ELSEVIER

Contents lists available at ScienceDirect

European Journal of Operational Research

journal homepage: www.elsevier.com/locate/ejor

Innovative Applications of O.R.

Linear programming-based directed local search for expensive multi-objective optimization problems: Application to drinking water production plants

F. Capitanescu^{a,*}, A. Marvuglia^a, E. Benetto^a, A. Ahmadi^b, L. Tiruta-Barna^b

- ^a Luxembourg Institute of Science and Technology (LIST), Environmental Research and Innovation (ERIN) Department, 41 rue du Brill, L-4422 Belvaux, Luxembourg
- ^b University of Toulouse, INSA, UPS, INP, LISBP, 135 Avenue de Rangueil, F-31077 Toulouse, France

ARTICLE INFO

Article history: Received 12 October 2015 Accepted 23 March 2017 Available online 29 March 2017

Keywords:

OR in environment and climate change
Multi-objective optimization
Life cycle assessment
Expensive black-box model
Local search

ABSTRACT

Local search (LS) is an essential module of most hybrid meta-heuristic evolutionary algorithms which are a major approach aimed to solve efficiently multi-objective optimization (MOO) problems. Furthermore, LS is specifically useful in many real-world applications where there is a need only to improve a current state of a system locally with limited computational budget and/or relying on computationally expensive process simulators. In these contexts, this paper proposes a new neighborhood-based iterative LS method, relying on first derivatives approximation and linear programming (LP), aiming to steer the search along any desired direction in the objectives space. The paper also leverages the directed local search (DS) method to constrained MOO problems. These methods are applied to the bi-objective (cost versus life cycle assessment-based environmental impact) optimization of drinking water production plants. The results obtained show that the proposed method constitutes a promising local search method which clearly outperforms the directed search approach.

© 2017 Elsevier B.V. All rights reserved.

1. Introduction

1.1. Paper motivation, contribution, and organization

The optimal design and operation planning of many industrial processes are intrinsically multi-objective optimization (MOO) problems (Deb, 2014). These latter typically involve conflicting goals and hence, in contrast to single objective optimization, exhibit a set of trade-off Pareto-optimal solutions. The increasingly accurate modeling of processes stemming from many real-world science and engineering fields lead to very complex MOO problems which preclude or make impractical the use of classical derivative-based mathematical programming approaches. This has given rise to a plethora of derivative-free meta-heuristic evolutionary global search (GS) algorithms (Zhou et al., 2011) such as: Non-dominated Sorting Genetic Algorithm (NSGA-II) (Deb, Pratap, Agarwal, & Meyarivan, 2002), Strength Pareto Evolutionary Algorithm (SPEA2) (Zitzler, Laumanns, & Thiele, 2002), Multi Objective Evolutionary Algorithm based on Decomposition (MOEA/D) (Zhang & Li, 2007),

E-mail addresses: fcapitanescu@yahoo.com, florin.capitanescu@list.lu (F. Capianescu).

multi-objective particle swarm optimization with multiple search strategies (Lin, Li, Du, Chen, & Ming, 2015), etc.

These basic GS algorithms are reliable and can explore challenging Pareto fronts. They are suitable for optimization over black-box simulators (or simulation optimization Amaran, Sahinidis, Sharda, & Bury, 2014) of industrial processes and have been successfully applied to various practical engineering problems. However, their inherent slow convergence near to the optimum and the lack of an efficient termination criterion, motivated the development of various types of *hybrid* (or memetic¹) algorithms (Ishibuchi & Murata, 1996; 1998; Knowles & Corne, 2005; 2000); the reader is refered to Talbi (2002), Raidl (2006), Blum, Puchinger, Raidl, and Roli (2011) and Blum and Raidl (2016) for comprehensive taxonomies of hybrid algorithms. The hybrid algorithms couple GS and *local search* (LS) along two schemes:

• *two distinct phases*: GS attempts first to identify the most promising regions of the design space (exploration phase) and then its final solutions are passed to the LS for further local refinement (exploitation phase) (Deb & Goel, 2001);

^{*} Corresponding author.

¹ This term has been first introduced in Moscato (1989).

• *integrated approach*: LS is embedded in the GS algorithm and called at a given pace to improve locally best solutions at hand (Ishibuchi & Murata, 1996; 1998; Knowles & Corne, 2005; 2000; Sindhya, Miettinen, & Deb, 2013).

The balance between exploration and exploitation, and in particular the effectiveness of the LS algorithm, are essential ingredients aimed at improving hybrid algorithm performance. For instance, LS can be very efficient obviously in the last stage of a problem as well as for unimodal problems while it can be less efficient at early stages for multimodal² problems.

This work focuses on LS methods and has as an additional motivation the fact that in many practical applications there is a need only to improve a current state of a system locally while, in many engineering fields, the computational budget is limited and/or the simulator is computationally expensive (Emmerich, Giotis, Özdemir, Bäck, & Giannakoglou, 2002; Emmerich & Naujoks, 2004; Emmerich, Giannakoglou, & Naujoks, 2006; Jones, Schonlau, & Welch, 1998; Knowles & Corne, 2005; Santana-Quintero, Montano, & Coello Coello, 2010).

The main contribution of this work is to devise a new neighborhood-based iterative local search method, relying on first derivatives approximation and linear programming (LP). For comparison purposes the work also leverages the directed search (DS) method (Hernández, Schütze, Rudolph, & Trautmann, 2013; Lara et al., 2013; Mejía & Schütze, 2010; Schütze, Lara, & Coello Coello, 2010) to constrained MOO problems.

The remaining of the paper is organized as follows. The next section provides a literature review. Section 2 formulates conceptually the MOO problem and briefly describes the water production plant simulator, called EVALEAU. Section 3 describes both the proposed LS approach and the adapted directed search method. Section 4 provides optimization results with these approaches for a realistic model of a real-world drinking water production plant as well as for some benchmark test functions. Section 5 concludes.

1.2. Further literature review

A) Local search. LS approaches for continuous optimization can be classified into two categories:

- neighborhood-based (Deb & Goel, 2001; Igel, Hansen, & Roth, 2007) relying on Pareto-dominance relationship (Ikeda, Kita, & Kobayashi, 2001; Knowles & Corne, 2000), tabu search (Jaeggi, Parks, Kipouros, & Clarkson, 2008), or composite functions e.g. simulated annealing (Serafini, 1994), hill climber technique (Deb & Goel, 2001), covariance matrix evolutionary strategy (Igel et al., 2007), etc.
- directional (Harada, Sakuma, & Kobayashi, 2006; Hernández et al., 2013; Kim & Liou, 2014; Lara et al., 2013; Lara, Sanchez, Coello, & Schütze, 2010; Mejía & Schütze, 2010; Schütze, Hernández, Trautmann, & Rudolph, 2016; Schütze et al., 2010). Two further classes of directional local search methods can be distinguished: (i) those which search dominating solutions along an arbitrary descent direction at hand (e.g. Pareto descent method; Harada et al., 2006, hill climber with sidestep; Lara et al., 2010, quadratic fitting adaptive efficient local search; Kim & Liou, 2014) and (ii) those which aim at steering the search along a desired direction in the objective space (Hernández et al., 2013; Lara et al., 2013; Mejía & Schütze, 2010; Schütze et al., 2016; Schütze et al., 2010). The latter class imposes a more constraining requirement than producing only dominating solutions along a given direction (which is anyway an am-

bitious goal) as in the former class. Furthermore it has an important advantage i.e. the ability to maintain the search along a given direction in the objective space which aids thereby preserving solutions spread (e.g. especially in a hybrid algorithm with two distinct phases).

B) Consideration of environmental impact on optimization. The MOO of various industrial processes which further consider the LCAbased environmental impact has been extensively investigated (Jacquemin, Pontalier, & Sablayrolles, 2012). When an approximate analytical model of the process can be developed, one can resort to mature mathematical programming methods such as: LP (Azapagic & Clift, 1999), nonlinear programming (NLP) (Gebreslassie, Guillén-Gosálbez, Jiménez, & Boer, 2009), mixed-integer linear programming (MILP) (You, Tao, Graziano, & Snyder, 2012), mixed-integer nonlinear programming (MINLP) (Guillén-Gosálbez & Grossmann, 2010; Yue, Kim, & You, 2013). However, comparatively less research effort has been devoted to the LCA-based MOO of drinking water production plants: e.g. Capitanescu, Igos, Marvuglia, and Benetto (2015b) examines the performances of global optimizers (e.g. SPEA2 and NSGA-II) for the cost vs LCA-based environmental impact optimization, and Ahmadi and Tiruta-Barna (2015) proposes a hybrid algorithm combining GS algorithm NSGA-II and LS algorithm COBYLA for the cost vs LCA-based environmental impact vs water quality optimization.

C) Optimization over expensive simulators. Due to their evolutionary features, both the basic GS and hybrid algorithms mentioned previously are in principle not suitable for stringent real-world requirements (i.e. computationally expensive simulators and limited computational budget) because they may not satisfactorily progress toward the Pareto front. Such computationally expensive MOO problems with limited number of simulator calls constitute a class of problems emerged³ in the last decade and which requires algorithms with different accuracy/speed trade-offs. The few existing approaches (Santana-Quintero et al., 2010) in this research field aim at building computationally cheap surrogate models (Kleijnen, 2017) relying on (i) a single surrogate model e.g. Kriginig-based⁴ (Binois, Ginsbourger, & Roustant, 2015; Emmerich et al., 2002; Emmerich & Naujoks, 2004; Emmerich et al., 2006; Knowles, 2006; Mlakar, Petelin, Tušar, & Filipič, 2015; Zhang, Liu, Tsang, & Virginas, 2010), radial basis functions (Regis, 2014), response surface approximation (e.g. MILP or NLP) proxies (Capitanescu, Ahmadi, Benetto, Marvuglia, & Tiruta-Barna, 2015a; Goel et al., 2007; Wanner, Guimares, Takahashi, Lowther, & Ramirez, 2008), or (ii) hybrid algorithms e.g. surrogate-assisted evolutionary computation, in which the surrogate model uses radial basis functions (Regis, 2014) or ensemble⁵ Lim, Jin, Ong, and Sendhoff (2010) among others.

2. Multi-objective optimization over expensive simulators

2.1. MOO problem conceptual formulation

The MOO problem corresponding to a representative operating scenario of a drinking water plant can be compactly formulated as follows:

$$\min_{x \in \mathcal{X}} \left\{ f_1(x_1, \dots, x_n); f_2(x_1, \dots, x_n) \right\}$$
 (1)

 $^{^{2}}$ I.e. a problem which exhibits more than one set of local Pareto-optimal solutions

 $^{^3}$ This class was initiated in the context of *single objective* optimization (Jones et al., 1998) via the Kriging-based efficient global optimization (EGO) algorithm.

⁴ These methods are also named as Gaussian stochastic process modeling or Gaussian random field metamodels.

⁵ I.e. a combination of various surrogate models (e.g. polynomial regression, Gaussian process, etc.) aimed at offsetting the potential approximation error of a single surrogate.

s.t.
$$g_l(x_1, ..., x_n) = 0, l = 1, ..., q$$
 (2)

$$h_k(x_1,\ldots,x_n) \ge \underline{h}_k, \quad k=1,\ldots,c$$
 (3)

$$\underline{x}_i \leq x_i \leq \overline{x}_i, \qquad i = 1, \dots, n,$$
 (4)

where all functions involved (i.e. f_1 , f_2 , g_l , and h_k) depend on the outcome of the drinking water production plant simulator EVALEAU, which is described in Section 2.2.

In this formulation $\mathbf{x} = [x_1, \dots, x_n]$ is the vector of decision variables (e.g., design and operational parameters of the various plant unit processes), the objective f_1 models the operational cost of the water plant (e.g., costs of raw materials, chemicals, electricity, etc.), the objective f_2 models the LCA-based environmental impact of the plant.

Equality constraints (2) model the set of equations which describe the input-output mass flow for each unit process in the whole chain. These equations are enforced intrinsically by the simulator. Inequality constraints (3) enforce outlet water drinkability quality, according to the best water quality class (SEQEau, 2003), modeled by a set of seven major aggregated parameters⁶. Inequality constraints (4) represent physical bounds of the decision variables.

Let us emphasize that, tackling the MOO problem (1)–(4) by means of classical mathematical programming methods is impractical, if feasible at all, because constraints (2) and (3) possess challenging features such as: non-linearity, non-convexity, reliance on the expert program PHREEQC for simulating chemical reactions equilibrium in some unit process (being thereby very difficult to fully express in analytical form) among others.

2.2. EVALEAU simulator

For the sake of completeness we provide in this section a description of the EVALEAU simulator taken from Capitanescu et al. (2015a).

"The EVALEAU simulator is a state-of-the-art process modeling – LCA tool for prospective and retrospective simulation of potable water treatment chains (Méry, Tiruta-Barna, Benetto, & Baudin, 2013). The simulator comprises a certain number of unit processes (UPs) for water treatment which can be combined to simulate a specific treatment chain (see Fig. 1). The simulator was developed in the LCA software Umberto; relies on the software PHREEQC (Parkhurst & Appelo, 2013) for the model of chemical reactions in aqueous solutions, and is linked to the Ecoinvent: database (Weidema et al., 2013) for the life cycle inventory (LCI) of background processes.

"The UP modules are mathematical models consisting mainly of a set of equations defining energy and mass balances. They can represent the removal of pollutants via chemical reactions (precipitation, coagulation, and oxidation), separation (settling, filtration, etc.), elimination of microbiologic pathogens, and other treatments such as mineralization and softening to correct water quality. The modeling parameters for the different UPs include engineering design choices (i.e. device hydrodynamics, pipe diameter, efficiencies), technical issues (i.e. pumping height, backwashing schedule, filtering area, etc.), and legal restrictions (i.e. the disinfection requirement criteria)" (Ahmadi & Tiruta-Barna, 2015).

The input of EVALEAU is the inlet (river) water, which quality is described by a set of "more than hundred criteria including parameters such as temperature, pH, turbidity, UV absorbance, dissolved organic carbon, pathogenic microorganisms, inorganic compounds,

Fig. 1. Flowchart of the potable water production plant used in the case study (Capitanescu et al., 2015a).

Fig. 2. Illustration of the directed search method goal in a bi-objective space.

micro-pollutants, and reaction products" (Ahmadi & Tiruta-Barna, 2015). The outputs of the simulator are: the outlet treated water, which quality is described by the same set of parameters as the inlet water, the operation cost of the plant, and the LCI.

EVALEAU-LCA considers the functioning stage of the plant life cycle and neglects the construction and decommissioning steps as explained in Méry et al. (2013). System boundaries correspond to cradle to gate analysis, i.e. all background processes are included. The functional unit chosen is set to $1m^3$ of potable water at the plant."

3. The proposed LP-based local search method

The proposed LP-based LS method is presented in a stand-alone fashion, while a preliminary discussion of its *potential* integration in a hybrid algorithm is provided in Section 3.5.

3.1. Rationale

Fig. 2 sketches, in a two-dimensional objective space, the basic idea of DS method (Hernández et al., 2013; Lara et al., 2013; Mejía & Schütze, 2010; Schütze et al., 2010), which inspired the proposed LP method. Specifically, the method attempts to generate, starting from a given initial point $\mathbf{x}_0 = [x_1^0, x_2^0, \dots, x_n^n]$ (and its

⁶ E.g. total coliforms, total trihalomethanes, total organic carbon, Escherichia coli, faecal streptococci, turbidity, and conductivity.

Fig. 3. Illustration in a two-dimensional parameter space of the sequence of points generated by the LP-based local search at each iteration starting from an initial point $\mathbf{x}_0 = [x_0^0, x_0^0]$.

corresponding image in the objective space $F(\mathbf{x}_0) = [f_1^0 = f_1(\mathbf{x}_0); f_2^0 = f_2(\mathbf{x}_0)]$, a sequence of points whose images are located ideally along the desired direction $\mathbf{d} = [d_1; d_2] \in \mathbb{R}^2$ in the objective space, converging eventually to the point P on the Pareto front.

In most cases one typically looks for *descent* directions **d** able to improve both objectives, leading thereby to a sequence of *dominating* points moving toward the Pareto front. However, depending on the location of the initial point, the part of the Pareto front that can be explored by descent directions (i.e. the part between points A and B) may be small. Note that, the proposed LP method is not limited to descent directions but can explore the whole Pareto front (e.g. also the sets of points between A and C, and B and D, respectively) by generating a sequence of *non-dominated* points.

Fig. 3 shows intuitively the sequence of points (e.g. $\mathbf{x}_0, \mathbf{x}_1, \dots, \mathbf{x}_7$) generated by the LP local search around the current point at every iteration within a neighborhood of fixed radius θ , according to constraint (16).

3.2. Computation of first derivatives approximation

The proposed local search method relies on the computation of first derivatives approximation. This computation depends on the number of points available p and its relationship with the number of decision variables n. Three cases can be distinguished in practice as follows.

1. The case where n = p.

Assuming that n different points $\mathbf{x}_1 = [x_1^1, \dots, x_n^1], \dots, \mathbf{x}_n = [x_1^n, \dots, x_n^n]$, have been evaluated (i.e. $f_1^1 = f_1(\mathbf{x}_1), \dots, f_1^n = f_1(\mathbf{x}_n)$ are known) in the neighborhood of the initial point $\mathbf{x}_0 = [x_1^0, \dots, x_n^0]$, the first derivatives approximation of function f_1 is computed by solving the following linear system of equations:

$$\begin{bmatrix} x_1^1 - x_1^0 & \dots & x_i^1 - x_i^0 & \dots & x_n^1 - x_n^0 \\ \vdots & \dots & \vdots & \dots & \vdots \\ x_1^n - x_1^0 & \dots & x_i^n - x_i^0 & \dots & x_n^n - x_n^0 \end{bmatrix} \begin{bmatrix} \tilde{f}_{1x_1} \\ \vdots \\ \tilde{f}_{1x_n} \end{bmatrix} = \begin{bmatrix} f_1^1 - f_1^0 \\ \vdots \\ f_1^n - f_1^0 \end{bmatrix}$$
(5)

where $\tilde{f}_{1x_1}, \ldots, \tilde{f}_{1x_i}, \ldots, \tilde{f}_{1x_n}$ is the approximation of the function f_1 first derivatives with respect to the decision variables $x_1, \ldots, x_i, \ldots, x_n$.

The first derivatives approximation of all functions involved in the MOO problem (e.g. f_2 , h_k , etc.) can be computed likewise.

2. The case where n > p.

Since the number of unknowns is greater than the number of equations the linear system (5) is underdetermined (i.e. an infinite number of solutions satisfying the equations exists). In this case one picks the greedy solution which consists in computing the least squares of the first derivatives approximation by solving the following simple optimization problem:

$$\min_{\tilde{f}_{1x_{1}},...,\tilde{f}_{1x_{i}},...,\tilde{f}_{1x_{n}}} \sum_{j=1}^{p} \left[f_{1}^{j} - f_{1}^{0} - \sum_{i=1}^{n} \tilde{f}_{1x_{i}}(x_{i}^{j} - x_{i}^{0}) \right]^{2}$$
 (6)

subject to:
$$f_1^j - f_1^0 = \sum_{i=1}^n \tilde{f}_{1x_i}(x_i^j - x_i^0), \quad j = 1, \dots, p$$
 (7)

3. The case where n < p.

Because there are fewer unknowns than equations the linear system (5) is overdetermined. In this case one computes the first derivatives approximation via the least squares of the mismatches of the linear equations resorting to an unconstrained minimization problem:

$$\min_{\tilde{f}_{1x_{1}},...,\tilde{f}_{1x_{i}},...,\tilde{f}_{1x_{n}}} \sum_{j=1}^{p} \left[f_{1}^{j} - f_{1}^{0} - \sum_{i=1}^{n} \tilde{f}_{1x_{i}}(x_{i}^{j} - x_{i}^{0}) \right]^{2}$$
(8)

3.2.1. Remarks

Note that, although less exact, the proposed technique to approximate first derivatives has two major advantages compared to the classical approximation based on finite-differences:

- it takes into account to some extent nonlinearity and interactions between decision variables;
- it has a broader scope and computational advantages since it applies to a any given set of points at hand (fitting thereby very well in the hybrid algorithms strategy) while the classical gradient requires additional computational effort for functions evaluations by shifting one variable at the time from the initial point.

3.3. Formulation of the LP-based local search problem

Let us first emphasize that, as explained in Section 3.1 and illustrated Fig. 2, to enable the exploration of the entire Pareto front the proposed method adopts weights on objectives $\mathbf{w} = [w_1; w_2]$ rather than a descent direction $\mathbf{d} = [d_1; d_2]$ as in DS method.

The LP local search method assumes a linear functions model in the search neighborhood and can be formulated as a bi-objective constrained LP problem:

$$\min_{x_i,\alpha} \alpha + \rho \left[w_1 (f_1 - \underline{f}_1) / (\overline{f}_1 - \underline{f}_1) + w_2 (f_2 - \underline{f}_2) / (\overline{f}_2 - \underline{f}_2) \right] \tag{9}$$

s.t.
$$f_1 = f_1^0 + \sum_{i=1}^n \tilde{f}_{1x_i}(x_i - x_i^0)$$
 (10)

$$f_2 = f_2^0 + \sum_{i=1}^n \tilde{f}_{2x_i}(x_i - x_i^0)$$
 (11)

$$h_k = h_k^0 + \sum_{i=1}^n \tilde{h}_{kx_i}(x_i - x_i^0) \ge \underline{h}_k, k = 1, \dots, c$$
 (12)

$$w_1(f_1 - \underline{f}_1)/(\overline{f}_1 - \underline{f}_1) \le \alpha \tag{13}$$

$$w_2(f_2 - \underline{f}_2) / (\overline{f}_2 - \underline{f}_2) \le \alpha \tag{14}$$

$$\underline{x}_i \le x_i \le \overline{x}_i, i = 1, \dots, n \tag{15}$$

$$-\theta(\overline{x}_i - x_i) \le x_i - x_i^0 \le \theta(\overline{x}_i - x_i), i = 1, \dots, n$$
(16)

where, α is a real-valued variable, ρ is a very small positive value set to 10^{-6} , for function f_1 (the notations associated to functions f_2 and h_k have likewise meaning): f_1^0 is its initial value, \overline{f}_1 and \underline{f}_1 are its maximum and minimum value among the available points, the ratio $(f_1-\underline{f}_1)/(\overline{f}_1-\underline{f}_1)$ is used to normalize⁷ the objective in order to obtain an even spread of Pareto solutions, and θ is the radius of the neighborhood used for the local search (a single value of the radius, common for all decision variables, is assumed; however, one individual value per variable is also possible if deemed more advantageous in a given context).

In this formulation the objective function (9) aims at minimizing the scalar α , which in turn minimizes, via the enforcement of constraints (13) and (14), both objectives f_1 and f_2 along the desired search direction. Note that the objective (9) is also augmented with a second term, which has the role to avoid the convergence to a weak Pareto-optimal solution. The constraints (10), (11), and (12) are first derivatives approximation-based linearizations of functions f_1 , f_2 , and h_k , $k=1,\ldots,c$, respectively, in the neighborhood of the initial point, constraints (13) and (14) aim at providing a solution located as close⁸ as possible to the desired objectives weights $\mathbf{w} = [w_1; w_2]$, where $w_1, w_2 \in [0; 1]$, constraints (15) impose physical bounds on decision variables, and constraints (16) model via the radius θ the neighborhood of the search.

Note that an advantage of this method over the DS is its natural ability to explore the whole Pareto front via the choice of weights w_1 and w_2 likewise in classical aggregation method, while the DS has difficulties to explore extreme Pareto front points (i.e. when the problem becomes single objective), as argued in page 159 of Lara et al. (2013) and shown graphically in Fig. 2 in Schütze et al. (2010).

3.4. Algorithm of local search as an independent module

The LS algorithm⁹ is intuitively illustrated in Fig. 3 and can be summarized as follows.

- *input*: initial point \mathbf{x}_0 , the neighborhood radius θ (it is typically 10 set to 0.1), weights vector \mathbf{w} , and maximum number of iterations J_{max} .
- output: sequence of solutions generated at each iteration $\{\mathbf{x}_j\}, j \in \mathbb{N}$.

The algorithm performs at each iteration $j = 1, ..., J_{max}$ the following steps:

- 1. Generate randomly and evaluate n points in the neighbordhood $\mathcal{N}(\mathbf{x}_j,\theta) = \{\mathbf{x}_j \in \mathbb{R}^n | x_i^{j-1} \theta(\bar{x}_i \underline{x}_i) \leq x_i \leq x_i^{j-1} + \theta(\bar{x}_i \underline{x}_i), i = 1, \dots, n\}.$ Note that this step takes advantage of the solutions (if any) be
 - longing to this neighborhood already evaluated in the previous iterations.
- 2. Compute first derivatives approximation by solving the linear equations system (5).

- 3. Solve the LP problems (9)–(16). Let \mathbf{x}_i be its optimal solution.
- 4. Evaluate the new candidate solution \mathbf{x}_i .
- 5. If this new solution dominates the previous solution (i.e. $\mathbf{x}_j \prec \mathbf{x}_{i-1}$) go to step 1.

Otherwise launch a back-up procedure which consists in searching among the randomly generated solutions in the neighborhood the best dominating one. If there is no dominating solution, then one searches the best non-dominated solution according to the composite objective (9). If there is no better non-dominated solution it means that all solutions in the current neighborhood are dominated by the solution in the previous iteration \mathbf{x}_{j-1} and the algorithm stops. Otherwise set the solution produced by the back-up procedure as the new candidate solution \mathbf{x}_i and go to step 1.

Note that the algorithm is not supposed to generate only dominating solutions as explained in Section 3.1. The algorithm stops either after completing the maximum number of iterations J_{max} or as all exiting solutions in a neighborhood are dominated by the solution in the previous iteration, which indicates the close proximity to the (at least local) Pareto front.

The worst-case computational effort of the stand-alone algorithm is $(n+1) \times J_{\rm max}$, i.e. it scales linearly with the number of decision variables. However, in practice, a non-negligible (problem-dependent) computational effort can be saved thanks to the inherent overlapping of successive neighborhoods (see Fig. 3) and the presence of already evaluated solutions in these overlapping areas. Furthermore, when embedded into a hybrid algorithm the best-case computational effort is null as explained hereafter.

3.5. Towards a hybrid algorithm combining global search and local search

This section makes a first attempt to outline the potential integration of the proposed LP-based local search method into a hybrid algorithm (Section 4 will bring some empirical evidence of its benefits) while the challenging goal of the full design of an efficient memetic algorithm integrating the proposed local search method requires further thoughts and is beyond the scope of this paper. The integration of the proposed LP-based local search method into a hybrid algorithm, in which the LS method can be used in two modes:

- 1. mode A: relying on the solutions already evaluated in the GS, requiring therefore practically *free functions evaluation cost*¹¹;
- mode B: using both the solutions already evaluated in the GS as well as generating independently new solutions in the LS module (but still taking advantage of points already existing in the various neighborhoods).

The input data and output of the algorithm are the following:

- *input*: number of points approximating the Pareto front m, set of weights $\{\mathbf{w}_1, \ldots, \mathbf{w}_m\}$, LS parameters (e.g. neighborhood *minimum* radius θ , maximum number of iterations J_{max}), and allowed overall computational budget B (number of evaluations) and its share among GS (B_{GS}) and LS ($B_{LS} = B B_{GS}$). Acknowledging that finding the optimal balance between exploration and exploitation is a delicate problem-dependent task (Ishibuchi, Yoshida, & Murata, 2003), where generally $B_{LS} \in [0.05, 0.5]B$, in this work we assume $B_{LS} = 0.2B$.
- output: m solutions approximating the Pareto set $\{\mathbf{x}_{j}^{\star}\}, j = 1, \dots, m$

 $^{^{7}}$ Actually the value of this ratio will belong strictly to the interval [0;1] if the whole design space is considered.

⁸ If both constraints are binding at the optimum it means that under linearity assumptions the optimal solution is located on the desired search direction.

 $^{^9}$ For the sake of presentation simplicity but without loss of generality we consider hereafter only the case where the number of points equals the number of decision variables (p=n) and hence the first derivatives approximation are computed according to (5).

¹⁰ An efficient determination of adaptive search region can be carried out along the approach proposed in Dächert, Klamroth, Lacour, and Vanderpooten (2017).

¹¹ Assuming that the time spent in solving the linear system (5) and the LP problems (9)–(16) is negligible compared to one expensive simulator call.

For the sake of simplicity the potential hybrid algorithm is described hereafter in a two-phase sequential GS and LS framework. The major steps of the potential hybrid algorithm are:

- 1. Run a global search algorithm (e.g. SPEA2, NSGA-II, etc.) for a predefined number of generations¹² until the allowed GS budget B_{GS} is exhausted.
- 2. Choose the best solutions for local search by mapping the GS algorithm current best solutions set^{13} with the set of weights $\{\mathbf{w}_1, \dots, \mathbf{w}_m\}$.
- 3. As long as the allowed LS budget B_{LS} is not exhausted, for j = 1, ..., m do:
 - (a) Pick the best solution \mathbf{x}_j corresponding to the weights vector \mathbf{w}_i .
 - (b) Build an *adaptive radius* neighborhood around \mathbf{x}_j , $\mathcal{N}_a(\mathbf{x}_j, \mathbf{x}_r, \theta) = \{\mathbf{x}_j \in \mathbb{R}^n | \min\{x_i^r, x_i^{j-1} \theta(\overline{x}_i \underline{x}_i)\} \le x_i \le \max\{x_i^r, x_i^{j-1} + \theta(\overline{x}_i \underline{x}_i)\}, i, r = 1, \dots, n\}$, which includes its n-closest solutions $\mathbf{x}_r, r = 1, \dots, n$ evaluated in the GS.
 - (c) Perform local search in the neighborhood $\mathcal{N}_a(\mathbf{x}_j, \mathbf{x}_r, \theta)$ according to the LS algorithm in Section 3.4. Let \mathbf{x}_i^* be the best solution obtained by the LS module.

3.6. Formulation of the constrained directed search (DS) approach

The directed search algorithm, initially developed for unconstrained MOO (Hernández et al., 2013; Lara et al., 2013; Mejía & Schütze, 2010; Schütze et al., 2010), is extended here to constrained MOO, specifically by considering operational constraints (21), physical limits on decision variables (22), and neighborhood boundaries (23).

Assuming that p points \mathbf{x}_j have been evaluated (i.e. values of functions $f_1(\mathbf{x}_j)$, $f_2(\mathbf{x}_j)$, and $h_k(\mathbf{x}_j)$ are known) in the neighborhood of the initial point \mathbf{x}_0 , the DS method computes the optimal adjustment of decision variables $\Delta \mathbf{x}^*$ attempting to steer the search in the objective space along the desired direction $\mathbf{d} = [d_1, d_2]$ by solving the following quadratic programming problem which searches for the least squares of the weights λ_j and thereby for a greedy optimal direction $\Delta \mathbf{x}^*$:

$$\min_{\lambda_j, \Delta \mathbf{x}} \sum_{i=1}^{p} \lambda_j^2 \tag{17}$$

s.t.
$$\sum_{i=1}^{p} \frac{f_1(\mathbf{x}_j) - f_1(\mathbf{x}_0)}{||\mathbf{x}_j - \mathbf{x}_0||_2} \lambda_j = -d_1$$
 (18)

$$\sum_{j=1}^{p} \frac{f_2(\mathbf{x}_j) - f_2(\mathbf{x}_0)}{||\mathbf{x}_j - \mathbf{x}_0||_2} \lambda_j = -d_2$$
(19)

$$\Delta \mathbf{x} = \sum_{j=1}^{p} \lambda_j (\mathbf{x}_j - \mathbf{x}_0)$$
 (20)

$$h_k(\mathbf{x}_0) + \sum_{i=1}^p \lambda_j [h_k(\mathbf{x}_j) - h_k(\mathbf{x}_0)] \ge \underline{h}_k, k = 1, \dots, c$$
 (21)

$$\underline{\mathbf{x}} \le \mathbf{x}_0 + \beta \Delta \mathbf{x} \le \overline{\mathbf{x}} \tag{22}$$

$$-\theta(\overline{\mathbf{x}} - \mathbf{x}) \le \beta \Delta \mathbf{x} \le \theta(\overline{\mathbf{x}} - \mathbf{x}) \tag{23}$$

where λ_j is the weight corresponding to j-th direction of variables adjustments $\mathbf{x}_j - \mathbf{x}_0$, and β is the minimum steplength (usually set to 10^{-4}). The role of parameter β is very important, for instance to avoid cases in which a decision variable reaches a physical bound and the optimal direction points outside this bound which would lead to the search stuck. So this parameter ensures that a non-zero steplength in the optimal direction exists so that box constraints (22) and (23) are enforced.

Note that, according to constraint (20), the direction of variables adjustments $\Delta \mathbf{x}$ is a linear combination (weighted by λ_j) of the p available directions $\mathbf{x}_j - \mathbf{x}_0$.

In order to ensure a fair comparison with the proposed LP-based method we also assume here that the linearization holds in the neighborhood of the initial point. Accordingly, the line search (Lara et al., 2013) for the optimal step along the optimal direction $\Delta \mathbf{x}^{\star}$ is not performed. Therefore, in this work, the solution produced by the DS procedure is $\mathbf{x}_{new} \leftarrow \mathbf{x}_0 + \Delta \mathbf{x}^{\star}$.

4. Numerical results

4.1. Brief description of the studied water plant and simulation tools

The proposed optimization approaches are applied to a realistic model of an existing French water treatment plant. The treatment chain of the inlet river water contains the major unit process shown in Fig. 1 such as: pumping, two ozonation phases, coagulation/flocculation, settling, biolite filtration, granular activated carbon (GAC) filtration, and bleach disinfection.

The simulations are run on a 2.70 GHz/8GB computer. The EVALEAU simulator runs in Umberto®5.6 environment and is linked to the Ecoinvent®v2.2 LCI database for background processes.

The linear programming problems (9)–(16) and the three quadratic programming problems (6)–(8) and (17)–(23) are modeled in GAMS version 23.9 (McCarl, 2013) and solved via powerful solvers such as CPLEX and CONOPT respectively.

The environmental impact metric focuses only on climate change impact category, e.g. Global Warming Potential (GWP) factors based on 100 years-time horizon, and is computed using the Midpoint ReCiPe LCIA method (Goedkoop et al., 2009).

The functional unit is set to $1m^3$ of potable water at the plant.

4.2. Experiments assumptions

The numerical experiments and comparisons conducted hereafter rely on the following assumptions:

- We consider a set of 6 continuous decision variables, namely: the ozone transfer efficiency and the pure oxygen fraction in feed gas in both ozonation unit processes (see Fig. 1), the coagulant dose in the coagulation/flocculation unit and the granular activated carbon (GAC) regeneration frequency in the GAC filtration unit.
- To highlight the proposed method hybridization potential we use the state-of-the-art global meta-heuristic evolutionary algorithm SPEA2 (Zitzler et al., 2002). The algorithm is run with the default values proposed on PISA platform (Bleuler, Laumanns, Thiele, & Zitzler, 2003), using a population of 24 individuals.

4.3. SPEA2 vs MOEA/D

Fig. 4 provides the Pareto front approximation (after 10, 20, and 50 generations; the latter corresponds to the baseline Pareto front) obtained with SPEA2 and MOEA/D algorithms. MOEA/D algorithm is run with default settings, according to the Tchebycheff approach

 $^{^{12}}$ At least say 5–10 generations are required in order to feed the LS module with an acceptable number of solutions.

 $^{^{13}}$ This set depends on the peculiarity of the GS algorithm and represents e.g. the current population in NSGA-II or the external archive in SPEA2. Note that only non-dominated solutions are selected, whose number may be lower than m.

 $\begin{tabular}{ll} \textbf{Fig. 4.} Cost vs. environmental impact Pareto front approximation with SPEA2 and MOEA/D algorithms. \end{tabular}$

with normalized objectives and with a neighborhood size of 8 individuals. From this figure one can observe that while SPEA2 algorithm converges fast to the Pareto front, due to its intrinsic features, the MOEA/D algorithm progresses much slowlier and, even after 50 generations, the lower part of the Pareto front remains still unexplored.

These results allow concluding that the popular algorithm MOEA/D is certainly appealing for MOO problems where the number of evaluations is not a concern, but is less appropriate for expensive MOO problems with limited resources as well as justify our preference toward SPEA2 algorithm as a MOO algorithm comparison baseline.

4.4. Impact of the number of points on the PG local search method performance

We first investigate the influence of the number of points used to compute first derivatives approximation upon the performance of the LP-based method. For illustrative purposes the LP-based method is run in stand-alone mode for $J_{max}=7$ iterations.

Fig. 5 shows the solution path obtained, starting from the initial operating point of the water production plant, with the LP-based local search method for 4 points and 6 points, as well as the Pareto front obtained with the SPEA2 algorithm. For the sake

Fig. 5. Solution path obtained with the proposed LP-based method for 4 points and 6 points used to compute first derivatives approximation.

offigure legibility and because it suffices to conclude only the paths corresponding to the two ends of the Pareto front (i.e. the points corresponding to the minimum cost and the minimum environmental impact, respectively) are shown. One can observe that the smaller number of points is insufficient in most iterations of the local search to steer the search along the desired direction and, in particular, the performance is poor for the cost minimization endpoint. On the other hand, using the larger number of points allows steadily steering the search path toward the Pareto end points. Other experiments conducted with the approach but not reported in the paper confirm these findings and hence, this example allows concluding that, in order to obtain the desired behavior, the LPbased method requires generally at least as many different points as decision variables or, in other words, it cannot take systematically advantage from a limited number of points (compared to the number of decision variables).

Fig. 6 displays the solution path obtained with the PG method for 6 points and 8 points. Note that, considering the larger number of points leads to a slight improvement of solutions and also to a more steady steer of the search while with the smaller number of points one can sometimes temporarily exhibit a significant deviation from the desired search direction. As it will become clear later on, the same conclusions regarding the number of points needed to obtain the desired behavior from the local search hold for the DS method as well.

Fig. 6. Solution path obtained with the LP-based method for 6 points and 8 points used to compute first derivatives approximation.

Fig. 7. Midpoint start: DS method solution path and approximated front.

Unless stated otherwise, in what follows we will run the LP-based method with the same number of points as the decision variables, i.e. 6 points.

4.5. LP-based method versus DS

We assess the ability of LP-based and DS as stand-alone methods to steer the search into the desired direction in the objective space. The same number of 6 points is assumed for each method to ensure a fair comparison.

One requires approximating the Pareto front by 24 solutions.

4.5.1. Starting from the midpoint

The first comparison assumes starting from the midpoint, that is each decision variable is set to the half value of its physical range. The starting point corresponds to a cost of 0.0566 monetary units (euro/1m³ of treated water) and an environmental impact of 0.354 kg, CO_2 -eq.

Fig. 7 shows the solution path obtained with the DS local search method. One can remark that, although the solutions spread is acceptable, the DS method is unable to consistently steer the search along the desired direction and, at some iterations, the solutions proposed are dominated. In fact only around half among the final solutions move toward ¹⁴ the Pareto front but do not approach it sufficiently close. This unsatisfactory behavior is attributable to the search hitting some constraints (especially in the latter stage of the search where one is closer to the Pareto front) which prevents the directed search to further progress toward the Pareto front.

These results indicate that DS method seems useful mostly in the context in which it was primarily proposed, i.e. the unconstrained optimization (Lara et al., 2013).

Fig. 8 shows the solution path obtained with the LP-based local search method. Note that the method presents a very good ability to steer the search along the desired direction. Except for a single trajectory (see the middle of the figure) which gets stuck at a larger distance to the Pareto front than the other trajectories, the method produces generally a very good approximation of the Pareto front (both as accuracy, the worst solution being only 3% suboptimal, and spread). In particular the upper concave part of the Pareto front is perfectly covered.

By looking at Figs. 7 and 8 one can conclude that the LP-based method largely outperforms the DS method.

Fig. 8. Midpoint start: LP-based method solution path and approximated front.

Fig. 9. Directed search solution path and approximated front starting from the initial plant operating point.

4.5.2. Starting from the plant initial operating point

The starting point corresponds to the initial operating point of the water plant i.e. to a cost of 0.0566 monetary units and an environmental impact of 0.354 kg. $\rm CO_2$ -eq. Fig. 9 plots the solution path obtained with the DS method. For the sake of legibility only three paths, including the two most extreme ones, are shown in the figure. Despite the fact that at the initial point already two decision variables are bounded, one can observe that, in most iterations the sequence of generated points approaches relatively closely the Pareto front. However, as explained in Section 2, due to the location of the initial point the front approximation is very narrow and the major part of the front remains unexplored which constitutes a major drawback of the method.

Fig. 10 displays the solution path obtained with the PG method. Note that the method presents again good performances in steering the search along the desired direction. This figure also pinpoints the method's ability to move sidestep along the Pareto front (see e.g. the rightest trajectory in this figure).

The performance of the methods plotted in Figs. 9 and 10 confirm the previous observations and allow safely concluding that the LP-based method largely outperforms the DS approach. As a consequence we continue hereafter only with LP-based method for local search.

4.6. Potential hybrid algorithm combining global search and LP-based local search

This section illustrates potential of LP method as a local search engine within a hybrid algorithm, in both modes A and B,

Fig. 10. Proposed method: solution path and approximated front starting from the initial plant operating point.

Fig. 11. Local search applied after 120 evaluations by SPEA2.

according to the algorithm presented in Section 3.5 and relying on SPEA2 as a global searcher. SPEA2 is run in all cases using a population of 24 individuals.

4.6.1. Mode A: LS takes advantage of existing evaluated points

The following experiments assess the performance of the local search module, called at two different stages during the SPEA2 algorithm search, with no extra computational effort (i.e. taking advantage of existing evaluated points in SPEA2).

In the first experiment one runs SPEA2 during 5 generations (i.e. 120 evaluated points). Then for each among the 12 non-dominated solutions identified at this stage one builds its corresponding neighborhood in an *adaptive fashion* by including the 6 closest solutions. Next one maps these 12 non-dominated solutions with the set of 24 weighting directions. Finally *one iteration* of the LS module is performed which generates 19 solutions (5 solutions coincide).

Fig. 11 shows the 12 non-dominated solution produced by SPEA2 after 120 evaluations as well as the 19 solutions generated by the LS module. Note that the solutions produced by the local search module bring a significant improvement of solutions quality because they dominate 11 out of 12 SPEA2 solutions as well as make an important leap forward toward the Pareto front.

In the second experiment SPEA2 algorithm is run during 10 generations (i.e. 240 evaluated points) and after performing the same steps of the hybrid algorithm mentioned previously, starting from the 11 non-dominated solutions of SPEA2 the local search

Fig. 12. Local search applied after 240 evaluations by SPEA2.

Fig. 13. Solution path of the LS procedure applied after 120 evaluations of SPEA2.

module produces 21 solutions, see Fig. 12. From the figure one can observe that the LS solutions dominate 7 among the 11 initial solutions. Given the closer proximity to the Pareto front than in the first experiment, the improvement brought by the LS is a good advance for the search but is less spectacular. One can also remark that a few points generated by LS module are dominated by the best SPEA2 solutions. Such poor solutions are attributable to the lack of diversity of the existing evaluated points in the neighborhood, the larger size of the adaptive neighborhood and issues of linearization.

These examples emphasize the ability of the LS to improve a given approximation of the Pareto front in a hybrid algorithm.

4.6.2. Mode B: two independent steps GS and LS

This section examines the performance of the local search module in two cases, adopting the mode B and under limited computational budget. Like in the previous two experiments, SPEA2 is first run until the evaluation of 120 and 240 points respectively is completed, and then, in both cases, the local search module is run for up to $J_{\rm max}=3$ iterations until the overall budget, set to 200 and 300 evaluations respectively, is exhausted. In both cases the LS module continues taking advantage of existing evaluated points in each neighborhood but also needs to generate locally random points.

From Fig. 13 one can remark that, albeit the LS is launched relatively far from the Pareto front and despite the limited budget, it presents a good behavior (i.e. a few solutions converge already

Fig. 14. Hybrid algorithm vs SPEA2 (limited budget of 200 evaluations).

Fig. 15. Solution path of the LS procedure applied after 240 evaluations of SPEA2.

on the front, most solutions made a major progress toward the Pareto front, and the solutions spread is good). Furthermore, Fig. 14 shows that, for an overall limited budget of 200 evaluations, the vast majority of solutions provided by the hybrid algorithm combining SPEA2 and the proposed local search dominate the solutions obtained with SPEA2.

Fig. 15 shows again a good behavior of the proposed local search, specifically, when starting relatively close to the Pareto front, most solutions reached the Pareto front and exhibit a very good spread while only few are slightly suboptimal. Also, Fig. 16 shows that, for an overall limited budget of 300 evaluations, the hybrid algorithm produces again better quality solutions than SPEA2.

4.7. Generic test functions

In this section we perform some experiments with the proposed local search method for three generic test problems from the literature, namely DENT (Schütze et al., 2010), CONV1 (Lara et al., 2010) and ZDT4 (Zitzler, Deb, & Thiele, 2000).

Unless otherwise specified the simulations are run in the following assumptions: five evenly distributed Pareto points are sought, the maximum number of steps $J_{\rm max}$ in LS is set to 35, and the number of self-generated points in a given neighborhood equals the number of decision variables.

Fig. 16. Hybrid algorithm vs SPEA2 (limited budget of 300 evaluations).

Fig. 17. DENT problem: solution path of the local search method ($\theta = 0.01$).

4.7.1. DENT function

This bi-objective bi-variable function is defined as follows (Schütze et al., 2010):

$$f_1(x,y) = 0.5(\sqrt{1 + (x+y)^2} + \sqrt{1 + (x-y)^2} + x - y) + \lambda e^{-(x-y)^2}$$
(24)

$$f_2(x,y) = 0.5(\sqrt{1 + (x+y)^2} + \sqrt{1 + (x-y)^2} - x + y) + \lambda e^{-(x-y)^2}$$
(25)

$$x \in [-5, 5], y \in [-5, 5]$$
 (26)

where $\lambda = 0.85$.

The Pareto front is composed by two convex and one concave parts and contains a dent, see Fig. 17. This figure also displays the solution path obtained with the proposed local search method, starting from the point $(x^0,y^0)=(1.5,1.5)$, the radius θ being fixed to 0.01 for each decision variable. One can remark that the proposed method is able to attain the Pareto front while exhibiting the desired behavior (i.e. it generates dominating or non-dominated solutions which progress, close to the desired direction, steadily toward the Pareto front). Furthermore, it also manages to move sidestep along the Pareto front. On the other hand, due to the limited computational budget allowed, the left endpoint of the Pareto front is not reached, albeit the search stops nearby.

A brief sensitivity analysis of the method performances dependence on the value of the radius θ is provided in Fig. 18. For the

Fig. 18. DENT problem: solution path for two different values of the radius θ .

Fig. 19. CONV1 problem: solution path of the local search method.

sake offigure legibility and because it suffices to conclude, only two more radius values are considered namely 0.005 and 0.05. From this figure one can notice that, compared to the original value of the radius (see Fig. 17), for some trajectories the smaller radius value does not suffice to reach the Pareto front while the larger radius value leads to larger steps toward the Pareto front especially in the first stages but also shows an oscillatory convergence behavior. Further experiments with radius values larger than 0.1 confirms this oscillatory behavior and even lack of convergence which is attributable to the linearization domain of validity. This analysis emphasizes that the radius should be carefully chosen depending the context, small values being preferred.

4.7.2. CONV1 function

This bi-objective function is defined as follows (Lara et al., 2010):

$$f_1(x_1,...,x_n) = (x_1-1)^4 + \sum_{j=2}^n (x_j-1)^2$$
 (27)

$$f_2(x_1, \dots, x_n) = \sum_{j=1}^n (x_j + 1)^2$$
 (28)

$$(x_1, \dots, x_n) \in [-5, 5]^n$$
 (29)

where n = 10.

Fig. 19 shows both the Pareto front and the solution path generated by the proposed local search method, starting from the point

Fig. 20. ZDT4 problem: solution path of the local search method fails to get close to the Pareto front.

 $x_i^0 = 3.0 \ (i = 1, \dots, n)$ and using a fixed radius $\theta = 0.1$ for every decision variable. Again, the final points produced by the proposed method are well distributed along the Pareto front, unless the right endpoint of the Pareto front, which points out difficulties to deal with quasi-flat Pareto front parts. One can also observe that the five solution paths overlap to a certain extent and the method is able to move along the major part of the Pareto front.

4.7.3. ZDT4 function

This bi-objective function is defined as follows (Zitzler et al., 2000):

$$f_1(x_1, \dots, x_n) = x_1$$
 (30)

$$f_2(x_1,...,x_n) = g(x)[1 - \sqrt{f_1(x)/g(x)}]$$
 (31)

$$g(x_1, ..., x_n) = 1 + 10(n-1) + \sum_{i=2}^{n} [x_i^2 - 10\cos(4\pi x_i)]$$
 (32)

$$(x_1, \dots, x_n) \in [0, 1] \times [-5, 5]^{n-1}$$
 (33)

where n = 10.

This problem is highly nonlinear and exhibits many local op-

After various experiments with different starting points and local search radius we concluded that the proposed method performs poorly for this very complex problem (see Fig. 20), revealing the limitation of our approach, which may appear for highly nonlinear functions due to the limited validity of the linearization.

5. Conclusions and future work

This paper has proposed a new neighborhood-based iterative local search method which relies on first derivatives approximation and linear programming. The paper has proven through numerical examples the good ability of the method to steer the search along any desired direction in the objectives space, both toward the Pareto front generating dominating solutions as well as sidestep generating better non-dominated solutions (according to a composite objective), while improving the spread of the Pareto front approximation.

The proposed local search method is specifically useful in realworld applications which rely on computationally expensive process simulators, where often there is a need only to improve the state of a system locally with limited computational budget. In this context, the paper has shown empirical evidence that the method is able to produce good quality solutions, some of which belonging to the Pareto set. The computational cost of the method is mostly determined by the solution of the LP problem, which is insignificant compared to the cost of an expensive simulation. On the other hand, the proposed method may be less suitable if the simulator cost is in the same range to that of the LP problem.

As with any other heuristic algorithm there are also drawbacks. For instance, due to the limited validity range of linearization, the method is not suitable to optimization problems where the functions involved are expected to be highly nonlinear.

The paper has also extended the directed local search method to constrained multi-objective optimization problems. This has revealed its limitations in this more general context, especially in cases where several constraints are binding at the optimum.

The two methods have been applied for the bi-objective (cost versus life cycle assessment-based environmental impact) constrained optimization of drinking water production plants. The results obtained demonstrate that the proposed LP-based method constitutes a promising local search method which clearly outperforms the directed search approach.

The paper has also offered some preliminary numerical evidence of the benefits of integrating the proposed method within a hybrid algorithm. However, future work is planned to properly address the efficient integration of the proposed local search method within a hybrid algorithm.

Acknowledgments

The authors acknowledge the funding from Luxembourg National Research Fund (FNR) in the framework of the OASIS project (CR13/SR/5871061). The authors are indebted to anonymous reviewers for their constructive and valuable remarks.

References

- Ahmadi, A., & Tiruta-Barna, L. (2015). A process modelling life cycle assessment multiobjective optimization (PM-LCA-MOO) tool for the eco-design of conventional treatment processes of potable water. *Journal of Cleaner Production*, 100(1), 116–125.
- Amaran, S., Sahinidis, N. V., Sharda, B., & Bury, S. J. (2014). Simulation optimization: A review of algorithms and applications. 40R, 12(4), 301–333.
- Azapagic, A., & Clift, R. (1999). The application of life cycle assessment to process optimization. *Computers & Chemical Engineering*, 10, 1509–1526.
- Binois, M., Ginsbourger, D., & Roustant, O. (2015). Quantifying uncertainty on pareto fronts with Gaussian process conditional simulations. *European Journal of Operational Research*, 243(2), 386–394.
- Bleuler, S., Laumanns, M., Thiele, L., & Zitzler, E. (2003). PISA A platform and programming language independent interface for search algorithms. In *Evolutionary multi-criterion optimization* (pp. 494–508). Springer.
- Blum, C., Puchinger, J., Raidl, G. R., & Roli, A. (2011). Hybrid metaheuristics in combinatorial optimization: A survey. *Applied Soft Computing*, 11(6), 4135–4151.
- Blum, C., & Raidl, G. (2016). Hybrid metaheuristics: Powerful tools for optimization. Springer.
- Capitanescu, F., Ahmadi, A., Benetto, E., Marvuglia, A., & Tiruta-Barna, L. (2015a). Some efficient approaches for multi-objective constrained optimization of computationally expensive black-box model problems. *Computers & Chemical Engineering*, 82, 228–239.
- Capitanescu, F., Igos, E., Marvuglia, A., & Benetto, E. (2015b). Coupling multi-objective constrained optimization, life cycle assessment, and detailed process simulation for potable water treatment chains. *Journal of Environmental Accounting and Management*, Special issue on computational algorithms for sustainability assessment, 3(3), 213–224.
- Dächert, K., Klamroth, K., Lacour, R., & Vanderpooten, D. (2017). Efficient computation of the search region in multi-objective optimization. European Journal of Operational Research, 260(3), 841–855.
- Deb, K. (2014). Multi-objective optimization. In Search methodologies (pp. 403–449). Springer.
- Deb, K., & Goel, T. (2001). A hybrid multi-objective evolutionary approach to engineering shape design. Proceedings of international conference on evolutionary multi-criterion optimization, 1993, 385–399.
- Deb, K., Pratap, A., Agarwal, S., & Meyarivan, T. (2002). A fast and elitist multiobjective genetic algorithm: NSGA-II. *IEEE Transactions on Evolutionary Computation*, 6(2), 182–197.

- Emmerich, M., Giotis, A., Özdemir, M., Bäck, T., & Giannakoglou, K. (2002). Metamodel-assisted evolution strategies. In *Proceedings of international conference on parallel problem solving from nature* (pp. 361–370). Springer.
- Emmerich, M., & Naujoks, B. (2004). Metamodel assisted multiobjective optimisation strategies and their application in airfoil design. Adaptive computing in design and manufacture vi (pp. 249–260). Springer.
 Emmerich, M. T., Giannakoglou, K. C., & Naujoks, B. (2006). Single-and multiobjection.
- Emmerich, M. T., Giannakoglou, K. C., & Naujoks, B. (2006). Single-and multiobjective evolutionary optimization assisted by Gaussian random field metamodels. IEEE Transactions on Evolutionary Computation, 10(4), 421–439.
- Gebreslassie, B. H., Guillén-Gosálbez, G., Jiménez, L., & Boer, D. (2009). Design of environmentally conscious absorption cooling systems via multi-objective optimization and life cycle assessment. *Applied Energy*, 86(9), 1712–1722.
- Goedkoop, M., Heijungs, R., Huijbregts, M., De Schryver, A., Struijs, J., & van Zelm, R. (2009). ReCiPe 2008. A life cycle impact assessment method which comprises harmonised category indicators at the midpoint and the endpoint level, Part I: Characterisation. Technical Report.
- Goel, T., Vaidyanathan, R., Haftka, R. T., Shyy, W., Queipo, N. V., & Tucker, K. (2007). Response surface approximation of pareto optimal front in multi-objective optimization. Computer Methods in Applied Mechanics and Engineering, 196(4), 879–893.
- Guillén-Gosálbez, G., & Grossmann, I. (2010). A global optimization strategy for the environmentally conscious design of chemical supply chains under uncertainty in the damage assessment model. *Computers & Chemical Engineering*, 34(1), 42–58.
- Harada, K., Sakuma, J., & Kobayashi, S. (2006). Local search for multiobjective function optimization: Pareto descent method. In *Proceedings of the 8th annual conference on genetic and evolutionary computation* (pp. 659–666). ACM.
- Hernández, V. A. S., Schütze, O., Rudolph, G., & Trautmann, H. (2013). The directed search method for pareto front approximations with maximum dominated hypervolume. In Evolve-a bridge between probability, set oriented numerics, and evolutionary computation iv (pp. 189–205). Springer.
- Igel, C., Hansen, N., & Roth, S. (2007). Covariance matrix adaptation for multi-objective optimization. Evolutionary Computation, 15(1), 1–28.
- Ikeda, K.-i., Kita, H., & Kobayashi, S. (2001). Failure of Pareto-based MOEAs: Does non-dominated really mean near to optimal? In Proceedings of the 2001 congress on evolutionary computation: 2 (pp. 957–962). IEEE.
- Ishibuchi, H., & Murata, T. (1996). Multi-objective genetic local search algorithm. In *Proceedings of IEEE international conference on evolutionary computation* (pp. 119–124). IEEE.
- Ishibuchi, H., & Murata, T. (1998). A multi-objective genetic local search algorithm and its application to flowshop scheduling. *IEEE Transactions on Systems, Man, and Cybernetics, Part C (Applications and Reviews), 28*(3), 392–403.
- Ishibuchi, H., Yoshida, T., & Murata, T. (2003). Balance between genetic search and local search in memetic algorithms for multiobjective permutation flowshop scheduling. *IEEE Transactions on Evolutionary Computation*, 7(2), 204–223.
- Jacquemin, L., Pontalier, P.-Y., & Sablayrolles, C. (2012). Life cycle assessment (LCA) applied to the process industry: A review. The International Journal of Life Cycle Assessment, 17(8), 1028–1041.
- Jaeggi, D., Parks, G. T., Kipouros, T., & Clarkson, P. J. (2008). The development of a multi-objective tabu search algorithm for continuous optimisation problems. European Journal of Operational Research, 185(3), 1192–1212.
- Jones, D. R., Schonlau, M., & Welch, W. J. (1998). Efficient global optimization of expensive black-box functions. *Journal of Global Optimization*, 13(4), 455–492.
- Kim, H., & Liou, M.-S. (2014). Adaptive directional local search strategy for hybrid evolutionary multiobjective optimization. Applied Soft Computing, 19, 290–311.
- Kleijnen, J. P. (2017). Regression and Kriging metamodels with their experimental designs in simulation: A review. European Journal of Operational Research, 256(1), 1–16
- Knowles, J. (2006). ParEGO: A hybrid algorithm with on-line landscape approximation for expensive multiobjective optimization problems. *IEEE Transactions on Evolutionary Computation*, 10(1), 50–66.
- Knowles, J., & Corne, D. (2005). Memetic algorithms for multiobjective optimization: issues, methods and prospects. In *Recent advances in memetic algorithms* (pp. 313–352). Springer.
- Knowles, J. D., & Corne, D. W. (2000). M-PAES: A memetic algorithm for multiobjective optimization. In Proceedings of the 2000 congress on evolutionary computation: 1 (pp. 325–332). IEEE.
- Lara, A., Alvarado, S., Salomon, S., Avigad, G., Coello, C. A. C., & Schütze, O. (2013). The gradient free directed search method as local search within multi-objective evolutionary algorithms. Evolve-a bridge between probability, set oriented numerics, and evolutionary computation ii (pp. 153–168). Springer.
- Lara, A., Sanchez, G., Coello, C. A. C., & Schütze, O. (2010). HCS: A new local search strategy for memetic multiobjective evolutionary algorithms. *IEEE Transactions* on Evolutionary Computation, 14(1), 112–132.
- Lim, D., Jin, Y., Ong, Y.-S., & Sendhoff, B. (2010). Generalizing surrogate-assisted evolutionary computation. *IEEE Transactions on Evolutionary Computation*, 14(3), 329–355
- Lin, Q., Li, J., Du, Z., Chen, J., & Ming, Z. (2015). A novel multi-objective particle swarm optimization with multiple search strategies. European Journal of Operational Research, 247(3), 732–744.
- McCarl, B. (2013). GAMS user guide version 23.9, available online: www.gams.com. Mejía, E., & Schütze, O. (2010). A predictor corrector method for the computation of boundary points of a multi-objective optimization problem. In Poceedings of the 2010 7th international conference on electrical engineering computing science and automatic control (CCE) (pp. 395–399). IEEE.

- Méry, Y., Tiruta-Barna, L., Benetto, E., & Baudin, I. (2013). An integrated "process modelling-life cycle assessment" tool for the assessment and design of water treatment processes. The International Journal of Life Cycle Assessment, 18(5), 1062–1070.
- Mlakar, M., Petelin, D., Tušar, T., & Filipič, B. (2015). Gp-demo: Differential evolution for multiobjective optimization based on Gaussian process models. *European Journal of Operational Research*, 243(2), 347–361.
- Moscato, P. (1989). On evolution, search, optimization, genetic algorithms and martial arts: Towards memetic algorithms. Caltech concurrent computation program, C3P Report 826.
- Parkhurst, D. L., & Appelo, C. (2013). Description of input and examples for phreeqc version 3 a computer program for speciation, batch-reaction, one-dimensional transport, and inverse geochemical calculations: 6. US geological survey techniques and methods p. 497.
- Raidl, G. R. (2006). A unified view on hybrid metaheuristics. In *Proceedings of third* international workshop on hybrid metaheuristics, HM (pp. 1-12). Springer.
- Regis, R. G. (2014). Evolutionary programming for high-dimensional constrained expensive black-box optimization using radial basis functions. *IEEE Transactions on Evolutionary Computation*, 18(3), 326–347.
- Santana-Quintero, L., Montano, A., & Coello Coello, C. (2010). A review of techniques for handling expensive functions in evolutionary multi-objective optimization. *Computational intelligence in expensive optimization problems* (pp. 29–59). Springer.
- Schütze, O., Hernández, V. A. S., Trautmann, H., & Rudolph, G. (2016). The hypervolume based directed search method for multi-objective optimization problems. *Journal of Heuristics*, 22(3), 273–300.
- Schütze, O., Lara, A., & Coello Coello, C. (2010). The directed search method for unconstrained multi-objective optimization problems. Technical report. COA-R1 CIN-VESTAV-IPN.
- SEQEau (2003). Water quality evaluation system in France (version 2). Technical Report. http://sierm.eaurmc.fr/eaux-superficielles/fichiers-telechargeables/grilles-seq-eau-v2.pdf, (in French).
- Serafini, P. (1994). Simulated annealing for multi objective optimization problems. In *Multiple criteria decision making* (pp. 283–292). Springer.

- Sindhya, K., Miettinen, K., & Deb, K. (2013). A hybrid framework for evolutionary multi-objective optimization. *IEEE Transactions on Evolutionary Computation*, 17(4), 495–511.
- Talbi, E.-G. (2002). A taxonomy of hybrid metaheuristics. *Journal of Heuristics*, 8(5), 541–564.
- Wanner, E. F., Guimares, F. G., Takahashi, R. H., Lowther, D. A., & Ramirez, J. A. (2008). Multiobjective memetic algorithms with quadratic approximation-based local search for expensive optimization in electromagnetics. *IEEE Transactions on Magnetics*, 44(6), 1126–1129.
- Weidema, B. P., Bauer, C., Hischier, R., Mutel, C., Nemecek, T., Reinhard, J., ... Wernet, G. (2013). Overview and methodology: Data quality guideline for the ecoinvent database version 3. *Technical Report*.
- You, F., Tao, L., Graziano, D. J., & Snyder, S. W. (2012). Optimal design of sustainable cellulosic biofuel supply chains: Multiobjective optimization coupled with life cycle assessment and input-output analysis. AIChE Journal, 58(4), 1157-1180.
- Yue, D., Kim, M. A., & You, F. (2013). Design of sustainable product systems and supply chains with life cycle optimization based on functional unit: General modeling framework, mixed-integer nonlinear programming algorithms and case study on hydrocarbon biofuels. ACS Sustainable Chemistry & Engineering, 1(8), 1003–1014
- Zhang, Q., & Li, H. (2007). MOEA/D: A multiobjective evolutionary algorithm based on decomposition. *IEEE Transactions on Evolutionary Computation*, 11(6), 712–731.
- Zhang, Q., Liu, W., Tsang, E., & Virginas, B. (2010). Expensive multiobjective optimization by MOEA/D with Gaussian process model. *IEEE Transactions on Evolutionary Computation*, 14(3), 456–474.
- Zhou, A., Qu, B.-Y., Li, H., Zhao, S.-Z., Suganthan, P. N., & Zhang, Q. (2011). Multiobjective evolutionary algorithms: A survey of the state of the art. *Swarm and Evolutionary Computation*, 1(1), 32–49.
- Zitzler, E., Deb, K., & Thiele, L. (2000). Comparison of multiobjective evolutionary algorithms: Empirical results. *Evolutionary Computation*, 8(2), 173–195.
- Zitzler, E., Laumanns, M., & Thiele, L. (2002). SPEA2: Improving the strength Pareto evolutionary algorithm for multiobjective optimization. *Evolutionary Methods for Design, Optimization, and Control* (pp. 95–100). Tik-report.