

An adaptive feasibility approach for constrained bayesian optimization with application in aircraft design

Rémy Priem, Nathalie Bartoli, Youssef Diouane, Sylvain Dubreuil, Thierry Lefebvre

► To cite this version:

Rémy Priem, Nathalie Bartoli, Youssef Diouane, Sylvain Dubreuil, Thierry Lefebvre. An adaptive feasibility approach for constrained bayesian optimization with application in aircraft design. 6th International Conference on Engineering Optimization (EngOpt2018), Sep 2018, Lisboa, Portugal. pp.1-1. hal-01959436

HAL Id: hal-01959436

<https://hal.science/hal-01959436>

Submitted on 18 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/21347>

Official URL:

To cite this version :

Priem, Rémy and Bartoli, Nathalie and Diouane, Youssef and Dubreuil, Sylvain and Lefebvre, Thierry An adaptive feasibility approach for constrained bayesian optimization with application in aircraft design. (2018) In: 6th International Conference on Engineering Optimization (EngOpt2018), 17 September 2018 - 19 September 2018 (Lisboa, Portugal).

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

**AN ADAPTIVE FEASIBILITY APPROACH FOR CONSTRAINED BAYESIAN OPTIMIZATION WITH
APPLICATION IN AIRCRAFT DESIGN.**

Remy Priem⁽¹⁾, Nathalie Bartoli⁽¹⁾, Youssef Diouane⁽²⁾, Sylvain Dubreuil⁽¹⁾, Thierry Lefebvre⁽¹⁾

⁽¹⁾ONERA, France

remy.priem@onera.fr, nathalie.bartoli@onera.fr, sylvain.dubreuil@onera.fr, thierry.lefebvre@onera.fr

⁽²⁾ISAE-Supaero, France

youssef.diouane@isae-supero.fr

Keywords: Bayesian Optimization. Constrained Optimization. Aircraft Design. Feasibility Probability.

Abstract: The multidisciplinary optimization of new aircraft configurations involves numerous design variables and constraints. In this context, ONERA (the french aerospace Lab) developed a new constrained bayesian optimizer, named Super Efficient Global Optimization (SEGO) based on Mixture of experts (MOE). The latter employs gaussian processes to set surrogate models for the objective function and the constraints taking into account both exploration (sampling from areas of high uncertainty) as well as exploitation (sampling areas likely to offer improvement over the current best observation). Concerning the constraints, only the prediction of these models is taken into account during the optimization process. Thus, due to the error made by the surrogate model, the estimated feasible domain can be not well approximated and hence leading to poor optimization results in some cases. This issue is amplified once large-scale constrained optimization problems are regarded. In this work, we propose different criteria for constraint handling based on feasibility probabilities (estimated using gaussian processes). In fact, instead of using only constraints predictors the new criteria allow the optimizer to explore unfeasible areas in terms of the constraints predictors. An adaptive mechanism is also included to manage the minimum feasibility acceptance of possible enrichment points. The obtained optimization strategy based on the use of the feasibility probabilities explores better the feasible domain. Numerical experiments are carried out on a set of known test problems as well as an industrial optimization problem.