

HAL
open science

Computing the Set of Approximate Solutions of an MOP with Stochastic Search Algorithms

Oliver Schuetze, Carlos A. Coello Coello, El-Ghazali Talbi

► **To cite this version:**

Oliver Schuetze, Carlos A. Coello Coello, El-Ghazali Talbi. Computing the Set of Approximate Solutions of an MOP with Stochastic Search Algorithms. 2007. inria-00157741v2

HAL Id: inria-00157741

<https://inria.hal.science/inria-00157741v2>

Submitted on 23 Oct 2007

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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Computing the Set of Approximate Solutions of an MOP with Stochastic Search Algorithms

Oliver Schütze¹, Carlos A. Coello Coello², and El-Ghazali Talbi¹

¹ INRIA Futurs, LIFL, CNRS Bât M3, Cité Scientifique
e-mail: {schuetze,talbi}@lifl.fr

³ CINEVESTAV-IPN, Electrical Engineering Department
e-mail: ccoello@cs.cinvestav.mx

N° ????

June 2007

Thèmes COM et COG et SYM et NUM et BIO

*R*apport
de recherche

Computing the Set of Approximate Solutions of an MOP with Stochastic Search Algorithms*

Oliver Schütze¹, Carlos A. Coello Coello², and El-Ghazali Talbi¹

¹ INRIA Futurs, LIFL, CNRS Bât M3, Cité Scientifique
e-mail: {schuetze,talbi}@lifl.fr

³ CINVESTAV-IPN, Electrical Engineering Department
e-mail: ccoello@cs.cinvestav.mx

Thèmes COM et COG et SYM et NUM et BIO — Systèmes communicants et Systèmes
cognitifs et Systèmes symboliques et Systèmes numériques et Systèmes biologiques
Projets Apics et Opéra

Rapport de recherche n° ???? — June 2007 — 20 pages

Abstract: In this work we develop a framework for the approximation of the entire set of ϵ -efficient solutions of a multi-objective optimization problem with stochastic search algorithms. For this, we propose the set of interest, investigate its topology and state a convergence result for a generic stochastic search algorithm toward this set of interest. Finally, we present some numerical results indicating the practicability of the novel approach.

Key-words: multi-objective optimization, convergence, ϵ -efficient solutions, approximate solutions, stochastic search algorithms.

* Parts of this manuscript will be published in the proceedings of the 6th Mexican International Conference on Artificial Intelligence (MICAI 2007).

??

Résumé : Pas de résumé

Mots-clés : Pas de motclef

1 Introduction

Since the notion of ϵ -efficiency for multi-objective optimization problems (MOPs) has been introduced more than two decades ago ([7]), this concept has been studied and used by many researchers, e.g. to allow (or tolerate) nearly optimal solutions ([7], [16]), to approximate the set of optimal solutions ([10]), or in order to discretize this set ([6], [14]). ϵ -efficient solutions or approximate solutions have also been used to tackle a variety of real world problems including portfolio selection problems ([17]), a location problem ([1]), or a minimal cost flow problem ([10]). The explicit computation of such approximate solutions has been addressed in several studies (e.g., [16], [1], [3]), in all of them scalarization techniques have been employed.

The scope of this paper is to develop a framework for the approximation of the set of ϵ -efficient solutions (denote by E_ϵ) with stochastic search algorithms such as evolutionary multi-objective (EMO) algorithms. This calls for the design of a novel archiving strategy to store the ‘required’ solutions found by a stochastic search process (though the investigation of the set of interest will be the major part in this work). One interesting fact is that the solution set (the *Pareto set*) is included in E_ϵ for all (small) values of ϵ , and thus the resulting archiving strategy for EMO algorithms can be regarded as an alternative to existing methods for the approximation of this set (e.g, [4], [8], [5], [9]).

The remainder of this paper is organized as follows: in Section 2, we give the required background for the understanding of the sequel. In Section 3, we propose a set of interest, analyze its topology, and state a convergence result. We present numerical results on two examples in Section 4 and conclude in Section 5.

2 Background

In the following we consider continuous multi-objective optimization problems

$$\min_{x \in \mathbb{R}^n} \{F(x)\}, \quad (\text{MOP})$$

where the function F is defined as the vector of the objective functions $F : \mathbb{R}^n \rightarrow \mathbb{R}^k$, $F(x) = (f_1(x), \dots, f_k(x))$, and where each $f_i : \mathbb{R}^n \rightarrow \mathbb{R}$ is continuously differentiable. Later we will restrict the search to a compact set $Q \subset \mathbb{R}^n$, the reader may think of an n -dimensional box.

Definition 2.1 (a) Let $v, w \in \mathbb{R}^k$. Then the vector v is less than w ($v <_p w$), if $v_i < w_i$ for all $i \in \{1, \dots, k\}$. The relation \leq_p is defined analogously.

(b) $y \in \mathbb{R}^n$ is dominated by a point $x \in \mathbb{R}^n$ ($x \prec y$) with respect to (MOP) if $F(x) \leq_p F(y)$ and $F(x) \neq F(y)$, else y is called nondominated by x .

(c) $x \in \mathbb{R}^n$ is called a Pareto point if there is no $y \in \mathbb{R}^n$ which dominates x .

(d) $x \in \mathbb{R}^n$ is weakly Pareto optimal if there does not exist another point $y \in \mathbb{R}^n$ such that $F(y) <_p F(x)$.

We now define a weaker concept of dominance, called ϵ -dominance, which is the basis of the approximation concept used in this study.

Definition 2.2 Let $\epsilon = (\epsilon_1, \dots, \epsilon_k) \in \mathbb{R}_+^k$ and $x, y \in \mathbb{R}^n$. x is said to ϵ -dominate y ($x \prec_\epsilon y$) with respect to (MOP) if $F(x) - \epsilon \leq_p F(y)$ and $F(x) - \epsilon \neq F(y)$.

Theorem 2.3 ([11]) Let (MOP) be given and $q : \mathbb{R}^n \rightarrow \mathbb{R}^n$ be defined by $q(x) = \sum_{i=1}^k \hat{\alpha}_i \nabla f_i(x)$, where $\hat{\alpha}$ is a solution of

$$\min_{\alpha \in \mathbb{R}^k} \left\{ \left\| \sum_{i=1}^k \alpha_i \nabla f_i(x) \right\|_2^2; \alpha_i \geq 0, i = 1, \dots, k, \sum_{i=1}^k \alpha_i = 1 \right\}.$$

Then either $q(x) = 0$ or $-q(x)$ is a descent direction for all objective functions f_1, \dots, f_k in x . Hence, each x with $q(x) = 0$ fulfills the first-order necessary condition for Pareto optimality.

In case $q(x) \neq 0$ it obviously follows that $q(x)$ is an ascent direction for all objectives. Next, we need the following distances between different sets.

Definition 2.4 Let $u \in \mathbb{R}^n$ and $A, B \subset \mathbb{R}^n$. The semi-distance $\text{dist}(\cdot, \cdot)$ and the Hausdorff distance $d_H(\cdot, \cdot)$ are defined as follows:

- (a) $\text{dist}(u, A) := \inf_{v \in A} \|u - v\|$
- (b) $\text{dist}(B, A) := \sup_{u \in B} \text{dist}(u, A)$
- (c) $d_H(A, B) := \max \{ \text{dist}(A, B), \text{dist}(B, A) \}$

Denote by \bar{A} the closure of a set $A \in \mathbb{R}^n$, by $\overset{\circ}{A}$ its interior, and by $\partial A = \bar{A} \setminus \overset{\circ}{A}$ the boundary of A .

Algorithm 1 gives a framework of a generic stochastic multi-objective optimization algorithm, which will be considered in this work. Here, $Q \subset \mathbb{R}^n$ denotes the domain of the MOP, P_j the candidate set (or population) of the generation process at iteration step j , and A_j the corresponding archive.

Definition 2.5 A set $S \subset \mathbb{R}^n$ is called not connected if there exist open sets O_1, O_2 such that $S \subset O_1 \cup O_2$, $S \cap O_1 \neq \emptyset$, $S \cap O_2 \neq \emptyset$, and $S \cap O_1 \cap O_2 = \emptyset$. Otherwise, S is called connected.

Algorithm 1 Generic Stochastic Search Algorithm

```

1:  $P_0 \subset Q$  drawn at random
2:  $A_0 = \text{ArchiveUpdate}(P_0, \emptyset)$ 
3: for  $j = 0, 1, 2, \dots$  do
4: $P_{j+1} = \text{Generate}(P_j)$ 
5: $A_{j+1} = \text{ArchiveUpdate}(P_{j+1}, A_j)$ 
6: end for

```

3 The Archiving Strategy

In this section we define the set of interest, investigate the topology of this object, and finally state a convergence result.

Definition 3.1 Let $\epsilon \in \mathbb{R}_+^k$ and $x, y \in \mathbb{R}^n$. x is said to $-\epsilon$ -dominate y ($x \prec_{-\epsilon} y$) with respect to (MOP) if $F(x) + \epsilon \leq_p F(y)$ and $F(x) + \epsilon \neq F(y)$.

This definition is of course analogous to the ‘classical’ ϵ -dominance relation but with a value $\tilde{\epsilon} \in \mathbb{R}_+^k$. However, we highlight it here since it will be used frequently in this work. While the ϵ -dominance is a weaker concept of dominance, $-\epsilon$ -dominance is a stronger one.

Definition 3.2 A point $x \in Q$ is called $-\epsilon$ weak Pareto point if there exists no point $y \in Q$ such that $F(y) + \epsilon <_p F(x)$.

Now we are able to define the set of interest. Ideally, we would like to obtain the ‘classical’ set

$$P_{Q,\epsilon}^c := \{x \in Q \mid \exists p \in P_Q : x \prec_{-\epsilon} p\}^1, \quad (1)$$

where P_Q denotes the Pareto set (i.e., the set of Pareto optimal solutions) of $F|_Q$. That is, every point $x \in P_{Q,\epsilon}^c$ is ‘close’ to at least one efficient solution, measured in objective space. However, since this set is not easy to catch – note that the efficient solutions are used in the definition –, we will consider an enlarged set of interest (see Lemma 3.9):

Definition 3.3 Denote by $P_{Q,\epsilon}$ the set of points in $Q \subset \mathbb{R}^n$ which are not $-\epsilon$ -dominated by any other point in Q , i.e.

$$P_{Q,\epsilon} := \{x \in Q \mid \nexists y \in Q : y \prec_{-\epsilon} x\}^2 \quad (2)$$

Example 3.4 (a) Figure 1 shows two examples for sets $P_{Q,\epsilon}$, one for the single-objective case (left), and one for $k = 2$ (right). In the first case we have $P_{Q,\epsilon} = [a, b] \cup [c, d]$.

¹ $P_{Q,\epsilon}^c$ is closely related to set E^1 considered in [16].

² $P_{Q,\epsilon}$ is closely related to set E^5 considered in [16].

Figure 1: Two different examples for sets $P_{Q,\epsilon}$. Left for $k = 1$ and in parameter space, and right an example for $k = 2$ in image space.

- (b) Consider the MOP $F : \mathbb{R} \rightarrow \mathbb{R}^2$, $F(x) = ((x-1)^2, (x+1)^2)$. For $\epsilon = (1, 1)$ and Q sufficiently large, say $Q = [-3, 3]$, we obtain $P_Q = [-1, 1]$ and $P_{Q,\epsilon} = (-2, 2)$. Note that the boundary of $P_{Q,\epsilon}$, i.e. $\partial P_{Q,\epsilon} = \overline{P_{Q,\epsilon}} \setminus P_{Q,\epsilon} = [-2, 2] \setminus (-2, 2) = \{-2, 2\}$, is given by $-\epsilon$ weak Pareto points which are not included in $P_{Q,\epsilon}$ (see also Lemma 1): for $x_1 = -2$ and $x_2 = 2$ it is $F(x_1) = (9, 1)$ and $F(x_2) = (1, 9)$. Since there exists no $x \in Q$ with $f_i(x) < 0, i = 1, 2$, there is also no point $x \in Q$ where all objectives are less than at x_1 or x_2 . Further, since $F(-1) = (4, 0)$ and $F(1) = (0, 4)$ there exist points which $-\epsilon$ -dominate these points, and they are thus not included in $P_{Q,\epsilon}$.

First we study the connectedness of $P_{Q,\epsilon}$. The connectedness of the set of interest is an important property, in particular when tackling the problem with local search strategies: in that case, the entire set can possibly be detected when starting with one single approximate solution. Example 3.4 (a) shows that the connectedness of $P_{Q,\epsilon}$ cannot be expected in case $F(Q)$ is not convex. However, in the convex case the following holds.

Lemma 3.5 Let $\epsilon \in \mathbb{R}_+^k$. If Q is convex and all $f_i, i = 1, \dots, k$ are convex, then $P_{Q,\epsilon}$ and $F(P_{Q,\epsilon})$ are connected.

Proof: The proof is based on the fact that in this case P_Q is connected (e.g., [2]). Assume that $P_{Q,\epsilon}$ is not connected, that is, there exist open sets $O_1, O_2 \subset \mathbb{R}^n$ such that $P_{Q,\epsilon} \subset O_1 \cup O_2$, $P_{Q,\epsilon} \cap O_1 \neq \emptyset$, $P_{Q,\epsilon} \cap O_2 \neq \emptyset$, and $P_{Q,\epsilon} \cap O_1 \cap O_2 = \emptyset$. Since P_Q is connected, it must be contained in one of these sets, without loss of generality we assume that $P_Q \subset O_1$. By assumption there exists a point $x \in P_{Q,\epsilon} \cap O_2$, and hence, $x \notin P_Q$. Further, there exists an element $p \in P_Q$ such that $F(p) \leq_p F(x)$. Since Q is convex, the following path

$$\begin{aligned} \gamma : [0, 1] &\rightarrow Q \\ \gamma(\lambda) &= \lambda x + (1 - \lambda)p \end{aligned} \tag{3}$$

Figure 2: ...

is well-defined (i.e., $\gamma([0, 1]) \subset Q$). Since F is convex and by the choice of p it holds for all $\lambda \in [0, 1]$:

$$F(\gamma(\lambda)) = F(\lambda x + (1 - \lambda)p) \leq \lambda F(x) + (1 - \lambda)F(p) \leq F(x), \quad (4)$$

and thus that $\gamma(\lambda) \in P_{Q,\epsilon}$, which is a contradiction to the choice of O_1 and O_2 .

The connectedness of $F(P_{Q,\epsilon})$ follows immediately since images of connected sets under continuous mappings are connected, and the proof is complete.

The next lemma describes the topology of $P_{Q,\epsilon}$ in the general case, which will be needed for the upcoming convergence analysis of the stochastic search process.

Lemma 3.6 (a) Let $Q \subset \mathbb{R}^n$ be compact. Under the following assumptions

(A1) Let there be no weak Pareto point in $Q \setminus P_Q$, where P_Q denotes the set of Pareto points of $F|_Q$.

(A2) Let there be no $-\epsilon$ weak Pareto point in $Q \setminus \overline{P_{Q,\epsilon}}$,

(A3) Define $\mathcal{B} := \{x \in Q \mid \exists y \in P_Q : F(y) + \epsilon = F(x)\}$. Let $\mathcal{B} \subset \overset{\circ}{Q}$ and $q(x) \neq 0$ for all $x \in \mathcal{B}$, where q is as defined in Theorem 2.3,

it holds:

$$\begin{aligned} \overline{P_{Q,\epsilon}} &= \{x \in Q \mid \nexists y \in Q : F(y) + \epsilon <_p F(x)\} \\ \overset{\circ}{P_{Q,\epsilon}} &= \{x \in Q \mid \nexists y \in Q : F(y) + \epsilon \leq_p F(x)\} \\ \partial P_{Q,\epsilon} &= \{x \in Q \mid \exists y_1 \in P_Q : F(y_1) + \epsilon \leq_p F(x) \wedge \nexists y_2 \in Q : F(y_2) + \epsilon <_p F(x)\} \end{aligned} \quad (5)$$

(b) Let in addition to the assumptions made above be $q(x) \neq 0 \forall x \in \partial P_{Q,\epsilon}$. Then

$$\overline{\overset{\circ}{P_{Q,\epsilon}}} = \overline{P_{Q,\epsilon}} \quad (6)$$

Proof: Define $W := \{x \in Q \mid \nexists y \in Q : F(y) + \epsilon <_p F(x)\}$. We show the equality $\overline{P_{Q,\epsilon}} = W$ by mutual inclusion. $W \subset \overline{P_{Q,\epsilon}}$ follows directly by assumption (A2). To see the other inclusion assume that there exists an $x \in \overline{P_{Q,\epsilon}} \setminus W$. Since $x \notin W$ there exists an $y \in Q$ such that $F(y) + \epsilon <_p F(x)$. Further, since F is continuous there exists further a neighborhood U of x such that $F(y) + \epsilon <_p F(u)$, $\forall u \in U$. Thus, y is $-\epsilon$ -dominating all $u \in U$ (i.e., $U \cap P_{Q,\epsilon} = \emptyset$), a contradiction to the assumption that $x \in \overline{P_{Q,\epsilon}}$. Thus, we have $\overline{P_{Q,\epsilon}} = W$ as claimed.

Next we show that the interior of $P_{Q,\epsilon}$ is given by

$$I := \{x \in Q \mid \nexists y \in Q : F(y) + \epsilon \leq_p F(x)\}, \quad (7)$$

which we do again by mutual inclusion. To see that $P_{Q,\epsilon}^\circ \subset I$ assume that there exists an $x \in P_{Q,\epsilon}^\circ \setminus I$. Since $x \notin I$ we have

$$\exists y_1 \in Q : F(y_1) + \epsilon \leq_p F(x). \quad (8)$$

Since $x \in P_{Q,\epsilon}^\circ$ there exists no $y \in Q$ which $-\epsilon$ -dominates x , and hence, equality holds in equation (8). Further, by assumption (A1) it follows that y_1 must be in P_Q . Thus, we can reformulate (8) by

$$\exists y_1 \in P_Q : F(y_1) + \epsilon = F(x) \quad (9)$$

Since $x \in P_{Q,\epsilon}^\circ$ there exists a neighborhood \tilde{U} of x such that $\tilde{U} \subset P_{Q,\epsilon}^\circ$. Further, since $q(x) \neq 0$ by assumption (A1), there exists a point $\tilde{x} \in \tilde{U}$ such that $F(\tilde{x}) >_p F(x)$. Combining this and (9) we obtain

$$F(y_1) + \epsilon = F(x) <_p F(\tilde{x}), \quad (10)$$

and thus $y_1 \prec_{-\epsilon} \tilde{x} \in \tilde{U} \subset P_{Q,\epsilon}^\circ$, which is a contradiction. It remains to show that $I \subset P_{Q,\epsilon}^\circ$: assume there exists an $x \in I \setminus P_{Q,\epsilon}^\circ$. Since $x \notin P_{Q,\epsilon}^\circ$ there exists a sequence $x_i \in Q \setminus P_{Q,\epsilon}^\circ$, $i \in \mathbb{N}$, such that $\lim_{i \rightarrow \infty} x_i = x$. That is, there exists a sequence $y_i \in Q$ such that $y_i \prec_{-\epsilon} x_i$ for all $i \in \mathbb{N}$. Since all the y_i are inside Q , which is a bounded set, there exists a subsequence y_{i_j} , $j \in \mathbb{N}$, and an $y \in Q$ such that $\lim_{j \rightarrow \infty} y_{i_j} = y$ (Bolzano-Weierstrass). Since $F(y_{i_j}) + \epsilon \leq_p F(x_{i_j})$, $\forall j \in \mathbb{N}$, it follows for the limit points that also $F(y) + \epsilon \leq_p F(x)$, which is a contradiction to $x \in I$. Thus, we have $P_{Q,\epsilon}^\circ = I$ as desired.

For the boundary we obtain

$$\begin{aligned} \partial P_{Q,\epsilon} &= \overline{P_{Q,\epsilon}} \setminus P_{Q,\epsilon}^\circ \\ &= \{x \in Q \mid \exists y_1 \in Q : F(y_1) + \epsilon \leq_p F(x) \text{ and } \nexists y_2 \in Q : F(y_2) + \epsilon <_p F(x)\} \end{aligned} \quad (11)$$

Since by (A1) the point y_1 in (11) must be in P_Q , we obtain

$$\partial P_{Q,\epsilon} = \{x \in Q \mid \exists y_1 \in P_Q : F(y_1) + \epsilon \leq_p F(x) \text{ and } \nexists y_2 \in Q : F(y_2) + \epsilon <_p F(x)\} \quad (12)$$

It remains to show the second claim. It is $\overline{P_{Q,\epsilon}} = P_{Q,\epsilon}^\circ \cup \partial P_{Q,\epsilon}$. Assume that $\overline{P_{Q,\epsilon}^\circ} \neq \overline{P_{Q,\epsilon}}$, i.e., that there exists an $x \in \partial P_{Q,\epsilon}$ and a neighborhood U of x such that $U \cap P_{Q,\epsilon}^\circ = \emptyset$. Since $x \in \partial P_{Q,\epsilon}$ there exists a point $y \in P_Q$ such that $F(y) + \epsilon \leq_p F(x)$. By assumption it is $q(x) \neq 0$, and thus there exists an $\bar{x} \in U$ such that $F(\bar{x}) <_p F(x)$. Since $\bar{x} \notin P_{Q,\epsilon}^\circ$ there exists an $\bar{y} \in Q$ such that $F(\bar{y}) + \epsilon \leq_p F(\bar{x}) <_p F(x)$, which contradicts the assumption that $x \in \partial P_{Q,\epsilon}$. Thus, we have that the closure of the interior of $P_{Q,\epsilon}$ is equal to its closure as claimed.

Remark 3.7 (a) Note that in general $P_{Q,\epsilon}$ is neither an open nor a closed set, and that $\overline{P_{Q,\epsilon}}$ gets ‘completed’ by $-\epsilon$ weak Pareto points (see also Example 1).

(b) Since for x and y_1 in equation (12) it must hold that there exists an index $j \in \{1, \dots, k\}$ such that $f_j(y_1) + \epsilon_j = f_j(x)$. Thus, the boundary of $P_{Q,\epsilon}$ can be characterized by the set of $-\epsilon$ weak Pareto points which are bounded in objective space from P_Q by ϵ .

The next example shows that the closure of the interior of $P_{Q,\epsilon}$ does in general not have to be equal to its closure, which causes trouble to approximate $\partial P_{Q,\epsilon}$ using stochastic search algorithms. However, the following Lemma shows that this is – despite for theoretical investigations – not problematic since $P_{Q,\epsilon}^\circ$, which can be approximated in any case, already contains all the interesting parts.

Example 3.8 Figure 3 shows an example which is a modification of the MOP in Example 3.4 (a). We have $P_{Q,\epsilon} = \{x^*\} \cup [c, d]$ and hence

$$\overline{P_{Q,\epsilon}^\circ} = [c, d] \neq \overline{P_{Q,\epsilon}}$$

Note that here we have $f'(x^*) = 0$, and thus that (A3) is violated. The problem with the approximation of the entire set $P_{Q,\epsilon}$ in this case is the following: assume that $\text{argmin} f$ is already a member of the archive, then every candidate solution near x^* will be rejected by all further archives. Thus, the entire set $P_{Q,\epsilon}$ can only be approximated if x^* is a member of a population $P_i, i \in \mathbb{N}$, and the probability for this event is zero. Such problems do not occur for points in $P_{Q,\epsilon}^\circ$ (see proof of Theorem 3.10).

Lemma 3.9 $P_{Q,\epsilon}^c \subset P_{Q,\epsilon}^\circ$

Proof: Assume there exists an $x \in P_{Q,\epsilon}^c \setminus P_{Q,\epsilon}^\circ$. Since $x \in P_{Q,\epsilon}^c$ there exists a Pareto optimal point $p \in P_Q$ with $p \prec_\epsilon x$. Further, since $x \notin P_{Q,\epsilon}^\circ$ there exists an $y \in Q$ such that $F(y) + \epsilon \leq_p F(x)$. Combining both we obtain

$$\begin{aligned} F(y) \leq_p F(x) - \epsilon \leq F(p), \quad \text{and} \\ \exists j \in \{1, \dots, k\} : f_j(y) \leq f_j(x) - \epsilon < f_j(p) \quad (\Rightarrow F(y) \neq F(p)), \end{aligned} \tag{13}$$

Figure 3: Example of a set $P_{Q,\epsilon}$ where the closure of its interior is not equal to its closure.

which means that $y \prec p$, a contradiction to $p \in P_Q$, and we are done.

Having analyzed the topology of $P_{Q,\epsilon}$ we are now in the position to state the following result. The archiving strategy is simply the one which keeps all obtained points which are not $-\epsilon$ -dominated by any other test point.

Theorem 3.10 *Let an MOP $F : \mathbb{R}^n \rightarrow \mathbb{R}^k$ be given, where F is continuous, let $Q \subset \mathbb{R}^n$ be a compact set and $\epsilon \in \mathbb{R}_+^k$. Further let*

$$\forall x \in Q \text{ and } \forall \delta > 0 : P(\exists l \in \mathbb{N} : P_l \cap B_\delta(x) \cap Q \neq \emptyset) = 1 \quad (14)$$

Then, under the assumptions made in Lemma 3.6, an application of Algorithm 1, where

$$\text{ArchiveUpdate}_{P_{Q,\epsilon}}(P, A) := \{x \in P \cup A : y \not\prec_{-\epsilon} x \forall y \in P \cup A\}, \quad (15)$$

is used to update the archive, leads to a sequence of archives $A_l, l \in \mathbb{N}$, with

$$\lim_{l \rightarrow \infty} d_H(P_{Q,\epsilon}, A_l) = 0, \quad \text{with probability one.} \quad (16)$$

Proof: Since $\text{dist}(A, B) = \text{dist}(\overline{A}, B)$ for all sets $A, B \subset \mathbb{R}^n$ and since $\overline{P_{Q,\epsilon}^\circ} = \overline{P_{Q,\epsilon}}$ (see Lemma 3.6), it is sufficient to show that the Hausdorff distance between A_l and $\overline{P_{Q,\epsilon}^\circ}$ vanishes in the limit with probability one.

First we show that $\text{dist}(A_l, \overline{P_{Q,\epsilon}^\circ}) \rightarrow 0$ with probability one for $l \rightarrow \infty$. It is

$$\text{dist}(A_l, \overline{P_{Q,\epsilon}^\circ}) = \max_{a \in A_l} \inf_{p \in \overline{P_{Q,\epsilon}^\circ}} \|a - p\|.$$

We have to show that every $x \in Q \setminus \overline{P_{Q,\epsilon}^\circ}$ will be discarded (if added before) from the archive after finitely many steps, and that this point will never be added further on.

Let $x \in Q \setminus \overline{P_{Q,\epsilon}^\circ}$. Since x is by assumption (A2) not a $-\epsilon$ -weak Pareto point, there exists a

point $p \in P_{Q,\epsilon}$ such that $F(p) + \epsilon <_p F(x)$. Further, since F is continuous there exists a neighborhood U of x such that

$$F(p) + \epsilon <_p F(u), \quad \forall u \in U. \quad (17)$$

By (14) it follows that there exists with probability one a number $l_0 \in \mathbb{N}$ such that there exists a point $x_{l_0} \in P_{l_0} \cap U \cap Q$. Thus, by construction of $ArchiveUpdateP_{Q,\epsilon}$, the point x will be discarded from the archive if it is a member of A_{l_0} , and never be added to the archive further on.

Now we consider the limit behavior of $dist(P_{P,\epsilon}, A_l)$. It is

$$dist(P_{Q,\epsilon}, A_l) = \sup_{p \in P_{Q,\epsilon}} \min_{a \in A_l} \|p - a\|.$$

Let $\bar{p} \in P_{Q,\epsilon}$. For $i \in \mathbb{N}$ there exists by (14) a number l_i and a point $p_i \in P_{l_i} \cap B_{1/i}(\bar{p}) \cap Q$, where $B_\delta(p)$ denotes the open ball with center p and radius $\delta \in \mathbb{R}_+$. Since $\lim_{i \rightarrow \infty} p_i = \bar{p}$ and since $\bar{p} \in P_{Q,\epsilon}$ there exists an $i_0 \in \mathbb{N}$ such that $p_i \in P_{Q,\epsilon}$ for all $i \geq i_0$. By construction of $ArchiveUpdateP_{Q,\epsilon}$, all the points $p_i, i \geq i_0$, will be added to the archive (and never discarded further on). Thus, we have $dist(\bar{p}, A_l) \rightarrow 0$ for $l \rightarrow \infty$ as desired, which completes the proof.

Remark 3.11 (a) In order to obtain a ‘complete’ convergence result we have postulated some (mild) assumptions in order to guarantee that $\overline{P_{Q,\epsilon}} = \overline{P_{Q,\epsilon}}$, which is in fact an important topological property needed for the proof. However, if we drop the assumptions we can still expect that the interior of $P_{Q,\epsilon}$ – the ‘interesting’ part (see Lemma 3.9) – will be approximated in the limit. To be more precise, regardless of assumptions (A1)–(A3) it holds in the above theorem that

$$\lim_{l \rightarrow \infty} \overline{dist(P_{Q,\epsilon}, A_l)} = 0, \quad \text{with probability one.}$$

(b) Note the analogy of the approach proposed above to one approach to approximate the Pareto front (compare to [13]): in case all the nondominated solutions which are found so far are kept in the archive, i.e., when

$$ArchiveUpdateND(A, P) := \{x \in A \cup P : y \not\prec x \forall y \in A \cup P\}$$

is used, one can show that – under similar assumptions as in Theorem 3.10 – an application of Algorithm 1 leads to a sequence of archives $\{A_i\}_{i \in \mathbb{N}}$, such that

$$\lim_{l \rightarrow \infty} d_H(F(P_Q), F(A_l)) = 0 \quad \text{with probability one,}$$

where P_Q denotes the Pareto set of $F|_Q$, i.e.

$$P_Q = \{x \in Q \mid \nexists y \in Q : y \prec x\}.$$

4 Numerical Results

Here we demonstrate the practicability of the novel archiver on two examples. For this, we compare *ArchiveUpdate* $P_{Q,\epsilon}$ against the ‘classical’ archiving strategy which stores all nondominated solutions obtained during the search procedure (*ArchiveUpdateND*). To obtain a fair comparison of the two archivers we have decided to take a random search operator for the generation process (the same sequence of points for all settings).

4.1 Example 1

First we consider the MOP suggested by Tanaka ([15]):

$$F : \mathbb{R}^2 \rightarrow \mathbb{R}^2, \quad F(x_1, x_2) = (x_1, x_2) \quad (18)$$

where

$$\begin{aligned} C_1(x) &= x_1^2 + x_2^2 - 1 - 0.1 \cos(16 \arctan(x_1/x_2)) \geq 0 \\ C_2(x) &= (x_1 - 0.5)^2 + (x_2 - 0.5)^2 \leq 0.5 \end{aligned}$$

Figure 4 shows two comparisons for $N = 10,000$ and $N = 100,000$ points within $Q = [0, \pi]^2$ as domain³, indicating that the method is capable of finding all approximate solutions.

4.2 Example 2

Next, we consider the following MOP proposed in [9]:

$$\begin{aligned} F : \mathbb{R}^2 &\rightarrow \mathbb{R}^2 \\ F(x_1, x_2) &= \begin{pmatrix} (x_1 - t_1(c + 2a) + a)^2 + (x_2 - t_2b)^2 \\ (x_1 - t_1(c + 2a) - a)^2 + (x_2 - t_2b)^2 \end{pmatrix}, \end{aligned} \quad (19)$$

where

$$t_1 = \operatorname{sgn}(x_1) \min \left(\left\lceil \frac{|x_1| - a - c/2}{2a + c} \right\rceil, 1 \right), \quad t_2 = \operatorname{sgn}(x_2) \min \left(\left\lceil \frac{|x_2| - b/2}{b} \right\rceil, 1 \right).$$

The Pareto set consists of nine connected components of length a with identical images. We have chosen the values $a = 0.5$, $b = c = 5$, $\epsilon = (0.1, 0.1)$, the domain $Q = [-20, 20]^2$, and $N = 10,000$ randomly chosen points within Q . Figures 5 and 6 display two typical results in parameter space and image space respectively. Seemingly, the approximation quality of the Pareto set obtained by the limit set of *ArchiveUpdate* $P_{Q,\epsilon}$ is better than by the one obtained by *ArchiveUpdateND*, measured in the Hausdorff sense. This example should indicate that it can be advantageous to store more than just non-dominated points in the archive, even when ‘only’ aiming for the efficient set.

Figure 7 shows a result with $N = 100,000$ randomly chosen points within Q , and all other values chosen as above.

³To fit into our framework, we consider in fact the (compact) domain $Q' := [0, \pi]^2 \cap \{x \in \mathbb{R}^n : C_1(x) \geq 0 \text{ and } C_2(x) \leq 0.5\}$.

(a) $N = 10,000$

(b) $N = 100,000$

RR n° 0123456789 Figure 4: Numerical result for MOP (18) using $\epsilon = (0.1, 0.1)$.

(a) *ArchiveUpdateND*(b) *ArchiveUpdateP_{Q,ε}*Figure 5: Numerical result for MOP (19) in parameter space and for $N = 10,000$. INRIA

Figure 6: Comparison of the result of both archivers in objective space (see also Figure 5).

(a) Parameter space

(b) Image space

Figure 7: Numerical result for MOP (19) and for $N = 100,000$.

4.3 Example 3

Finally, we consider the production model proposed in [12]:

$$f_1, f_2 : \mathbb{R}^n \rightarrow \mathbb{R},$$

$$\begin{aligned} f_1(x) &= \sum_{j=1}^n x_j, \\ f_2(x) &= 1 - \prod_{j=1}^n (1 - w_j(x_j)), \end{aligned} \tag{20}$$

where

$$w_j(z) = \begin{cases} 0.01 \cdot \exp(-(\frac{z}{20})^{2.5}) & \text{for } j = 1, 2 \\ 0.01 \cdot \exp(-\frac{z}{15}) & \text{for } 3 \leq j \leq n \end{cases}$$

The two objective functions have to be interpreted as follows. f_1 represents the sum of the additional cost necessary for a more reliable production of n items. These items are needed for the composition of a certain product. The function f_2 describes the total failure rate for the production of this composed product.

Here we have chosen $n = 5$, $Q = [0, 40]^n$, and $\epsilon = (0.1, 0.001)$ which corresponds to 10 percent of one cost unit for one item (ϵ_1), and to 0.1 percent of the total failure rate (ϵ_2). Figure 8 displays one result for $N = 1e6$ randomly chosen points within Q and when choosing *ArchiveUpdate* $P_{Q,\epsilon}$ for the archiver. In this case a total of 47,369 elements are stored in the final archive (i.e., almost 5 percent of all considered points), which shows the need for a suitable selection mechanism for the archiver leading to a reduced number of elements in the archive.

5 Conclusion and Future Work

We have proposed and investigated a novel archiving strategy for stochastic search algorithms which allows – under mild assumptions on the generation process – to approximate the set $P_{Q,\epsilon}$ which contains all ϵ -efficient solutions within a compact domain Q . We have proven the convergence of the algorithm toward this set in the probabilistic sense, and have given two examples indicating the usefulness of the approach.

Since the set of approximate solutions forms an n -dimensional object, a suitable finite size representation of $P_{Q,\epsilon}$ and the related archiving strategy are of major interest for further investigations.

Acknowledgements

The second author gratefully acknowledges support from CONACyT project no. 45683-Y.

(a) Parameter space (projection)

(b) Image space

Figure 8: Numerical result for MOP (20) and for $N = 1e6$.

References

- [1] R. Blanquero and E. Carrizosa. A. d.c. biobjective location model. *Journal of Global Optimization*, 23(2):569–580, 2002.
- [2] M. Ehrgott. *Multicriteria Optimization*. Springer, 2005.
- [3] A. Engau and M. M. Wiecek. Generating epsilon-efficient solutions in multiobjective programming. *European Journal of Operational Research*, 177(3):1566–1579, 2007.
- [4] T. Hanne. On the convergence of multiobjective evolutionary algorithms. *European Journal Of Operational Research*, 117(3):553–564, 1999.
- [5] J. Knowles and D. Corne. Properties of an adaptive archiving algorithm for storing nondominated vectors. *IEEE Transactions on Evolutionary Computation*, 7(2):100–116, 2003.
- [6] M. Laumanns, L. Thiele, K. Deb, and E. Zitzler. Combining convergence and diversity in evolutionary multiobjective optimization. *Evolutionary Computation*, 10(3):263–282, 2002.
- [7] P. Loridan. ϵ -solutions in vector minimization problems. *Journal of Optimization, Theory and Application*, 42:265–276, 1984.
- [8] G. Rudolph and A. Agapie. On a multi-objective evolutionary algorithm and its convergence to the Pareto set. In *Congress on Evolutionary Computation (CEC2000)*, pages 1010–1016, 2000.
- [9] G. Rudolph, B. Naujoks, and M. Preuss. Capabilities of EMOA to detect and preserve equivalent Pareto subsets. pages 36–50, 2007. Proceedings of Evolutionary Multi-Objective Optimization (EMO2007).
- [10] G. Ruhe and B. Fruhwirt. ϵ -optimality for bicriteria programs and its application to minimum cost flows. *Computing*, 44:21–34, 1990.
- [11] S. Schaeffler, R. Schultz, and K. Weinzierl. Stochastic method for the solution of unconstrained vector optimization problems. *Journal of Optimization Theory and Applications*, 114(1):209–222, 2002.
- [12] S. Schäffler, R. Schultz, and K. Weinzierl. A stochastic method for the solution of unconstrained vector optimization problems. *Journal of Optimization Theory and Applications*, 114(1):209–222, 2002.
- [13] O. Schütze, C. A. Coello Coello, S. Mostaghim, , E.-G. Talbi, and M. Dellnitz. Hybridizing evolutionary strategies with continuation methods for solving multi-objective problems. To appear at *Evolutionary Computation*, 2007.

- [14] O. Schütze, M. Laumanns, E. Tantar, C. A. Coello Coello, and E.-G. Talbi. Convergence of stochastic search algorithms to gap-free Pareto front approximations. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2007), 2007.
- [15] M. Tanaka. GA-based decision support system for multi-criteria optimization. In *Proceedings of International Conference on Systems, Man and Cybernetics*, pages 1556–1561, 1995.
- [16] D. J. White. Epsilon efficiency. *Journal of Optimization Theory and Applications*, 49(2):319–337, 1986.
- [17] D. J. White. Epsilon-dominating solutions in mean-variance portfolio analysis. *European Journal of Operational Research*, 105(3):457–466, 1998.

Unité de recherche INRIA Futurs
Parc Club Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 ORSAY Cedex (France)

Unité de recherche INRIA Lorraine : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France)

Unité de recherche INRIA Rennes : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France)

Unité de recherche INRIA Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Unité de recherche INRIA Sophia Antipolis : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-6399