

HAL
open science

A Bayesian subset simulation approach to constrained global optimization of expensive-to-evaluate black-box functions

Paul Feliot, Julien Bect, Emmanuel Vazquez

► **To cite this version:**

Paul Feliot, Julien Bect, Emmanuel Vazquez. A Bayesian subset simulation approach to constrained global optimization of expensive-to-evaluate black-box functions. PGMO-COPI'14, Oct 2014, Palaiseau, France. hal-01078397v2

HAL Id: hal-01078397

<https://centralesupelec.hal.science/hal-01078397v2>

Submitted on 30 Oct 2014

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.

A Bayesian subset simulation approach to constrained global optimization of expensive-to-evaluate black-box functions

Paul FELIOT · Julien BECT · Emmanuel VAZQUEZ

Abstract This talk addresses the problem of derivative-free global optimization of a real-valued function under multiple inequality constraints. Both the objective function and the constraint functions are assumed to be smooth, nonlinear, expensive-to-evaluate black-box functions. As a consequence, the number of evaluations that can be used to carry out the optimization is very limited. We focus in this work on the case of strongly constrained problems, where finding a feasible design, using such a limited budget of simulations, is a challenge in itself. The method that we propose to overcome this difficulty has its roots in the recent literature on Gaussian process-based methods for reliability analysis—in particular, the Bayesian Subset Simulation (BSS) algorithm of Li, Bect and Vazquez—and multi-objective optimization. More specifically, we consider a decreasing sequence of nested subsets of the design space, which is defined and explored sequentially using a combination of Sequential Monte Carlo (SMC) techniques and sequential Bayesian design of experiments. The proposed method obtains promising result on challenging test cases from the literature.

Keywords Optimization · Kriging · Gaussian Process · Subset Simulation · Sequential Monte Carlo

Mathematics Subject Classification (2000) 90C56 · 90C59 · 62K99 · 62L05 · 62P30

1 Context

This talk addresses the problem of derivative-free global optimization of a real-valued function under multiple inequality constraints:

$$\begin{cases} \text{Minimize} & f(x), \\ \text{Subject to} & x \in \mathbb{X} \quad \text{and} \quad c(x) \leq 0, \end{cases}$$

where f is the function to be minimized, $\mathbb{X} \subset \mathbb{R}^d$ is the design space and $c = (c_1, \dots, c_q)$ is the vector of constraint functions, $c_j : \mathbb{X} \rightarrow \mathbb{R}$, $1 \leq j \leq q$.

Both the objective function f and the constraint functions c_j are assumed to be smooth, nonlinear, expensive-to-evaluate black-box functions. More specifically, it is assumed that the values of $f(x)$

Paul FELIOT (corresponding author), Julien BECT, Emmanuel VAZQUEZ
Institut de Recherche Technologique SystemX & Supélec
E-mail: firstname.lastname@irt-systemx.fr ou firstname.lastname@supelec.fr
IRT SystemX: 8, avenue de la Vauve, 91120 Palaiseau, France.
Supélec: 3 rue Joliot-Curie, 91192 Gif-sur-Yvette cedex, France.

and $c(x)$, for a given $x \in \mathbb{X}$, are provided simultaneously by a single call to some time-consuming computer program—a setup that typically applies to industrial design problems, where numerical simulations are used to mimic the actual physical behavior of the system to be designed. Such simulations may for instance require fluid dynamic, heat transfer or mechanical deformation computations and can take from a few hours to several days to compute.

The number of runs that can be afforded to carry out the optimization is therefore very limited. We focus in this work on the case of strongly constrained problems, where finding a feasible design, using such a limited budget of simulations, is a challenge in itself.

2 Proposed method

Global optimization methods have been investigated intensively for the last decades. When expensive-to-evaluate functions are involved, cheap-to-evaluate approximations of the objective and constraints functions—often referred to as surrogate models or meta-models—are classically relied upon. We adopt here a Bayesian approach, which provides not-only natural surrogate models for the expensive-to-evaluate functions that we have to deal with, but also an elegant framework to help design efficient optimization algorithms. More precisely, the objective function f and the constraint functions c_j are modeled as (independent) Gaussian processes, following a now classical approach that has been made popular by Jones et al. (1998) for unconstrained optimization problems. Subsequent developments for constrained optimization problems have been proposed by, among others, Schonlau et al. (1998); Sasena et al. (2002); Gramacy and Lee (2011); Parr et al. (2012); Picheny (2014a).

We focus in this talk on the case of strongly constrained problems, where the volume of the feasible space is small compared to the size of the design space. As a consequence, locating even a single feasible point becomes difficult and most existing Bayesian optimization methods, which require at least one feasible point to begin with, fail to be applicable. The method that we propose to overcome this difficulty has its roots in the literature on Bayesian sequential design of experiments for reliability analysis (see, e.g., Bect et al., 2012; Li et al., 2012)—estimating a failure region or a feasible set are very similar problems—and multi-objective optimization (see, e.g., Emmerich et al., 2006; Wagner et al., 2010; Picheny, 2014b). More specifically, we consider a decreasing sequence of nested subsets of the design space, which is defined and explored sequentially using a combination of Sequential Monte Carlo (SMC) techniques and sequential Bayesian design of experiments, in the spirit of Li et al. (2012); Benassi et al. (2012); Li (2012); Benassi (2013).

3 Results and future work

We are able to report good results on challenging test cases from the literature. Future work will include the extension of our method to multi-objective problems and the optimization of various aspects of our algorithm (Sequential Monte Carlo algorithm, sampling criterion...). Simulation failures should also be taken into account as they are inherent to complex industrial simulation codes. The performance of the method will be evaluated on a real-life industrial problem provided by Safran, with the contribution of Cenaero (optimization of the performances of a turbo-machine fan blade under aerodynamic, mechanic and acoustic constraints).

Acknowledgements This research work has been carried out in the frame of the Technological Research Institute SystemX, and therefore granted with public funds within the scope of the French Program “Investissements d’Avenir”.

References

- J. Bect, D. Ginsbourger, L. Li, V. Picheny, and E. Vazquez. Sequential design of computer experiments for the estimation of a probability of failure. *Statistics and Computing*, 22(3):773–793, 2012.
- R. Benassi. *Nouvel algorithme d’optimisation bayésien utilisant une approche Monte-Carlo séquentielle*. PhD thesis, Supélec, 2013.
- R. Benassi, J. Bect, and E. Vazquez. Bayesian optimization using sequential Monte Carlo. In *Learning and Intelligent Optimization. 6th International Conference, LION 6, Paris, France, January 16-20, 2012, Revised Selected Papers*, volume 7219 of *Lecture Notes in Computer Science*, pages 339–342. Springer, 2012.
- M. T. M. Emmerich, K. C. Giannakoglou, and B. Naujoks. Single- and multi-objective evolutionary optimization assisted by Gaussian random field metamodells. *IEEE Transactions on Evolutionary Computation*, 10(4):421–439, 2006.
- R. L. Gramacy and H. Lee. Optimization under unknown constraints. In *Bayesian Statistics 9. Proceedings of the Ninth Valencia International Meeting*, pages 229–256. Oxford University Press, 2011.
- D. R. Jones, M. Schonlau, and W. J. Welch. Efficient global optimization of expensive black-box functions. *Journal of Global optimization*, 13(4):455–492, 1998.
- L. Li. *Sequential Design of Experiments to Estimate a Probability of Failure*. PhD thesis, Supélec, 2012.
- L. Li, J. Bect, and E. Vazquez. Bayesian Subset Simulation: a kriging-based subset simulation algorithm for the estimation of small probabilities of failure. In *Proceedings of PSAM 11 & ESREL 2012, 25-29 June 2012, Helsinki, Finland*. IAPSAM, 2012.
- J. M. Parr, A. J. Keane, Alexander I. J. Forrester, and C. M. E. Holden. Infill sampling criteria for surrogate-based optimization with constraint handling. *Engineering Optimization*, 44(10):1147–1166, 2012.
- V. Picheny. A stepwise uncertainty reduction approach to constrained global optimization. In *Proceedings of the 17th International Conference on Artificial Intelligence and Statistics (AISTATS), 2014, Reykjavik, Iceland.*, volume 33, pages 787–795. JMLR: W&CP, 2014a.
- V. Picheny. Multiobjective optimization using Gaussian process emulators via stepwise uncertainty reduction. arXiv:1310.0732 (to appear in *Statistics and Computing*), 2014b.
- M. J. Sasena, P. Papalambros, and P. Goovaerts. Exploration of metamodeling sampling criteria for constrained global optimization. *Engineering optimization*, 34(3):263–278, 2002.
- M. Schonlau, W. J. Welch, and D. R. Jones. Global versus local search in constrained optimization of computer models. In *New Developments and Applications in Experimental Design: Selected Proceedings of a 1997 Joint AMS-IMS-SIAM Summer Conference*, volume 34 of *IMS Lecture Notes-Monographs Series*, pages 11–25. Institute of Mathematical Statistics, 1998.
- T. Wagner, M. Emmerich, A. Deutz, and W. Ponweiser. On expected-improvement criteria for model-based multi-objective optimization. In *Parallel Problem Solving from Nature, PPSN XI. 11th International Conference, Krakov, Poland, September 11-15, 2010, Proceedings, Part I*, volume 6238 of *Lecture Notes in Computer Science*, pages 718–727. Springer, 2010.