


Multi-Objective Optimization using Evolutionary Algorithms

K. DEB

Contents

Foreword	xv
Preface	xvii
1 Prologue	1
1.1 Single and Multi-Objective Optimization	2
1.1.1 Fundamental Differences	3
1.2 Two Approaches to Multi-Objective Optimization	4
1.3 Why Evolutionary?	7
1.4 Rise of Multi-Objective Evolutionary Algorithms	8
1.5 Organization of the Book	9
Exercise Problems	11
2 Multi-Objective Optimization	13
2.1 Multi-Objective Optimization Problem	13
2.1.1 Linear and Nonlinear MOOP	14
2.1.2 Convex and Nonconvex MOOP	15
2.2 Principles of Multi-Objective Optimization	16
2.2.1 Illustrating Pareto-Optimal Solutions	18
2.2.2 Objectives in Multi-Objective Optimization	22
2.2.3 Non-Conflicting Objectives	23
2.3 Difference with Single-Objective Optimization	23
2.3.1 Two Goals Instead of One	24
2.3.2 Dealing with Two Search Spaces	24
2.3.3 No Artificial Fix-Ups	25
2.4 Dominance and Pareto-Optimality	25
2.4.1 Special Solutions	26
2.4.2 Concept of Domination	28
2.4.3 Properties of Dominance Relation	29
2.4.4 Pareto-Optimality	30
2.4.5 Strong Dominance and Weak Pareto-Optimality	32
2.4.6 Procedures for Finding a Non-Dominated Set	33
2.4.7 Non-Dominated Sorting of a Population	40

2.5	Optimality Conditions	44
2.6	Summary	46
	Exercise Problems	46
3	Classical Methods	49
3.1	Weighted Sum Method	50
3.1.1	Hand Calculations	52
3.1.2	Advantages	54
3.1.3	Disadvantages	54
3.1.4	Difficulties with Nonconvex Problems	55
3.2	ϵ -Constraint Method	57
3.2.1	Hand Calculations	58
3.2.2	Advantages	60
3.2.3	Disadvantages	60
3.3	Weighted Metric Methods	60
3.3.1	Hand Calculations	62
3.3.2	Advantages	63
3.3.3	Disadvantages	63
3.3.4	Rotated Weighted Metric Method	63
3.3.5	Dynamically Changing the Ideal Solution	65
3.4	Benson's Method	66
3.4.1	Advantages	67
3.4.2	Disadvantages	67
3.5	Value Function Method	67
3.5.1	Advantages	68
3.5.2	Disadvantages	68
3.6	Goal Programming Methods	69
3.6.1	Weighted Goal Programming	70
3.6.2	Lexicographic Goal Programming	72
3.6.3	Min-Max Goal Programming	73
3.7	Interactive Methods	74
3.8	Review of Classical Methods	74
3.9	Summary	77
	Exercise Problems	78
4	Evolutionary Algorithms	81
4.1	Difficulties with Classical Optimization Algorithms	81
4.2	Genetic Algorithms	84
4.2.1	Binary Genetic Algorithms	84
4.2.2	Real-Parameter Genetic Algorithms	110
4.2.3	Constraint-Handling in Genetic Algorithms	126
4.3	Evolution Strategies	133
4.3.1	Non-Recombinative Evolution Strategies	133
4.3.2	Recombinative Evolution Strategies	136

4.3.3	Self-Adaptive Evolution Strategies	138
4.3.4	Connection Between Real-Parameter GAs and Self-Adaptive ESs	140
4.4	Evolutionary Programming (EP)	142
4.5	Genetic Programming (GP)	144
4.6	Multi-Modal Function Optimization	147
4.6.1	Diversity Through Mutation	148
4.6.2	Preselection	148
4.6.3	Crowding Model	149
4.6.4	Sharing Function Model	149
4.6.5	Ecological GA	160
4.6.6	Other Models	160
4.6.7	Need for Mating Restriction	162
4.7	Summary	163
	Exercise Problems	165
5	Non-Elitist Multi-Objective Evolutionary Algorithms	171
5.1	Motivation for Finding Multiple Pareto-Optimal Solutions	172
5.2	Early Suggestions	174
5.3	Example Problems	176
5.3.1	Minimization Example Problem: Min-Ex	176
5.3.2	Maximization Example Problem: Max-Ex	177
5.4	Vector Evaluated Genetic Algorithm	179
5.4.1	Hand Calculations	180
5.4.2	Computational Complexity	182
5.4.3	Advantages	183
5.4.4	Disadvantages	183
5.4.5	Simulation Results	183
5.4.6	Non-Dominated Selection Heuristic	184
5.4.7	Mate Selection Heuristic	185
5.5	Vector-Optimized Evolution Strategy	188
5.5.1	Advantages and Disadvantages	189
5.6	Weight-Based Genetic Algorithm	189
5.6.1	Sharing Function Approach	190
5.6.2	Vector Evaluated Approach	196
5.7	Random Weighted GA	200
5.8	Multiple Objective Genetic Algorithm	200
5.8.1	Hand Calculations	203
5.8.2	Computational Complexity	206
5.8.3	Advantages	206
5.8.4	Disadvantages	206
5.8.5	Simulation Results	206
5.8.6	Dynamic Update of the Sharing Parameter	207
5.9	Non-Dominated Sorting Genetic Algorithm	209

5.9.1	Hand Calculations	213
5.9.2	Computational Complexity	216
5.9.3	Advantages	216
5.9.4	Disadvantages	216
5.9.5	Simulation Results	216
5.10	Niched-Pareto Genetic Algorithm	218
5.10.1	Hand Calculations	220
5.10.2	Computational Complexity	222
5.10.3	Advantages	222
5.10.4	Disadvantages	222
5.10.5	Simulation Results	223
5.11	Predator–Prey Evolution Strategy	223
5.11.1	Hand Calculations	224
5.11.2	Advantages	226
5.11.3	Disadvantages	226
5.11.4	Simulation Results	227
5.11.5	A Modified Predator–Prey Evolution Strategy	228
5.12	Other Methods	230
5.12.1	Distributed Sharing GA	231
5.12.2	Distributed Reinforcement Learning Approach	231
5.12.3	Neighborhood Constrained GA	232
5.12.4	Modified NESSY Algorithm	232
5.12.5	Nash GA	234
5.13	Summary	234
	Exercise Problems	235
6	Elitist Multi-Objective Evolutionary Algorithms	239
6.1	Rudolph's Elitist Multi-Objective Evolutionary Algorithm	240
6.1.1	Hand Calculations	242
6.1.2	Computational Complexity	244
6.1.3	Advantages	244
6.1.4	Disadvantages	244
6.2	Elitist Non-Dominated Sorting Genetic Algorithm	245
6.2.1	Crowded Tournament Selection Operator	247
6.2.2	Hand Calculations	249
6.2.3	Computational Complexity	252
6.2.4	Advantages	252
6.2.5	Disadvantages	252
6.2.6	Simulation Results	253
6.3	Distance-Based Pareto Genetic Algorithm	253
6.3.1	Hand Calculations	256
6.3.2	Computational Complexity	258
6.3.3	Advantages	258

6.3.4	Disadvantages	258
6.3.5	Simulation Results	259
6.4	Strength Pareto Evolutionary Algorithm	261
6.4.1	Clustering Algorithm	263
6.4.2	Hand Calculations	264
6.4.3	Computational Complexity	268
6.4.4	Advantages	268
6.4.5	Disadvantages	268
6.4.6	Simulation Results	269
6.5	Thermodynamical Genetic Algorithm	270
6.5.1	Computational Complexity	271
6.5.2	Advantages and Disadvantages	272
6.6	Pareto-Archived Evolution Strategy	272
6.6.1	Hand Calculations	275
6.6.2	Computational Complexity	276
6.6.3	Advantages	277
6.6.4	Disadvantages	277
6.6.5	Simulation Results	278
6.6.6	Multi-Membered PAES	278
6.7	Multi-Objective Messy Genetic Algorithm	279
6.7.1	Original Single-Objective Messy GAs	279
6.7.2	Modification for Multi-Objective Optimization	281
6.8	Other Elitist Multi-Objective Evolutionary Algorithms	282
6.8.1	Non-Dominated Sorting in Annealing GA	282
6.8.2	Pareto Converging GA	283
6.8.3	Multi-Objective Micro-GA	284
6.8.4	Elitist MOEA with Coevolutionary Sharing	284
6.9	Summary	285
	Exercise Problems	286
7	Constrained Multi-Objective Evolutionary Algorithms	289
7.1	An Example Problem	290
7.2	Ignoring Infeasible Solutions	291
7.3	Penalty Function Approach	291
7.3.1	Simulation Results	295
7.4	Jiménez–Verdegay–Goméz–Skarmeta’s Method	297
7.4.1	Hand Calculations	298
7.4.2	Advantages	300
7.4.3	Disadvantages	300
7.4.4	Simulation Results	300
7.5	Constrained Tournament Method	301
7.5.1	Constrained Tournament Selection Operator	304
7.5.2	Hand Calculations	305

7.5.3	Advantages and Disadvantages	306
7.5.4	Simulation Results	307
7.6	Ray-Tai-Seow's Method	308
7.6.1	Hand Calculations	310
7.6.2	Computational Complexity	311
7.6.3	Advantages	311
7.6.4	Disadvantages	311
7.6.5	Simulation Results	312
7.7	Summary	312
	Exercise Problems	314
8	Salient Issues of Multi-Objective Evolutionary Algorithms	315
8.1	Illustrative Representation of Non-Dominated Solutions	316
8.1.1	Scatter-Plot Matrix Method	316
8.1.2	Value Path Method	316
8.1.3	Bar Chart Method	318
8.1.4	Star Coordinate Method	319
8.1.5	Visual Method	320
8.2	Performance Metrics	320
8.2.1	Metrics Evaluating Closeness to the Pareto-Optimal Front	324
8.2.2	Metrics Evaluating Diversity Among Non-Dominated Solutions	327
8.2.3	Metrics Evaluating Closeness and Diversity	332
8.3	Test Problem Design	338
8.3.1	Difficulties in Converging to the Pareto-Optimal Front	347
8.3.2	Difficulties in Maintaining Diverse Pareto-Optimal Solutions	347
8.3.3	Tunable Two-Objective Optimization Problems	349
8.3.4	Test Problems with More Than Two Objectives	360
8.3.5	Test Problems for Constrained Optimization	362
8.4	Comparison of Multi-Objective Evolutionary Algorithms	375
8.4.1	Zitzler, Deb and Thiele's Study	375
8.4.2	Veldhuizen's Study	378
8.4.3	Knowles and Corne's Study	378
8.4.4	Deb, Agrawal, Pratap and Meyarivan's Study	379
8.4.5	Constrained Optimization Studies	384
8.5	Objective Versus Decision-Space Niching	387
8.6	Searching for Preferred Solutions	389
8.6.1	Post-Optimal Techniques	390
8.6.2	Optimization-Level Techniques	392
8.7	Exploiting Multi-Objective Evolutionary Optimization	400
8.7.1	Constrained Single-Objective Optimization	401
8.7.2	Goal Programming Using Multi-Objective Optimization	408
8.8	Scaling Issues	414
8.8.1	Non-Dominated Solutions in a Population	416

8.8.2	Population Sizing	418
8.9	Convergence Issues	419
8.9.1	Convergent MOEAs	420
8.9.2	An MOEA with Spread	422
8.10	Controlling Elitism	426
8.10.1	Controlled Elitism in NSGA-II	428
8.11	Multi-Objective Scheduling Algorithms	432
8.11.1	Random-Weight Based Genetic Local Search	433
8.11.2	Multi-Objective Genetic Local Search	436
8.11.3	NSGA and Elitist NSGA (ENGA)	437
8.12	Summary	438
	Exercise Problems	441
9	Applications of Multi-Objective Evolutionary Algorithms	447
9.1	An Overview of Different Applications	448
9.2	Mechanical Component Design	450
9.2.1	Two-Bar Truss Design	450
9.2.2	Gear Train Design	452
9.2.3	Spring Design	453
9.3	Truss-Structure Design	455
9.3.1	A Combined Optimization Approach	456
9.4	Microwave Absorber Design	460
9.5	Low-Thrust Spacecraft Trajectory Optimization	462
9.6	A Hybrid MOEA for Engineering Shape Design	466
9.6.1	Better Convergence	467
9.6.2	Reducing the Size of the Non-Dominated Set	469
9.6.3	Optimal Shape Design	470
9.6.4	Hybrid MOEAs	477
9.7	Summary	478
10	Epilogue	481
	References	489
	Index	509