

Multicriteria Optimization with Expert Rules for Mechanical Design

Rajan Filomeno Coelho

Dissertation originale présentée en vue de l'obtention
du grade de Docteur en Sciences Appliquées

Année académique 2003 – 2004

Multicriteria Optimization with Expert Rules for Mechanical Design

Rajan Filomeno Coelho

Co-promoteurs :

Pr. Philippe Bouillard
Structural and Material
Computational mechanics department (ULB)

Pr. Hugues Bersini
IRIDIA
(ULB)

Thèse de doctorat financée dans le cadre de la convention FIRST Doctorat
MINOS (*Moteur d'INférence pour l'Optimisation de Structures*) n° 001/4442
par la Région Wallonne et Samtech s.a.

TABLE OF CONTENTS

<i>ACKNOWLEDGEMENTS</i>	<i>A-1</i>
<i>CHAPTER 1 – INTRODUCTION.....</i>	<i>1-1</i>
1.1 INTRODUCTION TO STRUCTURAL OPTIMIZATION	1-1
1.1.1 Design optimization	1-2
1.1.2 Shape optimization.....	1-2
1.1.3 Topological optimization.....	1-3
1.1.4 Other issues.....	1-4
1.1.5 Topic of this work : pre-design optimization.....	1-5
1.2 OBJECTIVES OF THIS WORK.....	1-5
1.2.1 Two approaches	1-5
1.2.2 Development of an original optimization method in two steps.....	1-6
1.3 OVERVIEW OF THE THESIS	1-7
<i>CHAPTER 2 – EVOLUTIONARY ALGORITHMS APPLIED TO MECHANICAL DESIGN OPTIMIZATION.....</i>	<i>2-1</i>
2.1 INTRODUCTION.....	2-1
2.2 CLASSIFICATION OF OPTIMIZATION PROBLEMS AND METHODS	2-1
2.2.1 Local methods	2-3
2.2.2 Global methods	2-5
2.3 EVOLUTIONARY ALGORITHMS FOR DESIGN OPTIMIZATION.....	2-7
2.3.1 Why choosing evolutionary algorithms ?	2-7
2.3.2 Description of the standard EA	2-8
2.3.2.1 <i>Flow-chart of the algorithm.....</i>	2-8
2.3.2.2 <i>Coding of the variables</i>	2-9
2.3.2.3 <i>Creation of the initial population.....</i>	2-10
2.3.2.4 <i>Selection</i>	2-10
2.3.2.5 <i>Crossover.....</i>	2-11
2.3.2.6 <i>Mutation</i>	2-12
2.3.2.7 <i>Remarks</i>	2-13
2.3.3 Miscellaneous examples of applications in engineering.....	2-14
<i>CHAPTER 3 – MULTICRITERIA OPTIMIZATION IN EVOLUTIONARY ALGORITHMS.....</i>	<i>3-1</i>
3.1 INTRODUCTION.....	3-1
3.2 THEORETICAL ASPECTS ABOUT MULTIOBJECTIVE OPTIMIZATION	3-1
3.3 CLASSIFICATION OF MULTIOBJECTIVE METHODS IMPLEMENTED IN EAS	3-2
3.3.1 A posteriori methods	3-3
3.3.2 Progressive methods.....	3-5
3.3.3 A priori methods	3-6

3.4 MULTICRITERIA DECISION AID METHODS IMPLEMENTED IN EAs	3-7
3.4.1 Introduction to multicriteria decision aid.....	3-7
3.4.2 Preferences in EAs	3-9
3.5 HOW TO TACKLE CONSTRAINTS IN EAs.....	3-11
3.5.1 Handling of constraints in EAs for single-objective problems	3-12
3.5.1.1 <i>Death penalty</i>	3-12
3.5.1.2 <i>Penalization methods</i>	3-12
3.5.1.3 <i>Decoders</i>	3-14
3.5.1.4 <i>Repair strategy</i>	3-14
3.5.1.5 <i>Constraint-preserving operators</i>	3-15
3.5.1.6 <i>Methods making a distinction between objective(s) and constraints</i>	3-16
3.5.1.7 <i>Hybrid methods</i>	3-19
3.5.1.8 <i>Remarks</i>	3-19
3.5.2 Handling of constraints in EAs for multiobjective problems.....	3-20
3.6 PREFERENCES APPLIED TO MULTIOBJECTIVITY AND CONSTRAINTS (PAMUC).....	3-20
3.6.1 Motivation.....	3-20
3.6.2 Description of PROMETHEE II	3-21
3.6.3 Description of PAMUC	3-23
3.6.4 Choice of the weights	3-24
3.7 CONCLUSIONS	3-25

CHAPTER 4 – VALIDATION OF THE PAMUC METHOD.....	4-1
4.1 INTRODUCTION.....	4-1
4.2 STRATEGY OF VALIDATION.....	4-1
4.2.1 Implementations of PAMUC	4-1
4.2.2 Single-objective constrained optimization (SOCO) problems	4-1
4.2.3 Multiobjective optimization (MOO) problems	4-2
4.3 VALIDATION OF MULTIOBJECTIVE OPTIMIZATION METHODS	4-4
4.3.1 Introduction to metrics for comparing nondominated sets	4-4
4.3.2 Unary measures	4-5
4.3.3 Binary measures	4-7
4.3.4 Discussion.....	4-9
4.3.5 Focus on Hansen & Jaszkiewicz's R1-norm.....	4-11
4.4 NUMERICAL RESULTS	4-14
4.4.1 Single-objective constrained optimization (SOCO).....	4-14
4.4.1.1 <i>Test case P-HED</i>	4-14
4.4.1.2 <i>Test case P-3EQ</i>	4-17
4.4.1.3 <i>Test case P-6ACT</i>	4-19
4.4.1.4 <i>Test case P-CRES</i>	4-21
4.4.1.5 <i>Test case P-38IC</i>	4-23
4.4.1.6 <i>Test case P-0.5F</i>	4-25
4.4.1.7 <i>Test case P-HIM</i>	4-26
4.4.1.8 <i>Test case P-WBD</i>	4-27
4.4.1.9 <i>Remarks on single-objective constrained problems</i>	4-29
4.4.2 Multiobjective optimization (MOO)	4-30
4.4.2.1 <i>Test case M-UC</i>	4-30
4.4.2.2 <i>Test case M-LOC</i>	4-32
4.4.2.3 <i>Test case M-LOQC</i>	4-33
4.4.2.4 <i>Test case M-QOC</i>	4-36

4.4.2.5 <i>Test case M-DPF</i>	4-38
4.4.2.6 <i>Test case M-LFS</i>	4-39
4.4.2.7 <i>Test case M-BDP</i>	4-40
4.4.2.8 <i>Test case M-3OU</i>	4-42
4.4.2.9 <i>Test case M-3OC</i>	4-43
4.4.3 Summary of multiobjective problems	4-44
4.4.4 Influence of parameters p_i and q_i	4-45
4.4.5 Sensitivity analysis with respect to the weights w_i^*	4-47
4.4.6 Algorithmic complexity.....	4-47
4.5 CONCLUSIONS	4-51
 <i>CHAPTER 5 – EXPERT RULES FOR MECHANICAL DESIGN OPTIMIZATION</i>	5-1
5.1 INTRODUCTION.....	5-1
5.2 KNOWLEDGE-BASED SYSTEMS AND EXPERT RULES FOR DESIGN OPTIMIZATION.....	5-1
5.2.1 Historical background	5-1
5.2.1.1 <i>Knowledge base</i>	5-2
5.2.1.2 <i>Rule base</i>	5-3
5.2.1.3 <i>Inference engine</i>	5-5
5.2.2 Expert systems for design optimization.....	5-6
5.3 PAMUC II	5-8
5.3.1 Preliminaries to the development of PAMUC II.....	5-8
5.3.1.1 <i>Expert systems vs. general optimization methods</i>	5-8
5.3.1.2 <i>How to model expert rules ?</i>	5-9
5.3.1.3 <i>How to incorporate expert rules within the EA ?</i>	5-10
5.3.2 Description of PAMUC II.....	5-10
5.4 VALIDATION OF PAMUC II.....	5-13
5.4.1 Strategy of validation	5-13
5.4.2 Single-objective optimization	5-14
5.4.2.1 <i>First test case with rules (TCR 1)</i>	5-14
5.4.2.2 <i>Second test case with rules (TCR 2)</i>	5-17
5.4.2.3 <i>Example from Hooker et al. (TCR 3)</i>	5-19
5.4.2.4 <i>Robot gripper design problem (TCR 4)</i>	5-20
5.4.2.5 <i>Beam design problem (TCR 5)</i>	5-22
5.4.2.6 <i>Helical spring design problem (TCR 6)</i>	5-23
5.4.2.7 <i>Multiple clutch brakes design problem (TCR 7)</i>	5-26
5.4.2.8 <i>Value of the probability of replacement</i>	5-28
5.4.3 Multiobjective optimization.....	5-28
5.4.4 Consistency of the rule base	5-30
5.4.5 Computational time	5-32
5.4.6 Remarks about PAMUC II	5-35
5.5 CONCLUSIONS	5-36
 <i>CHAPTER 6 – INDUSTRIAL APPLICATIONS</i>	6-1
 <i>REFERENCES</i>	R-1

<i>APPENDIX A</i>	<i>AA-1</i>
<i>LIST OF FIGURES</i>	<i>LF-1</i>
<i>LIST OF TABLES</i>	<i>LT-1</i>