
第三章 一维搜索方法

- ※ 3-1 概述
- ※ 3-2 搜索区间的确定与区间消去法原理
- ※ 3-3 黄金分割法
- ※ 3-4 二次插值法
- ※ 3-5 分数法

1 一维搜索方法

定义:求解一维目标函数 $f(\alpha)$ 的极小点和极小值的方法称为一维搜索方法

一维搜索方法是优化搜索方法的基础

当采用数学规划法寻求多元函数的极值点时,一般 要进行一系列如下格式的迭代计算:

$$\boldsymbol{x}^{k+1} = \boldsymbol{x}^k + \alpha_k \boldsymbol{d}^k \quad (k = 0, 1, 2, \cdots)$$

当方向 d^k 给定,求最佳步长 α 就是求一元函数:

$$f(\boldsymbol{x}^{k+1}) = f(\boldsymbol{x}^k + \alpha_k \boldsymbol{d}^k) = \varphi(\alpha_k)$$

的极值问题,这一过程被称为一维搜索.

在求多元函数的极值点时,需要进行一系列的一维搜索。可见一维搜索时优化搜索方法的基础

- 3 求解一元函数 $\varphi(\alpha)$ 的极小点的 α^* 方法
- (a) 解析解法: 需要计算在迭代点的梯度和海赛矩阵

$$\alpha^* = -\frac{d^T \nabla f(x)}{d^T G d}$$

其中 $\nabla f(x)$ 为 $x = x^k$ 点梯度 G为函数在该点的海赛矩阵

解析法的缺点是需要进行求导计算,对于函数关系复杂,求导困难或无法求导的情况,使用解析法非常不便

(b) 数值解法

数值法的基本思路是: 先确定 α^* 所在的搜索区间,然后根据区间消去法原理不断缩小此区间,从而获得 α^* 的数值近似解

在优化设计中,求解最佳步长因子 α^* 主要使采用数值解法

3-2搜索区间的确定与区间消去法原理

1. 一维搜索的基本思想

欲求一元函数 $f(\alpha)$ 的极小点 α^* ,必须先确定 α^* 所在的区间。找初始单谷区间是一维搜索的第一步. 第二步使区间缩小。

如何确定包含极小点的一个区间?

思想:从一点出发,按一定的步长,试图确定出函数值呈现 "高-低-高"的三点。一个方向不成功,就退回来,再沿 相反方向寻找。

(1). 单谷(峰)区间 在给定区间内仅有一个谷(峰)值的函数称为 单谷(峰)函数,其区间称为单谷(峰)区间。 单谷函数的性质: 在极小点X *左边函数值严格下降, 在极小点X *右边函数严格上升

单谷函数具有函数值: "大一小一大", 图形具有高一低一高的特征,

↑可用这一特征来确定搜索区间

2. 确定初始单谷区间的进退法

(1) 给定初始点α0和初始步长h0

令 $\alpha 1=\alpha 0$, h= h0, $\alpha 2=\alpha 1+h$, 得 $y 1=f(\alpha 1)$, $y 2=f(\alpha 2)$

(2) 比较y1和y2。

书中图3-2

书中图3一3

2. 确定初始单谷区间的进退法

- (1)选定初始点a1, 初始步长 $h=h_0$, 计算 y1=f(a1), y2=f(a1+h)。
- (2)比较y1和y2。
 - (a)如y1>y2,向右前进;转(3)
 - (b)如y1<y2,向左后退; h=-h0, a1和a2互换, y1和y2互换,并转(3)向后探测
 - (c)如y1=y2,极小点在a1和a1+h之间。
- (3)产生新的探测点a3=a2+h, y3=f(a3);
- (4) 比较函数值 y2与y3:
 - (a)如y2<y3,则初始区间得到;
 - h>0时, [a,b]=[a1,a3]; h<0时, [a,b]=[a3,a1];
 - (b)如y2>y3, 加大步长 h=2 h, a1=a2, a2=a3, 转(3)继续探测。

3 算法框图

框图

最常用的一维试探方法是黄金分割方法,又称作 0. 618法

黄金分割法适用于[a, b]区间上的任何<u>单谷函数</u>求极小值问题。

黄金分割法也是建立在区间消去法原理基础上的试探方法。它一种压缩区间的方法

1. 黄金分割法的基本原理

在搜索区间内[a, b]适当插入两点 α_1 , α_2 , 将区间分成三段; 应用函数的单谷性质,通过函数值大小的比较,删去其中的一段,使搜索区间得以缩短。然后再在保留下来的区间上作同样的处置,如此迭代下去,使搜索区间无限缩小,从而得到极小点的数值近似解。

在单谷区间只有一个极小点,黄金分割法它是通过 函数值的大小来确定取舍区间 搜索过程如下:

在搜索区间 [a b] 对称地取两点 α₁ α₂:
α₁=a+0. 382 (b-a) α₂=a+0. 618 (b-a)

- (1) 若 f_1 > f_2 , 极小点必须在区间[α_1 b]内,令a <= α_1 , 此时区间收缩一次
- (2) 若 f_2 〉 f_1 , 极小点必须在区间[a α_2]内,令b <= α_2 , 此时区间收缩一次

将区间依次收缩,直至当b—a≤ε(设定的某一精度),取

$$a *= \frac{\alpha 1 + \alpha 2}{2}$$
 为极小点

2. 0.618的由来

通过不断收缩搜索区间的长度来寻求一维函数的极小点,它是将搜索区间按比例λ缩小,因λ=0.618,故又称为0.618法

黄金分割法要求插入点的位置相对于区间[a, b]两端点具有对称性

黄金分割法还要下求在保留来的区间内再插入一点 所形成的区间新三段,与原来区间的三段具有相同 的比例分布

α_1, α_2 将区间分成三段

$$\lambda^2 = 1 - \lambda$$

$$\lambda = \frac{\sqrt{5} - 1}{2} \approx 0.618$$

例3.1 对函数 $f(\alpha) = \alpha^2 + 2\alpha$, 当给定搜索区间 $-3 \le \alpha \le 5$ 时,试用黄金分割法求极小点。

Note Pis							
迭代 序号	a	$\alpha_{_1}$	α_{2}	b	f_1	比较	f_2
0	-3	0.056	1. 944	5	0. 115	<	7. 667
1	-3	-1. 111	0.056	1.944	-0. 987	<	0. 115
2	-3	-1.832	-1. 111	0.056	-0. 306	>	-0. 987
3	-1.832	-1. 111	-0. 665	0.056	-0. 987	<	-0. 888
4	-1.832	-1. 386	-1. 111	-0. 665	-0.851	>	-0. 987
5	-1. 386	-1. 111	-0. 940	-0. 665			

经过5次迭代后

$$\alpha^* = \frac{1}{2}(a+b) = \frac{1}{2} \times (-1.386 - 0.665) = -1.0255$$

采用解析法可求得其精确解:

$$\alpha^* = -1, f(\alpha^*) = -1$$

可见通过5次迭代已比较接 近精确解了

3. 算法框图

3-4 一维搜索的插值类方法

在试探法中实验点位置是由某种给定的规律确定的,不考虑函数值的分布。而在插值法中,实验点是按函数值近似分布的极小点确定的

一、牛顿法

设f(x)为一个连续可微的函数,则在 x_0 附近,该函数应该与一个二次函数接近,即可在点 x_0 附近用一个二次函数 $\phi(x)$ 来逼近函数f(x),即:

$$f(x) \approx \phi(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2}f''(x_0)(x - x_0)^2$$

用二次函数的 $\varphi(x)$ 极小点 x_1 作为f(x)极小点的一个近似点。根据极值必要条件:

$$\phi'(x_1) = 0$$

$$f'(x_0) + f''(x_0)(x_1 - x_0) = 0$$

$$x_1 = x_0 - \frac{f'(x_0)}{f''(x_0)}$$

依次继续下去,可得牛顿迭代公式:

$$x_{k+1} = x_k - \frac{f'(x_k)}{f''(x_k)}$$

在图中,在 x_0 处用 一抛物线φ(x)代替 曲线f(x),相当于用 一斜直线φ'(x)代替 曲线f'(x)。这样各 个近似点是通过对 作f'(x)切线求得与 轴的交点找到的, 所以,有时,牛顿 法又称作切线法。

牛顿法所作的几何解释

牛顿法的计算步骤是:

给定初始点 x_0 ,控制误差 ε ,并令k=0。

- 1) 计算 $f'(x_k)$, $f''(x_k)$ 。
- 2) $\vec{\mathfrak{R}} x_{k+1} = x_k \frac{f'(x_k)}{f''(x_k)}$.
- 3) 若 $|x_{k+1} x_k| \le \varepsilon$ 则求得近似解 $x^* = x_{k+1}$,停止计算,否则作 4。。
- 4) 令 *k* ← *k* +1转 1。 →

牛顿法的优点是收敛速度快。缺点是要计算函数的一 阶和二阶导数,因而增加了每次迭代的工作量。如果 用数值微分计算函数的二阶导数,其舍入误差将严重 影响牛顿法的收敛速度, f'(x)的值越小, 这个问题就 越严重。另外,牛顿法要求初始点选的比较好,也就 是说应离极小点不太远, 否则有可能使极小化序列发 散或收敛到非极小点。

思想 在极小点附近,用二次三项式 $\varphi(x)$ 逼近目标函数 f(x),令 $\varphi(x)$ 与 f(x) 在三点 $x^{(1)} < x^{(2)} < x^{(3)}$ 处有相同的函数值,并假设 $f(x^{(1)}) > f(x^{(2)})$, $f(x^{(2)}) < f(x^{(3)})$.

如何计算函数 $\varphi(x)$?

设
$$\varphi(x) = a + bx + cx^{2},$$

$$\varphi(x^{(1)}) = a + bx^{(1)} + cx^{(1)^{2}} = f(x^{(1)})$$

$$\varphi(x^{(2)}) = a + bx^{(2)} + cx^{(2)^{2}} = f(x^{(2)})$$

$$\varphi(x^{(3)}) = a + bx^{(3)} + cx^{(3)^{2}} = f(x^{(3)})$$

解上述方程组,可得逼 近函数 $\varphi(x)$ 的系数 b 和 c.

再求函数 $\varphi(x)$ 的极小点, 令

$$\varphi'(x) = b + 2cx = 0,$$

解得 $\overline{x} = -\frac{b}{2c}$.

以x 作为f(x)的极小点的估计值。

在求解一元函数 $f(\alpha)$ 的极小点时,常常利用一个低次插值多项式 $P(\alpha)$ 来逼近原目标函数,然后求出该多项式的极小点,并以此作为目标函数 $f(\alpha)$ 的近似极小点

如果 $p(\alpha)$ 为二次插值多项式,则称为二次插值法,若如果 $p(\alpha)$ 为三次插值多项式,则称为三次插值多项式,则称为三次插值法

最常用一维搜索的插值方法是二次插值法,又称 抛物线法

1. 二次插值法的基本原理

二次插值法的基本思想是利用目标函数在不同3点的函数值构成一个与原函数 f(x) 相近似的二次多项式 p(x) ,以函数 p(x) 的极值点 α_p (即 p(x) =0的根)作为目标函数 f(x) 的近似极值点。若不满足要求,缩短区间,以新的三点重新构造二次插值多项式,直至满足精度要求为止

书中图3-10

2. 二次插值法计算公式

f(x)

求待定系数 a_0 , a_1 和 a_2 , 并代入上式,得:

$$x_p^* = \frac{1}{2} \frac{(x_2^2 - x_3^2) f_1 + (x_3^2 - x_1^2) f_2 + (x_1^2 - x_2^2) f_3}{(x_2 - x_3) f_1 + (x_3 - x_1) f_2 + (x_1 - x_2) f_3}$$

3. 二次插值法程序框图

见文档

例3. 2 用二次插值法求 $f(x) = x^4 - 4x^3 - 6x^2 - 16x + 4$ 的极值点。初始搜索区间[x_1 x_3] = [-1 6], ε = 0.05

解: 取x2点为区间[x1, x3]的中点

 $x_2 = 0.5 \times (x_1 + x_3) = 2.5$ 计算x1, x2, x3 3点处的函数值 f1=19, f2=-96.9375, f3=124。

可见函数值满足"高一低一高"形态。 以x1, x2, x3为插值点构造二次曲线,

求第一次近似的二次曲线p(x)的极小值点,由公式

$$x_p^* = \frac{1}{2} \frac{(x_2^2 - x_3^2) f_1 + (x_3^2 - x_1^2) f_2 + (x_1^2 - x_2^2) f_3}{(x_2 - x_3) f_1 + (x_3 - x_1) f_2 + (x_1 - x_2) f_3}$$

$$f(x_p^*) = -65.4648 > f(x_2) = -96.9375$$

比较数据, 应消除左边区段 $[x_1, x_p^*]$ 。然后用 x_p^*, x_2, x_3 作为 x_1 , x_2 , x_3 新3点, 重新构造二次曲线 p(x) ,如此反复计算,直到 $|x_2 - x_p^*| < \varepsilon$ 为止。

从表3-1中可见,经7次迭代后, $\left|x_{2}-x_{p}^{*}\right|=0.0378<\varepsilon=0.05$ 终止迭代。故最优点 $x^{*}=x_{p}^{*}=3.9501$

表3-1二次插值法的计算过程示例

	x_1	x_2	<i>x</i> ₃	\boldsymbol{x}_{p}^{*}	$f(x_p^*)$
1	-1.0	2.5	6	1.9545	-65.4648
2	1.9545	2.5	6	3.1932	-134.5394
3	2.5	3.1932	6	3.4952	-146.7761
4	3.1932	3.4952	6	3.7268	-153.1043
5	3.4952	3.7268	6	3.8403	-154.9771
6	3.7268	3.8402	6	3.9123	-155.6850
7	3.8403	3.9123	6	3.9501	-155.8969

例3.3 用二次插值法求 $f(\alpha) = \sin \alpha$ 在 $4 \le \alpha \le 5$ 上的极小点

解:初始的搜索区间为[4,5],取 $\alpha^1 = 4, \alpha^2 = 4.5, \alpha^3 = 5$ 经过两次的计算过程及结果如表3一2所示

表3-2二次插值法的计算过程示例

	1	2
α 1	4	4.5
$\alpha 2$	4.5	4.705120
$\alpha 3$	5	5
y1	-0.756802	-0.977590
y2	-0.977590	-0.999974
уЗ	-0.958924	-0.958924
ор	4.705120	4.710594
ур	-0.999974	-0.999998

经过两次计算解得最优 解为

$$\alpha^* = 4.710594$$

$$f(\alpha^*) = -0.999998$$

这和精确值一1已经非 常接近 例 3.4 用二次插值法求函数 $f(x)=3x^3-4x+2$ 的极小点,给定 $x_0=0$, $\varepsilon=0.2$ 。

- *解
- 1)确定初始区间 初始区间[a,b]=[0,2],中间点 x_2 =1。
- 2) 用二次插值法逼近极小点相邻三点的函数值: $x_1=0$, $x_2=1$, $x_3=2$; $f_1=2$, $f_2=1$, $f_3=18$. 代入公式:

$$x_p^* = \frac{1}{2} \frac{(x_2^2 - x_3^2) f_1 + (x_3^2 - x_1^2) f_2 + (x_1^2 - x_2^2) f_3}{(x_2 - x_3) f_1 + (x_3 - x_1) f_2 + (x_1 - x_2) f_3}$$

$$x_p^* = 0.555, \quad f_p = 0.292$$

由于 $f_p < f_2, x_p * < x_2,$ 新区间[a,b]=[a, x_2]=[0,1] $|x_2-x_p *|=1-0.555=0.445>0.2,$ 应继续迭代。

- ❖ 在新区间,相邻三点的函数值: $x_1=0$, $x_2=0.555$, $x_3=1$; $f_1=2$, $f_2=0.292$, $f_3=1$.
- $x_p^*=0.607, f_p=0.243$

由于 $f_p < f_2, x_p > x_2$,新区间[a,b]=[x_2 , b]=[0.555,1] $|x_2 - x_p|^* = |0.555 - 0.607| = 0.052 < 0.2$, 迭代终止。

$$x_{p}^{*}=0.607, f^{*}=0.243$$

4 二次插值法和黄金分割法的比较

	0. 618法	二次插值法
实验点的确 定方式	按规定确定	按函数值近 似分布的极 小点确定
效率	较低(仅用 2点信息)	较高
分类	试探法	插值法
信息量	少 (两点)	大 (三点)

3-5 分数法

1.费波那契数列{Fn}:

费波那契数列满足以下递推关系:

n	0	1	2	3	4	5	6	7	8	9	10	11	12	
Fn	1	1	2	3	5	8	13	21	34	55	89	144	• • •	

以试点n-5为例:

$$\lambda 1 = \frac{Fn - 1}{Fn} = \frac{F4}{F5} = 5/8$$

$$\lambda 2 = \frac{Fn-2}{Fn-1} = \frac{F3}{F4} = 3/5$$

$$\lambda 3 = \frac{Fn - 3}{Fn - 2} = \frac{F2}{F3} = 2/3$$

$$\lambda 4 = \frac{Fn - 4}{Fn - 3} = \frac{F1}{F2} = 1/2$$

经过五次计算后,总收缩率 $\lambda = \lambda$ 1· λ 2· λ 3· λ 4=1/8 计算n次,函数值所获得的区间总缩短率为 $\lambda = \lambda$ 1· λ 2… λ n=1=F1/Fn

- 1.迭代步骤:
- (1)用进退法确定区间 [a,b]
- (2)确定试点的个数n

(b-a)经过n次计算(b_{n-1}−a_{n-1}),通过b_{n-1}−a_{n-1}≤ ε ,来确定n

$$\mathbf{b_{n-1}} - \mathbf{a_{n-1}} = \frac{b - a}{Fn} \leq \varepsilon \quad \Rightarrow \quad Fn \geq \frac{b - a}{\varepsilon} \quad \Rightarrow n$$

(3)计算试点:

$$x1=a+(b-a) \frac{Fn-1}{Fn}$$
 $x2=a+b-x1$

(b)比较x1 x2的函数值f(x1)和f(x2) 若f1>f2,b←x1 x1←x2

$$x2=a+b-x1$$

若f1<f2,a←x2 x2←x1

$$x1=a+b-x2$$

(c)当b—a≤ε,终止迭代, X*=(b+a)/2

否则转到(3)

思考:

分数法和黄金分割法,二次插值法有何不同?

例3.4 一个圆柱螺旋压缩弹簧,不考虑共振,要 求重量W最轻。

解: 先列出弹簧的有关设计计算公式: $\tau = \frac{8KFC}{\pi d^2}$ 式 (3-1)

其中 τ-最大工作负荷所产生的最大切应力

F-最大工作负荷

D-弹簧中径

d-弹簧丝直径

$$C-$$
缠绕比 $C=\frac{D}{d}$

K-曲度系数

$$K = \frac{4C - 1}{4C - 4} + \frac{0.615}{C}$$

将式(3-1) $\tau = \frac{8KFC}{\pi d^2}$ 变形

$$d = \sqrt{\frac{8KFC}{\pi\tau}}$$

$$d_{\min} = \sqrt{\frac{8KFC}{\pi[\tau]}} \qquad \qquad \exists (3-2)$$

[τ]为弹簧许用应力

弹簧的重量公式, 也即目标函数为

$$W = (n+n2)\pi^{2}(\frac{Cd^{3}}{4})\gamma \quad \pm (3-3)$$

其中n-工作有效圈数

n, -不起作用圈数(总圈数与工作有效圈数之差)

γ-材料密度

C-缠绕比

$$n = \frac{Gd\lambda}{8FC^3}$$

式 (3-4)

G-常温下剪切弹性模量

λ一弹簧的总变形量

F-最大工作负荷

d-弹簧丝直径

将式(3-2),式(3-4),带入式(3-3)得,

$$W = \left(\frac{\lambda G}{8FC^{3}} \sqrt{\frac{8KFC}{\pi[\tau]}} + n2\right)\pi^{2} \frac{C}{4} \left(\frac{8KFC}{\pi[\tau]}\right)^{\frac{3}{2}} \gamma$$

从上式可看出,除变量C以外,其余参数都可以由弹簧设计要求和选定材料来给出。所以问题变为minW=f(C)

可见其为一维搜索问题

第三章作业:

1. 黄金分割法中内部两个点的选择有何特点?并阐述黄金分割法的基本原理。

2用二次插值法求函数f(x)=3 x^3 -4x+2的极小点, 给定 x_{ℓ} =0, x_{ℓ} =1, x_{ℓ} =2 , ε =0.2。