

第六章

动态规划

第六章之第一节

多阶段决策过程

■ 求 A 到 E 的铺管线路,使得总距离为最短

■ 穷举法

□ 加法: 3×18=54 次 比较: 17 次

 D_1 、 D_2 到 E 的最短线路

□ 加法: 0 次

比较: 0次

 \mathbf{C}_1 、 \mathbf{C}_2 、 \mathbf{C}_3 到 E 的最短线路

□ 加法: 0+6 次

比较: 0+3 次

 B_1 、 B_2 、 B_3 到 E 的最短线路

□ 加法: 0+6+9 次 比较: 0+3+6 次

A到E的最短线路

□ 加法: 0+6+9+3 次

比较: 0+3+6+2次

多阶段决策过程

可将过程分为若干互相联系的阶段,每个阶段均需作出决策,每阶段的决策依赖于当前阶段的初始状态,同时影响下一阶段的初始状态。

- 得到一个决策序列, 称为策略
- 使整个过程结果最优
- 1951, R. Bellman 提出动态规划法

第六章之第二节

基本概念和基本方程

- 阶段 k
 - □表示决策顺序的离散量,可按时间或空间划分
- 状态 S_k
 - □表示每个阶段开始时所处的自然状况或条件
 - □ 可以是数量,也可以是字符;数量状态可以是 连续的,也可以是离散的
 - □ 具有马尔可夫性 (无后效性)
- 状态变量 s_k
 - □描述过程状态的变量

- 決策 u_k
 - □从上一状态确定下一状态时所做的选择
 - □ 是所在状态变量的函数,记为 $u_k(s_k)$
- 允许决策集合 $D_k(s_k)$
 - □ 第 k 阶段在状态 s_k 下,允许采取决策的全体
- 策略 $p_{k,n}(s_k)$
 - □ 由第k 阶段到终止的每段决策组成的序列
 - □ 可供选择的策略范围称为允许策略集合,记为 P
 - □其中达到最优效果的称为最优策略

- 状态转移方程 $s_{k+1} = T_k(s_k, u_k)$
 - □ 某一状态以及该状态下决策,与下一状态间的 函数关系
- 阶段指标函数 $v_k(s_k, u_k)$
 - □ 从状态 s_k 出发,选择决策 u_k 所产生的第 k 阶段数量指标

- 指标函数 $\mathbf{V}_{k,n}(s_k, u_k, s_{k+1}, \ldots, s_{n+1})$
 - \square 从状态 s_k 出发,经 $s_{k+1},...,s_{n+1}$ 产生的过程指标
 - □ 动态规划要求指标函数具有可分离性
 - 可加性: $V_{k,n}(s_k, u_k, s_{k+1},...,s_{n+1}) = v_k(s_k, u_k) + V_{k+1}(s_{k+1}, u_{k+1},...,s_{n+1})$
 - 可乘性: $V_{k,n}(s_k, u_k, s_{k+1},...,s_{n+1}) = v_k(s_k, u_k) \times V_{k+1}(s_{k+1}, u_{k+1},...,s_{n+1})$
- 最优值函数 $f_k(s_k)$ = opt $V_{k,n}(s_k, u_k, ..., s_{n+1})$
 - □ 从状态*s_k*出发到终止状态的过程,采取最优策略得到的指标函数值

基本方程

$$f_{k}(s_{k}) = \underset{u_{k} \in D_{k}(s_{k})}{\text{opt}} [v_{k}(s_{k}, u_{k}) + f_{k+1}(s_{k+1})]$$

$$k = n, n-1, ..., 1$$

■ 边界条件 $f_{n+1}(s_{n+1})=0$

基本思想

正确写出基本递推关系和恰当的边界条件

多阶段决策过程中,每段的决策选取从全局考虑,与单独该段的最优选择不同

由于初始状态已知,最优策略经过的各段 状态可逐次变换得到,从而确定最优路线

第六章之第三节

最优性原理和最优性定理

最优性原理

■ 作为整个过程的最优策略具有这样的性质:

无论过去的状态和决策如何,对前面的决策 所形成的状态而言,余下的诸决策必须构成 最优策略

- □一个最优策略的子策略总是最优的
- □ 是策略最优性的必要条件,而非充分条件!

最优性定理

设阶段编号为 k = 0,1,...,n-1 的多阶段决策过程, 其允许策略 $p_{0,n-1}^* = (u_0^*, u_1^*,..., u_{n-1}^*)$ 为最优策略的充 要条件是:

对任意一个 k, 0 < k < n-1 和 $S_0 \in S_0$ 有

$$V_{0,n-1}(s_0, p_{0,n-1}^*) = \underset{p_{0,k-1} \in p_{0,k-1}(s_0)}{\text{opt}} \{V_{0,k-1}(s_0, p_{0,k-1}) + \underset{p_{k,n-1} \in p_{k,n-1}(\widetilde{s}_k)}{\text{opt}} V_{k,n-1}(\widetilde{s}_k, p_{k,n-1})\}$$

$$\exists t + p_{0,n-1}^* = (p_{0,k-1}, p_{k,n-1}), \widetilde{s}_k = T_{k-1}(s_{k-1}, u_{k-1})$$

第六章之第四节

动态规划与静态规划

逆推解法

n 阶段: $f_n(s_n) = \max_{x_n \in D_n(s_n)} v_n(s_n, x_n) \longrightarrow x_n = x_n(s_n)$

n-1 阶段:
$$f_{n-1}(s_{n-1}) = \max_{x_{n-1} \in D_{n-1}(s_{n-1})} [v_{n-1}(s_{n-1}, x_{n-1}) * f_n(s_n)]$$

其中,
$$s_n = T_{n-1}(s_{n-1}, x_{n-1})$$
 \longrightarrow $x_{n-1} = x_{n-1}(s_{n-1})$

k 阶段:
$$f_k(s_k) = \max_{x_k \in D_k(s_k)} [v_k(s_k, x_k) * f_{k+1}(s_{k+1})]$$

其中,
$$S_{k+1} = T_k(S_k, x_k)$$
 \longrightarrow $x_k = x_k(S_k)$

1阶段:
$$f_1(s_1) = \max_{x_1 \in D_1(s_1)} [v_1(s_1, x_1) * f_2(s_2)] \longrightarrow x_1 = x_1(s_1)$$

 s_1 已知,故 $x_1=x_1(s_1)$, $f_1(s_1)$ 可确定,逆推上去,均可确定。

顺推解法

1 阶段: $f_1(s_2) = \max_{x_1 \in D_1(s_1)} v_1(s_1, x_1)$

其中,
$$s_1 = T_1^*(s_2, x_1)$$
 \longrightarrow $x_1 = x_1(s_2)$

2 阶段: $f_2(s_3) = \max_{x_2 \in D_2(s_2)} [v_2(s_2, x_2) * f_1(s_2)]$

其中,
$$s_2 = T_2^*(s_3, x_2)$$
 \longrightarrow $x_2 = x_2(s_3)$

- • •
- n 阶段: $f_n(s_{n+1}) = \max_{x_n \in D_n(s_n)} [v_n(s_n, x_n) * f_{n-1}(s_n)]$

其中,
$$S_n = T_n^*(S_{n+1}, X_n) \longrightarrow X_n = X_n(S_{n+1})$$

 s_{n+1} 已知,故 $x_n=x_n(s_{n+1})$, $f_n(s_{n+1})$ 可确定, 逆推上去,各阶段值均可确定。

第六章之第五节

应用举例

资源分配问题

■ 总数为a 的原料用于生产n 种产品。分配数量 x_i 用于生产第i种产品,收益为 $g_i(x_i)$ 。问如何分配使总收入最大?

$$\max z = g_1(x_1) + g_2(x_2) + \dots + g_n(x_n)$$

$$x_1 + x_2 + \dots + x_n = a$$

$$x_i \ge 0, i = 1, 2, \dots, n$$

例子

■有资金4万元,投资A、B、C三个项目,每个项目的投资效益与投入该项目的资金有关。三个项目A、B、C的投资效益和投入资金的关系见下表

项目 投入资金	A	В	C
1万元	15万吨	13万吨	11万吨
2万元	28万吨	29万吨	30万吨
3万元	40万吨	43万吨	45万吨
4万元	51万吨	55万吨	58万吨

求解

阶段k: 每投资一个项目作为一个阶段;

状态变量 s_k : 投资第k个项目前的资金数;

决策变量 x_k : 第 k 个项目的投资; $0 \le x_k \le s_k$

状态转移方程: $s_{k+1} = s_k - x_k$; 递推方程: $f_k(s_k) = \max\{v_k(s_k, x_k) + f_{k+1}(s_{k+1})\}$

$$k=3$$
, $0 \le x_3 \le s_3$, $s_4=s_3-x_3$; $f_4(s_4)=0$

背包问题

■ 某人背包的承重限度为 a 公斤

■ 设有n种物品可选择,第i种物品每件重量为 w_i 公斤,每件价值 c_i 元

■ 如何装包,使背包中物品的价值最高

机器负荷分配问题

■ 某种机器可以在高、低两种负荷下生产。 高负荷生产条件下,产量函数为g=8u,其 中u为投入生产的机器数量,年完好率为 a=0.7; 低负荷运行时,产量函数为h=5y, 其中y为投入生产的机器数量,年完好率为 b=0.9。

设开始时有1000台完好机器,要制订五年计划,每年年初将完好的机器一部分分配到高负荷生产,剩下的机器分配到低负荷生产,使五年的总产量为最高。

固定资金分配问题

■ n种产品均需A,B两种原料,第k种产品,用A原料 x_k 和B原料 y_k 生产,可获利润 $r_k(x_k,y_k)$

若A价格为a, B价格为b, 总资金z

问如何分配,总利润最大?

$$\max \sum_{k=1}^{n} r_k(x_k, y_k)$$

$$\begin{cases} \sum_{k=1}^{n} x_k = X \\ \sum_{k=1}^{n} y_k = Y \\ aX + bY \le Z \end{cases}$$

$$x_k, y_k$$
为非负整数

生产与存储问题

- 对某产品制定n个阶段的生产计划,满足:
 - □初始库存为零
 - □每阶段最多能生产数量为m
 - □ 第k阶段对产品的需求量为d_k
 - □ n 阶段末库存为零
- 如何制定每阶段生产计划,使总成本最小?

设备更新问题

- 一台设备的价格为P,运行寿命为n年
 - □ 每年维修费用是设备役龄的函数,记为C(t)
 - □ 旧设备出售的价格记为Q(t)
 - □ 在n年末,役龄为t的设备残值为R(t)
- 现有一台役龄为T的设备,在使用过程中,使用者每年都面临"继续使用"或"更新"的策略,如何选择最佳更新策略?

货郎担问题 (TSP)

- 设有n个城市, 其中每两个城市之间都有道 路相连,城市i和城市j之间的距离为C_{ii}。
- 从某城市出发周游所有城市,经过每个城市 一次且仅一次,最后回到出发地。
- 求总行程最短的周游路线?

货郎担问题 (TSP)

- 阶段k: 已经历过的城市个数
- 状态变量: s_k =(i, N_k),其中i表示当前所在的城市, N_k 表示尚未访问过的城市的集合。
- 决策变量: $u_k=(i,j)$
- 状态转移方程: $s_{k+1}=T(s_k,u_k)=(j,N_k\setminus\{j\})$
- 最优指标函数: $f_k(s_k)=f_k(i,N_k)$,表示从城市i出发,经过 N_k 中每个城市一次且仅一次,最后返回城市1的最短距离。

$$f_k(i, N_k) = \min \{ C_{ij} + f_{k+1}(j, N_{k+1}) | j \in N_k \}$$

$$f_{n+1}(s_{n+1}) = f_{n+1}(1, \Phi) = 0$$

优缺点

- ■优点
 - □易于确定全局最优解
 - □能得到一族解
 - □能够利用经验提高求解效率
- ■缺点
 - □没有统一模型
 - □应用的局限
 - □ "维数障碍"