第 17 章 多目标决策法

金 林 中南财经政法大学统计系 jinlin82@qq.com

2015年5月

1 / 32

Outline

- 多目标决策概述
- ② 层次分析法
- ③ 多属性效用决策法
- 4 优劣系数法
- 5 模糊决策法

- 多目标决策概述
 - 概念及特点
 - 多目标决策简述
- ② 层次分析法
- ③ 多属性效用决策法
- 优劣系数法
- ₫ 模糊决策法

3 / 32

- ■概念及特点
- ■多目标决策简述

多目标决策的概念

统计决策中的目标通常不会只有一个,而是有多个目标,具有多个目标的决策问题的决策,即称为多目标决策。

多目标决策的两个较明显的特点

多目标决策的特点

- 目标之间的不可公度性;
- ② 目标之间的矛盾性。

多目标决策目标体系分类

- 单层目标体系;
- ② 树形多层目标体系;
- ◎ 非树形多层目标体系。

处理多目标决策问题遵循的原则

- 在满足决策需要的前提下,尽量减少目标个数。常用的方法有:
 - 除去从属目标,归并类似目标。
 - 把那些只要求达到一般标准而不要求达到最优的目标降为约束条件。
 - 采取综合方法将能归并的目标用一个综合指数来反映。
- 分析各目标重要性大小、优劣程度,分别赋予不同权数。

8 / 32

- ■概念及特点
- 多目标决策简述

9 / 32

多目标决策方法

多目标决策的方法有:

- 多属性效用理论
- ② 字典序数法
- ③ 多目标规划
- 层次分析
- 优劣系数
- ◎ 模糊决策

- 多目标决策概述
- ② 层次分析法
 - ■判断矩阵及一致性检验
 - ■应用
- ③ 多属性效用决策法
- 优劣系数法
- ₫ 模糊决策法

层次分析法的基本原理

层次分析法,简称 AHP 法,是用于处理有限个方案的多目标决策方法。

层次分析法的基本思想:是把复杂问题分解为若干层次,在最低层次通过两两对比得出各因素的权重,通过由低到高的层层分析计算,最后计算出各方案对总目标的权数,权数最大的方案即为最优方案。

层次分析法的基本假设:是层次之间存在递进结构,即从高到低或 从低到高递进。

层次分析法的基本方法:是建立层次结构模型。

建立层次模型的步骤如下

- 明确问题,搞清楚涉及的因素以及因素相互之间的关系。
- ❷ 将决策问题层次化,划分为总目标层、分目标层和方案层。

层次分析法的步骤:

- 建立层次结构模型;
- 对各层元素两两比较,构造判断矩阵;
- 求解判断矩阵的特征向量,并对判断矩阵的一致性进行检验;
- 一致性检验通过后,确定各层排序加权值,若检验不能通过,需要 重新调整判断矩阵;
- 4出层次总排序。

- ■判断矩阵及一致性检验
- ■应用

判断矩阵

概念:设W:表示反映第:个方案对于某个最低层目标的优越性或某层第:个目标对于上层某一目标的重要性的权重,以每两个方案(或子目标)的相对重要性为元素的矩阵 A 称为判断矩阵。

判断矩阵是层次分析法的核心。

权重的确定方法

- 将判断矩阵每一列归一化:
- ❷ 将每一列经归一化后的矩阵按行相加:
- ◎ 将向量归一化:
- 计算判断矩阵最大特征根:

一致性检验

通过计算一致性指标和检验系数进行检验。

一般地,当 CR<0.1 时,可认为判断矩阵具有满意的一致性,否则,需要重新调整判断矩阵。

层次加权

设某决策问题有层目标(不包括总目标),设各方案对总目标的权 重分别为,可按下式计算:具有最大权重的方案就是最优方案。

- ■判断矩阵及一致性检验
- ■应用

见教材

多属性效用决策法

- 多目标决策概述
- ② 层次分析法
- ③ 多属性效用决策法
- 4 优劣系数法
- ⑤ 模糊决策法

多属性效用决策的概念

概念:多属性效用决策采用将目标值转化为效用值之后,再进行加权,并构成一个新的综合的单目标函数。然后,根据期望效用值最大原则解决多属性效用决策问题。

多属性效用函数

两属性效用函数

对于具有两个属性 (以 X 、 Y 表示) 的决策问题 , 定义效用函数为 U(X,Y) 。如果 X 与 Y 相互独立 , 则两属性效用函数可以表示为加性效用函数 , 即 :

$$U(X, Y) = k_1 U_1(X) + k_2 U_2(Y)$$

其中, k_1 和 k_2 为常数, 是两属性的相对重要性。

推广

- 具有交互效应
- ② 乘法模型
- 3 多属性

例

2015年5月

- 多目标决策概述
- ② 层次分析法
- 3 多属性效用决策法
- 4 优劣系数法
- 5 模糊决策法

概念

概念:优劣系数法是通过计算各方案的优系数和劣系数,然后根据 优系数和劣系数的大小,逐步淘汰决策方案,最后剩下的方案即为最优 方案。计算优系数和劣系数之前,必须确定各目标的权数。

目标权数的确定

确定权数的方法有:

简单编码法

将目标按重要性依次排序,最次要的目标定为1,然后按自然数顺序由小到大确定权数。此种方法计算简单,但是权数差别小,欠缺合理性。

环比法

将各目标先随机一行,然后按排列顺序将两个目标对比,得出环比比率 再连乘,把环比比率换算为以最后一个目标为基数的定基比率,然后进 行归一化处理。

优序图

是一个棋盘式表格,对目标的重要性两两对比后在表格上填上数字。将各行数值加起来,即得各行的合计数,归一化后即得各目标的权数。

优系数和劣系数的计算

计算优劣系数之前需做标准化工作。标准化公式为

$$X = \frac{99(C - B)}{A - B} + 1$$

优系数的概念:优系数是一方案优于另一方案所对应的权数之和与 全部权数之和的比率。劣系数的概念:劣系数通过对比两方案的优极差 和劣极差来计算,它等于劣极差除以优极差与劣极差之和。

优极差的概念:优极差是一方案与另一方案相比,对应的那些目标中优势目标数值相差最大者。劣极差的概念:劣极差指一方案劣于另一方案的那些目标中数值相差最大者。

优系数只反映优的目标的多少,以及这些目标的重要性,而不反映目标优的程度。优系数的最好标准是 1。劣系数只反映目标劣的程度,不反映劣的目标数。劣系数的最好标准是 0。决策时应综合考虑优、劣系数。

- 多目标决策概述
- ② 层次分析法
- ③ 多属性效用决策法
- 4 优劣系数法
- 5 模糊决策法

基本概念

- 模糊集合
- ② 隶属函数的确定
- 3 截集

应用

