模型-评价主题-打分式评价-理想解法 TOPSIS【czy】

- 1.模型名称
- 2.适用范围
- 3.形式
- 4.求解方法
 - 4.1概念
 - 4.2步骤
 - 4.3.例子
 - 4.4Matlab代码实现

模型-评价主题-打分式评价-理想解法 TOPSIS【czy】

1.模型名称

理想解法(Technique for Order Preference by Similarity to an Ideal Solution, TOPSIS)

2.适用范围

多属性决策问题

3.形式

*m*个评价对象, *n*个评价指标。

4.求解方法

4.1概念

设多属性决策方案集为**D**={ $d_1,d_2,...,d_m$ },

衡量方案优劣的属性变量为 x_1, x_2, \ldots, x_n ,

通过构造评价问题的正理想解 C^* 1 和负理想解 C^0 ,即各指标的最优解和最劣解,将D中的各方案 d_i 与 C^* 和 C^0 的距离进行比较,既靠近正理想解又远离负理想解的方案就是方案集D中的最优方案;并可以据此排定方案集D中各方案的优先序。

4.2步骤

- 1. 列出决策矩阵 $A=(a_{ij})_{m\times n}$
- 2. 属性规范化,求出规范化决策矩阵: $B=(b_{ij})_{m\times n}$
 - 。 方法一: 线性变换

原始决策矩阵为
$$A=(a_{ij})_{m imes n}$$
,变换后的矩阵为 $B=(b_{ij})_{m imes n}$, $i=1,2,\ldots,m$; $j=1,2,\ldots,n$ 。

设 a_i^{min} 是决策矩阵第j列中的最小值, a_i^{max} 是决策矩阵第j列中的最大值。

若 x_i 为效益性属性,则

$$b_{ij} = a_{ij}/a_j^{max}$$

上述变化后, 最差属性值不一定为0, 最优属性值为1。

若 x_i 为成本型属性,则

$$b_{ij} = 1 - a_{ij}/a_j^{max}$$

上述变化后,最优属性值不一定为1,最差属性值为0。

○ 方法二:标准0-1变化

好处: 使每个属性变换后最优值为1, 最差值为0

若 x_i 为效益型属性,则

$$b_{ij} = rac{a_{ij} - a_j^{min}}{a_j^{max} - a_j^{min}}$$

若 x_i 为成本型属性,则

$$b_{ij} = rac{a_j^{max} - a_{ij}}{a_j^{max} - a_j^{min}}$$

○ 方法三:区间型属性的变换

设给定的最优属性区间为 $[a_{i}^{0},a_{j}^{st}]$, a_{j}^{\prime} 为无法容忍下限, $a_{j}^{\prime\prime}$ 为无法容忍上限。

$$b_{ij} = egin{cases} 1 - (a_{j}^{0} - a_{ij})/(a_{j}^{0} - a_{j}^{'}), & a_{j}^{'} \leq a_{ij} \leq a_{j}^{0} \ 1, & a_{j}^{0} \leq a_{ij} \leq a_{j}^{*} \ 1 - (a_{ij} - a_{j}^{*})/(a_{j}^{\prime\prime} - a_{j}^{*}), & a_{j}^{*} < a_{ij} \leq a_{ij}^{\prime\prime} \leq a_{j}^{\prime\prime} \ 0, & \sharp \, \& \, . \end{cases}$$

○ 方法四: 向量规范化

范围: 无论是成本型变量还是效益型变量

$$b_{ij} = a_{ij}/\sqrt{\sum_{i=1}^m a_{ij}^2}, i = 1, 2, \dots, m; j = 1, 2, \dots, n$$

变换后各方案的同一属性值的平方和为1,因此常用于计算各方案与各种虚拟方案(如正负理想点)的欧几里得距离。

但变化后属性值的大小上无法分辨属性值的优劣。

方法五:标准化处理

目的:实际问题中不同变量有不同的测量单位。为了消除变量的量纲效应

$$b_{ij} = rac{a_{ij} - \mu_j}{s_j}, i = 1, 2, \dots, m, j = 1, 2, \dots, n,$$

式中:
$$\mu_j = \frac{1}{m} \sum_{i=1}^m a_{ij}$$
, $s_j = \sqrt{\frac{1}{m-1} \sum_{i=1}^m (a_{ij} - \mu_j)^2}$, j =1,2,..., n 。

3. 构造加权规范矩阵 $C=(c_{ij})_{m imes n}$ 。设决策人给定各属性的权重向量为 $w=[w_1,w_2,\ldots,w_n]^T$,则

$$c_{ij} = w_j \cdot b_{ij}$$

4. 确定正理想解和负理想解。 j = 1, 2, ..., n。

正理想解:
$$c_j^*=egin{cases} \max_i c_{ij}, j$$
为效益型属性 $\min_i c_{ij}, j$ 为成本型属性负理想解: $c_j^0=egin{cases} \min_i c_{ij}, j$ 为效益型属性 $\max_i c_{ij}, j$ 为成本型属性

5. 计算各方案到正理想解和负理想解的距离。

备选方案 d; 到正理想解之间的距离为

$$s_i^0 = \sqrt{\sum_{j=1}^n (c_{ij} - c_j^0)^2}, i = 1, 2, \dots, m;$$

备选方案 d_i 到负理想解之间的距离为

$$s_i^0 = \sqrt{\sum_{j=1}^n (c_{ij} - c_j^0)^2}, i = 1, 2, \dots, m;$$

6. 计算各方案的排序指标值(即综合评价指数),即

$$f_i^* = s_i^0/(s_i^0 + s_i^*), i = 1, 2, \dots, m$$

7. 按 f_i^* 由大到小排列方案的优劣次序

4.3.例子

对研究生院进行评估,下面资料给出5所研究生院关于4个方面的数据

表14.1:

	人均专著 x_1 / (本/人)	生师比 x_2	科研经费 x_3 / (万元/年)	逾期毕业率 x_4 /%
1	0.1	5	5000	4.7
2	0.2	6	6000	5.6
3	0.4	7	7000	6.7
4	0.9	10	10000	2.3
5	1.2	2	400	1.8

1. 第一步:

对表14.1中属性2的数据进行最优值为**给定区间的变换**²:使用方法三。

属性2的数据处理表14.2如下

表14.2 表14.1的属性2的数据处理

	生师比 x_2	处理后的生师比
1	5	1
2	6	1
3	7	0.8333
4	10	0.3333
5	2	0

然后对属性值进行向量规范化:使用方法四,结果如下表14.4

表14.4 表14.1的数据经规范化后的属性值

	人均专著	生师比	科研经费	逾期毕业率
1	0.0638	0.597	0.3449	0.4546
2	0.1275	0.597	0.4139	0.5417
3	0.2550	0.4975	0.4829	0.6481
4	0.5738	0.199	0.6898	0.2225
5	0.7631	0	0.0276	0.1741

2. 第二步:

设权向量为w = [0.2, 0.3, 0.4, 0.1],得加权的向量规范化属性矩阵见表14.5:

表14.5 表14.1的数据经规范化后的加权属性值

	人均专著	生师比	科研经费	逾期毕业率
1	0.0128	0.1791	0.1380	0.0455
2	0.0255	0.1791	0.1656	0.0542
3	0.0510	0.1493	0.1931	0.0648
4	0.1148	0.0597	0.2759	0.0222
5	0.1530	0	0.0110	0.0174

3. 第三步:

由上述表可得

正理想解 $C^* = [0.1530, 0.1791, 0.2759, 0.0174]$

负理想解 $C^0 = [0.0128, 0, 0.0110, 0.0648]$

4. 第四步:

求各方案到正理想解的距离和负理想解的距离,见下表14.6:

表14.6 距离值及综合指标值

	s_i^*	s_i^0	f_i^*
1	0.1987	0.2204	0.5258
2	0.1726	0.2371	0.5787
3	0.1428	0.2385	0.6255
4	0.1255	0.2932	0.7003
5	0.3198	0.1481	0.3165

5. 第五步:

计算排序指标值 f_i^* ,由 f_i^* 值的大小确定各方案由优到劣的次序为: 4, 3, 2, 1, 5

4.4Matlab代码实现

```
clc,clear
a=[0.1 5 5000 4.7]
  0.2 6 6000 5.6
  0.4 7 7000 6.7
  0.9 10 10000 2.3
  1.2 2 400 1.8];
[m,n]=size(a);
x2=@(qujian, lb, ub, x)(1-(qujian(1)-x)./(qujian(1)-lb)).*...
(x>=1b&x<qujian(1))+(x>=qujian(1)&x<=qujian(2))+...
(1-(x-qujian(2))./(ub-qujian(2))).*(x>qujian(2)&x<=ub);
qujian=[5,6];1b=2;ub=12;
a(:,2)=x2(qujian, lb, ub, a(:,2));
 %对属性2进行变换
b=a./vecnorm(a)
 %利用矩阵广播进行向量规范化
W=[0.2 \ 0.3 \ 0.4 \ 0.1];
c=b.*w;
 %利用矩阵广播求加权矩阵
Cstar=max(c);
 %求正理想解
Cstar(4)=min(c(:,4))
 %属性4为成本型的
C0=min(c);
 %q求负理想解
CO(4) = max(c(:,4))
 %属性4为成本型的
 %逐行计算2范数即到正理想解的距离
Sstar=vecnorm(c-Cstar,2,2)
S0=vecnorm(c-C0,2,2)
 %逐行计算2范数即到负理想解的距离
f=S0./(Sstar+S0)
[sf,ind]=sort(f,'descend') %求排序结果
```

计算表14.2:

```
clc,clear
x2=@ (qujian,lb,ub,x)(1-(qujian(1)-x)./(qujian(1)-lb)).*...
(x>=lb&x<qujian(1))+(x>=qujian(1)&x<=qujian(2))+...
(1-(x-qujian(2))./(ub-qujian(2))).*(x>qujian(2)&x<=ub);
qujian=[5,6];lb=2;ub=12; %最优区间,无法容忍上下界
x2data=[5 6 7 10 2]'; %x2属性值
y2=x2(qujian,lb,ub,x2data) %调用匿名函数,进行数据变换
```

^{1.} 正理想解 C^* 是方案集 \mathbf{D} 中并不存在的虚拟的最佳方案,它的每个属性值都是决策矩阵中该属性的最优值(负理想解 C^0 反之); $\ \ \ \ \ \$

^{2.} 设研究生院的生师比最优区间为[5,6], $a_{2}^{'}=2$, $a_{2}^{''}=12$ 。 $\underline{\boldsymbol{c}}$