Прудников А.М.

Текст лекций по курсу

Методы оптимизации

Версия: 0.1

Оглавление

1	Пон	Понятие математической оптимизации								
1.1 Исследование операций и место методов оптимизации в данной дисципли										
1.2 Понятие оптимизации										
		1.2.1 Задача коммивояжера	4							
		1.2.2 Задача размещения производства	5							
		1.2.3 Построение математической модели	5							
	1.3	Общий вид однокритериальной оптимизационной задачи	6							
1.4 Особенности задачи математического программирования										
1.5 Классификация задач математического программирования										
1.6 Классификация методов решения задач оптимизации										
	1.7	Условия окончания поиска	9							
2	Нел	инейное программирование	10							
3	Линейное программирование									
4	Комбинаторная оптимизация									
5	5 Стохастическая оптимизация									
Лı	Титература 14									

Понятие математической оптимизации

1.1 Исследование операций и место методов оптимизации в данной дисциплине

Исследование операций – математическая дисциплина, занимающаяся построением, разработкой и применением математических моделей принятия оптимальных решений во всех областях человеческой деятельности.

Операция – это всякое мероприятие (система действий), объединенное единым замыслом и направленное к достижению какой-то цели.

Пусть необходимо выполнить какое-либо мероприятие для достижения определенной цели (операцию). Обычно существует свобода выбора в том, как это мероприятие организовать (например, выбор техники, распределение ресурсов и т.д.). «Решение» – это какой-то выбор из ряда допустимых возможностей.

Краеугольным камнем исследования операций является **математическое моделирова- ние**. Данные, полученные при исследовании математических моделей, являются основой для принятия решений. Но общих способов построения математических моделей и методов их решения не существует. В каждом конкретном случае модель выбирается исходя из вида операции, ее целевой направленности, с учетом задачи исследования.

Наиболее известными методами исследования операций (являющимися, зачастую, самостоятельными математическими дисциплинами), являются:

- Математическое программирование теория и методы решения задач о нахождении экстремумов функций на множествах векторного пространства, определяемых линейными и нелинейными ограничениями (равенствами и неравенствами). (Присутствие в названии термина «программирование» объясняется тем, что первые исследования оптимизационных задач были в сфере экономики, а в английском языке слово «рго-gramming» означает планирование, составление планов или программ).
- Сетевые модели решение оптимизационных задач с использованием графов.
- Марковские процессы метод решения стохастических задач, где процесс принятия

решений можно представить конечным числом состояний.

- Теория игр методы изучения оптимальных стратегий в играх. Теория игр помогает выбрать лучшие стратегии с учётом представлений о других участниках, их ресурсах и их возможных поступках.
- Теория массового обслуживания (теория очередей) раздел теории вероятностей, целью исследований которого является рациональный выбор структуры системы обслуживания и процесса обслуживания на основе изучения потоков требований на обслуживание, длительности ожидания и длины очередей.
- Имитационное моделирование метод исследования, при котором изучаемая система заменяется компьютерной моделью, с достаточной точностью описывающей реальную систему, и с ней проводятся эксперименты с целью получения информации об этой системе. Экспериментирование с моделью называют имитацией.

В данном курсе будет изучаться математическое программирование, методы которого и являются так называемыми методами оптимизации.

1.2 Понятие оптимизации

Оптимизация в самом широком смысле - это выбор наилучшего варианта из множества возможных. Рассмотрим некоторые классические примеры оптимизационных задач.

1.2.1 Задача коммивояжера

Дано некоторое количество городов и расстояния между ними. Коммивояжер должен посетить каждый город и вернуться к месту отправления. Какой маршрут он должен выбрать? Зададим расстояния между городами (допустим, их пять) в виде следующей таблицы:

	1	2	3	4	5
1	_	1	7	2	8
2	2	_	10	3	1
3	7	10	_	2	6
4	2	3	2	_	4
5	8	1	6	4	_

Проложим несколько маршрутов и посчитаем расстояние для них:

- Маршрут $5 \rightarrow 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 5$, расстояние 8+1+10+2+4=25
- Маршрут $5 \to 2 \to 1 \to 4 \to 3 \to 5$, расстояние 1 + 1 + 2 + 2 + 6 = 12

Каким же образом (исключая полный перебор) следует выбрать кратчайший маршрут?

1.2.2 Задача размещения производства

Пусть в некотором регионе имеется ряд потребителей некоторой продукции. Нужно определить, как разместить в этом регионе заводы по производству данной продукции.

Существует два крайних решения:

- 1. Можно разместить только один завод; в этом случае производственные затраты будут минимальны, но станут максимальными затраты на доставку продукции потребителям (транспортные затраты).
- 2. Можно разместить большое количество заводов (рядом с каждым потребителем); в этом случае транспортные затраты будут минимальны, но станут максимальными про-изводственные затраты.

Очевидно, что оптимальное решение заключается в минимизации суммарных затрат $C_{\text{общ}} = C_{\text{произв}} + C_{\text{трансп}} o \min.$

1.2.3 Построение математической модели

Как было сказано выше, для решения любых задач исследования операций (и, соответственно, задач математического программирования) необходимо формализовать решаемую задачу, построив ее математическую модель. В самых общих чертах процесс построения математической модели можно представить следующим образом:

- 1. Определение неизвестных параметров (элементов решения).
- 2. Выражение условий задачи через введенные на первом шаге неизвестные.
- 3. Выбор критерия оптимальности.

Попробуем выполнить описанные выше шаги для построения математической модели задачи размещения производства (см. раздел 1.2.2).

На шаге **определения неизвестных параметров** введем переменные x_{ij} - объем перевозимой продукции с i-го завода j-му потребителю; здесь $i=\overline{1,m}$ - количество заводов, $j=\overline{1,n}$ - количество потребителей.

Теперь выразим условия задачи через эти переменные:

- 1. Очевидно, что количество перевозимой продукции не может быть отрицательно: $x_{ij} \ge 0$.
- 2. Если обозначить известный нам объем заказов (потребления) продукции j-м потребителем через b_j , то на объем перевозок можно наложить ограничение $\sum_{i=1}^m x_{ij} = b_j$ (не следует везти к потребителю продукции больше, чем он заказывает).
- 3. Если обозначить известные нам удельные транспортные затраты на перевозку изделий от i-го завода j-му потребителю через c_{ij} , то можно составить уравнение для транспортных затрат: $C_{\text{трансп}} = \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij}$.

4. Если обозначить известную нам стоимость производства на i-ом заводе (которая, вообще говоря, зависит от объемов производства) через $f_i(x_i)$, то можно составить уравнение для производственных затрат: $C_{\text{произв}} = \sum_{i=1}^m f_i(\sum_{j=1}^n x_{ij})$.

Осталось выбрать критерий оптимальности, однако это мы уже сделали в п. 1.2.2: суммарные затраты должны быть минимальны.

Таким образом, в результате формализации задачи мы построили ее математическую оптимизационную модель следующего вида:

$$\min\left\{\sum_{i=1}^{m} f_i(\sum_{j=1}^{n} x_{ij}) + \sum_{i=1}^{m} \sum_{j=1}^{n} c_{ij} x_{ij}\right\}$$
(1.1)

при ограничениях

$$\begin{cases} \sum_{i=1}^{m} x_{ij} = b_j \\ x_{ij} \ge 0 \end{cases} \qquad i = \overline{1, m}, j = \overline{1, n}$$

$$(1.2)$$

Опираясь на полученный результат, можно попробовать записать постановку оптимизационной задачи в общем виде.

1.3 Общий вид однокритериальной оптимизационной задачи

В общем виде задача математического программирования ставится следующим образом: найти максимум (минимум) функции

$$f(x_1, x_2, \dots, x_n) = f(\bar{x})$$
 (1.3)

при ограничениях

$$\begin{cases} g_i(x_1, x_2, \dots, x_n) \le b_i, i = \overline{1, m} \\ x_j \ge 0, j = \overline{1, n} \end{cases}$$

$$(1.4)$$

Здесь:

- \bullet $f(\bar{x})$ целевая функция;
- система неравенств и условия неотрицательности переменных (1.4) система ограничений.

Всякое решение задачи с учетом системы ограничений называется допустимым решением. Допустимое решение, максимизирующее (минимизирующее) целевую функцию, называется оптимальным решением. Таким образом, задача математического программирования заключается в нахождении оптимального решения, которое по определению обеспечивает максимальное (минимальное) значение целевой функции с учетом заданных ограничений.

Версия: 0.1

1.4 Особенности задачи математического программирования

- 1. Если требуется найти минимум $f(\bar{x})$, то это эквивалентно поиску максимума $-f(\bar{x})$.
- 2. В любом случае можно добиться условия неотрицательности переменных, то есть, если задано ограничение $x_j \geq x_{j_min}$, то можно сделать замену переменных $x_j' = x_j x_{j_min} \geq 0$.
- 3. Если заданы ограничения вида $g_i(\bar{x}) \geq b_i$, то простой заменой знака приходим к первоначальной форме $-g_i(\bar{x}) \leq -b_i$.
- 4. Функция $f(\bar{x})$ может иметь несколько экстремумов, а именно локальные экстремумы и глобальный экстремум. Функция $f(\bar{x})$, определенная на области D, достигает на ней глобального максимума $\bar{x}^* \in D$, если неравенство $f(\bar{x}) \leq f(\bar{x}^*)$ справедливо для любой точки $\bar{x} \in D$. Функция $f(\bar{x})$, определенная на области D, достигает на ней локального максимума $\bar{x}^* \in D$, если неравенство $f(\bar{x}) \leq f(\bar{x}^*)$ справедливо для точек из некоторой окрестности \bar{x}^* .
- 5. В математическом анализе для нахождения экстремумов функций используются производные (это классические методы оптимизации). Такие методы применяют лишь для сравнительно простых задач из-за следующих недостатков:
 - для использования таких методов нужно, чтобы функции $f(\bar{x})$ и $g_i(\bar{x})$ были непрерывны и имели частные производные по крайней мере до 2-го порядка;
 - с помощью классических методов можно найти экстремум только внутри области; если оптимальная точка находится на границе области, то эти методы бессильны;
 - \bullet на переменные x_i не должны быть наложены условия целочисленности.

1.5 Классификация задач математического программирования

В зависимости от вида функций, входящих в критерий оптимальности и систему ограничений, а также допустимой области изменения переменных, задачи математического программирования разделяются на следующие классы:

- 1. Линейное программирование целевая функция и ограничения являются линейными. Область допустимых значений многогранник, а оптимальное решение находится в одной из его вершин.
- 2. Нелинейное программирование или целевая функция, или какое-либо ограничение содержит нелинейную зависимость.

3. Дискретное программирование - переменные могут принимать только целочисленные значения.

1.6 Классификация методов решения задач оптимизации

Особенность задач оптимизации состоит в том, что вычисление значений целевой функции и значений ограничивающих функций может требовать больших затрат времени. В связи с этим возникает проблема решения задач оптимизации при наименьшем числе испытаний. Испытанием называется операция однократного вычисления функций $f(\bar{x})$ и $g_i(\bar{x})$ (и, в некоторых случаях, их производных) в некоторой точке \bar{x} . Далее будем говорить, что задача оптимизации решается с помощью поискового метода оптимизации, если используется следующая процедура поиска оптимального решения \bar{x}^* :

• по очереди при $r=0,1,2,\ldots,N-1$ производятся испытания в точках

$$\bar{x}^{r+1} = \Psi_{r+1} \left(\bar{x}^0, f(\bar{x}^0), g_i(\bar{x}^0), \dots, \bar{x}^r, f(\bar{x}^r), g_i(\bar{x}^r) \right)$$
(1.5)

• в качестве решения задачи берется точка \bar{x}^* , которая находится из условия $f(\bar{x}^*) = \min_{r \in [0;N]} f(\bar{x}^r)$.

Здесь:

- r текущий номер испытания;
- N число испытаний;
- ullet $ar{x}^0$ начальное приближение:
- ullet Ψ_r алгоритм поисковой оптимизации на r-ом шаге.

В общем случае **алгоритмом поисковой оптимизации** называется способ выбора начального приближения \bar{x}^0 и конкретная совокупность функций $\{\Psi_r\}$. Таким образом, понятие алгоритма является более частным по сравнению с понятием метода (одному и тому же методу могут соответствовать разные алгоритмы).

Теперь проведем классификацию методов решения с учетом введенным понятий.

- 1. **Классификация по наличию или отсутствию системы ограничений**. Если в задаче отсутствует система ограничений, то она решается методами **безусловной** оптимизации; в противном случае методами **условной** оптимизации.
- 2. **Классификация по размерности вектора** \bar{x} . Если \bar{x} на самом деле скаляр, то применяются **одномерные** методы оптимизации; в противном случае **многомерные**.

- 3. **Классификация по характеру искомого решения**. Если метод поиска гарантирует отыскание только локального экстремума, то это метод **локальной** оптимизации. Если делается попытка отыскать глобальный экстремум, то это метод **глобальной** оптимизации. Следует отметить, что удовлетворительных с точки зрения вычислительной эффективности методов глобальной оптимизации не существует.
- 4. **Классификация по характеру функций** Ψ_r . Если функции Ψ_r являются детерминированными, то метод оптимизации называется **детерминированным**. Если же функции Ψ_r содержат случайные параметры, то метод оптимизации называется **стохастическим**.
- 5. **Классификация по способу выбора точек** \bar{x}^r . Если все точки \bar{x}^r назначаются заранее (до проведения испытаний), то метод оптимизации называется **пассивным**. Если же очередная точка \bar{x}^{r+1} определяется на основе всей или части информации об испытаниях в точках $\bar{x}^0, \ldots, \bar{x}^r$, то метод называется **последовательным**.
- 6. **Классификация по количеству предыдущих учитываемых шагов**. Если в последовательном методе при определении точки \bar{x}^{r+1} учитывается информация только о предыдущем испытании, то метод называется **одношаговым**. Если же используется информация о s>1 предыдущих испытаниях, то метод называется многошаговым (конкретнее, s-шаговым).
- 7. **Классификация по виду функций** Ψ_r . Если функция Ψ_r при всех N испытаниях одинакова, то метод называется **итерационным**. Если же функции Ψ_r меняются от испытания к испытанию, то метод является **неитерационным**.
- 8. **Классификация по порядку используемых производных**. Если при вычислении значений функций Ψ_r производные не используются, то метод называется **прямым** (или **нулевого порядка**). Если же используются производные k-го порядка, то метод называется методом k-го порядка (методы 1-го порядка также называются **градиентными**).

1.7 Условия окончания поиска

Выбор условия (критерия) окончания поиска является еще одной важной проблемой при решении оптимизационных задач. Наиболее широко используемыми являются следующие критерии:

- $\|\bar{x}^{r+1} \bar{x}^r\| \le \epsilon_x$, где ϵ_x требуемая точность решения по \bar{x} , $\|\cdot\|$ некоторая векторная норма (например, евклидова);
- $|f(\bar{x}^{r+1}) f(\bar{x}^r)| \leq \epsilon_f$, где ϵ_f требуемая точность решения по f.

Нелинейное программирование

Линейное программирование

Комбинаторная оптимизация

Стохастическая оптимизация

Литература