Nela Bosne

Nelinearni sustavi jednadžbi

Znanstveno računanje 2

5. dio vježbi Nelinearni sustavi jednadžbi

Nela Bosner

Nela Bosner

Nelinearni sustavi jednadžbi

Newtonova metoda

Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje minimuma funkcije gradijentna metoda Svojstva funkcije Skica metode

> pravcu Odabir smjera Odabir koraka Gradijentna metoda

Zadaci
Primjeri iz primjeni
Optimalni smješta

• Neka je dana nelinearna funkcija $f : \mathbb{R}^n \to \mathbb{R}^n$.

 Želimo naći rješenje nelinearnog sustava od n jednadžbi sa n nepoznanica

$$f(x) = \begin{bmatrix} f_1(x_1, \dots, x_n) \\ \vdots \\ f_n(x_1, \dots, x_n) \end{bmatrix} = 0.$$

• Ako pretpostavimo da je $x = \xi$ nultočka od f, da je x_0 aproksimacija od ξ , i da je f diferencijabilna u nekoj okolini od x_0 , tada možemo primijeniti Newtonovu metodu na ovaj sustav, tako da rješenje dobijemo iterativno

$$x_{i+1} = x_i - (Df(x_i))^{-1}f(x_i), \quad i = 0, 1, 2, \dots$$

pravcu Odabir smjera Odabir koraka Gradijentna metoc Zadaci

Primjeri iz primjene Optimalni smješta tvornice

- Newtonova metoda konvergira kvadratično, ali samo ako je početna aproksimacija x₀ dovoljno blizu traženom rješenju ξ.
- Kako bi se izbjegao problem uskog izbora početne aproksimacije koristi se modificirana Newtonova metoda koja je kombinacija
 - Newtonove metode
 - pretraživanje po pravcu optimizacijska metoda
 - metode raspolavljanja

i za koju se može dokazati globalna konvergencija za veliku klasu funkcija f.

Newtonova metoda

Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje minimuma funkcije: gradijentna metodja Svojstva funkcije Skica metode

pravcu Odabir smjera Odabir koraka Gradijentna metodi

Primjeri iz primjene Optimalni smješta tvornice

- Definirajmo $h(x) = f(x)^T f(x) = ||f(x)||_2^2$.
- Modifikacija algoritma se sastoji u uvođenju dodatnog parametra λ, i smjera traženja s kako bismo definirali niz

$$x_{k+1} = x_k - \lambda_k s_k,$$

gdje je u našem slučaju

- $s_k = d_k = (Df(x_k))^{-1} f(x_k)$, smjer iz Newtonove metode
- a λ_k se odabire tako da minimizira funkciju $h_k(\lambda) = h(x_k \lambda s_k)$,
- da niz $\{h(x_k)\}$ bude strogo padajući, i da x_k konvergira minimumu funkcije h.
- Budući da je $h(x) \ge 0$ za svaki x, slijedi

$$h(\xi) = 0 \iff f(\xi) = 0.$$

Nela Bosne

Nelinearn sustavi iednadžbi

Newtonova metoda

```
Primjeri iz primjene
Grijanje ploče sa
zaštitnim slojem
Računanje
```

Svojstva funkcije Skica metode Pretraživanje po

Odabir smjera Odabir koraka Gradijentna metod

Zadaci Primieri iz primien

Primjeri iz primjen Optimalni smješt tvornice

Algoritam (Modificirana Newtonova metoda)

```
x∩ zadan;
k=0:
while ~kriterij zaustavljanja
 d_k = (Df(x_k))^{-1} f(x_k);
 \gamma_k = \frac{1}{\kappa_2(Df(x_k))};
 Definiramo h(x) = f(x)^T f(x) i h_k(\tau) = h(x_k - \tau d_k);
 Nađi najmanji cijeli broj i > 0 takav da je
 h_k(2^{-j}) \leq h_k(0) - 2^{-j} \frac{\gamma_k}{4} \|d_k\|_2 \|Dh(x_k)\|_2;
 Nađi i_{min} \in \{0, 1, \dots, j\} takav da je
 h_k(2^{-l_{min}}) = \min_{i=0,\ldots,i} h_k(2^{-l});
 \lambda_k = 2^{-I_{min}}:
 x_{k+1} = x_k - \lambda_k d_k;
 k = k + 1:
end
\xi \approx X_k:
```

Iz definicije je jasno da vrijedi

$$Dh(x) = 2f(x)^T Df(x).$$

 Pri izvršavanju danog algoritma, može se dogoditi da λ_k bude jako mali, tako da korak koji se dodaje na x_k bude skoro zanemariv. U tom slučaju dobro je staviti ograničenje na λ_k odozdo, tako da se u slučaju $\lambda_k < 0.01$ postavi $\lambda_k = 0.01$.

Zadaci

Znanstveno računanje 2

Nela Bosne

Nelinearr sustavi jednadžbi

Newtonova meto Zadaci

Primjeri iz primjeno Grijanje ploče sa zaštitnim slojem Računanje minimuma funkcije gradijentna metoda Svojstva funkcije

> Pretraživanje po oravcu Odabir smjera Odabir koraka Gradijentna metoda

Zadaci Primjeri iz primjene Optimalni smještaj

Zadatak

Napišite M-file funkciju $mod_newton()$ koja implementira prethodno opisanu modificiranu Newtonovu metodu za sustav f(x) = 0. Funkcija neka ima ulazne parametre

- pokazivač na funkciju f
- ullet pokazivač na funkciju df koja implementira Df(x)
- početnu aproksimaciju x₀

Funkcija neka ispiše broj iteracija potreban za zadovoljavanje kriterija zaustavljanja i neka vraća

• rješenje x, takvo da je f(x) = 0.

Nela Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda

Zadaci Primjeri iz primjen

Grijanje ploče sa zaštitnim slojem Računanje

Svojstva funkcije Skica metode Pretraživanje po

Odabir smjera Odabir koraka Gradijentna metoda

Primjeri iz primjene Optimalni smješta

Zadatak

Svoju funkciju mod_newton() testirajte na sustavu

$$f(x) = \begin{bmatrix} x_1^2 + x_2^2 - 2 \\ e^{x_1 - 1} + x_2^3 - 2 \end{bmatrix} = 0,$$

za kojeg je točo rješenje jednako

$$\xi = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
.

- Usporedite rezultate sa običnom Newtonovom metodom.
- Za početne točke uzmite

$$x_0 = [1.5, 2]^T$$

$$x_0 = [0.5, 0.4]^T$$
.

Primjeri iz primjene: Grijanje ploče sa zaštitnim slojem

Znanstveno računanje 2

Nela Bosner

jednadžbi Newtonova metoda Zadaci Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje minimuma funkcije: gradijentna metoda Svojstva funkcije

Računanje minimuma funkcije: gradijentna metoda Svojstva funkcije Skica metode Pretraživanje po pravcu Odabir smjera Odabir koraka Gradijentna metoda Zadaci

Primjer

- Zaštitni sloj ploče izložen je zračenju topline iz grijača.
- Temperaturu zaštitnog sloja možemo dobiti iz procesa prijenosa topline konvekcijom i zračenjem.
- Ako se zračenje tretira pod određenim uvjetima, tada, uz uvjet da je temperatura okoline jednaka 298° K, dobivamo sljedeći nelinearni sustav jednadžbi za nepoznanice J_g, T_g, J_{zs} i T_{zs}

$$5.67 \cdot 10^{-8} T_{zs}^4 + 17.41 T_{zs} - J_{zs} = 5188.18$$

$$J_{zs} - 0.71 J_g + 7.46 T_{zs} = 2352.71$$

$$5.67 \cdot 10^{-8} T_g^4 + 1.865 T_g - J_g = 2250$$

$$J_g - 0.71 J_{zs} + 7.46 T_g = 11093$$

Newtonova metoda Zadaci

Zadaci
Primjeri iz primjene
Grijanje ploče sa

zaštitnim slojem Računanje minimuma funkcije gradijentna metod Svojstva funkcije Skica metode Pretraživanje po pravcu

Odabir strijera
Odabir koraka
Gradijentna metoda

žadaci Primjeri iz primjeni Optimalni smješta

Primjer (nastavak)

gdje su

- J_g i J_{zs} potpuno emitirano i reflektirano zračenje sa površine grijalice odnosno zaštitnog sloja,
- T_g i T_{zs} temperature grijalice i zaštitnog sloja izražene u
 °K.

Zadatak

Riješite gornji primjer pomoću modificirane Newtonove metode, pri čemu su početne vrijednosti:

J_g	T_g	J_{zs}	T_{zs}
8000	298	5000	298

Računanje minimuma funkcije: gradijentna metoda

Znanstveno računanje 2

Nela Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda

Primjeri iz primjer Grijanje ploče sa

Računanje minimuma funkcije: gradijentna metoda

Skica metode Pretraživanje po pravcu

Odabir koraka Gradiientna metod

Zadaci Primjeri iz primjen

$f \searrow \min$

- Imamo: $f: \mathbb{R}^n \longrightarrow \mathbb{R}$.
- Tražimo: $x^* = \arg\min_{x \in \mathbb{R}^n} f(x)$.
- Ono što ćemo naći: lokalni minimum.

Primjer

Tražimo minimum funkcije $f: \mathbb{R}^2 \longrightarrow \mathbb{R}$

$$f(x,y) = x^2 + \frac{1}{4}y^2 - 2x + y + 5$$

Nela Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda

Primjeri iz primjene

Računanje minimuma funkcije: gradijentna metoda

Svojstva funkciji Skica metode

Pretraživanje po pravcu

Odabir smjera Odabir koraka

Gradijent

Primjeri iz primjer Optimalni smješt

Slika: Graf funkcije
$$f(x, y) = x^2 + \frac{1}{4}y^2 - 2x + y + 5$$
.

Svojstva funkcije

Znanstveno računanje 2

Neia Bosne

Nelineari sustavi jednadžb Newtonova

Zadaci
Primjeri iz primjene
Grijanje ploče sa
zaštitnim slojem
Računaje
minimuma funkcije:
gradijentna metoda
Svojstva funkcije
Skica metode

Pretraživanje po pravcu Odabir smjera Odabir koraka Gradijentna metod

Zadaci Primjeri iz primje Optimalni smieš **Teorem**

Ako je $f: \mathbb{R}^n \longrightarrow \mathbb{R}$ neprekidno diferencijabilna funkcija (f je klase C^1) i ako ona poprima lokalni minimum u x^* , tada $\nabla f(x^*) = 0$.

Teorem

Ako je $f: \mathbb{R}^n \longrightarrow \mathbb{R}$ klase C^2 i ako ona poprima lokalni minimum u x^* , tada $\nabla f(x^*) = 0$ i Hesseova matrica $\nabla^2 f(x^*)$ je pozitivno semidefinitna.

Neia Bosne

sustavi jednadžbi

Newtonova metoda

Zadaci Primjeri iz primjen

zaštitnim slojem Računanje minimuma funkcije gradijentna metod

Svojstva funkcije Skica metode Pretraživanje po

Odabir smjera Odabir koraka Gradijentna metod

Zadaci Primjeri iz primj

Teorem

Ako je $f: \mathbb{R}^n \longrightarrow \mathbb{R}$ klase C^2 , te $\nabla f(x^*) = 0$ i Hesseova matrica $\nabla^2 f(x^*)$ je pozitivno definitna, tada funkcija f poprima striktni minimum u x^* .

Teorem

Ako je $f: \mathbb{R}^n \longrightarrow \mathbb{R}$ konveksna funkcija, tada je svaki lokalni minimum ujedno i globalni minimum.

Nela Bosne

Nelinearni sustavi jednadžbi

Newtonova metod

Zadaci

Grijanje ploče sa

zaštitnim slojem Računanie

minimuma funkcije

Svojstva funkcije

Skica metode Pretraživanje po

Odabir smjera
Odabir koraka
Gradijentna metoda

Primjeri iz primjene Optimalni smješta

Primjer

Funkcija
$$f(x, y) = x^2 + \frac{1}{4}y^2 - 2x + y + 5$$
 je klase C^2 :

$$\nabla f(x,y) = \begin{bmatrix} 2x - 2 \\ \frac{1}{2}y + 1 \end{bmatrix},$$
$$\nabla^2 f(x,y) = \begin{bmatrix} 2 & 0 \\ 0 & \frac{1}{2} \end{bmatrix}.$$

Štoviše,

- Hesseova matrica $\nabla^2 f(x, y)$ je pozitivno definitna za svaki x,
- f je konveksna funkcija,
- iz uvjeta $\nabla f(x^*, y^*) = 0$ slijedi da se globalni minimum postiže u (1, -2).

Skica metode

Znanstveno računanje 2

Skica metode

• Rješavamo problem $\min_{x \in \mathbb{R}^n} f(x)$,

• imamo početnu aproksimaciju $x_0 \in \mathbb{R}^n$.

Odredit ćemo niz točaka x_0, x_1, x_2, \dots za koje je

$$f(x_0) > f(x_1) > f(x_2) > \cdots$$

Algoritam (Skica iterativnog postupka)

- \bigcirc odaberi x_0 , i=0:
- 2 dok je $\nabla f(x_i)! = \Theta$
- nađi x_{i+1} takav da je $f(x_{i+1}) < f(x_i)$; (3)
 - i = i + 1:
 - kraj petlje.

Nela Bosner

Nelinearn sustavi jednadžbi

Newtonova metod

Zadaci
Primjeri iz primjene
Grijanje ploče sa
zaštitnim slojem
Računanje
minimuma funkcije:
gradijentna metoda

Skica metode Pretraživanje p

Odabir smjera Odabir koraka Gradijentna metoda

Primjeri iz primjen Optimalni smješt • Ako je niz $\{f(x_i)\}_i$ odozdo ograničen, tada postoji

$$\lim_{i\to\infty} f(x_i).$$

• Međutim, $\lim_{i\to\infty} x_i$ ne mora postajati. Npr.

$$f(x) = e^{-x}$$
 $x_i = i$
 $\lim_{i \to \infty} f(x_i) = 0$ $\lim_{i \to \infty} x_i$ ne postoji.

Da bi postojao $\lim_{i\to\infty} x_i$ nužno nam je dodatno svojstvo:

Svojstvo

Ako postoji $x_0 \in \mathbb{R}^n$ takav da je skup

$$\{x\mid f(x)\leq f(x_0)\}$$

kompaktan, tada $\lim_{i\to\infty} x_i$ postoji.

Pretraživanje po pravcu

Znanstveno računanje 2

Pretraživanje po

Kako odabrati x_{i+1} ?

- Svesti višedimenzionalan problem u jednodimenzionalan: pretraživanje po pravcu.
- Osnovna ideja pretraživanja po pravcu je:
 - odaberi smjer si,
 - 2 odaberi korak λ_i ,
 - definiraj $x_{i+1} = x_i + \lambda_i s_i$, takav da je $f(x_{i+1}) < f(x_i)$.

Odabir smjera

Znanstveno računanje 2

Neia Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda Zadaci

Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje

minimuma funkcije gradijentna metoda Svojstva funkcije Skica metode Pretraživanje po pravcu

Odabir smjera Odabir koraka Gradijentna metod

Primjeri iz primjeni Optimalni smješta Za neki smjer s definirajmo funkciju $g:\mathbb{R}\longrightarrow\mathbb{R}$

$$g(\lambda) = f(x + \lambda s).$$

Svojstva funkcije *g*:

- g(0) = f(x),
- ako je f klase C¹ tada je i g klase C¹,
- ako je s smjer u kojem funkcija f lokalno pada u okolini točke x, tada i funkcija g pada u 0:

$$f(x + \lambda s) < f(x), \qquad \quad \lambda \in \mathbb{R}, \lambda > 0, \mathsf{mali}$$

 $g'(0) < 0.$

Nela Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda Zadaci

Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje minimuma funkcije: gradijentna metoda Svojstva funkcije Skica metode

Odabir smjera Odabir koraka

Gradijentna meto Zadaci

Primjeri iz primjene
Optimalni smještaj

Vrijedi:

$$g'(\lambda) = \langle \nabla f(x + \lambda s), s \rangle,$$

pa iz uvjeta g'(0) < 0 slijedi

$$g'(0) = \langle \nabla f(x), s \rangle < 0.$$

Definicija

Za funkciju f i točku x definiramo skup

$$D(x) = \{s \mid \langle \nabla f(x), s \rangle < 0\}.$$

Ovaj skup nazivamo **skup smjerova silaska** a njegove elemente **smjerovi silaska**.

Odabir koraka

Znanstveno računanje 2

Nela Bosne

Nelinearni sustavi jednadžbi

Newtonova metoda Zadaci

Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje minimuma funkcije: gradijentna metoda Svojstva funkcije Skica metode Pretraživanje po pravcu

Odabir koraka Gradijentna m Zadaci

Zadaci
Primjeri iz primjene
Optimalni smješta

veličina koraka je bitna za konvergenciju metode.

• Uvjet $f(x_{i+1}) < f(x_i)$ za odabir točke x_{i+1} nije dovoljan. Npr.

$$f(x) = x^2$$
 $x_0 = 2, x_1 = 1.5, ..., x_i = 1 + \frac{1}{i+1},$
 $\lim_{i \to \infty} f(x_i) = 1$ $\lim_{i \to \infty} x_i = 1,$

ali niz $\{f(x_i)\}_i$ ne konvergira ka minimumu funkcije f.

Maksimalno spuštanje:

$$\lambda_i = \arg\min_{\lambda>0} f(x_i + \lambda s_i).$$

Zadaci
Primjeri iz primjen
Optimalni smješt
tvornice

- Maksimalno spuštanje po pravcu je problem minimizacije funkcije $g: \mathbb{R} \to \mathbb{R}, \ g(\lambda) = f(x_i + \lambda s_i).$
- Taj minimum računamo tako da tražimo nultočku funkcije

$$g'(\lambda) = \langle \nabla f(x_i + \lambda s_i), s_i \rangle = \nabla f(x_i + \lambda s_i)^T s_i.$$

- Izračunati ga možemo pomoću obične Newtonove metoda sa $\lambda_0 = 0$.
- Za Newtonovu metodu nam još treba i

$$g''(\lambda) = s_i^T \nabla^2 f(x_i + \lambda s_i) s_i.$$

Gradijentna metoda (metoda najbržeg silaska)

Znanstveno računanje 2

Nela Bosner

Nelinearn sustavi jednadžbi

Newtonova metoda

Zadaci
Primjeri iz primjene
Grijanje ploče sa
zaštitnim slojem
Računanje
minimuma funkcije
gradijentna metode
Svojstva funkcije

gradijentna metoda Svojstva funkcije Skica metode Pretraživanje po pravcu Odabir smiera

Odabir koraka Gradijentna metoda

Primjeri iz primjene Optimalni smješta

Ideja

Odaberi smjer u kojem funkcija f najbrže pada.

Koji je to smjer?

Podsjetimo se: $g'(0) = \langle \nabla f(x), s \rangle$.

Riješimo problem

$$\min_{\|s\|=1} \langle \nabla f(x_i), s \rangle.$$

- Neka je θ kut između $\nabla f(x_i)$ i s,
- budući da je ||s|| = 1, tada vrijedi

$$\langle \nabla f(x_i), s \rangle = \|\nabla f(x_i)\| \cos \theta.$$

• Minimum se postiže za $\theta=\pi$, odakle je $\cos\theta=-1$, odnosno

$$s_i = -\nabla f(x_i).$$

Algoritam gradijentne metode

Znanstveno računanje 2

Neia Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda

Zadaci

Primjeri iz primjene

Grijanje ploče sa

zaštitnim slojem

minimuma funkcij

gradijentna metod

Skica metode

Pretraživanje po pravcu

Odabir koraka

Gradijentna metoda

Zadaci

Primjeri iz primjen Optimalni smješti tvornice

Algoritam

- odaberi x_0 , i = 0;
- 2 dok je $\nabla f(x_i)! = \Theta$

- i = i + 1;
- kraj petlje.

Konvergencija gradijentne metode

Znanstveno računanje 2

Nela Bosne

SUSTAVI jednadžbi
Newtonova metoda Zadaci
Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje minimuma funkcije: gradijentna metoda Svojstva funkcije Skica metode Pretraživanje po pravcu

Odabir smjera
Odabir koraka
Gradijentna metoda
Zadaci

Primjeri iz primjene Optimalni smješta tvornice

Teorem

Neka je $f: \mathbb{R}^n \longrightarrow \mathbb{R}$ i neka je $x_0 \in \mathbb{R}^n$ izabran da vrijedi

- $K := \{x \mid f(x) \le f(x_0)\}$ je kompaktan,
- f je neprekidno diferencijabilna na nekom otvorenom skupu koji sadrži K.

Tada za svaki niz $\{x_i\}_i$ definiran gradijentnom metodom vrijedi

- $x_i \in K$ za sve i = 0, 1, 2, ... i $\{x_i\}_i$ ima barem jedno gomilište \bar{x} u K.
- Svako gomilište niza $\{x_i\}_i$ je stacionarna točka od f; to jest $\nabla f(\bar{x}) = 0$.

Nela Bosne

Nelinearni sustavi iednadžbi

Newtonova metoda Zadaci

Primjeri iz primjeno

Grijanje ploče sa zaštitnim slojem

Računanje

minimuma funkcij

gradijentna meto

Skica metode

Pretraživanje p

Odabir koraka

Gradijentna metoda

Zadaci

Optimalni smješta tvornice

Primjer

Izvršavamo gradijentnu metodu za

$$f(x,y) = x^2 + \frac{1}{4}y^2 - 2x + y + 5, \quad i \quad x_0 = (0,0).$$

Neia Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda

Primjeri iz primjen

Grijanje ploče sa zaštitnim slojem

Računanje

minimuma funkcije gradijentna metod

Svojstva funkcij Skica metode

Pretraživanje p

Odabir koraka

Odabir koraka

Gradijentna metoda Zadaci

Primjeri iz primje Optimalni smješ

Primjer

Slika: Iteracije gradijentne metode za funkciju $f(x, y) = x^2 + \frac{1}{4}y^2 - 2x + y + 5$ i $x_0 = (0, 0)$.

4

Zadaci

Znanstveno računanje 2

Nela Bosne

Nelinearni sustavi jednadžbi ^{Newtonova metod}

Primjeri iz primjene Grijanje ploče sa zaštitrim slojem Računanje minimuma funkcije: gradijentna metoda Svojestva funkcije Svojstva funkcije Skica metode Pretraživanje po pravcu Odabir smjera Odabir koraka Gradijentna metod

Zadaci
Primjeri iz primjene
Optimalni smješta

Zadatak

Napišite M-file funkciju gradi jentna_metoda () koja implementira gradijentnu metodu za traženje minimuma funkcije f. Funkcija neka ima ulazne parametre

- pokazivač na funkciju gradf koja predstavlja ∇f
- ullet pokazivač na funkciju hessf koji predstavlja $abla^2$ f
- početnu aproksimaciju minimuma x₀.

Kriterij zaustavljanja iteracija gradijentne metode neka je

$$\|\nabla f(x_i)\|_2 \leq 10^{-10}$$
.

Implementirajte i običnu Newtonovu metodu za funkciju $g'(\lambda)$, pri čemu neka je njen kriterij zaustavljanja dan sa

$$\frac{|\lambda_j - \lambda_{j-1}|}{\lambda_{j-1}} \le 10^{-5}.$$

ineia Bosne

Nelinearn sustavi jednadžbi

Newtonova metoda Zadaci

Primjeri iz primjen Grijanje ploče sa

zaštitnim slojem Računanje minimuma funkcije gradijentna metod

Svojstva funkcije Skica metode Pretraživanje po pravcu

Odabir smjera Odabir koraka

Zadaci

Primjeri iz primjene Optimalni smješta

Zadatak (nastavak)

Funkcija neka vraća

- x koji je minum funkcije f
- broj iteracija i potrebnih za dostizanje tražene točnosti.

Primjeri iz primjene: Optimalni smještaj tvornice

Znanstveno računanje 2

Nela Bosne

SUSIA'D jednadžbi Newtonova metoda Zadaci Primjeri iz primjene Grijanje ploče sa zaštitnim slojem Računanje minimuma tunkcije: gradijentna metoda Svojstva funkcije Skica metode Pretraživanje po pravcu Odabir smjera

Odabir smjera
Odabir koraka
Gradijentna metoda
Zadaci
Primjeri iz primjene
Optimalni smještaj

Primjer

- Pretpostavimo da se proizvođači sirovina potrebnih za neku tvornicu nalaze na koordinatama (x₁, y₁), (x₂, y₂) i (x₃, y₃), i da se trgovine koje prodaju proizvode te tvornice nalaze na koordinatama (x₄, y₄) i (x₅, y₅).
- Pretpostavimo da su troškovi po kilometru transporta od ili do gornjih lokacije dani sa c_i , i = 1, ..., 5 (ovisno o vrsti transporta).
- Problem optimalnog smještaj tvornice se tada svodi na pronalaženje lokacije tvornice za koju bi ukupni troškovi transporta od proizvođača do tvornice, i od tvornice do trgovina bili minimalni.

Optimalni smieštai

Primjer (nastavak)

 Dakle, minimiziramo funkciju ukupnih troškova transporta

$$f(x,y) = \sum_{i=1}^{5} c_i \sqrt{(x-x_i)^2 + (y-y_i)^2}.$$

Zadatak

Primijenite svoju funkciju gradi jentna_metoda() na ovaj primjer, pri čemu su zadani sljedeći parametri:

	1	2	3	4	5
Xi	43	13	115	119	33
Уi	167	29	119	4	17
Ci	12	10	14	9	19

Zadaci
Primjeri iz primjene
Optimalni smještaj
tvornice

Primjer (nastavak)

- Sami izračunajte i napišite funkcije koje implementiraju ∇f i ∇²f.
- Pomoću MATLAB-ove funkcije contour() nacrtajte nivo-skupove funkcije f na kvadratu [-100, 100] × [-100, 100], i iz dobivenog grafa odredite početnu aproksimaciju x₀.
- Za konačno rješenje provjerite $\|\nabla f(x)\|_2$.