Санкт-Петербургский Государственный Электротехнический Университет (ЛЭТИ)

кафедра МО ЭВМ

Отчет по лабораторной работе $N \!\!\! \cdot \!\! 1$

Оценка эффективности методов

Выполнил студент группы 1341, ФКТИ

Пухкал И.

Санкт-Петербург 2004 Содержание 2

Содержание

1	Постановка задачи	3
2	Выполнение работы 2.1 Протокол работы	3 3
3	Анализ	8
4	Вывод	10

1. Постановка задачи

Минимизировать функцию $F(x_1,x_2,a)=(x_2-x_1^2)^2+a(x_1-1)^2$ с точностью до 10^{-5} ($|F(x_{1k},x_{2k},a)-F(x_1^*,x_2^*,a)|<10^{-5}$) методом Давидона-Флетчера-Пауэлла, методом Бройдена-Флетчера-Шанно, комбинированным методом наискорейшего спуска и Ньютона.

Оценить скорость и порядок сходимости методов. Провести сравнительный анализ эффективности методов в зависимости от начальной точки и параметра a>0. Сравнить эффективность квазиньютоновых методов и комбинированного метода наискорейшего спуска и Ньютона.

2. Выполнение работы

2.1. Протокол работы

Листинг 1.

```
параметр а 1.000000 - 1 длину шага 0.100000 - 2 координаты начальной точки 10.000000 10.000000 - 3 количество шагов 10 - 4 интервал для печати 1 - 5 номер анализируемого алгоритма: 8 - 6 8 - алгоритм Давидона-Флетчера-Пауэлла ном.шага х1 х2 f(х1,х2) число
```

```
число выч f на 1 шаг
 1
 3.125696
 10.342005
 4.8458029024
 8
 19
2
 3.082835
 9.376559
 4.3544124009
3
 3.008010
 9.379881
 4.1421665923
 10
 4
 2.145352
 1.6626270423
 25
 4.010256
5
 1.951288
 12
 4.041433
 0.9596619420
 6
 1.788170
 22
 1.440781
 0.2770480103
7
 1.307727
 1.818315
 0.1063955915
 10
8
 1.071907
 1.077044
 0.0103460799
 22
9
 1.036039
 1.088454
 0.0015261451
 14
10
 1.000206
 0.0000079812
 23
 1.001344
```

всего вычислено 165 значений функции f

Листинг 2.

```
1.000000 - 1
параметр а
 0.100000 - 2
длину шага
координаты начальной точки
 5.000000
 5.000000 - 3
количество шагов 10 - 4
интервал для печати 1 - 5
номер анализируемого алгоритма:
 8 - 6
  8 - алгоритм Давидона-Флетчера-Пауэлла
 число выч f на 1 шаг
ном.шага
 x1
 x2
 f(x1,x2)
 2.234413
 5.271136
 1.6013569558
 10
 1
```

```
2
 2.152001
 4.434223
 1.3658682406
 22
 3
 2.047995
 4.44465
 1.1608842028
 11
 4
 1.452968
 1.812566
 0.2943110102
 23
 5
 1.316307
 1.843463
 0.1123264975
 10
 6
 1.076365
 1.083340
 0.0114897635
 21
 7
 1.038751
 1.095213
 0.0017643886
 13
 8
 1.001554
 1.000280
 0.0000104293
 22
 9
 1.000316
 1.000765
 0.000001175
 12
  10
 1,000000
 1.000000
 0.000000000
 21
 всего вычислено 165 значений функции f
 Листинг 3.
параметр а 10.000000 - 1
длину шага
 0.100000
координаты начальной точки
 5.000000
 5.000000 - 3
количество шагов 10 - 4
интервал для печати 1 - 5
номер анализируемого алгоритма: 8 - 6
  8 - алгоритм Давидона-Флетчера-Пауэлла
ном.шага
 x1
 x2
 число выч f на 1 шаг
 f(x1,x2)
 1.768117
 5.269324
 10
 1
 10.4928542620
 2
 1.420517
 1.493642
 2.0431553448
 18
 3
 10
 1.080698
 1.524925
 0.1925825380
 4
 0.998893
 1.000288
 0.0000185195
 18
 5
 1.000017
 1.000113
 0.0000000091
 12
 6
 18
 1.000000
 1.000000
 0.000000000
 7
 18
 1.000000
 1.000000
 0.000000000
 8
 1.000000
 1.000000
 0.000000000
 18
 9
 1.000000
 1.000000
 0.000000000
 18
  10
 1.000000
 1.000000
 0.000000000
 18
 всего вычислено 86 значений функции f
 Листинг 4.
параметр а
 1.000000 - 1
 0.100000 - 2
длину шага
координаты начальной точки 10.000000 10.000000 - 3
количество шагов 10
интервал для печати 1 - 5
номер анализируемого алгоритма: 9 - 6
  9 - алгоритм Бройдена-Флетчера-Шанно
```

ном.шага число выч f на 1 шаг x1 x2 f(x1,x2)3.125696 10.342005 4.8458029024 8 1 2 3.082835 9.376559 4.3544123985 19 3 3.008010 9.379881 4.1421665444 10 4 25 2.145333 4.010180 1.6625732278 5 12 1.951272 4.041357 0.9596250343 6 1.440747 1.788089 0.2770092427 23

8

9

10

1.000000

1.000000

1.000000

всего вычислено 89 значений функции f

```
7
 1.307704
 1.818232
 0.1063765550
 10
 8
 1.071877
 1.076999
 0.0103389274
 20
 9
 1.036021
 1.088407
 0.0015245441
 14
  10
 1.001339
 1.000202
 0.0000079357
 22
 всего вычислено 163 значений функции f
 Листинг 5.
параметр а
 1.000000 - 1
 0.100000 - 2
длину шага
координаты начальной точки
 5.000000
 5.000000 - 3
количество шагов 10 - 4
интервал для печати 1 - 5
номер анализируемого алгоритма:
  9 - алгоритм Бройдена-Флетчера-Шанно
 число выч f на 1 шаг
ном.шага
 x2
 f(x1,x2)
 x1
 1
 2.234413
 5.271136
 1.6013569558
 10
 2
 22
 2.152000
 4.434222
 1.3658682349
 2.047995
 3
 4.44463
 1.1608834498
 11
 4
 24
 1.452954
 1.812532
 0.2942948246
 5
 1.316297
 1.843428
 0.1123183448
 10
 6
 1.076350
 1.083321
 0.0114858825
 21
 7
 1.038743
 1.095192
 0.0017636246
 13
 22
 8
 1.001552
 1.000279
 0.0000104018
 9
 1.000316
 1.000764
 0.000001171
 12
  10
 1.000000
 1.000000
 0.000000000
 20
 всего вычислено 165 значений функции f
 Листинг 6.
параметр а 10.000000 - 1
длину шага
 0.100000 - 2
 5.000000
 5.000000 - 3
координаты начальной точки
количество шагов 10 - 4
интервал для печати 1 - 5
номер анализируемого алгоритма: 9 - 6
  9 - алгоритм Бройдена-Флетчера-Шанно
ном.шага
 x1
 x2
 f(x1,x2)
 число выч f на 1 шаг
 1
 1.768117
 5.269324
 10.4928542620
 10
 2
 1.420515
 1.493622
 2.0431545284
 19
 3
 1.080695
 1.524906
 0.1925686393
 10
 4
 0.998895
 1.000299
 0.0000185036
 20
 5
 1.000019
 0.000000110
 1.000124
 12
 6
 1.000000
 1.000000
 0.000000000
 18
 7
 1.000000
 1.000000
 0.000000000
 18
```

0.000000000

0.000000000

0.000000000

18

18

18

1.000000

1.000000

1.000000

Листинг 7.

```
1.000000 - 1
параметр а
 0.100000
 - 2
длину шага
координаты начальной точки
 10.000000 10.000000 - 3
количество шагов 45
интервал для печати 3 - 5
номер анализируемого алгоритма:
  4 - наискорейшего спуска
 x2
 число выч f на 1 шаг
ном.шага
 f(x1,x2)
 x1
 3.125696
 10.342005
 4.8458029024
 8
 1
 4
 3.135818
 10.153221
 4.6640332001
 10
 7
 3.039711
 9.807916
 4.4831284232
 16
  10
 3.047117
 4.2900274883
 10
 9.600104
  13
 2.939178
 9.213177
 4.0903591702
 16
  16
 2.945483
 3.8804808067
 11
 8.985025
  19
 2.824853
 8.558641
 3.6651511618
 14
  22
 2.827401
 8.295943
 3.4304451776
 11
  25
 2.684949
 7.799846
 3.1882110347
 16
  28
 2.687103
 7.512168
 2.9313737965
 11
  31
 2.529824
 6.982162
 2.6792617076
 17
 10
  34
 2.526666
 6.663555
 2.4088368497
  37
 2.324337
 5.997432
 2.1077618998
 17
  40
 2.310141
 5.596951
 1.7841731863
 11
  43
 2.003478
 4.644088
 1.4040767089
 19
 3.909573
 1.0878445430
  45
 1.800150
 19
  всего вычислено
 603 значений функции f
параметр а
 1.000000
длину шага
 0.100000
координаты начальной точки
 1.800150
 3.909573 - 3
количество шагов 30 - 4
интервал для печати 1 - 5
номер анализируемого алгоритма: 5 - 6
  5 - Ньютона-Рафсона
изменений не требуется - 0
 7
 2.536115
 18.654155
 151.7437183300
 1
 8
 2.601636
 7.479258
 3.0704017360
 1
 9
 6.401498
 334.863403
 86397.1178670000
 1
  10
 6.410703
 41.333571
 29.3316198600
 1
  11
 -3.854614
 72.772877
 3377.6947317000
 1
 24.4213793210
  12
 -3.896890
 15.850468
 1
 -18.761787
 14678529.3780000000
  13
 4183.210585
 1
  14
 -18.764367
 352.295081
 390.6676781000
 1
  15
 13.491129
 779.877151
 357600.4781600000
 1
  16
 13.501584
 182.857899
 156.6089707800
 1
 86499764293.0000000000 1
  17
 109.494019
 306097.342930
  18
 109.494204
 11989.061437
 11770.9987720000
```

-19.906824

18382.043977

323488083.3000000000

19

Листинг 8.

1

```
-19.907406
  20
 396.351083
 437.1217522600
 1
  21
 3.132768
 565.363727
 308639.7847100000
 1
  22
 3.134689
 9.850390
 4.5574804600
 1
  23
 0.891842
 6.486005
 32.3948781980
 1
  24
 0.881424
 0.736626
 0.0156829090
 1
  25
 0.991159
 1.025978
 0.0019774397
 1
  26
 1.000844
 0.998090
 0.0000136678
 1
  27
 1.000006
 0.999989
 0.000000006
 1
 - 1
параметр а
 1.000000
длину шага
 0.100000
 - 2
координаты начальной точки
 5.000000
 5.000000 - 3
количество шагов 30
интервал для печати 1 - 5
номер анализируемого алгоритма:
 - 6
  4 - наискорейшего спуска
 8
 2.102845
 4.456899
 1.2174887774
 16
 9
 2.048598
 4.454916
 1.1662053714
 11
  10
 2.055574
 4.258028
 16
 1.1153012577
  11
 2.000945
 4.256093
 1.0655522080
 11
  12
 2.007709
 4.061640
 1.0164230611
 18
  13
 1.952824
 4.059732
 0.9684929745
 10
  14
 1.959590
 3.870024
 0.9217147871
 18
  15
 1.904797
 3.868069
 0.8761701739
 10
  16
 1.911583
 3.683525
 0.8318458612
 18
  17
 11
 1.857009
 3.681519
 0.7887704636
  18
 1.863602
 3.500737
 0.7465777660
 17
  19
 10
 1.809107
 3.498750
 0.7056765699
 3.322156
  20
 0.6657271101
 18
 1.815503
  21
 1.761222
 3.320190
 0.6271080411
 11
  22
 1.767301
 3.147365
 0.5893275656
 17
  23
 1.713222
 3.145462
 0.5529253535
 12
 1.000000 - 1
параметр а
длину шага
 0.100000 - 2
 1.713222
 3.145462 - 3
координаты начальной точки
количество шагов 10 - 4
интервал для печати 1 - 5
номер анализируемого алгоритма: 5 - 6
  5 - Ньютона-Рафсона
ном.шага
 x1
 x2
 f(x1,x2)
 число выч f на 1 шаг
 1
 0.482118
 4.572478
 19.1041510520
 1
 2
 0.414686
 0.044956
 0.3587235293
 1
 3
 0.881437
 0.2711807946
 1
 1.284006
 4
 170460427.2700000000
 -7.499095
 13112.283112
 1
 5
 -7.499421
 56.251073
 72.2402453700
 1
```

3 Анализ 8

6	1.169292	77.203015	5751.0929165000	1
7	1.170415	1.375168	0.0290694779	1
8	0.998176	1.033700	0.0013979691	1

Листинг 9.

```
параметр а 10.000000 - 1 длину шага 0.100000 - 2 координаты начальной точки 10.000000 10.000000 - 3 количество шагов 20 - 4 интервал для печати 1 - 5 номер анализируемого алгоритма: 4 - 6
```

4 - наискорейшего спуска

ном.шага	x1	x2	f(x1,x2)	число выч	fна	. 1	шаг
1	2.712038	10.347046	38.2621811950	8			
2	0.381881	2.532373	9.5162895211	21			
3	1.218248	2.282993	1.1145068429	11			
4	0.932212	1.314983	0.2448348359	18			
5	1.045172	1.281606	0.0562100502	11			
6	0.984832	1.078376	0.0140687232	16			
7	1.011160	1.070559	0.0035604174	11			
8	0.996187	1.020186	0.0009181991	17			
9	1.002868	1.018200	0.0002374085	10			
10	0.999014	1.005201	0.0000611581	16			
11	1.000739	1.004689	0.0000157695	11			
12	0.999747	1.001363	0.0000041360	16			

3. Анализ

Скорость сходимости:

1. С линейной скоростью

$$||x^{k+1} - x^*|| \le q||x^k - x^*||, 0 < q < 1$$

2. Со скоростью геометрической прогрессии

$$||x^k - x^*|| \le q^k ||x^0 - x^*||, 0 < q < 1$$

3. Сверхлинейная сходимость

$$||x^{k+1} - x^*|| \le q_k ||x^k - x^*||, q_k \to 0$$

4. С квадратичной скоростью

$$||x^{k+1} - x^*|| \le C||x^k - x^*||^2, C > 0$$

3 Анализ 9

Метод Давидона-Флетчера-Пауэлла:

Исходя из листингов 1 - 3 можно утверждать, что:

1. Скорость сходимости

Номера	$C_k = \frac{\sqrt{(x_{1,k+1} - x^*)^2 + (x_{2,k+1} - x^*)^2}}{\sqrt{(x_{1,k} - x^*)^2 + (x_{2,k} - x^*)^2}}$	$l_k = \frac{\ln x_{k+1} - x^* }{\ln x_k - x^* }$
1-2	0.900	0.953
2-3	0.998	0.998
3-4	0.378	0.543
4-5	0.989	0.993
5-6	0.284	-0.09
6-7	0.964	1.327
7-8	0.121	15.79
8-9	0.926	1.064
9-10	0.041	1.731

Исходя из того, что $c_k \to 0$, можно оценить скорость сходимости метода как сверхлинейную.

- 2. Порядок сходимости второй $(l_k \to 2)$.
- 3. Чем ближе исходная точка к точке минимума, тем быстрее идет сходимость. [листинги 1, 2]
- 4. Чем больше значение a>0, тем быстрее идет сходимость (и меньше значений функции вычисляется). [листинги 2, 3]

Метод Бройдена-Флетчера-Шанно:

Исходя из листингов 4 — 6 можно утверждать, что:

1. Скорость сходимости

Поскольку метод Бройдона-Флетчера-Шанно создает ту же последовательность, что и метод Давидона-Флетчера-Пауэлла, отсюда можно оценить скорость сходимости метода как сверхлинейную.

- 2. Порядок сходимости второй (аналогично пункту выше).
- 3. Чем ближе исходная точка к точке минимума, тем быстрее идет сходимость. [листинги 4, 5]
- 4. Чем больше значение a>0, тем быстрее идет сходимость (и меньше значений функции вычисляется). [листинги 5, 6]

Комбинированный метод наискорейшего спуска и Ньютона:

Исходя из листингов 7 — 9 можно утверждать, что:

1. Скорость сходимости

Номера	$C_k \ge \frac{\sqrt{(x_{1,k+1}-x^*)^2 + (x_{2,k+1}-x^*)^2}}{\sqrt{(x_{1,k}-x^*)^2 + (x_{2,k}-x^*)^2}}$	$l_k = \frac{\ln x_{k+1} - x^* }{\ln x_k - x^* }$
1-2	0.998	0.999
2-3	0.982	0.991
3-4	0.999	0.991
16-17	1679.27	2.428
17-18	0.039	0.743
18-19	1.533	1.045
19-20	0.021	0.609
20-21	1.426	1.059
21-22	0.016	0.348
22-23	0.602	0.77
23-24	0.054	-0.717
24-25	0.075	3.117
25-26	0.075	1.68
26-27	0.05	1.509

Исходя из того, что $c_k \to 0$, можно оценить скорость сходимости метода как сверхлинейную.

- 2. Порядок сходимости второй $(l_k o 2)$.
- 3. Чем ближе исходная точка к точке минимума, тем быстрее идет сходимость. [листинги 7, 8]
- 4. Чем больше значение a>0, тем быстрее идет сходимость (и меньше значений функции вычисляется). [листинги 8, 9]

4. Вывод

В результате выполнения работы был проведен анализ различных методов минимизации функций, а именно их эффективность в зависимости от меняющихся параметров. Также было проведено общее сравнение между собой заданных методов: оценивая скорость и порядок сходимости квазиньютоновых методов сходимости получено, что они совпадают. Однако методы Давидсона-Флетчера-Пауэлла и Бройдона-Флетчера-Шанно превосходят комбинированный метод по количеству шагов необходимых для достижения заданной точности и по количеству вычисляемых значений функций.