

层次分析法算法精讲

史上最全数学建模综合教程(数学建模写作、算法、编程从入门、速成到进阶)

模型原理+Matlab/Python双语言代码演示

主讲人: 江北

目录 Contents

层次分析 | 模型引出

> 问题的提出

日常生活中有很多的决策问题。决策是指在面临多种方案时需要依据一定的标准选择某一种方案。

- 买衣服,一般要依据质量、颜色、价格、款式等方面的因素选择
- 旅游,是去风光秀丽的苏州,还是去迷人的北戴河,或者是去山水甲天下的桂林,那一般会依据景色、费用、食宿条件、旅途等因素来判断去哪个地方
- > XX微博要选出一个明星作为微博之星,现在有三个候选明星A、B、C,该选择哪位明星呢?
 - 考虑一个明星的成就可以看其粉丝数、颜值、作品数量、作品质量(考虑用作品某瓣平均评分代替)
 - A、B、C的相关数据如下

明星	粉丝数	颜值	作品质量	作品数量
A	6000w	10	6.5	25
В	3400w	6	8.1	46
С	5500w	8	7.5	31

直接相加?

6000w+10+25+6.5=?

层次分析 | 模型引出

- ➤ XX微博要选出一个明星作为微博之星,现在有三个候选明星A、B、C,该选择哪位明星呢?
 - 怎么能让指标在同一数量级,且保证在同一指标下其差距不变?

归一化处理: 指标的数组[a b c]归一化处理得到[a/(a+b+c), b/(a+b+c), c/(a+b+c)]

明星	粉丝数	颜值	作品质量	作品数量	评分
A	0.40	0.42	0.29	0.25	1.36
В	0.23	0.25	0.37	0.45	1.30
С	0.37	0.33	0.34	0.30	1.35

A当选?

实际上每个指标的重要性是不同的

• 来给每一个指标加上权重,微博公司考虑宣传效果,认为粉丝数最重要,作品数量最不重要

明星	粉丝数(0.4)	颜值 (0.3)	作品质量(0.2)	作品数量(0.1)	评分
A	0.40*0.4	0.42*0.3	0.29*0.3	0.25*0.2	0.365
В	0.23*0.4	0.25*0.3	0.37*0.3	0.45*0.2	0.293
С	0.37*0.4	0.33*0.3	0.34*0.3	0.30*0.2	0.342

如何科学地设定权重?

层次分析 | 模型引出

> 基本概念

面临各种各样的方案,要进行**比较、判断、评价、直至最后的决策**。这个过程中都是一些主观的因素,这些因素可能由于个人情况的不同,有相应不同的比重,所以这样**主观因素**给数学方法的解决带来了很多的不便。

层次分析法(Analytic Hierarchy Process,简称 AHP)是对一些较为复杂、较为模糊的问题作出决策的简易方法,它特别适用于那些难于完全定量分析的问题。它是美国运筹学家 T. L. Saaty 教授于上世纪 70 年代初期提出的一种简便、灵活而又实用的多准则决策方法。

层次分析|模型原理

> 模型原理

应用 AHP 分析决策问题时,首先要把问题**条理化、层次化**,构造出一个有层次的结构模型。 在这个模型下,复杂问题被分解为元素的组成部分。这些元素又按其属性及关系形成若干层次。上 一层次的元素作为准则对下一层次有关元素起支配作用。这些层次可以分为三类:

- 最高层:这一层次中只有一个元素,一般它是分析问题的预定目标或理想结果,因此也称为目标层。
- 中间层:这一层次中包含了为实现目标所涉及的中间环节,它可以由若干个层次组成,包括所需考虑的准则、子准则,因此也称为准则层。
- 最底层:这一层次包括了为实现目标可供选择的各种措施、决策方案等,因此也称为措施层或方案层。

> 基本步骤

运用层次分析法建模,大体上可按下面四个步骤进行:

- 建立递阶层次结构模型
- 构造出各层次中的所有判断矩阵
- 一致性检验
- 求权重后进行评价

- > 建立递阶层次结构模型
- > 继续来选择微博之星,其递阶层次结构模型如下:

> 构造出各层次中的所有判断矩阵

- 对指标的重要性进行两两比较,构造判断矩阵,从而科学求出权重
- 矩阵中元素 a_{ij} 的意义是,第i个指标相对第j个指标的重要程度

构造判断矩阵

标度	含义				
1	表示两个因素相比,具有同样重要性				
3	表示两个因素相比,一个因素比另一个因素稍微重要				
5	表示两个因素相比,一个因素比另一个因素明显重要				
7	表示两个因素相比,一个因素比另一个因素强烈重要				
9	表示两个因素相比,一个因素比另一个因素极端重要				
2, 4, 6, 8	上述两相邻判断的中值				

- 矩阵矩阵中元素 a_{ij} 的意义是,第i个指标相对第j个指标的重要程度
- 粉丝数跟作品数量比显然明显重要,那么 a_{14} =5,反过来,作品质量相比粉丝数的重要性那就是

1/5, $a_{41} \rightarrow 1/5$

明星	粉丝数	颜值	作品质量	作品数量
A	6000w	10	6.5	25
В	3400w	6	8.1	46
С	5500w	8	7.5	31

	粉丝数	颜值	作品质量	作品量
粉丝数	1			5
颜值		1		
作品质量			1	
作品数量	1/5			1
	- 4 NO 144 L			

> 构造判断矩阵

• 依次对变量进行两两比较,得到完整的判断矩阵,如下表所示

	粉丝数	颜值	作品质量	作品数量
粉丝数	1	2	3	5
颜值	1/2	1	1/2	2
作品质量	1/3	2	1	1/2
作品数量	1/5	1/2	2	1

• 因两两比较的过程中忽略了其他因素,导致最后的结果可能出现矛盾

如上表可以看出 a_{23} =1/2代表在重要性上,颜值不如作品质量; a_{24} =2代表着颜值比作品数量重要,因此可以看出作品质量比作品数量重要,但 a_{34} =1/2意味着作品质量不如作品数量重要,与上一条矛盾!

• 所以需要一致性检验

> 一致性检验

- $a_{ij} = \frac{i}{j}$ 的重要程度 , $a_{ik} = \frac{i}{k}$ 的重要程度 , $a_{kj} = \frac{k}{j}$ 的重要程度
- 易得 a_{ij} = a_{ik} * a_{kj} 且矩阵各行(列)成倍数关系,满足这两条的矩阵称为一致矩阵,不会出现矛盾的情况

	A	В	С
A	1	2	4
В	1/2	1	2
С	1/4	1/2	1

> 一致矩阵

- 若矩阵中每个元素 $a_{ij} > 0$ 且满足 $a_{ij} \times a_{ji} = 1$,则我们称该矩阵为正互反矩阵。在层次分析法中,我们构造的判断矩阵均是正互反矩阵。
- 若正互反矩阵满足 $a_{ik} \times a_{kj} = a_{ij}$,则我们称其为一致矩阵。
- 注意: 在使用判断矩阵求权重之前,必须对其进行一致性检验,以免产生矛盾。
- 一致性检验原理: 检验我们构造的判断矩阵和一致矩阵是否有太大差别。

> 一致性检验

• 证明过程

$$\begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix} \quad \text{为一致矩阵的条件} \quad \begin{cases} a_{ij} > 0 \\ a_{11} = a_{22} = \cdots = a_{nn} = 1 \\ [a_{i1}, \ a_{i2}, \ \dots, \ a_{in}] = k_i [a_{11}, \ a_{12}, \ \dots, \ a_{1n}] \\ a_{ij} = a_{ik} \times a_{kj} \end{cases}$$

- 引理: A为n阶方阵,且r(A)=1,则A有一个特征值为tr(A),其余特征值均为0
- 因为一致矩阵的各行成比例且不是零矩阵, 所以一致矩阵的秩一定为1
- 由引理可知: 一致矩阵有一个特征值为n, 其余特征值均为0
- 易得,特征值为n时,对应的特征向量刚好为 $k\left[\frac{1}{a_{11}}, \frac{1}{a_{12}}, \dots, \frac{1}{a_{1n}}\right]^T$
- 引理: n阶正互反矩阵A为一致矩阵时当且仅当最大特征值 $\lambda_{max}=n$ 。且当正互反矩阵A非一致时,一定满足 $\lambda_{max}>n$,判断矩阵越不一致时,最大特征值与n相差就越大。

> 一致性检验的步骤

• 1、计算一致性指标CI

$$CI = \frac{\lambda_{max} - n}{n - 1}$$

• 2、查找对应的平均随机一致性指标RI

n	1	2	3	4	5	6	7	8	9	10
RI	0	0	0.52	0.89	1.12	1.26	1.36	1.41	1.46	1.49

注: RI我们只需要会查表即可,不用管怎么来的。在实际运用中,n很少超过10,如果指标的个数大于10,则可考虑建立二级指标体系,或使用我们以后要学习的模糊综合评价模型。

• 3、计算一致性比例CR

注:特征值可用matlab软件进行计算,没学过线性代数的同学也不需要担心。如果特征值中有虚数,则比较的是特征值的模长。

> 一致性检验

• 回到刚刚微博之星

	粉丝数	颜值	作品质量	作品数量
粉丝数	1	2	3	5
颜值	1/2	1	1/2	2
作品质量	1/3	2	1	1/2
作品数量	1/5	1/2	2	1

• 当前判断矩阵的 λ_{max} = 4.68, n = 4, 求得CI = 0.227, 查表RI=0.89, 得CR = 0.255

 $CR \ge 0.1$,需修改判断矩阵

	粉丝数	颜值	作品质量	作品数量
粉丝数	1	2	3	5
颜值	1/2	1	1/2	2
作品质量	1/3	2	1	2
作品数量	1/5	1/2	1/2	1

• 当前判断矩阵的 λ_{max} = 4.1128, n = 4, 求得CI=0.227, 查表RI=0.89, 得 CR=0.0418

CR < 0.1, 通过一致性检验

> 求权重

• 算术平均法求权重

第一步: 将判断矩阵按照列归一化 (每一个元素除以其所在列的和)

第二步: 将归一化的各列相加(按行求和)

第三步: 将相加后得到的向量中每个元素除以n即可得到权重向量

假设判断矩阵
$$A=\begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix}$$

那么算术平均法求得的权重向量
$$w_i = \frac{1}{n} \sum_{j=1}^n \frac{a_{ij}}{\sum_{k=1}^n a_{kj}} (i = 1, 2, 3, ..., n)$$

• 用算术平均法求出微博之星的指标权重

	粉丝数	颜值	作品质量	作品数量
粉丝数	1	2	3	5
颜值	1/2	1	1/2	2
作品质量	1/3	2	1	2
作品数量	1/5	1/2	1/2	1

		粉丝数	颜值	作品质量	作品数量
•	粉丝数	0.492	0.364	0.600	0.500
	颜值	0.246	0.182	0.100	0.200
	作品质量	0.164	0.364	0.200	0.200
	作品数量	0.098	0.091	0.100	0.100

权重粉丝数0.489颜值0.182作品质量0.232作品数量0.097

> 求权重

• 几何平均法求权重

第一步: 将判断矩阵的元素按照行相乘得到一个新的列向量

第二步: 将新的向量的每个分量开n次方

第三步:对该列向量进行归一化即可得到权重向量

第三步: 对该列向量进行归一化即可得到权重向量假设判断矩阵
$$A=\begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \ddots & \vdots \\ a_{n1} & \cdots & a_{nn} \end{bmatrix}$$
那么算术平均法求得的权重向量 $w_i = \frac{\left(\prod_{j=1}^n a_{ij}\right)^{\frac{1}{n}}}{\sum_{k=1}^n \left(\prod_{j=1}^n a_{kj}\right)^{\frac{1}{n}}}$, $(i=1,2,...,n)$

• 用几何平均法求出微博之星的指标权重

	粉丝数	颜值	作品质量	作品数量	
粉丝数	1	2	3	5	
颜值	1/2	1	1/2	2	
作品质量	1/3	2	1	2	
作品数量	1/5	1/2	1/2	1	

关注公众号:【数模加油站】

		行相乘后开方	
	粉丝数	2.34	
•	颜值	0.84	
	作品质量	1.07	
	作品数量	0.47	
	台 弗领取	面 多数模相关答	: 半:

	权重
粉丝数	0.495
颜值	0.178
作品质量	0.227
作品数量	0.100

> 求权重

• 特征值法求权重

一致矩阵有一个特征值n, 其余特征值均为0

另外,我们很容易得到,特征值为n时,对应的特征向量刚好为 $k\left[\frac{1}{a_{11}}, \frac{1}{a_{12}}, \dots, \frac{1}{a_{1n}}\right]^T$ $(k \neq 0)$

假如我们的判断矩阵一致性可以接受,那么我们可以仿照一致矩阵权重的求法。

第一步: 求出矩阵A的最大特征值以及其对应的特征向量

第二步: 对求出的特征向量进行归一化即可得到我们的权重

	粉丝数	颜值	作品质量	作品数量
粉丝数	1	2	3	5
颜值	1/2	1	1/2	2
作品质量	1/3	2	1	2
作品数量	1/5	1/2	1/2	1

		特征向量	
	粉丝数	0.8487	
•	颜值	0.3076	
	作品质量	0.3962	
	作品数量	0.1676	

	权重
粉丝数	0.493
颜值	0.179
作品质量	0.230
作品数量	0.097

最大特征值为4.1128 一致性比例CR=0.1128/3=0.04

其对应的特征向量: [0.8487 0.3076 0.3962 0.1676]

对其进行归一化得到权重: [0.493 0.179 0.230 0.097]

> 求评分

权重表格	算术平均法	几何平均法	特征值法	
粉丝数	0.489	0.495	0.493	
颜值	0.182	0.178	0.179	
作品质量	0.232	0.227	0.230	
作品数量	0.097	0.100	0.097	

• 如果选择特征值法,综合评分=0.493*粉丝数+0.179*颜值+0.230*作品质量+0.097*作品数量

明星	粉丝数	颜值	作品质量	作品数量	评分
A	0.40*0.493	0.42*0.179	0.29*0.23	0.25*0.097	0.363
В	0.23*0.493	0.25*0.179	0.37*0.23	0.45*0.097	0.287
С	0.37*0.493	0.33*0.179	0.34*0.23	0.30*0.097	0.349

· A当选微博之星

层次分析 | 相关代码-Matlab

> 一致性检验代码

```
A = input ('判断矩阵A='); %输入判断矩阵
%求出最大特征值以及对应的特征向量
[V, D] = eig(A); %V是特征向量 D是特征值构成的对角矩阵
Max-eig = max(max(D)); %先求出每一列的最大值,再求最大值中的最大值
CI = (Max_-eig - n) / (n-1);
RI=[0 0.0001 0.52 0.89 1.12 1.26 1.36 1.41 1.46 1.49 1.52 1.54 1.56 1.58 1.59];
%注意哦,这里的RI最多支持 n = 15
%这里n=2时,一定是一致矩阵,所以CI = 0,我们为了避免分母为0,将这里的第二个元素改为了很接近0的正数
CR=CI/RI(n);
disp('一致性指标CI='); disp(CI);
disp('一致性比例CR='); disp(CR);
if CR<0.10
  disp('因为CR<0.10, 所以该判断矩阵A的一致性可以接受!');
e1se
  disp('注意: CR >= 0.10, 因此该判断矩阵A需要进行修改!');
end
```


层次分析 | 相关代码-Matlab

> 求权重代码

• 算术平均法求权重

```
 A = input ('判断矩阵A=');
 %输入判断矩阵

 ASum = sum (A, 1);
 %将判断矩阵每列求和

 [n, n] = size (A);
 %获取A的行和列,用于对ASum复制,对应位相除归一化

 Ar = repmat (ASum, n, 1);
 %复制Asum n行1列为Ar矩阵

 Stand_A = A. /Ar;
 %归一化

 ASumr = sum (Stand_A, 2);
 %各列相加到同一行

 disp(ASumr/n);
 %将相加后得到的向量每个元素除

 以n可以得到权重向量
```


层次分析 | 相关代码-Matlab

> 求权重代码

```
 几何平均法求权重
 c1c;
 A = input ('判断矩阵A= '); %输入判断矩阵
 [n, n] = size (A); %获取A的行和列
 prod_A = prod (A, 2); %将A中每一行元素相乘得到
 一列向量
 prod_n_A = prod_A. ^(1/n); %将新的向量的每个分量开n
 次方等价求1/n次方
 re-prod_A = prod_n_A. /sum(prod_n_A); %归一化处理
 disp(re-prod_A); %展示权重结果
```


层次分析|相关代码-Matlab

> 求权重代码

```
• 特征值法计算权重
 clc;
 A = input ('判断矩阵A='); %输入判断矩阵
 [n, n] = size(A);
 %获取A的行和列
 %求出最大特征值以及对应的特征向量
 [V, D] = eig(A);
 W是特征向量 D是特征值构
 成的对角矩阵
 Max_eig = max(max(D));
 %先求出每一列的最大值,
 再求最大值中的最大值
 [r, c] = find (Max_eig == D, 1); %使用find () 函数找出最大
 特征值对应的特征向量
 %对特征向量进行归一化得到所需权重
 disp(V(:,c)./sum(V(:,c)));
```


层次分析 | 相关代码-Python

> 一致性检验代码

```
import numpy as np
# 定义矩阵A
\# A = \text{np. array}([[1, 2, 3, 5], [1/2, 1, 1/2, 2], [1/3, 2, 1, 1/2], [1/5, 1/2, 2, 1]])
A = \text{np. array}([[1, 2, 3, 5], [1/2, 1, 1/2, 2], [1/3, 2, 1, 2], [1/5, 1/2, 1/2, 1]])
n = A. shape [0] # 获取A的行
# 求出最大特征值以及对应的特征向量
eig_val, eig_vec = np. linalg. eig(A) # eig_val是特征值, eig_vec是特征向量
Max_eig = max(eig_val) # 求特征值的最大值
CI = (Max_eig - n) / (n-1)
RI = [0, 0.0001, 0.52, 0.89, 1.12, 1.26, 1.36, 1.41, 1.46, 1.49, 1.52, 1.54, 1.56, 1.58, 1.59]
# 注意哦, 这里的RI最多支持 n = 15
# 这里n=2时,一定是一致矩阵,所以CI = 0,我们为了避免分母为0,将这里的第二个元素改为了很接近0的正数
CR = CI / RI[n]
print ('一致性指标CI=', CI)
print ('一致性比例CR=', CR)
if CR < 0.10:
 print ('因为CR<0.10, 所以该判断矩阵A的一致性可以接受!')
else:
```

print ('注意: C关注公众母此试数模相遮弦进行修改费领取更多数模相关资料

层次分析|相关代码-Python

> 求权重代码

```
• 算术平均法求权重
 import numpy as np
 # 定义判断矩阵A
 A = \text{np. array}([[1, 2, 3, 5], [1/2, 1, 1/2, 2], [1/3, 2,
 1, 2], [1/5, 1/2, 1/2, 1]
 # 计算每列的和
 ASum = np. sum (A, axis=0)
 # 获取A的行和列
 n_{,-} = A. shape
 # 归一化
 Stand_A = A / ASum
 # 各列相加到同一行
 ASumr = np. sum (Stand_A, axis=1)
 # 计算权重向量
 weights = ASumr / n
 print (weights)
```


层次分析|相关代码-Python

> 求权重代码

```
• 几何平均法求权重
 import numpy as np
 #定义判断矩阵A
 A = \text{np. array}([[1, 2, 3, 5], [1/2, 1, 1/2, 2], [1/3, 2,
 1, 2], [1/5, 1/2, 1/2, 1]
 # 获取A的行和列
 n_{\star} = A. shape
 # 将A中每一行元素相乘得到一列向量
 prod_A = np. prod(A, axis=1)
 # 将新的向量的每个分量开n次方等价求1/n次方
 prod_{-n}A = np. power (prod_{-A}, 1/n)
 # 归一化处理
 re\_prod\_A = prod\_n\_A / np. sum (prod\_n\_A)
 # 展示权重结果
 print (re_prod_A)
```


层次分析|相关代码-Python

> 求权重代码

```
• 特征值法计算权重
 import numpy as np
 # 定义判断矩阵A
 A = \text{np. array}([[1, 2, 3, 5], [1/2, 1, 1/2, 2], [1/3, 2, 1, 2], [1/5,
 1/2, 1/2, 1]
 # 获取A的行和列
 n_{\star} = A_{\star} shape
 # 求出特征值和特征向量
 eig_values, eig_vectors = np. linalg. eig (A)
 # 找出最大特征值的索引
 max_index = np. argmax (eig_values)
 # 找出对应的特征向量
 max_vector = eig_vectors[:, max_index]
 # 对特征向量进行归一化处理,得到权重
 weights = max_vector / np. sum (max_vector)
 # 输出权重
 print (weights)
关注公众号:
 【数模加油站】,免费领取更多数模相关资料
```


欢迎关注数模加油站

THANKS