动态规划

- 1951年美国数学家(R.Bellman)提出
- 同时提出解决的方法"最优化原理"
- 应用范围十分广泛。在企业管理方面:最优路 径问题,资源分配问题,生产调度问题,库存 问题,装载问题,排序问题,设备更新问题
- 优点:通常比线性规划和非线性规划更有效。 特别是离散性问题。
- 缺点:没有标准的数学表达式,没有统一的处理方法。若变数的维数太大,则无法求解:最致命缺点是最优化原理没有经过理论证明,其适用范围还不清楚。

2018-9-25

动态规划 本章内容重点 多阶段决策过程的最优化 动态规划的基本概念和基本原理 动态规划方法的基本步骤 动态规划方法应用举例

1. 多阶段决策过程的最优化

一、多阶段决策问题

动态规划是把多阶段决策问题作为研究对象。

所谓多阶段决策问题,是指这样一类活动过程,即根据问题本身的特点,可以将其求解的全过程划分为若干个相互联系的阶段(即将问题划分为许多个相互联系的子问题),

在它的每一阶段都需要作出决策; 并且在一个阶段的决策确定以后再转 移到下一个阶段。

2018-9-25

多阶段决策过程的最优化

往往前一个阶段的决策要影响到 后一个阶段的决策,从而影响整个过程。人们把这样的决策过程称做 多阶

段决策过程(Multi-Stage decision process)。

多阶段决策过程的最优化

各个阶段所确定的决策就构成了一个决策序列,称为一个策略。一般来说,由于每一阶段可供选择的决策往往不止一个,因此,对于整个过程,就会有许多可供选择的策略。

3) 连续生产过程的控制问题:

一般化工生产过程中,常包含-系列完成生产过程的设备,前一 工序设备的输出则是后一工序设 备的输入,因此,应该如何根据 各工序的运行工况,控制生产过 程中各设备的输入和输出,以使 总产量最大。

2018-9-25 13

以上所举问题的发展过程都与时间因 素有关,因此在这类多阶段决策问题中, 阶段的划分常取时间区段来表示,并且各 个阶段上的决策往往也与时间因素有关, 这就使它具有了"动态"的含义,所以把 处理这类动态问题的方法称为动态规划方

实际中尚有许多不包含时间因素的一 "静态"决策问题,就其本质而言是一 次决策问题,是非动态决策问题,但是也 可以人为地引入阶段的概念当作多阶段决 策问题,应用动态规划方法加以解决。

4) 资源分配问题: 便属于这类静态 问题。如:某工业部门或公司,拟对其 所属企业进行稀缺资源分配, 为此需要 制定出收益最大的资源分配方案。这种 问题原本要求一次确定出对各企业的资 源分配量, 它与时间因素无关, 不属动 态决策, 但是, 我们可以人为地规定一 总资源 资源分配的阶段和顺序,从而使其变

一个多阶段决策 部门1 的分配量 u_2 u_3 部门1 部门2 部门3 2018-9-25

15

成。

5) 运输网络问题: 如图所示的运 输网络,点间连线上的数字表示两地距 离(也可是运费、时间等),要求从 / 至 vio的最短路线。

这种运输网络问题也是静态决策问 题。但是,按照网络中点的分布,可以 把它分为4个阶段,而作为多阶段决策 问题来研究。

2018-9-25 16

多阶段决策过程的最优化 整个求解过程分为两个阶段: 先按整体最优的思想逆序地求出各个子问题中所有可能状态的最优决策与最优路线值, 然后再顺序地求出整个问题的最优策略和 最优路线。

2. 动态规划的基本概念 (一) 阶段和阶段变量 为了便于求解和表示决策及过程的发展顺序,而把所给问题恰当地划分为若干个相互联系又有区别的子问题,称之为多段决策问题的阶段。 一个阶段,就是需要作出一个决策的子问题,通常,阶段是按决策进行的时间或空间上先后顺序划分的。 用以描述阶段的变量叫作阶段变量,一般以k表示阶段变量。 阶段数等于多段决策过程从开始到结束所需作出决策的数目。

(二) 状态、状态变量和可能状态集

1. 状态与状态变量。

用以描述事物(或系统)在某特定的时间与空 间域中所处位置及运动特征的量,称为状态。

反映状态变化的量叫做状态变量。

状态变量必须包含在给定的阶段上确定全部 允许决策所需要的信息。

按照过程进行的先后,每个阶段的状态可分 为初始状态和终止状态,或称输入状态和输出状 态,<mark>阶段k的初始状态记作 s_k (或 x_k),终止状态</mark> 记为*S_{k+I}* (或x_{k+1})。

2018-9-25

32

2. 可能状态集

一般状态变量的取值有一定的范围或 允许集合, 称为可能状态集, 或可达状态 集。

可能状态集实际上是关于状态的约束条 件。通常可能状态集用相应阶段状态 S_k 的 大写字母 S_k 表示, $S_k \in S_k$,可能状态集可以 是一离散取值的集合,也可以为一连续的 取值区间,视具体问题而定.

2018-9-25

33

在上述最短路问题中,

第一阶段状态为v1,状态变量s1的状态集 合 $S_1 = \{v_1\}$;

第二阶段则有三个状态: v_2 , v_3 , v_4 , 状态 变量 s_2 的状态集合 s_2 ={ v_2 , v_3 , v_4 };

第三阶段也有三个状态: v_5 , v_6 , v_7 ,状态 变量 s_3 的状态集合 $s_3=\{v_5,v_6,v_7\}$;

第四阶段则有二个状态: v_g , 状态变 量 S_4 的状态集合 S_4 ={ V_8 , V_9 };

2018-9-25

(三) 决策、决策变量和允许决策集合

所谓决策,就是确定系统过程发展的方案。 决策的实质是关于状态的选择,是决策者从给定 阶段状态出发对下一阶段状态作出的选择。

用以描述决策变化的量称之 决策变量. 和状 态变量一样,决策变量可以用一个数,一组数或 一向量来描述,也可以是状态变量的函数,记以 $u_k = u_k(s_k)$,表示于<mark>阶段k处于状态 s_k </mark>时的决策变

决策变量的取值往往也有一定的允许范围, 称之允许决策集合。决策变量 $u_k(s_k)$ 的允许决策 集用 $U_k(s_k)$ 表示, $u_k(s_k) \in U_k(s_k)$ 允许决策集合 实际是决策的约束条件。

2018-9-25

2. 动态规划的基本概念

(四)、策略和允许策略集合

策略(Policy)也叫决策序列.

策略有全过程策略和4部子策略之分.

全过程策略是指具有n个阶段的全部过程,由依次进行的n个阶段决策构成的决策序列,简称策略,表示为 $p_{1,n}\{u_1,u_2,...,u_n\}$ 。

 M_{A} 阶段到第n阶段,依次进行的阶段决策构成的决策序列称为 $\frac{1}{6}$ 部子策略,表示为 $\frac{1}{6}$ $\frac{$

2018-9-25

37

41

2018-9-25

2. 动态规划的基本概念

(五) 状态转移方程

系统在阶段 k处于状态 s_k ,执行决策 $u_k(s_k)$ 的结果是系统状态的转移,即系统由阶段 k的初始状态 s_k 转移到终止状态 s_{k+1} ,或者说,系统由 k阶段的状态 s_k 转移到了阶段 k+1的状态 s_{k+1} ,多阶段决策过程的发展就是用阶段状态的相继演变来描述的。

2. 动态规划的基本概念

对于具有无后效性的多阶段决策过程,系统由阶段 k到阶段 k+1 的状态转移完全由阶段 k的状态 s_k 和决策 u_k (s_k)所确定,与系统过去的状态 s_1 , s_2 , ..., s_{k-1} 及其决策 u_1 (s_1), u_2 (s_2) ... u_{k-1} (s_{k-1}) 无关。系统状态的这种转移,用数学公式描述即有:

$S_{k+1} = T_k(S_k, u_k(S_k))$

有些问题的状态转移方程不一定存在数学表达式, 但是它们的状态转移,还是有一定规律可循的。40

2. 动态规划的基本概念

(六) 指标函数

用来衡量策略或子策略或决策的效 果的某种<mark>数量指标</mark>,就称为<mark>指标函数</mark>。

它是定义在全过程或各子过程或各阶段上的确定数量函数。对不同问题,指标函数可以是诸如费用、成本、产值、利润、产量、耗量、距离、时间、效用,等等。

2018-9-25

2. 动态规划的基本概念

(1) 阶段指标函数(也称阶段效应)。

 $\mathbb{H}_{\mathcal{B}_k}(s_k,u_k)$ 表示第k段处于 s_k 状态且所作决策 为 $u_k(s_k)$ 时的指标,则它就是第k段指标函数,简 记为 g_k 。

例如 $g_2(v_2, v_5)=3$, 即 v_2 到 v_5 的距离为3。

(2)过程指标函数(也称<mark>目标函数</mark>)。用 $R_k(s_k, u_k)$ 表示第k子过程的指标函数。

如例1的 $R_k(s_k, u_k)$ 表示处于第k段 s_k 状态且所作决策为 u_k 时,从 s_k 点到终点 v_{10} 的距离。由此可见, $R_k(s_k, u_k)$ 不仅跟当前状态 s_k 有关,还跟该子过程策略 $p_k(s_k)$ 有关,因此它是 s_k 和 $p_k(s_k)$ 的函数,严格说来,应表示为:

 $R_k(s_k, p_k(s_k))$

42

(八) 多阶段决策问题的数学模型

综上所述,适于应用动态规划方法求解的一类多阶段决策问题,亦即具有无后效性的多阶段决策问题的数学模型呈以下形式

$$f = \underset{u_{1} \sim u_{n}}{opt} R = R(s_{1}, u_{1}, s_{2}, u_{2}, \cdots, s_{n}, u_{n})$$

$$\begin{cases} s_{k+1} = T_{k}(s_{k}, u_{k}) \\ s_{k} \in S_{k} \\ u_{k} \in U_{k} \\ k = 1, 2, \cdots, n \end{cases}$$
(5-5)

式中 "OPT"表示最优化, 视具体问 题取max或min。 上述数学模型说明了对于给定的 多阶段决策过程,求取一个(或多个)最 优策略或最优决策序列 $\{u_1^*, u_2^*, \dots, u_n^*\}$

2018-9-25

下面给出标号法的一般步骤: 1. 从最后一段标起,该段各状态(即各始点)到终点的距离用数字分别标在各点上方的方格内,并用粗箭线连接各点和终点。 2.向前递推,给前一阶段的各个状态标号。每个状态上方方格内的数字表示该状态到终点的最短距离。即为该状态到该阶段已标号的各终点的段长,再分别加上对应终点上方的数字而取其最小者。将刚标号的点沿着最短距离所对应的已标号的点用粗箭线连接起来,表示出各刚标号的点到终点的最短路线。

2018-9-25

3. 逐次向前递推,直到将第一阶段的状态(即起点)也标号,起点方格内的数字就是起点到终点的最短距离,从起点开始连接终点的粗箭线就是最 短路线。 2018-9-25

第二步: 即 k=3,该阶段共有两个状态: B_1 , B_2 从 B_1 出发有两种决策: $B_1 \rightarrow C_1$, $B_1 \rightarrow C_2$ 。 d_3 (B_1 , C_1) 表示 B_1 到 C_1 的距离, $B_1 \rightarrow C_1$ 的阶段指标函数为 d_3 (B_1 , C_1) =6, $B_1 \rightarrow C_2$ 的阶段指标函数为 d_3 (B_1 , C_2) =5。 f_3 (B_1) = \min { d_3 (B_1 , C_1) + f_4 (C_1), d_3 (B_1 , C_2) + f_4 (C_2) } = \min (d_3 + d_3 + d_4 + d

2. 动态规划的基本原理 (2) 从 B_2 出发也有两种决策: $B_2 oup C_1$, $B_2 oup C_2$ 同理,有 $f_3(B_2) = \min \{d_3(B_2, C_1) + f_4(C_1), d_3(B_2, C_2) + f_4(C_2)\} = \min (9+5, 8+87) = 14, 那么,从<math>B_2$ 出发到E的最短路线是 $B_2 oup C_1 oup E$,且 $U_3(B_2) = C_1$ 。

第三步: 即k=2, 该阶段共有三个状态: A_1 , A_2 , A_3 (1) $A_1 \rightarrow B_1$, $A_1 \rightarrow B_2$ 。则 $f_2(A_1) = \min\{d_2(A_1, B_1) + f_3(B_1), d_2(A_1, B_2) + f_3(B_2)\} = \min\{6+11, 5+14\} = 17$,即 A_1 到E的最短路线为 $A_1 \rightarrow B_1 \rightarrow C_1 \rightarrow E$ 且 $u_3(A_1) = B_1$ 。(2) $A_2 \rightarrow B_1$, $A_2 \rightarrow B_2$ 。 $f_2(A_2) = \min\{d_2(A_2, B_1) + f_3(B_1), d_2(A_2, B_2) + f_3(B_2)\} = \min\{8+11, 6+14\} = 19$,即 A_2 到E的最短路线为 $A_2 \rightarrow B_1 \rightarrow C_1 \rightarrow E$,且 $u_3(A_2) = B_1$ 。(3) $A_3 \rightarrow B_1$, $A_3 \rightarrow B_2$ 此时 $f_2(A_3) = \min\{d_2(A_3, B_1) + f_3(B_1), d_2(A_3, B_2) + f_3(B_2)\} = \min\{7+11, 4+14\} = 18$,即 A_3 到E的最短路线为 $A_3 \rightarrow B_1 \rightarrow C_1 \rightarrow E$, $u_2(A_3) = B_1$ $A_3 \rightarrow B_2 \rightarrow C_1 \rightarrow E$ 对应的 $u_2(A_3) = B_2$

第四步: 即 k=1, 该阶段只有一个状态 S, 从 S出发有三种决策: $S \rightarrow A_1$, $S \rightarrow A_2$, $S \rightarrow A_3$, 那么, $f_1(S) = \min \{d_1(S,A_1) + f_2(A_1), dI(S,A_2) + f_2(A_2), dI(S,A_3) + f_2(A_3)\} = \min \{4+17, 3+19, 3+18\} = 21$,那么,从 S到 E共有三条最短路线: 此时, $u_1(S) = A_1$ $u_1(S) = A_3$,最短距离为 21。

2. 动态规划的基本原理
每个状态上方的方格内的数字表示该状态到*E*的最短距离,首尾相连的粗箭线构成每一状态到E的最短路线。
因此,标号法不但给出起点到终点的最短路线和最短距离,同时也给出每一状态到终点的最短路线及其最短距离。

2. 动态规划的基本原理

2. 最优化原理(贝尔曼最优化原理)作为一个全过程的最优策略具有这样的性质:对于最优策略过程中的任意状态而言,无论其过去的状态和决策如何,余下的诸决策必构成一个最优子策略。即若某一全过程最优策略为: $p_1^*(s_1) = \{u_1^*(s_1), u_2^*(s_2), \cdots u_k^*(s_k), \cdots u_n^*(s_n)\}$ 则对上迷策略中所隐含的任一状态而言,第k子过程上对应于该状态的最优策略必然包含在上迷全过程最优策略 p_1 *中,即为 2018-925 $p_k^*(s_k) = \{u_k^*(s_k), u_{k+1}^*(s_{k+1}), \cdots, u_n^*(s_n)\}$

2. 动态规划的基本原理 逆序递推法: 这里可以指出,该法的关键 在于给出一种递推关系。一般把这种递 推关系称为动态规划的函数基本方程。

. 动态规划方法的基本步骤

3. 正确地定义决策变量及各阶段的允许 决策集合 $U_k(s_k)$,根据经验,一般将问题中待求的量,选作动态规划模型中的决策变量。或者在把静态规划模型(如线性与非线性规划)转换为动态规划模型时,常取前者的变量 x_i 为后者的决策变量 u_k 。

4. **能够正确地写出状态转移方程**,至少要能正确反映状态转移规律。如果给定第 k阶段状态变量 s_k 的值,则该段的决策变量 u_k 一经确定,第 k+1 段的状态变量 s_{k+1} 的值也就完全确定,即有 $s_{k+1}=T_k(s_k,u_k)$

2018-9-25 73

动态规划方法的基本步骤

5. 根据题意,正确地构造出目标与变量的 函数关系—目标函数,目标函数应满足下列性 质:

(1) 可分性,即对于所有k后部子过程,其目标函数仅取决于状态 s_k 及其以后的决策 u_k , u_{k+1} , ... , u_m 就是说它是定义在全过程和所有后部子过程上的数量函数。

(2) 要满足递推关系,即

 $R_{k,n}(s_k,u_k,s_{k+1},u_{k+1},\cdots,s_{n+1}) = \varphi_k[s_k,u_k,R_{k+1}(s_{k+1},\cdots,s_{n+1})]$

(3) 函数 $\varphi_k[s_k,u_k,R_{k+1}(s_{k+1},\cdots,s_{n+1})]$ 对其变元 R_{k+1} 来说要严格单调。

2018-9-25

动态规划方法的基本步骤

 $R_{k}(s_{k}) = \sum_{i=k}^{n} g_{i}(s_{i}, u_{i})$

其中 $g_i(s_i,u_i)$ 表示第i阶段的指标,它显然是满足上述三个性质的。所以上式可以写成:

$$R_k = g_k(s_k, u_k) + R_{k+1}(s_{k+1}, \dots, s_{n+1})$$

2018-9-25

75

3. 动态规划方法的基本步骤

二. 动态规划方法的基本步骤

例5.3:有某种机床,可以在高低两种不同的负荷下进行生产,

在高负荷下生产时,产品的年产量为g,与年初投入生产的机床数量 u_1 的关系为 $g=g(u_1)=8$ u_1 ,

这时, 年终机床完好台数将为 au_1 , (a为机床 完好率, 0 < a < 1, 设a = 0.7).

在低负荷下生产时,产品的年产量为b,和投入生产的机床数量 u_2 的关系为 $b=h(u_2)=5u_2$,相应的机床完好率为b(0 < b < 1, 设 b=0, 9),一般情况下a < b。

2018-9-25

动态规划方法的基本步骤

假设某厂开始有x=1000台完好的机床,现要制定一个五年生产计划,

问每年开始时如何重新分配完好的机 床在两种不同的负荷下生产的数量,以使 在5年内产品的总产量为最高。

解: 首先构造这个问题的动态规划模型。

1. 变量设置

(1) 设阶段变量k表示年度,因此,阶段总数n=5。

(2) 状态变量 s_k 表示第k年度初拥有的 完好机床台数,同时也是第 k-1年度末时 的完好机床数量。

2018-9-25

动态规划方法的基本步骤

(3) 决策变量 u_k ,表示第k年度中分配于高负荷下生产的机床台数。

 s_{k^-} u_k 便为该年度中分配于低负荷下生产的机床台数.

这里 s_k 与 u_k 均取连续变量,当它们有非整数数值时.可以这样理解:如 s_k =0.6,就表示一台机器在k年度中正常工作时间只占6/10; u_k =0.4时,就表示一台机床在k年度只有4/10的时间于高负荷下工作.

2. 状态转移方程为

$$s_{k+1} = au_k + b(s_k - u_k) = 0.7u_k + 0.9(s_k - u_k)$$

 $k=1, 2, \dots, 6$

2018-9-25

79

81

5. 条件最优目标函数递推方程。

令 $f_k(s_k)$ 表示由第k年的状态 s_k 出发, 采取最优分配方案到第5年度结束这段时间的产品产量,根据最优化原理有以下 递推关系:

 $f_k(s_k) = \max_{k} \{ [8u_k + 5(s_k - u_k)] + f_{k+1} [0.7u_k + 0.9(s_k - u_k)] \}$

k=1, 2, 3, 4, 5

2018-9-25

动态规划方法的基本步骤

6. 边界条件为 $f_{5+1}(s_{5+1}) = 0$

下面采用逆序递推计算法,从第5年度开始 递推计算。

k=5时有 $f_5(s_5) = \max_{0 \le u \le s} \{[8u_5 + 5(s_5 - u_5)] + f_6(s_k)\}$

显然,当 $u_5^{*-}s_5$ 时, $f_5(s_5)$ 有最大值,相应的有 $f_5(s_5)^{-}8s_5 = \max_{0 \le u_{_k} \le s_5} \{[8u_5 + 5(s_5 - u_5)]$

k=4时有

 $f_4(s_4) = \max_{0 \le u_4 \le s_4} \{ [8u_4 + 5(s_4 - u_4)] + f_5[0.7u_4 + 0.9(s_4 - u_4)] \}$

 $= \max\{[8u_4 + 5(s_4 - u_4)] + 8[0.7u_4 + 0.9(s_4 - u_4)]\}$

 $= \max_{0 \le u_{4} \le s_{4}} \{13.6u_{4} + 12.2(s_{4} - u_{4})\}$

20岁炎,当 $U_4^{*=}S_4$ 时,有最大值 $f_4(S_4)=13.6S_4$

3. 动态规划方法的基本步骤

1∈3 时有

$$f_3(s_3) = \max_{0 \le u_5 \le s_5} \{ 8u_3 + 5(s_3 - u_3) \} + f_4(s_4) \}$$

= $\max_{0 \le u_5 \le s_5} \{ 1.7.5u_3 + 17.22(s_3 - u_3) \}$

可见,当 u_3 *= s_3 时, $f_3(s_3)$ 有最大值 $f_3(s_3)$ =17.55 s_3 .

k=2 时有

$$f_2(s_2) = \max_{0 \le u_2 \le s_2} \{ [8u_2 + 5(s_2 - u_2)] + f_3(s_3) \}$$

$$= \max_{0 \le u_2 \le s_2} \{ [8u_2 + 5(s_2 - u_2)] + 17.55[0.7u_2 + 0.9(s_2 - u_2)] \}$$

 $= \max_{0 \le u_2 \le s_2} \{ [20.25 u_2 + 20.8(s_2 - u_2)]$

当 u_2 *= θ 时, $f_2(s_2)$ 有最大值 $f_2(s_2)$ =20.8 s_2

3. 动态规划方法的基本步骤

k=1时有

$$f_1(s_1) = \max_{0 \le u_1 \le s_1} \{8u_1 + 5(s_1 - u_1) \vdash 20.8[0.7u_1 + 0.9(s_1 - u_1)]\}$$

= $\max_{0 \le u_1 \le s_1} \{22.55u_1 + 23.7(s_1 - u_1)\}$

当取 $u_1*=0$ 时, $f_1(s_1)$ 有最大值,即 $f_1(s_1)=23.7s_1$,因为 $s_1=1000$,故 $f_1(s_1)=23700$ 个产品。

按照上述计算顺序寻踪得到下述计算结果:

$$u_1^* = 0$$
 $s_1 = 1000$ $g_1(s_1, u_1) = 5000$ $f_1(s_1) = 23700$
 $u_2^* = 0$ $s_2 = 900$ $g_2(s_2, u_2) = 4500$ $f_2(s_2) = 20.8s_2 = 18720$

3. 动态规划方法的基本步骤

$$u_3 = s_3 s_3 = 810 ext{ } g_3(s_3, u_3) = 0480 ext{ } f_3(s_3) = 17.53s_3 = 1421$$

$$u_4^* = s_4 s_4 = 567 ext{ } g_4(s_4, u_4) = 4536 ext{ } f_4(s_4) = 13.6s_4 = 771$$

$$u_5^* = s_5 ext{ } s_5 = 397 ext{ } g_5(s_5, u_5) = 3176 ext{ } f_5(s_5) = 13.6s_5 = 3176$$

3. 动态规划方法的基本步骤

解: 由状态转移方程

显而易见,由于固定了终端的状态 s_s ,第五年的决策变量 U_s 的允许决策集合 U_s (s_b) 也有了约束,上式说明 U_s (s_b) 已退化为一个点,即第五年投入高负荷下生产的机床数只能由式 U_s =4. 5 s_s =2500作出一种决策,故

3. 动态规划方法的基本步骤

当*k*=5时有

$$f_{5}(s_{5}) = \max_{0 \le u_{1} \le s_{5}} \{8u_{5} + 5(s_{5} - u_{5})\} = 8(4.5u_{5} - 2500) + 5(s_{5} - 4.5u_{5} + 2500)$$

$$= 18 \cdot .5 s_{5} - 7500$$

$$\underset{k=4}{\text{III}} f_{1}$$

$$f_{4}(s_{4}) = \max_{0 \le u_{1} \le s_{5}} \{[8u_{4} + 5(s_{4} - u_{4})] + f_{5}(s_{5})\}$$

 $= \max_{0 \le u_{\alpha} \le s_{4}} \{8u_{4} + 5(s_{4} - u_{4}) + 18.5s_{5} - 7500\}$ $= \max_{0 \le u_{6} \le s_{4}} \{8u_{4} + 5(s_{4} - u_{4}) + 18.5[0.7u_{4} + 0.9(s_{4} - u_{4})] - 7500\}$ $= \max_{0 \le u_{6} \le s_{4}} \{21.7s_{4} - 0.75u_{4} - 7500\}$

显然,只有取 $u_4^*=0$, $f_4(s_4)$ 有最大值,即 $f_4(s_4)=21.7s_4-7500$ 。同理类推

3. 动态规划方法的基本步骤

$$\begin{split} f_3(s_3) &= \max_{0 \le u_1 \le s_1} \{[8u_3 + 5(s_3 - u_3)] + f_4(s_4)\} \\ &= \max_{0 \le u_1 \le s_2} \{[8u_3 + 5(s_3 - u_3)] + 21.70.7u_3 + 0.9(s_3 - u_3)] - 7500\} \\ &= \max_{0 \le u_2 \le s_3} \{-1.3u_3 + 24.5s_3 - 7500\} \\ \hline{\text{可知}}, \, \overset{\text{M}}{=} \, u_3 * = 0 \text{ br}, \, f_3\left(s_3\right) \, \text{有最大值} \, f_4\left(s_4\right) = 24.5 \, s_3 - 7500. \\ k &= 2 \text{ br} \, \text{f} \\ f_2(s_2) &= \max_{0 \le u_2 \le s_3} \{[8u_2 + 5(s_2 - u_2)] + f_3(s_3)\} \\ &= \max_{0 \le u_2 \le s_3} \{[8u_2 + 5(s_2 - u_2)] + 24.50.7u_2 + 0.9(s_2 - u_2)] - 7500\} \\ &= \max_{0 \le u_3 \le s_4} \{-1.9u_2 + 27.1s_2 - 7500\} \\ \text{此时}, \, \overset{\text{M}}{=} \, u_2 * = 0 \text{ br} \, \text{有最大值}, \, \text{即} \\ f_2(s_2) &= 27.1 \, s_2 - 7500 \end{split}$$

3. 动态规划方法的基本步骤

k=1时有

$$f_1(s_1) = \max_{0 \le u_1 \le s_1} \{8u_1 + 5(s_1 - u_1) + f_2(s_2)\}$$

$$= \max_{0 \le u_1 \le s_1} \{8u_1 + 5(s_1 - u_1) + 27.1[0.7u_1 + 0.9(s_1 - u_1)] - 7500\}$$

$$= \max_{0 \le u_1 \le s_1} \{-2.4u_1 + 29.4s_1 - 7500\}$$

只有取 u_1 *=0时, $f_1(s_1)$ 有最大值,即 $f_1(s_1)$ =29, $4s_1$ -7500。

由此可见,为了使下一个五年计划开始的一年有完好的机床500台,其最优策略应该为:在前4年中,都应该把全部队及投人低负荷下生产,在第5年,只能把部分完好机投入高负荷下生产。根据最优策略,从始端问终端递推计算出各年的状态,即算出每年年初的完好机床台数,因为 s = 1000台,于是有

3. 动态规划方法的基本步骤

$$u_1^*=0$$
 $s_1=1000$ (台) $u_2^*=0$ $s_2=0.7u_1^*+0.9(s_1-u_1^*)=0.9s_1=900$ (台) $u_3^*=0$ $s_3=0.7u_2^*+0.9(s_2-u_2^*)=0.9s_2=810$ (台) $u_4^*=0$ $s_4=0.7u_3^*+0.9(s_3-u_3^*)=0.9s_3=729$ (台) $s_5=0.7u_4^*+0.9(s_4-u_4^*)=0.9s_4=656$ (台) $s_6=0.7u_5+0.9(s_5-u_5)=0.7x_5=278$ (台) 因此, $u_5^*=4.5s_5-2500=425$ (台),这就是说第5年里还有204台投入低负荷下生产,否则不能保证 $s_6=0.7u_5+0.9(u_5-s_5)=500$ (台)。 在上述最优决策下,5年里所得最高产量为: $f_1(s_1)=29.4s_1-7500=29400-7500=21900$ (个)。可见,附加了终端约束条件以后,其最高产量 $f_1(s_1)$ 比终端自由时要低一些。

