

高级算法设计与分析

(最优化课件研制组)

2. 基本容许解的改进

(1) Gauss-Jordan方程组

假定 $B = [\bar{a}_1, \bar{a}_2, \dots, \bar{a}_m]$ 是 (2.21) 的一个基。由

$$B\vec{x}_B + N\vec{x}_N = \vec{b}$$

得等价方程组

$$I\vec{x}_B + B^{-1}N\vec{x}_N = B^{-1}\vec{b}$$
 (2.28)

记 $B^{-1}\overline{b} = \overline{\overline{b}} = [\overline{b}_1, \overline{b}_2, \cdots, \overline{b}_m]^T$

$$B^{-1}\overline{a}_{j} = \overline{\overline{a}}_{j} = [\overline{a}_{1j}, \overline{a}_{2j}, \cdots, \overline{a}_{mj}]^{T}, \quad j = 1, 2, \cdots, n$$

则(2.28)可写成

$$x_1 + \overline{a}_{1m+1}x_{m+1} + \dots + \overline{a}_{1l}x_l + \dots + \overline{a}_{1n}x_n = \overline{b}_1$$

$$x_2 + \overline{a}_{2m+1}x_{m+1} + \dots + \overline{a}_{2l}x_l + \dots + \overline{a}_{2n}x_n = \overline{b}_2$$

•

$$x_m + \overline{a}_{mm+1}x_{m+1} + \dots + \overline{a}_{ml}x_l + \dots + \overline{a}_{mn}x_n = \overline{b}_m.$$

(2.29) 称为关于基B的Gauss-Jordan方程组(G-J方程组) 典范线性规划的主约束即是一个G-J方程组。

G-J方程组的性质:

- i) 一个基决定<u>唯一的</u>G-J方程组;
- ii)若 B 是容许基,则由其G-J方程组可得出关于B

的基本容许解
$$\bar{x} = \begin{bmatrix} B^{-1}\bar{b} \\ \bar{0} \end{bmatrix}$$
 iii)在**G-J**方程组中,基变量的系数向量构成单位矩阵。

性质 i)说明求新的基本容许解的过程实质上就是不同基的G-J方程组间的转化过程。这个转化过程很容易实现。

现。 设 $B' = [\bar{a}_1, \bar{a}_2, \cdots, \bar{a}_{k-1}, \bar{a}_l, \bar{a}_{k+1}, \cdots, \bar{a}_m]$ 是新基,是用非基向量 \bar{a}_l 替换 B 中的 \bar{a}_k 得到的矩阵。这时G-J方程组间的转化过程就是要将非基变量 X_l 的系数向量 \bar{a}_l 变为单位向量 \bar{e}_k (性质iii).要实现这个过程,则必须有元素 $\overline{a}_{kl} \neq 0$, \overline{a}_{kl} 称为主元。转化过程显示如下:

关于基 B 的Gauss-Jordan方程组 \Rightarrow 关于基 B' 的

Gauss-Jordan方程组

为保证解的改进,替换须满足以下两个条件:

第一,容许性条件。即保证 B'的G-J方程组的右端项非负的条件。

第二,下降性条件。即保证B'的基本容许解的目标函

数值小于B的基本容许解的目标函数值的条件。

i) 容许性条件

由 $b'_k = \frac{b_k}{\overline{a}_{kl}} \ge 0 \Rightarrow \overline{a}_{kl} > 0$,即<u>主元还必须为正</u>。

$$b'_{ij} = \overline{b}_{i} - \frac{\overline{b}_{k}}{\overline{a}_{kl}} \overline{a}_{il} \ge 0 \begin{cases} \overline{a}_{il} > 0 & \overline{b}_{i} \\ \Rightarrow \frac{\overline{b}_{i}}{\overline{a}_{il}} \ge \frac{\overline{b}_{k}}{\overline{a}_{kl}} \\ \overline{a}_{il} \le \overline{a}_{kl} \end{cases}, \quad i = 1, 2, \dots, m(i \neq k)$$

$$\Rightarrow \pm \pm \pm \overline{b} = 1, 2, \dots, m(i \neq k)$$

$$\Rightarrow \pm \pm \overline{b} = 1, 2, \dots, m(i \neq k)$$

$$\Rightarrow \pm \overline{b} = 1, 2, \dots, m(i \neq k)$$

$$\Rightarrow \pm \overline{b} = 1, 2, \dots, m(i \neq k)$$

结论是:为保证 B'的G-J方程组的右端项非负,主元 \overline{a}_{kl} 必须是满足 $\frac{\overline{b}_k}{\overline{a}_{kl}} = \min_{1 \leq i \leq m} \left\{ \frac{\overline{b}_i}{\overline{a}_{il}} | \overline{a}_{il} > 0 \right\}$ 的正数。如果主元不存在,则线性规划解无界(定理2.12)。

例2.6 考虑例2.5中的线性规划关于 $B_0 = [\bar{a}_4, \bar{a}_2]$ 的

G-J方程组
$$x_1 - 2x_3 + x_4 = 1$$

$$x_1 + x_2 + x_3 = 4$$

试把 $\bar{a}_1 = [1,1]^T$ 和 $\bar{a}_3 = [-2,1]^T$ 分别引入基,求新的基本容许解。

ii) 下降性条件

新解
$$\vec{x}' = \begin{bmatrix} \vec{x}'_B \\ \vec{x}'_N \end{bmatrix} = [b'_1, \dots, b'_{k-1}, 0, b'_{k+1}, \dots, b'_m, 0, \dots, 0, b'_k, 0, \dots, 0]^T$$
。 \vec{x}'_N

中只有 $x'_l = b'_k \ge 0$, 其余分量皆为0。于是,由(2.26)式得

$$z' = \overline{z} - \sigma_l x_l' = \overline{z} - \sigma_l b_k'$$
 (2.37)

由于 $b'_{k} \geq 0$,所以只要 $\sigma_{l} \geq 0$,则 $z' \leq \overline{z}$

特别当 $b'_k > 0$ 时,只要 $\sigma_l > 0$,必有 $z' < \overline{z}$

结论是:引入判别数为正的变量,将保证 B' 的基本容许解的目标函数值不大于B的基本容许解的目标函数值。引理2.10

定理2.11(单纯形法基本定理) 在标准线性规划(2.21)中,假设:

- i) $B = [\bar{a}_1, \bar{a}_2, \dots, \bar{a}_m]$ 是容许基,关于B 的基本容许解是非退化的,即 $\bar{\bar{b}} = B^{-1}\bar{b} > \bar{0}$;
 - ii) 非基变量 x_l 的判别数 $\sigma_l > 0$;
- iii) $\bar{a}_l = B^{-1}\bar{a}_l \le \bar{0}$,k 是用公式(2.36)确定的一个行标;
- iv) 用 \bar{a}_k 替换 B 中的 \bar{a}_l ,而其余基向量不变,构成矩阵 B'。

那么,B'是容许基,且关于B'的基本容许解的

目标函数值小于关于 B 的基本容许解的目标函数值。

定理2.12 在标准线性规划(2.21)中,假设:

- i) $B = [\bar{a}_1, \bar{a}_2, \dots, \bar{a}_m]$ 是容许基;
- ii)非基本变量 x_l 的判别数 $\sigma_l > 0$;
- iii) $\vec{\bar{a}}_l = B^{-1}\vec{a}_l \leq \vec{0}$ o

那么线性规划(2.21)存在可以使目标函数值任意减小的容许解。

(2) 单纯形表

以上过程都可以清晰地在一张表——单纯形表上进行, 称之为表上作业法。

假设已知(容许)基 $B = [\bar{a}_1, \bar{a}_2, \dots, \bar{a}_m]$,那么关于 B的信息全部反映在以下两个式子(线性规划的两个关键数学式)中,

$$\begin{cases}
I\overline{x}_B + B^{-1}N\overline{x}_N = B^{-1}\overline{b} \\
+ \overline{\sigma}_N^T\overline{x}_N = \overline{z}
\end{cases} (2.43)$$

称之为关于基B的增广G-J方程组。

增广G-J方程组其实可由线性规划(2.21)的原始数据经初等行变换得到。原有

$$\begin{cases} B\vec{x}_{B} + N\vec{x}_{N} = \vec{b} \\ z - \vec{c}_{B}^{T}\vec{x}_{B} - \vec{c}_{N}^{T}\vec{x}_{N} = 0, \end{cases}$$
 (2.45)

(2.45) 式左乘 B^{-1} 即得(2.43)式,(2.43)式再左乘 \vec{c}_B^T 加到(2.46)式上便得(2.44)式。

隐去增广G-J方程组中的变量和 Z 的系数向量,将

其余数据列成表
$$\begin{bmatrix} I & B^{-1}N & \vdots & B^{-1}\bar{b} \\ \cdots & \cdots & \cdots \\ \bar{0}^T & \bar{\sigma}_N^T & \vdots & \bar{z} \end{bmatrix}$$

(2.51)

称为关于基B的<mark>单纯形表</mark>。若B是最优基,则称为<mark>最优表</mark>。 单纯形表是增广G-J方程组的简单表示。

表 $\begin{bmatrix} B & N & \vdots & \vec{b} \\ \dots & \dots & \dots \\ -\vec{c}_B^T & -\vec{c}_N^T & \vdots & 0 \end{bmatrix}$

称为线性规划的准备表。

类似前面的推导,由准备表容易导出单纯形表

$$\begin{bmatrix} B & N & \vdots & \vec{b} \\ \cdots & \cdots & \cdots \\ -\vec{c}_B^T & -\vec{c}_N^T & \vdots & 0 \end{bmatrix} \rightarrow \begin{bmatrix} I & B^{-1}N & \vdots & B^{-1}\vec{b} \\ \cdots & \cdots & \cdots \\ -\vec{c}_B^T & -\vec{c}_N^T & \vdots & 0 \end{bmatrix}$$

至此, <u>含有标准基的线性规划问题的求解彻底解决</u>。 归纳见(3)。

例2.7 求解例2.5中的线性规划。P64-55

(3) 典范线性规划的解法 考虑典范线性规划

$$\min c_1 x_1 + c_2 x_2 + \dots + c_n x_n$$
s.t. $x_1 \vec{a}_1 + x_2 \vec{a}_2 + \dots + x_n \vec{a}_n = \vec{b}$

$$x_j \ge 0, \quad j = 1, 2, \dots, n.$$

 $B_0 = \left[\bar{a}_{t_1}, \bar{a}_{t_2}, \cdots, \bar{a}_{t_m}\right]$ 是标准容许基。

典范线性规划含有标准容许基,它的准备表既是单纯形表,因此单纯形法可以直接启动。

算法2.1 (单纯形法) P65

单纯形法本质上是求解典范线性规划的算法。

定理2.13 在使用单纯形法(算法2.1)求解典范线性规划时,若各次迭代出的基本容许解皆是非退化的,则算法在有限步终止。

推论2.14 典范线性规划或者存在最优基本容许解, 或者解无界。

对于如下形式的线性规划

 $\min \vec{c}^T \vec{x}$

s.t. $A\vec{x} \leq \vec{b}$

 $\vec{x} \geq \vec{0}$,

其中 $\bar{b} \geq \bar{0}$ 。先引入非负变量 \bar{u} 将其化为典范形式 $\min \bar{c}^T \bar{x}$

 $s.t. \quad A\vec{x} + I\vec{u} \le \vec{b}$

 \vec{x} , $\vec{u} \geq \vec{0}$,

然后就可以启动单纯形法。

例2.8 求解线性规划 P66

$$\min x_1 - 2x_2 + x_3 - 3x_4$$
s.t. $x_1 + x_2 + 3x_3 + x_4 = 6$

$$-2x_2 + x_3 + x_4 \le 3$$

$$-x_2 + 6x_3 - x_4 \le 4$$

$$x_1, x_2, x_3, x_4 \ge 0.$$

3. 初始基本容许解的产生对于标准线性规划

引入m个人工变量 u_1,u_2,\cdots,u_m ,求解<u>辅助线性规划</u>——一个典范线性规划

$$\min \vec{e}^T \vec{u}$$

$$s.t. \quad I\vec{u} + A\vec{x} = \vec{b}$$

$$\vec{u} \ge \vec{0}, \vec{x} \ge \vec{0},$$
(2.55)

其中 $\vec{e} = [1,1,\cdots,1]^T$ 。

显然 (2.55) 不可能无解。

设(2.55)的最优值为 w,显然 $w \ge 0$ 。设最优表对应的**G-J**方程组为

$$\hat{D}'\vec{u} + A'\vec{x} = \vec{b}' \tag{2.56}$$

注意: $A\bar{x} = \bar{b}$ 与 $A'\bar{x} = \bar{b}'$ 等价。

(2.54) 与(2.55) 的关系:若w>0,则(2.54) 无解; 若w=0,则由(2.56) 可得到(2.54) 的一个初始基本容许解。

以下讨论在w=0 下进行。分两种情形:

(1) 在最优表中人工变量已全部退出基变量(表现为D'中不存在基向量)。

这时,与 $A\bar{x}=\bar{b}$ 等价的 $A'\bar{x}=\bar{b}'$ 中有了标准基,即表明(2.54)有了初始基本容许解,这时可以开始求解(2.54)(见下面的4.(1))。

(2) 在最优表中至少还有一个人工变量是基变量(表现为D'中有基向量)。

假设第k个人工变量 u_k 仍是基变量,那么它的取值为 b'_k 。因为w=0且 $w=\sum_{i=1}^n u_i$,所以 $b'_k=0$ 。考虑(2.56)的第k个方程

$$\sum_{k=1}^{n} a'_{kj} x_j = b'_k \tag{2.58}$$

以下分两种情形:

i)若 $a'_{k1} = a'_{k2} = \cdots = a'_{kn} = 0$,则(2.58)实质上成为0 = 0。这表明 $A'\bar{x} = \bar{b}'$ 的第 k 个方程是多余方程,从而 $A\bar{x} = \bar{b}$ 的第 k 个方程也多余。划去第 k个方程,人工变量 u_k 将彻底消失。

ii)若 $a'_{k1}, a'_{k2}, \dots, a'_{kn}$ 至少有一个不为0,不妨设 $a'_{kl} \neq 0$. 以 a'_{kl} 为主元在最优表上进行换基运算,人工变量 u_k 就会从基变量中消失。

重复以上步骤,直到人工变量全部从基变量中消失, 最终的G-J方程组为

$$D''\vec{u} + A''\vec{x} = \vec{b}''$$

这时与 $A\bar{x} = \bar{b}$ 等价的 $A''\bar{x} = \bar{b}''$ 中也有了标准基,从而

- (2.54)也有了初始基本容许解,于是可以开始求解(2.54)(见下面的4.(2))。
 - 4. 标准线性规划的解法

按3.求出(2.54)的初始基本容许解之后,接下来求解(2.54),与3.中的(1)、(2)对应,分别为

(1) 求解线性规划
$$\min \bar{c}^T \bar{x}$$

$$s.t. \quad A'\vec{x} = \vec{b}'$$

(2) 求解线性规划

$$\min \vec{c}^T \vec{x}$$

$$s.t. \quad A'' \vec{x} = \vec{b}''$$

$$\vec{x} \ge \vec{0}.$$

总结:一般来说,解线性规划主要分为两大步:

第一步, 化标准形(有时不需要);

第二步,启动两阶段单纯形法(当标准形是典范线性规划时,直接进入第二阶段)。

例 求解线性规划 $\min -x_1 - 2x_2 - 3x_3 + x_4$ $s.t. x_1 + 2x_2 + 3x_3 = 1$

s.t.
$$x_1 + 2x_2 + 3x_3 = 15$$

 $2x_1 + x_2 + 5x_3 = 20$
 $x_1 + 2x_2 + x_3 + x_4 = 10$
 $x_1, x_2, x_3, x_4 \ge 0$

例2.9 求解线性规划

$$\min x_1 + x_2 + 2x_3 + 5x_4$$
s.t. $x_1 - 2x_3 + x_4 = 1$

$$x_1 + x_2 + x_3 = 4$$

$$2x_1 - 4x_3 + 2x_4 = 2$$

$$x_1, x_2, x_3, x_4 \ge 0.$$

例2.10 求解线性规划

$$\min x_1 + 2x_2 + 3x_3$$
s.t. $x_1 - 2x_2 + 4x_3 = 4$

$$4x_1 - 9x_2 - 3x_3 = 16$$

$$x_1, x_2, x_3 \ge 0.$$

2.4 退化的处理

在非退化假定下,单纯形法(算法2.1)具有有限终止性(定理2.13)。<u>取消非退化假定,情况会是怎么样</u>?第一,算法2.1可能发生无限循环,求不到最优解;第二,适当修改选主元的规则,则可以保证单纯形法仍具有有限步终止性。

1. 选主元规则

单纯形法的核心是换基运算,而换基运算的首要步骤 是选主元。选取主元列标的规则称为**进基规则**;选取主行 标的规则称为**退基规则**。进基规则和退基规则合称**选主元规则**。选主元规则有多种多样,常用的进基规则有以下两种:

i) 最大正判别数进基规则

选取最大判别数的下标作为主元的列标。若同时有 多个等值的最大正判别数,则选取其中最小的下标为主元 的列标;

ii)正判别数最小下标进基规则

选取正判别数中最小的下标作为主元的列标。算法 2.2和算法2.3就采用这种进基规则。

常用的退基规则是<u>最小行标</u>退基规则。在使用公式 (2.36)确定主元行标,若最小比值在多行上取得,则从 中选取最小的行标作为主元的行标。

最大正判别数进基规则与最小行标退基规则合称 Dantzig规则。算法2.1采用的就是这种规则。<u>计算实践表</u> 明,在各种选主元规则中,Dantzig规则效果较好,在求 解同一线性规划问题时,迭代次数相对较少。它的缺点是, 在求解退化问题时,算法可能产生无限循环,求不到最优 解。

2. 避免循环的规则

这里介绍一种最简单的避免循环的规则—Bland规则。

Bland规则 设在单纯形法的迭代过程中,当前容许基是 $B = [\bar{a}_{t_1}, \bar{a}_{t_2}, \dots, \bar{a}_{t_m}]$ 关于 B 的基容许解不是最优解,则主元列标和行标分别由如下两个规则确定:

i) Bland进基规则

采用正判别数最小下标进基规则,即主元列标是 $l = \min_{1 \leq j \leq n} \{j \mid \sigma_j > 0\},$

由此确定 \bar{a}_{l} 进基。

ii) Bland退基规则

假定
$$\bar{a}_l = B^{-1}\bar{a}_l = [\bar{a}_{1l}, \bar{a}_{2l}, \cdots, \bar{a}_{ml}]^T \not\leq \bar{0}$$
。设
$$\bar{\theta} = \min_{1 \leq i \leq m} \{ \frac{\bar{b}_i}{\bar{a}_{il}} \big| \bar{a}_{il} > 0 \},$$

又设

$$I = \left\{ i \left| \frac{\overline{b}_i}{\overline{a}_{il}} = \overline{\theta}, \overline{a}_{il} > 0, i = 1, 2, \dots, m \right\} \right\}$$

则主元行标 k 由式

$$t_k = \min_{i \in I} \left\{ t_i \middle| t_i 是 基 向 量 下 标 \right\}$$

确定,由此确定 \bar{a}_{t_k} 退基。换句话说,在所有可能的退基 向量中,选取下标最小的向量退基。

Bland证明:使用带有Bland规则的单纯形法求解典范线性规划,不会发生基的循环。

2.5 修正单纯形法

修正单纯形法是计算机实现的单纯形法。 注意到,包含全部信息的单纯形表

$$egin{bmatrix} I & B^{-1}N & dots & B^{-1}ar{b} \ \cdots & \cdots & \cdots \ ar{ar{0}}^T & ar{ar{\sigma}}_N^T & dots & \overline{z} \end{bmatrix}$$

中的数据完全由基 B(实际是 B^{-1}) 及原始数据决定。可以说有 B^{-1} 就有一切。

举例说明修正单纯形法的概貌。

例如求解

$$\min u_1 + u_2$$
s.t. $u_1 + x_1 + 2x_2 + 3x_3 = 15$

$$u_2 + 2x_1 + x_2 + 5x_3 = 20$$

$$x_1 + 2x_2 + x_3 + x_4 = 10$$

$$u_1, u_2, x_1, x_2, x_3, x_4 \ge 0.$$

解建立单纯形表如下

\vec{x}_B	u_1	u_2	x_1	x_2	X_3	X_4	$ec{b}$
u_1	1	0	1	2	3	0	15
u_2	0	1	2	1	5	0	20
X_4	0	0	1	2	1	1	10
$-\vec{c}^T$	/1	/1	0	0	0	0	0
$ec{oldsymbol{\sigma}}^T$	0	0	3	3	8*	0	35

200		
u_1	$1 - \frac{3}{5} - \frac{1}{5} = \frac{7}{5} = 0$	3
x_3	$0 \frac{1}{5} \frac{2}{5} \frac{1}{5} 1 0$	4
X_4	$0 - \frac{1}{5} - \frac{3}{5} - \frac{9}{5} = 0 - 1$	6
$ar{oldsymbol{\sigma}}^T$	$0 - \frac{8}{5} - \frac{1}{5} - \frac{7}{5} = 0$	3

15 0 0 x_2 7 25 7 15 $\frac{2}{7}$ $\frac{3}{7}$ 0 X_3 9 <u>6</u> \mathcal{X}_4 0 0 $ar{m{\sigma}}^T$ "/1 /1 0 0 0

