6.6 多目标优化模型 i

例 6-58 设商店有糖果 A1,A2,A3, 价格分别为 4, 2.8, 2.4 元/kg。要求购买不超过 20 元, 总重不超过 6kg。A1+A2 总重不少于 3kg, 如何购买?

应该设立两个目标函数,一个是花钱最少,一个是重量最总,其他条件可以认为是约束条件。假设购买三种糖果的重量分别为 x1, x2, x3kg, 这时目标函数分别为

花钱: $f_1(x) = 4x_1 + 2.8x_2 + 2.4x_3 \rightarrow min$

重量: $f_2(x) = x_1 + x_2 + x_3 \rightarrow max$ 那么模型该如何设立呢?

多目标优化模型 i

$$\min \begin{bmatrix} 4x_1 + 2.8x_2 + 2.4x_3 \\ x_1 + x_2 + x_3 \end{bmatrix}$$
 x s.t.
$$\begin{cases} 4x_1 + 2.8x_2 + 2.4x_3 \le 20 \\ x_1 + x_2 + x_3 \ge 6 \\ x_1 + x_2 \ge 3 \\ x_1, x_2, x_3 \ge 0 \end{cases}$$

从这之中我们可以得出多目标优化模型的一般表示形式:

$$J = \min \quad \mathbf{F(x)}$$
$$\mathbf{x}s.t.\mathbf{G(x)} \leq 0$$
其中,
$$\mathbf{F(x)} = [f_1(\mathbf{x}), f_2(\mathbf{x}), f_3(\mathbf{x}), \cdots, f_p(\mathbf{x})]^T$$

多目标问题转化为单目标问题求解

那么如何解这类问题呢? 下面介绍三种转换方法:

- (1) 线性加权变换及求解
- (2) 线性规划问题的最佳妥协解
- (3) 线性规划问题的最小二乘解

(1) 线性加权变换及求解 i

根据两个指标的侧重情况引入加权,目标函数改写为:

$$f(\mathbf{x}) = w_1 f_1(\mathbf{x}) + w_2 f_2(\mathbf{x}) + w_3 f_3(\mathbf{x}) + \dots + w_p f_p(\mathbf{x})$$

其中, $w_1 + w_2 + \cdots + w_p = 1$, $0 \le w_1, w_2, \cdots, w_p \le 1$. 则例 6-58 就可以改写成下面的线性规划系数

min
$$(w_1[4, 2.8, 2.4] - w_2[1, 1, 1])$$
x $\begin{cases} 4x_1 + 2.8x_2 + 2.4x_3 \le 20 \\ x_1 + x_2 + x_3 \ge 6 \\ x_1 + x_2 \ge 3 \\ x_1, x_2, x_3 \ge 0 \end{cases}$ (演示将在 Matlab 上进行)

(2) 线性规划问题的最佳妥协解 i

考虑一类特殊的线性规划问题

$$\mathbf{J} = \max \quad \mathbf{C}\mathbf{x}$$

$$\mathbf{x} \text{ s.t.} \begin{cases} Ax \leq B \\ A_{eq}x = B_{eq} \\ x_m \leq x \leq x_M \end{cases}$$

目标函数的 C 不是一个向量,而是一个矩阵。

每一个目标函数 $j_i(x)=c_ix, i=1,2,\cdots,p_i$ 可以理解为第 i 方的利益分配,所以这样的最优化问题可以认为是各方利益的最大分配。

最佳妥协解的求解步骤如下:

(2) 线性规划问题的最佳妥协解 ii

- 1. 单独求解每个单目标函数的最优化问题,得出最优解 f_k , $k = 1, 2, \dots, p$
- 2. 通过规范化构造单独的目标函数

$$f(x) = -\frac{1}{f_1}c_1x - \frac{1}{f_2}c_2x - \cdots - \frac{1}{f_p}c_px$$

3. 最佳妥协解可以变换成下面的单目标限性规划问题并直接求解

$$\mathbf{J} = \max \quad \mathbf{f(x)}$$

$$\mathbf{x} \text{ s.t.} \begin{cases} Ax \leq B \\ A_{eq}x = B_{eq} \\ x_m \leq x \leq x_M \end{cases}$$

(3) 线性规划问题的最小二乘解 i

考虑下面多目标线性规划问题的最小二乘表示

$$\max \quad \frac{1}{2}||Cx - d||^{2}$$

$$\mathbf{x} \text{ s.t.} \begin{cases} Ax \leq B \\ A_{eq}x = B_{eq} \\ x_{m} \leq x \leq x_{M} \end{cases}$$

则最小二乘解可以由

 $x = Isqlin(C, d, A, B, A_{eq}, B_{eq}, x_m, x_M, x_0, options)$ 函数直接得到。