代数方程的求解

一元方程的图解法

思路:用 ezplot()函数绘隐函数 f(x) = 0 曲线找零点。

例 (6-1)

$$\mathbf{\hat{k}} = e^{-3t} \sin(4t+2) + 4e^{-0.5t} \cos(2t) = 0.5$$
.

MATLAB 代码:

figure ezplot('exp(-3*t)*sin(4*t+2) + 4*exp(-0.5*t)*cos(<math>2*t) - .5',[0 5]) line([0,5],[0,0])

输出:

三个解, 约为 0.670、2.59、3.51.

二元方程的图解法

思路:绘制在同一张图上看交点。

例 (6-2)
解
$$\begin{cases} x^2 e^{-xy^2/2} + e^{-x/2} \sin(xy) = 0\\ x^2 \cos(x+y^2) + y^2 e^{x+y} = 0 \end{cases}$$

MATLAB 代码:

figure ezplot(' $x^2*\exp(-x*y^2/2)$ +exp

 $(-x/2)*\sin(x*y)')$ hold on

hold on $h1 = \operatorname{ezplot}('y^2*\cos(y+x^2)+x$ $^2*\exp(x+y)');$

set(h1,'Color','k')

hold off

输出:

局限:仅适用一元、二元方程。仅能**近似得实数**根。

多项式型方程的准解析解法

用 solve 函数,语法:

S = solve(eqn1, eqn2,..., eqnn)%最简调用方式

[x,...] = solve(eqn1, eqn2,...,eqnn)%直接得出根

[x,...] = solve(eqn1, eqn2,...,eqnn, 'x,...')%同上, 并指定变量

例 (6-4) 解 $\begin{cases} x^2 + y^2 - 1 = 0 \\ 0.75x^3 - y + 0.9 = 0 \end{cases}$

MATLAB 代码:

 $\begin{array}{l} {\rm syms} \ x \ y \\ [x,y] = {\rm solve}(x^2 + y^2 - 1 == 0,0.75*x^3 - y + 0.9 == 0) \\ x = {\rm double}(x), \ y = {\rm double}(y) \\ [{\rm eval}('x.^2 + y.^2 - 1') \ {\rm eval}('0.75*x.^3 - y + 0.9')]%解的验算. \end{array}$

输出:

$$\begin{array}{c} 0.3570 + 0.0000\mathrm{i} \\ -0.5540 - 0.3547\mathrm{i} \\ -0.5540 + 0.3547\mathrm{i} \\ 0.8663 - 1.2154\mathrm{i} \\ 0.8663 + 1.2154\mathrm{i} \\ 0.8663 + 1.2154\mathrm{i} \\ y = 0.1904 + 0.0000\mathrm{i} \\ 0.9341 + 0.0000\mathrm{i} \\ 0.9293 - 0.2114\mathrm{i} \\ 0.9293 + 0.2114\mathrm{i} \\ -1.4916 - 0.7059\mathrm{i} \\ -1.4916 + 0.7059\mathrm{i} \end{array}$$

x = -0.9817 + 0.0000i

一般非线性方程数值解

用 fsolve() 函数, 语法:

```
x = fsolve(fun,x0)%最简单求解语句
[x,f,flag,out] = fsolve(fun,x0,opt,p1,p2,...)%一般求解格式
opt = optimset%获得默认的常用变量
opt.TolX=1e-10; set(opt,'TolX',1e-10)%修改参数
```

例 (6-8)

解 Lambert 函数,其解 w 满足 $we^w = x$ 。

MATLAB 代码:

```
figure y=[]; xx=0:.05:10; x0=0; h=optimset; h. Display='off'; for x=xx y1=fsolve(@(w) w.*exp(w)-x,x0,h); x0 = y1; y=[y,y1]; end
```

```
\begin{aligned} & subplot(2,1,1); \\ & plot(xx,y); \\ & y0 = lambertw(xx); \\ & subplot(2,1,2); \\ & plot(xx,y0,'r'); \end{aligned}
```

一般非线性方程数值解

输出:

蓝线: fsolve() 的解, 红线: 软件自带该问题求值函数。

无约束最优化问题求解 ————

解析解法与图解法

无约束最优化问题提法: $\min f(\mathbf{x})$, 优化变量

 $\mathbf{x} = [x_1, ..., x_n]^T$, 目标函数 $f(\cdot)$ 。

解析解法:最优点出现在一阶导数为零的点上,可列

$$\frac{\partial f}{\partial x_1}\Big|_{\mathbf{x}=\mathbf{x}^*} = 0, \frac{\partial f}{\partial x_2}\Big|_{\mathbf{x}=\mathbf{x}^*} 0, \cdots, \frac{\partial f}{\partial x_n}\Big|_{\mathbf{x}=\mathbf{x}^*} = 0$$

局限:一元、二元函数适用,三元或多元函数无法画图表 示。

解析解法与图解法

例 (6-11)

讨论例 6-1 函数最优性。

MATLAB 代码:

```
\begin{aligned} & \text{syms t} \\ & y = \exp(-3*t)*\sin(4*t+2) + 4* \\ & & \exp(-0.5*t)*\cos(2*t) - .5; \\ & y1 = \operatorname{diff}(y,t) \\ & t0 = \operatorname{solve}(y1) \\ & b = \operatorname{subs}(\operatorname{diff}(y1),t,t0) \end{aligned}
```

输出:

可见在 [0,4] 内约 1.46 处,最小值 约-2.37。

基于 MATLAB 的数值解法

数学原理: 单纯形 (Simplex) 法。(Def: N dim., N+1 vertices

interconnect)

思路: 调用 fminsearch() 或者 fminunc() 函数。

调用语法,fminunc() 为例:

x=fminunc(Fun, x0) %最简求解语句 [x,f,flag,out]=fminunc(Fun, x0, opt, p1, p2,...) %一般求解格式

例 (6-12)

求
$$z = f(x, y) = (x^2 - 2x) e^{-x^2 - y^2 - xy}$$
 最小值。

MATLAB 代码:

```
 \begin{split} &\text{ff2} = @(x)(x(1)^2 - 2*x(1))* \exp(-x(1)^2 - x(2)^2 - x(1)*x(2)); \\ &\text{ff2} \_0 = \text{optimset}; \\ &\text{ff2} \_0. &\text{Display='iter'}; \\ &\text{result1} = &\text{fminsearch(ff2,[0;\,0],ff2} \_0) \\ &\text{result2} = &\text{fminunc(ff2,[0;\,0],ff2} \_0) \end{split}
```

fminsearch 输出

```
Iteration Func—count min f(x) Procedure
0.1.0
1.3 - 0.000499937 initial simplex
2 4 -0.000499937 reflect
3.6 - 0.00149944 expand
4 7 -0.00149944 reflect
71\ 135\ -0.641424 contract inside
72 137 -0.641424 contract outside
优化已终止:当前的 x 满足使用 1.000000e-04 的 OPTIONS.TolX 的终止条件、F(X)
 满足使用 1.000000e-04 的 OPTIONS.TolFun 的收敛条件
result1 =
0.6111
-0.3056
```

fminunc 输出

```
Iteration Func—count f(x) Step—size First—order optimality
0 3 0 2
16 - 0.367879 \ 0.5 \ 0.736
6\ 24\ -0.641424\ 1\ 0.000619
7 27 -0.641424 1 1.8e-06
Optimization completed because the size of the gradient is less than the value of
 the optimality tolerance.
result2 =
0.6110
-0.3055
```

全局最优解与局部最优解

概念: 导数为 0 的点包括局部和全局最优点。得到的最优 点依赖于初始选取。← 可以用遗传算法试不同初值

例 (6-13)

 $y(t) = e^{-2t} \cos 10t + e^{-3t-6} \sin 2t, t \ge 0$ 局部 最小值与全局最小值。

MATLAB 代码:

$$ff3=@(t)\exp(-2*t).*\cos(10*t)+\\ \exp(-3*(t+2)).*\sin(2*t);\\ [t3_1,f3_1]=fminsearch(ff3,1)\\ [t3_2,f3_2]=fminsearch(ff3,1)$$

输出:

[t3_2, f3_2] =[0.2945, -0.5436] 初值 ¹¹

利用梯度求解最优化问题

思路:引入目标函数梯度,加快计算速度,改进搜索精度,但影响计算速度。即设置 optimset.GradObj='on'。

例 (6-14)

求解 Rosenbrock 函数 $f(x_1, x_2) = 100(x_2 - x_1^2)^2 + (1 - x_1)^2$ 无约束最优化问题。

MATLAB 代码:

```
 \begin{split} &\text{ff4=@(x)100*(x(2)-x(1)^2)^2+(1-x(1))^2;} \\ &\text{ff4$_0 = optimset; ff4$_0.Display='iter'; ff4$_0.TolX = 1e-10; ff4$_0.TolFun= 1e \\ &-20; \\ &x4 = &\text{fminunc(ff4,[0; 0],ff4$_0)} \\ &\text{syms x1 x2} \\ &\text{ff4$_1=100*(x2-x1^2)^2+(1-x1)^2;} \\ &J = &\text{jacobian(ff4$_1,[x1, x2]);} \end{split}
```

利用梯度求解最优化问题

Rosenbrock 函数, 易知最小值 (1,1)。

MATLAB 代码 (续):

$$\begin{split} &\text{ff4_0.GradObj='on';} \\ &\text{x4_modi} = &\text{fminunc}(@\text{ff4_modi} \\ &, [0; \, 0], &\text{ff4_0}) \\ &\text{function} \; [y, Gy] = &\text{ff4_modi}(x) \\ &y = &100*(x(2)-x(1)^2)^2+(1-x(1))^2; \\ &Gy = &[2*x(1) - 400*x(1)*(-x(1)^2+x(2)) - 2; -200*x(1)^2+200*x(2)]; \\ &\text{end} \end{split}$$

利用梯度求解最优化问题

```
Iteration Func—count f(x) Step—size First—order optimality
0.3.1.2
1 12 0.771192 0.0817341 5.34
20 81 1.94742e-11 1 1.06e-06
x4 = (1.0000, 1.0000)
Iteration Func-count f(x) Step-size First-order optimality
0 1 1 2
1 4 0.771191 0.0817342 5.34
22 29 1.16799e-23 1 1.26e-10
23 30 2.04561e-28 1 2.41e-13
x4 \mod i = (1.0000, 1.0000)
```

注:实际情况常见带变量边界约束的最优化问题,如 min , 可以调用 fminsearchbnd() 函数。 x s.t. x_m ≤ x ≤ x_M

有约束最优化问题的计算机求解

约束条件与可行解区域

有约束最优化问题提法: $\min_{x \text{ s.t. } G(x) \leqslant \mathbf{0}} f(x)$ 。 满足 $G(x) \leqslant \mathbf{0}$ 的

范围称为可行解区域 (feasible region)。

例 (6-15)

二元最优化问题

$$\max \quad (-x_1^2 - x_2) \\ \begin{cases} 9 \ge x_1^2 + x_2^2 \\ x_1 + x_2 \le 1 \end{cases}$$

MATLAB 代码:

$$\begin{split} & \text{syms x1 x2} \\ & [\text{x1,x2}] = \text{meshgrid}(-3\text{:.1:3}); \\ & z = -\text{x1}.^2 - \text{x2}; \\ & i = \text{find}(\text{x1}.^2 + \text{x2}.^2 > 9); \ z(i) = \text{NaN}; \\ & i = \text{find}(\text{x1} + \text{x2} > 1); \ z(i) = \text{NaN}; \\ & \text{surf}(\text{x1,x2,z}) \end{split}$$

输出:

$$\max(z(:)) = 3$$
, 在 (-3,0) 处。

线性规划问题的计算机求解

线性规划问题提法:
$$\min_{\mathbf{x} \text{ s.t. }} \mathbf{f}^{\mathcal{T}}\mathbf{x}$$
 $\mathbf{A}\mathbf{x} \leqslant \mathbf{B}$ $\mathbf{A}_{\mathrm{eq}}\mathbf{x} = \mathbf{B}_{\mathrm{eq}}$, $\mathbf{x}_m \leqslant \mathbf{x} \leqslant \mathbf{x}_M$

线性不等式约束: $Ax \leqslant B$,线性等式约束: $A_{\rm eq}x = B_{\rm eq}$, 上界变量 x_M ,下界变量 x_m 。

linprog() 函数调用:

 $[x,f_opt,flag,c] = linprog(f,\,A,\,B,\,A_eq,\,B_eq,\,x_m,\,x_M,\,x_0,\,OPT,\,p1,\,p2,\ldots)$

线性规划问题的计算机求解

例 (6-17)

$$\min \quad (-2x_1 - x_2 - 4x_3 - 3x_4 - x_5)$$

$$\mathbf{x} \text{ s.t. } \begin{cases} 2x_2 + x_3 + 4x_4 + 2x_5 \leqslant 54\\ 3x_1 + 4x_2 + 5x_3 - x_4 - x_5 \leqslant 62\\ x_1, x_2 \geqslant 0, , x_3 \geqslant 3.32, x_4 \geqslant 0.678, x_5 \geqslant 2.57 \end{cases}$$

MATLAB 代码:

$$\begin{split} f &= [-2; -1; -4; -3; -1]; \ A &= [0\ 2\ 1\ 4\ 2; \ 3\\ &\quad 4\ 5\ -1\ -1]; \ B &= [54;\ 62]; \\ Ae &= []; \ Be &= []; \ xm &= [0\ 0\ 3.32\ .678\ 2.57]; \\ ff5 &= 0\ entire enti$$

输出:

```
3 Iter = 2, Time = 0.013 .....

x = 19.7850

0

e 3.3200

11.3850

2.5700

f opt = -89.5750
```

二次型规划的求解

二次型规划问题提法:
$$\min_{\mathbf{x} \in \mathbf{x}} \frac{\left(\frac{1}{2}\mathbf{x}^{\mathrm{T}}\mathbf{H}\mathbf{x} + \mathbf{f}^{\mathrm{T}}\mathbf{x}\right)}{\mathbf{x} \text{ s.t.}}$$
 $\mathbf{A}\mathbf{x} \leqslant \mathbf{B}$ $\mathbf{A}_{\mathrm{eq}}\mathbf{x} = \mathbf{B}_{\mathrm{eq}}$ $\mathbf{x}_{m} \leqslant \mathbf{x} \leqslant \mathbf{x}_{M}$

quadprog() 函数调用:

 $[x,f_opt,flag,c]=quadprog(H,f,A,B,A_eq,B_eq,x_m,x_M,x_0,OPT,p1,p2,...)$

例 (6-18)

min
$$[(x_1 - 1)^2 + (x_2, +2)^2 + (x_3 - 3)^2 + (x_4 - 4)^2]$$
x s.t.
$$\begin{cases} x_1 + x_2 + x_3 + x_4 \le 5 \\ 3x_1 + 3x_2 + 2x_3 + x_4 \le 10 \\ x_1, x_2, x_3, x_4 \ge 0 \end{cases}$$

输出:

Iter = 5..... x = (0.0000, 0.6667, 1.6667, 2.6667); f opt = -23.6667

一般非线性规划问题的求解

一般非线性规划问题提法

$$\min \quad f(\mathbf{x})$$

$$\mathbf{x} \text{ s.t. } \begin{cases} \mathbf{A}\mathbf{x} \leqslant \mathbf{B} &, \mathbf{A}_{eq}\mathbf{x} = \mathbf{B}_{eq} \\ \mathbf{x}_m \leqslant \mathbf{x} \leqslant \mathbf{x}_M &, \mathbf{C}(\mathbf{x}) \leqslant 0 \\ \mathbf{C}_{eq}(\mathbf{x}) = 0 &. \end{cases}$$

fmincon() 函数调用:

 $\label{eq:continuous} $[x,f_opt,flag,c]=fmincon(F,x0,A,B,A_eq,B_eq,x_m,x_M,CF,OPT,p1,p2,...)$$ %全局最优解尝试,则调fmincon_global()函数,规则同上。

例 (6-19)

min
$$[1000 - x_1^2 - 2x_2^2 - x_3^2 - x_1x_2 - x_1x_3]$$

x s.t.
$$\begin{cases} x_1^2 + x_2^2 + x_3^2 - 25 = 0 \\ 8x_1 + 14x_2 + 7x_3 - 56 = 0 \\ x_1, x_2, x_3 \ge 0 \end{cases}$$

一般非线性规划问题的求解

MATLAB 代码

输出

```
x = 3.5121
0.2170
3.5522
f_opt = 961.7152
iterations: 16
```

其他

学习心得 i

- 一 这是本系统具体的书,可以了解,明白 MATLAB 能解决的问题,有实际需要时再详细翻阅。
- 二 MATLAB 集成很多科学计算算法,也方便调用。我联想到了 FFTW、LAPACK 等,让用户避免重复造轮子。但我认为需要对算法有些了解,定性明白它的长处和不足。