层次分析法

Analytic Hierarchy Process AHP

T.L.saaty

层次分析法建模

一问题的提出

日常生活中有许多决策问题。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。

例1购物

买钢笔,一般要依据质量、颜色、实用性、价格、 外形等方面的因素选择某一支钢笔。

买饭,则要依据色、香、味、价格等方面的因素选 择某种饭菜。

例2旅游

假期旅游,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,一般会依据景色、 费用、食宿条件、旅途等因素选择去哪个地方。

例3 择业

面临毕业,可能有高校、科研单位、企业等单位可以去选择,一般依据工作环境、工资待遇、发展前途、住房条件等因素择业。

例4科研课题的选择

由于经费等因素,有时不能同时开展几个课题,一般依据课题的可行性、应用价值、理论价值、被培养人才等因素进行选题。

面临各种各样的方案,要进行比较、判断、评价、最后作出决策。这个过程主观因素占有相当的比重给用数学方法解决问题带来不便。T.L.saaty等人20世纪在七十年代提出了一种能有效处理这类问题的实用方法。

层次分析法 (Analytic Hierarchy Process, AHP)这是 一种定性和定量相结合的、系统化的、层次化的分析方法。 过去研究自然和社会现象主要有机理分析法和统计分析法两 种方法,前者用经典的数学工具分析现象的因果关系,后者 以随机数学为工具,通过大量的观察数据寻求统计规律。近 年发展的系统分析是又一种方法,而层次分析法是系统分析 的数学工具之一。

层次分析法的基本思路:

选择钢笔

质量、颜色、价格、外形、实用

钢笔1、钢笔2、钢笔3、钢笔4

质量、颜色、价格、外形、实用进行排序 将各个钢笔的质量、颜色、价格、外形、实用进行排序 经综合分析决定买哪支钢笔

与人们对某一复杂决策问题的思维、判断过程大体一致。

二层次分析法的基本步骤

1 建立层次结构模型

一般分为三层,最上面为目标层,最下面为方案层,中间是准则层或指标层。

例1 的层次结构模型

例2 层次结构模型

若上层的每个因素都支配着下一层的所有因素,或被下一层所有因素影响,称为完全层次结构,否则称为不完全层次结构。

2 构造成对比较矩阵

层某一目标的影响程度排序)

设某层有 n个因素, $X = \{x_1, x_2, \cdots, x_n\}$ 要比较它们对上一层某一准则(或目标)的影响程度,确定在该层中相对于某一准则所占的比重。(即把 n个因素对上

上述比较是两两因素之间进行的比较,比较时取1~9尺度。用 a_{ii} 表示第 i 个因素相对于第 j 个因素的比较结果,则

$$A = \begin{pmatrix} a_{ij} \\ a_{ji} \end{pmatrix}_{n \times n} = \begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \cdots & \cdots & \cdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{pmatrix}$$

比较尺度: (1~9尺度的含义)

尺度	含义
1	第1个因素与第1个因素的影响相同
3	第1个因素比第1个因素的影响稍强
5	第i个因素比第j个因素的影响强
7	第1个因素比第1个因素的影响明强
9	第 i 个因素比第 j 个因素的影响绝对地强

2,4,6,8表示第 i个因素相对于第 j 个因素的影响介于上述两个相邻等级之间。不难定义以上各尺度倒数的含义,根据 $a_{ij} = \frac{1}{a_{ij}}$ 。

由上述定义知,成对比较矩阵 $A = (a_{ij})_{n \times n}$ 满足一下性质 1 $a_{ij} > 0$ 2 $a_{ij} = \frac{1}{a_{ji}}$ 3 $a_{ii} = 1$ 则称为正互反阵。

比如,例2的旅游问题中,第二层A的各因素对目标层Z的影响两两比较结果如下:

Z	A ₁	A ₂	Аз	A ₄	A 5
A_1	1	1/2	4	3	3
A ₂	2	1	7	5	5
Аз	1/4	1/7	1	1/2	1/3
A ₄	1/3	1/5	2	1	1
A 5	1/3	1/5	3	1	1

A₁, A₂, A₃, A₄, A₅ 分别表示 景色、费用、 居住、饮食、 旅途。 由上表,可得成对比较矩阵

$$A = \begin{bmatrix} 1 & \frac{1}{2} & 4 & 3 & 3 \\ 2 & 1 & 7 & 5 & 5 \\ \frac{1}{4} & \frac{1}{7} & 1 & \frac{1}{2} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{5} & 2 & 1 & 1 \\ \frac{1}{3} & \frac{1}{5} & 3 & 1 & 1 \end{bmatrix}$$

旅游问题的成对比较矩阵共有6个(一个5阶,5个3阶)。

问题:两两进行比较后,怎样才能知道,下层各因素对上层某因素的影响程度的排序结果呢?

3 层次单排序及一致性检验

层次单排序:确定下层各因素对上层某因素影响程度的过程。 用权值表示影响程度,先从一个简单的例子看如何确定权值。 例如 一块石头重量记为1,打碎分成11 各小块,各块的重量

分别记为: W_1, W_2, \dots, W_n

则可得成对比较矩阵 由右面矩阵可以看出,

$$\frac{w_{i}}{w_{j}} = \frac{w_{i}}{w_{k}} \cdot \frac{w_{k}}{w_{j}}$$

$$= \begin{bmatrix} 1 & \frac{w_1}{w_2} & \cdots & \frac{w_1}{w_n} \\ \frac{w_2}{w_1} & 1 & \cdots & \frac{w_2}{w_n} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{w_n}{w_1} & \frac{w_n}{w_2} & \cdots & 1 \\ \frac{w_1}{w_1} & \frac{w_2}{w_2} & \cdots & 1 \end{bmatrix}$$

$$\mathbf{g}_{ik} \cdot \mathbf{a}_{ik} \cdot \mathbf{a}_{kj} = \mathbf{a}_{ij} \quad i, j = 1, 2, \dots, n$$

但在例2的成对比较矩阵中, $a_{23} = 7, a_{21} = 2, a_{13} = 4$ $a_{23} \neq a_{21} \cdot a_{13}$

在正互反矩阵 A 中,若 $a_{ik} \cdot a_{kj} = a_{ij}$,则称 A 为一致阵。

一致阵的性质:

1.
$$a_{ij} = \frac{1}{a_{ii}}, a_{ii} = 1, i, j = 1, 2, \dots, n$$

- $2. A^{T}$ 也是一致阵
- 3. A的各行成比例,则rank(A)=1
- 4. A的最大特征根(值)为 $\lambda = n$,其余n-1个特征根均等于 0。
- 5. A 的任一列(行)都是对应于特征根 n 的特征向量。

若成对比较矩阵是一致阵,则我们自然会取对应于最大特征根 n的归一化特征向量 $\{w_1, w_2, \cdots, w_n\}$,且 $\sum_{i=1}^{n} w_i = 1$ w_i 表示下层第 i 个因素对上层某因素影响程度的权值。 若成对比较矩阵不是一致阵,Saaty等人建议用其最大特征根对应的归一化特征向量作为权向量 W ,则

$$A\mathbf{w} = \lambda \mathbf{w} \qquad \mathbf{w} = \{w_1, w_2, \dots, w_n\}$$

(为什么?)这样确定权向量的方法称为特征根法.

定理: n 阶互反阵 A 的最大特征根 $\lambda \geq n$,当且仅 当 $\lambda = n$ 时,A 为一致阵。

由于 λ 连续的依赖于 a_{ij} ,则 λ 比 n 大的越多,A 的不一致性越严重。用最大特征值对应的特征向量作为被比较因素对上层某因素影响程度的权向量,其不一致程度越大,引起的判断误差越大。因而可以用 $\lambda-n$ 数值的大小来衡量 A 的不一致程度。

定义一致性指标
$$CI = \frac{\lambda - n}{n - 1}$$

其中n为A的对角线元素之和,也为A的特征根之和。

定义随机一致性指标 RI

随机构造500个成对比较矩阵 A_1, A_2, \dots, A_{500}

则可得一致性指标 $CI_1, CI_2, \dots, CI_{500}$

$$RI = \frac{CI_1 + CI_2 + \cdots + CI_{500}}{500} = \frac{\frac{\lambda_1 + \lambda_2 + \cdots + \lambda_{500}}{500} - n}{n - 1}$$

随机一致性指标 RI 的数值:

n	1	2	3	4	5	6	7	8	9	10	11
RI	0		0.5 8	0.9 0	1.1 2	1.2 4	1.3 2	1.4 1	1.4 5	1.4 9	1.51

一般,当一致性比率 $CR = \frac{CI}{RI} < 0.1$ 时,认为 A 的不一致程度在容许范围之内,可用其归一化特征向量作为权向量,否则要重新构造成对比较矩阵,对 A 加以调整。

一致性检验:利用一致性指标和一致性比率<0.1及随机一致性指标的数值表,对 A 进行检验的过程。

4 层次总排序及其一致性检验

确定某层所有因素对于总目标相对重要性的排序权值过程, 称为层次总排序

从最高层到最低层逐层进行。设:

A 层 m个因素 A_1, A_2, \dots, A_m ,

对总目标Z的排序为

$$a_1, a_2, \cdots, a_m$$

B层n个因素对上层A中因素为 A_i

的层次单排序为

$$b_{1j}, b_{2j}, \dots, b_{nj}$$
 $(j = 1, 2, \dots, m)$

B 层的层次总排序为: 即 B 层第 i 个因素对 总目标的权值为:

的层次总排序为:
$$B_1: a_1b_{11} + a_2b_{12} + \cdots + a_mb_{1m}$$
 层第 i 个因素对 $B_2: a_1b_{21} + a_2b_{22} + \cdots + a_mb_{2m}$ 示的权值为: ...

$$\sum_{j=1}^{m} a_{j} b_{ij} \qquad B_{n}: a_{1} b_{n1} + a_{2} b_{n2} + \cdots + a_{m} b_{nm}$$

A B	A_1, A_2, \cdots, A_m	B层的层次
B	a_1, a_2, \cdots, a_m	总排序
B_{1}	$b_{11} b_{12} b_{1m}$	$\sum_{j=1}^m a_j b_{1j} = b_1$
B_{2}	$b_{21} b_{22} b_{2m}$	$\sum_{j=1}^{m} a_j b_{2j} = b_2$
:		
B_{n}	b_{n1} b_{n2} b_{nm}	$\sum_{j=1}^{m} a_{j} b_{nj} = b_{n}$

层次总排序的一致性检验

设 $B
otin B_1, B_2, \dots, B_n$ 对上层(A
otin B)中因素 A_j ($j = 1, 2, \dots, m$)的层次单排序一致性指标为 CI_j ,随机一致性指为 RI_j ,则层次总排序的一致性比率为:

$$CR = \frac{a_1 C I_1 + a_2 C I_2 + \dots + a_m C I_m}{a_1 R I_1 + a_2 R I_2 + \dots + a_m R I_m}$$

当*CR* < 0.1 时,认为层次总排序通过一致性检验。到此,根据最下层(决策层)的层次总排序做出最后决策。

层次分析法的基本步骤归纳如下

1.建立层次结构模型

该结构图包括目标层,准则层,方案层。

2.构造成对比较矩阵

从第二层开始用成对比较矩阵和1~9尺度。

3.计算单排序权向量并做一致性检验

对每个成对比较矩阵计算最大特征值及其对应的特征向量,利用一致性指标、随机一致性指标和一致性比率做一致性检验。若检验通过,特征向量(归一化后)即为权向量;若不通过,需要重新构造成对比较矩阵。

4.计算总排序权向量并做一致性检验

计算最下层对最上层总排序的权向量。

利用总排序一致性比率

$$CR = \frac{a_1 C I_1 + a_2 C I_2 + \dots + a_m C I_m}{a_1 R I_1 + a_2 R I_2 + \dots + a_m R I_m}$$

$$CR < 0.1$$

进行检验。若通过,则可按照总排序权向量表示的结果进行决策,否则需要重新考虑模型或重新构造那些一致性比率 *CR* 较大的成对比较矩阵。

三 层次分析法建模举例

1 旅游问题

(1)建模

 A_1, A_2, A_3, A_4, A_5

分别分别表示景色、费用、 居住、饮食、旅途。

$$B_1, B_2, B_3$$

分别表示苏杭、北戴河、桂 林。

(2) 构造成对比较矩阵

$$A = \begin{bmatrix} 1 & \frac{1}{2} & 4 & 3 & 3 \\ \frac{2}{2} & \frac{1}{1} & 7 & 5 & 5 \\ \frac{1}{4} & \frac{1}{7} & 1 & \frac{1}{2} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{5} & 2 & 1 & 1 \\ \frac{1}{3} & \frac{1}{5} & 3 & 1 & 1 \end{bmatrix}$$

$$B_{1} = \begin{bmatrix} 1 & 2 & 5 \\ \frac{1}{2} & 1 & 2 \\ \frac{1}{5} & \frac{1}{2} & 1 \end{bmatrix}$$

$$B_2 = \begin{bmatrix} 1 & \frac{1}{3} & \frac{1}{8} \\ 3 & 1 & \frac{1}{3} \\ 8 & 3 & 1 \end{bmatrix}$$

$$B_3 = \begin{bmatrix} 1 & 1 & 3 \\ 1 & 1 & 3 \\ \frac{1}{3} & \frac{1}{3} & 1 \end{bmatrix}$$

$$B_4 = \begin{bmatrix} 1 & 3 & 4 \\ \frac{1}{3} & 1 & 1 \\ \frac{1}{4} & 1 & 1 \end{bmatrix}$$

$$B_5 = \begin{vmatrix} 1 & 1 & \frac{1}{4} \\ 1 & 1 & \frac{1}{4} \\ 4 & 4 & 1 \end{vmatrix}$$

(3)计算层次单排序的权向量和一致性检验

成对比较矩阵 A 的最大特征值 $\lambda = 5.073$

该特征值对应的归一化特征向量

$$\omega = \{0.263, 0.475, 0.055, 0.099, 0.110\}$$

则
$$CI = \frac{5.073 - 5}{5 - 1} = 0.018$$
 $RI = 1.12$

故
$$CR = \frac{0.018}{1.12} = 0.016 < 0.1$$

表明 A 通过了一致性验证。

对成对比较矩阵 B_1, B_2, B_3, B_4, B_5 可以求层次总排序的权向量并进行一致性检验,结果如下:

k	1	2	3	4	5	
ω_{k1}	0.595	0.082	0.429	0.633	0.166	
ω_{k2}	0.277	0.236	0.429	0.193	0.166	
ω_{k3}	0.129	0.682	0.142	0.175	0.668	
λ_k	3.005	3.002	3	3.009	3	
CI_k	0.003	0.001	0	0.005	0	
RI_k	0.58	0.58	0.58	0.58	0.58	

计算 CR_k 可知 B_1, B_2, B_3, B_4, B_5 通过一致性检验。

(4) 计算层次总排序权值和一致性检验

故,层次总排序通过一致性检验。

B_1 对总目标的权值为:

$$0.595 \times 0.263 + 0.082 \times 0.475 + 0.429 \times 0.055 + 0.633 \times 0.099 + 0.166 \times 0.110 = 0.3$$

同理得, B_2 , B_3 对总目标的权值分别为:0.246, 0.456, 决策层对总目标的权向量为: $\left\{0.3,\ 0.246,\ 0.456\right\}$ 又 $CR = \left(0.263 \times 0.003 + 0.475 \times 0.001 + 0.055 \times 0 + 0.099 \times 0.005 + 0.110 \times 0\right)$ $\left/0.58 = 0.015 < 0.1$

 $\{0.3, 0.246, 0.456\}$ 可作为最后的决策依据。即各方案的权重排序为 $B_3 > B_1 > B_2$ 又 B_1, B_2, B_3 分别表示苏杭、北戴河、桂林,故最后的决策应为去桂林。

四 层次分析法的优点和局限性

1系统性

层次分析法把研究对象作为一个系统,按照分解、比 较判断、综合的思维方式进行决策,成为继机理分析、统计 分析之后发展起来的系统分析的重要工具。

2实用性

层次分析法把定性和定量方法结合起来,能处理许多用 传统的最优化技术无法着手的实际问题,应用范围很广,同 时,这种方法使得决策者与决策分析者能够相互沟通,决策 者甚至可以直接应用它,这就增加了决策的有效性。

3 简洁性

具有中等文化程度的人即可以了解层次分析法的基本 原理并掌握该法的基本步骤,计算也非常简便,并且所得 结果简单明确,容易被决策者了解和掌握。

以上三点体现了层次分析法的优点,该法的局限 性主要表现在以下几个方面:

第一只能从原有的方案中优选一个出来,没有办法得出更好的新方案。

第二 该法中的比较、判断以及结果的计算过程都是粗糙的,不适用于精度较高的问题。

第三 从建立层次结构模型到给出成对比较矩阵,人主观 因素对整个过程的影响很大,这就使得结果难以让 所有的决策者接受。当然采取专家群体判断的办法 是克服这个缺点的一种途径。

思考: 多名专家的综合决策问题

五 正互反阵最大特征值和特征向量实用算法

用定义计算矩阵的特征值和特征向量相当困难,特别是阶数较高时;

成对比较矩阵是通过定性比较得到的比较粗 糙的结果,对它的精确计算是没有必要的。

寻找简便的近似方法。

定理

对于正矩阵 A (A的所有元素为正)

- 1) A 的最大特征根为正单根 A;
- 2) 礼对应正特征向量 w(w的所有分量为正);

3)
$$\lim_{k \to +\infty} \frac{A^k e}{e^T A^k e} = w \qquad \sharp \psi \quad e = (1,1,\dots,1)^T$$

 \mathbf{w} 是对应 λ 的归一化特征向量。

1幂法 步骤如下

a) 任取 n 维归一化初始向量 w (0)

b) 计算
$$\widetilde{w}^{(k+1)} = Aw^{(k)}, k = 0,1,2,\cdots$$

c) 归一化 $\widetilde{w}^{(k+1)}$,即令

$$\boldsymbol{w}^{(k+1)} = \widetilde{\boldsymbol{w}}^{(k+1)} / \sum_{i=1}^{n} \widetilde{\boldsymbol{w}}_{i}^{(k+1)}$$

d) 对于预先给定的精度 ε , 当下式成立时

$$\left| w_i^{(k+1)} - w_i^{(k)} \right| < \varepsilon, \quad i = 1, 2, \dots, n$$

 $\mathbf{w}^{(k+1)}$ 即为所求的特征向量;否则返回b;

e) 计算最大特征值
$$\lambda = \frac{1}{n} \sum_{i=1}^{n} \frac{\widetilde{w}_{i}^{(k+1)}}{w_{i}^{(k)}}$$

这是求特征根对应特征向量的**迭代方法**,其收敛性由定理的3)保证。

2和法 步骤如下

- a) 将A的每一列向量归一化得 $\widetilde{w}_{ij} = a_{ij} / \sum_{i=1}^{n} a_{ij}$
- b) 对 \widetilde{w}_{ij} 按行求和得 $\widetilde{w}_i = \sum_{j=1}^n \widetilde{w}_{ij}$
- c) 归一化 $\widetilde{w} = (\widetilde{w}_1, \widetilde{w}_2, \dots, \widetilde{w}_n)^T$

$$\mathbf{w} = (w_1, w_2, \dots, w_n)^T$$
 $w_i = \widetilde{w}_i / \sum_{i=1}^n \widetilde{w}_i$

d) 计算 Aw

e) 计算
$$\lambda = \frac{1}{n} \sum_{i=1}^{n} \frac{(Aw)_i}{w_i}$$
, 最大特征值的近似值。

3根法

步骤与和法基本相同,只是将步骤 b 改为对

 \tilde{w}_{ij} 按行求积并开n次方,即

$$\widetilde{W}_i = \left(\prod_{i=1}^n \widetilde{W}_{ij}\right)^{\frac{1}{n}}$$

三方法中,和法最为简便。看下列例子。

$$A = \begin{pmatrix} 1 & 2 & 6 \\ 1/2 & 1 & 4 \\ 1/6 & 1/4 & 1 \end{pmatrix}$$
 列向量 均向量 0.6 0.615 0.545 0.3 0.308 0.364 0.1 0.077 0.091

$$\lambda = \frac{1}{3} \left(\frac{1.769}{0.587} + \frac{0.974}{0.324} + \frac{0.268}{0.089} \right) = 3.009$$

精确计算, 得 $w = (0.588, 0.322, 0.090), \lambda = 3.013$