Лабораторная работа 1.

Методы минимизации функций одной переменной.

Постановка задачи: Требуется найти безусловный минимум функции одной переменной f(x), т.е. такую точку $x^* \in U$, что $f(x^*) = \min_{x \in U} f(x)$. Значение точки минимума требуется вычислить приближенно с заданной точностью ε .

Предполагается, что для функции f(x) известно, что точка минимума $x^* \in U_0$, $U_0 = [a;b]$, причем на заданном интервале функция является унимодальной.

Пусть на предварительно выбранном интервале неопределенности $U_0 = [a;b]$ целевая функция f(x) является выпуклой дифференцируемой функцией. Тогда необходимым и достаточным условием глобального минимума является равенство нулю первой производной функции:

$$f'(x) = 0, x \in U_0 = [a;b]$$

Задания

- 1. Написать в среде MATLAB функции, реализующие метод паребора, метод поразрядного поиска, метод дихотомии, метод золотого сечения, метод парабол, метод средней точки, метод хорд и метод Ньютона.
- 2. Выбрать для выполнения лабораторной работы тестовую функцию, номер которой соответствует номеру Вашего компьютера. Например, для компьютера №3 это будет функция 3), для компьютера №13 функция 4): 13-9=4; для компьютера №23 это будет функция 5): $23-9\times2=5$.
- 1) $f(x) = x^3 3\sin x \rightarrow \min$, $x \in [0,1]$.
- 2) $f(x) = x^4 + x^2 + x + 1 \rightarrow \min, x \in [-1, 0].$

3)
$$f(x) = e^x + \frac{1}{x} \rightarrow \min, \quad x \in [0,5;1,5].$$

4)
$$f(x) = x^2 - 2x + e^{-x} \rightarrow \min, x \in [-1, 1, 5].$$

5)
$$f(x) = x \sin x + 2 \cos x \rightarrow \min$$
, $x \in [-6; -4]$.

6)
$$f(x) = x + \frac{1}{x^2} \rightarrow \min, \quad x \in [1; 2].$$

7)
$$f(x) = 10x \ln x - \frac{x^2}{2} \to \min, \quad x \in [0,1;1].$$

8)
$$f(x) = e^x - \frac{1}{3}x^3 + 2x \rightarrow \min, \quad x \in [-2,5;-1].$$

9)
$$f(x) = x^2 - 2x - 2\cos x \rightarrow \min$$
, $x \in [-0.5;1]$.

3. Для выбранной функции (построить ее график!) и для каждого рассмотренного выше метода изучить зависимость скорости работы (числа вычислений функции или производной N) от заданного значения точности ε . Провести сравнение методов друг с другом. Объяснить полученные результаты.

- 4. В методах, использующих данные о производной целевой функции, использовать ее разностный аналог (левая, правая и центральная разность). Сравнить результаты п.3
- 5. С помощью метода Ньютона, используя аналитические производные и их численные аппроксимации решить задачу минимизации функции

$$f(x) = x \arctan x - \frac{1}{2} \ln(1 + x^2)$$

для нескольких вариантов выбора начального приближения. Убедиться в том, что при выборе начального приближения недостаточно близко от точки минимума метод Ньютона может расходиться. Найти диапазон начальных приближений, при которых метод сходиться к точке минимума функции.

Решить ту же задачу с теми же начальными приближениями с помощью модификаций метода Ньютона (метода Марквардта и метода Ньютона-Рафсона). Объяснить полученные результаты.

6. Составить программу нахождения глобального минимума многомодальных функций методом перебора и методом ломаных. Проверить ее работоспособность на примере следующих функций (построить их графики!):

$$f(x) = \frac{\cos x}{x^2} \to \min, \quad x \in [1;12];$$

$$f(x) = \frac{1}{10}x + 2\sin 4x \to \min, \quad x \in [0;4];$$

Сделать выводы о сравнительных достоинствах и недостатках метода перебора и метода ломаных.

7. Сдать лабораторную работу преподавателю, ответив контрольные вопросы.

Вопросы и задания для самоконтроля

- 1. Пусть f(x) дифференцируемая унимодальная на отрезке [a,b] функция, причем $|f'(x)| \le M$. Оценить точность $\Delta(N)$ при определении минимального значения f^* методом перебора в результате N вычислений f(x).
- 2. Может ли оценка $\varepsilon(N) = \frac{b-a}{N-1}$ для точности определения x^* методом перебора нарушаться для функций, не являющихся унимодальными? Ответ пояснить рисунком.
- 3. Какие прямые методы называются методами пассивного поиска? Последовательного поиска?
- 4. Повысится ли эффективность метода поразрядного поиска, если шаг поиска Δ последовательно уменьшать не в четыре, а в какое-либо другое число раз?
- 5. В чем состоит идея метода исключения отрезков?
- 6. Может ли применение методов исключения отрезков привести к неверному определению x^* , если функция f(x) не унимодальна? Ответ пояснить рисунком.
- 7. Зависит ли точность определения x^* , которую гарантируют методы дихотомии и золотого сечения в результате N вычислений f(x), от конкретной функции f(x)?
- 8. Требуется найти точку минимума унимодальной функции на отрезке длины 1 с точностью $\varepsilon = 0.02$. Имеется возможность измерить не более 10 значений f(x). Какой из прямых методов минимизации можно использовать для этого?
- 9. Доказать, что погрешность определения точки минимума x^* функции f(x) методом перебора не превосходит величины $\varepsilon_n = (b-a)/n$.
- 10. Доказать, что в методе дихотомии число итераций, необходимое для определения точки минимума с точностью ε , определяется формулой $n \ge \log_2 \frac{b-a-\delta}{2\varepsilon-\delta}$.
- 11. Доказать, что число итераций, необходимое для достижения заданной точности ε на отрезке [a,b] в методе золотого сечения определяется формулой $n \ge \ln \left(\frac{2\varepsilon}{b-a} \right) / \ln \tau \approx 2,1 \ln \left(\frac{b-a}{2\varepsilon} \right).$
- 12. Сравнить необходимые количества вычисленных значений $N_{\hat{\sigma}}$ и N_n функции f(x) при поиске ее точки минимума на отрезке длины 1 с точностью 10^{-5} методом деления отрезка пополам и методом перебора.
- 13. Зависит ли точность определения x^* , которая получается методом парабол в результате N вычислений функции f(x), от конкретной функции f(x)?
- 14. Указать класс функций, для точного определения точек минимума которых достаточно одной итерации метода парабол.
- 15.В окрестности точки минимума x^* график $f_1(x)$ близок к симметричному относительно вертикальной оси, проходящей через точку x^* , а график $f_2(x)$

- заметно асимметричен. Для какой из этих функций следует ожидать более высокой скорости сходимости, применяя метод парабол?
- 16. Пусть f(x) выпуклая дифференцируемая функция и $|f'(\bar{x})| \le \varepsilon$. Можно ли указать погрешности определения точки минимума x^* и минимального значения f^* по формулам $x^* = \bar{x}$, $f^* = f(\bar{x})$? Ответ пояснить рисунком.
- 17. Является ли условие $f'(\bar{x}) = 0$ достаточным для того, чтобы число \bar{x} было точкой минимума унимодальной, но не выпуклой функции f(x)? Ответ сопроводить примером.
- 18. Указать класс функций, для которых точное определение точки минимума гарантировано в результате всего одной итерации метода Ньютона.
- 19. Сформулировать достаточные условия сходимости метода Ньютона.
- 20. Сформулировать достаточные условия монотонной сходимости метода Ньютона. Всегда ли в этом случае скорость сходимости будет квадратичной?
- 21. Для каких выпуклых дважды дифференцируемых функций метод золотого сечения приводит к цели за меньшее количество итераций, чем метод Ньютона?
- 22. Минимизировать функцию $f(x) = (x-1)^8 \to \min$, $x \in [0, 2]$ с помощью методов Ньютона и золотого сечения. Сравнить скорость сходимости методов.
- 23. Сформулировать оценку погрешности определения минимума f^* многомодальной функции методом перебора.
- 24. Увеличение используемого значения константы Липшица L при реализации метода ломаных приводит к замедлению сходимости метода. Объяснить этот факт с помощью геометрической иллюстрации.
- 25. Показать с помощью рисунка, что если в методе ломаных используется ошибочно заниженное значение константы Липшица L, то задача минимизации может быть решена неверно.