Лабораторная работа 2.

Методы минимизации функций многих переменных.

Постановка задачи: Требуется найти безусловный минимум функции n переменных $f(x) = f(x_1, x_2, ..., x_n)$, т.е. такую точку $x^* \in E_n$, что $f(x^*) = \min_{x \in E} f(x)$.

Предполагается, что целевая функция f(x) дважды дифференцируема в E_n и возможно вычисление ее производных или их разностных аналогов в произвольной точке E_n .

Задания

1. Реализовать в среде MATLAB метод наискорейшего спуска, сопряженных градиентов, Ньютона, правильного симплекса, циклического покоординатного спуска, Хука-Дживса и случайного поиска, при реализации методов использовать аналитические значения производных и их разностные аппроксимации.

В методе наискорейшего спуска и в методе сопряженных градиентов реализовать решение задач одномерной минимизации методом поразрядного поиска. Обратить внимание, что при выборе оптимального метода наиболее важным критерием является количество вычислений функций и ее производной.

2. Протестировать работу реализованных методов на примере овражной функции

$$f(x) = x_1^2 + a x_2^2$$
,

при a=1,250,1000. При $\varepsilon=10^{-3}$ и $\varepsilon=10^{-5}$ сравнить скорость работы методов при различных значениях параметра a по числу итераций и по числу вызовов совокупности значений функций и производных.

3. Выбрать для выполнения 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): 23-9×2=5.

1)
$$f(x) = 64x_1^2 + 126x_1x_2 + 64x_2^2 - 10x_1 + 30x_2 + 13$$

2)
$$f(x) = 129 x_1^2 - 256 x_1 x_2 + 129 x_2^2 - 51 x_1 - 149 x_2 - 27$$

3)
$$f(x) = 254x_1^2 + 506x_1x_2 + 254x_2^2 + 50x_1 + 130x_2 - 111$$

4)
$$f(x) = 151x_1^2 - 300x_1x_2 + 151x_2^2 + 33x_1 + 99x_2 + 48$$

5)
$$f(x) = 85x_1^2 + 168x_1x_2 + 85x_2^2 + 29x_1 - 51x_2 + 83$$

6)
$$f(x) = 211x_1^2 - 420x_1x_2 + 211x_2^2 - 192x_1 + 50x_2 - 25$$

7)
$$f(x) = 194 x_1^2 + 376 x_1 x_2 + 194 x_2^2 + 31 x_1 - 229 x_2 + 4$$

8)
$$f(x) = 45x_1^2 - 88x_1x_2 + 45x_2^2 + 102x_1 + 268x_2 - 21$$

9)
$$f(x) = 99x_1^2 + 196x_1x_2 + 99x_2^2 - 95x_1 - 9x_2 + 91$$

- 4. Сравнить эффективность методов для задачи п.2 при а=250 и тестовой функции п.3. *Объяснить полученные результаты*.
 - 5. Минимизировать функцию Розенброка

$$f(x) = 100(x_1^2 - x_2)^2 + (x_1 - 1)^2$$

с точностью $\varepsilon = 10^{-3}$ и $\varepsilon = 10^{-5}$, выбрав начальную точку $x^0 = (-1, 1)^T$.

Параметр точности одномерного поиска менять (например, задавать 10^{-4} , 10^{-6} , 10^{-8}). Как зависит точность нахождения решения основной задачи от точности одномерной минимизации? Определить, сколько вычислений функций и ее производной потребуется методам для того, чтобы разность между численным решением и точным решением $x^* = (1, 1)^T$ была меньше ε . Установить, какие из примененных алгоритмов не позволяют при заданной точности поиска получить точку минимума $x^* = (1;1)^T$ вследствие преждевременного окончания процесса поиска.

6. На примере функции Химмельблау

$$f(x) = (x_1^2 + x_2 - 11)^2 + (x_1 + x_2^2 - 7)^2$$

рассмотреть особенности применения градиентных методов для минимизации многомодальных функций. В качестве начального приближения взять точки (0, 0) и (-5, 0). Как зависит работа рассматриваемых алгоритмов от выбора начального приближения?

7. На примере функции Розенброка проверить работу одного из квазиньютоновских методов минимизации (DFP или BFGS). Сравнить скорость работы с методами п.5.

Вопросы и задания для самопроверки

- 1. Функции какого вида называются квадратичными функциями n переменных?
- 2. Чему равны градиент и гессиан квадратичной функции?
- 3. Каким свойством обладает квадратичная функция с положительно определенной матрицей A?
- 4. При каких a, b, c функция $f(x) = ax_1^2 + bx_1x_2 + cx_2^2$ будет выпукла?
- 5. Выписать матрицу A квадратичной функции $f(x) = x_1^2 + 3x_3^2 + 2x_1x_2 x_2x_3 + 2x_2 + x_3$.
- 6. Какая последовательность $\{x^k\}$, k = 0, 1, 2, ... называется минимизирующей?
- 7. Привести пример минимизирующей последовательности, не сходящейся к точке минимума.
- 8. Что такое скорость сходимости минимизирующей последовательности? Какие скорости сходимости Вы знаете?
- 9. Когда говорят, что в итерационном процессе $x^{k+1} = x^k + \alpha_k p^k$, k = 0, 1, ... производится исчерпывающий спуск?
- 10. Какие направления дифференцируемой в точке x^k функции f(x) называются направлениями убывания? Каков геометрический смысл направления убывания?
- 11. Какова скорость сходимости метода градиентного спуска для квадратичной функции f(x) с положительно определенной симметрической матрицей A, где 0 < l < L ее наименьшее и наибольшее собственные значения?
- 12. Когда говорят, что сильно выпуклая функция f(x) имеет овражный характер? Какие задачи минимизации называются хорошо обусловленными, а какие плохо обусловленными?
- 13. В чем состоят преимущества и недостатки метода наискорейшего спуска по сравнению с методом градиентного спуска?
- 14. Каков главный недостаток градиентных методов?
- 15.В чем состоит идея метода сопряженных градиентов? Чем этот метод отличается от методов градиентного и наискорейшего спуска?
- 16. Какова скорость сходимости метода Ньютона для дважды дифференцируемой выпуклой функции f(x) многих переменных? Какова трудоемкость этого метода?
- 17. Чем отличаются классический и обобщенный методы Ньютона для сильновыпуклой дважды дифференцируемой функции многих переменных?
- 18. Сформулировать общий принцип построения квазиньютоновских методов. Какую скорость сходимости следует ожидать от квазиньютоновских методов? Оценить их трудоемкость.
- 19. Сформулировать стратегию построения алгоритма симплексного поиска.
- 20. Какая нумерация вершин симплекса называется правильной?
- 21. Описать алгоритм отражения вершины в методе правильного симплекса.
- 22. Зачем необходима и в чем заключается редукция правильного симплекса?
- 23. Сформулировать теоретическое обоснование минимизации целевой функции методом правильного симплекса.

- 24. В задачах минимизации с какими целевыми функциями метод правильного симплекса не может обеспечить высокой точности?
- 25. Сформулировать особенности минимизации целевой функции методом Нелдера-Мида по сравнению с ее минимизацией методом правильного симплекса.
- 26. Назвать класс целевых функций, при минимизации которых метод Нелдера-Мида имеет преимущество перед минимизацией по регулярному симплексу.
- 27. Сформулировать теоретическое обоснование минимизации целевой функции методом Нелдера-Мида.
- 28. Назвать класс унимодальных целевых функций, для которых эффективна минимизация методом циклического покоординатного спуска.
- 29. Как можно дополнительно повысить эффективность поиска точки минимума целевой функции, которая ищется методом циклического покоординатного спуска?
- 30. В чем состоит стратегия метода Хука-Дживса?
- 31. Какие подходы для реализации исследующего поиска в методе Хука-Дживса Вы знаете? В чем состоит метод исследующего покоординатного поиска?
- 32. Перечислите способы выбора ускоряющего множителя в методе Хука-Дживса при перемещении в направлении убывания.
- 33. Какие алгоритмы случайного поиска Вы знаете?
- 34. От какого параметра в наибольшей степени зависит эффективность алгоритмов случайного поиска?
- 35. На основе собственного опыта дать сравнительный анализ прямых методов.