最优化方法

哈尔滨工业大学 数学学院

杨畅

运筹学思想

第一章 运筹学思想与运筹学建模 运筹学—简称 OR

- (美) Operation's Research
- (英) Operational Research

"运筹于帷幄之中,决胜于千里之外"

三个来源:军事、管理、经济

三个组成部分:

运用分析理论、竞争理论、随机服务理论

1.1运筹学与建模 一、什么是运筹学

- 为决策机构在对其控制下的业务活动进行决策时, 提供一门量化为基础的科学方法。
- 或是一门应用科学,它广泛应用现有的科学技术知识和数学方法,解决实际中提出的专门问题,为决策者选择最优决策提供定量依据。
- ▶ 运筹学是一种给出问题坏的答案的艺术,否则的话,问题的结果会更坏。

目标:找到"优"的方法、途径(只是一种理想的追求) 实际上由于问题的复杂性与各种不确定性, 应该研究如何避开更坏的结果。

二、运筹学解决问题的工作步骤(7步)

- (1) 提出问题:目标、约束、决策变量、参数
- (2) 建立模型: 变量、参数、目标之间的关系表示
- (3) 模型求解: 数学方法及其他方法
- (4)解的检验:制定检验准则、讨论与现实的一致性
- (5) 灵敏性分析:参数扰动对解的影响情况
- (6) 解的实施: 回到实践中
- (7) 后评估: 考察问题是否得到完满解决

三、运筹学建模

例:

) }	18 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	甲产品	乙产品	设备能力(h)
7)	设备A	3	2	65
	设备B	2	1	40
	设备C	0	3	75
	利润(元/件)	1500	2500	

问题一:如何安排生产,获得最大利润?

例:

160° 1	甲产品	乙产品	设备能力(h)
设备A	3	2	65
设备B	2	1	40
设备C	0	3	75
利润(元/件)	1500	2500	

问题二:工厂不安排生产,而是把设备租出去,并收取租赁费用。应该如何确定租金价格?

优化模型的一般形式(数学规划)

```
Opt. f(x_i, y_j, \xi_k)
s.t. g_h(x_i, y_j, \xi_k) \leq (=, \geq) 0
 h = 1, 2, ..., m
 其中: X_i 为决策变量 (可控制)
 y<sub>i</sub> 为已知参数
 \xi_k 为随机因素
 f , g_h 为 (一般或广义) 函数
  记 S=\{x_i \mid g_h(x; y_j; \xi_k) \leq (=, \geq) 0\}
```

数学规划的分类

- (1) 线性规划: f, g为线性函数
- (2) 非线性规划: f, g中含有非线性函数
- (3) 多目标规划: f为向量函数
- (4) 整数规划: 决策变量为整数
- (5) 动态规划: 多阶段决策过程
- (6) 随机规划: 含有随机因子

1.2 基本概念及符号

- 1、向量和子空间投影定理
- (1) n维欧氏空间: Rⁿ

点(向量):
$$x \in R^n$$
, $x = (x_1, x_2, ..., x_n)^T$
分量 $x_i \in R$ (实数集)

方向(自由向量): $d \in \mathbb{R}^n$, $d \neq 0$

 $d = (d_1, d_2, ..., d_n)^T$ 表示从0指向d的方向

实用中,常用 $x + \lambda d$ 表示从x 点出发沿d 方向移动 λd 长度得到的

点

(2) 向量运算: $x, y \in \mathbb{R}^n$

À.

x, y 的内积: $x^{T}y = \sum_{i=1}^{\infty} x_{i}y_{i} = x_{1}y_{1} + x_{2}y_{2} + ... + x_{n}y_{n}$

x,y的距离: ||x-y||= [(x-y)^T(x-y)]^(1/2)

x 的长度: $||x|| = [x^Tx]^{(1/2)}$

三角不等式: $||x + y|| \le ||x|| + ||y||$

点列的收敛: 设点列 $\{x^{(k)}\}\subset R^n$, $x\in R^n$ 点列 $\{x^{(k)}\}$ 收敛到 x, 记

$$\lim_{k\to\infty} x^{(k)} = x \Leftrightarrow \lim_{k\to\infty} ||x^{(k)} - x|| = 0 \Leftrightarrow \lim_{k\to\infty} x_i^{(k)} = x_i, \forall i$$

(3) 子空间: 设 $d^{(1)}$, $d^{(2)}$, ..., $d^{(m)} \in \mathbb{R}^n$, $d^{(k)} \neq 0$

记 $L(d^{(1)}, d^{(2)}, ..., d^{(m)}) = \{ x = \sum_{j=1}^{m} \alpha_j d^{(j)} \mid \alpha_j \in R \}$

为由向量 $d^{(1)}$, $d^{(2)}$, ..., $d^{(m)}$ 生成的子空间,简记为L。

正交子空间:设L为R"的子空间,其正交子空间为

$$L^{\perp} = \{ x \in \mathbb{R}^n \mid x^{\mathsf{T}}y = 0 , \forall y \in L \}$$

子空间投影定理:设 L 为 R^n 的子空间。那么 \forall $z \in R^n$,3 唯一 $x \in L$, $y \in L^\perp$,使 z=x+y,且 x 为问题

min $\|z - u\|$

s.t. $u \in L$ 的唯一解,最优值为||y||。

特别, $L = R^n$ 时, 正交子空间 $L^{\perp} = \{0\}$ (零空间)

规定: $x, y \in \mathbb{R}^n, x \leq y \Leftrightarrow x_i \leq y_i, \forall i$ 可类似规定 $x \geq y, x = y, x < y, x > y$. 定理:

设 $x \in \mathbb{R}^n$, $\alpha \in \mathbb{R}$, $L \to \mathbb{R}^n$ 的线性子空间,

- (1) 若 $x^{\mathsf{T}}y \leq \alpha$, $\forall y \in \mathbb{R}^n$ 且 $y \geq 0$, 则 $x \leq 0$, $\alpha \geq 0$.

定理的其他形式:

"若 $x^T y \le \alpha$, $\forall y \in \mathbb{R}^n$ 且 $y \le 0$, 则 $x \ge 0$, $\alpha \ge 0$."

"若 $x^{\mathsf{T}}y \geq \alpha$, $\forall y \in \mathbb{R}^n$ 且 $y \geq 0$, 则 $x \geq 0$, $\alpha \leq 0$."

"若 $x^{\mathsf{T}}y \geq \alpha$, $\forall y \in \mathbb{R}^n$ 且 $y \leq 0$,则 $x \leq 0$, $\alpha \leq 0$."

"若 $\mathbf{x}^{\mathsf{T}}\mathbf{y} \geq \alpha$, $\forall \mathbf{y} \in L \subseteq \mathbb{R}^n$, 则 $\mathbf{x} \in L^{\perp}$, $\alpha \leq 0$."

2、多元函数及其导数

(1) n元函数: $f(x): R^n \to R$ 线性函数: $f(x) = c^T x + b = \sum c_i x_i + b$ 二次函数: $f(x) = (1/2) x^T Q x + c^T x + b$

向量值线性函数: $F(x) = Ax + d \in \mathbb{R}^m$

其中 A为 m×n矩阵, d为m维向量

$$F(x) = (f_1(x), f_2(x), ..., f_m(x))^T$$

记 a_i ^T为A的第i行向量, $f_i(x) = a_i$ ^T $x+d_i$

(2) 梯度(一阶偏导数向量):

$$\nabla f(\mathbf{x}) = (\partial f/\partial \mathbf{x}_1, \partial f/\partial \mathbf{x}_2, \dots, \partial f/\partial \mathbf{x}_n)^{\mathrm{T}} \in \mathbb{R}^n.$$

线性函数: $f(x) = c^T x + b$

$$\nabla f(x) = c$$

二次函数:
$$f(x) = (1/2) x^T Q x + c^T x + b$$

$$\nabla f(x) = Qx + c$$

向量值线性函数: $F(x) = Ax + d \in \mathbb{R}^m$

$$\partial F / \partial x = A^{\mathsf{T}}$$

(3) Hesse 阵(二阶偏导数矩阵):

$$\nabla^{2} \mathbf{f} (\mathbf{x}) = \begin{pmatrix} \partial^{2} \mathbf{f} / \partial \mathbf{x}_{1}^{2} & \partial^{2} \mathbf{f} / \partial \mathbf{x}_{2} \partial \mathbf{x}_{1} & \dots & \partial^{2} \mathbf{f} / \partial \mathbf{x}_{n} \partial \mathbf{x}_{1} \\ \partial^{2} \mathbf{f} / \partial \mathbf{x}_{1} \partial \mathbf{x}_{2} & \partial^{2} \mathbf{f} / \partial \mathbf{x}_{2}^{2} & \dots & \partial^{2} \mathbf{f} / \partial \mathbf{x}_{n} \partial \mathbf{x}_{2} \\ \dots & \dots & \dots & \dots \\ \partial^{2} \mathbf{f} / \partial \mathbf{x}_{1} \partial \mathbf{x}_{n} & \partial^{2} \mathbf{f} / \partial \mathbf{x}_{2} \partial \mathbf{x}_{n} & \dots & \partial^{2} \mathbf{f} / \partial \mathbf{x}_{n}^{2} \end{pmatrix}$$

线性函数:
$$f(x) = c^{T}x + b$$
, $\nabla^{2}f(x) = 0$

二次函数: $f(x) = (1/2) x^{T}Qx + c^{T}x + b, \nabla^{2}f(x) = Q$ (对称)

(4) n元函数的Taylor展开式及中值公式:

设 $f(x): R^n \to R$, 二阶可导。在 x^* 的邻域内

一阶Taylor展开式:

$$f(x) = f(x^*) + \nabla f^{\mathsf{T}}(x^*)(x - x^*) + o||x - x^*||$$

二阶Taylor展开式:

$$f(x) = f(x^*) + \nabla f^{\mathsf{T}}(x^*)(x - x^*) + (1/2)(x - x^*)^{\mathsf{T}} \nabla^2 f(x^*)(x - x^*)$$
$$+ o||x - x^*||^2$$

一阶中值公式: 对x, $\exists \lambda \in (0,1)$, 使

$$f(x) = f(x^*) + \left[\nabla f(x^* + \lambda(x - x^*)) \right]^{\mathsf{T}} (x - x^*)$$

Lagrange余项: 对x, $\exists \mu \in (0,1)$, 记 $x_{\mu} = x^* + \mu(x - x^*)$

$$f(x) = f(x^*) + \nabla f^{\mathsf{T}}(x^*)(x - x^*) + (1/2)(x - x^*)^{\mathsf{T}} \nabla^2 f(x_{\mu})(x - x^*)$$

其它基础知识

- ■线性代数的有关概念:向量与矩阵的运算、向量的线性相关和线性无关,矩阵的秩,正定、半正定矩阵,线性空间等;
- ■集合的有关概念: 开集、闭集,集合运算,内点、边界点等。

练习题

■求下列函数的梯度和海塞矩阵:

- (1) $f_1(x) = x_1^2 x_1 + x_2^2 + x_1x_2 + 9$
- (2) $f_2(x) = 2x_1^2 + x_2^2 + 5x_3^2 + 3x_1x_2 6x_1x_3 + 4x_1x_2x_3 + 17$
- (3) $f_3(x) = 10 (x_2 x_1^2)^2$
- ■求以上函数的一阶和二阶Taylor展开式
- •设 $\mathbf{x} = (x_1, x_2, x_3)^T$, $\mathbf{d} = (d_1, d_2, d_3)^T$, 求函数 $\mathbf{f}_2(\mathbf{x})$ 在 \mathbf{x} 点沿方向d的方向导数 $\mathbf{f}'_2(\mathbf{x};\mathbf{d})$
- •设 $F(x) = (f_1(x), f_2(x), f_3(x))^T, 求 F(x)$ 的偏导数矩阵