跟优化方法

哈尔滨工业大学 数学学院

杨畅

第2章 基本概念和理论基础

2.1数学规划模型的一般形式

f(S) $\begin{cases} Min & f(x) & ---- 目标函数 \\ s. t. & x \in S & ---- 约束集合,可行集 \end{cases}$ 其中, $S \subseteq \mathbb{R}^n$, $f:S \to \mathbb{R}$, $x \in S$ 称(f S)的可行解 最优解: $\mathbf{x}^* \in S$, 满足 $f(\mathbf{x}^*) \leq f(\mathbf{x}), \forall \mathbf{x} \in S$, 则称 x*为(fS)的全局最优解(最优解),记为 g.opt.(global optimum), 简记为opt.。

最优值: x^* 为(fS)的最优解,则称 $f^* = f(x^*)$ 为 (fS)的最优值(最优目标函数值)。

局部最优解: $x^* \in S$, $\exists x^*$ 的邻域 $N(x^*)$, 使满足

 $f(x^*)$ ≤ f(x), $\forall x \in S \cap N(x^*)$,则称 x^* 为(f(S))的局部最优解,记为Lopt.(local optimum)。

在上述定义中,当 $x \neq x^*$ 时有严格不等式成立,则分别称 x^* 为 (fS)的严格全局最优解和严格局部最优解。

函数形式: $f(x), g_i(x), h_j(x)$: $\mathbb{R}^n \to \mathbb{R}$ Min f(x)(fgh) s.t. $g_i(x) \le 0$, i = 1, 2, ..., m $h_j(x) = 0$, j = 1, 2, ..., l

矩阵形式:

Min f(x), f(x): $\mathbb{R}^n \to \mathbb{R}$ (fgh) s.t. $g(x) \le 0$, g(x): $\mathbb{R}^n \to \mathbb{R}^m$ h(x) = 0, h(x): $\mathbb{R}^n \to \mathbb{R}^n$

当 f(x), $g_i(x)$, $h_i(x)$ 均为线性函数时,称其为线性规划; 若其中有非线性函数时,称其为非线性规划。

2.2凸集、凸函数和凸规划

1.凸集

(1) 凸集的概念

定义: 设集合 $S \subseteq \mathbb{R}^n$,若 $\forall x^{(1)}, x^{(2)} \in S$, $\lambda \in [0,1]$, 必有 $\lambda x^{(1)} + (1 - \lambda) x^{(2)} \in S$,则称 S 为凸集。

规定:单点集 $\{x\}$ 为凸集,空集 \emptyset 为凸集。

注: $\lambda x^{(1)} + (1 - \lambda) x^{(2)} = x^{(2)} + \lambda (x^{(1)} - x^{(2)})$ 是连接 $x^{(1)} = x^{(2)}$ 的线段。

例: 证明集合 $S = \{x \mid Ax = b\}$ 是凸集。其中,A为 $m \times n$ 矩阵,b为m维向量。

例: 证明集合 $S = \{x \mid Ax \le b\}$ 是凸集。其中,A为 $m \times n$ 矩阵,b为m维向量。

凸组合: 设 $\mathbf{x}^{(1)}$, $\mathbf{x}^{(2)}$, ..., $\mathbf{x}^{(m)} \in \mathbb{R}^n$, $\lambda_j \ge 0$

$$\Sigma$$
 $\lambda_j = 1$, 那么称 Σ $\lambda_j \mathbf{x}^{(j)}$ 为 $\mathbf{x}^{(1)}$, $\mathbf{x}^{(2)}$, ..., $\mathbf{x}^{(m)}$ 的凸组合。 $j = 1$

注: 若 Σ $\lambda_j > 0$, 那么称 Σ $\lambda_j \mathbf{x}^{(j)}$ 为 $\mathbf{x}^{(1)}$, $\mathbf{x}^{(2)}$, ..., $\mathbf{x}^{(m)}$ 的半正组合。

凸包:设 $S \subseteq R^n$ 为非空集合(不一定是凸集),由S中所有的有限点的凸组合所构成的集合,被称为S的凸包,记为cov(S)。显然有,如果S是凸集,那么S=cov(S)。

•比较:
$$\mathbf{z} = \sum_{j=1}^{m} \alpha_j \mathbf{x}^{(j)}$$

$$\alpha_j \in \mathbb{R}$$
 —— 构成线性组合 —— 线性子空间 $\alpha_i \ge 0$, $\Sigma \alpha_i > 0$ —— 构成半正组合 —— 凸锥

$$\alpha_i \ge 0$$
, $\Sigma \alpha_i = 1$ —— 构成凸组合 —— 凸集

定理 S是凸集⇔S中任意有限点的凸组合属于S。

多胞形 $H(\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \dots, \mathbf{x}^{(m)})$: 由 $\mathbf{x}^{(1)}, \mathbf{x}^{(2)}, \dots, \mathbf{x}^{(m)}$ 的 所有凸组合构成。

单纯形: 若多胞形 $H(x^{(1)}, x^{(2)}, ..., x^{(m)})$ 满足, $\mathbf{x}^{(2)} - \mathbf{x}^{(1)}, \mathbf{x}^{(3)} - \mathbf{x}^{(1)}, \dots, \mathbf{x}^{(m)} - \mathbf{x}^{(1)}$ 线性无关。

单纯形

单纯形

(2) 凸集的性质

- 1) 凸集的交集是凸集; (并?)
- 2) 凸集的内点集是凸集;
- 3) 凸集的闭包是凸集。
- 4) 分离与支撑: 凸集边界上任意点存在支撑超平面; 两个互相不交的 凸集之间存在分离超平面。

(3) 凸锥

定义 $C \subseteq \mathbb{R}^n$,若 $x \in C$, $\lambda > 0$,有 $\lambda x \in C$,则称 C 是以 0 为顶点的锥。如果 C 还是凸集,则称为凸锥。

集合 $\{0\}$ 、 R^n 是凸锥。

命题: C是凸锥⇔C中任意有限点的半正组合属于C。

2.凸函数

(1) 凸函数及水平集

定义 设集合 $S \subseteq \mathbb{R}^n$ 为凸集,函数 $f:S \to \mathbb{R}$ 。若 $\forall x^{(1)}, x^{(2)} \in S, \lambda \in (0, 1)$,均有

$$f(\lambda \mathbf{x}^{(1)} + (1 - \lambda) \mathbf{x}^{(2)}) \leq \lambda f(\mathbf{x}^{(1)}) + (1 - \lambda) f(\mathbf{x}^{(2)}),$$

则称 f(x) 为凸集 S 上的凸函数。

若进一步有上面不等式以严格不等式成立,则称 f(x) 为凸集 S 上的严格凸函数。当一 f(x) 为凸函数(严格凸函数)时,则称 f(x) 为凹函数(严格凹函数)。

定理 f(x) 为凸集 S 上的凸函数 \Leftrightarrow S 上任意有限点的凸组合的函数值 不大于各点函数值的凸组合。

思考:设 f_1 , f_2 是凸函数。

- 1) 设 λ_1 , $\lambda_2 > 0$, $\lambda_1 f_1 + \lambda_2 f_2$, $\lambda_1 f_1 \lambda_2 f_2$ 是否为凸函数?
- 2) $f(x) = \max\{f_1(x), f_2(x)\}, g(x) = \min\{f_1(x), f_2(x)\}$ 是否为凸函数?

- 定义 设集合 $S \subseteq \mathbb{R}^n$,函数 $f:S \to \mathbb{R}$, $\alpha \in \mathbb{R}$,称 $S_{\alpha} = \{ x \in S \mid f(x) \leq \alpha \}$ 为 f(x) 在 S 上的 α 水平集。
- 定理 设集合 $S \subseteq \mathbb{R}^n$ 是凸集,函数 $f:S \to \mathbb{R}$ 是凸函数,则对 $\forall \alpha \in \mathbb{R}$, S_α 是凸集。

注:

- 1) 水平集的概念相当于在地形图中,海拔高度不高于某一数值的区域。
- 2) 上述定理的逆不真。

考虑分段函数f(x)=1(x≥0)或0(x<0),函数非凸,但任意水平集是凸集。

方向导数:设 $S \subseteq \mathbb{R}^n$ 为非空凸集,函数 $f:S \to \mathbb{R}$,再设 $\mathbf{x}^* \in S$,d 为方向,使当 $\lambda > 0$ 充分小时有 $\mathbf{x}^* + \lambda \mathbf{d} \in S$,如果

lim [$f(\mathbf{x}^* + \lambda \mathbf{d}) - f(\mathbf{x}^*)$] / λ 存在(包括 ± ∞)

 $\lambda \rightarrow +0$

则称 f(x) 为在点x*沿方向d的方向导数存在,记 $f'(x^*;d) = \lim_{\lambda \to +0} [f(x^*+\lambda d) - f(x^*)]/\lambda$

• 若 $f(\mathbf{x})$ 在 \mathbf{x}^* 可导,则 $f'(\mathbf{x}^*;\mathbf{d}) = [\nabla f(\mathbf{x}^*)]^\mathsf{T}\mathbf{d}$ 。

(2) 凸函数的性质

以下设 $S \subseteq \mathbb{R}^n$ 为非空凸集,函数 $f:S \to \mathbb{R}$

1) 若f 凸,则 f 在 S 的内点集上连续。

注: f在S上不一定连续。

例如: $f(x)=2(当|x|=1); f(x)=x^2(当|x|<1)$ 。

- 2)设f凸,则对任意方向的方向导数存在(前提首先要是"可行方向")。
- 3)设 S 是开集,f 在 S 上可微,则f凸⇔ $x^* \in S$,有 $f(x) \ge f(x^*) + \nabla f^{\top}(x^*)(x x^*)$, $\forall x \in S$ 。
- 4) 设 S 是开集, f 在 S 上二次可微,则
 - ①f 凸 $\Leftrightarrow \forall x \in S, \nabla^2 f(x)$ 半正定;
 - ②若 $\forall x \in S$, $\nabla^2 f(x)$ 正定,则f严格凸。

例:

1)
$$f(x) = x_1^2 + 2x_1x_2 + 2x_2^2 + 10x_1 - 4$$

2)
$$f(x) = -3x_1^2 + x_1x_2 - x_2^2 - 2x_3^2 - 2x_2x_3 + 26$$

3)
$$f(x) = 3x_1^2 + ax_1x_2 + 2x_2^2 - 4x_1 + 6 (a=5, 4.5)$$

3.凸规划

当(fS)中,S为凸集,f是S上的凸函数(xmin)时,称(fS)为凸规划。 对于(fgh),当f , g_i 为凸函数, h_i 为线性函数时,(fgh)为凸规划。

定理 设集合 $S \subseteq \mathbb{R}^n$ 为凸集,函数 $f:S \to \mathbb{R}$ 。 f(x) 为凸集 $S \perp$ 的凸函数。 x^* 为问题(fs)的Lopt.,则 x^* 为g.opt.;又如果f 是严格凸函数,那么 x^* 是(fs)的唯一g.opt.。

2.3 多面体、极点、极方向

(1) 多面体: 有限个半闭空间的交

例: $S = \{x \in \mathbb{R}^n \mid Ax = b, x \ge 0\}$

(2) 多面体的极点(顶点): $x \in S$,不存在 S 中的另外两个点 $x^{(1)}$ 和 $x^{(2)}$,及 $\lambda \in (0,1)$,使

$$x = \lambda x^{(1)} + (1 - \lambda)x^{(2)}$$

- (3) 方向: $x \in S$, $d \in \mathbb{R}^n$, $d \neq 0$ 及 $\lambda > 0$, 总有 $x + \lambda d \in S$ (可行方向)。其中,当 $d^{(1)} = \lambda d^{(2)}$ ($\lambda > 0$) 时,称 $d^{(1)}$ 和 $d^{(2)}$ 同方向。
 - (4) 极方向:方向 d 不能表示为两个不同方向的非负组合。

定理(极点特征)设A满秩,x是S极点的充分必要条件是:

存在分解 A = (B, N) , 其中B为m阶非奇异矩阵, 使 $x^{T} = (x_{B}^{T}, x_{N}^{T})$,这里 $x_{B} = B^{-1}b \ge 0$, $x_{N} = 0$ 。

注: S中必存在有限多个极点($\leq C_n^m$)。

例 多面体: $S = \{x \mid Ax = b, x \geq 0\}$

其中
$$A = \begin{pmatrix} 3 & 1 & 2 & 0 \\ 0 & 4 & 5 & 1 \end{pmatrix}$$
, $b = \begin{pmatrix} 3 \\ 6 \end{pmatrix}$

解: 取
$$B_1 = {3 \ 1 \choose 0 \ 4}$$
,则 $B_1^{-1}b = {1/3 \ -1/12 \choose 0 \ 1/4} {3 \choose 6} = {1/2 \choose 3/2} \ge 0$

所以 $x^{(1)} = (1/2, 3/2, 0, 0)^T$ 是一个极点

取
$$B_2 = \begin{pmatrix} 2 & 0 \\ 5 & 1 \end{pmatrix}$$
,则 $B_2^{-1}b = \begin{pmatrix} 1/2 & 0 \\ -5/2 & 1 \end{pmatrix} \begin{pmatrix} 3 \\ 6 \end{pmatrix} = \begin{pmatrix} 3/2 \\ -3/2 \end{pmatrix} \ge 0$

所以这个分解不对应极点

取
$$B_3 = \begin{pmatrix} 3 & 0 \\ 0 & 1 \end{pmatrix}$$
,则 $B_3^{-1}b = \begin{pmatrix} 1/3 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 3 \\ 6 \end{pmatrix} = \begin{pmatrix} 1 \\ 6 \end{pmatrix} \ge 0$

所以 $x^{(3)} = (1, 0, 0, 6)^T$ 是一个极点

例 考虑多面体 $S = \{ x \in \mathbb{R}^n | Ax = b, x \ge 0 \}$, 其中

$$\mathbf{A} = \begin{bmatrix} 3 & 2 & 1 & 0 & 0 \\ 2 & 1 & 0 & 1 & 0 \\ 0 & 3 & 0 & 0 & 1 \end{bmatrix} \qquad \mathbf{b} = \begin{bmatrix} 65 \\ 40 \\ 75 \end{bmatrix}$$

即

$$3 x_{1} + 2 x_{2} + x_{3} = 65$$

$$2 x_{1} + x_{2} + x_{4} = 40$$

$$3 x_{2} + x_{5} = 75$$

$$x_{1}, x_{2}, x_{3}, x_{4}, x_{5} \ge 0$$

$$\mathbf{A} = (\mathbf{p}_1, \mathbf{p}_2, \mathbf{p}_3, \mathbf{p}_4, \mathbf{p}_5) = \begin{bmatrix} 3 & 2 & 1 & 0 & 0 \\ 2 & 1 & 0 & 1 & 0 \\ 0 & 3 & 0 & 0 & 1 \end{bmatrix}$$

A矩阵包含以下10个3×3的子矩阵:

$$B_1 = (p_1, p_2, p_3)$$
 $B_2 = (p_1, p_2, p_4)$
 $B_3 = (p_1, p_2, p_5)$ $B_4 = (p_1, p_3, p_4)$
 $B_5 = (p_1, p_3, p_5)$ $B_6 = (p_1, p_4, p_5)$
 $B_7 = (p_2, p_3, p_4)$ $B_8 = (p_2, p_3, p_5)$
 $B_9 = (p_2, p_4, p_5)$ $B_{10} = (p_3, p_4, p_5)$

其中 $|B_4| = 0$,因而 B_4 不能构成极点和极方向。其余均为非奇异方阵,因此该问题共有9个可构成极点、极方向的子矩阵,我们称之为基。

对于基 B_3 =(p_1 , p_2 , p_5), 令 x_3 =0, x_4 =0, 在等式约束中令 x_3 =0, x_4 =0, 解线性方程组 x_1 +2 x_2 +0 x_5 =65 x_1 + x_2 +0 x_5 =40 x_1 +3 x_2 + x_5 =75

得到 $X_1 = 15$, $X_2 = 10$, $X_5 = 45$, 对应的极点 $\mathbf{x} = (x_1, x_2, x_3, x_4, x_5)^{\mathrm{T}}$ = $(15, 10, 0, 0, 45)^{\mathrm{T}}$

类似可得到极点

$$x^{(2)} = (5, 25, 0, 5, 0)^{T}$$
 (对应 B_{2})
 $x^{(7)} = (20, 0, 5, 0, 75)^{T}$ (对应 B_{5})
 $x^{(8)} = (0, 25, 15, 15, 0)^{T}$ (对应 B_{7})
 $x^{(9)} = (0, 0, 65, 40, 75)^{T}$ (对应 B_{10})
 $x^{(3)} = (0, 32.5, 0, 7.5, -22.5)^{T}$ (对应 B_{9})
 $x^{(4)} = (65/3, 0, 0, -10/3, 75)^{T}$ (对应 B_{6})
 $x^{(5)} = (7.5, 25, -7.5, 0, 0)^{T}$ (对应 B_{10})
 $x^{(6)} = (0, 40, -15, 0, -45)^{T}$ (对应 B_{8})

不是极点。

而

定理 (极方向特征) 设 $A = (a_1, a_2, ..., a_n)$ 秩为m

- (1)d 是 S 方向的充分必要条件是Ad=0,且d≥0
- (2)d 是 S 极方向的充分必要条件是:

存在分解 A = (B, N),其中B为m阶非奇异矩阵,对于N中的列向量 a_i 使 $B^{-1}a_i \le 0$,

$$d^{\mathsf{T}} = (d_{\mathsf{B}}^{\mathsf{T}}, d_{\mathsf{N}}^{\mathsf{T}}) ,$$

这里
$$d_B = -B - 1a_j$$
, $d_N = (0, ..., 1, ..., 0)^T$

注: S中必存在有限多个极方向 (≤(n-m) C_n^m)。

例 多面体: $S = \{x \mid Ax = b, x \ge 0\}$ 其中 $A = \begin{pmatrix} 3 & 1 & 2 & -6 & 0 \\ 0 & 4 & 5 & -5 & 1 \end{pmatrix}, b = \begin{pmatrix} 3 \\ 6 \end{pmatrix}$

解: 考虑分解 $B_1 = {3 \ 1 \choose 0 \ 4}, N = {2 - 6 \ 0 \choose 5 - 5 \ 1}$

取A的第4列 $a_4 = \begin{pmatrix} -6 \\ -5 \end{pmatrix}$

 $I I B_1^{-1} a_4 = \begin{pmatrix} 1/3 & -1/12 \\ 0 & 1/4 \end{pmatrix} \begin{pmatrix} -6 \\ -5 \end{pmatrix} = \begin{pmatrix} -19/12 \\ -5/4 \end{pmatrix} \le 0$

所以一个极方向为 $d = (19/12, 5/4, 0, 1, 0)^T$

总结

极点

$$\begin{cases} x_B = B^{-1}b \ge 0 \\ x_N = 0 \end{cases}$$

极方向

$$\begin{cases} d_B = -B^{-1}a_j \ge 0 \\ d_N = e_j \end{cases}$$

多面体 $S = \{x \in \mathbb{R}^n | Ax = b, x \ge 0 \}$ 的极点和极方向 定理 (表示定理) 考虑上述多面体S, 设 $A满秩, x^{(1)}, x^{(2)}, ..., x^{(k)}$ 为所有极点, $d^{(1)}, d^{(2)}, ..., d^{(1)}$ 为所有极方向。那么,对于 $\forall x \in S$, $\exists \lambda_i \geq 0$, i=1, 2, ..., k, 且 $\lambda_1 + \lambda_2 + ... + \lambda_k = 1$, $\mu_i \ge 0$, j = 1, 2, ..., l, 有 $x = \lambda_1 x^{(1)} + \lambda_2 x^{(2)} + ... + \lambda_k x^{(k)}$ $+\mu_1 d^{(1)} + \mu_2 d^{(2)} + ... + \mu_l d^{(l)}$