Sformułowanie Przykład Warunki ortogonalności Warunki KKT Twierdzenia KKT Metoda KKT Plan

Metoda Karusha-Kuhna-Tuckera

Badania operacyjne i teoria optymalizacji

prof. dr hab. inż. Joanna Józefowska

Instytut Informatyki

Poznań, 2015/2016

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera Instytut Informatyki

Sformułowanie Przykład Warunki ortogonalności Warunki KKT Twierdzenia KKT Metoda KKT Plan

Plan

- 1 Sformułowanie problemu
- 2 Przykład
- Warunki ortogonalności
- 4 Warunki Karusha-Kuhna-Tuckera
- Twierdzenia Karusha-Kuhna-Tuckera
- 6 Metoda Karusha-Kuhna-Tuckera

Ograniczenia w postaci nierówności

Postać ograniczeń

$$f_i(\mathbf{x}) = 0 \Leftrightarrow f_i(\mathbf{x}) \leqslant 0 \text{ i } f_i(\mathbf{x}) \geqslant 0$$

lub

$$f_i(\mathbf{x}) = 0 \Leftrightarrow f_i(\mathbf{x}) \leqslant 0 \text{ i } -f_i(\mathbf{x}) \leqslant 0$$

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera Instytut Informatyki

Sformułowanie Przykład Warunki ortogonalności

Warunki KKT Tv

Twierdzenia KKT

Metoda KKT

Plan

Postać kanoniczna problemu programowania matematycznego

Sformułowanie problemu

$$\mathbf{x} \in \mathcal{R}^n$$
]zminimalizować $f_0(\mathbf{x})$
przy ograniczeniach $f_i(\mathbf{x}) \leqslant 0$, $i=1,\ldots,m$

Przykład

$$\stackrel[{f x}\in\mathcal{R}^n]$$
zminimalizować $f_0({f x})=(x_1-14)^2+(x_2-11)^2$

przy ograniczeniach
$$f_1(\mathbf{x}) = (x_1 - 11)^2 + (x_2 - 13)^2 - 49 \leqslant 0$$

$$f_2(\mathbf{x}) = x_1 + x_2 - 19 \leqslant 0$$

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera

Instytut Informatyki

Sformułowanie

Przykład

Warunki ortogonalności

Warunki KKT

Twierdzenia KKT

Metoda KKT

Plan

Przykład

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera

WINA PROPERTY OF

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera

Instytut Informatyki

Sformułowanie Przykład Warunki ortogonalności Warunki KKT Twierdzenia KKT Metoda KKT Plan

Przykład

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera

AND POST OF THE PARTY OF THE PA

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera

Instytut Informatyki

Sformułowanie

Przykład

Warunki ortogonalności

Warunki KKT

Twierdzenia KKT

Metoda KKT

Plan

Przykład

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera Instytut Informatyki

Ograniczenia aktywne

prof. dr hab. inż. Joanna Józefowska

Metoda Karusha-Kuhna-Tuckera

Instytut Informatyki

Sformułowanie

Przykład

Warunki ortogonalności

Warunki KKT

Twierdzenia KKT

Metoda KKT

Plan

Przykład

$$\mathbf{x} \in \mathcal{R}^n$$
]zminimalizować $f_0(\mathbf{x}) = (x_1 - 14)^2 + (x_2 - 11)^2$ przy ograniczeniach:

ograniczenie nieaktywne

$$f_1(\mathbf{x}) = (x_1 - 11)^2 + (x_2 - 13)^2 - 49 \le 0$$

ograniczenie aktywne:

$$f_2(\mathbf{x}) = x_1 + x_2 - 19 = 0$$

Można zastosować metodę Lagrange'a albo podstawienie.

Sformułowanie Przykład Warunki ortogonalności Warunki KKT Twierdzenia KKT Metoda KKT Plan

Postępowanie gdy ograniczenia mają postać nerówności

- 1 Ustalić, które ograniczenia są aktywne, a które nieaktywne.
- 2 Usunąć ograniczenia nieaktywne i zamienić ograniczenia aktywne na równości.
- 3 Rozwiązać otrzymane zadanie metodą Lagrange'a.

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera Instytut Informatyki

Sformułowanie Przykład Warunki ortogonalności Warunki KKT Twierdzenia KKT Metoda KKT Plan

Warunki ortogonalności

Funkcja Lagrange'a:

$$L(\mathbf{x}, u) = f_0(\mathbf{x}) + u_2 f_2(\mathbf{x})$$

$$L(\mathbf{x}, \mathbf{u}) = f_0(\mathbf{x}) + u_1 f_1(\mathbf{x}) + u_2 f_2(\mathbf{x})$$
$$u_1 = 0$$

Warunki ortogonalności

Funkcja Lagrange'a:

$$L(\mathbf{x},u)=f_0(\mathbf{x})+\sum_{i=1}^m u_i f_i(\mathbf{x})$$

warunki ortogonalności

$$u_i f_i(\mathbf{x}) = 0, i = 1, ..., m$$

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera Instytut Informatyki

Sformułowanie

Przykład

Warunki ortogonalności

Warunki KKT

Twierdzenia KKT

Metoda KKT

Plan

Warunki Karusha-Kuhna-Tuckera (KKT)

 $\stackrel[{f x}\in\mathcal{R}^n]$ zminimalizować $f_0({f x})$

przy ograniczeniach $f_i(\mathbf{x}) \leqslant 0$, $i = 1, \ldots, m$

$$\nabla f_0(\mathbf{x}) + \sum_{i=1}^m u_i \nabla f_i(\mathbf{x}) = \mathbf{0}$$

warunki gradientowe

$$u_i f_i(\mathbf{x}) = 0, i = 1, ..., m$$

warunki ortogonalności

$$f_i(\mathbf{x}) \leqslant 0, \ i = 1, \ldots, m$$

warunki dopuszczalności

$$u_i \geqslant 0, i = 1, \ldots, m$$

warunki nieujemności

Twierdzenia Karusha-Kuhna-Tuckera

Dany jest problem programowania matematycznego:

 $\mathbf{x} \in \mathcal{R}^n$]zminimalizować $f_0(\mathbf{x})$

przy ograniczeniach $f_i(\mathbf{x}) \leq 0$, i = 1, ..., m (*)

warunki konieczne

jeżeli f_i jest różniczkowalna, i = 0, ..., m

i x* jest minimum lokalnym

i spełnione są ograniczenia (*)

to istnieje wektor \mathbf{u}^* taki, że $(\mathbf{x}^*, \mathbf{u}^*)$ spełnia warunki KKT;

warunki dostateczne

jeżeli (x*, u*) spełnia warunki KKT

i f_i jest funkcją wypukłą, i = 0, ..., m

to **x*** jest minimum globalnym.

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera Instytut Informatyki

Sformułowanie

Przykład

Warunki ortogonalności

Warunki KKT

Twierdzenia KKT

Metoda KKT

Plan

Funkcja wypukła

Funkcja f jest wypukła wtedy i tylko wtedy, gdy dla dowolnych punktów x oraz y zachodzi:

$$f(\lambda x + (1 - \lambda)y) \leq \lambda f(x) + (1 - \lambda)f(y)$$

dla wszystkich λ takich, że $0 \leqslant \lambda \leqslant 1$.

Funkcja f(x) jest wklęsła wtw gdy funkcja (-f(x)) jest wypukła.

Sformułowanie Przykład Warunki ortogonalności Warunki KKT Twierdzenia KKT Metoda KKT Plan

Sprawdzanie wypukłości funkcji

- Z definicji wypukłości
- 2 Z określoności Hesjanu
- 3 Z twierdzeń o minorach

Głównym minorem (wiodącym)

macierzy H nazywa się wyznacznik macierzy kwadratowej, którego główna przekątna zawiera się w głównej przekątnej H i zgodny jest element (1,1).

Jeżeli H jest symetryczna, to

- H jest dodatnio określona wtw każdy wiodący minor główny jest dodatni;
- H jest dodatnio półokreślona wtw wszystkie minory główne są ineujemne.

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera Instytut Informatyki

Sformułowanie Przykład Warunki ortogonalności Warunki KKT Twierdzenia KKT Metoda KKT Plan

Hesjan a wypukłość funkcji

- H(x) jest dodatnio półokre- \Leftrightarrow f(x) jest funkcją wypukłą ślona dla wszystkich warto- ści x
- H(x) jest dodatnio określona \Leftrightarrow f(x) jest funkcją ściśle wydla wszystkich wartości x pukłą

Plan

Jeżeli funkcja jest wypukła, to jej punkt stacjonarny jest z pewnością minimum.

Jeżeli funkcja celu i warunki ograniczające są wypukłe, to rozwiązanie warunków KKT odpowiada znalezieniu minimum globalnego.

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera

Instytut Informatyki

Sformułowanie

Przykład

Warunki ortogonalności

Warunki KKT

Twierdzenia KKT

Metoda KKT

Plan

Metoda Karusha-Kuhna-Tuckera

Sformułować funkcję Lagrange'a

$$L(\mathbf{x},\mathbf{u})=f_0(\mathbf{x})+\sum_{i=1}^m u_i f_i(\mathbf{x})$$

Znaleźć wszystkie rozwiązania (x*, u*) następujacego układu równań i nierówności:

$$\frac{\partial L}{\partial x_j} = 0 \qquad j = 1, \dots, n$$

$$u_i f_i(\mathbf{x}) = 0 \qquad i = 1, \dots, m$$

$$f_i(\mathbf{x}) \leqslant 0 \qquad i = 1, \dots, m$$

$$u_i \geqslant 0 \qquad i = 1, \dots, m$$

3 Jeżeli wszystkie funkcje f_i są ciągłe, to punkt \mathbf{x}^* jest minimum globalnym. Wprzeciwnym razie należy zbadać każdy punkt $(\mathbf{x}^*, \mathbf{u}^*)$ i określić, czy jest w nim osiągane optimum.

Twierdzenia KKT

Przykład

zminimalizować

$$f_0(\mathbf{x}) = -3x_1 + \frac{1}{2}x_2$$

przy ograniczeniach

$$f_1(\mathbf{x}) = x_1^2 + x_2^2 - 1 \leqslant 0$$

$$f_2(\mathbf{x}) = -x_1 \leqslant 0$$

$$f_3(\mathbf{x}) = -x_2 \leqslant 0$$

prof. dr hab. inż. Joanna Józefowska Metoda Karusha-Kuhna-Tuckera

Instytut Informatyki