4. ГЛОБАЛЬНАЯ ОПТИМИЗАЦИЯ

В последних версиях MATLAB появился специализированный пакет Global Optimization Toolbox, предназначенный для решения задач глобальной оптимизации. Он включает методы GlobalSearch (глобальный поиск), Multistart (мультистарт), Genetic Algorithm (генетический алгоритм), Direct Search (прямой поиск) и Simulated Annealing (моделирование отжига). Этот пакет применим, когда функции цели или ограничения непрерывны или имеют разрывы, возможно стохастические, могут не иметь производных или включают функции моделирования или черного ящика с некоторыми неопределенными параметрами настройки. Но ни один из методов пакета не содержит критериев, позволяющих сертифицировать найденное решение как глобальное.

В отличие от методов локальной оптимизации не все перечисленные методы поиска глобального минимума представлены соответствующими функциями. К некоторым из них обращение идет путем создания задачи (problem) с последующим исполнением специальной командой. Ниже рассматриваются команды и функции, позволяющие использовать вышеназванные методы. Но сначала дается краткое описание соответствующего метода или алгоритма.

4.1. Метод GlobalSearch

Предполагается, что целевая функция и функции ограничений являются гладкими. Алгоритм, реализующий метод GlobalSearch, включает ряд последовательных шагов. На первом шаге запускается локальный решатель **fmincon** с заданной начальной точкой x0. Если получена сходимость, то запоминаются начальная и конечная точки и достигнутое значение целевой функции, используемое в функции счета (the score function). Функция счета определяется как сумма значения целевой функции и произведения множителя на сумму нарушений ограничений в данной точке. Если точка допустимая, то значение функции счета равно значению целевой функции. Начальное значение множителя равно 1000, но в процессе поиска оно обновляется. На втором шаге генерируется множество пробных точек NumTrialPoints – потенциально стартовых точек. Для этого используется алгоритм Гловера, подобный алгоритму случайного поиска (точки должны быть рассеяны, их компоненты лежат в диапазоне –е4+1, e4+1)). Далее выполняется стадия 1 (Stage 1): во всех пробных точках стадии 1 (их число задается параметром NumStageOnePoints как часть NumTrialPoints) вычисляется функция счета и выбирается лучшая точка, из которой запускается fmincon, а все остальные точки удаляются из общего списка пробных точек. Затем инициализируются области притяжения (бассейны), счетчики и порог. Значение порога локального решателя (localSolverThreshold) первоначально равно минимуму их двух значений целевой функции в точках решений, полученных из начальной точки х0 и из лучшей пробной точки. В качестве начальных бассейнов принимаются две

сферические области с центрами в точках двух полученных fmincon решений с радиусами, равными расстояниям от начальной точки до точки решения. В алгоритме используются два типа счетчиков, считающих число последовательно исследованных пробных точек: 1) оказавшихся в бассейне (для каждого бассейна один такой счетчик); 2) у которых функция счета больше порога. Все счетчики первоначально равны 0.

Далее выполняется основной цикл алгоритма, в котором исследуются оставшиеся от первой стадии пробные точки, определяются стартовые и из них проводится локальный поиск. На стадии 2 (Stage 2) берется очередная пробная точка р. Если она не лежит в существующих бассейнах, ее функция счета лучше порога и, возможно, она удовлетворяет установленным границам и/или неравенствам, то из нее запускается fmincon (запускать ли из всех точек или только удовлетворяющих ограничениям, определяет параметр StartPointsToRun).

При этом счетчики бассейнов и порога обнуляются, а множество решений обновляется. Если установлена сходимость поиска из точки р, полученное решение хр сравнивается со всеми уже имеющимися решениями по расстоянию между точками и/или по разности значений целевых функций. Если они больше заданных величин, которые можно изменять параметрами TolX и/или TolFun, то в множество решений GlobalOptimSolution добавляется новый элемент, иначе точка р считается эквивалентом ближайшей точки и может ее заменить при лучшем показателе сходимости (exitflag). При сходимости поиска из точки р порог устанавливается в значение функции счета этой точки, а радиус бассейна с центром хр принимается равным максимуму из существующего радиуса и расстояния между р и хр. При невыполнении в точке р приведенных выше условий локальный решатель не запускается и выполняются следующие действия. Увеличивается значение счетчиков бассейнов, содержащих точку р, и сбрасываются в ноль счетчики остальных бассейнов. Для каждого бассейна, счетчик которого равен принятому значению MaxWaitCycle, уменьшается его радиус умножением на (1 – BasinRadiusFactor). Если счетчик порога равен MaxWaitCycle, порог увеличивается по следующей формуле: новый порог:=порог + PenaltyThresholdFactor*(1 +abs(threshold)), а счетчик сбрасывается в 0. Все используемые здесь параметры приве- дены в прил. 3. По каждым 200 пробным точкам выдается одна строка отчета глобальных итераций.

Алгоритм завершает работу по истечении установленного значения времени или исчерпании пробных точек. Результатом является множество решений GlobalOptimSolution, упорядоченное по значениям целевой функции. Очевидно, что реализованный в алгоритме подход является эвристическим.

Теперь остановимся на применении GlobalSearch. Сначала создается структура Задача (problem) с помощью функции createOptimProblem, для чего задаются целевая функция в виде m-файла или анонимно, границы и

функции нелинейных ограничений (при их наличии), стартовая точка xstart, например, для трехмерной задачи так:

xstart = **randn**(3,1).

Кроме того, если требуется задать параметры options, отличающиеся от установленных по умолчанию значений, то используется optimset (например, чтобы задать конкретный алгоритм fmincon). В качестве аргументов функции createOptimProblem сначала записывается имя решателя, затем параметры в виде пар «имя, значение». Для указания ограничений используются имена, приведенные ниже.

Ограничение	Имя
Нижняя граница	'lb'
Верхняя граница	'ub'
Матрица линейных неравенств	'Aineq'
Вектор ограничения линейных неравенств	'bineq'
Матрица линейных равенств	'Aeq'
Вектор ограничения линейных равенств	'beq'
Функция нелинейных ограничений	'nonlcon'

Примечание. Поскольку в GlobalSearch используется только fmincon, то при отсутствии ограничений следует добавить искусственное:

problem.lb = -Inf;

Приведем вариант создания задачи. Например, зададим конкретный алгоритм fmincon

opts = optimset('Algorithm','interior-point');

определим целевую функцию с именем glmin и линейные неравенства с матрицей A и вектором b. Тогда для создания Задачи следует ввести

problem =createOptimProblem('fmincon','x0',xstart,... 'objective',@glmin,'Aineq',A,'bineq',b,'options',opts);

Теперь можно удостовериться в правильности созданной задачи запуском решателя fmincon:

[x fval eflag output] = fmincon(problem);

Для применения GlobalSearch принято создавать объект решателя (solver object), используемый в команде запуска run. Если параметры глобального поиска, установленные по умолчанию, приемлемы, то объект решателя с именем gs создается командой

gs = GlobalSearch;

Если же требуется изменить некоторые параметры, тогда они указываются как аргументы GlobalSearch в виде пар «имя, значение», например

gs = GlobalSearch('TolX',0.01,'MaxTime',2000);,

где заданы значения для выявления идентичных решений (когда различия между ними в пределах 0,01) и максимально допустимое время решения задачи. Все параметры, присущие GlobalSearch, приведены в прил. 3. Параметры локального решателя можно изменять, как и раньше, через optimset.

Запускается решение задачи командой run с аргументами gs и problem:

[x,fval,exitflag,output,manyminsg] = run(gs,problem)

Как и в обращениях к функциям, возвращаемых глобальных аргументов здесь может быть задано меньше, например [x,fval]. Выход exitflag дает признак причины завершения глобального решателя:

- 2 найден по крайней мере один локальный минимум и некоторые запуски локального решателя привели к сходимости,
- 1 найден по крайней мере один локальный минимум и все запуски локального решателя привели к сходимости,
- **0** локальный минимум не найден, но локальный решатель вызывался не менее одного раза и превысил максимальное число итераций или оценок функции,
- -1 запущенный локальный решатель остановлен функцией output или plot,
 - -2 не найден допустимый локальный минимум,
 - -5 исчерпан лимит времени MaxTime,
- -8 решение не найдено, все запуски локального решателя завершились с exitflag <= -2,
 - -10 ошибки в функциях, определенных пользователем.

Глобальная структура output содержит количество вычислений целевой функции, общее число запусков локального решателя (fmincon), из них успешных и неуспешных. Четвертый выходной аргумент Manyminsg представляет собой структуру глобального решения, которая включает массив X точек найденных минимумов, вектор Fval значений целевой функции в этих точках, вектор значений Exitflag локального решателя, структуру output и массив X0 стартовых точек. Очевидно, что эту структуру следует указывать в выходных аргументах в тех случаях, когда требуется получить данные обо всех найденных минимумах.

Пример 7.

Найти глобальный минимум функции

$$f = 3(1-x1)2\exp(-21x-(x2+1)2)-10(x1/5-31x-52x)\exp(-21x$$

 $-21x)--1/3\exp(-(x1+1)-22x)$

Напомним, что данная функция представлена в m-файле с именем myfun.

Попытаемся найти глобальное решение методом GlobalSearch. Для этого создадим объект gs с параметром 'Display' в значении 'iter', что обеспечит вывод итераций главного цикла (Stage 2) глобального поиска. Затем выберем алгоритм локального поиска 'interior-point', создадим Задачу (problem) с целевой функцией тубип и обратимся к функции run. В итоге имеем следующую программу:

```
gs = GlobalSearch('Display','iter');
opts = optimset('Algorithm','interior-point');
problem = createOptimProblem('fmincon','x0',x0,...
'objective',@myfun,'lb',[-3,-3],'ub',[3,3],...
'options',opts);
[xminm,fminm,flagm,outptm,manyminsg] = ...
run(gs,problem);
```

Ее достаточно для поиска решения, но, чтобы придать наглядность решению, дополним ее трехмерным графиком функции, на котором в горизонтальной плоскости переменных отобразим линии уровня (контуры) функции, стартовые точки и центры бассейнов (найденные минимумы). При этом графические построения будем производить по функции myfun1, записанной в одноименном m-файле:

```
function f=myfun1(x,y)
f=3*(1-x).^2.*exp(-x.^2-(y+1).^2)-10*(x/5....
-x.^3-y.^5).*exp(-x.^2-y.^2)-1/3*exp(-(x...
+1).^2-y.^2);
end
```

Для удобства многократных запусков оформим расширенную программу в виде функции от начальной точки с именем runglobal:

```
function runglobal(x0)
[X,Y]=meshgrid(-4:0.1:4); Z=myfun1(X,Y);meshc(X,Y,Z);
xlabel('x1');ylabel('x2');zlabel('f');hold on;
gs = GlobalSearch('Display','iter');
opts = optimset('Algorithm','interior-point');
problem = createOptimProblem('fmincon','x0',x0,...
'objective',@myfun,'lb',[-3,-3],'ub',[3,3],...
'options',opts);
[xminm,fminm,flagm,outptm,manyminsg] = run(gs,problem)
% Plot points
possColors = 'kbgcrm';
hold on
for i = 1:size(manyminsg,2)
% Color of this line
cIdx = rem(i-1, length(possColors)) + 1;
color = possColors(cIdx);
% Plot start points
u = manyminsg(i).X0;
x0ThisMin = reshape([u{:}], 2, length(u));
z=-10*ones(size(x0ThisMin));
plot3(x0ThisMin(1, :), x0ThisMin(2, :),z,'.', ...
'Color',color,'MarkerSize',12);
% Plot the basin with color i
z=-10*ones(size(manyminsg(i).X));
plot3(manyminsg(i).X(1), manyminsg(i).X(2),z,'*', ...
'Color', color, 'MarkerSize',10);
end
% basin center marked with a *, start points
% with dots
end
```

Чтобы сравнить с результатами применения локального метода в примере 6, запустим программу runglobal с начальной точки, которая тогда оказалась неудачной:

После завершения вычислений выводится информация о больших итерациях в виде следующей таблицы:

Num Pts Analyzed	F- count	Best f(x)	Current Penalty	Threshold Penalty	Local f(x)	Local exitflag	Procedure
0	84	3.287e- 005			3.287e- 005	1	Initial Point
200	1321	-3.05			-3.05	1	Stage 1 Local
217	1383	-6.551	-3.461	-3.05	-6.551	1	Stage 2 Local
227	1429	-6.551	-4.196	-3.461	-6.551	1	Stage 2 Local
300	1502	-6.551	-0.06148	-3.327			Stage 2 Search
400	1602	-6.551	-1.315e- 005	-0.4178			Stage 2 Search
422	1658	-6.551	-0.2512	-0.1343	-6.551	1	Stage 2 Local
491	1761	-6.551	-1.827	-0.6872	-3.05	1	Stage 2 Local
500	1770	-6.551	0.04837	-2.211			Stage 2 Search
529	1834	-6.551	-2.118	-2.104	-3.05	1	Stage 2 Local
600	1905	-6.551	-0.9791	-1.729			Stage 2 Search
700	2005	-6.551	-1.429	-6.25			Stage 2 Search
800	2105	-6.551	0.009279	-2.641			Stage 2 Search
879	2216	-6.551	-1.405	-1.305	-3.05	1	Stage 2 Local
880	2249	-6.551	-1.48	-1.405	-3.05	1	Stage 2 Local
900	2269	-6.551	-2.18	-2.956			Stage 2 Search
1000	2369	-6.551	-6.318	-6.525			Stage 2 Search

Здесь по каждой итерации представлены число проверенных пробных точек, количество вычислений целевой функции и лучшее из ее достигнутых

значение, текущий и пороговые штрафы, минимум f(x) локального решателя и признак его завершения и стадия алгоритма.

Далее выводится сообщение:

GlobalSearch stopped because it analyzed all the trial points.

All 9 local solver runs converged with a positive local solver exit flag.

Оно информирует, что алгоритм остановился, так как проанализированы все пробные точки, все девять запусков локального решателя завершились с положительным признаком (в таблице значение Exitflag=1 соответствует всем девяти локальным поискам).

Следующая порция вывода содержит основные итоговые результаты:

– координаты лучшей точки

xminm = 0.2283 - 1.6255

– значение целевой функции в этой точке

fminm = -6.5511

– признак завершения лучшего поиска

flagm = 1

– структуру вывода, в которой дается общее количество обращений к целевой функции, общее число запусков локального решателя и из них удачных и неудачных

outptm =

funcCount: 2369

localSolverTotal: 9

localSolverSuccess: 9

localSolverIncomplete: 0

localSolverNoSolution: 0

message: [1x137 char]

Завершается вывод в командное окно представлением глобальной структуры

manyminsg =

1x3 GlobalOptimSolution

Properties:

X

Fval

Exitflag

Output

X0

Наконец, в графическом окне мы видим целевую функцию и точки, приводящие к минимумам (рис. 11).

Рис. 11. Поиск глобального минимума методом GlobalSearch

На этом рисунке ромбиками показаны стартовые точки, приведшие к минимуму, а снежинками — центры бассейнов притяжения (локальные минимумы). Одному минимуму соответствует один цвет ромбиков и снежинок. Интересно, что один из обнаруженных минимумов (зеленая снежинка) соответствует тому, в котором «застрял» локальный решатель в примере 6. Если нас интересуют все минимумы, то получить их координаты и соответствующие значения целевой функции можно из структуры manyminsg (см. программу runglobal).

Как следует из полученных численных и графических данных, в процессе поиска по методу GlobalSearch исследовано 1000 пробных точек, из них восемь точек использованы как стартовые для локального решателя, при этом из пяти точек достигнут локальный минимум со значением целевой функции –3,05 (эти точки имеют синий цвет), из трех точек – локальный минимум со значением –6,551 (черный цвет), а начальная точка х0 привела в минимум со значением 3.287e-005 (зеленый цвет). В целом поиск оказался успешным: в точке (0,2283 –1,6255) найден глобальный минимум со значением целевой функции –6,5511.

4.2. Метод MultiStart

К целевой функции и функциям ограничений решаемой задачи предъявляются такие же требования, как в GlobalSearch. Методы GlobalSearch и MultiStart базируются на общей идее: поиск минимумов осуществляется запуском локального решателя из множества стартовых точек, а отличаются они способами формирования и выбора этих точек. Кроме того, в MultiStart можно использовать не только fmincon, но и другие локальные решатели, а также распараллеливать процесс.

Объект MultiStart создается выражением

ms = MultiStart,

где ms – имя объекта, его глобальные свойства (параметры) приведены в прил. 3. Задача (problem) создается так же, как в GlobalSearch. Выполнение алгоритма осуществляется функцией run.

Основными шагами алгоритма MultiStart являются генерация стартовых точек, фильтрация сгенерированных точек и запуск локального решателя. Подробнее остановимся на первом шаге.

Имеется четыре способа задания набора стартовых точек.

1. Использовать объект RandomStartPointSet, генерирующий псевдослучайные числа. Он создается предложением

stpoints = RandomStartPointSet;

По умолчанию такой объект генерирует 10 стартовых точек. Если требуется другое число точек, оно указывается как значение параметра NumStartPoints, например

stpoints = RandomStartPointSet('NumStartPoints',70)

задает 70 точек. На множество генерируемых точек можно накладывать искусственные границы через параметр ArtificialBound

stpoints=RandomStartPointSet('NumStartPoints',70, ... 'ArtificialBound',50).

Если задача не содержит границ, то нижней границей будет –AB, а верхней AB, где AB – значение ArtificialBound. При наличии только нижней границы lb верхняя граница будет равна lb+2*AB. А когда есть только верхняя граница ub, нижней границей будет ub-2*AB.

- 2. Задать число стартовых точек S как входной параметр функции run. В этом случае будет генерироваться S-1 псевдослучайных точек, к которым добавляется начальная точка x0.
 - 3. Создать пользовательский объект CustomStartPointSet. Для

этого сначала формируют матрицу, в которой каждая строка — это координаты стартовой точки. Например, матрицу pts из 50 точек

четырехмерного пространства, равных 20 плюс экспоненциально распределенное случайное число со средним значением 10, можно получить так:

$$pts = -10*log(rand(50,4)) + 20;$$

Затем на этой матрице создается объект:

tpoints = CustomStartPointSet(pts).

Чтобы увидеть матрицу pts, можно воспользоваться функцией list:

4. Использовать несколько наборов точек. Например, для образования множества стартовых точек с использованием приведенных выше объектов CustomStartPointSet и RandomStartPointSet следует ввести

Включение allpts в качестве параметра функции run обеспечит генерирование 90 стартовых точек.

Теперь рассмотрим второй шаг алгоритма. Фильтрация сгенерированных точек имеет место, когда параметр StartPointsToRun равен 'bounds' или 'bounds-ineqs': в качестве стартовых будут использованы только точки, удовлетворяющие указанным ограничениям. По умолчанию используются все точки (параметр = 'all').

На третьем шаге MultiStart запускает локальный решатель, указанный в задаче (problem). В качестве него может быть выбран один из следующих решателей: fmincon, fminunc, lsqcurvefit, lsqnonlin. Последние два решателя предназначены для задач подбора кривой и неотрицательного линейного метода наименьших квадратов соответственно (см. гл. 9). Если установлен параллельный режим, то стартовые точки распределяются по работающим процессорам, которые запускают локальный решатель. Если решатель остановился из-за исчерпания лимита времени, то решение не фиксируется, иначе запоминаются результаты и выполняется следующий шаг. Алгоритм завершается, когда использованы все стартовые точки или время решения превысило допустимое (MaxTime). При этом, как и в GlobalSearch, формируется множество решений GlobalOptimSolution, упорядоченное по значениям целевой функции. Из каждого множества идентичных решений, которые выявляются с использование параметров TolFun и TolX, в него попадает только одно.

Далее рассмотрим на примерах применение метода MultiStart. Пример 8.

Найти минимумы функции

$$f = 4x_1^2 - 2,1x_1^4 + x_1^6/3 + x_1x_2 - 4x_2^2 + 4x_2^4$$

при условиях

$$-3 \le x_j \le 3, \ j = 1, 2.$$

Целевую функцию представим в виде m-файла с именем sixmin:

function f = sixmin(x)

Создаем объект со свойством вывода информации по итерациям:

в качестве локального решателя выбираем fmincon с алгоритмом внутренней точки и создаем проблему:

opts = optimset('Algorithm','interior-point');

problem = createOptimProblem('fmincon','x0',x0,...

'objective',@sixmin,'lb',[-3,-3],'ub',[3,3],...

'options',opts);

и, наконец, задаем 40 стартовых точек в команде запуска run:

[x,fval] = run(ms,problem,40)

Такой программы достаточно для решения нашей задачи. Но чтобы наглядно продемонстрировать работу метода, расширим программу, добавив команды вывода 3D-графика функции, ее линий уровня и отображения стартовых и конечных точек локальных поисков. Для отображения графики создадим второй m-файл целевой функции:

function $fg = sixmin_g(x,y)$

$$fg=4*x.^2 - 2.1*x.^4 + x.^6/3 ...$$

$$+ x.*y - 4*y.^2 + 4*y.^4;$$

end

Кроме того, расширим вывод функции run, и в итоге получаем следующую программу, оформленную как функция runglobal1:

```
function runglobal1(x0)
[x,y]=meshgrid(-3:0.03:3);Z=sixmin_g(x,y);
meshc(x,y,Z);
xlabel('x1');ylabel('x2');zlabel('f');
figure; c=contour(x,y,Z,[-0.8 -0.2 0.07 1 3 7 ...
15 28 45 65], 'blue');
xlabel('x1');ylabel('x2');
ms = MultiStart('Display','iter');
opts = optimset('Algorithm','interior-point');
problem = createOptimProblem('fmincon','x0',x0,...
'objective',@sixmin,'lb',[-3,-3],'ub',[3,3],...
'options',opts);
[x,fval,flag,outpt,manyminms] = run(ms,problem,40)
% Plot points
possColors = 'kbgcrm';
hold on
for i = 1:size(manyminms,2)
% Color of this line
cIdx = rem(i-1, length(possColors)) + 1;
color = possColors(cIdx);
% Plot start points
u = manyminms(i).X0;
x0ThisMin = reshape([u{:}], 2, length(u));
plot(x0ThisMin(1,:), x0ThisMin(2,:),'.', ...
'Color',color,'MarkerSize',12);
% Plot the basin with color i
plot(manyminms(i).X(1), manyminms(i).X(2),'*', ...
'Color', color, 'MarkerSize',10);
end % basin center marked with a *, start points
% with dots
```

end

С произвольно взятой начальной точки запускаем программу

>> x0=[0 1]; runglobal1(x0)

Сначала выводится график функции с контурами на горизонтальной плоскости (рис. 12), на котором визуально обнаруживается несколько минимумов. Затем следует отчет по итерациям, строки которого соответствуют всем стартовым точкам, включая начальную:

Run Index	Local exitflag	Local f(x)	Local # iter	Local F- count	First-order optimality
1	1	-1.032	9	35	8.744e-007
2	1	-1.032	17	55	8.745e-007
3	1	-1.032	8	31	8.745e-007
4	1	-1.032	8	31	8.741e-007
5	1	-1.032	14	47	1.749e-007
6	1	-1.032	8	30	8.744e-007
7	1	-1.032	10	35	8.745e-007
8	1	-0.2155	11	58	3.742e-008
9	1	-1.032	10	37	8.744e-007
10	1	-1.032	11	40	8.745e-007
11	1	-1.032	15	51	2.645e-008
12	1	-1.032	10	35	8.743e-007
13	1	-1.032	11	40	8.745e-007
14	1	-1.032	10	37	1.154e-008
15	1	-1.032	8	32	8.745e-007
16	1	-1.032	13	44	1.749e-007
17	1	-0.2155	12	44	4.616e-008
18	1	-1.032	11	41	8.838e-007
19	1	-1.032	13	48	8.744e-007
20	1	-0.2155	11	44	2.381e-008
21	1	-1.032	11	40	8.743e-007
22	1	-0.2155	9	34	9.864e-008
23	1	-1.032	12	43	9.457e-007
24	1	-1.032	11	38	4.135e-008

25	1	-1.032	13	48	8.744e-007
26	1	-1.032	9	33	8.743e-007
27	1	-0.2155	13	47	2.381e-008
28	1	-0.2155	15	53	9.864e-008
29	1	-1.032	8	32	8.743e-007
30	1	-0.2155	12	43	1.074e-007
31	1	-0.2155	11	41	4.09e-008
32	1	2.104	13	45	2.872e-007
33	1	-1.032	15	60	8.745e-007
34	1	-0.2155	13	45	1.025e-007
35	1	-1.032	10	36	8.744e-007
36	1	-1.032	9	33	8.745e-007
37	1	-1.032	15	53	8.745e-007
38	1	-0.2155	9	39	3.037e-007
39	1	-1.032	9	32	8.745e-007
40	1	-1.032	9	32	8.743e-007

MultiStart completed the runs from all start points.

All 40 local solver runs converged with a positive local solver exit flag.

Рис. 12. Функция sixmin

Из этого отчета следует, что поиск из всех 40 точек завершился успешно (exitflag везде равен 1), при этом получены три минимальных значения целевой функции.

Затем выводятся данные по лучшему минимуму и структуры outpt и manyminms:

```
\mathbf{x} =
 -0.0898 0.7127
fval = -1.0316
flag = 1
outpt =
 funcCount: 1645
 localSolverTotal: 40
 localSolverSuccess: 40
 localSolverIncomplete: 0
 localSolverNoSolution: 0
 message: [1x128 char]
manyminms =
 1x5 GlobalOptimSolution
Properties:
 \mathbf{X}
 Fval
 Exitflag
 Output
 \mathbf{X0}
```

Из последней части отчета имеем: самое минимальное значение функции цели –1,0316 достигнуто в точке (–0,0898 0,7127), при этом функция вычислялась 1645 раз и обнаружено пять локальных минимумов.

Завершает вывод карта линий уровня (контуров) целевой функции с нанесенными на нее стартовыми точками (цветные точки) и точками найденных минимумов (обозначены символом *). Она представлена на рис. 13.

Рис. 13. Линии уровня функции sixmin и точки начала и окончания локальных поисков

Рис. 13 подтверждает обнаружение пяти минимумов, из них две пары минимумов оказались симметричными относительно начала координат, и поэтому минимальных значений функции только три.

Запустим программу повторно из той же начальной точки, убрав предварительно вывод отчета по итерациям. В результате получаем

 $\mathbf{x} =$

0.0898 -0.7127

fval = -1.0316

flag = 1

outpt =

funcCount: 1589

localSolverTotal: 40

localSolverSuccess: 40

localSolverIncomplete: 0

localSolverNoSolution: 0

message: [1x128 char]

manyminms =

1x6 GlobalOptimSolution

Properties:

 \mathbf{X}

Fval

Exitflag

Output

X0

Расположение стартовых точек и найденных минимумов показано на рис. 14.

Мы видим, что теперь при несколько меньшем числе вычислений целевой функции обнаружено шесть минимумов, из них три пары симметрично расположенных относительно начала координат. При многократных повторах выполнения программы обнаруживается от четырех до шести минимумов, и всегда в их число попадают два симметричных минимума с $x1=\pm0,0898$, $x2=\pm0,7127$ и f=-1,0316, которые и являются глобальными.

Рис. 14. Результаты повторного поиска минимумов функции sixmin

Пример 9.

Mетодом MultiStart найти минимумы уже исследованной ранее функции

$$f = 3(1-x_1)^2 \exp(-x_1^2 - (x_2+1)^2) - 10(x_1/5 - x_1^3 - x_2^5) \exp(-x_1^2 - x_1^2) - \frac{1}{3} \exp(-(x_1+1)^2 - x_2^2)$$

при условиях

$$-3 \le x_j \le 3, j = 1, 2.$$

Для решения этой задачи составим программу, подобную runglobal1, но отличающуюся тем, что она позволит на одном графике отображать и функцию, и контуры, и все точки, фигурирующие в процессе поиска:

function runglobal1_2(x0)

```
[X,Y] = meshgrid(-4:0.1:4);
Z=myfun1(X,Y);meshc(X,Y,Z);
xlabel('x1');ylabel('x2');zlabel('f');
ms = MultiStart('Display','iter');
opts = optimset('Algorithm','interior-point');
problem = createOptimProblem('fmincon','x0',x0,...
'objective',@myfun,'lb',[-3,-3],'ub',[3,3],...
'options',opts);
[xm,fm,flagm,outptm,manyminms] = run(ms,problem,40)
possColors = 'kbgcrm';
hold on
for i = 1:size(manyminms,2)
% Color of this line
cIdx = rem(i-1, length(possColors)) + 1;
color = possColors(cIdx);
% Plot start points
u = manyminms(i).X0;
x0ThisMin = reshape([u{:}], 2, length(u));
z=-10*ones(size(x0ThisMin));
plot3(x0ThisMin(1, :), x0ThisMin(2, :),z, '.', ...
'Color',color,'MarkerSize',12);
```

```
% Plot the basin with color i
z=-10*ones(size(manyminms(i).X));
plot3(manyminms(i).X(1),manyminms(i).X(2),z,'*', ...
'Color', color, 'MarkerSize',10);
end % basin center marked with a *, start points
% with dots
```

end

Задаем начальную точку и запускаем нашу программу:

>> x0=[3 -0.5];runglobal1_2(x0)

Через несколько секунд появляется отчет по итерациям:

Run Index	Local	Local f(x)	Local # iter	Local F-	First-order
	exitflag			count	optimality
1	1	-6.551	17	63	6.311e-008
2	1	-6.551	10	39	2.394e-007
3	1	-6.551	10	38	2.394e-007
4	1	6.687e-005	20	63	5.184e-007
5	1	-3.05	10	37	1.21e-008
6	1	-6.551	14	55	2.374e-007
7	1	-3.05	29	99	1.406e-007
8	1	-6.551	15	54	2.99e-007
9	1	6.686e-005	22	69	7.893e-007
10	1	-6.551	22	110	1.182e-007
11	1	4.106e-005	26	81	5.769e-008
12	1	-6.551	10	38	1.202e-007
13	1	4.125e-005	24	75	8.355e-007
14	1	-3.05	11	43	5.885e-008
15	1	-6.551	10	43	2.394e-007
16	1	-6.551	9	37	6.063e-008
17	1	-6.551	12	48	5.858e-008
18	1	-6.551	10	41	9.978e-008
19	1	-3.05	11	39	1.462e-008
20	1	-3.05	11	44	1.481e-007
21	1	-3.05	12	43	3.072e-008
22	1	6.687e-005	20	63	5.012e-007
23	1	-6.551	9	42	1.569e-007
24	1	-3.05	16	53	9.032e-008
25	1	3.227e-005	26	81	6.415e-008
26	1	-3.05	8	33	5.869e-008
27	1	-6.551	12	45	1.798e-007
28	1	4.125e-005	27	84	6.959e-007
29	1	-3.05	15	52	5.174e-008
30	1	-6.551	21	71	1.182e-007
31	1	-6.551	16	54	9.978e-008
32	1	-6.551	12	50	2.394e-007
33	1	-3.05	12	43	8.849e-008
34	1	-6.551	13	58	8.356e-008
35	1	-3.05	9	34	1.21e-008
36	1	-3.05	11	42	3.072e-008
37	1	-3.05	12	42	9.032e-008
38	1	-6.551	10	39	2.394e-007
39	1	-3.05	13	45	1.183e-007
40	1	-6.551	21	72	6.311e-008

MultiStart completed the runs from all start points.

All 40 local solver runs converged with a positive local solver exit flag.

После таблицы выдано сообщение, в котором констатируется, что метод завершил работу по причине использования для поиска всех стартовых точек, и все старты локального решателя привели к сходимости. Последующая часть текстового вывода содержит итоги работы MultiStart:

- точку предполагаемого глобального минимума и его значение

xm =

0.2283 -1.6255

fm =

-6.5511

- признак завершения глобального поиска и его структуры

flagm = 1

outptm =

funcCount: 2165

localSolverTotal: 40

localSolverSuccess: 40

localSolverIncomplete: 0

localSolverNoSolution: 0

message: [1x128 char]

manyminms =

1x8 GlobalOptimSolution

Properties:

X

Fval

Exitflag

Output

X0

Таким образом, поиски из 40 стартовых точек позволили выявить восемь точек, в которых возможен глобальный минимум. Как легли эти точки на заданную область поиска, показано на рис. 15. Там же символом * отмечены пять локальных минимумов, включая глобальный минимум в точке (0,2283 –1,6255) со значением целевой функции –6,5511. Это же решение было получено методом GlobalSearch (пример 7), которому потребовалось вычислять целевую функцию 2369 раз против 2165 методом MultiStart.

Рис. 15. Поиск минимумов функции myfun методом MultiStart Пример 10.

Найти максимумы функции из примера 9 при тех же условиях.

Чтобы воспользоваться тем же методом, изменим знак функции и запишем ее в m-файл с именем myfun2, заменим ею функцию myfun в runglobal1_2 и новую версию программы запишем под именем runglobal1_3.

Результаты, полученные при выполнении этой программы, приведены ниже.

Run Index	Local exitflag	Local f(x)	Local # iter	Local F-	First-order
				count	optimality
1	1	-3.592	11	39	5.336e-008
2	1	-3.592	10	36	6.254e-008
3	1	-8.106	9	36	6.565e-008
4	1	-3.777	7	37	8.437e-007
5	1	-3.592	19	69	3.018e-008
6	1	-3.592	21	77	2.333e-007
7	1	-8.106	11	40	1.193e-007
8	1	-8.106	22	76	2.82e-007
9	1	-8.106	13	49	1.193e-007
10	1	-8.106	24	112	1.41e-007
11	1	-3.592	10	36	5.336e-008
12	1	-8.106	10	38	1.193e-007
13	1	-3.777	9	35	8.437e-007
14	1	-3.592	23	84	5.958e-008
15	1	-8.106	10	37	1.605e-007

30

104

1.194e-007

-8.106

16

>> x0=[3-0.5]; runglobal1_3(x0)

17	1	-8.106	20	68	1.193e-007
18	1	-8.106	15	76	2.385e-007
19	1	-8.106	31	101	5.952e-007
20	1	-8.106	31	104	8.512e-008
21	1	-3.777	10	38	8.437e-007
22	1	-8.106	21	81	2.82e-007
23	1	-3.777	14	50	8.731e-008
24	1	-8.106	11	42	5.96e-007
25	1	-8.106	18	61	1.192e-007
26	1	-8.106	17	61	2.82e-007
27	1	-8.106	9	37	3.577e-007
28	1	-3.777	9	36	5.668e-008
29	1	-8.106	10	38	2.385e-007
30	1	-8.106	10	37	2.385e-007
31	1	-3.592	12	40	1.192e-007
32	1	-3.777	9	34	8.435e-007
33	1	-8.106	18	63	8.512e-008
34	1	-8.106	11	42	3.576e-007
35	1	-8.106	15	52	8.512e-008
36	1	-8.106	12	44	1.41e-007
37	1	-3.777	15	54	8.437e-007
38	1	-3.777	8	34	8.436e-007
39	1	-8.106	8	34	1.193e-007
40	1	-3.592	10	36	8.572e-008

MultiStart completed the runs from all start points.

All 40 local solver runs converged with a positive local solver exit flag.

manyminms =

1x3 GlobalOptimSolution

Properties:

X

Fval

Exitflag

Output

X0

Рис. 16. Поиск максимумов функции myfun методом MultiStart

Как следует из текстового отчета и рис. 16, найдено три максимума, наибольший из которых равен 8,1062 и находится в точке (–0,0093 1,5814). Более точное представление о расположении стартовых точек и минимумов может дать контурная карта. Чтобы ее получить, изменим программу runglobal1_3, уменьшив объем текстового отчета и убрав 3D-представление функции. Измененную программу runglobal1_4 запускаем с той же начальной точки и получаем краткий отчет и контурную карту со всеми стартовыми точками и точками минимумов (рис. 17):

MultiStart completed the runs from all start points.

All 40 local solver runs converged with a positive local solver exit flag.

```
x =
 -0.0093 1.5814
fval =
 -8.1062
flag =
 1
outpt =
 funcCount: 2162
 localSolverTotal: 40
 localSolverSuccess: 40
 localSolverIncomplete: 0
 localSolverNoSolution: 0
 message: [1x128 char]
manyminms =
 1x3 GlobalOptimSolution
Properties:
 X
 Fval
 Exitflag
 Output
 X0
 Чтобы получить значения всех найденных максимумов и их координат,
обратимся к структуре manyminms:
 >> [manyminms.Fval]
 ans =
 -8.1062 -3.7766 -3.5925
 /значения функции с обратным знаком в трех
 /максимумах
 >> [manyminms.X]
 ans =
 Columns 1 through 5
 -0.0093 1.5814 -0.4600 -0.6292 1.2857 /координаты трех
```

Column 6

-0.0048 /максимумов

Таким образом, задача решена успешно.

Рис. 17. Стартовые точки и максимумы (*) на контурной карте функции myfun

Пример 11. Решим задачу из примера 10 при дополнительном ограничении

$$-4x_1 + 5x_2 \le 7$$
.

В программу runglobal1_4 внесем изменения: при создании проблемы (problem) помимо границ зададим линейное ограничение, добавим функцию рисования этого ограничения, в команде run определим 50 стартовых точек и параметром StartPointsToRun в объекте ms потребуем использовать только те точки, которые удовлетворяют всем условиям. В итоге имеем следующую программу:

function runglobal1_5(x0)
[x,y]=meshgrid(-3:0.03:3);Z=myfun1(x,y);
c=contour(x,y,Z,30);
xlabel('x1');ylabel('x2');hold on; plot([-3 2], ...

```
[-1 3], 'g-', 'linewidth', 2.3);
 ms = MultiStart('StartPointsToRun','bounds-ineqs');
 opts = optimset('Algorithm','interior-point');
 problem = createOptimProblem('fmincon','x0',x0,...
 'objective',@myfun2,'Aineq',[-45],'bineq',7,'lb', ...
 [-3, -3], 'ub', [3,3], 'options', opts);
 [x,fval,flag,outpt,manyminms] = run(ms,problem,50)
 % Plot points
 possColors = 'kbgcrm';
 hold on
 for i = 1:size(manyminms,2)
 % Color of this line
 cIdx = rem(i-1, length(possColors)) + 1;
 color = possColors(cIdx);
 % Plot start points
 u = manyminms(i).X0;
 x0ThisMin = reshape([u{:}], 2, length(u));
 plot(x0ThisMin(1, :), x0ThisMin(2, :),'.', ...
 'Color',color,'MarkerSize',12);
 plot(manyminms(i).X(1), manyminms(i).X(2),'*', ...
 'Color', color, 'MarkerSize',10);
 end % basin center marked with a *, start points
 % with dots
 end
 Выполним эту программу:
 >> x0=[3-0.5]; runglobal1 5(x0)
 Выполнение завершается выдачей результатов решения задачи в виде
рис. 18 и текстового отчета:
 MultiStart completed the runs from all start points.
 All 37 local solver runs converged with a positive
 local solver exit flag.
 x =
 0.1265 1.5012
```

```
fval =
 -7.8502
flag =
 1
outpt =
 funcCount: 1880
 localSolverTotal: 37
 localSolverSuccess: 37
 localSolverIncomplete: 0
 localSolverNoSolution: 0
 message: [1x128 char]
manyminms =
 1x3 GlobalOptimSolution
Properties:
 X
 Fval
 Exitflag
 Output
 X0
```


Рис. 18. Расположение стартовых точек и максимумов при линейном ограничении

Из рис. 18 видно, что все использованные стартовые точки лежат в допустимой области — это 37 точек из 50 заданных. Естественно, что глобальный максимум, равный 7,8502, оказался меньше, чем при отсутствии линейного неравенства, и потому лежит на границе этого неравенства. Как и в предыдущем примере, всего найдено три максимума, два из которых те же, что в варианте задачи без неравенства. Значения максимумов и их координаты получим из глобальной структуры manyminms:

В массиве XX представлены три пары точек, соответствующих координатам трех максимумов, а значения максимумов с обратным знаком – в переменных ans.