Optimal Theory and Method

程春杰 杭州电子科技大学 自动化学院 科技馆512

Email: cjzhai@hdu.edu.cn

录目

- 一维搜索的概念(重)
- 试探法(考)
- 函数逼近法(考)

录目

- 一维搜索的概念(重)
- 试探法(考)
- 函数逼近法(考)

- 一维搜索的概念
- ▶什么是一维搜索
- >一维搜索的三要素
- >一维搜索的分类

- 一维搜索的概念
- ▶什么是一维搜索

大部分迭代下降算法具有一个共同点:

得到点 $x^{(k)}$ 后,需要按某种规则确定一个方向 $d^{(k)}$,再从 $x^{(k)}$ 出发,沿方向 $d^{(k)}$ 在直线(或射线)上求目标函数的 极小点,从而得到 $x^{(k)}$ 的后继点 $x^{(k+1)}$

重复以上做法,直至求得问题的解.这里所谓求目标函数 在直线上的极小点,称为一维搜索,或称为线搜索

■一维搜索的概念

>一维搜索的三要素

一维搜索可归结为单变量函数的极小化问题

设目标函数为 f(x),过点 $x^{(k)}$ 沿方向 $d^{(k)}$ 的直线可用点集来表示,记作

$$L = \{ \boldsymbol{x} \mid \boldsymbol{x} = \boldsymbol{x}^{(k)} + \lambda \boldsymbol{d}^{(k)}, -\infty < \lambda < \infty \}$$

求 f(x)在直线 L上的极小点转化为求一元函数

$$\varphi(\lambda) = f(\mathbf{x}^{(k)} + \lambda \mathbf{d}^{(k)})$$

的极小点.

■一维搜索的概念

>一维搜索的三要素

如果 $\varphi(\lambda)$ 的极小点为 λ_k ,通常称 λ_k 为沿方向 $d^{(k)}$ 的步长因子,或简称为步长, f(x) 在直线 L 上的极小点就是 $x^{(k+1)} = x^{(k)} + \lambda_k d^{(k)}$.

$$x - x + \lambda_k a$$

一维搜索的三要素

初始点

搜索方向

搜索步长

不同的搜索方向确定方法衍生了不同的一维搜索算法

- 一维搜索的概念
- >一维搜索的分类

- 一维搜索的方法很多,归纳起来,大体可分成两类:
- 试探法

需要按某种方式找试探点,通过一系列试探点来确定 极小点

函数逼近法(插值法)

用某种较简单的曲线逼近本来的函数曲线 ,通过求逼 近函数的极小点来估计目标函数的极小点

录目

- 一维搜索的概念(重)
- 试探法(考)
- 函数逼近法(考)

- 试探法
- ▶0.618法(黄金分割法)
- ▶Fibonacci 法
- ▶二分法

- ■试探法
- ▶0.618法(黄金分割法)
 - 0.618 法(黄金分割法)适用于单峰函数

单峰函数

◆定义9. 2. 1 设f 是定义在闭区间[a, b]上的一元实函数,x是 f 在[a, b]上的极小点,并且对任意的 $x^{(1)}$, $x^{(2)}$ ∈ [a, b], $x^{(1)}$ < $x^{(2)}$, f $x^{(1)}$ < $x^{(2)}$ < x 时, $f(x^{(2)})$ > $f(x^{(2)})$ $x^{(2)}$ < $x^{(2)}$

则称f是在闭区间[a,b]上的单峰函数

通过计算区间[a,b]内两个不同点处的函数值,就能确定一个包含极小点的子区间.

■试探法

▶0.618法(黄金分割法)

定理9.2.1

设 f 是区间[a, b]上的单峰函数, $x^{(1)}$,

 $x^{(2)} \in [a, b]$,且 $x^{(1)} < x^{(2)}$.如果 $f(x^{(1)}) > f(x^{(2)})$,

则对每一个 $x \in [a, x^{(1)}]$,有 $f(x) > f(x^{(2)})$;如果 $f(x^{(1)})$

 $\leq f(x^{(2)})$,则对每一个 $x \in [x^{(2)}, b]$,有 $f(x) \geq f(x^{(1)})$.

■ 试探法

▶0.618法(黄金分割法)

定理9.2.1

设 f 是区间[a, b]上的单峰函数, $x^{(1)}$,

 $x^{(2)} \in [a, b]$,且 $x^{(1)} < x^{(2)}$.如果 $f(x^{(1)}) > f(x^{(2)})$,

则对每一个 $x \in [a, x^{(1)}]$,有 $f(x) > f(x^{(2)})$;如果 $f(x^{(1)})$

 $\leq f(x^{(2)})$,则对每一个 $x \in [x^{(2)}, b]$,有 $f(x) \geq f(x^{(1)})$.

- ■试探法
- ▶0.618法(黄金分割法)

0.618法的基本思想:

思路: 挑选区间 $[a_0, b_0]$ 中的点,计算对应的目标函数值,

通过比较不断缩小极小点所在的区域。

■关键:如何选择合适的点?

- ■试探法
- ▶0.618法(黄金分割法)
 - ◆每次选择两个点,采用对称压缩方式缩小极小点所在区域。

$$a_1 - a_0 = b_0 - b_1 = \rho(b_0 - a_0)$$
 $\rho < 1/2$

◆ 缩小极小点区域: 计算目标函数在这些中间点处的值,

若
$$f(a_1) < f(b_1)$$
 , 极小点应位于 $[a_0, b_1]$ 若 $f(a_1) > f(b_1)$, 极小点应位于 $[a_1, b_0]$ 。

◆ 重复上述过程,确定两个新的中间点 a_2,b_2 ,重复计算。

确定合适的参数 ρ

- ■试探法
- ▶0.618法(黄金分割法)
 - ■确定合适的参数 户 每次迭代只需计算一次目标函数 的值

- ■极小值从区域 $[a_0,b_0]$ 压缩至 $[a_0,b_1]$
- **■由于** $a_1 \in [a_0, b_0]$, 且 $f(a_1)$ 已知,令 $b_2 = a_1$,则有

$$b_1 - b_2 = \rho(b_1 - a_0)$$

$$\Rightarrow 1-2\rho = \rho(1-\rho)$$

$$\Rightarrow 1-\rho = 0.618$$

■ 试探法

小端点不变,大端点更新,小探点计算,大探点继承

- ▶0.618法(黄金分割法)
 - ◆ 黄金分割法在迭代中计算试探点

$$\lambda_{k+1} = a_k + 0.382(b_k - a_k)$$
 $k = 0, 1, \dots, N$
 $\mu_{k+1} = a_k + 0.618(b_k - a_k)$ $k = 0, 1, \dots, N$

◆ 计算试探点的目标函数值并比较

若
$$f(\lambda_{k+1}) \le f(\mu_{k+1})$$
 , 则 $a_{k+1} = a_k$, $b_{k+1} = \mu_{k+1}$, $\mu_{k+2} = \lambda_{k+1}$, 计算 $\lambda_{k+2} = a_{k+1} + 0.382(b_{k+1} - a_{k+1})$ 若 $f(\lambda_{k+1}) > f(\mu_{k+1})$, 则 $a_{k+1} = \lambda_{k+1}$, $b_{k+1} = b_k$, $\lambda_{k+2} = \mu_{k+1}$, 计算 $\mu_{k+2} = a_{k+1} + 0.618(b_{k+1} - a_{k+1})$

区间按 $1-\rho=0.618$ 比例逐步压缩,每步只需计算一个新点。 经过N步压缩后,总压缩比 $(0.618)^N$

■ 试探法

- 小端点不变,大端点更新,小探点计算,大探点继承
- ➤ Fibonacci 法
 - ■问题:搜索单峰函数 f 在区间 $[a_0,b_0]$ 的局部极小点。

黄金分割法中 ρ 始终保持不变 \longrightarrow ■参数 ρ 可调?

- ◆ 用于单峰函数
- ◆ 第一次迭代需要计算两个试探点,以后每次迭代只需 新计算一点,另一点取自上次迭代。
- ◆ 区间长度缩短比率 P 不是常数,而是由所谓的 Fibonacci数确定

■试探法

小端点不变,大端点更新,小探点计算,大探点继承

- ➤Fibonacci 法
 - ■区间长度压缩比可调 \longrightarrow = 确定一个参数序列 ρ_k

$$a_{k+1} - a_k = b_k - b_{k+1} = \rho_{k+1}(b_k - a_k)$$
 $b_k - a_k = 1 - \rho_k \quad b_k - b_{k+1} = 1 - 2\rho_k$
 $\rho_{k+1}(1 - \rho_k) = 1 - 2\rho_k \implies \rho_{k+1} = 1 - \frac{\rho_k}{1 - \rho_k}$

■试探法

➤Fibonacci 法

$$\rho_{k+1} = 1 - \frac{\rho_k}{1 - \rho_k}$$

Fibonacci数列

◆定义9.2.2 设有数列{F_k},满足条件:

1.
$$F_0 = F_1 = 1$$

2.
$$F_{k+1} = F_k + F_{k-1}$$
 $k = 1, 2, ...$

则称{F_i}为Fibonacci数列

■采用Fibonacci数列

定义9.2.2 设有数列
$$\{F_k\}$$
,满足条件:
$$\rho_1 = 1 - \frac{F_N}{F_{N+1}} = \frac{F_{N-1}}{F_{N+1}}$$
2. $F_{k+1} = F_k + F_{k-1}$ k=1, 2, ...
$$\rho_2 = 1 - \frac{F_{N-1}}{F_N} = \frac{F_{N-2}}{F_N}$$
引称 $\{F_k\}$ 为Fibonacci数列

◆ 区间长度缩短比率不是常数,而是由所谓的Fibonacci数

■试探法

小端点不变,大端点更新,小探点计算,大探点继承

- ▶Fibonacci 法
 - ◆ Fibonacci法在迭代中计算试探点

$$\lambda_{k+1} = a_k + \frac{F_{N-k-1}}{F_{N-k+1}}(b_k - a_k) \quad k = 0, 1, \dots, N$$

$$\mu_{k+1} = a_k + \frac{F_{N-k}}{F_{N-k+1}}(b_k - a_k) \quad k = 0, 1, \dots, N$$

◆ 计算试探点的目标函数值并比较

若
$$f(\lambda_{k+1}) \leq f(\mu_{k+1})$$
,则 $a_{k+1} = a_k, b_{k+1} = \mu_{k+1}, \mu_{k+2} = \lambda_{k+1}$,
计算 $\lambda_{k+2} = a_{k+1} + \frac{F_{N-k-2}}{F_{N-k}}(b_{k+1} - a_{k+1})$

若
$$f(\lambda_{k+1}) > f(\mu_{k+1})$$
 ,则 $a_{k+1} = \lambda_{k+1}, b_{k+1} = b_k, \lambda_{k+2} = \mu_{k+1}$,
计算 $\mu_{k+2} = a_{k+1} + \frac{F_{N-k-1}}{F_{N-k}}(b_{k+1} - a_{k+1})$

总压缩比
$$(1-\rho_1)(1-\rho_1)\cdots(1-\rho_N) = \frac{F_N}{F_{N+1}} \frac{F_{N-1}}{F_N} \cdots \frac{F_1}{F_2} = \frac{1}{F_{N+1}}$$

■ 试探法

探点导数大于0,大端点更新,探点导数小于0,小端 点更新

▶二分法

用途: 搜索单峰函数 f 在区间 $[a_0,b_0]$ 的局部极小点。

要求:函数 f连续可微

- ◆ 确定初始区间的中点 $x^{(0)} = (a_0 + b_0)/2$
- ♦ 计算函数 f在 $x^{(0)}$ 处的一阶导数 $f'(x^{(0)})$

若 $f'(x^{(0)}) > 0$,极小点位于中点左侧,最优区间为 $\left[a_0, x^{(0)}\right]$

若 $f'(x^{(0)}) < 0$,极小点位于中点右侧,最优区间为 $\left[x^{(0)}, b_0\right]$

若 $f'(x^{(0)}) = 0$,极小点为 $x^{(0)}$

■二分法的总压缩比

 $(1/2)^N$

■ 试探法

▶总结

- > 黄金分割法(0.618法)和Fibonacci数列法使用目标函数值,二分法使用目标函数的导数
- \triangleright 0.618可作为Fibonacci法的极限形式 当 $N \ge 7$ 时, $F_{N-1}/F_N \approx 0.618$
- > 理论上Fibonacci法精度高于黄金分割法
- > Fibonacci法需要事先知道计算函数的次数N, 黄金 分割法(0.618法)更简单

目录

- 一维搜索的概念(重)
- 试探法(考)
- 函数逼近法(考)

- ■函数逼近法
- ▶牛顿法
- ▶割线法
- ▶抛物线法
- ▶三次插值法

■函数逼近法

>牛顿法

基本思想:在极小点附近用二阶Taylor多项式近似目标函数 f(x),进而求出极小点的估计值。

前提:函数 f(x) 连续二阶可微

函数 f(x)的近似

$$\varphi(x) = f(x^{(k)}) + f'(x^{(k)})(x - x^{(k)}) + \frac{1}{2}f''(x^{(k)})(x - x^{(k)})^{2}$$

近似函数的导函数

$$\varphi'(x) = f'(x^{(k)}) + f''(x^{(k)})(x - x^{(k)})$$

求近似函数的极小点?

令
$$\varphi'(x) = 0$$
 , 求得驻点 $x^{(k+1)} = x^{(k)} - \frac{f'(x^{(k)})}{f''(x^{(k)})}$

当
$$\left|x^{(k+1)}-x^{(k)}\right| \leq \varepsilon$$
时,算法迭代停止。

■函数逼近法

>牛顿法

牛顿法的计算步骤如下:

- (1) 给定初点 $x^{(0)}$,允许误差 $\epsilon > 0$,置 k=0.
- (2) 若 $|f'(x^{(k)})| < \varepsilon$,则停止迭代,得到点 $x^{(k)}$.
- (3) 计算点 $x^{(k+1)}$,

$$x^{(k+1)} = x^{(k)} - \frac{f'(x^{(k)})}{f''(x^{(k)})}$$

置 k := k+1,转步骤(2).

运用牛顿法时,初点选择十分重要. 如果初始点靠近极小点,则可能很快收敛;如果初始点远离极小点, 迭代产生的点列可能不收敛于极小点.

■函数逼近法

利用牛顿法求解如下函数的极小点

$$f(x) = \frac{1}{2}x^2 - \sin x$$

初始值为 $x^{(0)} = 0.5$, 精度为 $\varepsilon = 10^{-5}$ 。

解:函数的一阶和二阶导数

$$f'(x) = x - \cos x \qquad f''(x) = 1 + \sin x$$

曲此
$$x^{(1)} = 0.5 - \frac{0.5 - \cos 0.5}{1 + \sin 0.5} = 0.7552$$

$$\mathbf{x}^{(2)} = \mathbf{x}^{(1)} - \frac{\mathbf{f}'(\mathbf{x}^{(1)})}{\mathbf{f}''(\mathbf{x}^{(1)})} = 0.7552 - \frac{0.0271}{1.685} = 0.7391$$

$$\mathbf{x}^{(3)} = \mathbf{x}^{(2)} - \frac{\mathbf{f}'(\mathbf{x}^{(2)})}{\mathbf{f}''(\mathbf{x}^{(2)})} = 0.7391 - \frac{9.461 \times 10^{-5}}{1.673} = 0.7390$$

$$\mathbf{x}^{(4)} = \mathbf{x}^{(3)} - \frac{\mathbf{f}'(\mathbf{x}^{(3)})}{\mathbf{f}''(\mathbf{x}^{(3)})} = 0.7390 - \frac{1.17 \times 10^{-9}}{1.673} = 0.7390$$

■函数逼近法

▶割线法

如果函数的二阶导不存在,采用不同点处的一阶导对其近似

$$f''(x^{(k)}) = \frac{f'(x^{(k)}) - f'(x^{(k-1)})}{x^{(k)} - x^{(k-1)}}$$

代入牛顿法迭代公式

$$x^{(k+1)} = x^{(k)} - \frac{f'(x^{(k)})}{f''(x^{(k)})}$$

得到新的迭代公式

$$x^{(k+1)} = x^{(k)} - \frac{x^{(k)} - x^{(k-1)}}{f'(x^{(k)}) - f'(x^{(k-1)})} f'(x^{(k)})$$

$$x^{(k+1)} = \frac{f'(x^{(k)})x^{(k-1)} - f'(x^{(k-1)})x^{(k)}}{f'(x^{(k)}) - f'(x^{(k-1)})}$$

■函数逼近法

▶割线法

割线法的计算步骤如下:

- (1) 给定初点 $x^{(0)}$,允许误差 $\epsilon > 0$,置 k=0.
- (2) 若 $|f'(x^{(k)})| < \varepsilon$,则停止迭代,得到点 $x^{(k)}$.
- (3) 计算点 $x^{(k+1)}$,

$$x^{(k+1)} = x^{(k)} - \frac{x^{(k)} - x^{(k-1)}}{f'(x^{(k)}) - f'(x^{(k-1)})} f'(x^{(k)})$$

置 k := k+1,转步骤(2).

割线法与牛顿法相比,收敛速率较慢,但不需要计算二阶导数. 它的缺点与牛顿法有类似之处,都不具有全局收敛性,如果初点选择得不好,可能不收敛

■函数逼近法

>抛物线法

算法思路:在极小点附近,用二次三项式 $\varphi(x)$ 逼近目标函

数
$$f(x)$$

$$\varphi(\mathbf{x}) = \mathbf{a} + \mathbf{b}\mathbf{x} + \mathbf{c}\mathbf{x}^2$$

令 $\varphi(x)$ 与函数 f(x) 在三点处 $x^{(1)} < x^{(2)} < x^{(3)}$ 有相同的函

$$\begin{cases} a + bx^{(1)} + c(x^{(1)})^2 = f(x^{(1)}) \\ a + bx^{(2)} + c(x^{(2)})^2 = f(x^{(2)}) \\ a + bx^{(3)} + c(x^{(3)})^2 = f(x^{(3)}) \end{cases}$$

联立求解系数 b和c,得到近似函数 $\varphi(x)$ 。

$$b = \frac{B_1 + B_2 + B_3}{D}, c = -\frac{C_1 + C_2 + C_3}{D}$$

由最优性条件
$$\varphi'(x) = 0 \Rightarrow b + 2cx = 0 \Rightarrow x = -b/2c$$

■函数逼近法

> 抛物线法

令 $x^k = -b/2c$,从 $x^{(1)}, x^{(2)}, x^{(3)}, x^k$ 中选出目标函数值最小的点及其左右两点,构造新的方程组求解系数,计算新的估计值 x^{k+1} ,上述过程迭代,直到收敛 $|x^{k+1}-x^k| \leq \varepsilon$

■函数逼近法

▶三次插值法

算法思路:在极小点附近,用三次多项式 $\varphi(x)$ 逼近目标函

数f(x)
$$\varphi(x) = a(x-x^{(1)})^3 + b(x-x^{(1)})^2 + c(x-x^{(1)}) + d$$

选择初始点 $x^{(1)} < x^{(2)}$, 使得 $f'(x^{(1)}) < 0$, $f'(x^{(2)}) > 0$

$$\begin{cases} \varphi(\mathbf{x}^{(1)}) = f(\mathbf{x}^{(1)}) \\ \varphi'(\mathbf{x}^{(1)}) = f'(\mathbf{x}^{(1)}) \\ \varphi(\mathbf{x}^{(2)}) = f(\mathbf{x}^{(2)}) \\ \varphi'(\mathbf{x}^{(2)}) = f'(\mathbf{x}^{(2)}) \end{cases}$$

联立求解系数 a, b, c, d,得到多项式 $\varphi(x)$ 。

用多项式 $\varphi(x)$ 的极小点估计 f(x) 的极小点。

■ 作业

P280:

2