数学建模与数学实验

无约束最优化

实验目的

- 1、了解无约束最优化基本算法。
- 2、掌握用数学软件包求解无约束最优化问题。

实验内容

- 1、无约束优化基本思想及基本算法。
- 2、MATLAB优化工具箱简介
- 3、用MATLAB求解无约束优化问题。
- 4、实验作业。

无约束最优化问题

求解无约束最优化问题的的基本思想

*无约束最优化问题的基本算法

返回

求解无约束最优化问题的基本思想

标准形式:

$$\min_{X\in E^n} f(X)$$

其中 $f:E^n \to E^1$

$$\max_{X \in E^n} f(X) = \min_{X \in E^n} [-f(X)]$$

求解的基本思想 (以二元函数为例)

$$f(x_1 \ x_2) = -x_1^2 - x_2^2$$

$$f(x_1 \ x_2) = x_1^2 + x_2^2$$

$$f(x_1 \ x_2) = x_1^2 - x_2^2$$

搜索过程

 $\min f(x_1 \ x_2) = 100(x_2 - x_1^2)^2 + (1 - x_1)^2$

最优点 (1 1) 初始点 (-1 1)

\mathcal{X}_1	\mathcal{X}_2	f
-1	1	4.00
-0.79	0.58	3.39
-0.53	0.23	2.60
-0.18	0.00	1.50
0.09	-0.03	0.98
0.37	0.11	0.47
0.59	0.33	0.20
0.80	0.63	0.05
0.95	0.90	0.00
0.99	0.99	1E-4
0.999	0.998	1E-5
0 9997	0 9998	1E-8

无约束优化问题的基本算法

- 1. 最速下降法(共轭梯度法)算法步骤:
- (1) 给定初始点 $X^0 \in E^n$,允许误差 $\varepsilon > 0$,令 k=0;
- (2) 计算 $\nabla f(X^k)$;
- (3) 检验是否满足收敛性的判别准则:

$$\left\| \nabla f \left(X^k \right) \right\| \leq \varepsilon$$
,

<mark>若满足,则停止迭代,得点 $X^* \approx X^k$, 否则进行(4)</mark>;

- (4) 令 $S^k = -\nabla f(X^k)$, 从 X^k 出发, 滔 进行一维搜索, 即求 λ_k 使得: $\min_{\lambda \geq 0} f(X^k + \lambda S^k) = f(X^k + \lambda_k S^k)$;
- (5) 令 $X^{k+1} = X^k + \lambda_k S^k$, k=k+1 返回(2).

最速下降法是一种最基本的算法,它在最优化方法中占有重要地位.最速下降法的优点是工作量小,存储变量较少,初始点要求不高;缺点是收敛慢,最速下降法适用于寻优过程的前期迭代或作为间插步骤,当接近极值点时,宜选用别种收敛快的算法.

2. 牛顿法算法步骤:

- (1) 选定初始点 $X^0 \in E^n$, 给定允许误差 $\varepsilon > 0$, 令 k=0;
- (2) 求 $\nabla f(X^k)$, $(\nabla^2 f(X^k))^{-1}$, 检验: 若 $\|\nabla f(X^k)\| < \varepsilon$, 则 停止迭代, $X^* \approx X^k$. 否则, 转向(3);
- (3) 令 $S^k = -[\nabla^2 f(X^k)]^{-1} \nabla f(X^k)$ (牛顿方向);
- (4) $X^{k+1} = X^k + S^k$, k = k+1, 转回(2).

如果f是对称正定矩阵A的二次函数,则用牛顿法经过一次迭代就可达到最优点,如不是二次函数,则牛顿法不能一步达到极值点,但由于这种函数在极值点附近和二次函数很近似,因此牛顿法的收敛速度还是很快的.

牛顿法的收敛速度虽然较快,但要求Hessian矩阵要可逆, 要计算二阶导数和逆矩阵,就加大了计算机计算量和存储量.

3. 拟牛顿法

为克服牛顿法的缺点,同时保持较快收敛速度的优点,利用第 k 步和第 k+1 步得到的 X^k , X^{k+1} , $\nabla f(X^k)$, $\nabla f(X^{k+1})$,构造一个正定矩阵 G^{k+1} 近似代替 $\nabla^2 f(X^k)$,或用 H^{k+1} 近似代替 ($\nabla^2 f(X^k)$)⁻¹,将牛顿方向改为:

 $G^{k+1}S^{k+1} = -\nabla f(X^{k+1})$, $S^{k+1} = -H^{k+1}\nabla f(X^{k+1})$ 从而得到下降方向.

通常采用迭代法计算 G^{k+1} , H^{k+1} ,迭代公式为:

BFGS (Boryden-Fletcher-Goldfarb-Shanno) 公式

$$G^{k+1} = G^k + \frac{\Delta f^k (\Delta f^k)^T}{(\Delta f^k)^T \Delta x^k} - \frac{G^k \Delta x^k (\Delta x^k)^T G^k}{(\Delta x^k)^T G^k \Delta x^k}$$

$$H^{k+1} = H^k + \left(1 + \frac{(\Delta f^k)^T H^k \Delta f^k}{(\Delta f^k)^T \Delta x^k}\right) \frac{\Delta x^k (\Delta x^k)^T}{(\Delta f^k)^T \Delta x^k}$$

$$- \frac{\Delta x^k (\Delta f^k)^T H^k - H^k \Delta f^k (\Delta x^k)^T}{(\Delta f^k)^T \Delta x^k}$$

$$- \frac{\Delta x^k (\Delta f^k)^T H^k - H^k \Delta f^k (\Delta x^k)^T}{(\Delta f^k)^T \Delta x^k}$$

DFP (Davidon-Fletcher-Powell) 公式:

$$G^{k+1} = G^{k} + \left(1 + \frac{(\Delta X^{k})^{T} G^{k} \Delta X^{k}}{(\Delta X^{k})^{T} \Delta f^{k}}\right) \frac{\Delta f^{k} (\Delta f^{k})^{T}}{(\Delta f^{k})^{T} \Delta X^{k}}$$

$$- \frac{\Delta f^{k} (\Delta X^{k})^{T} G^{k} - G^{k} \Delta X^{k} (\Delta f^{k})^{T}}{(\Delta X^{k})^{T} \Delta f^{k}}$$

$$(\Delta X^{k})^{T} \Delta f^{k}$$

$$H^{k+1} = H^k + \frac{\Delta X^k (\Delta X^k)^T}{(\Delta f^k)^T \Delta X^k} - \frac{H^k \Delta f^k (\Delta f^k)^T H^k}{(\Delta f^k)^T H^k \Delta f^k}$$

计算时可置 $H^1 = I$ (单位阵),对于给出的 X^1 利用上面的公式进行递推. 这种方法称为**拟牛顿法.**

Matlab优化工具箱简介

1. MATLAB求解优化问题的主要函数

类型	模型	基本函数名
一元函数极小	Min F (x) s.t.x1 <x<x2< td=""><td>$x=fminbnd(F', x_1, x_2)$</td></x<x2<>	$x=fminbnd(F', x_1, x_2)$
无约束极小	Min F(X)	X=fminunc('F', X ₀) X=fminsearch('F', X ₀)
线性规划	$ \begin{array}{c} \operatorname{Min} c^T X \\ \operatorname{s.t.AX} \leq \operatorname{b} \end{array} $	X=linprog(c, A, b)
二次规划	$\frac{\text{Min}\frac{1}{2} x^{T}Hx+c^{T}x}{\text{s. t.} Ax \le b}$	X=quadprog(H, c, A, b)
约束极小 (非线性规划)	Min F(X) s.t. G(X) <=0	X=fmincon('FG', X ₀)
达到目标问题	Min r s.t. F(x)-wr<=goal	X=fgoalattain('F', x, goal, w)
极小极大问题	$ \begin{array}{c} \text{Min max} \{F_i(x)\}\\ x \{F_i(x)\} \end{array} $ s.t. $G(x) \le 0$	X=fminimax('FG', x ₀)

2. 优化函数的输入变量

使用优化函数或优化工具箱中其它优化函数时,输入变量见下表:

变量	描述	调用函数
f	线性规划的目标函数f*X 或二次规划的目标函数X'*H*X+f*X 中线性项的系数向量	linprog, quadprog
fun	非线性优化的目标函数.fun必须为行命令对象或M文件、嵌入函数、或MEX文件的名称	fminbnd, fminsearch, fminunc, fmincon, lsqcurvefit, lsqnonlin, fgoalattain, fminimax
Н	二次规划的目标函数X'*H*X+f*X 中二次项的系数矩阵	quadprog
A, b	A 矩阵和 b 向量分别为线性不等式约束: $AX \leq b$ 中的系数矩阵和右端向量	linprog, quadprog, fgoalattain, fmincon, fminimax
Aeq, beq	Aeq 矩阵和 beq 向量分别为线性等式约束: $Aeq \cdot X = beq$ 中的系数矩阵和右端向量	linprog, quadprog, fgoalattain, fmincon, fminimax
vlb, vub	X的下限和上限向量: vlb≤X≤vub	linprog, quadprog, fgoalattain, fmincon, fminimax, lsqcurvefit, lsqnonlin
X_0	迭代初始点坐标	除fminbnd外所有优化函数
x_1, x_2	函数最小化的区间	fminbnd
options	优化选项参数结构,定义用于优化函数的参数	所有优化函数

3. 优化函数的输出变量下表:

变量	描述	调用函数
X	由优化函数求得的值. 若exitflag>0,则x 为解;否则,x不是最终解,它只是迭代制止 时优化过程的值	所有优化函数
fva1	解x处的目标函数值	linprog, quadprog, fgoalattain, fmincon, fminimax, lsqcurvefit, lsqnonlin, fminbnd
exitflag	描述退出条件: • exitflag>0,表目标函数收敛于解x处 • exitflag=0,表已达到函数评价或迭代的最大次数 • exitflag<0,表目标函数不收敛	
output	包含优化结果信息的输出结构. ● Iterations:迭代次数 ● Algorithm:所采用的算法 ● FuncCount:函数评价次数	所有优化函数

4. 控制参数options的设置

Options中常用的几个参数的名称、含义、取值如下:

- (1) Display: 显示水平.取值为'off'时,不显示输出;取值为'iter'时,显示每次迭代的信息;取值为'final'时,显示最终结果.默认值为'final'.
- (2) MaxFunEvals: 允许进行函数评价的最大次数,取值为正整数.
 - (3) MaxIter:允许进行迭代的最大次数,取值为正整数.

控制参数options可以通过函数optimset创建或修改。 命令的格式如下:

- (1) options=optimset('optimfun') 创建一个含有所有参数名,并与优化函数optimfun相关 的默认值的选项结构options.
- (2) options=optimset('param1', value1, 'param2', value2,...) 创建一个名称为options的优化选项参数,其中指定的参数具有 指定值,所有未指定的参数取默认值.
 - (3) options=optimset(oldops, 'param1', value1, 'param2', value2,...)

创建名称为oldops的参数的拷贝,用指定的参数值修改oldops中相应的参数.

例: opts=optimset('Display', 'iter', 'TolFun', 1e-8) 该语句创建一个称为opts的优化选项结构, 其中显示参数设为'iter', TolFun参数设为1e-8.

用Matlab解无约束优化问题

1. 一元函数无约束优化问题: $min\ f(x)$ $x_1 \le x \le x_2$

常用格式如下:

- (1) $x = fminbnd (fun, x_1, x_2)$
- (2) $x = fminbnd (fun, x_1, x_2, options)$
- (3) [x, fval]= fminbnd (...)
- (4) [x, fval, exitflag] = fminbnd (...)
- (5) [x, fval, exitflag, output] = fminbnd (...)

其中(3)、(4)、(5)的等式右边可选用(1)或(2)的等式右边。

函数fminbnd的算法基于黄金分割法和二次插值法,它要求目标函数必须是连续函数,并可能只给出局部最优解。

例 1 求 f = $2e^{-x}\sin x$ 在 0 < x < 8 中的最小值与最大值

主程序为wlitil.m:

```
f='2*exp(-x).*sin(x)';
fplot(f,[0,8]); %作图语句
[xmin, ymin]=fminbnd(f, 0,8)
f1='-2*exp(-x).*sin(x)';
[xmax, ymax]=fminbnd(f1, 0,8)
```

To Matlab(wliti1)

运行结果:

```
xmin = 3.9270 ymin = -0.0279

xmax = 0.7854 ymax = 0.6448
```

例2 对边长为3米的正方形铁板,在四个角剪去相等的正方形以制成方形无盖水槽,问如何剪法使水槽的容积最大?

解 设剪去的正方形的边长为x,则水槽的容积为: $(3-2x^2)x$ 建立无约束优化模型为: min y=- $(3-2x^2)x$, 0 < x < 1.5

先编写M文件fun0.m如下:

```
function f=fun0(x)

f=-(3-2*x).^2*x;
```

主程序为wliti2.m:

```
[x, fval]=fminbnd('fun0', 0, 1.5);
```

xmax=x fmax=-fval

To Matlab(wliti2)

运算结果为: xmax = 0.5000, fmax = 2.0000. 即剪掉的正方形的 边长为0.5米时水槽的容积最大, 最大容积为2立方米.

2、多元函数无约束优化问题

```
标准型为: min F(X)
```

```
命令格式为:
```

```
(1) x= fminunc (fun, X_0); 或x=fminsearch (fun, X_0)
```

- (2) x= fminunc (fun, X_0 , options); 或x=fminsearch (fun, X_0 , options)
- (3) [x, fval]= fminunc (...); 或[x, fval]= fminsearch (...)
- (4) [x, fval, exitflag]= fminunc (...); 或[x, fval, exitflag]= fminsearch
- (5) [x, fval, exitflag, output] = fminunc (...); 或[x, fval, exitflag, output] = fminsearch (...)

说明:

- •fminsearch是用单纯形法寻优. fminunc的算法见以下几点说明:
- [1] fminunc为无约束优化提供了大型优化和中型优化算法。 由options中的参数LargeScale控制:

LargeScale='on'(默认值),使用大型算法 LargeScale='off'(默认值),使用中型算法

[2] fminunc为中型优化算法的搜索方向提供了4种算法,由options中的参数HessUpdate控制:

HessUpdate='bfgs'(默认值),拟牛顿法的BFGS公式; HessUpdate='dfp',拟牛顿法的DFP公式; HessUpdate='steepdesc',最速下降法

[3] fminunc为中型优化算法的步长一维搜索提供了两种算法, 由options中参数LineSearchType控制:

LineSearchType='quadcubic'(缺省值),混合的二次和三次多项式插值;

LineSearchType='cubicpoly', 三次多项式插
•使用fminunc和 fminsearch可能会得到局部最优解.

例3 min $f(x) = (4x_1^2 + 2x_2^2 + 4x_1x_2 + 2x_2 + 1) * exp(x_1)$

1、编写M-文件 fun1.m:

```
function f = fun1 (x)

f = \exp(x(1))*(4*x(1)^2+2*x(2)^2+4*x(1)*x(2)+2*x(2)+1)
```

2、输入M文件wliti3.m如下:

```
x<sub>0</sub> = [-1, 1];
x=fminunc('fun1', x<sub>0</sub>);
y=fun1(x)
```

3、运行结果:

```
x = 0.5000 -1.0000

y = 1.3029e-10
```

To Matlab(wliti3)

- 例4 Rosenbrock 函数 f (x1, x2) =100 (x₂-x₁²) ²+(1-x₁)² 的最优解(极小)为 x*= (1, 1), 极小值为 f*=0. 试用不同算法(搜索方向和步长搜索)求数值最优解. 初值选为 x0= (-1.2, 2).
 - 1. 为获得直观认识,先画出 Rosenbrock 函数的三维图形,输入以下命令:

```
[x,y]=meshgrid(-2:0.1:2,-1:0.1:3);
z=100*(y-x.^2).^2+(1-x).^2;
mesh(x,y,z)
```

To Matlab (wliti31)

2. 画出 Rosenbrock 函数的等高线图,输入命令:

```
contour(x, y, z, 20)
hold on
plot(-1.2, 2, ' o ');
text(-1.2, 2, 'start point')
plot(1, 1, 'o')
text(1, 1, 'solution')
```


To Matlab (wliti32)

3. 用fminsearch函数求解

输入命令:

$$f='100*(x(2)-x(1)^2)^2+(1-x(1))^2;$$

[x,fval,exitflag,output]=fminsearch(f, [-1.2 2])

运行结果:

x = 1.0000 1.0000

fval =1.9151e-010

exitflag = 1

output =

iterations: 108

funcCount: 202

algorithm: 'Nelder-Mead simplex direct search'

To Matlab(wliti41)

4. 用fminunc 函数

(1)建立M-文件fun2.m

function f=fun2(x)

$$f=100*(x(2)-x(1)^2)^2+(1-x(1))^2$$

(2)主程序wliti44.m

To Matlab(wliti44)

Rosenbrock函数不同算法的计算结果

搜索方向	步长搜索	最优解	最优值	迭代次数
BFGS	混合二、三次插值	(0.9996, 0.9992)	2.3109×10^{-7}	155
Drus	三次插值	(1.0001, 1.0002)	2.3943×10^{-8}	132
DFP	混合二、三次插值	(0.9995, 0.9990)	2.6223×10^{-7}	151
	三次插值	(0.8994, 0.7995)	0.0192	204
最速下降 混合二、		(-1. 1634, 1. 3610)	4. 6859	204
	混合二、三次插值	(0.9446, 0.8920)	0.0031	8002
		(0.9959, 0.9916	1.8543×10^{-5}	9002
单纯形法		(1.0000, 1.0000)	1.9151 ×10 ⁻¹⁰	202

可以看出,最速下降法的结果最差.因为最速下降法特别不适合于从一狭长通道到达最优解的情况.

例5 产销量的最佳安排

某厂生产一种产品有甲、乙两个牌号,讨论在产销 平衡的情况下如何确定各自的产量,使总利润最大. 所 谓产销平衡指工厂的产量等于市场上的销量.

符号说明

 $Z(X_1, X_2)$ 表示总利润;

p₁, q₁, x₁分别表示甲的价格、成本、销量;

p2, q2, x2分别表示乙的价格、成本、销量;

 a_{ij} , b_i , λ_i , c_i (i, j=1, 2) 是待定系数.

基本假设

1. 价格与销量成线性关系

利润既取决于销量和价格,也依赖于产量和成本。按照市场规律, 甲的价格 p_1 会随其销量 x_1 的增长而降低,同时乙的销量 x_2 的增长也 会使甲的价格有稍微的下降,可以简单地假设价格与销量成线性关系, 即: $p_1 = b_1 - a_{11} x_1 - a_{12} x_2$, b_1 , a_{11} , $a_{12} > 0$, 且 $a_{11} > a_{12}$;

即: $p_1 = b_1 - a_{11} x_1 - a_{12} x_2$, b_1 , a_{11} , $a_{12} > 0$,且 $a_{11} > a_{12}$; 同理, $p_2 = b_2 - a_{21} x_1 - a_{22} x_2$, b_2 , a_{21} , $a_{22} > 0$,且 $a_{22} > a_{21}$.

2. 成本与产量成负指数关系

甲的成本随其产量的增长而降低,且有一个渐进值,可以假设为 负指数关系,即:

$$q_1 = r_1 e^{-\lambda_1 x_1} + c_1, \qquad r_1, \lambda_1, c_1 > 0$$

同理,
$$q_2 = r_2 e^{-\lambda_2 x_2} + c_2, \qquad r_2, \lambda_2, c_2 > 0$$

模型建立

总利润为: $z(x_1, x_2) = (p_1 - q_1) x_1 + (p_2 - q_2) x_2$

若根据大量的统计数据,求出系数 b_1 =100, a_{11} =1, a_{12} =0.1, b_2 =280, a_{21} =0.2, a_{22} =2, r_1 =30, λ_1 =0.015, c_1 =20, r_2 =100, λ_2 =0.02, c_2 =30,则问题转化为无约束优化问题:求甲,乙两个牌号的产量 x_1 , x_2 ,使总利润z最大.

为简化模型, 先忽略成本, 并令a₁₂=0, a₂₁=0, 问题转化为求:

$$z_1 = (b_1 - a_{11}x_1) x_1 + (b_2 - a_{22}x_2) x_2$$

的极值. 显然其解为 $x_1 = b_1/2a_{11} = 50$, $x_2 = b_2/2a_{22} = 70$, 我们把它作为原问题的初始值.

模型求解

1. 建立M-文件fun. m: function f = fun(x) $y_1 = ((100-x(1)-0.1*x(2))-(30*exp(-0.015*x(1))+20))*x(1);$ $y_2 = ((280-0.2*x(1)-2*x(2))-(100*exp(-0.02*x(2))+30))*x(2);$ $f = -y_1 - y_2;$

2. 输入命令:

```
x0=[50, 70];
x=fminunc('fun', x0),
z=fun(x)
```

To Matlab(wliti5)

3. 计算结果:

x=23.9025, 62.4977, z=6.4135e+003

即甲的产量为23.9025, 乙的产量为62.4977, 最大利润为6413.5.

实验作业

1. 求下列函数的极小点:

1)
$$f(X) = x_1^2 + 4x_2^2 + 9x_3^2 - 2x_1 + 18x_2$$
;

2)
$$f(X) = x_1^2 + \frac{3}{2}x_2^2 - 2x_1x_2 + x_1 - 2x_2$$
;

3)
$$f(X) = (x_1 - 1)^4 + 2^2$$
.

第1),2)题的初始点可任意选取,

第 3) 题的初始点取为 $X^0 = (0,1)^T$.

2. 梯子长度问题

一楼房的后面是一个很大的花园. 在花园中紧靠着楼房有一个温室, 温室伸入花园 2m, 高 3m, 温室正上方是楼房的窗台. 清洁工打扫窗台周围,

他得用梯子越过温室,一头放在花园中,一头靠在楼房的墙上。因为温室是不能承受格子压力的,所以梯子太短是不行的.现清洁工只有一架 7m 长的梯子,你认为它能达到要求吗?能满足要求的梯子的最小长度为多少?

3. 陈酒出售的最佳时机问题

某酒厂有批新酿的好酒,如果现在就出售,可得总收入 R_0 =50 万元(人民币),如果窖藏起来待来日(第 n 年)按陈酒价格出售,第 n 年末可得总收入 $R = R_0 e^{\sqrt{n}/6}$ (万元),而银行利率为 r=0.05,试分析这批好酒窖藏多少年后出售可使总收入的现值最大.(假设现有资金 X 万元,将其存入银行,到第 n 年时增值为 R(n) 万元,则称 X 为 R(n) 的现值.)并填下表:

- 第一种方案:将酒现在出售,所获 50 万元本金存入银行; 第二种方案:将酒窖藏起来,待第 n 年出售。
- (1) 计算 15 年内采用两种方案,50 万元增值的数目并 填入表 1,2 中;
- (2) 计算 15 年内陈酒出售后总收入 R(n)的现值填入 表 3 中。

表 1 第一种方案

第1年	第2年	第3年	第4年	第5年
第6年	第7年	第8年	第9年	第10年
第11年	第12年	第13年	第14年	第15年

表 2 第二种方案

第1年	第2年	第3年	第4年	第5年
第6年	第7年	第8年	第9年	第10年
第11年	第12年	第13年	第14年	第15年

表 3 陈酒出售后的现值

第1年	第2年	第3年	第4年	第5年
第6年	第7年	第8年	第9年	第10年
第11年	第12年	第13年	第14年	第15年