软件工程经济学

第七单元软件项目经济评价方法

本单元内容

> 软件项目决策方法

• 动态规划方法

软件项目动态规划

当软件项目的各个方案的评价指标值域为连续(或片段连续)且不同指标间存在复杂非线性映射关系时,或指标随时间变化出现阶段性关联时,可以采用动态规划的方法求解最好方案。

多阶段决策问题中,一般来说是与时间有关的,决策依赖于当前状态,又随即引起状态的转移,一个决策序列就是在变化的状态中产生出来的,故有"动态"的含义,称这种解决多阶段决策最优化问题的方法为动态规划方法。

指标函数:

$$egin{align} V_{k,n}(s_k,u_k,s_{k+1},u_{k+1},\cdots,s_{n+1}) &$$
 可递推 $& = \phi_k[s_k,u_k,V_{k+1,n}(s_{k+1},u_{k+1},\cdots,s_{n+1})] & \end{aligned}$

指标函数形式: 和、 积

最优函数:

效益

$$f_{k}(s_{k}) = opt_{u_{k},\dots,u_{n}} V_{k,n}(s_{k},u_{k},\dots,s_{n+1})$$

建立动态规划模型的步骤

1、划分阶段

划分阶段是运用动态规划求解多阶段决策问题的第一步,在确定多阶段特性后,按时间或空间先后顺序,将过程划分为若干相互联系的阶段。对于静态问题要人为地赋予"时间"概念,以便划分阶段。

2、正确选择状态变量

选择变量既要能确切描述过程演变又要满足无后效 性,而且各阶段状态变量的取值能够确定、一般地, 状态变量的选择是从过程演变的特点中寻找。

3、确定决策变量及允许决策集合

通常选择所求解问题的关键变量作 为决策变量,同时要给出决策 变量的取值范围。即确定允许决策 集合。

4、确定状态转移方程

根据k阶段状态变量和决策变量, 写出k+1阶段状态变量,状态转移 方程应当具有递推关系。

5、确定阶段指标函数和最优指标函数,建立动态规划基本方程

阶段指标函数是指第k阶段的收益,最优指标函数是指从第k阶段状态出发到第n阶段末所获得收益的最优值,最后写出动态规划基本方程。

以上五步是建立动态规划数学模型的一般步骤。 由于动态规划模型与线性规划模型不同,动态规划 模型没有统一的模式,建模时必须根据具体问题具 体分析,只有通过不断实践总结,才能较好掌握建 模方法与技巧。

资源分配问题

现有数量α(万元)的资金,计划分配给n 个工厂,用于扩大再生产。假设: χ_i为分配给第i 个工厂的资金数量(万元); g_i(x_i)为第i个工 厂得到资金后提供的利润值(万元)。问题是如 何确定个工厂的资金数,使得总的利润为最大。

据此,有:
$$\max Z = \sum_{i=1}^{n} g_i(x_i)$$

$$\sum_{i=1}^{n} x_i \le a$$

$$x_i \ge 0 = 1.2. \Lambda .n$$

令: $f_k(x) = 以数量为x的资金分配给前k个工厂$

所得到的最大利润值。

用动态规划求解,就是就 $f_n(\alpha)$ 的问题。

当k=1时: $f_1(x)=g_1(x)$ (因为只给一个工厂)

当1<k ≤n时: 其递推关系如下:

设: y为分给第k个工厂的资金(其中0 \leq y \leq x),此时还剩x-y(万元)的资金需要分配给前k-1个工厂,如果采取最优策略,则得到的最大利润为 $f_{k-1}(x-y)$,因此总的利润为:

$$g_{k}(y)+f_{k-1}(x-y)$$

所以,根据动态规划的最优化原理,有下式:

如果是α是以万元资金分配单位,则 式中的y只去非负整数0,1,2,...,x。 上式可变为:

$$f_k(x) = \max_{y=0,1,2,\cdots,x} \{g_k(y) + f_{k-1}(x-y)\}$$

例 设国家拨给60万元投资,供四个工厂扩建使用,每个工厂扩建后的利润与投资额的大小有关,投资后的利润函数如下表所示。

投资利润	0	10	20	30	40	50	60
$g_1(x)$	0	20	50	65	80	85	85
$g_2(x)$	0	20	40	50	55	60	65
$g_3(x)$	0	25	60	85	100	110	115
$g_4(x)$	0	25	40	50	60	65	70

解: 依据题意,是要求 $f_4(60)$ 。

按顺序解法计算。

第一阶段: 求 $f_I(x)$ 。显然有 $f_I(x) = g_I(x)$,得到下表

投资利润	0	10	20	30	40	50	60
$f_1(x) = g_1(x)$	0	20	50	65	80	85	85
最优策略	0	10	20	30	40	50	60

第二阶段: 求 $f_2(x)$ 。此时需考虑第一、第二个工厂如何进行投资分配,以取得最大的总利润。

$$f_2(60) = \max_{\mathbf{y}=0,10,\cdots,60} \{g_2(\mathbf{y}) + f_1(60 - \mathbf{y})\}$$

	$g_2(0) + f_1(60)$		0+85	
	$g_2(10) + f_1(50)$		20+85	
	$g_2(20) + f_1(40)$		40+80	
= max	$g_2(30) + f_1(30)$	$\rangle = \max \langle$	50+65	=120
	$g_2(40) + f_1(20)$		55+50	
	$g_2(50) + f_1(10)$		60 + 20	
	$\left[\boldsymbol{g}_{2}(60) + \boldsymbol{f}_{1}(0) \right]$		$\left[65+0\right]$	

最优策略为(40,20),此时最大利润为120万元。

同理可求得其它 $f_2(x)$ 的值。

$$f_2(50) = \max_{y=0,10,\cdots,50} \{g_2(y) + f_1(50-y)\}$$

$$= \max \begin{cases} g_2(0) + f_1(50) \\ g_2(10) + f_1(40) \\ g_2(20) + f_1(30) \\ g_2(30) + f_1(20) \\ g_2(40) + f_1(10) \\ g_2(50) + f_1(0) \end{cases} = 105$$

最优策略为(30,20),此时最大利润为105万元。

$$f_2(40) = \max_{y=0,10,\cdots,40} \left\{ g_2(y) + f_1(40 - y) \right\} = 90$$

最优策略为(20,20),此时最大利润为90万元。

$$f_2(30) = \max_{y=0,10,20,30} \left\{ g_2(y) + f_1(30 - y) \right\} = 70$$

最优策略为(20,10),此时最大利润为70万元。

$$f_2(20) = \max_{y=0,10,20} \left\{ g_2(y) + f_1(20 - y) \right\} = 50$$

最优策略为(20,0),此时最大利润为50万元。

$$f_2(10) = \max_{y=0,10} \{g_2(y) + f_1(10-y)\} = 20$$

最优策略为(10,0)或(0,10),此时最大利润为(20)万元。

$$f_2(0) = 0$$

最优策略为(0,0),最大利润为0万元。得到下表

投资利润	0	10	20	30	40	50	60
$f_2(x)$	0	20	50	70	90	105	120
最优策略	(0,0)	(10,0) (0,10)	(20,0)	(20,10)	(20,20)	(30,20)	(40,20)

第三阶段: 求 $f_3(x)$ 。此时需考虑第一、第二及第三个工厂如何进行投资分配,以取得最大的总利润。

$$f_3(60) = \max_{y=0,10,\cdots,60} \{g_3(y) + f_2(60-y)\}$$

$$= \max \begin{cases} \boldsymbol{g}_{3}(0) + \boldsymbol{f}_{2}(60) \\ \boldsymbol{g}_{3}(10) + \boldsymbol{f}_{2}(50) \\ \boldsymbol{g}_{3}(20) + \boldsymbol{f}_{2}(40) \\ \boldsymbol{g}_{3}(30) + \boldsymbol{f}_{2}(30) \\ \boldsymbol{g}_{3}(40) + \boldsymbol{f}_{2}(20) \\ \boldsymbol{g}_{3}(50) + \boldsymbol{f}_{2}(10) \\ \boldsymbol{g}_{3}(60) + \boldsymbol{f}_{2}(0) \end{cases} = \max \begin{cases} 0 + 120 \\ 25 + 105 \\ 60 + 90 \\ 85 + 70 \\ 100 + 50 \\ 110 + 20 \\ 115 + 0 \end{cases}$$

最优策略为(20,10,30),最大利润为155万元。

同理可求得其它 $f_3(x)$ 的值。得到下表

	投资利润	0	10	20	30	40	50	60
	$f_3(x)$	0	25	60	85	110	135	155
I	最优	(0,0,0)	(0,0,10)	(0,0,20)	(0,0,30)	(20,0,20)	(20,0,30)	(20,10,30)
	策略							

第四阶段: 求 $f_4(60)$ 。即问题的最优策略。

$$f_4(60) = \max_{y=0,10,\cdots,60} \{g_4(y) + f_3(60-y)\}$$

$$= \max \begin{cases} \mathbf{g}_{4}(0) + \mathbf{f}_{3}(60) \\ \mathbf{g}_{4}(10) + \mathbf{f}_{3}(50) \\ \mathbf{g}_{4}(20) + \mathbf{f}_{3}(40) \\ \mathbf{g}_{4}(30) + \mathbf{f}_{3}(30) \\ \mathbf{g}_{4}(40) + \mathbf{f}_{3}(20) \\ \mathbf{g}_{4}(50) + \mathbf{f}_{3}(10) \\ \mathbf{g}_{4}(60) + \mathbf{f}_{3}(0) \end{cases} = \max \begin{cases} 0 + 155 \\ 25 + 135 \\ 40 + 110 \\ 50 + 85 \\ 60 + 60 \\ 65 + 25 \\ 70 + 0 \end{cases} = 160$$

最优策略为(20,0,30,10),最大利润为160万元。

本单元结束,谢谢大家!!!