1. Найти минимум целевой функции методом сопряженных направлений:

2=(0,78;1)
В качестве сопряженных направлений возьмём единичные вектора, т.е.

Первая итерация:

Вторая итерация:

Третья итерация:

1. Покажите, как изменится решение для начальной точки x0 = [0.78, –0.78]T.

2. Методом сопряженных градиентов найти точку минимума функции f(x):
	x=[0;0]T
Схема алгоритма МСГ.

Положить .

Шаг 1	Пусть - начальная точка; ,

.

Шаг 2	Определить , где

.

Затем ,

,

 находится из условия (сопряжены относительно матрицы).

Шаг 3	Положить Ш. 2.

Критерий останова одномерного поиска вдоль каждого из направлений записывается в виде: .

Значения выбираются таким образом, чтобы направление было -сопряжено со всеми построенными ранее направлениями.
[image:]

[image:]

Шаг 1
пусть
[image:]
[image:]
начальная точка
[image:]
[image:]
k - номер итерации

Шаг 2
определяем [image:] но для начала нужно определить [image:]
[image:]
[image:]
[image:]
[image:]координаты следующей точки
находим [image:]
[image:]
определяем [image:]
[image:]
Шаг 1:
[image:]
Шаг 2:
определяем [image:] но для начала нужно определить [image:]
[image:]
[image:]
[image:]
[image:]
Получаем результат: [3; 1].
Матрица Гессе для функции f(x):

[image:]

Матрица положительно определена
Вычислим градиент функции в этой точке:

Вектор-градиент в этой точке обращается в нуль, следовательно точка x1- стационарная, а т.к. функция вогнута (матрица Гессе положительно определена), то точка x1 = [3; 1] является точной минимума.

2. Покажите, как изменится решение для начальной точки x0 = [–7, –7]T.
[bookmark: _GoBack]
image3.wmf
(

)

(

)

(

)

0

0

1

1

;

78

.

0

1

;

0

1

;

78

.

0

l

l

+

=

+

=

x

image59.wmf
f1

x

(

)

x

1

(

)

2

2

x

2

(

)

2

+

x

1

x

2

×

+

7

x

1

-

7

x

2

-

:=

x

0

3

1

æ

ç

ç

è

ö

÷

÷

ø

:=

Ñ

x

f1

x

(

)

0

0

0

æ

ç

ç

è

ö

÷

÷

ø

®

oleObject37.bin

oleObject3.bin

image4.wmf
(

)

(

)

(

)

(

)

(

)

2

0

0

0

2

0

0

0

2

0

3

3

10

865448

.

8

4

4

3

6

3

474552

.

0

34

.

2

1

4

1

3

78

.

0

78

.

0

3

l

l

l

l

l

l

l

l

+

+

=

=

+

+

+

+

+

-

=

=

+

×

+

+

×

+

-

×

=

f

oleObject4.bin

image5.wmf
(

)

0

6

10

l

l

+

=

¢

f

oleObject5.bin

image6.wmf
6667

.

1

0

-

=

l

oleObject6.bin

image7.wmf
(

)

(

)

(

)

6667

.

0

;

78

.

0

6667

.

1

1

;

78

.

0

1

;

78

.

0

0

1

-

=

-

=

+

=

l

x

oleObject7.bin

image8.wmf
1

1

1

2

d

x

x

l

+

=

oleObject8.bin

image9.wmf
(

)

(

)

(

)

6667

.

0

;

78

.

0

0

;

1

6667

.

0

;

78

.

0

1

1

2

-

+

=

+

-

=

l

l

x

oleObject9.bin

image10.wmf
(

)

(

)

(

)

(

)

(

)

(

)

3

1

2

1

1

3

1

2

1

1

1

2

3

1

1

34

.

2

1748

.

1

533312

.

0

6668

.

2

3334664

.

1

34

.

2

8252

.

1

474552

.

0

3

34

.

2

6667

.

0

4

6667

.

0

3

78

.

0

78

.

0

3

l

l

l

l

l

l

l

l

l

l

-

-

+

=

=

-

+

+

+

+

-

+

=

=

-

×

+

-

×

+

+

-

+

×

=

f

oleObject10.bin

image11.wmf
(

)

2

1

1

3

68

.

4

1748

.

1

l

l

l

-

-

=

¢

f

oleObject11.bin

image12.wmf
78

.

0

1

-

=

l

oleObject12.bin

image13.wmf
(

)

(

)

(

)

6667

.

0

;

0

6667

.

0

;

78

.

0

78

.

0

6667

.

0

;

78

.

0

1

2

-

=

-

-

=

-

+

=

l

x

oleObject13.bin

image14.wmf
2

2

2

3

d

x

x

l

+

=

oleObject14.bin

image15.wmf
(

)

(

)

(

)

2

2

3

6667

.

0

;

0

1

;

0

6667

.

0

;

0

l

l

+

-

=

×

+

-

=

x

oleObject15.bin

image16.wmf
(

)

(

)

(

)

2

2

2

2

2

2

2

2

2

2

3

3

0002

.

0

6666664

.

1

4

6668

.

2

3

0002

.

4

3334664

.

1

3

6667

.

0

4

6667

.

0

3

0

0

3

l

l

l

l

l

l

l

l

+

-

=

=

+

-

+

-

+

=

=

+

-

×

+

+

-

×

+

-

×

=

f

oleObject16.bin

image17.wmf
(

)

2

6

0002

.

0

l

l

+

-

=

¢

f

oleObject17.bin

image18.wmf
0000333

.

0

=

l

oleObject18.bin

image19.wmf
(

)

(

)

6667

.

0

;

0

6667

.

0

;

0

2

3

-

=

+

-

=

l

x

oleObject19.bin

image20.wmf
0

=

k

oleObject20.bin

image21.wmf
0

x

oleObject21.bin

image22.wmf
(

)

b

Ax

x

f

g

+

=

Ñ

=

0

0

0

oleObject22.bin

image23.wmf
0

;

0

0

=

-

=

k

g

d

oleObject23.bin

image24.wmf
k

k

k

k

d

x

x

l

+

=

+

1

oleObject24.bin

image25.wmf
k

T

k

k

T

k

k

T

k

k

T

k

k

Ad

d

d

f

Ad

d

d

g

Ñ

-

=

-

=

l

oleObject25.bin

image26.wmf
k

k

k

k

d

g

d

b

+

-

=

+

+

1

1

oleObject26.bin

image27.wmf
k

T

k

k

T

k

k

Ad

d

Ad

g

1

+

=

b

oleObject27.bin

image1.wmf
.

1

0

;

0

1

2

2

1

1

÷

÷

ø

ö

ç

ç

è

æ

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

e

d

e

d

image28.wmf
k

b

oleObject28.bin

image29.wmf
0

1

=

+

k

k

Ad

d

oleObject29.bin

image30.wmf
A

oleObject30.bin

image31.wmf
®

+

=

1

k

k

oleObject31.bin

image32.wmf
k

d

oleObject32.bin

oleObject1.bin

image33.wmf
(

)

0

1

=

Ñ

+

k

k

d

x

f

oleObject33.bin

image34.wmf
(

)

1

1

-

=

b

k

i

i

,

oleObject34.bin

image35.wmf
k

d

oleObject35.bin

image36.wmf
A

oleObject36.bin

image37.wmf
H

2

x1

f

x

(

)

d

d

2

x2

x1

f

x

(

)

d

d

æ

ç

è

ö

÷

ø

d

d

x1

x2

f

x

(

)

d

d

æ

ç

è

ö

÷

ø

d

d

2

x2

f

x

(

)

d

d

2

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

simplify

2

1

1

4

æ

ç

è

ö

÷

ø

®

:=

image38.wmf
g

x1

x2

,

(

)

x1

f

x

(

)

d

d

x2

f

x

(

)

d

d

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

2

x1

×

x2

+

7

-

x1

4

x2

×

+

7

-

æ

ç

è

ö

÷

ø

®

:=

image2.wmf
2

0

0

1

d

x

x

l

+

=

image39.wmf
x1

0

:=

image40.wmf
x2

0

:=

image41.wmf
d0

g

x1

x2

,

(

)

-

7

7

æ

ç

è

ö

÷

ø

®

:=

image42.wmf
k

0

:=

image43.wmf
x

k

1

+

image44.wmf
l

k

image45.wmf
l

k0

g

x1

x2

,

(

)

T

d0

×

d0

T

H

×

d0

×

æ

ç

ç

è

ö

÷

÷

ø

-

1

4

®

:=

image46.png
(a1 2) + k0007 >

image47.png

image48.png

oleObject2.bin

image49.png

image50.png
a1 B

4
QT Hd

- 00623

image51.png
Gt

image52.png

image53.png

image54.png
_ et

ixt > 0.57142857142857142857

L alra)

image55.png
51 1)+ k1-diT - (30 10)

image56.png
= (),

image57.png

image58.wmf
H

2

x1

f

x

(

)

d

d

2

x2

x1

f

x

(

)

d

d

æ

ç

è

ö

÷

ø

d

d

x1

x2

f

x

(

)

d

d

æ

ç

è

ö

÷

ø

d

d

2

x2

f

x

(

)

d

d

2

é

ê

ê

ê

ê

ê

ë

ù

ú

ú

ú

ú

ú

û

simplify

2

1

1

4

æ

ç

è

ö

÷

ø

®

:=

