А.С. Булдаев
«Об одном подходе к параметрической оптимизации нелинейных
динамических систем»
Бурятский государственный университет, Россия
Рассматривается класс задач параметрической оптимизации нелинейных систем, описываемых дифференциальными уравнениями. Предлагаемый подход является развитием результатов, полученных для нелинейных задач оптимального управления, и основывается на модификации сопряженной системы, позволяющей получить нестандартную формулу приращения целевой функции в рассматриваемом классе экстремальных задач, которая не содержат остаточных членов разложений. На основе полученной формулы конструируется задача о неподвижной точке специального оператора проектирования, решение которой приводит к построению улучшающего (по целевой функции) вектора параметров. Предлагаемая конструкция значительно проще стандартной операции градиентного поиска улучшающего приближения и позволяет получить новое необходимое условие оптимальности, усиливающее известный принцип максимума в рассматриваемом классе оптимизационных задач. Положительными характеристиками предлагаемого подхода являются свойство нелокальности (отсутствие операции локального варьирования параметров, обеспечивающего релаксацию целевой функции) и принципиальная возможность улучшения параметров, удовлетворяющих принципу максимума. Приводятся иллюстрирующие примеры. Для численной оптимизации параметров применяется последовательный расчет задач о неподвижной точке итерационными методами. Итерационный процесс осуществляется до первого улучшения параметров, далее строится новая задача о неподвижной точке и процесс повторяется. В сравнении с известными подходами к численной оптимизации параметров предлагаемая процедура отличается оригинальностью и перспективами эффективной реализации.
Buldaev A.S.
An approach to parametric optimization of nonlinear dynamic systems
Buryat State University, Russia
One class of parametric optimization of nonlinear systems described by differential equations is investigated. The proposed approach is an extension of the results for nonlinear optimal control problems, and is based on a modification of the adjoint system to get a custom formula increment of the objective function in this class of extremal problems, which do not contain the residual terms of the expansions. On the basis of this formula is constructed task of the fixed point for a special projection operator, the solution of which leads to the construction of better (on the objective function) of the vector of parameters. The proposed design is much easier then a common operation of the gradient method and provides a new necessary optimality condition that is stronger the maximum principle which known in the class of optimization problems. Positive characteristics of the proposed approach are the nonlocality (no operation of local variation of parameters, providing relaxation of the objective function) and basic opportunity to improve the parameters that satisfy the maximum principle. The illustrative examples are provided. Computation of sequence tasks of the fixed point with the help of iteration methods is used for the numerical optimization of the parameters. The iterative process is carried out to improve the parameters of the first, then building a new problem of the fixed-point and the process repeats. In comparison with the known approaches to numerical optimization of the parameters of the proposed procedure is original and has the prospects for effective implementation.
