Вопросы к экзамену по курсу «Методы оптимизации»
1 часть

1. Предмет курса. Основные понятия. Общая схема решения задач. Производственная задача.

2. Графический метод.

3. Каноническая задача. Базисный план. Формула приращений

4. Критерий оптимальности.

5. Достаточное условие неограниченности. Алгоритм обратной матрицы.

6. Итерация. Симплекс-метод (алгоритм).

7. Конечность. Геометрическая интерпретация.

8. Двухфазный симплекс-метод.

9. Выводы и следствия двухфазного симплекс-метода.

10. Приведение задач к канонической форме. Табличная реализация симплекс-метода.

11. Двойственная задача. Взаимодвойственность.

12. Соотношения двойственности 1,2.

13. Соотношения двойственности 3,4.

14. Соотношения двойственности 5,6. Следствия соотношения 6.

15. Теоремы Фаркаша.

16. Двойственный симплекс-метод. Определения. Формула приращений.

17. Критерий оптимальности. Условие пустоты.

18. Итерация . Задача о диете.

19. Транспортная задача. Условие общего баланса. Условия дефицита и перепроизводства.

20. Особенности. Транспортная задача. Лемма 1. Следствия.

21. Лемма 2. Базисный план перевозок.

22. Базисный план. Метод минимального элемента.

23. Метод потенциалов транспортной задачи.

2 часть

1. Элементы выпуклого анализа.

2. Основная задача выпуклого программирования. Седловая точка и оптимальный план.

3. Теорема Куна-Таккера.

4. Критерий оптимальности для гладкой выпуклой задачи.

5. Теория двойственности в выпуклом программировании

6. Решение одной задачи квадратичного программирования.

7. О существовании решения.

8. Задача на безусловный минимум.

9. Задача с равенствами. Метод исключения.

10. Задача с равенствами. Обобщенное правило Лагранжа

11. Задача с равенствами. Классическое правило Лагранжа.

12. Задача с равенствами. Лемма о включении.

13. Задача с равенствами. Необходимое условие 1 порядка.

14. Задача с равенствами. Другое доказательство принципа Лагранжа.

15. Задача с равенствами. Случай линейных ограничений.

16. Задача с равенствами. Условия 2 порядка.

17. Задача с неравенствами. Условие 1 порядка.

18. Задача с неравенствами. Обобщенное правило Лагранжа.

19. Задача с неравенствами. Классическое правило Лагранжа.

20. Задача с неравенствами. Условия 2 порядка.

21. Векторная оптимизация. Эффективные планы. Усреднение целевых функций.

22. Векторная оптимизация. Принципы выбора.

3 часть

1. Применимость методов безусловной оптимизации. Задача обслуживания на 1 приборе.

2. Общая схема метода ветвей и границ. Задача о рюкзаке.

3. Общая схема метода ветвей и границ. Задача целочисленного программирования.

4. Метод сплайнов 1 порядка.

5. Минимизация унимодальных функций. Равномерный перебор.

6. Минимизация унимодальных функций. Метод Фибоначчи.

7. Минимизация унимодальных функций. Метод золотого сечения.

8. Градиентные методы. Выбор шага.

9. Методы 2 порядка. Метод Ньютона.

10. Методы условной минимизации. Случай линейных ограничений.

11. Методы условной минимизации. Метод штрафных функций.

12. Другие методы о выборе метода.

13. Динамическое программирование. Задача распределения ресурса. Инвариантное погружение.

14. Динамическое программирование. Составление уравнения Беллмана.

15. Динамическое программирование. Построение решения.

 4 часть

1. Задача о брахистохроне и ее решение. Основная задача.

2. Основная задача. Обобщение. О численном решении.

3. Вариации допустимых кривых и функционала.

4. Условие оптимальности в терминах вариации.

5. Условие Эйлера. Лемма Лагранжа.

6. Условие Эйлера. Обсуждение.

7. Теорема Гильберта.

8. Условие Вейерштрасса-Эрдмана.

9. Канонические переменные и каноническая система.

10. Присоединенная задача на минимум. Лемма 1,2.

11. Присоединенная задача на минимум. Уравнение Якоби.

12. Условие Лежандра-Клебша.

13. Условие Якоби.

14. Достаточное условие для основной задачи.

15. Простейшая задача терминального управления.

16. Формула приращения критерия качества.

17. Игольчатая вариация. Оценка приращения траектории.

18. Принцип максимума.

19. Пример в ТОУ.

20. Решение задачи методом динамического программирования. Уравнение Беллмана.

21. Достаточное условие оптимальности.

22. Применения принципа максимума.

