F1: Оптимизация

F2: Литовка Ю.В., Майстренко Н.В.

V1: Тема 1 - Общая характеристика оптимизационных задач и методов их решения.

I: {{1}}; К=A
S: Все методы случайного поиска основаны на использовании ### чисел.

+: случайн#$#

I: {{2}}; К=A
S: Для поиска экстремума функции Розенброкка рационально применить ### метод

+: овраг#$#

+: овражный

I: {{3}}; К=A
S: Методами первого порядка являются:

+: Метод наискорейшего спуска

+: Метод сопряжённых градиентов

-: Метод Ритца

-: Метод Пауэлла

I: {{3}}; К=A
S: Производную первого порядка использует метод:

-: метод оврагов

-: метод случайных направлений

-: метод полного перебора

+: метод градиента

I: {{4}}; К=B
S: Сопоставьте методы решения оптимизационных задач для функции многих переменных с их порядком:

L1: Метод нулевого порядка

L2: Метод второго порядка

L3: Метод первого порядка

R1: Метод Хука и Дживса

R2: Метод “оврагов”

R3: Метод наискорейшего спуска

I: {{5}}; К=A
S: Расположите эти методы в порядке улучшения характеристик поиска решения

1: Метод полного перебора

2: Метод половинного деления

3: Метод золотого сечения

4: Метод Фибоначчи

I: {{6}}; К=A
S: Решением задачи оптимизации является вектор

-: содержащий наиболее часто встречающиеся решения

-: обращающий целевую функцию в 0

+: минимизирующий или максимизирующий целевую функцию

-: содержащий отрицательные значения

I: {{7}}; К=A
S: На какие параметры можно оказывать прямое воздействие в соответствии с теми или иными требованиями, что позволяет управлять процессом

+: Управляющие параметры

-: Возмущающие параметры

-: Входные параметры

-: Выходные параметры

V1: Тема 2 - Методы безусловной оптимизации.

V2: Методы нулевого порядка

I: {{8}}; К=A
S: В методе половинного деления отрезок первоначально разбивается на ### части

+: 4

+: четыре

I: {{9}}; К=A
S: Какого из нижеперечисленных действий для симплекса в симплексном методе не существует?

+: Перенос

-: Сжатие

-: Редукция

-: Растяжение

I: {{10}}; К=B

S: Расположите в правильной последовательности алгоритм симплексного метода

1: вычисляется значение функции в трех точках начального приближения и эти значения сравниваются между собой

2: находим точку, в которой значение целевой функции наибольшее

3: ищется середина стороны треугольника, противолежащей точке с максимальным значением функции

4: вычисляется новая точка, которая лежит по направлению от самой плохой точки

5: ищется самая плохая точка из двух оставшихся и новой найденной точке

6: процедура повторяется до тех пор, пока периметр треугольника не станет меньше точности

I: {{11}}; К=A
S: Какой из нижеперечисленных методов одномерной оптимизации использует уменьшение отрезка на 25% по отношению к предыдущему?

+: Половинного деления (локализаций)

-: «Золотого сечения»

-: Фибоначчи

-: Дихотомии

I: {{12}}; К=A
S: Укажите верные соответствия:

L1: Метод половинного деления

R1: xi=аi-1
[image: image1.wmf]±

0.25(bi-1-аi-1)

L2: Метод «Золотого сеченя»

R2: xi=аi-1
[image: image2.wmf]±

0.38(bi-1-аi-1)

I: {{13}}; К=C
S: В чём заключается модификация метода решения задачи безусловной оптимизации Гаусса-Зейделя, предложенная Пауэллом?

+: После получения очередной точки локальным поиском вдоль координатных осей выполняется поиск вдоль направления, соединяющего прошлую точку с очередной.

-: После получения очередной точки локальным поиском вдоль координатных осей выполняется поиск в направлении антиградиента исходной функции.

-: После получения очередной точки локальным поиском вдоль координатных осей выполняется поиск в направлении градиента исходной функции.

-: Методы Гаусса-Зейделя и Пауэлла никак не связаны между собой и один не является модификацией другого.

I: {{14}}; К=A
S: Какая фигура будет являться правильным симплексом в двумерном пространстве?

+: треугольник

-: квадрат

-: прямая

-: шестиугольник

V2: Методы первого порядка

I: {{15}}; К=A
S: Направление наибыстрейшего возрастания функции показывает

+: Градиент

-: Касательная

-: Нормаль

-: Антиградиент

I: {{16}}; К=A
S: К методам первого порядка не относится метод:

-: Градиента

-: Сопряжённых градиентов

+: Хука и Дживса

+: Случайного поиска

I: {{17}}; К=A
S: Производную первого порядка использует метод:

-: метод оврагов

-: метод случайных направлений

-: метод полного перебора

+: метод градиента

I: {{18}}; К=B
S: Установите соответствие:

L1: Антиградиент

L2: Градиент

L3: Производная

L4: Интеграл

R1: направление наибыстрейшего убывания функции

R2: направление наибыстрейшего возрастания функции

R3: тангенс угла между осью х и касательной к функции в точке

R4: площадь образованная осью х, функцией и константами а, в

V2: Методы случайного поиска

I: {{19}}; К=B
S: При использовании какого метода случайного поиска случайным образом выбирается точка, в которой вычисляется значение целевой функции?

+: Слепой поиск

-: Случайных направлений

-: Спуска «с наказанием случайности»

-: Случайных направлений с обратным шагом

V1: Тема 3 - Методы условной оптимизации.

V2: Методы штрафных функций

I: {{20}}; К=C
S: Внешняя штрафная функция Ф(х, а) в общем случае может быть определена следующим образом? (G – допустимая область)
+:
[image: image3.wmf]î

í

ì

¥

®

Î

¥

®

Î

=

a

G,

 x

если

,

G

 x

если

0,

a)

Ф(x,

-:
[image: image4.wmf]î

í

ì

®

Ï

¥

®

Î

=

0

a

G,

 x

если

,

G

 x

если

0,

a)

Ф(x,

-:
[image: image5.wmf]î

í

ì

¥

®

Ï

¥

®

Î

=

a

G,

 x

если

,

G

 x

если

0,

a)

Ф(x,

-:
[image: image6.wmf]î

í

ì

¥

®

Î

¥

®

Ï

=

a

G,

 x

если

,

G

 x

если

0,

a)

Ф(x,

I: {{21}}; К=A
S: Укажите верные соответствия:

L1: Внутренняя функция штрафа

L2: Внешняя функция штрафа

R1:
[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

F

=

å

=

j

m

j

j

j

x

h

a

1

))

(

(

a)

Ф(x,

R2:
[image: image8.wmf]÷

÷

ø

ö

ç

ç

è

æ

F

+

Y

=

å

å

=

=

m

j

j

j

j

k

i

i

i

x

h

x

h

a

1

1

))

(

(

))

(

(

a)

Ф(x,

I: {{22}}; К=A
Q: Отметьте правильные ответы:

S: В зависимости от вида функции штрафа разделяют на

+: внутренние и внешние

-: интегрирующие и дифференцирующие

-: положительные и отрицательные

-: граничные и неграничные

V1: Тема 4 - Линейное программирование.V1: Тема1

I: {{23}}; К=C
S: Для того чтобы решить задачу ЛП в табличном редакторе Microsoft Excel, необходимо выполнить следующие действия.

1: ввести условие задачи

2: установить параметры решения задачи (в окне "Поиск решения")

3: запустить задачу на решение (в окне "Поиск решения")

4: выбрать формат вывода решения (в окне "Результаты поиска решения")

I: {{24}}; К=A
S: В симплекс методе число базисных переменных равно количеству …

-: ограничений типа “>”

-: начальных переменных

-: ограничений типа “<”

+: всех ограничений

_1320050037.unknown

_1320057020.unknown

_1320057021.unknown

_1320050038.unknown

_1320050036.unknown

_1320050035.unknown

