PAGE
9

Лекция 11

Тема: Оценка вариантов решений методом анализа иерархий.
1. Оценка вариантов решений методом анализа иерархий
Иерархия является некоторой абстракцией структуры системы, предназначенной для изучения функциональных взаимодействий ее компонент и их воздействий на систему в целом. Иерархия есть определенный тип системы, особенность которой заключается в том, что элементы системы могут группироваться в связанные множества. Элементы каждой группы находятся под влиянием другой вполне определенной группы элементов и, в свою очередь, оказывают влияние на элементы другой группы. Оценку вариантов решений методом анализа иерархий покажем на примере.

Пример. Переправа через реку .
1. Требуется определить: оставить на реке паромную переправу или вместо нее построить мост или туннель.

2. Возможные решения оцениваются по трем критериям: экономическому, социальному и экологическому. Каждый из этих критериев оценивается по критериям более низкого уровня (см. рис.1).

3. Структурный граф процесса принятия решения с указанием уровня иерархий и оценками + и -, указывающими, способствует или препятствует данный фактор решению задачи, показан на рис.1. Возможные варианты решения определены в постановке задачи.

4. Значения критериев первого уровня показаны в таблицах 1 и 2.

ЛПР определил значения "весов" критериев и ввел в СППР в соответствии со своими предпочтениями.

Таблица 1.

	Критерий
	Дуга
	Оценка

	Экономический
	AB1
	очень важно

	Социальный
	АВ2
	важно

	Экологический
	АВ3
	имеют некоторое значение

Таблица 2.

	Критерий
	Дуга
	Оценка
	Критерии
	Дуга

	Экономи​ческий
	AB1
	важнее чем
	социальный
	АВ2

	Экономический
	AB1
	сущест​венно важнее чем
	экологический
	АВ3

	Социальный
	АВ2
	важнее чем
	экологический
	АВ3

Необходимо сопоставить совершенно разнородные величины (доход, капиталовложение, экономия времени водителя и т.д.) так, чтобы выявить предпочтения ЛПР. Это можно сделать, заменив соответст​вующие величины оценками ЛПР, как это сделано в табл. 4-6. Можно не создавать такие таблицы, а просто проставлять оценки так, как это сделано в табл.7. Во всех случаях с помощью методов, показанных ниже, они будут трансформированы в оценку ЛПР. Таким образом функции ЛПР по оценке критериев и созданию графа, отображающего структуру принятия решении, выполне​ны. Вся дальнейшая работа по оценке возможных вариантов решения выполняется системой поддержки принятия решения.

Таблица 3.

	Критерии
	Дуга
	Оценка
	Критерии
	Дуга

	Доходы
	B1C1
	одинаково важно
	капиталовложе​ния
	B1C2

	Доходы
	B1C1
	значительно важнее
	экономия времени водителя
	B1C3

	Доходы
	B1C1
	несравненно важнее
	развитие торговли на переправе
	B1C4

	Капиталовложения
	B1C2
	значительно важнее
	экономия времени водителя
	B1C3

	Капиталовложение
	B1C2
	несравненно важнее
	развитие торговли на переправе
	B1C4

	экономия времени водителя
	B1C3
	значительно важнее
	развитие торговли на переправе
	B1C4

[image: image1.png]1 ypomeus OcHOBHbIE KPHUTEPHH,
BAMAIOIME Ha peleHMs. SKoMOoMuU-
aeckue

sKxOonOrH-
ueckme

2 yposenn. Jderanusauus
KpuTepHes.

passuTue
noxonm Toprommn paGo-

Ha nepe- ume
npase mec

3 yposenb 3Hauenus KpUTEpHEs
OTHOCHTENLHO BOIMOMNHBIX
peweHumi.

Nz N\ N\l

Mocr Tynnens Cymecrayiowni
napom

Рис. 1.

Таблица 4.

	Размеры доходов (тыс. долл) дуга C1D1
	Оценка

	12000
	Отлично

	11000
	Хорошо

	8000
	удовлетво​рительно

	6000
	Плохо

	5000
	очень плохо

Таблица 5.

	Размеры капиталовложений (тыс. долл) дуга C2D1
	Оценка

	100000
	Отлично

	40000
	Хорошо

	35000
	удовлетво​рительно

	25000
	Плохо

	10000
	очень плохо

Таблица 6.

	Коли​чество магазинов (единиц) дуга C4D1
	Оценка

	4
	Отлично

	3
	Хорошо

	2
	удовлетво​рительно

	1
	Плохо

	0
	очень плохо

Знаки + и - в табл. 7 соответствуют знакам + и - рис.1. Заметим, что в в табл.7 знаки дуг C2D1 и C2D2 взяты в скобки. Это указание на то, что в табл.7 введена инверсная оценка: чем меньше сумма, тем лучше. Обозначим вес пути дуги
[image: image2.wmf]ij

l

 через
[image: image3.wmf])

l

(

ij

p

. Для таблиц типа 1.

[image: image4.wmf]å

m

m

=

p

j

ij

A

ij

A

ij

)

l

(

)

l

(

)

l

(

(1)

Таблица 7

	Критерии
	Дуги
	3H
	Оценки
	Критерии
	Дуги
	3
	Оценки

	доход от моста
	C1D1
	+
	Хорошо
	раскол общины от строительства моста
	C6D1
	-
	Сильно

	доход от туннеля
	C1D2
	+
	Отлично
	раскол общины от строительства туннеля
	C6D2
	-
	Сильно

	доход от парома
	C1D3
	+
	Плохо
	раскол общины при существующем пароме
	C6D3
	-
	Слабо

	капиталовложения в мост
	C2D1
	+

(-)
	Плохо
	изменение стиля жизни при строительстве моста
	C7D1
	-
	сильно

	капиталовложение в туннель
	C2D2
	+

(-)
	очень плохо
	изменение стиля жизни при строительстве туннеля
	C7D2
	-
	очень сильно

	капиталовложения в паром
	C2D3
	+
	Отлично
	изменение стиля при существующем пароме
	C7D3
	-
	очень слабо

	экономия времени шофера от моста
	C3D1
	+
	Отлично
	загрязнение воды от моста
	C8D1
	-
	сильно

	экономия времени шофера от переправы
	C3D2
	+
	Хорошо
	загрязнение воды от туннеля
	C8D2
	-
	средне

	экономия времени шофера от парома
	C3D3
	+
	Очень плохо
	загрязнение воды от туннеля
	C8D3
	-
	средне

	развитие торговли на мосту
	C4D1
	+
	Отлично
	повышение загазованности воздуха при движении машины по мосту
	C9D1
	-
	сильно

	развитие торговли в туннеле
	C4D2
	+
	Очень плохо
	повышение загазованности воздуха при движении машин по туннелю
	C9D2
	-
	средне

	Развитие торговли на пароме
	C4D3
	+
	Плохо
	повышение загазованности воздуха при движении машин по парому
	C9D3
	-
	слабо

	новые рабочие места при строительстве моста
	C5D1
	+
	Удовлетворительно
	
	
	
	

	новые рабочие места при строительстве туннеля
	C5D2
	+
	Хорошо
	
	
	
	

	новые рабочие места при существуем пароме
	C5D3
	+
	Очень хорошо
	
	
	
	

Таблица 8.

	критерий
	Дуга
	оценка
	критерии
	дуга

	рабочие места
	В2С1
	Значит. важнее
	раскол общины
	В2С1

	рабочие места
	В2С5
	важнее
	Изменен. стиля жизни
	В2С7

	раскол общины
	В2Сб
	одинаково важно
	Изменен. стиля жизни
	В2С7

Таблица 9.

	критерии
	Дуга
	оценка
	критерии
	дуга

	загрязнение воды
	В3С8
	Значит. важнее
	повышение загазованности
	В3С9

Для табл.3.А а(AB1)=1, а(AB2)=0.75, а(AB3)=0.25. СППР по (1) находит (ав1)=0.5, (АВ2)=0.36, (АВ1)=0.13. Сложнее определение веса критерия, когда производится попарное сравнение весов (значимости) различных критериев, так как это сделано в табл. 2, 3, 7. Сложность, как уже отмечалось выше, заключается в том, что оценки могут оказаться несогласованными. Например, C1 = 5C
[image: image5.wmf]2

, C1 = 6С3 ,С2 = 4С3, т.е. C1 = 20С3 , и C1 = 6С3. Рассмотрим простой способ согласования матрицы сравнения. Для согласования значимости весов критериев представим количественные сравнения пар объектов матрицей А = (aij), (i,j =1,2, ..., n), где aij показывает оценку отношения между i-м и j-м объектами (решениями, действиями). Элементы матрицы aij обладают следующим свойством: если aij = b, то aji = 1/b при b  0, aij = 1. Суммируем элементы каждой строки и нормализуем делением каждой суммы на сумму элементов. Сумма полученных резуль​татов будет равна единице. Первый элемент результирующего вектора будет весом приоритета первого объекта, второй - второго и т.д. Так, как это показано в табл. 9, при использовании табл. 3.Б, (ав1) =0.53, (АВ2) = 0.31, (AB1) = 0.15. Аналогично СППР находит веса приоритетов второго уровня.

(B1C1) = 0.38; (B1C1) = 0.38; (B1C1) = 0.19; (B1C1) = 0.05; (B1C1) = 0.61;

(B1C1) = 0.19; (B1C1) = 0.20; (B1C1) = 0.8; (B1C1) = 0.2;

Таблица 10.

	
	AB1
	АВ2
	АВ3
	
	веса приоритетов 

	AB1
	1
	2
	3
	6
	0.53

	AB2
	1/2
	1
	2
	3.5
	0.31

	AB3
	1/3
	½
	1
	1.83
	0.15

Таблица 11.

	
	B1C1
	B1C2
	B1C3
	B1C4
	веса приоритетов

	B1C1
	1
	1
	4
	5
	0.38

	B1C2
	1
	1
	4
	5
	0.38

	B1C3
	1/4
	1/4
	1
	4
	0.19

	B1C4
	1/5
	1/5
	1/4
	1
	0.05

Таблица 12.

	
	В2С5
	В2С6
	В2С7
	веса приоритетов

	В2С5
	1
	4
	2
	0.61

	В2С6
	¼
	1
	1
	0.19

	В2С7
	½
	1
	1
	0.20

Таблица 13.

	
	В3С8
	В3С9
	веса приоритетов

	В3С8
	1
	4
	0.8

	В3С9
	¼
	1
	0.2

По таблицам 9-10 СППР находит веса приоритетов второго уровня. Значения лингвис​тических переменных этих таблиц показаны в табл. 12-14. Там же показаны веса приоритетов. Веса приоритетов второго уровня в графе принятия решении являются уточнением влияния соответствующих факторов на принятие решения (оценку действий, объектов и т.п.). Но они представляют интерес только с учетом весов первого уровня. Для нахождения весов путей, состоящих из дуг первого и второго уровней надо умножить вес дуги первого уровня на веса примыка​ющих к ней дуг второго уровня. Таким образом, вес пути из дуг первого и второго уровней: (l1i,lij)= (1li)  (lij), где l1i - дуга первого уровня, lij – дуга второго уровня (i = 1,2,...,n;j = 1,2, ...,m). Аналогично рассчитываются веса дуг следующих уровней. Веса путей, включающих дуги второго уровня, рассчитанные системой, имеют вид:

 (AB1C1) = (AB1)  (B1C1) = 0.53  0.38 = 0.20

 (AB1C2) = (AB1)  (B1C2) = 0.53  0.38 = 0.20

 (AB1C3) = (AB1)  (B1C3) = 0.53  0.19 = 0.10

 (AB1C4) = (AB1)  (B1C4) = 0.53  0.05 = 0.03

 (AB2C5) = (AB2)  (B2C5) = 0.31  0.61 = 0.19

 (AB2C6) = (AB2)  (B2C6) = 0.31  0.19 = 0.06

 (AB2C7) = (AB2)  (B2C8) = 0.31  0.21 = 0.07

 (AB3C8) = (AB3)  (B2C8) = 0.15  0.8 = 0.12

 (AB3C9) = (AB3)  (B2C9) = 0.15  0.2 = 0.03

 1.00

Оценка решений (действий, объектов) есть результат умножения матрицы весов дуг последнего уровня на вектор весов приоритетов вершин предпоследнего уровня графа процесса принятия решения.

[image: image6.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

×

ú

ú

ú

û

ù

ê

ê

ê

ë

é

±

±

±

±

±

±

)

(

)

(

)

,

(

)

,

(

)

,

(

)

(

)

(

)

(

)

(

)

(

)

(

1

1

1

1

1

2

1

1

21

11

m

kn

k

rj

r

i

i

nm

m

m

n

D

D

l

l

l

l

l

l

l

l

l

l

l

l

c

c

p

p

p

p

p

p

p

p

p

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

K

(2)

+ (lij)
[image: image7.wmf])

,

1

,

,

1

(

n

j

m

i

=

=

 - вес дуги (с учетом знака), связывающей вершину i с вершиной предшествующего уровня j, (1li,lij)
[image: image8.wmf])

,

1

,

,

1

,

1

(

n

j

k

i

=

=

 - вес дуги, оканчивающейся в j-ой вершине предпоследнего уровня графа (вес пути в графе, начинающийся с исходной вершины и кончающийся в j-ой вершине предпоследнего уровня); (Dp)
[image: image9.wmf]m

p

,

1

=

 - вес р-ой конечной вершины (р-го варианта решения). Соотношение (2) имеет вид:

[image: image10.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

×

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

+

+

-

+

+

-

+

+

)

(

)

(

)

(

)

,

(

)

,

(

)

,

(

)

,

(

)

,

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

3

2

1

9

31

3

8

3

3

5

2

2

2

1

1

1

1

1

3

9

3

2

3

1

2

9

2

2

2

1

1

9

1

2

1

1

D

D

D

C

B

AB

C

B

AB

C

B

AB

C

B

AB

C

B

AB

D

C

D

C

D

C

D

C

D

C

D

C

D

C

D

C

D

C

c

c

c

p

p

p

p

p

p

p

p

p

p

p

p

p

p

L

L

L

L

L

L

L

L

L

L

L

L

K

K

K

(3)

Подставляя в (3) значения из табл.8 и значения весов дуг второго уровня формируем соотношение (4), из которого находим max (Di). Соответствующее ему решение и является наиболее предпочтительным. Таким образом самым предпочтительным вариантом является Di - строительство моста.

[image: image11.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

×

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

-

-

-

-

-

-

21

.

0

25

.

0

32

.

0

03

.

0

12

.

0

07

.

0

6

.

0

19

.

0

03

.

0

10

.

0

20

.

0

20

.

0

2

.

0

25

.

0

00

.

0

25

.

0

00

.

0

25

.

0

00

.

0

00

.

1

25

.

0

50

.

0

50

.

0

75

.

0

75

.

0

75

.

0

00

.

0

75

.

0

00

.

0

00

.

1

75

.

0

75

.

0

75

.

0

75

.

0

5

.

0

00

.

1

00

.

1

15

.

0

25

.

0

(4)

PAGE

_1096354713.unknown

_1102318127.unknown

_1102318275

_1096355872.unknown

_1098694832.unknown

_1012398346.unknown

_1012406865.unknown

_1096354624.unknown

_1012402953.unknown

_1012397236.unknown

_1012397381.unknown

