

 EMBED Flash.Movie [image: image1.wmf].

,

,

2

,

1

,

,

)

(

n

j

i

a

A

n

n

ij

L

=

=

´

称矩阵

A

为

判断矩阵

.

根据上述定义

,

易见判断矩阵的元素

ij

a

满足下列性质

:

)

(

,

1

),

(

1

j

i

a

j

i

a

a

ii

ij

ji

=

=

¹

=

当

0

>

ij

a

时

,

我们称判断矩阵

A

为

正互反矩阵

.

怎样确定判断矩阵

A

的元素

ij

a

的取值呢

?

当某层的元素

n

x

x

x

,

,

,

2

1

L

对于上一层某元素

y

的影响可直接定量表示时

,

i

x

与

j

x

对

y

影响之比可以直接确定

,

ij

a

的值也可直接确定

.

但对于大多数社会经济问题

,

特别是比较复杂

的问题

,

元素

i

x

与

j

x

对

y

的重要性不容易直接获得

,

需要通过适当的量化方法来解决

.

数字

1~9

及其倒数作为

ij

a

的取值范围

.

这是因为在进行定性的成对比较时

,

通常采用

5

级制

(

见表

1),

在每两个等级之间各有一个中间状态

,

共

9

个尺度

,

另外心理学家认为进行成对

比较的因素太多

,

将超出人们的判断比较能力

,

降低精确

.

实践证明

,

成对比较的尺度以

2

7

±

,

故

ij

a

的取值范围是

9

,

,

2

,

1

L

及其倒数

.

表

1

3.

计算层次单排序权重并做一致性检验

层次单排序是指同一层次各个元素对于上一层次中的某个元素的相对重要性进行排序

.

具体做法是

:

根据同一层

n

个元素

n

x

x

x

,

,

,

2

1

L

对上一层某元素

y

的判断矩阵

A

,

求出它们对于

的

通常取

为宜

9

7

5

3

1

/

ij

j

i

a

x

x

绝对强

很强

强

较强

相等

.

比较尺度

ij

a

的取值

-

2

2

-

元素

y

的相对排序权重

,

记为

n

w

w

w

,

,

,

2

1

L

,

写成向量形式

T

n

w

w

w

w

)

,

,

,

(

2

1

L

=

,

称其为

A

的

次单排序权重向量

,

其中

i

w

表示第

i

个元素对上一层中某元素

y

所占的比重

,

从而得到层次

单排序

.

层次单排序权重向量有几种求解方法

,

常用的方法是利用判断矩阵

A

的特征值与特征向

量来计算排序权重向量

w

.

关于正互反矩阵

A

,

我们不加证明地给出下列结果

.

(1)

如果一个正互反矩阵

n

n

ij

a

A

´

=

)

(

满足

层

)

,

,

2

,

1

,

,

(

n

k

j

i

a

a

a

ik

jk

ij

L

=

=

´

则称矩阵

A

具有

一致性

,

称元素

k

j

i

x

x

x

,

,

的成对比较是一致的

;

并且称

A

为

一致矩阵

.

(2)

n

阶正互反矩阵

A

的最大特征根

n

³

max

l

,

当

n

=

l

时

,

A

是一致的

.

(3)

n

阶正互反矩阵是一致矩阵的充分必要条件是最大特征值

n

=

max

l

.

计算排序权重向量的方法和步骤

设

T

n

w

)

,

,

,

(

2

1

w

w

w

L

=

是

n

阶判断矩阵的排序权重向量

,

当

A

为一致矩阵时

,

根据

n

判断矩阵构成的定义

,

有

阶

 EMBED Flash.Movie [image: image2.wmf]矩阵时

w

Aw

max

l

=

,

其中

max

l

是

A

的最大特征值

(

也称主特征根

),

w

是相应的特征向量

(

主特征向量

).

经归一化

(

即

1

1

=

å

=

n

i

i

w

)

后

,

可近似作为排序权重向量

,

这种方法称为

特征根法

.

一致性检验

在构造判断矩阵时

,

我们并没有要求判断矩阵具有一致性

,

这是由客观事物的复杂性与

人的认识的多样性所决定的

.

特别是在规模大、

,

对于判断矩阵的每个元素来

说

,

不可能求出精确的

j

i

w

w

/

,

但要求判断矩阵大体上应该是一致的

.

一个经不起推敲的判断

矩阵有可能导致决策的失误

.

利用上述方法计算排序权重向量

,

当判断矩阵过于偏离一致性

时

,

其可靠性也有问题

.

因此

,

需要对判断矩阵的一致性进行检验

,

检验可按如下步骤进行

:

(1)

计算一致性指标

CI

1

max

-

-

=

n

n

CI

l

(2.2)

当

,

0

=

CI

即

n

=

max

l

时

,

判断矩阵

A

是一致的

.

当

CI

的值越大

,

判断矩阵

A

的不一致的程度

就越严重

.

(2)

查找相应的平均随机一致性指标

RI

表

因而满足

,

n

Aw

=

这里

n

是矩阵

A

的最大特征根

,

w

是相应的特征向量

;

当

A

为一般的判断

w

也称

因素多的情况下

.

2

给出了

n

)

11

~

1

(

阶正互反矩阵的平均随机一致性指标

RI

,

其中数据采用了

100~

个随机样本矩阵

A

计算得到

.

2

-

150

÷

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

ç

è

æ

=

n

n

n

n

n

n

A

w

w

w

w

w

w

w

w

w

w

w

w

w

w

w

w

w

w

L

L

L

2

1

2

2

2

1

2

1

2

1

1

1

(2.1)

L

L

L

L

表

2

(3)

计算一致性比例

CR

RI

CI

CR

=

(2.3)

当

0.10

<

CR

时

,

认为判断矩阵的一致性是可以接受的

;

否则应对判断矩阵作适当修正

.

矩阵阶数

1

2

3

4

5

6

7

8

9

10

11

RI

0

0

0.58

0.9

1.12

1.24

1.32

1.41

1.45

1.49

1.51

4.

计算层次总排序权重并做一致性检验

计算出某层元素对其上一层中某元素的排序权重向量后

,

还需要得到各层元素

,

特别是

最底层中各方案对于目标层的排序权重

,

即

层次总排序权重向量

,

再进行方案选择

.

层次总

排序权重通过自上而下地将层次单排序的权重进行合成而得到

.

考虑

3

个层次的决策问题

:

第

1

个元素

,

第

n

个元素

,

第

m

个元素

.

第

T

n

w

)

,

,

,

(

)

2

(

)

2

(

2

)

2

(

1

)

2

(

w

w

w

L

=

.

设

层有

2

层只有

1

层有

3

层对第

层的层次单排序的权重向量为

2

1

2

-

第

层对第

层的层次单排序的权重向量为

3

2

 EMBED Flash.Movie [image: image3.wmf]则第三层对第一层的层次总排序权重向量为

)

2

(

)

3

(

)

3

(

w

W

w

=

(2.5)

一般地

,

若层次模型共有

s

层

,

则第

k

层对第

s

k

w

W

w

k

k

k

,

,

4

,

3

,

)

1

(

)

(

)

(

L

=

=

-

(2.6)

其中

)

(

k

W

是以第

k

层对第

1

-

k

层的排序权向量为列向量组成的矩阵

,

)

1

(

-

k

w

是第

1

-

k

层对第

层的总排序权重向量

.

按照上述递推公式

,

可得到最下层

(

第

s

层

)

对第

量为

)

2

(

)

3

(

)

1

(

)

(

)

(

w

W

W

W

w

s

s

s

L

-

=

(2.7)

对层次总排序权重向量也要进行一致性检验

.

具体方法是从最高层到最低层逐层进行检

验

.

如果所考虑的层次分析模型共有

s

层

.

设第

l

(

s

l

£

£

3

)

层的一致性指标与随机一致性指

标分别为

)

(

)

(

2

)

(

1

,

,

,

l

n

l

l

CI

CI

CI

L

(

n

是第

1

-

l

层元素的数目

)

与

)

(

)

(

2

)

(

1

,

,

,

l

n

l

l

RI

RI

RI

L

,

令

)

1

(

)

(

1

)

(

1

)

(

]

,

,

[

-

=

l

l

l

l

w

CI

CI

CI

L

(2.8)

)

1

(

)

(

1

)

(

1

)

(

]

,

,

[

-

=

l

l

l

l

w

RI

RI

RI

L

(2.9)

则第

l

层对第

s

l

RI

CI

CR

CR

l

l

l

l

,

,

4

,

3

,

)

(

)

(

)

1

(

)

(

L

=

+

=

-

(2.10)

层的总排序权重向量为

1

1

层的总排序权重向

1

层的总排序权向量的一致性比率为

1

n

k

w

w

w

w

T

kn

k

k

k

,

,

2

,

1

,

)

,

,

,

(

)

3

(

)

3

(

2

)

3

(

1

)

3

(

L

L

=

=

以

)

3

(

k

w

为列向量构成矩阵

:

n

m

nm

m

m

n

n

n

w

w

w

w

w

w

w

w

w

w

w

w

W

´

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

=

)

3

(

)

3

(

2

)

3

(

1

)

3

(

2

)

3

(

22

)

3

(

12

)

3

(

1

)

3

(

21

)

3

(

11

)

3

(

)

3

(

2

)

3

(

1

)

3

(

,

,

,

,

,

,

,

,

,

,

,

)

,

,

,

(

L

L

L

L

(2.4)

L

L

L

L

,

,

,

,

其中

)

2

(

CR

为由式

(2.3)

计算的第

.

当最下层对第

0.1

)

(

<

s

CR

时

,

就认为整个层次结构的

比较判断可通过一致性检验

.

应用举例

问题

在选购电脑时

,

人们希望花最少的钱买到最理想的电脑

.

试通过层次分析法建立

数学模型

,

并以此确定欲选购的电脑

.

1.

建立选购电脑的层次结构模型

图

2

目标层

准则层

方案层

2

-

层的排序权重向量的一致性比率

1

层对第

2

层的总排序权重向量的一致性比率

1

见图

(

.

)

2

2

-

选择的目标

性能

价格

质量

外观

售后服务

品牌

1

品牌

2

品牌

3

 EMBED Flash.Movie [image: image4.wmf]该层次结构模型共有三层

:

目标层

(

用符号

z

表示最终的选择目标

);

准则层

(

分别用符号

5

2

1

,

,

,

y

y

y

L

表示“性能”

);

方案

(

分别用符号

3

2

1

,

,

x

x

x

表示品牌

1,

品牌

2,

品牌

3

三种选择方案

).

2.

构造成对比较判断矩阵

、

“价格”

、

“外观”

、

“售后服务”五个判断准则

“质量”

、

层

.

根据表

1

的定量化尺度

,

从建模者的个人观点出发

,

设准则层对目标层的成对比较判断

矩阵为

=

1

3

1

2

3

/

1

3

/

1

1

3

/

1

2

/

1

9

/

1

1

3

1

2

3

/

1

2

/

1

2

2

/

1

1

5

/

1

3

9

3

5

1

A

(2.11)

(2)

建立方案层对准则层的成对比较判断矩阵

.

1

1

3

/

1

1

1

3

/

1

3

3

1

,

1

2

3

/

1

2

/

1

1

5

/

1

3

5

1

1

2

5

2

/

1

1

3

5

/

1

3

/

1

1

,

1

2

/

1

5

/

1

2

1

3

/

1

5

3

1

,

1

2

5

2

/

1

1

3

5

/

1

3

/

1

1

5

4

3

2

1

=

=

=

=

=

B

B

B

B

B

3.

计算层次单排序权重向量并做一致性检验

先利用

Mathematica

计算矩阵

A

的最大特征值及特征值所对应的特征向量

.

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

(1)

建立准则层对目标层的成对比较判断矩阵

.

.

.

输入

Miscellaneous

\

RealOnly.m

(*

调用只求实数运算的软件包

*)

A

}

, {1/5, 1, 1/2, 2, 1/2

}

, {1/3, 2, 1, 3, 1

}

,

{

1/9, 1/2, 1/3, 1, 1/3

}

, {1/3, 2, 1, 3, 1

}

};

(*

以小数形式

1.0

输入进行近似计算

,

可避免精确解太长、太复杂

*)

T

(*

输入

//Chop,

把与零非常接近的数换成零

*)

则输出

{{5.00974, Nonreal, Nonreal, 0, 0

}

,

{0.88126, 0.167913, 0.304926, 0.0960557, 0.304926

}

,

{0.742882, Nonreal, Nonreal, Nonreal, Nonreal

}

,

{0.742882, Nonreal, Nonreal, Nonreal, Nonreal},

{

0.993398, 0, 0.0673976, 0.0662265, 0.0650555},

{

0.65676, 0, 0.57431, 0.043784,

0.486742}}

(*

输出中的

Nonreal

表示复数

*)

<

<

{{1.0, 5, 3, 9, 3

=

Eigensystem[A]//

=

-

-

-

Chop

 EMBED Flash.Movie [image: image5.wmf]T

w

)

173 739

.

0

,

054 730 1

.

0

,

173 739

.

0

,

095 672 8

.

0

,

502 119

.

0

(

)

2

(

=

计算一致性指标

1

max

-

-

=

n

n

CI

l

,

其中

,

5.009 74

,

5

max

=

=

l

n

故

.

002 435

.

0

=

CI

查表得到相应的随机一致性指标

1.12

=

RI

从而得到一致性比率

0.002 174

)

2

(

=

=

RI

CI

CR

因

,

1

.

0

)

2

(

<

CR

通过了一致性检验

,

即认为

A

的一致性程度在容许的范围之内

,

可以用归一化

后的特征向量

)

2

(

w

作为排序权重向量

.

下面再求矩阵

)

5

,

,

2

,

1

(

L

=

j

B

j

的最大特征值及特征值所对应的特征向量

,

输入

B1

B2

B4

B5

则得到归一化后的特征向量

ww2

x/

=

{{1.0, 1/3, 1/5}, {3, 1, 1/2}, {5, 2, 1}};

=

B3

=

Transpose[B1];

=

{{1.0, 5, 3}, {1/5, 1, 1/2}, {1/3, 2, 1}};

=

{{1.0, 3, 3}, {1/3, 1, 1}, {1/3, 1, 1}};

=

Apply[Plus, x]

,

,

,

从中得到

A

的最大特征值

,

5.009 74

max

=

l

及其对应的特征向量

T

x

)

304 926

.

0

,

096 055 7

.

0

,

304 926

.

0

,

167 913

.

0

,

881 26

.

0

(

=

输入

Clear[x];

x

T[[2, 1]];

=

T1

T2

T3

T4

T5

则输出

{{3.00369, Nonreal, Nonreal},

{0.163954, 0.46286, 0.871137},

{Nonreal, Nonreal, 0.871137},

{Nonreal, Nonreal, 0.871137}}

{{3.00369, Nonreal, Nonreal},

{0.928119, 0.328758, 0.174679},

{0.928119, Nonreal, Nonreal},

{0.928119, Nonreal, Nonreal}}

{{3.00369, Nonreal, Nonreal},

{0.163954, 0.46286, 0.871137},

{Nonreal, Nonreal,0.871137},

{Nonreal, Nonreal,0.871137}}

{{3.00369, Nonreal, Nonreal},

{0.928119, 0.174679, 0.328758},

{0.928119, Nonreal, Nonreal},

{0.928119, Nonreal, Nonreal}}

{{3, 0, 0},

{0.904534, 0.301511, 0.301511},

{

0.973329, 0.162221, 0.162221},

{

0.170182,

0.667851, 0.724578}}

Eigensystem[B1]//Chop

=

Eigensystem[B2]//Chop

=

Eigensystem[B3]//Chop

=

Eigensystem[B4]//Chop

=

Eigensystem[B5]//Chop

=

-

-

-

 EMBED Flash.Movie [image: image6.wmf]其中

5

,

,

2

,

1

),

,

,

(

3

2

1

L

=

=

i

x

x

x

x

i

i

i

i

为求出归一化后的特征向量

,

输入

Clear[x1, x2, x3, x4, x5];

x1

w1

x2

w2

x3

w3

x4

w4

x5

w5

则输出

T

x

)

0.301 511

,

0.301 511

,

0.904 534

(

5

=

T

T

x

x

)

0.328 758

,

0.174 679

,

0.928 119

(

)

0.871 137

,

0.462 86

,

0.163 954

(

4

3

=

=

T1[[2, 1]];

=

x1/Apply[Plus, x1]

=

T2[[2, 1]];

=

x2/Apply[Plus, x2]

=

T3[[2, 1]];

=

x3/Apply[Plus, x3]

=

T4[[2, 1]];

=

x4/Apply[Plus, x4]

=

T5[[2, 1]];

=

x5/Apply[Plus, x5]

=

,

T

w

)

0.581 552

,

0.308 996

,

0.109 452

(

1

=

从上面的输出可以分别得到

)

5

,

,

2

,

1

(

L

=

j

B

j

的最大特征值

000

.

3

,

003 69

.

3

,

003 69

.

3

,

003 69

.

3

,

003 69

.

3

5

4

3

2

1

=

=

=

=

=

l

l

l

l

l

以及上述特征值所对应的特征向量

T

T

x

x

)

0.174 679

,

0.328 758

,

0.928 119

(

)

0.871 137

,

0.462 86

,

0.163 954

(

2

1

=

=

T

T

T

T

w

w

w

w

)

0.200 000

,

0.200 000

,

0.600 000

(

)

0.229 651

,

0.122 02

,

0.648 329

(

)

0.581 552

,

0.308 996

,

0.109 452

(

)

0.122 02

,

0.229 651

,

0.648 329

(

5

4

3

2

=

=

=

=

计算一致性指标

)

5

,

,

2

,

1

(

1

L

=

-

-

=

i

n

n

CI

i

i

l

,

其中

,

3

=

n

输入

lamda

CI

lamda

3)

1

)

则输出

0

,

0.001 847 3

,

0.001 847 3

,

0.001 847 3

,

0.001 847 3

5

4

3

2

1

=

=

=

=

=

CI

CI

CI

CI

CI

查表得到相应的随机一致性指标

)

5

,

,

2

,

1

(

0.58

L

=

=

i

RI

i

{T1[[1, 1]], T2[[1, 1]], T3[[1, 1]], T4[[1, 1]], T5[[1, 1]]}

=

-

-

(

=

(3

//

Chop

/

计算一致性比率

5

,

,

2

,

1

,

L

=

=

i

RI

CI

CR

i

i

i

,

输入

CR

CI

=

0.58

/

 EMBED Flash.Movie [image: image7.wmf]0

,

0.003 185

,

0.003 185

,

0.003 185

,

0.003 185

5

4

3

2

1

=

=

=

=

=

CR

CR

CR

CR

CR

因

),

5

,

,

2

,

1

(

0.1

L

=

<

i

CR

i

通过了一致性检验

.

即认为

)

5

,

,

2

,

1

(

L

=

j

B

j

的一致性程度在容许的

范围之内

,

可以用归一化后的特征向量作为其排序权重向量

.

=

0.2

0.229 651

0.581 552

0.122 02

0.581 552

0.2

0.122 02

0.308 996

0.229 651

0.308 996

0.6

0.648 329

0.109 452

0.648 329

0.109 452

)

3

(

W

)

3

(

W

即是第

.

最下层

(

第

)

对最上层

(

第

)

的总排序权向量为

)

2

(

)

3

(

)

3

(

w

W

w

=

为了计算上式

,

输入

W3

以矩阵表示第

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

4.

计算层次总排序权重向量并做一致性检验

购买个人电脑问题的第

表

3

k

1

2

3

4

5

0.109 452

0.648 329

0.109 452

0.648 329

0.6

0.308 996

0.229 651

0.308 996

0.122 02

0.2

)

3

(

k

w

0.581 552

0.122 02

0.581 552

0.229 651

0.2

k

l

3.003 69

3.003 69

3.003 69

3.003 69

3

Transpose[{w1, w2, w3, w4, w5}];

=

排序权重计算结果

层对第

3

层的排序权重计算结果列于表

2

.

3

层对第

2

层的排序权重计算结果为

3

层对第

2

层的权重向量为列向量组成的矩阵

3

层

1

层

3.

2

-

2

-

则输出

ww3

则从输出结果得到

T

w

)

452 037

.

0

,

272 235

.

0

,

275 728

.

0

(

)

3

(

=

为了对总排序权向量进行一致性检验

,

计算

)

2

(

5

2

1

)

3

(

)

.

,

,

.

,

.

(

w

I

C

I

C

I

C

CI

L

=

输入

CI.ww2

则从输出结果得到

0.001 526 35

)

3

(

=

CI

再计算

)

2

(

5

1

)

3

(

]

,

,

[

w

RI

RI

RI

L

=

,

输入

RI

RI.ww2

则从输出结果得到

58

.

0

.

)

3

(

=

I

R

W3.ww2

=

Table[0.58, {j, 5}];

=

最后计算

)

3

(

)

3

(

)

2

(

)

3

(

.

/

.

.

.

I

R

I

C

R

C

R

C

+

=

,

可得

0.004 805 75

.

)

3

(

=

R

C

 EMBED Flash.Movie [image: image8.wmf]因为

,

1

.

0

.

)

3

(

<

R

C

所以总排序权重向量符合一致性要求的范围

.

根据总排序权重向量的分量取值

,

品牌

3

的电脑是建模者对这三种品牌机的首选

.

实验报告

1.

根据你的设想

购置一台计算机需考虑什么样的判断准则

?

利用层次分析法及数学软

件做出最佳的决策

.

,

: (1)

单位的声誉

;

收入

;

专业是否对口

;

是否有机会深造或晋升

;

工作地点

(6)

休闲时间

.

对上述各种因素你可以根据自己的具体情况排序

,

也可以增加或减少所考虑的

.

现在有

,

但如果用上述标准来衡量

,

没有一个单位具有明显的优势

,

.

因素

(2)

(3)

 (4)

(5)

;

因素

请用层次分析法为你自己做一个合理的选择

2.

根据你的经历设想如何报考大学

,

需要什么样的判断准则

?

利用层次分析法及数学软

件做出最佳的决策

.

3.

假期到了

,

某学生打算做一次旅游

,

有

,

假定他要考虑

5

个因素

:

费

用、景色、居住条件、饮食以及旅游条件

.

由于该学生没有固定收入

,

他对费用最为看重

,

次是旅游点的景色

,

至于旅游条件、饮食

,

差不多就行

,

住什么地方就更无所谓了

.

游点没有一个具有明显的优势

,

而是各有优劣

.

该同学拿不定主意

,

请用层次分析法帮助他

.

4.

假设你马上就要从大学毕业

,

正面临择业的问题

,

你对工作的选择着重考虑下面几个

其

这

找出最佳旅游点

个地点可供选择

4

个旅

4

个单位打算请你

4

_1284036935.bin

_1284036950.bin

_1284036963.bin

_1284036969.bin

_1284036957.bin

_1284036943.bin

_1284036923.bin

_1284036929.bin

_1284036917.bin

