	[image: image590.bmp]
	№

министерство образования российской федерации

таганрогский государственный радиотехнический у ниверситет

	Кафедра менеджмента, экономики и маркетинга
	УЧЕБНО-МЕТОДИЧЕСКОЕ ПОСОБИЕ

ПО КУРСУ

ЭКОНОМИКО-МАТЕМАТИЧЕСКИЕ

МЕТОДЫ И МОДЕЛИ.

ЛИНЕЙНОЕ ПРОГРАММИРОВАНИЕ

[image: image2.wmf]ФЭМП

Таганрог 2001

ББК 65.В 641 я73

Алесинская Т.В., Сербин В.Д., Катаев А.В. Учебно-методическое пособие по курсу "Экономико-математические методы и модели. Линейное программирование". Таганрог: Изд-во ТРТУ, 2001. 79 с.

В учебно-методическом пособии рассмотрены вопросы построения математических моделей основных типов задач линейного программирования и способы их решения средствами табличного редактора Microsoft Excel, приведены примеры решения или рекомендации к решению конкретных задач.

Предлагаемое учебно-методическое пособие рекомендуется для использования в курсе "Экономико-математические методы и модели" для студентов экономических специальностей.

 Табл. 25. Ил. 30. Библиогр.: 7 назв.

Печатается по решению ред.-изд. совета Таганрогского государственного радиотехнического университета.

Рецензенты:

Новиков М.В., канд. экон. наук, доцент каф. ГиМУ ТРТУ

Карелин В.П., д-р техн. наук, профессор ТИУиЭ

	
	(Таганрогский государственный

 радиотехнический университет, 2001.

СОДЕРЖАНИЕ

2ВВЕДЕНИЕ

21. ЛАБОРАТОРНАЯ РАБОТА №1 “РЕШЕНИЕ ЗАДАЧ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ (ЛП) С ИСПОЛЬЗОВАНИЕМ Microsoft Excel”

21.1. ЦЕЛЬ РАБОТЫ

21.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

21.3. ИНСТРУКЦИЯ ПО ИСПОЛЬЗОВАНИЮ Excel ДЛЯ РЕШЕНИЯ ЗАДАЧ ЛП [5]

21.3.1. ОДНОИНДЕКСНЫЕ ЗАДАЧИ ЛП

21.3.1.1. ВВОД ИСХОДНЫХ ДАННЫХ

21.3.1.2. Решение задачи

21.3.2. ЦЕЛОЧИСЛЕННОЕ ПРОГРАММИРОВАНИЕ

21.3.3. ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛП

21.3.4. ЗАДАЧИ С БУЛЕВЫМИ ПЕРЕМЕННЫМИ

21.3.5. ВОЗМОЖНЫЕ ОШИБКИ ПРИ ВВОДЕ УСЛОВИЙ ЗАДАЧ ЛП

21.4. ПРИМЕРНЫЕ ВОПРОСЫ ДЛЯ ЗАЩИТЫ РАБОТЫ

21.5. ВАРИАНТЫ

22. ЛАБОРАТОРНАЯ РАБОТА №2 (часть I) “ОДНОИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ”

22.1. ЦЕЛЬ РАБОТЫ

22.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

22.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [1,2,3,4,6,7]

22.4. ПРИМЕРНЫЕ ВОПРОСЫ ДЛЯ ЗАЩИТЫ РАБОТЫ

22.5. ВАРИАНТЫ

23. ЛАБОРАТОРНАЯ РАБОТА №2 (часть II) “АНАЛИЗ ЧУВСТВИТЕЛЬНОСТИ ОДНОИНДЕКСНЫХ ЗАДАЧ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ”

23.1. ЦЕЛЬ РАБОТЫ

23.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

23.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [5,6,7]

23.3.1. ЗАДАЧИ АНАЛИЗА ОПТИМАЛЬНОГО РЕШЕНИЯ НА ЧУВСТВИТЕЛЬНОСТЬ

23.3.2. ГРАФИЧЕСКИЙ АНАЛИЗ ОПТИМАЛЬНОГО РЕШЕНИЯ НА ЧУВСТВИТЕЛЬНОСТЬ

23.3.3. АНАЛИЗ ОПТИМАЛЬНОГО РЕШЕНИЯ НА ЧУВСТВИТЕЛЬНОСТЬ В EXCEL

23.3.3.1. Отчет по результатам

23.3.3.2. Отчет по устойчивости

23.4. ПРИМЕРНЫЕ ВОПРОСЫ ДЛЯ ЗАЩИТЫ РАБОТЫ

24. ЛАБОРАТОРНАЯ РАБОТА №3 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ. СТАНДАРТНАЯ ТРАНСПОРТНАЯ ЗАДАЧА”

24.1. ЦЕЛЬ РАБОТЫ

24.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

24.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [1,2,3,4,6,7]

24.3.1. СТАНДАРТНАЯ МОДЕЛЬ ТРАНСПОРТНОЙ ЗАДАЧИ (ТЗ)

24.3.2. ПРИМЕР ПОСТРОЕНИЯ МОДЕЛИ ТЗ

24.4. ВАРИАНТЫ

24.6. ПРИМЕРНЫЕ ВОПРОСЫ ДЛЯ ЗАЩИТЫ РАБОТЫ

25. ЛАБОРАТОРНАЯ РАБОТА №4 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ. ЗАДАЧА О НАЗНАЧЕНИЯХ”

25.1. ЦЕЛЬ РАБОТЫ

25.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

25.3. ЗАДАЧА О НАЗНАЧЕНИЯХ. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [1,3,6,7]

25.4. ПОСТАНОВКА ЗАДАЧИ О НАЗНАЧЕНИЯХ

25.5. РЕКОМЕНДАЦИИ К РЕШЕНИЮ ЗАДАЧИ О НАЗНАЧЕНИЯХ В ЛАБОРАТОРНОЙ РАБОТЕ №4

25.4. ВАРИАНТЫ

25.5. ПРИМЕРНЫЕ ВОПРОСЫ ДЛЯ ЗАЩИТЫ РАБОТЫ

26. ЛАБОРАТОРНАЯ РАБОТА №5 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ. “ОРГАНИЗАЦИЯ ОПТИМАЛЬНОЙ СИСТЕМЫ СНАБЖЕНИЯ”

26.1. ЦЕЛЬ РАБОТЫ

26.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

26.3. ПОСТАНОВКА ЗАДАЧИ

26.4. РЕКОМЕНДАЦИИ К РЕШЕНИЮ

26.5. ВАРИАНТЫ

26.6. ЗАЩИТА РАБОТЫ

27. ЛАБОРАТОРНАЯ РАБОТА №6 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛП. ОПТИМАЛЬНОЕ РАСПРЕДЕЛЕНИЕ ПРОИЗВОДСТВЕННЫХ МОЩНОСТЕЙ”

27.1. ЦЕЛЬ РАБОТЫ

27.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

27.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

27.4. ПОСТАНОВКА ЗАДАЧИ РАСПРЕДЕЛЕНИЯ ПРОИЗВОДСТВЕННЫХ МОЩНОСТЕЙ

27.5. ПОСТРОЕНИЕ И РЕШЕНИЕ РЗ ЛП

27.4. ВАРИАНТЫ

27.6. ПРИМЕРНЫЕ ВОПРОСЫ НА ЗАЩИТЕ РАБОТЫ

2ЛИТЕРАТУРА

ВВЕДЕНИЕ

В данном учебно-методическом пособии рассмотрены основные типы задач линейного программирования, даны рекомендации по построению их математических моделей и поиску оптимальных решений средствами табличного редактора Microsoft Excel.

В целях более эффективного усвоения учебного материала пособие построено по принципу лабораторных работ, разбитых по типам задач линейного программирования.

В рамках лабораторной работы №1 представлены:

· подробные методики и конкретные примеры решения одноиндексных и двухиндексных задач линейного программирования с различными видами ограничений;

· возможные ошибки при вводе условий задач линейного программирования в MS Excel.

Лабораторные работы № 2–7 содержат:

· теоретическое описание математических моделей задач линейного программирования определенного типа и методики их построения;

· примеры решения конкретных задач описанного типа или рекомендации к их решению.

Каждая лабораторная работа включает в себя 12 вариантов учебных задач определенного типа, а также список примерных вопросов для защиты работы, охватывающих как теоретические положения, так и конкретные варианты заданий.

Выбранный способ изложения учебного материала позволяет использовать данное пособие как в учебных целях, так и для решения практических задач с использованием Microsoft Excel.

СПИСОК ИСПОЛЬЗУЕМЫХ ОБОЗНАЧЕНИЙ

1) ЛП – линейное программирование.

2) ЦФ – целевая функция.

3) РЗ – распределительная задача.

4) ТЗ – транспортная задача.

5) * – вопрос повышенной сложности.

1. ЛАБОРАТОРНАЯ РАБОТА №1 “РЕШЕНИЕ ЗАДАЧ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ С ИСПОЛЬЗОВАНИЕМ Microsoft Excel”

1.1. ЦЕЛЬ РАБОТЫ

Приобретение навыков решения задач линейного программирования (ЛП) в табличном редакторе Microsoft Excel.

1.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

Для модели ЛП, соответствующей номеру Вашего варианта, найдите оптимальное решение в табличном редакторе Microsoft Excel и продемонстрируйте его преподавателю.

1.3. ИНСТРУКЦИЯ ПО ИСПОЛЬЗОВАНИЮ Microsoft Excel ДЛЯ РЕШЕНИЯ ЗАДАЧ ЛП [5]

Для того чтобы решить задачу ЛП в табличном редакторе Microsoft Excel, необходимо выполнить следующие действия.

1. Ввести условие задачи:

a) создать экранную форму для ввода условия задачи:

· переменных,

· целевой функции (ЦФ),

· ограничений,

· граничных условий;

b) ввести исходные данные в экранную форму:

· коэффициенты ЦФ,

· коэффициенты при переменных в ограничениях,

· правые части ограничений;

c) ввести зависимости из математической модели в экранную форму:

· формулу для расчета ЦФ,

· формулы для расчета значений левых частей ограничений;

d) задать ЦФ (в окне "Поиск решения"):

· целевую ячейку,

· направление оптимизации ЦФ;

e) ввести ограничения и граничные условия (в окне "Поиск решения"):

· ячейки со значениями переменных,

· граничные условия для допустимых значений переменных,

· соотношения между правыми и левыми частями ограничений.

2. Решить задачу:

a) установить параметры решения задачи (в окне "Поиск решения");
b) запустить задачу на решение (в окне "Поиск решения");

c) выбрать формат вывода решения (в окне "Результаты поиска решения").

1.3.1. Одноиндексные задачи ЛП

Рассмотрим пример нахождения решения для следующей одноиндексной задачи ЛП:

	
[image: image3.wmf](

)

ï

ï

î

ï

ï

í

ì

=

³

£

+

+

-

³

-

+

+

-

=

-

+

+

-

®

+

+

+

=

.

4

,

1

j

;

0

x

,

89

x

13

x

4

,

10

x

5

,

1

x

4

,

450

x

x

4

x

2

x

6

,

756

x

4

x

x

2

x

8

,

1

max;

x

8

,

87

x

56

x

20

x

5

,

130

X

L

j

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

	(1.1)

1.3.1.1. Ввод исходных данных

Создание экранной формы и ввод в нее условия задачи

Экранная форма для ввода условий задачи (1.1) вместе с введенными в нее исходными данными представлена на рис.1.1.

[image: image4.png]icrosoft Excel - Mpumep_1.xls [[=] B3
|1 ®atn Dpaska B Boraska Popser Cepmc Do Do 2 JREDE)
vo -
3 B & D E 3 5 H =
1 TIEPEMEHHbIE
2w X e a Xt
31 3navenme
4 [Hicrrp o g EET
5 Suavepe_Hanpasn
6lkoss. U0 105 5% Imax
7
8 OrPAHHUEHHS!
9 [Ewa Tes. vacre 3wax Mpas, vace
10 Orpan.1 -8 2 I - 7%
11 |Orpan2 5 2 I 50
12/0rpan3 4 5 w4 1 3
T4 T e (TS Ll i

Рис.1.1. Экранная форма задачи (1.1) (курсор в ячейке F6)

В экранной форме на рис.1.1 каждой переменной и каждому коэффициенту задачи поставлена в соответствие конкретная ячейка в Excel. Имя ячейки состоит из буквы, обозначающей столбец, и цифры, обозначающей строку, на пересечении которых находится объект задачи ЛП. Так, например, переменным задачи (1.1) соответствуют ячейки B3 (
[image: image5.wmf]1

x

), C3 (
[image: image6.wmf]2

x

), D3 (
[image: image7.wmf]3

x

), E3 (
[image: image8.wmf]4

x

), коэффициентам ЦФ соответствуют ячейки B6 (
[image: image9.wmf]=

1

c

130,5), C6 (
[image: image10.wmf]=

2

c

20), D6 (
[image: image11.wmf]=

3

c

56), E6 (
[image: image12.wmf]=

4

c

87,8), правым частям ограничений соответствуют ячейки H10 (
[image: image13.wmf]=

1

b

756), H11 (
[image: image14.wmf]=

2

b

450), H12 (
[image: image15.wmf]=

3

b

89) и т.д.

Ввод зависимостей из математической модели в экранную форму

Зависимость для ЦФ

В ячейку F6, в которой будет отображаться значение ЦФ, необходимо ввести формулу, по которой это значение будет рассчитано. Согласно (1.1) значение ЦФ определяется выражением

	
[image: image16.wmf]4

3

2

1

x

8

,

87

x

56

x

20

x

5

,

130

+

+

+

.
	(1.2)

Используя обозначения соответствующих ячеек в Excel (см. рис.1.1), формулу для расчета ЦФ (1.2) можно записать как сумму произведений каждой из ячеек, отведенных для значений переменных задачи (B3, C3, D3, E3), на соответствующую ячейку, отведенную для коэффициентов ЦФ (B6, C6, D6, E6), то есть

	
[image: image17.wmf]3

E

6

E

3

D

6

D

3

C

6

C

3

B

6

B

×

+

×

+

×

+

×

.
	(1.3)

Чтобы задать формулу (1.3) необходимо в ячейку F6 ввести следующее выражение и нажать клавишу "Enter"
	=СУММПРОИЗВ(B$3:E$3;B6:E6),
	(1.4)

где символ $ перед номером строки 3 означает, что при копировании этой формулы в другие места листа Excel номер строки 3 не изменится;

символ : означает, что в формуле будут использованы все ячейки, расположенные между ячейками, указанными слева и справа от двоеточия (например, запись B6:E6 указывает на ячейки B6, C6, D6 и E6). После этого в целевой ячейке появится 0 (нулевое значение) (рис.1.2).

[image: image18.png]icrosoft Exc
%) @ain Dpaera

pumep.

xls [_[oIx]

v Berasks Fopwar Cepewc Lawe Do 2 JRETE|

Fo

YMMIPOW3B(B$3:E$3,85:E6)

& 6 ©] E 3 G A |
1 TIEPEMEHHbIE
2 Vs i x2 X3 X4
3 |3navenme
4| [[[0 uo
5 Suavewve_Hanpaen.
6 [Koap. Lo 1305 Fij 5 876 Omax
7
8 OrPAHWUEHNS
9 |Bna Tles. uacts Swak Mpas. uacts
10 | Orpan. 1 8 2 FI— 0= 756
i1 Orpan.2 5 2 I i 450
12 Orpan.3 4 15 04 13 0 89

1
T mert

Tiners

0 | dJﬂ

Рис.1.2. Экранная форма задачи (1.1) после ввода всех необходимых формул

(курсор в ячейке F6)

Примечание 1.1. Существует другой способ задания функций в Excel с помощью режима "Вставка функций", который можно вызвать из меню "Вставка" или при нажатии кнопки "
[image: image19.wmf]x

f

" на стандартной панели инструментов. Так, например, формулу (1.4) можно задать следующим образом:

· курсор в поле F6;
· нажав кнопку "
[image: image20.wmf]x

f

", вызовите окно "Мастер функций – шаг 1 из 2";
· выберите в окне "Категория" категорию "Математические";
· в окне "Функция" выберите функцию СУММПРОИЗВ;
· в появившемся окне "СУММПРОИЗВ" в строку "Массив 1" введите выражение B$3:E$3, а в строку "Массив 2" – выражение B6:E6 (рис.1.3);
· после ввода ячеек в строки "Массив 1" и "Массив 2" в окне "СУММПРОИЗВ" появятся числовые значения введенных массивов (см. рис.1.3), а в экранной форме в ячейке F6 появится текущее значение, вычисленное по введенной формуле, то есть 0 (так как в момент ввода формулы значения переменных задачи нулевые).

[image: image21.png]CYMMIMPOM3E:

Maccus 00

= {130,5,20;56;97,5)

Maccez

Macces

BOSEPAULAT Cyviy MPOHSBEAEHHH! CODTBSTCTBY 1oL HTEHEHTOS HACCHEOS,

Macca!

1SCCHBI;ATCHBZ; .. OT 2 20 30 HACTHBOS, |6 KOHIOHEHTE HYKHO
NeDENHONATE 3 3aTen CTOXHTE BCe HaCTHER AOTHHE HHETS DAHY 1
Ty pasHEpHOCTS,

SHavere:0 oK omvera

Рис.1.3. Ввод формулы для расчета ЦФ в окно "Мастер функций"

Зависимости для левых частей ограничений

Левые части ограничений задачи (1.1) представляют собой сумму произведений каждой из ячеек, отведенных для значений переменных задачи (B3, C3, D3, E3), на соответствующую ячейку, отведенную для коэффициентов конкретного ограничения (B10, C10, D10, E10 – 1-е ограничение; B11, C11, D11, E11 – 2-е ограничение и B12, C12, D12, E12 – 3-е ограничение). Формулы, соответствующие левым частям ограничений, представлены в табл.1.1.

Таблица 1.1

Формулы, описывающие ограничения модели (1.1)

	Левая часть ограничения
	Формула Excel

	
[image: image22.wmf]4

3

2

1

x

4

x

x

2

x

8

,

1

-

+

+

-

 или

[image: image23.wmf]3

E

10

E

3

D

10

D

3

C

10

C

3

B

10

B

×

+

×

+

×

+

×

	=СУММПРОИЗВ(B$3:E$3;B10:E10)

	
[image: image24.wmf]4

3

2

1

x

x

4

x

2

x

6

-

+

+

-

 или

[image: image25.wmf]E3

E11

D3

D11

C3

C11

B3

B11

×

+

×

+

×

+

×

	=СУММПРОИЗВ(B$3:E$3;B11:E11)

	
[image: image26.wmf]4

3

2

1

x

13

x

4

,

10

x

5

,

1

x

4

+

+

-

 или

[image: image27.wmf]3

E

12

E

3

D

12

D

3

C

12

C

3

B

12

B

×

+

×

+

×

+

×

	=СУММПРОИЗВ(B$3:E$3;B12:E12)

Как видно из табл.1.1, формулы, задающие левые части ограничений задачи (1.1), отличаются друг от друга и от формулы (1.4) в целевой ячейке F6 только номером строки во втором массиве. Этот номер определяется той строкой, в которой ограничение записано в экранной форме. Поэтому для задания зависимостей для левых частей ограничений достаточно скопировать формулу из целевой ячейки в ячейки левых частей ограничений. Для этого необходимо:

· поместить курсор в поле целевой ячейки F6 и скопировать в буфер содержимое ячейки F6 (клавишами "Ctrl-Insert");

· помещать курсор поочередно в поля левой части каждого из ограничений, то есть в F10, F11 и F12, и вставлять в эти поля содержимое буфера (клавишами "Shift-Insert") (при этом номер ячеек во втором массиве формулы будет меняться на номер той строки, в которую была произведена вставка из буфера);

· на экране в полях F10, F11 и F12 появится 0 (нулевое значение) (см. рис.1.2).

Проверка правильности введения формул

Для проверки правильности введенных формул производите поочередно двойное нажатие левой клавиши мыши на ячейки с формулами. При этом на экране рамкой будут выделяться ячейки, используемые в формуле (рис.1.4 и 1.5).

[image: image28.png]icrosoft Excel - Mpumep_1.xls [[=] B3
T o B Beeme e e e s JREDE)
CYMMIPOMEE | v | X YMMINPOW3B(B$3: E$3;B6:E6)
A B 5] D E F G H 3
1 MNEPEMEHHBIE
2 |Wma X1 X2 X3 x4
3 |3nasenne 1
4 |Hiskw.rp. 0 0 0 0 uo
5 Snauenne Hanpaen
6 [Kosp. Lo [1305 20, 56 87 8, =CYMMMPOW3B(B$3:E$3;B6:E6)
7
8 OFPAHWUEHNA
CRED Tles. yacts 3uak Mpas. vacte
10 | Orpan.1 -18 2 1 -4 0= 756
11 |Orpan.2 -6 2 4 -1 0 450
12 |Orpan.3 4 -15 104 13 0 89
(el Do\ (s 14l -

Рис.1.4. Проверка правильности введения формулы в целевую ячейку F6

[image: image29.png]icrosoft Excel - Mpumep_1.xls [[=] B3

T o B Beeme e e e s JRETE|
CYMMIPOMEE | v | X YMMINPOW3B(B$3:E$3,B12:E12)
A B 5] D E F G H 3

1 MNEPEMEHHBIE
2 |Wma X1 X2 X3 x4
3 |3nasenne 1
4 |Hiskw.rp. 0 0 0 0 uo
5 Snauenne_ Hanpaen
B |Kosd. LI® 1305 20, 56, 87 8] Ofrmasc
7
8 OFPAHWUEHNA
CRED Tles. yacts 3uak Mpas. vacte
10 | Orpan.1 -18 2 1 -4 0= 756
11 |Orpan2 5 2 4 Kl 0= 450
12[Orpan3 [4 -15 104 13‘:CVMMHP_OMSE(E$3 E$3,B12:E12)

1
[Tpmer (TS

0 | dJﬂ

Рис.1.5. Проверка правильности введения формулы в ячейку F12

для левой части ограничения 3

Задание ЦФ

Дальнейшие действия производятся в окне "Поиск решения", которое вызывается из меню "Сервис" (рис.1.6):

· поставьте курсор в поле "Установить целевую ячейку";

· введите адрес целевой ячейки F6 или сделайте одно нажатие левой клавиши мыши на целевую ячейку в экранной форме (это будет равносильно вводу адреса с клавиатуры;

· введите направление оптимизации ЦФ, щелкнув один раз левой клавишей мыши по селекторной кнопке "максимальному значению".
[image: image30.png]YCTaHOBHTE Uenesyro =¥ BbinonHHTE.
o scmanon smsnisa C smsmusc [0 —
[T ——
—
| $B53:9E43 3l Mpeanonownme
P— S
R = R =
|$F410 = H10
s
T | |
o e | Cnpaska

Рис.1.6. Окно "Поиск решения" задачи (1.1)

Ввод ограничений и граничных условий

Задание ячеек переменных

В окно "Поиск решения" в поле "Изменяя ячейки" впишите адреса B3:E3. Необходимые адреса можно вносить в поле "Изменяя ячейки" и автоматически путем выделения мышью соответствующих ячеек переменных непосредственно в экранной форме.

Задание граничных условий для допустимых значений переменных

В нашем случае на значения переменных накладывается только граничное условие неотрицательности, то есть их нижняя граница должна быть равна нулю (см. рис.1.1).

· Нажмите кнопку "Добавить", после чего появится окно "Добавление ограничения" (рис.1.7).

· В поле "Ссылка на ячейку" введите адреса ячеек переменных B3:E3. Это можно сделать как с клавиатуры, так и путем выделения мышью всех ячеек переменных непосредственно в экранной форме.

· В поле знака откройте список предлагаемых знаков и выберите
[image: image31.wmf]³

.

· В поле "Ограничение" введите адреса ячеек нижней границы значений переменных, то есть B4:E4. Их также можно ввести путем выделения мышью непосредственно в экранной форме.

[image: image32.png]LloGasnenue orpanusenus [21x]
Ceeinka Ha ey Orparinete

([ZEEs ==) BN || S 2T T =]

e S

Рис.1.7. Добавление условия неотрицательности переменных задачи (1.1)

Задание знаков ограничений
[image: image33.wmf]£

,
[image: image34.wmf]³

, =
· Нажмите кнопку "Добавить" в окне "Добавление ограничения".

· В поле "Ссылка на ячейку" введите адрес ячейки левой части конкретного ограничения, например F10. Это можно сделать как с клавиатуры, так и путем выделения мышью нужной ячейки непосредственно в экранной форме.

· В соответствии с условием задачи (1.1) выбрать в поле знака необходимый знак, например =.

· В поле "Ограничение" введите адрес ячейки правой части рассматриваемого ограничения, например H10.

· Аналогично введите ограничения: F11>=H11, F12<=H12.

· Подтвердите ввод всех перечисленных выше условий нажатием кнопки OK.

Окно "Поиск решения" после ввода всех необходимых данных задачи (1.1) представлено на рис.1.6.

Если при вводе условия задачи возникает необходимость в изменении или удалении внесенных ограничений или граничных условий, то это делают, нажав кнопки "Изменить" или "Удалить" (см. рис.1.6).

1.3.1.2. Решение задачи
Установка параметров решения задачи
Задача запускается на решение в окне "Поиск решения". Но предварительно для установления конкретных параметров решения задач оптимизации определенного класса необходимо нажать кнопку "Параметры" и заполнить некоторые поля окна "Параметры поиска решения" (рис.1.8).

[image: image35.png]MapareTpu noucka pewenus [21x]

MarchmaneHoe epens; [T | cexyia oK
Mpeaeneroe wicno wrepaunii; [100 Ommena
Orrocenenas norpewrocte: [0,000001 | ZarpysHTe Hogen.
Aonyerivioe aTknoHene: | Companms noaene,
Cxoamocr: ooor Crpara

¥ fheiivas noaens I~ AeTonaTieckos acuTabHpoBare

I~ HearpuiaTenoru avern |~ Mokaseiears pesymsTarel nTepaui

Ouercn PaswocTn Meroa noncka
 nvefiven & e & Herorora
€ woapparwaran || C uenmpansree | | compaxervxcpasmentos

Рис.1.8. Параметры поиска решения, подходящие для большинства задач ЛП

Параметр "Максимальное время" служит для назначения времени (в секундах), выделяемого на решение задачи. В поле можно ввести время, не превышающее 32 767 секунд (более 9 часов).

Параметр "Предельное число итераций" служит для управления временем решения задачи путем ограничения числа промежуточных вычислений. В поле можно ввести количество итераций, не превышающее 32 767.

Параметр "Относительная погрешность" служит для задания точности, с которой определяется соответствие ячейки целевому значению или приближение к указанным границам. Поле должно содержать число из интервала от 0 до 1. Чем меньше количество десятичных знаков во введенном числе, тем ниже точность. Высокая точность увеличит время, которое требуется для того, чтобы сошелся процесс оптимизации.

Параметр "Допустимое отклонение" служит для задания допуска на отклонение от оптимального решения в целочисленных задачах. При указании большего допуска поиск решения заканчивается быстрее.

Параметр "Сходимость" применяется только при решении нелинейных задач.

Установка флажка "Линейная модель" обеспечивает ускорение поиска решения линейной задачи за счет применение симплекс-метода.

Подтвердите установленные параметры нажатием кнопки "OK".

Запуск задачи на решение

Запуск задачи на решение производится из окна "Поиск решения" путем нажатия кнопки "Выполнить".
После запуска на решение задачи ЛП на экране появляется окно "Результаты поиска решения" с одним из сообщений, представленных на рис.1.9, 1.10 и 1.11.

[image: image36.png]3ysLTaTH NOUCKa peueHus [21x]

Peliene HaaeHo. BCe TparvHiera H yCnosHt
onTMaTLHOCTH Lo Tnorera

Pesymotarer
Veroimeacrs

& CaGaRITE PSS PALHAE
PRSHTE EHASINGS PRIV Mpeaene:

|

i I | N e == |

€ Boccraross HoDaHe sHaeHHA

Рис.1.9. Сообщение об успешном решении задачи

[image: image37.png]3ysLTaTH NOUCKa peueHus [21x]
T ———

Tmnorera

& oSS FASRS PR

€ Baccranoere MO HauEHA |

i I | N e == |

Рис.1.10. Сообщение при несовместной системе ограничений задачи

[image: image38.png]3ysLTaTH NOUCKa peueHus [21x]
T

Tmnorera

& oSS FASRS PR

€ Baccranoere MO HauEHA |

i I | N e == |

Рис.1.11. Сообщение при неограниченности ЦФ в требуемом направлении

Иногда сообщения, представленные на рис.1.10 и 1.11, свидетельствуют не о характере оптимального решения задачи, а о том, что при вводе условий задачи в Excel были допущены ошибки, не позволяющие Excel найти оптимальное решение, которое в действительности существует (см. ниже подразд.1.3.5).

Если при заполнении полей окна "Поиск решения" были допущены ошибки, не позволяющие Excel применить симплекс-метод для решения задачи или довести ее решение до конца, то после запуска задачи на решение на экран будет выдано соответствующее сообщение с указанием причины, по которой решение не найдено. Иногда слишком малое значение параметра "Относительная погрешность" не позволяет найти оптимальное решение. Для исправления этой ситуации увеличивайте погрешность поразрядно, например от 0,000001 до 0,00001 и т.д.

В окне "Результаты поиска решения" представлены названия трех типов отчетов: "Результаты", "Устойчивость", "Пределы". Они необходимы при анализе полученного решения на чувствительность (см. ниже подразд.3.3). Для получения же ответа (значений переменных, ЦФ и левых частей ограничений) прямо в экранной форме просто нажмите кнопку "OK". После этого в экранной форме появляется оптимальное решение задачи (рис.1.12).

[image: image39.png]icrosoft Exce

%) @ain Dpaera

pumep.
v Berasks Fopwar Cepewc Lawe Do 2 JRETE|

Fo

YMMIPOW3B(B$3:E$3,85:E6)

& ©] E 3 G A |
1 TIEPEMEHHbIE
2 Vs il x2 X3 X4
3 |3wavewwe | 100561] 545,444]] 3892
4| [0 [0 uo
5 Snavewme_Hanpaen.
6 [Koap. Lo 1305 Fij 56 676[27482 718 max
7
8 OrPAHWUEHNS
9 |Bna Tles. uacts Swak Mpas. uacts
10 | Orpan. 1 8 2 FI— 756 = 756
i1 Orpan.2 5 2 I 450 450
12 Orpan.3 4 15 04 13 89 89

1
T mert

Tiners

0 | dJﬂ

Рис.1.12. Экранная форма задачи (1.1) после получения решения

1.3.2. Целочисленное программирование

Допустим, что к условию задачи (1.1) добавилось требование целочисленности значений всех переменных. В этом случае описанный выше процесс ввода условия задачи необходимо дополнить следующими шагами.

· В экранной форме укажите, на какие переменные накладывается требование целочисленности (этот шаг делается для наглядности восприятия условия задачи) (рис.1.13).

· В окне "Поиск решения" (меню "Сервис"("Поиск решения"), нажмите кнопку "Добавить" и в появившемся окне "Добавление ограничений" введите ограничения следующим образом (рис.1.14):

· в поле "Ссылка на ячейку" введите адреса ячеек переменных задачи, то есть B3:E3;

· в поле ввода знака ограничения установите "целое";

· подтвердите ввод ограничения нажатием кнопки "OK".
[image: image40.png]icrosoft Excel - Mpumep_1(uenoucn).xls [-[O[x]

|1 2ann Dpasca B Boraska Popser Cepmc Do Do 2 JRETE|
s YMMITPOVI36(B$3.£63, 6. £6)
& B &] E F G A |

1 TIEPEMEHHDIE

2 Vs i x2 X3 X4

3 |3navenme il 54, i Eg

4| [[[0 uo

5 |Lenowcn. enoe uenoe uenoe uenoe 3wauewwe _Hanpaen

6 [Koap. Lo 1305 Fij 56 7827394 max

7

8 OrPAHWUEHNS

9 |Bna Tles. vacte 3wax MMpas. vacts

10 | Orpan. 1 8 2 1 -4 756 = 756

i1 Orpan.2 5 2 4 Bl 453 > 450

12 Orpan.3 4 5 104 13 88 <= 89

1
[Tpmer (TS

0 | dJﬂ

Рис.1.13. Решение задачи (1.1) при условии целочисленности ее переменных

[image: image41.png]Nlosasnenue orpanuuenus [2]x]
Coouns o gy Orparsrene

([EEE=E B =
omens fofeorrs | _crpeexa

Рис.1.14. Ввод условия целочисленности переменных задачи (1.1)

На рис.1.13 представлено решение задачи (1.1), к ограничениям которой добавлено условие целочисленности значений ее переменных.

1.3.3. Двухиндексные задачи ЛП

Двухиндексные задачи ЛП вводятся и решаются в Excel аналогично одноиндексным задачам. Специфика ввода условия двухиндексной задачи ЛП состоит лишь в удобстве матричного задания переменных задачи и коэффициентов ЦФ.

Рассмотрим решение двухиндексной задачи, суть которой заключается в оптимальной организации транспортных перевозок штучного товара со складов в магазины (табл.1.2).

Таблица 1.2

Исходные данные транспортной задачи

	Тарифы, руб./шт.
	1-й магазин
	2-й магазин
	3-й магазин
	Запасы, шт.

	1-й склад
	2
	9
	7
	25

	2-й склад
	1
	0
	5
	50

	3-й склад
	5
	4
	100
	35

	4-й склад
	2
	3
	6
	75

	Потребности, шт.
	45
	90
	50

Целевая функция и ограничения данной задачи имеют вид

	
[image: image42.wmf](

)

min;

x

6

x

3

x

2

x

100

x

4

x

5

x

5

x

x

7

x

9

x

2

X

L

43

42

41

33

32

31

23

21

13

12

11

®

+

+

+

+

+

+

+

+

+

+

+

=

[image: image43.wmf](

)

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

í

ì

=

=

-

"

³

"

=

+

+

=

+

+

=

+

+

=

+

+

=

+

+

=

+

+

=

+

+

.

1,3

j

;

1,4

i

целые

x

,

0

x

,

50

x

x

x

,

90

x

x

x

,

45

x

x

x

,

75

x

x

x

,

35

x

x

x

,

50

x

x

x

,

25

x

x

x

ij

ij

33

23

13

32

22

12

31

21

11

43

42

41

33

32

31

23

22

21

13

12

11

	(1.5)

Экранные формы, задание переменных, целевой функции, ограничений и граничных условий двухиндексной задачи (1.5) и ее решение представлены на рис.1.15, 1.16, 1.17 и в табл.1.3.

[image: image44.png]xls [_[oIx]

icrosoft Excel - Mpumep.
T o B Feeme s e e s JRETE|
Fis | =] =CYMMIMPOU3E(C3:E5,C12.E15)
= T 5 5 =S S S
1 NEPEMEHHbIE OrPAHUYEHUA =
2 uensie i 02 M3 Tles.uacTb 3Hak [pas.vacTs
3 X 0 = 25
@ X2 0 = 50
s 3 0 = 35
s xaj 0 = 75
7 |OFPAHUYEHUA Tes. vacTb 0 0 0
8 3HaK. = = = 185
9 Mpag. YacTb 45 90 50 185 BANAHC
©
1 TAPUOLI xi1 Xi2 Xi3
2 X1 2 9 7
1 X2 1 il 5 uo
10 3 5 4 100 3Hauerve Hanpasnexie
15 xaj 2 3 6| Tmin
s -
i €0 0N (vere f s £ vces £ v £ wers £over v o] ymin

Рис.1.15. Экранная форма двухиндексной задачи (1.5)

(курсор в целевой ячейке F15)

Таблица 1.3

Формулы экранной формы задачи (1.5)
	Объект математической модели
	Выражение в Excel

	Переменные задачи
	C3:E6

	Формула в целевой ячейке F15
	=СУММПРОИЗВ(C3:E6;C12:E15)

	Ограничения по строкам

в ячейках F3, F4, F5, F6
	=СУММ(C3:E3)

=СУММ(C4:E4)

=СУММ(C5:E5)

=СУММ(C6:E6)

	Ограничения по столбцам

в ячейках С7, D7, E7
	=СУММ(C3:C6)

=СУММ(D3:D6)

=СУММ(E3:E6)

	Суммарные запасы и потребности

в ячейках H8, G9
	=СУММ(H3:H6)

=СУММ(C9:E9)

[image: image45.png][———— = B
YaBHOI: MaKcHManHomy SHaverno (sHavenmio:
R v ¥ B sacpirs

& namanrony snavero
Viengn e

ESErE R e
Lp— Depanerpet
Aozonms
Usnerwte
76314746 = $rigaidis —— | Boccraoonms
] | e

Crpaexa

Рис.1.16. Ограничения и граничные условия задачи (1.5)

[image: image46.png]icrosoft Exce

pumep.

T o B Feeme s e e s JRETE|
Fis =] =CYMMIMPOU3E(C3:E5,C12.E15)
= T 5 5 =S S S
1 NEPEMEHHbIE OrPAHUYEHUA =
2 uensie i 02 M3 Tles.uacTb 3Hak [pas.vacTs
3 x1j 25 0] 0] 25 = 25
4 X2 0] 50 0] 50 = 50
5 X3 0] 35 0] 35 = 35
] x4] 20 5 50 75 = 75
7 |OFPAHUYEHUA Tes. vacTb 45 90 50
8 3HaK. = = = 185
9 Mpag. YacTb 45 90 50 185 BANAHC
©
1 TAPUOLI xi1 Xi2 Xi3
2 X1 2 9 7
1 X2 1 il 5 uo
10 3 5 4 100 3Hauerve Hanpasnexie
15 x4] 2 3 6| 545|min
s -
i €0 0N (vere f s £ vces £ v £ wers £over v o] ymin

Рис.1.17. Экранная форма после получения решения задачи (1.5)

(курсор в целевой ячейке F15)

1.3.4. Задачи с булевыми переменными

Частным случаем задач с целочисленными переменными являются задачи, в результате решения которых искомые переменные
[image: image47.wmf]j

x

 могут принимать только одно из двух значений: 0 или 1. Такие переменные в честь предложившего их английского математика Джорджа Буля называют булевыми. На рис.1.18 представлена экранная форма с решением некоторой двухиндексной задачи с булевыми переменными.

[image: image48.png]Ed Microsoft Excel - Mpumep_3.xls [-[o[x]
|) ain Mpaska Bun Beraexa Fopar Cepewc farwe Oxso Crpsera T
F13 ﬂ =CYMMMNPOW3B(C3:E5,C11:E13)
= T 5 =S T
1 NEPEMEHHbIE OrPAHWYEHUA
2 Lieneie, Bynesst i1 W2 W3 TeB. vacTb | 3Hak Mpas. yacTs,
s] 1 0] 0] 1 1
a % [i 0| 1 1 1
s e 0| 1 0 1= 1
& |OFPAHWYEHWUA Tes. vacTb 1 1 1
7 3HaK. = = = 3
8 Mpag. YacTb 1 1 1 3 BANTAHC
.
10 TAPUOLI xi1 Xi2 Xi3
b] 2) 7 ue
2 % 1 0 5 3HaveHue _ HarpasneHie
13 X3 5 4 100| 11min
€10 iNvers (i f s f vird {vess /e £ wer? e | €| 1 Bl r‘

roroso [T [o]

Рис.1.18. Решение двухиндексной задачи с булевыми переменными

Помимо задания требования целочисленности (см. подразд.1.3.2) при вводе условия задач с булевыми переменными необходимо:

· для наглядности восприятия ввести в экранную форму слово "булевы" в качестве характеристики переменных (см. рис.1.18);

· в окне "Поиск решения" добавить граничные условия, имеющие смысл ограничения значений переменных по их единичной верхней границе (рис.1.19).

[image: image49.png]LloGasnenue orpanusenus [21x]

Cavinia Ha gy Orpariete

[sCoaitess =% R | 3|
mm | [EEm] =

Рис.1.19. Добавление условия единичной верхней границы значений переменных двухиндексной задачи с булевыми переменными

Вид окна "Поиск решения" для задачи с булевыми переменными, представленной на рис.1.18, приведен на рис.1.20.

[image: image50.png]YeTaHoBHTS Lenesyio = BoronTs.
P @mrmeyasme | ®gm (D —
[—E—
Uorern mcion
[schufess 3 peanomosms
orparmienn Ooparerps
CEeds <= 1 Ackserrs
Uorersrs
434745 = Srifaidnis o e (Heeerarnl]
— | ce=e

Рис.1.20. Окно "Поиск решения" для задачи с булевыми переменными, представленной на рис.1.18

1.3.5. Возможные ошибки при вводе условий задач ЛП

Если при решении задачи ЛП выдается сообщение о невозможности нахождения решения, то возможно, что причина заключается в ошибках ввода условия задачи в Excel. Поэтому, прежде чем делать вывод о принципиальной невозможности нахождения оптимального решения задачи, ответьте на вопросы из табл.1.4.

	Таблица 1.4
Список вопросов, позволяющих выявить ошибки ввода условия задачи в Excel

	Месторасположение в Excel
	Экранная форма
	Экранная форма
	Экранная форма
	Окно "Поиск решения"
	Окно "Поиск решения"
	Окно "Поиск решения"
Поле "Изменяя ячейки"
	Экранная форма,

Окно "Поиск решения"
Поле "Ограничения"
	Окно "Поиск решения"
Поле "Ограничения"
	Окно "Поиск решения"
Поле "Ограничения"
	Окно "Поиск решения"
Поле "Ограничения"
	Окно "Поиск решения"
Поле "Ограничения"
	Окно "Параметры поиска решения"

	
	Вопрос
	Правильно ли Вы ввели численные значения и знаки (+, —) коэффициентов целевой функции и ограничений, правых частей ограничений ?
	Сбалансирована ли двухиндексная задача?
	Правильны ли формулы в целевой ячейке и в ячейках левых частей ограничений? Для наглядности проверки поставьте курсор на ячейку с формулой и сделайте двойной щелчок левой клавишей мыши. Рамкой в экранной форме будут выделены ячейки, участвующие в данной формуле (см. рис.1.4, 1.5).
	Правильно ли указан адрес целевой ячейки?
	Правильно ли указано направление оптимизации ЦФ?
	Правильно ли указаны адреса ячеек переменных?
	Правильно ли введены знаки ограничений (<=, >=, =) ?
	Правильно ли указаны адреса ячеек левых и правых частей ограничений?
	Не забыли ли Вы задать требование неотрицательности переменных?
	Не забыли ли Вы задать требования по единичному значению верхней границы переменных (для задач с булевыми переменными)
	Не забыли ли Вы задать условие целочисленности переменных (согласно условию задачи)?
	Проверьте правильность установки параметров (см. подразд.1.3.1.2)

	
	№
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

1.4. ПРИМЕРНЫЕ ВОПРОСЫ НА ЗАЩИТЕ РАБОТЫ
1. Каковы основные этапы решения задач ЛП в MS Excel?

2. Каков вид и способы задания формул для целевой ячейки и ячеек левых частей ограничений?

3. В чем смысл использования символа $ в формулах MS Excel?

4. В чем различие использования в формулах MS Excel символов ; и :?

5. Почему при вводе формул в ячейки ЦФ и левых частей ограничений в них отображаются нулевые значения?

6. Каким образом в MS Excel задается направление оптимизации ЦФ?

7. Какие ячейки экранной формы выполняют иллюстративную функцию, а какие необходимы для решения задачи?

8. Как наглядно отобразить в экранной форме ячейки, используемые в конкретной формуле, с целью проверки ее правильности?

9. Поясните общий порядок работы с окном "Поиск решения".
10. Каким образом можно изменять, добавлять, удалять ограничения в окне "Поиск решения"?

11. Какие сообщения выдаются в MS Excel в случаях: успешного решения задачи ЛП; несовместности системы ограничений задачи; неограниченности ЦФ?

12. Объясните смысл параметров, задаваемых в окне "Параметры поиска решения".

13. Каковы особенности решения в MS Excel целочисленных задач ЛП?

14. Каковы особенности решения в MS Excel двухиндексных задач ЛП?

15. Каковы особенности решения в MS Excel задач ЛП с булевыми переменными?

1.5. ВАРИАНТЫ

Используя MS Excel, найти решение для модели ЛП, соответствующей заданному варианту (табл.1.5).

Таблица 1.5

Варианты задач к лабораторной работе №1

	№ варианта
	Математическая модель

	1
	
[image: image51.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

=

+

-

-

£

+

+

+

³

-

+

-

+

£

+

+

+

+

®

+

+

-

+

=

.

1,5

j

0

x

,

15000

x

9

,

0

x

8

,

0

x

4

,

1

x

2

,

2

,

40000

x

2

x

7

,

0

x

8

,

1

x

5

,

0

,

32000

x

8

,

2

x

3

,

1

x

5

,

0

x

1

,

1

x

4

,

0

,

50000

x

8

,

1

x

3

,

2

x

5

,

1

x

9

,

0

x

7

,

0

max;

x

8

x

9

x

6

x

7

x

5

)

X

(

L

j

4

3

2

1

5

4

3

1

5

4

3

2

1

5

4

3

2

1

5

4

3

2

1

	2
	
[image: image52.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

=

+

+

-

£

+

+

+

£

+

+

-

+

=

-

+

+

®

-

+

+

=

.

1,5

j

0

x

,

210

2x

x

3

x

5

,

8

x

11

,

190

x

2

x

6

x

8

-

10x

x

5

,

0

,

460

x

8

x

3

x

5

x

x

4

,

0

,

250

x

4

x

2

x

9

x

min;

x

12

x

8

x

4

x

)

X

(

L

j

5

4

3

2

5

4

3

2

1

5

4

3

2

1

4

3

2

1

5

4

3

1

	№ варианта
	Математическая модель

	3
	
[image: image53.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

=

+

+

-

£

+

+

+

+

³

+

-

+

=

-

+

+

®

-

+

+

-

=

.

1,5

j

0

x

,

15

x

3

x

4

,

6

x

42

x

8

,

1

,

26

x

4

x

9

,

0

x

5

,

1

x

8

,

0

x

2

,

0

,

91

x

3

x

4

x

7

x

2

,

56

x

22

x

34

x

18

x

15

max;

x

3

x

2

x

65

x

45

)

X

(

L

j

5

3

2

1

5

4

3

2

1

5

4

3

1

5

4

2

1

5

4

2

1

	4
	
[image: image54.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

³

+

-

+

£

+

-

+

=

-

-

+

£

+

-

+

®

+

-

-

=

.

1,5

j

0

x

,

17

x

9

,

2

x

8

,

4

x

2

,

6

x

8

,

54

x

3

,

6

x

7

x

4

x

6

,

9

x

5

,

0

x

2

,

0

x

7

,

1

x

8

,

0

,

245

x

5

x

28

x

10

x

9

,

0

min;

x

4

,

6

x

x

9

x

14

)

X

(

L

j

5

4

2

1

5

4

3

1

4

3

2

1

5

4

2

1

5

4

2

1

	5
	
[image: image55.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

³

+

-

-

=

+

-

£

-

+

+

³

+

+

+

®

-

+

+

=

.

1,5

j

0

x

,

300

x

150

x

4

x

98

x

190

,

50

x

29

x

40

x

16

,

86

x

x

6

,

5

x

5

x

3

,

2

,

49

x

9

x

12

x

8

,

7

x

3

max;

x

4

x

4

,

9

x

3

,

2

x

46

)

X

(

L

j

5

4

2

1

5

4

1

5

4

3

2

5

4

3

1

5

3

2

1

	6
	
[image: image56.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

³

+

-

-

£

+

-

+

=

-

+

-

+

£

-

+

+

®

+

-

+

=

.

1,5

j

0

x

,

150

x

95

x

7

x

148

x

220

,

46

x

26

x

38

x

45

x

14

,

22

x

3

,

6

x

5

,

1

x

5

,

4

x

1

,

11

x

8

,

0

,

74

x

8

x

24

x

7

,

15

x

6

,

9

min;

x

14

x

2

,

9

x

8

,

1

x

5

,

0

)

X

(

L

j

5

3

2

1

5

4

2

1

5

4

3

2

1

5

4

3

2

5

4

3

1

	7
	
[image: image57.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

=

+

+

-

£

+

-

+

=

+

+

-

+

£

-

+

+

+

®

-

+

=

.

1,5

j

0

x

,

133

x

95

x

3

x

150

x

220

,

49

x

26

x

38

x

45

x

14

,

19

x

4

,

6

x

5

,

1

x

3

,

4

x

1

,

11

x

9

,

0

,

73

x

8

x

22

x

7

,

15

x

6

,

9

x

2

max;

x

5

x

89

x

12

)

X

(

L

j

5

3

2

1

5

4

2

1

5

4

3

2

1

5

4

3

2

1

5

3

2

	№ варианта
	Математическая модель

	8
	
[image: image58.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

=

+

-

£

+

-

+

=

-

+

-

³

-

-

+

®

+

-

+

=

.

1,5

j

0

x

,

140

x

130

x

4

,

6

x

87

,

72

x

x

14

x

27

x

5

,

290

x

45

x

80

x

60

x

110

,

58

x

12

x

2

x

9

x

21

min;

x

49

x

14

x

6

x

4

)

X

(

L

j

4

2

1

5

4

3

2

5

4

3

2

5

4

2

1

5

3

2

1

	9
	
[image: image59.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

=

+

-

+

£

-

+

-

+

=

+

-

+

£

-

+

+

®

+

+

+

+

-

=

.

1,5

j

0

x

,

18

x

6

x

20

x

13

x

1

,

2

,

34

x

5

x

2

x

4,2

x

3

x

4

,

0

,

130

x

10

x

7

x

19

x

2

,

86

x

12

x

2

x

4

x

18

max;

x

8

x

4

x

x

60

x

38

)

X

(

L

j

4

3

2

1

5

4

3

2

1

5

4

3

2

5

3

2

1

5

4

3

2

1

	10
	
[image: image60.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

³

+

+

+

£

+

-

+

=

+

-

+

£

+

+

+

®

+

+

+

=

.

1,5

j

0

x

,

2300

x

14

x

80

x

62

x

84

,

270

x

3

,

6

x

7

x

4

x

6

,

890

x

7

,

4

x

5

,

0

x

7

,

1

x

8

,

600

x

25

x

5

x

16

x

7

min;

x

56

x

13

x

40

x

10

)

X

(

L

j

5

3

2

1

5

4

3

1

5

4

2

1

5

4

3

1

5

4

3

1

	11
	
[image: image61.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

³

+

-

+

=

+

-

+

£

+

+

+

³

+

+

+

®

-

+

+

=

.

1,5

j

0

x

,

210

x

4

,

3

x

8

x

45

x

200

,

600

x

30

x

20

x

18

x

19

,

120

x

4

x

2

x

6

x

4

,

10

,

50

x

10

x

16

x

5

,

8

x

4

max;

x

3

x

10

x

7

,

5

x

84

)

X

(

L

j

4

3

2

1

5

4

2

1

5

4

3

1

5

3

2

1

5

4

2

1

	12
	
[image: image62.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

³

³

+

-

-

£

+

-

+

=

-

+

-

+

£

-

+

+

®

+

+

-

=

.

1,5

j

0

x

,

230

x

84

x

7

x

148

x

190

,

81

x

12

x

38

x

64

x

14

,

68

x

3

,

6

x

5

,

1

x

6

,

2

x

1

,

11

x

6

,

0

,

180

x

8

x

34

x

6

,

9

x

15

min;

x

12

x

8

,

3

x

4

x

84

,

0

)

X

(

L

j

5

3

2

1

5

4

3

1

5

4

3

2

1

5

4

2

1

5

4

3

2

2. ЛАБОРАТОРНАЯ РАБОТА №2 (ЧАСТЬ I)

“ОДНОИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ”
2.1. ЦЕЛЬ РАБОТЫ

Приобретение навыков построения математических моделей одноиндексных задач ЛП и решения их в Microsoft Excel.

2.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Согласно номеру своего варианта выберите условие задачи и постройте ее модель.

2. Найдите оптимальное решение задачи в Excel и продемонстрируйте его преподавателю.

Примечание 2.1. Расчет числовых данных, которые непосредственно не заданы в условии задачи, производите непосредственно в ячейках экранной формы. Например, для ввода коэффициента
[image: image63.wmf]60

4

 при
[image: image64.wmf]A

x

 в левой части (2.3) в соответствующую ячейку надо ввести выражение =4/60, после чего в ячейке отобразится результат вычисления, то есть 0,066666667. Для ввода правой части ограничения (2.3) в соответствующую ячейку надо ввести выражение =14*8*1*22, при этом в ячейке отобразится число 2464. Этот способ позволяет четко представлять путь получения числовых данных в ячейках экранной формы, избегать ошибок при расчете параметров задачи, а также обеспечивает высокую точность расчетов.

3. Оформите отчет по лабораторной работе, который должен содержать:

· титульный лист (рис.2.1);

· исходные данные варианта;

· построенную модель задачи с указанием всех единиц измерения;

· результаты решения задачи.

	Министерство образования РФ

ТРТУ

Кафедра МЭМ

Отчет по лабораторной работе №1

”Решение задач линейного программирования

с использованием Microsoft Excel”

 Выполнил: Ф.И.О.

 Проверил: Ф.И.О.

Таганрог 2001

Рис.2.1. Пример оформления титульного листа отчета по лабораторной работе

2.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [1,2,3,4,6,7]

Если в какой-либо системе (экономической, организационной, военной и т.д.) имеющихся в наличии ресурсов не хватает для эффективного выполнения каждой из намеченных работ, то возникают так называемые распределительные задачи. Цель решения распределительной задачи – отыскание оптимального распределения ресурсов по работам. Под оптимальностью распределения может пониматься, например, минимизация общих затрат, связаных с выполнением работ, или максимизация получаемого в результате общего дохода.

Для решения таких задач используются методы математического программирования. Математическое программирование – это раздел математики, занимающийся разработкой методов отыскания экстремальных значений функции, на аргументы которой наложены ограничения. Слово "программирование" заимствовано из зарубежной литературы, где оно используется в смысле "планирование".

Наиболее простыми и лучше всего изученными среди задач математического программирования являются задачи линейного программирования.

Характерные черты задач ЛП следующие:

1) показатель эффективности L представляет собой линейную функцию, заданную на элементах решения

;

2) ограничительные условия, налагаемые на возможные решения, имеют вид линейных равенств или неравенств.

В общей форме записи модель задачи ЛП имеет вид:

	 целевая функция (ЦФ)

;

 при ограничениях

[image: image65.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

£

³

=

³

£

+

+

+

=

³

£

+

+

+

=

³

£

+

+

+

.

n

k

0

x

,...,

x

,

x

,

b

)

,

(

x

a

...

x

a

x

a

......

..........

..........

.

...

..........

..........

..........

,

b

)

,

(

x

a

...

x

a

x

a

,

b

)

,

(

x

a

...

x

a

x

a

k

2

1

m

n

mn

2

2

m

1

1

m

2

n

n

2

2

22

1

21

1

n

n

1

2

12

1

11

	(2.1)

Допустимое решение – это совокупность чисел

, удовлетворяющих ограничениям задачи (2.1).

Оптимальное решение – это план

, при котором ЦФ принимает свое максимальное (минимальное) значение.

Для построения математической модели необходимо ответить на следующие три вопроса.

1. Что является искомыми величинами, то есть переменными этой задачи?

2. В чем состоит цель, для достижения которой из всех допустимых значений переменных нужно выбрать те, которые будут соответствовать наилучшему, то есть оптимальному, решению?

3. Какие ограничения должны быть наложены на переменные, чтобы выполнялись условия, описанные в задаче?

В данной лабораторной работе рассматривается одноиндексная задача ЛП, представляющая собой общую распределительную задачу, которая характеризуется различными единицами измерения работ и ресурсов.
Рассмотрим следующую задачу (вариант 0 из табл.2.1).

Постановка задачи
Мебельный комбинат выпускает книжные полки А из натурального дерева со стеклом, полки B1 из полированной ДСП (древесно-стружечной плиты) без стекла и полки B2 из полированной ДСП со стеклом. Габариты полок А, B1 и В2 следующие: длина 1100 (d) мм, ширина 250 (w) мм, высота 300 (h) мм (рис.2.2). Размер листа ДСП
[image: image66.wmf]3

2

´

 м.

[image: image67.wmf]h

d

w

Рис.2.2. Габариты полок, выпускаемых мебельным комбинатом

При изготовлении полок А выполняются следующие работы: столярные, покрытие лаком, сушка, резка стекла, упаковка. Все операции, производимые в ходе столярных работ и упаковки, выполняются вручную. Полки B1 и В2 поставляются в торговую сеть в разобранном виде. За исключением операции упаковки, все остальные операции (производство комплектующих полки, резка стекла) при изготовлении полок B1 и В2, выполняются на специализированных автоматах.

Трудоемкость столярных работ по выпуску одной полки А составляет 4 (Тр1) ч. Производительность автомата, покрывающего полки А лаком – 10 (Пр1) полок в час, автомата, режущего стекло – 100 (Пp2) стекол в час. Сменный фонд времени автомата для покрытия лаком – 7 (ФВ1) ч, автомата для резки стекла – 7,5 (ФВ2) ч. Сушка полок, покрытых лаком, происходит в течение суток в специальных сушилках, вмещающих 50 (V1) полок. На упаковку полки А требуется 4 (Тр2) минуты. В производстве полок заняты 40 (Р1) столяров и 14 (Р2) упаковщиков.

Производительность автомата, производящего комплектующие полок B1 и В2, равна 3 (Пр3) полки в час, а его сменный фонд времени равен 7,4 (ФВ3) ч, трудоемкость упаковочных работ составляет 8 (Тр3) мин для полки В1 и 10 (Тр4) мин для полки В2.

От поставщиков комбинат получает в месяц 400 (Z1) листов полированной ДСП, 230 (Z2) листов ДВП (древесно-волокнистой плиты), а также 260 (Z3) листов стекла. Из каждого листа ДВП можно выкроить 14 (К1) задних стенок полок B1 и В2, а из каждого листа стекла – 10 (К2) стекол для полок А и В2.

Склад готовой продукции может разместить не более 350 (V2) полок и комплектов полок, причем ежедневно в торговую сеть вывозится в среднем 40 (N) полок и комплектов. На начало текущего месяца на складе осталось 100 (Ост) полок, произведенных ранее. Себестоимость полки А равна 205 (C1) руб., полки В без стекла – 142 (C2) руб., со стеклом – 160 (С3) руб.

Маркетинговые исследования показали, что доля продаж полок обоих видов со стеклом составляет не менее 60% (Д) в общем объеме продаж, а емкость рынка полок производимого типа составляет около 5300 (V3) штук в месяц. Мебельный комбинат заключил договор на поставку заказчику 50 (З) полок типа В2 в текущем месяце.

Составьте план производства полок на текущий месяц. Известны цены реализации полок: полка А – 295 (Ц1) руб., полка В без стекла – 182 (Ц2) руб., полка В со стеклом – 220 (Ц3) руб.

Построение модели

I этап построения модели заключается в определении (описании, задании, идентификации) переменных. В данной задаче искомыми неизвестными величинами является количество полок каждого вида, которые будут произведены в текущем месяце. Таким образом,
[image: image68.wmf]А

x

– количество полок А (шт./мес.);
[image: image69.wmf]1

B

x

– количество полок В1 (шт./мес.);
[image: image70.wmf]2

B

x

– количество полок В2 (шт./мес.).

II этап построения модели заключается в построении целевой функции, представляющей цель решения задачи. В данном случае цель – это максимизация прибыли, получаемой от продажи полок всех видов в течение месяца. Поскольку в этой задаче прибыль может быть определена как разность между ценой (Ц1, Ц2, Ц3) и себестоимостью (С1, С2, С3), то ЦФ имеет вид

	
[image: image71.wmf](

)

(

)

(

)

(

)

max

x

160

220

x

142

182

x

205

295

X

L

2

1

B

B

A

®

-

+

-

+

-

=

	
[image: image72.wmf].

мес

.

руб

.

мес

.

шт

.

шт

.

руб

=

×

III этап построения модели заключается в задании ограничений, моделирующих условия задачи. Все ограничения рассматриваемой задачи можно разделить на несколько типов.

Ограничения по фонду времени (с использованием трудоемкости работ)

Левая часть ограничений по фонду времени представляет собой время, затрачиваемое на производство полок в течение месяца в количестве
[image: image73.wmf]А

x

,
[image: image74.wmf]1

B

x

,
[image: image75.wmf]2

B

x

 штук. Правая часть ограничения – это фонд рабочего времени исполнителя работы (рабочего или автомата) за смену. Неравенство (2.2) описывает ограничение по фонду времени на выполнение столярных работ. Коэффициент 4 ч/шт. (Тр1) – это время, затрачиваемое на столярные работы при производстве одной полки типа А (трудоемкость); 40 чел. (Р1) – это количество столяров, участвующих в производстве; 8
[image: image76.wmf](

)

.

см

.

чел

ч

×

 – количество часов работы одного человека в течение смены; 1 см./дн. – количество смен в одном рабочем дне; 22 дн./мес . – количество рабочих дней в месяце (табл.2.1):

	
[image: image77.wmf]22

1

8

40

x

4

A

×

×

×

£

	
[image: image78.wmf].

мес

ч

.

мес

ч

£

	(2.2)

	
[image: image79.wmf].

мес

.

дн

.

дн

.

см

.

см

.

чел

ч

.

чел

.

мес

.

шт

.

шт

ч

×

×

×

×

£

×

	

Примечание 2.2. Важным моментом проверки правильности составления ограничений является проверка совпадения единиц измерения левой и правой частей ограничения. В ограничении (2.2) левая и правая части измеряются в часах, потраченных на выпуск продукции в течение месяца.

Аналогично записывается ограничение (2.3) по фонду времени на упаковочные работы, в котором 14 чел. (Р2) – это количество упаковщиков:

	
[image: image80.wmf]22

1

8

14

x

60

10

x

60

8

x

60

4

2

1

B

B

A

×

×

×

£

+

+

	
[image: image81.wmf].

мес

ч

.

мес

ч

£

	(2.3)

	
[image: image82.wmf].

мес

.

дн

.

дн

.

см

.

см

.

чел

ч

.

чел

.

мес

.

шт

ч

мин

.

шт

мин

×

×

×

×

£

×

	

Ограничения по фонду времени (с использованием производительности работ)

Неравенство (2.4) описывает ограничение по фонду времени на покрытие лаком полок типа А. Отличие ограничений, учитывающих данные о производительности работ, от ограничений, учитывающих данные о трудоемкости работ, состоит в том, что производительность необходимо преобразовать в трудоемкость. Трудоемкость является величиной, обратной производительности. Коэффициент
[image: image83.wmf]10

1

 (
[image: image84.wmf]1

Пр

1

) при
[image: image85.wmf]A

x

 в (2.4) – это количество часов, приходящихся на покрытие лаком одной полки типа А. При записи правой части ограничения учитываем, что автомат, выполняющий покрытие лаком, работает не полную смену (8 ч), а в течение сменного фонда времени 7 ч (ФВ1). Это связано с необходимостью подготовки автомата к работе и обслуживанием его после окончания работы.

	
[image: image86.wmf]22

1

7

x

10

1

A

×

×

£

	
[image: image87.wmf].

мес

ч

.

мес

ч

£

	(2.4)

	
[image: image88.wmf].

мес

.

дн

.

дн

.

см

.

см

ч

.

мес

.

шт

.

шт

ч

×

×

£

×

	

Неравенство (2.5) описывает ограничение по фонду времени на резку стекла для полок типа А и В2:

	
[image: image89.wmf]22

1

5

,

7

x

100

2

x

100

2

2

B

A

×

×

£

+

	
[image: image90.wmf].

мес

ч

.

мес

ч

£

	(2.5)

	
[image: image91.wmf].

мес

.

дн

.

дн

.

см

.

см

ч

.

мес

.

шт

.

шт

ч

×

×

£

×

	

Неравенство (2.6) описывает ограничение по фонду времени на производство комплектующих полок типа В1 и В2:

	
[image: image92.wmf]22

1

4

,

7

x

3

1

x

3

1

2

1

B

B

×

×

£

+

	
[image: image93.wmf].

мес

.

ч

.

мес

.

ч

£

	(2.6)

	
[image: image94.wmf].

мес

.

дн

.

дн

.

см

.

см

ч

.

мес

.

шт

.

шт

.

ч

×

×

£

×

	

Ограничения по запасу расходуемых в производстве материалов

(по запасу используемых для производства полок деталей)
Неравенство (2.7) описывает ограничение по запасу листов ДСП, поставляемых на комбинат ежемесячно. При этом следует учесть, что из листа ДСП надо выкраивать комплекты (верхнюю и нижнюю стороны полок, 2 боковые стороны) для производства полок. Поэтому при задании ограничения имеет смысл ориентироваться не на количество листов ДСП, а на количество комплектов для полок [правая часть (2.7)], которые можно получить из имеющегося запаса ДСП. Но поскольку листы ДСП можно раскраивать различными способами и получать при этом различное количество деталей и комплектов, то обозначим месячный запас комплектов в правой части (2.7) как
[image: image95.wmf]компл

Y

 и рассмотрим способ его численного определения позже. В левой части ограничения (2.7) задается количество комплектов (по одному на полку), необходимых на производство полок в течение месяца в объеме
[image: image96.wmf]1

B

x

,
[image: image97.wmf]2

B

x

:

	
[image: image98.wmf]компл

B

B

Y

x

1

x

1

2

1

£

+

	
[image: image99.wmf].

мес

.

компл

.

мес

.

компл

£

	(2.7)

	
[image: image100.wmf].

мес

.

компл

.

мес

.

шт

.

шт

.

компл

£

×

	

Аналогично ограничению по ДСП неравенство (2.8.) – это ограничение по запасу задних стенок из ДВП для полок В1 и В2, а неравенство (2.9) – ограничение по запасу стекол для полок А и В2. В отличие от ДСП листы ДВП и листы стекла кроятся стандартным способом, и из каждого листа ДВП получается 14 (К1) задних стенок полок, а из каждого листа стекла получается 10 (К2) стекол. Ежемесячный запас листов ДВП и стекла составляет соответственно 230 (Z2) и 260 (Z3). При составлении левых частей ограничений (2.8) и (2.9) следует учесть, что на каждую полку В1 и В2 приходится по одной задней стенке, а на каждую полку А и В2 – по 2 стекла:

	
[image: image101.wmf]14

230

x

1

x

1

2

1

B

B

×

£

+

	
[image: image102.wmf]мес.

стенка

задняя

.

мес

стенка

задняя

£

	(2.8)

	
[image: image103.wmf]ДВП

лист

стенка

задняя

мес.

ДВП

лист

.

мес

.

шт

.

шт

стенка

задняя

×

£

×

	

	
[image: image104.wmf]10

260

x

2

x

2

2

B

А

×

£

+

	
[image: image105.wmf]мес.

стекло

.

мес

стекло

£

	(2.9)

	
[image: image106.wmf]стекла

лист

стекло

мес.

стекла

лист

.

мес

.

шт

.

шт

стекло

×

£

×

	

Ограничения по емкости вспомогательных помещений и рынка

Неравенство (2.10) является ограничением по количеству полок А, которые может вместить сушилка. В правой части (2.10) представлено количество полок, которые могут быть просушены в течение месяца (в день может быть просушено 50 (V1) полок):

	
[image: image107.wmf]22

50

x

A

×

£

	
[image: image108.wmf].

мес

.

шт

.

мес

.

шт

£

	(2.10)

	
[image: image109.wmf]мес.

дн.

дн.

.

шт

.

мес

.

шт

×

£

	

Неравенство (2.11) описывает ограничение по количеству полок всех видов, которые может вместить склад готовой продукции. При этом правая часть (2.11) учитывает, что общая емкость склада уменьшена на 100 (Ост) полок, которые остались невывезенными с прошлого месяца. Кроме того, в течение месяца каждый день будет освобождаться по 40 (N) мест для полок:

	
[image: image110.wmf]22

40

100

350

x

x

x

2

1

B

B

A

×

+

-

£

+

+

	
[image: image111.wmf].

мес

.

шт

.

мес

.

шт

£

	(2.11)

	
[image: image112.wmf]мес.

дн.

дн.

шт.

мес.

.

шт

мес.

.

шт

.

мес

.

шт

×

×

+

-

£

	

Неравенство (2.12) описывает ограничение по примерной емкости рынка, равной 5300 (V3) полкам всех видов:

	
[image: image113.wmf]5300

x

x

x

2

1

B

B

A

£

+

+

	
[image: image114.wmf].

мес

.

шт

.

мес

.

шт

£

	(2.12)

Ограничения по гарантированному заказу
Неравенство (2.13) показывает, что необходимо произвести как минимум 50 (З) заказанных полок В2, а возможно, и большее количество, но уже для свободной продажи:

	
[image: image115.wmf]50

x

2

B

³

	
[image: image116.wmf].

мес

.

шт

.

мес

.

шт

£

	(2.13)

Ограничения по соотношению объемов продаж различных товаров
Неравенство (2.14) показывает, что доля полок А и В2 в общем объеме полок, производимых для свободной продажи, должна составлять не менее 60% (Д). К такому выводу приводят результаты маркетинговых исследований. Поскольку из всех полок В2 в свободную продажу поступит лишь
[image: image117.wmf](

)

50

x

2

B

-

, то это учитывается при составлении ограничения (2.14), которое после алгебраических преобразований принимает вид (2.15).

	
[image: image118.wmf](

)

(

)

]

50

x

x

x

[

6

,

0

50

x

x

2

1

2

B

B

A

B

A

-

+

+

³

-

+

	
[image: image119.wmf].

мес

.

шт

.

мес

.

шт

£

	(2.14)

	
[image: image120.wmf]20

x

4

,

0

x

6

,

0

x

4

,

0

2

1

B

B

A

³

+

-

	(2.15)

Определение количества комплектов для полок В1 и В2
Рассмотрим подробно вопрос определения максимально возможного количества комплектов для полок В1 и В2, которое можно произвести из ежемесячного запаса ДСП. В зависимости от размеров листов ДСП (
[image: image121.wmf]3000

2000

´

 мм) и габаритов полок (
[image: image122.wmf]300

250

1100

´

´

 мм) детали полок В1 и В2 можно выкроить различными способами. Рассмотрим три возможных варианта такого раскроя, представленные на рис.2.3 (затемненные участки – это неиспользованная площадь ДСП).

Согласно 1-му варианту из одного листа ДСП для полок В1 и В2 можно выкроить 19 деталей верхней или нижней стенок, а также 9 деталей боковых стенок. По 2-му варианту раскроя получаем 12 деталей верхней или нижней стенок и 36 деталей боковых стенок. По 3-му варианту раскроя получаем 16 деталей верхней или нижней стенок и 18 деталей боковых стенок. Обозначим количество листов ДСП, раскроенных в течение месяца: по 1-му варианту через
[image: image123.wmf]1

y

 (лист./мес.); по 2-му варианту -
[image: image124.wmf]2

y

 (лист./мес.); по 3-му варианту –
[image: image125.wmf]3

y

 (лист./мес.). При производстве полок нам выгодно стремиться к такому раскрою листов ДСП, при котором из полученных деталей можно укомплектовать максимальное количество полок. Количество комплектов, получаемых из раскроенных деталей, мы ранее обозначили через
[image: image126.wmf]компл

Y

. Таким образом, наша цель описывается целевой функцией

	
[image: image127.wmf]max

Y

)

Y

(

L

компл

®

=

	компл./мес.

[image: image128.wmf]1

9

верхних и нижних стенок,

1

2

верхних и нижних стенок,

9

боковых стенок

36

боковых стенок

[image: image129.wmf]16

верхних и нижних стенок,

18

боковых стенок

Рис.2.3. Возможные варианты раскроя листов ДСП

Количество всех раскроенных листов ДСП не должно превышать 400 (Z1), то есть ежемесячный запас их на складе:

	
[image: image130.wmf]400

y

y

y

3

2

1

£

+

+

	лист./мес.

При этом, поскольку в каждый комплект входит одна верхняя и одна нижняя стенки, количество нижних и верхних стенок, получаемых при раскрое всех листов ДСП [левая часть (2.16)], должно быть не меньше чем
[image: image131.wmf]компл

Y

2

:

	
[image: image132.wmf]компл

3

2

1

Y

2

y

16

y

12

y

19

³

+

+

	
[image: image133.wmf].

мес

.

дет

.

мес

.

дет

³

	(2.16)

	
[image: image134.wmf].

мес

компл

компл

.

дет

.

мес

.

лист

.

лист

.

дет

×

£

×

	

Аналогичный смысл имеет ограничение (2.17), которое задает нижнюю границу количества боковых стенок полок:

	
[image: image135.wmf].

компл

3

2

1

Y

2

y

18

y

36

y

9

³

+

+

	
[image: image136.wmf].

мес

.

дет

.

мес

.

дет

³

	(2.17)

После преобразования описанных неравенств получим модель задачи (2.18), позволяющую раскроить максимальное количество комплектов:

	
[image: image137.wmf]max

Y

)

Y

(

L

компл

®

=

;

[image: image138.wmf]ï

ï

î

ï

ï

í

ì

³

³

-

+

+

³

-

+

+

£

+

+

.

0

Y

,

y

,

y

,

y

,

0

Y

2

y

18

y

36

y

9

,

0

Y

2

y

16

y

12

y

19

,

400

y

y

y

компл

3

2

1

компл

3

2

1

компл

3

2

1

3

2

1

	(2.18)

Таким образом, при решении задачи (2.18) симплекс-методом (например, в MS Excel) переменная
[image: image139.wmf]компл

Y

 непосредственно определяет значение ЦФ, а переменные
[image: image140.wmf]1

y

,
[image: image141.wmf]2

y

 и
[image: image142.wmf]3

y

 влияют на изменение значения ЦФ косвенно, через ограничения. Решив задачу (2.18) для варианта 0, мы получим значение правой части ограничения (2.7) Y=3387 компл, после чего сможем решить исходную задачу, модель которой имеет вид:

	
[image: image143.wmf](

)

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

í

ì

³

³

+

-

³

£

+

+

£

+

+

£

£

+

£

+

£

+

£

+

£

+

£

£

+

+

£

®

+

+

=

.

0

x

,

x

,

x

;

20

x

4

,

0

x

6

,

0

x

4

,

0

;

50

x

;

5300

x

x

x

;

1220

x

x

x

;

1100

x

;

2600

x

2

x

2

;

3220

x

x

;

3387

x

x

;

8

,

162

x

333

,

0

x

333

,

0

;

165

x

02

,

0

x

02

,

0

;

154

x

1

,

0

;

2464

x

167

,

0

x

133

,

0

x

067

,

0

;

7040

x

4

;

max

x

60

x

40

x

90

X

L

2

1

2

1

2

2

1

2

1

2

2

1

2

1

2

1

2

2

1

2

1

B

B

A

B

B

A

B

B

B

A

B

B

A

A

B

А

B

B

B

B

B

B

B

A

A

B

B

A

A

B

B

A

	(2.19)

Решив задачу (2.19), получаем

	
[image: image144.wmf]1100

x

A

=

 шт./мес.,
[image: image145.wmf]0

x

1

B

=

 шт./мес.,
[image: image146.wmf]120

x

2

B

=

 шт./мес.,

[image: image147.wmf](

)

200

106

X

L

=

 руб./мес.,
	(2.20)

то есть в текущем месяце необходимо произвести 1100 полок А и 120 полок В2, а производство полок В1 нецелесообразно. После реализации всех произведенных полок комбинат получит прибыль в размере 106 200 рублей.

2.4. ПРИМЕРНЫЕ ВОПРОСЫ НА ЗАЩИТЕ РАБОТЫ

1. Что такое распределительная задача, общая распределительная задача?

2. Что такое математическое и линейное программирование?

3. Какова общая форма записи модели ЛП?

4. Что такое допустимое и оптимальное решения?

5. Каковы основные этапы построения математической модели ЛП?

6. Каков экономический смысл и математический вид ЦФ задачи о производстве полок?

7. Как можно классифицировать ограничения задачи о полках по их экономическому смыслу?

8. Чем отличается построение ограничений, использующих данные о трудоемкости и производительности работ?

9. Объясните способ построения каждого конкретного ограничения задачи о полках.

10. Каким образом решается задача оптимального раскроя листов ДСП?

11. Каким образом единицы измерения параметров задачи используются для выявления ошибок построения ограничений?

	2.5. ВАРИАНТЫ
	Таблица 2.1
Исходные данные вариантов задач к лабораторной работе №2

	12
	1340
	270
	360
	1,6
	10
	16
	20
	7
	9
	6
	220
	15
	7,4
	7,2
	7,6
	375
	155
	200
	9
	17
	80
	420
	1900
	35
	40

	
	
	11
	870
	230
	350
	6,4
	7
	14
	16
	14
	2
	8
	140
	14
	7,3
	7,1
	7,5
	420
	140
	270
	11
	9
	30
	340
	3100
	70
	120

	
	
	10
	1300
	260
	340
	2
	9
	15
	18
	30
	10
	5
	210
	13
	7,0
	7,7
	7,4
	385
	175
	210
	18
	16
	25
	410
	4300
	30
	50

	
	
	9
	910
	240
	330
	6
	6
	10
	13
	8
	8
	3
	110
	12
	7,2
	7,6
	7,8
	410
	160
	230
	13
	8
	70
	330
	2700
	65
	140

	
	
	8
	1260
	270
	320
	2,4
	8
	11
	14
	11
	6
	4
	200
	11
	7,1
	7,5
	7,7
	395
	205
	220
	8
	15
	35
	390
	1400
	38
	60

	
	
	7
	950
	230
	310
	5,6
	5
	8
	9
	25
	3
	7
	120
	10
	7,7
	7,4
	7,6
	350
	180
	290
	12
	7
	60
	320
	1500
	60
	150

	
	
	6
	1220
	260
	240
	2,8
	7
	10
	11
	9
	13
	4
	190
	9
	7,6
	7,3
	7,5
	405
	195
	230
	7
	14
	45
	380
	2500
	44
	70

	
	
	5
	990
	240
	250
	5,2
	8
	13
	14
	16
	5
	6
	130
	8
	7,5
	7,2
	7,4
	370
	200
	180
	17
	6
	75
	310
	4000
	55
	160

	
	
	4
	1180
	270
	260
	3,2
	6
	9
	10
	27
	7
	2
	180
	7
	7,4
	7,1
	7,8
	415
	215
	240
	6
	13
	55
	370
	1100
	72
	80

	
	
	3
	1030
	230
	270
	4,8
	9
	13
	14
	6
	11
	5
	250
	6
	7,3
	7,0
	7,7
	380
	220
	190
	16
	5
	40
	300
	3000
	50
	170

	
	
	2
	1140
	260
	280
	3,6
	5
	10
	12
	19
	12
	9
	170
	5
	7,2
	7,7
	7,6
	365
	235
	250
	5
	12
	65
	360
	3700
	67
	90

	
	
	1
	1070
	240
	290
	4,4
	10
	15
	16
	22
	16
	4
	150
	4
	7,1
	7,6
	7,5
	390
	240
	200
	15
	11
	20
	400
	2000
	45
	110

	
	
	0
	1100
	250
	300
	4
	4
	8
	10
	40
	14
	10
	100
	3
	7
	7,5
	7,4
	400
	230
	260
	14
	10
	50
	350
	5300
	40
	100

	
	
	№ вар.
	D
	w
	h
	Тр1
	Тр2
	Тр3
	Тр4
	Р1
	Р2
	Пp1
	Пp2
	Пp3
	ФВ1
	ФВ2
	ФВ3
	Z1
	Z2
	Z3
	К1
	К2
	V1
	V2
	V3
	N
	Ост

	
	Продолжение табл.2.1

	12
	9(A,B1)
	84B2
	195
	126
	146
	249
	186
	187
	3 варианта раскроя листов ДСП; 8 ч в смене; работа в 1 смену; 22 рабочих дня в месяце

	
	
	11
	13(B1,B2)
	23B1,

20B2
	230
	207
	214
	276
	287
	246
	

	
	
	10
	59B1
	38A,

62B2
	180
	143
	162
	224
	214
	202
	

	
	
	9
	46A
	14A,

21B1
	225
	195
	210
	281
	263
	267
	

	
	
	8
	23(A,B2)
	80B1
	165
	129
	142
	203
	194
	167
	

	
	
	7
	16(B1,B2)
	24А
	220
	176
	197
	274
	246
	242
	

	
	
	6
	12B2
	60В2
	170
	125
	148
	198
	175
	180
	

	
	
	5
	72A
	40B1,

3B2
	215
	187
	205
	243
	230
	243
	

	
	
	4
	43(A,B1)
	5A,

12B2
	150
	120
	134
	192
	154
	147
	

	
	
	3
	15(B1,B2)
	10A,

18B1
	200
	164
	178
	284
	190
	206
	

	
	
	2
	10B1
	15B1
	145
	125
	133
	213
	149
	158
	

	
	
	1
	15A
	30А
	210
	150
	170
	256
	202
	224
	

	
	
	0
	60(A,B2)
	50В2
	205
	142
	160
	295
	182
	220
	

	
	
	№ вар.
	Д
	З
	C1
	C2
	C3
	Ц1
	Ц2
	Ц3
	

3. ЛАБОРАТОРНАЯ РАБОТА №2 (ЧАСТЬ II)

“АНАЛИЗ ЧУВСТВИТЕЛЬНОСТИ ОДНОИНДЕКСНЫХ ЗАДАЧ

ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ”

3.1. ЦЕЛЬ РАБОТЫ

Приобретение навыков анализа чувствительности задач ЛП на основе различных типов отчетов, выдаваемых Microsoft Excel, о результат поиска решения.

3.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Для задачи, решенной в лабораторной работе №2 (часть I) , получите в Excel все типы отчетов по результатам поиска решения, необходимые для анализа чувствительности.

2. Проанализируйте задачу на чувствительность к изменениям параметров исходной модели.

3. Результаты анализа задачи на чувствительность внесите в общий отчет по лабораторной работе №2.

3.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [5,6,7]

3.3.1. Задачи анализа оптимального решения на чувствительность

На практике многие экономические параметры (цены на продукцию и сырье, запасы сырья, спрос на рынке, заработная плата и т.д.) с течением времени меняют свои значения. Поэтому оптимальное решение задачи ЛП, полученное для конкретной экономической ситуации, после ее изменения может оказаться непригодным или неоптимальным. В связи с этим возникает задача анализа чувствительности задачи ЛП, а именно того, как возможные изменения параметров исходной модели повлияют на полученное ранее оптимальное решение.

Ограничения линейной модели классифицируются следующим образом (рис.3.1). Связывающие ограничения проходят через оптимальную точку, например (1) и (2). Несвязывающие ограничения не проходят через оптимальную точку, например (3), (4) и (5). Аналогично ресурс, представляемый связывающим ограничением, называют дефицитным, а ресурс, представляемый несвязывающим ограничением, – недефицитным. Ограничение называют избыточным в том случае, если его исключение не влияет на область допустимых решений и, следовательно, на оптимальное решение, например, (5). Выделяют следующие три задачи анализа на чувствительность.

1. Анализ сокращения или увеличения ресурсов:

1) на сколько можно увеличить (ограничения типа
[image: image148.wmf]£

) или уменьшить (ограничения типа
[image: image149.wmf]³

) запас дефицитного ресурса для улучшения оптимального значения ЦФ?

2) на сколько можно уменьшить (ограничения типа
[image: image150.wmf]£

) или увеличить (ограничения типа
[image: image151.wmf]³

) запас недефицитного ресурса при сохранении полученного оптимального значения ЦФ?

2. Увеличение (уменьшение) запаса какого из ресурсов наиболее выгодно?

3. Анализ изменения целевых коэффициентов: каков диапазон изменения коэффициентов ЦФ, при котором не меняется оптимальное решение?

3.3.2. Графический анализ оптимального решения на чувствительность

Область допустимых решений задачи на рис.3.1 – многоугольник ОABCDE. Если связывающее ограничение (дефицитный ресурс) (2) передвигать до точки F, то это приведет к расширению области допустимых решений до многоугольника ОABCFE и к получению нового оптимального решения в точке F. При этом ограничение (2) станет избыточным. Новое решение (F) лучше прежнего (C), поскольку для пересечения с точкой F линия ЦФ должна пройти по направлению вектора (выходящего из начала координат и показывающего направление максимизации ЦФ) дальше точки С (рис.3.2).

[image: image1.png]

 (3)

 (5)

 (2)

 (4)

 В

 А

 С

 F

 D

(1)

 О

Е

[image: image152.wmf](

)

max

X

L

®

Рис.3.1. Исходная задача ЛП для графического анализа чувствительности

 (3)

 (5)

 (2)

 (4)

 В

 А

 С

 F

 (1)

 О

E

[image: image153.wmf](

)

max

X

L

®

Рис.3.2. Анализ максимального изменения запаса

дефицитного ресурса (2) с целью улучшения оптимального решения
[image: image154.wmf]F

C

®

Таким образом, чтобы графически определить максимальное изменение запаса дефицитного ресурса, улучшающее оптимальное решение, необходимо передвигать соответствующую прямую в направлении улучшения ЦФ до тех пор, пока это ограничение не станет избыточным.

Графический анализ максимально возможного изменения запаса недефицитного ресурса показан на рис.3.3. Передвинем несвязывающее ограничение (3) до пересечения с оптимальным решением в точке С.

 (5)

 (4)

 (2)

 (3)

 С

 F

 G

 (1)

 D

 О

E

[image: image155.wmf](

)

max

X

L

®

Рис.3.3. Анализ максимального изменения запаса

недефицитного ресурса (3), не изменяющего оптимальное решение С

Это соответствует уменьшению запаса недефицитного ресурса (3), который в оптимальной точке С исходной задачи (см. рис.3.1) расходовался не полностью. Областью допустимых решений станет многоугольник OGCDE. Оптимальное решение останется прежним (точка С). Таким образом, чтобы графически определить максимальное изменение запаса недефицитного ресурса, не меняющее оптимального решения, необходимо передвигать соответствующую прямую до пересечения с оптимальной точкой.
Для того чтобы выяснить, запас какого из дефицитных ресурсов выгоднее увеличивать в первую очередь, необходимо определить, какую пользу (например, прибыль) принесет увеличение запасов каждого из них на единицу. Для этих целей вводится понятие ценности дополнительной единицы i-го ресурса (теневая цена):

[image: image156.wmf](

)

ресурса

го

-

i

объема

прирост

допустимый

max

X

L

значения

го

оптимально

приращение

max

y

i

=

.

То есть сначала наращивается запас ресурса, имеющего максимальное значение
[image: image157.wmf]i

y

, затем – второе по величине и т.д.

Графический анализ изменения целевых коэффициентов (например, цен на производимую продукцию), не приводящих к изменению оптимального решения, проводится путем вращения линии ЦФ. При увеличении коэффициента ЦФ
[image: image158.wmf]1

c

 или уменьшении коэффициента
[image: image159.wmf]2

c

 целевая прямая на графике вращается вокруг оптимальной точки по часовой стрелке. Если
[image: image160.wmf]1

c

 уменьшается или же увеличивается
[image: image161.wmf]2

c

, то целевая прямая вращается вокруг оптимальной точки против часовой стрелки (рис.3.4).

Уменьшение цены 1 (
[image: image162.wmf]1

c

)

 (3)

или уменьшение
цены 2 (
[image: image163.wmf]2

c

)

 (2)

 (4)

 Н

 С

 (5)

[image: image164.wmf]c

r

 (1)

 J

 Увеличение

[image: image165.wmf](

)

max

X

L

®

 цены 1 (
[image: image166.wmf]1

c

)

или уменьшение

 цены 2 (
[image: image167.wmf]2

c

)

Рис.3.4. Анализ изменения коэффициентов
[image: image168.wmf]1

c

 и
[image: image169.wmf]2

c

 ЦФ

Зафиксируем значение
[image: image170.wmf]2

c

. Оптимальное решение в точке С не будет меняться при увеличении
[image: image171.wmf]1

c

 до тех пор, пока целевая прямая не совпадет с прямой (2). Аналогично оптимальное решение в точке С не будет меняться при уменьшении
[image: image172.wmf]1

c

 до тех пор, пока целевая прямая не совпадет с прямой (1).

При таких поворотах точка С будет оставаться оптимальной до тех пор, пока наклон целевой прямой не выйдет за пределы, определяемые наклоном прямых ограничений (1) и (2). Если целевая прямая выйдет за пределы наклона (1) или (2), то оптимальной станет соответственно точка H или J.

Таким образом, нижний и верхний пределы изменения цены 1 определяются значениями коэффициента
[image: image173.wmf]1

c

, при которых наклон целевой прямой совпадает соответственно с наклонами прямых ограничений (1) и (2).

3.3.3. Анализ оптимального решения на чувствительность в Excel

Проведем анализ чувствительности задачи о мебельном комбинате из лабораторной работы №2 (часть I). Для этого необходимо после запуска в Excel задачи на решение в окне "Результаты поиска решения" выделить с помощью мыши два типа отчетов: "Результаты" и "Устойчивость" (рис.3.5).

[image: image174.png]Pelien HaaeHo. BCe OparvHienA n YCT0BH
onTMaTLHOCTH Lo Tnorera

& Coxparyims Haflaertos pewese
IR Moeaene:

€ Baccranoere MoxoAHIe SHaHeHA |

o Omena | Coxpanmrs cusapi Crpaexa

Рис.3.5. Выделение типов отчетов требуемых для анализа чувствительности

3.3.3.1. Отчет по результатам

Отчет по результатам состоит из трех таблиц (рис.3.6):

1) таблица 1 содержит информацию о ЦФ;

2) таблица 2 содержит информацию о значениях переменных, полученных в результате решения задачи;

3) таблица 3 показывает результаты оптимального решения для ограничений и для граничных условий.

[image: image175.png]1| Uenesan aueiika (Maxcuuyw)
[2] Aveira W Wcxoamo_ Pesynurar

3| 3F$6_Kosh LIO Snauenme a 106200

4 |Vamensenie aveior

5| Aueika W Wexoamo __ Pesynurar

6| $B53 Swauewne XA 0 1100

7| 583 3wauemwe XBI i i

6| $D83 3nauewne XE2 i 120

9 |Orpanuuenna

10| Aveitka [T 3navenne _opmyna _ Craryc _ Pasnmua

11| $F821 3axas wa nonkn B2 Nee_vacts 120 §F821 e cersan 70

12| $F822 Jonw nponax NMee_sacts 168 5F522 He cersan 68

13| F10_ OB no cronapw.pa. Nes. vacre 4400 §F51D He cersan 2640

14| SFST1 OB no ynakoske NMee. uacts 95 33333333 §F511 He ceraan. 2370,666057

15| F12 OB no nokperr nakow Nee. uacts 110 §F$12: He cersan]

16| F13 OB no packpow crekna Jles. uacts 122 §F813 He cersan 1528

17| F14 OB no npowse. komna B Mes vacre 40 5F514 He cersan 1228

18| F15 Mo kownn. packpon ACT (Y) Nee. uacts 120 §F$15: He cersan 3267

18| F16_ Pacxon [IBM Nee uacts 120 §F$16: He cersan 3100

20| $F517_ Pacxoa crexna MNes. vacre 2440 §F517<=5H517 e consan 160

21| SFS18 Ewkocrs cywmnk Jles. uacts 1100 §F$15: consanoe i

22| §FS19 Ewkocrs cknana Jles. acts 1220 §F$19 consanHoe i

23| §F520 Ewkocrs puma Nee sacts 1220 §F$20<=5H$20_ne consam 080

24| B33 Smauewre XA 1100 §653>=6654 e consan 1100

25| §C33 Swauenne XBI 0 5C53>=5C54__comsannoe 0 -
26| D3_ 3wavenne X2 120 $D83>=$D84__we consan [
4T 4 P TDINTHETI) Orier no pesyns arau 8 (TOTieTrayeroRmBaETAE T |41 | »l r‘

Рис.3.6. Лист отчета по результатам

Если ресурс используется полностью (то есть ресурс дефицитный), то в графе "Статус" ("Состояние") соответствующее ограничение указывается как "связанное"; при неполном использовании ресурса (то есть ресурс недефицитный) в этой графе указывается "не связан". В графе "Значение" приведены величины использованного ресурса.

Для граничных условий (строки 24, 25, 26 на рис. 3.6) в графе "Разница" показана разность между значением переменной в найденном оптимальном решении и заданным для нее граничным условием.

Таблица 3 отчета по результам дает информацию для анализа возможного изменения запасов недефицитных ресурсов при сохранении полученного оптимального значения ЦФ. Так, если на ресурс наложено ограничение типа
[image: image176.wmf]³

, то в графе "Разница" дается количество ресурса, на которое была превышена минимально необходимая норма. Например, анализ строки 26 (см. рис. 3.6) отчета по результатам для задачи о мебельном комбинате показывает, что полок выпущено на 70 шт. больше, чем было заказано. То есть из 120 полок только 70 шт. пойдут в свободную продажу. Таким образом, можно дать следующий ответ на вопрос об изменении запаса недефицитного ресурса “Значение XB2”: обязательный заказ на производство полок В2 можно увеличить на 70 шт., то есть заказывать до 120 шт., и при этом оптимальное решение (2.20) задачи не изменится.
Если на ресурс наложено ограничение типа
[image: image177.wmf]£

, то в графе "Разница" дается количество ресурса, которое не используется при реализации оптимального решения. Так, анализ строки 13 (см. рис. 3.6) отчета по результатам для задачи о мебельном комбинате показывает, что время столярных работ составило 4440 ч. Неизрасходованным остается 2640 ч из общего фонда времени, отведенного на столярные работы. Из этого следует, что запас недефицитного ресурса “Фонд времени по столярным работам” можно уменьшить на 2640 ч и это никак не повлияет на оптимальное решение (2.20). Отсюда следует, что количество столяров можно уменьшить на 15 человек

[image: image178.wmf](

)

.

чел

15

.

мес

.

дн

22

.

дн

.

см

1

.

см

.

чел

ч

8

.

мес

ч

2640

=

×

×

×

или перевести их на выпуск другой продукции.

Анализ строки 23 показывает, что общее количество выпускаемых полок составляет 1220 шт., что меньше предполагаемой емкости рынка на 4080 шт. То есть запас недефицитного ресурса “Емкость рынка” может быть уменьшен до 1220 полок и это никак не повлияет на оптимальное решение (2.20). Другими словами, уменьшение спроса до 1220 полок в месяц никак не скажется на оптимальных объемах выпуска полок.

На основании проведенного анализа можно сделать вывод о том, что существуют причины (ограничения), не позволяющие мебельному комбинату выпускать большее количество полок и получать большую прибыль. Проанализировать эти причины позволяет отчет по устойчивости.

3.3.3.2. Отчет по устойчивости
Отчет по устойчивости состоит из двух таблиц (рис.3.7).

Таблица 1 содержит информацию, относящуюся к переменным.

1. Результат решения задачи.

2. Нормированная стоимость, которая показывает, на сколько изменится значение ЦФ в случае принудительного включения единицы этой продукции в оптимальное решение. Например, в отчете по устойчивости для рассматриваемой задачи (см. рис.3.7) нормированная стоимость для полок В1 равна –20 руб./шт. (строка 5). Это означает, что если мы, несмотря на оптимальное решение (2.20), потребуем включить в план выпуска 1 полку В1, то новый план выпуска (
[image: image179.wmf]1100

x

A

=

;
[image: image180.wmf]1

x

1

B

=

;
[image: image181.wmf]119

x

2

B

=

) принесет нам прибыль 106 180 руб./мес., что на 20 руб. меньше, чем в прежнем оптимальном решении.

3. Коэффициенты ЦФ.
4. Предельные значения приращения целевых коэффициентов
[image: image182.wmf]j

c

D

, при которых сохраняется первоначальное оптимальное решение. Например, допустимое увеличение цены на полки В1 равно 20 руб./шт., а допустимое уменьшение – практически не ограничено (строка 5 на рис.3.7). Это означает, что если цена на полки В1 возрастет более чем на 20 руб./шт., например станет равной 61 руб./шт., то оптимальное решение изменится: станет целесообразным выпуск В1 в количестве 70 шт. А если их цена будет снижаться вплоть до нуля, то оптимальное решение (2.20) останется прежним.

Примечание 3.1. При выходе за указанные в отчете по устойчивости пределы измения цен оптимальное решение может меняться как по номенклатуре выпускаемой продукции, так и по объемам выпуска (без изменения номенклатуры).

[image: image183.png]1

2 Peaynbr. Hopmup. Llenesoin flonycrumoe flonycramoe
3| Aueiika Vnsn snavene _crowmocts Koaduuent Yaenusenne Ymenbuenme
4| $B53 Swavene XA 1100 [50 TE+30 30
5| $C53 3wauemwe XBI i 20 g i TE+30
6| SD83 3nauewne XE2 120 i 60 Ell il
7 |Orpanusenna

8 Peaynbr. Tenesan Orpannvenme flonycrumoe flonycramoe
9| Aueiika Wnsn swavenwe llewa _Mpasas vacts Yenusenwe Ymenbuenme
10| §F821 3axas wa nonkn B2 Nee vacts 120 0 50 70 TE+30
11| $F822 Jonw nponax NMee_sacrs 68 i il 68 1E+30
12| F10_ OB no cronapw.pa. Nes. vacre 4400 i 7040 TE+30 2640
13| SF8T1 OB no ynakoske Mee. uacts 9333333333 i 2464 1E+30 2370 666667
14| F12 OB no nokperr nakowm Nee. uacts 110 i 154 1E+30]
15| F13 OB no packpow crekna Jles. uacts 122 i 165 1E+30 1528
16| F14 OB no npowse. komna B Mes vacre] i 1628 1E+30 1228
17| F15 Mo kownn. packpon ACT (Y) Nee. uacts 120 i 3387 1E+30 3267
18| F16_ Pacxon [IBM Nee uacts 120 i 3220 1E+30 3100
18| F17 Pacxon crecna Nes. uacts 2440 i 2600 1E+30 160
20| §FS18 Ewkocrs cywmnk Jles. uacts 1100 El] 1100 70 3684
21| F19 Ewwocts civaga fles. vacts 1220 60 1220 &0 70 |
22| §F$20 Ewkocrs puma Nee sacrs 1220 i 5300 TE+30 080

€[4 [¥IDI{ " Gcer o pesytatsns), Orer no ycrodumsoctu S

Graet o mpeaens | 4|

—

Рис.3.7. Отчет по устойчивости для задачи о мебельном комбинате

Таблица 2 (см. рис.3.7) содержит информацию, относящуюся к ограничениям.

1. Величина использованных ресурсов в колонке "Результ. значение".
2. Предельные значения приращения ресурсов
[image: image184.wmf]i

b

D

. В графе "Допустимое Уменьшение" показывают, на сколько можно уменьшить (устранить излишек) или увеличить (повысить минимально необходимое требование) ресурс, сохранив при этом оптимальное решение. Рассмотрим анализ дефицитных ресурсов, так как анализ недефицитных ресурсов был дан в подразд.3.3.3.1. Анализируя отчет по результатам, мы установили, что существуют причины (ограничения), не позволяющие мебельному комбинату выпускать большее, чем в оптимальном решении, количество полок и получать более высокую прибыль. В рассматриваемой задаче (вариант 0) такими ограничениями являются дефицитные ресурсы “Емкость сушилки” и “Емкость склада готовой продукции”. Поскольку знак ограничений этих запасов имеет вид
[image: image185.wmf]£

, то возникает вопрос, на сколько максимально должна возрасти емкость этих помещений, чтобы обеспечить увеличение выпуска продукции. Ответ на этот вопрос показан в графе "Допустимое Увеличение". Емкость сушилки имеет смысл увеличить самое большее на 70 полок, а емкость склада готовой продукции – на 80 полок. Это приведет к новым оптимальным решениям, увеличивающим прибыль по сравнению с (2.20). Дальнейшее увеличение емкостей сушилки и склада сверх указанных пределов не будет больше улучшать решение, т.к. уже другие ресурсы станут связывающими.
3. Ценность дополнительной единицы i-го ресурса (теневая цена) рассчитывается только для дефицитных ресурсов. После того как мы установили, что увеличение емкостей сушилки и склада приведет к новым планам выпуска, обеспечивающим более высокую прибыль, возникает следующий вопрос. Что выгоднее в первую очередь расширять: сушилку или склад? Ответ на этот вопрос дает графа "Теневая цена". Для емкости сушилки она равна 30 руб./шт., а для склада – 60 руб./шт. (см. рис.3.7), то есть каждая полка, которую дополнительно можно будет поместить в сушилку, увеличит прибыль на 30 руб., а каждая полка, которую дополнительно можно будет поместить на склад, увеличит прибыль на 60 руб. Отсюда вывод: в первую очередь выгодно увеличивать емкость склада готовой продукции.

3.4. ПРИМЕРНЫЕ ВОПРОСЫ НА ЗАЩИТЕ РАБОТЫ

1. Что такое связывающие, несвязывающие, избыточные ограничения; дефицитные и недефицитные ресурсы?

2. Каковы предпосылки и основные задачи анализа оптимального решения на чувствительность?

3. Как графически проводится анализ изменения запаса дефицитных ресурсов?

4*. Каким образом, опираясь на результаты графического анализа, можно численно рассчитать новый (улучшенный) запас дефицитного ресурса?

5. Как графически проводится анализ изменения запаса недефицитных ресурсов?

6*. Каким образом, опираясь на результаты графического анализа, можно численно рассчитать новый запас недефицитного ресурса?

7. Что такое ценность дополнительной единицы i-го ресурса?

8. Как проводится графический анализ изменения коэффициентов ЦФ?

9*. Как численно определить диапазон изменения коэффициентов ЦФ, не изменяющий оптимального решения?

10. Какую информацию о чувствительности оптимального решения задачи ЛП можно получить из отчета по результатам и отчета по устойчивости?

11. Проанализируйте на чувствительность задачу о производстве полок (согласно своему варианту)?

4. ЛАБОРАТОРНАЯ РАБОТА №3 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ. СТАНДАРТНАЯ ТРАНСПОРТНАЯ ЗАДАЧА”
4.1. ЦЕЛЬ РАБОТЫ

Приобретение навыков построения математических моделей стандартных транспортных задач ЛП и решения их в Microsoft Excel.

4.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Согласно номеру своего варианта выберите условие задачи.

2. Постройте модель задачи, включая транспортную таблицу.

3. Найдите оптимальное решение задачи в Excel и продемонстрируйте его преподавателю.

4. Оформите отчет по лабораторной работе, который должен содержать:

· титульный лист (см. рис.2.1);

· транспортную таблицу и модель задачи с указанием всех единиц измерения;

· результаты решения задачи с указанием единиц измерения.

4.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [1,2,3,4,6,7]

4.3.1. Стандартная модель транспортной задачи (ТЗ)
Задача о размещении (транспортная задача) – это РЗ, в которой работы и ресурсы измеряются в одних и тех же единицах. В таких задачах ресурсы могут быть разделены между работами, и отдельные работы могут быть выполнены с помощью различных комбинаций ресурсов. Примером типичной транспортной задачи является распределение (транспортировка) продукции, находящейся на складах, по предприятиям-потребителям.

Стандартная ТЗ определяется как задача разработки наиболее экономичного плана перевозки продукции одного вида из нескольких пунктов отправления в пункты назначения. При этом величина транспортных расходов прямо пропорциональна объему перевозимой продукции и задается с помощью тарифов на перевозку единицы продукции.

Исходные параметры модели ТЗ

a) n – количество пунктов отправления, m – количество пунктов назначения.

b)
[image: image186.wmf]i

a

 – запас продукции в пункте отправления
[image: image187.wmf]i

A

 (
[image: image188.wmf]n

,

1

i

=

) [ед. тов.].

c)
[image: image189.wmf]j

b

 – спрос на продукцию в пункте назначения
[image: image190.wmf]j

B

 (
[image: image191.wmf]m

,

1

j

=

) [ед. тов.].

d)
[image: image192.wmf]ij

c

 – тариф (стоимость) перевозки единицы продукции из пункта отправления
[image: image193.wmf]i

A

 в пункт назначения
[image: image194.wmf]j

B

 [руб./ед. тов.].

Искомые параметры модели ТЗ

1.
[image: image195.wmf]ij

x

 – количество продукции, перевозимой из пункта отправления
[image: image196.wmf]i

A

 в пункт назначения
[image: image197.wmf]j

B

 [ед. тов.].

2.
[image: image198.wmf](

)

X

L

 – транспортные расходы на перевозку всей продукции [руб.].

Этапы построения модели

I. Определение переменных.

II. Проверка сбалансированности задачи.

III. Построение сбалансированной транспортной матрицы.

IV. Задание ЦФ.

V. Задание ограничений.

Транспортная модель
	
[image: image199.wmf](

)

min

x

c

X

L

n

1

i

m

1

j

ij

ij

®

=

å

å

=

=

;

[image: image200.wmf](

)

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

=

³

"

=

=

=

=

å

å

=

=

.

m

1,

j

;

n

1,

i

0

x

,

m

1,

j

,

b

x

,

n

1,

i

,

a

x

ij

n

1

i

j

ij

n

1

j

i

ij

	(4.1)

Целевая функция представляет собой транспортные расходы на осуществление всех перевозок в целом. Первая группа ограничений указывает, что запас продукции в любом пункте отправления должен быть равен суммарному объему перевозок продукции из этого пункта. Вторая группа ограничений указывает, что суммарные перевозки продукции в некоторый пункт потребления должны полностью удовлетворить спрос на продукцию в этом пункте. Наглядной формой представления модели ТЗ является транспортная матрица (табл.4.1).

Таблица 4.1

Общий вид транспортной матрицы

	Пункты

отправления,
[image: image201.wmf]i

A

	Пункты потребления,
[image: image202.wmf]j

B

	Запасы,

[ед. прод.]

	
	
[image: image203.wmf]1

В

	
[image: image204.wmf]2

В

	…
	
[image: image205.wmf]m

B

	

	
[image: image206.wmf]1

А

	
[image: image207.wmf]11

c

	
[image: image208.wmf]12

c

	…
	
[image: image209.wmf]m

1

c

	
[image: image210.wmf]1

a

	
[image: image211.wmf]2

А

	
[image: image212.wmf]21

c

	
[image: image213.wmf]22

c

	…
	
[image: image214.wmf]m

2

c

	
[image: image215.wmf]2

a

	…
	…
	…
	…
	…
	…

	
[image: image216.wmf]n

A

	
[image: image217.wmf]1

n

c

	
[image: image218.wmf]2

n

c

	…
	
[image: image219.wmf]nm

c

	
[image: image220.wmf]n

a

	Потребность

[ед. прод.]
	
[image: image221.wmf]1

b

	
[image: image222.wmf]2

b

	…
	
[image: image223.wmf]m

b

	
[image: image224.wmf]å

å

=

=

=

m

1

j

j

n

1

i

i

b

a

Из модели (4.1) следует, что сумма запасов продукции во всех пунктах отправления должна равняться суммарной потребности во всех пунктах потребления, то есть

	
[image: image225.wmf]å

å

=

=

=

m

1

j

j

n

1

i

i

b

a

.
	(4.2)

Если (4.2) выполняется, то ТЗ называется сбалансированной, в противном случае – несбалансированной. Поскольку ограничения модели (4.1) могут быть выполнены только при сбалансированной ТЗ, то при построении транспортной модели необходимо проверять условие баланса (4.2). В случае, когда суммарные запасы превышают суммарные потребности, необходим дополнительный фиктивный пункт потребления, который будет формально потреблять существующий излишек запасов, то есть

	
[image: image226.wmf]å

å

=

=

-

=

m

1

j

j

n

1

i

i

ф

b

a

b

.
	(4.3)

Если суммарные потребности превышают суммарные запасы, то необходим дополнительный фиктивный пункт отправления, формально восполняющий существующий недостаток продукции в пунктах отправления:

	
[image: image227.wmf]å

å

=

=

-

=

n

1

i

i

m

1

j

j

ф

a

b

a

.
	(4.4)

Введение фиктивного потребителя или отправителя повлечет необходимость формального задания фиктивных тарифов
[image: image228.wmf]ф

ij

c

 (реально не существующих) для фиктивных перевозок. Поскольку нас интересует определение наиболее выгодных реальных перевозок, то необходимо предусмотреть, чтобы при решении задачи (при нахождении опорных планов) фиктивные перевозки не рассматривались до тех пор, пока не будут определены все реальные перевозки. Для этого надо фиктивные перевозки сделать невыгодными, то есть дорогими, чтобы при поиске решения задачи их рассматривали в самую последнюю очередь. Таким образом, величина фиктивных тарифов должна превышать максимальный из реальных тарифов, используемых в модели, то есть

[image: image229.wmf](

)

m

,

1

j

;

n

,

1

i

c

max

c

ij

ф

ij

=

=

>

.

На практике возможны ситуации, когда в определенных направлениях перевозки продукции невозможны, например, по причине ремонта транспортных магистралей. Такие ситуации моделируются с помощью введения так называемых запрещающих тарифов
[image: image230.wmf]з

ij

c

. Запрещающие тарифы должны сделать невозможными, то есть совершенно невыгодными, перевозки в соответствующих направлениях. Для этого величина запрещающих тарифов должна превышать максимальный из реальных тарифов, используемых в модели:

[image: image231.wmf](

)

m

,

1

j

;

n

,

1

i

c

max

c

ij

з

ij

=

=

>

.

4.3.2. Пример построения модели ТЗ

Пусть необходимо организовать оптимальные по транспортным расходам перевозки муки с двух складов в три хлебопекарни. Ежемесячные запасы муки на складах равны 79,515 и 101,925 т, а ежемесячные потребности хлебопекарен составляют 68,5, 29,5 и 117,4 т соответственно. Мука на складах хранится и транспортируется в мешках по 45 кг. Транспортные расходы (руб./т) по доставке муки представлены в табл.4.2. Между первым складом и второй хлебопекарней заключен договор о гарантированной поставке 4,5 т муки ежемесячно. В связи с ремонтными работами временно невозможна перевозка из второго склада в третью хлебопекарню.

Таблица 4.2

Транспортные расходы по доставке муки (руб./т)
	Склады
	Хлебопекарни

	
	Х1
	Х2
	Х3

	С1
	350
	190
	420

	С2
	400
	100
	530

ТЗ представляет собой задачу ЛП, которую можно решать симплекс-методом, что и происходит при решении таких задач в Excel. В то же время существует более эффективный вычислительный метод – метод потенциалов, в случае применения которого используется специфическая структура условий ТЗ (4.1) и, по существу, воспроизводятся шаги симплекс-алгоритма. Исходя из этого, в лабораторной работе необходимо построить модель задачи вида (4.1), пригодную для ее решения методом потенциалов.

Определение переменных
Обозначим через
[image: image232.wmf]ij

x

 [меш.] количество мешков с мукой, которые будут перевезены с i-го склада в j-ю хлебопекарню.

Проверка сбалансированности задачи

Прежде чем проверять сбалансированность задачи, надо исключить объем гарантированной поставки из дальнейшего рассмотрения. Для этого вычтем 4,5 т из следующих величин:

· из запаса первого склада
[image: image233.wmf]мес.

т

015

,

75

5

,

4

515

,

79

a

1

=

-

=

;

· из потребности в муке второй хлебопекарни

[image: image234.wmf]мес.

т

000

,

25

500

,

4

5

,

29

b

2

=

-

=

Согласно условию задачи мука хранится и перевозится в мешках по 45 кг, то есть единицами измерения переменных
[image: image235.wmf]ij

x

 являются мешки муки. Но запасы муки на складах и потребности в ней магазинов заданы в тоннах. Поэтому для проверки баланса и дальнейшего решения задачи приведем эти величины к одной единице измерения – мешкам. Например, запас муки на первом складе равен 75,015 т/мес., или
[image: image236.wmf].

мес

.

меш

1667

.

меш

т

045

,

0

.

мес

т

015

,

75

=

, а потребность первой хлебопекарни составляет 68 т/мес., или
[image: image237.wmf].

мес

.

меш

1512

1

,

1511

.

меш

т

045

,

0

.

мес

т

000

,

68

»

=

 Округление при расчете потребностей надо проводить в большую сторону, иначе потребность в муке не будет удовлетворена полностью.

Для данной ТЗ имеет место соотношение

[image: image238.wmf]4

4

4

8

4

4

4

7

6

4

4

4

3

4

4

4

2

1

4

4

8

4

4

7

6

4

3

4

2

1

ни

хлебопекар

.

мес

меш.

4677

склады

.

мес

меш.

3932

2609

556

1512

2265

1667

+

+

<

+

.

Ежемесячный суммарный запас муки на складах меньше суммарной потребности хлебопекарен на 4677-3932=745 мешков муки, откуда следует вывод: ТЗ не сбалансирована.

Построение сбалансированной транспортной матрицы
Сбалансированная транспортная матрица представлена в таблице 4.3. Стоимость перевозки муки должна быть отнесена к единице продукции, то есть к 1 мешку муки. Так, например, тариф перевозки из первого склада в третий магазин равен
[image: image239.wmf].

меш

.

руб

90

,

18

.

меш

т

045

,

0

т

.

руб

420

=

×

Для установления баланса необходим дополнительный фиктивный склад, то есть дополнительная строка в транспортной таблице задачи. Фиктивные тарифы перевозки зададим таким образом, чтобы они были дороже реальных тарифов, например,
[image: image240.wmf]=

ф

j

3

c

50,00 руб./меш.

Невозможность доставки грузов со второго склада в третью хлебопекарню задается в модели с помощью запрещающего тарифа, который должен превышать величину фиктивного тарифа, например,
[image: image241.wmf]00

,

100

с

з

23

=

 руб./меш.

Таблица 4.3
Транспортная матрица задачи
	
	Хлебопекарни
	Запас, мешки

	Склады
	Х1
	Х2
	Х3
	

	С1
	15,75
	8,55
	18,90
	1667

	С2
	18,00
	4,50
	100,00
	2265

	Сф
	50,00
	50,00
	50,00
	745

	Потребность, мешки
	1512
	556
	2609
	
[image: image242.wmf]å

=

4677

Задание ЦФ

Формальная ЦФ, то есть суммарные затраты на все возможные перевозки муки, учитываемые в модели, задается следующим выражением:

	
[image: image243.wmf](

)

).

мес.

руб.

(

min

x

50,00

x

50,00

x

50,00

x

100,00

x

4,50

x

18,00

x

90

,

18

x

55

,

8

x

75

,

15

X

L

33

32

31

23

22

21

13

12

11

®

+

+

+

+

+

+

+

+

+

+

=

	(4.5)

При этом следует учитывать, что вследствие использования фиктивных тарифов реальная ЦФ (то есть средства, которые в действительности придется заплатить за транспортировку муки) будет меньше формальной ЦФ (4.5) на стоимость найденных в процессе решения фиктивных перевозок.

Задание ограничений

[image: image244.wmf](

)

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

í

ì

=

"

=

"

³

=

+

+

=

+

+

=

+

+

=

+

+

=

+

+

=

+

+

.

1,3

j

;

1,3

i

0

x

,

2609

x

x

x

,

556

x

x

x

,

1512

x

x

x

,

745

x

x

x

2265,

x

x

x

1667,

x

x

x

ij

33

23

13

32

22

12

31

21

11

33

32

31

23

22

21

13

12

11

(меш./мес.)

4.4. ВАРИАНТЫ

Постановка задачи

На складах хранится мука, которую необходимо завезти в хлебопекарни. Номера складов и номера хлебопекарен выбираются в соответствии с вариантами табл.4.4. Текущие тарифы перевозки муки [руб./т], ежемесячные запасы муки [т/мес.] на складах и потребности хлебопекарен в муке [т/мес.] указаны в табл.4.5.

При этом необходимо учитывать, что из-за ремонтных работ временно нет возможности перевозить муку с некоторых складов в некоторые хлебопекарни. В табл.4.4 это показано в графе "Запрет перевозки" в формате № склада x № хлебопекарни. Например, «2x3» обозначает, что нельзя перевозить муку со склада №2 в хлебопекарню №3.

Кроме того, необходимо учесть, что некоторые хлебопекарни имеют договоры на гарантированную поставку муки с определенных складов. В табл.4.4 это показано в графе "Гарантированная поставка" в формате № склада x № хлебопекарни = объем поставки. Например, «1x4=40» обозначает, что между складом №1 и магазином №4 заключен договор на обязательную поставку 40 т муки.

Необходимо организовать поставки наилучшим образом, учитывая, что мука хранится и транспортируется в мешках весом по 50 кг.

Таблица 4.4

Номера складов, хлебопекарен, запрещенные и гарантированные поставки

	№ Варианта
	№ Складов
	№ Хлебопекарен
	Запрет перевозки
	Гарантированная

поставка, т/мес.

	1
	1, 2, 3
	1, 2, 3, 4
	2x2, 3x4
	3x3=50

	2
	2, 3, 4, 5
	1, 2, 5
	2x2, 3x5
	3x2=40

	3
	1, 2, 4
	1, 2, 3, 5
	1x5, 2x3
	4x3=45

	4
	1, 2, 3, 4
	3, 4, 5
	3x3, 4x5
	3x5=40

	5
	1, 2, 5
	2, 3, 4, 5
	1x4, 5x3
	1x5=60

	6
	1, 2, 3, 5
	2, 3, 5
	5x5, 2x2
	3x5=30

	7
	2, 3, 4
	2, 3, 4, 5
	3x3, 2x5
	4x3=45

	8
	1, 2, 3, 5
	1, 2, 4
	1x2, 5x4
	3x2=20

	9
	2, 3, 5
	1, 2, 3, 5
	5x1, 3x5
	5x2=30

	10
	2, 3, 4, 5
	2, 3, 4
	5x4, 3x2
	4x3=35

	11
	3, 4, 5
	1, 2, 3, 4
	3x4, 5x1
	4x1=40

	12
	1, 2, 3, 4
	1, 2, 3
	3x2, 4x1
	2x2=50

Таблица 4.5

Запасы, потребности и тарифы перевозок

	Склады
	Хлебопекарни

	
	1
	2
	3
	4
	5
	Запас, т/мес.

	1
	400
	600
	800
	200
	200
	80

	2
	300
	100
	500
	600
	500
	70

	3
	500
	200
	100
	600
	300
	60

	4
	300
	700
	200
	400
	900
	55

	5
	200
	500
	800
	200
	400
	65

	Спрос, т/мес.
	77,86
	56,78
	58,88
	62,44
	73,92
	

4.6. ПРИМЕРНЫЕ ВОПРОСЫ НА ЗАЩИТЕ РАБОТЫ

1. Что такое задача о размещении?

2. Какова постановка стандартной ТЗ?

3. Запишите математическую модель ТЗ.

4. Перечислите исходные и искомые параметры модели ТЗ.

5. Какова суть каждого из этапов построения модели ТЗ?

6. Раскройте понятие сбалансированности ТЗ.

7. Что такое фиктивные и запрещающие тарифы?

8. В каком соотношении должны находиться величины фиктивных и запрещающих тарифов при необходимости их одновременного использования в транспортной модели?

5. ЛАБОРАТОРНАЯ РАБОТА №4 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ. ЗАДАЧА О НАЗНАЧЕНИЯХ”

5.1. ЦЕЛЬ РАБОТЫ

Приобретение навыков построения математических моделей задач о назначении и решения этих задач в Microsoft Excel.

5.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Согласно номеру своего варианта выберите условие задачи.

2. Постройте модель задачи, включая транспортную таблицу.

3. Найдите оптимальное решение задачи с помощью Excel и представьте его преподавателю.

4. Оформите отчет по лабораторной работе, который должен содержать:

· титульный лист (см. рис.2.1);

· транспортную таблицу и модель задачи с указанием всех единиц измерения;

· результат решения задачи с указанием единиц измерения.

5.3. ЗАДАЧА О НАЗНАЧЕНИЯХ. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ [1,3,6,7]

Задача о назначениях – это РЗ, в которой для выполнения каждой работы требуется один и только один ресурс (один человек, одна автомашина и т.д.), а каждый ресурс может быть использован на одной и только одной работе. То есть ресурсы не делимы между работами, а работы не делимы между ресурсами. Таким образом, задача о назначениях является частным случаем ТЗ. Задача о назначениях имеет место при назначении людей на должности или работы, автомашин на маршруты, водителей на машины, при распределении групп по аудиториям, научных тем по научно-исследовательским лабораториям и т.п.

Исходные параметры модели задачи о назначениях

1. n – количество ресурсов, m – количество работ.

2.
[image: image245.wmf]1

a

i

=

 – единичное количество ресурса
[image: image246.wmf]i

A

 (
[image: image247.wmf]n

,

1

i

=

), например: один работник; одно транспортное средство; одна научная тема и т.д.

3.
[image: image248.wmf]

1

b

j

=

 – единичное количество работы
[image: image249.wmf]j

B

 (
[image: image250.wmf]m

,

1

j

=

), например: одна должность; один маршрут; одна лаборатория.

4.
[image: image251.wmf]ij

c

 – характеристика качества выполнения работы
[image: image252.wmf]j

B

 с помощью ресурса
[image: image253.wmf]i

A

. Например, компетентность i-го работника при работе на j-й должности; время, за которое i-е транспортное средство перевезет груз по j-му маршруту; степень квалификации i-й лаборатории при работе над j-й научной темой.

Искомые параметры
1.
[image: image254.wmf]ij

x

 – факт назначения или неназначения ресурса
[image: image255.wmf]i

A

 на работу
[image: image256.wmf]j

B

:

[image: image257.wmf]î

í

ì

=

.

работу

ю

-

j

на

назначен

ресурс

й

-

i

если

,

1

,

работу

ю

-

j

на

назначен

не

ресурс

й

-

i

если

,

0

x

ij

2.
[image: image258.wmf](

)

X

L

 – общая (суммарная) характеристика качества распределения ресурсов по работам.

Таблица 5.1
Общий вид транспортной матрицы задачи о назначениях

	Ресурсы,
[image: image259.wmf]i

A

	Работы,
[image: image260.wmf]j

B

	Количество ресурсов

	
	
[image: image261.wmf]1

В

	
[image: image262.wmf]2

В

	…
	
[image: image263.wmf]m

B

	

	
[image: image264.wmf]1

А

	
[image: image265.wmf]11

c

	
[image: image266.wmf]12

c

	…
	
[image: image267.wmf]m

1

c

	1

	
[image: image268.wmf]2

А

	
[image: image269.wmf]21

c

	
[image: image270.wmf]22

c

	…
	
[image: image271.wmf]m

2

c

	1

	…
	…
	…
	…
	…
	…

	
[image: image272.wmf]n

A

	
[image: image273.wmf]1

n

c

	
[image: image274.wmf]2

n

c

	…
	
[image: image275.wmf]nm

c

	1

	Количество работ
	1
	1
	…
	1
	
[image: image276.wmf]å

å

=

=

=

m

1

j

j

n

1

i

i

b

a

Модель задачи о назначениях

	
[image: image277.wmf](

)

min

x

c

X

L

n

1

i

m

1

j

ij

ij

®

=

å

å

=

=

;

[image: image278.wmf](

)

(

)

(

)

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

=

î

í

ì

=

=

=

=

=

å

å

=

=

.

m

1,

j

;

n

1,

i

,

1

,

0

x

,

m

1,

j

1

x

,

n

1,

i

1

x

ij

n

1

i

ij

n

1

j

ij

	(5.1)

Специфическая структура задачи о назначениях позволила разработать так называемый "Венгерский метод" ее решения. Поэтому, хотя в Excel такие задачи решаются обычным симплекс-методом, в лабораторной работе требуется построить модель задачи о назначениях вида (5.1). В некоторых случаях, например, когда
[image: image279.wmf]ij

c

 – это компетентность, опыт работы, или квалификация работников, условие задачи может требовать максимизации ЦФ, в отличие от (5.1). В этом случае ЦФ
[image: image280.wmf](

)

X

L

 заменяют на
[image: image281.wmf](

)

(

)

X

L

X

L

1

-

=

 и решают задачу с ЦФ
[image: image282.wmf](

)

min

X

L

1

®

, что равносильно решению задачи с ЦФ
[image: image283.wmf](

)

max

X

L

®

.

5.4. ПОСТАНОВКА ЗАДАЧИ О НАЗНАЧЕНИЯХ

Отдел кадров предприятия устроил конкурсный набор специалистов на две вакантные должности. На эти новые места (НМ) претендуют 3 прежних сотрудника (ПС), уже работающие в других отделах, и 4 новых сотрудника (НС). Номера новых сотрудников, новых и прежних мест выбираются по вариантам из табл.5.2. Номера прежних мест являются номерами прежних сотрудников.

Отдел кадров оценил по десятибалльной шкале компетентность новых сотрудников (табл.5.3) и прежних сотрудников (табл.5.4) для работы и на новых местах, и на прежних местах (ПМ), то есть занимаемых прежними сотрудниками. Необходимо учесть, что руководство предприятия, во-первых, предпочитает, чтобы прежние сотрудники не претендовали на места друг друга, и, во-вторых, не намерено увольнять прежних сотрудников.

Необходимо распределить сотрудников по должностям наилучшим образом.

5.5. РЕКОМЕНДАЦИИ К РЕШЕНИЮ ЗАДАЧИ О НАЗНАЧЕНИЯХ

1. Процесс приведения задачи о назначениях к сбалансированному виду имеет свои особенности по сравнению с ТЗ. Если условие сбалансированности задачи (4.2) не выполняется из-за нехватки работ или исполнителей в количестве
[image: image284.wmf]ab

k

, то для создания баланса надо ввести такое же количество
[image: image285.wmf]ab

k

 фиктивных строк или столбцов.

2. Особенностью решения данной задачи является моделирование системы предпочтений, сложившейся у руководства предприятия по описанному в условии задачи кадровому вопросу.

3. В задаче о назначениях увольнение прежнего сотрудника или непринятие на работу нового сотрудника моделируется попаданием единицы в фиктивный столбец матрицы решений задачи, поэтому для запрещения или разрешения таких ситуации необходимо использовать соответствующие "тарифы".

4. Значения "тарифов"
[image: image286.wmf]з

ij

c

 выбираются в зависимости от направления оптимизации ЦФ задачи о назначениях (
[image: image287.wmf](

)

max

X

L

®

 или
[image: image288.wmf](

)

min

X

L

®

). При этом руководствуются принципом "невыгодности" запрещенных назначений. Так, если
[image: image289.wmf](

)

X

L

 – это общая компетентность работников, то в качестве запрещающих надо выбирать нулевые компетентности
[image: image290.wmf]з

ij

c

. А если
[image: image291.wmf](

)

X

L

 – это общее время прохождения машинами транспортных маршрутов, то в качестве запрещающих надо выбирать значения
[image: image292.wmf]з

ij

c

, превосходящие по величине максимальные реальные значения
[image: image293.wmf]ij

c

.

5. При решении задач о назначении в Excel необходимо учитывать, что переменные
[image: image294.wmf]ij

x

 являются булевыми.

5.4. ВАРИАНТЫ

Таблица 5.2
Номера сотрудников и мест их работы для конкретного варианта

	№ варианта
	Новые сотрудники

(НС)
	Места работы прежних сотрудников (ПМ)
	Новые места

(НМ)

	1
	3, 4, 7, 8
	1, 2, 3
	1, 2

	2
	1, 2, 5, 6
	2, 5, 6
	2, 3

	3
	5, 6, 7, 8
	1, 2, 5
	3, 4

	4
	3, 4, 5, 6
	4, 5, 6
	1, 4

	5
	1, 2, 3, 4
	2, 3, 4
	2, 4

	6
	2, 4, 6, 8
	3, 4, 6
	1, 3

	7
	1, 3, 5, 7
	2, 3, 6
	1, 4

	8
	2, 3, 6, 7
	3, 4, 5
	2, 3

	9
	1, 4, 5, 8
	2, 3, 5
	3, 4

	10
	2, 3, 4, 5
	1, 2, 6
	1, 2

	11
	4, 5, 6, 7
	1, 3, 5
	2, 4

	12
	1, 2, 7, 8
	2, 4, 6
	1, 3

Таблица 5.3

Компетентность новых сотрудников

	
	НМ1
	НМ2
	НМ3
	НМ4
	ПМ1
	ПМ2
	ПМ3
	ПМ4
	ПМ5
	ПМ6

	НС1
	6
	5
	7
	6
	5
	6
	7
	6
	7
	5

	НС2
	5
	5
	8
	8
	7
	6
	4
	5
	8
	8

	НС3
	6
	7
	5
	6
	4
	5
	4
	5
	6
	6

	НС4
	7
	8
	7
	6
	5
	7
	6
	8
	5
	5

	НС5
	7
	6
	6
	5
	5
	4
	5
	5
	4
	6

	НС6
	8
	8
	9
	7
	6
	7
	8
	7
	9
	8

	НС7
	9
	8
	9
	9
	8
	7
	8
	9
	8
	7

	НС8
	7
	7
	8
	9
	7
	8
	9
	6
	7
	8

Таблица 5.4

Компетентность прежних сотрудников

	
	НМ1
	НМ2
	НМ3
	НМ4
	Занимаемое место

	ПС1
	7
	6
	6
	7
	7

	ПС2
	8
	9
	7
	7
	8

	ПС3
	6
	5
	6
	6
	6

	ПС4
	7
	9
	6
	8
	8

	ПС5
	8
	7
	8
	8
	7

	ПС6
	4
	5
	6
	4
	5

5.5. ПРИМЕРНЫЕ ВОПРОСЫ НА ЗАЩИТЕ РАБОТЫ

1. Какова постановка задачи о назначениях?

2. В чем отличие модели задачи о назначениях от модели ТЗ?

3. Каковы исходные и искомые параметры задачи о назначениях?

4. Запишите математическую модель задачи о назначениях.

5. Как записать модель задачи о назначениях, подразумевающую максимизацию ЦФ, в виде (5.1)?

6. Каким образом в модели задачи о назначениях можно запретить конкретное назначение?

7. В чем особенности процесса приведения задачи о назначениях к сбалансированному виду?

8. Поясните модель задачи о назначениях, построенную по заданному варианту.

6. ЛАБОРАТОРНАЯ РАБОТА №5 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛИНЕЙНОГО ПРОГРАММИРОВАНИЯ. ОРГАНИЗАЦИЯ ОПТИМАЛЬНОЙ СИСТЕМЫ СНАБЖЕНИЯ”

6.1. ЦЕЛЬ РАБОТЫ

Приобретение навыков адаптации транспортной модели ЛП для оптимизации системы снабжения, допускающей транзитные перевозки.

6.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Согласно номеру своего варианта, выберите условие задачи.

2. Постройте транспортные таблицы для каждой подзадачи.

3. Решите в Excel все подзадачи, сделайте выбор оптимальной системы снабжения и представьте результаты преподавателю.

4. Оформите отчет по лабораторной работе, который должен содержать:

· титульный лист (см. рис.2.1);

· транспортные таблицы всех подзадач и результаты их решения;

· вывод о том, какая из систем снабжения является оптимальной.

6.3. ПОСТАНОВКА ЗАДАЧИ

По заказу пяти потребителей А, Б, В, Г, Д на четырех предприятиях-изготовителях производится продукция. В процессе доставки к потребителям продукция может храниться на трех оптовых базах. Существуют следующие три способа организации снабжения потребителей продукцией:

1) ИЗГОТОВИТЕЛЬ
[image: image295.wmf]®

 ОПТОВАЯ БАЗА
[image: image296.wmf]®

 ПОТРЕБИТЕЛЬ,

то есть вся продукция, произведенная изготовителями, сначала складируется на оптовых базах и только потом развозится потребителям;

2) ИЗГОТОВИТЕЛЬ
[image: image297.wmf]®

 ПОТРЕБИТЕЛЬ,

то есть вся продукция, произведенная изготовителями, напрямую доставляется потребителям, минуя оптовые базы;

3) ИЗГОТОВИТЕЛЬ

ОПТОВАЯ БАЗА

ПОТРЕБИТЕЛЬ,

то есть продукция, произведенная изготовителем, доставляется к потребителям частично напрямую, а частично транзитом через оптовые базы.

Необходимо выбрать оптимальный способ организации снабжения потребителей продукцией предприятий-изготовителей.

6.4. РЕКОМЕНДАЦИИ К РЕШЕНИЮ ЗАДАЧИ

1. Общий подход к решению этой задачи заключается в построении транспортной модели каждого из способов организации снабжения, анализе затрат на доставку продукции и выборе минимальной по затратам системы снабжения.

2. При моделировании различных систем снабжения необходимо учитывать следующее. В транспортной таблице системы 1 и в транспортной таблице системы 3 пунктами отправления являются как изготовители, так и оптовые базы; пунктами потребления являются как потребители, так и оптовые базы. Транспортные таблицы систем 1 и 3 отличаются расстановкой реальных и запрещающих тарифов (см. подразд.4.3.1).

6.5. ВАРИАНТЫ

Ежемесячный спрос на продукцию [шт.], емкость оптовых баз [шт.] и тарифы [руб./шт.] за доставку продукции с оптовых баз к потребителям приведены в табл.6.1. Ежемесячные объемы производства [шт.], емкость оптовых баз [шт.] и суммарные затраты [руб./шт.] на производство и доставку продукции от изготовителей к оптовым базам приведены в табл.6.2. Ежемесячные объемы производства [шт.], спрос на продукцию [шт.] и суммарные затраты [руб./шт.] на производство и доставку продукции от изготовителей к потребителям приведены в табл.6.3. Номер варианта состоит из двух цифр. Первая цифра (0 или 1) выбирается в табл.6.1 и 6.3 по вертикали, а в табл.6.2 – по горизонтали. Вторая цифра (0, 1, 2, 3, 4, 5, 6) выбирается в табл.6.1 и 6.3 по горизонтали, а в табл.6.2 – по вертикали. Таким образом, номера вариантов имеют вид 01, 02, …, 06, 11, 12, …, 16.

Таблица 6.1

Параметры перевозок из оптовых баз к потребителям

	
	Потр-ль А
	Потр-ль Б
	Потр-ль В
	Потр-ль Г
	Потр-ль Д
	Запас

	
	Вариант
	Вариант
	Вариант
	Вариант
	Вариант
	

	
	0
	1
	0
	1
	0
	1
	0
	1
	0
	1
	

	Оптовая база 1
	В а р и а н т
	1
	15
	18
	12
	12
	11
	14
	10
	16
	20
	14
	300

	
	
	2
	12
	20
	32
	28
	14
	25
	22
	19
	36
	40
	540

	
	
	3
	20
	12
	15
	10
	28
	20
	30
	22
	17
	11
	720

	
	
	4
	20
	35
	32
	25
	36
	18
	20
	34
	25
	15
	620

	
	
	5
	14
	20
	25
	14
	18
	22
	15
	30
	21
	14
	560

	
	
	6
	22
	14
	20
	10
	25
	32
	30
	35
	24
	18
	780

	Оптовая база 2
	В а р и а н т
	1
	20
	10
	14
	16
	25
	30
	24
	32
	15
	24
	420

	
	
	2
	16
	15
	20
	11
	31
	18
	20
	40
	17
	30
	380

	
	
	3
	21
	28
	12
	20
	24
	35
	15
	21
	24
	45
	460

	
	
	4
	16
	16
	27
	14
	20
	20
	21
	25
	28
	38
	350

	
	
	5
	15
	31
	34
	20
	14
	15
	18
	30
	20
	22
	410

	
	
	6
	14
	30
	10
	26
	18
	16
	24
	36
	34
	25
	450

	Оптовая база 3
	В а р и а н т
	1
	12
	20
	36
	18
	20
	27
	16
	18
	36
	35
	730

	
	
	2
	16
	12
	26
	10
	32
	42
	34
	14
	10
	16
	690

	
	
	3
	20
	15
	20
	16
	36
	28
	30
	20
	18
	10
	620

	
	
	4
	18
	28
	15
	26
	28
	31
	18
	40
	20
	27
	580

	
	
	5
	15
	24
	35
	35
	40
	34
	10
	35
	35
	40
	740

	
	
	6
	22
	32
	28
	14
	25
	20
	35
	24
	20
	35
	610

	Спрос на товар
	600
	480
	550
	750
	420
	360
	780
	200
	400
	180
	

6.6. ЗАЩИТА РАБОТЫ

Защита работы заключается в пояснении:

· транспортных таблиц каждого способа организации перевозок;

· результатов решения задачи.

	Таблица 6.2

Параметры перевозок от изготовителей к оптовым базам
	Произ-во
	510
	480
	620
	570
	660
	280
	420
	390
	450

	
	Оптовая база 3
	В А Р И А Н Т
	6
	22
	12
	12
	31
	21
	14
	20
	12
	610

	
	
	
	5
	17
	10
	31
	18
	19
	30
	11
	18
	740

	
	
	
	4
	25
	18
	17
	26
	10
	21
	25
	25
	580

	
	
	
	3
	20
	24
	21
	30
	15
	10
	19
	36
	620

	
	
	
	2
	27
	30
	36
	18
	30
	18
	15
	32
	690

	
	
	
	1
	31
	28
	25
	24
	27
	27
	20
	21
	730

	
	Оптовая база 2
	В А Р И А Н Т
	6
	16
	8
	7
	6
	14
	10
	27
	20
	450

	
	
	
	5
	12
	19
	17
	20
	24
	15
	12
	14
	410

	
	
	
	4
	8
	17
	15
	16
	19
	21
	18
	10
	350

	
	
	
	3
	9
	12
	20
	9
	10
	19
	11
	19
	460

	
	
	
	2
	14
	20
	14
	10
	18
	12
	15
	27
	380

	
	
	
	1
	10
	7
	21
	14
	22
	17
	20
	16
	420

	
	Оптовая база 1
	В А Р И А Н Т
	6
	10
	11
	30
	21
	6
	13
	19
	18
	780

	
	
	
	5
	24
	12
	17
	29
	9
	10
	7
	11
	560

	
	
	
	4
	20
	30
	28
	10
	20
	18
	15
	9
	620

	
	
	
	3
	12
	29
	24
	14
	26
	22
	28
	14
	720

	
	
	
	2
	18
	25
	19
	27
	7
	7
	10
	25
	540

	
	
	
	1
	27
	14
	15
	20
	11
	15
	26
	20
	300

	
	Вариант
	0
	1
	0
	1
	0
	1
	0
	1
	Запас

	
	Изг-ль
	Изг-ль 1
	Изг-ль 2
	Изг-ль 3
	Изг-ль 4
	

Таблица 6.3

Параметры перевозок от изготовителей к потребителям

	
	Потр-ль А
	Потр-ль Б
	Потр-ль В
	Потр-ль Г
	Потр-ль Д
	Произ-во

	
	Вариант
	Вариант
	Вариант
	Вариант
	Вариант
	

	
	0
	1
	0
	1
	0
	1
	0
	1
	0
	1
	

	Изготовитель 1
	В а р и а н т
	1
	10
	2
	2
	12
	1
	14
	10
	6
	20
	14
	510

	
	
	2
	26
	37
	12
	45
	10
	24
	39
	14
	35
	42
	200

	
	
	3
	11
	28
	6
	10
	18
	20
	22
	34
	16
	14
	550

	
	
	4
	25
	8
	12
	17
	5
	40
	25
	32
	38
	30
	720

	
	
	5
	24
	14
	27
	40
	48
	35
	21
	30
	12
	40
	200

	
	
	6
	16
	24
	14
	30
	42
	50
	35
	22
	30
	52
	420

	Изготовитель 2
	В а р и а н т
	1
	24
	8
	18
	30
	20
	35
	14
	40
	26
	30
	400

	
	
	2
	10
	12
	50
	58
	8
	58
	20
	58
	48
	26
	800

	
	
	3
	32
	16
	45
	34
	10
	16
	32
	8
	25
	16
	250

	
	
	4
	26
	35
	42
	52
	35
	30
	30
	22
	38
	20
	480

	
	
	5
	16
	20
	30
	38
	26
	48
	50
	50
	48
	52
	900

	
	
	6
	20
	12
	48
	44
	30
	22
	25
	18
	15
	20
	420

	Изготовитель 3
	В а р и а н т
	1
	32
	28
	54
	40
	16
	28
	28
	24
	10
	20
	460

	
	
	2
	10
	30
	60
	30
	20
	35
	38
	50
	44
	28
	650

	
	
	3
	8
	24
	25
	21
	52
	42
	50
	48
	48
	22
	800

	
	
	4
	15
	40
	38
	28
	25
	10
	20
	15
	12
	10
	160

	
	
	5
	18
	37
	16
	32
	40
	35
	9
	10
	25
	16
	360

	
	
	6
	26
	34
	20
	46
	45
	30
	14
	26
	24
	10
	480

	Изготовитель 4
	В а р и а н т
	1
	16
	41
	30
	17
	55
	45
	45
	50
	46
	30
	790

	
	
	2
	24
	30
	24
	35
	23
	28
	38
	30
	30
	25
	510

	
	
	3
	30
	25
	37
	20
	30
	32
	35
	28
	25
	9
	560

	
	
	4
	16
	20
	18
	33
	48
	50
	48
	52
	50
	20
	800

	
	
	5
	22
	36
	10
	42
	36
	48
	40
	48
	45
	24
	700

	
	
	6
	28
	40
	40
	25
	18
	20
	28
	16
	18
	15
	400

	Спрос на товар
	600
	480
	550
	750
	420
	360
	780
	200
	400
	180
	

7. ЛАБОРАТОРНАЯ РАБОТА №6 “ДВУХИНДЕКСНЫЕ ЗАДАЧИ ЛП. ОПТИМАЛЬНОЕ РАСПРЕДЕЛЕНИЕ ПРОИЗВОДСТВЕННЫХ МОЩНОСТЕЙ”

7.1. ЦЕЛЬ РАБОТЫ

Приобретение навыков решения двухиндексной общей распределительной задачи ЛП и ее применения к оптимальному распределению производственных мощностей.

7.2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Согласно номеру своего варианта выберите условие задачи.

2. Постройте распределительную таблицу для варианта производства без специализации и преобразуйте ее в транспортную таблицу.

3. Решите в Excel полученную транспортную задачу и преобразуйте полученное решение в решение распределительной задачи.

4. Проанализируйте результаты организации производства без специализации и примите решение о том, какой корпус будет специализироваться на выпуске какого вида продукции.

5. Решите вторую подзадачу для варианта производства со специализацией аналогично первой подзадаче (п.1–4).

6. Сделайте выбор оптимального распределения производственных мощностей (со специализацией или без специализации) на основании результатов решения обеих подзадач.

7. Оформите отчет по лабораторной работе, который должен содержать:

· титульный лист (см. рис.2.1);

· распределительные и транспортные таблицы обеих подзадач с указанием единиц измерения;

· результаты решения каждой подзадачи;

· вывод о том, какой из вариантов распределения производственных мощностей является оптимальным.

7.3. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

Общая распределительная задача ЛП – это распределительная задача, в которой работы и ресурсы (исполнители) выражаются в различных единицах измерения. Например, организация выпуска разнородной продукции на оборудовании различных типов; организация выполнения набора заданий работниками различной квалификации; организация перевозки нескольких видов товаров на транспорте различных видов и т.д. (двухиндексные задачи).

Исходные параметры модели двухиндексной общей РЗ
1. n – количество исполнителей (станков, работников, транспортных средств и т.д.), m – количество видов работ (выпускаемой продукции, выполняемых заданий, перевозимых товаров и т.д.).

2.
[image: image298.wmf]i

a

 – запас рабочего ресурса исполнителя
[image: image299.wmf]i

A

 (
[image: image300.wmf]n

,

1

i

=

) (фонд времени работы оборудования или работника; количество транспортных средств и т.д.), пример единиц измерения [ед. t].

3.
[image: image301.wmf]j

b

 – план по выполнению работы
[image: image302.wmf]j

B

 (
[image: image303.wmf]m

,

1

j

=

)(объем выпуска продукции; объем выполнения заданий; потребность в перевозимом товаре и т.д.), пример единиц измерения [ед. тов].

4.
[image: image304.wmf]ij

c

 – тариф (стоимость) выполнения работы
[image: image305.wmf]j

B

 исполнителем
[image: image306.wmf]i

A

 (себестоимость единицы выпуска продукции; затраты на выполнение одного задания; тарифы перевозки единицы товара), пример единиц измерения [руб./ед. тов.].

5.
[image: image307.wmf]ij

l

 – интенсивность выполнения работы
[image: image308.wmf]j

B

 исполнителем
[image: image309.wmf]i

A

 (производительность выпуска продукции, выполнения заданий; вместимость транспортного средства и т.д.), пример единиц измерения [ед. тов./ед. t].
Искомые параметры модели РЗ

1.
[image: image310.wmf]ij

x

 – загруженность исполнителя
[image: image311.wmf]i

A

 при выполнении работы
[image: image312.wmf]j

B

 (время, затрачиваемое на выпуск продукции или на выполнение заданий; количество транспортных средств определенного вида, задействованных в перевозке), пример единиц измерения [ед. t].

2.
[image: image313.wmf]к

ij

x

 – количество работ
[image: image314.wmf]j

B

, которые должен будет произвести исполнитель
[image: image315.wmf]i

A

 (объем выпущенной продукции, выполненных заданий, перевезенных товаров и т.д.), пример единиц измерения [ед. тов.].

3.
[image: image316.wmf](

)

X

L

 – общие расходы на выполнение всего запланированного объема работ, пример единиц измерения [руб.].

Этапы построения модели

I. Определение переменных.

II. Построение распределительной матрицы (табл.7.1).

III.Задание ЦФ.

IV. Задание ограничений.

Таблица 7.1
Общий вид распределительной матрицы

	Исполнители,
[image: image317.wmf]i

A

	Работы,
[image: image318.wmf]j

B

	Запас ресурса

[ед.ресурса]

	
	
[image: image319.wmf]1

В

	
[image: image320.wmf]2

В

	…
	
[image: image321.wmf]m

B

	

	
[image: image322.wmf]1

А

	
[image: image323.wmf]11

l

[image: image324.wmf]11

c

	
[image: image325.wmf]12

l

[image: image326.wmf]12

c

	…
	
[image: image327.wmf]m

1

l

[image: image328.wmf]m

1

c

	
[image: image329.wmf]1

a

	
[image: image330.wmf]2

А

	
[image: image331.wmf]21

l

[image: image332.wmf]21

c

	
[image: image333.wmf]22

l

[image: image334.wmf]22

c

	…
	
[image: image335.wmf]m

2

l

[image: image336.wmf]m

2

c

	
[image: image337.wmf]2

a

	…
	…
	…
	…
	…
	…

	
[image: image338.wmf]n

A

	
[image: image339.wmf]1

n

l

[image: image340.wmf]1

n

c

	
[image: image341.wmf]2

n

l

[image: image342.wmf]2

n

c

	…
	
[image: image343.wmf]nm

l

[image: image344.wmf]nm

c

	
[image: image345.wmf]n

a

	План [ед.работы]
	
[image: image346.wmf]1

b

	
[image: image347.wmf]2

b

	…
	
[image: image348.wmf]m

b

	

Модель двухиндексной общей РЗ

	
[image: image349.wmf](

)

(

)

å

=

å

=

®

l

=

n

1

i

m

1

j

min

ij

x

ij

ij

с

X

L

;

[image: image350.wmf](

)

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

=

³

"

=

=

=

=

å

å

=

=

.

m

1,

j

;

n

1,

i

0

x

,

m

1,

j

,

b

x

,

n

1,

i

,

a

x

ij

n

1

i

j

ij

ij

n

1

j

i

ij

l

	(7.1)

Таким образом, формально модель общей РЗ отличается от модели ТЗ использованием параметра интенсивности выполняемых работ
[image: image351.wmf]ij

l

 в ЦФ и для задания ограничений по выполняемым работам (столбцам).

Этапы решения РЗ

I. Преобразование РЗ в ТЗ:

1) выбор базового ресурса и расчет нормированных производительностей ресурсов
[image: image352.wmf]i

a

;

	
[image: image353.wmf]j

баз

ij

i

l

l

=

a

	(7.2)

2) пересчет запаса рабочего ресурса исполнителей
[image: image354.wmf]i

a

¢

;

	
[image: image355.wmf]i

i

i

a

a

a

=

¢

	ед. t
	(7.3)

3) пересчет планового задания
[image: image356.wmf]j

b

¢

;

	
[image: image357.wmf]j

баз

j

j

b

b

l

=

¢

	
[image: image358.wmf]t

.

ед

.

тов

.

ед

t

.

ед

.

тов

.

ед

=

×

	(7.4)

4) пересчет себестоимостей работ;

	
[image: image359.wmf]j

баз

ij

ij

c

c

l

=

¢

	
[image: image360.wmf]t

.

ед

.

руб

t

.

ед

.

тов

.

ед

.

тов

.

ед

.

руб

=

×

×

	(7.5)

II. Проверка баланса пересчитанных параметров
[image: image361.wmf]å

å

=

=

¢

=

¢

m

1

j

j

n

1

i

i

b

a

 и построение транспортной матрицы.

III. Поиск оптимального решения ТЗ
[image: image362.wmf](

)

*

ij

'*

'

x

X

=

.

IV. Преобразование оптимального решения ТЗ
[image: image363.wmf]'*

X

 в оптимальное решение РЗ
[image: image364.wmf]*

X

, причем переход
[image: image365.wmf]*

'*

X

X

®

 выполняется по формуле (7.6):

	
[image: image366.wmf]i

'

ij

ij

x

x

a

=

	ед. t
	(7.6)

где
[image: image367.wmf]'

ij

x

 и
[image: image368.wmf]ij

x

 – соответственно элементы решения РЗ и ТЗ.

V. Определение количества работ
[image: image369.wmf](

)

*

к

ij

*

к

x

X

=

, соответствующее оптимальному решению РЗ
[image: image370.wmf]*

X

:

	
[image: image371.wmf]ij

ij

к

ij

x

x

l

=

	
[image: image372.wmf].

тов

.

ед

t

.

ед

t

.

ед

.

тов

.

ед

=

×

	(7.7)

VI. Определение ЦФ распределительной задачи
[image: image373.wmf])

X

(

L

*

 (см. подразд.7.1).

7.4. ПОСТАНОВКА ЗАДАЧИ РАСПРЕДЕЛЕНИЯ ПРОИЗВОДСТВЕННЫХ МОЩНОСТЕЙ

На АО “Светлана” подготовлены к серийному производству 5 новых изделий
[image: image374.wmf]1

И

,
[image: image375.wmf]2

И

,
[image: image376.wmf]3

И

,
[image: image377.wmf]4

И

,
[image: image378.wmf]5

И

, оптовые цены
[image: image379.wmf]j

Ц

 которых равны соответственно (46, 27, 40, 35, 23) [руб./шт.]. Производство может быть развёрнуто в четырёх сборочных корпусах
[image: image380.wmf]1

K

,
[image: image381.wmf]2

K

,
[image: image382.wmf]3

K

,
[image: image383.wmf]4

K

. Затраты в рублях на изготовление j-го изделия в i-м корпусе задаются матрицей
[image: image384.wmf](

)

ij

с

С

=

. Предлагается специализировать один (несколько) сборочный корпус, для чего потребуется его дополнительное переоборудование. Затраты на переоборудование в тыс.руб. задаются матрицей
[image: image385.wmf](

)

ij

s

S

=

.

[image: image386.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

21

13

22

16

21

20

27

23

18

9

15

26

40

12

43

9

21

7

19

8

C

(руб./шт.);
[image: image387.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

74

65

52

103

122

42

78

151

82

77

55

64

115

80

62

110

162

134

90

72

S

(тыс.руб.).

При выпуске изделий со специализацией затраты
[image: image388.wmf]ij

c

 упадут на 15–20% в каждом корпусе. Фонды времени
[image: image389.wmf]i

F

 работы корпусов в плановом периоде равны соответственно 550, 870, 620, 790 часов, план выпуска продукции
[image: image390.wmf]j

P

 в штуках составляет соответственно 6400, 8700, 16 400, 4800, 4600, а трудоёмкость в минутах изготовления одной единицы продукции в соответствующем корпусе задается матрицей
[image: image391.wmf](

)

ij

t

T

=

.

[image: image392.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

4

,

14

6

,

9

8

,

4

2

,

1

2

,

7

12

0

,

8

0

,

4

0

,

1

0

,

6

2

,

7

8

,

4

4

,

2

6

,

0

6

,

3

0

,

6

0

,

4

0

,

2

5

,

0

0

,

3

T

(мин/шт.).

Рассмотрите два варианта работы предприятия: без специализации и со специализацией. Выберите наилучший вариант и обоснуйте свой выбор.

7.5. ПОСТРОЕНИЕ И РЕШЕНИЕ РЗ ЛП

Построение распределительной модели

Пусть
[image: image393.wmf]ij

x

 – количество времени (ч), которое корпус
[image: image394.wmf]i

К

 будет тратить на выпуск изделия
[image: image395.wmf]j

И

 в течение планового периода.

Производство без специализации

Рассмотрим производство без специализации корпусов. Распределительная матрица такой задачи приведена в табл.7.2.

Таблица 7.2

Распределительная матрица задачи без специализации

	Корпуса,
[image: image396.wmf]i

K

	Изделия,
[image: image397.wmf]j

И

	Фонд

времени [ч]

	
	
[image: image398.wmf]1

И

	
[image: image399.wmf]2

И

	
[image: image400.wmf]3

И

	
[image: image401.wmf]4

И

	
[image: image402.wmf]5

И

	

	
[image: image403.wmf]1

K

	20

8
	120

19
	30

7
	15

21
	10

9
	550

	
[image: image404.wmf]2

K

	16,66

43
	100

12
	25

40
	12,50

26
	8,33

15
	870

	
[image: image405.wmf]3

K

	10

9
	60

18
	15

23
	7,50

27
	5

20
	620

	
[image: image406.wmf]4

K

	8,33

21
	50

16
	12,50

22
	6,25

13
	4,17

21
	790

	План [шт.]
	6400
	8700
	16 400
	4800
	4600
	

При ее построении необходимо учитывать, что параметр интенсивности выполнения работ
[image: image407.wmf]ij

l

 в данном случае – это производительность корпуса
[image: image408.wmf]i

К

 по выпуску изделия
[image: image409.wmf]j

И

. Но в исходных данных вместо
[image: image410.wmf]ij

l

 дано количество минут, затрачиваемых в корпусе
[image: image411.wmf]i

К

 на производство одного изделия
[image: image412.wmf]j

И

, то есть трудоемкость
[image: image413.wmf](

)

ij

t

T

=

. Производительность и трудоемкость по своему смыслу – обратные величины, то есть

	
[image: image414.wmf]ij

ij

t

1

=

l

	
[image: image415.wmf]t

.

ед

.

шт

.

шт

t

.

ед

1

=

.
	(7.8)

Например, на производство изделия
[image: image416.wmf]2

И

 в корпусе
[image: image417.wmf]1

К

 требуется 0,5 минуты, поэтому в течение часа (60 мин) будет произведено120 изделий:

	
[image: image418.wmf]120

60

5

,

0

1

12

=

=

l

	
[image: image419.wmf]ч

.

шт

мин

ч

.

шт

мин

1

ч

мин

.

шт

мин

1

=

×

=

.

Примечание 7.1. При решении РЗ в Excel можно обойтись без округлений промежуточных значений всех параметров задачи. Для этого расчет этих значений необходимо производить прямо в соответствующих ячейках. Например, в ячейку для
[image: image420.wmf]41

l

 вместо округленного числа 8,333 надо ввести выражение
[image: image421.wmf]2

,

7

/

60

=

. Результаты решения рассматриваемой задачи (
[image: image422.wmf]'*

X

,
[image: image423.wmf]*

X

,
[image: image424.wmf]*

к

X

,
[image: image425.wmf])

X

(

L

*

к

) получены в Excel без округления промежуточных вычислений.
На основании распределительной табл.7.2 строим модель РЗ – ЦФ (приведены округленные значения) и ограничения:

	
[image: image426.wmf](

)

[

]

.

руб.

min

x

87,507

x

81,25

x

275

x

800

x

174,993

x

100

x

202,5

x

345

x

1080

x

90

x

124,995

x

325

x

1000

x

1200

x

716,681

x

0

9

x

315

x

210

x

2280

x

160

 x

4,167

21

 x

6,250

13

 x

12,500

22

 x

50

16

 x

8,333

21

x

5

20

x

7,500

27

x

15

23

x

60

18

x

10

9

x

333

,

8

15

x

12,500

26

x

25

40

x

100

12

x

16,667

43

x

10

9

x

15

21

x

30

7

x

120

19

x

20

8

X

L

45

44

43

42

41

35

34

33

32

31

25

24

23

22

21

15

14

13

12

11

45

44

43

42

41

35

34

33

32

31

25

24

23

22

21

15

14

13

12

11

®

×

+

×

+

×

+

×

+

×

+

+

×

+

×

+

×

+

×

+

×

+

+

×

+

×

+

×

+

×

+

×

+

+

×

+

×

+

×

+

×

+

×

=

=

×

×

+

×

×

+

×

×

+

×

×

+

×

×

+

+

×

×

+

×

×

+

×

×

+

×

×

+

×

×

+

+

×

×

+

×

×

+

×

×

+

×

×

+

×

×

+

+

×

×

+

×

×

+

×

×

+

×

×

+

×

×

=

	(7.9)

Преобразуем РЗ в ТЗ. В качестве базового корпуса можно выбрать любой, но мы предпочтем корпус с максимальной производительностью, то есть корпус
[image: image427.wmf]1

K

. По формуле (7.2) определим производительности корпусов
[image: image428.wmf]i

a

, нормированные относительно производительности базового станка:

[image: image429.wmf]1

10

10

15

15

30

30

120

120

20

20

1

=

=

=

=

=

=

a

;

[image: image430.wmf]833

,

0

10

33

,

8

15

50

,

12

30

25

120

100

20

66

,

16

2

»

»

»

»

»

»

a

;

[image: image431.wmf]500

,

0

10

5

15

50

,

7

30

15

120

60

20

10

3

»

»

»

»

»

»

a

;
[image: image432.wmf]417

,

0

10

17

,

4

15

25

,

6

30

50

,

12

120

50

20

33

,

8

4

»

»

»

»

»

»

a

.

Пересчитаем фонды времени корпусов по формуле (7.3):

[image: image433.wmf]550

1

550

a

'

1

=

×

=

 [ч];
[image: image434.wmf]724,710

833

,

0

870

a

'

2

=

×

=

 [ч];
[image: image435.wmf]10

3

500

,

0

620

a

'

3

=

×

=

 [ч];

[image: image436.wmf]329,430

417

,

0

790

a

'

4

=

×

=

 [ч].

Пересчитаем плановое задание по формуле (7.4):

[image: image437.wmf]320

20

6400

b

'

1

=

=

 [ч];
[image: image438.wmf]500

,

72

120

8700

b

'

2

=

=

 [ч];
[image: image439.wmf]667

,

546

30

16400

b

'

3

»

=

 [ч];

[image: image440.wmf]320

15

4800

b

'

4

»

=

 [ч];
[image: image441.wmf]460

10

4600

b

'

5

=

=

 [ч]

[image: image442.wmf]ú

û

ù

ê

ë

é

=

ч

ч

.

шт

.

шт

.

Пересчет себестоимостей производим по формуле (7.5), например:

[image: image443.wmf]2280

120

19

c

'

12

=

×

=

 [руб./ч];
[image: image444.wmf]1200

30

40

c

'

23

=

×

=

 [руб./ч];

[image: image445.wmf]180

20

9

c

'

31

=

×

=

 [руб./ч];
[image: image446.wmf]210

10

21

c

'

45

=

×

=

 [руб./ч]

[image: image447.wmf]ú

û

ù

ê

ë

é

=

×

ч

.

руб

ч

.

шт

.

шт

.

руб

.

Все пересчитанные параметры РЗ сведены в транспортную матрицу задачи без специализации (табл.7.3). Перед записью этой матрицы надо проверить сбалансированность полученной ТЗ, то есть условие

[image: image448.wmf]å

å

=

=

=

5

1

j

'

j

4

1

i

'

i

b

a

.

В данной задаче условие баланса не выполняется, так как 1914,167>1719,167, то есть

[image: image449.wmf]å

å

=

=

>

5

1

j

'

j

4

1

i

'

i

b

a

.

Это означает, что фонды времени корпусов позволяют произвести больше продукции, чем это предусмотрено плановым заданием. Для получения баланса добавим в транспортную таблицу фиктивный столбец
[image: image450.wmf]ф

И

 с плановым заданием

[image: image451.wmf]000

,

195

167

,

1719

167

,

1914

b

ф

=

-

=

 [ч]

и фиктивными тарифами
[image: image452.wmf]000

10

c

'

ф

=

 [руб./ч], превосходящими по своему значению все реальные тарифы
[image: image453.wmf]'

ij

c

 полученной ТЗ.

Таблица 7.3

Транспортная матрица задачи без специализации

	Корпуса,

[image: image454.wmf]i

K

	Изделия,
[image: image455.wmf]j

И

	
[image: image456.wmf]'

i

a

 [ч]

	
	
[image: image457.wmf]1

И

	
[image: image458.wmf]2

И

	
[image: image459.wmf]3

И

	
[image: image460.wmf]4

И

	
[image: image461.wmf]5

И

	Иф
	

	
[image: image462.wmf]1

K

	160
	2280
	210
	315
	90
	10 000
	940

	
[image: image463.wmf]2

K

	860
	1440
	1200
	390
	150
	10 000
	141,61

	
[image: image464.wmf]3

K

	180
	2160
	690
	405
	200
	10 000
	275

	
[image: image465.wmf]4

K

	420
	1920
	660
	195
	210
	10 000
	282,88

	
[image: image466.wmf]'

j

b

 [ч]
	300
	81,667
	580
	346,667
	38,334
	195
	1914,167

Примечание 7.2. При решении ТЗ в Excel, возможно, придется увеличить относительную погрешность решения в параметрах окна "Поиск решения".

Оптимальное решение ТЗ
[image: image467.wmf]'*

X

 [ч] из табл.7.3 без фиктивного столбца (все значения округлены до трех знаков после запятой) имеет следующий вид:

	
[image: image468.wmf]=

'*

X

	3,333333
	0
	546,6667
	0
	0

	
	0
	72,5
	0
	0
	460

	
	310
	0
	0
	0
	0

	
	6,667
	0
	0
	320
	0

Оптимальное решение РЗ
[image: image469.wmf]*

X

 [ч] получаем из оптимального решения ТЗ
[image: image470.wmf]'*

X

 [ч] по формуле (7.6), например:

[image: image471.wmf]667

,

546

1

667

,

546

x

*

13

»

=

 [ч];
[image: image472.wmf]87

833

,

0

5

,

72

x

*

23

»

=

 [ч];
[image: image473.wmf]16

417

,

0

667

,

6

x

*

41

»

=

 [ч];

	
[image: image474.wmf]=

*

X

	3,33333
	0
	546,667
	0
	0

	
	0
	87
	0
	0
	552

	
	620
	0
	0
	0
	0

	
	16
	0
	0
	768
	0

Значения
[image: image475.wmf]*

*

ij

X

x

Î

 – это время, в течение которого корпус
[image: image476.wmf]i

K

 будет выпускать изделия
[image: image477.wmf]j

И

. Чтобы узнать, какое количество продукции будут выпускать корпуса, то есть
[image: image478.wmf]*

к

X

 [шт.], воспользуемся формулой (7.7), например:

[image: image479.wmf]8700

100

87

x

*

к

22

=

×

=

 [шт.];
[image: image480.wmf]133

333

,

8

16

x

*

к

41

»

×

=

 [шт.].

В данном расчете округления (до меньшего целого) обязательны, поскольку выпускаемая продукция штучная:

	
[image: image481.wmf]=

*

к

X

	66
	0
	16400
	0
	0

	
	0
	8699
	0
	0
	4600

	
	6200
	0
	0
	0
	0

	
	133
	0
	0
	4800
	0

Определим затраты на производство продукции без специализации:

	
[image: image482.wmf](

)

å

å

=

=

=

n

1

i

m

1

j

*

к

ij

ij

*

к

x

с

X

L

;
	(7.10)

[image: image483.wmf](

)

709

409

4800

13

...

8699

12

16400

7

66

8

X

L

*

к

=

×

+

+

×

+

×

+

×

=

 [руб].

При расчете затрат на производство значения в фиктивном столбце (строке) не учитываются. Затраты, рассчитанные по формуле (7.1) и формуле (7.10), в принципе, одинаковы, но в данной задаче будут несколько различаться. Это связано с тем, что в (7.10) мы использовали уже округленные до меньшего целого значения
[image: image484.wmf]*

к

ij

x

.

Производство со специализацией

Чтобы принять решение о том, какой корпус будем специализировать и на выпуске какой продукции, необходимо проанализировать распределение выпуска продукции по корпусам, то есть
[image: image485.wmf]*

к

X

. В рассматриваемой задаче первый корпус занят в основном выпуском продукции
[image: image486.wmf]3

И

 (16 400 шт. изделия
[image: image487.wmf]3

И

 и 66 шт. изделия
[image: image488.wmf]1

И

). Число 16 400 шт. изделий
[image: image489.wmf]3

И

 – это наибольшее количество продукции одного и того же вида, производимое одним и тем же корпусом. Поэтому примем решение о специализации первого корпуса на выпуске изделий
[image: image490.wmf]3

И

.

Таким образом, возникает задача оптимального распределения продукции по неспециализированным корпусам
[image: image491.wmf]2

K

,
[image: image492.wmf]3

K

 и
[image: image493.wmf]4

K

. При этом необходимо выяснить, сможет ли специализируемый корпус
[image: image494.wmf]1

К

 за свой фонд времени произвести плановое задание по выбранному виду продукции
[image: image495.wmf]3

И

. В данном случае по
[image: image496.wmf]*

к

X

 видно, что корпус успевает произвести плановые 16 400 шт. изделия
[image: image497.wmf]3

И

. Таким образом, в новой задаче будем распределять продукцию
[image: image498.wmf]1

И

,
[image: image499.wmf]2

И

,
[image: image500.wmf]4

И

,
[image: image501.wmf]5

И

 по корпусам
[image: image502.wmf]2

К

,
[image: image503.wmf]3

К

 и
[image: image504.wmf]4

К

.

Примечание 7.3. В общем случае для ответа на вопрос, успеет ли специализируемый корпус выполнить план по конкретной продукции, необходимо использовать данные о фонде времени и производительности корпуса.

Примечание 7.4. Если бы корпус
[image: image505.wmf]1

К

 не успевал за свой фонд времени выпустить планируемое количество изделий
[image: image506.wmf]3

И

, то в новой задаче надо было бы распределять между корпусами также и ту часть
[image: image507.wmf]3

И

, которую не успел выпустить
[image: image508.wmf]1

К

.

Распределительная матрица задачи без специализации, в которой учтено уменьшение затрат на производство на 15%, представлена в таблице 7.4.

Таблица 7.4

Распределительная матрица задачи со специализацией

	Корпуса,
[image: image509.wmf]i

K

	Изделия,
[image: image510.wmf]j

И

	Фонд

времени [ч]

	
	
[image: image511.wmf]1

И

	
[image: image512.wmf]2

И

	
[image: image513.wmf]4

И

	
[image: image514.wmf]5

И

	

	
[image: image515.wmf]2

K

	16,667

36,55
	100

10,2
	12,500

22,1
	8,333

12,75
	870

	
[image: image516.wmf]3

K

	10

7,65
	60

15,3
	7,500

22,95
	5

17
	620

	
[image: image517.wmf]4

K

	8,333

17,85
	50

13,6
	6,250

11,05
	4,167

17,85
	790

	План [шт.]
	6400
	8700
	4800
	4600
	

Таблица 7.5

Транспортная матрица задачи со специализацией

	Корпуса,

[image: image518.wmf]i

K

	Изделия,
[image: image519.wmf]j

И

	
[image: image520.wmf]'

i

a

 [ч]

	
	
[image: image521.wmf]1

И

	
[image: image522.wmf]2

И

	
[image: image523.wmf]4

И

	
[image: image524.wmf]5

И

	
[image: image525.wmf]ф

И

	

	
[image: image526.wmf]2

K

	609,167
	1020
	276,25
	106,25
	10 000
	870

	
[image: image527.wmf]3

K

	127,5
	1530
	286,875
	141,667
	10 000
	372

	
[image: image528.wmf]4

K

	297,5
	1360
	138,125
	148,75
	10 000
	395

	
[image: image529.wmf]'

j

b

 [ч]
	384
	87
	384
	552
	230
	1637

В результате решения задачи со специализацией получаем следующее оптимальное распределение производственных мощностей и продукции:

	
[image: image530.wmf]=

*

спец

X

	
	
[image: image531.wmf]1

И

	
[image: image532.wmf]2

И

	
[image: image533.wmf]4

И

	
[image: image534.wmf]5

И

	
	
[image: image535.wmf]2

K

	0
	87
	1
	552

	
	
[image: image536.wmf]3

K

	620
	0
	0
	0

	
	
[image: image537.wmf]4

K

	24
	0
	766
	0

	
[image: image538.wmf]=

*

к

спец

X

	
	
[image: image539.wmf]1

И

	
[image: image540.wmf]2

И

	
[image: image541.wmf]4

И

	
[image: image542.wmf]5

И

	
	
[image: image543.wmf]2

K

	0
	8700
	12
	4600

	
	
[image: image544.wmf]3

K

	6200
	0
	0
	0

	
	
[image: image545.wmf]4

K

	200
	0
	4787
	0

Общие затраты на производство со специализацией
[image: image546.wmf]общ

спец

L

 включают в себя:

1) затраты на производство 16 400 шт. изделий
[image: image547.wmf]3

И

 в специализированном корпусе
[image: image548.wmf]1

К

[image: image549.wmf]800

114

7

400

16

=

×

 [
[image: image550.wmf].

руб

шт.

руб.

шт.

=

×

];

2) затраты на производство в остальных корпусах
[image: image551.wmf](

)

552

251

X

L

*

к

спец

=

 [руб.];

3) затраты на переоборудование специализируемого корпуса (матрица S в исходных данных)
[image: image552.wmf]000

134

s

13

=

 [руб.].

[image: image553.wmf]352

500

000

134

552

251

800

114

L

общ

спец

=

+

+

=

 [руб.]

Сравнивая затраты на производство заданного объема продукции без специализации
[image: image554.wmf](

)

9

70

409

X

L

*

к

=

 [руб.] и со специализацией
[image: image555.wmf]352

500

L

общ

спец

=

 [руб.], приходим к выводу, что выгодней организовать производство без специализации.

Примечание 7.5. При решении подобных задач возможна ситуация, когда после проведения специализации одного из корпусов производственных мощностей других корпусов не хватает для выпуска остальной продукции (суммарный пересчитанный фонд времени меньше суммарного пересчитанного плана выпуска). Тогда вследствие специализации часть запланированного объема продукции произведена не будет, что неизбежно повлечет за собой потери прибыли от непроизведенной и непроданной продукции. Это приведет к дополнительному увеличению общих затрат.

7.6. ВАРИАНТЫ

Таблица 7.6

Оптовые цены, фонды времени и план выпуска продукции

	№ вар.
	
[image: image556.wmf]j

Ц

 [руб./шт.]
	
[image: image557.wmf]i

F

 [ч]
	
[image: image558.wmf]j

P

 [шт.]

	1
	26; 28; 35; 31; 20
	720; 680; 700; 990
	12 000; 9500; 8000; 7000; 12 450

	2
	30; 29; 40; 25; 35
	820; 650; 700; 740
	8400; 700; 12 000; 10 800; 6100

	3
	15; 12; 26; 14; 30
	700; 520; 660; 1080
	5000; 16 000; 6000; 8100; 7500

	4
	25; 27; 34; 31; 22
	780; 450; 750; 940
	7500; 2400; 8200; 11 500; 7800

	5
	25; 27; 37; 30; 22
	700; 350; 910; 740
	8600; 10 000; 7000; 9500; 8000

	6
	24; 29; 34; 37; 20
	680; 750; 320; 500
	6000; 21 000; 17 000; 7300; 4100

	7
	18; 12; 24; 19; 30
	810; 680; 700; 720
	9400; 7500; 10 000; 11 000; 4000

	8
	29; 26; 34; 40; 30
	260; 500; 320; 480
	8500; 5700; 14 000; 15 400; 11 650

	9
	20; 18; 31; 23; 30
	680; 750; 950; 840
	14 800; 6000; 12 000; 4000; 10 000

	10
	22; 15; 30; 32; 24
	470; 850; 500; 750
	6470; 7400; 17 500; 3700; 4700

	11
	26; 30; 37; 18; 29
	550; 200; 680; 740
	6500; 10 000; 13 200; 8500; 2000

	12
	26; 29; 37; 28; 32
	820; 670; 700; 740
	8400; 150; 12 000; 10 800; 5500

Таблица 7.7

Затраты на производство и трудоемкость выпуска продукции

	№ вар.
	
[image: image559.wmf](

)

ij

t

T

=

 [мин./шт.]
	
[image: image560.wmf](

)

ij

с

С

=

 [руб./шт.]

	1
	
[image: image561.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

8

,

4

4

,

2

2

,

7

4

,

2

8

,

4

2

1

3

1

2

4

,

2

2

,

1

6

,

3

2

,

1

4

,

2

4

2

6

2

4

	
[image: image562.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

7

18

10

14

25

8

10

11

16

12

5

10

20

12

5

18

30

24

16

10

	2
	
[image: image563.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

4

,

8

6

,

5

8

,

2

7

,

0

2

,

4

8

,

10

2

,

7

6

,

3

9

,

0

4

,

5

12

8

4

1

6

6

4

2

5

,

0

3

	
[image: image564.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

26

11

33

23

13

20

12

25

10

21

17

15

30

19

8

22

13

28

12

16

	3
	
[image: image565.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

10,2

2,5

7,6

5,1

2,5

8

2

6

4

2

4

1

3

2

1

8

,

4

2

,

1

6

,

3

4

,

2

2

,

1

	
[image: image566.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

19

7

16

7

6

21

7

15

5

6

20

8

17

5

9

21

6

15

6

12

	4
	
[image: image567.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

2

,

7

12

4

,

2

8

,

4

4

,

2

3

5

1

2

1

9

15

3

6

3

6

10

2

4

2

	
[image: image568.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

12

19

14

15

23

4

10

23

17

14

8

13

22

13

7

14

31

25

15

12

	5
	
[image: image569.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

2

1

3

2

4

8

,

4

4

,

2

2

,

7

8

,

4

6

,

9

4

2

6

4

8

6

,

2

3

,

1

9

,

3

6

,

2

2

,

5

	
[image: image570.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

11

35

30

18

12

12

18

10

14

25

10

12

25

18

14

8

13

25

16

6

	6
	
[image: image571.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

2

,

7

12

8

,

4

6

,

9

4

,

2

6

10

4

8

2

2

,

1

2

8

,

0

6

,

1

4

,

0

6

,

3

6

4

,

2

8

,

4

2

,

1

	
[image: image572.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

4

20

16

11

25

11

18

21

16

15

17

16

27

11

9

13

35

20

16

10

	7
	
[image: image573.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

6

,

9

4

,

2

2

,

7

8

,

4

12

8

2

6

4

10

8

,

4

2

,

1

6

,

3

4

,

2

6

4

1

3

2

5

	
[image: image574.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

19

6

20

8

12

23

5

19

6

8

20

5

16

7

9

21

7

18

7

10

Продолжение табл. 7.7
	№ вар.
	
[image: image575.wmf](

)

ij

t

T

=

 [мин./шт.]
	
[image: image576.wmf](

)

ij

с

С

=

 [руб./шт.]

	8
	
[image: image577.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

8

,

1

2

,

1

6

,

0

3

,

0

9

,

0

4

,

2

6

,

1

8

,

0

4

,

0

2

,

1

8

,

10

2

,

7

6

,

3

8

,

1

4

,

5

6

,

3

4

,

2

2

,

1

6

,

0

8

,

1

	
[image: image578.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

18

5

14

8

21

15

23

12

14

19

24

32

27

29

16

13

35

18

13

9

	9
	
[image: image579.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

6

,

3

2

,

1

6

,

3

4

,

2

6

4

,

2

8

,

0

4

,

2

6

,

1

4

2

,

7

4

,

2

2

,

7

8

,

4

12

3

1

3

2

5

	
[image: image580.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

19

8

18

10

14

17

8

17

8

10

21

7

14

9

16

18

9

16

7

13

	10
	
[image: image581.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

4

,

14

6

,

9

8

,

4

2

,

1

2

,

7

2

,

7

8

,

4

4

,

2

6

,

0

6

,

3

8

,

10

2

,

7

6

,

3

9

,

0

4

,

5

6

4

2

5

,

0

3

	
[image: image582.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

20

24

23

7

24

15

34

19

11

12

16

33

24

9

16

12

20

18

5

12

	11
	
[image: image583.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

6

,

3

8

,

1

4

,

5

6

,

3

9

2

1

3

2

5

8

,

0

4

,

0

2

,

1

8

,

0

2

8

,

4

4

,

2

2

,

7

8

,

4

12

	
[image: image584.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

20

8

34

10

13

16

9

35

31

9

19

12

29

19

15

24

10

31

17

12

	12
	
[image: image585.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

4

,

8

6

,

5

8

,

2

7

,

0

2

,

4

8

,

10

2

,

7

6

,

3

9

,

0

4

,

5

12

8

4

1

6

6

4

2

5

,

0

3

	
[image: image586.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

26

11

33

23

13

20

12

25

10

21

17

15

30

5

8

22

13

28

12

16

Затраты на переоборудование специализируемых цехов
[image: image587.wmf](

)

ij

s

S

=

 [тыс.руб.] равны:

для четных вариантов
[image: image588.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

60

49

32

87

106

27

49

134

66

51

37

43

92

59

34

85

130

100

68

52

S

;

для нечетных вариантов
[image: image589.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

=

62

50

40

90

110

30

60

140

70

55

42

50

100

65

40

100

150

120

78

60

S

.
7.7. ПРИМЕРНЫЕ ВОПРОСЫ НА ЗАЩИТЕ РАБОТЫ

1. Что такое общая РЗ, ее отличие от стандартной транспортной задачи?

2. Каковы исходные и искомые параметры модели двухиндексной общей РЗ?

3. Какой вид имеет модель двухиндексной общей РЗ, каков экономический смысл элементов модели (переменных, ЦФ, ограничений)?

4. Какова суть каждого этапа решения РЗ?

5. Какими соображениями необходимо руководствоваться при выборе корпуса и продукции для специализации?

6. Что является критерием выбора наилучшего варианта работы предприятия (со специализацией и без нее)?

7. Как определяются все расходы, связанные с производством продукции, в каждом из вариантов работы предприятия?

ЛИТЕРАТУРА

1. Акоф Р., Сасиени М. Основы исследования операций. М.: Мир, 1971.

2. Акулич И.Л. Математическое программирование в примерах и задачах. М.: Высшая школа, 1986.

3. Зайченко Ю.П. Исследование операций. Киев: Вища школа, 1979.

4. Кузнецов А.В., Сакович В.А., Холод Н.И. и др. Сборник задач и упражнений по высшей математике. Математическое программирование. Минск: Вышэйшая школа, 1995.

5. Б.Курицкий. Решение оптимизационных задач средствами Excel. М.: BHV, 1997.

6. Таха Х. Введение в исследование операций. М.: Мир, 1985.

7. Эддоус М., Стенсфилд Р. Методы принятия решений. М.: Аудит, ЮНИТИ, 1997.

Алесинская Татьяна Владимировна

Сербин Виктор Дмитриевич

Катаев Алексей Владимирович

Учебно-методическое пособие

по курсу

Экономико-математические методы и модели.

Линейное программирование

Ответственный за выпуск Алесинская Т.В.
Редактор Маныч Э.И.
Корректор Селезнева Н.И.
Компьютерная верстка Седова Т.В.
ЛР № 020565 от 23 июня 1997г. Подписано к печати

Формат 60х841/16. Бумага офсетная

Печать офсетная. Усл.-п.л.- 5,0 Уч.-изд.- 4,8

Заказ № Тираж 500 экз.

<< C >>

Издательство Таганрогского государственного

радиотехнического университета.

ГСП 17А, Таганрог, 28, Некрасовский, 44

Типография Таганрогского государственного радиотехнического университета

ГСП 17А, Таганрог, 28, Энгельса, 1

PAGE
39

_1047888376.vsd

_1063201365.unknown

_1063231817.unknown

_1063300234.unknown

_1063305314.unknown

_1063305516.unknown

_1063306158.unknown

_1063576145.unknown

_1063576175.unknown

_1063306159.unknown

_1063305774.unknown

_1063305814.unknown

_1063306157.unknown

_1063305795.unknown

_1063305742.unknown

_1063305411.unknown

_1063305424.unknown

_1063305328.unknown

_1063304978.unknown

_1063305277.unknown

_1063305288.unknown

_1063305245.unknown

_1063302181.unknown

_1063304494.unknown

_1063301566.unknown

_1063231951.unknown

_1063232051.unknown

_1063300223.unknown

_1063231992.unknown

_1063231887.unknown

_1063231933.unknown

_1063231868.unknown

_1063231851.unknown

_1063205442.unknown

_1063205548.unknown

_1063231574.unknown

_1063231629.unknown

_1063230547.unknown

_1063205515.unknown

_1063205534.unknown

_1063205494.unknown

_1063205141.unknown

_1063205325.unknown

_1063205373.unknown

_1063205241.unknown

_1063201445.unknown

_1063204080.unknown

_1063201419.unknown

_1061468596.unknown

_1061810505.unknown

_1061817891.unknown

_1061821880.unknown

_1061826379.unknown

_1063200659.unknown

_1061822295.unknown

_1061823237.unknown

_1061821966.unknown

_1061819707.unknown

_1061821830.unknown

_1061819076.unknown

_1061817342.unknown

_1061817522.unknown

_1061816814.unknown

_1061469134.unknown

_1061795360.unknown

_1061795373.unknown

_1061795474.unknown

_1061796988.unknown

_1061797137.unknown

_1061795462.unknown

_1061795368.unknown

_1061470738.unknown

_1061471005.unknown

_1061795292.unknown

_1061469145.unknown

_1061469029.unknown

_1061469039.unknown

_1061468791.unknown

_1049237346.unknown

_1049824956.unknown

_1052684231.unknown

_1053239884.vsd

_1061468587.unknown

_1052685188.unknown

_1052861085.unknown

_1052861411.unknown

_1052861073.unknown

_1052684925.unknown

_1052001305.unknown

_1052001311.unknown

_1051824702.unknown

_1049631177.unknown

_1049820680.unknown

_1049824918.unknown

_1049817497.unknown

_1049819975.unknown

_1049670978.unknown

_1049631087.unknown

_1049631116.unknown

_1049237391.unknown

_1047899853.unknown

_1047905426.unknown

_1049097741.unknown

_1049153548.unknown

_1049236780.doc
19 верхних и нижних стенок, 12 верхних и нижних стенок,

9 боковых стенок 36 боковых стенок

_1049237139.doc
16 верхних и нижних стенок,

18 боковых стенок

_1049154354.unknown

_1049152685.unknown

_1048532585.unknown

_1048532638.unknown

_1049097739.unknown

_1047906064.unknown

_1048532560.unknown

_1047905617.unknown

_1047906037.unknown

_1047900377.unknown

_1047901076.unknown

_1047901276.unknown

_1047901390.unknown

_1047901521.unknown

_1047901531.unknown

_1047901284.unknown

_1047901085.unknown

_1047900942.unknown

_1047900950.unknown

_1047900565.unknown

_1047900047.unknown

_1047900326.unknown

_1047900036.unknown

_1047899353.unknown

_1047899664.unknown

_1047899844.unknown

_1047899641.unknown

_1047898867.unknown

_1047899343.unknown

_1047898728.unknown

_1044938731.unknown

_1045848807.unknown

_1046512956.unknown

_1046682434.unknown

_1047286909.unknown

_1047287388.unknown

_1047293720.unknown

_1047294310.unknown

_1047296430.unknown

_1047296434.unknown

_1047294680.unknown

_1047296392.unknown

_1047296397.unknown

_1047294386.unknown

_1047294390.unknown

_1047293753.unknown

_1047288869.unknown

_1047288934.unknown

_1047289520.unknown

_1047289775.unknown

_1047291843.unknown

_1047288980.unknown

_1047288875.unknown

_1047287473.unknown

_1047288862.unknown

_1047287403.unknown

_1047287217.unknown

_1047287281.unknown

_1047287307.unknown

_1047287259.unknown

_1047287184.unknown

_1047287203.unknown

_1047287143.unknown

_1046686767.unknown

_1046686795.unknown

_1046695405.unknown

_1047284073.unknown

_1047284118.unknown

_1047286900.unknown

_1046696455.unknown

_1047283055.unknown

_1046696078.unknown

_1046696092.unknown

_1046696019.unknown

_1046686808.unknown

_1046692552.unknown

_1046686801.unknown

_1046686780.unknown

_1046686786.unknown

_1046686774.unknown

_1046685814.unknown

_1046685848.unknown

_1046686658.unknown

_1046683935.unknown

_1046685498.unknown

_1046685810.unknown

_1046685356.unknown

_1046682485.unknown

_1046514420.unknown

_1046676639.unknown

_1046679015.unknown

_1046681639.unknown

_1046680464.unknown

_1046681554.unknown

_1046681629.unknown

_1046680522.unknown

_1046679677.unknown

_1046678591.unknown

_1046678896.unknown

_1046678508.unknown

_1046678520.unknown

_1046678475.unknown

_1046540751.unknown

_1046676435.unknown

_1046676590.unknown

_1046676195.unknown

_1046676310.unknown

_1046515895.unknown

_1046513716.unknown

_1046514379.unknown

_1046514396.unknown

_1046514386.unknown

_1046514372.unknown

_1046514361.unknown

_1046514222.unknown

_1046514234.unknown

_1046514207.unknown

_1046514177.unknown

_1046514196.unknown

_1046513944.unknown

_1046513024.unknown

_1046513691.unknown

_1046513711.unknown

_1046513037.unknown

_1046512991.unknown

_1046513010.unknown

_1046512969.unknown

_1046512980.unknown

_1046085913.unknown

_1046265880.unknown

_1046267254.unknown

_1046267706.unknown

_1046268069.unknown

_1046512928.unknown

_1046512944.unknown

_1046268347.unknown

_1046268488.unknown

_1046268508.unknown

_1046268169.unknown

_1046267928.unknown

_1046267941.unknown

_1046267900.unknown

_1046267596.unknown

_1046267684.unknown

_1046266484.unknown

_1046266496.unknown

_1046266518.unknown

_1046266929.unknown

_1046266490.unknown

_1046266006.unknown

_1046266423.unknown

_1046265994.unknown

_1046262191.unknown

_1046265457.unknown

_1046265851.unknown

_1046265863.unknown

_1046265518.unknown

_1046262624.unknown

_1046262809.unknown

_1046262560.unknown

_1046098422.unknown

_1046261866.unknown

_1046262053.unknown

_1046099211.unknown

_1046091469.unknown

_1046091589.unknown

_1046087481.unknown

_1046087713.unknown

_1046086767.unknown

_1045849254.unknown

_1045851688.unknown

_1045909643.unknown

_1045924051.unknown

_1045924182.unknown

_1046081677.unknown

_1045924130.unknown

_1045924034.unknown

_1045908371.unknown

_1045908607.unknown

_1045906705.unknown

_1045908059.unknown

_1045852861.unknown

_1045849611.unknown

_1045850930.unknown

_1045849346.unknown

_1045849433.unknown

_1045849442.unknown

_1045849385.unknown

_1045849402.unknown

_1045849373.unknown

_1045849277.unknown

_1045849295.unknown

_1045849063.unknown

_1045849172.unknown

_1045849184.unknown

_1045849196.unknown

_1045849076.unknown

_1045848957.unknown

_1045849052.unknown

_1045848820.unknown

_1045848884.unknown

_1045841827.unknown

_1045846752.unknown

_1045847971.unknown

_1045848146.unknown

_1045847249.unknown

_1045846073.unknown

_1045846179.unknown

_1045165596.unknown

_1045841612.unknown

_1045841641.unknown

_1045841561.unknown

_1045841596.unknown

_1045841226.unknown

_1045841330.unknown

_1045841197.unknown

_1045163528.unknown

_1045163698.unknown

_1045163713.unknown

_1045163680.unknown

_1045163541.unknown

_1045150481.unknown

_1045163519.unknown

_1045162500.unknown

_1045149989.unknown

_1044886921.unknown

_1044932354.unknown

_1044938459.unknown

_1044938606.unknown

_1044938698.unknown

_1044938538.unknown

_1044938098.unknown

_1044938261.unknown

_1044934020.unknown

_1044937923.unknown

_1044934392.unknown

_1044936901.unknown

_1044934399.unknown

_1044934374.unknown

_1044933297.unknown

_1044933302.unknown

_1044933290.unknown

_1044889665.unknown

_1044904424.unknown

_1044906259.unknown

_1044909196.unknown

_1044905322.unknown

_1044905413.unknown

_1044904311.unknown

_1044904395.unknown

_1044904212.unknown

_1044887456.unknown

_1044889664.unknown

_1044887401.unknown

_1035400906.unknown

_1043843096.unknown

_1043843199.unknown

_1044885659.unknown

_1044886888.unknown

_1044886836.unknown

_1044873926.unknown

_1044874030.unknown

_1044873855.unknown

_1044270031.unknown

_1043843133.unknown

_1043843147.unknown

_1043843123.unknown

_1042882172.unknown

_1043843074.unknown

_1043843084.unknown

_1043843060.unknown

_1042927207.unknown

_1042927213.unknown

_1042884829.unknown

_1042882158.unknown

_1042882166.unknown

_1035401805.unknown

_1042882138.unknown

_1035401784.unknown

_1029328917.unknown

_1034396541.unknown

_1034400408.unknown

_1035400884.unknown

_1034396548.unknown

_1034396520.unknown

_1034396527.unknown

_964783121.unknown

_1012364261.unknown

_1012364263.unknown

_1012364264.unknown

_1012364262.unknown

_1012364260.unknown

_964782935.unknown

_964783120.unknown

_964711224.unknown

