

第二章 OPL语言

OPL语言是在ILOG中的优化编程语言,在优化中主要用来编制模型文件和数据文件。模型文件的结构主要包括数据定义、决策变量的定义、目标函数的定义和约束条件的定义四部分。编辑窗口如下:


string:

字符串函数,相当于C语言中的关键字的定义。其语法规则为:

```
{string} 变量名= {"字符串1", "字符串2",..,"字符串n"};
例如: (1) {string} Products = { "gas", "chloride" }; (2)
{string} Components = { "nitrogen", "hydrogen", "chlorine" };
```

float:

用于表示浮点数字数据的近似数字数据类型。浮点数据为近似值;并非数据类型范围内的所有数据都能精确地表示。即用来表示数学中的实数。其语法为:

float变量名[对应字符串数组变量名]=[数值1 数值2 ... 数值n] 例子: (1) float Profit[Products] = [30, 40];

(2) float Demand[Products][Components] = [[1, 3, 0], [1, 4, 1]];

int:

用来定义整形数据,即数学中的整数,其语法规则为: int 数值型数组变量名[对应的关键字数组变量名]=[数值1 数 值2数值n]

例子: (1) int Fixed = 10; (2) int NbWarehouses = 50;

Range:

这是OPL语言中用来定义一段连续的整数数据,其语法为: range 变量名 = a..b

其中中a和b是两个整数。表示的含义是a、b间的所有整数,包括a和b。

例如: (1) range Rows = 1..10; (2) int n = 8; range Rows = n+1..2*n+1;

dvar:

决策变量定义一般用到dvar, 其语法规则为:

"dvar 数据类型函数 变量名;"

其中数据类型函数后面可以加正负号来表示决策变量的正负。

如: (1) dvar float+ Gas; (2) dvar float+

Production[Products]; (3) dvar float+ x1 in 0..40;

Maximize (minimize):

目标函数的定义一般要用maximize或者minimize这两个函数分别表示求最大和最小。其语法规则为:

maximize或者minimize 目标函数表达式;

如: (1) maximize 40 * Gas + 50 * Chloride;

(2) maximize sum(p in Products) Profit[p] *
Production[p];

```
subject to:
约束条件用subject to 来定义, 其语法为:
subject to {约束条件1的名称:约束条件1的具体约束;约束
条件2的名称:约束条件2的具体约束; ...;约束条件n的名
称:约束条件n的具体约束; }
例如: subject to {
ctMaxTotal:
 Gas + Chloride <= 50;
ctMaxTotal2:
 3 * Gas + 4 * Chloride <= 180;
ctMaxChloride:
 Chloride <= 40;
```

第二章 OPL语言之:数据文件

数据文件即以扩展名为".dat"的文件。因为数据文件都有模型文件与之对应,在模型文件中涉及"..."的变量都需要在数据文件中给出具体的数据,其语法规则一般是:
1、如果是字符串型数据,其语法为:
数组变量名称 = {字符串1 字符串2 字符串n};
说明: (1) 各个数据间用空格或者逗号分开; (3) 各数据可以加也可以不用加引号
如: (1) Products = { "gas" "chloride" }; (2) Products = { "kluski", "capellini", "fettucine" }; (3) SCities = { A B C};

第二章 OPL语言之:数据文件

- 2、如果是数值型, 其语法为:
 - (1) 数组变量名称 = [数值1 数值2...数值n];
 - (2) 数组变量名称 = #[

变量名1:数值1

变量名2: 数值2

. . .

变量名n: 数值n

]#;

说明: (1) 各个数据间用空格或者逗号分开; (2) 前面不加井号时,不能有变量名,且顺序要与之前的顺序一致不能改变顺序。加井号时,此时必须要有变量名,因此顺序可以任意改变。

例如:

- (1) Fixed = 30;
- (2) Profit = #["chloride":40, "gas":30]#;