


本章主要内容:

- (1) 存贮问题及其基本概念
- (2) 确定型存贮模型
- (3) 单周期的随机型存贮模型


- 一、问题的提出
 - 水库蓄水问题
 - 生产用料问题
 - 商店存货问题

.


存储是解决供需不协调的一种措施.

两方面的矛盾:

短缺造成的损失和存储形成的费用

作用:

协调供需关系,平抑波动,保障供给

问题:

对于特定的需求模型,如何确定最佳补充周期和补充量。费用分析是基本的衡量标准

二、发展概况

1915年美国经济学家哈里斯(Harris F.) 对商业中的库存问题建立了一个简单模型,并求得了最优解,但未被人们注意。1918年威尔逊 (Wilson R.H)建立确定性库存模型,并重新得出了哈里斯的公式,被称为威尔逊公式。二次大战后开始研究随机性库存模型。50年代美国的经济学家们研究了最优存储策略...

存储论是研究最优存储策略的理论和方法。研究在不同需求、供货及到达等情况下,确定在什么时间点及一次提出多大批量的订货,使用于订购、存储和可能发生短缺的费用的总和为最少。

三、存贮问题及其基本概念

存贮系统


是一个由补充、存贮、需求三个环节紧密构成的运行系统。


存贮由于需求(输出)而减少,通过补充(输入)而增加, 其中心可视为仓库。


需求:由于需求,从存贮中取出一定数量的存货,使存贮量减少,即存贮的输出。

需求类型:间断的,连续的;确定性的,随机性的


补充(订货和生产):由需求存货减少,必须加以补充,这是存贮的输入。

拖后时间(订货时间): 补充存贮的时间或备货时间

订货时间:可长,可短,确定性的,随机性的

存贮费用

✓ 存储费: 占用资金利息\货物损坏支出等

可变费用: 货物本身价格,运费

✓ 生产费: 生产准备费、材料费用与加工费

✓ 缺货费: 缺货损失

存贮策略

存贮论主要解决存贮策略问题,即如下两个问题:

- 1. 补充存贮物资时,每次补充数量(Q)是多少?
- 2. 应该间隔多长时间(T)来补充这些存贮物资?

How Much? When?

存贮策略

库存策略:库存策略是指决定在什么情况下对存 贮进行补充以及补充数量是多少。

分类

- †-循环策略
- (t, S) 策略
- (s, S) 策略

- t-循环策略:不论现在库存数量为多少,每隔一个固定时间补充一个固定的存贮量Q。
- (t, S) 策略:每隔一个固定的时间 \dagger 补充一次,补充的数量以补足一个固定的贮存量S为准。
- (s, S) 策略:库存余额为I,若I>s,则不对库存进行补充;若I \leq s,则对库存进行补充,数量Q=s-I。

存贮类型

存储模型

确定性存储模型

随机性存储模型

确定型存贮摸型:如果存贮模型被模型中的需求、补充等一些数据为确定的数值时,称为确定型存贮摸型。

随机型存贮模型:如果含有随机变量,称为随机型存贮模型。

二、确定型存贮模型

模型I: 不允许缺货,补充时间极短(经济订购批量 or E.O.Q)


假设:

- \bullet 需求是连续均匀的,即单位时间的需求量R为常数
- 补充可以瞬时实现,即补充时间近似为零
- •单位存贮费 C_1 ,单位缺货费 C_2 =∞,订购费用 C_3 ;货物单价K

研究目的:

- 1. 补充存贮物资时,每次补充数量(Q)是多少?
- 2. 应该间隔多长时间(t)来补充这些存贮物资?

使得总费用最少


主要参数有:

需求率: R

单位货物单位时间的存贮费: C₁

每次订货费: c_3 货物单价: K

每次订货量: Q

订货周期: t

这些量都是确定的、不变的数值。各参量之间的关系:

订货量 Q 单位存贮费 C_1 每次订购费 C_3

越小 存贮费用越小 订货费用越大

越大 存贮费用越大 订货费用越小

采用t-循环策略

$$t^* = \sqrt{\frac{2C_3}{C_1 R}}$$

$$Q^* = Rt^* = \sqrt{\frac{2C_3R}{C_1}}$$
 经济订货批量公式, 简称EOQ

$$C^* = C(t^*) = \sqrt{2C_1C_3R}$$

例2 某轧钢厂每月按计划需生产角钢30000顿,每吨每月需要存储费53元,每次生产需要装配费25000又元。 求E.O.Q 及最低费用

模型II: 不允许缺货,补充时间较长

最优存贮周期

$$t^* = \sqrt{\frac{2C_3P}{C_1R(P-R)}}$$

经济生产批量

$$Q^* = Rt^* = \sqrt{\frac{2C_3RP}{C_1(P - R)}}$$

结束生产时间

$$t_3^* = \frac{R}{P}t^*$$

最大存贮量

$$A^* = R(t^* - t_3^*) = \frac{R(P - R)}{P}t^*$$

平均总费用

$$C^* = 2C_3/t^*$$

例3 某厂每月需要甲产品1000件,每月生产率为5000件,每批装配费为500元,每月没见产品存储费为20元。求E.O.Q及最低费用

三、单周期的随机性存贮模型

在前面讨论的模型中,我们把需求看成是固定不变的已 知常量。但是, 在现实世界中, 更多的情况却是需求为一 个随机变量。为此,在本节中我们将介绍需求是随机变量, 特别是需求服从均匀分布和正态分布这两种简单情况的存 贮模型。典型的单周期存储模型是"报童问题" (Newsboy Problem),它是由报童卖报演变而来的, 在存储论和供应链的研究中有广泛地应用。

- ❖基本的订货策略
 - ▶按决定是否订货的条件划分: 订购点订货法、定期订货法
 - ▶按订货量的决定方法划分:
 定量订货法、补充订货法

单周期的存贮模型:

周期中只能提出一次订货 发生短缺时也不允许再提出订货 周期结束后,剩余货可以处理 存贮策略的优劣,通常以赢利的期望值的大小作 为衡量标准

例:某商店拟出售一批日历画片,每售出一千张可赢利700

元。如果在新年期间不能售出,必须削价处理。由于削价,

一定可以售完,此时每千张赔损400元。

根据以往经验,市场需求的概率见表:

需求量(千张)	0	1	2	3	4	5
概率P(r)	0. 05	0. 1	0. 25	0. 35	0. 15	0. 1

每年只能订货一次,问应订购日历画片几千张才能使获利的期望值最大?

解:如果该店订货4千张,可能获利的数值

市场需求(千张)	获利 (元)
0	$(-400) \times 4 = -1600$
1	$(-400) \times 3 + 700 = -500$
2	$(-400) \times 2 + 700 \times 2 = 600$
3	$(-400) \times 1 + 700 \times 3 = 1700$
4	$(-400) \times 0 + 700 \times 4 = 2800$
5	$(-400) \times 0 + 700 \times 4 = 2800$

订购量为4千张时获利的期望值

E
$$[C(4)] = (-16) \times 0.05 + (-5) \times 0.10$$

+ $6 \times 0.25 + 17 \times 0.35 + 28 \times 0.15$
+28 × 0.10=13.15 (元)

获利 需求量 订货量	0	1	2	3	4	5	获利 期望值
0	0	0	0	0	0	0	0
1	-400	700	700	700	700	700	645
2	-800	300	1400	1400	1400	1400	1180
3	-1200	-100	1000	2100	2100	2100	1440*
4	-1600	-500	600	1700	2800	2800	1315
5	-2000	-900	200	1300	2400	3500	1025

该店订购3千张日历画片获利期望值最大

▶本例也可从相反的角度考虑求解,即计算损失期望值最小的办法求解

当订货量为Q时,可能发生

- ●滞销赔损 (供大于求)
- 缺货损失(供小于求)因缺货而失去销售机会的损失

当该店订购量为2千张时,损失的可能值 供货大于需求时滞销损失

市场需求量为0时滞销损失 $(-400) \times 2 = -800$ (元) 市场需求量为1时滞销损失 $(-400) \times 1 = -400$ (元) 市场需求量为2时滞销损失 0 (元)

供货小于需求时缺货损失

市场需求量为3时缺货损失 (-700)×1=-700 (元) 市场需求量为4时缺货损失 (-700)×2=-1400 (元) 市场需求量为5时缺货损失 (-700)×3=-2100 (元)

当订购量为2千张时,滞销和缺货两种损失之和的期望值

E
$$[C(2)] = (-800) \times 0.05 + (-400) \times 0.10 + 0 \times 0.25 + (-700) \times 0.35 + (-1400) \times 0.15 + (-2100) \times 0.10 = -745 (元)$$

订货量 (千张)	0	1	2	3	4	5
损失的期望值	-1925	-1280	-745	-485*	-610	-900

该店订购3千张可使损失的期望值最小。

结论同前

❖说明对同一问题可从两个不同的角度考虑:获利最大、损失最小

模型VI: 需求是离散随机变量

典型例一报童问题:报童每天售出的报纸份数r是一个离散随机变量,

- 每天售出 r 份报纸的概率为P(r) (根据经验已知),且 Σ p(r)=1;
- 每售出一份报纸能赚K元;
- 如售剩报纸,每剩一份赔h元。问报童每天应准备多少份报纸?

设报童每天准备Q份报纸。

采用损失期望值最小准则确定Q

•供过于求(r≤Q),因售剩而 遭到的损失期望值

$$\sum_{r=0}^{Q} h(Q-r)P(r)$$

•供不应求(r > Q),因失去销售机会而少赚钱的损失期望值

$$\sum_{r=Q+1}^{\infty} k(r-Q)P(r)$$

•总的损失 期望值

$$C(Q) = h \sum_{r=0}^{Q} (Q - r) P(r) + \sum_{r=Q+1}^{\infty} k(r - Q) P(r)$$

边际分析法(略)

最佳订购量Q*的确定:

$$\sum_{r=0}^{Q-1} P(r) < \frac{k}{k+h} \le \sum_{r=0}^{Q} P(r)$$

记
$$F(Q) = \sum_{r=0}^{Q} P(r)$$
 $N = \frac{k}{k+h}$ N称为损益 转折概率

如采用获利期望值最大准则,确定最佳 订购量Q*,结果同上。(略)

利用公式解上例

$$k = 700, h = 400, \frac{k}{k+h} = 0.637$$

$$P(0) = 0.05, P(1) = 0.10, P(2) = 0.25, P(3) = 0.35$$

$$\sum_{r=0}^{2} P(r) = 0.4 < 0.637 < \sum_{r=0}^{3} P(r) = 0.75$$

应订购日历画片3千张

■ 一般情况下有

$$P(r < Q^*) \le k/(k+h) \le P(r \le Q^*)$$

可以推出: $P(r \le Q^*) = k/(k+h)$
均匀分布 $U[a, b]$ 情况:
$$P(r \le Q^*) = (Q^*-a)/(b-a) = k/(k+h)$$

正态分布 $N(\mu, \sigma^2)$ 情况:

 $P(r \leq Q^*) = \Phi[(Q^* - \mu)/\sigma] = k/(k+h)$

例:某种报纸出售: k=15元/百张,未售赔付: h=20元/百张,销售概率:

销售量(r)	5	6	7	8	9	10	11	
概率 P(r)	0.05	0.10	0.20	0.20	0.25	0.15	0.05	

问题: 每日订购多少张报纸可使赚钱的期望值最高?

解: k/(k+h) = 15/(15+20) = 0.4286, Q = 8时

$$\sum_{r=0}^{7} P(r) = 0.35 < 0.4286 \le \sum_{r=0}^{8} P(r) = 0.55$$

最优订货量 Q*=8百张,赚钱的期望值最大。

例:新年挂历,出售赢利: k = 20/本,年前未售出赔付: h = 16元/本,市场需求近似服从均匀分布 U[550, 1100]。问:该书店应订购多少本新年挂历,可使损失期 望值最小?

解: 均匀分布 U[a, b] 情况:

$$P(r \le Q^*) = (Q^*-a)/(b-a) = (Q^*-550) / 550$$
$$= k/(k+h) = 20 / (20+16)$$

所以, $Q^* = 856(本)$,且挂历有剩余的概率为5/9, 挂历脱销的概率为4/9。

例 液体化工产品,需求近似服从正态分布 N(1000, 100²)。 有关数据如下:

售价 20元/kg, 生产成本15元/kg;

需求不足时高价购买19元/kg;

多余处理价5元/kg。

问 生产量为多少时,可使获利期望值最大?

解 k=(20-15)-(20-19)=4元/kg(需求不足时损失) h=15-5=10元/kg(生产过剩时的损失)

正态分布 $N(\mu, \sigma^2)$ 情况:

$$P(d \le Q^*) = \Phi[(Q^* - \mu)/\sigma] = k/(k+h) = 0.286$$

查表得 (Q*-1000)/100 = -0.56

所以, $Q^* = 944(kg)$,且产品有剩余的概率为0.286, 缺货的概率为0.714。