迹等学

(Operations Research)

対培海

华东理工大学理学院

本课程授课方式与考核

课堂教学: 56课时

上机实验课: 8课时

绪论

本章主要内容:

- (1) 运筹学简述
- (2) 运筹学的主要内容
- (3) 本课程的教材及参考书
- (4) 本课程的特点和要求
- (5) 本课程授课方式与考核

绪论

什么是运筹学? Operational Research 运用研究、

绪论

什么是运筹学 是一门应用学科, 泛应用现有的科学 技术知识和数学方法 解决实际中提出的专 ,为决策者选 择最优决策提供量化 依据。

运筹学(Operations Research,简写OR)

系统工程的最重要的理论基础之一,在美国有人把运筹学称之为管理科学(Management Science)。运筹学所研究的问题,可简单地归结为一句话:

"依照给定条件和目标,从众多方案中选择最佳方案" 故有人称之为最优化技术。

运筹学的历史与发展

"运筹学思想的出现可以追溯到很早—"田忌赛马"。

齐王要与大臣田忌赛马,双方各出上、中、下马各一匹,对局三次,每次胜负1000金。田忌在好友、著名的军事谋略家孙膑的指导下,以以下安排:

齐王	上	中	下
田忌	下	上	中

丁谓的皇宫修复工程

北宋年间,丁谓负责修复火毁的开封皇宫。他的施工方案是: 先将皇宫前的一条大街挖成一条大沟,将大沟与汴水相通。使用挖出的土就地制砖,令与汴水相连形成的河道承担繁重的运输任务; 修复工程完成后,实施大沟排水,并将原废墟物回填,修复成原来的大街。丁谓将取材、运输及清废用"一沟三用"巧妙地解决了,体现了系统规划的思想。

国际上运筹学的思想可追溯到1914年,当时的 兰彻斯特提出了军事运筹学的作战模型。1917年, 丹麦工程师埃尔朗在研究自动电话系统中通话线路 与用户呼叫的数量关系问题时,提出了埃尔朗公式, 研究了随机服务系统中的系统排队与系统拥挤问题。 存储论的最优批量公式是在20世纪20年代初提出的。

"运作研究(Operational Research)小组":解 决复杂的战略和战术问题。例如:

- 1. 如何合理运用雷达有效地对付德军德空袭
- 2. 对商船如何进行编队护航,使船队遭受德国潜艇攻击时损失最少;
- 3. 在各种情况下如何调整反潜深水炸弹的爆炸深度,才能增加对德国潜艇的杀伤力等。

- 在生产管理方面的应用,最早是1939年前苏联的康特洛 为奇提出了生产组织与计划中的线性规划问题,并给出 解乘数法的求解方法,出版了第一部关于线性规划的著 作《生产组织与计划中的数学方法》。
- 1960年康特洛为奇再次出版了《最佳资源利用的经济计算》,受到国内外的一致重视,为此康特洛为奇获得了诺贝尔经济学奖。
- > 线性规划提出后很快受到经济学家的重视,

如:二次世界大战中从事运输模型研究的美国经济学家库普曼斯(T.C.Koopmans),阿罗、萨谬尔逊、西蒙、多夫曼和胡尔威茨等都获得了诺贝尔奖。

- 20世纪50年代中期,钱学森、许国志等教授在国内全面介绍和推广运筹学知识,
- ▶ 1956年,中国科学院成立第一个运筹学研究室,
- ▶ 1957年运筹学运用到建筑和纺织业中,
- 1958年提出了图上作业法,山东大学的管梅谷教授提出了"中国邮递员问题",
- 1970年,在华罗庚教授的直接指导下,在全国范围内推广统筹方法和优选法。

运筹学的主要内容

- 1. 线性规划(Linear Program)是一个成熟的分支,它有效的算法——单纯形法,主要解决生产计划问题,合理下料问题,最优投资问题。
- 2. 整数规划(Integrate Program): 在线性规划的基础上,变量加上整数约束。
- 3. 非线性规划(Nonlinear Program): 目标函数和约束条件是非线性函数,如证券投资组合优化:如何合理投资使风险最小。
- 4. 动态规划(Dynamic Program): 多阶段决策问题。是美国贝尔曼于1951年提出的。

运筹学的主要内容

- 5、图与网络(Graph Theory and Network): 中国邮递员问题、哥尼斯堡城问题、最短路、最大流问题。
- 6、存储论 (Inventory Theory): 主要解决生产中的库存问题, 订货周期和订货量等问题。
- 7、排队论(Queue Theory): 主要研究排队系统中的系统排队和系统拥挤现象,从而评估系统的服务质量。
- 8、对策论(Game Theory): 主要研究具有斗争性质的优化问题。
- 9、决策分析(Decision Analysis): 主要研究定量化决策。

本课程的教材及参考书

参考教材

- 》《运筹学教程》胡运权主编(第4版)清华出版社
- 》《管理运筹学》韩伯棠主编(第2版)高等教育出版社
- > 《运筹学》(修订版) 钱颂迪主编 清华出版社

本课程的特点和要求

特点: 系统整体优化; 多学科的配合; 模型方法的应用

运筹学的研究的主要步骤:

Chapter1 线性规划

本章主要内容:

- LP的数学模型
- 图解法
- 单纯形法
- 单纯形法的进一步讨论 人工变量法
- LP模型的应用

G.B. Dantzig 于1947 年认识到许多实际的计划关系都可以用一组线性不等式来刻画,而评价计划好坏的规则可以用一个线性函数来描述,因此提出了线性规划模型,并给出了实际可行的求解方法(即单纯形算法)。

1. 规划问题

生产和经营管理中经常提出如何合理安排,使人力物力等各种资源得到充分利用,获得最大的效益,这就是规划问题。

线性规划通常解决下列两类问题:

- (1) 当任务或目标确定后,如何统筹兼顾,合理安排,用最少的资源(如资金、设备、原标材料、人工、时间等)去完成确定的任务或目标
- (2) 在一定的资源条件限制下,如何组织安排生产获得最好的经济效益(如产品量最多、利润最大.)

例1.1 某厂生产两种产品, 下表给出了单位产品所需资 源及单位产品利润

项目	I	II	每天可用能力
设备 A (h)	0	5	15
设备 B (h)	6	2	24
调试工序(h)	1	1	5
利润 (元)	2	1	

问: 应如何安排生产计划,才能使总利润最大?

解:

1. 决策变量: 设产品I、II的产量

分别为 x_1, x_2

2. 目标函数: 设总利润为z,则有:

$$\max z = 2 x_1 + x_2$$

3. 约束条件:

$$5x_{2} \le 15$$

$$6x_{1} + 2x_{2} \le 24$$

$$x_{1} + x_{2} \le 5$$

$$x_{1}, x_{2} \ge 0$$

例1.2 已知资料如下表所示, 问如何安排生产才能使利润 最大? 或如何考虑利润大, 产品好销。

设备产品	A	В	С	D	利润(元)
I	2	1	4	0	2
II	2	2	0	4	3
有效台时	12	8	16	12	

解:

- 1. 决策变量: 设产品I、II的产量分别为 x_1, x_2
- 2. 目标函数: 设总利润为z,则有: $\max z = 2x_1 + 3x_2$
- 3. 约束条件:

例1.3 注意每种原料可同时 生成三种药物,如1单位 原料甲可提取ABC三种药物 原补 分别1, 2, 3单位

位原料可提入的约别量

	A	В	С	单位成本 (元/吨)
甲	1	2	3	5
乙	2	0	1	6
丙	1	4	1	7
7	1	2	2	8

要求: 生产A种药物至少160

单位;B种药物恰好200单位,

C种药物不超过180单位,且 使原料总成本最小。 解: 1. 决策变量: 设四种原料的使用量分别为: x_1, x_2, x_3, x_4

2. 目标函数: 设总成本为z

$$min \ z = 5 x_1 + 6 x_2 + 7 x_3 + 8 x_4$$

3. 约束条件:

$$\begin{cases} x_1 + 2x_2 + x_3 + x_4 \ge 160 \\ 2x_1 + 4x_3 + 2x_4 = 200 \\ 3x_1 + x_2 + x_3 + 2x_4 \le 180 \\ x_1, x_2, x_3, x_4 \ge 0 \end{cases}$$

例1.4 某航运局现有船只种类、数量以及计划期内各条航线的货运量、货运成本如下表所示:

	án 71	编队形式			<i>**</i> **********************************		
航线号	船队 类型	拖轮	A型 驳船	B型 驳船	货运成本 (千元/队)	货运量 (千吨)	
1	1	1	2	_	36	25	
1	2	1	_	4	36	20	
2	3	2	2	4	72	40	
2	4	1	_	4	27	20	

船只种类	船只数
拖轮	30
A型驳船	34
B型驳船	52

航线号	合同货运量
1	200
2	400

问:应如何编队,才能既完成合同任务,又使总货运成本为最小?

解:设: x_j 为第j号类型船队的队数(j = 1, 2, 3, 4),<math>z 为总货运成本

則:
$$\min z = 36 x_1 + 36 x_2 + 72 x_3 + 27 x_4$$

$$\begin{cases} x_1 + x_2 + 2 x_3 + x_4 \le 30 \\ 2 x_1 + 2 x_3 \le 34 \\ 4 x_2 + 4 x_3 + 4 x_4 \le 52 \end{cases}$$

$$25 x_1 + 20 x_2 \ge 200$$

$$40 x_3 + 20 x_4 \ge 400$$

$$x_j \ge 0 \quad (j = 1, 2, 3, 4)$$

2. 线性规划的数学模型由三个要素构成

决策变量 Decision variables

目标函数 Objective function

约束条件 Constraints

怎样辨别一个模型是线性规划模型?

其特征是:

- (1) 问题的目标函数是多个决策变量的线性函数,通常是求最大值或最小值;
- (2) 问题的约束条件是一组多个决策变量的线性不 等式或等式。

3. 建模条件

- (1) 优化条件:问题所要达到的目标能用线型函数描述,且能够用极值 (max 或 min)来表示;
- (2) 限定条件: 达到目标受到一定的限制,且这些限制能够用决策变量的线性等式或线性不等式表示;

(3) 选择条件:有多种可选择的方案供决策者选择,以便找出最优方案。

4. 建模步骤

- (1) 确定决策变量:即需要我们作出决策或选择的量。一般情况下,题目问什么就设什么为决策变量;
- (2)写出目标函数:即问题所要达到的目标,并明确是max 还是 min;
- (3) 找出所有限定条件: 即决策变量受到的所有的约束。

5. 线性规划数学模型的一般形式

目标函数: $\max (\min) Z = c_1 x_1 + c_2 x_2 + \cdots + c_n x_n$

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n \le (= \cdot \ge) & b_1 \\ \vdots & \vdots & \ddots & \vdots \\ \end{pmatrix}$$

约束条件: : : : : : : : : :

 $|a_{m1}x_1 + a_{m2}x_2 + \cdots + a_{mn}x_n \le (= \cdot \ge) b_m$

 $|x_j \ge 0 \qquad (j = 1 \cdot 2 \cdots n)|$

简写为: $\max(\min) \mathbf{Z} = \sum_{j=1}^{n} c_j x_j$

$$\sum_{i=1}^{n} a_{ij} x_{j} \leq (=\cdot \geq) b_{i} \quad (\mathbf{i} = 1 \cdot 2 \cdot \cdot \cdot m)$$

$$x_{j} \ge 0 \qquad (j = 1 \cdot 2 \cdots n)$$

向量形式:
$$\max (\min) z = CX$$

$$\begin{cases} \sum_{j} p_{j} x_{j} \leq (= \cdot \geq) B \\ X \geq 0 \end{cases}$$

其中:
$$C = (c_1 \ c_2 \cdots \ c_n)$$

$$X = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} \qquad P_j = \begin{bmatrix} a_{1j} \\ \vdots \\ a_{mj} \end{bmatrix} \qquad B = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$

矩阵形式:

$$\max \quad (\min) \quad Z = CX$$

$$\begin{cases} AX \leq (= \cdot \geq) B \\ X \geq 0 \end{cases}$$

其中:
$$C = (c_1 \ c_2 \cdots \ c_n)$$

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1n} \\ \vdots & \vdots & \vdots \\ a_{m1} & \cdots & a_{mn} \end{bmatrix} \qquad X = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} \qquad B = \begin{bmatrix} b_1 \\ \vdots \\ b_m \end{bmatrix}$$

6. 线性规划问题的标准形式

$$\max (\min) Z = c_1 x_1 + c_2 x_2 + \dots + c_n x_n$$

$$\begin{cases} a_{11} x_1 + a_{12} x_2 + \dots + a_{1n} x_n \le (= \cdot \ge) \ b_1 \\ \vdots & \vdots & \vdots & \vdots \\ a_{m1} x_1 + a_{m2} x_2 + \dots + a_{mn} x_n \le (= \cdot \ge) \ b_m \\ x_j \ge 0 \qquad (j = 1 \cdot 2 \cdots n) \end{cases}$$

特点:

- (1) 目标函数求最大值(有时求最小值)
- (2) 约束条件都为等式方程,且右端常数项 b_i 都大于或等于零
- (3) 决策变量 x_j 为非负。

(2) 如何化标准形式

命题 1. 任何线性规划都可以化为标准形。

● 目标函数的转换

如果是求极小值即 $\min_{z=\sum c_j x_j}$,则可将目标函数乘以 (-1),可化为求极大值问题。

即 $\max z' = -z = -\sum c_j x_j$ 也就是: 令 z' = -z,可得到上式。

• 变量的变换

若存在取值无约束的变量 x_j ,可令 $x_j = x_j' - x_j''$ 其中: $x_i', x_i'' \ge 0$

● 约束方程的转换:由不等式转换为等式。

$$\sum a_{ij}x_{j} \leq b_{i}$$

$$\sum a_{ij}x_{j} + x_{n+i} = b_{i}$$

$$x_{n+i} \geq 0$$
称为松弛变量
$$\sum a_{ij}x_{j} \geq b_{i}$$

$$\sum a_{ij}x_{j} - x_{n+i} = b_{i}$$

$$x_{n+i} \geq 0$$
称为剩余变量

● 常量 b_i < 0 的变换:约束方程两边乘以(-1)</p>

例1.5 将下列线性规划问题化为标准形式

min
$$Z = -2x_1 + x_2 + 3x_3$$

$$\begin{cases}
5x_1 + x_2 + x_3 \leq 7 \\
x_1 - x_2 - 4x_3 \geq 2 \\
-3x_1 + x_2 + 2x_3 = -5 \\
x_1, x_2 \geq 0, x_3$$
先约束

解:(1)因为 x_3 无符号要求,即 x_3 取正值也可取负值,标准型中要求变量非负,所以

用 $x_3' - x_3''$ 替换 x_3 ,且 $x_3', x_3'' \ge 0$

- (2) 第一个约束条件是 "≤"号,在 "≤"左端加入松驰变量 x_4 , $x_4 \ge 0$,化为等式;
- (3) 第二个约束条件是 "≥"号,在 "≥"左端减去剩余变量 x_5 , $x_5 \ge 0$;
- (4) 第3个约束方程右端常数项为-5,方程两边同乘以(-1),将右端常数项化为正数;
- (5) 目标函数是最小值,为了化为求最大值,令z'=-z,得到max z'=-z, 即当z达到最小值时z'达到最大值,反之亦然;

标准形式如下:

$$\max Z = 2x_{1} - x_{2} - 3(x'_{3} - x''_{3}) + 0x_{4} + 0x_{5}$$

$$\begin{cases} 5x_{1} + x_{2} + (x'_{3} - x''_{3}) + x_{4} &= 7 \\ x_{1} - x_{2} - (x'_{3} - x''_{3}) &- x_{5} = 2 \\ 5x_{1} - x_{2} - 2(x'_{3} - x''_{3}) &= 5 \\ x_{1}, x_{2}, x'_{3}, x''_{3}, x_{4}, x_{5} \ge 0 \end{cases}$$

例1.6 将线性规划问题化为标准型

min
$$Z = -x_1 + 2x_2$$

$$\begin{cases} 3x_1 - 8x_2 \le 5 \\ x_1 - 3x_2 \ge 4 \\ x_1 \ge 0, x_2$$
无约束

解:
$$\max \mathbf{Z}' = x_1 - 2(x_3 - x_4)$$
$$\begin{cases} 3x_1 - 8(x_3 - x_4) + x_5 = 5\\ x_1 - 3(x_3 - x_4) - x_6 = 4\\ x_1, x_3, x_4, x_5, x_6 \ge 0 \end{cases}$$

规定线性规划的典则形为:

$$\max \quad z = c^T x \quad s.t. \quad Ax \le b, \quad x \ge 0$$

命题 2. 任何线性规划都可以化为典则形。

$$\sum_{j=1}^{n} a_{ij} x_{j} = b_{i} \Rightarrow \begin{cases} \sum_{j=1}^{n} a_{ij} x_{j} \leq b_{i} \\ -\sum_{j=1}^{n} a_{ij} x_{j} \leq -b_{i} \\ j = 1 \end{cases}$$

1. 线性规划问题的解

线性规划问题

$$\sum_{j=1}^{n} a_{ij} x_{j} \leq (=\cdot \geq) b_{i} \quad (i = 1 \cdot 2 \cdot \cdot \cdot m) \quad \cdot \cdot \cdot \cdot \cdot (2)$$

$$x_j \ge 0 \quad (j = 1 \cdot 2 \cdot \cdot \cdot \mathbf{n}) \quad \cdots (3)$$

求解线性规划问题,就是从满足约束条件(2)、(3)的方程组中找出一个解,使目标函数(1)达到最大值。

线性规划问题的求解方法

一般有 两种方法 图解法

单纯形法

适用于任意变量、但必需将一般形式变成标准形式

下面我们分析一下简单的情况——只有两个决策 变量的线性规划问题,这时可以通过图解的方法来 求解。图解法具有简单、直观、便于初学者窥探线 性规划基本原理和几何意义等优点。

2. 线性规划问题的图解法

● 解题步骤

- 1 在直角平面坐标系中画出所有的约束等式,并找出 所有约束条件的公共部分,称为可行域,可行域中的 点称为可行解。
- 2标出目标函数值增加或者减小的方向。
- 3 若求最大(小)值,则令目标函数等值线沿(逆)目标函数值增加的方向平行移动,找与可行域最后相交的点,该点就是最优解。
- 4 将最优解代入目标函数,求出最优值。

例1.7 用图解法求解线性规划问题

max
$$z = 2 x_1 + x_2$$

s.t.
$$\begin{cases} x_2 \le 3 \\ 3x_1 + x_2 \le 12 \\ x_1 + x_2 \le 5 \\ x_1, x_2 \ge 0 \end{cases}$$

例 1.8 max $z = -x_1 + x_2$

$$s.t.$$
 $2x_1 - x_2 \ge -2$, $x_1 - 2x_2 \le 2$, $x_1 + x_2 \le 5$

$$x_1, x_2 \geq 0$$

解. (1) 画出可行域;

(2) 画等值线:

 $z = -x_1 + x_2$ 是一族以 z 为参数的等值线;

(3) 最优值 z*=3, 最优解 (1,4)。

例1.9 min
$$z = 4x_1 - 2x_2$$

s.t.
$$2x_1 - x_2 \ge -2$$
, $x_1 - 2x_2 \le 2$, $x_1 + x_2 \le 5$
 $x_1, x_2 \ge 0$

解. 可行域同上例;

最优值 $z^* = -4$,连 接 (0,2) 、 (1,4) 之 线段上的点皆是最 优解。

由图解法得到线性规划 问题解的几种情形

问题:如何求解一般的线性规划问题?

学习要点:

1. 通过图解法了解线性规划有几种解的形式

(唯一最优解; 无穷多最优解; 无界解; 无可行解)

- 2. 作图的关键有三点:
- (1) 可行解区域要画正确
- (2) 目标函数增加的方向不能画错
- (3) 目标函数的直线怎样平行移动

1. 线性规划问题的解的概念

线性规划问题

$$\sum_{j=1}^{n} a_{ij} x_{j} \leq (=\cdot \geq) b_{i} \quad (i = 1 \cdot 2 \cdot \cdot \cdot m) \quad \cdot \cdot \cdot \cdot (2)$$

$$x_j \ge 0 \quad (j = 1 \cdot 2 \cdot \cdot \cdot n) \quad \cdots (3)$$

- ●可行解: 满足约束条件②、③的解为可行解。所有可行解的集合为可行域。
- 最优解: 使目标函数达到最大值的可行解。

●基:设A为约束条件②的 $m \times n$ 阶系数矩阵(m < n),其秩为m, B是矩阵A中m阶满秩子矩阵($\mid B \mid \neq 0$),称B是规划问题的

一个基。设:

$$B = \begin{bmatrix} a_{11} & \cdots & a_{1m} \\ \vdots & \vdots & \vdots \\ a_{m1} & a_{mm} \end{bmatrix} = (p_1 \cdots p_m)$$

称 B中每个列向量 P_j ($j = 1 \ 2 \ \cdots \ m$) 为基向量。 与基向量 P_j 对应的变量 x_j 为基变量。 除基变量以外的变量为非基变量。

● 基解:某一确定的基B,令非基变量等于零,由约束条件方程②解出基变量,称这组解为基解。在基解中变量取非0值的个数不大于方程数m,基解的总数不超过 C_{x}^{m}

●基可行解: 满足变量非负约束条件的基本解, 简称基可行解。

● 可行基: 对应于基可行解的基称为可行基。

设 B 为 A 的一个基, $A = (B \ N)$

相应地,设
$$x = \begin{pmatrix} x_B \\ x_N \end{pmatrix}$$

则线性方程组 Ax = b 为 $Bx_B + Nx_N = b$

即关于基
$$B$$
 的基本解 $x = \begin{pmatrix} x_B \\ x_N \end{pmatrix} = \begin{pmatrix} B^{-1}b \\ 0 \end{pmatrix}$

若 $B^{-1}b \ge 0$,则该基本解为基本可 行解。

例 10. max
$$x_1 - x_2$$

$$s.t. -2x_1 + x_2 + x_3 = 2$$

$$x_1 - 2x_2 + x_4 = 2$$

$$x_1 + x_2 + x_5 = 5$$

$$x_1, x_2, x_3, x_4, x_5 \ge 0$$
基 $\begin{pmatrix} -2 & 0 & 0 \\ 1 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix}$ 对应基本解 $(-1, 0, 0, 3, 6)^T$

$$\begin{bmatrix} -2 & 1 & 1 \\ 1 & -2 & 0 \\ 1 & 1 & 0 \end{bmatrix}$$
 对应基本可行解 $(4, 1, 9, 0, 0)^T$

例1.11 求线性规划问题的所有基矩阵。

解: 约束方程的系数矩阵为 2×5 矩阵 $A=\begin{bmatrix}5&1&-1&1&0\\-10&6&2&0&1\end{bmatrix}$

r(A)=2,2阶子矩阵有10个,其中基矩阵只有9个,即

$$B_{1} = \begin{bmatrix} 5 & 1 \\ -10 & 6 \end{bmatrix} \quad B_{2} = \begin{bmatrix} 1 & -1 \\ 6 & 2 \end{bmatrix} \quad B_{3} = \begin{bmatrix} 5 & 0 \\ -10 & 1 \end{bmatrix} \quad B_{4} = \begin{bmatrix} 1 & 1 \\ 6 & 0 \end{bmatrix}$$

$$B_{5} = \begin{bmatrix} 5 & 1 \\ -10 & 0 \end{bmatrix} \quad B_{6} = \begin{bmatrix} -1 & 0 \\ 2 & 1 \end{bmatrix} \quad B_{7} = \begin{bmatrix} -1 & 1 \\ 2 & 0 \end{bmatrix} \quad B_{8} = \begin{bmatrix} 1 & 0 \\ 6 & 1 \end{bmatrix} \quad B_{9} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

2. 凸集及其顶点

凸集:如果集合C中任意两个点 X_1 、 X_2 ,其连线上的所有点也都是集合C中的点,称C为凸集。

凸集: 设 $K \subseteq R^n$,若任给 $x^{(1)}, x^{(2)} \in K$ 和 $0 \le \lambda \le 1$, $\lambda x^{(1)} + (1 - \lambda)x^{(2)} \in K$,则称 K 是凸集。

结论: K 是凸集当且仅当对于任意正整数 k , K 中任意 k 个点的凸组合皆属于 K 。

顶点:如果凸集C中不存在任何两个不同的点 X_1 , X_2 ,使X成为这两个点连线上的一个点

凸集的顶点:设 K 是凸集, $x \in K$, 若 K 中不存在不同于 x 的两点 $x^{(1)}, x^{(2)}$ 使得 x 是 $x^{(1)}$ 和 $x^{(2)}$ 的凸组合,则称 x 是 K 的顶点。

3. 几个基本定理

考虑标准形线性规划:

$$(LP)$$
 max $z = c^T x$ s.t. $Ax = b$, $x \ge 0$ 其中 $A \in \mathbb{R}^{m \times n}$ 且行满秩。

定理1: 若线性规划问题存在可行解,则该问题的可行域是凸集。

定理2:线性规划问题的基可行解X对应可行域(凸集)的顶点。

定理3: 若问题存在最优解,一定存在一个基可行解是最优解。

(或在某个顶点取得)

定理 1. 线性规划 (*LP*)的可行域 $D = \{x \mid Ax = b, x \ge 0\}$ 是凸集。

证明:任给 $x^{(1)}, x^{(2)} \in D$ 和 $0 \le \lambda \le 1$,因为 $Ax^{(1)} = b$, $Ax^{(2)} = b$,所以 $A(\lambda x^{(1)} + (1 - \lambda)x^{(2)}) = \lambda Ax^{(1)} + (1 - \lambda)Ax^{(2)} = b$;因为 $x^{(1)}, x^{(2)} \ge 0$,所以 $\lambda x^{(1)} + (1 - \lambda)x^{(2)} \ge 0$,所以 $\lambda x^{(1)} + (1 - \lambda)x^{(2)} \ge 0$,

- 引理1. 线性规划的可行解x 是基本可行解当且仅当约束矩阵A 中与x 的正分量对应的列向量线性独立。
- 证明. 必要性由基本可行解的定义可证。注意到线性独立的列向量组可扩充成A的一个基,充分性即可证。
 - 定理 2. 线性规划的基本可行解 对应可行域 D的顶点。
 - 证明. 若x是基本可行解,不妨设其只有前k个分量为正。

若 x 不是 D 的顶点,则必有 $x^{(1)} \neq x^{(2)} \in D$ 和 $0 < \lambda < 1$ 使得 $x = \lambda x^{(1)} + (1 - \lambda) x^{(2)}$ 。

当
$$j > k$$
 时, $\lambda x_j^{(1)} + (1 - \lambda) x_j^{(2)} = x_j = 0$,所以
$$x_j^{(1)} = x_j^{(2)} = 0$$
. 注:可行域中 $x_j^{(1)} \ge 0$, $x_j^{(2)} \ge 0$.

因为
$$Ax^{(1)} = Ax^{(2)} = b$$
,所以
$$A(x^{(1)} - x^{(2)}) = \sum_{j=1}^{k} P_j(x_j^{(1)} - x_j^{(2)}) = 0.$$

由于 $x^{(1)} \neq x^{(2)}$, 所以至少有一个 $j(1 \leq j \leq k)$ 使得 $x_j^{(1)} - x_j^{(2)} \neq 0$,

即 P_1, P_2, \cdots, P_k 线性相关,与引理矛盾。

另一方面,若x是可行域 D 的顶点,仍设其只有前 k个分量为正。若 P_1, P_2, \dots, P_k 线性相关,即存在不全 为零的数 $\lambda_1, \lambda_2, \cdots, \lambda_k$ 使得 $\sum_{j=1}^k \lambda_j P_j = 0$,于是 任给 $\delta > 0$, $\sum_{j=1}^{k} (x_j \pm \lambda_j \delta) P_j = \sum_{j=1}^{k} P_j x_j = b$, 令 $y = (\lambda_1, \lambda_2, \dots, \lambda_k, 0, \dots, 0)^T$, 注: 满足约束 条件(2), 只要保证 $x^{(1)} = x + \delta y, \quad x^{(2)} = x - \delta y,$ #5\text{#\text{Line | Line | 当 δ 充分小时, $x^{(1)}, x^{(2)} \in D$, 但 $x = \frac{1}{2}(x^{(1)} + x^{(2)})$, 与x是可行域的D顶点矛盾,因此 $P_1, P_2, ..., P_k$ 线性 独立,由引理知 x 是基本可行解。

定理 3. 若线性规划有最优解,则最优解一定可以在顶点上到达,即一定有基本可行解是最优解。

基本可行解的数量不超 过 C_n^m 个,如何从中找出最优解?

单纯形法的思路

核心是: 变量迭代

三个问题:

- (1)如何给出初始基本可行解?
- (2)如何判定一个基本可行解是否最优解?
- (3)如何迭代?

设 B 为 A 的一个基本可行基, $A = (B \ N)$

相应地,设
$$x = \begin{pmatrix} x_B \\ x_N \end{pmatrix}$$

则线性方程组 Ax = b 为 $Bx_B + Nx_N = b$

可解出 $x_B = B^{-1}b - B^{-1}Nx_N$

即关于基
$$B$$
 的基本解 $x = \begin{pmatrix} x_B \\ x_N \end{pmatrix} = \begin{pmatrix} B^{-1}b \\ 0 \end{pmatrix}$

若 $B^{-1}b \ge 0$,则该基本解为基本可 行解。

设 B 为 A 的一个基本可行基, $A = (B \ N)$

相应地,设
$$x = \begin{pmatrix} x_B \\ x_N \end{pmatrix}$$

则线性方程组 Ax = b 为 $Bx_B + Nx_N = b$

可解出 $x_B = B^{-1}b - B^{-1}Nx_N$

$$Z = C_B x_B + C_N x_N = C_B B^{-1} b + (C_N - C_B B^{-1} N) x_N$$

 $x_N \ge 0$,如果 x_N 中系数都小于等于 0,

那么可以发现此时 Z已经取得最大值

例12 试以下例来讨论如何用单纯形法求解。

某工厂在计划期内要安排生产Ⅰ、Ⅱ两种产品,已知生产单位产品所需的设备台时及A、B两种原材料的消耗,如表1-1所示。

资源产品	I	II	拥有量
设备	1	2	8台时
原材料 A	4	0	16 kg
原材料 B	0	4	12 kg

每生产一件产品 I 可获利2元,每生产一件产品 II 可获利3元,问应如何安排计划使该工厂获利最多?

已知本例的标准型为:

$$\max z = 2x_1 + 3x_2 + 0x_3 + 0x_4 + 0x_5 \qquad (1-11)$$

$$x_1 + 2x_2 + x_3 = 8$$

$$4x_1 + x_4 = 16 \qquad (1-12)$$

$$4x_2 + x_5 = 12$$

$$x_j \ge 0 \quad j = 1, 2, \dots, 5$$

1、求初始解(找一个基可行解作为初始解)

基可行解: n个变量中, m个基变量, n-m个非基变量。在基可行解中, 令非基变量为0, 求基变量。通常找的基变量要易求基可行解, 并且保证基变量对应的系数列向量是线性独立的。

$$x_1 + 2x_2 + x_3 = 8$$
 $4x_1 + x_4 = 16$ (1-12)
 $4x_2 + x_5 = 12$

 x_3,x_4,x_5 对应的列向量 P_3,P_4,P_5 是线性独立的,这些向量构成一个基B 。对应于B的变量 x_3,x_4,x_5 为基变量.

把基变量用非基变量来表示,从(1-12)式中可以得到(1-13)

$$\begin{cases} x_3 = 8 - x_1 - 2x_2 \\ x_4 = 16 - 4x_1 \\ x_5 = 12 - 4x_2 \end{cases}$$
 (1-13)

将(1-13)式代入目标函数(1-11):

$$\max z = 2x_1 + 3x_2 + 0x_3 + 0x_4 + 0x_5 \tag{1-11}$$

得到

$$z = 0 + 2x_1 + 3x_2$$

(1-14)

令
$$x_1 = x_2 = 0$$
, 得基本可行解 $x^{(0)} = (0,0,8,16,12)^T$,

目标函数值 $z^0 = 0$ 。

此基可行解的经济含义是:工厂没有安排生产产品I、II,资源都没有被利用,所以工厂的利润为z=0。

二、检查最优性

分析目标函数 $\max z = 2x_1 + 3x_2 + 0x_3 + 0x_4 + 0x_5$, 因为 x_1 和 x_2 的系数为正,因此若 x_1 或 x_2 的值可以增加,则目标函数值可以增加。没有达到最优,求下 一个基可行解 若目标函数变量系数全小于等于0,则达到最优解

三、如何求下一个基可行解? 寻找换入、换出基变量

目标函数 $\max z = 2x_1 + 3x_2$

选择正系数最大的那个非基变量

■ 确定x2换进,保持 $x_1=0$,由(1-13)式得到

$$\begin{cases} x_3 = 8 - x_1 - 2x_2 \\ x_4 = 16 - 4x_1 \\ x_5 = 12 - 4x_2 \end{cases}$$
 (1-13)

$$\begin{cases} x_3 = 8 - 2x_2 \ge 0 \\ x_4 = 16 \\ x_5 = 12 - 4x_2 \ge 0 \end{cases} \Rightarrow \begin{cases} x_2 \le 4 \\ x_2 \le 3 \end{cases} \quad x_2$$
 是否可以增加 $x_3 = 12 - 4x_2 \ge 0$

把 x_2 作为一个新的基变量 x_5 出基

 $x_2 = 3$ 时, $x_5 = 0$,即 x_2 取代 x_5 成为基变量。 从而新基中基变量为 $x_3, x_4, x_2,$ 非基变量 x_1, x_5

$$\begin{cases} x_3 = 8 - x_1 - 2x_2 \\ x_4 = 16 - 4x_1 \\ x_5 = 12 \end{cases} \Rightarrow \begin{cases} x_3 = 2 - x_1 + \frac{1}{2}x_5 \\ x_4 = 16 - 4x_1 \\ x_2 = 3 \end{cases} \Rightarrow \begin{cases} x_3 = 2 - x_1 + \frac{1}{2}x_5 \\ x_4 = 16 - 4x_1 \\ x_5 = 12 \end{cases} \Rightarrow \begin{cases} x_3 = 2 - x_1 + \frac{1}{2}x_5 \\ x_4 = 16 - 4x_1 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_3 = 2 - x_1 + \frac{1}{2}x_5 \\ x_4 = 16 - 4x_1 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_4 = 16 - 4x_1 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_4 = 16 - 4x_1 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_4 = 16 - 4x_1 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x_1 + \frac{1}{2}x_5 \\ x_5 = 3 \end{cases} \Rightarrow \begin{cases} x_5 = 2 - x$$

此时目标函数可表示为:

$$z = 9 + 2x_1 - \frac{3}{4}x_5$$

令 $x_1 = x_5 = 0$,得基本可行解 $x^{(1)} = (0,3,2,16,0)^T$,目标函数值 $z^1 = 9$ 。

继续重复过程二三

分析目标函数 $z = 9 + 2x_1 - \frac{3}{4}x_5$ 目标函数 中存在非基变量的系数 大于 0,非最优解 把 x_1 换进,考察 x_1 是否可以增大

由
$$\begin{cases} x_3 = 2 - x_1 + \frac{1}{2} x_5 \ge 0 \\ x_4 = 16 - 4 x_1 \ge 0 \\ x_2 = 3 - \frac{1}{4} x_5 \ge 0 \end{cases}$$
 得
$$\begin{cases} x_1 \le 2 \\ x_1 \le 4 \\ x_1 \le 4 \end{cases}$$

把 x_1 作为一个新的基变量 x_3 出基

 $x_1 = 2$ 时, $x_3 = 0$,即 x_1 取代 x_3 成为基变量。 从而新的基变量为 x_1, x_4, x_2 ,非基变量 x_3, x_5

$$\begin{cases} x_3 = 2 - x_1 + \frac{1}{2}x_5 \\ x_4 = 16 - 4x_1 \\ x_2 = 3 - \frac{1}{4}x_5 \end{cases}$$
 ⇒ $\begin{cases} x_1 = 2 - x_3 + \frac{1}{2}x_5 \\ x_2 = 3 - \frac{1}{4}x_5 \\ x_4 = 8 + 4x_3 - 2x_5 \end{cases}$ 此时目标函数可表示为: $z = 13 - 2x_3 + \frac{1}{4}x_5$

此时目标函数可表示为: $z = 13 - 2x_3 + \frac{1}{4}x_5$ 令 $x_3 = x_5 = 0$,得基本可行解 $x^{(2)} = (2,3,0,8,0)^T$,目标函数值 $z^2 = 13$ 。

目标函数
$$z = 13 - 2x_3 + \frac{1}{4}x_5$$

把 x_5 换进,考察 x_5 是否可以增大

由
$$\begin{cases} x_1 = 2 - x_3 + \frac{1}{2}x_5 \ge 0 \\ x_2 = 3 - \frac{1}{4}x_5 \ge 0 \\ x_4 = 8 + 4x_3 - 2x_5 \ge 0 \end{cases} \begin{cases} x_5 \ge -2 \\ x_5 \le 12 \\ x_5 \le 4 \\ \text{所以 } x_5 = 7 \text{ 所以 增大到 } 4 \end{cases}$$

把 x_5 作为一个新的基变量 x_4 出基

 $x_1 = 5$ 时, $x_4 = 0$,即 x_5 取代 x_4 成为基变量。 从而新的基变量为 $x_1, x_5, x_2,$ 非基变量 x_3, x_4

$$\begin{cases} x_1 = 2 - x_3 + \frac{1}{2}x_5 \\ x_2 = 3 - \frac{1}{4}x_5 \\ x_4 = 8 + 4x_3 - 2x_5 \end{cases} \Rightarrow \begin{cases} x_1 = 4 - \frac{1}{4}x_4 \\ x_2 = 2 - \frac{1}{2}x_3 - \frac{1}{8}x_4 \\ x_5 = 4 + 2x_3 - \frac{1}{2}x_4 \end{cases}$$
目标函数可表示为: $z = 14 - \frac{3}{2}x_3 - \frac{1}{8}x_4$

令 $x_3 = x_4 = 0$,得基本可行解 $x^{(2)} = (4,2,0,0,4)^T$,目标函数值 $z^3 = 14$ 。

此时目标函数变量所有系数都小于0,取得最优解。

单纯形法的计算步骤—检验数

考虑标准形线性规划:

(LP)
$$\max z = c^T x \quad s.t. \quad Ax = b, \quad x \ge 0$$

其中 $A \in \mathbb{R}^{m \times n}$ 且行满秩。

设已有 (LP) 的一个可行基 B,

$$A = (B, N), x = \begin{pmatrix} x_B \\ x_N \end{pmatrix}, c = \begin{pmatrix} c_B \\ c_N \end{pmatrix},$$

则
$$Ax = (B, N) \begin{pmatrix} x_B \\ x_N \end{pmatrix} = Bx_B + Nx_N = b$$

所以
$$x_B = B^{-1}b - B^{-1}Nx_N$$

单纯形法的计算步骤—检验数

$$x = \begin{pmatrix} x_B \\ x_N \end{pmatrix}$$
 对应的目标函数值为
$$z = (c_B^T, c_N^T) \begin{pmatrix} x_B \\ x_N \end{pmatrix} = c_B^T x_B + c_N^T x_N$$

$$= c_B^T B^{-1} b - c_B^T B^{-1} N x_N + c_N^T x_N$$

$$= c_B^T B^{-1} b + (c_N^T - c_B^T B^{-1} N) x_N$$
 由于 $c_B^T - c_B^T B^{-1} B = 0^T$,所以
$$z = c_B^T B^{-1} b + (c_N^T - c_B^T B^{-1} A) x$$
 检验数
$$= c_B^T B^{-1} b + \sum_{j=1}^n (c_j - c_B^T B^{-1} P_j) x_j$$
 非基变量

令
$$\delta_j = c_j - c_B^T B^{-1} P_j \quad (j = 1, 2, \dots, n)$$
,则
$$z = c_B^T B^{-1} b + \sum_{j=1}^n \delta_j x_j$$
 称 $\delta_j \quad (j = 1, 2, \dots, n)$ 为检验数。

若 x_j 是基变量,则 $\delta_j = 0$ 。

结论 1. 若 $\delta_j \leq 0$ $(j=1,2,\cdots,n)$,则以 B 为基

的基本可行解
$$x = \begin{pmatrix} x_B \\ x_N \end{pmatrix} = \begin{pmatrix} B^{-1}b \\ 0 \end{pmatrix}$$
是最优的。

在上面得例子, 基变量

$$\begin{cases} x_3 = 8 - x_1 - 2x_2 \\ x_4 = 16 - 4x_1 \\ x_5 = 12 - 4x_2 \end{cases}$$

如何确定换出变量?

$$\begin{cases} 8 = x_1 + 2x_2 + x_3 + 0x_4 + 0x_5 \\ 16 = 4x_1 + 0x_2 + 0x_3 + x_4 + 0x_5 \\ 12 = 0x_1 + 4x_2 + 0x_3 + 0x_4 + x_5 \end{cases}$$

$$z = 2x_1 + 3x_2$$

目标函数

在上面得例子,基变量
$$x_3, x_4, x_5 \Rightarrow x_3, x_4, x_2$$

$$\begin{cases} x_3 = 8 - x_1 - 2x_2 \\ x_4 = 16 - 4x_1 \\ x_5 = 12 - 4x_2 \end{cases} \Rightarrow \begin{cases} x_3 = 2 - x_1 + \frac{1}{2}x_5 \\ x_4 = 16 - 4x_1 \\ x_2 = 3 - \frac{1}{4}x_5 \end{cases}$$
 如何确定换出变量?
$$\begin{cases} 8 = x_1 + 2x_2 + x_3 + 0x_4 + 0x_5 \\ 16 = 4x_1 + 0x_2 + 0x_3 + x_4 + 0x_5 \\ 12 = 0x_1 + 4x_2 + 0x_3 + 0x_4 + x_5 \end{cases} \begin{cases} 2 = x_1 + 0x_2 + x_3 + 0x_4 - \frac{1}{2}x_5 \\ 16 = 4x_1 + 0x_2 + 0x_3 + x_4 + 0x_5 \\ 3 = 0x_1 + x_2 + 0x_3 + 0x_4 + \frac{1}{4}x_5 \end{cases}$$

$$z = 2x_1 + 3x_2$$

$$z - 9 = 2x_1 - \frac{3}{4}x_5$$

单纯形表

其中:
$$\theta_i = \frac{b_i}{a_{kj}} | a_{kj} > 0$$
 $\sigma_j = c_j - \sum_j c_i a_{ij} = c_j - z_j$

例1.13 用单纯形法求下列线性规划的最优解

$$\max Z = 3x_1 + 4x_2$$

$$\begin{cases} 2x_1 + x_2 \le 40 \\ x_1 + 3x_2 \le 30 \\ x_1, x_2 \ge 0 \end{cases}$$

解: 1) 将问题化为标准型,加入松驰变量 x_3 、 x_4 则标准型为:

$$\max Z = 3x_1 + 4x_2$$

$$\begin{cases} 2x_1 + x_2 + x_3 = 40 \\ x_1 + 3x_2 + x_4 = 30 \\ x_1, x_2, x_3, x_4 \ge 0 \end{cases}$$

2) 求出线性规划的初始基可行解,列出初始单纯形表。

	将3化为1			换入列		b_i/a	$a_{i2}, a_{i2} > 0$		
		c_j		3	4	0	0	0	I.Fr
	c_B	基变量	b	x	x_2	x_3	x_4	$ heta_i$	换 出
	0	x_3	40	2	1	1	0	40	行
	0 •	x ₄	30	1	3	0	1	10 —	
	C	Γ _j	0		4	0	0		
乘		x_3	30	5/3	0	1	—1/3	18 -	→
以	4	x_2	10	1/3	1	0	1/3	30	
1/3	C) i	- 40	5/3	0	0	-4/3		
后 得	3	x_1	18	1	0	3/5	—1/5		
到	4	x_2	4	0	1	—1/5	-2/5		
	C	۲ _j	- 70	0	0	—1	-1		

最优解 $x = (18,4,0,0)^T$,最优值 $Z^* = 3x_1 + 4x_2 = 70$

- 3) 进行最优性检验
- 如果表中所有检验数 $\sigma_j \leq \mathbf{0}$,则表中的基可行解就是问题的最优解,计算停止。否则继续下一步。
- 4) 从一个基可行解转换到另一个目标值更大的基可行解, 列出新的单纯形表
 - ① 确定换入基的变量。选择 $\sigma_j > 0$,对应的变量 x_j 作为换入变量,当有一个以上检验数大于0时,一般选择最大的一个检验数,即: $\sigma_k = \max\{\sigma_j \mid \sigma_j > 0\}$,其对应的 x_k 作为换入变量。
 - ② 确定换出变量。根据下式计算并选择 θ ,选最小的 θ 对应基变量作为换出变量。 $\theta_L = \min \left\{ \frac{b_i}{a_{ik}} \middle| a_{ik} > 0 \right\}$

- ③ 用换入变量x_k替换基变量中的换出变量,得到一个新的基。 对应新的基可以找出一个新的基可行解,并相应地可以画出 一个新的单纯形表。
- 5) 重复3)、4) 步直到计算结束为止。

例1.14 用单纯形法求解

$$\max Z = x_1 + 2x_2 + x_3$$

$$s.t \begin{cases} 2x_1 - 3x_2 + 2x_3 \le 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 \le 20 \\ x_1 \le x_2 \le x_3 \ge 0 \end{cases}$$

解:将数学模型化为标准形式:

$$\max Z = x_1 + 2x_2 + x_3$$

$$s.t \begin{cases} 2x_1 - 3x_2 + 2x_3 + x_4 = 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 + x_5 = 20 \\ x_j \ge 0, j = 1, 2, \dots, 5 \end{cases}$$

不难看出 x_4 、 x_5 可作为初始基变量,列单纯形表计算。

c _j			1	2	1	0	0	A	
c_B	基变量	b	x_1	x_2	x_3	x_4	x_5	$ heta_i$	
0	x_4	15	2	-3	2	1	0	_	
0	x_5	20	1/3		5	0	1	20 -	H
	σ_{j}	0	1	2	1	0	0		
0	x_4	75	3	0	17	1	3	25 -	H
2	x_2	20	1/3	1	5	0	1	60	
σ_{j}		-40	1/3	0	-9	0	-2		
1	x_1	25	1	0	17/3	1/3	1		
2	x_2	35/3	0	1	28/9	-1/9	2/3		
	σ_j -	145/3	0	0	-98/9	-1/9	-7/3		

最优解 $x = (25,35/3,0,0,0)^T$, $Z^* = x_1 + 2x_2 + x_3 = 145/3$

学习要点:

- 1. 线性规划解的概念以及3个基本定理
- 2. 熟练掌握线性规划问题的标准化
- 3.熟练掌握单纯形法的解题思路及求解步骤

人工变量法:

前面讨论了在标准型中系数矩阵有单位矩阵,很容易确定一组基可行解。在实际问题中有些模型并不含有单位矩阵,为了得到一组基向量和初基可行解,在约束条件的等式左端加一组虚拟变量,得到一组基变量。这种人为加的变量称为人工变量,构成的可行基称为人工基,用大M法或两阶段法求解,这种用人工变量作桥梁的求解方法称为人工变量法。

例1.14 用大M法解下列线性规划

$$\max Z = 3x_1 + 2x_2 - x_3$$

$$\begin{cases}
-4x_1 + 3x_2 + x_3 \ge 4 \\
x_1 - x_2 + 2x_3 \le 10 \\
-2x_1 + 2x_2 - x_3 = -1 \\
x_1 \land x_2 \land x_3 \ge 0
\end{cases}$$

解: 首先将数学模型化为标准形式

$$\max Z = 3x_1 + 2x_2 - x_3$$

$$\begin{cases}
-4x_1 + 3x_2 + x_3 - x_4 = 4 \\
x_1 - x_2 + 2x_3 + x_5 = 10
\end{cases}$$

$$2x_1 - 2x_2 + x_3 = 1$$

$$x_j \ge 0, j = 1, 2, \dots, 5$$

系数矩阵中不存在 单位矩阵,无法建 立初始单纯形表。

故人为添加两个单位向量,得到人工变量单纯形法数学模型: 其中: M是一个很大的抽象的数。

$$\max Z = 3x_1 + 2x_2 - x_3 \qquad \max Z = 3x_1 + 2x_2 - x_3 - Mx_6 - Mx_7$$

$$P1 \begin{cases} -4x_1 + 3x_2 + x_3 - x_4 = 4 \\ x_1 - x_2 + 2x_3 + x_5 = 10 \\ 2x_1 - 2x_2 + x_3 = 1 \\ x_j \ge 0, j = 1, 2, \dots, 5 \end{cases}$$

$$X = (x_1, x_2, x_3, x_4, x_5)$$

$$X = (x_1, x_2, x_3, x_4, x_5)$$

$$= (x_1, x_2, x_3, x_4, x_5, x_6, x_7)$$

$$\max Z = 3x_1 + 2x_2 - x_3 - Mx_6 - Mx_7$$

$$x_1 - x_2 + 2x_3 - x_4 + x_6 = 4$$

$$x_1 - x_2 + 2x_3 - x_4 + x_5 = 10$$

$$2x_1 - 2x_2 + x_3 - x_4 + x_5 = 10$$

$$2x_1 - 2x_2 + x_3 - x_4 + x_5 = 10$$

$$x_1 \ge 0, j = 1, 2, \dots, 7$$

$$\overline{X} = (x_1, x_2, x_3, x_4, x_5, 0, 0)$$

$$= (x_1, x_2, x_3, x_4, x_5, x_6, x_7)$$

如果X是P1的可行解,那么X一定是P2的可行解 反过来,若 $X = (x_1, x_2, x_3, x_4, x_5, x_6, x_7)$ 是P2的最优解 若P2的最优值有界,则必有 $x_6 = x_7 = 0$,从而 X是P1的可行解

										_
	$\mathbf{c_{j}}$		3	2	-1	0	0	-M	-M	
C_B	X_{B}	b	x_1	x_2	x_3	x_4	x_5	x_6	x_7	θ_{i}
-M	x_6	4	-4	3	1	-1	0	1	0	4
0	x_5	10	1	-1	2	0	1	0	0	5
-M	x_7	1	2	-2	1	0	0	0	1	1 _
	σ_{i}		3-2M	2+M	-1+2M↑	-M				
-M	x_6	3	-6	5	0	-1	0	1		3/5
0	x_5	8	-3	3	0	0	1	0		8/3
-1	x_3	1	2	-2	1	0	0	0		
	$\sigma_{_j}$		5-6M	5M↑	0	-M	0	0		
2	x_2	3/5	-6/5	1	0	—1/5	0			
0	x_5	31/5	3/5	0	0	3/5	1			31/3
-1	x_3	11/5	-2/5	0	1	-2/5	0			
σ_{j}		5	0	0	0	0				
2	x_2	13	0	1	0	1	2			
3	x_{I}	31/3	1	0	0	1	5/3			
-1	x_3	19/3	0	0	1	0	2/3			
	σ_{i}		0	0	0	-5	-25/3			

		c _j		3	2	-1	0	0	-M	-M		1
	C_B	X_{B}	b	x_1	x_2	x_3	x_4	x_5	x_6	x_7	θ_{i}	
-	·M	x_{6}	4	-4	3	1	-1	0	1	0	4	
	0	x_5	10	1	-1	2	0	1	0	0	5	
-	M	x_7	1	2	-2	1	0	0	0	1	1 -	\mapsto
		$\sigma_{_j}$		3-2M	2+M	-1+2M _↑	-M	0	0	0		1
-	- M	x_6	3	-6	5	0	-1	0	1		3/5 -	\mapsto
	0	x_5	8	-3	3	0	0	1	0		8/3	l
	-1	x_3	1	2	-2	1	0	0	0			ı
		$\sigma_{_j}$		5-6M	5M ↑	0	-M	0	0]
	2	x_2	3/5	-6/5	1	0	—1/5	0				
	0	x_5	31/5	3/5	0	0	3/5	1			31/3-	\mapsto
	-1	x_3	11/5	-2/5	0	1	-2/5	0				
		σ_{j}		5 ↑	0	0	0	0				
	2	x_2	13	0	1	0	1	2				
	3	x_1	31/3	1	0	0	1	5/3				
	-1	x_3	19/3	0	0	1	0	2/3				
		$\sigma_{_j}$		0	0	0	-5	-25/3				

例1.14-1 用大M法解下列线性规划

$$\max Z = 3x_1 - x_2 - x_3$$

$$\begin{cases} x_1 - 2x_2 + x_3 \le 11 \\ -4x_1 + x_2 + 2x_3 \ge 3 \\ -2x_1 + x_3 = 1 \\ x_1, x_2, x_3 \ge 0 \end{cases}$$

解: 首先将数学模型化为标准形式

$$\max Z = 3x_1 - x_2 - x_3$$

$$\begin{cases} x_1 - 2x_2 - x_3 + x_4 = 11 &$$
 系数矩阵中不存在
$$-4x_1 + x_2 + 2x_3 - x_5 = 3 &$$
 单位矩阵,无法建
$$-2x_1 & + x_3 & = 1 \\ x_j \ge 0, j = 1, 2, \cdots, 5 \end{cases}$$

系数矩阵中不存在

故人为添加两个单位向量,得到人工变量单纯形法数学模型:

$$\max Z = 3x_1 - x_2 - x_3 + 0x_4 + 0x_5 - Mx_6 - Mx_7$$

$$\begin{cases} 3x_1 - x_2 - x_3 + x_4 & = 11 \\ -4x_1 + x_2 + 2x_3 - x_5 + x_6 & = 3 \\ -2x_1 + x_3 + x_7 & = 1 \end{cases}$$

$$\begin{cases} x_j \ge 0, j = 1, 2, \dots, 7 \end{cases}$$

其中: M是一个很大的抽象的数,不需要给出具体的数值,可以理解为它能大于给定的任何一个确定数值;再用前面介绍的单纯形法求解该模型,计算结果见下表。

										_	
	$\mathbf{C_{j}}$		3	-1	-1	0	0	-M	-M		
C_{B}	X_{B}	b	\mathbf{x}_1	x ₂	X ₃	\mathbf{x}_4	X ₅	X ₆	X ₇		
0	X ₄	11	1	-2	1	1	0	0	0	11	
-M	x ₆	3	-4	1	2	0	-1	1	0	3/2	
-M	X ₇	1	-2	0		0	0	0	1	1 -	
0	σ_{j}		3-6M	(-1+M)	-1+3M	0	-M	0	0		
0	X ₄	10	3	-2	0	1	0	0	-1	-	
-M	x ₆	1	0	1	0	0	-1	1	-2	1 -	\mapsto
-1	X ₃	1	-2	0	1	0	0	0	1	_	
(σ_{i}	M+1	1	-1+M	0	0	-M	0	-3M+1		

			_							_	_
	C_{j}		3	-1	-1	0	0	-M	-M		
$C_{\mathbf{B}}$	X_B	b	\mathbf{x}_1	\mathbf{x}_2	X ₃	X ₄	X ₅	X ₆	X ₇		
0	x4	12	3	0	0	1	-2	2	-5	4 _	\rightarrow
-1	x2	1	0	1	0	0	-1	1	-2	_	
-1	х3	1	-2	0	1	0	0	0	1	_	
C	۲ _i	2	1	0	0	0	-1	-M+1	-M-1		
3	x1	4	1	0	0	1/3	-2/3	2/3	-5/3		
-1	x2	1	0	1	0	0	-1	1	-2		
-1	х3	9	0	0	1	2/3	-4/3	4/3	-7/3		
(σ_{i}	-2	0	0	0	-1/3	-1/3	-M+1/3	-M+2/3		

单纯形法的进一步讨论一两阶段法

用计算机处理数据时,只能用很大的数代替M,可能造成计算上的错误,故多采用两阶段法。

第一阶段: 在原线性规划问题中加入人工变量,构造如下模型:

$$\max Z = c_{1}x_{1} + \dots + c_{n}x_{n} \qquad \min \omega = x_{n+1} + \dots + x_{n+m} + 0x_{1} + \dots + 0x_{n}$$

$$\begin{cases} a_{11}x_{1} + \dots + a_{1n}x_{n} = b_{1} \\ \vdots & \vdots \\ a_{m1}x_{1} + \dots + a_{mn}x_{n} = b_{m} \\ x_{1} \cdots x_{n+m} \ge 0 \end{cases} \qquad \begin{cases} a_{11}x_{1} + \dots + a_{1n}x_{n} + x_{n+1} & = b_{1} \\ \vdots & \vdots & \ddots \\ a_{m1}x_{1} + \dots + a_{mn}x_{n} & + x_{n+m} = b_{m} \\ x_{1} \cdots x_{n+m} \ge 0 \end{cases}$$

明显,辅助问题最优值≥0,并且有一个初始基本可行解

$$x_{j} = 0 \ (j = 1, 2, \dots, n), \ x_{n+i} = b_{i} \ (i = 1, 2, \dots, m)$$

用单纯形法求解辅助模型,若最优值ω=0,说明问题存在基可行解, 可以进行第二个阶段;否则,原问题无可行解,停止运算。

结论 4. 原问题有可行解

⇒ 辅助问题的最优值 $w^* = 0$ 。

第二阶段(当 $w^* = 0$ 时做)

删去第一阶段结束时人工变量中的非基变量在单纯形表中对应的列(若有人工变量是基变量将人工变量变为非基变量);

考虑原目标函数,重新计算所有非基变量的检验数后继续迭代。

单纯形法的进一步讨论一人工变量法

例1.15 两阶段法解下列线性规划

$$\max Z = 3x_1 - x_2 - x_3$$

$$\begin{cases} x_1 - 2x_2 + x_3 + x_4 &= 11 \\ x_1 + x_2 + 2x_3 & -x_5 = 3 \\ -2x_1 & +x_3 &= 1 \\ x_1, x_2, x_3 \ge 0 \end{cases}$$

解:第一阶段的线性规划问题可写为:(注意:没有化为极大化问题) $\min \omega = x_6 + x_7$

$$\begin{cases} x_1 - 2x_2 + x_3 + x_4 &= 11 \\ -4x_1 + x_2 + 2x_3 - x_5 + x_6 &= 3 \\ -2x_1 + x_3 + x_7 &= 1 \end{cases}$$

			_							_	_
	C_{j}		0	0	0	0	0	1	1		l
C_B	X _B	b	x ₁	X ₂	X ₃	X ₄	X ₅	X ₆	X ₇		
0	x4	11	1	-2	1	1	0	0	0	11	
1	x6	3	-4	1	2	0	-1	1	0	3/2	
1	x 7	1	-2	0	1	0	0	0	1	1 -	
(O)	4	6	-1	-3	0	1	0	0		
0	x4	10	3	-2	0	1	0	0	-1	-	1
1	x 6	1	0	1	0	0	-1	1	-2	1 -	+
0	х3	1	-2	0	1	0	0	0	1	-	
(D .	1	0	-1	0	0	1	0	3		
0	x4	12	3	0	0	1	-2	2	-5		
0	x2	1	0	1	0	0	-1	1	-2		
0	х3	1	-2	0	1	0	0	0	0		
(D	0	0	0	0	0	0	1	1		

第二阶段:

在第一阶段的最终表中,去掉人工变量,将目标函数的系数换成原问题的目标函数系数,作为第二阶段计算的初始表(用单纯形法计算)。

例:
$$maxZ = 3x_1 - x_2 - x_3$$

$$\begin{cases} x_1 - 2x_2 + x_3 + x_4 &= 11 \\ -4x_1 + x_2 + 2x_3 & -x_5 + x_6 &= 3 \\ -2x_1 & +x_3 & +x_7 = 1 \\ x_1, x_2, \dots, x_7 \ge 0 \end{cases}$$

第二阶段: $max Z = 3x_1 - x_2 - x_3 + 0x_4 + 0x_5$

										_
	cj		3	-1	-1	0	0			
cB	хB	b	x1	x2	х3	x4	x5			
0	x4	12	3	0	0	1	-2		4 _	1
-1	x2	1	0	1	0	0	-1		_	
-1	х3	1	-2	0	1	0	0		_	
($\sigma_{_j}$	2	1	0	0	0	-1			
3	x 1	4	1	0	0	1/3	-2/3			1
-1	x2	1	0	1	0	0	-1			
-1	х3	9	0	0	1	2/3	-4/3			
	$\sigma_{_j}$	-2	0	0	0	-1/3	-1/3			1

∴最优解为(4 1 9 0 0),目标函数 Z = 2

例 1-16. max
$$z = x_1 + 3x_2 - x_3 - x_4$$

s.t. $x_2 + 2x_3 + x_4 = 4$
 $-x_1 + 2x_2 + x_3 + x_4 + x_5 = 4$
 $3x_1 + 3x_3 + x_4 = 4$
 $x_1, x_2, x_3, x_4, x_5 \ge 0$

辅助问题

max
$$w = -x_6 - x_7$$

s.t. $x_2 + 2x_3 + x_4 + x_6 = 4$
 $-x_1 + 2x_2 + x_3 + x_4 + x_5 = 4$
 $3x_1 + 3x_3 + x_4 + x_7 = 4$
 $x_1, x_2, \dots, x_7 \ge 0$

	c _j		0	0	0	0	0	-1	-1	0
c_B	基变量	b	x_1	x_2	x_3	x_4	x_5	x_6	x_7	θ_i
-1	x_6	4	0	1	2	1	0	1	0	2
0	x_5	4	-1	2	1	1	1	0	0	4
-1	x_7	4	3	0	3	1	0	0	1	4/3
	σ_{j}	8	3	1	5	2	0	0	0	
-1	x_6	4/3	-2	1	0	1/3	0	1	-2/3	4
0	x_5	8/3	-2	2	0	2/3	1	0	-1/3	2
0	x_3	4/3	1	0	1	1/3	0	0	1/3	
	σ_{j}	4/3	-2	1 ↑	0	1/3	0	0	-5/3	

	c _j		0	0	0	0	0	-1	-1	0	
c_B	基变量	b	x_1	x_2	x_3	x_4	x_5	x_6	x_7	$ heta_i$	
-1	x_6	4/3	-2	1	0	1/3	0	1	-2/3	4	
0	x_5	8/3	-2	2	0	2/3	1	0	-1/3	2 -	
0	x_3	4/3	1	0	1	1/3	0	0	1/3		
	σ_{j}	4/3	-2	1	0	1/3	0	0	-5/3		
-1	x_6	0	-1	0	0	0	-1/2	1	-1/2	_	出基
0	x_2	4/3	-1	1	0	1/3	1/2	0	-1/6		
0	x_3	4/3	1	0	1	1/3	0	0	1/3		
	σ_{j}	0	-1 ↑	0	0	0	-1/2	0	-3/2		

以-1为主元,把 x_1 变成基变量。 也可以-1/2为主元,把 x_5 变成基变量。

	c _j		0	0	0	0	0	-1	-1	0
c_B	基变量	b	x_1	x_2	x_3	x_4	x_5	x_6	x_7	$ heta_i$
-1	x_6	0	(-1)	0	0	0	-1/2	1	-1/2	_
0	x_2	4/3	-1	1	0	1/3	1/2	0	-1/6	
0	x_3	4/3	1	0	1	1/3	0	0	1/3	
	σ_{j}	4/3	-1	0	0	0	-1/2	0	-3/2	
0	x_1	0	1	0	0	0	1/2	-1	1/2	
0	x_2	4/3	0	1	0	1/3	1	-1	1/3	
0	x_3	4/3	0	0	1	1/3	-1/2	1	1/6	
	σ_{j}	0	-1	0	0	0	-1/2	0	-3/2	

原问题目标函数为 $\max z = x_1 + 3x_2 - x_3 - x_4$ 原问题的单纯形表为

	c _j		1	3	-1	-1	0	0
c_B	基变量	b	x_1	x_2	x_3	x_4	x_5	$ heta_i$
1	x_1	0	1	0	0	0	1/2	
3	x_2	4/3	0	1	0	1/3	1	
-1	x_3	4/3	0	0	1	1/3	-1/2	
	σ_{j}	-8/3	0	0	0	-5/3	-4	

最优解 $x^* = (0, 4/3, 4/3, 0, 0)$, 最优值 $z^* = 8/3$

1、目标函数为极小化时解最优性判别

	max	min
$\delta_j = c_j - c_B^T B^{-1} P_j$	≤ 0	≥ 0

2、退化与Bland 规则

即计算出的 θ (用于确定换出变量) 存在有两个以上相同的最小比值,会造成下一次迭代中由一个或几个基变量等于零,这就是退化(会产生退化解)。

为避免出现计算的循环,勃兰特(Bland)提出一个简便有效的规则(摄动法原理):

- (1) 当存在多个 $\sigma_j > 0$ 时,选下标最小的非基变量为换入变量;
- (2) 当θ值出现两个以上相同的最小值时,选下标最小的基变量 为换出变量。

 X_1 , X_3 检验数相同,选择 X_1 进基

x₅ , x₆ θ相同, 选择x₅出基

	С		2	-80	2	-24	0	0	0	0
CB	X _B	b	X ₁	X ₂	X_3	X ₄	X ₅	X ₆	X ₇	Ð
0	X ₅	2	1•	-32	-4	36	1	0	0	2
0	X ₆	2	1	-24	-1	6	0	1	0	2
0	X ₇	1	0	0	1	0	0	1	1	-
	Z	0	2	-80	2	-24	0	0	0	

3、无可行解的判别

通过大M法或两阶段法求初始的基本可行解。但是如果在大M法的最优单纯形表的基变量中仍含有人工变量,或者两阶段法的辅助线性规划的目标函数的极小值大于零,那么该线性规划就不存在可行解。

例

	С		-3	-2	-1	0	0	0	-M	-M	θ
CB	X _B	b	X ₁	X ₂	X ₃	X ₄	X ₅	X ₆	X ₇	X ₈	7
0	X ₄	6	1	1	1	1	0	0	0	0	6/1
-M	X ₇	4	1	0	-1	0	-1	0	1	0	-
-M	X ₈	3	0	1•	-1	0	0	-1	0	1	3/1
Z	<u>'</u>	-7M	-3+M	-2+M	-1-2M	0	-M	-M	0	0	
0	X ₄	3	1•	0	2	1	0	1	0	-1	3/1
-M	X ₇	4	1	0	-1	0	-1	0	1	0	4/1
-2	X ₂	3	0	1	-1	0	0	-1	0	1	-
7	Z	-6-4M	-3+M	0	-3-M	0	-M	-2	0	2-M	
-3	X ₁	3	1	0	2	1	0	1	0	-1	
-M	X ₇	1	0	0	-3	-1	-1	-1	1	1	
-2	$\mathbf{X_2}$	3	0	1	-1	0	0	-1	0	1	
7	<u>Z</u>	-15-M	0	0	3-3M	3-M	-M	1-M	0	-1	

运算到检验数全负为止,仍含有人工变量,无可行解。

4 无最优解

无可行解是指原规划不存在可行解,从几何的角度解释是指 线性规划问题的可行域为空集;

无最优解则是存在可行解,但是可行解的目标函数达不到最优值 或无界解。

判别方法: 无最优解判别定理

在求解极大化的线性规划问题过程中,若某单纯形表的检验 行存在某个大于零的检验数,但是该检验数所对应的非基变量 的系数列向量的全部系数都为负数或零,则该线性规划问题 无最优解

	С			2	0 0		θ
C	X _B	В	x ₁	X ₂	X ₃	X ₄	
0	X ₃	1	-1	1	1	0	
0	X_4	2	-1/2	1	0	1	
	Z	0	2	2	0	0	

因
$$\sigma_1 = 2 > 0$$
 但 $P_1 = \begin{pmatrix} -1 \\ 1 \\ -\frac{1}{2} \end{pmatrix} \le 0$ 所以原问题无最优解

5 无穷多最优解

若线性规划问题某个基本可行解所有的非基变量检验 数都小于等于零,但其中存在一个检验数等于零,那么该 线性规划问题有无穷多最优解。

例:最优表:

	С		1	2	0	0	0	٥
CB	X_{B}	b	X ₁	X ₂	X ₃	X ₄	X ₅	θ
0	X ₃	2	0	0	1	2	-1	2/2
2	$\mathbf{X_2}$	3	0	1	0	1	0	3/1
1	X ₁	2	1	0	0	-2	1	-
Z	,	8	0	0	0	0	-1	

非基变量检验数 $\sigma_4=0$,所以有无穷多最优解。

单纯形法的进一步讨论

解的判别:

- 1) 唯一最优解判别:最优表中所有非基变量的检验数非零,则线性规划具有唯一最优解。
- 2) 多重最优解判别:最优表中存在非基变量的检验数为零,则线性规划具有多重最优解(或无穷多最优解)。
- 3) 无界解判别:某个 $\lambda_k > 0$ 且 $a_{ik} \le 0$ (i=1, 2,...,m)则线性规划具有无界解。
- 4)无可行解的判断: 当用大M单纯形法计算得到最优解并且存在R > 0时,则表明原线性规划无可行解。
- 5) 退化解的判别:存在某个基变量为零的基本可行解。

线性规划模型的应用

- 一般而言,一个经济、管理问题凡是满足以下条件时,才能建立线性规划模型。
 - 要求解问题的目标函数能用数值指标来反映,且 为线性函数
 - 存在着多种方案
 - 要求达到的目标是在一定条件下实现的,这些约束可用线性等式或不等式描述

线性规划模型的应用

常见问题

- 合理利用线材问题:如何下料使用材最少。
- 配料问题:在原料供应量的限制下如何获取最大 利润。
- 投资问题:从投资项目中选取方案,使投资回报 最大。
- 产品生产计划: 合理利用人力、物力、财力等, 使获利最大。
- 劳动力安排: 用最少的劳动力来满足工作的需要。
- 运输问题:如何制定调运方案,使总运费最小。

线性规划模型的应用

建立线性规划模型的过程可以分为四个步骤:

- (1)设立决策变量;
- (2)明确约束条件并用决策变量的线性等式或不等式表示;
 - (3)用决策变量的线性函数表示目标,并确定是求极大 (Max) 还是极小(Min);
 - (4)根据决策变量的物理性质研究变量是否有非负性。

1. 资源的合理利用

某厂计划在下一生产周期内生产 B_1 , B_2 , … B_n 种产品,要消耗 A_1 , A_2 , … A_m 种资源,已知每件产品所消耗的资源数、每种资源的数量限 制以及每件产品可获得的利润如表所示,问如何安排生产计划,才能充分利用现有的资源,使获得的总利润最大?

模型 $\max Z = \sum c_j x_j$ $\begin{cases} \sum a_{ij} x_j \le b_i \\ x_j \ge 0 \end{cases}$

单件 产 消耗 品 资源	B_{1}	• • •	B_{n}	资源 限制
$egin{array}{c} A_1 \ dots \end{array}$	a_{11} :	• • •	a_{1n} :	$egin{array}{c} b_1 \ dots \end{array}$
A_{m}	a_{m1}	• • •	a_{mn}	b_{m}
单件利润	C_{1}	• • •	\mathbf{C}_{n}	

2. 生产组织与计划问题

某工厂用机床 $A_1,A_2,\cdots A_m$ 加工 $B_1,B_2,\cdots B_n$ 种零件。在一个周期内,各机床可能工作的机时(台时),工厂必须完成各种零件的数量、各机床加工每个零件的时间(机时/个)和加工每个零件的成本(元/个)如表所示,问如何安排各机床的生产任务,才能完成加工任务,又使总成本最低?

加工 零 件 机床	B_{1}	•••	B_{n}	加工 零 时间 件 机床	B_{1}	•••	B_n 机时限制
A_1	$egin{array}{c} c_{11} \ dots \end{array}$	• • •	$c_{_{1n}}$	$egin{array}{c} A_1 \ dots \end{array}$	a_{11}	•••	$\left. egin{array}{c c} a_{1n} & a_1 \ dots & dots \end{array} \right.$
A_{m}	C m 1	•••	$C_{m n}$	A_{m}	a_{m1}	• • •	a_{mn} a_{m}
				必须零件数	b_1	• • •	b_n

设 x_{ij} 为机床 A_i 在一生产周期加工零件 B_i 的数量,求 x_{ij} (一组变量)。模型:

$$\min Z = \sum_{i=1}^{m} \sum_{j=1}^{n} c_{ij} x_{ij}$$

$$\begin{cases} \sum_{i=1}^{n} a_{ij} x_{ij} \leq a_{i} \\ \sum_{ij} x_{ij} \geq b_{j} \\ x_{ij} \geq 0 \end{cases}$$

3. 合理下料问题

例:现有一批某种型号的圆钢长8米,需要截取2.5米长的毛坯100根,长1.3米的毛坯200根。问如何才能既满足需要,又能使总的用料最少?

解:为了找到一个省料的套裁方案,必须先设计出较好的几个下料方案。其次要求这些方案的总体能裁下所有各种规格的圆钢,以满足对各种不同规格圆钢的需要并达到省料的目的,为此可以设计出4种下料方案以供套裁用。

	I	II	III	IV
2.5m	3	2	1	0
1.3m	0	2	4	6
料头	0.5	0.4	0.3	0.2

设按方案I、II、III、IV下料的原材料根数分别为 x_j (j=1, 2,3,4),可列出下面的数学模型:

$$\min Z = x_1 + x_2 + x_3 + x_4$$

$$\begin{cases} 3x_1 + 2x_2 + x_3 \ge 100 \\ 2x_2 + 4x_3 + 6x_4 \ge 200 \\ x_j \ge 0 (j = 1.2.3.4) \end{cases}$$

4. 合理配料问题

某饲养场用n种饲料 $B_1,B_2,...B_n$ 配置成含有m种营养成分 $A_1,A_2,...A_m$ 的混合饲料,其余资料如表所示。问应如何配料,才能既满足需要,又使混合饲料的总成本最低?

含 量 料 成分	B_1	 B_n	最 低 需要量
<i>A</i> ₁ :	a ₁₁	 a_{1n}	$egin{array}{c} b_{_1} \ dots \end{array}$
A_{m}	a_{m1}	 a_{mn}	$b_{\scriptscriptstyle m}$
原料单价	C_{1}	 C _n	

解:

设 x_j 表示第j种饲料所用的数量, 其模型如下:

$$\min Z = \sum_{j=1}^{n} c_j x_j$$

$$\begin{cases} \sum_{j=1}^{n} a_{ij} x_j \ge b_i & (i = 1, 2 \cdots m) \\ x_j \ge 0 \end{cases}$$

例:某人每天食用甲、乙两种食物(如猪肉、鸡蛋)

其资料如下: 问两种食物各食用多少,才能既满足需

要、又使总费用最省?

含量 食物 成分	甲	Z	最 低 需要量
$\mathbf{A_1}$	0.1	0.15	1.00
$\mathbf{A_2}$	1.7	0.75	7.50
$\mathbf{A_3}$	1.10	1.30	10.00
原料单价	2	1.5	

解: ∂X_i 表示 B_i 种食物用量

min
$$Z = 2x_1 + 1.5x_2$$

$$\begin{cases} 0.10 x_1 + 0.15 x_2 \ge 1.00 \\ 1.70 x_1 + 0.75 x_2 \ge 7.50 \\ 1.10 x_1 + 1.30 x_2 \ge 10.00 \\ x_1, x_2 \ge 0 \end{cases}$$

5.人力资源分配问题

例1.11 某昼夜服务的公交线路每天各时间段内 所需司机和乘务人员人数如下表所示:

班次	时间	所需人员	
1	6:0010:00	60	
2	10:0014:00	70	
3	14:00——18:00	60	
4	18:00——22:00	50	
5	22:00——2:00	20	
6	2:00——6:00	30	

设司机和乘务人员分别在各时间段开始时上班,并连续工作8小时,问该公交线路应怎样安排司机和乘务人员,即能满足工作需要,又使配备司机和乘务人员的人数减少?

解:设xi表示第i班次时开始上班的司机和乘务人员人数。

$$\min x_1 + x_2 + x_3 + x_4 + x_5 + x_6$$

$$\begin{cases}
 x_1 + x_6 \ge 60 \\
 x_1 + x_2 \ge 70 \\
 x_2 + x_3 \ge 60 \\
 x_3 + x_4 \ge 50 \\
 x_4 + x_5 \ge 20 \\
 x_5 + x_6 \ge 30 \\
 x_1, x_2, x_3, x_4, x_5, x_6 \ge 0
\end{cases}$$

此问题最优解: $x_1 = 50$, $x_2 = 20$, $x_3 = 50$, $x_4 = 0$, $x_5 = 20$, $x_6 = 10$, 一 共需要司机和乘务员150人。