Optimizasyon Teknikleri

Ders Notu – 12

MATLAB Optimization Toolbox ve Excel'de Optimizasyon

Prof. Dr. Bilal ALATAŞ

OPTİMİZASYON PROBLEMLERİN ÇÖZÜMÜNDE MATLAB UYGULAMALARI

- GRAFİKSEL OPTİMİZASYON
- KISITLAYICISIZ OPTİMİZASYON
- LİNEER OLMAYAN EŞİTSİZLİK KISITLAYICILI OPTİMİZASYON
- TASARIM DEĞİŞKENLERİN ALACAĞI DEĞERLERİN SINIRLANDIRILMASI
- GRADYANTLARIN TEMİN EDİLDİĞİ OPTİMİZASYON
- EŞİTLİK KISITLAYICILI OPTİMİZASYON

Örnek 1:

Aşağıda verilen optimizasyon probleminin çözümünü grafiksel olarak elde ediniz.

min
$$f(x_1, x_2) = (x_1 - 3)^2 + (x_2 - 2)^2$$

s.t.

$$h_1(x_1, x_2) = 2x_1 + x_2 = 8$$

$$h_2(x_1, x_2) = (x_1 - 1)^2 + (x_2 - 4)^2 = 4$$

$$g_1(x_1, x_2) = x_1 + x_2 \le 7$$

$$g_2(x_1, x_2) = x_1 - 0.25x_2^2 \le 0$$

$$0 \le x_1 \le 10$$

$$0 \le x_2 \le 10$$

```
x1=0:0.1:10;
x2=0:0.1:10;
% Optimizasyon fonksiyonlarının değerlendirileceği X1 ve X2 matrisleri üretilir
[X1 X2] = meshgrid(x1,x2);
% X1 ve X2 değerlerine karşılık hedef fonksiyonun değerleri obj ex1 dosyası çağrılarak elde edilir
f1 = obj ex1(X1,X2);% amaç fonksiyonu değerlendirilir
% X1 ve X2 değerlerine karşılık g1 kısıtlayıcı fonksiyonun değerleri inecon1 dosyası çağrılarak elde edilir
ineq1 = inecon1(X1,X2);
ineq2 = inecon2(X1,X2);
eq1 = eqcon1(X1,X2);
eq2 = eqcon2(X1,X2);
% ineq1 kısıtlayıcısına ait iso-line'ler bu kısıtlayıcının 7 değeri için aşağıda verilen komut yardımıyla çizilir
[C1,han1] = contour(x1,x2,ineq1,[7,7],'r-');
% iso-line etiketleri aşağıdaki komut yardımıyla elde edilir
clabel(C1,han1);
% g1 ifadesi mouse tıklaması ile uygun bir yere yerleştirilir
gtext('g1');
% Geri kalan kısıtlayıcılar için de benzer işlemler tekrar edilir
[C2,han2] = contour(x1,x2,ineq2,[0,0],'r--');
clabel(C2,han2);
gtext('g2');
[C3,han3] = contour(x1,x2,eq1,[8,8],'b-');
clabel(C3,han3);
gtext('h1');
[C4,han4] = contour(x1,x2,eq2,[4,4],'b--');
clabel(C4,han4);
gtext('h2');
[C,hf] = contour(x1,x2,f1,'g');
clabel(C,hf);
% grafiğin etiketleri aşağıdaki komut yardımıyla yazılır
xlabel('x1 values', FontName', 'times', 'FontSize', 12, 'FontWeight', 'bold'); ylabel('x2 values', FontName', 'times', 'FontSize', 12, 'FontWeight', 'bold');
 4
grid
hold off
```

m-dosyasında çağrılan fonksiyonlar aşağıda verilmiştir.

```
 obj_ex1.m

 function retval = obj_ex1(X1,X2)
 retval = (X1 - 3).*(X1 - 3) + (X2 - 2).*(X2 - 2);

 eqcon1.m

 function retval = eqcon1(X1,X2)
 retval = 2.0*X1 + X2;
eqcon2.m
 function retval = eqcon2(X1,X2)
 retval = (X1 - 1).*(X1 - 1) + (X2 - 4).*(X2 - 4);
inecon1.m
 function retval = inecon1(X1, X2)
 retval = X1 + X2;

 inecon1.m

 function retval = inecon2(X1,X2)
 retval = X1 - 0.25*X2.^2;
```

- MATLAB optimizasyon toolbox'ı, optimizasyon probleminin büyüklüğüne göre iki farklı yaklaşım uygulamaktadır:
 - Standart algoritma (Medium-Scale)
 - Büyük ölçekli algoritma (Large-Scale)
- Eğer değişken sayısı çok fazla ise büyük ölçekli algoritma kullanılır. Ancak bu algoritmanın kullanımında, bazı parametrelerin (fonksiyonların gradyantları gibi) kullanıcı tarafından verilmesi gerekir. Ancak Standart algoritma Optimizasyon dersinde verilen örneklerin çözümü için yeterli olduğundan Sadece standart algoritma ve ona bağlı komutlar verilecektir. Bu toolbox'da optimizasyon probleminin tipine bağlı olarak kullanılacak hazır fonksiyonlar bulunmakta, ve bu fonksiyonlar yardımıyla optimizasyon işlemi gerçekleştirilmektedir. Belli başlı optimizasyon fonksiyonları ve işlevleri bir sonraki slayttaki tabloda verilmiştir.
- Optimtool komutu ile grafiksel olarak da toolbox kullanılabilir? (ÖDEV)

Tablo : Optimizasyon komutları ve kullanım amaçları.

Fonksiyon	Amacı
fgoalattain	Birden fazla hedef fonksiyonlu optimizasyon
fminbnd	Skalar nonlinear minimizasyon sınırlarla birlikte
fmincon	Kısıtlayıcı fonksiyonlu nonlinear optimizasyon
fminimax	Minimax optimizasyonu
fminsearch,fminunc	Kısıtlayıcı fonksiyonsuz nonlinear minimizasyon
fseminf	Yari-sonlu programlama
linprog	Lineer programlama
quadprog	Quadratik programlama

Yukarıdaki tabloda verilen her bir komutun kullanımı, komuta verilmesi gereken değerle (girdi bilgileri), komutun alacağı seçenekler (*OPTIONS*) ve çıktı parametrelerin neler olduğu komut ile ilgi yardım dosyasından elde edilebilir.

En genel optimizasyon problemlerinin çözümünde kullanılan *fmincon* komutu ile ilgili bilgi örnek amacıyla aşağıda verilmiştir.

Tablo: fmincon komutunun kullanımı

```
x = fmincon(fun,x0,A,b)

x = fmincon(fun,x0,A,b,Aeq,beq)

x = fmincon(fun,x0,A,b,Aeq,beq,lb,ub)

x = fmincon(fun,x0,A,b,Aeq,beq,lb,ub,nonlcon)

x = fmincon(fun,x0,A,b,Aeq,beq,lb,ub,nonlcon,options)

[x,fval] = fmincon(...)

[x,fval,exitflag] = fmincon(...)

[x,fval,exitflag,output] = fmincon(...)

[x,fval,exitflag,output,lambda] = fmincon(...)

[x,fval,exitflag,output,lambda,grad] = fmincon(...)

[x,fval,exitflag,output,lambda,grad,hessian] = fmincon(...)
```

Yukarıdaki tabloda, *fmincon* komutunun, en yalın kullanımdan en ileri kulanımı ile ilgili 11 biçimi verilmiştir. Burada temel kullanım benzer olmakla birlikte, optimizasyon problemi ile alakalı ne tür bir bilgi girişi yapılacağı ve optimum çözüm elde edildiğinde ne tür sonuçların, komut tanımlanmada eşitliğin sağ tarafında verilen değişkenlere atanacağı tanımlanır. Dolayısıyla komutta ilgili değişkenlerin mutlaka tanımlı olması gerekir.

Tablo : fmincon komutunun parametrelerinin anlamları.

PARAMETRE	ANLAMI					
GİRDİ PARAMETRELERİ						
Fun	hedef fonkisyonu içeren m-dosyasının ismi					
X0	tasarım değişkenlerinin başlagıç değerleri					
A, b	Lineer eşitliksizlik kısıtlayıcı fonksiyonun katsayıları (A*x <= b)					
Aeq,beq	Lineer eşitlik kısıtlayıcı fonksiyonun katsayıları Aeq*x = beq					
1b	Dizayn değişkenlerin alt siniri					
ub	Dizayn değişkenlerin üst siniri					
nonlcon	Kısıtlayıcı fonksiyonları içeren fonksiyon					
options Optimizasyon algortitmasını kontrol eden seçenekler						
ÇIKTI PARAME	TRELERİ					
X	Optimum tasarım değişkenerinin atandığı vektör					
Fval	Optimum noktada hedef fonksiyonun değeri					
output	Optimizasyon çözümü hakkında daha detaylı bilgi verir					
Lambda	Lagrange çarpanlarının değerleri					
Grad	Opitmum noktada hedef fonksiyonun gradyantı					
hesssian	Opitmum noktada hessian matrisinin değerini verir					

 Seçilen optimizasyon metodunun kontrolünü sağlamak için OPTIONS parametresi ile belirtilen pek çok argüman vardır. İlgili komutun, *MATLAB* tarafından atanan geçerli (default) değerleri yerine, bu argümanlar OPTIMSET komut yardımıyla değiştirilerek kullanıcının tanımladığı ve optimizasyon tekniğini kullandığı değerler değiştirilebilir. Bu argümanlar bir sonraki slaytta verilmiştir.

Tablo : OPTIMSET komutu yardımıyla tanımlanan bazı argümanlar.

	Tablo : OPTIMSET komutu yardimiyla tanımlanan bazı argumanlar.							
ARGUMAN	ANLAMI	ALACAĞI DEĞERLER						
DerivativeCheck	Kullanıcının sağladığı derivative ile	'on', 'off'						
	sonlu farklarla hesaplanan derivativi							
	karşılaştırır.							
DiffMaxChange	Sonlu farklar ile derivative hesaplamada							
	değişkenlerin değerlerindeki maksimum							
	değişiklik							
DiffMinChange	Sonlu farklar ile derivative hesaplamada							
	değişkenlerin değerlerindeki minimum							
	değişiklik							
Display	Çözüm adımlarından hangisinin komut	'off": herhangi bir çıktı göstermez						
	satırında gösterileceği belirtilir	ʻiter': her bir iterasyonda çıktıları						
		gösterir						
		'final': sadece son çıktıyı gösterir						
		'notify': optimizasyon yakınsamadığı						
		zamanki çıktıyı gösterir						
GradObj	Hedef fonksiyonun gradyantın kullanıcı	'on', 'off'						
	tarafından verilip verilmediğini belirtir							
GradConstr	Nonlinear kısıtlayıcı fonksiyonun	'on', 'off"						
	gradyantın kullanıcı tarafından verilip							
	verilmediğini belirtir							
Hessian	Hedef fonksiyonun Hessian matrisinin	'on', 'off'						
	kullanıcı tarafından verilip verilmediğini							
	belirtir							
MaxFunEvals	Fonksiyon değerlendirilmesinin	Pozitif tam sayı						
	maksimum sayısı							
MaxIter	Maksimum iterasyon sayısı	Pozitif tam sayı						
Tolcon	Kısıtlayıcı ihlalindeki tolerans	Poztif bir sayı						
TolFun	Hedef fonksiyon için tolerans	Poztif bir sayı						
TolX	Tasarım değişkenleri için tolerans	Poztif bir sayı						

KISITLAYICISIZ OPTİMİZASYON PROBLEMİ

Kısıtlayıcısı optimizasyon problemlerinin MATLAB'de çözümü için gerekli adımları aşağıda verilen örnek yardımıyla verilecektir.

minimize
$$f(x) = e^{x_1} (4x_1^2 + 2x_2^2 + 4x_1x_2 + 2x_2 + 1)$$

Bu optimizasyon probleminin çözümü için takip edilecek adımlar:

Adım 1: Bir M-file oluşturun:

Hedef fonksiyon için bir M-file oluşturulur ve hedef fonksiyona verilen isimle aynı olacak şekilde M-File'ın ismi seçilir.

```
C:\Documents and Settings\irfan\Belgelerim\Academic\Lecturing\MasterDersi\Optimi

File Edit View Text Debug Dreakpoints Web Window Help

The set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the set of the se
```

Adım 2: Kısıtlayıcısız optimizasyon metotlarından birini çağırın:

Seçilecek kısıtlayıcısız optimizasyon metoduna göre istenilen opsiyonlarda verilmelidir. Bu örnekte optimizasyon metodu olarak **fminunc** seçilmiştir. Bu komut, tasarım değişkenleri için bir başlangıç değeri atanması gerekmektedir. Gerekli komutlar MATLAB komut satırına aşağıda gösterildiği gibi yazılır:

```
To get startel, select "MATLAB Help" from the Help menu.

>> x0 = [-1,1]; %baslangic degeri
>> options = optimset('LargeScale', 'off');
>> [x, fval, exitflag, output] = fminunc(@objfun, x0, options);
```

Şekil : Optimizasyon komutunun MATLAB komut satırından çağrılması.

Şekil 'de verilen komutların açıklaması:

X0: başlangıç değerleri (tahmini)

Options: optimset komutu ile seçilen optimizasyon seçeneklerinin atandığı değişken. Optimset yardımıyla standart veya büyük ölçekli algoritma seçimine bağlı olarak optimizasyon metodunun seçenekleri belirlenir. Bunlardan bazıları, Jakobien veya Hessian matrisinin hesaplanıp hesaplanmayacağı, ekrana ne kadar bir bilgi yazılacağı gibi seçeneklerdir.

exitflag:Seçilen algoritmanın sonuca yakınsayıp yakınsamadığını belirtir. Eğer sıfırdan büyük ise lokal minimum değerinin bulunduğunu belirtir.

Output: Optimizasyon çözümü hakkında daha detaylı bilgi verir.

örnek için, komut satırına output yazılıp Enter'lanırsa aşağıdaki bilgiler elde edilir:

```
>> output

output =

iterations: 7

funcCount: 40

stepsize: 1

firstorderopt: 8.199771916915478e 004

algorithm: 'medium-scale: Quasi-Newton line search
```

Şekil 3: Output komutu yardımıyla optimizasyon çözümü ile ilgili geniş bilgi alma.

Burada:

Iterations: toplam iterasyon sayısını

funcCount: Fonksiyonun değerlendirme sayısı

stepsize: Son iterasyonda seçilen adım uzunluğu

firstorderopt: birinci derece optimumluk şartı

algortihm: Kullanılan algoritmayı ve seçilen metodu gösterir.

LİNEER OLMAYAN EŞİTSİZLİK KISITLAYICILI OPTİMİZASYON PROBLEMİ

Bu tip optimizasyon problemleri için hedef fonksiyonun yanı sıra eşitsizlik kısıtlayıcıları içinde bir M-file oluşturulur. Yukarıdaki örneğe kısıtlayıcı fonksiyonlar ekleyerek bu bölümde kullanılacak örnek problem oluşturulabilir:

minimize
$$f(x) = e^{x_1} (4x_1^2 + 2x_2^2 + 4x_1x_2 + 2x_2 + 1)$$

kısıtlayıcılar:

$$x_1 x_2 - x_1 - x_2 \le -1.5$$
$$x_1 x_2 \ge -10$$

Bu tip optimizasyon problemi için, **fmincon** komutu kullanılarak çözüm yapılabilir.

Adım 1: Kısıtlayıcılar için bir M-dosyasını oluşturulması

```
function [c, ceq] = confun(x)
% Nonlinear inequality constraints
c = [1.5 + x(1)*x(2) - x(1) - x(2);
 -x(1)*x(2) - 10];
% Nonlinear equality constraints
ceq = [];
```

Adım 2: Optimizasyon komutları için bir M-dosyasını oluşturulması

```
x0 = [-1,1]; % Make a starting guess at the solution options = optimset('LargeScale','off'); 
[x, fval] = ... fmincon(@objfun,x0,[],[],[],[],[],[],@confun,options)
```

Buradaki fmincon fonksiyonun kullanımlarının genel formatı

```
x = fmincon(@objfun,x0,A,b,Aeq,beq,lb,ub,nonlcon)
şeklindedir.
```

Kısıtlayıcı fonksiyonların çözüm noktasındaki değerlendirmesi için aşağıdaki komut icra edilir:

Bu komutun icrasında elde edilen sonuç:

c =

- 1.110223024625157e-015
- -1.776356839400251e-015

TASARIM DEĞİŞKENLERİN ALACAĞI DEĞERLERİN SINIRLANDIRILMASI

Tasarım değişkenlerin alacağı değerlerde sınırlama olduğu durumda fmincon

komutu aşağıdaki gibi verilir:

```
x = fmincon(@objfun,x0,[],[],[],[],lb,ub,@confun,options);
```

Burada

lb: tasarım değişkenin aşacağı alt sınır

ub: tasarım değişkenin aşacağı üst sınır

Genellikle kullanılan tasarım değişkenlerin sıfırdan büyük değer alma

sınırlaması bir önceki problem için aşağıdaki gibi verilebilir:

```
x0 = [-1,1]; % Make a starting guess at the solution
lb = [0,0]; % Set lower bounds
ub = []; % No upper bounds
options = optimset('LargeScale','off');
[x,fval = ...
 fmincon(@objfun,x0,[],[],[],[],lb,ub,@confun,options)
[c, ceq] = confun(x)
```

Bu şartlara göre çözüm yapılırsa aşağıdaki sonuç elde edilir:

GRADYANTLARIN TEMİN EDİLDİĞİ OPTİMİZASYON PROBLEMLERİ

- Normalde standart algoritma kullanıldığı durumda gerekli olan gradyantlar sonlu farklar yöntemiyle yaklaşık olarak hesaplanmaktadır. Ancak gradyantların verilebildiği problemlerde gradyantlarında işleme katılması optimizasyon probleminin daha doğru olarak çözülmesini sağlamaktadır.
- Önceki bölümlerde verilen problemin gradyant sağlanarak çözümü için aşağıdaki adımlar takip edilmelidir:

Adım 1: hedef fonksiyon ve gradyant için bir M-file oluşturulur:

```
function [f,G] = objfungrad(x)

f = exp(x(1))*(4*x(1)^2+2*x(2)^2+4*x(1)*x(2)+2*x(2)+1);

% Gradient of the objective function

t = exp(x(1))*(4*x(1)^2+2*x(2)^2+4*x(1)*x(2)+2*x(2)+1);
G = [t + exp(x(1)) * (8*x(1) + 4*x(2)),
exp(x(1))*(4*x(1)+4*x(2)+2)];
```

Adım 2: kısıtlayıcı fonksiyonlar ve gradyantları için bir M-file oluşturulur:

```
function [c,ceq,DC,DCeq] = confungrad(x) c(1) = 1.5 + x(1) * x(2) - x(1) - x(2); %Inequality constraints c(2) = -x(1) * x(2)-10; % Gradient of the constraints DC = [x(2)-1, -x(2); x(1)-1, -x(1)]; % No nonlinear equality constraints ceq = []; DCeq = [];
```

Gradyantların verildiğinin fmincon 'da belirtmek için optimset komutu yardımıyla Gradobj ve GradConstr değişkenleri 'on' komutunu getirilmelidir:

Adım 3: Kısıtlayıcılı optimizasyon metotlarından birini çağırın:

```
x0 = [-1,1]; % Starting guess
options = optimset('LargeScale','off');
options = optimset(options,'GradObj','on','GradConstr','on');
lb = [ ]; ub = [ ]; % No upper or lower bounds
[x,fval] = fmincon(@objfungrad,x0,[],[],[],[],lb,ub,...
 @confungrad,options)
[c,ceq] = confungrad(x) % Check the constraint values at x
```

Buradan elde edilen sonuç:

EŞİTLİK KISITLAYICILI OPTİMİZASYON PROBLEMLERİ

Bir önceki örnek için kısıtlayıcılar $x_1^{-1} + x_2 = 1$ eşitlik kısıtlayıcısı ile $x_1 x_2 \ge -10$ nonlineer eşitsizlik kısıtlayıcıya olacak şekilde seçilsin. Aşağıdaki adımlar icra edilerek optimizasyon problemi çözülür:

Adım 1: Hedef fonksiyon için bir M-dosyasını oluşturulması

```
function f = objfun(x)

f = exp(x(1))*(4*x(1)^2+2*x(2)^2+4*x(1)*x(2)+2*x(2)+1);
```

Adım 2: Kısıtlayıcılar için bir M-dosyasını oluşturulması

```
function [c, ceq] = confuneq(x)
% Nonlinear inequality constraints
c = -x(1)*x(2) - 10;
% Nonlinear equality constraints
ceq = x(1)^2 + x(2) - 1;
```

Adım 3: Kısıtlayıcılı optimizasyon metotlarından birini çağırın:

```
x0 = [-1,1]; % Make a starting guess at the solution
options = optimset('LargeScale','off');
[x,fval] = fmincon(@objfun,x0,[],[],[],[],[],[],...
 @confuneq,options)
[c,ceq] = confuneq(x) % Check the constraint values at x
```

Buradan elde edilen sonuç:

```
x =
 -0.7529 0.4332
fval =
 1.5093
c =
 -9.6739
ceq =
 4.0684e-010
```

Excel Solver ile Optimizasyon

Excel 2003 ya da Excel 2007 Kurulumu

Excel Solver (Çözücü) bir MS Excel Eklentisidir ve bir defaya mahsus olmak üzere kurulum gerektirir.

Excel 2003 vaya önceki sürümlerde Araçlar Menüsünden eklentilere gelerek yandaki gibi Solver(Çözücü) Eklentisi işaretlenerek seçilmelidir. "Tamam" denildikten sonra Excel Solver (Çözücü) Excelinize yüklenmiş olacaktır.

Excel 2007 de kurulum detaylı olarak resimler ile aşağıda gösterilmiştir. Türkçe Excel kullanılıyorsa izlenecek adımlar aynı olup, gerekli açıklamalar ilgili resimlerde belirtilmiştir.

Kurulumu tamamladıktan sonra Solver (Çözücü), 6. resimde olduğu gibi üst menünün Data(Veri) sekmesinde en sağda belirecektir.

Solver (Çözücü) 'ı çalıştırmak

İlgili Excel Dosyasını açtıktan sonra, Solver (Çözücü) düğmesini (Bkz 6.Resim) tıklayın. Daha sonra 7. resimdeki gibi pencere açılacaktır. Buradan da Solve(Çöz) düğmresine bastığınızda Solver (Çözücü) ilgili çözümü yapacak ve size sunacaktır.

Önemli Not : Solver (çözücü) eklentilerinin çalışması için ilgili Makrolara izin vermeniz gerekmektedir.

Excel Solver ile Optimizasyon

Tool for optimization and equation solving

Excel Solver ın Doğrusal Programlamada Kullanımı

Excel Solver eklentisini ekledikten sonra bir önceki yazıdaki problemi adım adım çözelim. Değişkenleri a ve b olarak belirledikten sonra fonksyonları da aşağıdaki şekilde tekrar belirleyelim.

Problemin amaç fonksiyonu :

Zmax = 3a + 2b

Problemin Kısıt Fonksiyonları:

 $2a+1b \le 100$ $1a+1b \le 80$ $a \le 40$ $a \ge 0$, $b \ge 0$

1-İlk olarak boş bir sayfaya uygun girişlerin yapılması gerekmektedir. a değişkeni için A3 hücresi, b değişkeni için de B3 hücresi seçilmiştir. A3 ve B3 hücresini boş bırakıyoruz.

2-Amaç fonksiyonunu C3 hücresine yazıyoruz. =3*A3+2*B3

3-Kısıt Fonksiyonlarını tanımlama için eşitsizliğin sol tarafı hücrelere formül olarak girilir.

Birinci Kısıt İçin D3 hücresine =2*A3+B3 yazılır	2a+1b ≤ 100 Eşitsizliği
İkinci Kısıt İçin E3 hücresine =A3+B3 yazılır	1a+1b ≤ 80 Eşitsizliği
Üçüncü Kısıt İçin F3 hücresine =A3 yazılır	a ≤ 40 Eşitsizliği
Dördüncü Kışıt İçin G3 hücresine =A3 yazılır	a ≥ 0 Eşitsizliği
Beşinci Kısıt İçin H3 hücresine =B3 yazılır	b ≥ 0 Eşitsizliği

4-

Solver Eklenti butonuna bastığımız zaman karşımıza çıkan pencereyi yandaki gibi doldurmamız gerekmektedir.

Yapılması Gerekenler

- Öncelikle Amaç Fonksiyonunu olarak tanımladığımız C3 hücresini resimdeki gibi tanımlamalıyız
- Amaç Ençoklamak (Maksimize Etmek) olduğu için Max olarak belirlememiz gerekiyor.
- Değişken değer olan a ve b için tanımladığımız hücreleri (A3 ve B3) belirtiyoruz.

 Kısıt Fonksiyonlarını tanımlamak için Ekle butonunu tıklayarak yandaki pencereyi açıyoruz. İlk kısıt foksiyonumuz 2a+1b ≤ 100 idi ve D3 hücresinde belirtilmişti. Eşitsizlik Küçük Eşit olduğu için ≤ işareti seçilir ve eşitsizliğin sağ tarafındaki sabit değer ilgili alana yazılır.

- Diğer Kısıt Fonksiyonları da resimlerdeki gibi tanımlanırlar
- Daha sonra Solve (Çöz) butonuna basılarak Excel Solver ın optimizasyonu gerçekleştirmesi istenir. Eğer Solver bir sonuç bulursa otomatik olarak a ve b değişkenlerini A3 ve B3 hücrelerine yazar ve amaç fonksiyonunu hesaplayarak C3 hücresine çıkan sonucu yazar.

Bizim problemimizde

a = 20 b = 60 Zmax = 180 olarak bulunmuştur.

Yani A ekmeğinden 20 adet ve B ekmeğinden de 60 adet üretim yapılırsa kar ençoklanmış (maksimize) edilmiş olur. Bu problemde ulaşılabilecek en yüksek kar 180 br liradır ve yukarıda belirtilen kısıtlar altında daha yüksek kar elde edilemez.

En yüksek karı elde etmek için de A ve B ekmeklerinden kaçar adet üretileceği cevabı ile beraber problem çözülmüş olur.

Önemli Not : Solver (çözücü) eklentilerinin çalışması için ilgili Makrolara izin vermeniz gerekmektedir.

Excel ile DP Probleminin çözümü 2. Örnek

BSM $Z_{\text{max}} = 5x_1 + 8x_2$ $4x_1 + 6x_2 \le 24$ 3. $2x_1 + x_2 \le 18$ Hafta $3x_1 + 9x_2 \le 36$ $x_1 \ge 0, x_2 \ge 0$ Sayfa

Excel ile DP Probleminin çözümü

Öncelikle Excel çalışma sayfasındaki A1 ve B1 adreslerine X1 ve X2 girilmeli ve A2 ve B2 adreslerine 0 (sıfır) değeri yazılmalıdır (Şekil 2.). Sonraki adımda uygun bir hücreye gelinerek (Örnekte D2 hücresi) bu hücreye amaç fonksiyonu izleyen biçimde yazılır:

$$= 5*A2+8*B2$$

Amaç fonksiyonundan sonra da kısıtlayıcılar benzer şekilde yan hücrelere girilir. Örnek uygulama için kısıtlayıcı fonksiyonların yazılışı ve hücre adresleri izleyen biçimdeki gibi girilmiştir:

E2 Hücresine =
$$4*A2+6*B2-24$$

F2 Hücresine
$$=2*A2+B2-18$$

Bu denklemlerin girilmesinden sonra, çözüm öncesi hücrelerde oluşan durum izleyen sekildeki gibidir:

	Α	В	С	D	E	F	G	Н	
1	×1	×2							
2	0	0		<u>o</u>	-24	-18	-36	0	0
					•				

BSM

3. Hafta

29. Sayfa

Excel ile DP Probleminin çözümü

Çözücü Parametreleri		? ×
Hedef Hücre: \$D\$2		Çö <u>z</u>
Eşittir: • En <u>B</u> üyük • En <u>K</u> üçük Değişe <u>n</u> Hücreler:	C <u>D</u> eğer: 0	Kapat
	<u>Ta</u> hmin	
-Kısıtla <u>m</u> alar:		Seçenekler
	<u>E</u> kle	
	Değiştir	T <u>ü</u> münü Sıfırla
	<u></u> <u>Sil</u>	<u>Y</u> ardım

7 -	5.,		0.,
$Z_{\text{max}} = 3$	Σ_1	+	8x,

$$4x_1 + 6x_2 \le 24$$

$$2x_1+x_2\leq 18$$

$$3x_1 + 9x_2 \le 36$$

$$x_1 \geq 0, x_2 \geq 0$$

BSM

3. Hafta

30. Sayfa

Kısıtlama Ekle			? ×
<u>H</u> ücre Başvurusu:		<u>K</u> ısıtlama:	
\$E\$2	<u>Bu</u> <=	▼ [0]	<u> </u>
Tamam	İptal	<u>E</u> kle	<u>Y</u> ardım

Excel ile DP Probleminin çözümü

 $4x_1 + 6x_2 \le 24$ $2x_1 + x_2 \le 18$ $3x_1 + 9x_2 \le 36$

 $x_1 \ge 0, x_2 \ge 0$

BSM

3. Hafta

	Α	В	С	D	E	F	G	Н	I
1	x1	×2							
2	0	4		32	0	-14	0	0	4

31. Sayfa

Kaynaklar

- Doç. Dr. İrfan Kaymaz, MATLAB
 Optimizasyon Araç Kutusunun Kullanımı,
 2006
- http://www.firattoprak.com/
- Alan,M.A.,Yeşilyurt,C., "Doğrusal Programlama Problemlerinin Excel ile Çözümü", C.Ü.İktisadi ve İdari Bilimler Dergisi, Cilt 5, Sayı 1.