第四章 静态优化模型

——微分法建模

- §1 存贮模型
- § 2 森林救火
- § 3 最优价格
- § 4 消费者均衡
- § 5 冰山运输

静态优化模型

- 现实世界中普遍存在着优化问题
- •静态优化问题指最优解是数(不是函数)
- 建立静态优化模型的关键之一是根据建模目的确定恰当的目标函数
- 求解静态优化模型一般用微分法

§1 存贮模型

问题

配件厂为装配线生产若干种产品,轮换产品时因更换设备要付生产准备费,产量大于需求时因积压资金要付贮存费。该厂生产能力非常大,即所需数量可在很短时间内产出。

今已知某产品的日需求量为100件,生产准备费5000元, 贮存费每日每件1元。试安排该产品的生产计划,即多少 天生产一次(生产周期),每次产量多少,使总费用最小。

要求

不只是回答问题,而且要建立生产周期、产量与需求量、准备费、贮存费之间的关系。

问题分析与思考

日需求100件,生产准备费 5000元,贮存费每日每件1元。

- •每天生产一次,每次100件,无贮存费,准备费5000元,故每天费用为**5000**元。
- **10**天生产一次,每次1000件,贮存费900+800+...+100 = 4500元,准备费5000元,总计9500元。

平均每天费用为950元

• **50**天生产一次,每次5000件,贮存费4900+4800+...+100 =122500元,准备费5000元,总计127500元。

平均每天费用为2550元

10天生产一次平均每天费用最小吗?

问题分析与思考

- •周期短,产量小 ≥> 贮存费少,准备费多
- •周期长,产量大 >> 准备费少,贮存费多
- △ 存在最佳的周期和产量,使总费用 (二者之和) 最小
 - 这是一个优化问题, 关键在建立目标函数。

显然不能用一个周期的总费用作为目标函数

目标函数——每天总费用的平均值

模型假设

- 1. 产品每天的需求量为常数 r;
- 2. 每次生产准备费为 c_1 , 每天每件产品贮存费为 c_2 ;
- 3. T天生产一次(周期为T),每次生产Q件,且当贮存量降到零时,Q件产品立即生产出来(生产时间不计);
- 4. 为方便起见,时间和产量都作为连续量处理。

建模目的

设 r,c,c,已知, 求 T,Q,使每天总费用的平均值最小。

模型建立

离散问题连续化

将贮存量表示为时间的函数q(t)

t=0生产Q件,贮存量q(0)=Q, q(t) Q 以需求r的速率递减,直到q(T)=0.

$$\Rightarrow Q = rT$$
 (1)

一周期贮存费

$$c_2 \int q(t)dt = c_2 A$$
一周期 $\overline{C} = c_1 + c_2 \frac{Q}{2} T = c_1 + c_2 \frac{rT^2}{2}$

每天总费用平均
$$C(T) = \frac{\overline{C}}{T} = \frac{c_1}{T} + \frac{c_2 rT}{2} \quad (2)$$
 值 (目标函数)

求
$$T$$
使 $C(T) = \frac{c_1}{T} + \frac{c_2 rT}{2} \rightarrow Min$

$$\frac{dC}{dT} = 0 \implies T = \sqrt{\frac{2c_1}{rc_2}} \qquad Q = rT = \sqrt{\frac{2c_1r}{c_2}}$$

$$Q = rT = \sqrt{\frac{2c_1r}{c_2}}$$

模型分析

$$c_1 \uparrow \Rightarrow T,Q \uparrow c_2 \uparrow \Rightarrow T,Q \downarrow r \uparrow \Rightarrow T \downarrow,Q \uparrow$$

模型应用

$$c_1$$
=5000(元), c_2 =1(元/天•件), r =100(件/天)

· 经济批量订货公式(EOQ公式)

用于订货、供应、存贮情形

每天需求量 \mathbf{r} ,每次订货费为 \mathbf{c}_1 ,每天每件贮存费为 \mathbf{c}_2 , T天订货一次(周期T),每次订货Q件,且当贮存量降到 零时,Q件立即到货。

$$T = \sqrt{\frac{2c_1}{rc_2}}$$

$$Q = rT = \sqrt{\frac{2c_1r}{c_2}}$$

不允许缺货的存贮模型

•问: 为什么不考虑生产费用? 在什么条件下才不考虑?

允许缺货的存贮模型

当贮存量降到零时仍有需求r, 出现缺货, 造成损失

原模型假设: 贮存量降到零时 Q件立即生产出来(或立即到货)

现假设:允许缺货,每天每件缺货损失费 c3,缺货需补足

周期T, t=T, 贮存量降到零

一周期
$$c_2 \int_1^1 q(t) dt = c_2 A$$

一周期
$$c_3 \int_1^r |q(t)| dt = c_3 B$$
 缺货费

一周期总费用

$$\overline{C} = c_1 + c_2 \frac{QT_1}{2} + c_3 \frac{r(T - T_1)^2}{2}$$

一周期总费用
$$\overline{C} = c_1 + \frac{1}{2}c_2QT_1 + \frac{1}{2}c_3r(T - T_1)^2$$

每天总费用 平均值 (目标函数)
$$C(T,Q) = \frac{\overline{C}}{T} = \frac{c_1}{T} + \frac{c_2Q^2}{2rT} + \frac{c_3(rT-Q)^2}{2rT}$$

求T,Q使 $C(T,Q) \rightarrow Min$

$$\frac{\partial C}{\partial T} = 0$$
, $\frac{\partial C}{\partial Q} = 0$ 为与不允许缺货的存贮模型相比, T记作T', Q记作Q'

$$T' = \sqrt{\frac{2c_1}{rc_2} \frac{c_2 + c_3}{c_3}}$$

$$T' = \sqrt{\frac{2c_1}{rc_2} \frac{c_2 + c_3}{c_3}} \qquad Q' = \sqrt{\frac{2c_1 r}{c_2} \frac{c_3}{c_2 + c_3}}$$

$$T' = \sqrt{\frac{2c_1}{rc_2} \frac{c_2 + c_3}{c_3}}$$

$$Q' = \sqrt{\frac{2c_1 r}{c_2} \frac{c_3}{c_2 + c_3}}$$

注意: 缺货需补足

R

q

Q'是每周期初的存贮量

每周期的生产量
(或订货量)为
$$R = rT' = \sqrt{\frac{2c_1r}{c_2} \frac{c_2 + c_3}{c_3}}$$

$$R = \mu Q$$

 $R = \mu Q$ Q~不允许缺货时的产量(或订货量)

§ 2 森林救火

森林失火后,要确定派出消防队员的数量。 问题

队员多,森林损失小,救援费用大;

队员少,森林损失大,救援费用小。

综合考虑损失费和救援费,确定队员数量。

记队员人数x, 失火时刻t=0, 开始救火时刻t₁, 问题 灭火时刻t₂, 时刻t森林烧毁面积B(t). 分析

- 损失费f₁(x)是x的减函数, 由烧毁面积B(t₂)决定.
- 救援费f₂(x)是x的增函数,由队员人数和救火时间决定.

存在恰当的x使 $f_1(x)$, $f_2(x)$ 之和最小

问题 分析

• 关键是对B(t)作出合理的简化假设.

失火时刻t=0,开始救火时刻 t_1 ,灭火时刻 t_2 ,画出时刻t森林烧毁面积B(t)的大致图形

分析B(t)比较困难, 转而讨论森林烧毁 速度dB/dt.

模型假设

- 1) 0≤t≤t₁, dB/dt 与 t成正比,系数β (火势蔓延速度)
- 2) $t_1 \le t \le t_2$, β 降为β-λx (λ为队员的平均灭火速度)
- 3) $f_1(x)$ 与 $B(t_2)$ 成正比,系数 c_1 (烧毁单位面积损失费)
- 4)每个队员的单位时间灭火费用 c_2 ,一次性费用 c_3

假设1) 的解释 火势以失火点为中心, 均匀向四周呈圆形蔓 延,半径 r与 t成正比

面积 B与 t²成正比, dB/dt 与 t成正比.

模型建立
$$b = \beta t_1, \quad t_2 - t_1 = \frac{b}{\lambda x - \beta}$$

$$t_2 = t_1 + \frac{\beta t_1}{\lambda x - \beta}$$

$$B(t_2) = \int_0^2 \dot{B}(t) dt = \frac{bt_2}{2} = \frac{\beta t_1^2}{2} + \frac{\beta^2 t_1^2}{2(\lambda x - \beta)}$$
假设3) 4) \Rightarrow f_1(x) = c_1 B(t_2), \quad f_2(x) = c_2 x(t_2 - t_1) + c_3 x
目标函数——总费用
$$C(x) = f_1(x) + f_2(x)$$

模型建立

目标函数——总费用

$$C(x) = \frac{c_1 \beta t_1^2}{2} + \frac{c_1 \beta^2 t_1^2}{2(\lambda x - \beta)} + \frac{c_2 \beta t_1 x}{\lambda x - \beta} + c_3 x$$

其中 $c_1,c_2,c_3,t_1,\beta,\lambda$ 为已知参数

模型求解 求x使C(x)最小

$$\frac{dC}{dx} = 0 \quad \Rightarrow \quad x = \frac{\beta}{\lambda} + \beta \sqrt{\frac{c_1 \lambda t_1^2 + 2c_2 t_1}{2c_3 \lambda^2}} b$$

结果解释 • β/λ 是火势不继续蔓延的最少队员数

$$x = \frac{\beta}{\lambda} + \beta \sqrt{\frac{c_1 \lambda t_1^2 + 2c_2 t_1}{2c_3 \lambda^2}}$$

结果 解释 烧毁单位面积损失费c1,每个队员的单位时 间灭火费用c₂,一次性费用c₃开始救火时刻t₁ 火势蔓延速度β,队员的平均灭火速度λ.

$$c_1, t_1, \beta \uparrow \rightarrow x \uparrow$$
 $c_3, \lambda \uparrow \rightarrow x \downarrow$

$$\mathbf{c_3}, \lambda \uparrow \rightarrow x \downarrow$$

$$\mathbf{c_2} \uparrow \rightarrow x \uparrow$$
 为什么?

模型 应用 c_1,c_2,c_3 已知, t_1 可估计 β , λ 可设置一系列数值

由模型决定队员数量x

§ 3 最优价格

问题

根据产品成本和市场需求, 在产销平 衡条件下确定商品价格, 使利润最大

假设

- 1)产量等于销量,记作 x
- 2) 收入与销量x成正比,系数 p即价格
- 3) 支出与产量x成正比,系数 q即成本
- 4) 销量 x依于价格p, x(p)是减函数

进一步设
$$x(p) = a - bp, a, b > 0$$

建模 与求解

收入
$$I(p) = px$$
 支出 $C(p) = qx$

利润 U(p) = I(p) - C(p) 求p使U(p)最大

建模 与求解

使利润 U(p)最大的最优价格 p*满足

$$\left. \frac{dU}{dp} \right|_{p=p^*} = 0 \qquad \Longrightarrow \qquad \left. \frac{dI}{dp} \right|_{p=p^*} = \frac{dC}{dp} \right|_{p=p^*}$$

边际收入 边际支出

最大利润在边际收入等于边际支出时达到

$$I(p) = px$$

$$C(p) = qx$$

$$x(p) = a - bp$$

$$U(p) = I(p) - C(p)$$

$$= (p - q)(a - bp)$$

$$p^* = \frac{q}{2} + \frac{a}{2b}$$

结果

$$p^* = \frac{q}{2} + \frac{a}{2b}$$
 $x(p) = a - bp, a, b > 0$

$$x(p) = a - bp, a, b > 0$$

- q /2 是成本的一半
- b是价格上升1单位时销量的下降幅度 (需求对价格的敏感度),b↑→p*↓
- •a 可视为绝对需求(p很小时的需求), $a^{\uparrow} \rightarrow p^{*}$ 个

§ 4 消费者均衡

消费者对甲乙两种商品的偏爱程度用无差别 曲线族表示,问他如何分配一定数量的钱, 购买这两种商品,以达到最大的满意度。

设甲乙数量为 q_1,q_2 ,消费者的无差别曲线族(单调减、下凸、不相交),记作 $U(q_1,q_2)=c$.

问题

U(q1,q2)~效用函数

已知甲乙价格 p_1,p_2 , 有钱s, 试分配s 购买甲乙数量 q_1,q_2 , 使 $U(q_1,q_2)$ 最大

结果
$$\frac{\partial U}{\partial q_1}, \frac{\partial U}{\partial q_2}$$
 ——边际效用

消费者均衡状态在两种商品 的边际效用之比恰等于它们 价格之比时达到。

$$\frac{\frac{\partial U}{\partial q_1}}{\frac{\partial U}{\partial q_2}} = \frac{p_1}{p_2}$$

效用函数U(q1,q2)应满足的条件

A.
$$U(q_1,q_2) = c$$
 所确定的函数 $q_2 = q_2(q_1)$ 单调减、下凸

$$B. \frac{\partial U}{\partial q_1} > 0, \quad \frac{\partial U}{\partial q_2} > 0, \quad \frac{\partial^2 U}{\partial q_1^2} < 0, \quad \frac{\partial^2 U}{\partial q_2^2} < 0, \quad \frac{\partial^2 U}{\partial q_1 \partial q_2} > 0$$

$$B \Rightarrow A$$

 $B \Rightarrow A$ 解释 B的实际意义

效用函数U(q1,q2)几种常用的形式

1.
$$U = (\frac{\alpha}{q_1} + \frac{\beta}{q_2})^{-1}, \alpha, \beta > 0$$

$$\frac{\partial U}{\partial q_{1}} = \frac{p_{1}}{p_{2}}$$

$$\frac{\partial U}{\partial q_{2}}$$

- 消费者均衡状态下购买两种商品费用之比 与二者价格之比的平方根成正比。
- U(q₁,q₂) 中参数 α,β分别表示消费者对甲 乙两种商品的偏爱程度。

2.
$$U = q_1^{\lambda} q_2^{\mu}, \ 0 < \lambda, \mu < 1$$

$$\Rightarrow \frac{p_1 q_1}{p_2 q_2} = \frac{\lambda}{\mu}$$

$$\Rightarrow \frac{\partial U}{\partial q_1} = \frac{p_1}{p_2}$$

$$\Rightarrow \frac{\partial U}{\partial q_2} = \frac{p_1}{p_2}$$

- •购买两种商品费用之比与二者价格无关。
- •U(q₁,q₂) 中参数 λ,μ 分别表示对甲乙的偏爱程度。

3.
$$U = (a\sqrt{q_1} + b\sqrt{q_2})^2, a, b > 0$$

思考:如何推广到m(>2)种商品的情况

§ 5 冰山运输

背景

- •波斯湾地区水资源贫乏,淡化海水的成本为每立方米0.1英镑。
- · 专家建议从9600千米远的南极 用拖船运送冰山,取代淡化海水
- 从经济角度研究冰山运输的可行性。

建模准备

1. 日租金和最大运量

船型	小	中	大
日租金(英镑)	4.0	6.2	8.0
最大运量(米3)	5×10^{6}	10^{7}	10^{8}

2. 燃料消耗(英镑/千米)						
冰山体积(米³) 船速(千米/小时)	105	10^6	107			
1	8.4	10.5	12.6			
3	10.8	13.5	16.2			
5	13.2	16.5	19.8			
3. 融化速		(5)				
品速(千米/小时)	0	1000	>4000			
1	0	0.1	0.3			
3	0	0.15	0.45			
5	0	0.2	0.6			

模型建立

1.冰山融化规律

船速u (千米/小时) 与南极距离d(千米) 融化速率r(米/天)

d u	0	1000	>4000
1	0	0.1	0.3
3	0	0.15	0.45
5	0	0.2	0.6

r是 u 的线性函数; d<4000时v与d成正比 d>4000时v与d无关

$$r = \begin{cases} a_1 d(1+bu), \ 0 \le d \le 4000 \\ a_2(1+bu), \ d > 4000 \end{cases}$$

 $a_1 = 5 \times 10^{-5}$, $a_2 = 0.2$, b = 0.4

航行 t天时

$$d = 24ut$$

融化速率

$$r(t) = \begin{cases} 1.2 \times 10^{-3} u (1 + 0.4u)t, & 0 \le t \le \frac{1000}{6u} \\ 0.2(1 + 0.4u), & t > \frac{1000}{6u} \end{cases}$$

1.冰山融化规律

冰山初始半径 \mathbf{R}_0 ,航行t天时半径 $R(t) = R_0 - \int r(t)dt$

冰山初始体积
$$V_0 = \frac{4\pi}{3} R_0^3$$
 t天时体积 $V(t) = \frac{4\pi}{3} R^3(t)$

选定
$$\mathbf{u}, \mathbf{V}_0$$
,航行 $V(u, V_0, t) = \frac{4\pi}{3} \left(\sqrt[3]{\frac{3V_0}{4\pi}} - \int_0^t r(t)dt \right)^3$

总航行天数
$$T = \frac{9600}{24u} = \frac{400}{u}$$

到达目的地
时冰山体积
$$V(u,V_0,T) = \frac{4\pi}{3} \left(\sqrt[3]{\frac{3V_0}{4\pi}} - \int_0^T r(t)dt \right)^3$$

2. 燃料消耗

燃料消耗 q1(英镑/千米)

q₁对u线性,对log₁₀V线性

u^{Q_1}	105	10^{6}	10^{7}
1	8.4	10.5	12.6
3	10.8	13.5	16.2
5	13.2	16.5	19.8

$$q_1 = c_1(u + c_2)(\log_{10} V + c_3), \quad c_1 = 0.3, c_2 = 6, c_3 = -1$$

选定u,V₀, 航行第t天燃料消耗 q (英镑/天)

$$q(u,V_0,t) = 24u \cdot c_1(u+c_2)[\log_{10} V(u,V_0,t) + c_3]$$

$$= 7.2u(u+6) \left[\log_{10} \frac{4\pi}{3} \left(\sqrt[3]{\frac{3V_0}{4\pi}} - \int_0^t r(t)dt \right)^3 - 1 \right]$$

总燃料消耗费用 $Q(u,V_0) = \int_0^T q(u,V_0,t)dt$

3.运送每立米水费用

$$\begin{array}{c|cccc} V_0 & 5 \times 10^6 & 10^7 & 10^8 \\ \hline f(V_0) & 4.0 & 6.2 & 8.0 \\ \hline \end{array}$$

冰山初始体积V。的

日租金 $f(V_0)$ (英镑)

航行天数
$$T=\frac{400}{3}$$

拖船租金费用
$$R(u,V_0) = f(V_0) \cdot \frac{400}{u}$$

总燃料消耗费用 $Q(u,V_0) = \int q(u,V_0,t)dt$

$$q(u, V_0, t) = 7.2u(u + 6) \left[\log_{10} \frac{4\pi}{3} \left(\sqrt[3]{\frac{3V_0}{4\pi}} - \int_0^t r(t)dt \right)^3 - 1 \right]$$

冰山运输总费用

$$S(u,V_0) = R(u,V_0) + Q(u,V_0)$$

3.运送每立米水费用
$$V(u,V_0,T) = \frac{4\pi}{3} \left(\sqrt[3]{\frac{3V_0}{4\pi}} - \int_0^T r(t)dt \right)^3$$

冰山到达目的地

$$W(u,V_0) = 0.85V(u,V_0,T)$$

冰山到达目的地
后得到的水体积
$$W(u,V_0) = 0.85V(u,V_0,T)$$

$$r(t) = \begin{cases} 1.2 \times 10^{-3} u(1+0.4u)t, \ 0 \le t \le \frac{1000}{6u} \\ 0.2(1+0.4u), \ t > \frac{1000}{6u} \end{cases}$$

$$W(u,V_0) = \frac{3.4\pi}{3} \left[\sqrt[3]{\frac{3V_0}{4\pi}} - (1+0.4u) \frac{190}{3u} \right]^3$$

冰山运输总费用 $S(u,V_0)$

运送每立
$$Y(u,V_0) = \frac{S(u,V_0)}{W(u,V_0)}$$

模型求解

选择船型和船速,使冰山到达 求 u,V₀使 目的地后每立米水的费用最低

Y(u,Vo)最小

枚举法: u=1, 3, 5, V₀= 5×10⁶, 10⁷, 10⁸

口 $u=5(千米/小时), V_0=10^8(米^3), Y(u,V_0)最小$

结果分析

Y <0.055(英镑/米³)?

未考虑影响航行的种种不利因素,冰山到 达目的地后实际体积会显著小于V(u,Vo,T)

只有当计算出的Y(u,V₀)显著低于淡化海水 的成本(0.1英镑/米3)时,才考虑其可行性