LINGO软件简介

主讲人:薛震

E-mail: xuezhen@live.nuc.edu.cn

主要内容:

LINGO入门

在LINGO中使用集合

LINGO与外部文件的接口

LINGO在数学建模中的应用

软件简介

第一节

LINGO入门

- 一、LINGO的基本特征
- 二、LINGO的窗口介绍

LINGO: Linear INteractive and General Optimizer 即"交互式的线性和通用优化求解器",它是一种专门用于求解最优化问题的软件,由美国芝加哥大学的 Linus Schrage 教授于1980年开发,其公司(LINDO系统公司)

的网址为:http://www.lindo.com

LINGO软件能求解的优化模型: <

线性规划(LP)

非线性规划(NLP)

二次规划(QP)

一、LINGO的基本特征

例1:用LINGO求解二次规划问题:

目标函数
$$\max 98x_1 + 277x_2 - x_1^2 - 0.3x_1x_2 - 2x_2^2$$

约束条件
$$\begin{cases} x_1 + x_2 \le 100 \\ x_1 \le 2x_2 \\ x_1, x_2 \ge 0 \text{ 为整数} \end{cases}$$

解: 直接在LINGO的模型窗口中输入程序:

1、程序语言说明

```
MODEL:
!目标函数;
Max=98*x1+277*x2-x1^2-0.3*x1*x2-2*x2^2;
约束条件;
x1+x2<100;
x1<=2*x2;
@gin(x1);@gin(x2);
END
```

LINGO程序以"MODEL"开始,以"END"结束. 它们之间由语句组成,且每个语句都以分号";"结尾.

<u>一行中感叹号"!"后面的文字将被认为是注</u>释语句,

不参与模型的建立(内容为绿色字符).

LINGO中的语句顺序

是不重要的,因为LINGO

总是根据"Max="或"Min="

```
MODEL:
!目标函数;
_Max=98*x1+277*x2-x1^2-0.3*x1*x2-2*x2^2;
!约束条件;
x1+x2<100;
x1<=2*x2;
@gin(x1);@gin(x2);
END
```

语句寻找目标函数,其它语句都是约束条件.

LINGO程序中不区分大小写字母.(实际上任何小写字

符将被转换为大写字符)

LINGO中的变量必须以字母开头,且最多不能超过32个字符.

在LINGO中,以@开头的

都是函数的调用.

LINGO已假定所有变量

非负, 可用限定变量取值

范围的函数@BIN、@GIN、@FREE、@BND改变变量的非负假定.

MODEL:
!目标函数;
Max=98*x1+277*x2-x1^2-0.3*x1*x2-2*x2^2;
!约束条件;
x1+x2<100;
x1<=2*x2;
@din(x1);@gin(x2);
END

2、关键字说明

主要关键字:

MODEL: 模型的开始

END模型的结束

TITLE 对模型命名

MAX 目标最大化

SETS: 集合段开始

ENDSETS 集合段结束

DATA: 数据段开始

ENDDATA 数据段结束

3、LINGO函数说明

LINGO主要函数:

基本的数学函数

变量定界函数

文件输入输出函数

集合循环函数

集合操作函数

概率中的函数

结果报告函数

基本的数学函数

@ABS(X): 绝对值函数,返回X的绝对值.

@COS(X): 余弦函数,返回X的余弦值(X为弧度).

@EXP(X): 指数函数, 返回 e^{X} 的值.

@LOG(X): 自然对数函数,返回X的自然对数值.

@FLOOR(X): 取整函数,返回X的整数部分.

@MOD(X,Y): 模函数,返回X对Y取模的结果, 即X

除以Y的余数,这里的X和Y为整数.

@POW(X,Y): 指数函数,返回 X^{Y} 的值.

@SQR(X): 平方函数,返回X的平方值.

@SQRT(X): 平方根函数,返回X的正的平方根值.

@SIGN(X): 符号函数,返回X的符号值(X < 0时

返回-1, $X \ge 0$ 时返回+1).

@SMAX(list): 最大值函数,返回一列数(list)的最大值.

变量定界函数

@GIN(X): 限制X为整数.

@BIN(X): 限制X为0或1.

@FREE(X): 取消对X的符号限制.

@BND(L,X,U): 限制 $L \le X \le U$.

注: 有关其它函数的介绍,请参考LINGO的帮助文件.

4、运算符说明

运算符

算数运算符: +(加法), -(减法或负号), *(乘法),

/(除法), ^(求幂).

关系运算符: <(即<=,小于等于), =(等于),

>(即>=,大于等于).

注:优化模型中的约束一般没有严格小于、严格大于关系.

逻辑运算符:

```
#AND#(与), #OR#(或), #NOT#(非);
#EQ#(等于), #NE#(不等于), #GT#(大于).
#GE#(大于等于), #LT#(小于), #LE#(小于等于).
```

注:逻辑运算的结果为"真"(TRUE)和"假"(FALSE), LINGO中用数字1代表TRUE, 其它值都是FALSE.

运算符的优先级

优先级		运算符
最高		#NOT# , -(负号)
		^
		* , /
		+ , -(减法)
		#EQ#, #NE#, #GT#, #GE#, #LT#, #LE#
,		#AND# , #OR#
最低		< , = , >

二、LINGO的窗口介绍

LINGO的窗口:

LINGO的主窗口

LINGO模型窗口

LINGO状态窗口

LINGO报告窗口

例1的运算结果:

1、主窗口与模型窗口说明

定模型模型型图示

文件类型

- *. Ig4:LINGO格式的模型文件
- *. Ing:文本格式的模型文件
- *. Idt: LINGO数据文件
- *. Itf:LINGO命令脚本文件
- *. Igr: LINGO报告文件
- *. Itx: LINGO格式的文本文件
- *.mps:数学规划系统格式的模型文件

2、状态窗口说明(例1)

Variables(变量数量)

Total(变量总数)

Nonlinear(非线性变量)

Integer(整数数量)

注:由于LINGO对中文操作系统的兼容性不好,所以有些显示字符和单词被截掉了.

状态窗口说明

Constraints(约束数量)

Nonzeros(非零系数数量)

内存使用量

求解花费的时间

状态窗口说明

求解器状态框

模型的类型

解的状态

Objective(解的目标函数值)

Infeasibility(约束不满足总量)

到目前为止的迭代次数

扩展的求解器状态框

3、报告窗口说明(例1)

软件简介

第二节

在LINGO中使用集合

- 一、集合的基本用法
- 二、基本集合与派生集合
- 三、集合的使用小结

一、集合的基本用法

例2: 某帆船公司需要决定下四个季度的帆船生产量. 下四个季度的帆船需求量分别是40条,60条,75条,25条, 这些需求必须按时满足,每个季度正常的生产能力是40 条帆船, 每条船的生产费用为400美元, 如果加班生产, 每条船的生产费用为450美元,每个季度末,每条船的库 存费用为20美元. 假定生产提前期为0, 初始库存为10条 帆船. 如何安排生产可使总费用最小?

分析:该问题考虑的是4个季度,求解过程中需要设16个变量(需求量、正常生产的产量、加班生产的产量、库存量等),若考虑的是更多季度(如1000个)的时候,则问题比较麻烦.下面利用集合的概念,可简化问题的求解.

解: 用DEM,RP,OP,INV分别表示需求量、正常生产的产量、加班生产的产量、库存量,则DEM,RP,OP,INV对每个季度都应该有一个对应的值,即它们都是由4个元素组成的数组.

目标函数是所有费用的和:

$$\min \sum_{I=1}^{4} \left[400RP(I) + 450OP(I) + 20INV(I) \right]$$

约束条件有:

能力限制 $RP(I) \le 40, I = 1, \dots, 4$

产品数量的平衡方程 INV(0) = 10

$$INV(I) = INV(I-1) + RP(I) + OP(I) - DEM(I)$$

 $I = 1, \dots, 4$

非负约束 $DEM(I), RP(I), OP(I), INV(I) \ge 0, I = 1, \dots, 4$

记4个季度组成的集合为QUARTERS={1,2,3,4},则数组DEM,RP,OP,INV对集合QUARTERS中的每个元素分别对应于一个值,把DEM,RP,OP,INV称为该集合的属性.

该模型的LINGO程序为:

集合段

数据段

目标与约束段

```
LINGO Model - Examp02
  MODEL:
 SETS:
 QUARTERS/1,2,3,4/:DEM,RP,OP,INV;
 ENDSETS
 DATA:
 DEM=40,60,75,25;
 ENDDATA
 MIN=@SUM(QUARTERS(I):400*RP(I)+450*OP(I)+20*INV(I));
 @FOR(QUARTERS(I):RP(I)<40);</pre>
 @FOR(QUARTERS(I) | I#GT#1:
 INV(I) = INV(I-1) + RP(I) + OP(I) - DEM(I);;;
 INV(1) = 10 + RP(1) + OP(1) - DEM(1);
  END
```

集合段

SETS:

QUARTERS/1,2,3,4/:DEM,RP,OP,INV;

ENDSETS

语句"QUARTERS/1,2,3,4/:DEM,RP,OP,INV;"就是定义了集合QUARTERS={1,2,3,4},以及对应于该集合的属性DEM,RP,OP,INV,其结果正是定义了16个变量名DEM(1),DEM(2),DEM(3),

数据段

DATA:

DEM=40,60,75,25;

ENDDATA

语句"DEM=40,60,75,25;"给出了已知的常量DEM的值,

即DEM(1)=40, DEM(2)=60, DEM(3)=75, DEM(4)=25.

目标与约束段

目标函数是用求和函数"@SUM(集合(下标):关于集合属性的表达式)"的方式定义的.

约束是用循环函数"@FOR(集合(下标):关于集合属性的约

束关系)"的方式定义的. 语句"@FOR(QUARTERS(I):RP(I)<40);"的

含义为"每个季度正常的生产能力是40条船"

目标与约束段

对于产品数量的平衡方程而言,由于下标I=1时的约束关系与I=2,3,4时有所区别(因为定义的变量INV是不包含INV(0)),因此把I=1的约束关系单独写出"INV(1)=10+RP(1)+OP(1)-DEM(1);",而对I=2,3,4对应的约束,增加了一个逻辑表达式来刻划:

INV(I)=INV(I-1)+RP(I)+OP(I)-DEM(I););

@FOR(QUARTERS(I)|I#GT#1:

运行该LINGO程序得到解答报告:

全局最优解:

RP=(40,40,40,25)

OP=(0,10,35,0)

最小成本=78450

二、基本集合与派生集合

例3: 建筑工地的位置(用平面坐标a,b表示,距离单位: km)及水泥日用量d(单位:t)由<u>表2-1</u>给出.

- (1)目前有两个临时料场位于P(5,1),Q(2,7),日储量各有20t. 求从P,Q两料场分别向各工地运送多少吨水泥,使总的吨公里数最小.
- (2)为进一步减少吨公里数,打算改建两个日储量仍各为20t的新料场,两个新的料场应建在何处,节省的吨公里数有多大?

工地位置坐标 表2-1(选址问题)

工地	1	2	3	4	5	6
a	1.25	8.75	0.5	5.75	3	7.25
b	1.25	0.75	4.75	5	6.5	7.75
d	3	5	4	7	6	11

水泥日用量

解: 记工地的位置为 (a_i,b_i) , 水泥日用量为 d_i ; 料场位置为 (x_j,y_j) ,日储量为 e_j ; 从料场 j 向工地 i 的运送量为 c_{ij} , $i=1,\cdots,6$; j=1,2 .

目标函数: 总吨公里数最小

$$\min f = \sum_{j=1}^{2} \sum_{i=1}^{6} c_{ij} \sqrt{(x_j - a_i)^2 + (y_j - b_i)^2}$$

约束条件: 各工地的日用量必需满足

$$\sum_{j=1}^{2} c_{ij} = d_i, i = 1, \dots, 6$$

约束条件: 各料场的运送量不能超过日储量

$$\sum_{i=1}^{6} c_{ij} \le e_j, \ j = 1, 2$$

当使用临时料场时(问题(1)),决策变量只有 c_{ij} ,所以此时的优化模型为线性规划模型;当为新建料场选址时(问题(2)),决策变量为 c_{ij} 和 x_j,y_j ,所以在新建料场时的优化模型是非线性规划模型(NLP).

下面先用集合的概念求解NLP模型(问题(2)), 而把现有临时料场的位置作为初始解告诉LINGO.

定义需求点demand和供应点supply两个集合,分别有6个和2个元素(下标); 利用集合demand和supply定义一个二维集合link={(s,t)|s demand,t supply},然后将 c_{ij} (运送量)定义成这个新集合的属性.

注:类似于demand和supply这种直接把元素列举出来的集合称为基本集合;而把link这种基于其它集合而派生出来的多维集合称为派生集合。

具体的输入程序如下:

目标与约束段说明

```
| Chopective function (目标);
| COBJ| min=@sum(link(i,j): c(i,j)*((x(j)-a(i))^2+(y(j)-b(i))^2)^(1/2) );
| demand constraints (需求约束);
| @for(demand(i):[DEMAND_CON] @sum(supply(j):c(i,j)) =d(i););
| !supply constraints (供应约束);
| @for(supply(i):[SUPPLY_CON] @sum(demand(j):c(j,i)) <=e(i); );
| @for(supply: @bnd(0.5,X,8.75); @bnd(0.75,Y,7.75); );
```

此处[OBJ]和[DEMAND_CON]、[SUPPLY_CON]为对目标行和两类约束分别进行命名;

集合循环函数是指对集合上的元素(下标)进行循环操作的函数,

其一般用法如下:

@function(setname[(set_index_list)[|condition]]:expression_list)

其中function是五种集合函数(FOR, MAX, MIN, PROD, SUM)之一.

运行该LINGO程序得到解答报告:

局部最优解:

X(1)=3.254883

Y(1)=5.652332

X(2)=7.250000

Y(2)=7.750000

最小运量=85.26604

注:如果要把料场P(5,1),Q(2,7)的位置看成是已知并且固定的,这时是LP模型(即问题(1)).只要在上述程序中把初始段的"x=5,2;y=1,7"语句移到数据段就可以了. 运行结果得到全局最优解,最小运量为136.2275. 例4:在纵横交错的公路网中,货车司机希望找到一条从一个城市到另一个城市的最短路.假设图2-2表示的是该公路网,节点表示货车可以停靠的城市,弧上的权表示两个城市之间的距离(百公里).那么,货车从城市S出发到达城市T,如何选择行驶路线,使所经过的路程最短?

图2-2(最短路问题)

 \mathbf{p} :假设从 S 到 T 的最优行驶路线 P 经过城市 C_1 ,则 P中从S到C的子路也一定是从S到T的最优行驶路线. 因此,为了得到从S到T的最优行驶路线,只需先求出从 S 到 $C_k(k=1,2)$ 的最优行驶路线. 同样, 为了求出从 S 到 $C_k(k=1,2)$ 的最优行驶路线, 只需先求从 S 到 $B_j(j=1,2)$ 的最优行驶路线,依次类推.这样,把从S 到T 的行驶过程 分成4个阶段: $S \longrightarrow A_i (i = 1, 2, 3); A_i \longrightarrow B_i (j = 1, 2)$ $B_i \longrightarrow C_k (k=1,2); C_k \longrightarrow T.$

记 d(X,Y) 为城市 Y 与城市 X 之间的直接距离, L(X) 表

示城市S 到城市X的最优行驶路线的路长,则有:

$$L(S)=0$$
;

$$L(X) = \min_{Y \neq X} \{L(Y) + d(Y, X)\}, \quad X \neq S$$

直接计算如下: $L(A_1) = 6$, $L(A_2) = 3$, $L(A_3) = 3$

$$L(B_1) = \min\{L(A_1) + 6, L(A_2) + 8, L(A_3) + 7\} = 10 = L(A_3) + 7$$

•

最优行驶路线为: $S \longrightarrow A_3 \longrightarrow B_2 \longrightarrow C_1 \longrightarrow T$

上述方法称为动态规划,下用LINGO求解该问题:

运行该LINGO程序得到解答报告:

从S到T的最优行 驶路线的路长为20.

最优行驶路线为:

$$S \rightarrow A_3 \rightarrow B_2 \rightarrow C_1 \rightarrow T$$

三、集合的使用小结

1、LINGO模型最基本的组成要素

一般的LINGO模型:

集合段(SETS)

目标与约束段

数据段(DATA)

初始段(INIT)

计算段(CALC)

2、集合的类型及其关系

基本集合的隐式列举法说明

类型	隐式列举格式	示例	示例集合的元素	
数字型	1n	15	1, 2, 3, 4, 5	
字符-数字型	stringMstringN	car101car208	car101, car102,, car208	
星期型	dayMdayN	MONFRI	MON, TUE, WED, THU, FRI	
月份型	monthMmonthN	OCTJAN	OCT, NOV, DEC, JAN	
年份-月份型	monthYearM monthYearN	OCT2001JAN2002	OCT2001, NOV2001, DEC2001, JAN2002	

3、集合的定义语法

(1)基本集合的一般定义格式为:

setname[/member_list/][:attribute_list];

其中setname为定义的集合名, member_list为元素列表, attribute_list为属性列表.

注: 语法中凡是在方括号"[]"中的内容, 表示的是可选的项(即该项可以没有).

(2)派生集合的一般定义格式为:

setname(parent_set_list)[/member_list/][:attribute_list];

其中parent_set_list为父集合列表.

软件简介

第三节

LINGO与外部文件的接口

- 一、通过文本文件传递数据
- 二、通过Excel文件传递数据

一、通过文本文件传递数据

1、通过文本文件输入数据

@FILE函数通常可以在集合段和数据段使用,但不允许嵌套使用.这个函数的一般用法是: @FILE(filename)

当前模型引用其它ASCII码文件中的数据或文本时可以采用该语句,其中filename为存放数据的文件名(可以包含完整的路径名,没有指定路径时表示在当前目录下寻找这个文件),该文件记录之间必须用"~"分开.

例5: 假想一个最简单的采购问题: 有多个城市都需要采购一定的物品, 但每个城市只允许在自身所在的城市采购, 设城市I的最低需求量为NEED(I), 最大的供应量是SUPPLY(I), 单件采购成本是COST(I). 问如何采购可使总成本最小?

解: 设采购量用ORDERED表示,这个问题的优化

模型是一目了然的.

目标函数: $\min \sum COST(I) \times ORDERED(I)$

约束条件: $NEED(I) \leq ORDERED(I) \leq SUPPLY(I)$

假设存放数据的文本文件

myfile.ldt(LINGO数据文件)的

内容如右图所示:

记录之间必须用"~"分开

在LINGO模型窗口中建立如下LINGO模型:

运行该LINGO程序得到解答报告:

全局最优解:

最小成本=107600

2、通过文本文件输出数据

@TEXT函数用于文本文件输出数据. 通常只在数据段使用此函数. 其一般用法是:@TEXT(['filename'])

它用于将解答结果送到文本文件filename中, 当省略 filename时, 结果送到标准的输出设备(通常就是屏幕). filename中可以包含完整的路径名, 没有指定时表示在当前目录下生成这个文件(如果文件已存在,将会被覆盖).

例6: 在上面例5的例子中(模型Examp05.lg4), 假如

在数据段增加一些

@TEXT语句,则可

以输出更多的结果.

把上面的程序修改

为(Example06.lg4):

输出语句


```
LINGO Model - Examp06
 MODEL:
 SETS:
 MYSET / @FILE(myfile.ldt) / : @FILE(myfile.ldt);
 ENDSETS
 MIN = @SUM( MYSET( I):ORDERED( I) * COST( I));
 @FOR( MYSET( I):
 [con1] ORDERED( I) > NEED( I);
 [con2] ORDERED( I) < SUPPLY( I));</pre>
 DATA:
 COST = @FILE( myfile.ldt);
 NEED = @FILE( myfile.ldt);
 SUPPLY = @FILE( myfile.ldt);
 @TEXT('exam06.txt')=@write(4*' ','Value',12*' ','Dual',13*' ',
 'Decrease', 8*' ', 'Increase', @newline(2));
 @TEXT('exam06.txt')=@write('Variables:',@newline(2));
 @TEXT('exam06.txt')=Ordered, @DUAL(Ordered), @RANGED(ordered), @RANGEU(ordered);
 @TEXT('exam06.txt')=@write(@newline(1), 'NEED Constraints:', @newline(2));
 @TEXT('exam06.txt')=CON1.@DUAL(CON1), @RANGED(CON1), @RANGEU(CON1);
 @TEXT('exam06.txt')=@write(@newline(1), 'SUPPLY Constraints: ',@newline(2));
 @TEXT('exam06.txt')=CON2, @DUAL(CON2), @RANGED(CON2), @RANGEU(CON2);
 @TEXT('exam06.txt')=@write(@newline(1), 'Final status for exam06: ',@status(),
 @if(@status(),' (Maybe Not Global Optimal)',' (Global
 Optimal)'),@newline(1));
 ENDDATA
 END
```

当模型求解结束后, LINGO会将我们用@TEXT函数

请求的值存入文件exam06.txt中(当前目录下将生成这个

文件). 用文本编辑器打开该文件, 发现其中显示的结果是:

注: 运行程序时,需把选项 卡General Solver中的选项 Dual Computations Prices 改为Prices and Ranges.

二、通过Excel文件传递数据

@OLE函数只能在LINGO模型的集合段、数据段和初始段使用.无论用于输入或输出数据,该函数的使用格式都是: @OLE(spreadsheet_file[,range_name_list])

其中spreadsheet_file是电子表格文件的名称,应当包括扩展名(如*.xls等),还可以包含完整的路径名,只要字符数不超过64均可;range_name_list是指文件中包含数据的单元范围(格式与Excel中工作表的单元范围格式一致).

具体来说, 当从Excel中向LINGO模型中输入数据时, 在集合段可以直接采用"@OLE(...)"的形式, 但在数据段 和初始段应采用"属性(或变量)=@OLE(...)"的赋值形式; 当从LINGO向Excel中输出数据时,应当采用"@OLE(...)= 属性(或变量)"的赋值形式(自然,输出语句只能出现在数 据段中).

例7: 继续考虑上面例5的例子中(模型Examp05.lg4),

但通过@OLE语句输入输出数据.

首先,用Excel建立一个名为mydata.xls的Excel数据

文件,如图所示:

为了能够通过@OLE函数与LINGO传递数据、我们 需要对这个文件中的数据进行命名.具体做法是: 用鼠标 选中表格的B4:B7单元, 然后选择命令"插入|名称|定义", 这时将会弹出一个对话框,请您输入名称,例如可以将它 命名为CITISES. 同理,可以将C4:C7单元、D4:D7单元、 E4:E7单元以及 F4:F7单元、分别命名为COST、NEED、 SUPPLY和SOLUTION.

把上面例5的程序修改为(存入文件Examp07.lg4):

从'mydata.xls'的CITIES 所指单元中取出数据作 为集合MYSET的元素

从mydata.xls的COST指 定的单元给COST赋值 (NEED,SUPPLY类似)

将ORDERED的值输 出赋给mydata.xls中 由SOLUTION指定 的单元格

```
🔀 LINGO Model - Examp07
 MODEL:
 SETS:
 @OLE('E:\我的文档\LINGO软件简介\mydata.xls','CITIES') / :
 COST, NEED, SUPPLY, ORDERED;
 ENDSETS
 MIN = @SUM( MYSET( I): ORDERED( I) * COST( I));
 @FOR( MYSET( I):
 [CON1] ORDERED( I) > NEED( I);
 [CON2] ORDERED( I) < SUPPLY( I));</pre>
 DATA:
 COST, NEED, SUPPLY = @OLE('mydata.xls');
 @OLE('mydata.xls','SOLUTION')=ORDERED;
 ENDDATA
 END
```

运行该LINGO程序得到解答报告:

若这时再打开mydata.xls查看,会发现ORDERED对应

的一列也被自动写上了解答的结果.

输出总结报告

软件简介

第四节

LINGO在建模中的应用

- 一、露天矿生产的车辆安排
- 二、钢管下料问题

软件介绍

结束