Ministerul Educației, Culturii și Cercetării al Republicii Moldova Universitatea Tehnică a Moldovei Facultatea Calculatoare, Informatică și Microelectronică Departamentul Ingineria Software și Automatică

RAPORT

Lucrarea de laborator Nr.4 la disciplina Modele si metode de calcul (2)

TEMA: Rezolvarea problemelor de programare liniară prin metoda Simplex

A efectuat: st.gr.TI-194

Duca Dumitru

A verificat: asis. univ.

Buldumac Oleg

Tema: Rezolvarea problemelor de programare liniară prin metoda Simplex.

Scopul lucrarii:

- De gasit o problema din lumea reala care are cel putin 4 variabile si de rezolvat prin metoda simplex.
- De rezolvat problema analitic, pe foaie si la nivel de cod.
- De efectuat un raport unnde va trebui sa fie problema si modelul matematic (functia obiectiva si constrangile (sisteme de inecuatii / ecuatii)).

Formularea problemei:

Problema din lab.3 cu adăugarea a 2 variabile supimentare:

Un local ofera clientilor sai 4 tipuri de bussines-lunchuri: de tip T_1 , T_2 , T_3 si T_4 . Profitul obtinut in urma vanzarii unui lunch de tip T_1 este de 40 de lei. Profitul obtinut in urma vanzarii unui lunch de tip T_2 este de 45 de lei, pentru un lunch de tip T_3 aceasta valoare atinge 75 de lei, iar pentru un lunch de tip T_4 – 30 de lei. Costul de productie a unui lunch de tip T_1 este de 60 de lei. Costul de productie a uni lunch de tip T_2 este de 50 de lei. Pentru un lunch de tip T_3 aceasta valoare atinge 100 de lei, iar pentru un lunch T_4 – 42 de lei. Pentru a produce lunchuri de tip T_1 si T_2 s-a preconizat o valoare maxima de 870 lei / zi. Pentru a produce lunchuri de tip T_3 si T_4 – 752 de lei, iar pentru a produce doar lunchuri de tip T_4 – 350 de lei. Cate lunchuri de fiecare fel trebuie sa se produca pe zi, pentru ca profitul sa fie maxim?

Rezolvare:

```
Fie: x1=nr de lunchuri de tip T<sub>1</sub> produse într-o zi x2=nr de lunchuri de tip T<sub>2</sub> produse într-o zi x3=nr de lunchuri de tip T<sub>3</sub> produse într-o zi x4=nr de lunchuri de tip T<sub>4</sub> produse într-o zi
```

Restricțiile:

- 1)x1,x2,x3,x4 trebuie să fie nenegative
- 2)Prețul de producție a unui lunch de tip T₁ este 60 lei, pentru un lunch de tip tip T₂ este 50 lei.Pentru producerea lor s-au preconizat 870 lei.
- 3) Prețul de producție a unui lunch de tip T_2 este 50 lei, pentru un lunch de tip tip T_3 este 100 lei. Pentru producerea lor s-au preconizat 750 lei.
- 4)Prețul de producție a unui lunch de tip T₃ este 100 lei, pentru un lunch de tip tip T₄ este 42 lei.Pentru producerea lor s-au preconizat 752 lei.
- 5) Prețul de producție a unui lunch de tip T_4 este 42 lei.Pentru producere a lunchrui de tip 4 s-au preconizat 350 lei.

Funcția obiectivă: F(x1,x2,x3,x4)=p p=40x1+45x2+75x3+30x4- care trebuie de maximizat

Adăugarea variabilelor auxiliare și transformarea inecuațiilor în ecuații:

60x1+50x2+r=870 50x2+100x3+s=750 100x3+42x4+t=752 42x4+u=350

Tabelul nr.1:

Variablele	X1	X2	X3	X4	r	S	t	u	Valoarea	Operații	Q=valoarea/coloana
										asupra	piv.
										rândurilor	
r	60	50	0	0	1	0	0	0	870	R1	870/0=INF
S	0	50	<u>100</u>	0	0	1	0	0	750	R2	750/100=7.5
t	0	0	100	42	0	0	1	0	752	R3	752/100=7.52
u	0	0	0	42	0	0	0	1	350	R4	350/0=INF
р	-40	-45	-75	-30	0	0	0	0	0	R5	

-75 -coloana cu cel mai mic element negativ; 100-PIVOT

Tabelul nr.2:

Variablele	X1	X2	X3	X4	r	S	t	u	Valoarea	Operații asupra	Q=valoarea/
										rândurilor	coloana piv.
R	<u>60</u>	50	0	0	1	0	0	0	870	R6=R1	870/60=1.45
X3	0	0.5	1	0	0	0.01	0	0	7.5	R7=R2/100	7.5/0=INF
t	0	-50	0	42	0	-1	1	0	2	R8=R3-100R7	2/0=INF
u	0	0	0	42	0	0	0	1	350	R9=R4	350/0=INF
р	-40	-7.5	0	-30	0	0.75	0	0	562.5	R10=R5+75*R7	

-40 -coloana cu cel mai mic element negativ ; 60-PIVOT

Tabelul nr.3:

Variablele	X1	X2	X3	X4	r	S	t	u	Valoar	Operații asupra	Q=valoar
									ea	rândurilor	ea/coloan
											a piv.
X1	1	50	0	0	0.016	0	0	0	14.5	R11=R6/60	14.5/0=I
											NF
X3	0	0.5	1	0	0	0.01	0	0	7.5	R12=R7	7.5/0=IN
											F
t	0	-50	0	<u>42</u>	0	-1	1	0	2	R13=R8	2/42=0.04
											7
u	0	0	0	42	0	0	0	1	350	R14=R9	350/42=8.
											333
р	0	25.833	0	-30	0.6	0.75	0	0	1142.5	R15=R10+40R11	

-30 -coloana cu cel mai mic element negativ; 42-PIVOT

Tabelul nr.4:

Variablele	X1	X2	X3	X4	r	S	t	u	Valoar	Operații	Q=valoare
									ea	asupra	a/coloana
										rândurilor	piv.
X1	1	0.83	0	0	0.016	0	0	0	14.5	R16=R11	14.5/0.83=
											17.46
X3	0	0.5	1	0	0	0.01	0	0	7.5	R17=R12	7.5/0.5=15
X4	0	-1.19	0	1	0	-0.023	0.023	0	0.04	R18=R13/42	0.04/-
											1.19=0.03
u	0	<u>50</u>	0	0	0	0	0	1	348.32	R19=R14-	348.32/50
										42*R18	=6.96
р	0	-9.96	0	0	0.64	0.06	0.69	0	1143.7	R20=R15+30	
										*R18	

^{-9.96-}coloana cu cel mai mic element negativ ; 50-PIVOT

Tabelul nr.5:

Variablele	X1	X2	X3	X4	r	S	t	u	Valoa	Operații asupra	Q
									rea	rândurilor	
X1	1	0	0	0	0.016	-0.016	0.016	-0.016	8.718	R21=R16-	-
										0.83*R24	
X3	0	0	1	0	0	0	0.01	-0.01	4.017	R22=R17-	-
										0.5*R24	
X4	0	0	0	1	0	0.0008	-0.0008	0.023	8.322	R23=R18+1.19*	-
										R24	
X2	0	1	0	0	0	0.02	-0.02	0.02	6.966	R24=R19/50	-
р	0	0	0	0	0.064	0.259	0.49	0.199	1213.	R25=R20+9.967	-
									13	*R24	

Am obținut următoarele rezultate:

x1=8.718

x2=6.966

x3=4.017

x4 = 8.322

p=1213.13

Deci, funcția atinge valoarea maximală de 1213,13 în punctul M(8.718,6.966,4.017,8.322). Pentru ca să fie profitul maximal, este nevoie de produs zilnic 9 lunchuri de tip T_1 , 7 lunchuri de tip T_2 , 4 lunchuri de tip T_3 și 8 lunchuri de tip T_4 .

Implementarea metodei Simplex la nivel de cod:

1. Listing-ul programului/Github source:

```
#include <iostream>
#include <cmath>
#include <vector>
using namespace std;
class Simplex {
private:
 int rows, cols;
 //stores coefficients of all the variables
 std::vector <std::vector<float> > A;
 //stores constants of constraints
 std::vector<float> B;
 //stores the coefficients of the objective function
 std::vector<float> C;
 float maximum;
 bool isUnbounded;
public:
 Simplex(std::vector <std::vector<float> > matrix, std::vector<float> b, std::vector<float> c)
 maximum = 0;
 isUnbounded = false;
 rows = matrix.size();
 cols = matrix[0].size();
 A.resize(rows, vector<float>(cols, 0));
 B.resize(b.size());
 C.resize(c.size());
 //pass A[][] values to the metrix
 for (int i = 0; i < rows; i++) {</pre>
 for (int j = 0; j < cols; j++) {</pre>
 A[i][j] = matrix[i][j];
 }
 for (int i = 0; i < c.size(); i++) {</pre>
 //pass c[] values to the B vector
 C[i] = c[i];
 for (int i = 0; i < b.size(); i++) {</pre>
 //pass b[] values to the B vector
 B[i] = b[i];
 }
```

```
}
 bool simplexAlgorithmCalculataion() {
 //check whether the table is optimal, if optimal no need to process further
 if (checkOptimality() == true) {
 return true;
 //find the column which has the pivot.The least coefficient of the objective function(C
array).
 int pivotColumn = findPivotColumn();
 if (isUnbounded == true) {
 cout << "Error unbounded" << endl;</pre>
 return true;
 //find the row with the pivot value.The least value item's row in the B array
 int pivotRow = findPivotRow(pivotColumn);
 //form the next table according to the pivot value
 doPivotting(pivotRow, pivotColumn);
 return false;
 }
 bool checkOptimality() {
 //if the table has further negative constraints, then it is not optimal
 bool isOptimal = false;
 int positveValueCount = 0;
 //check if the coefficients of the objective function are negative
 for (int i = 0; i < C.size(); i++) {</pre>
 float value = C[i];
 if (value >= 0) {
 positveValueCount++;
 }
 //if all the constraints are positive now, the table is optimal
 if (positveValueCount == C.size()) {
 isOptimal = true;
 print();
 return isOptimal;
 void doPivotting(int pivotRow, int pivotColumn) {
 float pivetValue = A[pivotRow][pivotColumn];//gets the pivot value
 float* pivotRowVals = new float[cols];//the column with the pivot
 float* pivotColVals = new float[rows];//the row with the pivot
 float* rowNew = new float[cols];//the row after processing the pivot value
 maximum = maximum - (C[pivotColumn] * (B[pivotRow] / pivetValue)); //set the maximum
step by step
 //get the row that has the pivot value
 for (int i = 0; i < cols; i++) {
 pivotRowVals[i] = A[pivotRow][i];
```

```
//get the column that has the pivot value
 for (int j = 0; j < rows; j++) {</pre>
 pivotColVals[j] = A[j][pivotColumn];
 //set the row values that has the pivot value divided by the pivot value and put into new
row
 for (int k = 0; k < cols; k++) {
 rowNew[k] = pivotRowVals[k] / pivetValue;
 B[pivotRow] = B[pivotRow] / pivetValue;
 //process the other coefficients in the A array by subtracting
 for (int m = 0; m < rows; m++) {</pre>
 //ignore the pivot row as we already calculated that
 if (m != pivotRow) {
 for (int p = 0; p < cols; p++) {</pre>
 float multiplyValue = pivotColVals[m];
 A[m][p] = A[m][p] - (multiplyValue * rowNew[p]);
 //C[p] = C[p] - (multiplyValue*C[pivotRow]);
 //B[i] = B[i] - (multiplyValue*B[pivotRow]);
 }
 }
 }
 //process the values of the B array
 for (int i = 0; i < B.size(); i++) {</pre>
 if (i != pivotRow) {
 float multiplyValue = pivotColVals[i];
 B[i] = B[i] - (multiplyValue * B[pivotRow]);
 }
 //the least coefficient of the constraints of the objective function
 float multiplyValue = C[pivotColumn];
 //process the C array
 for (int i = 0; i < C.size(); i++) {</pre>
 C[i] = C[i] - (multiplyValue * rowNew[i]);
 }
 //replacing the pivot row in the new calculated A array
 for (int i = 0; i < cols; i++) {
 A[pivotRow][i] = rowNew[i];
 }
 //print the current A array
 void print() {
 for (int i = 0; i < rows; i++) {
 for (int j = 0; j < cols; j++) {</pre>
 cout << A[i][j] << " ";</pre>
 cout << "" << endl;</pre>
 cout << "" << endl << endl;</pre>
 }
```

```
//find the least coefficients of constraints in the objective function's position
int findPivotColumn() {
 int location = 0;
 float minm = C[0];
 for (int i = 1; i < C.size(); i++) {</pre>
 if (C[i] < minm) {</pre>
 minm = C[i];
 location = i;
 }
 return location;
//find the row with the pivot value.The least value item's row in the B array
int findPivotRow(int pivotColumn) {
 float* positiveValues = new float[rows];
 std::vector<float> result(rows, 0);
 //float result[rows];
 int negativeValueCount = 0;
 for (int i = 0; i < rows; i++) {</pre>
 if (A[i][pivotColumn] > 0) {
 positiveValues[i] = A[i][pivotColumn];
 }
 else {
 positiveValues[i] = 0;
 negativeValueCount += 1;
 //checking the unbound condition if all the values are negative ones
 if (negativeValueCount == rows) {
 isUnbounded = true;
 }
 else {
 for (int i = 0; i < rows; i++) {</pre>
 float value = positiveValues[i];
 if (value > 0) {
 result[i] = B[i] / value;
 else {
 result[i] = 0;
 }
 }
 //find the minimum's location of the smallest item of the B array
 float minimum = 99999999;
 int location = 0;
 for (int i = 0; i < rows; i++) {
 if (result[i] > 0) {
 if (result[i] < minimum) {</pre>
 minimum = result[i];
 location = i;
 }
 }
 }
```

```
return location;
 }
 void CalculateSimplex() {
 bool end = false;
 cout << "initial array(Not optimal)" << endl;</pre>
 print();
 cout << " " << endl;</pre>
 cout << "final array(Optimal solution)" << endl;</pre>
 while (!end) {
 bool result = simplexAlgorithmCalculataion();
 if (result == true) {
 end = true;
 }
 }
 cout << "Answers for the Constraints of variables" << endl;</pre>
 int iterator = 1;
 for (int i = 0; i < A.size(); i++) { //every basic column has the values, get it form B
array
 int count0 = 0;
 int index = 0;
 for (int j = 0; j < rows; j++) {</pre>
 if (A[j][i] == 0.0) {
 count0 += 1;
 else if (A[j][i] == 1) {
 index = j;
 }
 }
 if (count0 == rows - 1) {
 cout << "variable" << iterator << ": " << B[index] << endl;</pre>
 iterator++;//every basic column has the values, get it form B array
 }
 else {
 cout << "variable" << iterator << ": " << 0 << endl;</pre>
 iterator++;
 }
 }
 cout << "" << endl;</pre>
 cout << "maximum value: " << maximum << endl; //print the maximum values</pre>
```

}

```
};
int main()
{
 int colSizeA = 8; //should initialise columns size in A
 int rowSizeA = 4; //should initialise columns row in A[][] vector
 float B[] = \{ 870,750,752,350 \}; // should initialis the b array here
 float a[4][8] = { //should intialis the A[][] array here
 { 60, 50, 0, 0, 1, 0, 0, 0},
{ 0, 50, 100, 0, 0, 1, 0, 0},
{ 0, 0, 100, 42, 0, 0, 1, 0},
{ 0, 0, 0, 42, 0, 0, 0, 1}
 };
 std::vector <std::vector<float> > vec2D(rowSizeA, std::vector<float>(colSizeA, 0));
 std::vector<float> b(rowSizeA, 0);
 std::vector<float> c(colSizeA, 0);
 for (int i = 0; i < rowSizeA; i++) {</pre>
 //make a vector from given array
 for (int j = 0; j < colSizeA; j++) {
 vec2D[i][j] = a[i][j];
 }
 }
 for (int i = 0; i < rowSizeA; i++) {</pre>
 b[i] = B[i];
 }
 for (int i = 0; i < colSizeA; i++) {</pre>
 c[i] = C[i];
 }
 // hear the make the class parameters with A[m][n] vector b[] vector and c[] vector
 Simplex simplex(vec2D, b, c);
 simplex.CalculateSimplex();
 return 0;
}
```

Rezultatul executiei programului:

Microsoft Visual Studio Debug Console initial array(Not optimal) 60 50 0 0 1 0 0 0 0 50 100 0 0 1 0 0 0 0 100 42 0 0 1 0 0 0 0 42 0 0 0 1 final array(Optimal solution) 1 0 0 0 0.0166667 -0.0166667 0.0166667 -0.0166667 0 0 1 0 0 0 0.01 -0.01 0 0 0 1 0 -1.86265e-09 1.86265e-09 0.0238095 0 1 0 0 0 0.02 -0.02 0.02 Answers for the Constraints of variables variable1: 8.7 variable2: 6.96 variable3: 4.02 variable4: 8.33333 maximum value: 1212.7

Concluzie:

In urma efectuarii acestei lucrari am aplicat in practica algoritmul Simplex pentru a rezolva o problema din viata reala de 4 variabile. Rezolvand problema prin metoda data, am observat ca metoda simplex este o metoda complexa, dar eficienta in rezolvarea problemelor de 4 variabile sau mai mult, in comparatie cu metoda grafica, care face imposibila rezolvarea, din cauza faptului ca nu este posibil de gasit un punct in spatiul 3D, cu atat mai mult in spatii cu mai multe dimensiuni. Ruland programul am constatat ca rezultatele programului sunt aceleasi cu cele obtinute rezolvand pe foaie.