天然肠衣问题

天然肠衣制作加工是我国的一个传统产业。肠衣经过清洗整理后被分割成长度不等的小段(原料),进入组装工序。传统的生产方式依靠人工,边丈量原料长度边心算,将原材料按指定根数和总长度组装出成品(捆)。原料按长度分档,通常以0.5米为一档,如:14-14.4米按14米计算,14.5米-14.9米按14.5米计算,其余的依此类推。

表1 原料描述表

长度	14-14. 4	14. 5-14. 9	15-15. 4	15. 5-15. 9	16-16. 4	16. 5-16. 9	17-17. 4
根数	35	29	30	42	28	42	45
长度	17.5-17.9	18-18. 4	18. 5-18. 9	19-19. 4	19.5-19.9	20-20. 4	20. 5-20. 9
根数	49	50	64	52	63	49	35
长度	21-21. 4	21. 5-21. 9	22-22. 4	22. 5-22. 9	23. 5-23. 9	25. 5-25. 9	
根数	27	16	12	2	6	1	

为了提高生产效率,公司计划改变组装工艺,先丈量所有原料,建立一个原料表。表**1**为某批次原料描述。

根据以上成品和原料描述,设计一个原料搭配方案,工人根据这个方案"照方抓药"进行生产。每捆标准长度为89米,根数为5根。

公司对搭配方案有以下具体要求:

- (1) 对于给定的一批原料,装出的成品捆数越多越好;
- (2) 对于成品捆数相同的方案,最短长度最长的成品越多,方案越好;
- (3)为提高原料使用率,总长度允许有±0.5米的误差,总根数允许比标准少1根;
- (4)为减少组装的复杂性,要求组装的模式尽可能最少。这里一种模式表示各种长度的肠衣构成情况相同。

请建立上述问题的数学模型,给出求解方法,并对表1给出的实际数据进行求解,给出搭配方案。(该题根据全国数模竞赛2011D改编)问题求解:

一、模型建立

首先求出**20**种肠衣根据原料可搭配成捆的所有模式,然后建立 线性规划模型求解。

每捆成品可以有不同的构成模式,每种模式由一个向量

 $(c_1,c_2,...,c_{20})$ 构成。 c_i 代表第i种材料的根数。

每 捆数量作决策变量 设共有n种模式(这里n=2783),每种模式为一个 20 维的列向量,代表一种符合条件的模式。即根数满足 4 或 5 根,长度为 88.5 米、或 89 米、或 89.5 米的一捆。

所有些模式用矩阵 $B_{2783\times20}$ 表示。 b_{ij} 表示第i种模式中第j种长度的肠衣的根数。i=1,2,...,2783; j=1,2,...,20。

决策变量为第i种模式 x_i 捆,则成品捆数最多的目标函数为:

$$\max Z_1 = \sum_{i=1}^{2783} x_i$$

每捆最短长度最长的有3种模式,第一种是模式1,为2根22米和2根22.5米构成;第二种是模式2,为3根22米和1根22.5米构成;第三种是模式3,为3根22米和1根23.5米构成。

则第二目标要求最短长度最长的捆数最大,有:

$$\max Z_2 = x_1 + x_2 + x_3$$

满足的约束为各种长度的原料的数量,则有:

$$\sum_{i=1}^{2783} x_i b_{ij} \le a_j \qquad j = 1, 2, ..., 20$$

考虑使搭配模式最少的方案。建立决策变量

$$y_i = \begin{cases} 1 & \hat{\pi}i$$
种模式选中 $0 & \hat{\pi}i$ 种模式未选中 $i = 1, 2, ..., 2783$

建立第三目标为总模式数最小,即 $\min Z_3 = \sum_{i=1}^{2783} y_i$

需要满足的约束有:

当第i种模式未被选中时,则不能选取该种模式,

且选中时不影响 x_i 的取值,

则: $x_i \leq M.y_i$ (i=1,2,...,2783)

其中M为一个足够大整数,如可取M=200

当第 i 种模式被选中时,该种模式下一定有成品,则:

$$x_i \ge y_i$$
 ($i = 1, 2, ..., 2783$)

则总的模型为:

$$\max Z_1 = \sum_{i=1}^{2783} x_i$$

$$\max Z_2 = x_1 + x_2 + x_3$$

$$\min Z_3 = \sum_{i=1}^{2783} y_i$$

$$\sum_{i=1}^{2783} x_i b_{ij} \le a_j j = 1, 2, ..., 20$$

$$x_i \le M. y_i i = 1, 2, ..., 2783$$

$$x_i \ge y_i i = 1, 2, ..., 2783$$

$$x_i \ge y_i i = 1, 2, ..., 2783$$

$$x_i \ge y_i i = 1, 2, ..., 2783$$

其中a=35,29,30,42,28,42,45,49,50,64,52,63,49,35,27,16,12,2,6,1

二、模式分析及计算

1) 最大捆数分析:

将材料根数为0的去掉,这样总共有20种原材料。

设第i种原材料的长度为 l_i ,根数为 a_i ,i=1,2,...,20。

其中l = 14,14.5,15,15.5,16,16.5,17,17.5,18,18.5,19,19.5, 20,20.5,21,21.5,22,22.5,23.5,25.5

a = 35,29,30,42,28,42,45,49,50,64,52,63,49,35,27,16,12,2,6,1

20 种原材料中长度为
$$L = \sum_{i=1}^{20} a_i . l_i = 12159.5$$
 米

每捆长度最少为88.5米,因此捆数最多为:

$$K \leq [12195.5/88.5] = [137.4] = 137$$
 其中[.]表示取整。

20 种原材料的总根数为 $T = \sum_{i=1}^{20} a_i = 677$ 根每捆最少为 4 根,因此捆数最多为 $K \leq \left[677/4\right] = \left[169.25\right] = 169$ 捆。

2) 每捆成品的组成模式分析

二者取最小值,因此 $K \leq 137$ 。

每捆成品可以有不同的构成模式,每种模式由一个向量 $(c_1, c_2, ..., c_{20})$ 构成。 c_i 代表第 i 种材料的根数。

则各 c, 取值的最大整数值为:

$$M_i = \min \left\{ a_i, \left\lceil \frac{89.5}{l_i} \right\rceil, 5 \right\} \quad i = 1, 2, ..., 20$$

计算得到各 c_i (i = 1, 2, ..., 20)的最大取值 M_i 为:

5,5, 5,5,5,5,5,5,4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 2,3,1.

如果直接对各 c_i 从0到 M_i 完全枚举所有模式,计算量为:

$$T = \prod_{i=1}^{20} (M_i + 1) = (5+1)^8 (4+1)^9 (2+1)(3+1)(1+1) \approx 7.87 \times 10^{13}$$

如此巨大的计算量很难进行枚举。

我们通过剪枝计算,可大大减少计算量。

采用Matlab编程,可在不到1秒钟内计算出所有模式。

总数为2783种。

实现的Matlab程序见程序changyi.m

三、计算结果

令第一目标Z1最大化,利用LINGO得到Z1=137, 最短长度为22米有2捆,其模式为3根22米和1根 23.5米构成。

将Z1=137变为约束,令Z2最大,利用LINGO求解。得到Z2=3的最优解。使用模式有32种。

再将Z1=137,Z2=3作为约束,对目标Z3最小,得 到总模式为Z3=16种的搭配方案。

表 2 最优搭配方案表(粗体为最短长度最长的方案)

序号	模式	长度(米)	根数	捆数
1	22.0 米 2 根, 22.5 米 2 根	89	4	1
2	22.0 米 3 根, 23.5 米 1 根	89.5	4	2
3	21.5 米 2 根, 22.0 米 1 根, 23.5 米 1 根	88.5	4	4
4	21.0 米 1 根, 21.5 米 2 根, 25.5 米 1 根	89. 5	4	1
5	16.5 米 1 根, 17.0 米 1 根, 18.0 米 1 根, 18.5 米 1 根, 19.5 米 1 根	89. 5	5	5
6	16.5 米 1 根, 17.0 米 1 根, 17.5 米 1 根, 18.5 米 1 根, 19.5 米 1 根	89	5	15
7	16.5 米 2 根, 17.0 米 2 根, 21.5 米 1 根	88. 5	5	1
8	15.5 米 1 根, 17.5 米 1 根, 18.0 米 1 根, 18.5 米 1 根, 19.0 米 1 根	88. 5	5	34
9	15.5 米 1 根, 16.5 米 1 根, 18.0 米 1 根, 19.0 米 1 根, 19.5 米 1 根	88. 5	5	8
10	15.0 米 1 根, 16.0 米 1 根, 16.5 米 1 根, 19.5 米 1 根, 21.5 米 1 根	88. 5	5	2
11	14.5 米 1 根, 18.0 米 1 根, 18.5 米 1 根, 19.0 米 1 根, 19.5 米 1 根	89. 5	5	3
12	14.5 米 1 根, 16.0 米 1 根, 17.0 米 1 根, 20.0 米 1 根, 21.0 米 1 根	88. 5	5	23
13	14.5 米 1 根, 16.0 米 1 根, 16.5 米 1 根, 21.0 米 1 根, 21.5 米 1 根	89. 5	5	3
14	14.0 米 1 根, 16.5 米 1 根, 18.5 米 1 根, 19.0 米 1 根, 20.5 米 1 根	88. 5	5	7
15	14.0 米 1 根, 15.0 米 1 根, 19.5 米 1 根, 20.0 米 1 根, 20.5 米 1 根	89	5	26
16	14.0 米 1 根, 15.0 米 1 根, 19.5 米 2 根, 20.5 米 1 根	88. 5	5	2
总计				137

在该方案中,总捆数137捆,达到最大 总共使用模式16种,达到最小。

最短长度为22米的有3捆. 总共使用原材料

677根,总长度为12159.5米,原材料用完。

该搭配方案达到最优。

注意该结果中具体的方案不是唯一的。

Matlab程序: changyi.m

输出所有模式的Matlab程序,该程序采用剪枝法进行枚举所有模式。输出文件为changyi.txt,该文件按行存储所有模式。方便后面的LINGO程序调用该数据文件。

```
%20种长度
l=[14,14.5,15,15.5,16,16.5,17,17.5,18,18.5,19,19.5,20,20.5,21,21.5,22,22.5,23.5,25.5];
a=[35,29,30,42,28,42,45,49,50,64,52,63,49,35,27,16,12,2,6,1];%20种原料的根数
L=I*a'; %总长度
Total=floor(L/88.5); %最多根数
fprintf('最大捆数:%2d\n',Total);
n=length(I);
```

```
g=zeros(1,n);
for i=1:n
  t=min(5,floor(89.5/l(i)));
  g(i)=min(t,a(i)); %获得各种长度的类型肠衣的最多根数
end
Model=zeros(1,20); %记录模式
L=zeros(1,300); %记录每种模式的最短长度
Total=0;
fid=fopen('d:\lingo12\dat\changyi.txt','w'); %输出所有模式的文件名
for i1=0:g(1)
 Len=i1*I(1);
 Gen=i1;
 if Len>89.5 || Gen>5 break; end
```

```
for i2=0:g(2)
 Len=i1*I(1)+i2*I(2);
 Gen=i1+i2;
 if Len>89.5 | Gen>5 break; end
%若长度或根数超过限制则跳出该循环,以下同.
for i20=0:g(20)
Len=i1*I(1)+i2*I(2)+i3*I(3)+i4*I(4)+i5*I(5)+i6*I(6)+i7*I(7);
Len=Len+i8*I(8)+i9*I(9)+i10*I(10)+i11*I(11)+i12*I(12)+i13*I(13)+i14*I(14);
Len=Len+i15*I(15)+i16*I(16)+i17*I(17)+i18*I(18)+i19*I(19)+i20*I(20);
Gen=i1+i2+i3+i4+i5+i6+i7+i8+i9+i10+i11+i12+i13+i14+i15+i16+i17+i18+i19+i20;
 if Len>=88.5&&Len<=89.5&&Gen>=4&&Gen<=5
  输出该模式(i1,i2,..,i20)到数据文件中
```

```
程序2程序: changyi.lg4, 进行优化计算的LINGO程序。
model:
sets:
kind/1..2783/:x,y;
type/1..20/:l,a,R;
assign(kind,type):model;
endsets
data:
l=14,14.5,15,15.5,16,16.5,17,17.5,18,18.5,19,19.5,20,20.5,21,21.5,22,22.5,23.5,25.5;
a=35,29,30,42,28,42,45,49,50,64,52,63,49,35,27,16,12,2,6,1;
model=@file('d:\lingo12\dat\changyi.txt');
@text()=@writefor(kind(i)|x(i)#GT#0:'x(',i,')=',x(i),';');
@text()=@writefor(type(j)|R(j)#GT#0:'R(',j,')=',R(j),';');
enddata
```

```
max=z1;
z1=@sum(kind(i):x(i)); !目标函数1;
z2=x(1)+x(2)+x(3); !目标函数2;
z3=@sum(kind(i):y(i));!目标函数3;
@for(type(j):@sum(kind(i):x(i)*model(i,j))<=a(j)); !原料约束
@for(type(j):R(j)=a(j)-@sum(kind(i):x(i)*model(i,j)));
@for(kind(i):x(i)<=200*y(i));
@for(kind(i):x(i)>=y(i));
@for(kind(i):@gin(x(i)));
@for(kind(i):@bin(y(i)));
end
```

谢 谢!