Практическая работа № 1

Решение задачи линейного программирования с использованием графического метода

Цель: научиться решать задачи линейного программирования графическим методом; уметь давать экономическую интерпретацию полученного решения.

Теоретическая часть

Задача

Найти X1 и X2 удовлетворяющие системе неравенств:

Решение.

Построим в системе прямоугольных координат X1OX2 область допустимых решений задачи. Для этого, заменяя каждое из неравенств (37) равенством, строим соответствующую ему граничную прямую $ai1x1+ai2x2 \le bi$ (i=1,2,...,r) (рис.17).

Эта прямая делит плоскость X1OX2 на две полуплоскости, для координат X1, X2 любой точки A одной полуплоскости выполняется неравенство: $ai1x1+ai2x2 \le bi$, а для координат X1, X2 любой точки B другой полуплоскости противоположное неравенство: $ai1x1+ai2x2 \ge bi$.

Координаты любой точки граничной прямой удовлетворяют уравнению:

ai1x1+ai2x2=bi.

Для определения, по какую сторону от граничной прямой располагается полуплоскость, соответствующая заданному неравенству, достаточно "испытать"

одну какую-либо точку (проще всего точку O(0,0)). Если при подстановке ее координат в левую часть неравенства оно удовлетворяется, то полуплоскость обращена в сторону к испытуемой точке, если же неравенство не удовлетворяется, то соответствующая полуплоскость обращена в противоположную сторону. Направление полуплоскости показывается на чертеже (рис.17) штриховкой.

Неравенствам $X1\ge0$ и $X2\ge0$ также соответствуют полуплоскости, расположенные справа от оси ординат и над осью абсцисс.

На рисунке строим граничные прямые и полуплоскости, соответствующие всем неравенствам.

Общая часть (пересечение) всех этих полуплоскостей будет представлять собой область допустимых решений данной задачи. При построении области допустимых решений в зависимости от конкретного вида системы ограничений (неравенств) на переменные может встретиться один из четырех случаев (рис.18):

Область допустимых решений пустая, что соответствует несовместности системы неравенств; решения нет.

Область допустимых решений изображается одной точкой A, что соответствует единственному решению системы.

Область допустимых решений ограниченная, изображается в виде выпуклого многоугольника. Допустимых решений множество.

Область допустимых решений неограниченная, в виде выпуклой многоугольной области. Допустимых решений множество

Рис.18

Графическое изображение целевой функции R=C1X1+C2X2 при фиксированном значении R определяет прямую, а при изменении R - семейство параллельных прямых с параметром R.

Вектор, перпендикулярный ко всем этим прямым, показывает направление возрастания R .

Для всех точек, лежащих на одной из прямых, функция R принимает одно определенное значение, поэтому указанные прямые называются линиями уровня для функции R (рис.19).

Рис.19.

Задача отыскания оптимального решения системы неравенств (37), для которого целевая функция R (39) достигает максимума, геометрически сводится к определению в области допустимых решений точки, через которую пройдет линия уровня, соответствующая наибольшему значению параметра R.

Если область допустимых решений есть выпуклый многоугольник» то экстремум функции R достигается по крайней мере в одной из вершин этого многоугольника.

Если экстремальное значение R достигается в двух вершинах, то же экстремальное значение достигается в любой точке на отрезке, соединяющем эти две вершины. В этом случае говорят, что задача имеет альтернативный оптимум.

В случае неограниченной области экстремум функции R либо не существует, либо достигается в одной из вершин области, либо имеет альтернативный оптимум.

Пример.

Найти X1 и X2, удовлетворяющие системе неравенств:

$$\begin{vmatrix}
x_1 - 5x_2 \le 5 \\
x_1 - x_2 \ge -4 \\
x_1 + x_2 \le 8
\end{vmatrix}$$
(40)

условиям неотрицательности: $X1\ge0$, $X2\ge0$, для которых функция R=2X1+3X2 достигает максимума.

Решение.

1. Заменим каждое из неравенств равенством и построим граничные прямые (рис.20)

2. Определим полуплоскости, соответствующие данным неравенствам (40) путем "испытания" точки (0,0). Покажем направления полуплоскостей штриховкой (рис .21). С учетом неотрицательности X1 и X2 получим область допустимых решений данной задачи в виде выпуклого многоугольника ОАВДЕ.

рис.21

3. В области допустимых решений находим оптимальное решение, строя вектор $\overline{C} = \{2,3\}$ который показывает направление возрастания R (рис.21).

Оптимальное решение соответствует точке В, координаты которой можно определить либо графически, либо путем совместного решения двух уравнений, соответствующих граничным прямым АВ и ВД, т.е.

$$X1 - X2 = -4$$

$$X1 + X2 = 8.$$

Otbet: X1=2, X2=6, Rmax=22.

Практическая часть

Номер варианта заданий соответствует списочному номеру студента

Задание № 1. Решить графически задачу линейного программирования

Решить графически ЗЛП:
$$Z = 4x_1 + 6x_2 \rightarrow \min (\max)$$

$$\begin{cases} 3x_1 + x_2 \ge 9 \\ x_1 + 2x_2 \ge 8 \\ x_1 + 6x_2 \ge 12 \\ x_1 \ge 0, x_2 \ge 0 \end{cases}$$

Вариант 2 Решить графически ЗЛП: $Z = 3x_1 + 3x_2 \rightarrow \max$ (min) $\begin{cases} x_1 + x_2 \le 8 \\ 2x_1 - x_2 \ge 1 \\ x_1 - 2x_2 \le 2 \\ x_1 \ge 0, x_2 \ge 0 \end{cases}$

Вариант 3 Решить графически ЗЛП: $F(x) = 2x_1 - 5x_2 \rightarrow \min(\max)$ $\begin{cases} x_1 + 2x_2 \le 10 \\ x_1 + 2x_2 \ge 2 \\ 2x_1 + x_2 \le 10 \\ x_1 \ge 0, \, x_2 \ge 0 \end{cases}$

Вариант 4 Решить графически ЗЛП:
$$Z = x_1 - 10x_2 \rightarrow \min(\max)$$

$$\begin{cases} x_1 - 0.5x_2 \ge 0 \\ x_1 - 5x_2 \ge 0 \\ x_i \ge 0, \ i = 1,2. \end{cases}$$

Вариант 5 Решить графически ЗЛП:
$$Z=-2x_1+5x_2 \rightarrow \min(\max)$$

$$\begin{cases} 7x_1+2x_2 \geq 14 \\ 5x_1+6x_2 \leq 3 \\ 3x_1+8x_2 \geq 2 \\ x_i \geq 0, \ i=1,2 \end{cases}$$

Вариант 6 Решить графически ЗЛП: $Z = 3x_1 + x_2 \rightarrow \max(\min)$ $\begin{cases} x_1 + x_2 \leq 8 \\ 2x_1 - x_2 \geq 1 \\ x_1 - 2x_2 \leq 2 \\ x_1 \geq 0, x_2 \geq 0 \end{cases}$ Вариант 7

Решить графически ЗЛП:
$$Z=2x_1+3x_2\to \max(\min)$$

$$\begin{cases} 3x_1+3x_2\leq 6\\ x_1+x_2\geq 1\\ x_1\geq 0,\, x_2\geq 0 \end{cases}$$

Вариант 8
Решить графически ЗЛП:
$$Z = 2x_1 + 3x_2 \rightarrow \max(\min)$$

$$\begin{cases} 3x_1 + 2x_2 \ge 6 \\ x_1 + 4x_2 \ge 4 \\ x_1 \ge 0, x_2 \ge 0 \end{cases}$$

Вариант 9 $\text{Решить графически ЗЛП: } Z = x_1 + 3x_2 \to \max(\min)$ $\begin{cases} x_1 + 4x_2 \ge 4 \\ x_1 + x_2 \le 6 \\ x_2 \le 2 \\ x_1 \ge 0, \, x_2 \ge 0 \end{cases}$

Вариант 10
Решить графически ЗЛП:
$$Z = 3x_1 - 4x_2 \rightarrow \max(\min)$$

$$\begin{cases} x_1 - 2x_2 \ge 6 \\ x_1 + 2x_2 \ge 0 \\ x_1 \le 6 \\ x_1 \ge 0, x_2 \ge 0 \end{cases}$$

Вариант 13

Решить графически ЗЛП:
$$Z = 2x_1 - 10x_2 \rightarrow max(min)$$

$$\begin{cases} x_1 - x_2 \ge 0 \\ x_1 - 5x_2 \ge -5 \\ x_1 \ge 0, x_2 \ge 0 \end{cases}$$

Вариант 14

Решить графически ЗЛП: $Z = x_1 - 10x_2 \rightarrow max(min)$

$$\begin{cases} x_1 - \frac{1}{2} x_2 \ge 0 \\ x_1 - 5x_2 \ge -5 \\ x_1 \ge 0, x_2 \ge 0 \end{cases}$$

Вариант 15

Решить графически ЗЛП: $Z = x_1 + x_2 \rightarrow max(min)$

$$\begin{cases} x_1 + 2x_2 \le 10 \\ x_1 + 2x_2 \ge 2 \\ 2x_1 + x_2 \le 10 \\ x_1 \ge 0, x_2 \ge 0 \end{cases}$$

Задание № 2. Составить экономико-математическую модель задачи. Решить задачу геометрически. Дать экономический анализ.

Вариант № 1

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	1	8
S_2	1	4	20
S_3	1	0	5
Прибыль	1	2	
(ден.ед)			

Вариант № 2

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A B		сырья (в
			кг)
S_1	1	5	35
S_2	2	1	16
S_3	1	0	6
Прибыль	2	3	
(ден.ед)			

Вариант № 3

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A B		сырья (в
			кг)
S_1	1	4	28
S_2	1	1	10
S_3	1	0	7
Прибыль	3	5	
(ден.ед)			

Вариант № 4

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	6	24
S_2	1	2	12
S_3	1	0	8
Прибыль	1	1	
(ден.ед)			

Вариант № 5

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A B		сырья (в
			кг)
S_1	1	3	30
S_2	2	3	36
S_3	1	0	9
Прибыль	2	4	
(ден.ед)			

Вариант № 6

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	4	36
S_2	3	2	38
S_3	1	0	10
Прибыль	1	1	
(ден.ед)			

Вариант № 7

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	Α	В	сырья (в
			кг)
S_1	1	4	36
S_2	5	3	44
S_3	1	0	7
Прибыль	2	3	
(ден.ед)			

Вариант № 8

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	2	15
S_2	1	3	21
S_3	1	0	5
Прибыль	2	5	
(ден.ед)			

Вариант № 9

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	2	8	48
S_2	1	2	14
S_3	1	0	6
Прибыль	2	7	
(ден.ед)			

Вариант № 10

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	5	35
S_2	2	3	27
S_3	1	0	7
Прибыль	1	1	
(ден.ед)			

Вариант № 11

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	7	63
S_2	2	1	22
S_3	1	0	9
Прибыль	2	3	
(ден.ед)			

Вариант № 12

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	7	56
S_2	2	1	21
S_3	1	0	8
Прибыль	2	3	
(ден.ед)			

Вариант № 13

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	3	30
S_2	3	1	26
S_3	1	0	7
Прибыль	1	1	
(ден.ед)			

Вариант № 14

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	3	1	12
S_2	1	2	9
S_3	1	0	4
Прибыль	2	2	
(ден.ед)			

Вариант № 15

Предприятие выпускает два вида продукции A и B, для производства которых используется сырье трех видов S_1 , S_2 и S_3 . При заданной технологии количество сырья, необходимое для изготовления единицы каждого из видов продукции, известно (см. таблицу):

Требуется составить план производства изделий A и B, обеспечивающий максимальную прибыль от готовой продукции.

Сырье	Продукция		Запасы
	A	В	сырья (в
			кг)
S_1	1	6	42
S_2	1	1	12
S_3	1	0	8
Прибыль	1	2	
(ден.ед)			