实验指导书: 线性规划模型

【实验目的】

1、通过上机采用 MATLAB 优化工具箱求解线性规划,进一步掌握有关线性规划问题的分析、建模与求解方法。

【实验相关知识】

一、线性规划问题的建模与求解

- 1. 实验原理
- (1) 线性规划标准形式

$$\min_{x} z = f(x)$$
s.t. $g_{i}(x) \le 0$ $(i = 1, 2, \dots m)$

其中目标函数 f(x) 和约束条件中 $g_i(x)$ 都是线性函数

- (2) MATLAB 软件求解线性规划的命令
- 1) 命令格式1

[x, fval]=linprog(c, A, b)

用于求解模型:

$$\min z = cX$$
s.t. $AX \le b$

2) 命令格式 2

[x, fval]=linprog(c, A, b, Aeq, beq)

用于求解模型:

$$min z = cX$$

$$s.t. \quad AX \le b$$

$$AeqX = beq$$

3) 命令格式3

[x, fval]=linprog(c, A, b, Aeq, beq, vlb, vub)

用于求解模型:

$$\min z = cX$$

$$s.t. \quad AX \le b$$

$$AeqX = beq$$

$$vlb \le X \le vub$$

二、实验题目:

某工厂计划生产甲、乙两种产品,主要材料有钢材 3600 kg、铜材 2000 kg、专用设备能力 3000 台时。材料与设备能力的消耗定额以及单位产品所获利润如下表所示,问如何安排生产,才能使该厂所获利润最大。

材料 消耗	甲 (/件)	乙 (/件)	现有材料与设备能力
钢材 (kg)	9	4	3600
铜材 (kg)	4	5	2000
设备能力(台时)	3	10	3000
利润 (元)	70	120	

若用 10 元可以买到 1kg 铜材,问是否应该作这项投资?若投资,每天最多买多少 kg 铜材?

三、模型假设

解:

设甲、乙两种产品的计划产量分别为 x_1, x_2 件。生产这两种产品所消耗的钢材总数量为 $9x_1 + 4x_2$,但现在只有钢材 3600kg,因此,应有

$$9x_1 + 4x_2 \le 3600$$

$$4x_1 + 5x_2 \le 2000$$

$$3x_1 + 10x_2 \le 3000$$

$$x_1 \ge 0, \qquad x_2 \ge 0,$$

总利润为 $70x_1 + 120x_2 - 10*m$

LINGO 程序:

model:

max = 70*x1+120*x2;

9*x1+4*x2<=3600;

4*x1+5*x2<=2000;

3*x1+10*x2<=3000;

End

Global optimal solution found.

Objective value: 42800.00
Infeasibilities: 0.000000
Total solver iterations: 2

Variable	Value	Reduced Cost
X1	200.0000	0.000000
X2	240.0000	0.000000
Row	Slack or Surplus	Dual Price
1	42800.00	1.000000
2	840.0000	0.000000
3	0.000000	13.60000
4	0.000000	5.200000

2、利用 matlab 求下面优化问题

运行程序

c=[-70 - 120];

A=[9 4;4 5;3 10];

b=[3600;2000;3000];

Aeq=[];beq=[];

vlb=[0;0];vub=[];

[x,fval]=linprog(c,A,b,Aeq,beq,vlb,vub)

运行结果

Optimization terminated.

 $_{\rm X} =$

200.0000

240.0000

fval =

-4.2800e+004

整数规划的 MATLAB 求解方法

(一) 用 MATLAB 求解整数规划问题

由于 MATLAB 优化工具箱中并未提供求解纯整数规划和混合整数规划的函数,因而需要自行根据需要和设定相关的算法来实现。现在有许多用户发布的工具箱可以解决该类问题。这里我们给出开罗大学的 Sherif和 Tawfik在 MATLAB Central 上发布的一个用于求解一般混合整数规划的程序,在此命名为 intprog,在原程序的基础上做了简单的修改,将其选择分枝变量的算法由自然序改造成分

枝变量选择原则中的一种,即:选择与整数值相差最大的非整数变量首先进行分枝。intprog函数的调用格式如下:

[x,fval,exitflag]=intprog(c,A,b,Aeq,beq,lb,ub,M,TolXInteger) 该函数解决的整数规划问题为:

$$\begin{cases} \min & f = c^T x \\ s.t. & Ax \le b \\ & A_{eq} x = b_{eq} \\ & lb \le x \le ub \\ & x_i \ge 0 \quad (i = 1, 2, \dots, n) \\ & x_j$$
取整数 $(j \in M)$

在上述标准问题中,假设x为n维设计变量,且问题具有不等式约束 m_1 个,等式约束 m_2 个,那么:c、x均为n维列向量,b为 m_1 维列向量, b_{eq} 为 m_2 维列向量,A为 m_1 ×n维矩阵, A_{eq} 为 m_2 ×n维矩阵。

在该函数中,输入参数有 c,A,b,Aeq,beq,lb,ub,M 和 TolXInteger。其中 c 为目标函数所对应设计变量的系数,A 为不等式约束条件方程组构成的系数矩阵,b 为不等式约束条件方程组右边的值构成的向量。Aeq 为等式约束方程组构成的系数矩阵,beq 为等式约束条件方程组右边的值构成的向量。lb 和 ub 为设计变量对应的上界和下界。M 为具有整数约束条件限制的设计变量的序号,例如问题中设计变量为 x_1,x_2,\cdots,x_6 ,要求 x_2,x_3 和 x_6 为整数,则 M=[2;3;6];若要求全为整数,则 M=1:6,或者 M=[1;2;3;4;5;6]。TolXInteger 为判定整数的误差限,即若某数x和最邻近整数相差小于该误差限,则认为x即为该整数。

在该函数中,输出参数有 x, fval 和 exitflag。其中 x 为整数规划问题的最优解向量,fval 为整数规划问题的目标函数在最优解向量 x 处的函数值,exitflag 为函数计算终止时的状态指示变量。

例 1 求解整数规划问题:

$$\begin{cases} \max & f = x_1 + x_2 \\ s.t. & 4x_1 - 2x_2 \ge 1 \\ & 4x_1 + 2x_2 \le 11 \\ & 2x_2 \ge 1 \\ & x_1, x_2 \ge 0, \quad 且取整数值 \end{cases}$$

算法:

c=[-1;-1];
A=[-4 2;4 2;0 -2];
b=[-1;11;-1];
lb=[0;0];
M=[1;2]; %均要求为整数变量
Tol=1e-8; %判断是否整数的误差限
[x,fval]=linprog(c,A,b,[],[],lb,[]) %求解原问题松弛线性规划
[x1,fval1]=intprog(c,A,b,[],[],lb,[],M,Tol) %求最优解整数解

%松弛线性规划问题的最优解

结果:

 $\mathbf{x} =$

1.5000 2.5000 fval = -4.0000 x1 = %整数规划的最优解 2 1 fval2 = -3.0000

(二) 用 MATLAB 求解 0-1 规划问题

在 MATLAB 优化工具箱中,提供了专门用于求解 0-1 规划问题的函数 bintprog, 其算法基础即为分枝界定法,在 MATLAB 中调用 bintprog 函数求解 0-1 规划时,需要遵循 MATLAB 中对 0-1 规划标准性的要求。

0-1 规划问题的 MATLAB 标准型

$$\begin{cases} \min & f = c^T x \\ s.t. & Ax \le b \end{cases}$$
$$A_{eq} x = b_{eq}$$
$$x = 0.1$$

在上述模型中,目标函数f 需要极小化,以及需要满足的约束条件,不等式约束一定要化为形式为" \leq "。

假设x为n维设计变量,且问题具有不等式约束 m_1 个,等式约束 m_2 个,那么:c、x均为n维列向量,b为 m_1 维列向量, b_{eq} 为 m_2 维列向量,A为 m_1 ×n维矩阵, A_{eq} 为 m_2 ×n维矩阵。

如果不满足标准型的要求,则需要对原问题进行转化,化为标准型之后才能使用相关函数,标准化的方法和线性规划中的类似。

0-1 规划问题的 MATLAB 求解函数

MATLAB 优化工具箱中求解 0-1 规划问题的命令为 bintprog bintprog 的调用格式

x = bintprog(f)

x = bintprog(f,A,b)

x = bintprog(f,A,b,Aeq,beq)

x = bintprog(f,A,b,Aeq,beq,x0)

x = bintprog(f,A,b,Aeq,Beq,x0,options)

[x,fval] = bintprog(...)

[x,fval,exitflag] = bintprog(...)

[x,fval,exitflag,output] = bintprog(...)

命令详解

1) x = bintprog(f)

该函数调用格式求解如下形式的 0-1 规划问题

$$\begin{cases} \min & f = c^T x \\ s.t. & x = 0,1 \end{cases}$$

2) x = bintprog(c,A,b)

该函数调用格式求解如下形式的 0-1 规划问题

$$\begin{cases} \min & f = c^T x \\ s.t. & Ax \le b \\ & x = 0,1 \end{cases}$$

3) x = bintprog(c,A,b,Aeq,beq)

该函数调用格式求解如下形式的 0-1 规划问题:

$$\begin{cases} \min & f = c^T x \\ s.t. & Ax \le b \end{cases}$$

$$A_{eq} x = b_{eq}$$

$$x = 0,1$$

4) x = bintprog(c,A,b,Aeq,beq,x0)

该函数调用格式求解如下形式的 0-1 规划问题

$$\begin{cases} \min & f = c^T x \\ s.t. & Ax \le b \end{cases}$$

$$A_{eq} x = b_{eq}$$

$$x = 0,1$$

在前一个调用格式的基础上同时设置求解算法的初始解为 x0,如果初始解 x0 不在 0-1 规划问题的可行域中,算法将采用默认的初始解

5) x = bintprog(c,A,b,Aeq,beq,x0,options)

用 options 指定的优化参数进行最小化。可以使用 optimset 来设置这些参数

上面的函数调用格式仅设置了最优解这一输出参数,如果需要更多的输出参数,则可以参照下面的调用格式:

$$[x,fval] = bintprog(...)$$

在优化计算结束之时返回整数规划问题在解 x 处的目标函数值 fval

$$[x,fval,exitflag] = bintprog(...)$$

在优化计算结束之时返回 exitflag 值,描述函数计算的退出条件。

[x,fval,exitflag,output] = bintprog(...)

在优化计算结束之时返回结构变量 output

例 2: 求解 0-1 规划问题

为了程序的可读性,我们用一维下标来表示设计变量,即用 $x_1 \sim x_4$ 表示 $x_{11} \sim x_{14}$,用 $x_5 \sim x_8$ 表示 $x_{21} \sim x_{24}$,用 $x_9 \sim x_{12}$ 表示 $x_{31} \sim x_{34}$,用 $x_{13} \sim x_{16}$ 表示 $x_{41} \sim x_{44}$,于是约束条件和目标函数分别为:

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = 1 \\ x_5 + x_6 + x_7 + x_8 = 1 \\ x_9 + x_{10} + x_{11} + x_{12} = 1 \\ x_{13} + x_{14} + x_{15} + x_{16} = 1 \\ x_1 + x_5 + x_9 + x_{13} = 1 \\ x_2 + x_6 + x_{10} + x_{14} = 1 \\ x_3 + x_7 + x_{11} + x_{15} = 1 \\ x_4 + x_8 + x_{12} + x_{16} = 1 \\ x_i = 0, 1 \quad (i = 1, 2, \dots, 16) \end{cases}$$

$$f = E_{11}x_1 + E_{12}x_2 + E_{13}x_3 + E_{14}x_4 + E_{21}x_5 + E_{22}x_6 + \dots + E_{44}x_{16}$$

算法:

c=[20;12;33;26;22;15;29;23;21;13;31;24;22;16;32;23];

Aeq=[1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0;

00001111000000000;

0000000111100000;

0000000000001111:

10001000100010001000;

01000100010001000;

0010001000100010;

0001000100010001;

];

```
beq=ones(8,1);
vlb=zeros(1,16);
vub=ones(1,16);
[x,fval]=linprog(c,[],[],Aeq,beq,vlb,vub)
B=reshape(x,4,4); %由于 x 是一列元素,为了使结果更加直观,故排成与效率矩阵 E 相对应
的形式
В'
fval fval 结果:
ans =
 0.4674
 0.5326
 0.0000
 0.0000
 0.0000
 0.0000
 1.0000
 0.0000
 0.0000
 0.5326
 0.4674
 0.0000
 0.0000
 0.0000
 0.0000
 1.0000
fval =
 85.0000
```

方法 2: 利用 intlinprog 命令

```
vub=ones(1,16);
[x,fval]=intlinprog(c,intcon,[],[],Aeq,beq,vlb,vub)
```

B=reshape(x,4,4); %由于 x 是一列元素,为了使结果更加直观,故排成与效率矩阵 E 相对应的形式

В'

Fval

运行结果:

LP: Optimal objective value is 85.000000.

Optimal solution found.

Intlinprog stopped at the root node because the objective value is within a gap tolerance of the optimal value,

options. TolGapAbs = 0 (the default value). The intcon variables are integer within tolerance, options. TolInteger = 1e-05 (the default value).

ans =

1	0	0	0
0	0	1	0
0	1	0	0
0	0	0	1

fval =

85

整数规划的应用——组件配套问题

某机械产品需要由三个工厂开工一起生产后组装完成。每件机械需要 4 个组件 1 和 3 个组件 2。生产这两种组件需要消耗两种原材料 A 和 B。已知这两种原材料的供应量分别为 400kg 和 600kg。

由于三个工厂的生产条件和拥有设备工艺条件不同,每个工厂生产组件的能力和原材料的消耗也不尽相同,且每个工厂开工一次都是配套生产一定数量的组件 1 和组件 2,其具体的数据如表所示。

表 11-2 各工厂生产能力和消耗原材料的数据表

	每个工厂消耗原材料的数量(公斤)		每个工厂各组件的生产能力(件数)	
	A 材料	B材料	组件1	组件 2
工厂1	9	7	8	6
工厂 2	6	10	7	9
工厂3	4	9	9	5

现在的最优化问题是,这三个工厂应当如何安排生产,才能使该产品的配套数达到最大?

(I)组件配套问题的建模

设 x_1 、 x_2 和 x_3 是三个工厂分别开工的次数,将其作为该问题的设计变量。由于每个工厂开工一次都是配套生产,故每次开工消耗的原材料一定,且生产的组件数也是一定的。在这个假设的前提之下,我们可以得出该问题的目标函数和约束条件。

因为原材料的总量是有限的,根据工厂的开工次数,可得工厂 1 将消耗 A 材料 $9x_1$,工厂 2 将消耗 A 材料 $6x_2$,工厂 3 将消耗 A 材料 $4x_3$,故有约束条件: $9x_1+6x_2+4x_3 \le 400$

同理,对于材料 B 的总量约束条件可以表达为: $7x_1 + 10x_2 + 9x_3 \le 600$

然后再来分析三个工厂零件生产的情况,三个工厂生产的组件 1 的数量分别为 $8x_1$,7x,和 $9x_3$,故组件 1 的总数为: $Q_1 = 8x_1 + 7x_2 + 9x_3$

同理,组件2的总数为:
$$Q_2 = 6x_1 + 9x_2 + 5x_3$$

下一步是分析目标函数,该问题要求的不是生产的各种组件总数最多,而是要求产品的配套数量最大,即能组成的机械数目最多。问题中已经给出了该种机械中两种组件的配比为 4:3,故组件 1 所能成套的数目 T_1 满足约束条件:

$$T_1 \le \frac{Q_1}{4} = \frac{8x_1 + 7x_2 + 9x_3}{4}$$

同理,组件 2 所能成套的数目 T_2 满足约束条件: $T_2 \le \frac{Q_2}{3} = \frac{6x_1 + 9x_2 + 5x_3}{3}$

因而,所能组成的成品机械的数目 f 应该为 T_1 和 T_2 中的较小值,即:

 $f = \min(T_1, T_2)$

那么,我们求解的目标即是使得f能够尽可能大,可以看出,这种形式并不是有关设计变量的线性函数,我们需要对其进行转化,此时我们可以令一个人工设计变量等于目标函数值,则有: $x_4 = \min(T_1, T_2)$

在该假设下,一定满足关系式: $T_1 \ge x_4 \perp T_2 \ge x_4$

结合约束关系,对 T_1 的约束可以表示为: $x_4 \le T_1 \le \frac{Q_1}{4} = \frac{8x_1 + 7x_2 + 9x_3}{4}$

同理,对
$$T_2$$
的约束可以表示为: $x_4 \le T_2 \le \frac{Q_2}{3} = \frac{6x_1 + 9x_2 + 5x_3}{3}$

对 T_1 的上述关系进行整理,可以得到关系: $-8x_1 - 7x_2 - 9x_3 + 4x_4 \le 0$

同理对 T_2 也可以得到不等式关系为: $-6x_1 - 9x_2 - 5x_3 + 3x_4 \le 0$

上面两个式子即为由组件的配比数得到的关于组件数目的约束条件,此时问题的目标就是如何使得 x_4 取到最大值,由于开工的次数一定是一个非负整数,故也是一个约束条件,决定了该问题是一个纯整数规划问题。结合前面给出的原材料约束,可以得到如下的数学模型:

$$\begin{cases} \max & f = x_4 \\ s.t. & 9x_1 + 6x_2 + 4x_3 \le 400 \\ & 7x_1 + 10x_2 + 9x_3 \le 600 \\ & -8x_1 - 7x_2 - 9x_3 + 4x_4 \le 0 \\ & -6x_1 - 9x_2 - 5x_3 + 3x_4 \le 0 \\ & x_i \ge 0$$
且取整数值 $(i = 1, 2, 3, 4)$

(II) 组件配套问题的求解

利用§8.1 节中给出的MATLAB函数对此问题求解,代码和运行结果如下:

算法:

%目标函数所对应的设计变量的系数,为转化为极小,故取原目标函数的相反数 f=[0;0;0;-1];

%不等式约束

```
A=[9 6 40;
 7 10 9 0;
 -8 -7 -9 4;
 -6 -9 -5 3];
 b=[400;600;0;0];
 %边界约束,由于无上界,故设置 ub=[Inf;Inf;Inf;Inf];
 1b=[0;0;0;0];
 ub=[Inf;Inf;Inf;Inf];
 %所有变量均为整数变量,故将所有序号组成向量 M
 M=[1;2;3;4];
 %判定为整数的误差限
 Tol=1e-8;
 %求最优解 x 和目标函数值 fval, 并返回状态指示
 [x,fval,exitflag]=intprog(f,A,b,[],[],lb,ub,M,Tol)
结果:
 %最优解向量 x
 \mathbf{x} =
 18
 15
 36
 141
 fval =
 %在最优解向量 x 处,原目标函数值的相反数
 -141.000
 %算法终止指示变量,说明问题收敛到了最优解 x
 exitflag=
 1
```

由运行结果可知,工厂 1 、 2 和 3 需要分别开工 18、15 和 36 次,这样所能 生产出来的成套的机械为 141 件。

Solve the problem

$$\min_{x} (-3x_1 - 2x_2 - x_3) \text{ subject to } \begin{cases} x_3 \text{ binary} \\ x_1, x_2 \ge 0 \\ x_1 + x_2 + x_3 \le 7 \\ 4x_1 + 2x_2 + x_3 = 12 \end{cases}$$

without showing iterative display.

Specify the solver inputs.

```
f = [-3;-2;-1];
intcon = 3;
A = [1,1,1];
b = 7;
Aeq = [4,2,1];
beq = 12;
lb = zeros(3,1);
ub = [Inf;Inf;1]; % enforces x(3) is binary
```

Specify no display.

```
options = optimoptions('intlinprog','Display','off');
```

Run the solver.

```
x = intlinprog(f,intcon, A, b, Aeq, beq, lb, ub, options)
```

```
x = 0
5.5000
1.0000
```