Методи оптимізації **Лабораторне заняття 1 (14.09.2021)**

Графічний метод розв'язування задач лінійного програмування

Для розв'язування задач ЛП для функцій двох змінних, а також деяких тривимірних і n-вимірних задач застосовується графічний метод, що ґрунтується на геометричній інтерпретації та аналітичних властивостях задач ЛП.

Постановка задачі ЛП при n = 2

Розглянемо двовимірну задачу ЛП:

$$f = c_1 x_1 + c_2 x_2 \to max(min) \tag{1}$$

за умов

$$\begin{cases}
a_{11}x_1 + a_{12}x_2 \{ \leq, \geq, = \} b_1 \\
a_{21}x_1 + a_{22}x_2 \{ \leq, \geq, = \} b_2 \\
\dots \\
a_{m1}x_1 + a_{m2}x_2 \{ \leq, \geq, = \} b_m \\
x_1 \geq 0, x_2 \geq 0.
\end{cases} \tag{2}$$

Нагадаємо деякі необхідні визначення.

Лінією рівня функції двох змінних f = f(x, y) називається множина точок на площині таких, що у всіх цих точках значення функції одне і теж f(x, y) = c, c = const.

Градієнтом функції двох змінних f(x,y) в точці M(x,y) називається вектор (позначається $grad\ f(x,y)|_{M},\ f'(x)|_{M}$), координати якого дорівнюють частинним похідним функції f(x) у точці M(x,y):

grad
$$f(x,y)|_{M} = \left(\frac{\partial f(x)}{\partial x_{1}}\Big|_{M}, \dots, \frac{\partial f(x)}{\partial x_{n}}\Big|_{M}\right).$$

Основні властивості градієнта:

- вектор-градієнт в точці M(x,y) визначає напрямок найбільшого зростання функції f(x,y);
- в кожній точці M(x,y) вектор-градієнт перпендикулярний до лінії рівня, яка проходить через точку M(x,y).

Допустимо, що система (2) за умов (3) сумісна і многокутник її розв'язків обмежений.

Кожне i-те обмеження-нерівність (2) визначає півплощину з граничною прямою $a_{i1}x_1 + a_{i2}x_2 = b_i$, $i = \overline{1,m}$. Системою обмежень (2) описується спільна частина, або переріз усіх зазначених півплощин, тобто множина точок, координати яких задовольняють всі обмеження задачі. Така множина точок — *область допустимих розв'язків*.

Цільова функція задачі ЛП геометрично інтерпретується як сім'я паралельних прямих $c_1x_1 + c_2x_2 = const$.

Розв'язати задачу ЛП графічно означає знайти таку вершину многокутника розв'язків, у результаті підстановки координат якої в (1) лінійна цільова функція набуває найбільшого (найменшого) значення.

Алгоритм графічного методу розв'язання задачі ЛП при n = 2

Графічний метод складається з двох етапів:

- 1. Побудова простору допустимих розв'язків, які задовольняють усі обмеження моделі:
 - будуємо прямі лінії, рівняння яких дістаємо заміною в обмеженнях задачі (2) знаків нерівностей на знаки рівностей;
 - визначаємо півплощини, що відповідають кожному обмеженню задачі.
- 2. Знаходження оптимального розв'язку серед усіх точок простору допустимих розв'язків:
 - будуємо вектор-градієнт $grad\ f = (c_1, c_2)$, що задає напрям найшвидшого зростання значень цільової функції задачі;
 - будуємо (можна подумки) пряму $c_1x_1+c_2x_2=const$, перпендикулярну до вектору $grad\ f$;
 - переміщуючи пряму $c_1x_1 + c_2x_2 = const$ (паралельним перенесенням) в напрямі вектору-градієнту $grad\ f$ (для задачі максимізації) або в протилежному напрямі (для задачі мінімізації), знаходимо вершину многокутника розв'язків, де цільова функція досягає екстремального значення (крайню вершину многокутника у потрібному напрямі);
 - визначаємо координати точки, в якій цільова функція набуває максимального (мінімального) значення, і обчислюємо екстремальне значення цільової функції в цій точці.

Можливі варіанти розв'язку задачі ЛП у результаті застосування графічного методу. У разі застосування графічного методу для розв'язування задач ЛП можливі такі випадки:

- цільова функція набуває максимального значення в єдиній вершині А многокутника розв'язків (рис. 1),
- максимального значення цільова функція досягає в будь-якій точці відрізка AB (рис. 2). Тоді задача ЛП має *альтернативні оптимальні* плани,
- задача ЛП не має оптимальних планів (рис. 3 цільова функція не обмежена згори; рис. 4 система обмежень задачі несумісна).

Задача ЛП має оптимальний план за необмеженої області допустимих розв'язків (рис. 3, у разі, коли задача розв'язується на мінімум).

За допомогою графічного методу можна розв'язати задачу лінійного програмування, система обмежень якої містить n невідомих та m лінійно незалежних рівнянь, якщо n і m пов'язані співвідношенням n-m=2.

Для застосування графічного методу до таких задач, необхідно зробити m повних виключень змінних з системи методом Жордана-Гаусса. Скориставшись умовою невід'ємності змінних задачі перейти до задачі ЛП із двома змінними. Розв'язати отриману задачу графічно, та за знайденим оптимальним розв'язком знайти m змінних, які залишились.

Приклад 1. Задачу лінійного програмування розв'яжемо графічним методом. Максимізувати цільову функцію $f = 3x_1 + 2x_2$ при виконанні обмежень

$$\begin{cases} 2x_1 + 3x_2 \le 10, \\ x_1 + 2x_2 \le 6, \\ x_1 \ge 0, x_2 \ge 0. \end{cases}$$

Розв'язування. Побудуємо простір допустимих розв'язків (рис. 5).

Для цього побудуємо прямі лінії, рівняння яких одержимо в результаті заміни в обмеженнях знаків нерівності на знаки рівності.

Потім визначаємо допустиму півплощину для кожного рівняння за допомогою "тестової точки", яка не належить відповідній прямій. Щоб визначити необхідну півплощину (на рис. 5 її напрям позначено стрілкою), потрібно взяти будь-яку точку і перевірити, чи задовольняють її координати зазначене обмеження. Якщо задовольняють, то півплощина, в якій міститься вибрана точка, є геометричним зображенням нерівності. У протилежному разі таким зображенням є інша півплощина. Умова невід'ємності змінних $x_1 \ge 0$, $x_2 \ge 0$ обмежує область

допустимих планів задачі першим квадрантом системи координат. Переріз усіх півплощин визначає область допустимих розв'язків D задачі (рис. 5).

Переходимо до етапу знаходження *оптимального розв'язку* серед усіх точок області допустимих розв'язків.

Для цього будуємо вектор-градієнт $grad\ f=(3,2)$, координати якого складаються з коефіцієнтів при змінних у цільовій функції. Цей вектор задає напрям зростання значень цільової функції задачі. Далі будуємо пряму $3x_1 + 2x_2 = const$, перпендикулярну до вектору-градієнту. Переміщуючи її в напрямі векторуградієнту, знаходимо вершину багатокутника D, де цільова функція досягає максимального значення. Після чого визначаємо координати знайденої точки і обчислюємо значення цільової функції f у ній (рис. 6).

Знайдена точка A(2,2) (рис. 6) буде точкою максимуму. Координати цієї точки можна знайти з рис. 6 або розв'язавши систему $\begin{cases} 2x_1 + 3x_2 = 10, \\ x_1 + 2x_2 = 6, \end{cases}$ (оскільки точка A є точкою перетину вказаних прямих).

Отже, ми знайшли точку A(2,2), яка є точкою максимуму для функції f в області D, причому z(2,2) = 10.

 $Bi\partial noвi\partial b$: точка максимуму A(2,2), $f_{max} = 10$.

Приклад 2. Задачу лінійного програмування розв'яжемо графічним методом.

$$f = x_1 + x_2 \rightarrow max(min),$$

$$x_1 + x_2 \le 3,$$

$$x_1 \ge 0, x_2 \ge 0.$$

Розв'язування. Допустима область, градієнт цільової функції, лінії рівня цільової функції, розв'язок задачі зображено на рис. 7.

Найбільшого значення цільова функція досягає у вершинах (0,3) та (3,0), і y всіх точках відрізку, які їх з'єднують.

Відповідь: точка максимуму $\lambda \cdot (0,3) + (1-\lambda)(3,0)$, де $\lambda \in [0,1]$, $f_{max} = 3$.

Приклад 3. Задачу лінійного програмування розв'яжемо графічним методом.

$$f = x_1 + x_2 \rightarrow max(min),$$

$$x_1 + x_2 \ge 3,$$

$$x_1 \ge 0, x_2 \ge 0.$$

Розв'язування. Допустима область, градієнт цільової функції, лінії рівня цільової функції зображено на рис. 8.

Задача *не має розв'язків*, тому що цільова функція необмежена на допустимій множині.

Відповідь: не має розв'язків.

Приклад 4. Задачу лінійного програмування розв'яжемо графічним методом. Максимізувати цільову функцію $f = 3x_1 + 2x_2$ при виконанні обмежень

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

Розв'язування. Побудуємо простір допустимих розв'язків (рис. 9).

Рис. 9

Задача не має розв'язків, тому що допустима множина несумісна. Відповідь: не має розв'язків.

Приклад 5. Розв'язати задачу ЛП графічним методом (для n змінних)

$$z = 2x_1 - x_2 + x_3 - 3x_4 + 4x_5 \rightarrow \max$$

за умов

$$\begin{cases} x_1 - x_2 + 3x_3 - 18x_4 + 2x_5 = -4, \\ 2x_1 - x_2 + 4x_3 - 21x_4 + 4x_5 = 22, \\ 3x_1 - 2x_2 + 8x_3 - 43x_4 + 11x_5 = 38, \\ x_i \ge 0, \ (i = \overline{1,5}). \end{cases}$$

Розв'язування. Для нашого прикладу необхідне співвідношення виконується, бо n = 5, а m = 3.

Використовуючи метод Жордана–Гаусса, зробимо три повних виключення невідомих x_1 , x_2 , x_3 . У результаті отримаємо таку систему

$$\begin{cases} x_1 + x_4 - 3x_5 = 6, \\ x_2 + 7x_4 + 10x_5 = 70, \\ x_3 - 4x_4 + 5x_5 = 20, \end{cases}$$

звідки

$$x_1 = 6 - x_4 + 3x_5,$$

$$x_2 = 70 - 7x_4 - 10x_5,$$

$$x_3 = 20 + 4x_4 - 5x_5.$$

Якщо підставити ці значення у цільову функцію і виключити з останньої системи змінні x_1 , x_2 , x_3 , отримаємо задачу, яка виражається тільки через змінні x_4 та x_5 . Отримана задача має вигляд:

$$z = 6x_4 + 15x_5 - 38 \rightarrow \text{max}$$

за умов

$$\begin{cases} x_4 - 3x_5 \le 6, \\ 7x_4 + 10x_5 \le 70, \\ -4x_4 + 5x_5 \le 20, \\ x_4 \ge 0, x_5 \ge 0. \end{cases}$$

Задача залежить від двох змінних. Скористаємося графічним методом розв'язання задачі лінійного програмування.

Побудуємо область допустимих розв'язків D (рис. 10). Пронумеруємо рівняння таким чином

$$\begin{cases} x_4 - 3x_5 = 6, & (1) \\ 7x_4 + 10x_5 = 70, & (2) \\ -4x_4 + 5x_5 = 20, & (3) \\ x_4 = 0, & (4) \\ x_5 = 0. & (5) \end{cases}$$

3 рис. 11 бачимо, що функція f набуває максимального значення в кутовій точці A, яка лежить на перетині прямих 2 та 3. Розв'язавши систему

$$\begin{cases} 7x_4 + 10x_5 = 70, \\ -4x_4 + 5x_5 = 20, \end{cases}$$

знаходимо $x_4 = 2$, $x_5 = \frac{28}{5} = 5.6$. Максимальне значення функції в цій точці дорівнює z = -38 + 12 + 84 = 58.

Для знаходження оптимального плану вихідної задачі підставимо знайдені значення x_4 та x_5 у вирази x_1 , x_2 , x_3 . Звідки отримаємо розв'язок нашої задачі

$$x_1 = \frac{104}{5}$$
, $x_2 = 0$, $x_3 = 0$, $x_4 = 2$, $x_5 = \frac{28}{5}$.

Відповідь: $f_{max} = 58$ у точці $x^* \left(\frac{104}{5}, 0, 0, 2, \frac{28}{5} \right) = \left(20.8, 0, 0, 2, 5.6 \right).$