管道订购与运输问题

杨志江、 李国欣、 张 敏 指导老师: 中国矿业大学数模教练组

(中国矿业大学, 江苏徐州 221008)

编者按: 本文采用将待铺设管道按单位长度分解成 » 个需求点、建立运输模型的方法、避免了问题一和三的差 别 模型切合原赛题要求,并针对原问题的规模,对算法作了一定的改进,得到了较好的结果 本刊予以摘要发表 摘要: 本文在详细分析的基础上,通过合理假设并引入等价转换原则,将管道订购与运输问题转化为单一 的公路运输问题 运用组合优化的思想和方法、给出了数学模型——产量未定的运输模型 针对此模型、我 们设计了"改进的最小元素法"和"改进的伏格尔法", 先求得了一个初始解, 再通过"试探法"和"迭代法"进行 调整优化. 最后得出结果: 对第一问. 最小总费用为 1279019 万元: 对第三问. 最小总费用为 1407383 万元.

问题的重述(略) 1

基本假设 2

- (1) 只考虑订购费用和运输费用,不考虑装卸等其它费用
- (2) 钢管单价与订购量、订购次数、订购日期无关
- (3) 订购计划是指对每个厂商的定货数量: 运输方案是指具有如下属性的一批记录: 管 道区间, 供应厂商, 具体运输路线
- (4) 将每一单位的管道所在地看成一个需求点, 向一单位管道的所在地运输钢管即为 向一个点运输钢管

3 符号说明

m: 钢厂总数

n: 单位管道总数

S: 第 i 个钢厂

si: 第 i 个钢厂的产量上限

 p_i : 第 i 个钢厂单位钢管的销售价

A : 管道线上第 i 个站点

d: 管道线上第 i 个单位管道的位置

F: 总费用

 C_{ij} : 从钢厂 $S_i(i=1,2,...,m)$ 到点 $d_i(j=1,2,...,n)$ 的最低单位费用

4 问题分析

运输费用等价转换法则: 按单位运费相等原则将任意两点间的最短铁路线转换为公路 线 对于铁路线上的任意两点 $V_{\lambda}V_{J_1}$ 用 Floyd 算法找出两点间最短铁路路线的长度 L_{J_1} , 查 铁路运价表求得 L_{ij} 对应的铁路单位运费 f_{ij} ; 又设与该段铁路等费用的公路长度为 I_{ij} ,则:

$$f_{ij} = 0 \quad 1 \times l_{ij}$$

由此、我们就在 $V_{\bullet}V_{\bullet}$ 之间用一条等价的公路线来代替 $V_{\bullet}V_{\bullet}$ 间的最短铁路线 如果 V , V , 之间原来就有公路, 就选择新旧公路中较短的一条 这样, 我们就把铁路运输网络转

换成了公路运输网络

销价等价转换法则: 按单位费用相等将任意钢厂的单位销价转换为公路单位运价:

对于钢厂 S_i 的销售单价 p_i ,我们可以虚设一条公路线,连接钢厂 S_i 及另一虚拟钢厂 S_i ,其长度为 l_i ,并且满足 $l_i=0.1\times p_i$,从而将钢厂的销售单价转换成公路运输单价,而新钢厂 S_i 的销售价为 0

将铁路和销价转换为公路的过程可以由计算机编程实现

5 模型的建立

产量未定的运输模型

根据假设 4, 我们可以将每一单位的管道看成一个需求点, 向一单位管道的所在地运输钢管即为向一个点运输钢管 对每个点, 我们可以根据该点的位置和最短等价公路距离, 求出各钢厂与该点之间最小单位运输费用 C_{ij} (销价已经归入运输费用之中了). 设总共有m个供应点(钢厂), m个需求点, 我们就可以得到一个产量未定的运输模型:

其数学规划模型:

m in
$$F = C_{ij}x_{ij}$$

$$\begin{cases} x_{ij} & \{0\} & \{500, S_i\} & i = 1, 2, ..., m \} \\ x_{ij} & = 1 & j = 1, 2, ..., m \end{cases}$$
s t
$$\begin{cases} x_{ij} & = 1 & j = 1, 2, ..., m \} \\ x_{ij} & = 0 \text{ od } 1 \end{cases}$$

$$= \begin{cases} C_{11} & C_{12} & ... & C_{1n} \\ \vdots & & \vdots \\ C_{m1} & C_{m2} & ... & C_{mn} \end{cases}$$

$$= \begin{cases} x_{11} & x_{12} & ... & x_{1n} \\ \vdots & & \vdots \\ x_{m1} & x_{m2} & ... & x_{mn} \end{cases}$$
为决策矩阵,也为 $0 - 1$ 矩阵

6 模型的求解

对于本题,上述 0-1 规划规模宏大,现有的一些算法不能胜任,我们必须具体问题具体

其中:

分析, 结合本题实际情况, 寻找行之有效的算法

- (1) 初始方案的改进的最小元素法和改进的伏格尔法
- * 改进的最小元素法

改进的最小元素法又称为贪婪法或瞎子爬山法,它的宗旨是每一步都取当前的最优值算法步骤为,对费用矩阵 C 作 n 次下列循环:

C 中找一个最小值 Cir.

 $x_{ij} = 1;$

C 的第 i 列的所有数据改为+

如果 $x_{ij} = s_i$,第 i 个供应点的供应量已达上限,将 C 的第 i 行数据全改为+

对于问题一和问题三, 我们用贪婪法求得的最小总费用的初始分别为: 1286692.1 万元和 1414515.2 万元

* 改进的伏格尔法

改进的最小元素法确定的初始方案往往缺乏全局观念,即为了节省一处的费用,在其它处要花费更多. 改进的伏格尔法的主要思想:一个目的地如果不能采用最小值供应(供应点供应不足),就必须考虑次小值供应,这里就存在一个差额 差额越大,在不能采用最小值时,损失越大 因此,改进的伏格尔法的宗旨是每一步对当前差值最大的点取当前最小值

算法的步骤为, 对矩阵 C 做 n 次下列循环:

指出每一行最小值与最大值之差最大的一行,第 i 行,找出该行的最小值为 Cii;

 $x_{ii} = 1$:

令 C 的第 j 列的数据为+

如果 $\sum_{i=1}^{n} x_{ij} = s_i$, 第 i 个供应点供应量已达上限, 令 C 的第 i 行的所有数据为+

对于问题一和问题三, 我们用改进的伏格尔法求得方案的总费用分别为 1279019 万元和 1407383 万元

(2) 调整优化

调整优化是将一个离最优解很近的初始解调整到在调整算法下无法更优的程度 调整优化分两个部分,第一部分是用试探法对供应点的供应量进行优化 第二部分是用迭代法对供应点进行两两对调优化

* 试探法调整优化实际供应量在 500 以下的供应点

对每个实际供应量在 500 以下的供应点, 只存在两种合理的优化方法: 一种是将其供应量增加到 500, 另一种是将其供应量减少到 0. 试探法将分别试探进行下列两种优化:

其一是先将供应点的供应量强行提升至 500, 使用改进的伏格尔法的优先顺序, 从其它供应点负责供应的需求点抢夺一部分, 再用对调法优化至无法更优, 得出一个总费用 F_1 ; 其二是先将该供应点的供应量调整为 0, 其原供应的需求点由其它钢厂用改进的伏格尔法的优先顺序补充, 再用对调法优化至无法更优, 得出一个总费用 F_2 那么, 就应当采取总费用较小的方法

例如, 对于第一问, 按改进的伏格尔法获得的初始方案中, S_7 的用量仅为 245, 优化时, 试探将其降为 0 和将其提升为 500 后的最优结果, 分别为 1279019 万元和 1280506 万元, 则

说明应将 S_7 降为0

* 用迭代法进行对调优化

改进的伏格尔法给出的初始值虽然很接近最优值, 但仍有不足之处, 即可能存在两个需求点, 调换供应点能使总费用更小, 例如, 需求点 a 和 b 的供应点是 x 和 y, 费用分别是 C (x,a) 和 C(y,b), 如果让 y 供应 a, x 供应 b 的话, 费用将是 C(y,a) 和 r(x,b), 如果:

$$C(y, a) + r(x, b) < C(x, a) + C(y, b)$$

则说明对调后总费用更低

因此, 我们可以采用迭代法对任意两个需求点的供应点两两对调至无法更优

由于一共只有m=7 个供应点, 所以两两对调的可行方案一共有 $C_7^2=21$ 种, 因此, 两两对调供应点的方法是可行的. 具体步骤如下:

Step1 对于任意两个供应点 x_i 和 x_j i=1,2,...,m j=1,2,...,m i j

- 1) 找出所有由 x_i 供应的需求点, 构成点集 $A = \{a_1, a_2, c\}$
- 2) 找出所有由 x₁ 供应的需求点, 构成点集B= {b₁, b₂, ...}
- 3) 对 A 中所有点, 如果改用 x_i 来供应, 将付出的代价构成向量 $A = \{a_1, a_1, ...\}$
- 4) 对B 中所有点, 如果改用 x_i 来供应, 将付出的代价构成向量B = $\{b_1, b_1, ...\}$
- 5) 对A 和B 分别按升序排序
- 6) 同时对A 和B 从前向后遍历, 如果 $a_i + b_i < 0$ (表示对调供应者将降低总费用), 则对调其供应者, 直到出现 $a_i + b_i = 0$ 为止

Step2 统计这 C_m^2 轮对调后的总费用F 是否比原来的总费用F 有明显的进步, 即 $F - \delta(\delta)$ 为一固定的较小值). 如果有明显的进步, 则再回 Step 1 执行, 否则结束优化

令人振奋的是,采用改进的最小元素法和改进的伏格尔法得到问题一的初始方案分别 采用这种优化方案后,竟都达到了相同的最小费用: 1279019 万元

(3) 结果(略)

参考文献:

- [1] 薛秀谦等编著.《运筹学》中国矿业大学出版社,1998年.
- [2] 赵新泽著:《线性规划的新方法和应用》 世界图书出版社, 1996年.
- [3] 王树禾著、《图论极其算法》 中国科学技术大学出版社, 1990年
- [4] LUCASW F 著 《离散与系统模型》 国防科技大学出版社, 1996年.

The Order and Transportation of the Tube Pipe

YANG Zhi-jiang, LIGuo-xin, ZHANGM in

(China University of Mining and Technology, Xuzhou 221008)

Abstract In this paper, through the rational hypothesis, as well as the principle of equivalent transformation, the problem of order and transportation of tube pipe could be transformed to that of the road transportation. By using the idea and method of combinatorial optimization, we