1.5.3 有关单纯形法的计算公式

设有线性规划

$$\max Z = CX$$

$$\int AX = b$$

$$X \ge 0$$

其中
$$A_{m \times n}$$
且 $r(A)=m$, $X = (\chi_1, \chi_2, \dots, \chi_n)^T$

$$X = (x_1, x_2, \dots, x_n)^T$$

$$C = (c_1, c_2, \dots c_n)$$
 $b = (b_1, b_2, \dots, b_m)^T$

 $X \ge 0$ 应理解为X大于等于零向量,即 $x_i \ge 0, j = 1, 2, ..., n$ 。

不妨假设在标准型线性规划中,系数矩阵A的前m个列向量恰好构成一个可行基,即

$$A=(B, N)$$

 $B=(P_1, P_2, ..., P_m)$ 为基变量 $x_1, x_2, ..., x_m$ 的系数列向量构成的可行基;

 $N=(P_{m+1},...P_n)$ 非基变量为 $x_{m+1},x_{m+2},...x_n$ 的系数列向量构成的矩阵

则X可表示成 $X = \begin{bmatrix} X_B \\ X_N \end{bmatrix}$,同理将C写成分块矩阵 $C = (C_B, C_N)$,

$$C_{\rm B}=(c_1,c_2,\ldots,c_m), C_{\rm N}=(c_{m+1},c_{m+2},\ldots,c_n)$$

则AX=b可写成

$$(B, N)\begin{bmatrix} X_B \\ X_N \end{bmatrix} = BX_B + NX_N = b$$

因为r(B)=m(或 $|B|\neq 0)$ 所以 B^{-1} 存在,因此可有

$$BX_{B} = b - NX_{N}$$

$$X_{B} = B^{-1}(b - NX_{n})$$

$$= B^{-1}b - B^{-1}NX_{N}$$

令非基变量 $X_N=0, X_B=B^{-1}b$,

则得到基本可行解 $X=(B^{-1}b, 0)^T$

将目标函数写成

$$Z = (C_B, C_N) \begin{bmatrix} X_B \\ X_N \end{bmatrix} = C_B X_B + C_N X_N$$
$$= C_B (B^{-1}b - B^{-1}NX_N) + C_N X_N$$
$$= C_B B^{-1}b + (C_N - C_B B^{-1}N)X_N$$

$$Z = C_B B^{-1} b + (C_N - C_B B^{-1} N) X_N$$

单纯形的五个计算公式:

$$1. X_B = B^{-1}b$$

 $\overline{N} = B^{-1}N$

非基变量的检验数

全体检验数

3.
$$\lambda_N = C_N - C_B B^{-1} N$$
 $\lambda = C - C_B B^{-1} A$

$$\lambda = C - C_B B^{-1} A$$

$$\lambda_j = c_j - C_B B^{-1} P_j$$

 P_i 为A中第j列的列向量

4.
$$Z_0 = C_B B^{-1} b$$

目标函数值

初始单纯形表:

	X_B	X_N	b
X_{B}	В	N	b
C_{j} - Z_{j}	C_B	C_N	0

用 B^{-1} 左乘表中第二行,得到

	X_B	X_N	b
X_{B}	$I \qquad \qquad B^{-1}N$		$B^{-1}b$
C_{j} - Z_{j}	C_B	C_N	0

用 B^{-1} 左乘表中第二行,得到

	X_B	X_N	b
X_B	I	B-1N	B-1b
C_j - Z_j	C_B	C_N	0

再将第二行左乘一 C_B 后加到第三行,得到

	X_B	X_N	b
X_B	I	B-1N	B-1b
$\lambda = C_j - Z_j$	0	C_N - $C_BB^{-1}N$	$-C_BB^{-1}b$
\overline{N} λ_N X_B $-Z_0$			

例1-24 线性规划 $max Z = x_1 + 2x_2 + x_3$

$$\begin{cases} 2x_1 - 3x_2 + 2x_3 + x_4 = 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 + x_5 = 20 \\ x_j \ge 0, j = 1, \dots, 5 \end{cases}$$

已知可行基
$$B_1 = \begin{bmatrix} 2 & -3 \\ \frac{1}{3} & 1 \end{bmatrix}$$

求: (1)单纯形乘子π; (2)基可行解及目标值; (3)求λ3;

(4)B1是否是最优基,为什么;

$$(5)$$
当可行基为 $B_2 = \begin{bmatrix} 1 & -3 \\ 0 & 1 \end{bmatrix}$ 时求 λ_1 及 λ_3 。

$$\max Z = x_1 + 2x_2 + x_3$$

$$\begin{cases} 2x_1 - 3x_2 + 2x_3 + x_4 = 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 + x_5 = 20 \\ x_j \ge 0, j = 1, \dots, 5 \end{cases}$$

已知可行基

$$B_1 = \begin{bmatrix} 2 & -3 \\ \frac{1}{3} & 1 \end{bmatrix}$$

求(1)单纯形乘子π;

解: $(1) x_1$ 、 x_2 为基变量, x_3 、 x_4 、 x_5 为非基变量,则

$$C_{\mathbf{N}} = (c_{1}, c_{2}) = (1, 2)$$

$$C_{\mathbf{N}} = (c_{3}, c_{4}, c_{5}) = (1, 0, 0)$$

$$B_{1}^{-1} = \begin{bmatrix} \frac{1}{3} & 1 \\ -\frac{1}{9} & \frac{2}{3} \end{bmatrix}$$

$$\pi = C_B B^{-1} = (1,2) \begin{vmatrix} \frac{1}{3} & 1 \\ -\frac{1}{9} & \frac{2}{3} \end{vmatrix} = (\frac{1}{9}, \frac{7}{3})$$

$$\max Z = x_1 + 2x_2 + x_3$$

$$\begin{cases} 2x_1 - 3x_2 + 2x_3 + x_4 = 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 + x_5 = 20 \\ x_j \ge 0, j = 1, \dots, 5 \end{cases}$$

$$B_1^{-1} = \begin{bmatrix} \frac{1}{3} & 1\\ -\frac{1}{9} & \frac{2}{3} \end{bmatrix}$$

(2)基可行解及目标值;

(2)基变量的解为

(2) 基受重的解为
$$X_{B} = \begin{bmatrix} x_{1} \\ x_{2} \end{bmatrix} = B^{-1}b = \begin{bmatrix} \frac{1}{3} & 1 \\ -\frac{1}{9} & \frac{2}{3} \end{bmatrix} \begin{bmatrix} 15 \\ 20 \end{bmatrix} = \begin{bmatrix} 25 \\ \frac{35}{3} \end{bmatrix}$$
故基本可行解为 $X = (25, \frac{35}{3}, 0, 0, 0, 0)^{T}$,

目标函数值为
$$Z_0 = C_B B^{-1} b = C_B X_B = (1,2)$$
 $\left| \begin{array}{c} 25 \\ 35 \\ \hline 2 \end{array} \right| = \frac{145}{3}$

$$\max Z = x_1 + 2x_2 + x_3$$

$$\begin{cases} 2x_1 - 3x_2 + 2x_3 + x_4 = 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 + x_5 = 20 \\ x_j \ge 0, j = 1, \dots, 5 \end{cases}$$

$$B_1^{-1} = \begin{bmatrix} \frac{1}{3} & 1\\ -\frac{1}{9} & \frac{2}{3} \end{bmatrix}$$

(3) 求礼3

(3) 求礼3

$$P_{3} = \begin{bmatrix} 2 \\ 5 \end{bmatrix}, C_{B}B^{-1}P_{3} = \pi P_{3} = (\frac{1}{9}, \frac{7}{3}) \begin{bmatrix} 2 \\ 5 \end{bmatrix} = \frac{107}{9}$$

$$\lambda_{3} = c_{3} - C_{B}B^{-1}P_{3}$$

$$= 1 - \frac{107}{9}$$

$$= -\frac{98}{9}$$

$$\max Z = x_1 + 2x_2 + x_3$$

$$\begin{cases} 2x_1 - 3x_2 + 2x_3 + x_4 = 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 + x_5 = 20 \\ x_j \ge 0, j = 1, \dots, 5 \end{cases}$$
 (4) B_1 是否是最优基,为什么;

(4) 要求出所有检验数是否满足 $λ_j \le 0$, j=1...,5。

 x_1,x_2 是基变量,故 $\lambda_1=0,\lambda_2=0$,

而
$$\lambda_3 = -\frac{98}{9} < 0$$
,剩下来求 λ_4 , λ_5 ,由 λ_N 计算公式得

$$(\lambda_4, \lambda_5) = (c_4, c_5) - C_B B^{-1} (P_4 P_5)$$

$$= (0,0) - (\frac{1}{9}, \frac{7}{3}) \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

$$= (-\frac{1}{9}, -\frac{7}{3})$$

max
$$Z = x_1 + 2x_2 + x_3$$

$$\begin{cases} 2x_1 - 3x_2 + 2x_3 + x_4 = 15 \\ \frac{1}{3}x_1 + x_2 + 5x_3 + x_5 = 20 \\ x_j \ge 0, j = 1, \dots, 5 \end{cases}$$
 計款 及 ...

(5)当可行基为 $B_2 = \begin{bmatrix} 1 & -3 \\ 0 & 1 \end{bmatrix}$ 时求 λ_1 及 λ_3 。

(5) 因 B_2 是A中第四列与第二列组成的, x_4 、 x_2 是基变量, x_1 、 x_3 、 x_5 是非基变量,这时有

$$C_B = (c_4, c_2) = (0, 2)$$
 $B^{-1} = \begin{bmatrix} 1 & 3 \\ 0 & 1 \end{bmatrix}, C_B B^{-1} = (0, 2)$

$$(\lambda_1, \lambda_3) = (c_1, c_3) - C_B B^{-1}(P_1, P_3) = (1, 1) - (0, 2) \begin{vmatrix} 2 & 2 \\ 1 & 5 \end{vmatrix} = (\frac{1}{3}, -9)$$

1.5.4 退化与循环

退化基本可行解:如果一个基本可行解存在取零值的

基变量,称为是退化的基本可行解,相应的基称为退化基。

非退化基本可行解: 所有的基变量都大于零

在非退化的情形下,用单纯形法经过有限次迭代一定可以达到最优解,

在退化的情形下,用单纯形法进行迭代可能得不到最优解,

基迭代经过若干次后又回到先前的可行基

$$B_1 \rightarrow B_2 \rightarrow \dots \rightarrow B_1$$

退化的原因:

在单纯形表中确定进基变量时,有时会出现两个以上相同的最小比值口,从而使下一个表的基可行解出现一个或多个基变量等于零的退化解。

退化解出现的原因是模型中存在多余的约束,使多个基本可行解对应同一个极点。

当存在退化解时,就有可能出现迭代计算的循环。单纯 形法迭代对于大多数退化解时是有效的,很少出现不收敛的 情形. 为避免循环,1974年Bland(伯兰特)提出了一个简便有效的规则:

- (1) 当存在多个 $\lambda_j > 0$ 时,始终选择下标值最小的变量作为进基变量:
- (2) 当出现两个以上相同的最小比值□ 时,始终选择 下标值最小的变量作为出基变量。

建事 学习要点

- 1.将问题化为标准型,寻找一个初始可行基,列出初始单纯形矩阵;
- 2.判断基本可行解。有3种情形:①已是最优解,②是无界解,③不能确定。

前2种情形计算结束,第3种情形需要继续迭代,先进基后出基,初等变换求下一个基本可行解,直到出现最优解或无界解为止。

- 3.人工变量是过度变量,当原问题有可行解时,人工变量最终会退出基变量。如果原问题没有可行解,人工变量就不会退出基变量。
- 4.处理人工变量的方法有两种,无论哪一种结果都是一样。

- 5.本节的5个公式是单纯形法的基本公式
- 6.只要已知基矩阵,利用公式就能计算我们所需要的结果
- 7.应用公式时注意数据的来源,即给定基矩阵 \mathbf{B} 和 \mathbf{C}_{B} 、 \mathbf{C}_{N} 、 \mathbf{N} 、 \mathbf{b} 都是标准型的数据,而 λ 、 \mathbf{Z}_{0} 、 π 、 \overline{N} 、 \overline{b} 是通过公式计算的结果。

作业: 习题 1.14 1.17

The End of Chapter 1