第二章 线性规划的对偶理论与 灵敏度分析

2.1 线性规划的对偶理论

修贤超

机电工程与自动化学院 上海大学

xcxiu@shu.edu.cn

■ 对偶问题的提出

□ 两种家电各生产多少, 可获最大利润?

项目	产品!	产品	每天可用能力
设备 A/h	0	5	15
设备 B/h	6	2	24
调试工序/h	1	1	5
—————————————————————————————————————	2	1	

 \Box 设两种家电产量分别为变量 x_1, x_2 ,数学模型为

■ 对偶问题的提出

公司不再安排生产,而是将设备 A、设备 B 和调试工序这三种能力资源出租用于对外加工,此时公司应考虑如何确定各种资源的租价,才能获得最大利润

项目		产品丨	产品	每天可用能力
设备 A/h		0	5	15
设备 B/h	İ	6	2	24
调试工序/h		1	1	5
利润/元		2	1	

□ 问题分析

- 把资源租出去所获得的租金不应低于自行生产时的可获利润
- 定价不能太高,要使租赁方能够接受

■ 对偶问题的提出

项目	产品Ⅰ	产品	每天可用能力
设备 A/h	0	5	15
设备 B/h	6	2	24
调试工序/h	1	1	5
利润/元	2	1	

- 决策变量: 出租资源所得到的租金应不低于自己生产产品时的获利, 否则不如自己生产为好,因此有

$$\begin{cases} 6y_2 + y_3 \ge 2 \\ 5x_1 + 2y_2 + y_3 \ge 1 \end{cases}$$

② 决策变量: 公司总收入为 $w = 15y_1 + 24y_2 + 5y_3$, 这也是租赁方需要付出的成本

- 对偶问题的提出
 - 从公司的角度考虑:由市场经济价值规律,租价并非越高越好,因为租价太高就不会有人来租,因此应在保证出租资源所得收益不少于自己生产获利的前提下,为了使公司的竞争能力最强,应该最小化总收益
 - 从租赁方的角度考虑:希望价格越低越好,否则另找他人。于是, 能够使双方共同接受的是

min
$$w = 15y_1 + 24y_2 + 5y_3$$

s.t.
$$\begin{cases}
6y_2 + y_3 \ge 2 \\
5Y_1 + 2y_2 + y_3 \ge 1 \\
Y_1 + y_2 + y_3 \ge 0
\end{cases}$$

■ 对偶问题的提出

□ 原问题

$$\max z = 2x_1 + x_2$$
s.t.
$$\begin{cases} 5x_2 \le 15 \\ 6x_1 + 2x_2 \le 24 \\ x_1 + x_2 \le 5 \\ x_1 & x_2 \ge 0 \end{cases}$$

□ 对偶问题

min
$$w = 15y_1 + 24y_2 + 5y_3$$

s.t.
$$\begin{cases}
6y_2 + y_3 \ge 2 \\
5x_1 + 2y_2 + y_3 \ge 1 \\
y_1 & y_2 & y_3 \ge 0
\end{cases}$$

- 对称形式
 - □ 原问题

$$\max z = c_1 x_1 + c_2 x_2 + \dots + c_n x_n$$
s.t.
$$\begin{cases} a_{11} x_1 + a_{12} x_2 + \dots + a_{1n} x_n \leq b_1 \\ a_{21} x_1 + a_{22} x_2 + \dots + a_{2n} x_n \leq b_2 \\ \dots & \dots & \dots \\ a_{m1} x_1 + a_{m2} x_2 + \dots + a_{mn} x_n \leq b_m \\ x_1 & x_2 & \dots & x_n \geq 0 \end{cases}$$

- 变量均具有非负约束
- □ 目标函数求极大时,约束条件均取 ≤ 号

- ■对称形式
 - 📵 对偶问题

$$\min \ z = b_1 y_1 + b_2 y_2 + \ldots + b_{nn}$$
 s.t.
$$\begin{cases} a_{11} y_1 \ + \ a_{21} y_2 \ + \ \ldots \ + \ a_{m1} y_n \ \leq \ c_1 \\ a_{21} y_1 \ + \ a_{22} y_2 \ + \ \ldots \ + \ a_{m2} y_n \ \leq \ c_2 \\ \ldots \ \ldots \ \ldots \ \ldots \ \ldots \ \ldots \ a_{1n} y_1 \ + \ a_{2n} y_2 \ + \ \ldots \ + \ a_{mn} y_m \ \leq \ c_m \\ y_1 \ y_2 \ \ldots \ y_m \ \geq \ 0 \end{cases}$$

- 变量均具有非负约束
- □ 目标函数求极小时,约束条件均取 ≤ 号

■对称形式

□ 矩阵形式

(P)
$$\max z = CX$$
 (D) $\min w = T^{\top}b$
s.t. $\begin{cases} AX \leq b \\ X \geq 0 \end{cases}$ s.t. $\begin{cases} A^{\top}Y \geq C^{\top} \\ Y \geq 0 \end{cases}$

□ 分析

项目	原问题	对偶问题
А	约束系数矩阵	约束系数矩阵的转置
b	约束条件的右端项向量	目标函数中的价格系数向量
С	目标函数中的价格系数向量	约束条件的右端项向量
目标函数	$\max z = CX$	$\min \ w = Y^{\top} b$
约束条件	$AX \leq b$	$A^\top Y \geq C^\top$
决策变量	$X \ge 0$	$Y \ge 0$

- 对称形式
 - □ 例 1: 写出下面问题的对偶问题

$$\max \ z = 5x_1 + 6x_2$$
 s.t.
$$\begin{cases} 3x_1 - 2x_2 \le 7 \\ 4x_1 + x_2 \le 9 \\ x_1 & x_2 \ge 0 \end{cases}$$

■ 对称形式

□ 例 1: 写出下面问题的对偶问题

$$\max \ z = 5x_1 + 6x_2$$
 s.t.
$$\begin{cases} 3x_1 - 2x_2 \le 7 \\ 4x_1 + x_2 \le 9 \\ x_1 & x_2 \ge 0 \end{cases}$$

□ 对偶问题

$$\min w = 7y_1 + 9y_2$$
s.t.
$$\begin{cases} 3y_1 + 4y_2 \ge 5 \\ -2y_1 + y_2 \ge 6 \\ y_1 + y_2 \ge 0 \end{cases}$$

- 非对称形式
 - □ 整体思路

非对称形式 ⇒ 对称形式 ⇒ 对偶问题

□ 情况一: 等式变不等式

$$\max z = c_1 x_1 + c_2 x_2 + \dots + c_n x_n$$
s.t. $a_{i1} x_1 + a_{i2} x_2 + \dots + a_{in} x_n = b_i, i = 1, \dots, m$

$$x_j \ge 0, j = 1, \dots, n$$

$$\downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow$$

$$a_{i1} x_1 + a_{i2} x_2 + \dots + a_{in} x_n \le b_i, i = 1, \dots, m$$

$$a_{i1} x_1 + a_{i2} x_2 + \dots + a_{in} x_n \ge b_i, i = 1, \dots, m$$

$$\downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow$$

$$-a_{i1} x_1 - a_{i2} x_2 - \dots - a_{in} x_n \le -b_i, i = 1, \dots, m$$

- 非对称形式
 - □ 情况二: 不等式变不等式
 - 目标函数求极小时

$$a_{i1}x_1 + a_{i2}x_2 + \ldots + a_{in}x_n \le b_i, \ i = 1, \ldots, m$$

$$\downarrow \\ -a_{i1}x_1 - a_{i2}x_2 - \ldots - a_{in}x_n \ge -b_i, \ i = 1, \ldots, m$$

• 目标函数求极大时

$$a_{i1}x_1 + a_{i2}x_2 + \ldots + a_{in}x_n \ge b_i, \ i = 1, \ldots, m$$

$$\downarrow \qquad \qquad \qquad \downarrow$$

$$-a_{i1}x_1 - a_{i2}x_2 - \ldots - a_{in}x_n \le -b_i, \ i = 1, \ldots, m$$

- □ 情况三: 变量转换
 - 若存在取值无约束的变量 x_k , 可令

$$x_k = x_k' - x_k'', \ x_k', x_k'' \ge 0$$

• 若 $x_k \leq 0$, 可令

$$x_k' = -x_k, \ x_k' \ge 0$$

- 例 1
 - □ 写出下面问题的对偶问题

$$\max \ z = 5x_1 + 6x_2$$
 s.t.
$$\begin{cases} 3x_1 - 2x_2 = 7 \\ 4x_1 + x_2 \le 9 \\ x_1 & x_2 \ge 0 \end{cases}$$

- 例 1
 - □ 写出下面问题的对偶问题

$$\max \ z = 5x_1 + 6x_2$$
 s.t.
$$\begin{cases} 3x_1 - 2x_2 = 7 \\ 4x_1 + x_2 \le 9 \\ x_1 & x_2 \ge 0 \end{cases}$$

📵 对偶问题

min
$$w = 7y_1 + 9y_2$$

s.t.
$$\begin{cases} 3y_1 + 4y_2 \ge 5 \\ -2y_1 + y_2 \ge 6 \end{cases}$$

$$y_1 \boxminus \, \boxplus, \, x_2 \ge 0$$

- 例 2
 - □ 写出下面问题的对偶问题

$$\max z = c_1x_1 + c_2x_2 + c_3x_3$$
s.t.
$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 \leq b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 \geq b_3 \end{cases}$$

$$x_1 \geq 0, \ x_2 \leq 0, \ x_3$$
 无约束

■ 例 2

□ 写出下面问题的对偶问题

max
$$z = c_1x_1 + c_2x_2 + c_3x_3$$

s.t.
$$\begin{cases} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 \leq b_1 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 = b_2 \\ a_{31}x_1 + a_{32}x_2 + a_{33}x_3 \geq b_3 \end{cases}$$
 $x_1 \geq 0, \ x_2 \leq 0, \ x_3$ 无约束

□ 对偶问题

min
$$w = b_1 y_1 + b_2 y_2 + b_3 y_3$$

s.t.
$$\begin{cases} a_{11} y_1 + a_{21} y_2 + a_{31} y_3 \ge c_1 \\ a_{12} y_1 + a_{22} y_2 + a_{32} y_3 \le c_2 \\ a_{13} y_1 + a_{23} y_2 + a_{33} y_3 = c_3 \end{cases}$$

$$y_1 \ge 0, \ y_2$$
无约束, $x_3 \le 0$

- 对偶问题与原问题的
 - □ 关系归纳

原问题	对偶问题
目标函数 $\max z$	目标函数 min w
决策变量 n 个	约束条件 n 个
决策变量 ≥ 0	约束条件 ≤ 0
决策变量 ≤ 0	约束条件 ≥ 0
决策变量无约束	约束条件 =
约束条件 m 个	决策变量 m 个
约束条件 ≥ 0	决策变量 ≤ 0
约束条件 ≤ 0	决策变量 ≥ 0
约束条件 =	决策变量无约束
约束条件右端项向量	目标函数变量的系数
目标函数变量系数	约束条件右端项向量

- 例 3
 - □ 写出下面问题的对偶问题

$$\min \ z = 4x_1 + 2x_2 - 3x_3$$
 s.t.
$$\begin{cases} -x_1 + 2x_2 & \leq 6 \\ 2x_1 + 3x_3 \geq 9 \\ x_1 + 5x_2 - 2x_3 = 4 \end{cases}$$
 x_1 无约束, $x_2, x_3 \geq 0$

- 例 3
 - □ 写出下面问题的对偶问题

min
$$z = 4x_1 + 2x_2 - 3x_3$$

s.t.
$$\begin{cases}
-x_1 + 2x_2 & \leq 6 \\
2x_1 + 3x_3 \geq 9 \\
x_1 + 5x_2 - 2x_3 = 4
\end{cases}$$

$$x_1$$
 $x_2, x_3 \geq 0$

□ 对偶问题

$$\max w = 6y_1 + 9y_2 + 4y_3$$
s.t.
$$\begin{cases} -y_1 + 2y_2 + y_3 = 4 \\ 2y_1 + 5y_3 \leq 2 \\ 3y_2 - 2y_3 \leq -3 \end{cases}$$

$$y_1 \leq 0, \ y_2 \geq 0, \ y_3$$
无约束

- 例 4
 - □ 写出下面问题的对偶问题

$$\min \ z = 2x_1 + 3x_2 - 5x_3 + x_4$$
 s.t.
$$\begin{cases} x_1 + x_2 - 3x_3 + x_4 \ge 5 \\ 2x_1 + 2x_3 - x_4 \le 4 \\ x_2 + x_3 + x_4 = 6 \end{cases}$$

$$x_1 \le 0, \ x_2, x_3 \ge 0, \ x_4$$
 无约束

- 例 4
 - □ 写出下面问题的对偶问题

min
$$z = 2x_1 + 3x_2 - 5x_3 + x_4$$

s.t.
$$\begin{cases} x_1 + x_2 - 3x_3 + x_4 \ge 5 \\ 2x_1 + 2x_3 - x_4 \le 4 \\ x_2 + x_3 + x_4 = 6 \end{cases}$$

$$x_1 \le 0, \ x_2, x_3 \ge 0, \ x_4$$
 无约束

🛛 对偶问题

$$\max w = 5y_1 + 4y_2 + 6y_3$$
 s.t.
$$\begin{cases} y_1 + 2y_2 & \geq 2 \\ y_1 & + y_3 \leq 3 \\ -3y_1 + 2y_2 + y_3 \leq -5 \\ y_1 - y_2 + y_3 = 1 \end{cases}$$

$$y_1 \geq 0, \ y_2 \leq 0, \ y_3$$
 无约束

- 小结
 - 🛭 对偶问题的提出
 - □ 对偶问题与原问题的关系
 - 对称形式
 - 非对称形式
 - □ 非对称形式的原-对偶问题关系
- 课后作业: P75, 习题 2.1

$Q\&\mathcal{A}$

Thank you! 感谢您的聆听和反馈