钢管和易拉罐下料

1. 钢管下料问题

某钢管零售商从钢管厂进货,将钢管按照顾客的要求切割后售出,从钢管厂进货时得到的原料钢管都是 19m。

- (1) 现在一客户需要 50 根 4m、20 根 6m 和 15 根 8m 的钢管。应如何下料最节省?
- (2) 零售商如果采用的不同切割模式太多,将会导致生产过程的复杂化,从而增加生产和管理成本,所以该零售商规定采用的不同切割模式不能超过3种。此外,该客户除需要(1)中的三种钢管外,还需要10根5m的钢管。应如何下料最节省。

问题(1)分析与模型建立

1 根 19m 的钢管切割为 4m、6m、8m 的钢管的模式,采用向量 (k_1,k_2,k_3) 表示。

所有模式相当于求解不等式方程:

$$4k_1 + 6k_2 + 8k_3 \le 19$$

的整数解。但要求剩余材料 $r = 19 - (4k_1 + 6k_2 + 8k_3) < 4$ 。

容易得到所有模式见表 1。

表 1 钢管切割模式

模式	4m	6m	8m	余料(m)
1	4	0	0	3
2	3	1	0	1
3	2	0	1	3
4	0	0	2	3
5	0	3	0	1
6	1	1	1	1
7	1	2	0	3

决策变量 用 x_i 表示按照第i种模式($i=1,2,\dots,7$)切割的原料钢管的根数。

决策目标 以切割原料钢管的总根数最少为目标,则有

$$\min z_1 = \sum_{i=1}^7 x_i$$

以切割后剩余的总余料最小为目标,设第i种模式的余料为r,米。则由表 1 可得

$$\min z_2 = \sum_{i=1}^7 r_i x_i$$

设第 i 种切割模式下 4 米长的钢管 a_i 根,6 米长的钢管 b_i 根,8 米长的钢管 c_i 根,10 米长的钢管 d_i 根。则约束条件有:

$$\sum_{i=1}^{7} a_i x_i \ge 50$$

$$\sum_{i=1}^{7} b_i x_i \ge 20$$

$$\sum_{i=1}^{7} c_i x_i \ge 15$$

因此模型为:

$$\min z_1 = \sum_{i=1}^7 x_i$$

$$\min z_2 = \sum_{i=1}^7 r_i x_i$$

$$s.t. \begin{cases} \sum_{i=1}^{7} a_i x_i \ge 50 \\ \sum_{i=1}^{7} b_i x_i \ge 20 \\ \sum_{i=1}^{7} c_i x_i \ge 15 \\ x_i 取整, i = 1, 2, \dots, 7 \end{cases}$$

解得:

$$x_1 = 0, x_2 = 15, x_3 = 0, x_4 = 5, x_5 = 0, x_6 = 5, x_7 = 0$$

目标值 z1=25, z2=35。

即 15 根钢管采用切割模式 2: 3 根 4m, 1 根 6m, 余料 1m。

- 5根钢管采用切割模式 4: 2根 8m, 余料 3m。
- 5根钢管采用切割模式 6: 1根 4m, 1根 6m, 1根 8m, 余料 1m。

切割模式采用了3种,使用钢管25根,余料为35m。

固定 z1=25, 求 z2 最小结果一样。说明在该问题中当使用钢管数最少时,余料也最少。

LINGO 程序:

model:

sets:

model/1..7/:a,b,c,r,x;

endsets

data:

a=4,3,2,0,0,1,1;

b=0,1,0,0,3,1,2;

c=0,0,1,2,0,1,0;

```
r=3,1,3,3,1,1,3;
enddata
min=z1;
z1=@sum(model(i):x(i));!钢管总数;
z2=@sum(model(i):r(i)*x(i));!余料;
@sum(model(i):a(i)*x(i))>=50;!4米长钢管约束;
@sum(model(i):b(i)*x(i))>=20;!6米长钢管约束;
@sum(model(i):c(i)*x(i))>=15;!8米长钢管约束;
@for(model(i):@gin(x(i)));
end
```

问题(2)模型建立

首先分析 1 根 19m 的钢管切割为 4m、6m、8m、5m 的钢管的模式,所有模式相当于求解不等式方程:

$$4k_1 + 6k_2 + 8k_3 + 5k_4 \le 19$$

的整数解。但要求剩余材料 $r = 19 - (4k_1 + 6k_2 + 8k_3 + 5k_4) < 4$ 。

利用 Matlab 程序求出所有模式见表 2。

表 2 钢管切割模式

模式	4m	6m	8m	5m	余料(m)
1	0	0	1	2	1
2	0	0	2	0	3
3	0	1	0	2	3
4	0	1	1	1	0
5	0	2	0	1	2
6	0	3	0	0	1
7	1	0	0	3	0
8	1	0	1	1	2
9	1	1	1	0	1
10	1	2	0	0	3
11	2	0	0	2	1
12	2	0	1	0	3
13	2	1	0	1	0
14	3	0	0	1	2
15	3	1	0	0	1
16	4	0	0	0	3

决策变量 用 x_i 表示按照第i种模式(i=1,2,…,16)切割的原料钢管的根数。

决策目标 以切割原料钢管的总根数最少为目标,则有

min
$$z_1 = \sum_{i=1}^{16} x_i$$

以切割后剩余的总余料量最小为目标,设第 i 种模式的余料为 r_i 米。则由表 5.6 可得

$$\min z_2 = \sum_{i=1}^{16} r_i x_i$$

设第 i 种切割模式下 4 米长的钢管 a_i 根,6 米长的钢管 b_i 根,8 米长的钢管 c_i 根,5 米长的钢管 d_i 根。则约束条件有:

4 米长的钢管至少 50 根,有
$$\sum_{i=1}^{16} a_i x_i \geq 50$$

$$6$$
 米长的钢管至少 20 根,有 $\sum_{i=1}^{16} b_i x_i \geq 20$

8 米长的钢管至少 15 根,有
$$\sum_{i=1}^{16} c_i x_i \geq 15$$

$$\sum_{i=1}^{16} d_i x_i \ge 10$$

最多使用 3 种切割模式, 增设 0-1 变量 y_i , $i = 1, 2, \dots, 16$ 。

当 $y_i = 0$ 时, $x_i = 0$,表示不使用第 i 种切割模式;

当 $y_i = 1$ 时, $x_i \ge 1$,表示使用第 i 种切割模式。

因此有:
$$x_i \ge y_i$$
, $x_i \le M.y_i$, $i = 1, 2, \dots, 16$

其中M足够大,如这里取 100。

$$\sum_{i=1}^{16} y_i \le 3$$

因此模型为:

$$\min z_1 = \sum_{i=1}^{16} x_i$$

$$\min z_2 = \sum_{i=1}^{16} r_i . x_i$$

$$\begin{cases} \sum_{i=1}^{16} a_i x_i \ge 50 & \sum_{i=1}^{16} b_i x_i \ge 20 \\ \sum_{i=1}^{16} c_i x_i \ge 15 & \sum_{i=1}^{16} d_i x_i \ge 10 \\ x_i \le M. y_i, i = 1, 2, \cdots, 16 \\ x_i \ge y_i, i = 1, 2, \cdots, 16 \\ \sum_{i=1}^{16} y_i \le 3 \\ x_i \mathbb{R} \overset{\text{def}}{=} x_i = 1, 2, \cdots, 16 \\ y_i = 0 \overset{\text{def}}{=} 1, i = 1, 2, \cdots, 16 \\ M \overset{\text{def}}{=} t & \text{def} t \end{cases}$$

解得:

1) 当使用钢管数 z1 最小时, 求得的解为:

$$x_2 = 8, x_{13} = 10, x_{15} = 10$$
,其余为 0。

目标值 z1=28, z2=34。

即8根钢管采用切割模式2:2根8m,余料3m。

10 根钢管采用切割模式 13: 2 根 4m, 1 根 6m, 1 根 5m, 余料为 0。

10 根钢管采用切割模式 15: 3 根 4m, 1 根 6m, 余料 1m。

切割模式采用了3种,使用钢管 z2=28根,余料为 z1=34m。 固定 z1=28,求 z2最小结果一样。说明在该问题中当使用钢管数最少时,余料也最少。

LINGO 程序为:

```
model:
sets:
model/1..16/:a,b,c,d,r,x,y;
endsets
data:
a=0,0,0,0,0,0,1,1,1,1,2,2,2,3,3,4;
b=0,0,1,1,2,3,0,0,1,2,0,0,1,0,1,0;
c=1,2,0,1,0,0,0,1,1,0,0,1,0,0,0,0;
d=2,0,2,1,1,0,3,1,0,0,2,0,1,1,0,0;
r=1,3,3,0,2,1,0,2,1,3,1,3,0,2,1,3;
enddata
min=z1;
z1=@sum(model(i):x(i));!钢管总数;
z2=@sum(model(i):r(i)*x(i));!余料;
@sum(model(i):a(i)*x(i))>=50;!4米长钢管约束;
@sum(model(i):b(i)*x(i))>=20;!6米长钢管约束;
@sum(model(i):c(i)*x(i))>=15;!8米长钢管约束;
@sum(model(i):d(i)*x(i))>=10;!5米长钢管约束;
@for(model(i):x(i)>=y(i));
@for(model(i):x(i) \le 1000*y(i));
@sum(model(i):y(i)) \le 3;
@for(model(i):@gin(x(i)));
@for(model(i):@bin(y(i)));
end
```

2. 易拉罐下料问题

某公司采用一套冲压设备生产一种罐装饮料的易拉罐,这种易拉罐是用镀锡板冲压制成的。易拉罐为圆柱形,包括罐身、上盖和下底,罐身高 10cm,上盖和下底的直径均为 5cm。该公司使用两种不同规格的镀锡板原料:规格 1 的镀锡板为正方形,边长 24cm;规格 2 的镀锡板为长方形,长、宽分别为 32cm 和 28cm。由于生产设备和生产工艺的限制,对于规格 1 的镀锡板原料,只可以按照图 1 中的模式 1、模式 2 或模式 3 进行冲压;对于规格 2 的镀锡板原料只能按照模式 4 进行冲压。使用模式 1、模式 2、模式 3、模式 4 进行每次冲压所需要的时间分别为 1.5s、2s、1s、3s.

该工厂每周工作 40 小时,每周可供使用的规格 1、规格 2 的镀锡板原料分别为 5 万张和 2 万张。目前每只易拉罐的利润为 0.10 元,原料余料损失为 0.001 元/厘米 ² (如果周末有罐身、上盖或下底不能配套组装成易拉罐出售,也看作是原料余料损失)。

问工厂应如何安排每周的生产?

分析与解答:

可计算出每种模式下的余料,罐身面积,罐底或盖面积。

罐身面积 $s_1 = \pi \times 5 \times 10 = 157.08$ cm²

罐底或盖面积 $s_2 = \pi \times 5^2 / 4 = 19.64 \text{cm}^2$

模式 1 的余料: $r_1 = 24 \times 24 - s_1 - 10 \times s_2 = 222.57$ cm²

模式 2 的余料: $r_2 = 24 \times 24 - 2 \times s_1 - 4 \times s_2 = 183.3$ cm²

模式 3 的余料: $r_3 = 24 \times 24 - 16 \times s_2 = 261.84$ cm²

模式 4 的余料: $r_4 = 32 \times 28 - 4 \times s_1 - 5 \times s_2 = 169.5$ cm²

将4种冲压模式的特点列于表3中。

余料损失 罐底、罐盖个 罐身个数 冲压时间(s) 变量 数 (cm²)模式1 1 10 222.57 1.5 x_1 模式 2 2 4 183.3 2 x_2 模式 3 0 1 16 261.84 x_3 模式 4 4 5 169.5 3 x_4

表 3 4 种模式

模型建立如下:

决策变量 用 x_i 表示按照第 i 种模式的冲压次数(i=1,2,3,4),k 表示一周生产的易拉罐个数。为计算不能配套组装的罐身和底、盖造成的原料损失,用 L_1 表示不配套的罐身个数, L_2 表示不配套的底、盖个数。 x_i 和k, L_1 , L_2 是整数。

决策目标 假设每周生产的易拉罐能够全部售出,公司每周的销售利润是 $0.1 \times k$ 。 原料余料损失包括两部分: 4 种冲压模式下的余料损失和不配套的罐身和底、盖造成的原料损失。

则总的余料损失为:

$$0.001 \times (\sum_{i=1}^{4} r_i \cdot x_i + 157.08L_1 + 19.64L_2).$$

目标函数为收益最大,即:

$$\max z = 0.1 \times k - 0.001 \times \left(\sum_{i=1}^{4} r_i \cdot x_i + 157.08L_1 + 19.64L_2\right).$$

约束条件

时间约束:每周工作时间不超过40小时=144000s,则有

$$1.5x_1 + 2x_2 + x_3 + 3x_4 \le 144000$$

原料约束:每周可使用的规格1的镀锡板原料为50000张,则

$$x_1 + x_2 + x_3 \le 50000$$

规格 2 的镀锡板原料 20000 张

$$x_4 \le 20000$$

配套约束:

 $k \le x_1 + 2x_2 + 4x_4$ 由模式可知一周生产的罐身个数与易拉罐个数满足:

一周生产的罐底、盖个数与易拉罐个数满足: $2k \le 10x_1 + 4x_2 + 16x_3 + 5x_4$

$$2k \le 10x_1 + 4x_2 + 16x_3 + 5x_4$$

则不配套的罐身个数L满足:

$$L_1 = x_1 + 2x_2 + 4x_4 - k$$

不配套的底、盖个数L,满足:

$$L_2 = 10x_1 + 4x_2 + 16x_3 + 5x_4 - 2k$$

则总的整数线性规划模型为:

$$\max z = 0.1 \times k - 0.001 \times \left(\sum_{i=1}^{4} r_i \cdot x_i + 157.08L_1 + 19.64L_2\right).$$

$$\begin{cases} 1.5x_1 + 2x_2 + x_3 + 3x_4 \le 144000 \\ x_1 + x_2 + x_3 \le 50000 \\ x_4 \le 20000 \\ k \le x_1 + 2x_2 + 4x_4 \\ 2k \le 10x_1 + 4x_2 + 16x_3 + 5x_4 \\ L_1 = x_1 + 2x_2 + 4x_4 - k \\ L_2 = 10x_1 + 4x_2 + 16x_3 + 5x_4 - 2k \\ x_1, x_2, x_3, x_4 \text{ ID} \underbrace{\text{Re}}_{k, L_1, L_2} \text{ ID} \underbrace{\text{Re}}_{k, L_1, L_2} \text{ ID} \underbrace{\text{Re}}_{k, L_2} \end{cases}$$

其中
$$r_1 = 222.57, r_2 = 183.3, r_3 = 261.84, r_4 = 169.5$$

利用 LINGO 解得:

目标值Z=4298.188元

$$x_1 = 7500, x_2 = 36375, x_3 = 0, x_4 = 20000$$

```
k = 160250, L_1 = 0, L_2 = 0
```

说明冲压第 1 种模式的锡板 7500 张, 第 2 种模式的锡板 36375 张, 第 3 种模式的锡板 0 张。第 4 种模式的锡板 200000 张。则规格 1 的锡板剩余 50000 - (7500 + 36375) = 6125 张, 规格 2 的锡板无剩余。

生产易拉罐160250个,罐身、罐底和罐盖都无剩余。 总收益为4298.188元。

LINGO 程序为:

```
model:
sets:
model/1..4/:r,x;
endsets
data:
r=222.57,183.3,261.84,169.5;
\max=0.1*k-0.001*(@sum(model(i):x(i)*r(i))+157.08*L1+19.64*L2);
1.5*x(1)+2*x(2)+x(3)+3*x(4)<=144000; !时间约束;
x(1)+x(2)+x(3) <=50000; !规格1的锡板张数约束:
x(4)<=20000;!规格2的锡板张数约束;
k<=x(1)+2*x(2)+4*x(4);!罐身个数满足条件;
2*k<=10*x(1)+4*x(2)+16*x(3)+5*x(4); !罐底、盖个数满足约束;
L1=x(1)+2*x(2)+4*x(4)-k; !不配套的罐身个数;
L2=10*x(1)+4*x(2)+16*x(3)+5*x(4)-2*k;!不配套的罐底、盖个数;
@for(model(i):@gin(x(i)));
@gin(k);@gin(L1);@gin(L2);
end
```