钢管和易拉罐下料

原料下料问题

生产中通过切割、剪裁、冲压等手段,将原材料加工成所需大小

按照工艺要求,确定下料方案,使所用材料最省,或利润最大

例1 钢管下料

客户需求 🖵

原料钢管:每根19米

4米50根

6米20根

8米15根

问题1. 如何下料最节省? 节省的标准是什么?

问题2. 客户增加需求:

5米10根

由于采用不同切割模式太多,会增加生产和管理成本,规定切割模式不能超过3种。如何下料最节省?

钢管下料

切割模式

按照客户需要在一根原料钢管上安排切割的一种组合。

合理切割模式的余料应小于客户需要钢管的最小尺寸

合理切割模式

模式	4米钢管根数	6米钢管根数	8米钢管根数	余料(米)
1	4	0	0	3
2	3	1	0	1
3	2	0	1	3
4	1	2	0	3
5	1	1	1	1
6	0	3	0	1
7	0	0	2	3

为满足客户需要,按照哪些种合理模式,每种模式切割多少根原料钢管,最为节省?

两种标准

- 1. 原料钢管剩余总余量最小
- 2. 所用原料钢管总根数最少

决策 变量

 x_i ~按第i 种模式切割的原料钢管根数(i=1,2,...7)

目标1(总余量) $Min Z_1 = 3x_1 + x_2 + 3x_3 + 3x_4 + x_5 + x_6 + 3x_7$

模式	4米 根数	6米 根数	8米根数	余料
1	4	0	0	3
2	3	1	0	1
3	2	0	1	3
4	1	2	0	3
5	1	1	1	1
6	0	3	0	1
7	0	0	2	3
需求	50	20	15	

约束 满足需求

$$4x_1 + 3x_2 + 2x_3 + x_4 + x_5 \ge 50$$

$$x_2 + 2x_4 + x_5 + 3x_6 \ge 20$$

$$x_3 + x_5 + 2x_7 \ge 15$$

整数约束: x_i 为整数

最优解: $x_2=12, x_5=15,$

其余为0;

最优值: 27。

按模式2切割12根,按模式5切割15根,余料27米

目标2(总根数) $Min Z_2 = x_1 + x_2 + x_3 + x_4 + x_5 + x_6 + x_7$

约束条件不变

$$4x_1 + 3x_2 + 2x_3 + x_4 + x_5 \ge 50$$

 $x_2 + 2x_4 + x_5 + 3x_6 \ge 20$
 $x_3 + x_5 + 2x_7 \ge 15$
 x_i 为整数

最优解: x₂=15, x₅=5, x₇=5, 其余为0; 最优值: 25。

按模式2切割15根, 按模式5切割5根, 按模式7切割5根, 共25根,余料35米

与目标1的结果"共切割27根,余料27米"相比

余料增加8米,但减少了2根

当余料没有用处时,通常以总根数最少为目标

增加一种需求:5米10根;切割模式不超过3种。

现有4种需求: 4米50根,5米10根,6米20根,8米15根,用枚举法确定合理切割模式,过于复杂。

对大规模问题,用模型的约束条件界定合理模式

决策变量

 x_i ~按第i种模式切割的原料钢管根数(i=1,2,3)

 r_{1i} , r_{2i} , r_{3i} , r_{4i} ~ 第i 种切割模式下,每根原料钢管生产 4米、5米、6米和8米长的钢管的数量

目标函数(总根数) $Min x_1 + x_2 + x_3$

约束 条件

满足需求

$$r_{11}x_1 + r_{12}x_2 + r_{13}x_3 \ge 50$$

$$r_{21}x_1 + r_{22}x_2 + r_{23}x_3 \ge 10$$

$$r_{31}x_1 + r_{32}x_2 + r_{33}x_3 \ge 20$$

$$r_{41}x_1 + r_{42}x_2 + r_{43}x_3 \ge 15$$

模式合理: 每根 余料不超过3米

$$16 \le 4r_{11} + 5r_{21} + 6r_{31} + 8r_{41} \le 19$$

$$16 \le 4r_{12} + 5r_{22} + 6r_{32} + 8r_{42} \le 19$$

$$16 \le 4r_{13} + 5r_{23} + 6r_{33} + 8r_{43} \le 19$$

整数约束: x_i, r_{1i}, r_{2i} r_{3i}, r_{4i} (i=1,2,3) 为整数

整数非线性规划模型

钢管下料问题2 增加约束,缩小可行域,便于求解

需求: 4米50根,5米10

根,6米20根,8米15根

原料钢管总根数下界:

每根原料钢管长19米

$$\left\lceil \frac{4 \times 50 + 5 \times 10 + 6 \times 20 + 8 \times 15}{19} \right\rceil = 26$$

特殊生产计划:对每根原料钢管

模式1: 切割成4根4米钢管,需13根;

模式2: 切割成1根5米和2根6米钢管,需10根;

模式3: 切割成2根8米钢管,需8根。

原料钢管总根数上界: 13+10+8=31

$$26 \le x_1 + x_2 + x_3 \le 31$$
 模式排列顺序可任定 $x_1 \ge x_2 \ge x_3$

LINGO求解整数非线性规划模型

Local optimal solution found at iteration: 12211 模式1: 每根原料钢管切割成3 **Objective value:** 28.00000 Variable Value **Reduced Cost** 根4米和1根6米钢管, 共10根; X110.00000 0.000000**X2** 10.00000 2.000000 模式2: 每根原料钢管切割成2 **X3** 8.000000 1.000000 **R11** 3.000000 0.000000根4米、1根5米和1根6米钢管, **R12** 2.000000 0.000000**R13** 0.0000000.000000共10根: **R21** 0.000000 0.000000 **R22** 1.000000 0.000000模式3: 每根原料钢管切割成2 **R23** 0.0000000.000000**R31** 1.000000 0.000000根8米钢管, 共8根。 **R32** 1.000000 0.0000000.000000 0.000000**R33 R41** 0.000000 0.000000 原料钢管总根数为28根。

0.000000

0.000000

R42

R43

0.000000

2.000000

数学模型

例2 易拉罐下料

板材规格1: 正方形,边长 24cm,5万张。

板材规格2:

长方形,

 32×28 cm,

2万张。

模式1: 1.5秒

模式2: 2秒

模式3:1秒

罐身高10cm, 上盖、下底直 径均5cm。

模式4: 3秒

每周工作40小时,每只易拉罐利润0.10元,原料余料损失0.001元/cm²(不能装配的罐身、盖、底也是余料)如何安排每周生产?

问题分析

计算各种模式下的余料损失

模式1: 正方形

边长24cm

上、下底直径d=5cm,罐身高h=10cm。

模式1 余料损失 242-10×πd2/4 - πdh=222.6 cm2

	罐身个数	底、盖 个数	余料损失 (cm²)	冲压时间 (秒)
模式1	1	10	222.6	1.5
模式2	2	4	183.3	2
模式3	0	16	261.8	1
模式4	4	5	169.5	3

问题分析

目标: 易拉罐利润扣除原料余料损失后的净利润最大

注意:不能装配的罐身、上下底也是余料

约束:每周工作时间不超过40小时;

原料数量:规格1(模式1~3)5万张,

规格2 (模式4) 2万张;

罐身和底、盖的配套组装。

模型建立

 x_i ~按照第i种模式的生产张数(i=1,2,3,4);

决策变量

 $y_1 \sim -$ 周生产的易拉罐个数;

 $y_2 \sim$ 不配套的罐身个数;

y、~不配套的底、盖个数。

模型建立

 $y_1 \sim 易拉罐个数; y_2 \sim 不配套的罐身;$ $y_3 \sim$ 不配套的底、盖。

产量	余料	时间
x_1	222.6	1.5
x_2	183.3	2
x_3	261.8	1
x_4	169.5	3

每只易拉罐利润0.10元, 余料损失0.001元 / cm² 罐身面积 ndh=157.1 cm² 底盖面积 $\pi d^2/4=19.6$ cm²

 $0.1y_1 - 0.001(222.6x_1 + 183.3x_2)$ 目标 Max $+261.8x_3 + 169.5x_4 + 157.1y_2 + 19.6y_3$

约束 条件

时间约束 $1.5x_1 + 2x_2 + x_3 + 3x_4 \le 144000$ (40小时)

原料约束

 $x_1 + x_2 + x_3 \le 50000, \quad x_4 \le 20000$

约束 条件

 $y_1 \sim 易拉罐个数; y_2 \sim 不配套的罐身; y_3 \sim 不配套的底、盖。$

产量	罐身	底、盖
x_1	1	10
x_2	2	4
x_3	0	16
x_4	4	5

配套约束

$$y_2 = x_1 + 2x_2 + 4x_4 - y_1$$

$$y_3 = 10x_1 + 4x_2 + 16x_3 + 5x_4 - 2y_1$$

$$y_1 = \min\{x_1 + 2x_2 + 4x_4, (10x_1 + 4x_2 + 16x_3 + 5x_4)/2\}$$

虽然x_i和y₁, y₂, y₃应是整数,但是因生产量很大,可以把它们看成实数,从而用线性规划模型处理。

模型求解

LINDO发出警告信息:"数据之间的数量级差别太大,建议进行预处理,缩小数据之间的差别"

将所有决策变量扩大10000倍(x_i ~万张, y_i ~万件)

OBJECTIVE FUNCTION VALUE

1) 0.4298337

VARIABLE VALUE REDUCED COST

16.025000 0.000000**Y1** X10.000000 0.000050 **X2** 4.012500 0.000000**X3** 0.375000 0.0000002.000000 0.000000X4**Y2** 0.0000000.223331 **Y3** 0.0000000.036484 模式2生产40125张, 模式3生产3750张, 模式4生产20000张, 共产易拉罐160250个 (罐身和底,盖无剩余), 净利润为4298元

下料问题的建模

• 确定下料模式

• 构造优化模型

一维问题(如钢管下料)

规格不太多,可枚举下料模式,建立整数线性规划模型,否则要构造整数非线性规划模型,求解困难,可用缩小可行域的方法进行化简,但要保证最优解的存在。

二维问题(如易拉罐下料)

具体问题具体分析(比较复杂)

实用下料问题

"下料问题(cutting stock problem)"是把相同形状的一些原材料分割加工成若干个不同规格大小的零件的问题,此类问题在工程技术和工业生产中有着重要和广泛的应用. 这里的"实用下料问题"则是在某企业的实际条件限制下的单一材料的下料问题。

现考虑单一原材料下料问题. 设这种原材料呈长方形,长度为L,宽度为W,现在需要将一批这种长方形原料分割成m 种规格的零件,所有零件的厚度均与原材料一致,但长度和宽度分别为 $(l_1,w_1),\cdots,(l_m,w_m)$,其中 $\mathbf{w}_i < L$, $\mathbf{w}_i < W$, $i=1,\cdots,m$. m 种零件的需求量分别为 n_1,\cdots,n_m . 下料时,零件的边必须分别和原材料的边平行。这类问题在工程上通常简称为二维下料问题。特别当所有零件的宽度均与原材料相等,即 $\mathbf{w}_i = W$, $i=1,\cdots,m$,则问题称为一维下料问题。

一个好的下料方案首先应该使原材料的利用率最大,从而减少损失,降低成本,提高经济效益。 其次要求所采用的不同的下料方式尽可能少,即希望用最少的下料方式来完成任务。因为在生产中 转换下料方式需要费用和时间,既提高成本,又降低效率。此外,每种零件有各自的交货时间,每 天下料的数量受到企业生产能力的限制。因此实用下料问题的目标是在生产能力容许的条件下,以 最少数量的原材料,尽可能按时完成需求任务,同时下料方式数也尽量地小.请你们为某企业考虑 下面两个问题。

