几种判别准则的汇总

标准型 检验数	max z=CX AX=b, X≥0	min z=CX AX=b,X≥0
$C_{j}^{-}Z_{j}$ $Z_{j}^{-}C_{j}$	<0 ≥0	≥0 ≤0

5.4 单纯形法小结

根据实际问题给出数学模型,列出初始单纯形表。进行标准化,见表。分别以每个约束条件中的松弛变量或人工变量为基变量,列出初始单纯形表。

变量	x _i ≥0 x _i ≤0 x _j 无约束	不需要处理 令 x' _j =-x _j , x' _j ≥0 令 x _j =x' _j -x'' _j , x' _j , x'' _j ≥0
约束条件	b≥0 b<0 ≥ =	不需要处理 约束条件两端同乘-1 加松弛变量 加人工变量 减去剩余(松弛)变量,加人工变量
目标函数	max z min z 加入变量的系数 松弛变量 人工变量	不需要处理 令 z'=-z, 求 max z' 0 -M

- 一般讲,一个经济、管理问题凡满足以下条件时,才能建立线性规划模型。
 - (1)要求解问题的目标函数能用数值指标来表示,且为线性函数;
 - (2) 存在着多种方案及有关数据;
 - (3)要求达到的目标是在一定约束条件下实现的,这些约束条件可用线性等式或不等式来描述。

- 例10 合理利用线材问题。现要做100套钢架,每套需用长为2.9m, 2.1m和1.5m的元钢各一根。已知原料长7.4m,问应如何下料,使用的 原材料最省。
- 解:最简单做法是,在每一根原材料上截取2.9m,2.1m和1.5m的元钢各一根组成一套,每根原材料剩下料头0.9m(7.4-2.9-2.1-1.5=0.9)。为了做100套钢架,需用原材料100根,共有90m料头。若改为用套裁,这可以节约原材料。下面有几种套裁方案,都可以考虑采用。见表1-11。

表1-11

下料根数		方 案						
长度(m)	I	II	III	IV	V			
2.9	1	2		1				
2.5	0		2	2	1			
1.5	3	1	2		3			
合计	7.4	7.3	7.2	7. 1	6.6			
料头	0	0.1	0.2	0.3	0.8			

• 为了得到100套钢架,需要混合使用各种下料方案。设按I方案下料的原材料根数为 x_1 , $II方案为x_2$, $III方案为x_3$, $IV方案为x_4$, $V方案为x_5$ 。根据表1-11的方案,可列出以下数学模型:

$$\min z = 0x_1 + 0.1x_2 + 0.2x_3 + 0.3x_4 + 0.8x_5$$

$$\begin{cases} x_1 + 2x_2 + x_4 = 100 \\ 2x_3 + 2x_4 + x_5 = 100 \end{cases}$$

$$3x_1 + x_2 + 2x_3 + 3x_5 = 100$$

$$x_1, x_2, x_3, x_4, x_5 \ge 0$$

• 在以上约束条件中加入人工变量 x_6, x_7, x_8 ; 然后用表1-12进行计算。

表1-12

	c _j →		0	-0.1	-0.2	-0.3	-0.8	-M	-M	- M	θί
C_{B}	X_{B}	b	\mathbf{x}_1	X ₂	X 3	X4	X 5	X ₆	X7	X 8	
-M	X 6	100	1	2	0	1	0	1	0	0	100/1
-M	X 7	100	0	0	2	2	1	0	1	0	_
-M	X 8	100	[3]	1	2	0	0	0	0	1	100/1
	c _j -z _j		4M	-0.1+3M	-0.2+4M	-0.3+3M	-0.8+4M	0	0	0	

• 第1次计算

	$c_j \rightarrow$	-	0	-0.1	-0.2	-0.3	-0.8	-M	-M	-M	θί
$C_{\rm B}$	X_{B}	b	\mathbf{x}_1	X ₂	X3	X ₄	X5	X ₆	X7	X ₈	
-M	X ₆	200/3	0	5/3	-2/3	1	-1	1	0	-1/3	200/3
-M	X7	100	0	0	2	[2]	1	0	1	0	100/2
1	\mathbf{x}_1	100/3	1	1/3	2/3	0	1	0	0	1/3	_
			0	-0.1+5/3M	-0.2+4/3M	-0.3+3M	-0.8	0	0	-4/3M	
c_j - z_j											

• 第2次计算

	c_j		0	-0.1	-0.2	-0.3	-0.8	-M	-M	-M	θί
C_{B}	X_{B}	b	\mathbf{x}_1	\mathbf{x}_2	X 3	X4	X5	X ₆	X 7	X 8	
-M	X ₆	50/3	0	[5/3]	-5/3	0	-3/2	1	-1/2	-5	150/15
-0.3	X_4	50	0	1	1	1	1/2	0	1/2	-2	_
0	\mathbf{x}_1	100/3	1	1/3	2/3	0	1	0	0	1	100/1
	c _j -z _j		0	-0.1+5/3M	0.1-5/3M	0	-0.65-3/2M	0	.15-3/2M	-4/3M	

• 最终计算表(第3次计算)

	C	j→		0	-0.1	-0.2	-0.3	-0.8	-M	-M	-M	θ_{i}
	\mathcal{C}_{B}	X_{B}	b	X ₁	X2	X3	X4	X5	X ₆	X7	X8	
	0.1	\mathbf{x}_2	10	0	1	-1	0	-9/10	3/5	-3/10	-1/5	
-(0.3	X_4	50	0	0	1	1	1/3	0	1/3	0	
	0	\mathbf{x}_1	30	1	0	1	0	13/10	-1/5	1/10	2/5	
	c _j -	-Z _j		0	0	0	0	-0.74	-M+0.06	-M+0.12	-M-0.02	

由计算得到最优下料方案是:

按 I 方案下料30根;

Ⅱ方案下料10根;

IV方案下料50根。

即需90根原材料可以制造100套钢架。

有非基变量的检验数为零,所以存在多重最优解。

• **例11** (配料问题)某工厂要用三种原材料C、P、H混合调配出三种不同规格的产品A、B、D。已知产品的规格要求,产品单价,每天能供应的原材料数量及原材料单价,分别见表1-13和表1-14。该厂应如何安排生产,使利润收入为最大?

解: 如以 A_C 表示产品A中C的成分, A_P 表示产品A中P的成分,依次类推。

表1-13

产品名称	规 格 要 求	单价(元/kg)
A	原材料 C 不少于 50% 原材料 P 不超过 25%	50
В	原材料 C 不少于 25% 原材料 P 不超过 50%	35
D	不限	25

• 根据表1-13有:

$$A_C \ge \frac{1}{2}A$$
, $A_P \le \frac{1}{4}A$, $B_C \ge \frac{1}{4}B$, $B_P \le \frac{1}{2}B$ (1-39)
这里 $A_C + A_P + A_H = A$; $B_C + B_P + B_H = B$ (1-40)

将(1-40)逐个代入(1-39)并整理得到
$$-\frac{1}{2}A_{C} + \frac{1}{2}A_{P} + \frac{1}{2}A_{H} \le 0$$
$$-\frac{1}{4}A_{C} + \frac{3}{4}A_{P} - \frac{1}{4}A_{H} \le 0$$
$$-\frac{3}{4}B_{C} + \frac{1}{4}B_{P} + \frac{1}{4}B_{H} \le 0$$
$$-\frac{1}{2}B_{C} + \frac{1}{4}B_{P} - \frac{1}{2}B_{H} \le 0$$

• 表1-14表明这些原材料供应数量的限额。加入到产品A、B、D的原材料C总量每天不超过100kg,P的总量不超过100kg,H总量不超过60kg。

表1-14

原材料名称	每天最多供应量(kg)	单价/(元/kg)
С	100	65
Р	100	25
Н	60	35

• 由此得约束条件

$$A_{C}+B_{C}+D_{C}\leq 100$$

 $A_{P}+B_{P}+D_{P}\leq 100$
 $A_{H}+B_{H}+D_{H}\leq 60$

• 在约束条件中共有9个变量,为计算和叙述方便,分别用 $x_1,...,x_9$ 表示。令

$$x_1 = A_c, x_2 = A_p, x_3 = A_H,$$

 $x_4 = B_C, x_5 = B_P, x_6 = B_H,$
 $x_7 = D_C, x_8 = D_P, x_9 = D_H.$

• 约束条件可表示为:

$$\begin{cases} -\frac{1}{2}x_{1} + \frac{1}{2}x_{2} + \frac{1}{2}x_{3} & \leq 0 \\ -\frac{1}{4}x_{1} + \frac{3}{4}x_{2} - \frac{1}{4}x_{3} & \leq 0 \end{cases}$$

$$\begin{cases} -\frac{3}{4}x_{4} + \frac{1}{4}x_{5} + \frac{1}{4}x_{6} & \leq 0 \\ -\frac{1}{2}x_{4} + \frac{1}{2}x_{5} - \frac{1}{2}x_{6} & \leq 0 \end{cases}$$

$$x_{1} + x_{4} + x_{7} + x_{8} + x_{1} + x_{1} + x_{1} + x_{2} + x_{3} + x_{4} + x_{5} + x_{8} + x_{1} + x_{1} + x_{2} + x_{3} + x_{4} + x_{5} + x_{5} + x_{6} + x_{5} + x_{6} + x_{5} + x_{6} + x_{5} + x_{5$$

- 目标函数
 - 目的是使利润最大,即产品价格减去原材料的价格为最大。
 - 产品价格为: 50(x₁+x₂+x₃)——产品A 35(x₄+x₅+x₆) ——产品B 25(x₇+x₈+x₉) ——产品D
 - 原材料价格为: 65(x₁+x₄+x₇)——原材料C
 25(x₂+x₅+x₈) —— 原材料P
 35(x₃+x₆+x₉) —— 原材料H
- 为了得到初始解,在约束条件中加入松弛变量x₁₀~x₁₆, 得到数学模型:

• 例11的线性规划模型

目标函数
$$\max z = -15x_1 + 25x_2 + 15x_3 - 30x_4 + 10x_5 - 40x_7 - 10x_9 + 0(x_{10} + x_{11} + x_{12} + x_{13} + x_{14} + x_{15} + x_{16})$$

约束条件

$$\begin{cases} -\frac{1}{2}x_{1} + \frac{1}{2}x_{2} + \frac{1}{2}x_{3} & + x_{10} & = 0 \\ -\frac{1}{4}x_{1} + \frac{3}{4}x_{2} - \frac{1}{4}x_{3} & + x_{11} & = 0 \\ & -\frac{3}{4}x_{4} + \frac{1}{4}x_{5} + \frac{1}{4}x_{6} & + x_{12} & = 0 \\ & -\frac{1}{2}x_{4} + \frac{1}{2}x_{5} - \frac{1}{2}x_{6} & + x_{13} & = 0 \\ x_{1} & + x_{4} & + x_{7} & + x_{14} & = 100 \\ x_{2} & + x_{5} & + x_{8} & + x_{15} & = 100 \\ & x_{3} & + x_{6} & + x_{9} & + x_{16} = 60 \end{cases}$$

• 最优解

- 用单纯形法计算,经过四次迭代,得最优解为:

$$x_1 = 100, x_2 = 50, x_3 = 50$$

- 这表示: 需要用原料C为100kg, P为50kg, H为50kg, 构成产品A。
- 即每天只生产产品A为200kg,分别需要用原料C为100kg,P为50kg,H为50kg。
- 从最终计算表中得到,总利润是z=500元/天。

• 例12 生产与库存的优化安排问题

某工厂生产五种产品(i=1,...,5),上半年各月对每种产品的最大市场需求量为 d_{ij} (i=1,...,5; j=1,...,6)。已知每件产品的单件售价为 S_i 元,生产每件产品所需要工时为 a_i ,单件成本为 C_i 元;该工厂上半年各月正常生产工时为 r_j (j=1,...,6),各月内允许的最大加班工时为 r_j '; C_i '为加班单件成本。又每月生产的各种产品如当月销售不完,可以库存。库存费用为 H_i (元/件·月)。假设1月初所有产品的库存为零,要求6月底各产品库存量分别为 k_i 件。现要求为该工厂制定一个生产计划,在尽可能利用生产能力的条件下,获取最大利润。

解:设 x_{ij} 和 x_{ij} 分别为该工厂第i种产品的第j个月在正常时间和加班时间内的生产量; y_{ij} 为i种产品在第j月的销售量, w_{ij} 为第i种产品第j月末的库存量。根据题意,可用以下模型描述:

(1) 各种产品每月的生产量不能超过允许的生产能力,表示为:

$$\sum_{i=1}^{5} a_i x_i \le r_j, \quad j = 1, \dots, 6$$

$$\sum_{i=1}^{5} a_i x_i' \le r_j', \quad j = 1, \dots, 6$$

(2) 各种产品每月销售量不超过市场最大需求量 $v_i < d_i$ (i=1 5:i=1 6)

$$y_{ij} \le d_{ij} \ (i=1,...,5; j=1,...,6)$$

(3)每月末库存量等于上月末库存量加上该月产量减掉当月的销售量

$$\omega_{ij} = \omega_{i,j-1} + x_{ij} + x_{ij} - y_{ij}$$
 $i = 1, \dots, 5; \ j = 1, \dots, 6$
 $\not \pm \psi \quad \omega_{i0} = 0, \ \omega_{i6} = k_i$

(4)满足各变量的非负约束

$$x_{ij} \ge 0, x_{ij}' \ge 0, y_{ij} \ge 0,$$

 $(i=1,...,5; j=1,...,6)$
 $w_{ij} \ge 0 (i=1,...,5; j=1,...,5)$

(5) 该工厂上半年总盈利最大可表示为:

$$\max z = \sum_{i=1}^{5} \sum_{j=1}^{6} [S_i y_{ij} - C_i x_{ij} - C_i x_{ij}] - \sum_{i=1}^{5} \sum_{j=1}^{6} H_i \omega_{ij}$$

例13 连续投资问题

某部门在今后五年内考虑给下列项目投资,已知:

- 项目A,从第一年到第四年每年年初需要投资,并于次年末回收本利 115%;
- 项目B,第三年初需要投资,到第五年末能回收本利125%,但规定最大投资额不超过4万元;
- 项目C,第二年初需要投资,到第五年末能回收本利140%,但规定最大投资额不超过3万元;
- 项目D, 五年内每年初可购买公债, 于当年末归还, 并加利息6%。
- 该部门现有资金10万元,问它应如何确定给这些项目每年的投资额, 使到第五年末拥有的资金的本利总额为最大?

解: (1) 确定决策变量

这是一个连续投资问题,与时间有关。但这里设法用线性规划方法,静态地处理。以 x_{iA} , x_{iB} , x_{iC} , x_{iD} (i=1,2,...,5)分别表示第i年年初给项目A,B,C,D的投资额,它们都是待定的未知变量。根据给定的条件,将变量列于表1-15中。

表1-15

项目	第一 年	第二 年	第三 年	第四 年	第五 年
	年	年	年	年	年
A	X_{1A}	$\mathbf{X}_{2\mathrm{A}}$	X3A	X_{4A}	/
В	/	/	X _{3B}	/	/
С	/	$\mathbf{X}_{2\mathrm{C}}$	/	/	/
D	X_{1D}	\mathbf{X}_{2D}	\mathbf{X}_{3D}	$X_{ m 4D}$	X_{5D}

第6节 应用举例

(2) 投资额应等于手中拥有的资金额

由于项目D每年都可以投资,并且当年末即能回收本息。所以该部门 每年应把资金全部投出去,手中不应当有剩余的呆滞资金。因此

- 第一年:该部门年初拥有100000元,所以有 $x_{1A}+x_{1D}=100000$
- 第二年:因第一年给项目A的投资要到第二年末才能回收。所以该部门在第二年初拥有资金额仅为项目D在第一年回收的本息 $x_{1D}(1+6\%)$ 。于是第二年的投资分配是 $x_{2A}+x_{2C}+x_{2D}=1.06x_{1D}$
- 第三年初的资金额是从项目A第一年投资及项目D第二年投资中回收的本利总和: $x_{1A}(1+15\%)$ 及 $x_{2D}(1+6\%)$ 。于是第三年的资金分配为

$$x_{3A} + x_{3B} + x_{3D} = 1.15x_{1A} + 1.06x_{2D}$$

- 第四年: 与以上分析相同,可得 $x_{4A}+x_{4D}=1.15x_{2A}+1.06x_{3D}$
- 第五年: x_{5D} =1.15 x_{3A} +1.06 x_{4D}

此外,由于对项目B、C的投资有限额的规定,即:

$$x_{3B} \le 40000$$

$$x_{2C} \le 30000$$

(3) 目标函数

问题是要求在第五年末该部门手中拥有的资金额达到最大,与五年末资金有关的变量是: x_{4A} , x_{3B} , x_{2C} , x_{5D} ;因此这个目标函数可表示为:

$$\max z = 1.15x_{4A} + 1.40x_{2C} + 1.25x_{3B} + 1.06x_{5D}$$

(4) 数学模型

经过以上分析,这个与时间有关的投资问题可以用以下线性规划模型来描述:

目标函数: $\max z = 1.15x_{4A} + 1.25x_{2B} + 1.4x_{2C} + 1.06x_{5D}$ 约束条件:

$$\begin{cases} x_{1A} & + x_{1D} & = 100000 \\ x_{2A} & + x_{2C} + x_{2D} & -1.06x_{1D} = 0 \\ x_{3A} + x_{3B} & + x_{3D} - 1.15x_{1A} - 1.06x_{2D} = 0 \\ x_{4A} & + x_{4D} - 1.15x_{2A} - 1.06x_{3D} = 0 \\ x_{5D} - 1.15x_{3A} - 1.06x_{4D} = 0 \\ x_{3B} & \leq 40000 \\ x_{2C} & \leq 30000 \\ x_{iA}, x_{iB}, x_{iC}, x_{iD} \geq 0, \quad i = 1, 2, \dots, 5 \end{cases}$$

(5) 用两阶段单纯形法计算结果得到

第一年: $x_{1A}=34783$ 元, $x_{1D}=65217$ 元

第二年: $x_{2A}=39130$ 元, $x_{2C}=30000$ 元, $x_{2D}=0$

第三年: $x_{3A}=0$, $x_{3B}=40000$ 元, $x_{3D}=0$

第四年: $x_{4A}=45000$ 元, $x_{4D}=0$

第五年: $x_{5D}=0$

到第五年末该部门拥有资金总额为143,750元,即盈利43.75%。

• 另一个的投资方案:

- 第一年: x_{1A}=71698元, x_{1D}=28300元
- 第二年: $x_{2A}=0$ 元, $x_{2C}=30000$ 元, $x_{2D}=0$
- 第三年: $x_{3A}=42453$ 元, $x_{3B}=40000$ 元, $x_{3D}=0$
- 第四年: $x_{4A}=0$ 元, $x_{4D}=0$
- 第五年: x_{5D}=48820元。
- 还可以有其他的方案。

例题——填空

		X 1	X 2	X 3	X 4	X 5
X 4	6	(b)	(c)	(d)	1	0
X 5	1	-1	3	(e)	0	1
С <i>ј</i> -	-Z j	(a)	-1	2	0	0
X 1	(f)	(g)	2	-1	1/2	0
X 5	4	(h)	(i)	1	1/2	1
C j-	Cj-Zj		-7	(j)	(k)	(t)