线性规划

例1 某工厂拥有A、B、C 三种类型的设备,生产甲、乙两种产品。每件产品在生产中需要占用的设备机时数、每件产品可以获得的利润以及三种设备可利用的时数如下表所示。

	产品甲	产品乙	设备能力/h
设备A	3	2	65
设备B	2	1	40
设备C	0	3	75
利润/(元/件)	1500	2500	

问题:工厂应如何安排生产可获得最大的总利润?

解 设变量 x_i 为第i种(甲、乙)产品的生产件数(i=1, 2)。根据题意,我们知道两种产品的生产受到设备能力(机时数)的限制。对设备A, 两种产品生产所占用的机时数不能超过65, 于是我们可以得到不等式: $3x_1+2x_2 \le 65$ 。

对设备B, 两种产品生产所占用的机时数不能超过40, 于是我们可以得到不等式: $2 x_1 + x_2 \le 40$ 。

对于设备C,两种产品生产所占用的机时数不能超过75,于是我们可以得到不等式: $3x_2 \leq 75$; 另外,产品数不可能为负,即 x_1 , $x_2 \geq 0$ 。同时,我们有一个追求目标,即获取最大利润。于是可写出目标函数Z为相应的生产计划可以获得的总利润: $z=1500x_1+2500x_2$ 。综合上述讨论,在加工时间以及利润与产品产量呈线性关系的假设下,把目标函数和约束条件放在一起,可以建立如下线性规划模型:

目标函数
$$Max z = 1500x_1 + 2500x_2$$

约束条件 s. t. $3x_1+2x_2 \le 65$ $2x_1+x_2 \le 40$ $3x_2 \le 75$ $x_1, x_2 \ge 0$

$$2x_1 + x_2 \le 40$$

$$3x_2 \le 75$$

$$X_1$$
 , $X_2 \geqslant 0$

这是一个典型的利润最大化的生产计划问题。其中,"Max"是英文单词"Maximize"的缩写,含义为"最大化";"s. t."是"subject to"的缩写,表示"满足于…"。因此,上述模型的含义是:在给定条件限制下,求使目标函数Z达到最大的 X_1 , X_2 的取值。

线性规划的一般形式

- •一般形式
- •目标函数:

$$Max (Min) z = c_1 x_1 + c_2 x_2 + ... + c_n x_n$$

•约束条件:

$$a_{11}X_{1} + a_{12}X_{2} + \dots + a_{1n}X_{n} \leq (=, >) b_{1}$$

$$a_{21}X_{1} + a_{22}X_{2} + \dots + a_{2n}X_{n} \leq (=, >) b_{2}$$

$$\vdots$$

$$a_{m1}X_{1} + a_{m2}X_{2} + \dots + a_{mn}X_{n} \leq (=, >) b_{m}$$

$$X_1$$
 , X_2 , ... , $X_n \geqslant 0$

线性规划的标准形式

- •标准形式
- •目标函数:

Min
$$z = c_1 x_1 + c_2 x_2 + \dots + c_n x_n$$

•约束条件:

$$a_{11}X_1 + a_{12}X_2 + \dots + a_{1n}X_n = b_1$$

 $a_{21}X_1 + a_{22}X_2 + \dots + a_{2n}X_n = b_2$
 \vdots
 $a_{m1}X_1 + a_{m2}X_2 + \dots + a_{mn}X_n = b_m$

$$X_1$$
 , X_2 , ... , $X_n \geqslant 0$

线性规划的标准形式

可以看出,线性规划的标准形式有如下四个特点:目标最小化、约束为等式、决策变量均非负、右端项非负。

1. 极小化目标函数的问题

设目标函数为

 $\max f = c_1 x_1 + c_2 x_2 + \ldots + c_n x_n$ 则可以令Z = -f,该极大化问题与下面的极小化问题有相同的最优解,即

 $Min \ Z = -c_1 X_1 - c_2 X_2 - ... - c_n X_n$ 但必须注意,尽管以上两个问题的最优解相同,但它们最优解的目标函数值却相差一个符号,即 $Max \ f = - Min \ Z$

2. 约束条件不是等式的问题

设约束条件为

$$a_{i1} X_1 + a_{i2} X_2 + \dots + a_{in} X_n \leq b_i$$

可以引进一个新的变量 5, 使它等于约束右边与左边之差,即

$$S=b_i-(a_{i1} x_1 + a_{i2} x_2 + ... + a_{in} x_n)$$

显然,S 也具有非负约束,即S > 0,这时新的约束条件成为

$$a_{i1} X_1 + a_{i2} X_2 + \dots + a_{in} X_n + S = b_i$$

当约束条件为

$$a_{i1} X_1 + a_{i2} X_2 + \dots + a_{in} X_n > b_i$$

时, 类似地令

$$S = (a_{i1} X_1 + a_{i2} X_2 + \dots + a_{in} X_n) - b_i$$

显然,S 也具有非负约束,即S > 0,这时新的约束条件成为

$$a_{i1} X_1 + a_{i2} X_2 + \dots + a_{in} X_n - S = b_i$$

为了使约束由不等式成为等式 而引进的变量 S称为"松弛变量"。 如果原问题中有若干个非等式约束, 则将其转化为标准形式时,必须对 各个约束引进不同的松弛变量。

例2 将以下线性规划问题转化为标准 形式

Max
$$f = 3.6 x_1 - 5.2 x_2 + 1.8 x_3$$

s. t. $\begin{cases} 2.3 x_1 + 5.2 x_2 - 6.1 x_3 \leq 15.7 \\ 4.1 x_1 + 3.3 x_3 \geq 8.9 \\ x_1 + x_2 + x_3 = 38 \\ x_1, x_2, x_3 \geq 0 \end{cases}$

解 首先,将目标函数转换成极大化:

其次考虑约束,有2个不等式约束,引进松弛变量 X_4 , $X_5 > 0$ 。

于是, 我们可以得到以下标准形式的 线性规划问题:

Max
$$z = -3.6 x_1 + 5.2 x_2 - 1.8 x_3$$

s. t. $2.3x_1+5.2x_2-6.1x_3+x_4=15.7$
 $4.1x_1+3.3x_3-x_5=8.9$
 $x_1+x_2+x_3=38$
 $x_1, x_2, x_3, x_4, x_5 \geqslant 0$

3. 变量无符号限制的问题

在标准形式中,必须每一个变量均有非负约束。当某一个变量 X_j 没有非负约束的。可以令

$$X_j = X_j' - X_j''$$

其中

$$X_{j} > 0, X_{j} > 0$$

即用两个非负变量之差来表示一个无符号限制的变量,当然 X_j 的符号取决于 X_i 的大小。

4. 右端项有负值的问题

在标准形式中,要求右端项必须每一个分量非负。当某一个右端项系数为负时,如 b_i <0,则把该等式约束两端同时乘以-1.得到

$$-a_{i1} X_1 - a_{i2} X_2 - \dots - a_{in} X_n = -b_i$$

例3 将以下线性规划问题转化 为标准形式

Max
$$f = -3x_1 + 5x_2 + 8x_3 - 7x_4$$

s. t. $2x_1 - 3x_2 + 5x_3 + 6x_4 \le 28$
 $4x_1 + 2x_2 + 3_3 - 9x_4 \ge 39$
 $6x_2 + 2x_3 + 3x_4 \le -58$
 x_1 , x_3 , $x_4 \ge 0$

解 首先,将目标函数转换成极大化:

$$z = -f = 3x_1 - 5x_2 - 8x_3 + 7x_4$$

其次考虑约束,有3个不等式约束,引进松 弛变量 X_5 , X_6 , $X_7 \ge 0$ 。

由于 X_2 年负限制,可令 $X_2 = X_2' - X_2''$,其中 $X_2' \geqslant 0$, $X_2'' \geqslant 0$

由于第3个约束右端项系数为-58, 于是把该式两端乘以-1。

于是, 我们可以得到以下标准形式的线性 规划问题:

Min
$$z = 3x_1 - 5x_2' + 5x_2'' - 8x_3 + 7x_4$$

s. t. $2x_1 - 3x_2' + 3x_2'' + 5x_3 + 6x_4 + x_5 = 28$
 $4x_1 + 2x_2' - 2x_2'' + 3x_3 - 9x_4 - x_6 = 39$
 $-6x_2' + 6x_2'' - 2x_3 - 3x_4 - x_7 = 58$
 x_1 , x_2' , x_2'' , x_3'' , x_3 , x_4 , x_5 , x_6 , $x_7 \geqslant 0$

矩阵形式

- •矩阵形式
- ·线性规划的标准形式:

(LP)
$$\begin{cases} Min \ c^{T}x \\ s.t. \ Ax = b \\ x \ge 0 \end{cases}$$

其中, $c, x \in \mathbb{R}^n$ $b \in \mathbb{R}^m$ $A \not\in \mathbf{R}^m$

矩阵形式

•线性规划的规范形式:

$$(P) \begin{cases} \text{Min } c^{\mathsf{T}} x \\ \text{s.t. } Ax \leq b \\ x \geq 0 \end{cases}$$

其中, $c, x \in \mathbb{R}^n$ $b \in \mathbb{R}^m$ $A \not\in \mathbb{R}^m$

线性规划的最优条件

1.线性规划的理论

考虑(LP)的最优性条件

约束多面体 $S = \{x \in \mathbb{R}^n \mid Ax = b, x \ge 0\}$ 的极点和极方向。

定理1考虑(LP)及上述多面体5,设A满秩, $X^{(1)},X^{(2)},...,X^{(k)}$ 为所有极点, $d^{(1)},d^{(2)},...,d^{(l)}$ 为所有极方向。那么,

- (1) (LP)存在有限最优解⇔ $c^{\mathsf{T}}d^{(j)}=\infty$, $\forall j$ 。
- (2) 若(LP)存在有限最优解,则最优解 可以在某个极点达到。

线性规划的对偶

1. 对偶问题

若前面讲述的例题的设备都用于外协加工,工厂收取加工费。试问:设备 A、B、C 每工时各如何收费才最有竞争力?

设 y_1, y_2, y_3 分别为加工时设备A, B, C的收取费用。

线性规划原问题

例6 某工厂拥有A、B、C 三种类型的设备,生产甲、乙两种产品。每件产品在生产中需要占用的设备机时数、每件产品可以获得的利润以及三种设备可利用的时数如下表所示。求获最大利润的方案。

	产品甲	产品乙	设备能力/h
设备A	3	2	65
设备 B	2	1	40
设备C	0	3	75
利润/(元/件)	1500	2500	

线性规划的对偶

Max
$$z = 1500x_1 + 2500x_2$$

s. t. $3x_1 + 2x_2 \le 65$
 $2x_1 + x_2 \le 40$ 原问题
 $3x_2 \le 75$
 $x_1, x_2 \ge 0$
Min $f = 65y_1 + 40y_2 + 75y_3$
s. t. $3y_1 + 2y_2 \ge 1500$
 $(不少于甲产品的利润)$
 $2y_1 + y_2 + 3y_3 \ge 2500$ 对偶问题
 $(不少于乙产品的利润)$
 $y_1, y_2, y_3 \ge 0$

2. 对偶定义

对称形式

互为对偶

(LP) Min
$$z = c^T x$$

s.t. Ax = b

 $X \geq 0$

"Min—≥ "

(DP) Max $\mathbf{f} = \mathbf{b}^{\mathsf{T}} \mathbf{y}$

