ПРОГРАММА

Тема 1. Линейное программирование

Задачи планирования и управления, их математические модели. Общая постановка задач оптимизации. Различные формы записи задач линейного программирования (ЛП) и их эквивалентность. Геометрическая интерпретация и графическое решение задач ЛП. Свойства решений задач ЛП. Нахождение начального опорного плана. Симплексный метод решения задач ЛП. Метод искусственного базиса.

Двойственность в ЛП. Построение пары взаимно двойственных задач. Основные теоремы двойственности. Экономический смысл двойственных переменных. Двойственный симплекс-метод.

Тема 2. Специальные задачи линейного программирования

Математические модели задач транспортного типа. Открытая и закрытая модели транспортной задачи (ТЗ). Построение начального опорного плана. Метод потенциалов решения ТЗ. Критерий оптимальности.

Элементы теории матричных игр. Решение игры в чистых стратегиях. Смешанные стратегии. Решение матричных игр в смешанных стратегиях путем сведения к паре двойственных задач ЛП.

Основные понятия теории графов. Элементы сетевого планирования. Построение сетевого графика и вычисление временных характеристик.

Задача о кратчайшем пути на сети. Алгоритм Дийкстры.

Потоки на сетях. Постановка задачи о максимальном потоке. Понятие разреза в сети. Алгоритм Форда-Фалкерсона для построения максимального потока.

ТЕМА 1. ЛИНЕЙНОЕ ПРОГРАММИРОВАНИЕ

1.1. Математические модели задач планирования и управления. Общая постановка задач оптимизации

Математическое программирование – это область математики, разрабатывающая теорию и численные методы решения задач на

экстремум функции многих переменных с ограничениями на область изменения этих переменных.

Для практического решения экономической задачи математическими методами ее прежде всего следует записать с помощью математических выражений (уравнений, неравенств и т.п.), т.е. составить экономико-математическую модель данной задачи. Для этого необходимо:

- 1) ввести *переменные величины* x_1 , x_2 , ..., x_n , числовые значения которых однозначно определяют одно из возможных состояний исследуемого явления;
- 2) выразить взаимосвязи (присущие исследуемому параметру) в виде математических ограничений (уравнений, неравенств), налагаемых на неизвестные величины. Эти соотношения определяют систему ограничений задачи, которая образует область допустимых решений (область экономических возможностей). Решение (план) $X = (X_1, X_2, ..., X_n)$, удовлетворяющее системе ограничений задачи, называют допустимым (базисным);
- 3) записать критерий оптимальности в форме *целевой функции* z = z(X), которая позволяет выбрать наилучший вариант из множества возможных;
- 4) составить математическую формулировку задачи отыскания экстремума целевой функции при условии выполнения ограничений, накладываемых на переменные. Допустимый план, доставляющий целевой функции экстремальное значение, называется ontune Tuman Limits Tuman Limit

Составим, например, математическую модель следующей задачи.

Пример 1. Пошивочный цех изготавливает три вида обуви из поступающих из раскройного цеха заготовок. Расход заготовок на пару обуви каждого вида, запасы заготовок, а также прибыль, получаемая фабрикой при реализации пары обуви каждого вида, заданы в табл. 1.1. Сколько пар обуви каждого вида следует выпускать фабрике для получения максимальной прибыли при условии, что заготовки ІІ вида необходимо израсходовать полностью?

Обувь вида Виды заготовок	A	В	С	Запасы заготовок, ед.
I	1	2	-	12
II	1	-	1	4
III	2	2	-	14
Прибыль, ден. ед.	3	2	1	

Решение. Чтобы сформулировать эту задачу математически, обозначим через x_1 , x_2 , x_3 количество пар обуви соответственно видов A, B и C, которое необходимо выпускать фабрике для получения максимальной прибыли. Согласно условиям задачи прибыль от выпуска обуви вида A составит $3x_1$ ден. ед., от вида $B-2x_2$ ден. ед., от вида $C-x_3$ ден. ед. Следовательно, целевая функция прибыли z выразится формулой

$$z=3x_1+2x_2+x_3 \rightarrow \max$$
.

Поскольку переменные x_1 , x_2 и x_3 определяют количество пар обуви, они не могут быть отрицательными, т. е.

$$x_1 \ge 0$$
, $x_2 \ge 0$, $x_3 \ge 0$.

Согласно условиям задачи на изготовление всей обуви будет использовано $x_1+2\,x_2$ заготовок 1-го вида. А так как запасы заготовок 1-го вида составляют 12 штук, то должно выполняться неравенство $x_1+2\,x_2\leq 12$.

На изготовление всей обуви будет использовано $x_1 + x_3$ заготовок 2-го вида. Но так как по условию задачи запасы заготовок 2-го вида необходимо израсходовать полностью, то должно выполняться равенство $x_1 + x_3 = 4$.

Аналогично для заготовок 3-го вида должно выполняться неравенство $2x_1 + 2x_2 \le 14$.

Следовательно, система ограничений будет иметь вид

$$\left\{ egin{array}{ll} x_1 + 2\,x_2 & \leq 12 \\ x_1 + & +\,x_3 = 4 \\ 2\,x_1 + 2\,x_2 & \leq 14 \end{array}
ight.$$
 (количество заготовок вида II); (количество заготовок вида III).

Итак, задача состоит в том, чтобы найти неотрицательные значения x_1 , x_2 и x_3 , удовлетворяющие системе ограничений и максимизирующие целевую функцию z.

1.2. Различные формы записи задач линейного программирования и их эквивалентность. Приведение задачи к каноническому виду

1.2.1. Каноническая форма записи задач линейного программирования

$$z = c_1 x_1 + c_2 x_2 + \ldots + c_n x_n \rightarrow \max$$
 (целевая функция), (1.1)

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m \end{cases}$$
 (система ограничений), (1.2)

$$x_j \ge 0$$
, $j = \overline{1, n}$ (ограничения на переменные). (1.3)

Здесь
$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots \\ a_{ml} & a_{m2} & \dots & a_{mn} \end{pmatrix}$$
 — матрица коэффициентов

системы ограничений;

 $C = (c_1, c_2, ..., c_n)$ — матрица-строка коэффициентов целевой функции;

$$B = egin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}$$
 — матрица-столбец свободных членов;

$$X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$$
 — матрица-столбец неизвестных.

Тогда каноническую форму записи задачи ЛП (1.1)–(1.3) можно представить в следующем матричном виде, эквивалентном первоначальному:

$$Z = CX \rightarrow \max,$$
 (1.4)

$$A X = B, (1.5)$$

$$X \ge O.$$
 (1.6)

где ${\it O}$ – нулевая матрица-столбец той же размерности, что и матрица ${\it X}$.

Замечание. Не ограничивая общности, можно полагать, что свободные члены неотрицательны, т.е. $b_i \ge 0$, $i = \overline{1,m}$ (иначе ограничительные уравнения можно умножить на (-1)).

1.2.2. Симметричная форма записи задач линейного программирования

$$z = \sum_{j=1}^{n} c_{j} x_{j} \to \max,$$

$$z = \sum_{j=1}^{n} c_{j} x_{j} \to \min,$$

$$\sum_{j=1}^{n} a_{ij} x_{j} \le b_{i}, i = \overline{1, m},$$

$$x_{j} \ge 0, j = \overline{1, n}.$$

$$z = \sum_{j=1}^{n} c_{j} x_{j} \to \min,$$

$$\sum_{j=1}^{n} a_{ij} x_{j} \ge b_{i}, i = \overline{1, m},$$

$$x_{j} \ge 0, j = \overline{1, n}.$$