

2. ГЕОМЕТРИЧЕСКАЯ ИНТЕРПРЕТАЦИЯ ЗЛП. ГРАФИЧЕСКИЙ СПОСОБ РЕШЕНИЯ ЗЛП С ДВУМЯ ПЕРЕМЕННЫМИ И ОГРАНИЧЕНИЯМИ- НЕРАВЕНСТВАМИ.

Графическое решение ЗЛП с двумя переменными и системой ограничений в виде линейных неравенств состоит из 2-х этапов:

- 1. Построение на плоскости множества решений системы линейных неравенств, являющегося выпуклым многогранным множеством.
- 2. Выбор в построенном множестве точки $x^*(x_1^*, x_2^*)$, доставляющей целевой функции требуемое экстремальное (тах или тіп) значение.

Коротко о необходимом математическом аппарате.

- 1) Множество точек, удовлетворяющих уравнению $ax_1 + bx_2 = c$ геометрически есть прямая (см. рис.)
- 2) Множество точек, удовлетворяющих линейному неравенству, представляет собой полуплоскость по одну сторону от прямой (включая саму прямую)

Способ выбора искомой полуплоскости.

- а) На плоскости выбирается точка с известными координатами, не лежащая на граничной прямой
 - б) Координаты выбранной точки подставляются в неравенство.

Возможны только два случая:

1. Получено **верное числовое неравенство**.

В этом случае искомой полуплоскостью будет та, в которой содержится выбранная точка.

2. Числовое **нера- венство - неверное**.

Искомая полуплоскость не содержит выбранной точки.

3. Множество точек, удовлетворяющих системе линейных неравенств собой представляет пересечение (общую часть) всех полуплоскостей, соответствующих каждому неравенству.

4. Нормальный вектор N прямой ax+by=f задается коэффициентами при неизвестных x и y , т.е. $N=(a\;;\;b)$

Свойство нормального вектора

- а) При перемещении прямой (параллельно самой себе) в направлении вектора N значение f увеличивается.
- б) При перемещении прямой (параллельно самой себе) против направления N значение f уменьшается.

Разберем пример графического решения задачи максимизации прибыли, сформулированной выше.

$$f(x_1, x_2) = 4x_1 + 5x_2 \rightarrow \max$$

$$\begin{cases} 4x_1 + 6x_2 \le 24 \\ 3x_1 + 2x_2 \le 12 \\ x_1 + x_2 \le 8 \end{cases}$$

$$x_1 \ge 0, x_2 \ge 0$$

1. Изобразим на плоскости систему координат

2. Рассмотрим ограничения неотрицательности.

а) Неравенство определяет полуплос-кость, в которой все точки имеют неотрицательную первую координату.

б) Неравенству соответствует полуплоскость, где вторая координата каждой точки неотрицательна.

- в) Системе неравенств соответствует 1-я четверть.
- В дальнейшем, если заданы ограничения неотрицательности, все построения проводятся в 1-ой четверти •

Точка пересечения

3. Строим множество точек, соответствующее множеству решений системы ограничений.

Берем первое неравенство

$$\left\{ 4x_1 + 6x_2 \le 24 \right.$$

и заменим его уравнением

$$\left\{ 4x_1 + 6x_2 = 24 \right\}$$

Строим прямую, соответствующую этому уравнению.

(Если она не проходит через начало координат, то удобнее всего строить эту прямую по точкам пересечения с осями координат).

$$x_1 = 0$$
 $4 \cdot 0 + 6x_2 = 24$
 $\Rightarrow \begin{cases} x_1 = 0 \\ x_2 = 4 \end{cases}$
С осью OX_2

 $\begin{cases} x_2 = 0 \\ 4x_1 + 6 \cdot 0 = 24 \end{cases} \Rightarrow \begin{cases} x_2 = 0 \\ x_1 = 6 \end{cases}$ С осью ОХ₁

Построенная прямая разбивает плоскость на 2 полуплоскости. Для выбора полуплоскости, соответ-ствующей нашему неравенству, возьмем

на плоскости точку с известными координатами, не лежащую на прямой (пусть это будет точка (0,0) - начало координат). Подставим координаты этой точки в неравенство

$$\{4 \cdot 0 + 6 \cdot 0 \le 24, \{0 \le 24\}$$

Получилось верное числовое неравенство. Значит полуплоскость содержит выбранную для проверки точку (в данном случае - начало координат).

• Заметим, что для проверки не обязательно брать начало координат.

Главное, чтобы точка не лежала на прямой и имела известные координаты. Например, возьмем точку M с координатами (8,0). Подставляем в неравенство

$$\begin{cases} 4 \cdot 8 + 6 \cdot 0 \le 24 \Rightarrow 32 \le 24 \end{cases}$$

Неравенство неверное. Значит полуплоскость не содержит точки M, т.е. опять определяется та же полуплоскость. ullet

Таким образом, в совокупности с первой четвертью текущее множество решений представляет собой треугольник OAB. Далее аналогично строятся полуплоскости, соответствующие остальным неравенствам, и

пересекаются с текущим множеством решений.

2-е неравенство

$$3x_1 + 2x_2 \le 12 \Rightarrow 3x_1 + 2x_2 = 12$$

$$x_1 = 0 || x_2 = 0$$

$$x_2 = 6 || x_1 = 4$$

Точка для проверки O(0,0)

$$3 \cdot 0 + 2 \cdot 0 \le 12 \Longrightarrow 0 \le 12$$

Верное

неравенство. \Rightarrow Полуплоскость содержит точку O. Пересекаем ее с предыдущим множеством. Получаем четырехугольник OAMD.

3-е неравенство

$$3x_1 + 2x_2 \le 12 \Longrightarrow 3x_1 + 2x_2 = 12$$

$$x_1 = 0 \quad || x_2 = 0$$

$$x_2 = 6 \quad || x_1 = 4$$

Подставляя в неравенство точку начала координат, убеждаемся, что полуплоскость содержит эту точку. При пересечении с предыдущим множеством решений приходим к выводу, что четырехугольник OAMD целиком содержится в данной полуплоскости.

• Этот факт свидетельствует о том, что в данной задаче последнее ограничение не существенно и может быть либо отброшено, либо изменено за счет уменьшения запаса ресурса третьего вида •

Окончательно множество решений ЗЛП представляет собой четырехугольник OAMD.

3. Займемся отысканием в множестве решений точки, которая доставляет максимум целевой функции

$$f = 4x_1 + 5x_2$$

(эта точка будет соответствовать оптимальному решению)

- a) Для этого построим нормальный вектор N=(4,5). Если придать f какое-либо f_0 конкретное значение будет проходить прямая перпендикулярно N. (При f=0прямая проходит через начало координат).
- б) Перемещая прямую $\underline{\text{в}}$ направлении N (задача на

MAX!!!), по которому значение целевой функции возрастает, находим последнюю точку пересечения прямой и множества решений. Эта точка и будет искомым оптимальным решением. Определяем ее компоненты как координаты точки пересечения 1-й и 2-й прямых

$$-\begin{cases} 3x_1 + 2x_2 = 12 \\ 4x_1 + 6x_2 = 24 \end{cases} \Rightarrow 5x_1 = 12 \Rightarrow x_1 = \frac{12}{5}$$

$$x_2 = \left(12 - \frac{3 \cdot 12}{5}\right) \cdot \frac{1}{2} = \frac{12}{5}$$

$$x^* = \left(\frac{12}{5}, \frac{12}{5}\right), f(x^*) = \frac{108}{5}$$

Возвращаясь к исходной экономической задаче, можно заключить, что наиболее выгодно выпускать табуретки и стулья в одинаковом количестве.

Проиллюстрируем теперь различные случаи разрешимости и неразрешимости ЗЛП.

<u>ЗЛП неразрешима</u> (не имеет оптимального решения)

а) Из-за несовместности системы ограничений. Т.е. <u>система не имеет ни одного решения</u>.

перемещать до бесконечности, пересечения.

б) Из-за неограниченности целевой функции на множестве решений. (В этом случае множество решений обязательно неограничено). Другими словами при решении ЗЛП на тах значение целевой функции стремится к бесконечности, а в случае ЗЛП на min - к минус бесконечности.

Вектор N направлен в сторону неограниченности множества решений (при решении -задачи на МАХ). Поэтому прямую можно не достигнув последней точки

3ЛП разрешима

а) Множество решений состоит из одной точки. Она же и является оптимальной.

б) Единственное оптимальное решение ЗЛП

Прямая, соответствующая целевой функции в предельном положении пересекается с множеством решений в одной точке.

в) Оптимальное решение ЗЛП не единственно

MAX

Вектор N перпендикулярен к одной из сторон множества решений. В этом случае оптимальной является любая точка на отрезке AB

• Графически также могут быть решены ЗЛП и с большим числом переменных, если их удается свести к ЗЛП с 2-мя переменными и ограничениями-неравенствами. Например, ЗЛП.

$$f = x_1 + x_2 + x_3 + x_4 + x_5 \rightarrow \max$$

$$(*) \begin{cases} 2x_1 + 4x_2 + 5x_3 = 12 \\ 5x_1 - x_2 - 2x_4 = 8 \\ 7x_1 + 10x_2 + 7x_5 = 70 \end{cases}$$

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

Путем отбрасывания переменных x_3 , x_4 , x_5 из системы уравнений, замены их неравенствами и выражения отбрасываемых переменных в целевой функции через x_1 и x_2 , задача может быть приведена к виду

$$f = x_1 + x_2 + \frac{1}{5}(12 - 2x_1 - 4x_2) - \frac{1}{2}(8 - 5x_1 + x_2) + \frac{1}{7}(70 - 7x_1 - 10x_2) \rightarrow \max$$

$$(**) \begin{cases} 2x_1 + 4x_2 \le 12 \\ 5x_1 - x_2 \ge 8 \\ 7x_1 + 10x_2 \le 70 \end{cases}$$

$$x_1, x_2 \ge 0$$

После графического решения (**) X_3 , X_4 , X_5 определяются из (*) •