

整数规划

主要内容

• 整数规划的特点及应用

・割平面法

・分支定界法

· 整数规划 (简称: IP)

要求一部分或全部决策变量取整数值的规划问题称为整数规划。

不考虑整数条件,由余下的目标函数和约束条件构成的规划问题 称为**该整数规划问题的松弛问题**。若该松弛问题是一个线性规划, 则称该整数规划为**整数线性规划**。

· 整数线性规划数学模型的一般形式:

$$\max Z(\vec{\boxtimes}\min Z) = \sum_{j=1}^{n} c_{j} x_{j}$$

$$\begin{cases} \sum_{j=1}^{n} a_{ij} x_{j} = b_{i} & (i = 1.2 \cdots m) \\ x_{j} \geq 0 & (j = 1.2 \cdots n) \\ & \text{且部分或全部为整数} \end{cases}$$

- · 整数线性规划问题的种类:
- ① **纯整数线性规划**:指全部决策变量都必须取整数值的整数线性 规划。
- ② **混合整数线性规划**:决策变量中有一部分必须取整数值,另一部分可以不取整数值的整数线性规划。
- ③ 0-1型整数线性规划:决策变量只能取值0或1的整数线性规划。

- 整数规划的典型例子
- **例 1** 工厂A₁和A₂生产某种物资。由于该种物资供不应求,故需要再建一家工厂。相应的建厂方案有A₃和A₄两个。这种物资的需求地有B₁,B₂,B₃,B₄四个。各工厂年生产能力、各地年需求量、各厂至各需求地的单位物资运费c_{ii},见下表:

	B ₁	B ₂	B ₃	B ₄	年生产能力
$\mathbf{A_1}$	2	9	3	4	400
$\mathbf{A_2}$	8	3	5	7	600
$\mathbf{A_3}$	7	6	1	2	200
$\mathbf{A_4}$	4	5	2	5	200
。年需求量	350	400	300	150	

2024/12

5

 工厂A₃或A₄开工后,每年的生产费用估计分别为1200万或 1500万元。现要决定应该建设工厂A₃还是A₄,才能使今后每年的总费用最少。

解:

引入0-1变量:
$$y = \begin{cases} 1 & 若建工 \prod A_3 \\ 0 & 若不建工 \prod A_3 \end{cases}$$

设 x_{ij} 为由 A_i 运往 B_j 的物资数量,单位为干吨;z 表示总费用,单位万元。

则该规划问题的数学模型可以表示为:

$$\min z = \sum_{i=1}^{4} \sum_{j=1}^{4} c_{ij} X_{ij} + [1200y + 1500(1 - y)]$$

$$\begin{cases} x_{11} + x_{21} + x_{31} + x_{41} = 350 \\ x_{12} + x_{22} + x_{32} + x_{42} = 400 \\ x_{13} + x_{23} + x_{33} + x_{43} = 300 \\ x_{14} + x_{24} + x_{34} + x_{44} = 150 \\ x_{11} + x_{12} + x_{13} + x_{14} = 400 \\ x_{21} + x_{22} + x_{23} + x_{24} = 600 \end{cases}$$

21	•	22	•	23	•	24		
X_{31}	+	X_{32}	+	X_{33}	+	X_{34}	=	200 y

X_{41}	+	X_{42}	+	X_{43}	+	X_{44}	=	2	00(1	_	<i>y</i>)
		_			_			_	. \		

$$|x_{ij}| \ge 0$$
 $(i, j = 1,2,3,4)$

	B ₁	B ₂	B ₃	B ₄	年生产 能力
$\mathbf{A_1}$	2	9	3	4	400
$\mathbf{A_2}$	8	3	5	7	600
$\mathbf{A_3}$	7	6	1	2	200
A ₄	4	5	2	5	200
年需 求量	350	400	300	150	

混合整数规划问题

y = 0或1

- **例 2** 现有资金总额为B。可供选择的投资项目有n个,项目 j 所需投资额和预期收益分别为a_j 和c_j (j = 1,2,..,n) ,这里 n=7,此外由于种种原因,有三个附加条件:
 - ●若选择项目1,就必须同时选择项目2。反之不一定
 - ●项目3和4中至少选择一个;
 - ●项目5,6,7中恰好选择2个。
- 应该怎样选择投资项目,才能使总预期收益最大。

• \mathbf{m} : 令 \mathbf{x}_j 表示第 \mathbf{j} 个项目的决策选择,记为:

$$x_j = \begin{cases} 1 & \text{对项目} j \text{ 投资} \\ 0 & \text{对项目} j \text{ 不投资} \end{cases} (j = 1, 2, \dots, n)$$

• 投资问题可以表示为:

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

$$\begin{cases}
\sum_{j=1}^{n} a_{j} x_{j} \leq B \\
x_{2} \geq x_{1} \\
x_{3} + x_{4} \geq 1 \\
x_{5} + x_{6} + x_{7} = 2 \\
x_{j} = 0 或者1 \quad (j = 1, 2, \dots n)
\end{cases}$$

• 例 3 指派问题或分配问题。

人事部门欲安排四人到四个不同岗位工作,每个岗位一个人。经考核四人在不同岗位的成绩(百分制)如表所示,如何安排他们的工作使总成绩最好。

工作 人员	A	В	С	D
甲	85	92	73	90
Z	95	87	78	95
丙	82	83	79	90
丁	86	90	80	88

• 设 $x_{ij} = \begin{cases} 1 & \text{分配第 } i \text{ 人做 } j \text{ 工作时} \\ 0 & \text{不分配第 } i \text{ 人做 } j \text{ 工作时} \end{cases}$

・ 数学模型如下:

$$\max Z = 85x_{11} + 92x_{12} + 73x_{13} + 90x_{14} + 95x_{21} + 87x_{22} + \\ + 78x_{23} + 95x_{24} + 82x_{31} + 83x_{32} + 79x_{33} + 90x_{34} + \\ + 86x_{41} + 90x_{42} + 80x_{43} + 88x_{44}$$

· 要求每人做一项工作,约束条件为:

$$\begin{cases} x_{11} + x_{12} + x_{13} + x_{14} = 1 \\ x_{21} + x_{22} + x_{23} + x_{24} = 1 \\ x_{31} + x_{32} + x_{33} + x_{34} = 1 \quad \text{2soft}; \\ x_{41} + x_{42} + x_{43} + x_{44} = 1 \quad x_{ij} = 0 \text{ soft}, \quad i, \quad j = 1, 2, 3, 4 \end{cases}$$

- 整数规划问题解的特征:
- ① 整数规划问题的可行解集合**是它松弛问题可行解集合的一个子集**,任意两个可行解的凸组合不一定满足整数约束条件,因而不一定仍为可行解。
- ② 整数规划问题的可行解**一定是它的松弛问题的可行解**(反之不一定),但其最优解的目标函数值不会优于后者最优解的目标 函数值。

• 例 4 设整数规划问题如下

$$\max Z = x_1 + x_2$$

$$\begin{cases} 14x_1 + 9x_2 \le 51 \\ -6x_1 + 3x_2 \le 1 \\ x_1, x_2 \ge 0$$
且为整数

・ 首先不考虑整数约束,得到线性规划问题(一般称为 松弛问题)。 $\max Z = x_1 + x_2$

$$\begin{cases} 14x_1 + 9x_2 \le 51 \\ -6x_1 + 3x_2 \le 1 \\ x_1, x_2 \ge 0 \end{cases}$$

- 用图解法求出最优解为: x1 = 3/2, x2 = 10/3, 且有Z = 29/6
- 舍入取整法求整数解(最优解): (1, 3),(2, 3),(1, 4),(2, 4)。

整数规划问题的可行解 集是一个有限集,如右 图所示。

其中(2,2),(3,1)点的目标 函数值最大,即为Z=4

• 纯整数规划问题:

$$\max Z = \sum_{j=1}^{n} c_j x_j$$

$$\begin{cases} \sum_{j=1}^{n} a_{ij} x_{j} = b_{i} & (i = 1.2 \cdots m) \\ x_{j} \geq 0 & (j = 1.2 \cdots n), a_{ij} 和 b_{i} 为整数 \end{cases}$$

在松弛问题的最优单纯形表中,记Q为m个基变量的下标集合,K为n-m个非基变量的下标集合,则m个约束方程可表示为:

$$x_i + \sum_{j \in K} \bar{a}_{ij} x_j = \bar{b}_i \quad i \in Q$$

• 而对应的最优解 $\mathbf{x} \cdot = (x_1^*, x_2^*, \dots, x_n^*)^{\mathsf{T}}$, 其中

$$x_{j}^{*} = \begin{cases} \overline{b}_{j} & j \in Q \\ 0 & j \in K \end{cases}$$

- 割平面法:从松弛问题的最优解中选取一个非整数分量,构造一个线性约束条件,将其加入原松弛问题中,形成一个新的线性规划,然后进行求解。若新的最优解满足整数要求,则它就是整数规划的最优解,否则重复上述步骤,直到获得整数最优解为止。

• 若 $b_{i_0}(i_0 \in Q)$ 不是整数, 其所对应的约束方程为:

$$x_{i_0} + \sum_{j \in K} \bar{a}_{i_0,j} x_j = \bar{b}_{i_0}$$

• 将系数都表示成整数和小数部分

$$\bar{a}_{i_0,j} = N_{i_0,j} + f_{i_0,j}$$
, $N_{i_0,j} \leqslant \bar{a}_{i_0,j}$ 且为整数, $0 \leqslant f_{i_0,j} < 1 (j \in K)$

$$\bar{b}_{i_0} = N_{i_0} + f_{i_0}$$
, $N_{i_0} < \bar{b}_{i_0}$ 且为整数, $0 < f_{i_0} < 1$

则有

$$x_{i_0} + \sum_{j \in K} N_{i_0,j} x_j - N_{i_0} = f_{i_0} - \sum_{j \in K} f_{i_0,j} x_j$$

• 按整数规划定义,左边是一个整数,右边是小于1的数,所以

有
$$f_{i_0} - \sum_{j \in K} f_{i_0,j} x_j \leq 0$$
,即 $\sum_{j \in K} (-f_{i_0,j}) x_j \leq -f_{i_0}$

• 若 $b_{i_0}(i_0 \in Q)$ 不是整数,其所对应的约束方程为:

$$x_{i_0} + \sum_{j \in K} \bar{a}_{i_0,j} x_j = \bar{b}_{i_0}$$

· 割平面约束方程:

$$\sum_{j\in K} (-f_{i_0,j})x_j \leqslant -f_{i_0}$$

• **在单纯形表中选择哪一行构造割平面方程?** 选择具有最大小数部分的非整数分量所在的行,可以提高"切割"效果,减少"切割"次数。

• 例 5: 用割平面法求解纯整数规划:

max
$$z = 3x_1 - x_2$$

$$\begin{cases} 3x_1 - 2x_2 \le 3 \\ 5x_1 + 4x_2 \ge 10 \end{cases}$$
s. t.
$$\begin{cases} 2x_1 + x_2 \le 5 \\ x_1, x_2 \ge 0 \end{cases}$$

割平面法 $\sum_{j \in K} (-f_{i_0,j}) x_j \leqslant -f_{i_0}$

· 引入松弛变量化为标准型,并利用单纯形法求解松弛问题,有:

$\mathbf{C_{j}}$			3	-1	0	0	0
C_B	X_{B}	В	x_{I}	x_2	x_3	x_4	x_5
3	x_{I}	13/7	1	0	1/7	0	2/7
-1	x_2	9/7	0	1	-2/7	0	-3/7
0	x_4	31/7	0	0	-3/7	1	22/7
σ_{j}			0	0	-5/7	0	-3/7

- 从第一行产生一个割平面约束: $-\frac{1}{7}x_3 \frac{2}{7}x_5 \le -\frac{6}{7}$
- 引入松弛变量,得到割平面方程:

$$-\frac{1}{7}x_3-\frac{2}{7}x_5+x_6=-\frac{6}{7}$$

77	()	
2 (-	$-f_{i_0,j})x_j \leq$	$\subseteq J_{i_0}$
$j \in K$		1000

初始

最终

			_			76	· 7	
	$\mathbf{C_{j}}$		3	-1	0	0	0	0
C_B	X_B	В	x_1	x_2	x_3	x_4	x_5	x_6
3	x_1	13/7	1	0	1/7	0	2/7	0
-1	x_2	9/7	0	1	-2/7	0	-3/7	0
0	x_4	31/7	0	0	-3/7	1	22/7	0
0	x_6	-6/7	0	0	-1/7	0	[-2/7]	1
	$oldsymbol{\sigma}_j$		0	0	-5/7	0	-3/7	0
3	x_1	1	1	0	0	0	0	1
-1	x_2	5/4	0	1	0	-1/4	0	-5/4
0	x_3	5/2	0	0	1	-1/2	0	-11/2
0	x_5	7/4	0	0	0	1/4	1	-3/4
	$\sigma_{_{j}}$	·	0	0	0	-1/4	0	-17/4

从第四行产生一个割平面约束: $-\frac{1}{4}x_4 - \frac{1}{4}x_6 \le -\frac{3}{4}$ 引入松弛变量,得到割平面方程 $-\frac{1}{4}x_4 - \frac{1}{4}x_6 + x_7 = -\frac{3}{4}$

• 利用对偶单纯形法求解,得到:

	$\mathbf{C_{j}}$		3	-1	0	0	0	0	0
C_B	X_B	В	x_1	x_2	x_3	x_4	x_5	x_6	x_7
3	x_1	1	1	0	0	0	0	1	0
-1	x_2	2	0	1	0	0	0	-1	-1
0	x_3	4	0	0	1	0	0	-5	-2
0	x_5	1	0	0	0	0	1	-1	1
0	x_4	3	0	0	0	1	0	1	-4
	$\sigma_{_{j}}$			0	0	0	-4	0	-1

- · 分支定界法的解题步骤:
- 1) 求整数规划的松弛问题最优解;

若松弛问题的最优解满足整数要求,得到整数规划的最优解 否则转下一步;

- ・2) 分支与定界:
- 任意选一个非整数解的变量x_i, 在松弛问题中加上约束:

$$x_i \leq [x_i]$$
 $\exists x_i \geq [x_i] + 1$

 组成两个新的松弛问题, 称为分支。新的松弛问题具有特征: 当原问题是求最大值时, 目标值是分支问题的上界; 当原问题 是求最小值时, 目标值是分支问题的下界。

- · 分支定界法的解题步骤:
- 检查所有分支的解及目标函数值,若某分支的解是整数并且目标函数值大于(max)等于其它分枝的目标值,则将其它分支剪去不再计算,若还存在非整数解并且目标值大于(max)整数解的目标值,需要继续分支,再检查,直到得到最优解。

· 例 6 用分支定界法求解整数规划问题

$$\min Z = -x_1 - 5x_2$$

$$\begin{cases} x_1 - x_2 \ge -2 & \text{IP} \\ 5x_1 + 6x_2 \le 30 \\ x_1 & \le 4 \\ x_1, x_2 \ge 0$$
且全为整数

·解:首先去掉整数约束,变成一般线性规划问题(原整数规划问题的松驰问题) $\min Z = -x_1 - 5x_2$

$$\begin{cases} x_{1} - x_{2} \ge -2 \\ 5x_{1} + 6x_{2} \le 30 \\ x_{1} \le 4 \\ x_{1}, x_{2} \ge 0 \end{cases}$$
 LP

- 用图解法求松弛问题的最优解,如图所示。
- ① $x_1 = 18/11, x_2 = 40/11$
- ② Z=-218/11≈(-19.8) 即Z 也是*IP*最小值的下限。
- ③ 对于x₁=18/11≈1.64,
- ④ 取值x₁ ≤1, x₁ ≥2
- ⑤ 先将(LP)划分为(LP1) 和(LP2),取x1 ≤1, x1 ≥2

・ 分支:

$$\min Z = -x_1 - 5x_2 \qquad \min Z = -x_1 - 5x_2$$

$$(IP1) \begin{cases} x_1 - x_2 \ge -2 \\ 5x_1 + 6x_2 \le 30 \\ x_1 \le 4 \\ x_1 \le 1 \\ x_1, x_2 \ge 0$$
且为整数
$$(IP2) \begin{cases} x_1 - x_2 \ge -2 \\ 5x_1 + 6x_2 \le 30 \\ x_1 \le 4 \\ x_1 \le 2 \\ x_1, x_2 \ge 0$$
且为整数

· 分别求出 (LP1) 和 (LP2) 的最优解。

- 先求LP1, 如图所示。此时在 B 点取得最优解。
- $x_1 = 1$, $x_2 = 3$, $Z^{(1)} = -16$
- 找到整数解,问题已探明, 此支停止计算。

同理求LP2,如图所示。在C点取

得最优解。即:

$$x_1 = 2$$
, $x_2 = 10/3$,

$$Z^{(2)} = -56/3 \approx -18.7$$

$$\therefore Z^{(2)} < Z^{(1)} = -16$$

∴原问题有比 - 16更小的最优解,

。但。x2不是整数,故继续分支。

• 在 LP2 中分别再加入条件: x₂≤ 3, x₂≥ 4 得下式两支:

$$\min Z = -x_1 - 5x_2 \qquad \min Z = -x_1 - 5x_2$$

$$(IP21) \begin{cases} x_1 - x_2 \ge -2 \\ 5x_1 + 6x_2 \le 30 \\ x_1 & \le 4 \\ x_1 & \ge 2 \\ x_2 & \le 3 \\ x_1, x_2 \ge 0$$
且为整数
$$(IP22) \begin{cases} x_1 - x_2 \ge -2 \\ 5x_1 + 6x_2 \le 30 \\ x_1 & \le 4 \\ x_1 & \ge 2 \\ x_2 & \ge 4 \\ x_1, x_2 \ge 0$$
且为整数

• 分别求出 LP21 和 LP22 的最优解。

- **先求LP21,**如图所示。此时 D 在点取得最优解。
- $Z^{(21)} = -87/5 \approx -17.4 < Z^{(1)} = -16$
- 但x₁ = 12/5不是整数,可继 续分支。即 x₁≥ 3, x₁≤2。

• **求LP22**,如图所示。无可 行解,故不再分支。

• 在(LP21)的基础上继续分枝。加入条件x₁≥ 3, x₁≤2有下式:

$$\min Z = -x_1 - 5x_2 \qquad \min Z = -x_1 - 5x_2$$

$$\begin{cases} x_1 - x_2 \ge -2 \\ 5x_1 + 6x_2 \le 30 \\ x_1 & \le 4 \\ x_1 & \ge 2 \end{cases} \qquad \begin{cases} x_1 - x_2 \ge -2 \\ 5x_1 + 6x_2 \le 30 \\ x_1 & \le 4 \\ x_1 & \le 2 \\ x_2 & \le 3 \\ x_1 & \le 2 \\ x_1, x_2 \ge 0$$
且为整数
$$\begin{cases} x_1 - x_2 \ge -2 \\ 5x_1 + 6x_2 \le 30 \\ x_1 & \le 4 \\ x_1 & \ge 2 \\ x_2 & \le 3 \\ x_1 & \ge 3 \\ x_1, x_2 \ge 0$$
且为整数

• 分别求出(LP211)和(LP212)的最优解

- 先求 (LP211),如图所示。 此时在E点取得最优解。即 x1=2, x2=3, $Z^{(211)}=-17$
- 找到整数解,问题已探明, 此支停止计算。
- 求(LP212),如图所示。 此时F在点取得最优解。即 x1=3, x2=2.5, $Z^{(212)} = -31/2 \approx -15.5 > Z^{(211)}$
- 如对LP212继续分解, 其最 小值也不会低于一15.5 ,问 题探明,剪支。

- 原整数规划问题 的最优解为:
- $x_1=2$, $x_2=3$, $Z^*=-17$
- 以上的求解过程 可以用一个树形 图表示如右:

例7 用分支定界法求解

$$\max Z = 4x_1 + 3x_2$$

$$\begin{cases} 1.2x_1 + 0.8x_2 \le 10 \\ 2x_1 + 2.5x_2 \le 25 \\ x_1, x_2 \ge 0, 且均取整数 \end{cases}$$

解: 先求对应的松弛问题(记为 LP^0)

$$\max Z = 4x_1 + 3x_2$$

$$\int 1.2x_1 + 0.8x_2 \le 10$$

$$st \begin{cases} 1.2x_1 + 0.8x_2 \le 10 \\ 2x_1 + 2.5x_2 \le 25 \\ x_1, x_2 \ge 0 \end{cases}$$
 (LP⁰)

• 上述分支过程可用下图表示:

割平面法和分支定界法异同

1. 相同点:缩小松弛问题的可行域,使得整数解出现在可行域的顶点。

2. 不同点:

① 割平面法:

通过添加线性约束,去掉可行域的一部分;

② 分支定界方法:

将可行域一分为三,舍弃中间部分。

作业

运筹学教程, p.146

① 5.1

② 5.4(1)

作业

- 5.1 下列说法中正确的有:
- (1) 用分枝定界法求解一个极大化的整数规划问题时,任何一个可行解的目标函数值是该问题目标函数值的下界;
 - (2) 用割平面法求解整数规划时,构造的割平面有可能切去一些不属于最优解的整数值;
 - (4) 一个整数规划问题如存在两个以上最优解,则一定有无穷多最优解。

2024/12/19 42

谢 谢!