第四讲运输问题

北京航空航天大学计算机学院

本讲目标

- 了解运输模型是一类特殊的线性规 划问题;
- 掌握运输模型在满足供需约束条件 下使得总的运输费用最小。

本讲内容

- 一、运输模型的定义
- 二、非传统运输问题
- 三、运输算法

一般的运输问题可用网络图表示。 图中有m个起点和n个终点. 每个用节点 表示。连接起点和终点的路线用弧表示。 连接起点i到终点i的弧(i, i)带有两个 信息:每单位运输费用为cii,运输量为 Xij。起点i的供应量ai, 终点j的需求量 为bi。这一模型的目标是确定未知变量 Xii. 在满足供应和需求约束的情况下. 使得运输总费用最小。

例:某汽车制造公司有3个生产厂,分别位于洛杉矶、底特律和新奥尔良,在丹佛和迈阿密有2个主要分销中心。这3个厂一月份的生产能力分别为1000,1500,1200辆汽车。2个分销中心一月份的需求分别为2300和1400辆汽车。生产厂与分销中心之间的距离里程如下表所示。

	丹佛	迈阿密
洛杉矶	1000	2690
底特律	1250	1350
新奥尔良	1275	850

负责运送这些汽车的卡车运输公司按照每辆 汽车每公里8美分收取运费,每辆汽车不同路 线上的费用如下表所示(单位:美元)。

	丹佛	迈阿密
洛杉矶	80	215
底特律	100	108
新奥尔良	102	68

本问题的线性规划模型为:

min
$$z = 80x_{11} + 215x_{12} + 100x_{21} + 108x_{22} + 102x_{31} + 68x_{32}$$

s.t.
$$x_{11} + x_{12} = 1000$$

$$x_{21} + x_{22} = 1500$$

$$x_{31} + x_{32} = 1200$$

$$x_{11} + x_{21} + x_{31} = 2300$$

$$x_{12} + x_{22} + x_{32} = 1400$$

$$x_{ij} >= 0$$

这个线性规划模型可以运用单纯形方法求解。

```
 x11=1000;
 x12=0;

 x21=1300;
 x22=200;

 x31=0;
 x32=1200;

 (最优解图)
```

然而由于运输问题的特殊结构,采用运输表的方法来求解此问题更为方便。

销地 产地	B_1	B_2	• • •	B_n	供应量
A_{1}	x_{11}	x_{12}		X_{1n}	a_1
A_2	x_{12}	x_{22}		X_{2n}	a_2
•					•
A_m	X_{m1} C_{m1}	X_{m2}		\mathcal{X}_{mn}	a_{m}
需求量	b_1	b_2	• • •	b_n	Q

> 运输模型的平衡

运输算法假定模型是平衡的,即总需求量等于总供应量。如果模型不是平衡的,可以通过增加一个虚设起点或一个虚设终点以使得模型达到平衡。

例:假设底特律工厂的生产能力为1300辆汽车(而不是1500辆汽车)。总供应量(=3500辆汽车)小于总需求(=3700辆汽车),这意味着丹佛和迈阿密的部分需求将得不到满足。

由于需求量大于供应量,需增加一个生产能力为200辆汽车的虚设起点来平衡运输模型。因为这样的工厂并不存在,单位运输费用从虚设起点到终点的运输费为0。(最优运输模型)

例:为了说明供应量大于需求量的情况,假设丹佛的需求只有1900辆汽车。在这种情况下,需要增加一个虚设分销中心来"接收"多余的汽车,同样地,从工厂到该虚设终点的运输费用为0。(最优运输模型)

本讲内容

- 一、运输模型的定义
- 二、非传统运输问题
- 三、运输算法

➤运输模型的应用并不仅限于在不同 起点和终点之间运送货物,还广泛 存在于工业生产过程中。

例:某公司生产专业徒步旅行者使用的徒步 套件。产品需求通常出现在每年的1至4月, 该公司估计这4个月的需求量分别为100,200, 180,300个。由于公司雇佣兼职人员生产徒 步套件, 因此每个月的生产能力都不一样。 据估计,该公司从3月到6月能够生产50,180, 280, 270个。因为不同月份的生产能力和需 求不匹配, 当前月份的需求可能通过以下3种 方法来满足:

- (1) 当月生产;
- (2) 以前某个月剩余的产品;
- (3)以后某个月多余的产品(延期交货)。 在第1种情况下,套件的生产费用为每个40 元,第2种情况下每个套件每月的储存费用 为0.5元,第3种情况下每个套件每月的延 期交货惩罚费为2元。该公司希望确定这4 个月期间的最优生产计划。

▶ 通过找到生产一库存问题与运输模型要素之间的对应关系,可以把这个问题建立为一个运输问题。

生产—库存
(1)生产周期i
(2)需求周期j
(3)生产周期i的生产能力
(4)周期j的需求量
(5)周期i为周期j生产的单
位费用(生产+库存+惩罚)

运输
(1)起点i
(2)终点j
(3)起点i的供应量
(4)终点j的需求量
(5)从起点i到终点j的单位
运输费用

➤ 从周期i到周期j的单位"运输"费用可计算为:

$$c_{ij} = \begin{cases} & \text{周期i的生产费用, i=j} \\ & \text{周期i的生产费用+从i到j的库存费用, ij} \end{cases}$$

$$c_{11} = 40$$

 $c_{24} = 40+(0.5+0.5) = 41$
 $c_{41} = 40+(2+2+2) = 46$

求该问题的运输模型表及最优解图

本讲内容

- 一、运输模型的定义
- 二、非传统运输问题
- 三、运输算法

▶ 运输算法完全采用单纯形算法的步骤,但运输算法没有采用常规单纯形表,而是根据运输模型的特殊结构来构造一个更方便的计算方法。

> 运输算法

第1步 确定一个初始的基本可行解,转 到第2步;

第2步 利用单纯形算法的最优性条件, 在所有非基变量中确定进基变量。如果最 优条件满足,停止。否则,转到第3步; 第3步 利用单纯形算法的可行性条件, 在所有现有的基变量中确定离基变量,寻 求新的基本解,返回到第2步。

例:某运输公司从3个仓库把粮食运输到4个加工厂。供应量(按车数)、需求量(按车数),以及不同路线每辆运粮车的单位运输费用如下表中的运输模型所示。单位运输费用为c_i(表示在每个方格的右上方),以1000元为单位。本模型寻求从仓库i到加工厂j之间的最小费用运输计划量x_{ii}。

	加工厂	2	3	4	供应量
仓库 1	<i>x</i> ₁₁ 10	x_{12}	x ₁₃ 20	x_{14}	15
2	x_{21}	x_{22}	<i>x</i> ₂₃	x_{24}	25
3	x_{31}	x ₃₂ 14	16 x ₃₃	x ₃₄ 18	10
需求量	5	15	15	15	

> 初始解的确定

一个具有m个起点和n个终点的一般运输模型包含(m+n)个约束方程,每一个起点和终点都对应一个约束方程。然而,因为运输模型总是平衡的(总供应量=总需求量),这些约束方程中有一个方程是冗余的。因此,运输模型有(m+n-1)个独立的约束方程,即初始基本解由(m+n-1)个基变量组成。

由于运输问题的特殊结构,运用下面3种方法可以保证找到一个初始基本解:

- ▶ 西北角法;
- ▶ 最小费用法;
- ➤ Vogel (沃格尔) 近似法。

▶ 西北角法

这个方法从表中西北角的元素开始。

第1步 在表中尽量选择一个最大的元素,使其相应的行和列都减去相应的选定元素的值。

第2步 删去零供应的行或零需求的列,即表示不可能分配给那一行或那一列。如果行和列都为零,那么仅删除一个。

第3步 如果恰好剩下一行或一列没有被删除, 停止。否则,如果列被删除则转移到右边, 如果行被删除则转移到下面,转到第1步。

西北角法的初始基本解为

$$x_{11}=5; x_{12}=10;$$

$$x_{22}=5; x_{23}=15;$$

$$x_{24}=5$$
; $x_{34}=10$;

相应的费用为

▶ 最小费用法

最小费用法是通过寻找最小费用的路径来 找到一个更好的初始解。这种方法尽量找 到一个最小单位费用的单元。然后,删除 满足条件的行或列,调整相应的供应和需 求量。

如果行和列都同时满足,同西北角法一样, 仅需要删除一个。重复检查没有被删去的 行或列,直到只剩下一行或一列为止。

- > 用最小费用法,按照下列步骤求解:
- (1) 在运输表中,单元(1,2) 有最小单元费用。通过(1,2) 最多能运输15辆运粮车,这样刚好同时满足第1行和第2列,删除第2列,并把第1行的供应调整为0。
- (2)单元(3,1)有最小未删除的单元费用,选择5,因为第1列满足,所以删除第1列,调整第3行的需求为10-5=5。
- (3)继续采用同样的方法,分配15到单元(2,3),0到单元(1,4),5到单元(3,4),以及10到单元(2,4)。

最小费用法的初始基本解为

$$x_{12}=15; x_{14}=0;$$

 $x_{23}=15; x_{24}=10;$
 $x_{31}=5; x_{34}=5;$

相应的费用为

➤ Vogel (沃格尔) 近似法:

第1步 对每一行(列)确定惩罚量:在每一行(列)中找到一个最小的单位费用单元,再在同一行(列)中找到一个次小的单位费用单元,惩罚量即为次小的单位费用减去最小的单位费用。

第2步 找出惩罚量最大的行或列。尽量分配给最小单位费用的单元最多的供应量。调整供应和需求,删去已满足的行或列。如果行和列同时满足,删除二者之一。

- ➤ Vogel (沃格尔)近似法: 第三步
- (a) 如果仅由一个未被删去的零供应的行或零需求的列,则停止。
- (b)如果具有一个未被删去的大于零供应(需求)的行(列),那么采用最小费用方法确定行(列)的基变量。停止。
- (c) 如果所有的未被删去的行和列都有零供应和零需求, 那么采用最小费用法确定零基变量。停止。
 - (d) 否则, 转到第1步。

Vogel法的初始基本解为

$$x_{12}=15; x_{14}=0;$$

 $x_{23}=15; x_{24}=10;$
 $x_{31}=5; x_{34}=5;$

相应的费用为

> 运输算法的迭代计算

确定初始解后,采用下面的算法来确定最优解:。

第1步 采用单纯形法的最优性条件,来确定能够改进解的作为当前非基变量的进基变量。如果最优性条件满足,停止。否则,转到第2步。

第2步 采用单纯形可行性条件确定离基变量。 改变基变量,返回到第1步。

利用西北角法得到的初始解作为起点。

从现有的非基变量(不作为初始基本解的一部分)中通过用乘子法计算z行的非基系数,来求出进基变量。

在乘子法中,用ui和vi来表示运输表中第i行和第j列的乘子。对每一个现有的基变量xii,满足下面的方程:

u_i+v_j=c_{ij} 对于每一个基变量

- ▶使用ui和vi,通过对每个非基变量计算 ui+vj-cij的值。
- ▶形成单纯形表的Z行。
- ➤运输模型寻求费用最小化,进基变量时具 有z行中最正系数的变量。

- ➤实际直接在运输表上进行计算,确定每行和每列的乘子后,计算非基变量对应的值,写于右下角。
- 》选择 x_3 为进基变量,意味着运输将采用这个路径,因为它降低了总的运输费用。如果路径(3,1)运输 θ 个单位,那么 θ 的最大值基于以下两个条件确定:
- (1) 仍然满足供应上限和需求约束;
- (2) 通过所有路径的运输量仍然非负。

 \triangleright 这两个条件决定了 θ 的最大值和离基变量。 首先建立一个起点和终点都在进基变量单元 的闭圈,这个闭圈仅由连接在一起的水平线 段和垂直线段组成,除进基变量单元以外, 闭圈的每一个角都与一个基变量重合。 分配 θ 给进基变量单元,在供应和需求约束 方面仍需要满足条件,且变量的新值为非负。

最优解为

 $x_{12}=5; x_{14}=10;$

 $x_{22}=10; x_{23}=15;$

 $x_{31}=5; x_{34}=5;$

从仓库	到工厂	运输车数		
1	2	5		
1	4	10		
2	2	10		
2	3	15		
3	1	5		
3	4	5		
最优费用 435				

本节作业

▶运输模型

¥10	¥4	¥2	8
¥2	¥3	¥4	6
¥2	¥3	¥1	5
7	6	6	•

- ① 求初始解
- ② 求最优解的迭代步骤

#