数学建模算法与应用

数学建模算法与应用

第1章 线性规划

1.1 线性规划问题

在人们的生产实践中,经常会遇到如何利用现有资源 来安排生产,以取得最大经济效益的问题。此类问题构成 了运筹学的一个重要分支—数学规划,而线性规划(Linear Programming 简记 LP)则是数学规划的一个重要分支。自 从 1947 年 G. B. Dantzig 提出求解线性规划的单纯形方法 以来,线性规划在理论上趋向成熟,在实用中日益广泛与 深入。特别是在计算机能处理成千上万个约束条件和决策 变量的线性规划问题之后,线性规划的适用领域更为广泛 了,已成为现代管理中经常采用的基本方法之一。

1.1.1 线性规划的实例与定义

例 1.1 某机床厂生产甲、乙两种机床,每台销售后的利润分别为 4 千元与 3 千元。生产甲机床需用A、B机器加工,加工时间分别为每台 2 小时和 1 小时;生产乙机床需用A、B、C三种机器加工,加工时间为每台各一小时。若每天可用于加工的机器时数分别为A机器 10 小时、B机器 8 小时和C机器 7 小时,问该厂应生产甲、乙机床各几台,才能使总利润最大?

上述问题的数学模型:设该厂生产 x_1 台甲机床和 x_2 乙机床时总利润z最大,则 x_1,x_2 应满足

$$\max_{\mathbf{z}} z = 4x_1 + 3x_2, \tag{1.1}$$

$$\begin{cases} 2x_1 + x_2 \leq 10, \\ x_1 + x_2 \leq 8, \\ x_2 \leq 7, \\ x_1, x_2 \geq 0. \end{cases} \tag{1.2}$$

变量 x_1, x_2 称之为决策变量,(1.1) 式被称为问题的目标函数,(1.2) 中的几个不等式是问题的约束条件,记为 s.t.(即 subject to)。

目标函数及约束条件均为线性函数,故被称为线性规划问题。线性规划问题是在一组线性约束条件的限制下,求一线性目标函数最大或最小的问题。

在解决实际问题时,把问题归结成一个线性规划数 学模型是很重要的一步,往往也是很困难的一步,模型 建立得是否恰当,直接影响到求解。而选适当的决策变 量,是我们建立有效模型的关键之一。

1.1.2 线性规划问题的解的概念

一般线性规划问题的(数学)标准型为

$$\max \quad z = \sum_{j=1}^n c_j x_j ,$$

(1.3)

s.t.
$$\begin{cases} \sum_{j=1}^{n} a_{ij} x_{j} = b_{i} & i = 1, 2, \dots, m, \\ x_{j} \geq 0 & j = 1, 2, \dots, n. \end{cases}$$
 (1.4)

其中 $b_i \geq 0$, $i=1,2,\cdots,m$ 。

可行解 满足约束条件 (1.4) 的解 $x = [x_1, \dots, x_n]^T$,称为线性规划问题的可行解,而使目标函数 (1.3) 达到最大值的可行解叫最优解。

可行域 所有可行解构成的集合称为问题的可行域,记为R。

1.1.3 线性规划的Matlab标准形式及软件求解

线性规划的目标函数可以是求最大值,也可以是求最小值,约束条件的不等号可以是小于号也可以是大于号。 为了避免这种形式多样性带来的不便,Matlab 中规定线 性规划的标准形式为

$$\min_{x} f^{T}x$$
,
 $A \cdot x \leq b$,
 $Aeq \cdot x = beq$,
 $b \leq x \leq ub$.

其中f,x,b,beq,lb,ub为列向量,f称为价值向量,b称为资源向量,A,Aeq为矩阵。

Matlab 中求解线性规划的命令为

[x,fval] = linprog(f,A,b)

[x,fval] = linprog(f,A,b,Aeq,beq)

[x,fval] = linprog(f,A,b,Aeq,beq,lb,ub)

其中x返回的是决策向量的取值, fval返回的是目标函数的最优值, f为价值向量, A, b对应的是线性不等式约束, Aeq, beq对应的是线性等式约束, lb和 ub分别对应的是决策向量的下界向量和上界向量。

例 1.2 求解下列线性规划问题

$$\max z = 2x_1 + 3x_2 - 5x_3$$
, s.t. $x_1 + x_2 + x_3 = 7$, $2x_1 - 5x_2 + x_3 \ge 10$, $x_1 + 3x_2 + x_3 \le 12$, $x_1, x_2, x_3 \ge 0$.

解 (1) 化成 Matlab 标准型

$$\min w = -2x_1 - 3x_2 + 5x_3,$$

s.t.
$$\begin{bmatrix} -2 & 5 & -1 \\ 1 & 3 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \le \begin{bmatrix} -10 \\ 12 \end{bmatrix},$$

$$[1,1,1]\cdot[x_1,x_2,x_3]^T=7.$$

(2) 求解的 Matlab 程序如下

(3) 求解的Lingo程序如下

```
model:
sets:
row/1..2/:b;
col/1..3/:c,x;
links(row,col):a;
endsets
data:
c=23-5;
a=-25-1131;
b=-10 12;
enddata
max = @sum(col:c*x);
(a) for (row(i): a) sum(col(j): a(i,j)*x(j)) < b(i));
(a)sum(col:x)=7;
end
```

例 1.2 求解下列线性规划问题

$$\max z = 2x_1 + 3x_2 - 5x_3$$
, s.t. $x_1 + x_2 + x_3 = 7$, $2x_1 - 5x_2 + x_3 \ge 10$, $x_1 + 3x_2 + x_3 \le 12$, $x_1, x_2, x_3 \ge 0$.

求得的最优解为 $x_1 = 6.4286, x_2 = 0.5714, x_3 = 0$,对应的最优值z = 14.5714。

例1.3 求解线性规划问题

$$\min z = 2x_1 + 3x_2 + x_3$$
, s.t. $\begin{cases} x_1 + 4x_2 + 2x_3 \geq 8, \\ 3x_1 + 2x_2 \geq 6, \\ x_1, x_2, x_3 \geq 0. \end{cases}$

解 编写Matlab程序如下 c=[2;3;1]; a=[1,4,2;3,2,0]; b=[8;6]; [x,y]=linprog(c,-a,-b,[],[],zeros(3,1)) %这里没有等式约束,对应的矩阵为空矩阵

求得的最优解为 $x_1 = 0.8066, x_2 = 1.7900, x_3 = 0.0166,$ 对应的最优值z = 7.0000。

1.1.4 可以转化为线性规划的问题

例1.4 数学规划问题

min
$$|x_1| + |x_2| + \cdots + |x_n|$$
,

s. t. $Ax \leq b$.

对任意的 x_i , 存在 $u_i, v_i \geq 0$ 满足

$$x_i = u_i - v_i$$
, $|x_i| = u_i + v_i$,

事实上,只要取 $u_i = \frac{x_i + |x_i|}{2}$, $v_i = \frac{|x_i| - x_i}{2}$ 就可以满足上

面的条件。

记 $u = [u_1, \dots, u_n]^T$, $v = [v_1, \dots, v_n]^T$,从而可以把上面的问题变成

min
$$\sum_{i=1}^{n} (u_i + v_i),$$
s. t.
$$\begin{cases} A(u-v) \leq b, \\ u,v \geq 0. \end{cases}$$

这里*u* ≥ 0表示向量*u* 的每个分量大于等于 0。 进一步把模型改写成

min
$$\sum_{i=1}^{n} (u_i + v_i)$$
,
s. t. $\begin{cases} [A, -A] \begin{bmatrix} u \\ v \end{bmatrix} \leq b, \\ u, v \geq 0. \end{cases}$

例1.5(续例1.4类型的实例) 求解下列数学规划问题

min
$$z = |x_1| + 2|x_2| + 3|x_3| + 4|x_4|$$
,

s.t.
$$\begin{cases} x_1 - x_2 - x_3 + x_4 \leq -2, \\ x_1 - x_2 + x_3 - 3x_4 \leq -1, \\ x_1 - x_2 - 2x_3 + 3x_4 \leq -\frac{1}{2}. \end{cases}$$

解 做变量变换 $u_i = \frac{x_i + |x_i|}{2}$, $v_i = \frac{|x_i| - x_i}{2}$,i = 1, 2, 3, 4 , 并 把 新 变 量 重 新 排 序 成 一 维 向 量 $y = \begin{bmatrix} u \\ v \end{bmatrix} = [u_1, \dots, u_4, v_1, \dots, v_4]^T$,则可把模型变换为线性规划模型

min
$$c^T y$$
,
$$s. t. \begin{cases} [A, -A] \begin{bmatrix} u \\ v \end{bmatrix} \leq b, \\ y \geq 0. \end{cases}$$

其中
$$c = [1,2,3,4,1,2,3,4]^T$$
, $b = [-2,-1,-\frac{1}{2}]^T$,

$$A = egin{bmatrix} 1 & -1 & -1 & 1 \ 1 & -1 & 1 & -3 \ 1 & -1 & -2 & 3 \end{bmatrix}$$
 \circ

计算的Matlab程序如下 clc, clear

c=1:4; c=[c,c]'; %构造价值列向量

a=[1 -1 -1 1; 1 -1 1 -3; 1 -1 -2 3];

a=[a,-a];%构造变换后新的系数矩阵

b=[-2 -1 -1/2]';

[y,z]=linprog(c,a,b,[],[],zeros(8,1)) %这里没有等式约束,对应的矩阵为空矩阵

x=y(1:4)-y(5:end) %变换到原问题的解, x=u-v

求得最优解 $x_1 = -2$, $x_2 = x_3 = x_4 = 0$, 最优值z = 2。

```
Lingo程序如下
model:
sets:
col/1..4/:c,x;
row/1..3/:b;
links(row,col):a;
endsets
data:
c=1234;
b=-2-1-0.5;
a=1-1-11 1-11-3 1-1-23;
enddata
min=@sum(col:c*@abs(x));
@for(row(i):@sum(col(j):a(i,j)*x(j)) < b(i));
@for(col:@free(x)); !x的分量可正可负;
end
```

例 1.6 $\min_{x_i} \{ \max_{y_i} | \varepsilon_i | \}$,其中 $\varepsilon_i = x_i - y_i$ 。

min v,

s.t.
$$\begin{cases} x_1 - y_1 \le v, \dots, x_n - y_n \le v, \\ y_1 - x_1 \le v, \dots, y_n - x_n \le v. \end{cases}$$

1.2 投资的收益和风险

1.2.1 问题提出

市场上有n种资产 s_i ($i=1,2,\cdots,n$) 可以选择,现用数额为M的相当大的资金作一个时期的投资。这n种资产在这一时期内购买 s_i 的平均收益率为 r_i ,风险损失率为 q_i ,投资越分散,总的风险越少,总体风险可用投资的 s_i 中最大的一个风险来度量。

购买 s_i 时要付交易费,费率为 p_i ,当购买额不超过给定值 u_i 时,交易费按购买 u_i 计算。另外,假定同期银行存款利率是 r_0 ,既无交易费又无风险($r_0 = 5\%$)。

已知n=4时相关数据如表 1.1。

表 1.1 投资的相关数据

S_i	$r_i(\%)$	$q_i(\%)$	$p_i(\%)$	$u_i(\vec{元})$
u_{i}	28	2.5	1	103
$\boldsymbol{S_2}$	21	1.5	2	198
S_3	23	5.5	4.5	52
S_4	25	2.6	6.5	40

试给该公司设计一种投资组合方案,即用给定资金 *M*,有选择地购买若干种资产或存银行生息,使净收益 尽可能大,使总体风险尽可能小。

1.2.2 符号规定和基本假设

符号规定

 s_i 表示第i种投资项目,如股票,债券等, $i=0,1,\dots,n$,其中 s_0 指存入银行;

 r_i, p_i, q_i 分别表示 s_i 的平均收益率,交易费率,风险损失率, $i = 0, \dots, n$,其中 $p_0 = 0$, $q_0 = 0$;

 u_i 表示 s_i 的交易定额, $i=1,\dots,n$;

 x_i 表示投资项目 s_i 的资金, $i = 0,1,\dots,n$;

a表示投资风险度;

Q表示总体收益;

基本假设

- (1) 投资数额M相当大,为了便于计算,假设M=1;
- (2) 投资越分散,总的风险越小;
- (3) 总体风险用投资项目 s_i 中最大的一个风险来度量;
 - (4) n+1种资产 s_i 之间是相互独立的;
- (5) 在投资的这一时期内, r_i , p_i , q_i 为定值,不受意外因素影响;
- (6) 净收益和总体风险只受 r_i , p_i , q_i 影响,不受其它因素干扰。

1.2.3 模型的分析与建立

- 1. 总体风险用所投资的 s_i 中最大的一个风险来衡量,即 $\max\{q_ix_i | i=1,2,\cdots,n\}$.
- 2. 购买 $s_i(i=1,\cdots,n)$ 所付交易费是一个分段函数,即 \overline{S} 交易费= $\begin{cases} p_i x_i, & x_i > u_i, \\ p_i u_i, & x_i \leq u_i. \end{cases}$

而题目所给的定值 u_i (单位:元)相对总投资M 很少, $p_i u_i$ 更小,这样购买 s_i 的净收益可以简化为 $(r_i - p_i)x_i$ 。

3. 要使净收益尽可能大,总体风险尽可能小,这是一个多目标规划模型。

目标函数为

$$egin{aligned} \max \sum_{i=0}^n (r_i - p_i) x_i, \ \min \left\{ \max_{1 \leq i \leq n} \{q_i x_i\}
ight\}. \end{aligned}$$

约束条件为

$$egin{cases} \sum_{i=0}^n (1+p_i)x_i = M, \ x_i \geq 0, \quad i = 0,1,\cdots,n. \end{cases}$$

- 4. 模型简化
- i)在实际投资中,投资者承受风险的程度不一样,若给定风险一个界限a,使最大的一个风险率为a,即 $\frac{q_i x_i}{M} \le a$ ($i=1,\cdots,n$),可找到相应的投资方案。这样把多目标规划变成一个目标的线性规划。

模型一 固定风险水平,优化收益

$$\max \sum_{i=0}^{n} (r_i - p_i) x_i$$
, s.t. $\begin{cases} \frac{q_i x_i}{M} \leq a, i = 1, \cdots, n, \\ \sum_{i=0}^{n} (1 + p_i) x_i = M, \quad x_i \geq 0, \quad i = 0, 1, \cdots, n. \end{cases}$

ii) 若投资者希望总盈利至少达到水平k以上,在风险最小的情况下寻求相应的投资组合。

模型二 固定盈利水平,极小化风险 $\min \left\{ \max_{1 \leq i \leq n} \{q_i x_i\} \right\},$

s.t.
$$\begin{cases} \sum_{i=0}^{n} (r_i - p_i) x_i \geq k, \\ \sum_{i=0}^{n} (1 + p_i) x_i = M, \quad x_i \geq 0, \quad i = 0, 1, \dots, n. \end{cases}$$

ii) 投资者在权衡资产风险和预期收益两方面时,希望选择一个令自己满意的投资组合。因此对风险、收益分别赋予权重s ($0 < s \le 1$) 和(1-s), s 称为投资偏好系数。

模型三
$$\min s \left\{ \max_{1 \leq i \leq n} \{q_i x_i\} \right\} - (1-s) \sum_{i=0}^n (r_i - p_i) x_i$$
, s.t. $\sum_{i=0}^n (1+p_i) x_i = M$, $x_i \geq 0$, $i = 0,1,2,\cdots,n$.

1.2.4 模型一的求解

模型一为

$$\begin{aligned} & \min f = [-0.05, -0.27, -0.19, -0.185, -0.185] \cdot [x_0, x_1, x_2, x_3, x_4]^T \\ & x_0 + 1.01x_1 + 1.02x_2 + 1.045x_3 + 1.065x_4 = 1, \\ & 0.025x_1 \leq a, \\ & 0.015x_2 \leq a, \\ & 0.055x_3 \leq a, \\ & 0.026x_4 \leq a, \\ & x_i \geq 0 \ (i = 0, 1, \cdots, 4). \end{aligned}$$

由于a是任意给定的风险度,到底怎样没有一个准则,不同的投资者有不同的风险度。我们从a=0开始,以步长 $\Delta a=0.001$ 进行循环搜索,编制程序如下

```
clc,clear
a=0;hold on
while a < 0.05
 c = [-0.05, -0.27, -0.19, -0.185, -0.185];
 A=[zeros(4,1),diag([0.025,0.015,0.055,0.026])];
 b=a*ones(4,1);
 Aeq=[1,1.01,1.02,1.045,1.065];
 beq=1; LB=zeros(5,1);
 [x,Q]=linprog(c,A,b,Aeq,beq,LB);
 Q=-Q; plot(a,Q,'*k');
 a=a+0.001;
end
xlabel('a'),ylabel('Q')
```

1.2.5 结果分析

图 1.1 风险与收益的关系图

从图 1.1 可以看出

- (1) 风险大,收益也大。
- (2) 当投资越分散时,投资者承担的风险越小,这与题意一致。冒险的投资者会出现集中投资的情况,保守的投资者则尽量分散投资。

(3) 在a = 0.006附近有一个转折点,在这一点左边,风险增加很少时,利润增长很快。在这一点右边,风险增加很大时,利润增长很缓慢,所以对于风险和收益没有特殊偏好的投资者来说,应该选择曲线的转折点作为最优投资组合,大约是a = 0.6%,Q = 20%,所对应投资方案为风险度a = 0.006,收益Q = 0.2019, $x_0 = 0$, $x_1 = 0.24$, $x_2 = 0.4$, $x_3 = 0.1091$, $x_4 = 0.2212$ 。