Лабораторная работа №5
Общая задача линейного программирования. Двойственность в задачах линейного программирования. Анализ решения задач линейного программирования.
Цель работы:

1) ознакомиться с теорией двойственности;

2) научиться применять теорию двойственности к решению задач ЛП и анализировать полученные результаты.

Теоретические сведения

Каждой задаче линейной оптимизации можно поставить в соответствие задачу, называемую двойственной к ней.
Пусть дана общая задача линейной оптимизации (исходная задача):
[image: image1.jpg]J@ = Y cx, > max

=1

.
X i
g;q . sb,i=Tm,msm,

ax =
/E-; yx; =b,=m+1im,

%20, j=TLa,
20, j=Lm, msn,

[image: image2.wmf]j

x

произвольного знака при
[image: image3.wmf]n

n

j

,

1

1

+

=

.

Двойственная к ней задача имеет вид:
[image: image4.jpg]Fa)= Y ha = min,

I

L —
Yauze,i=tmmsn,
=l

- ——
Za,u‘ =c;,f=m+Ln

=l

u 20, L,my, m<m,

[image: image5.wmf]i

u

произвольного знака при
[image: image6.wmf]m

m

i

,

1

1

+

=

.
Двойственная задача строится по следующим правилам:
1) упорядочивается запись исходной задачи, т.е. если целевая функция задачи максимизируется, то ограничения неравенства должны быть вида (, если минимизируется — то вида (. Выполнение этих условий достигается умножением соответствующих ограничений на (-1);
2) если исходная задача является задачей максимизации, то двойственная будет задачей минимизации. При этом вектор, образованный из коэффициентов при неизвестных целевой функции исходной задачи, совпадает с вектором констант в правых частях системы ограничений двойственной задачи, и, наоборот, коэффициентами при неизвестных целевой функции двойственной задачи являются соответствующие правые части системы ограничений исходной задачи;
3) каждой переменной
[image: image7.wmf]i

u

 двойственной задачи соответствует i-е ограничение исходной задачи, и, наоборот, каждой переменной
[image: image8.wmf]j

x

 прямой задачи соответствует j-e ограничение двойственной задачи;
4) матрица из коэффициентов при неизвестных двойственной задачи образуется транспонированием матрицы, составленной из коэффициентов при неизвестных системы ограничений исходной задачи;
5) если на j-ю переменную исходной задачи наложено условие неотрицательности, то
j-e ограничение двойственной задачи будет неравенством, в противном случае j-e ограничение будет равенством; аналогично связаны между собой ограничения исходной задачи и переменные двойственной.
Дадим экономическую интерпретацию пары двойственных задач.
Рассмотрим задачу рационального использования ресурсов. Пусть предприятие располагает ресурсами
[image: image9.wmf],

,

,

,

2

1

m

b

b

b

K

 которые могут использоваться для выпуска п видов продукции. Пусть также известны стоимость единицы j-го вида продукции
[image: image10.wmf])

,

1

(

n

j

c

j

=

 и норма потребления i-го ресурса
[image: image11.wmf])

,

1

(

m

i

=

 на производство единицы j-й продукции — аij.
Требуется определить объем производства продукции каждого вида
[image: image12.wmf])

,

1

(

n

j

x

j

=

, максимизирующий суммарную стоимость
[image: image13.jpg]f=oX 4 Cixy +.t €,%,.

При этом расход ресурсов не должен превышать их наличия:
[image: image14.jpg]aux + apx; +.+ a,x, s b,

X, + 6%+t 4%, S b,

Qi Xy + Gy Xy +...+ B,,%, S b,

Все неизвестные по своему экономическому смыслу неотрицательны:
[image: image15.jpg]x,20 (j=Ln).

По исходным данным сформулируем другую экономическую задачу (двойственную).
Предположим, что некоторая организация может закупить все ресурсы, которыми располагает предприятие. Необходимо определить оптимальные цены (оценки)
[image: image16.wmf])

,

1

(

*

m

i

u

i

=

 на эти ресурсы исходя из естественного условия, что покупающая организация стремится минимизировать общую оценку ресурсов. Нужно, однако, учитывать и тот факт, что за ресурсы покупающая организация должна уплатить сумму, не меньшую той, которую может выручить предприятие при организации собственного производства продукции.
Математическая модель задачи имеет вид
[image: image17.jpg]F'= by +buy+...+ b,u, » min,

ayly + Gyly +...t Gy 2 ¢,

Ayt + Gyl ot Gty 2 €5y

Gy + QU +...+ Gy 2 C,,

w206 =1,m).

Здесь
[image: image18.wmf]f

~

— общая оценка ресурсов. Каждое j-е ограничение из системы представляет собой неравенство, левая часть которого равна оценке всех ресурсов, расходуемых на производство единицы j-го вида продукции, а правая — стоимости единицы этой продукции.

Порядок выполнения работы

1 Ознакомиться с теоретическими сведениями.
2 - Построить двойственную задачу к заданной (прямой) задаче (номер задачи выбирает преподаватель).

 - Решить одну из пары двойственных задач и по найденному решению найти решение второй задачи.
 - Объяснить смысл всех переменных участвующих в решении задачи.
 - Указать наиболее дефицитный и избыточный ресурс, если он имеется.
Содержание отчета:

1 Тема и цель работы.
2 Условия задач.

3 Ход решения, результаты.
4 Выводы по работе.

Список задач

1.

2.
[image: image19.jpg]f=x+x; - max,
=3x +2x, <1
x +2x, <14
2x; +x,<13
3x-x,<12,
Xy, X2 20.
f=x+2x; > max,
Sxp =2x,<3
x+x;>1
=3x; +x,<3
3x, +3x, <9,
X1, %20
[=2x) 4+3x; - min,
X +5x; 210
3x;+2x, 212
2x) +4x, >10
x >1,

Xy, %220

 [image: image20.jpg]f=x+x; - max,
=3x +2x, <1
x +2x, <14
2x; +x,<13
3x-x,<12,
Xy, X2 20.
f=x+2x; > max,
Sxp =2x,<3
x+x;>1
=3x; +x,<3
3x, +3x, <9,
X1, %20
[=2x) 4+3x; - min,
X +5x; 210
3x;+2x, 212
2x) +4x, >10
x >1,

Xy, %220

3. 4.

[image: image21.jpg]f=x+x; - max,
=3x +2x, <1
x +2x, <14
2x; +x,<13
3x-x,<12,
Xy, X2 20.
f=x+2x; > max,
Sxp =2x,<3
x+x;>1
=3x; +x,<3
3x, +3x, <9,
X1, %20
[=2x) 4+3x; - min,
X +5x; 210
3x;+2x, 212
2x) +4x, >10
x >1,

Xy, %220

 [image: image22.jpg]f=-7x; +2x, — min,
x+x21
Sxp+x;23
=3x +x,<3
2x +x;<4,

Xy, %2 20,

=% ~2% + X3— X4 + X5 — min,
x; +3x; —4x5>8
X} =2Xx; +Xx3+3% >6
2x; 43X, —=2X3 =X +X524,

Xy, % 20,

5.

[image: image23.jpg]f=-7x; +2x, — min,
x+x21
Sxp+x;23
=3x +x,<3
2x +x;<4,

Xy, %2 20,

=% ~2% + X3— X4 + X5 — min,
x; +3x; —4x5>8
X} =2Xx; +Xx3+3% >6
2x; 43X, —=2X3 =X +X524,

Xy, % 20,

_1274218222.unknown

_1274219016.unknown

_1274219544.unknown

_1274219657.unknown

_1274219718.unknown

_1274219101.unknown

_1274218347.unknown

_1274218821.unknown

_1274218326.unknown

_1274218174.unknown

