Лабораторная работа №1

. Решение оптимизационных задач. Технология решения задач с помощью надстройки Поиск решения в среде EXCEL.
Цель работы:

1) Научиться составлять математические модели линейных задач.

2) Ознакомиться с технологией решения задач линейного программирования с помощью ПОИСКА РЕШЕНИЙ в среде EXCEL.
Содержание математических моделей и методика их построения.

Содержанием любой математической модели является выраженная в формально-математических соотношениях сущность условий задачи и поставленной цели.

Для того чтобы корректно сформулировать и решить конкретную задачу, необходимо выполнить следующие действия

1 Определить цели.

Цель – желаемое состояние системы.
2 Определить критерий или критрии оптимальности.

Критерием оптимальности называется показатель, выражающийся при помощи целевой функции через другие показатели, и отражающий степень достижения цели. По значению критерия и выбирается оптимальный вариант из всех возможных.

3 Выбрать входные параметры.

Входным параметром называется переменная величина изменение, которой приводит к изменению критерия оптимальности. Как правило, для обозначения переменных величин используются буквы: x, y, z, а также их модификации x1, xij и др.

4 Определить целевую функцию.

Целевая функция представляет собой уравнение, связывающее значение критерия оптимальности (чаще всего обозначают буквами F или Z) и значения входных параметров F=f(x1, x2... xn) → max (min)

5 Определить ограничения

Ограничения модели должны отражать все основные условия. Однако практически учесть все условия для достижения цели невозможно, достаточно учесть основные условия. Естественно, полученная модель будет упрощенной по сравнению с реальной.

Целевая функция вместе с набором ограничений представляет математическую модель системы. При решении необходимо найти такие значения входных параметров x1, x2... xn, чтобы значение критерия F стало экстремальным (max или min)

Технологию решения задач линейного программирования с помощью надстройки Поиск решения в среде EXCEL рассмотрим на примере конкретной задачи.

Задача. Завод производит машины трех видов (А, В и С), используя при сборке детали трех типов (тип 1, тип 2 и тип 3). Расход деталей задается следующей таблицей:
	
	А
	В
	С

	Тип 1
	2
	5
	1

	Тип 2
	2
	0
	4

	Тип З
	2
	1
	1

Стоимость изготовленных машин одинакова. Ежедневно на склад завода поступает 500 деталей типа 1 и по 400 деталей типов 2 и 3. Каково оптимальное соотношение дневного производства машин различного вида, если производственные мощности завода позволяют использовать запас поступивших деталей полностью?

Составим математическую модель задачи.

Обозначим через
[image: image1.wmf]3

2

1

,

,

x

x

x

количество машин каждого типа.

Целевая функция - это выражение, которое необходимо максимизировать:

[image: image2.wmf]max

)

(

3

2

1

®

+

+

=

x

x

x

X

F

Ограничения по ресурсам:

[image: image4.wmf]ï

ï

î

ï

ï

í

ì

=

Z

Î

³

£

+

+

£

+

+

£

+

+

)

3

,

1

(

,

0

,

400

1

1

2

,

400

4

0

2

,

500

1

5

2

3

2

1

3

2

1

3

2

1

j

x

x

x

x

x

x

x

x

x

x

x

j

j

Поиск решения - это надстройка ЕХСEL, которая позволяет решать оптимизационные задачи. Если в меню Сервис отсутствует команда Поиск решения, значит, необходимо загрузить эту надстройку. Выберите команду Сервис→ Надстройки и активизируйте надстройку Поиск решения. Если же этой надстройки нет в диалоговом окне Надстройки, то вам необходимо обратиться к панели управления Windows щелкнуть на пиктограмме Установка и удаление программ и с помощью программы-установки ЕХСEL (или Оffice) установить надстройку Поиск решения.

1. Запустите программу Excel (Пуск > Программы > Microsoft Excel) и откройте новую рабочую книгу или созданную ранее.

2. Создайте новый рабочий лист (Вставка > Лист), дважды щелкните на его ярлычке и присвойте ему имя Организация производства.

3. В ячейки B2, B3 и B4 занесите дневной запас комплектующих — числа 500,400 и 400, соответственно.

4. В ячейки D5, E5 и F5 занесите нули — в дальнейшем значения этих ячеек будут подобраны автоматически.

5. В ячейках диапазона D2:F4 разместите таблицу расхода комплектующих.

6. В ячейках A2: A4 нужно указать формулы для расчета расхода комплектующих по типам. В ячейке A2 формула будет иметь вид =D5*D2+E5*E2+F5*F2, а остальные формулы можно получить методом автозаполнения (обратите внимание на использование абсолютных и относительных ссылок).

[image: image3.png]Microsoft Excel - Knural]S
|®] ®aiin Mpaeka Bun Beraeka Popwar Cepewc Hanwoe Oxro 2 A
| »eulerne
lozE/aRy serdo---|la®
|| cu - X Kd
R
H I J K L 3
—
€T v (v £ s T ——————

roroso | LI B YV | R A

Рисунок

7. В ячейку G5 занесите формулу, вычисляющую общее число произведенных машин: для этого выделите диапазон D5 :F5 и щелкните на кнопке Автосумма на стандартной панели инструментов.

8. Дайте команду Сервис > Поиск решения — откроется диалоговое окно Поиск решения.

9. В поле Установить целевую укажите ячейку, содержащую оптимизируемое значение (G5). Установите переключатель Равной максимальному значению (требуется максимальный объем производства).

10. В поле Изменяя ячейки задайте диапазон подбираемых параметров — D5 :F5.

11. Чтобы определить набор ограничений, щелкните на кнопке Добавить. В диалоговом окне Добавление ограничения в поле Ссылка на ячейку укажите диапазон A2:A4. В качестве условия задайте <=. В поле Ограничение задайте диапазон B2:B4. Это условие указывает, что дневной расход комплектующих не должен превосходить запасов. Щелкните на кнопке ОК.

12. Снова щелкните на кнопке Добавить. В поле Ссылка на ячейку укажите диапазон D5 :F5. В качестве условия задайте >=. В поле Ограничение задайте число 0. Это условие указывает, что число производимых машин неотрицательно. Щелкните на кнопке ОК.

13. Снова щелкните на кнопке Добавить. В поле Ссылка на ячейку укажите диапазон D5 :F5. В качестве условия выберите пункт цел. Это условие не позволяет производить доли машин. Щелкните на кнопке ОК.

14. Щелкните на кнопке Выполнить. По завершении оптимизации откроется диалоговое окно Результаты поиска решения.

15. Установите переключатель Сохранить найденное решение, после чего щелкните на кнопке ОК.

16. Проанализируйте полученное решение. Кажется ли оно очевидным? Проверьте его оптимальность, экспериментируя со значениями ячеек D5 :F5. Чтобы восстановить оптимальные значения, можно в любой момент повторить операцию поиска решения.

Создание отчета по результатам поиска решения
ЕХСЕL позволяет представить результаты поиска решения в форме отчета. Существует три типа таких отчетов:

Результаты (Answer). В отчет включаются исходные и конечные значения целевой и влияющих ячеек, дополнительные сведения об ограничениях.

Устойчивость (Sensitivity). Отчет, содержащий сведения о чувствительности решения к малым изменениям в изменяемых ячейках или в формулах ограничений.

Пределы (Limits). Помимо исходных и конечных значений изменяемых и целевой ячеек в отчет включаются верхние и нижние границы значений, которые могут принимать влияющие ячейки при соблюдении ограничений.

2. Порядок выполнения работы
2.1.Ознакомится с методическими указаниями, изложенными в п.1;

2.2.Составить математические модели задач (по указанию преподавателя)

2.3.Решить задачи, используя надстройку Excel Поиск решений.

3. Содержание отчета:
3.1.Тема и цель работы
3.2.Условия задач

3.3.Математические модели задач.
3.4. Результаты решения задач с помощью ПОИСКА РЕШЕНИЙ в среде EXCEL.
3.5.Выводы по работе.

Список задач
1

На приобретение оборудования для нового производственного участка выделено 20 тыс. ден. ед. Оборудование должно быть размещено на площади, не превышающей 72 м2. Предприятие может заказать оборудование двух видов: более мощные машины типа А стоимостью 5 тыс. ден. ед., требующие производственные площади 6 м2 (с учетом проходов) и дающие 8 тыс. ед. продукции за смену, и менее мощные машины типа Б стоимостью 2 тыс. ден. ед., занимающие площадь 12 м2 и дающие за смену 6 тыс. ед. продукции. Машин типа А можно заказать не более 3 ед. Найти оптимальный вариант приобретения оборудования, обеспечивающий максимум общей производительности нового участка.

2

Три типа самолетов следует распределить между двумя авиалиниями. В таблице заданы количество самолетов каждого типа, месячный объём перевозок каждым самолетом на каждой авиалинии и соответствующие эксплутационные расходы. Требуется распределить самолёты по авиалиниям так, чтобы при минимальных суммарных эксплуатационных расходах перевезти по каждой из них соответственно не менее 300 и 200 ед. груза.

	Тип
само-

лета
	Число
само-
летов
	Месячный объём перевозок
одним самолетом
по авиалиниям
	Эксплуатационные расходы
на один самолёт
по авиалиниям

	
	
	I
	II
	I
	II

	1

2

3
	50

20

30
	15

30

25
	10
25

50
	15

70

40
	20
28
70

3

 Нефтеперерабатывающий завод получает четыре полуфабриката: 400 тыс. л. алкилата, 250 тыс. л. крекинг-бензина, 450 тыс. л. бензина прямой перегонки и 200 тыс. л. изопентона. В результате смешения этих четырех компонентов в отношении 2:3:5:2 образуется бензин А стоимостью 120 ден. ед. за 1 тыс. л.; в отношении 3:1:2:1 - бензин Б стоимостью 100 ден. ед. за 1 тыс. л.; в отношении 2:2:1:3 - бензин В стоимостью 150 ден. ед. за 1 тыс. л. Составить план, при котором стоимость всей выпущенной продукции будет максимальной.

4

Имеющийся фонд материалов Мi нужно распределить между изготовителями продукции Пj так, чтобы получить максимальную прибыль от реализации всей продукции, произведенной из имеющихся материалов. Нормы расхода на единицу продукции, запас материалов и прибыль, получаемая от реализации единицы готовой продукции, приведены в таблице.

	Материал
	Фонд
материалов
	Продукция

	
	
	П1
	П2
	П3
	П4
	П5

	М1

М2

М3
	50000

28000

40000
	0,7

1,4

0,5
	0,9

0,3

2,1
	1,5

0,7

1,8
	2,3

2,5

0,7
	1,8

2,0

2,0

	Прибыль
	5
	7
	6
	9
	8

5

Из листов стального проката размером 6 x 13 м необходимо выкроить 800 заготовок А размером 4 x 5 м и 400 заготовок Б размером 2 x 3 м. Раскрой можно производить четырьмя способами. В таблице указано количество заготовок каждого типа, получаемых при раскрое одного листа различными способами. Составить такой план раскроя, чтобы расход материала был минимальным.

	Заготовка
	Количество заготовок при способе раскроя

	
	I
	II
	III
	IV

	А

Б
	3

1
	2

6
	1

9
	0

13

6

Минска в Могилев необходимо перевезти оборудование трех типов: 20 ед. типа А, 40 ед. типа Б и 968 ед. типа В. Для перевозки оборудования завод может заказать два вида транспорта: Т1 и Т2. На единицу транспорта вида Т1 оборудования типа А может быть погружено не более 4 ед., оборудования типа Б – не более 4 ед., оборудования типа В – не более 44 ед.; на единицу транспорта вида Т2 – не более 1, 3, 177 ед. оборудования соответственно типа А, Б и В. Сменные затраты, связанные с эксплуатацией единицы транспорта вида Т1, составляют6 ден. ед., единицы транспорта вида Т2 10 ден. ед. Требуется: составить математическую модель задачи, позволяющую установить количество транспортных единиц того и другого вида, необходимое для перевозки оборудования с минимальными затратами.

7

Для получения сплава используются три вида сырья, содержащего никель, железо и прочие вещества. В сплав может входить не менее 4% никеля и не более 75% железа и 20% прочих компонентов. Известна стоимость различных видов сырья и процентное содержание в нем соответствующих компонентов сплава (таблица).

Таблица

	Компоненты сплава
	Содержание компонентов для вида сырья, %

	
	I
	II
	III

	Железо

Никель

Прочие

Стоимость
ден. ед. за 1 кг
	40

4

20

10
	70

3

10

5
	80

6

8

7

Определить оптимальный состав шихты, для которого стоимость 1 кг сплава будет минимальной.
8

Промышленное предприятие «Белподшип» имеет возможность выпускать подшипники четырёх видов (П1, П2, П3, П4). На их изготовление необходимо использовать три вида производственных ресурсов: кольца, шарики, сепараторы. Наличие ресурсов в плановом периоде и норма их расхода на единицу продукции указаны в таблице1.

Таблица1

	Вид ресурса
	Наличие ресурса, шт.
	Норма расхода на единицу продукции, шт./ед.

	
	
	П1
	П2
	П3
	П4

	Кольца
	600
	2
	2
	2
	2

	Шарики
	2000
	6
	8
	10
	6

	Сепараторы
	550
	2
	1
	1
	2

Для изготовления данных видов подшипников необходимо оборудование трех видов: токарное, шлифовальное, измерительная техника. Наличие оборудования и потребляемая им мощность, требуемая на изготовление подшипников каждого вида, указаны в таблице2.

Таблица2
	Вид оборудования
	Наличие оборудования, станко-ч
	Норма расхода на единицу

 продукции, станко-ч/ед.

	
	
	П1
	П2
	П3
	П4

	Токарное
	65
	0,2
	0,3
	0,1
	0,2

	Шлифовальное
	30
	0,1
	0,1
	0,2
	0,2

	Измерительная техника
	85
	0,3
	0,2
	0,1
	0,1

Маркетинговый отдел данного предприятия выявил, что в экономическом регионе есть два крупных потребителя подшипников данных видов: Россия и Беларусь. Общая потребность в подшипниках по экспертным оценкам в настоящее время составляет порядка тех объёмов, которые представлены в таблице3.

Таблица3
	Продукция
	Рынки
	Планируемый

объём продаж, шт.
	Планируемая прибыль от единицы

продукции, ден. ед.

	П1
	Россия

Беларусь
	100

200
	7

8

	П2
	Россия
	150
	5

	П3
	Россия
	100
	4

	П4
	Беларусь
	Не ограничен
	6

Исходя из сложившейся ситуации на рынке, определить, какой объём продукции необходимо выпускать, чтобы получать максимальную прибыль.

9

Автопогрузчики АП-1 и АП-2 заняты работами на площадках П1 и П2. Не более чем за 24 ч на площадке П1 необходимо погрузить 230 т груза, на площадке П2 – 168 т. Количество груза, которое может погрузить каждый автопогрузчик за один час на той или иной площадке, а также стоимость погрузки одной тонны груза приведены в таблице. Установить, сколько тонн должен погрузить каждый автопогрузчик на той или другой площадке так, чтобы своевременно выполнить задание с минимальными затратами.

	Автопогрузчики
	Мощность на площадке
	Стоимость работ на площадке

	
	П1
	П2
	П1
	П2

	АП-1
	10
	12
	8
	7

	АП-2
	13
	13
	12
	13

10

При производстве карамели на кондитерской фабрике используются сахарный песок, патока, фруктовое пюре и вкусовые добавки. Нормы расхода сырья каждого вида для производства 1 т карамели "Абрикос"(А), "Вишня"(В) и "Клубника"(К) приведены в таблице.

	Нормы расхода сырья на 1 т карамели, т

	Вид сырья
	Общее количество сырья, т

	
	A
	B
	К
	

	Сахарный песок
	0,7
	0,6
	0,8
	900

	Патока
	0,45
	0,5
	0,3
	700

	Фруктовое пюре
	0,1
	0,2
	0,15
	250

	Вкусовые добавки
	0,002
	0,005
	0,003
	16

	Прибыль, руб.
	1000
	1200
	1350
	

· Требуется определить, план выпуска карамели, чтобы прибыль от её реализации была максимальной.
· Дополнительно заданы производственные издержки в рублях на 1 ед. каждого изделия: 40, 45, 50. Найти оптимальный ассортимент, максимизирующий прибыль, при условии, что суммарные производственные издержки не должны превышать 5000 руб.

11

Фирма производит для автомобилей запасные части типа А и В. Фонд рабочего времени составляет 5000 чел.-ч в неделю. Для производства одной детали типа А требуется 1 чел.-ч, а для производства одной детали типа В - 2 чел.-ч. Производственная мощность позволяет выпускать максимум 2500 деталей типа А и 2000 деталей типа В в неделю. Для производства детали типа А уходит: 2 кг полимерного материала и 5 кг листового материала, а для производства одной детали типа В - 4 кг полимерного материала и 3 кг листового металла. Еженедельные запасы каждого материала -по 10 000 кг. Общее число производимых деталей в течение одной недели должно составлять не менее 1500 штук.

Определите, сколько деталей каждого вида следует производить, чтобы обеспечить максимальный доход от продажи за неделю, если доход от продаж одной детали типа А и В составляет соответственно 1,1 руб. и 1,5 руб.

12

Брокеру биржи клиент поручил разместить 100000 долл. США на фондовом рынке, сформировать портфель с ценными бумагами, чтобы получить максимальные годовые проценты с вложенного капитала. Выбор ограничен четырьмя возможными объектами инвестиций-акций А, В, С, Д, которые позволяют получить доход в размерах соответственно 6%, 8%, 10% и 9% годовых от вложенной суммы. При этом клиент поручил не менее половины инвестиций вложить в акции А и В. С целью обеспечения ликвидности не менее 25% общей суммы капитала нужно поместить в акции Д. Учитывая прогноз на изменение ситуации в будущем, в акции С можно вложить не более 20% капитала. Специфика налогообложения указывает на необходимость вложения в акции А не менее 30% капитала.

Определите распределение инвестиций капитала, обеспечивающего максимальный годовой процентный доход.

13

Сельскохозяйственное предприятие может приобрести тракторы марок М1 и М2 для выполнения работ Р1, Р2 и Р3. Производительность тракторов при выполнении указанных работ, общий объём работ и стоимость каждого трактора приведены в таблице. Найти оптимальный вариант приобретения тракторов, обеспечивающий выполнение всего комплекса работ при минимальных денежных затратах на технику.

	Вид работ
	Объём работ, га
	Производительность
трактора марки

	
	
	М1
	М2

	Р1

Р2

Р3
	60

40

30
	4

8

1
	3

1

3

	Стоимость трактора, ден. ед.
	7
	2

14

Фирма производит и продает столы и шкафы из древесины хвойных и лиственных пород. Расход каждого вида в кубометрах на каждое изделие задан в таблице.

	
	Расход древесины, м3
	Цена изделия,

тыс. руб.

	
	хвойные
	лиственные
	

	Стол
	0,15
	0,2
	0,8

	Шкаф
	0,3
	0,1
	1,5

	Запасы древесины
	80
	40
	

Определить оптимальное количество столов и шкафов, которое следует поставлять на продажу для получения максимального дохода фирмы.

15

Фирма производит два безалкогольных широко популярных напитка «Колокольчик» и «Буратино». Для производства 1л «Колокольчика» требуется 0,02 ч работы оборудования, а для «Буратино» - 0,04 ч, а расход специального ингредиента на них составляет 0,01 кг и 0,04 кг на 1 л соответственно. Ежедневно в распоряжении фирмы 16 кг специального ингредиента и 24 ч работы оборудования. Доход от продажи 1 л «Колокольчика» составляет 0,25 руб., а «Буратино» - 0,35 руб. Определить ежедневный план производства напитков каждого вида, обеспечивающий максимальный доход от их продажи.
� EMBED Equation.3 ���

[image: image5.wmf]ï

ï

î

ï

ï

í

ì

=

Z

Î

³

£

+

+

£

+

+

£

+

+

)

3

,

1

(

,

0

,

400

1

1

2

,

400

4

0

2

,

500

1

5

2

3

2

1

3

2

1

3

2

1

j

x

x

x

x

x

x

x

x

x

x

x

j

j

_1198309277.unknown

_1218574129.unknown

_1198309233.unknown

