Решение задачи линейного программирования

Posted on 17.05.2011 by l-o-r-y 

Рассмотрим способ решения задач линейного программирования в MS Excel.

Задача 1.

Фирма производит два вида продукции: А и В. Прибыль на единицу продукции А и В составляет соответственно 360 и 240 рублей. Технология производства требует работы  3 машин. Время работы машин 1, 2, 3 в минутах, необходимое для производства единицы продукции каждого вида, приведено в таблице.

	
	1
	2
	3

	А
	3
	3
	4

	В
	4
	2
	2


 

Еженедельный резерв времени работы машин равен  соответственно 36, 32 и 40 часов в день. Определите ежедневные нормы выпуска продукции 1 и 2, максимизирующие прибыль. Сделайте отчеты по результатам, по устойчивости и по пределам.

Решение.

Внесем исходные данные в Excel в виде таблицы.


Построим математическую модель.

Введем обозначения X и Y для количества изделий моделей А и В.

Прибыль от реализации данной продукции равна 360X + 240Y

Эту прибыль нужно максимизировать. Это целевая функция (для нее ищется экстремум (минимум или максимум).

Бесконечному росту целевой функции препятствуют ограничения, т.к. они не дают возможности бесконечно увеличивать количество производимой продукции А и В. Мы имеем ограничения лишь по времени работы машин. Переведем время, необходимое для производства единицы продукции каждого вида, данное в минутах, в часы. Получим: по продукции А – 0,05, 0,05, 0,06; по продукции В – 0,06, 0,03, 0,03.  Ограничение по резерву времени для машины 1 выглядит следующим образом: 0,05х + 0,06y ≤ 36,

Для машины 2: 0,05x + 0.03y ≤ 32, для машины 3: 0,06x + 0.03y ≤40. Последнее ограничение – количества изделий не могут быть отрицательными числами, поэтому х≥0, y≥0.

В ячейки колонки С будем вносить поясняющий текст.


Построим таблицу для дальнейшего решения задачи.


Ячейкам В20 и В21 присвоим имена X и Y. Для этого нужно щелкнуть на ячейке В20, затем в поле «Имя строки» вместо В20 латинскими буквами вводим Х.


Таким же образом переименовываем ячейку B21 в Y. Теперь зададим начальные значения переменным X и Y. Для этого в ячейках В20 и В21 напишем формулу «=0».


Далее введем в ячейку В23 целевую функцию.  Выделим ячейку В23 мышкой, и напишем там следующую формулу: =360*x+240*y.


В ячейки В25, В26, В27 таким же образом вносим формулы ограничений.


После этого таблица примет вид


И у нас все будет готово для того чтобы приступить к непосредственному решению задачи.

Выделим ячейку B23, в которой вычисляется целевая функция и вызовем Решатель (Данные – Поиск решения)

P.S. По умолчанию в Excel 2007 надстройка Поиск решения отключена. Чтобы активизировать ее, щелкните значок «Кнопка Microsoft Office”, щелкните Парамерты Excel, а затем выберите категорию Надстройки. В поле Доступные надстройки установите флажок рядом с пунктом Поиск решения и нажмите кнопку ОК.


В появившемся диалоговом окне в поле ввода «Установить целевую ячейку» уже должен содержаться адрес ячейки В23, если это по какой-либо причине не так, то впишем самостоятельно. Поставьте галочку на опции «Равной максимальному значению». Далее в поле ввода «Изменяя ячейки» вводим адреса блока ячеек B20:B21. Теперь нужно ввести ограничения, для этого нужно нажать кнопку «добавить».


В поле ввода «Ссылка на ячейку» необходимо указать адрес ячейки, содержащей первое ограничение для задачи.  Далее необходимо установить знак  , а в правом поле ввода написать 36.


Затем не выходя из текущего окна, нажмите кнопку «добавить». Вписываем адрес ячейки, содержащей второе ограничение задачи, далее знак , затем 32; не выходя из текущего окна снова нажимаем кнопку «добавить», в появившемся окне устанавливаем ссылку на ячейку, содержащюю последнее ограничение задачи, знак , 40. Нажимаем кнопку ОК.


Нажмем кнопку «Параметры».

В диалоговом окне «параметры поиска решения» необходимо установить галочки напротив опций «Линейная модель» и «Неотрицательные значения».


Щелкните кнопку ОК. Вы окажетесь в исходном окне. Теперь все готово для работы алгоритма поиска решения. Нажмем кнопку Выполнить.


В появившемся диалоговом окне выбираем опцию «сохранить найденное решение». Excel позволяет также вывести отчеты по результатам, по устойчивости, по пределам. Выделим их все.


Нажмем кнопку ОК.


Мы видим что вид таблицы изменился. В ячейках X и Y появились значения 560 и 133,33 изделий А и В соответственно. При этом целевая функция достигает максимального значения 233 600. Кроме того в ячейках В25, В26, В27 появились значения 36, 32, 37,6, означающие максимально полное использование ресурсов времени работы машин. Не стоит пугаться дробного решения (количество изделий В у нас получилось – 133,33), оно тоже дает хорошее приближение оптимального решения задачи.

