Мусаева Наталья Гашимовна 220-484-424

Практическая работа.
 Разработка и исследование экономической модели.

Задание:
1. Составить математическую модель задачи линейного программирования.

2. Решить задачу линейного программирования в Excel с помощью программы "Поиск решения".

3. Определить оптимальный план выпуска продукции, максимальное значение целевой функции (прибыли) и соответствующее распределение ресурсов.

 Планирование производства

Модель линейного программирования дает возможность определить наиболее выгодную производственную программу выпуска нескольких видов продукции при заданных ограничениях на ресурсы.

МП выпускает товары Х1,Х2,Х3,Х4, получая от реализации каждого прибыль в 60,70,120,130 руб. соответственно. Затраты на производство приведены в таблице.

	Затраты
	X1
	X2
	X3
	X4
	Всего

	Трудовые
	1
	1
	1
	1
	16

	Сырьевые
	6
	5
	4
	1
	110

	Финансы
	4
	6
	10
	13
	100

Определить:

1)Максимум прибыли в зависимости от оптимального распределения затрат.

2)Минимум ресурсов, необходимых для получения максимальной прибыли.

Решение задачи средствами Excel состоит из 4 этапов:

1. Создание математической модели задачи ЛП.

2. Создание формы для ввода условий задачи, ввод в неё исходных данных и зависимостей из математической модели.

3. Ввод данных из формы в окно Excel Поиск решения из меню Сервис.

4. Задание параметров поиска и решение задачи.

1 этап. Создание математической модели задачи
Составим математическую модель процесса по описанию задачи:

60Х1+70Х2+120Х3+130Х4 = Fmax – целевая функция прибыли.

Х1+Х2+Х3+Х4 <= 16

6Х1+5Х2+4Х3+Х4 <= 110 - ограничения модели

4Х1+6Х2+10Х3+13Х4 <= 100

 Хj >=0 - граничные условия модели, так как количество производимых товаров не может быть отрицательной величиной.

Для решения данной задачи c помощью программы MS Excel создадим новую книгу с именем Линейное программирование и изменим имя ее первого рабочего листа на Задача о производстве.

2 этап. Создание формы

а). Составление формы в виде:

	
	A
	B
	C
	D
	E
	F
	G
	H

	1
	Переменная
	X1
	X2
	X3
	X4
	Формула
	Знак
	Св.член

	2
	Значение
	
	
	
	
	
	
	

	3
	Коэф. ЦФ
	60
	70
	120
	130
	=СУММПРОИЗВ

(В$2:Е$2;В3:Е3)
	max
	

	4
	Трудовые
	1
	1
	1
	1
	=СУММПРОИЗВ

(В$2:Е$2;В4:Е4)
	<=
	16

	5
	Сырьевые
	6
	5
	4
	1
	=СУММПРОИЗВ

(В$2:Е$2;В5:Е5)
	<=
	110

	6
	Финансы
	4
	6
	10
	13
	=СУММПРОИЗВ

(В$2:Е$2;В6:Е6)
	<=
	100

б). Запись в ячейки В3:Е3 коэффициентов целевой функции F (1), в В4:Е6 коэффициентов из системы ограничений (2) и в ячейки Н4:Н6 - свободных членов из системы (2).

в). Ввод формул с помощью fx - Мастера функций.

Для ввода формулы в целевую ячейку (целевой функции): щелкнуть левой клавишей мыши по ячейке F3, затем по значку Мастера функций fx на панели инструментов, в появившемся окне "Мастер функций, Шаг 1" выбрать категорию "Математические", далее выбрать функцию СУММПРОИЗВ, нажать клавишу ОК, в окне "Мастер функций Шаг 2" в поле Массив 1 ввести с клавиатуры В2:Е2 (ячейки, в которых будут варьироваться Х1..Х4), в поле Массив 2 ввести В3:Е3 (коэффициенты целевой функции ЦФ).

Примечание. Можно вводить В2:Е2 не с клавиатуры, а поставить курсор в окно Массив 1, а затем протащить курсор при нажатой левой клавише мыши по ячейкам В2:Е2, имена ячеек сами запишутся в окно. Аналогично поступить с полем Массив 2.

Нажать клавишу ОК, в ячейку F3 запишется формула 60Х1+70Х2+120Х3+ 130Х4

в виде СУММПРОИЗВ(В2:Е2;В3:Е3).

Чтобы не вводить формулы в другие ячейки, необходимо изменить тип адресации для ячеек В2:Е2 с относительной на абсолютную B2:E2, установив курсор перед нужным адресом B2 и нажав функциональную клавишу F4, затем повторить эти действия для адреса E2. Формула примет следующий вид:

СУММПРОИЗВ($В$2:$Е$2;В3:Е3)

После внесенных изменений необходимо скопировать формулу в ячейки F4:F6 c помощью маркера заполнения. Для этого необходимо выделить ячейку F3, содержащую нужную формулу, установить указатель мыши на черный квадратик в правом нижнем углу ячейки (он примет форму черного крестика) и протащить с помощью левой кнопки мыши на весь требуемый диапазон.

В результате копирования мы увидим следующие формулы:

- в ячейке F4 - СУММПРОИЗВ($В$2:$Е$2;В4:Е4),

- в ячейке F5 - СУММПРОИЗВ($В$2:$Е$2;В5:Е5),

- в ячейке F6 - СУММПРОИЗВ($В$2:$Е$2;В6:Е6).

3 этап. Заполнение окна Поиск решения

Выбрать в пункте меню Сервис команду Поиск решения, поставить курсор в поле целевой функции, выделить ячейку F3 в форме (или ввести F3 с клавиатуры), поставить переключатель в положение "Максимальному значению" (см. Рис. 6.1). В поле "Изменяя ячейки" ввести $В$2:$Е$2(с клавиатуры или протащив мышью).

Нажать клавишу "Добавить", в окне "Добавление ограничения» в поле "Ссылка на ячейку" ввести F4, выбрать через "стрелка вниз" знак "<=", в поле справа ввести Н4 (Рис. 6.2).

Аналогично через "Добавить" ввести F5<=H5, F6<=H6 для системы ограничений (2), а также B2>=0, C2>=0, D2>=0 и Е2>=0.

Также необходимо добавить ограничения для получения целочисленных величин по количеству товаров: B2=цел, C2=цел, D2=цел и Е2=цел.
После ввода последнего граничного условия вместо "Добавить" нажать клавишу ОК, появится окно "Поиск решения".

Для изменения или удаления ограничений и граничных условий используются клавиши Изменить, Удалить.

4 этап. Параметры поиска.

В окне "Поиск решения" нажать клавишу "Параметры", выбрать по умолчанию Максимальное время - 100 с.(может быть до 2^15=32767 c.> 4 час.), число итераций- 100 (для большинства задач это количество просчётов подходит с большим запасом), установить флажок в строке "Линейная модель", нажать ОК, в появившемся окне Поиск Решения нажать Выполнить (Рис. 3).

[image: image1.png]Tapamerpel noucka pewenys

Maxcmanroe spens; [cexcymn

e 0| T
S T | S
Trresrerrs G [
e | r— G

¥ eiiias nogens I AsTonamseckoe naauTaiposarie
I™ HeorpiaTenshiue averun | Mokaseisar pesynsTarsiiTepayii
Oueroan PasmocT Meron nodcka

& ruveiivan & mpae & torons

C xoamparwras || uenmpanerwe || compaxerv rpanenos

Рисунок 3 Диалоговое окно Параметры поиска решения

Результаты поиска решения с таблицей результатов:

	
	A
	B
	C
	D
	E
	F
	G
	H

	1
	Переменная
	X1
	X2
	X3
	X4
	Формула
	Знак
	Св.член

	2
	Значение
	10
	0
	6
	0
	
	
	

	3
	Коэф. ЦФ
	60
	70
	120
	130
	1320
	Max
	

	4
	Трудовые
	1
	1
	1
	1
	16
	<=
	16

	5
	Сырьевые
	6
	5
	4
	1
	84
	<=
	110

	6
	Финансы
	4
	6
	10
	13
	100
	<=
	100

Таким образом оптимальный план Х(Х1,Х2,Х3,Х4)=(10,0,6,0)

При эффективном использовании всех ресурсов максимум прибыли F в 1320 руб.

Вывод: Максимальная прибыль F в 1320 руб. получается при выпуске только товаров Х1 и Х3 в количестве 10 и 6 штук соответственно, товары Х3 и Х4 выпускать не нужно (это приведёт к снижению прибыли). Трудовые (У1) и финансовые (У3) ресурсы используются полностью, по сырьевым ресурсам (У2) есть запас в 110-84=26 ед.

Кроме того, это означает, что изменение трудовых (У1) и финансовых (У3) ресурсов приведёт к изменению прибыли F, а изменение сырьевых ресурсов (У2) - нет.

Разности между плановыми ресурсами и использованными являются двойственными переменными У1, У2 и У3 сопряжённой задачи линейного программирования. В данном случае У1=У3=0, а У2=26 ед. Таким образом, ресурс У2 можно уменьшить на 26 ед., тогда план по сырью тоже будет оптимальным.

Учебные материалы:

Для разработки проектов учащимся разрешается пользоваться любой доступной информацией:

1) Конспекты лекций;

2) Электронные учебные материалы в кабинетах и библиотеке;

3) Электронные ресурсы:

http://window.edu.ru/ - Единое окно доступа к образовательным ресурсам

http://www.ict.edu.ru/lib/ - ИКТ Портал/Библиотека

http://iit.metodist.ru/ - Лаборатория информатики МИОО

http://www.humanities.edu.ru/db/msg/80303 - Информатика и информационные технологии;

http://msdn.microsoft.com/ru-ru/beginner/default.aspx - Центр начинающего разработчика и др.

4) Собственные знания.

Для исследования моделей предоставляется учебный и программно-методический комплекс:

1) Угринович Н.Д. Информатика и ИКТ. – Учебное пособие. 10, 11 классов – М. Бином. Лаборатория знаний, 2006.

2) Угринович Н.Д. Исследование информационных моделей. – Учебное пособие. – М. Бином. Лаборатория знаний, 2006.

3) Угринович Н.Д. Model-CD- компьютерный практикум на CD-ROM. - М. Бином. Лаборатория знаний, 2006.

