Мусаева Наталья Гашимовна 220-484-424

Практическая работа №________

Дата:_______________
Ученика___
Задача оптимизации: 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.

Этапы построения и исследования модели на компьютере:

1. Описательная информационная модель.

2. Формализованная модель.

3. Компьютерная модель.

4. Компьютерный эксперимент.

5. Анализ полученных результатов и корректировка исследуемой модели.

Построение и исследование информационной модели задачи оптимизации методом линейного программирования
1. Описательная информационная модель.
__

2. Формализованная модель.

3. Компьютерная модель.
Создание проекта с помощью MS Excel состоит из 4 этапов:

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

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

.
3. Задание параметров поиска и решение задачи Параметры поиска:

[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

4. Компьютерный эксперимент.
В окне Поиск Решения нажать Выполнить. Внести результаты эксперимента в таблицу:
	
	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
	
	Max
	

	4
	Трудовые
	1
	1
	1
	1
	
	<=
	16

	5
	Сырьевые
	6
	5
	4
	1
	
	<=
	110

	6
	Финансы
	4
	6
	10
	13
	
	<=
	100

5. Анализ полученных результатов и корректировка исследуемой модели.

Вывод: __
__
6. Домашнее задание: создать модель задачи оптимизации методом линейного программирования средствами MS Excel:

 Предприятие электронной промышленности выпускает две модели телевизоров, причем каждая модель производится на отдельной технологической линии. Суточный объем производства первой линии – 60 изделий, второй линии – 75 изделий. На телевизор первой модели расходуются 10 однотипных элементов электронных схем, на телевизор второй модели – 8 таких же элементов. Максимальный суточный запас используемых элементов равен 800 единицам. Прибыль от реализации одного телевизора первой и второй моделей равна 6000 руб. и 4500 руб. соответственно. Определить оптимальный суточный объем производства первой и второй моделей.

