Решение задачи линейного программирования в MS Excel-2003
Цель работы: Изучение возможностей пакета MS Excel-2003 при решении задач линейного программирования. Приобретение навыков решения задач линейного программирования.
Общая формулировка задачи ЛП:

найти неотрицательное решение X системы линейных уравнений AX=B, при котором целевая функция f=CX принимает максимальное (минимальное) значение, где A — матрица коэффициентов; B — объемы ресурсов.

Экономический смысл системы AX=B заключается в задании ограничений на расходуемые ресурсы.

Экономический смысл целевой функции f=CX заключается в максимальной прибыли или минимальной себестоимости, получаемой от оптимального решения X.

Например, если X — вектор объемов выпуска продукции, а С - вектор прибыли, получаемой от единицы каждого вида продукции, то f — суммарная прибыль от выпуска всей продукции.

В задачах линейного программирования всегда необходимо найти минимум (или максимум) линейной функции многих переменных при линейных ограничениях в виде равенств или неравенств.

	[image: image1.png]L= oy + 0y + 0y + -Gy, —>min

gy + Ay + Ak, Shy

By + YRy + A K, Sy
B X En 20

В задачи целочисленного программирования добавляется ограничение, что все xi должны быть целыми.
Excel имеет несколько программ-надстроек, выполняющих решение различных задач. Одной из надстроек является "Поиск решения", позволяющая решать оптимизационные задачи в Excel. Чаще всего это задачи линейного программирования (ЛП).
Рассмотрим работу надстройки "Поиск решения" на примере задачи о рационе кормления животных.

Примечание. В программе MS Excel с помощью решающего блока можно решить множество различных оптимизационных задач (задач на максимум и минимум) с ограничениями любого типа. При решении задачи целочисленного программирования необходимо добавить ограничение, показывающее, что переменные целочисленные. При решении других оптимизационных задач вводят целевую функцию и ограничения.

ПРИМЕР 1. Решить задачу линейного программирования:
L = 5x1 - 2x3 [image: image2.png]

min
- 5x1 - x2 + 2x3 ≤ 2
- x 1+x3 + x4 ≤ 5
- 3x1 + 5x4 ≤ 7

Для решения подобных задач в MS EXCEL предназначена команда Поиск решения из меню Сервис.

Пусть значения x1, x2, x3, x4 хранятся в ячейки A1:A4, a значение функции L - в ячейке С1. Введем ограничения:

С2 = -5*A1 - A2 + 2*A3
С3 = -А1 +А3 + А4
С4 = -3*А1 + 5*А4.
Таким образом, было задано условие исходной задачи линейного программирования.
Примечание. Ниже приведен интерфейс для MS Office-2003. В MS Office-2007 – 2010 интерфейс программы Excel радикально изменился (другие пункты меню), но окна примерно похожи: см. рис.1.1., рис 1.2. Подробнее о работе в Excel 2007 – 2010 – см. Справку по теме «Поиск решения» в программе Excel соответствующей версии.

Ниже приводится ход решения применительно к Excel из MS Office-2003.

[image: image3.png][—
© maxcumamromy swavenwo
@ nsansomy sHaverwo
O swavemmo [0

Mamenss sednw:

[Mpeanonoxurs.

Orponmsems:

Boccranosurs,

2 [nogasurs...

Рис. 1.1. Окно для ввода параметров «Поиск решения» для Excel из MS Office-2003.
[image: image4.png]OmimiHpoBaTS Uenesyo dykkmo: = =
W G O Opewm]
[p——

z SarpyauTe/coxpaniTe

[¥] Caenate nepetestsie Gez orpaitueHHii HeoTpHLATENbHBIMI

Buibepire .

Meron peueys: | TOUCK PeLISHIR HeUHeieX 33754 HTOROM O [=] [ropaerpu]
Meron peweris

179 TRAZKIX HeNMHEHLIX 33731 HCTION3YITe MOHCK PEeHIS HeNHHENHLIX 3373 METORoM O, Ans
THEFiHIX 331124 - NONCK PELIEHUS NMHENHLIX 3113k CHMITEKC-METOOM, 3 AT HernanKIX 3a/ak -
3B0MOUMOHHLI MONCK pellesis.

R

Рис. 1.2. Окно для ввода параметров «Поиск решения» для Excel из MS Office-2010
Выполним команду из главного меню Сервис [image: image5.png]

Поиск решения (рис.1.1.).
Устремим целевую функцию в ячейке C1 к минимуму. Для этого введем в поле. Установить целевую функцию значение С1 и установим опцию "равной минимальному значению".

В поле Изменяя ячейки необходимо указать адреса ячеек, в которых хранятся изменяемые значения. В нашем случае это ячейки А1:А4.

Для добавления ограничений необходимо щелкнуть по кнопке Добавить, появится диалоговое окно Добавить ограничение (рис. 2).

	[image: image6.png]Cebinka Ha suedky:
[scs2

	Рис. 2

В поле ввода Ссылка на ячейку необходимо ввести адрес ячейки, где хранится ограничение, затем, щелкнув по стрелке, выбрать знак и ввести значение ограничения в поле Ограничение.

Щелчок по кнопке OK означает ввод очередного ограничения и возврат к диалоговому окну Поиск решения.

Щелчок по кнопке Добавить вводить очередное ограничение, находясь в окне Добавить ограничение.

В нашем случае окно будет иметь вид, изображенный на рис. 3. Щелчок по кнопке Выполнить начнет процесс решения задачи, завершится который появлением диалогового окна, изображенного на рис. 4.

	[image: image7.png][———
C makcumansHomy Saverm |

© mmansnomy swaveHwo
O snavemao [0

Momensagemmu
[sas1:3As4 Mpeanosoxurs

	Рис. 3

	[image: image8.png]=] Pe3yabTaThi NOHCKa PELIEHHS

Pewenue nafeno. Bce orpanmdenus

YCAOBUA ONTUMANLHOCTH BHINOAHEHbI. Iun orvera:
Pesynwrarr |2
@ Coxpanuth HafnenHoe pewenue YcToRuusocTs.
O Boccranosurs ucxoanbie snasenms | [1PeAeTS

J[[0rmena][Cospanure cuenapua... | Cvlna--l

	Рис. 4

Щелчок по кнопке OK приведет к появлению в ячейке С1 значения целевой функции L, а в ячейках A1:A4 - значений переменных x1-x4, при которых целевая функция достигает минимального значения.

Если задача не имеет решения или неверно были заданы исходные данные, в окне Результаты поиска решения может появиться сообщение о том, что решение не найдено.

Итак, назначение основных кнопок и окон диалогового окна Поиск решения:

· Поле Установить целевую ячейку - определяет целевую ячейку, значение которой необходимо максимизировать или минимизировать, или сделать равным конкретному значению.

· Опции "минимальному значению", "максимальному значению" и "значению", определяют, что необходимо сделать со значением целевой ячейки - максимизировать, минимизировать или сделать равным конкретному значению.

· Поле Изменяя ячейки определяет изменяемые ячейки. Изменяемая ячейка - это ячейка, которая может быть изменена в процессе поиска решения для достижения нужного результата в ячейке из окна Установить целевую ячейку с удовлетворением поставленных ограничений.

· Кнопка Предположить отыскивает все неформульные ячейки, прямо или непрямо зависящие от формулы в окне Установить целевую ячейку, и помещает их ссылки в окно Изменяя ячейки.

· Окно Ограничения перечисляет текущие ограничения в данной задаче. Ограничение есть условие, которое должно удовлетворяться решением; ограничения перечисляются в виде ячеек или интервалов ячеек, обычно содержащих формулу, которая зависит от одной или нескольких изменяемых ячеек, чье значение должно попадать внутрь определенных границ или удовлетворять равенству.

· кнопки Добавить, Изменить, Удалить позволяют добавить, изменить или удалить ограничение.

· Кнопка Выполнить запускает процесс решения определенной задачи.

· Кнопка Закрыть закрывает окно диалога, не решая проблемы. Сохраняются лишь изменения, сделанные при помощи кнопок Параметры, Добавить, Изменить и Удалить. Не сохраняются изменения, произведенные после использования данных кнопок.

· Кнопка Параметры выводит окно диалога Параметры поиска решения, в котором можно контролировать различные аспекты процесса отыскания решения, а также загрузить или сохранить некоторые параметры, такие, как выделение ячеек и ограничений, для какой-то конкретной задачи на рабочем листе.

· Кнопка Сбросить очищает все текущие установки задачи и возвращает все параметры к их значениям по умолчанию.

ПРИМЕР 2. Решить задачу.
Требуется составить такой рацион кормления животных тремя видами корма, при котором они получат необходимое количество питательных веществ A и B и себестоимость кормов будет минимальна.

Цены кормов, требуемое количество питательных веществ и их содержание в каждом корме показаны в таблице.

	Питательные вещества
	Корм 1
	Корм 2
	Корм 3
	Требуемое количество
(ед. пит. вещества)

	А (ед./кг)
	10
	6
	12
	50

	Б (ед./кг)
	7
	10
	11
	45

	Цена корма (руб/кг)
	2,20
	1,95
	2,87
	

Если обозначить X=(x1, x2, x3) — искомое количество кормов, то задача ЛП формулируется так:

	Найти решение X системы:

	[image: image9.png][105, +65, +12x; 250,
172, +105, +11x, = 45,

	при котором целевая функция [image: image10.png]

 принимает минимальное значение.

Математическую формулировку задачи необходимо оформить в виде таблицы, отражающей основные зависимости (Рис. 5).
[image: image11.png]50]
45

12

2.87]

10

1.95

10

220

Рис. 5. Внешний вид условия в программе Excel.
Ячейки таблицы имеют следующий смысл:

· диапазон A1:C2 — содержит матрицу A;

· диапазон D1:D2 — содержит вектор ресурсов В;

· диапазон A6:C6 — содержит вектор цен С;

· диапазон A4:C4 — содержит вектор решений X, начальные значения которого заданы нулю и который будет оптимизирован программой;

· диапазон E1:E2 — содержит выражения, вычисляющие произведение AX;

· ячейка E6 — содержит выражение, вычисляющее f=CX.

Вызов программы поиска решения выполняется через меню "Сервис\Поиск решения...". В открывшемся окне "Поиск решения" необходимо установить следующие параметры:

· "Установить целевую ячейку" — E6;

· установить переключатель "Равной минимальному значению";

· в поле "изменяя ячейки" указать диапазон A4:C4;

· в области "Ограничения" нажать кнопку "Добавить" и в окне "Добавление ограничений" ввести ограничения: E1>=D1 и E2>=D2;
[image: image12.png]21

YETaHOBUTE LeneByio A4SiKy o BeMoHTE
PagHoit: (" makouvansHomy sHavero (auero: [0
Sarpes
[———)
Vieneran sueiian
[$a54:5C54 A mpeanonoms
Orparuierin NapaeTpel
[D1 <= $E5L fobaume
D2 <= E2
Vaverurre
BoccraHoENT
aanme —_—
L crpaeka

Рис. 6. Окно для ввода исходных данных задачи ЛП в программе Excel
· нажать кнопку "Параметры..." и в открывшемся окне установить флажки "Линейная модель", "Неотрицательные значения" и выбрать переключатель "Оценка" — "Линейная".
[image: image13.png]21

MakzAMaNHOR Epetst 100 | cexyrn oK
MpegensHos wicno ymepaui: [100 Omeria
OmHacuTeneHas norpewrocTs: [0,000001 arpyaums Mogen
BonyeTe oTkorere 5 % Coparwire vogene.
Caopocre: 0,001 crpaeka
V' Dieinas mogens [BETOMATMUECKDE MACLLIT0MPOBaHIAE |
[Heorpuuarensie sHaverus | MloKasbEaTs pesynorael uTepaui
Ougrar PasHoCTH MeToa novcka

@ mritian @ e @ Hhiorona

C wapparaean || (ueripansrbie | | conpaXerk magveHTon

Рис. 7. Окно для ввода параметров решения задачи ЛП
Для запуска программы необходимо в окне "Поиск решения" нажать кнопку "Выполнить". Результаты вычислений будут записаны в изменяемые ячейки таблицы. В итоге таблица должна иметь следующий вид.

[image: image14.png]ICIEIES IS

A B C E
10 6 12 50] 50]
7 10 1 45 45
0,38 0,00 3,85]
220 1.95 2.87] 11,88

Рис. 8. Внешний вид условия и полученного решения в программе Excel
Таким образом, животных следует кормить:
· первым кормом в количестве 0,38 кг,
· третьим — 3,85 кг,

· второй корм – не использовать вообще.
При таком рационе затраты на кормление одного животного составят 11,88 руб.

_______________[image: image15][image: image16][image: image17][image: image18]
