Министерство образования РФ

ГОУ ВПО “Уральский государственный технический университет – УПИ”

Радиотехнический институт - РТФ

КУРСОВОЙ ПРОЕКТ
по курсу «Теория информационных процессов и систем»

«Симплекс-метод»
Студент: Кувалдин Д.С.
Группа: ДО-53013д

Преподаватель: Александров О.Е.
Екатеринбург 2008

Домашнее задание по дисциплине «Теория информационных процессов и систем»
№ записи в книге регистрации____________ дата регистрации _______________2007 г.

Преподаватель Александров О.Е.
Студент Кувалдин Д.С. группа № ___ДО 53013д
Деканат ФДО____________

 Содержание: стр.

1. Введение
3

2. Цель
4

3. Описание метода решения
5

4. Программная реализация
7

 4.1. Описание основных процедур и функций
7

 4.2. Блок-схемы основных процедур
8

 4.3. Текст
15
1.Введение

Симплекс-метод - специальный метод для решения задач линейного программирования, в которых требуется найти максимум или минимум линейной функции при условии, что её переменные принимают неотрицательные значения и удовлетворяют некоторой системе линейных уравнений или линейных неравенств либо системе, содержащей как линейные уравнения, так и линейные неравенства. Каждая из этих задач является частным случаем общей задачи линейного программирования.

2. Цель

На основе изученного алгоритма симплекс-метода создать работающее программное приложение в виде компонента для решения задач по отысканию максимума или минимума функции.

3.Описание метода.

Симплексный метод задач линейного программирования основан на переходе от одного опорного плана к другому, при котором значение целевой функции возрастает (при условии, что данная задача имеет оптимальный план, и каждый ее опорный план является невырожденным). Указанный переход возможен, если известен какой-нибудь исходный опорный план. Рассмотрим задачу, для которой этот план можно непосредственно записать.

Пусть дана функция, для которой необходимо найти наибольшее или наименьшее значение, если значения всех неизвестных неотрицательные.

ƒ = C0 + C1x1 + C2x2 +...+ Cnxn
и система m линейных уравнений с n неизвестными. Это называется системой ограничений:

a11x1 + a12x2 +...+ a1nxn = b1
a21x1 + a12x2 +...+ a2nxn = b2
 ...

am1x1 +am2x12 +...+ amnxn = bm
Целевую функцию представим в виде:

ƒ - C1x1-C2x2 -...-Cnxn = C0
Составим симплекс-таблицу.В дальнейшем будем считать, что ранг матрицы системы ограничений равен r.В системе ограничений выбран базис(основные неизвестные)x1,x2,...xn и коэффициенты в правой части не отрицательны.

В этом случае система ограничений будет иметь вид:

x1 +...+ a1,r+1xr+1 +...+ a1nxn = b1
 x2 + a2,r+1xr+1 +...+ a2nxn = b2
 ...

 xr+ ar,r+1xr+1 +...+ arnxn = br

Тогда целевая функция имеет вид:

ƒ + Cr+1xr+1 + Cr+2xr+2 -...- Cnxn = C0

Нахождение оптимального плана симплексным методом включает следующие этапы:

1. Находят опорный план.

 2. Составляют симплекс-таблицу. В общем виде:

	Базисные неизвестные
	Свободные члены
	x1
	x2
	...
	xr
	xr+1
	xj
	xn

	x1
x2
...

xi
...

xr
	b1
b2
...

bi
...

br
	1

0

...

0

...

0
	0

1

0

0
	
	0

0

...

0

...

1
	a1,r+1

a2,r+1

...

ai,r+1

...

ar,r+1
	a1j

a2j

...

aij

...

arj
	a1n

a2n

...

ain

...

arn

	ƒ
	C0
	0
	0
	...
	0
	Cr+2
	Cj
	Cn

3. В нижней строчке симплекс-таблицы необходимо отыскать отрицательные числа (не считая коэффициент Со). Если таких чисел нет, то данное базисное решение является оптимальным.

4. Пусть элемент Сj<0,тогда в j-ом столбце необходимо найти положительный элемент. Если все коэффициенты этого столбца отрицательные, то решения не существует.

5. Если положительный коэффициент в j-ом столбце один, то выбранную строку с номером i надо поделить все коэффициенты на число aij.Результат деления записываем в новую симплекс-таблицу. Если же положительных коэффициентов несколько, необходимо составить отношение bi/aij и из полученных значений выбрать наименьшее, соответствующее i-ой строке.

6. В новой симплекс-таблице в столбце базисных неизвестных вместо xi пишется xj. Продолжается заполняться таблица. В столбце с номером j необходимо получить нули(включая строку с целевой функцией). Для этого надо умножить i-ую записанную строку на нужное число и сложить с остальными строками.

В результате осуществился переход к новому базису, при этом значение целевой функции увеличилось.

4.Программная реализация.

4.1.Описание основных процедур и функций

-procedure Main – главная процедура, вызывающая все остальные.

-function Res – поиск отрицательных значений в строке F
-procedure MinPlusDate – отыскание положительных коэффициентов в главном столбце и наименьшего частного при делении базисных неизвестных на коэффициенты в главном столбце
-procedure divizion – деление главной строки на соответствующий коэффициент

-procedure Adding – получение нулей, путём сложения главной строки, умноженной на соответствующий коэффициент с другими строками
4.2.Блок-схемы основных процедур

4.3.Текст

unit SimplexM;

interface

uses

 Windows, Messages, SysUtils, Classes, Controls, ExtCtrls,StdCtrls,Grids,

 Buttons,Chart, Dialogs;

type

 TSimplexM = class(TCustomPanel)

 private

 FStrGr: TStringGrid;

 FLabel1,

 FLabel2: TLabel;

 FBitBtn1,

 FBitBtn2,

 FBitBtn3,

 FBitBtn4,

 FBitBtn5: TBitBtn;

 FColX: Integer;

 FGroupBox: TGroupBox;

 FBottomPanel,

 FRightPanel,

 FCenterPanel: TPanel;

 FRadioButton1,

 FRadioButton2: TRadioButton;

 maxRow, maxCol, NumMinCol: integer;

 Data: array of TStrings;

 procedure SetColX (Value: integer);

 procedure SGColRow;

 { Private declarations }

 procedure Main(var flag: boolean; MaxRow: integer);

 function Res(var NumMinCol:integer): boolean;

 procedure Resultat(flag: boolean);

 procedure MinPlusDate(var Answ: boolean; xov, NumMinCol: integer; var ColSet, RowSet: integer; var date:real);

 procedure InputData(var xov, MaxRow: integer);

 procedure Name0Str(xov: integer);

 procedure Name0Col(xov: integer);

 procedure divizion(NumMinCol: integer);

 procedure Adding (RowSet, ColSet, Maxcol, MaxRow, NumMinCol:integer);

 procedure SaveData;

 procedure LoadData;

 protected

 { Protected declarations }

 FOnBitBtn1Click, FOnBitBtn2Click, FOnBitBtn3Click: TNotifyEvent;

 procedure SetBitBtnClick(Sender: TObject);

 procedure SetBitBtn4Click(Sender: TObject);

 procedure SetBitBtn5Click(Sender: TObject);

 public

 constructor Create(AOwner: TComponent); override;

 { Public declarations }

 published

 { Published declarations }

 property Color;

 property Caption;

 property Align;

 property Height;

 property ColX: Integer read FColX write SetColX;

 property StrGr: TStringGrid read FStrGr write FStrGr;

 property Label1: TLabel read FLabel1 write FLabel1;

 property Label2: TLabel read FLabel2 write FLabel2;

 property BitBtn1: TBitBtn read FBitBtn1 write FBitBtn1;

 property BitBtn2: TBitBtn read FBitBtn2 write FBitBtn2;

 property BitBtn3: TBitBtn read FBitBtn3 write FBitBtn3;

 property RadioButton1: TRadioButton read FRadioButton1 write FRadioButton1;

 property RadioButton2: TRadioButton read FRadioButton2 write FRadioButton2;

 property OnBitBtn1Click: TNotifyEvent read FOnBitBtn1Click

 write FOnBitBtn1Click;

 property OnBitBtn2Click: TNotifyEvent read FOnBitBtn2Click

 write FOnBitBtn2Click;

 property OnBitBtn3Click: TNotifyEvent read FOnBitBtn3Click

 write FOnBitBtn3Click;

 end;

procedure Register;

implementation

procedure Register;

begin

 RegisterComponents('Probnic', [TSimplexM]);

end;

{ TSimplexTab }

constructor TSimplexM.Create(AOwner: TComponent);

begin

 inherited Create(AOwner);

 FCenterPanel := TPanel.Create(Self);

 FCenterPanel.Align := alClient;

 FCenterPanel.Parent := Self;

 FStrGr := TSTringGrid.Create(Self);

 with FStrGr do

 begin

 Parent := FCenterPanel;

 Align := alClient;

 Options := [goFixedVertLine, goFixedHorzLine, goVertLine, goHorzLine,

 goRangeSelect, GoEditing];

 Left := 8;

 Top := 8;

 Width := 473;

 Height := 105;

 ColCount := 6;

 RowCount := 4;

 Cells[0,0] := 'Базис';

 Cells[1,0] := 'Св.чл.';

 Font.Name := 'Comic Sans MS';

 end;

 FRightPanel := TPanel.Create(Self);

 with FRightPanel do

 begin

 Parent := Self;

 Left := 511;

 Top := 1;

 Width := 89;

 Height := 463;

 Align := alRight;

 end;

 FBottomPanel := TPanel.Create(Self);

 with FBottomPanel do

 begin

 Parent := Self;

 Left := 1;

 Top := 464;

 Width := 599;

 Height := 40;

 Align := alBottom;

 end;

 FLabel1 := TLabel.Create(Self);

 with FLabel1 do

 begin

 Parent := FBottomPanel;

 Caption := ‘Оптимальное значение функции:';

 Left := 8;

 Top := 5;

 Height := 13;

 Anchors := [akLeft, akBottom];

 end;

 FLabel2 := TLabel.Create(Self);

 with FLabel2 do

 begin

 Parent := FBottomPanel;

 Left := 300;

 Top := 5;

 Height := 13;

 Anchors := [akBottom];

 Caption:= '';

 end;

 FBitBtn1 := TBitBtn.Create(Self);

 with FBitBtn1 do

 begin

 Parent := FRightPanel;

 Left := 5;

 Top := 16;

 Width := 81;

 Height := 25;

 Anchors := [akTop, akRight];

 Kind := bkOk;

 Caption := '&Вычислить';

 OnClick := SetBitBtnClick;

 end;

 FBitBtn2 := TBitBtn.Create(Self);

 with FBitBtn2 do

 begin

 Parent := FBottomPanel;

 Left := 512;

 Top := 5;

 Width := 81;

 Height := 25;

 Anchors := [akRight, akBottom];

 Kind := bkClose;

 Caption := '&Выход';

 TabOrder := 2;

 end;

 FBitBtn3 := TBitBtn.Create(Self);

 with FBitBtn3 do

 begin

 Parent := FRightPanel;

 Left := 5;

 Top := 123;

 Width := 81;

 Height := 25;

 Anchors := [akRight, akTop];

 Kind := bkRetry;

 Caption := '&Очистить';

 TabOrder := 2;

 OnClick := SetBitBtnClick;

 end;

 FBitBtn4 := TBitBtn.Create(Self);

 with FBitBtn4 do

 begin

 Parent := FRightPanel;

 Left := 5;

 Top := 155;

 Width := 81;

 Height := 25;

 Anchors := [akRight, akTop];

 Caption := '&Сохранить';

 OnClick := SetBitBtn4Click;

 end;

 FBitBtn5 := TBitBtn.Create(Self);

 with FBitBtn5 do

 begin

 Parent := FRightPanel;

 Left := 5;

 Top := 182;

 Width := 81;

 Height := 25;

 Anchors := [akRight, akTop];

 Caption := '&Читать';

 OnClick := SetBitBtn5Click;

 end;

 FGroupBox := TGroupBox.Create(Self);

 with FGroupBox do

 begin

 Parent := FRightPanel;

 Left := 5;

 Top := 48;

 Width := 81;

 Height := 65;

 Anchors := [akTop, akRight];

 Caption := ' Найти ';

 end;

 FRadioButton1 := TRadioButton.Create(Self);

 with FRadioButton1 do

 begin

 Parent := FGroupBox;

 Caption := 'Min';

 Left := 3;

 Top := 15;

 Width := 60;

 Checked := True;

 end;

 FRadioButton2 := TRadioButton.Create(Self);

 with FRadioButton2 do

 begin

 Parent := FGroupBox;

 Caption := 'Max';

 Left := 3;

 Top := 35;

 Width := 60;

 end;

 Height := 255;

 Width := 490;

 Constraints.MinHeight := 235;

 Constraints.MinWidth := 490;

 FColX := 2;

end;

procedure TSimplexM.SetBitBtnClick(Sender: TObject);

var

 flag: boolean;

 i, j: integer;

begin

 if Sender = FBitBtn1 then

 begin

 if Assigned(FOnBitBtn1Click) then FOnBitBtn1Click(Sender)

 else begin

 flag := FRadioButton2.Checked;

 end;

 main(flag, MaxRow);

 end;

 Exit;

 end;

 if Sender = FBitBtn3 then

 begin

 if Assigned(FOnBitBtn3Click) then FOnBitBtn3Click(Sender)

 else begin

 for i:= 1 to FStrGr.ColCount-1 do

 for j := 1 to FStrGr.RowCount-1 do

 FStrGr.Cells[i, j] := '';

 end;

 Label2.Caption:='';

 Exit;

 end;

 end;

procedure TSimplexM.SetColX(Value: integer);

begin

 FColX := Value;

 FStrGr.ColCount := Value;

 SGColRow;

 Name0str(FColX);

 Name0col(FColX);

end;

procedure TSimplexM.SGColRow; //построение таблицы
begin

 maxrow:=2+FColX;

 maxcol:=2+2*FColX;

 FStrGr.ColCount := 2*FColX+2;

 FStrGr.RowCount := 2+FColX;

end;

function TSimplexM.Res(var NumMinCol:integer): boolean;

 // ищем отрицательные числа в строке F ,если есть - выходим из цикла

var i: integer;

begin

 res:=true;

 for i:=2 to MaxCol-1 do

 begin

 if strtofloat(FStrGr.Cells[i,maxRow-1])<0 then

 begin

 NumMinCol:=i;

 res:=false;

 break;

 end

 end;

end;

procedure TSimplexM.divizion(NumMinCol: integer); // деление гл.строки на нужный коэффициент

var i: integer;

 d: real;

begin

 d:=strtofloat(FStrGr.Cells[NumMinCol,1]);

 for i:=1 to MaxCol-1 do

 FStrGr.Cells[i,1]:=floattostr

((strtofloat(FStrGr.Cells[i,1]))/d);

end;

procedure TSimplexM.Adding(RowSet, ColSet, MaxCol, MaxRow, NumMinCol :integer);

//сложение главной строки с другими для получения нуля

var

 i, j: integer;

 tmp: string;

 t: real;

begin

 if RowSet>1 then

 begin

 for i:=0 to MaxCol-1 do

 begin
 tmp:=FStrGr.Cells[i,1]; // поднимаем главную строку в первую строку

 FStrGr.Cells[i,1]:=FStrGr.Cells[i,RowSet];

 FStrGr.Cells[i,RowSet]:=tmp;

 end;

 end;

 divizion(NumMinCol);

 for i:=2 to MaxRow-1 do

 begin

 t:=strtofloat(FStrGr.Cells[NumMinCol,i]); // коффициенты в др.строках

 for j:=1 to MaxCol-1 do

 begin

 if t<0 then FStrGr.Cells[j,i]:=floattostr (strtofloat(FStrGr.Cells[j,1])*abs(t)+strtofloat(FStrGr.Cells[j,i]))

// умножаем на нужный коэффициент другой строки и складываем

 else FStrGr.Cells[j,i]:=floattostr (strtofloat(FStrGr.Cells[j,1])*(-t)+strtofloat(FStrGr.Cells[j,i]));

 end;

 end;

end;

// главная процедура
procedure TSimplexM.Main (var flag: boolean; MaxRow: integer);

var i, NumMinCol, ColSet, RowSet: integer;

 date: real;

 Answ, nn: boolean;

begin

 Answ:=true;

 nn:=false;

 if flag then

 for i:=2 to FColX+1 do

 try

 FStrGr.Cells[i,MaxRow-1]:=floattostr

(0-strtofloat(FStrGr.Cells[i,MaxRow-1]))

 except

 raise Exception.Create('Неверный формат данных');

 end

 else begin

 for i:=2 to FColX+1 do

 try

 if strtofloat(FStrGr.Cells[i,MaxRow-1])<0 then nn:=true;

 except

 raise Exception.Create(' Неверный формат данных');

 end;

 if not nn then

 begin

 resultat(flag);

 exit;

 end;

 end;

 while not Res(NumMinCol) do

 begin

 MinPlusDate(Answ, FColX, NumMinCol, ColSet, RowSet, date);

 if Answ=false then raise Exception.Create('Нет решений') else

 begin

 FStrGr.Cells[0,RowSet]:='X'+inttostr(ColSet-1);

 Adding(RowSet, ColSet, MaxCol, MaxRow, NumMinCol);

 end;

 end;

 resultat(flag);

end;

procedure TSimplexM.MinPlusDate(var Answ: boolean; xov, NumMinCol: integer; var ColSet, RowSet:integer; var date:real);

//ищем наименьшее пложительное от деления св.чл. на гл.неизвестые

var t: real;

 i, j, count : integer;

begin
 count:=0; // кол-во отрицательных значений в столбце

 for i:=1 to MaxRow-2 do

 if strtofloat(FStrGr.Cells[NumMinCol,i])<0 then

 count:=count+1;

 if count=xov then // если кол-во отрицательных значений в столбце равно кол-ву неизвестных, то решения не существует

 begin

 Answ:=false;

 exit;

 end;

 ColSet:=NumMinCol; // присвоение координат минимального из положительных (нужного) в столбце NumMinCol

 RowSet:=1;

 j:=1;

 repeat
 date:=(strtofloat(FStrGr.cells[1,j]))/(strtofloat(FStrGr.cells[NumMinCol,j])); // делим св.член на нужное

 j:=j+1;

 until date>0;

 RowSet:=j-1; // опережает

 for i:=j to MaxRow-2 do

 begin

 t:=(strtofloat(FStrGr.cells[1,i]))/(strtofloat(FStrGr.cells[NumMinCol,i]));

 if t > 0 then

 if t < date then

 begin

 date:=t;

 RowSet:=i;

 end;

 end;

end;

procedure TSimplexM.Resultat; // вывод результата на экран
begin

 if flag=false then Flabel2.caption:= floattostr

(-strtofloat(FStrGr.Cells[1,MaxRow-1]))

 else Flabel2.caption:= FStrGr.Cells[1,MaxRow-1]

end;

procedure TSimplexM.Name0str(xov: integer); //именование нулевой строки

var i, j: integer;

begin

 j:=0;

 for i:=2 to 2*(xov+1) do

 begin

 j:=j+1;

 FStrGr.Cells[i,0]:='X'+inttostr(j);

 end;

end;

procedure TSimplexM.Name0Col(xov: integer); //именование нулевого столбца

var i, j: integer;

begin

 j:=xov;

 for i:=1 to xov do

 begin

 j:=j+1;

 FStrGr.Cells[0,i]:='X'+inttostr(j);

 end;

 FStrGr.Cells[0,xov+1]:='F';

end;

procedure TSimplexM.InputData(var xov,MaxRow: integer); // введение количества неизвестных

begin

 xov:=FColX;

 maxrow:=2+xov;

 maxcol:=2+2*xov;

 FStrGr.RowCount:=maxrow;

 FStrGr.ColCount:=maxcol ;

end;

procedure TSimplexM.SaveData; //сохранение вводимых в таблицу данных
var

 i: Integer;

begin

 SetLength(Data, FStrGr.Rowcount);

 for i := 0 to FStrGr.RowCount do

 begin

 Data[i] := TStringList.Create;

 Data[i].Assign(FStrGr.Rows[i]);

 end;

end;

procedure TSimplexM.LoadData; //чтение в таблицу сохранённых данных
var

 i: Integer;

begin

 for i := 0 to Length(Data) do

 begin

 FStrGr.Rows[i].Assign(Data[i]);

 end;

 SetLength(Data, 0);

end;

procedure TSimplexM.SetBitBtn4Click(Sender: TObject);

begin

 SaveData;

end;

procedure TSimplexM.SetBitBtn5Click(Sender: TObject);

begin

 Label2.Caption:='';

 LoadData;

end;

end.

Tform1.Main

Answ=true

Nn=false

Flag=true

i=2

i=xov+1

SimplexM.StrGr.Cells[I,MaxRow-1]:=FloatToStr(0-StrToFloat(SimplexM1.StrGr.Cells[I,MaxRow-1])); i:=2

i:=i+1

i=2

i=xov+1

SrtToFloat(SimplexM1.StrGr.Cells[I,MaxRow-1])<0

i:=i+1

Nn:=true

i:=i+1

Nn:=not true

1

1

Resultat

(flag)exit

Res(NumMinCol)=false)

MinPlusDate(Answ,xov,NumMinCol,ColSet,RowSet,date)

Anws=false

Нет решений

SimplexM.StrGr.Cells[0,RowSet]:=’X’+IntToStr(ColSet-1);

Addind(RowSet,ColSet,MaxCol,MaxRow,NumMinCol)

Resultat

(flag)

end

Tform1.Division

d:=StrToFloat(SimplexM.StrGr.Cells[NumMinCol,1]

i:=1

i:=MaxCol-1

SimplexM.StrGr.Cells[0, RowSet]:=FloatToStr((SimplexM1.StrGr.Cells[i,1]))/d;

i:=i+1

end

Tform1.Adding

RowSet>1

i:=0

i=MaxCol-1

Tmp:=SimplexM.StrGr.Cells[i,1]

SimplexM.StrGr.Cells[i,1]:= SimplexM.StrGr.Cells [i,RowSet]

SimplexM1.StrGr.Cells[i,RowSet]:=tmp

1

1

i:=i+1

Division(NumMinCol)

i:=2

i=MaxCol-1

t:=StrToFloat(SimplexM1.StrGr.Cells[NumMinCol,i])

j:=1

j=MaxCol-1

t<0

SimplexM1.StrGr.Cells[j,i]:=FloatToStr(StrToFloat(SimplexM1.StrGr.Cells[j,i])*abs(t)+StrToFloat(SimplexM1.StrGr.Cells[j,i]))

SimplexM1.StrGr.Cells[j,i]:=FloatToStr(StrToFloat(SimplexM1.StrGr.Cells[j,i])*

(-t)+StrToFloat(SimplexM1.StrGr.Cells[j,i]))

j:=j+1

i:=i+1

end

Tform1.MinPlusDate

count:=0

i:=1

i=MaxRow-2

StrToFloat(SimplexM1.StrGr.Cells[NumMinCol,i])<0

count:= count+1

i:=i+1

count:=xov

Asnw:=false

exit

ColSet:=NumMinCol

RowSet:=1

j:=1

date:=(StrToFloat(SimplexM1.StrGr.Cells[1,j]))/

(StrToFloat(SimplexM1.StrGr.Cells[NumMinCol,j]))

1

1

j:=j+1

date>0

RowSet:=j-1

i:=j

i:=MaxRow-2

t:=(StrToFloat(SimplexM1.StrGr.Cells[1,i]))/

(StrToFloat(SimplexM1.StrGr.Cells[NumMinCol,i]))

t>0

t<date

date:=t

RowSet:=i

i:=i+1

end

Tform1.Res

Res:=true

i:=2

i:=MaxRow-2

StrToFloat(SimplexM1.StrGr.Cells[I,MaxRow-1])<0

NumMinCol:=i

Res:=false

break

Resultat

i:=i+1

end

