Федеральное агентство по образованию РФ
«Уральский государственный технический университет – УПИ»
Институт образовательных информационных технологий
Теория информационных процессов и систем.
Курсовой проект
Вариант 5

Преподаватель О.Е. Александров

Студентки гр. ИТ-44011 М.Л. Зиновьевой

Екатеринбург 2007
Содержание.

Цель курсового проекта

3
Введение

3

Методы составления начального опорного плана

5

1. Диагональный метод, или метод северо-западного угла

6

2. Метод наименьшей стоимости

8

3. Метод Фогеля

9
Постановка задачи

9
Реализация решения

9
Выводы

11
Список используемых источников

12
Цель курсового проекта: закрепление теоретических знаний, полученных в лекционном курсе и приобретение навыков самостоятельного применения теоретических знаний к решению практических задач по исследованию систем.
Введение
Транспортная сеть - общая сеть путей сообщения. Транспортные сети характеризуются длиной, составом, пропускной способностью, мощностью грузопотоков и другими показателями.
Под термином "транспортные задачи" понимается широкий круг задач не только транспортного характера. Общим для них является, как правило, распределение ресурсов, находящихся у m производителей (поставщиков), по n потребителям этих ресурсов. Различают два типа транспортных задач: по критерию стоимости (план перевозок оптимален, если достигнут минимум затрат на его реализацию) и по критерию времени (план оптимален, если на его реализацию затрачивается минимум времени).
Рассмотрим экономико-математическую модель прикрепления пунктов отправления к пунктам назначения. Имеются m пунктов отправления груза и объемы отправления по каждому пункту a1, a2 ,...,am. Известна потребность в грузах b1, b2 ,...,bn по каждому из n пунктов назначения. Задана матрица стоимостей доставки по каждому варианту cij ,[image: image1.jpg]

. Необходимо рассчитать оптимальный план перевозок, т.е. определить, сколько груза должно быть отправлено из каждого i-го пункта отправления (от поставщика) в каждый j-ый пункт назначения (до потребителя) xij с минимальными транспортными издержками.
В общем виде исходные данные представлены в табл. 1. Строки транспортной таблицы соответствуют пунктам отправления (в последней клетке каждой строки указан объем запаса продукта ai), а столбцы — пунктам назначения (послед​няя клетка каждого столбца содержит значение потребности bj). Все клетки таблицы (кроме тех, которые расположены в нижней строке и правом столбце) содержат информацию о перевозке из i-го пункта в j-й: в правом верхнем углу находится цена перевозки единицы продукта, а в левом нижнем — значение объема перевозимого груза для данных пунктов.
Таблица 1

Исходные данные

[image: image2.jpg]Totpebutem Banace!
B 5 5, (o6wenmr
Mocrasmuen ompasnennz)
2 < ¢
u n n
4 @
u Y i
. . 3
2 2 z»
4 a
2 2 i
= " T
" 2 &
L i T
TMotpebrocTs EN b

Транспортная задача называется закрытой, если суммарный объем отправляемых грузов . [image: image3.jpg]

 равен суммарному объему потребности в этих грузах по пунктам назначения [image: image4.jpg]

:
[image: image5.jpg]Ta

bt

(1.1)
Если такого равенства нет (потребности выше запасов или наоборот), запасу называют открытой, т.е.:
[image: image6.jpg]Ll
Tasy

(1.2)
Для написания модели необходимо все условия (ограничения) и целевую функцию представить в виде математических уравнений.
Все грузы из i-х пунктов должны быть отправлены, т.е.:
[image: image7.jpg]i

,[image: image8.jpg]

(1.3)
Все j-е пункты (потребители) должны быть обеспечены грузами в плановом объеме:
[image: image9.jpg]

, [image: image10.jpg]

(1.4)
Суммарные объемы отправления должны равняться суммарным объемам назначения (1.1). Должно выполняться условие неотрицательности переменных: [image: image11.jpg]

, [image: image12.jpg]

, [image: image13.jpg]

. Перевозки необходимо осуществить с минимальными транспортными издержками (функция цели):

[image: image14.jpg]S x

 (1.5)
Вместо матрицы стоимостей перевозок (cij) могут задаваться матрицы расстояний. В таком случае в качестве целевой функции рассматривается минимум суммарной транспортной работы. Как видно из выражения (1.1), уравнение баланса является обязательным условием решения транспортной задачи. Поэтому, когда в исходных условиях дана открытая задача, то ее необходимо привести к закрытой форме. В случае, если потребности по пунктам назначения превышают запасы пунктов отправления, то вводится фиктивный поставщик с недостающим объемом отправления. Если же запасы поставщиков превышают потребности потребителей, то вводится фиктивный потребитель с необходимым объемом потребления.
Варианты, связывающие фиктивные пункты с реальными, имеют нулевые оценки. После введения фиктивных пунктов задача решается как закрытая.
 Опорный план является допустимым решением транспортной задачи и используется в качестве начального базисного решения при нахождении оптимального решения методом потенциалов. Существует три метода нахождения опорных планов: метод северо-западного угла, метод минимального элемента и метод Фогеля. «Качество» опорных планов, полученных этими методами, различается: в общем случае метод Фогеля дает наилучшее решение (зачастую оптимальное), а метод северо-западного угла – наихудшее.

Методы составления начального опорного плана
 Опорный план является допустимым решением транспортной задачи и используется в качестве начального базисного решения при нахождении оптимального решения. Существует три метода нахождения опорных планов: метод северо-западного угла, метод минимального элемента и метод Фогеля.
Опорный план составляется последовательно, в несколько шагов (точнее, m + n - 1 шагов). На каждом из этих шагов заполняется одна клетка, притом так, что, либо полностью удовлетворяется один из заказчиков (тот, в столбце которого находится заполняемая клетка), либо полностью вывозится весь запас груза с одной из баз (с той, в строке которой находится заполняемая клетка).

 В первом случае мы можем исключить столбец, содержащий заполненную на этом шаге клетку, и считать, что задача свелась к заполнению таблицы с числом столбцов, на единицу меньшим, чем было перед этим шагом, но с тем же количеством строк и с соответственно измененным запасом груза на одной из баз (на той базе, которой был удовлетворен заказчик на данном шаге).

Во втором случае исключается строка, содержащая заполняемую клетку, и считается, что таблица сузилась на одну строку при неизменном количестве столбцов и при соответствующем изменении потребности заказчика, в столбце которого находится заполняемая клетка.

Начиная с первоначально данной таблицы и повторив (m + n - 2) раз описанный шаг, мы придем к “таблице”, состоящей из одной строки и одного столбца (иначе говоря, из одной пустой клетки). Другими словами, мы пришли к задаче с одной базой и с одним потребителем, причем потребности этого единственного заказчика равны запасу груза на этой единственной базе. Заполнив последнюю клетку, мы освобождаем последнюю базу и удовлетворяем потребность последнего заказчика. В результате, совершив (m + n – 1) шагов, мы и получим искомый опорный план.

Замечание. Может случиться, что уже на некотором (но не на последнем!) шаге потребность очередного заказчика окажется равной запасу груза на очередной базе. Тогда после заполнения очередной клетки объем таблицы как бы одновременно уменьшается на одни столбец и на одну строку. Но и при этом мы должны считать, что уменьшение объема таблицы происходит либо на один столбец, а на базе сохраняется "остаток" равный нулю, либо на одну строку, а у заказчика еще осталась неудовлетворенная "потребность" в количестве нуля единиц груза, которая и удовлетворяется на одном из следующих шагов. Этот нуль ("запас" или "потребностью" – безразлично) надо записать в очередную заполняе​мую клетку на одном из последующих шагов. Так как при этом оказывается равной нулю одна из базисных неизвестных, то мы имеем дело с вырожденным случаем.

1. Диагональный метод, или метод северо-западного угла.
При этом методе на каждом шаге построения первого опорного плана заполняется левая верхняя клетка (северо-западный угол) оставшейся части таблицы. При таком методе заполнение таблицы начинается с клетки неизвестного x11 и заканчивается в клетке неизвестного xmn , т. е. идет как бы по диагонали таблицы перевозок.
 Пример

 [image: image15.jpg]Tysres TIYHKTEI HasH EHEHHA 5
Ompamnenna| B, 5, E3 5, B3 anacel
70 50 is 80 70
A o g q 300
&0 50 0 &0 [
4 150
: 0l
50 10 90 11 25
4
] & oy 250
otpe6rocma| 170 110 100 120 200 700

Заполнение таблицы начинается с ее северо-западного угла, т.е. клетки с неизвестным x11. Первая база A1 может полностью удовлетворить потребность первого заказчика B1 (a1=300, b1=170, a1 > b1). Полагая x11= 170, вписываем это значение в клетку x11 и исключаем из рассмотрения первый столбец. На базе A1 остается измененный запас [image: image16.jpg]

. В оставшейся новой таблице с тремя строками A1,A2,A3 и четырьмя столбцами B1,B2,B3,B4; северо-западным углом будет клетка для неизвестного x12 . Первая база с запасом [image: image17.jpg]

может полностью удовлетворить потребность второго заказчика B2 [image: image18.jpg](a', =130,8,

10,0, > b,)

. Полагаем x12 = 110, вписываем это значение в клетку x12 и исключаем из рассмотрения второй столбец. На базе A1 остается новый остаток (запас) [image: image19.jpg]

. В оставшейся новой таблице с тремя строками A1,A2,A3 и тремя столбцами B3,B4,B5 северо-западным углом будет клетка для неизвестного x13. Теперь третий заказчик B3 может принять весь запас с базы A1 [image: image20.jpg](a"y=20,b, =100,a", <b,)

. Полагаем x13 = 20, вписываем это значение в клетку x13 и исключаем из рассмотрения первую строку. У заказчика из B3 осталась еще не удовлетворенной потребность [image: image21.jpg]

.

Теперь переходим к заполнению клетки для неизвестного x23 и т.д.

Через шесть шагов у нас останется одна база A3 с запасом груза (остатком от предыдущего шага) [image: image22.jpg]200

и один пункт B5 с потребностью b5=200 . Соответственно этому имеется одна свободная клетка, которую и заполняем, положив x35=200. План составлен. Базис образован неизвестными x11,x12,x13,x23,x24,x34,x35. Правильность составленного плана легко проверить, подсчитав суммы чисел, стоящих в заполненных клетках по строкам и столбцам.

Общий объем перевозок в тонно-километрах для этого плана составит

 [image: image23.jpg]0-170 +50-110+15- 20+ 40 80 +60- 70+ 11. 50 + 25 - 20¢

30650

2. Метод наименьшей стоимости.
При этом методе на каждом шаге построения опорного плана первою заполняется та клетка оставшейся части таблицы, которая имеет наименьший тариф. Если такая клетка не единственная, то заполняется любая из них.

Пример
 [image: image24.jpg]Tysres TIYHKTE] HasH EHEHHA 5
Ompamnenna| B, 3, E3 3, E3 i ace
70 50 is 80 70
4]) 300
50 0 &0 [
4 150
0 50 T z
4
® g L2 kd 230
otpe6roema| 170 110 100 120 200 700

В данном случае заполнение таблицы начинается с клетки для неизвестного x32, для которого мы имеем значение c32 = 10, наименьше из всех значений cij . Эта клетка находится на пересечении третьей строки и второго столбца, соответствующим третьей базе A3 и второму заказчику B2. Третья база A3 может полностью удовлетворить потребность второго заказчика B2 (a3=250, b2=110, a3 > b2) . Полагая x32 = 110, вписываем это значение в клетку x32 и исключаем из рассмотрения второй столбец. На базе A3 остается изменённый запас [image: image25.jpg]

. В оставшейся новой таблице с тремя строками A1,A2,A3 и четырьмя столбцами B1,B3,B4,B5 клеткой с наименьшим значением cij клетка, где c34=11. Заполняем описанным выше способом эту клетку и аналогично заполняем следующие клетки. В результате оказываются заполненными (в приведенной последовательности) следующие клетки:

[image: image26.jpg]20,x,;, =180,x,, = 20,x, =150

На пятом шаге клеток с наименьшими значениями cij оказалось две (c11=c15=70) . Мы заполнили клетку для x15 , положив x15 = 180. Можно было выбрать для заполнения другую клетку, положив x11 = 170, что приведет в результате к другому опорному плану. Общий объем перевозок в тонно-километрах для этого плана составит

 [image: image27.jpg]

Замечание. В диагональном методе не учитываются величины тарифов, в методе же наименьшей стоимости эти величины учитываются, и часто последний метод приводит к плану с меньшими общими затратами (что и имеет место в нашем примере), хотя это и не обязательно.

3. Метод Фогеля.

Суть метода Фогеля состоит в следующем: В распределительной таблице по строкам и столбцам определяется разность между двумя наименьшими тарифами. Отмечается наибольшая разность. Далее в строке (столбце) с наибольшей разностью заполняется клетка с наименьшим тарифом. Строки (столбцы) с нулевым остатком груза в дальнейшем в расчет не принимаются. На каждом этапе загружается только одна клетка. Распределение груза производится, как и ранее.
Постановка задачи
Завод имеет три цеха – А, В, С и четыре склада – 1; 2; 3; 4. Цех А производит 30 тыс. шт. изделий, цех В – 40; цех С – 20 тыс. шт. изделий. Пропускная способность складов за то же время характеризуется следующими показателями: склад 1 – 20 тыс. шт. изделий; склад 2 – 30; склад 3 – 30 и склад 4 – 10 тыс. шт. изделий. Стоимость перевозки 1 тыс. шт. изделий из цеха А на склады 1, 2, 3, 4 – соответственно (д.е.): 20, 30, 40, 40; из цеха В – соответственно 30, 20, 50, 10; а из цеха С – соответственно 40, 30, 20, 60. Найти стоимость перевозки всех изделий из цехов A, B и C по складам 1, 2, 3, 4.
Реализация решения
Данную задачу можно решать несколькими способами, например, тремя вышеизложенными (метод северо-западного угла, метод наименьшей стоимости, метод Фогеля). Т.к. из них наиболее эффективен метод Фогеля, используем его для решения.

1. Составим исходную распределительную таблицу:

	Цеха
	Склады
	Запасы/ тыс.шт.

	
	1
	2
	3
	4
	

	A
	20
	30
	40
	40
	30

	B
	30
	20
	50
	10
	40

	C
	40
	30
	20
	60
	20

	Пропускная способность/ тыс.шт.
	20
	30
	30
	10
	90

2. Определим разность между двумя наименьшими тарифами по строкам и столбцам. Выберем наибольшую разность. Далее в строке (столбце) с наибольшей разностью заполним клетку с наименьшим тарифом. Таблица примет вид:
	Цеха
	Склады
	Запасы/ тыс.шт.
	Разность наименьших тарифов

	
	1
	2
	3
	4
	
	

	A
	20
	30
	40
	40
	30
	10

	B
	30
	20
	50
	10 10
	40
	10

	C
	40
	30
	20
	60
	20
	10

	Пропускная способность/ тыс.шт.
	20
	30
	30
	10
	90

	Разность наименьших тарифов
	10
	10
	20
	30

1. Склад 4 полностью заполнен, следовательно мы должны удалить из таблицы столбец 4 и повторить п.2. После этих действий таблица примет вид:
	Цеха
	Склады
	Запасы/ тыс.шт.
	Разность наименьших тарифов

	
	1
	2
	3
	
	

	A
	20
	30
	40
	30
	10

	B
	30
	20
	50
	30
	10

	C
	40
	30
	20 20
	20
	10

	Пропускная способность/ тыс.шт.
	20
	30
	30
	80

	Разность наименьших тарифов
	10
	10
	20

4. Запас склада С исчерпан – снова повторяем п.2, удалив строку С:
	Цеха
	Склады
	Запасы/ тыс.шт.
	Разность наименьших тарифов

	
	1
	2
	3
	
	

	A
	20 20
	30
	40
	30
	10

	B
	30
	20
	50
	30
	10

	Пропускная способность/ тыс.шт.
	20
	30
	10
	60

	Разность наименьших тарифов
	10
	10
	10

В данном случае выбор клетки для заполнения обусловлен наименьшим тарифом и тем, что при выборе клетки 2B запас и пропускная способность совпали бы, что для нас не желательно, т.к. появились бы клетка с нулевым запасом или нулевой пропускной способностью.

5. После удаления столбца 1:
	Цеха
	Склады
	Запасы/ тыс.шт.
	Разность наименьших тарифов

	
	2
	3
	
	

	A
	30
	40
	10
	10

	B
	30 20
	50
	30
	30

	Пропускная способность/ тыс.шт.
	30
	10
	40

	Разность наименьших тарифов.
	10
	10

6. На этом шаге остается одна клетка, у которой запас и пропускная способность равны 10 – это клетка 3А.

Итак, сумма затраченная на перевозку всех изделий составит:

[image: image28.wmf]1900

40

10

20

30

20

20

20

20

10

10

=

×

+

×

+

×

+

×

+

×

=

å

(д.е)
Вывод
Данный курсовой проект способствует приобретению навыков самостоятельного применения теоретических знаний к решению практических задач по исследованию систем, а именно транспортных задач. Исследовав способы решения однотипных транспортных задач, можно прийти к выводу, что метод Фогеля наиболее предпочтителен, т.к. дает оптимальный вариант. Разработанная система в пакете MathCad позволяет решить любую похожую задачу оптимизации (по цене, времени или др.фактору) перевозок.
Список используемых источников

1. Ащепков Л.Т. Элементы исследования операций, уч.пособ. 2002.

2. Вагнер Г. Основы исследования операций. Т. 1-3. М.: Мир, 1972.

3. Воробьев Н.Н. Теория игр для экономистов-кибернетиков. М.:Наука, 1985.

4. Диязитдинова А.Р. Исследование операций.
5. Нейман Дж., Моргенштерн О. Теория игр и экономическое поведение. М.:Наука, 1970.
6. Зайченко Ю.П. Исследование операций, 1975

7. http://iasa.org.ua/iso.

8. http://vvo.psati.ru/files/is_ik_lk/Index.htm.
PAGE
10

_1257843072.unknown

