 Транспортная задача

Важный тип задач линейного программирования представляет задача о перевозках. Называется она так потому, что цель этой задачи заключается в минимизации полной стоимости перевозок известного количества товаров со складов к потребителю.

Постановка задачи.

Определить схему перевозок со складов до потребителей (для каждого склада определить сколько товаров с него нужно перевезти каждому потребителю), токую чтобы общая сумма транспортных расходов была минимальной.

Построение математической модели.

Имеется m пунктов производства и n пунктов потребления.

Количество продукта в
 INCLUDEPICTURE "http://belobrodskiy.narod.ru/excel/2_files/image051.gif" * MERGEFORMATINET

-м пункте производства обозначим через , [image: image2.png]

;

Потребность в продукте в j-м пункте потребления обозначим через [image: image3.png]b,

, [image: image4.png]

Стоимость перевозки одной единицы продукта из [image: image5.png]

-го пункта производства в j-й пункт потребления обозначим через [image: image6.png]

 ([image: image7.png]

 [image: image8.png]

) рублей.

Требуется составить такой план перевозки однородного продукта так, чтобы общая стоимость перевозок была минимальной.

Обозначим через [image: image9.png]

 количество продукта, перевозимого из [image: image10.png]

-го пункта в [image: image11.png]

-й пункт .

В принятых обозначениях

[image: image12.png]xl.l
=[]

 количество продукта, вывозимого из [image: image13.png]

-го пункта

[image: image14.png]

 количество продукта, доставляемого в [image: image15.png]

-й пункт.

[image: image16.png]

 суммарные транспортные расходы.

Математическая модель транспортной задачи будет иметь следующий вид:

[image: image17.png]

 [image: image18.png]

 (13)

[image: image19.png]

 [image: image20.png]

 (14)

[image: image21.png]

 [image: image22.png]

 [image: image23.png]

 (15)

Целевая функция может быть записана следующим образом

[image: image24.png]

 (16)

Минимизация транспортных расходов требует решения следующей задачи.

Найти min[image: image25.png]

 (17)при условиях:

[image: image26.png]

 [image: image27.png]

 (13)

[image: image28.png]

 [image: image29.png]

 (14)

[image: image30.png]

 [image: image31.png]

 [image: image32.png]

Пример решения транспортной задачи с помощью Excel.

Рассмотрим следующую транспортную задачу. Для строительства четырех объектов используется кирпич, изготавливаемый на трех заводах. Ежедневно каждый из заводов может изготовить 100, 150 и 50 условных единиц кирпича (предложение поставщиков). Потребности в кирпиче на каждом из строящихся объектов ежедневно составляют 75, 80, 60 и 85 условных единиц (спрос потребителей). Тарифы перевозок одной условной единицы кирпича с каждого из заводов к каждому из строящихся объектов задаются матрицей транспортных расходов С.

[image: image33.png]6 7 3 5
c=1 2 5 6
810 20 1

Для того чтобы решить транспортную в Excel задачу мы должны:

1. Матрицу транспортных расходов. Она выделена зеленым цветом.

2. Задать ограничения по производству (складским запасам) для каждого завода. Это столбец F

3. Задать потребность в кирпиче по каждому объекты это строка 2

4. Выделяем область варьируемых переменных т.е. то решение которое мы должны найти . сколько везти с каждого завода на каждый объект. Именно эти переменные и будет искать программа. На листе эта область выделена розовым цветом.

5. Рассчитать сумму сколько привезли кирпича на каждый объект Это строка 7 серым цветом. Легко видеть , что H7=Сумм(H4:H6) аналогично для других объектов

6. Рассчитать сколько было перевезено с каждого завода Это столбец G серые ячейки. Легко видеть, что G4=Сумм(H4:K4)

7. Рассчитать цену первозки для каждого объекта, это строка 8. H8= H1*B4+H2*B2+H3*B3 мы умножаем объем перевозки с заводов на цену перевозки, которая задается в матрице транспортных расходов.(B4:E6)
8. Задать целевую функцию Сумму всех транспортных расходов. Ячейка B2 выделена красным цветом. Легко видеть, что B2=Сумм(H8:K8)
9. Запускаем надстройку Поиск решения.

10. Задаем целевую ячейку B2 в целевой ячейке мы складываем все затраты на перевозку кирпичей это сумма ячеек H8:K8
После того, как мы подготовили лист и ввели все нужные формулы? мы с легкостью сможем решить транспортную задачу с помощью надстройки Поиск решения. Запускаем Поиск решения. Устанавливаем целевую ячейку(B2), область изменяемых параметров (H4:K6)
Добавляем ограничения:
G4:G6<=F4:F6 – ограничение производства, вывезти больше, чем произвели мы не можем
H4:K6>=0 неотрицательность изменяемых ячеек

H7:K7>=H2:K2 – удовлетворение потребности

Нажимаем выполнить и в розовых ячейках появляется решение транспортной задачи!
[image: image34.png]J

Lienesan
sy

Crommocts Crowmocts
noctaski | poctasi

Crommocte Crowmocts
noctasi noctasi

Orpasusenne Ha

i ! £l “
nompeBHoCTE | noTpefHCTE MOTPSBKOCTe oTpEGHOCTE
1 2 3 4

[78] 80] 60] 85]
Chrem Cbrem Obeew Obew

AOCTaBKA nocTaBKA nocTaBKA mocTask

3 |3aeopm ofibenr! _ofbew? __obuend ofbextd _ npowssocateo 13 obekr | a obbert? _ wa ofberrd Ha obbeird
4 1 600 700 30 50 7001000 00 50 50,00 0]
5 2 T00) 200 500 600 750 _150,0] 750 75,0 000 000
6 3 500 7000 20,0] T.00] 5] s 000 000 000 50,0
T croneia
7 npwasan 7 o) 0| 85,
Verasomnrs wenesyo iy | T
Pasviois O wakamansony ravena O savewnar [0 uena
O v O Sapeme] | nepesoskn 75 185) 180) 225

© wrmansHony sraero

Vienn s
$Hig4:5K45

Orparer

6541486 <= F4:4F46

$Hi64:866 >= 0
SHETHKET 5= $H62:4K82

Tpeanonoums

AoBaene

1
i)

Vnerme

s

DopareTpet

BocczanoenTs

Copasra

