PAGE
18

ВСЕРОССИЙСКИЙ ЗАОЧНЫЙ ФИНАНСОВО-ЭКОНОМИЧЕСКИЙ ИНСТИТУТ
ПРАКТИЧЕСКАЯ РАБОТА
По дисциплине: Экономико-математические методы и прикладные модели

По теме: Оптимизационные экономико-математические модели. Методы получения оптимальных решений.
Вариант №3

Выполнила студентка 3 курса:
Горюнова В.В.

Факультет:

Учетно-статистический

Проверил:

Прокофьев О.В.
«Пенза 2006»

Содержание

Задача по оптимизации инвестиционного портфеля

Постановка экономической задачи

3
Экономико-математическая модель

4
Решение

5
Вывод

8
Задача распределения самолетов по маршрутам

Постановка экономической задачи

9
Экономико-математическая модель

 10
Решение

 11
Вывод

 13
Приложения

 14
Задача оптимизации инвестиционного портфеля
· Постановка экономической задачи

Частный инвестор предлагает вложить 500 тыс. руб. в различные ценные бумаги (см. таблицу)

	Вложение
	Доход, %
	Риск

	Акции А
	15
	высокий

	Акции В
	12
	средний

	Акции С
	9
	низкий

	Долгосрочные облигации
	11
	-

	Краткосрочные облигации
	8
	-

	Срочный вклад
	6
	-

После консультации со специалистами фондового рынка он отобрал 3 типа акций и 2 типа государственных облигаций. Часть денег предполагается положить на срочный вклад в банк.

Имея в виду качественные соображения диверсификации портфеля и неформализуемые личные предпочтения, инвестор выдвигает следующие требования к портфелю ценных бумаг:

· Все 500 тыс. руб. должны быть инвестированы;
· По крайней мере, 100 тыс. руб. должны быть на срочном вкладе в банке;
· По крайней мере, 25 % средств, инвестированных в акции, должны быть инвестированы в акции с низким риском;
· В облигации нужно инвестировать, по крайней мере, столько же, сколько в акции;
· Не более чем 125 тыс. руб. должно быть вложено в бумаги с доходом менее 10%.
1. Определить портфель бумаг инвестора, удовлетворяющий всем требованиям и максимизирующий годовой доход. Какова величина этого дохода?
2. Если инвестор вносит дополнительные средства в портфель бумаг, сохраняя сформулированные выше ограничения, как изменится ожидаемый годовой доход? Зависит ли изменения ожидаемого годового дохода от величины дополнительно инвестированных средств? Почему?

3. Ожидаемый годовой доход по той или иной бумаге (особенно акциям) – это не более чем оценка. Насколько оптимальный портфель и ожидаемая величина дохода от портфеля выбранных бумаг чувствительны к этим оценкам? Какая именно бумага портфеля наиболее сильно влияет на оценку суммарного ожидаемого дохода?

· Экономико-математическая модель
Пусть акции А с годовым доходом 15 % будут Х1
Пусть акции В с годовым доходом 12% будут Х2
Пусть акции С с годовым доходом 9% будут Х3

Пусть долгосрочные облигации с годовым доходом 11% будут Х4

Пусть краткосрочные облигации с годовым доходом 8% будут Х5

Пусть срочный вклад с годовым доходом 6% будет Х6
Тогда целевая функция будет иметь вид:

0,15Х1 + 0,12Х2 + 0,09 Х3 +0,11Х4 + 0,08 Х5 + 0,06 Х6 (max
Данная задача будет иметь следующие ограничения:

Х1 + Х2 + Х3 + Х4 + Х5 + Х6= 500000 – все денежные средства, которыми располагает инвестор, должны быть вложены;
Х6 >= 100000 – должны быть на срочном вкладе в банке;

 Х3 >= 0,25 (Х1 + Х2 + Х3) – 25% денежных средств инвестированных в акции, должны быть инвестированы в акции с низким риском;
Х1 + Х2 + Х3 >= Х4 + Х5 – денежных средств инвестированных в облигации нужно столько же, сколько в акции

 Х3 + Х5 + Х6 <= 125000 – в ценные бумаги с доходом не менее 10% должно быть инвестировано не более 125000 руб.
Решение

Создается новая книга в Microsoft Excel.

В данной задаче значения Хi будут размещены в ячейках А4:F4, значение целевой функции – в ячейке Н4.

Вводятся исходные данные задачи.

Далее в ячейку А6 вводятся финансовые ограничения на инвестирование в ценные бумаги, т.е. денежные средства, которыми располагает инвестор в размере 500000 рублей должны быть вложены полностью.

В ячейку А7 вводятся ограничения по денежным средствам на срочном вкладе

В ячейку А8 вводятся ограничения по инвестированию облигаций и акций, т.е. денежных средств по этим ценным бумагам.

В ячейку А9 вводятся ограничения инвестированию в акции с низким риском, которые составляют 25 % средств от общей суммы, затраченной на приобретение всех акции.

В ячейку А10 вводятся ограничения по вложению средств, но не более 125000 рулей в ценные бумаги с доходом менее 10% (рис. 1).
[image: image1.png]9] pain [paeca Bra Berasea Gopwar Ceponc Jawbe Owo Crpaska Bocaue sanpoc

NEE RS QITE S aB F9 8= AP -

{nestewhonsn - 14« |DK] & 4| EIEEY F B - a-f
F16 - A
& 5 < ° E 5
| Joarocpowmie | Kpatkocpoumsie| Cposmbrit
2 Axipm A Axmpm B Axigm C ofmrapm ofmrapm BRI
3 x1 x2 X3 x4 x5 X6 up
4 0] 0] 0] 0] 0]
s
5 0= 500000
7 0] 100000
8 0= 0]
9 0] 0]
10 0] 125000
o

Рис. 1. Таблица с исходными данными

Зависимость формул представлена на рис. 2.
[image: image2.png]c1 he =

Hosmorp s parxacpo e Cpoaam
Asym A Axunn B Az © U | obuwan sy
a @ = = x5 6 B
o o o o o [—0.15°A4+0,17"B4+0,00* C4+D,1TDA+0,08 40,06 F4

[<00000

nannn

025 (ae+BarCay

[FAtBarCy

[125000

ol ol bl il il il sl ol A ot

Рис. 2. Таблица зависимости с ограничениями

В Меню Сервис выбрать команду Поиск решения. Запустить команду Поиск решения (рис. 3).
[image: image3.png]veraomms wnesyomeieys T & e |
| T e — —

_— namansrony sHavero

| Viwenza seion
— =] npeanonowms
| - orparenm: DepareTpet

| ogsmms |

| dmawm

)|

crpsera

Рис. 3. Меню Поиск решения

Уславливается целевая ячейка с адресом ячейки $Н$4. Водится тип целевой функции равной максимальному значению. В строке Изменяя ячейки вводятся адреса искомых ячеек A4:F4.

Затем вводятся ограничения приемлемые для задачи: поместить указатель мыши на кнопку Добавить. В диалоговом окне Добавление ограничения в ячейки вводится адрес: A6 = C6 (рис. 4)
[image: image4.png]lp6aene e DrpanyueHHA

I E— Orpansiene —

[5age = -] [scss =) -
] =< omena | posierms | copeeca ||

Рис. 4. Добавление ограничения

Далее вводятся все ограничения данные по условию задачи, как представлено на рис. 5
[image: image5.png]Tonck pewems

Yermonmeuoneeyo ey [T
PaBHOi: (& wakcumansromy snavermo (snavenmo: [0 B

 namansrony sHavero
Voensa sueric

| $ag4:4F 44 Y TMpeanonoxnTs

p— T
G = 5 e

o scracss e |

e BocczamoEHTs
| [| Crpasxa

Рис. 5. Меню Поиск решения введены условия задания

Ввод параметров для решения задачи линейного программирования.

В окне Поиск решения указателем мышки нажать на кнопку Параметры, на экране появится Параметры поиска решения (рис. 6). Установить флажки в окнах Линейная модель и Неотрицательное значение.

[image: image6.png]TlapayeTps) nowcKa pewe nys

MakcnmansHos epe:

Mpeaengroe wncno wrepawi: [100 Orvera
OrHocuTenean norpewnocTe: [0,000001 3arpyanTe Hogens.
AgnycTioe TknoHEHHe: - =% CoxparTs Hogens.
CxpamocTe: [oooor Crpaka

¥ fheiivas noaens I~ AeTonaTieckos acuTabHposaHe
¥ HearpuiaTentrise awaern | MlokasbieaT pesyniTaThl HTEpaui
Ouercn PaswocT Meroa noncka

@ nvgfiven & e Herorora

" woappatwaran || uentpansree || compaxerv rpaavenos

Рис. 6. Ввод параметров поиска решения
После нажатия ОК появится диалоговое окно Поиск решения. Затем запустить команду Поиск решения нажав кнопку Выполнить.

Через время появится диалоговое окно Результаты поиска решения и исходная таблица с полученными результатами, с заполненными ячейками А4:F6 со значениями х1, х2, х3, х4, х5, х6 и ячейка Н4 с максимальным значением целевой функции. Также в окне Результаты поиска решения появится Тип отчета, где выделяются все три вида отчета: Результаты, Устойчивость, Пределы и ОК (рис.7). Далее появятся следующие отчеты:
· Отчет по результатам (Приложение 1);

· Отчет по устойчивости (Приложение 2);

· Отчет по пределам (Приложение 3).
[image: image7.png]. [Tosmocponmdiparkocpouami| Cpourmrit M

Axipn B Ao C ofmmagne | ofmmampm | exnag

2 B x4 %5 %6

uh

[25000 /300000 [100000

Pelien HaaeHo. BCe OparvtienA n YCT0BH

:
:
LE
e —
ﬁ
7
:
g

- onTManLHOCTH Lot Tnorera
>= "

yy o & Coxpams afiaeros peuerme

” € Boccranosus HexomsIe sHaveH

B ok Omena | Coxpanrs cusapi Crpasxa

1

0,15 A4+0,12°B4+0,00* C4+0,11°D4+0,08"E4+0,06"F4

Рис. 7. Результаты поиска решения
[image: image8.png]f] @afin [paske

@ Baa Beraska Gopwat

DEEHRSSRITE &

Cepnc AaHHel

B9

e OkHo Cnpaska

18 = - &AL D 7

Times New Roman + 14 i & 4| | B3 o oo R 0
E12 - =
A 5 c D S 3 <
Kl [osrocpornEpaTKocpo L] Cposmmi
2 | Axigm A Axmm B Axigot C | ofymrampot | ofymrampar BKIaL
3 x1 x2 x3 x4 x5 X6 up
4 75000 0 25000} 300000 0 100000 52500
s
5 500000 /= 500000
7 100000[>= 100000
3 25000>= 25000
3 300000[>= 100000
o 125000[<= 125000

Рис. 8. Решение найдено. Все ограничения выполнены
Вывод

В результате решения задачи получены следующие данные для распределения денежных средств в ценные бумаги с максимальным годовым доходом:

· Акций А с годовым доходом 15% нужно приобрести не более чем на 75000 рублей;
· Акций С с годовым доходом 9% нужно приобрести не менее чем на 25000 рублей;

· Долгосрочных облигаций с доходом 11% - на сумму 300000 рублей;

· На срочный вклад с доходом 6% положить не менее 100000 рублей.

С учетом такого вложения в ценные бумаги инвестор получит процентный годовой доход в размере 52500 рублей.

Если инвестор вносит дополнительные средства в ценные бумаги, например, еще 200000 рублей, то максимальный процентный годовой доход при распределении денежных средств в том соотношении в каком дано по условию задачи, составит 74500 рублей. То есть при внесении дополнительных средств в портфель ценных бумаг годовой доход будет увеличиваться.

Задача распределения самолетов по маршрутам
· Постановка экономической задачи

Требуется распределить самолеты трех типов по авиалиниям так, чтобы при минимальных суммарных эксплутационных расходов перевезти по каждой из четырех авиалиний соответственно не менее 300, 200, 900 и 600 ед. груза

Ниже в таблицах приведены исходные данные

	Тип самолета
	Число самолетов
	Месячный объем перевозок одним самолетом по авиалиниям

	
	
	1
	2
	3
	4

	1
	40
	15
	10
	20
	50

	2
	25
	30
	20
	10
	17

	3
	30
	25
	50
	30
	45

	Тип самолета
	Эксплутационные расходы на один рейс по данному маршруту

	
	1
	2
	3
	4

	1
	10
	20
	25
	40

	2
	70
	22
	15
	45

	3
	40
	50
	40
	65

Необходимо так распределить самолеты по авиалиниям, чтобы суммарные эксплутационные расходы были минимальны.
· Экономико-математическая модель

Пусть количество самолетов 1 типа используемых по 1 авиалинии будет х1;

Пусть количество самолетов 1 типа используемых по 2 авиалинии будет х2;

Пусть количество самолетов 1 типа используемых по 3 авиалинии будет х3;

Пусть количество самолетов 1 типа используемых по 4 авиалинии будет х4;

Пусть количество самолетов 2 типа используемых по 1 авиалинии будет х5;

Пусть количество самолетов 2 типа используемых по 2 авиалинии будет х6;

Пусть количество самолетов 2 типа используемых по 3 авиалинии будет х7;

Пусть количество самолетов 2 типа используемых по 4 авиалинии будет х8;

Пусть количество самолетов 3 типа используемых по 1 авиалинии будет х9;

Пусть количество самолетов 3 типа используемых по 2 авиалинии будет х10;

Пусть количество самолетов 3 типа используемых по 3 авиалинии будет х11;

Пусть количество самолетов 3 типа используемых по 4 авиалинии будет х12.

Целевая функция будет иметь вид:

10х1+20х2+25х3+40х4+

+70х5+22х6+15х7+45х8+

+40х9+50х10+40х11+65х12 (min
Данная задача будет иметь следующие ограничения:

х1+х2+х3+х4= 40 – самолетов 1 типа должно быть использовано 40;

х5+х6+х7+х8= 25 – самолетов 2 типа должно быть использовано 25;

х9+х10+х11+х12= 30 – самолетов типа 3 должно быть использовано 30.
15х1+30х5+25х9>= 300 – количество груза по 1 авиалинии должно быть перевезено не менее 300 единиц;
10х2+20х6+50х10>= 200 – количество груза по 2 авиалинии должно быть перевезено не менее 200 единиц;

20х3+10х7+30х11>= 900 – количество груза по 3 авиалинии должно быть перевезено не менее 900 единиц;

50х4+17х8+45х12 >= 600 – количество груза по 4 авиалинии должно быть перевезено не менее 600 единиц.
Решение

Создается новая книга в Microsoft Excel.

В данной задаче значения хi будут размещаться в ячейках В3:М3, а целевая функция будет размещена в ячейке О3.

Вводятся исходные данные задачи, а также ограничения (рис. 9).

[image: image9.png]40
25
30
300
200
900
600

Рис. 9. Таблица с исходными данными
[image: image10.png]E3+20°C3+25 D3I EIHIF3+22°G: 53+ 3450 KE 0L HE5 M3

Al B [c "o [[F [6 [H [o [o T [€ [™ |
X1 X2 X3 X4 X5 X6 X7 X8 X9 X10 X11 Xi12

b b b b b b b b b b b b
=B3+C3+D3+E3 = 40

=F3+G3+H3+13 = 25

=J3+K3+L3+M3 = 30

=15*B3+30+F3+25*13 = 300

=10*C3+20*G3+50*K3 >= 200

=20*D3+10*H3+30*L3 >= 900

=50*E3+17*I3+45*M3 = 600

Рис. 10. Таблица зависимости формул с ограничениями

Далее запускается функция Меню Сервиса Поиск Решения, и вводятся следующие значения:
· Целевая ячейка с адресом $О$3;

· Тип целевой функции равной минимальному значению;

· Изменяемые ячейки имеют адрес $В$3:$М$3;

· Ограничения:

· количество перевозок должно быть число не отрицательное, целое;

· количество самолетов всех типов должно быть эксплуатировано не более чем есть в наличии;
· количество груза, перевезенного по авиалиниям, должно быть, перевезено не менее чем задано по условию (рис.11).
[image: image11.png]X3 X4 X5 X6 X7 X8 X9 X10 X11 X122 pig]

oo Jo To o Jo Jo Jo o Jo | Z1075]

Tonck pewems

PaBHO#: FMaKmManwamysnauemm " sravermra: B

12 & smansrony snaverio
Vaeran i

13

? | $B53:M$3 %] Npeanonoyme

E OrpaHHqenms: MapameTpel
) ogooms

6 __poperrs_|

7 fngsigetis >= fogosL I
18] L L 1|

Рис. 11. Меню Поиск решения введены условия задачи

В окне Поиск решения указателем мышки нажать на кнопку Параметры, на экране появится Параметры поиска решения (рис. 12). Установить флажки в окнах Линейная модель и Неотрицательное значение.

[image: image12.png]TlapayeTpsi nowcka pewe Hys

MakcnmansHos epe: 100 ceryna

Mpeaensroe wncro urepaun: 100 Omvera
OrrociTensian norpewrocre: [5,000001 3arpysars nogere.

fonyerwmoe orcnonerve: 5 % Coxparms mosens,

Cuommacs: o,0001 Crpaska

v it rosre]

I~ AeTonaTieckos acuTabHposaHe

¥ HearpuiaTenrise awaern | MlokasbieaT pesyniTaThl HTEpaui
Ouercn PaswocT Meroa noncka

@ nvgfiven © e Herorora

" woappatwaran || uentpansree || compaxerv rpaavenos

Рис. 12. Ввод параметров поиска решения

Далее запустить Поиск решения. Затем появится окно Результаты поиска решения, где выделяются тип отчет по результатам (Приложение 4) (рис.13).
[image: image13.png]PeaysTatil noucka pewe Hus

sy
g | e e e =l
| | o | e | (= |

. - - - - -

Рис. 13. Результаты поиска решения

[image: image14.png]465 >=
200 >=
910 >=
630 ==

40
25
30
300
200
900
600

4

jit)
2385

Рис. 14. Решение найдено. Все ограничения выполнены

Вывод

В результате решения задачи был получен ответ: минимальные эксплутационные расходы составили 2385 дол.

По 1 авиалинии было перевезено 465 ед. груза самолетами 1 типа в количестве 31 шт., с затратами 310 дол.

По 2 авиалинии было перевезено 200 ед. груза, транспортировку осуществляли самолеты 3 авиалинии в количестве 4 шт. с эксплуатационными расходами 200 дол.

По 3 авиалинии перевезли 910 ед. груза с затратами 1255 дол., самолетами 2 типа в количестве 25 шт., и самолетами 3 типа в количестве 22 самолета.

Груз по 4 авиалинии перевезли 9 самолетов 1 типа и 4 самолета 3 типа с затратами на перевозку в сумме 620 дол.

Приложение 1

[image: image15.png]Mlcrosoft Excel 11.0 Otver no pesynuraram
PaGo4uit nucr: [naba sagata 1,3 Bepcis 2.xisucr1

Orer cosan: 27.11.2006 16

Uenegas adeia (Makcumayn)

:42

Aueitka_Mnn_Wcxoawoe snavenme Pesynorar

[

up

0 52600

Wamensiemsie aueiikn

Aueitka_Mnn_Wcxoawoe snavenme Pesynorar

5450 x1 i 75000
[i i
5C8_ 3 i 25000
084 xd i 500000
SE84 5 i i
5546 i 100000

Orpasmseiss
Aveiika M Jnavenne ®opwyna___Craryc_Pasnuua
[500000 §AS6=5CH5___ e comsam a
5457 x1 100000 5457 consanoe i
5458 x1 25000 A% consanHoe i
5459 x1 300000 $A§95=5CH9 e consan. 200000
54810 x1 125000 SAST0<=5CH10_consanmoe i
5454 x1 75000 5454 He ceroan 75000
[0 5854 consanoe i
5C8_ 3 25000 54 He ceran 25000
084 xd 300000 $D54 He cesoan. 300000
SE84 5 0 SES4 consanoe i
5546 100000 §F§45=0 He cesoan__ 100000

Приложение 2

[image: image16.png]Microsoft Excel 11.0 Ot4et no ycToituusoctn

PaGouwit awcr: [naba sanava 1,3 sepcwn 2.xls]Muct!

Oruer cosman: 27.11.2006 16:

Vamennemsie e

Pesynor. Hopmwp. Lenesoi Jlonycrumoe Jonycrumoe
Aueiika Mnn_snadenne crowmocts Koschduument Yeenusene Yuenvuenue
5450 x1 75000 [015 TE+30 003
[i 003 012 003 TE+30
5C8_ 3 25000 i 009 TE+30 (K]
084 xd 500000 i 011 0025 TE+30
SE84 5 i 0.3 008 013 1E+30
5546 100000 i 006 0,15 1E+30

Orparuaesin

Pesynor. Tewesan Orpanwsenne Jonycrumoe Jonycrumoe
Aeiika Mnn_swavenne Llewa Mpapas vacts Yeenwsenwe Yueuouenue
[500000 011 500000 TE+30 200000
5457 x1 100000 0.5 100000 25000 26571 42657
5458 x1 25000 0.16 i 16750 25000
5459 x1 500000 i i 200000 1E+30
54810 x1 125000 (K] 125000 25000 25000

Приложение 3

[image: image17.png]er:msnﬁ Excel 11.0 Otuer no npegenam
PAGouwit nucr: [naba sanada 1,3 epcun 2.xIs|OT4eT no npeaenan 1
Ol4er cosnan: 27.11.2006 16:43:43

Aeitka

Lenesoe
Mus_ 3uavenwe

Hamennemoe Hiokanin Llenesoin Bepxuui Llenesoin
Aueiika ___Wma___ 3Wauewwe npemen pesynrar _npeaen pesynbrar
5450 x1 75000 75000 52500 75000 52500
[i 0 55m 0 55m
5C8_ 3 25000 25000 52500 25000 52500
084 xd 300000 300000 52500 300000 52500
SE84 5 i 0 55m 0 55m
5546 100000 100000 62500 100000 52500

Приложение 4

[image: image18.png]Microsoft Excel 11.0 Ot4er no pesynbraram
Pabouwit nmct: [TIPAKTUKA 13.xIs]uct1
Orver cospan: 27.11.2006 17:23:08
Lenesan aueiia (MuHuays)
Aueiika Vinn_cxomHoe sHavene _Pesynbrar
5033__U®] 7385
ViMEHREMEIE AUERkA
Aueiika Vinn_McxomHoe sHavenme _Pesynbrar

58531 0 €l
50830 0 0

5083 G 0 0

SEE3 X0 0 g

57336 0 0

56836 0 0

$H83 T 0 %

5536 0 0

51530 0 39%8E15

K83 10 0]

55311 0 2

W83 012 0)

Ofpanwasi

Flieika Wi Snavinne Gopuyna _Craryc _Pasnia
5635 X1 e caraan 0
5885 X1 e consan 0
5887 X1 e consan 0
5888 X1 We comaan 165
5858 X1 200 §B59-=§D58 _compannos 0
$B810_ X1 D81 e consan 0
58811 X1 D811 e comsan 30
5853 X1 e cssan a1
50830 comaannos 0
5083 G comsanHos 0
SEE3 X0 e consan g
57336 comaannos 0
56836 comsanHos 0
$H83 T e consan %
5536 comaannos 0
51530 comsanHos 0
K83 10 e comaan]
55311 e consan 2
W83 12 e comoaH]
5883 X1 comaannos 0
50830 comsannos 0
5083 G comsannos 0
SEE3 X0 comsannos 0
57336 comsannos 0
56836 comsannos 0
$H83 T comsannos 0
5536 0 §i§3=uenoe__ceroanmoe 0
51530 3 3968E-15 8J83=usnoe _cercatiioe 0
K83 10 comannoe 0
55311 comannoe 0
SM53_X12 4 MB3=uenoe _comannoe 0

PAGE
18

