МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

ВСЕРОССИЙСКИЙ ЗАОЧНЫЙ ФИНАНСОВО-ЭКОНОМИЧЕСКИЙ ИНСТИТУТ

ФИЛИАЛ В Г. ТУЛЕ

Отчет №1

по дисциплине «ЭММ и ПМ»

вариант №5
 Выполнил:

 специальность:
 факультет: МиМ
 группа: дневная
 № зачетной книжки
 Проверил:

 проф. Арсеньев Ю.Н.

Тула, 2009 г.
 Найти наибольшее значение f
[image: image1.wmf](

)

x

= x1+2x2+3x3 – x4 функции при ограничениях:
x1+2x2+3x3 = 15

2x1+x2+5x3 = 20,
x1+2x2+x3+x4 = 10,
xj ≥0,j = 1, 2, 3, 4

Решение.

Приведем подробное описание технологии получения решения приведенной ЗЛП.
Обозначим: М1 – один щелчок левой кнопки мыши;

 М2 – двойной щелчок левой кнопки мыши.
1. Создание формы для ввода условий задачи.
Запустить Excel, выбрав Microsoft Excel из подменю «Программы» главного меню Windows. Открывается чистый лист Excel. Создаем текстовую форму – таблицу для ввода условий задачи (рис.1).

 [image: image2.png]Bua Berasks Gopwat Cepewc o Oko Crpeska Boeave sonpoc -8 x

SRIVE | SN F9 -8 = AR P[100%

% 000 5 5%

Mepementiie

il b2 G a
Shauene s
Kosd. LIO|

Crpanwerna

[Mepan uacts [Swa | pasan uacts

s
b A TerL) Jner2 (T3 I« |

s M

 Рис. 1
2.Указываем адреса ячеек, в которые будет помещен результат решения (изменяемые ячейки). В задаче оптимальные значения компонент вектора Х=(Х1,Х2,Х3,Х4) будут помещены в ячейках В3:Е3, оптимальное значение целевой функции – в ячейке F4.
3.Вводим исходные данные задачи в созданную форму – таблицу, представленную на рис.2.
[image: image3.png]B3 Microsoft Excel - Kinral

iE) owin oaexs B Brasea

Gopuar Cepenc

NS EHRASQITE) % 5

Aarple OkHo.
S F 8T
= 5|5 % m

Crpasxa

10 9 o

Boeave sonpoc

A B &
Mepementiie

X1 X2

Snasenne

s

Kosd. LIO| 1

l 3|

Crpanwerna

[Mesan vacte

Shak

Mpapan vacrs

15

20|

10

 Рис. 2
4. Сохраняем таблицу. Для этого в строке Меню указатель мыши на имя Файл → М1. В развернутом меню команда Сохранить как → М1. Появляется диалоговое окно Сохранение документа. В строке Имя файла вводим Лабораторная работа по ЭММ. Дале нажать кнопку Сохранить.
5. Ввести зависимость для целевой функции:

· курсор в ячейку F4.
· курсор на кнопку «Мастер функций», расположенную на панели инструментов.

· М1. На экране появляется диалоговое окно Мастер функций – шаг 1 из 2 (рис. 3).

[image: image4.png]E3|Microsoft Excel - 55

©afin paska Bua Brraska Gopmat Cepedc [Jswwie Okwo Crpaska BeeanTe sonpoc c.dx
DEEHAR/GRY L B@ oo [@ -1 @@ -0,
oy L e ————

sl Cyr s - XKUY EE=EED % m N -
Al > X V[A
A B &] E F G H T 7 K L] N) =
1= 1 4
2
3 Macrep Gyskuyi - war 1 w3 2
1
Doncs
5 et
& [Bocanme rpaTros onicarne ASFToN, KoTopos FYHO
2 Joemonsre, 1 Haxewre Koy “Haim
8 Kareropy: [Marenamiecrve
9
Beieprre dymeo
& pire iy
i o
comvECn
12 comice
13 CyMEPiH
n [
P
15 |Cymmcymiie
i3 CYMMIPOVI3B(maccustimaccusZmacche3;
17 [BOSBPALLET CyMMy MPOH3BE ACHH COOTBETCTBYIOWHX 3NEHEHTOB HSCTHBO
18 v aanasorce.
19
il i
Crpaera no 7o yswsn miera
2 _omens |
2
23
2
%
%
27
E |
2
Ell -
104> N Twert)\ wer2 {Ters i

feiczonn Iy astodnyes N\ O E 4l ¥

Mpasrca M

 Рис. 3
· курсор в окно «Категория» на категорию Математические;
· М1;

· курсор в окно Функции на СУММПРОИЗВ;
· М1. На экране появляется диалоговое окно СУММПРОИЗВ (рис.4).

· в строку « Массив 1» ввести B$3:E$3;

· в строку « Массив 2» ввести В4:E4;

· кнопка «ОК». На экране: в ячейку F4 введена функция (рис. 4).

 [image: image5.png]Aprymenth! rynKiuy,
T
Macoo! | EEFEER
Hoccre2 s34

Macoes

0
BOSBPAULAT Cyviy MPOHSBEAEHHYE CODTBETCTBY 1oL STEHEHTOS HACCHEOS W AHAI0HOS,

MaCCHB1 HACCHB L HACCHEZ;. . OT 2 40 30 HACCHBDS, o KOWTOHEHTS HykHo
NeDEHHONHTE, & 33TEM CTONHTS MOy e MPOV5E AeHH. Bce
HACCHB®) AOTHHE! HNETS OAHY W Ty XE Pa3HepHoCTS.

v

Рис. 4

6. Ввести зависимости для ограничений:

· курсор в ячейку F4;
· на панели инструментов кнопка Копировать в буфер → М1;
· курсор в ячейку F8;
· на панели инструментов кнопка Вставить из буфера → М1;
· курсор в ячейку F9;
· на панели инструментов кнопка Вставить из буфера → М1;
· курсор в ячейку F10;
· на панели инструментов кнопка Вставить из буфера → М1;
Ячейки F8– F10 должны содержать информацию, как это показано на рис. 5.
[image: image6.png]®afin Opaska Bua Bcraeka Gopwat Cepenc [Jaweele Okro Cnpaska
B A9 08 8
= 599 % o 58| 2
F8 - A =CYMMNPOW3B(B3: E3,B5:E8)

10 9 o

A T B C] E R e

Mepementiie

X1 X2 s [Xa

Shauene s

Kosd. LIO| 1 2 3 E] i

Crpanwerna

[Meean vact |3nak

Mpapan vacrs

15

20|

10

Рис.5
В строке Меню указатель мыши на имя Сервис →М1. В развернутом меню команда Поиска решения → М1. Появляется диалоговое окно Поиска решения (рис.6).
[image: image7.png]Tlonck pewerns

VeranosHTs enesyio ey [Bonomime

Pastofi: @ paxcmansriony sadero O adenior (0]

akpeie
O wrmansony srasero

Vanenan sk

BH3:4E43 Tpeanonou s

Orpariieniai DapareTpel

AoBaene

Vonerme
BocczanoemTs
Yasnms
Crpaora

 Рис. 6
7. Назначить целевую функцию (установить целевую ячейку):

· курсор в строку Установить целевую ячейку;
· ввести адрес ячейки F4;
· ввести направление целевой функции – Максимальному значению;
· курсор в строку Изменяя ячейки;
· ввести адреса искомых переменных B$3:E$3.

8. Ввести ограничения:

· указатель мыши на кнопку Добавить →М1. Появляется диалоговое окно Добавление ограничения (рис.7).
· в строке Ссылка на ячейку ввести адрес F10;
· ввести знак ограничения =;
· в строке Ограничение ввести адрес H8;

· указатель мыши на кнопку Добавить →М1. На экране вновь появится диалоговое окно Добавление ограничения (рис.7).
· ввести остальные ограничения задачи, по вышеописанному алгоритму;
· после введения последнего ограничения нажать ОК.
[image: image8.png]Orparerve:

| [=]

[Acgeenme | [[copsexa |

Рис. 7

· на экране появится диалоговое окно Поиск решения с введенными условиями (рис. 8).

 [image: image9.png]Tlonck pewerns

VeranosHTs enesyio ey sl BenomwTe

Pasnoii: () waxcmaneramy snavermo O savermo: |0 eEET

O wrmansony srasero
Vanenan sk
BH3:4E43 Tpeanonou s
Orpariieniai DapareTpel
47410 = $H610 AoGers
Varennms
BoccTanosHTe

Yasnms
Crpaora

Рис. 8
9. Ввести параметры для решения ЗЛП:

· в диалоговом окне указатель мыши на кнопку Параметры. На экране появится диалоговое окно Параметры поиска решения (рис.9).

 [image: image10.png]E7 Microsoft Excel - 55 [

ouin Dpams G Gorsea Oupur Cmec dewee Qwo Crpsca coearssonpoc o x
DEHa8 gRY sB@AR- e & A B[-3
@ @ =) B
e o B % %m s S2CA-L
E20 > A

A B [D E F G H J K L 3
1 Mepementie
2 X1 X2
3 snavenne)
4 koat.e LIO 3000} 2000 [i]
5 Orpatmienna
6 Vicxognei npogyKr Tesan vacte SHax_| npasan yacts
7 A 1 2] 3
8 B 2] 1 8]
9
10
1"
12 TapameTphi noucka pewenms
13
1 [LR—— i cooma
15
B ey [o0
17 loooooor

e e e cooco: T

I = » sarpyoms o
19 AgnycTHMOE OTKNOHEHHE: COXPEHHTE MOAEMD.
20 —
z [— P T
z W Dweiinan noens (R r—
A ¥ Fairdre e S | Noxasmears syt mrepaunt
2 e eroa noncka
% & mangiivan & mpansie & Heotona
27 " keanpaTHanan " uenTpanersie " COnpSKEHHEIX [PAAHEHTOB.
2 ||
29
30 hd
4y i\ber (T2 [14l Tl

s M

Рис. 9
· установить флажки в окнах Линейная модель (это обеспечит применение симплекс – метода) и Неотрицательные значения;
· указатель мыши на кнопку ОК. На экране диалоговое окно Поиска решения;
· указатель мыши на кнопку Выполнить.
Через непродолжительное время появится диалоговое окно «Результаты поиска решения» (рис. 10) и исходная таблица с заполненными В3:E3 для значений Х1 ,Х2, Х3, Х4 и ячейка F4 c максимальным значением целевой функции (рис.11).

 [image: image11.png]E3|Microsoft Excel - 55

©afin paska Bua Brraska Gopmat Cepedc [Jswwie Okwo Crpaska BeeanTe sonpoc c.dx
DEHARGRY BB T Y
a @ @ .

il cyr 0 B P % w8 o oihe
D11 > A

A B c D E F G H J K L

Mepementbie

X1 X2
3HAEHME 3333333333 1,333333333|LI0
ko3 IO 3000} 2000 12666 BE667
Orpanuerua
VCX0AHEIR NpoAyiT nesan vacte.
A 1 2
B 2 1

I

npagan vacTe
6|
8|

9
10
11
12
13
14
15 Pelien HaaeHo. BCe OparvtienA n YCT0BH
16 oTAManEHOCTH BeMoHEr,

17
18
19
20
2
2
2
24
%
%
277
i)
2

30 a4
I« WAIMerd {Tner2 {Tinca | ﬂJJ
feiczonn Iy astodnyes N\ O E 4l ¥
oroso o

Peaynurarel nowcka peweus

 Рис. 10
[image: image12.png]B3 Microsoft Excel - Kinral

@ain [paca Baa Brraska OopuaT Ceponc fode Qo Crpaska Boeave sonpoc -8 x
NEEHRASRIVE % DB S0 8 F AP
=53 % o0 3R 48| 3

5 - 2
A B © D E F G H | S L M N

1 Mepementiie

2 & 2] i

3 [Sravenne 25| 28] 28] [
ixm o 1 2 3 K] 78]

6 Crpanwerna

7 [Mewan vatTs [3nax | Mpasas vacts

8 7 2 3 i 18] 18]

9 2 1 5 i pil pil

10 T 2 1 1 0] 0]

Рис. 11
Ответ: Х1=2,5; Х2 = 2,5; Х3 = 2,5; Х4 = 0; Fmax=15.

PAGE
2

_1299100207.unknown

