
METODY NUMERYCZNE I
OPTYMALIZACJA

dr inż. Ewa Szlachcic
Instytut Informatyki, Automatyki i Robotyki
Politechnika Wrocławska
pok. 219 C-3

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Program wykładu
Wprowadzenie do zagadnień optymalizacji
Przykłady praktycznych zadań
optymalizacji
Definicja zadania optymalizacji
Klasyfikacja zadań optymalizacji
Programowanie liniowe PL
Programowanie nieliniowe PN

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Programowanie liniowe. Podstawy teoretyczne PL. Warunki
konieczne i dostateczne optymalizacji liniowej. Metody simpleks,
dwufazowy simpleks, dualny simpleks. Inne algorytmy liniowe.
Programowanie liniowe ze zmiennymi rzeczywistymi,
programowanie liniowe ze zmiennymi dyskretnymi.
w tym:

Programowanie całkowitoliczbowe liniowe
Metody odcięć. Metody podziału i ograniczeń. Klasyczne zadania

optymalizacji dyskretnej (problem plecakowy, przydziału,
komiwojażera, problemy szeregowania zadań.), przepływy w sieciach
i zadania transportowe.

Programowanie nieliniowe. Podstawy teoretyczne PN. Warunki
konieczne i wystarczające optymalności. Metody dokładne i
heurystyczne (m.in.. genetyczne i ewolucyjne) poszukiwania
ekstremum bez ograniczeń i z ograniczeniami.

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Sformułowanie zadania optymalizacji

Wektor zmiennych decyzyjnych x:

gdzie: n – ilość zmiennych decyzyjnych.

Funkcja celu (funkcja kryterialna) f(x) :

oraz m funkcji ograniczeń gi(x):

[]Tnxxx ,...,, 21=x

() 1: RRf n →x

() midlaRRg n
i ,...,1: 1 =→x

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Zadanie optymalizacji polega na znalezieniu wektora zmiennych
decyzyjnych x, należącego do zbioru rozwiązań dopuszczalnych X w
postaci:

takiego, że dla

},...,1,0)({ migiX =≤= xx

X∈∀x

()xx ff ≤





 ∧∧

x

Co jest równoznaczne zapisowi:

() 





=
∧

∈

xx
x

ff
X

min

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Przykłady praktycznych zastosowań:

Optymalne projektowanie procesów technologicznych
Optymalne zarządzanie przedsiębiorstwem
Polioptymalne zadanie dla modelu gospodarki narodowej (np.:
maksymalizacja konsumpcji i środków trwałych oraz minimalizacja
poziomu zadłużenia zagranicznego gospodarki)
Optymalne sterowanie procesem technologicznym
projektowanie optymalnej struktury systemu (np. sieci komputerowej)
Projektowanie optymalnego przepływu w sieciach (sieci dystrybucji wody,
sieci dystrybucji gazu, sieci komputerowe)
Minimalizacja kosztów, maksymalizacja zysków w przedsiębiorstwie
Zadania optymalnego przydziału
Zadania optymalnego rozmieszczenia (minimalizacja strat czy odpadów-
optymalny rozkrój , optymalne cięcie, optymalny kształt)

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Zadanie programowania liniowego PL
() xcx Tf =max

przy ograniczeniach:

0
22

11

≥
≥
≤

x
bxA
bxA

dim x=n, dim c=n
Macierze A1, A2 odpowiadają za współczynniki w m1 i m2

ograniczeniach
dim A1 =[m 1 x n], dim A2 =[m 2 x n]

Wektory b1, b2 odpowiadają za prawe strony ograniczeń
dim b1=m1, dim b2=m2

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Zadanie wyznaczania optymalnego ukształtowania autostrady

Koszt budowy jest proporcjonalny do ilości podłoża dodawanego
lub usuwanego
T – długość drogi, c(t) – wysokość terenu dla każdego
Autostrada będzie budowana na nierównym terenie
Należy wyznaczyć wysokość drogi y(t) dla

Założenia:
Warunki początkowe trasy: y(0) = a
Warunki końcowe trasy: y(T) = b
Maksymalne nachylenie nie może przekraczać b1 dla uniknięcia
nadmiernych spadków:

Należy graniczyć szybkość zmian nachylenia drogi
(wyeliminowanie garbów na jezdni):

() 1

.
bty ≤

() 2

..
bty ≤

[]Tt ,0∈∀

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Zadanie wyznaczania optymalnego ukształtowania autostrady
y(t)

Przy ograniczeniach:

dttcty
T

∫ −
0

)()(min

() []Ttdlabty ,01

.
∈≤

() []Ttdlabty ,02

..
∈≤

ay =)0(

Tby =)(

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Zadanie programowania kwadratowego

() xbAxxx
x

TT

X
f +=

∈
5.0max

gdzie::
{ }0,: ≥≤= xexDx TX

WydziaWydziałł ElektronikiElektroniki
AiRAiR III r.III r.

Przykład zadania programowania nieliniowego

() ()2
2

2
1 12)(min −+−= xxf x

przy ograniczeniach:

221

2
2

1

≤+
≤
xx
xx

	METODY NUMERYCZNE I OPTYMALIZACJA
	Program wyk³adu
	Sformu³owanie zadania optymalizacji
	Zadanie optymalizacji polega na znalezieniu wektora zmiennych decyzyjnych x, nale¿¹cego do zbioru rozwi¹zañ dopuszczalnych X w
	Zadanie programowania liniowego PL
	Zadanie wyznaczania optymalnego ukszta³towania autostrady
	Zadanie wyznaczania optymalnego ukszta³towania autostradyy(t)
	Zadanie programowania kwadratowego
	Przyk³ad zadania programowania nieliniowego

