Решение задачи линейного программирования в Excel
Ранее я писал, что для принятия решений с учетом ограничивающих факторов может использоваться линейное программирование. Напомню, что этот метод решает проблему распределения ограниченных ресурсов между конкурирующими видами деятельности с тем, чтобы максимизировать или минимизировать некоторые численные величины, такие как маржинальная прибыль или расходы.
При решении задач линейного программирования, во-первых, необходимо составить модель, то есть сформулировать условия на математическом языке. После этого решение может быть найдено графически (см., например, здесь), с использованием надстройки Excel «Поиск решения» (рассмотрено в настоящей заметке) или с помощью специализированных компьютерных программ.[footnoteRef:1] [1: См., например, здесь или здесь.]

Рассмотрим линейное программирование в Excel на примере задачи, ранее решенной графическим методом.
Задача. Николай Кузнецов управляет небольшим механическим заводом. В будущем месяце он планирует изготавливать два продукта (А и В), по которым удельная маржинальная прибыль оценивается в 2500 и 3500 руб., соответственно. Изготовление обоих продуктов требует затрат на машинную обработку, сырье и труд. На изготовление каждой единицы продукта А отводится 3 часа машинной обработки, 16 единиц сырья и 6 единиц труда. Соответствующие требования к единице продукта В составляют 10, 4 и 6. Николай прогнозирует, что в следующем месяце он может предоставить 330 часов машинной обработки, 400 единиц сырья и 240 единиц труда. Технология производственного процесса такова, что не менее 12 единиц продукта В необходимо изготавливать в каждый конкретный месяц. Необходимо определить количество единиц продуктов А и В, которые Николай доложен производить в следующем месяце для максимизации маржинальной прибыли.
1. Воспользуемся математической моделью построенной в упомянутой заметке. Вот эта модель:
Максимизировать:	Z = 2500 * х1 + 3500 * х2
При условии, что:	3 * х1 + 10 * х2 ≤ 330
	16 * х1 + 4 * х2 ≤ 400
	6 * х1 + 6 * х2 ≤ 240
	х2 ≥ 12
	х1 ≥ 0
2. Создадим экранную форму и введем в нее исходные данные (рис. 1).
[image:]
Рис. 1. Экранная форма для ввода данных задачи линейного программирования
Обратите внимание на формулу в ячейке С7. Это формула целевой функции. Аналогично, в ячейки С16:С18 введены формулы для расчета левой части ограничений.
3. Проверьте, если у вас установлена надстройка «Поиск решения» (рис. 2), пропустите этот пункт.
[image:]
Рис. 2. Надстройка Поиск решения установлена; вкладка «Данные», группа «Анализ»
Если надстройки «Поиск решения» вы на ленте Excel не обнаружили, щелкните на кнопку Microsoft Office, а затем Параметры Excel (рис. 3).
[image:]
Рис. 3. Параметры Excel
Выберите строку Надстройки, а затем в самом низу окна «Управление надстройками Microsoft Excel» выберите «Перейти» (рис. 4).
[image:]
Рис. 4. Надстройки Excel
В окне «Надстройки» установите флажок «Поиск решения» и нажмите Ok (рис. 5). (Если «Поиск решения» отсутствует в списке поля «Надстройки», чтобы найти надстройку, нажмите кнопку Обзор. В случае появления сообщения о том, что надстройка для поиска решения не установлена на компьютере, нажмите кнопку Да, чтобы установить ее.)
[image:]
Рис. 5. Активация надстройки «Поиск решения»
После загрузки надстройки для поиска решения в группе Анализ на вкладке Данные становится доступна команда Поиск решения (рис. 2).
4. Следующим этапом заполняем окно Excel «Поиск решения» (рис. 6)
[image:]
Рис. 6. Заполнение окна «Поиск решения»
В поле «Установить целевую ячейку» выбираем ячейку со значением целевой функции – C7. Выбираем, максимизировать или минимизировать целевую функцию. В поле «Изменяя ячейки» выбираем ячейки со значениями искомых переменных C4:D4 (пока в них нули или пусто). В области «Ограничения» с помощью кнопки «Добавить» размещаем все ограничения нашей модели. Жмем «Выполнить». В появившемся окне «Результат поиска решения» выбираем все три типа отчета (рис. 7) и жмем Ok. Эти отчеты нужны для анализа полученного решения. Подробнее о данных, представленных в отчетах, можно почитать здесь.
[image:]
Рис. 7. Выбор типов отчета
На основном листе появились значения максимизированной целевой функции – 130 000 руб. и изменяемых параметров х1 = 10 и х2 = 30. Таким образом, для максимизации маржинального дохода Николаю в следующем месяце следует произвести 10 единиц продукта А и 30 единиц продукта В.
Если вместо окна «Результат поиска решения» появилось что-то иное, Excel`ю найти решение не удалось. Проверьте правильность заполнения окна «Поиск решения». И еще одна маленькая хитрость. Попробуйте уменьшить точность поиска решения. Для этого в окне «Поиск решения» щелкните на Параметры (рис. 8) и увеличьте погрешность вычисления, например, до 0,001. Иногда из-за высокой точности Excel не успевает за 100 итераций найти решение. Подробнее о параметрах поиска решения можно почитать здесь.
[image:]
Рис. 8. Увеличение погрешности вычислений
image1.png
e o - R
a ~ A | =cymmneonss(ca:na;ce:e) |
A 3) 3

1
2| npoaykm A B
3| OBbem Bbinycka NPOAYKTOR - HCKOMbIE NepEmEHHbIE X X
4| 3HaueHUe NCKOMbIX NEpEMEHHIX I
5| OrpaHMEH A UCKOMBIX NEDEMEHHLIX CHZY o
6 | KO3GGMUMEHTbI MDH X, 1 X, B YPaBHEHMH Ueneaoii dyHKumM 2500 3500

7| 3nauenve uenesoii dynkuan
5 | Vcnonssosanwe u npepocrasnenme pecypcos
s Hanmerosarine ToTpe6nenve pecypeos Ha eAuHLY NpoaykTa__| NAaHnpyembil 06bem pecypcoa
10 pecypea A B Ha cneayiowwii mecay
11 [acos mawnrod o6paborkn 3 10 330
12 [Eamay copon 16 a 400
13 [eammurpyza 5 5 220
15 3anucs orpanmueHuil & MATEMATHIECKOM BHAE 1719B3R UACTD HEPABEHCTBA 3HAK HEpaBeHCTEa npasan uactb HepasencTea
16 [o < 330
17 [o < 400
18 [o < 240

image2.png
Pewwerme 3a124n numeiinoro nporpamumposanus - Microsoft Excel Hexomuepueckoe ucnonssosanme

ynei

wnosenns | o E‘ Y & Oumcruts = Enposepra ganmx - "E 'AE :q‘

jicrsa e . G Mpumeruims nosTopo .) [Konconuaauma . . .
cpmaposea | ounerp cxcrno sganime L T ———
[R e 2y, (53 Avianu “ro-ecan = = o Co

Peuersuposarme Bug Paspasoramx Haacrpoiicn

[r—

Hun Copruposka u punsp Pabora c garmn Croycypa 5 Ananns

image3.png
[re——
coare
[T ——
repes R S T R
2 ynpsanensecanisyer o TOC. Mpepss
B
Copams
s
&
Copammga >
paes 1
8
Nesars N

Moagorosums »

Ompasurs. »

Onysnuosars »

=
=
=
@

=
@

@

=
=
=
=
=
=
@

=
=
=

Aucnersep xonTakros >

D
&
=l
S
L
%
=
of
8

acpume

image4.png
Ocrosnse
@opuyne
Mpasonmcarne
Conpancrne
Hononsumensro

Hacrpoiika

Terp ynpasnernia Gesomanocron.

Pegpa

Ynpasnexwe HaacTpO}

Hancrpoiikn
viun Pacnonoxcerne. Tn -
Axrusisie nancrpoiixn npunoxcerii
ABBYY FineReader 9 MSExcel COM Add-In C\..er9.0\FRintegration.dil Haacrpoiixa COM
Microsoft Visual Studio 2008 Tools for Office Design-Time Adaptor for Excel 2003 ~ C\..TOBxcel2003Adaptor.dll Hagcrpoiixa COM
Microsoft Visual Studio 2008 Tools for Office Design-Time Adaptor for Excel 2007 ~ C\..TOBxcel2007Adaptor.dil Haacrpoiixa COM
Sendto Bluetooth C\..m32\btsendto_office.dil Hagcrpoiixa COM
Iucnersep xonTakros ans Outlook. C..genBembistoryaddin.dl Haacrpoiixa COM
Heakusrsie HaACTpOiIKM npHROXEHIii
Microsoft Actions Pane Maker pacumpens XML
Microsoft Actions Pane 3 Maker pacumpens XML
MyAddin C.oftAddins\MyAddin LA Hagcrpoiika Excel
VBA ans nomowHuka no UnTeprery C..ce12\ibrany\HIMLXLAM Hagcrpoika xcel
ara (cuckn cuapr-Teros) C\..ed\Smart Tag\MOFLDLL Chapr-rer
Vin (noAyiaTen cooBuernii Outiook) C\.\Smart Tag\FNAMEDLL Chapr-rer
Vicrpymenst 1n espo. eurotool.xam Hagcrpoiica Bxcel
Kononmumynet G \0fice1 210FFRHD.DLL UncnekTop AoKkymenTos.
Macrep noacraosox fookup.dam Hagcrpoiika Bxcel
Macrep qyummposanis sumitdam Hagcrpoiika Bxcel
Hacrpausaensie XML-gatsie C\..\0fice1 210FFRHD.OLL UncnekTop AokymenTos.
Heanaunoe coaepximoe C..\0ffice1 210FFRHD.DLL UncnekTop AokymenTos.
Maker awanisa analys32.01 Hagcrpoiika Bxcel
Maker awanisa - VBA atpwbaendam Hagcrpoiika Bxcel
Crpureie nmersi C..\0fice1 210FFRHD.OLL UcnekTop AokymenTos.
Cxpumsie crpok u cronus C..\0fice1 2\0FFRHD.DLL UcnekTop Aokymentos _

Hagcrpoiika: ABBYY FineReader MSExcel COM Add-In
viagarens: ABBYY Software House

P Cprogram 5. an
Onmcatme: ABBYY FineReader 9 MSExcel COM Add-In

. o _[5]

image5.png
i

VIHCTpyNeHT 27 oWOKa peenyin ypaBHersi 1 32134
onmusaum

image6.png
8 | E— D E

f— A .

(OBbem BbiNyCKa NPOAYKTOS - UCKOMBIE NepemeHHble X, *;

(rponieson st nepemeriit sy o

Ko3$OMUMEHTSI NPH X, 1 X, B YPaBHEHUY LENRBOM GYHKUMA 2500 3500

3Hauenye uenesoi dyHKuM

Henonsaossine n npepocrasnene pecypcos

HaumeroBarve oTpebAeHme pecypcos Ha eanHMLy NPOAYKTa | MAaHMpyembil 06bem pecypcos.
pecypca A B Ha cneayloumii Mecaly

|4acos mawwHHOM 06paboTkM 3 10 330

ey copon e 7 =

EEm z : P

3anuCh OrpaHUEHNTi B MaTeMaTUUECKOM BUAE N1eBan uaCTb HEPABEHCTBA 3HaK HEpaBeHCTEa npasan uacTs HepaseHcTsa

r 330

a0
0

image7.png
Pesyorars novcka pewerna o]

onTNansHoCTI Semoer Tinoruera

o) [_omen] (oo aepi | [_Cpema

image8.jpeg
Tapawephi noucka pewe nya

Makcrmansroe spe: 100 coryna o

Mpeaeneroe o wrepauii; (100 | Omvera

OhociTensian norpewrocre: | 0,000001 | Sarpysars nogere

fonyctinos oTknonese: Coxparme nogen

- oo | —

e [l romsseccos nacutabvposarse

[Heotpruatenshgie savernn (] Mokassieats pesynbTaTs Tepaui

Queron Pasnocrn Weroa noncka
© g for = © trorona

Oxeagparan O uenpanstore © conpxehHeix rpagvenTos.

