PAGE

Федеральное агентство по образованию

Государственное образовательное учреждение

высшего профессионального образования

«Санкт-Петербургский государственный

инженерно-экономический университет»

[image: image79.png]

Кафедра исследования операций в экономике

имени профессора Юрия Алексеевича Львова

	ЗАОЧНОЕ ОБУЧЕНИЕ

ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ В ЭКОНОМИКЕ 2

(МЕТОДЫ И МОДЕЛИ В ЭКОНОМИКЕ)
Методические указания

по выполнению контрольной работы № 1,2

для студентов заочной формы обучения

Специальность 080502(7) - Экономика и управление на предприятии транспорта
Санкт-Петербург

2007

Допущено

редакционно-издательским советом СПбГИЭУ
в качестве методического издания

Составители:

канд. экон. наук, доц. С.Ю. Верединский

ст. преп. Н.Ю. Вилло
Рецензент:

канд. экон. наук, доц. В.Г. Поснов
Подготовлено на кафедре

исследования операций в экономике

имени профессора Юрия Алексеевича Львова

Одобрено научно-методическим советом специальности

080502(7) -Экономика и управление на предприятии транспорта
Печатается в авторской редакции с оригинал-макета,

представленного составителями

(СПбГИЭУ, 2007

ОБЩИЕ ТРЕБОВАНИЯ К КОНТРОЛЬНЫМ РАБОТАМ

1. Контрольные работы выполняются по вариантам, номер которого определяется последней цифрой номера зачетной книжки. Замена задач не допускается. Исходные данные по работе выбираются из табл.3.

2. Решения задач должны быть представлены в развернутом виде, включать все пункты заданий, помеченных двойной нумерацией, со всеми формулами, пояснениями и выводами. Задания, на которые даны только ответы без пояснений и анализа, а также содержащие арифметические ошибки, будут считаться невыполненными.

3. Точность вычислений должна быть достаточной для сравнительного анализа. Во всех расчетах должна быть указана смысловая размерность показателей.

4. Работа должна быть написана разборчиво, без помарок. Графики выполняются на миллиметровке или бумаге в клетку в масштабе, удобном для решения и анализа и снабжаются пояснениями.

5. Контрольная работа представляется преподавателю в установленные учебным планом сроки. Титульный лист оформляется в соответствии с примером, приведенным в приложении 1. Условие задачи задается в виде таблицы. Работа должна быть подписана, указаны дата выполнения и использованная литература.

6. Работа, выполненная не по своему варианту, рассматривается как неудовлетворительная и не зачитывается.

КОНТРОЛЬНАЯ РАБОТА № 1

Часть I. Исследование эффективности использования

производственных ресурсов.
1. Общие положения.

Экономика представляет собой большую сложную систему. Понятие большой системы предполагает наличие множества подсистем, в качестве которых выступают различные производственные системы – предприятия и объединения. Современное состояние экономики характеризуется следующими условиями:

1. Управление подсистемами с использованием не директивных, а экономических, в частности, нормативных методов управления.

2. Самостоятельность производственных систем, обеспечивающая формирование номенклатурных планов на уровне предприятия (объединения).

3. Свободной торговлей средствами производства.

4. Работа предприятий в режиме самофинансирования, что обеспечивает необходимость оптимизации ими производственной деятельности, высвобождение средств, связанных в сверхнормативных запасах.

Применение экономико-математических методов и моделей различных уровней должно обеспечить эффективность принятия управленческих и технологических решений в новых условиях. Задачей моделирования становится не столько получение на модели единственного оптимального для данной ситуации решения, сколько эксперимент с моделью, позволяющий ответить на вопрос «А что будет, если...», то есть оценка возможности, а самое главное, эффективности маневра. Принцип оптимальности при этом остается основополагающим.

Здесь с новой остротой встает двуединая проблема: 1) оценка результатов деятельности производственной системы и 2) оценка затрат различного рода ресурсов с точки зрения интересов данного предприятия и экономической системы в целом.

Первое, в основном, касается области ценообразования и здесь не рассматривается. Будем считать, что цены продукции известны на уровне стоимостей.

Предметом изучения в данной контрольной работе являются некоторые вопросы второй части проблемы, причем в простейших условиях, когда трудозатраты, материало- и фондоемкости единицы продукции неизменны (нейтральный НТП).

Исследование будем вести на простейшей модели формирования программы производства продукции в плановом периоде, обеспечивающей ее максимальный стоимостной выпуск:

[image: image1.wmf]å

=

®

J

i

j

j

MAX

X

C

1

[image: image2.wmf]å

=

£

J

i

i

j

j

i

b

x

a

1

,

=1,2,...,I

[image: image3.wmf],

0

³

j

x

 j =1,2,...,J

[image: image4.wmf]

здесь: j = 1, 2, ..., J – номенклатура выпускаемой продукции;

xj – переменные модели – количество единиц продукции j-го наименования;

i = 1, 2, ..., I – ресурсы, необходимые для производства всех видов;

bi – общий объем ресурса i-го вида в плановом периоде; aij – норма расхода i-го ресурса на единицу j-го вида продукции;

cj – цена продукции j-го наименования.

Это обычная задача линейного программирования на максимизацию результата при ограниченных объемах ресурсов, известная из курса оптимального программирования. Она может включать ограничения по обязательному выпуску продукции:

[image: image5.wmf],

j

j

N

X

³

где
[image: image6.wmf]j

N

 — количество продукции j-го наименования, которое необходимо выпустить по государственным заказам или по прямым договорным обязательствам. Однако их можно легко исключить из модели, рассчитав потребности в ресурсах на обязательный выпуск и сократив общие объемы ресурсов bi. Модель тогда можно трактовать как обеспечение довыпуска продукции из имеющихся свободных ресурсов.

2. Порядок выполнения контрольной работы

Порядок выполнения контрольного задания иллюстрируется на следующем примере.

Пусть результаты деятельности условного предприятия оцениваются по показателю общей стоимости выпуска. Предприятие в плановом периоде может выпустить три вида продукции со следующими характеристиками:

Таблица 1

Характеристики продукции

	Продукция
	Оптовая цена

тыс.руб/ед.
	Норма расхода ресурсов

	
	
	Труд

т. чел.-ч./ед.
	Сырье

т/ед.
	Материалы
т/ед.

	1

2

3
	20

20

24
	2

3

4
	4

2

6
	1

3

4

Известны общие объемы ресурсов в плановом периоде:

· располагаемый фонд рабочего времени T = 12 (т.чел.-ч);

· выделенные лимиты сырья S = 16 (т) и материалов M = 9 (т);

· цены сырья Ps = 1 (тыс. руб./т) и материалов Pm = 3 (тыс.руб./т).

Необходимо:

1. Найти оптимальный план производства продукции при исходных объемах ресурсов.

2. Исследовать возможность увеличения объемов выпуска в условиях свободной торговли средствами производства.

3. Оценить эффективность дополнительного вовлечения ресурсов.

Задание 1. Построение, анализ и решение исходной модели.

1.1. Введем переменные х1, х2, х3 - объемы производства соответствующих видов продукции в условно-натуральных единицах.

Модель имеет вид:

Стоимость

С
20 х1 + 20 х2 + 24 х3
[image: image7.wmf]®

 max

Труд

Т
2 х1 + 3 х2 + 4 х3
[image: image8.wmf]£

 12 (тыс. чел.-ч)

Сырье

S
4 х1 + 2 х2 + 6 х3
[image: image9.wmf]£

 16 (т)

Материалы

М
1 х1 + 3 х2 + 4 х3
[image: image10.wmf]£

 9 (т)

 х1, х2, х3
[image: image11.wmf]³

 0

1.2. Прежде, чем переходить к решению, проведем анализ модели. Рассмотрим простейшие показатели эффективности использования различных видов ресурсов при выпуске каждого вида продукции:

[image: image12.wmf]j

i

j

j

i

a

C

K

=

 ,
[image: image13.wmf]"

 i, j,

где C j – цена j-ой продукции, a ij – норма расхода i-го ресурса. Данные коэффициенты отображают соотношение результатов и затрат (цена в данном случае показатель результата деятельности), то есть являются показателями эффективности.

[image: image14.wmf]10

2

20

1

=

=

T

K

 (т.р./т.Ч-Час),
[image: image15.wmf]3

2

6

3

20

2

=

=

T

K

;
[image: image16.wmf]6

4

24

3

=

=

T

K

,

[image: image17.wmf]5

4

20

1

=

=

S

K

 (т.р./т),
[image: image18.wmf]10

2

20

2

=

=

S

K

;
[image: image19.wmf]6

4

24

3

=

=

S

K

,

[image: image20.wmf]20

1

20

1

=

=

M

K

 (т.р./т),
[image: image21.wmf]3

2

6

3

20

2

=

=

M

K

;
[image: image22.wmf]6

4

24

3

=

=

M

K

.

Экономически эти коэффициенты можно трактовать как показатели ресурсоотдачи при выпуске продукции первого, второго и третьего видов. Так, показатель
[image: image23.wmf]S

K

1

= 5 тыс. руб./т показывает, что при выпуске продукции 1, затрачивая 1 т сырья, в конечном счете мы получаем результат 5 тыс. руб. Иначе можно сказать, что
[image: image24.wmf]S

K

1

 характеризует эффективность использования сырья при выпуске продукции первого вида.

При выполнении работы предлагается сформулировать экономический смысл всех коэффициентов.

1.3. Анализ коэффициентов показывает, что с точки зрения трудозатрат выгоднее всего продукция 1, так как у нее самый большой
[image: image25.wmf]Т

K

1

= 10. С точки зрения затрат сырья – продукция 2 (
[image: image26.wmf]S

K

2

= 10), материалов – также продукция 1 (
[image: image27.wmf]М

K

1

= 20).

Производство продукции 3, несмотря на самую высокую цену (С3 = 24 тыс.руб.), невыгодно с точки зрения использования всех трех видов ресурсов, так как у нее самые низкие показатели эффективности по труду, сырью и материалам.

Такой предварительный анализ позволяет сделать вывод, что продукция 3 не войдет в оптимальный план (ограничения на ее обязательный выпуск отсутствуют) и она может быть исключена из модели. Модель примет вид:

С
20 х1 + 20 х2
[image: image28.wmf]®

 max

Т
2 х1 + 3 х2
[image: image29.wmf]£

 12

S
4 х1 + 2 х2
[image: image30.wmf]£

 16

М
1 х1 + 3 х2
[image: image31.wmf]£

 9

 х1
[image: image32.wmf]³

 0

 х2
[image: image33.wmf]³

 0

1.4. Решим задачу графически (рис.1). Ограничения T, S, M определяют многоугольник допустимых планов ОABС. Линии ограничений в данном частном случае пересекаются в одной точке В, которая и является оптимальным планом

[image: image34.wmf])

2

,

3

(

ˆ

=

B

х

Ресурсы используются полностью:

ТВ = 12 (т.чел.-ч), SB = 16 (т), МВ = 9 (т).

Общая стоимость выпускаемой продукции:

СВ = 20 ∙ 3 + 20 ∙ 2 = 100 (тыс. руб.).

Отметим, что в условиях централизованного выделения ресурсов сырья и материалов полученное решение явилось бы окончательным.

 1.5. Эффективность использования ресурсов можно оценить по показателям Ki:

[image: image35.wmf]÷

ø

ö

ç

è

æ

-

=

=

ч

чел

тыс

руб

тыс

K

T

.

.

.

.

3

1

8

12

100

[image: image36.wmf]÷

ø

ö

ç

è

æ

=

=

т

руб

тыс

K

S

.

.

4

1

6

16

100

[image: image37.wmf]÷

ø

ö

ç

è

æ

=

=

.

.

.

9

1

11

9

100

т

руб

тыс

K

M

При выполнении работы в соответствии с собственным вариантом укажите их экономический смысл и покажите их соотношение с ранее рассчитанными показателями K i j .

Задание 2. Исследование возможности увеличения объема выпуска при свободной торговле средствами производства.

В условиях свободной торговли средствами производства имеющиеся у предприятия (или выделенные централизованно) ресурсы, за исключением рабочей силы, могут быть приобретены или проданы на рынке.

2.1. В нашем примере все ресурсы полностью являются лимитирующими.

Укажите лимитирующие и избыточные ресурсы в своем варианте.

Необходимо определить, какие ресурсы и в каком количестве необходимы для увеличения объема выпуска продукции С по сравнению с полученным ранее оптимальным планом
[image: image38.wmf])

2

,

3

(

ˆ

=

В

Х

[image: image39.wmf]и С = 100 тыс. руб.

Предположим, что сбыт и приобретение ресурсов сырья и материалов обеспечены. Труд является не только лимитирующим, но и дефицитным ресурсом и будет ограничивать выпуск продукции.

В реальной задаче найдите множество производственных ограничений, которые не могут быть расширены за счет рынка в пределах планового периода.

[image: image80.wmf]0

1

2

3

4

5

6

7

8

0

1

2

3

4

5

6

7

8

9

10

Х

2

Х

1

B

E

A

(S)

(M)

(C

C

D

X

B

= (3,2)

C

B

= 100 (т.р.)

Т

В

= 12 (т.ч.-ч.)

S

B

= 16 (T)

M

B

= 9 (T)

Рис. 1. Графическое решение исходной задачи.

[image: image81.wmf]0

1

2

3

4

5

0

1

2

3

4

5

6

7

(T)

X

1

X

2

E

D

X

D

= (6,0)

C

D

= 120 (т.р.)

Т

D

 = 12 (т)

S

D

 = 24 (т)

М

D

 = 6 (т)

Рис.2. Задача при неограниченных S и M.

2.2. Исходная модель примет вид:

С
20 х1 + 20 х2
[image: image40.wmf]®

 max

Т
2 х1 + 3 х2
[image: image41.wmf]£

 12

S
4 х1 + 2 х2
[image: image42.wmf]³

 0

М
1 х1 + 3 х2
[image: image43.wmf]³

 9

 х1
[image: image44.wmf]³

 0

 х2
[image: image45.wmf]³

 0

Самостоятельно сформулируйте и подробно запишите экономический смысл полученной модели. Как иначе можно записать ограничения S и М?

2.3. Решим задачу графически (см. рис. 2). Ограничения по сырью и материалам не показаны, так как находятся вне области определения х1 и х2. Область допустимых планов ОЕД определяется лишь ограничением Т. Оптимальный план находится в вершине D.

[image: image46.wmf]).

0

,

6

(

ˆ

=

D

x

	Стоимость выпуска продукции
	
	CD = 20 · 6 = 120 (тыс. руб.).

	Объем трудозатрат
	
	TD = 2 · 6 = 12 (т.чел.-ч).

	Потребное количество сырья
	
	SD = 4 · 6 = 24 (т),

	материалов
	
	MD = 1 · 6 = 6 (т).

2.4. Новый план
[image: image47.wmf])

0

,

6

(

ˆ

=

D

x

 дает по сравнению с исходным
[image: image48.wmf])

2

,

3

(

ˆ

=

A

x

:

· прирост стоимостного выпуска ∆С = 120 – 100 = 20 (тыс. руб.),

- экономию материалов ∆М = 6 – 9 = – 3 (т), но требует дополнительного вовлечения сырья ∆S = 24 – 16 = 8 (т).

При обеспеченности сбыта и приобретении на рынке

· выручка от продажи излишних материалов по цене РМ = 3 (тыс. руб.-т), ВМ = 3 · 3 = 9 (тыс.руб.),

· затраты на закупку дополнительного сырья по цене

PS = 1 (тыс. руб.-т),

ЗS = 1 · 8 = 8 (тыс. руб.).

При этом образуется остаток денежных средств Dn = BM – ЗS = 9 – 8 = 1 (тыс. руб.).

Таким образом, простейший эксперимент на модели дает возможность перейти к новому плану, дающему прирост выпуска продукции на 20 (тыс. руб.) при равных ценах и положительном остатке от перепродажи 1 (тыс. руб.).

Ответьте на вопросы.

1. За счет чего получен дополнительный выигрыш?

2. Какие потери здесь имеют место?

3. Как изменилась эффективность использования ресурсов в сравнении с начальным планом
[image: image49.wmf]A

X

ˆ

? Посчитайте коэффициенты Ki и дайте их сравнительный анализ с полученными в п. 1.2.

Задание 3. Исследование эффективности вовлечения дополнительных ресурсов.

Исследование на модели возможности наращивания стоимостного выпуска показало, что он может быть увеличен на 20 тыс. руб. за счет изменения ассортимента при дополнительном вовлечении ресурса сырья (8 т.) и положительном сальдо от перепродажи. Для данной производственной системы новый вариант плана выгоднее. В условиях рыночной экономики этого достаточно для принятия управленческого решения. В новом хозяйственном механизме индикатором такой оценки будут являться экономические нормативы, в частности, для ресурсов, которые общество считает дефицитными.

3.1. Оценим с указанных позиций, как изменяется эффективность использования ресурса (сырья) по мере его вовлечения в систему, причем для наглядности во всем диапазоне его изменения (от 0 и выше). При любом объеме ресурса предприятие каждый раз выбирает оптимальную стратегию выпуска, соответствующую максимальному его стоимостному объему. При исходных объемах ресурсов времени и материалов получим модель:

С
20 х1 + 20 х2
[image: image50.wmf]®

 max

Т
2 х1 + 3 х2
[image: image51.wmf]£

 12

S
4 х1 + 2 х2
[image: image52.wmf]£

 S

М
1 х1 + 3 х2
[image: image53.wmf]£

 9

 х1 , х2
[image: image54.wmf]³

 0

Это параметрическая задача, в которой параметр S
[image: image55.wmf])

,

0

(

¥

Î

 . Решим ее графически и определим зависимость максимального стоимостного выпуска от объема ресурса S в системе, то есть

[image: image56.wmf]{

}

.

)

,

0

(

/

)

20

20

(

max

)

(

2

1

¥

Î

+

=

S

x

x

S

F

3.2. Для графического решения задачи построим множество допустимых решений, определяемое только постоянными ограничениями Т и М (см. рис. 3). Это многоугольник ОАBD. Теперь будем изменять величину объема сырья S и для каждого его значения отыскивать оптимальный план и значения целевой функции. Результаты будем заносить в таблицу 2.

Таблица 2.

	Объем сырья (т)

S
	Оптимальный план

[image: image57.wmf]х

ˆ

[image: image58.wmf]1

ˆ

х

[image: image59.wmf]1

ˆ

х

	Максимум стоимости выпуска (тыс. руб.)

F (S)
	Потребный

объем

Т

(т.чел.-т)
	Потребный объем материалов М

(т)
	Обозначения точки на графике

	0

4

6

16

24

36
	0 , 0

0 , 2

0 , 3

3 , 2

6 , 0

6 , 0
	0

40

60

100

120

120
	0

6

9

12

12

12
	0

6

9

9

6

6
	0

К

А

В

D
G

3.3. Пусть S = 0. В этом случае в нашей задаче выпуск продукции невозможен, так как сырье необходимо для производства обеих ее видов. Оптимальный план х0 = (0,0). Зададим небольшую величину объема сырья, например, S = 4. Ограничение по сырью примет вид:

[image: image60.wmf]4

2

4

2

1

£

+

х

х

,

и может быть построено на графике (рис.3).

Множество допустимых планов OKL определяется лишь данным ограничением, остальные ресурсы M и Т при S = 4 избыточны.

Перемещая линию стоимости С параллельно себе, находим точку, в которой С принимает максимальное значение. Это точка К. Оптимальный план
[image: image61.wmf]К

х

ˆ

= (0 , 2). Подставляя значения х1 = 0 и х2 = 2 в соответствующие ограничения, находим потребные объемы ресурсов и значение целевой функции СК = 40 (тыс. руб.). Результаты заносим в таблицу 2.

Заметим, что при изменении S от 0 и до 4 (т), точка оптимума перемещается по оси х2 вверх (на рис.3 изображено стрелкой). Это движение продолжается до точки А, в которой начинает действовать ограничение по материалам М. То есть с увеличением S точка оптимума обязательно совпадет с точкой А. Запишем в таблицу 2 значение оптимального плана
[image: image62.wmf]К

х

ˆ

= (0 , 2). Теперь подстановкой находим значение SА = 6 , значение целевой функции Cn = 60 и потребные объемы ресурсов. Результаты заносим в таблицу 2.

Таким образом, при графическом решении параметрической задачи необходимо проследить траекторию движения оптимальной точки по границам области допустимых решений OABD . Так, при S > 6 (см. рис. 3, линия HN), область допустимых планов OAHN, оптимальный план
[image: image63.wmf]H

х

ˆ

.

То есть точка оптимума движется по ограничению М из точки А в точку В и обязательно попадает в точку В. Как и ранее, заносим оптимальный план в таблицу 2 и пересчитываем значение ресурса S , целевой функции и потребные значения прочих ресурсов М и Т.

При достижении каждой вершины многоугольника OABD необходимо проверить, сдвинется ли точка оптимума при дальнейшем увеличении ресурса S . Так точка В , S = 16, соответствует исходной задаче (см. задание 1). При дальнейшем увеличении ресурса S > 16 в конечном счете точка оптимума попадет в точку D , что соответствует условиям задания 2 и S = 24. Если S > 24, например, S = 36, то ресурс сырья является избыточным и оптимальная точка все равно остается в точке D.

3.4. На основании таблицы 2 и рис. 3 построим график зависимости оптимального значения стоимости выпуска от величины ресурса сырья S (см. рис. 4).

Поскольку для каждого значения ресурса сырья мы искали максимальное (а не произвольное) значение стоимости выпуска, полученный график отражает закономерность соотношения результатов и затрат в заданных условиях. Полученная на рис.4 зависимость называется линией не возрастающей эффективности и в упрощенном виде отображает закон, сформулированный известным экономистом В.В. Новожиловым (1) для условий нейтрального научно-технического прогресса (неизменная производительность труда, материало- и фондоемкость продукции). Суть этого закона состоит в следующем. Число эффективных способов использования дефицитного ресурса всегда ограничено. Поэтому при вовлечении ресурса в производственную систему каждая его дополнительная единица будет использоваться с невозрастающей эффективностью (прежней или меньшей). Следствием этого закона является то, что экстенсивное развитие в конечном счете приведет к снижению темпов экономического роста, дефицитной экономике.

В нашем примере для роста стоимости выпуска от 0 до 60 тыс. руб. требуется вовлечение в производство 6 т. сырья (точка А), а для прироста стоимости еще на 60 тыс. руб., то есть до 120 тыс. руб., необходимо вовлечь еще дополнительно 18 т. сырья, доведя общий его объем до 24 т. Дальнейшее увеличение выпуска при постоянных прочих ограничениях невозможно.

3.5. Рассчитаем количественные характеристики эффективности. Это можно сделать двумя способами.

Абсолютные коэффициенты эффективности считаются как отношение абсолютных величин результата и затрат:

[image: image64.wmf]ú

û

ù

ê

ë

é

=

Т

руб

тыс

S

C

E

.

.

и показывает среднее значение результата на единицу затрат. Они малочувствительны к пролеживанию ресурсов. Так, при S = 24 ED = 5 (см. рис.4), а при S = 36 EG = 10/3. Вместе с тем из рисунка видно, что при S = 36 вообще не используется 36 – 24 = 12 (т) ресурса. Учитывая характер линии эффективности, видно, что абсолютные показатели не годятся для прогнозных расчетов дополнительного вовлечения ресурсов.

[image: image82.wmf]-2

-1

0

1

2

3

4

5

0

1

2

3

4

5

6

7

8

9

10

X

1

X

2

(C)

(T)

L

N

B

G

(M)

D

s=4 s=6 s>6 s=16 s>16 s=24 s=36

A

K

P

H

Рис.3. Графическое решение параметрической задачи.

[image: image83.wmf]0

20

40

60

80

100

120

140

S(T)

G

D

B

A

K

F(S)= max (20x

1

 +20x

2

)

e

DG

=0

E

B

=100/16=6,25

E

D

=(120/24)=5

e

B

D

=(120-100)/(24-6)=2,5

E

G

=3,33

e

A

B

=(100-60)/(16-6)=4

E=60/6= 10

e

OA

=(60-0)/(6-0)= 10

 4 6 16 24 36

Рис.4. Линия эффективности использования ресурса S.

Приростные коэффициенты эффективности рассчитываются как отношение приростов результата и затрат:

[image: image65.wmf]ú

û

ù

ê

ë

é

D

D

=

e

Т

руб

тыс

S

С

.

.

и показывают, как изменится результат при дополнительном вовлечении единицы ресурса. Они могут быть рассчитаны лишь в процессе моделирования объекта и соответствуют двойственным оценкам ресурсов при заданных их объемах.

В реальной экономике показатели эффективности строятся как абсолютные или приростные.

Задание.

1. Подумайте о примерах реальных показателей.

2. Рассчитайте значения тех и других коэффициентов для характерных точек и участков кривой в своем варианте.

3. Сравните значения абсолютных коэффициентов с показателями эффективности отдельных видов продукции, рассчитанными в задании 1.

4. Используя показатели эффективности продукции, письменно поясните, почему та или иная продукция включается или выводится из оптимального плана по мере увеличения дефицитного ресурса.

Итак, в нашем примере при малых объемах S < 6 сырье – единственный дефицитный ресурс и в оптимальный план входит продукция 2, самая эффективная с точки зрения его использования.
[image: image66.wmf](

)

10

2

=

S

K

 и не входит продукция 1
[image: image67.wmf][

]

(

)

T

руб

тыс

K

S

/

.

.

5

1

=

. В точке А в силу вступает ограничение по материалам М. Для дальнейшего увеличения выпуска при дополнительном вовлечении сырья S > 6 в план включается первый вид продукции, более выгодный с точки зрения использования материалов

[image: image68.wmf][

]

.

.

.

3

2

6

20

2

1

руб

тыс

K

K

M

M

=

>

=

Продукция 2 постепенно выводится из оптимального плана, при S ≥ 16 становится лимитирующим ограничением по труду, а материалы избыточны. Но так как продукция 1 более выгодна и с точки зрения трудозатрат,
[image: image69.wmf][

]

ч

чел

тыс

руб

тыс

K

K

T

T

-

=

>

=

.

.

/

.

.

3

2

6

10

2

1

, она продолжает вводиться в оптимальный план вплоть до точки D.

3.6. Используя график не возрастающей эффективности, можно оценить переход от исходного плана
[image: image70.wmf]

 EMBED Equation.3 [image: image71.wmf])

2

,

3

(

ˆ

=

B

x

 к новому
[image: image72.wmf]D

x

ˆ

, как предлагалось в задании 2.

При подобном переходе эффективность использования дополнительно вовлекаемых 8 т сырья составит
[image: image73.wmf][

]

т

руб

тыс

BD

/

.

.

5

,

2

=

e

, тогда как в исходном плане она составляла еще
[image: image74.wmf][

]

т

руб

тыс

АВ

/

.

.

4

=

e

(см. рис. 4), то есть сырье будет использоваться менее эффективно, чем в исходном плане. Если данный ресурс является дефицитным с точки зрения народного хозяйства (отрасли), на него может быть установлен норматив эффективности. Так, если бы в нашем примере был установлен, например, норматив
[image: image75.wmf][

]

т

руб

тыс

BD

/

.

.

5

,

2

=

e

, предприятие не имело бы права дополнительно вовлекать ресурс и переходить к новому плану, потому что эффективность его использования
[image: image76.wmf][

]

т

руб

тыс

BD

/

.

.

5

,

2

=

e

 была бы ниже нормативной
[image: image77.wmf][

]

т

руб

тыс

BD

/

.

.

5

,

2

=

e

.

При выполнении работы укажите, при каком значении норматива
[image: image78.wmf]Н

e

 для рассматриваемого ресурса переход от исходного плана, полученного в задании 1, к новому (задание 2), неправомерен с точки зрения общества.
3.7. Аналогично проделанному ранее исследуйте эффективность вовлечения в систему другого вида ресурса при исходных значениях ресурсов труда и рассмотренного ранее ресурса. Постройте параметрическую модель, решите ее графически, постройте линию эффективности, рассчитайте абсолютные и приростные коэффициенты. Укажите максимально возможный объем вовлечения ресурса при его полном использовании.

Задание к контрольной работе.

Постановка задачи аналогична приведенной в контрольном примере. Исходные данные выбираются из таблицы 3, номер варианта соответствует последней цифре номера Вашей зачетной книжки.

Содержание контрольной работы.

В работе должна содержаться информация по выполнению всех пунктов заданий 1-3, включая исходные данные.

Каждый пункт задания помечается двойной нумерацией, соответствующей контрольному примеру, снабжается кратким заголовком, приводятся краткие пояснения.

Графики и рисунки выполняются на миллиметровой бумаге или на бумаге в клетку в удобном для наглядного изображения масштабе, одинаковом для всех заданий.

4. Методические указания по изучению дисциплины.

В процессе изучения дисциплины повторите материал дисциплины «Математика» раздела «Оптимальное программирование» в части графической интерпретации задач линейного программирования. Особое внимание обратите на постановку и экономический смысл двойственной задачи, ее переменных, ограничений и целевой функции. После такого повторения выполнение контрольной работы технической трудности не представит. Все выводы, полученные в ходе выполнения заданий, попытайтесь интерпретировать применительно к реальной производственной системе. Для глубокого изучения проблемы требуется основательная работа с книгой В.В. Новожилова (1).

Таблица 3

Исходные данные по вариантам

	№

п/п
	Показатели
	Значение показателей по вариантам

	
	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	Цены продукции

(тыс. руб./ед.)

продукция 1

продукция 2

продукция 3
	40

36

38
	30

30

36
	20

30

20
	30

34

30
	20

30

25
	40

30

50
	40

45

50
	40

60

40
	25

30

20
	30

20

20

	2
	Трудозатраты

(чел.-ч/ед.)

продукция 1

продукция 2

продукция 3
	2

3

4
	3

2

4
	2

1

1
	2

4

3
	3

5

2
	6

5

4
	2

4

3
	4

2

2
	2

5

3
	2

2

4

	3
	Нормы расхода сырья

(т/ед.)

продукция 1

продукция 2

продукция 3
	8

4

12
	2

4

6
	5

2

4
	6

7

3
	4

7

2
	8

7

4
	2

7

6
	3

4

2
	4

14

8
	4

2

3

	4
	Нормы расхода материалов

(т/ед.)

продукция 1

продукция 2

продукция 3
	2

6

8
	6

2

8
	3

4

2
	2

7

6
	3

5

4
	6

5

8
	6

7

3
	10

4

8
	4

5

3
	2

4

5

	5
	Общие объемы ресурсов в плановом периоде

фонд времени (чел.-ч)

объем сырья (т)

объем материалов (т)
	12

32

18
	12

16

18
	10

32

28
	24

48

36
	24

28

36
	48

56

72
	24

36

48
	20

32

64
	24

56

36
	20

28

32

	6
	Цены ресурсов

сырья (т.р./т)

материалов (т.р./т)
	1

3
	1

2
	1

0,75
	2

1
	2

1
	2

1,5
	1

2
	2

1
	1

1
	2

2

Выбранные данные по варианту занесите в таблицу 1.

�EMBED PBrush���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

PAGE
11

[image: image84.png]

[image: image85.wmf]0

1

2

3

4

5

6

7

8

0

1

2

3

4

5

6

7

8

9

10

Х

2

Х

1

B

E

A

(S)

(M)

(C

C

D

X

B

= (3,2)

C

B

= 100 (т.р.)

Т

В

= 12 (т.ч.-ч.)

S

B

= 16 (T)

M

B

= 9 (T)

[image: image86.wmf]0

1

2

3

4

5

0

1

2

3

4

5

6

7

(T)

X

1

X

2

E

D

X

D

= (6,0)

C

D

= 120 (т.р.)

Т

D

 = 12 (т)

S

D

 = 24 (т)

М

D

 = 6 (т)

[image: image87.wmf]-2

-1

0

1

2

3

4

5

0

1

2

3

4

5

6

7

8

9

10

X

1

X

2

(C)

(T)

L

N

B

G

(M)

D

s=4 s=6 s>6 s=16 s>16 s=24 s=36

A

K

P

H

[image: image88.wmf]0

20

40

60

80

100

120

140

S(T)

G

D

B

A

K

F(S)= max (20x

1

 +20x

2

)

e

DG

=0

E

B

=100/16=6,25

E

D

=(120/24)=5

e

B

D

=(120-100)/(24-6)=2,5

E

G

=3,33

e

A

B

=(100-60)/(16-6)=4

E=60/6= 10

e

OA

=(60-0)/(6-0)= 10

 4 6 16 24 36

_1072867681.unknown

_1073894074.unknown

_1080552153.unknown

_1080980101.unknown

_1080981140.unknown

_1081235790.unknown

_1084165766.xls
Диаграмма4

		

(T)

X1

X2

E

D

XD= (6,0)
CD= 120 (т.р.)
ТD = 12 (т)
SD = 24 (т)
МD = 6 (т)

Лист1

		4		0

		0		8

		9		0

		0		3

		6		0

		0		4

		4		1

		2		3

		3		2

		0		3

		3		2

		4		0

		3		0

		3		2

		0		2

		3		2

		6		0

		0		4

Лист1

		

Х2

Х1

B

E

A

(S)

(M)

(C)

C

D

XB= (3,2)
CB= 100 (т.р.)
ТВ= 12 (т.ч.-ч.)
SB= 16 (T)
MB= 9 (T)

(S)

(M)

Лист2

		

(T)

X1

X2

E

D

XD= (6,0)
CD= 120 (т.р.)
ТD = 12 (т)
SD = 24 (т)
МD = 6 (т)

Лист3

		9		0

		0		3

		6		0

		0		4

		3		2

		0		3

		4		1

		2		3

		5		-2

		1		6

		1		0

		0		2

		3		2

		6		0

		3		2				0		2

		3		0				3		2

		4		40

		0		0

		4		40

		6		60

		6		60

		16		100				4		0				16		0

								4		40				16		100

		16		100

		24		120				0		40				0		100

								4		40				16		100

		24		120

		36		120				6		0				24		0

								6		60				24		120

								0		60				0		120

								6		60				24		120

														36		0

														36		120

Лист3

		

S(T)

G

D

B

A

K

F(S)= max (20x1 +20x2) eDG=0

EB=100/16=6,25

ED=(120/24)=5 EG=120/36

eBD=(120-100)/(24-6)=2,5 EG=3,33
eAB=(100-60)/(16-6)=4

E=60/6= 10
eOA=(60-0)/(6-0)= 10

		3		0

		3		4

		0		4

		3		4

		0		2

		3		0

		0		10

		3		4

X1

X2

(C)

(T)

L

N

B

G

(M)

D

s=4 s=6 s>6 s=16 s>16 s=24 s=36

A

K

P

H

		0		0		0		0

		0		0		0		0

C

U1=30

U1=18=U1

A

B

f1(U1)=0

X11

X12

U1=6

U1=0

0

0

0

0

0

0

0

0

_1084166765.xls
Диаграмма5

		9		6		3		4		5		3		3		0

		0		0		0		2		1		6		3		3

X1

X2

(C)

(T)

L

N

B

G

(M)

D

s=4 s=6 s>6 s=16 s>16 s=24 s=36

A

K

P

H

0

0

2

1

-2

2

2

2

3

4

3

3

6

0

0

2

Лист1

		4		0

		0		8

		9		0

		0		3

		6		0

		0		4

		4		1

		2		3

		3		2

		0		3

		3		2

		4		0

		3		0

		3		2

		0		2

		3		2

		6		0

		0		4

Лист1

		

Х2

Х1

B

E

A

(S)

(M)

(C)

C

D

XB= (3,2)
CB= 100 (т.р.)
ТВ= 12 (т.ч.-ч.)
SB= 16 (T)
MB= 9 (T)

(S)

(M)

Лист2

		

(T)

X1

X2

E

D

XD= (6,0)
CD= 120 (т.р.)
ТD = 12 (т)
SD = 24 (т)
МD = 6 (т)

Лист3

		9		0

		0		3

		6		0

		0		4

		3		2

		0		3

		4		1

		2		3

		5		-2

		1		6

		1		0

		0		2

		3		2

		6		0

		3		2				0		2

		3		0				3		2

		4		40

		0		0

		4		40

		6		60

		6		60

		16		100				4		0				16		0

								4		40				16		100

		16		100

		24		120				0		40				0		100

								4		40				16		100

		24		120

		36		120				6		0				24		0

								6		60				24		120

								0		60				0		120

								6		60				24		120

														36		0

														36		120

Лист3

		

S(T)

G

D

B

A

K

F(S)= max (20x1 +20x2) eDG=0

EB=100/16=6,25

ED=(120/24)=5 EG=120/36

eBD=(120-100)/(24-6)=2,5 EG=3,33
eAB=(100-60)/(16-6)=4

E=60/6= 10
eOA=(60-0)/(6-0)= 10

		3		0

		3		4

		0		4

		3		4

		0		2

		3		0

		0		10

		3		4

X1

X2

(C)

(T)

L

N

B

G

(M)

D

s=4 s=6 s>6 s=16 s>16 s=24 s=36

A

K

P

H

		0		0		0		0

		0		0		0		0

C

U1=30

U1=18=U1

A

B

f1(U1)=0

X11

X12

U1=6

U1=0

0

0

0

0

0

0

0

0

_1084167150.xls
Диаграмма6

		4		4		6		16		4		0		24		6		0		16		0		24		0		36

		0		6		16		24		4		4		36		6		6		16		16		24		24		36

S(T)

G

D

B

A

K

F(S)= max (20x1 +20x2) eDG=0

EB=100/16=6,25

ED=(120/24)=5 EG=120/36

eBD=(120-100)/(24-6)=2,5 EG=3,33
eAB=(100-60)/(16-6)=4

E=60/6= 10
eOA=(60-0)/(6-0)= 10

4 6 16 24 36

40

40

60

100

0

40

120

0

60

0

100

0

120

0

0

60

100

120

40

40

120

60

60

100

100

120

120

120

Лист1

		4		0

		0		8

		9		0

		0		3

		6		0

		0		4

		4		1

		2		3

		3		2

		0		3

		3		2

		4		0

		3		0

		3		2

		0		2

		3		2

		6		0

		0		4

Лист1

		

Х2

Х1

B

E

A

(S)

(M)

(C)

C

D

XB= (3,2)
CB= 100 (т.р.)
ТВ= 12 (т.ч.-ч.)
SB= 16 (T)
MB= 9 (T)

(S)

(M)

Лист2

		

(T)

X1

X2

E

D

XD= (6,0)
CD= 120 (т.р.)
ТD = 12 (т)
SD = 24 (т)
МD = 6 (т)

Лист3

		9		0

		0		3

		6		0

		0		4

		3		2

		0		3

		4		1

		2		3

		5		-2

		1		6

		1		0

		0		2

		3		2

		6		0

		3		2				0		2

		3		0				3		2

		4		40

		0		0

		4		40

		6		60

		6		60

		16		100				4		0				16		0

								4		40				16		100

		16		100

		24		120				0		40				0		100

								4		40				16		100

		24		120

		36		120				6		0				24		0

								6		60				24		120

								0		60				0		120

								6		60				24		120

														36		0

														36		120

Лист3

		

S(T)

G

D

B

A

K

F(S)= max (20x1 +20x2) eDG=0

EB=100/16=6,25

ED=(120/24)=5 EG=120/36

eBD=(120-100)/(24-6)=2,5 EG=3,33
eAB=(100-60)/(16-6)=4

E=60/6= 10
eOA=(60-0)/(6-0)= 10

4 6 16 24 36

		3		0

		3		4

		0		4

		3		4

		0		2

		3		0

		0		10

		3		4

X1

X2

(C)

(T)

L

N

B

G

(M)

D

s=4 s=6 s>6 s=16 s>16 s=24 s=36

A

K

P

H

		0		0		0		0

		0		0		0		0

C

U1=30

U1=18=U1

A

B

f1(U1)=0

X11

X12

U1=6

U1=0

0

0

0

0

0

0

0

0

_1084165422.xls
Диаграмма2

		4		9		6		4		3		3		3		0

		0		0		0		2		0		4		3		3

Х2

Х1

B

E

A

(S)

(M)

(C)

C

D

XB= (3,2)
CB= 100 (т.р.)
ТВ= 12 (т.ч.-ч.)
SB= 16 (T)
MB= 9 (T)

(S)

(M)

0

0

0

1

2

2

0

2

8

3

4

3

3

0

2

2

Лист1

		4		0

		0		8

		9		0

		0		3

		6		0

		0		4

		4		1

		2		3

		3		2

		0		3

		3		2

		4		0

		3		0

		3		2

		0		2

		3		2

		6		0

		0		4

Лист1

		

Х2

Х1

B

E

A

(S)

(M)

(C)

C

D

XB= (3,2)
CB= 100 (т.р.)
ТВ= 12 (т.ч.-ч.)
SB= 16 (T)
MB= 9 (T)

(S)

(M)

Лист2

		

(T)

X1

X2

E

D

XD= (6,0)
CD= 120 (т.р.)
ТD = 12 (т)
SD = 24 (т)
МD = 6 (т)

Лист3

		9		0

		0		3

		6		0

		0		4

		3		2

		0		3

		4		1

		2		3

		5		-2

		1		6

		1		0

		0		2

		3		2

		6		0

		3		2				0		2

		3		0				3		2

		4		40

		0		0

		4		40

		6		60

		6		60

		16		100				4		0				16		0

								4		40				16		100

		16		100

		24		120				0		40				0		100

								4		40				16		100

		24		120

		36		120				6		0				24		0

								6		60				24		120

								0		60				0		120

								6		60				24		120

														36		0

														36		120

Лист3

		

S(T)

G

D

B

A

K

F(S)= max (20x1 +20x2) eDG=0

EB=100/16=6,25

ED=(120/24)=5 EG=120/36

eBD=(120-100)/(24-6)=2,5 EG=3,33
eAB=(100-60)/(16-6)=4

E=60/6= 10
eOA=(60-0)/(6-0)= 10

		3		0

		3		4

		0		4

		3		4

		0		2

		3		0

		0		10

		3		4

X1

X2

(C)

(T)

L

N

B

G

(M)

D

s=4 s=6 s>6 s=16 s>16 s=24 s=36

A

K

P

H

		0		0		0		0

		0		0		0		0

C

U1=30

U1=18=U1

A

B

f1(U1)=0

X11

X12

U1=6

U1=0

0

0

0

0

0

0

0

0

_1081235708.unknown

_1081235716.unknown

_1080981355.unknown

_1080980989.unknown

_1080981073.unknown

_1080980119.unknown

_1080977365.unknown

_1080979194.unknown

_1080979287.unknown

_1080978017.unknown

_1080553398.unknown

_1080554686.unknown

_1080552797.unknown

_1073898681.unknown

_1080551395.unknown

_1080552105.unknown

_1073899085.unknown

_1073898326.unknown

_1073898342.unknown

_1073897064.unknown

_1073114563.unknown

_1073375074.unknown

_1073893976.unknown

_1073894013.unknown

_1073375087.unknown

_1073119174.unknown

_1073119253.unknown

_1073119011.unknown

_1072868012.unknown

_1073113581.unknown

_1073113675.unknown

_1073113450.unknown

_1072867745.unknown

_1072867776.unknown

_1072867715.unknown

_1072866700.unknown

_1072867432.unknown

_1072867595.unknown

_1072867660.unknown

_1072867521.unknown

_1072866877.unknown

_1072867295.unknown

_1072777083.unknown

_1072866017.unknown

_1072866200.unknown

_1072866540.unknown

_1072777217.unknown

_1072776592.unknown

_1072776808.unknown

_1072775836.unknown

_1072775864.unknown

_1039503365

