

MATEMATIČKI MODELI EFIKASNOSTI

3/2/2018

Gordana Savić, Milan Martić, Milena Popović

- Informacije o predmetu
 - ▣ Nastavnici
 - ▣ Pravila polaganja
 - ▣ Literatura
- Podsećanje
 - ▣ Linearno programiranje (LP)
 - ▣ Dualni problem LP

Informacije o predmetu

3

<http://laboi.fon.bg.ac.rs>

Osnovne studije

Izborni predmeti

Matematički modeli efikasnosti

http://laboi.fon.bg.ac.rs/?page_id=53

Centar za analize efikasnosti

<http://cea.fon.bg.ac.rs/> **Sajt u izradi**

Nastavnici

4

□ Gordana Savić

E:mail

gordana.savic@fon.bg.ac.rs

goca@fon.bg.ac.rs

Konsultacije: C203

Ponedjeljak 12:15-13:15

□ Milan Martić

E:mail

milan@fon.bg.ac.rs

Konsultacije: C203

□ Milena Popović

E:mail

milena.popovic@fon.bg.ac.rs

Konsultacije: C309a

Pravila polaganja

5

- | | | |
|----|----------------------------------|----------|
| 1. | Rad na času ili test | 40 poena |
| 2. | Seminarski rad (studija slučaja) | 60 poena |
| | Diplomski rad | |

Literatura

6

1. Krčevinac S., Čangalović M., Vujčić V., Martić M. i Vujošević M., "Operaciona istraživanja 1", FON, Beograd, 2006.,
2. Martić M., "Analiza obavijenih podataka sa primenama", FON, Beograd, 1999.,
3. Savić G., Komparativna analiza efikasnosti u finansijskom sektoru, Univerzitet u Beogradu, Fakultet organizacionih nauka, Beograd, 2012.
4. Cooper W, Seiford L, Tone K, "Introduction to Data Envelopment Analysis and its Applications, With DEA-Solver Software", Springer, 2006

http://laboi.fon.bg.ac.rs/?page_id=917

7

Podsećanje

Linearno programiranje (LP)

Dualni problem LP

Konstrukcija matematičkih modela

8

Konstrukcija matematičkih modela

9

Matematički model	
Upravljačke promenljive	$x = \{x_1, x_2, \dots, x_n\}$
Kriterijumska f-ja F-ja cilja	$\begin{pmatrix} \min \\ \max \end{pmatrix} f(x)$ <p><i>p.o.</i></p>
Skup ograničenja tj. dopustivi skup	$g_i(x) \begin{cases} \leq \\ = \\ \geq \end{cases} 0, \quad i = 1, \dots, m$

10

Linearno programiranje - LP

Linearno programiranje (LP)

11

- LP služi za modeliranje problema tzv. uslovne optimizacije u kojima treba naći *optimalno rešenje*, tj. ono rešenje za koje se postiže najbolja vrednost nekog cilja u skupu svih mogućih alternativnih rešenja problema, pri čemu svako rešanje iz ovog skupa zadovoljava zadate uslove (ograničenja).
- Pridev linearno označava da se cilj i ograničenja formalizuju linearnim jednačinama i nejednačinama.
- Termin “programiranje” se upotrebljava kao sinonim za planiranje.

Linearno programiranje (LP)

12

$c_1 \quad c_2 \quad \dots \quad c_j \quad \dots \quad c_n$

$$\begin{array}{cccccc|c} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} & b_1 \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} & b_2 \\ & & \dots & & & & \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} & b_i \\ & & \dots & & & & \\ a_{m1} & a_{m2} & \dots & a_{mj} & \dots & a_{mn} & b_m \end{array}$$

$$\begin{pmatrix} \min \\ \max \end{pmatrix} f(x) = c_1 x_1 + c_2 x_2 + \dots + c_n x_n$$

p.o.

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n \begin{cases} < \\ = \\ > \end{cases} b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n \begin{cases} < \\ = \\ > \end{cases} b_2$$

\vdots

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n \begin{cases} < \\ = \\ > \end{cases} b_m$$

$$x_1 \geq 0, x_2 \geq 0, \dots, x_n \geq 0$$

Linearno programiranje (LP)

13

$$\begin{array}{cccccc} c_1 & c_2 & \dots & c_j & \dots & c_n \end{array}$$

$$\begin{array}{cccccc|c} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} & b_1 \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} & b_2 \\ & & \dots & & & & \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} & b_i \\ & & \dots & & & & \\ a_{m1} & a_{m2} & \dots & a_{mj} & \dots & a_{mn} & b_m \end{array}$$

$$\begin{pmatrix} \min \\ \max \end{pmatrix} f(x) = \sum_{j=1}^n c_j x_j$$

p.o.

$$\sum_{j=1}^n a_{ij} x_j \begin{cases} < \\ = \\ > \end{cases} b_i, \quad i = 1, \dots, m$$
$$x_j \geq 0, \quad j = 1, \dots, n$$

Linearno programiranje (LP)

14

$$\begin{array}{cccccc|c} c_1 & c_2 & \dots & c_j & \dots & c_n & \\ \hline a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} & b_1 \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} & b_2 \\ & & \dots & & & & \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} & b_i \\ & & \dots & & & & \\ a_{m1} & a_{m2} & \dots & a_{mj} & \dots & a_{mn} & b_m \end{array}$$

$$\begin{pmatrix} \min \\ \max \end{pmatrix} f(x) = C^T X$$

p.o.

$$A X \begin{cases} < \\ = \\ > \end{cases} b$$

$$X \geq 0$$

Dualni problem LP – simetričan oblik

15

Primal

$$(\max) f(x) = c_1x_1 + c_2x_2 + \dots + c_nx_n$$

p.o.

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n \leq b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n \leq b_2$$

\vdots

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n \leq b_m$$

$$x_1 \geq 0, x_2 \geq 0, \dots, x_n \geq 0$$

Dual

$$(\min) \phi(y) = b_1y_1 + b_2y_2 + \dots + b_my_m$$

p.o.

$$a_{11}y_1 + a_{21}y_2 + \dots + a_{m1}y_m \geq c_1$$

$$a_{12}y_1 + a_{22}y_2 + \dots + a_{m2}y_m \geq c_2$$

\vdots

$$a_{1n}y_1 + a_{2n}y_2 + \dots + a_{mn}y_m \geq c_n$$

$$y_1 \geq 0, y_2 \geq 0, \dots, y_m \geq 0$$

Primal

$$(\max) f(x) = \sum_{j=1}^n c_j x_j$$

p.o.

$$\sum_{j=1}^n a_{ij} x_j \leq b_i, \quad i = 1, \dots, m$$
$$x_j \geq 0, \quad j = 1, \dots, n$$

Dual

$$(\min) \phi(y) = \sum_{i=1}^m b_i y_i$$

p.o.

$$\sum_{i=1}^m a_{ij} y_i \geq c_j, \quad j = 1, \dots, n$$
$$y_i \geq 0, \quad i = 1, \dots, m$$

Primal

$$(\max) f(x) = C^T X$$

p.o.

$$AX \leq b$$

$$X \geq 0$$

Dual

$$(\min) \phi(y) = b^T Y$$

p.o.

$$A^T Y \geq C$$

$$Y \geq 0$$

Pravila za svodenje na simetričan oblik LP

18

- Problem minimizacije funkcije $f(x)$ može se svesti na problem maksimizacije funkcije $-f(x)$.
- Ograničenje tipa \leq se, množenjem obe njegove strane sa -1 , svodi na ekvivalentno ograničenje tipa \geq .
- Ograničenje oblika $=$ se može zameniti sa dva ograničenja \leq i \geq .
- Ako za promenljivu x_j ne postoji nikakav uslov koji ograničava njen znak, tj. je neograničeno po znaku, tada se u problem uvodi smena $x_j = x_j^+ + x_j^-$, gde su $x_j^+ \geq 0$ i $x_j^- \leq 0$.
- Ako je promenljiva $x_j \leq 0$, tada se u problem uvodi smena $x'_j = -x_j$, gde je $x'_j \geq 0$.

Simetrija primala i duala

19

- Dual duala je primal.

Formiranje duala – opšti oblik	
Primalni problem (ili dualni problem)	Dualni problem (ili Primalni problem)
$\max f(x)$ (ili $\phi(y)$)	$\min \phi(y)$ (ili $f(x)$)
Ograničenja primala (ili duala)	Promenljiva x_j (ili y_j)
tipa \leq	nenegativna
tipa \geq	nepozitivna
tipa $=$	neograničena po znaku
Promenljiva x_j (ili y_j)	Ograničenja duala (ili primala)
nenegativna	tipa \leq
nepozitivna	tipa \geq
neograničena po znaku	tipa $=$

Svojstva

20

□ SLABA DUALNOST.

Ako je x dopustivno rešenje primala a y dopustivno rešenje duala tada je $f(x) \leq \phi(y)$.

(primal: $\max f(x)$, dual: $\min \phi(y)$)

Svojstva

21

- ▣ Ako je funkcija cilja primala neograničena odozgo na njegovoj dopustivoj oblasti, tada je dopustiva oblast duala prazna.
- ▣ Ako je funkcija cilja duala neograničena odozdo na njegovoj dopustivoj oblasti, tada je dopustiva oblast primala prazna.

Svojstva

22

▣ JAKA DUALNOST

Primal ima optimalno rešenje ako i samo ako dual ima optimalno rešenje, pri čemu su optimalne vrednosti funkcija cilja ova dva problema jednake.

Svojstva

23

▣ JAKA DUALNOST

Primal ima optimalno rešenje ako i samo ako dual ima optimalno rešenje, pri čemu su optimalne vrednosti funkcija cilja ova dva problema jednake.