

Линейное программирование

Решение систем
линейных неравенств

Неравенства

- Линейные неравенства – это неравенства вида

$$\sum a_i x_i + b \geq c$$

- Задание системы линейных неравенств с двумя или тремя неизвестными означает задание выпуклой многоугольной области на плоскости или, соответственно, выпуклого многогранного тела в пространстве.
- Начиная с середины 40-х годов этого столетия, возникла новая область прикладной математики – линейное программирование – с важными приложениями в экономике и технике. В конечном счете линейное программирование – это всего лишь один из разделов (хотя и очень важный) теории систем линейных неравенств.

Геометрический смысл уравнения первой степени

- Рассмотрим уравнение первой степени с двумя неизвестными x и y

$$ax+by+c=0. \quad (1)$$

- Истолковывая x и y как координаты точки на плоскости, можем сказать, что *множество точек, определяемых уравнением (1), есть прямая линия на плоскости.*

Геометрический смысл уравнения первой степени

- Аналогично для неравенства
$$ax+by+c \geq 0. \quad (2)$$
- Если $b \neq 0$, то данное неравенство приводится к одному из видов $y \geq kx+r$ или $y \leq kx+r$.
- Первому из этих неравенств удовлетворяют все точки, лежащие «выше» прямой $y=kx+r$ или же на этой прямой, а второму – все точки, лежащие «ниже» прямой $y=kx+r$ или на этой прямой.
- Если же $b=0$, то неравенство приводится к одному из видов $x \geq h$ или $x \leq h$. Первому из них удовлетворяют все точки, лежащие «правее» прямой $x=h$ или на этой прямой, второму – все точки, лежащие «левее» прямой $x=h$ или на этой прямой.

Геометрический смысл системы линейных неравенств

- Пусть дана система неравенств с двумя неизвестными x и y .

$$\left. \begin{array}{l} a_1x + b_1y + c_1 \geq 0, \\ a_2x + b_2y + c_2 \geq 0, \\ \dots\dots\dots \\ a_mx + b_my + c_m \geq 0. \end{array} \right\}$$

- Первое неравенство системы определяет на координатной плоскости xOy некоторую полуплоскость Π_1 , второе – полуплоскость Π_2 и т.д. Если пара чисел x, y удовлетворяет всем неравенствам системы, то соответствующая точка $M(x, y)$ принадлежит всем полуплоскостям $\Pi_1, \Pi_2, \dots, \Pi_m$ одновременно. Другими словами, точка M принадлежит *пересечению* (общей части) указанных полуплоскостей. Легко видеть, что пересечение конечного числа полуплоскостей есть некоторая многоугольная область.

Пример

- Вдоль контура области изображены штрихи, идущие внутрь области. Они одновременно указывают, с какой стороны от данной прямой лежит соответствующая полуплоскость; то же самое указано и с помощью стрелок.

Неограниченная область решений

- Область K называется областью решений системы неравенств. Сразу же отметим, что область решений не всегда бывает ограничена; в результате пересечения нескольких полуплоскостей может возникнуть и неограниченная область.
- Имея в виду то обстоятельство, что граница области K состоит из кусков прямых (или из целых прямых), мы говорим, что K есть многоугольная область решений системы.

Противоречивость системы

- Разумеется, возможен и такой случай, когда нет ни одной точки, принадлежащей одновременно всем рассматриваемым полуплоскостям, т.е. когда область K «пуста»; это означает, что система противоречива.

Выпуклость области решений

- Область решений X всегда выпукла.
- *Множество точек (на плоскости или в пространстве) называется выпуклым, если вместе с любыми двумя своими точками A и B оно содержит и весь отрезок AB .*

