高中数学辅导网http://www.shuxuefudao.com

简单的线性规划及实际应用

1、 内容归纳

1知识精讲：

（1）二元一次不等式表示的平面区域：

在平面直角坐标系中，设有直线
[image: image77.wmf](

)

ï

î

ï

í

ì

£

-

<

³

+

+

>

+

-

3

2

1

0

1

2

0

1

2

1

x

y

x

y

x

（B不为0）及点
[image: image2.wmf])

,

(

0

0

y

x

P

，则

①若B>0，
[image: image3.wmf]0

0

0

>

+

+

C

By

Ax

，则点P在直线的上方，此时不等式
[image: image4.wmf]0

>

+

+

C

By

Ax

表示直线
[image: image5.wmf]0

=

+

+

C

By

Ax

的上方的区域；
②若B>0，
[image: image6.wmf]0

0

0

<

+

+

C

By

Ax

，则点P在直线的下方，此时不等式
[image: image7.wmf]0

<

+

+

C

By

Ax

表示直线
[image: image8.wmf]0

=

+

+

C

By

Ax

的下方的区域；
（注：若B为负，则可先将其变为正）
（2）线性规划： 

①求线性目标函数在约束条件下的最值问题，统称为线性规划问题；

②可行解：指满足线性约束条件的解（x,y）;
  可行域：指由所有可行解组成的集合；
2重点难点: 准确确定二元一次不等式表示的平面区域，正确解答简单的线性规划问题

3思维方式: 数形结合.
4特别注意: 解线性规划时应先确定可行域；注意不等式中
[image: image9.wmf])

(

>

<

与
[image: image10.wmf])

(

³

£

对可行域的影响；还要注意目标函数
[image: image11.wmf]by

ax

z

+

=

中
[image: image12.wmf]0

<

b

和
[image: image13.wmf]0

>

b

在求解时的区别.
二、问题讨论

1、 二元一次不等式（组）表示的平面区域
例1、画出下列不等式（或组）表示的平面区域

[image: image1.wmf]0

=

+

+

C

By

Ax


（2）．(优化设计P109例1)求不等式
[image: image14.wmf]2

|

1

|

|

1

|

£

-

+

-

y

x

表示的平面区域的面积。

解：（1）不等式x-2y+1>0表示直线x-2y+1>0右下方的点的集合

不等式x+2y+1
[image: image15.wmf]³

0表示直线x+2y+1
[image: image16.wmf]³

0右上方的点的集合

不等式
[image: image17.wmf]3

2

1

£

-

<

x

可化
[image: image18.wmf]1

1

<

£

-

x

或
[image: image19.wmf]5

3

£

<

x

，它表示夹在两平行线x=-1和x=1之间或夹在两平行线x=3或x=5之间的带状区域，但不包括直线x=1或x=3上的点

所以原不等式表示的区域如图所示


[image: image20.png]


[image: image73.png]


解（2）先画出
[image: image21.wmf]2

=

+

y

x

的图形，由对称性得
[image: image22.wmf]2

=

+

y

x

表示的图形，如图1：，

再把图形向右、向左都平移1个单位得
[image: image23.wmf]2

1

1

=

-

+

-

y

x

的图形，

如图2


[image: image24.wmf]2

|

1

|

|

1

|

£

-

+

-

y

x

表示图2中的正方形内部，故所求的

平面区域的面积为S=8（单位）

[image: image74.wmf]0

l

【评述】画图时应注意准确，要注意边界，若不等式中不含“=”号，则边界应画成虚线，否则应画成实线。
2、应用线性规划求最值

[image: image75.wmf]1

l

例2、设x,y满足约束条件
[image: image25.wmf]ï

î

ï

í

ì

³

£

+

-

£

-

1

25

5

3

3

4

x

y

x

y

x

分别求：(1)z=6x+10y，(2)z=2x-y,(3)z=2x-y，(x,y均为整数)的最大值，最小值。
解：（1）先作出可行域，如图所示中
[image: image26.wmf]ABC

D

的区域，
且求得A(5,2),B(1,1),C(1,
[image: image27.wmf]5

22

)

作出直线L0：6x+10y=0，再将直线L0平移
当L0的平行线过B点时，可使z=6x+10y达到最小值
当L0的平行线过A点时，可使z=6x+10y达到最大值
所以zmin=16;zmax=50

（2）同上，作出直线L0：2x-y=0，再将直线L0平移，
当L0的平行线过C点时，可使z=2x-y达到最小值
当L0的平行线过A点时，可使z=2x-y达到最大值
所以zmin=
[image: image28.wmf]5

12

-

16;zmax=8

（3）同上，作出直线L0：2x-y=0，再将直线L0平移，
当L0的平行线过C点时，可使z=2x-y达到最小值
[image: image29.wmf]5

12

-


当L0的平行线过A点时，可使z=2x-y达到最大值8

但由于
[image: image30.wmf]5

22

不是整数，而最优解（x,y）中，x,y必须都是整数
所以可行域内的点C(1,
[image: image31.wmf]5

22

)不是最优解
当L0的平行线经过可行域内的整点(1,4)时，可使z=2x-y达到最小值
所以zmin=-2

. 几个结论：
(1)、线性目标函数的最大（小）值一般在可行域的顶点处取得，也可能在边界处取得。(如：上题第一小题中z=6x+10y的最大值可以在线段AC上任一点取到)
（2）、求线性目标函数的最优解，要注意分析线性目标函数所表示的几何意义
——在y轴上的截距或其相反数。
3、线性规划的实际应用

例3、(优化设计P109例2)某人上午7时，乘摩托艇以匀速V海里╱时(4≤V≤20)从A港出发到距50海里的B港去，然后乘汽车以匀速W千米╱时(30≤W≤100)自B港向距300千米的C市驶去，应该在同一天下午4至9点到达C市.设汽车、摩托艇所需的时间分别是x、y小时，

(1) 作出表示满足上述条件的x、y范围；

(2) [image: image76.wmf](

)

ï

î

ï

í

ì

£

-

<

³

+

+

>

+

-

3

2

1

0

1

2

0

1

2

1

x

y

x

y

x

如果已知所要经费P=100+3·(5-x)+2·(8-y)(元)，那么V、W分别是多少时，走得最经济?此时需花费多少元?
解：由题得
[image: image32.wmf]y

v

50

=

，
[image: image33.wmf]x

w

300

=


，


[image: image34.wmf]20

4

£

£

v

  
[image: image35.wmf]100

30

£

£

w


所以 
[image: image36.wmf]10

3

£

£

x

，  
[image: image37.wmf]2

25

2

5

£

£

y


 由于乘汽车、摩托车所需的时间和


[image: image38.wmf]y

x

+


应满足：


[image: image39.wmf]14

9

£

+

£

y

x

，因此满足上述条件的

点（x,y）的范围是图中的阴影部分

（包括边界）

（2）
[image: image40.wmf]Q

  P=100+3·(5-x)+2·(8-y)  
[image: image41.wmf]\


 EMBED Equation.3  [image: image42.wmf]p

y

x

-

=

+

131

2

3


要使
[image: image43.wmf]p

最小，则
[image: image44.wmf]p

-

131

最大。在图中的阴影部分区域（包括边界）且斜率为
[image: image45.wmf]2

3

-

的直线


[image: image46.wmf]k

y

x

=

+

2

3

中，使k值最大的直线必通过点（10，4），即当x=10, y=4时p最小。

此时，v=12.5. w=30, p的最小值为39元。

【解题回顾】要能从实际问题中，建构有关线性规划问题的数学模型

例4(优化设计P110页) 某矿山车队有4辆载重量为10吨的甲型卡车和7辆载重量为6吨的乙型卡车,有9名驾驶员,此车队每天至少要运360吨矿石至冶炼厂。已知甲型卡车每辆每天可往返6次，乙型卡车每辆每天可往返8次。甲型卡车每辆每天的成本费为252元，乙型卡车每辆每天的成本费为160元。问每天派出甲型车与乙型车各多少辆，车队所花费成本最底？

解：设每天派出甲型车x辆，乙型车y辆，车队所花成本费为z元，那么


[image: image47.wmf]ï

ï

î

ï

ï

í

ì

£

£

£

£

³

´

+

´

£

+

7

0

4

0

360

8

6

6

10

9

y

x

y

x

y

x

               
[image: image48.wmf]y

x

z

160

252

+

=

   其中
[image: image49.wmf]N

y

x

Î

、


作出不等式组所表示的平面区域，即可行域，如图中绿色区域。


作出直线
[image: image50.wmf]0

l

：
[image: image51.wmf]0

160

252

=

+

y

x


把直线向右上方平移，

使其经过可行域上的整

点，且使在y轴的截距

最小。观察图形，可见

当直线
[image: image52.wmf]t

y

x

=

+

160

252


经过点（2，5）时，满足

上面要求。

此时，
[image: image53.wmf]y

x

z

160

252

+

=


取得最小值，即x=2,

y=5时， 


[image: image54.wmf]1304

5

160

2

252

min

=

´

+

´

=

z


答：每天派出甲型车2辆，乙型车5辆，车队所用成本费最低。

【解题回顾】由于派出的车辆数为整数，所以必须寻找最优整数解。这对作图的要求较高，平行直线系
[image: image55.wmf]t

y

x

f

=

)

,

(

的斜率要画准，可行域内的整点要找准，最好使用“网点法”先作出可行域内的各整点，然后以z取得最值的附近整数为基础通过解不等式组可以找出最优解.。 
备用题
例5、要将两种大小不同的钢板截成A、B、C三种规格，每张钢板可同时截得三种规格的小钢板的块数如下表：

	块数         规格

种类
	A
	B
	C

	第一种钢板

	1
	2
	1

	第二种钢板

	1
	1
	3


每张钢板的面积为：第一种1m2，第二种2 m2，今需要A、B、C三种规格的成品各12、15、27块，问各截这两种钢板多少张，可得所需的三种规格成品，且使所用钢板面积最小？

解：设需截第一种钢板x张，第二种钢板y张，所用钢板面积为
[image: image56.wmf]z

m2，则有：


[image: image57.wmf]ï

ï

î

ï

ï

í

ì

Î

³

³

³

+

³

+

³

+

N

y

x

y

x

y

x

y

x

y

x

,

,

0

,

0

27

3

15

2

12

，
[image: image58.wmf]y

x

z

2

+

=

，作出可行域，得
[image: image59.wmf]1

l

与
[image: image60.wmf]3

l

的交点为A（
[image: image61.wmf]2

15

,

2

9

），

当直线
[image: image62.wmf]y

x

z

2

+

=

过点A时
[image: image63.wmf]z

最小，但A不是整点，而在可行域内，整点（4，8）和（6，7）都使
[image: image64.wmf]z

最小，且
[image: image65.wmf]20

7

2

6

8

2

4

min

=

´

+

=

´

+

=

z

，所以应分别截第一、第二种钢板4张、8张，或6张、7张，能满足要求.
[思维点拔]在可行域内找整点最优解的常用方法有：（1）打网格，描整点，平移直线，找出整点最优解；（2）分析法：由于在A点
[image: image66.wmf]5

.

19

=

z

.，而比19.5大的最小整数为20，在约束条件下考虑
[image: image67.wmf]20

2

=

+

y

x

的整数解，可将
[image: image68.wmf]2

10

x

y

-

=

代入约束条件，得
[image: image69.wmf]6

4

£

£

x

，又
[image: image70.wmf]x

为偶数，故
[image: image71.wmf]4

=

x

或
[image: image72.wmf]6

.
三、课堂小结：

解线性规划问题的步骤：

(1)设:先设变量，列出约束条件和目标函数；再作出可行域，
（2）画：画出线性约束条件所表示的可行域；
（3）移：在线性目标函数所表示的一组平行线中，利用平移的方法找出与可行域有公共点且纵截距最大或最小的直线； 
（4）求：通过解方程组求出最优解； 
（5）答：作出答案。
� EMBED PBrush ���


A


图2


例5图


16


12�


O


l3


y


x


l2


28


12


l1


8


图1


y


y


x


x


y


9


14


14


9


10


3


2.5


o


x


2y+3x=38


2y+3x=0


12.5


5x+4y=30


x+y=9


y


x


o


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


京翰教育中心http://www.zgjhjy.com

_1159546096.unknown

_1191346793.unknown

_1191603496.unknown

_1191610407.unknown

_1191610409.unknown

_1191610411.unknown

_1194338907.unknown

_1191620434.unknown

_1191610410.unknown

_1191610408.unknown

_1191610405.unknown

_1191610406.unknown

_1191603899.unknown

_1191608939.unknown

_1191610404

_1191604065.unknown

_1191603798.unknown

_1191348227.unknown

_1191412974.unknown

_1191601315.unknown

_1191603470.unknown

_1191601175.unknown

_1191412937.unknown

_1191346965.unknown

_1191348190.unknown

_1191346933.unknown

_1191343786.unknown

_1191344257.unknown

_1191346589.unknown

_1191346713.unknown

_1191344334.unknown

_1191343886.unknown

_1191343962.unknown

_1191343833.unknown

_1191340068.unknown

_1191343685.unknown

_1191343720.unknown

_1191340520.unknown

_1159547232

_1191339709.unknown

_1159546140.unknown

_1128354913.unknown

_1128367120.unknown

_1128368462.unknown

_1159545628.unknown

_1159545639.unknown

_1159545671.unknown

_1128368545.unknown

_1128368590.unknown

_1128368604.unknown

_1128368571.unknown

_1128368507.unknown

_1128367300.unknown

_1128367978.unknown

_1128368379.unknown

_1128367364.unknown

_1128367264.unknown

_1128367277.unknown

_1128356523.unknown

_1128367078.unknown

_1128366950.unknown

_1128356417.unknown

_1128356433.unknown

_1128356138.unknown

_1128356169.unknown

_1128356112.unknown

_1128354298.unknown

_1128354471.unknown

_1128354764.unknown

_1128354389.unknown

_1128354185.unknown

