Технология – КС

Тема: Моделирование математических процессов.

Цех молокозавода «Эмиль» выпускает эскимо «Снеговичок» и мороженое в стаканчиках. Эскимо в 2 раза дороже мороженого в стаканчиках. За 1 минуту выпускается 90 порций мороженого в стаканчиках или 30 порций эскимо, возможен одновременный выпуск двух видов продукции. Из-за ограниченного срока реализации продукции и недостаточного объема холодильных камер в течение часа на хранение может принято не более 36600 штук изделий. Определите наибольшую стоимость выпускаемой продукции молокозавода и оптимальный план выпуска мороженого в стаканчиках и эскимо за 1 минуту.

В нашем примере решаем задачу двумя способами: моделированием перебором всех вариантов подстановки с применением таблицы подстановки приложения Microsoft Excel, моделированием с применением надстройки Поиск решения приложения Microsoft Excel. Остановимся более подробно на первом способе решения.
Решим задачу, используя таблицу подстановки Microsoft Excel.

Этапы решения проблемы:

· Подготовка исходных данных в Excel;

· Применение таблицы подстановки в Excel;

· Анализ результата компьютерного моделирования;

· Принятие решения, обеспечивающего оптимальный выпуск продукции;

· Выполнение моделирования задачи с новыми ограничениями;

· Формулировка выводов по проблеме.

Выполните следующие действия:

1. Откройте приложение Microsoft Excel.

2. Введите в ячейки следующие заголовки:

· в А1 – «Линейное программирование»;

· в А2 – «Использование таблицы Excel для поиска целевой функции»;

· в А3 – «Оптимальный выпуск продукции»;

· в А4 – «Выпуск эскимо (х)»;

· в А5 – «Выпуск мороженого (у)»;

· в А6 – «Максимальная стоимость продукции»;

· в А8 – «Мороженое в стаканчиках (у)»;

· в В8 – «Эскимо (х)».

3. Введите исходные данные:

· в ячейку В4 начальное значение х, равное 0;

· в ячейку В5 начальное значение у, равное 0.

4. Введите в ячейки указанных диапазонов способом автозаполнения следующие значения:

· в В9:AF9 – значение х от 0 до 30;

· в А10:А100 – значение у от 0 до 90.

5. В ячейку А9 введите формулу

= ЕСЛИ (И(3*В4 + В5)<=90;(В4+В5)<=60);2*В4+В5;” “)

6. В ячейку В6 введите формулу = МАКС(В10:AF100) – из множества значений будет выделено максимальное.

7. Выделите диапазон ячеек А9:AF100, включающий расчетную формулу и значения Х и Y.

8. В меню Данные выберите команду Таблица подстановки. На экране появится диалоговое окно.

9. В поле Подставляя значения по столбцам в: укажите адрес ячейки В4, на которую ссылается формула расчета.

В поле Подставляя значения по строкам в: укажите адрес ячейки В5.

10. Щелкните на кнопке ОК.

В процессе вычисления будут получены 2700 значений (30(90) целевых функций, только часть из них, удовлетворяющая условиям задачи (см. п. 5), будет выведена на экран.

Исследовательская часть задания
Далее учащимся предлагается самостоятельная исследовательская работа: произвести поиск оптимального объема выпуска продукции с новыми ограничениями.

На основе разобранной задачи, видоизменяя исходные условия, можно предложить 3 варианта для исследовательской работы.

Вариант 1.

Рассмотрите случай, когда созданы дополнительные условия для выпуска еще 15 эскимо, т.е. цех может выпускать за 1 минуту не 30, а 45 порций.

Случай интересен тем, что максимальное значение целевой функции (90) получается при разных сочетаниях значений х и у. Допустим 16 вариантов. Можно производить 30 порций эскимо и 30 мороженого, 32 эскимо и 28 мороженого и так до последнего варианта – 45 эскимо и 0 мороженого.

Назовем следующий фактор, который может быть обсужден с учащимися для выработки «управленческого решения»: предприятию удобнее выпускать один вид продукта, получая максимальную прибыль, как и при выпуске двух видов продукции. Но будет ли этот товар продан? Ведь он дорогой! Покупатели имеют разные материальные возможности, и производителю это надо учитывать. Следовательно, необходимо изучить условия по сбыту (продаже) продукции (изучить маркетинг).

Вывод: существуют ситуации, когда руководитель должен сделать выбор, принять решение, проведя предварительное моделирование и исследование рынка.

Вариант 2.

Цех получил новую холодильную установку, холодильник может принять 110 порций продукции.

В результате моделирования получим, что при тех же начальных условиях рекомендуется выпускать только мороженое в количестве 90 штук, а эскимо не выпускать вообще.

Вывод: принятие решения о ликвидации «узкого места» (проблемы холодильных площадей) позволяет получить прибыль, равную 90 условным единицам.

Учащимся предоставляется возможность попытаться обосновать свой вариант организации производства.

Вариант 3.

Ничего в организации производства не меняем, только увеличиваем цену на эскимо. Пусть цена эскимо будет в 2,5 раза больше, чем цена мороженого в стаканчиках.

Предполагаемая прибыль должна увеличиться и стать равной 83 условным единицам.

Вывод: поднимая цену на продукцию, можно получить и более высокую прибыль. Но найдет ли эта продукция спрос?
1

