
Ïðèìåðû òèïè÷íûõ çàäà÷ ïî êóðñó

�ÈÑÑËÅÄÎÂÀÍÈÅ ÎÏÅÐÀÖÈÉ�

Ïîäãîòîâèë ïðîô. êàôåäðû
ýêîíîìè÷åñêîé èíôîðìàòèêè è ìàòåìàòè÷åñêîé ýêîíîìèêè

Êîâàëåâ Ì.ß.

Íàáîð çàäà÷ N 1.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 50ñ çà øò., êîòëåòû, 20ñ
çà øò., êîëà, 30ñ çà áóò., áèã-ìàêè, 80ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 400 2 2 3
êîòëåòà 200 2 4 2
êîëà 150 4 1 0
áèã-ìàê 500 4 5 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10. Ñóììà æèðà ≥ 8.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → min, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

0.5x1 + 2x2 → max,




x1 + x2 ≤ 6
x1 − x2 ≤ 1
x1 ≥ 1
2x1 + x2 ≥ 6
0.5x1 − x2 ≥ −4
x2 ≥ 1

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

8x1 + 2x2 + x3 + x4 → min,
{−2x1 + 3x2 − x3 + 2x4 = 3

4x1 − 4x2 + 3x3 − x4 = 1
xi ≥ 0, i = 1, 2, 3, 4

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

−x1 + x2 → max,



x1 + x2 ≤ 2
x1 − 2x2 ≤ 1
−x1 + 3x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
4 3 5 100

A2
10 1 2 150

A3
3 8 6 80

Çàÿâêè bj 80 140 110
∑

= 330

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Íàïðàâëåííîñòü äóã
è èõ âåñà çàäàíû â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 1 2 5 2
2 1 ∞ 5 6 4
3 6 3 ∞ 4 2
4 5 1 1 ∞ 5
5 4 3 4 2 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 6 8 9
8 7 4 4 10
2 2 2 2 6
10 9 7 3 9
3 7 5 5 10

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà
áóäóò ñëó÷àéíûì îáðàçîì íàæèìàòü îäíó èç äâóõ êíîïîê -
êðàñíóþ èëè ÷åðíóþ. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü
ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà íàæàòèé êðàñíîé êíîïêè è
äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî
âûáîðà òèïà "îðåë-ðåøêà". ×èñëî èñïûòàíèé N = 20. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

2x1 + 3x2 + 5x3 + 4x4 → max,

ïðè îãðàíè÷åíèÿõ

x1 + x2 + 3x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå ìàêñèìàëüíîå îòêëîíåíèå
ìîìåíòîâ çàâåðøåíèÿ îáñëóæèâàíèÿ òðåáîâàíèé îò äèðåêòèâíûõ
ñðîêîâ Lmax = maxj{Cj − dj}. Îòíîøåíèÿ ïðåäøåñòâîâàíèÿ çàäàíû
â âèäå 1 → 2 → 3 è 4 → 5. Äëèòåëüíîñòü îáñëóæèâàíèÿ ëþáîãî
òðåáîâàíèÿ ðàâíà 2. Äèðåêòèâíûå ñðîêè d1 = 4, d2 = 2, d3 = 4,
d4 = 7, d5 = 5.

1

Íàáîð çàäà÷ N 2.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → min, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1/2 1 3/2 1 3/2 2 3/2
F2(x) 3 3 3 5/2 5/2 5/2 3/2

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

2x1 + 0.5x2 → max,



x1 + x2 ≤ 6
−x1 + x2 ≤ 1
x1 ≥ 1
x1 + 2x2 ≥ 6
−x1 + 0.5x2 ≥ −4
x2 ≥ 1

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 + 2x2 + x3 + 8x4 → min,{ 2x1 + 3x2 − x3 − 2x4 = 3
−x1 − 4x2 + 3x3 + 4x4 = 1
xi ≥ 0, i = 1, 2, 3, 4

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 − x2 → max,



x1 + x2 ≤ 2
−2x1 + x2 ≤ 1
3x1 − x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ
íàïðàâëåííîñòü çàäàíû â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ
äóã (2, 5) è (5, 8), à âåñ äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

9 8 7 3 9
2 7 6 8 9
1 1 2 2 6
7 6 4 4 10
2 6 5 5 10

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç äâóõ ãèðü - 1 êã èëè 2
êã. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå
çíà÷åíèå ñóììàðíîãî âûáðàííîãî âåñà è äèñïåðñèþ ýòîãî çíà÷åíèÿ.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "îðåë-ðåøêà".
×èñëî èñïûòàíèé N = 15. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

x1 + x2 + 2x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå

∑
wjCj . Äëèòåëüíîñòè

îáñëóæèâàíèÿ pj è âåñà wj çàäàíû â òàáëèöå

j 1 2 3 4 5
pj 4 2 3 5 7
wj 2 6 4 3 9

2

Íàáîð çàäà÷ N 3.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.07.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

2x1 − x2 + x3 → max,{ 3x1 + x2 + x3 = 6
x1 − x2 + x3 ≤ 5
x1 ≥ 0, x3 ≥ 0.

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

4x1 − x2 → min,



x1 + x2 ≤ 3
−2x1 + 3x2 ≤ 8
−x1 + x2 ≥ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
6 6 8 35

A2
5 6 7 40

A3
4 7 10 40

Çàÿâêè bj 25 25 55

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Íàïðàâëåííîñòü äóã
è èõ âåñà çàäàíû â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã
(2, 5) è (5, 8), à âåñ äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 4 10 4
2 1 ∞ 15 6 4
3 6 3 ∞ 14 2
4 5 21 10 ∞ 5
5 14 3 4 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

8 3 8 12 8
9 8 7 8 4
5 2 2 4 2
8 10 9 14 3
9 3 7 10 5

12. Â ýêñïåðèìåíòå 7 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà, êëåòêà íåïîñðåäñòâåííî ïîä
íåé è êëåòêà íåïîñðåäñòâåííî íàä íåé, åñëè òàêîâûå èìåþòñÿ,
çàêðàøèâàåòñÿ. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü
ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà çàêðàøåííûõ êëåòîê è
äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî
âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N = 10. Îïèñàòü ïðîöåññ
ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + 2x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé m =
3 ïðèáîðàìè, ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ
ïîñëåäíåãî òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê
îáñëóæèâàíèþ â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ
ëþáîãî òðåáîâàíèÿ ðàçðåøåíû. Òðåáîâàíèå íå ìîæåò îáñëóæèâàòüñÿ
2 è áîëåå ïðèáîðàìè îäíîâðåìåííî. Äëèòåëüíîñòè îáñëóæèâàíèÿ pj

çàäàíû â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
pj 40 12 30 50 7 4 10 21 9 14

3

Íàáîð çàäà÷ N 4.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 10
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.10 0.04
Ïîêóïêà àâòî 0.13 0.09
Æèëüå 0.14 0.10
Ñ/õ 0.20 0.15
Áèçíåñ 0.10 0.05

Áàíê îáÿçàí ðàçìåñòèòü ≥ 30% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 40% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.09.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

−3x1 − 2x2 → min,





5x1 + x2 ≥ 6,
−x1 + 3x2 ≥ 4,
2x1 − x2 ≤ 6,
3x1 − 4x2 ≤ 0,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,





2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

9x1 + 12x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
5 10 8 4 110

A2
7 5 11 6 75

A3
6 15 13 10 95

Çàÿâêè bj 60 60 60 100

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 12 40 1 14
2 10 ∞ 15 16 7
3 6 12 ∞ 8 12
4 15 16 11 ∞ 9
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 9 2 3 7
6 1 5 6 6
9 4 7 10 3
2 5 4 2 1
9 6 2 4 5

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
12. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

3x1 + x2 + 2x3 + 2x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

4

Íàáîð çàäà÷ N 5.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è
îïòèìàëüíîãî ïëàíèðîâàíèÿ îáúåìîâ ïðîèçâîäñòâà.
Êîìïàíèÿ ïðîèçâîäèò ïîãðóç÷èêè è òåëåæêè. Îò îäíîãî ïîãðóç÷èêà
êîìïàíèÿ ïîëó÷àåò äîõîä â ðàçìåðå $80 è îò îäíîé òåëåæêè â
ðàçìåðå $40. Èìååòñÿ òðè îáðàáàòûâàþùèõ öåíòðà, íà êîòîðûõ
âûïîëíÿþòñÿ îïåðàöèè ìåòàëëîîáðàáîòêè, ñâàðêè è ñáîðêè,
íåîáõîäèìûå äëÿ ïðîèçâîäñòâà ëþáîãî èç ïðîäóêòîâ. Äëÿ èíòåðâàëà
ïëàíèðîâàíèÿ, ðàâíîãî ìåñÿöó, çàäàíà ïðåäåëüíàÿ ïðîèçâîäñòâåííàÿ
ìîùíîñòü êàæäîãî îáðàáàòûâàþùåãî öåíòðà â ÷àñàõ, à òàêæå
êîëè÷åñòâî ÷àñîâ, íåîáõîäèìîå íà ýòîì öåíòðå äëÿ ïðîèçâîäñòâà
îäíîãî ïîãðóç÷èêà è îäíîé òåëåæêè. Ýòà èíôîðìàöèÿ çàäàíà â
òàáëèöå.

Ïîãðóç÷èê Òåëåæêà Îáù.ìîù.
(÷àñû/åä.) (÷àñû/åä.) (÷àñû)

Ìåò.îáðàá. 6 4 2400
Ñâàðêà 2 3 1500
Ñáîðêà 9 3 2700

Òðåáóåòñÿ ñîñòàâèòü äîïóñòèìûé ïëàí ðàáîò íà ìåñÿö ñ
ìàêñèìàëüíûì äîõîäîì.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,

{ 3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,





−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

10x1 + 12x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè îñòîâ ìèíèìàëüíîãî âåñà â ãðàôå. Âåðøèíà
5 îòñóòñòâóåò. Âåñà ðåáåð ñîîòâåòñòâóþò ðàâíû âåñàì äóã,
ïðèâåäåííûì â çàäà÷å 8.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Íàïðàâëåííîñòü äóã
è èõ âåñà çàäàíû â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã
(2, 5) è (5, 8), à âåñ äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

50 50 100 20 90
70 40 20 30 90
90 30 50 100 90
70 20 60 70 90

12. Â åëî÷íîé ãèðëÿíäå ëàìïî÷êè 1,2,3 è 4 è ëàìïî÷êà 2 íå
ðàáîòàåò. Â ýêñïåðèìåíòå âûáèðàåòñÿ îäíà (ëþáàÿ) èç ëàìïî÷åê.
Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðèáëèçèòåëüíóþ
âåðîÿòíîñòü òîãî, ÷òî âûáðàííàÿ ëàìïî÷êà áóäåò íåðàáîòàþùåé.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". Ðåøèòü
çàäà÷ó ïðè ÷èñëå èñïûòàíèé N = 5, N = 10, N = 20. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + 2x2 + 2x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 10 22 3 5 17 14 10 22 19 10
bj 4 26 16 15 7 42 12 7 19 14

5

Íàáîð çàäà÷ N 6.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 50ñ çà øò., êîòëåòû, 20ñ
çà øò., êîëà, 30ñ çà áóò., áèã-ìàêè, 80ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 400 2 2 3
êîòëåòà 200 2 4 2
êîëà 150 4 1 0
áèã-ìàê 500 4 5 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10. Ñóììà æèðà ≥ 8.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → min, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1/2 1 3/2 1 3/2 2 3/2
F2(x) 3 3 3 5/2 5/2 5/2 3/2

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,




x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,




2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

3x1 + 4x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
4 3 5 100

A2
10 1 2 150

A3
3 8 6 80

Çàÿâêè bj 80 140 110
∑

= 330

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 12 40 1 14
2 10 ∞ 15 16 7
3 6 12 ∞ 8 12
4 15 16 11 ∞ 9
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 6 8 9
8 4 4 7 10
3 3 3 3 7
11 10 8 4 10
3 5 5 7 10

12. Â åëî÷íîé ãèðëÿíäå ëàìïî÷êè 1,2,3 è 4 è ëàìïî÷êà 2 íå
ðàáîòàåò. Â ýêñïåðèìåíòå âûáèðàåòñÿ îäíà (ëþáàÿ) èç ëàìïî÷åê.
Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðèáëèçèòåëüíóþ
âåðîÿòíîñòü òîãî, ÷òî âûáðàííàÿ ëàìïî÷êà áóäåò íåðàáîòàþùåé.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". Ðåøèòü
çàäà÷ó ïðè ÷èñëå èñïûòàíèé N = 2, N = 10, N = 25. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + 2x2 + 2x3 + 2x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

6

Íàáîð çàäà÷ N 7.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,

{ 3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,




2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

4x1 − x2 → min,



x1 + x2 ≤ 3
−2x1 + 3x2 ≤ 8
−x1 + x2 ≥ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Íàïðàâëåííîñòü äóã
è èõ âåñà çàäàíû â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã
(2, 5) è (5, 8), à âåñ äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

2 7 6 8 9
7 6 4 4 10
1 1 2 2 6
9 8 7 3 9
2 6 5 5 10

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà
áóäóò ñëó÷àéíûì îáðàçîì íàæèìàòü îäíó èç äâóõ êíîïîê -
êðàñíóþ èëè ÷åðíóþ. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü
ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà íàæàòèé êðàñíîé êíîïêè è
äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî
âûáîðà òèïà "îðåë-ðåøêà". ×èñëî èñïûòàíèé N = 30. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + 3x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé m =
3 ïðèáîðàìè, ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ
ïîñëåäíåãî òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê
îáñëóæèâàíèþ â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ
ëþáîãî òðåáîâàíèÿ ðàçðåøåíû. Òðåáîâàíèå íå ìîæåò îáñëóæèâàòüñÿ
2 è áîëåå ïðèáîðàìè îäíîâðåìåííî. Äëèòåëüíîñòè îáñëóæèâàíèÿ pj

çàäàíû â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
pj 40 12 30 50 7 4 10 21 9 14

7

Íàáîð çàäà÷ N 8.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 10
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.10 0.04
Ïîêóïêà àâòî 0.130 0.09
Æèëüå 0.14 0.10
Ñ/õ 0.20 0.15
Áèçíåñ 0.100 0.05

Áàíê îáÿçàí ðàçìåñòèòü ≥ 30% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 40% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.07.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

−3x1 − 2x2 → min,




5x1 + x2 ≥ 6,
−x1 + 3x2 ≥ 4,
2x1 − x2 ≤ 6,
3x1 − 4x2 ≤ 0,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,




−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

7x1 + 8x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñ çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

8 7 4 4 10
1 2 2 1 6
20 9 7 2 9
3 7 4 5 10

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
15. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + 2x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

8

Íàáîð çàäà÷ N 9.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.08.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

2x1 − x2 + x3 → max,{ 3x1 + x2 + x3 = 6
x1 − x2 + x3 ≤ 5
x1 ≥ 0, x3 ≥ 0.

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 − x2 → max,



x1 + x2 ≤ 2
−2x1 + x2 ≤ 1
3x1 − x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 4 10 4
2 1 ∞ 15 6 4
3 6 3 ∞ 14 2
4 5 21 10 ∞ 5
5 14 3 4 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

50 70 90 70
50 40 30 20
200 20 50 60
20 30 160 70

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç äâóõ ãèðü - 1 êã èëè 2
êã. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå
çíà÷åíèå ñóììàðíîãî âûáðàííîãî âåñà è äèñïåðñèþ ýòîãî çíà÷åíèÿ.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "îðåë-ðåøêà".
×èñëî èñïûòàíèé N = 25. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

x1 + 2x2 + 3x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 3 ïðèáîðàìè, ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ
îáñëóæèâàíèÿ ïîñëåäíåãî òðåáîâàíèÿ Cmax = maxj{Cj}.
Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ â ìîìåíò âðåìåíè 0.
Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãîî òðåáîâàíèÿ ðàçðåøåíû.
Òðåáîâàíèå íå ìîæåò îáñëóæèâàòüñÿ 2 è áîëåå ïðèáîðàìè
îäíîâðåìåííî. Äëèòåëüíîñòè îáñëóæèâàíèÿ pj çàäàíû â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
pj 40 12 30 50 7 4 10 21 9 14

9

Íàáîð çàäà÷ N 10.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 50ñ çà øò., êîòëåòû, 20ñ
çà øò., êîëà, 30ñ çà áóò., áèã-ìàêè, 80ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 400 2 2 3
êîòëåòà 200 2 4 2
êîëà 150 4 1 0
áèã-ìàê 500 4 5 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10. Ñóììà æèðà ≥ 8.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → min, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1/2 1 3/2 1 3/2 2 3/2
F2(x) 3 3 3 5/2 5/2 5/2 3/2

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,




x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 + 2x2 + x3 + 8x4 → min,

{ 2x1 + 3x2 − x3 − 2x4 = 3
−x1 − 4x2 + 3x3 + 4x4 = 1
xi ≥ 0, i = 1, 2, 3, 4

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 − x2 → max,



x1 + x2 ≤ 2
−2x1 + x2 ≤ 1
3x1 − x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

10 2 4 3
7 1 9 5
0 8 6 2
11 4 0 7
3 7 5 5

12. Â åëî÷íîé ãèðëÿíäå ëàìïî÷êè 1,2,3 è 4 è ëàìïî÷êà 2 íå
ðàáîòàåò. Â ýêñïåðèìåíòå âûáèðàåòñÿ îäíà (ëþáàÿ) èç ëàìïî÷åê.
Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðèáëèçèòåëüíóþ
âåðîÿòíîñòü òîãî, ÷òî âûáðàííàÿ ëàìïî÷êà áóäåò íåðàáîòàþùåé.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". Ðåøèòü
çàäà÷ó ïðè ÷èñëå èñïûòàíèé N = 4, N = 10, N = 20. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + 3x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 3 ïðèáîðàìè, ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ
îáñëóæèâàíèÿ ïîñëåäíåãî òðåáîâàíèÿ Cmax = maxj{Cj}.
Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ â ìîìåíò âðåìåíè 0.
Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãîî òðåáîâàíèÿ ðàçðåøåíû.
Òðåáîâàíèå íå ìîæåò îáñëóæèâàòüñÿ 2 è áîëåå ïðèáîðàìè
îäíîâðåìåííî. Äëèòåëüíîñòè îáñëóæèâàíèÿ pj çàäàíû â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
pj 40 12 30 50 7 4 10 21 9 14

10

Íàáîð çàäà÷ N 11.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è
îïòèìàëüíîãî ïëàíèðîâàíèÿ îáúåìîâ ïðîèçâîäñòâà.
Êîìïàíèÿ ïðîèçâîäèò ïîãðóç÷èêè è òåëåæêè. Îò îäíîãî ïîãðóç÷èêà
êîìïàíèÿ ïîëó÷àåò äîõîä â ðàçìåðå $80 è îò îäíîé òåëåæêè â
ðàçìåðå $40. Èìååòñÿ òðè îáðàáàòûâàþùèõ öåíòðà, íà êîòîðûõ
âûïîëíÿþòñÿ îïåðàöèè ìåòàëëîîáðàáîòêè, ñâàðêè è ñáîðêè,
íåîáõîäèìûå äëÿ ïðîèçâîäñòâà ëþáîãî èç ïðîäóêòîâ. Äëÿ èíòåðâàëà
ïëàíèðîâàíèÿ, ðàâíîãî ìåñÿöó, çàäàíà ïðåäåëüíàÿ ïðîèçâîäñòâåííàÿ
ìîùíîñòü êàæäîãî îáðàáàòûâàþùåãî öåíòðà â ÷àñàõ, à òàêæå
êîëè÷åñòâî ÷àñîâ, íåîáõîäèìîå íà ýòîì öåíòðå äëÿ ïðîèçâîäñòâà
îäíîãî ïîãðóç÷èêà è îäíîé òåëåæêè. Ýòà èíôîðìàöèÿ çàäàíà â
òàáëèöå.

Ïîãðóç÷èê Òåëåæêà Îáù.ìîù.
(÷àñû/åä.) (÷àñû/åä.) (÷àñû)

Ìåò.îáðàá. 6 4 2400
Ñâàðêà 2 3 1500
Ñáîðêà 9 3 2700

Òðåáóåòñÿ ñîñòàâèòü äîïóñòèìûé ïëàí ðàáîò íà ìåñÿö ñ
ìàêñèìàëüíûì äîõîäîì.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − 2x2 + x3 + x4 + 3x5 − x6 → max,





2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

3x1 + 5x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
4 3 5 100

A2
10 1 2 150

A3
3 8 6 80

Çàÿâêè bj 80 140 110
∑

= 330

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

1 2 3 4 5
1 ∞ 12 40 1 14
2 10 ∞ 15 16 7
3 6 12 ∞ 8 12
4 15 16 11 ∞ 9
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 6 8 9
8 7 4 4 9
2 2 2 2 6
9 8 6 2 8
3 7 5 5 10

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
20. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

3x1 + 2x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

11

Íàáîð çàäà÷ N 12.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.08.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,{ 3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 + x2 − x4 + 2x5 → min,




−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

9x1 + 7x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60
7. Íàéòè îñòîâ ìèíèìàëüíîãî âåñà â ãðàôå. Âåðøèíà 5
îòñóòñòâóåò. Âåñà ðåáåð ðàâíû âåñàì äóã, ïðèâåäåííûì â çàäà÷å 8.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóã (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 2 10 3
8 7 2 9 7
6 4 2 7 5
8 4 2 3 5
9 10 6 9 10

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
10. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + x3 + 2x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

12

Íàáîð çàäà÷ N 13.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,

{ 3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,





2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 − x2 → min,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
5 10 8 4 110

A2
7 5 11 6 75

A3
6 15 13 10 95

Çàÿâêè bj 60 60 60 100

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 1 2 5 2
2 1 ∞ 5 6 4
3 6 3 ∞ 4 2
4 5 1 1 ∞ 5
5 4 3 4 2 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

4 8 2 8 3
8 7 2 9 7
6 4 2 7 5
8 4 2 3 5
9 10 6 7 10

12. Â åëî÷íîé ãèðëÿíäå ëàìïî÷êè 1,2,3 è 4 è ëàìïî÷êà 2 íå
ðàáîòàåò. Â ýêñïåðèìåíòå âûáèðàåòñÿ îäíà (ëþáàÿ) èç ëàìïî÷åê.
Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðèáëèçèòåëüíóþ
âåðîÿòíîñòü òîãî, ÷òî âûáðàííàÿ ëàìïî÷êà áóäåò íåðàáîòàþùåé.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". Ðåøèòü
çàäà÷ó ïðè ÷èñëå èñïûòàíèé N = 2, N = 10, N = 30. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + 2x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

13

Íàáîð çàäà÷ N 14.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.08.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

−3x1 − 2x2 → min,





5x1 + x2 ≥ 6,
−x1 + 3x2 ≥ 4,
2x1 − x2 ≤ 6,
3x1 − 4x2 ≤ 0,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,





−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

4x1 − x2 → min,



x1 + x2 ≤ 3
−2x1 + 3x2 ≤ 8
−x1 + x2 ≥ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
6 6 8 35

A2
5 6 7 40

A3
4 7 10 40

Çàÿâêè bj 25 25 55

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã {3, 5} è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

10 2 4 3 9
7 1 9 5 10
0 8 6 2 6
11 4 0 7 9
3 7 5 5 10

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç äâóõ ãèðü - 1 êã èëè 2
êã. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå
çíà÷åíèå ñóììàðíîãî âûáðàííîãî âåñà è äèñïåðñèþ ýòîãî çíà÷åíèÿ.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "îðåë-ðåøêà".
×èñëî èñïûòàíèé N = 25. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + 3x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå

∑
wjCj . Äëèòåëüíîñòè

îáñëóæèâàíèÿ pj è âåñà wj çàäàíû â òàáëèöå

j 1 2 3 4 5
pj 4 2 3 5 7
wj 2 6 4 3 9

14

Íàáîð çàäà÷ N 15.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è
îïòèìàëüíîãî ïëàíèðîâàíèÿ îáúåìîâ ïðîèçâîäñòâà.
Êîìïàíèÿ ïðîèçâîäèò ïîãðóç÷èêè è òåëåæêè. Îò îäíîãî ïîãðóç÷èêà
êîìïàíèÿ ïîëó÷àåò äîõîä â ðàçìåðå $80 è îò îäíîé òåëåæêè â
ðàçìåðå $40. Èìååòñÿ òðè îáðàáàòûâàþùèõ öåíòðà, íà êîòîðûõ
âûïîëíÿþòñÿ îïåðàöèè ìåòàëëîîáðàáîòêè, ñâàðêè è ñáîðêè,
íåîáõîäèìûå äëÿ ïðîèçâîäñòâà ëþáîãî èç ïðîäóêòîâ. Äëÿ èíòåðâàëà
ïëàíèðîâàíèÿ, ðàâíîãî ìåñÿöó, çàäàíà ïðåäåëüíàÿ ïðîèçâîäñòâåííàÿ
ìîùíîñòü êàæäîãî îáðàáàòûâàþùåãî öåíòðà â ÷àñàõ, à òàêæå
êîëè÷åñòâî ÷àñîâ, íåîáõîäèìîå íà ýòîì öåíòðå äëÿ ïðîèçâîäñòâà
îäíîãî ïîãðóç÷èêà è îäíîé òåëåæêè. Ýòà èíôîðìàöèÿ çàäàíà â
òàáëèöå.

Ïîãðóç÷èê Òåëåæêà Îáù.ìîù.
(÷àñû/åä.) (÷àñû/åä.) (÷àñû)

Ìåò.îáðàá. 6 4 2400
Ñâàðêà 2 3 1500
Ñáîðêà 9 3 2700

Òðåáóåòñÿ ñîñòàâèòü äîïóñòèìûé ïëàí ðàáîò íà ìåñÿö ñ
ìàêñèìàëüíûì äîõîäîì.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

0.5x1 + 2x2 → max,




x1 + x2 ≤ 6
x1 − x2 ≤ 1
x1 ≥ 1
2x1 + x2 ≥ 6
0.5x1 − x2 ≥ −4
x2 ≥ 1

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

8x1 + 2x2 + x3 + x4 → min,

{−2x1 + 3x2 − x3 + 2x4 = 3
4x1 − 4x2 + 3x3 − x4 = 1
xi ≥ 0, i = 1, 2, 3, 4

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

−x1 + x2 → max,



x1 + x2 ≤ 2
x1 − 2x2 ≤ 1
−x1 + 3x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 4 10 4
2 1 ∞ 15 6 4
3 6 3 ∞ 14 2
4 5 21 10 ∞ 5
5 14 3 4 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

10 7 0 11
2 1 8 4
4 9 6 0
3 5 2 7

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç äâóõ ãèðü - 1 êã èëè 2
êã. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå
çíà÷åíèå ñóììàðíîãî âûáðàííîãî âåñà è äèñïåðñèþ ýòîãî çíà÷åíèÿ.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "îðåë-ðåøêà".
×èñëî èñïûòàíèé N = 15. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

15

Íàáîð çàäà÷ N 16.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 10
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.10 0.04
Ïîêóïêà àâòî 0.130 0.09
Æèëüå 0.14 0.10
Ñ/õ 0.20 0.15
Áèçíåñ 0.100 0.05

Áàíê îáÿçàí ðàçìåñòèòü ≥ 30% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 40% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.07.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

−3x1 − 2x2 → min,





5x1 + x2 ≥ 6,
−x1 + 3x2 ≥ 4,
2x1 − x2 ≤ 6,
3x1 − 4x2 ≤ 0,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,





−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 + 2x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã {3, 5} è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 2 10 3
8 7 2 9 7
6 4 2 7 5
8 4 2 3 5
9 10 6 9 10

12. Â åëî÷íîé ãèðëÿíäå ëàìïî÷êè 1,2,3 è 4 è ëàìïî÷êà 2 íå
ðàáîòàåò. Â ýêñïåðèìåíòå âûáèðàåòñÿ îäíà (ëþáàÿ) èç ëàìïî÷åê.
Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðèáëèçèòåëüíóþ
âåðîÿòíîñòü òîãî, ÷òî âûáðàííàÿ ëàìïî÷êà áóäåò íåðàáîòàþùåé.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". Ðåøèòü
çàäà÷ó ïðè ÷èñëå èñïûòàíèé N = 2, N = 10, N = 40. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + 2x2 + x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

16

Íàáîð çàäà÷ N 17.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è
îïòèìàëüíîãî ïëàíèðîâàíèÿ îáúåìîâ ïðîèçâîäñòâà.
Êîìïàíèÿ ïðîèçâîäèò ïîãðóç÷èêè è òåëåæêè. Îò îäíîãî ïîãðóç÷èêà
êîìïàíèÿ ïîëó÷àåò äîõîä â ðàçìåðå $80 è îò îäíîé òåëåæêè â
ðàçìåðå $40. Èìååòñÿ òðè îáðàáàòûâàþùèõ öåíòðà, íà êîòîðûõ
âûïîëíÿþòñÿ îïåðàöèè ìåòàëëîîáðàáîòêè, ñâàðêè è ñáîðêè,
íåîáõîäèìûå äëÿ ïðîèçâîäñòâà ëþáîãî èç ïðîäóêòîâ. Äëÿ èíòåðâàëà
ïëàíèðîâàíèÿ, ðàâíîãî ìåñÿöó, çàäàíà ïðåäåëüíàÿ ïðîèçâîäñòâåííàÿ
ìîùíîñòü êàæäîãî îáðàáàòûâàþùåãî öåíòðà â ÷àñàõ, à òàêæå
êîëè÷åñòâî ÷àñîâ, íåîáõîäèìîå íà ýòîì öåíòðå äëÿ ïðîèçâîäñòâà
îäíîãî ïîãðóç÷èêà è îäíîé òåëåæêè. Ýòà èíôîðìàöèÿ çàäàíà â
òàáëèöå.

Ïîãðóç÷èê Òåëåæêà Îáù.ìîù.
(÷àñû/åä.) (÷àñû/åä.) (÷àñû)

Ìåò.îáðàá. 6 4 2400
Ñâàðêà 2 3 1500
Ñáîðêà 9 3 2700

Òðåáóåòñÿ ñîñòàâèòü äîïóñòèìûé ïëàí ðàáîò íà ìåñÿö ñ
ìàêñèìàëüíûì äîõîäîì.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,




2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 + 2x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
4 3 5 100

A2
10 1 2 150

A3
3 8 6 80

Çàÿâêè bj 80 140 110
∑

= 330

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 6 8 9
8 7 4 4 10
2 2 4 2 6
7 9 7 3 9
3 7 5 5 10

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
10. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + 2x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

17

Íàáîð çàäà÷ N 18.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è
îïòèìàëüíîãî ïëàíèðîâàíèÿ îáúåìîâ ïðîèçâîäñòâà.
Êîìïàíèÿ ïðîèçâîäèò ïîãðóç÷èêè è òåëåæêè. Îò îäíîãî ïîãðóç÷èêà
êîìïàíèÿ ïîëó÷àåò äîõîä â ðàçìåðå $80 è îò îäíîé òåëåæêè â
ðàçìåðå $40. Èìååòñÿ òðè îáðàáàòûâàþùèõ öåíòðà, íà êîòîðûõ
âûïîëíÿþòñÿ îïåðàöèè ìåòàëëîîáðàáîòêè, ñâàðêè è ñáîðêè,
íåîáõîäèìûå äëÿ ïðîèçâîäñòâà ëþáîãî èç ïðîäóêòîâ. Äëÿ èíòåðâàëà
ïëàíèðîâàíèÿ, ðàâíîãî ìåñÿöó, çàäàíà ïðåäåëüíàÿ ïðîèçâîäñòâåííàÿ
ìîùíîñòü êàæäîãî îáðàáàòûâàþùåãî öåíòðà â ÷àñàõ, à òàêæå
êîëè÷åñòâî ÷àñîâ, íåîáõîäèìîå íà ýòîì öåíòðå äëÿ ïðîèçâîäñòâà
îäíîãî ïîãðóç÷èêà è îäíîé òåëåæêè. Ýòà èíôîðìàöèÿ çàäàíà â
òàáëèöå.

Ïîãðóç÷èê Òåëåæêà Îáù.ìîù.
(÷àñû/åä.) (÷àñû/åä.) (÷àñû)

Ìåò.îáðàá. 6 4 2400
Ñâàðêà 2 3 1500
Ñáîðêà 9 3 2700

Òðåáóåòñÿ ñîñòàâèòü äîïóñòèìûé ïëàí ðàáîò íà ìåñÿö ñ
ìàêñèìàëüíûì äîõîäîì.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,
{ 3x1 + 2x2 ≥ 36,

3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,




2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

9x1 + 12x2 → max,



2x1 − x2 ≤ 3
x1 + 3x2 ≤ 4
x1 − 2x2 ≤ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè îñòîâ ìèíèìàëüíîãî âåñà â ãðàôå. Âåðøèíà
5 îòñóòñòâóåò. Âåñà ðåáåð ðàâíû âåñàì ñîîòâåòñòâóþùèõ äóã,
ïðèâåäåííûõ â çàäà÷å 8.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã {3, 5} è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

5 8 2 10 3
8 7 2 9 7
6 5 2 7 5
8 4 2 3 5
9 10 6 9 9

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç äâóõ ãèðü - 1 êã èëè 2
êã. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå
çíà÷åíèå ñóììàðíîãî âûáðàííîãî âåñà è äèñïåðñèþ ýòîãî çíà÷åíèÿ.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "îðåë-ðåøêà".
×èñëî èñïûòàíèé N = 25. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + 2x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå

∑
wjCj . Äëèòåëüíîñòè

îáñëóæèâàíèÿ pj è âåñà wj çàäàíû â òàáëèöå

j 1 2 3 4 5
pj 4 2 3 5 7
wj 2 6 4 3 9

18

Íàáîð çàäà÷ N 19.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → min, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1/2 1 3/2 1 3/2 2 3/2
F2(x) 3 3 3 5/2 5/2 5/2 3/2

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

2x1 + 0.5x2 → max,



x1 + x2 ≤ 6
−x1 + x2 ≤ 1
x1 ≥ 1
x1 + 2x2 ≥ 6
−x1 + 0.5x2 ≥ −4
x2 ≥ 1

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 + 2x2 + x3 + 8x4 → min,
{ 2x1 + 3x2 − x3 − 2x4 = 3
−x1 − 4x2 + 3x3 + 4x4 = 1
xi ≥ 0, i = 1, 2, 3, 4

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 − x2 → max,



x1 + x2 ≤ 2
−2x1 + x2 ≤ 1
3x1 − x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 7 2 9 3
8 7 2 9 7
6 4 2 7 5
8 4 2 7 5
9 5 6 9 10

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
14. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + 3x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

19

Íàáîð çàäà÷ N 20.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 50ñ çà øò., êîòëåòû, 20ñ
çà øò., êîëà, 30ñ çà áóò., áèã-ìàêè, 80ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 400 2 2 3
êîòëåòà 200 2 4 2
êîëà 150 4 1 0
áèã-ìàê 500 4 5 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10. Ñóììà æèðà ≥ 8.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,




x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,




2x1 − x2 − 2x5 + x6 = 4
x1 − x2 − x3 − x5 = −6
6x1 − 4x3 − 2x4 + 4x5 − 2x6 = 14
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 + 3x2 → max,



2x1 − x2 ≤ 3
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
5 10 8 4 110

A2
7 5 11 6 75

A3
6 15 13 10 95

Çàÿâêè bj 60 60 60 100

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 4 10 4
2 1 ∞ 15 6 4
3 6 3 ∞ 14 2
4 5 21 10 ∞ 5
5 14 3 4 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 2 12 3
8 7 2 9 7
6 4 2 7 5
8 4 2 3 5
9 11 6 9 5

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
20. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
14. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + 2x2 + 2x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

15. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

20

Íàáîð çàäà÷ N 21.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 10
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.10 0.04
Ïîêóïêà àâòî 0.130 0.09
Æèëüå 0.14 0.10
Ñ/õ 0.20 0.15
Áèçíåñ 0.100 0.05

Áàíê îáÿçàí ðàçìåñòèòü ≥ 30% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 40% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.12.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

−3x1 − 2x2 → min,




5x1 + x2 ≥ 6,
−x1 + 3x2 ≥ 4,
2x1 − x2 ≤ 6,
3x1 − 4x2 ≤ 0,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,




−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

9x1 + 12x2 → max,



−2x1 + x2 ≥ −1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 2 10 3
8 7 2 9 7
6 8 4 7 5
8 4 2 3 5
9 10 6 9 10

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà
áóäóò ñëó÷àéíûì îáðàçîì íàæèìàòü îäíó èç äâóõ êíîïîê -
êðàñíóþ èëè ÷åðíóþ. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü
ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà íàæàòèé êðàñíîé êíîïêè è
äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî
âûáîðà òèïà "îðåë-ðåøêà". ×èñëî èñïûòàíèé N = 21. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

3x1 + x2 + x3 + 2x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå

∑
wjCj . Äëèòåëüíîñòè

îáñëóæèâàíèÿ pj è âåñà wj çàäàíû â òàáëèöå

j 1 2 3 4 5
pj 4 2 3 5 7
wj 2 6 4 3 9

21

Íàáîð çàäà÷ N 22.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 10
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.10 0.04
Ïîêóïêà àâòî 0.130 0.09
Æèëüå 0.14 0.10
Ñ/õ 0.20 0.15
Áèçíåñ 0.100 0.05

Áàíê îáÿçàí ðàçìåñòèòü ≥ 30% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 40% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.11.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

0.5x1 + 2x2 → max,




x1 + x2 ≤ 6
x1 − x2 ≤ 1
x1 ≥ 1
2x1 + x2 ≥ 6
0.5x1 − x2 ≥ −4
x2 ≥ 1

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

8x1 + 2x2 + x3 + x4 → min,

{−2x1 + 3x2 − x3 + 2x4 = 3
4x1 − 4x2 + 3x3 − x4 = 1
xi ≥ 0, i = 1, 2, 3, 4

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

−x1 + x2 → max,



x1 + x2 ≤ 2
x1 − 2x2 ≤ 1
−x1 + 3x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 5 10 3
8 7 2 9 7
6 4 2 7 5
8 4 2 3 8
4 10 5 9 10

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
20. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

22

Íàáîð çàäà÷ N 23.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,




x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

2x1 − x2 + x3 → max,
{ 3x1 + x2 + x3 = 6

x1 − x2 + x3 ≤ 5
x1 ≥ 0, x3 ≥ 0.

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 − x2 → max,



x1 + x2 ≤ 2
−2x1 + x2 ≤ 1
3x1 − x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã {3, 5} è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 5 2 8 3
8 3 2 9 7
6 4 2 7 5
8 4 7 3 5
9 10 6 9 4

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
30. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + 2x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

23

Íàáîð çàäà÷ N 24.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 10
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.10 0.04
Ïîêóïêà àâòî 0.130 0.09
Æèëüå 0.14 0.10
Ñ/õ 0.20 0.15
Áèçíåñ 0.100 0.05

Áàíê îáÿçàí ðàçìåñòèòü ≥ 30% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 40% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.07.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

−3x1 − 2x2 → min,





5x1 + x2 ≥ 6,
−x1 + 3x2 ≥ 4,
2x1 − x2 ≤ 6,
3x1 − 4x2 ≤ 0,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,





2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

3x1 + 4x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
4 3 5 100

A2
10 1 2 150

A3
3 8 6 80

Çàÿâêè bj 80 140 110
∑

= 330

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 1 2 5 2
2 1 ∞ 5 6 4
3 6 3 ∞ 4 2
4 5 1 1 ∞ 5
5 4 3 4 2 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

3 8 2 7 3
8 7 2 9 7
6 4 2 10 5
8 4 2 3 5
9 10 6 9 10

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç äâóõ ãèðü - 1 êã èëè 2
êã. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå
çíà÷åíèå ñóììàðíîãî âûáðàííîãî âåñà è äèñïåðñèþ ýòîãî çíà÷åíèÿ.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "îðåë-ðåøêà".
×èñëî èñïûòàíèé N = 15. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + 2x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

24

Íàáîð çàäà÷ N 25.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 50ñ çà øò., êîòëåòû, 20ñ
çà øò., êîëà, 30ñ çà áóò., áèã-ìàêè, 80ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 400 2 2 3
êîòëåòà 200 2 4 2
êîëà 150 4 1 0
áèã-ìàê 500 4 5 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10. Ñóììà æèðà ≥ 8.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → min, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1/2 1 3/2 1 3/2 2 3/2
F2(x) 3 3 3 5/2 5/2 5/2 3/2

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,




2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

5x1 + 7x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

50 50 100 20 90
70 40 20 30 50
90 30 50 70 90
70 20 60 70 90

12. Â åëî÷íîé ãèðëÿíäå ëàìïî÷êè 1,2,3 è 4 è ëàìïî÷êà 2 íå
ðàáîòàåò. Â ýêñïåðèìåíòå âûáèðàåòñÿ îäíà (ëþáàÿ) èç ëàìïî÷åê.
Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðèáëèçèòåëüíóþ
âåðîÿòíîñòü òîãî, ÷òî âûáðàííàÿ ëàìïî÷êà áóäåò íåðàáîòàþùåé.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". Ðåøèòü
çàäà÷ó ïðè ÷èñëå èñïûòàíèé N = 2, N = 15, N = 27. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

25

Íàáîð çàäà÷ N 26.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.13 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.07.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,{
3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,



2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

4x1 − x2 → min,



x1 + x2 ≤ 3
−2x1 + 3x2 ≤ 8
−x1 + x2 ≥ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

10 2 4 3
7 1 9 5
1 8 6 2
11 4 3 7
3 7 5 5

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà
áóäóò ñëó÷àéíûì îáðàçîì íàæèìàòü îäíó èç äâóõ êíîïîê -
êðàñíóþ èëè ÷åðíóþ. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü
ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà íàæàòèé êðàñíîé êíîïêè è
äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî
âûáîðà òèïà "îðåë-ðåøêà". ×èñëî èñïûòàíèé N = 20. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

x1 + x2 + 3x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå

∑
wjCj . Äëèòåëüíîñòè

îáñëóæèâàíèÿ pj è âåñà wj çàäàíû â òàáëèöå

j 1 2 3 4 5
pj 4 2 3 5 7
wj 2 6 4 3 9

26

Íàáîð çàäà÷ N 27.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.09.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

2x1 − x2 + x3 → max,{ 3x1 + x2 + x3 = 6
x1 − x2 + x3 ≤ 5
x1 ≥ 0, x3 ≥ 0.

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

x1 − x2 → max,



x1 + x2 ≤ 2
−2x1 + x2 ≤ 1
3x1 − x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110
7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

9 2 4 3
7 4 9 5
3 8 6 2
11 4 1 7
3 7 5 6

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
10. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

27

Íàáîð çàäà÷ N 28.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 50ñ çà øò., êîòëåòû, 20ñ
çà øò., êîëà, 30ñ çà áóò., áèã-ìàêè, 80ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 400 2 2 3
êîòëåòà 200 2 4 2
êîëà 150 4 1 0
áèã-ìàê 500 4 5 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10. Ñóììà æèðà ≥ 8.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,




x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

−x1 + 2x2 → min,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
5 10 8 4 110

A2
7 5 11 6 75

A3
6 15 13 10 95

Çàÿâêè bj 60 60 60 100

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 4 10 4
2 1 ∞ 15 6 4
3 6 3 ∞ 14 2
4 5 21 10 ∞ 5
5 14 3 4 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

9 2 4 3
7 1 9 5
3 8 6 2
11 4 0 8
3 7 4 5

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
30. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + 2x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

28

Íàáîð çàäà÷ N 29.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.07.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

−3x1 − 2x2 → min,




5x1 + x2 ≥ 6,
−x1 + 3x2 ≥ 4,
2x1 − x2 ≤ 6,
3x1 − 4x2 ≤ 0,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,




−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

3x1 + 5x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè îñòîâ ìèíèìàëüíîãî âåñà â ãðàôå. Âåðøèíà
5 îòñóòñòâóåò. Âåñà ðåáåð ðàâíû âåñàì ñîîòâåòñòâóþùèõ äóã,
ïðèâåäåíûõ â çàäà÷å 8.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

9 2 4 3
7 1 10 5
0 8 6 2
10 4 1 7
4 7 8 5

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
10. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

29

Íàáîð çàäà÷ N 30.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,

{ 3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,





−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

3x1 + 4x2 → max,



2x1 − x2 ≤ 3
x1 + 3x2 ≤ 4
x1 − 2x2 ≤ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè îñòîâ ìèíèìàëüíîãî âåñà â ãðàôå. Âåñà ðåáåð ðàâíû
âåñàì ñîîòâåòñòâóþùèõ äóã, ïðèâåäåíûõ â çàäà÷å 8.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

12 2 4 3
7 1 10 5
0 8 6 2
11 4 0 7
3 9 5 4

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
14. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

30

Íàáîð çàäà÷ N 31.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,

{ 3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,




2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

9x1 + 10x2 → max,



2x1 − x2 ≤ 4
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
5 10 8 4 110

A2
7 5 11 6 75

A3
6 15 13 10 95

Çàÿâêè bj 60 60 60 100

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 1 2 5 2
2 1 ∞ 5 6 4
3 6 3 ∞ 4 2
4 5 1 1 ∞ 5
5 4 3 4 2 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

8 2 4 2
7 1 10 5
2 8 6 2
11 4 0 7
2 7 4 5

12. Â åëî÷íîé ãèðëÿíäå ëàìïî÷êè 1,2,3 è 4 è ëàìïî÷êà 2 íå
ðàáîòàåò. Â ýêñïåðèìåíòå âûáèðàåòñÿ îäíà (ëþáàÿ) èç ëàìïî÷åê.
Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðèáëèçèòåëüíóþ
âåðîÿòíîñòü òîãî, ÷òî âûáðàííàÿ ëàìïî÷êà áóäåò íåðàáîòàþùåé.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". Ðåøèòü
çàäà÷ó ïðè ÷èñëå èñïûòàíèé N = 2, N = 10, N = 20. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + 2x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå

∑
wjCj . Äëèòåëüíîñòè

îáñëóæèâàíèÿ pj è âåñà wj çàäàíû â òàáëèöå

j 1 2 3 4 5
pj 4 2 3 5 7
wj 2 6 4 3 9

31

Íàáîð çàäà÷ N 32.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.09.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,



2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

2x1 + 3x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 4
−x1 + 2x2 ≥ −1
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
5 10 8 4 110

A2
7 5 11 6 75

A3
6 15 13 10 95

Çàÿâêè bj 60 60 60 100

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 30 1 4
2 1 ∞ 5 6 2
3 6 12 ∞ 8 12
4 5 6 10 ∞ 7
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

10 3 4 3
7 2 9 4
0 9 6 2
10 4 0 7
3 7 5 5

12. Â ýêñïåðèìåíòå 7 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç äâóõ ãèðü - 1 êã èëè 2
êã. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå
çíà÷åíèå ñóììàðíîãî âûáðàííîãî âåñà è äèñïåðñèþ ýòîãî çíà÷åíèÿ.
Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "îðåë-ðåøêà".
×èñëî èñïûòàíèé N = 14. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + x3 + 3x4 ≤ 4, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

32

Íàáîð çàäà÷ N 33.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 10
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.10 0.04
Ïîêóïêà àâòî 0.130 0.09
Æèëüå 0.14 0.10
Ñ/õ 0.20 0.15
Áèçíåñ 0.100 0.05

Áàíê îáÿçàí ðàçìåñòèòü ≥ 30% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 40% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.07.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 2 4 6 4 6 8 6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,




x1 + x2 ≤ 6,
x1 − 2x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
x1 − x2 + x3 − x4 + 2x5 − x6 → max,





2x1 − x2 − 2x5 + x6 = 4
−x1 + x2 + x3 + x5 = 6
3x1 − 2x3 − x4 + 2x5 − x6 = 7
x1 + x4 − x5 = 5
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

5x1 + 3x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 6
x1 − 2x2 ≤ 4
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 4 10 4
2 1 ∞ 15 6 4
3 6 3 ∞ 14 2
4 5 21 10 ∞ 5
5 14 3 4 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

9 2 3 3
7 1 9 5
0 8 6 2
8 4 1 7
3 7 3 5

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
17. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

x1 + 3x2 + 2x3 + x4 → max,

ïðè îãðàíè÷åíèÿõ

2x1 + x2 + x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

33

Íàáîð çàäà÷ N 34.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è
îïòèìàëüíîãî ïëàíèðîâàíèÿ îáúåìîâ ïðîèçâîäñòâà.
Êîìïàíèÿ ïðîèçâîäèò ïîãðóç÷èêè è òåëåæêè. Îò îäíîãî ïîãðóç÷èêà
êîìïàíèÿ ïîëó÷àåò äîõîä â ðàçìåðå $80 è îò îäíîé òåëåæêè â
ðàçìåðå $40. Èìååòñÿ òðè îáðàáàòûâàþùèõ öåíòðà, íà êîòîðûõ
âûïîëíÿþòñÿ îïåðàöèè ìåòàëëîîáðàáîòêè, ñâàðêè è ñáîðêè,
íåîáõîäèìûå äëÿ ïðîèçâîäñòâà ëþáîãî èç ïðîäóêòîâ. Äëÿ èíòåðâàëà
ïëàíèðîâàíèÿ, ðàâíîãî ìåñÿöó, çàäàíà ïðåäåëüíàÿ ïðîèçâîäñòâåííàÿ
ìîùíîñòü êàæäîãî îáðàáàòûâàþùåãî öåíòðà â ÷àñàõ, à òàêæå
êîëè÷åñòâî ÷àñîâ, íåîáõîäèìîå íà ýòîì öåíòðå äëÿ ïðîèçâîäñòâà
îäíîãî ïîãðóç÷èêà è îäíîé òåëåæêè. Ýòà èíôîðìàöèÿ çàäàíà â
òàáëèöå.

Ïîãðóç÷èê Òåëåæêà Îáù.ìîù.
(÷àñû/åä.) (÷àñû/åä.) (÷àñû)

Ìåò.îáðàá. 6 4 2400
Ñâàðêà 2 3 1500
Ñáîðêà 9 3 2700

Òðåáóåòñÿ ñîñòàâèòü äîïóñòèìûé ïëàí ðàáîò íà ìåñÿö ñ
ìàêñèìàëüíûì äîõîäîì.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → min,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) -2 -4 -6 -4 -6 -8 -6
F2(x) 12 12 12 10 10 10 6

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

0.5x1 + 2x2 → max,



x1 + x2 ≤ 6
x1 − x2 ≤ 1
x1 ≥ 1
2x1 + x2 ≥ 6
0.5x1 − x2 ≥ −4
x2 ≥ 1

4. Ïåðåéòè ê çàäà÷å ñ îãðàíè÷åíèÿìè ≤:
2x1 − x2 + x4 − x5 → min,




−x1 + 2x3 + x4 = 8
2x1 + x2 − x3 + 2x5 = 6
x1 − x2 − 3x3 − 3x5 = −10
xi ≥ 0

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

2x1 + 3x2 → max,



2x1 − x2 ≤ 1
x1 + 3x2 ≤ 3
x1 − 2x2 ≤ 2
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
20 13 8 11 70

A2
15 9 17 18 70

A3
21 19 15 13 110

Çàÿâêè bj 70 90 70 60

7. Íàéòè îñòîâ ìèíèìàëüíîãî âåñà â ãðàôå. Âåñà ðåáåð ðàâíû
âåñàì ñîîòâåòñòâóþùèõ äóã, ïðèâåäåíûõ â çàäà÷å 8.
8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 5 2 1
2 4 ∞ 6 5 1
3 2 4 ∞ 3 6
4 1 1 5 ∞ 4
5 4 3 4 5 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

10 2 4 3
7 2 9 5
0 8 6 3
11 4 0 7
3 7 5 3

12. Â ýêñïåðèìåíòå 10 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà
áóäóò ñëó÷àéíûì îáðàçîì íàæèìàòü îäíó èç äâóõ êíîïîê -
êðàñíóþ èëè ÷åðíóþ. Ñ ïîìîùüþ ìåòîäà Ìîíòå-Êàðëî îïðåäåëèòü
ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà íàæàòèé êðàñíîé êíîïêè è
äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü ìåõàíèçì ñëó÷àéíîãî
âûáîðà òèïà "îðåë-ðåøêà". ×èñëî èñïûòàíèé N = 20. Îïèñàòü
ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 6x2 + 10x3 + 8x4 → max,

ïðè îãðàíè÷åíèÿõ

x1 + x2 + 2x3 + 2x4 ≤ 3, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 5 òðåáîâàíèé
îäíèì ïðèáîðîì, ìèíèìèçèðóþùåå

∑
wjCj . Äëèòåëüíîñòè

îáñëóæèâàíèÿ pj è âåñà wj çàäàíû â òàáëèöå

j 1 2 3 4 5
pj 4 2 3 5 7
wj 2 6 4 3 9

34

Íàáîð çàäà÷ N 35.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
áàíêîâñêèõ êðåäèòàõ.
Áàíê ñîáèðàåòñÿ âûäàòü êðåäèòîâ íà ñóììó, íå ïðåâûøàþùóþ 12
ìëí $. Òèïû êðåäèòîâ è èíôîðìàöèÿ î äîõîäàõ ïî íèì è ðèñêàõ
ïðèâåäåíû â òàáëèöå.

Òèï êðåäèòà Äîëÿ äîõîäà Äîëÿ íåâîçâðàòà
Ëè÷íûé 0.140 0.10
Ïîêóïêà àâòî 0.130 0.07
Æèëüå 0.120 0.03
Ñ/õ 0.125 0.05
Áèçíåñ 0.100 0.02

Áàíê îáÿçàí ðàçìåñòèòü ≥ 40% âñåõ êðåäèòîâ íà íóæäû ñ/õ è
áèçíåñà, è ≥ 50% îò êðåäèòîâ íà ëè÷íûå íóæäû, àâòî è æèëüå �
íà æèëüå.
Îáùàÿ äîëÿ íåâîçâðàòà ïî âñåì êðåäèòàì íå äîëæíà ïðåâîñõîäèòü
0.08.
Íåîáõîäèìî îïðåäåëèòü ñóììû êðåäèòîâ ïî óêàçàííûì âèäàì òàê,
÷òîáû ìàêñèìèçèðîâàòü äîõîä.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

x1 − x2 → min,



x1 + x2 ≤ 6,
x1 − x2 ≥ 0,
−x1 + x2 ≥ −3,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

2x1 − x2 + x3 → max,{ 3x1 + x2 + x3 = 6
x1 − x2 + x3 ≤ 5
x1 ≥ 0, x3 ≥ 0.

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

4x1 + x2 → max,



2x1 − x2 ≤ 3
2x1 + 3x2 ≤ 6
x1 − 2x2 ≤ 4
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 B4 Çàïàñû ai

A1
5 10 8 4 110

A2
7 5 11 6 75

A3
6 15 13 10 95

Çàÿâêè bj 60 60 60 100

7. Íàéòè ýéëåðîâ öèêë â ãðàôå. Âåðøèíà 5 îòñóòñòâóåò.

c6

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå. Âåñ äóãè (2, 8) ðàâåí ñóììå âåñîâ äóã (2, 5) è (5, 8), à âåñ
äóãè (3, 7) ðàâåí ñóììå âåñîâ äóã (3, 5) è (5, 7).

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 2 4 10 4
2 1 ∞ 15 6 4
3 6 3 ∞ 14 2
4 5 21 10 ∞ 5
5 14 3 4 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

9 2 4 3
7 1 9 5
0 8 6 2
10 4 0 8
4 7 5 5

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
10. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

4x1 + x2 + 2x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

35

Íàáîð çàäà÷ N 36.

1. Ïîñòðîèòü ìàòåìàòè÷åñêóþ ìîäåëü ñëåäóþùåé çàäà÷è î
äèåòå.
Äîñòóïíû ñëåäóþùèå ïðîäóêòû: ïèðîæíûå, 30ñ çà øò., êîòëåòû, 40ñ
çà øò., êîëà, 80ñ çà áóò., áèã-ìàêè, 70ñ çà øò. Â åäèíèöå ïðîäóêòà
ñîäåðæèòñÿ ñëåäóþùåå êîëè÷åñòâî ïðèâåäåííûõ íèæå âåùåñòâ.

êàëîðèè ñàõàð æèð âèòàìèíû
ïèðîæíîå 300 5 4 0
êîòëåòà 100 5 2 1
êîëà 250 3 2 1
áèã-ìàê 200 3 7 0

Çàäàíû îãðàíè÷åíèÿ íà ïîòðåáëåíèå âåùåñòâ â äåíü: Ñóììà êàëîðèé
≥ 500è ≤ 900. Ñóììà âèòàìèíîâ ≥ 6. Ñóììà ñàõàðà ≥ 10 è ≤ 40.
Ñóììà æèðà ≥ 8 è ≤ 15.
Òðåáóåòñÿ îïðåäåëèòü íàáîð èç óêàçàííûõ ïðîäóêòîâ íà äåíü
ìèíèìàëüíîé ñòîèìîñòè ïðè âûïîëíåíèè ïðèâåäåííûõ îãðàíè÷åíèé.
2. Íàéòè ìíîæåñòâî Ïàðåòî ñëåäóþùåé äâóõêðèòåðèàëüíîé
çàäà÷è.

F1(x) → max, F2(x) → max,

ïðè óñëîâèè x ∈ {1, 2, 3, 4, 5, 6, 7}. Çíà÷åíèÿ ôóíêöèé çàäàíû
òàáëèöåé

x 1 2 3 4 5 6 7
F1(x) 1 2 3 2 3 4 3
F2(x) 6 6 6 5 5 5 3

3. Ãåîìåòðè÷åñêè ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

3x1 + 5x2 → min,

{ 3x1 + 2x2 ≥ 36,
3x1 + 5x2 ≥ 45,
x1, x2 ≥ 0 .

4. Ïåðåéòè ê äâîéñòâåííîé è ðåøèòü çàäà÷ó ëèíåéíîãî
ïðîãðàììèðîâàíèÿ:

8x1 + 2x2 + x3 + x4 → min,

{−2x1 + 3x2 − x3 + 2x4 = 3
4x1 − 4x2 + 3x3 − x4 = 1
xi ≥ 0, i = 1, 2, 3, 4

5. Ðåøèòü çàäà÷ó ëèíåéíîãî ïðîãðàììèðîâàíèÿ ñèìïëåêñ-
ìåòîäîì.

−x1 + x2 → max,



x1 + x2 ≤ 2
x1 − 2x2 ≤ 1
−x1 + 3x2 ≤ 3
xi ≥ 0, i = 1, 2.

6. Ðåøèòü òðàíñïîðòíóþ çàäà÷ó. Òðàíñïîðòíàÿ òàáëèöà èìååò
âèä:

Ai/Bj B1 B2 B3 Çàïàñû ai

A1
3 2 4 100

A2
9 0 1 150

A3
2 7 5 80

Çàÿâêè bj 80 140 110

7. Íàéòè ýéëåðîâ öèêë â ãðàôå.

c6

c5

c4

c8

c7

c3

c2

c1 c9

´
´

´́
Q

Q
QQ

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́
Q

Q
QQ

´
´

´́

´
´

´́
Q

Q
QQ

Q
Q

QQ

´
´

´́

8. Íàéòè êðàò÷àéøèå ïóòè èç âåðøèíû 1 âî âñå îñòàëüíûå
âåðøèíû ãðàôà. Ãðàô ïðèâåäåí â çàäà÷å 7. Äóãè è èõ âåñà çàäàíû
â òàáëèöå.

Äóãè 1,2 1,3 2,4 2,7 2,5 3,5 3,8
Âåñà 3 1 4 2 5 3 2
Äóãè 3,6 4,7 5,7 5,8 6,8 7,9 8,9
Âåñà 4 5 1 3 2 4 2

9. Ðåøèòü çàäà÷ó êîììèâîÿæåðà äëÿ 5 ãîðîäîâ. Ìàòðèöà
ðàññòîÿíèé (ñòîèìîcòåé ïåðååçäà) ïðåäñòàâëåíà â âèäå

1 2 3 4 5
1 ∞ 12 40 1 14
2 10 ∞ 15 16 7
3 6 12 ∞ 8 12
4 15 16 11 ∞ 9
5 14 13 14 7 ∞

10. Íàéòè äëèíó êðèòè÷åñêîãî ïóòè (äëèòåëüíîñòü
âûïîëíåíèÿ ïðîåêòà) â ñåòè, ãäå äóãè ïðåäñòàâëÿþò ñîáîé
ðàáîòû ïðîåêòà, íà÷àëî è êîíåö äóãè � íà÷àëî è êîíåö ðàáîòû, âåñ
äóãè � äëèòåëüíîñòü ðàáîòû. Âû÷èñëèòü íàèáîëåå ðàííèå è íàèáîëåå
ïîçäíèå ìîìåíòû íà÷àëà ðàáîò. Âåðøèíû s è t ñîïîñòàâëåíû íà÷àëó
è çàâåðøåíèþ ïðîåêòà ñîîòâåòñòâåííî. Äëèòåëüíîñòè âûïîëíåíèÿ
ðàáîò (âåñà äóã) (2, 7), (3, 8), (8, 5) ðàâíû 1, äóãè (5, 7) ðàâíà öåëîé
÷àñòè îò äåëåíèÿ íîìåðà íàáîðà çàäà÷ (N) íà 15, îñòàëüíûå ðàâíû
2.

c5

c8

c7

c3

c2

c1cs - ct-c9

´
´

´́3

-Q
Q

QQk

-

Q
Q

QQk

´
´

´́3

-

Q
Q

QQs´
´

´́3

Q
Q

QQs

11. Ðåøèòü çàäà÷ó î íàçíà÷åíèÿõ. Ñòîèìîñòè çàäàíû â
òàáëèöå

7 2 7 3
5 1 9 5
2 8 6 2
8 4 0 7
3 7 5 2

12. Â ýêñïåðèìåíòå 8 ÷åëîâåê íåçàâèñèìî äðóã îò äðóãà áóäóò
ñëó÷àéíûì îáðàçîì âûáèðàòü îäíó èç êëåòîê øàõìàòíîé äîñêè
8 × 8. Ïðè ýòîì âûáðàííàÿ êëåòêà è ãðàíè÷àùèå ñ íåé êëåòêè
(ãðàíè÷àùèõ êëåòîê íå áîëåå 8), çàêðàøèâàþòñÿ. Ñ ïîìîùüþ ìåòîäà
Ìîíòå-Êàðëî îïðåäåëèòü ïðåäïîëàãàåìîå çíà÷åíèå êîëè÷åñòâà
çàêðàøåííûõ êëåòîê è äèñïåðñèþ ýòîãî çíà÷åíèÿ. Èñïîëüçîâàòü
ìåõàíèçì ñëó÷àéíîãî âûáîðà òèïà "ðóëåòêà". ×èñëî èñïûòàíèé N =
10. Îïèñàòü ïðîöåññ ïîëó÷åíèÿ ðåøåíèÿ.
13. Ðåøèòü ñ ïîìîùüþ äèíàìè÷åñêîãî ïðîãðàììèðîâàíèÿ:

4x1 + 3x2 + 2x3 + 3x4 → max,

ïðè îãðàíè÷åíèÿõ

3x1 + 2x2 + 2x3 + 3x4 ≤ 5, xi ∈ {0, 1}, i = 1, 2, 3, 4.

14. Ïîñòðîèòü ðàñïèñàíèå îáñëóæèâàíèÿ n = 10 òðåáîâàíèé
m = 2 ïîñëåäîâàòåëüíûìè ïðèáîðàìè (ñèñòåìà �ow-shop),
ìèíèìèçèðóþùåå ìîìåíò çàâåðøåíèÿ îáñëóæèâàíèÿ ïîñëåäíåãî
òðåáîâàíèÿ Cmax = maxj{Cj}. Òðåáîâàíèÿ ãîòîâû ê îáñëóæèâàíèþ
â ìîìåíò âðåìåíè 0. Ïðåðûâàíèÿ îáñëóæèâàíèÿ ëþáîãî òðåáîâàíèÿ
çàïðåùåíû. Äëèòåëüíîñòè îáñëóæèâàíèÿ aj = pj1 è bj = pj2 çàäàíû
â òàáëèöå

j 1 2 3 4 5 6 7 8 9 10
aj 40 12 30 50 7 4 10 21 9 14
bj 14 23 13 5 17 14 10 7 9 24

36

