Правительство Российской Федерации

Национальный исследовательский университет-

Высшая школа экономики

Факультет мировой экономики

Программа дисциплины

Методы оптимальных решений

для направления 080100.62 «Экономика» подготовки бакалавров

Авторы программы: Ф. Т. Алескеров, К. С. Сорокин, С.Г. Кисельгоф

Рекомендовано секцией УМС Одобрено на заседании кафедры

_________________________ высшей математики

 на факультете экономики

Председатель Зав. кафедрой

_____________ __________ _____________ Ф.Т. Алескеров ________________

" __" __________ 20__ г. " __ " ______________ 20__ г.

Утверждено УС факультета

Ученый секретарь

_______________ ______________

" __ " _________ 20__ г.

Москва

Пояснительная записка

Требования к студентам

Учебная дисциплина “Методы оптимальных решений” (2, 3, 4-й модули учебного плана 2-го курса факультета экономики) опирается на предшествующие ей дисциплины «Математика» и «Линейная алгебра» (1-2 модули учебного плана 1-го курса).

Аннотация

В курсе рассматриваются вопросы, связанные с построением математических моделей ситуаций целенаправленного принятия решения, исследуются свойства этих моделей, излагаются методы и алгоритмы, позволяющие находить оптимальные значения отвечающих за рациональный выбор параметров. Значительное внимание уделяется ситуациям, в которых при формировании оптимального решения необходимо учитывать интересы различных сторон, в частности, задачи, связанные с процедурами голосования, дележа и агрегирования предпочтений.

Дисциплина имеет прикладную направленность: теоретический материал иллюстрируется достаточно доступными примерами и задачами, имеющими, как правило, экономический и социальный характер. Материалы дисциплины найдут свое конкретное применение в общепрофессиональных и специальных дисциплинах факультета экономики, посвященных микро- и макроэкономике, государственному управлению и экономике общественного сектора, фондовому рынку и финансовому менеджменту, институциональной экономике и ряду других научных областей. Поэтому дисциплина является важной составляющей системы фундаментальной подготовки современного экономиста, а также обеспечивает ему профессиональную мобильность.

Программа курса предусматривает лекции (42 часа), семинарские и практические занятия (42 часа).

В самостоятельную работу студента входит освоение теоретического материала и выполнение домашнего задания.

Учебная задача дисциплины

В результате изучения дисциплины студент должен:

· знать и основные математические методы анализа принятия решения;

· уметь выбирать рациональные варианты действий в практических задачах принятия решений с использованием экономико-математических моделей;

· иметь представление о проблематике и перспективах развития теории принятия решений, уметь самостоятельно находить и использовать дополнительную информацию в данной предметной области.

Тематический план учебной дисциплины

	№
	Наименование темы
	Всего часов
	Аудиторные часы
	Самост. работа

	
	
	
	лекции
	практ. зан.
	

	Первый модуль

	1
	Введение. Математические методы и модели в принятии решений
	10
	4
	4
	2

	2
	Линейные оптимизационные модели и линейное программирование
	26
	10
	10
	6

	Всего
	36
	14
	14
	8

	Второй модуль

	3
	Нелинейные оптимизационные модели и нелинейное программирование
	10
	4
	4
	2

	4
	Целочисленная оптимизация. Оптимизация на графах
	10
	4
	4
	2

	5
	Оценка эффективности организационных единиц
	6
	2
	2
	2

	6
	Многокритериальное принятие решений
	10
	4
	4
	2

	Всего
	36
	14
	14
	8

	Третий модуль

	7
	Паросочетания и обобщенные паросочетания
	10
	4
	4
	2

	8
	Коллективное принятие решений, голосования
	10
	4
	4
	2

	9
	Коалиции и влияние групп в парламенте
	10
	4
	4
	2

	10
	Задача дележа
	6
	2
	2
	2

	Всего
	36
	14
	14
	8

	Итого
	108
	42
	42
	24

Формы контроля

Контроль знаний студентов включает формы текущего, промежуточного и итогового контроля:

 - текущий контроль: контроль правильности выполнения домашнего задания, учет посещаемости, активности на семинарах, а также возможность выполнения дополнительных нестандартных заданий;

 - промежуточный контроль: контрольные работы в конце 1-го и 2-го модулей;

 - итоговый контроль: письменный экзамен в конце 3-го модуля.

Итоговая оценка
[image: image1.wmf].

итог

О

 по 10-балльной шкале формируется как взвешенная сумма:

[image: image2.wmf].

2

/

1

/

.

4

,

0

3

,

0

3

,

0

экз

р

к

р

к

итог

О

О

О

О

×

+

×

+

×

=

оценок по 10-бальной шкале за первую контрольную работу
[image: image3.wmf]1

/

р

к

О

, вторую контрольную работу
[image: image4.wmf]2

/

р

к

О

 и экзамен
[image: image5.wmf].

экз

О

, с последующим округлением до целого числа баллов.

На основании результатов текущего контроля за каждый модуль для каждого студента формируется сумма бонусных баллов, которая добавляется к результатам контрольной работы за этот модуль (экзаменационной работы в случае третьего модуля), если оценка за контрольную работу составляет 4 балла или выше. Если оценка за контрольную (экзаменационную) работу составляет 3 балла и ниже, бонусные баллы не добавляются.

Таблица соответствия оценок по десятибалльной и пятибалльной системам.

	Оценка по 10-балльной шкале
	Оценка по 5-балльной шкале

	1
	Неудовлетворительно

	2
	

	3
	

	4
	Удовлетворительно

	5
	

	6
	Хорошо

	7
	

	8
	Отлично

	9
	

	10
	

Содержание программы

Тема 1. Введение. Математические методы и модели в принятии решений.

Процесс принятия решений, его участники и этапы. Лицо, Принимающее Решение (ЛПР), его информированность. Математические методы и принятие рациональных управленческих решений. Оптимизация как способ описания рационального поведения.

Взаимосвязь математической теории принятия решений, исследования операций и системного анализа. Необходимость разработки и использования моделей. Моделирование, его виды и этапы. Преимущества математического моделирования по сравнению с натурными экспериментами. Основные этапы моделирования.

Классификация моделей по объекту исследования, уровню агрегирования, применяемому математическому аппарату. Система экономико-математических моделей.

Вопросы применения средств вычислительной техники.

Литература.

Базовый учебник: [1],[3].

Дополнительная литература: [5], [7], [10], [13], [14], [18].

Тема 2. Линейные оптимизационные модели и линейное программирование.

Задачи линейного программирования (ЛП), их особенности, место и роль в системе оптимизационных математических моделей. Графический метод решения задачи ЛП.

Общая постановка и различные формы задачи ЛП. Примеры типичных постановок задач ЛП: линейная модель производства, транспортная задача, задача о смесях. Переход от описания проблемной ситуации к построению задач ЛП.

Геометрия задач ЛП. Выпуклые множества. Выпуклые оболочки. Вершины многогранного множества. Экстремумы линейной функции на многограннике и многогранном множестве. Алгебра задач ЛП. Базисные и допустимые базисные решения. Связь вершин многогранника допустимых решений и базисных решений. Понятие о симплекс-методе решения задач ЛП.

Теория двойственности в ЛП. Взаимно двойственные задачи. Функция Лагранжа. Содержательная интерпретация двойственных переменных. Анализ чувствительности оптимального решения к изменениям параметров задачи.

Компьютерные системы линейного программирования.

Литература.

Базовый учебник: [1].

Дополнительная литература: [4], [5], [9], [14].

Тема 3. Нелинейные оптимизационные модели, нелинейное программирование.

Принятие решений в условиях определенности; детерминированная статическая задача оптимизации. Понятие нелинейного программирования. Метод множителей Лагранжа. Теория Куна-Такера. Содержательные примеры.

Прямые методы решения нелинейных оптимизационных задач. Градиентный метод.

Компьютерные системы для решения задач нелинейного программирования.

Литература.

Базовый учебник: [1].

Дополнительная литература: [6], [8].

Тема 4. Целочисленная оптимизация. Оптимизация на графах.

Целочисленное программирование. Методы решения задач целочисленного программирования.

Транспортные задачи линейного программирования. Задача о назначении. Задача о выборе кратчайшего пути. Метод потенциалов. Теорема о целочисленности решения.

Понятие о графе. Ориентированный граф. Граф транспортной сети. Задача о максимальном потоке в сети. Сведение к задаче линейного программирования. Связь с транспортной задачей в матричной постановке. Алгоритм Форда-Фалкерсона для отыскания максимального потока.

Понятие о сетевом графе. Задача о критическом пути в сетевом графике. Применение сетевых графов в современном управлении проектами.

Литература.

Базовый учебник: [1].

Дополнительная литература: [5], [10], [11], [12], [13], [21].

Тема 5. Модели оценки эффективности организационных единиц.

Задача оценки эффективности однотипных самостоятельных организационных (управленческих) единиц (ОЕ). Примеры из экономики и менеджмента. Анализ оболочек данных. Составные ОЕ. Множество производственных возможностей и его эффективная граница. Эффективность ОЕ по входам и выходам. Эффективные и неэффективные ОЕ. Оценка эффективности ОЕ при постоянной отдаче от масштаба производства. Обобщение удельных критериев эффективности на многомерный случай. Мультипликативная модель оценки эффективности ОЕ: дробно-линейная задача и связанная с ней пара двойственных задач линейного программирования. Использование результатов анализа оболочек данных для выработки рекомендаций по улучшению работы неэффективных ОЕ.

Литература.

Дополнительная литература: [19],[20].

Тема 6. Многокритериальное принятие решений.

Понятие о многокритериальной оптимизации. Причины многокритериальности, примеры многокритериальных задач. Пространство решений и пространство оценок. Доминирование и оптимальность по Парето и Слейтеру. Роль понятия Парето-оптимальности в принятии решений.

Достаточные условия оптимальности по Парето и Слейтеру в форме свертки критериев в один обобщенный критерий. Коэффициенты важности в линейных свертках.

Необходимые условия оптимальности в выпуклом случае. Многокритериальные задачи линейного программирования, необходимые и достаточные условия оптимальности для них. Построение оптимальных по Парето решений в задаче ЛП с использованием линейных сверток критериев.

Методы выбора единственного решения из множества Парето-оптимальных решений. Использование линейных и нелинейных функций свертки, ограниченность такого подхода, в частности, применения весовых коэффициентов. Метод уступок. Целевое программирование.

Литература.

Базовый учебник: [2].

Дополнительная литература: [15], [16], [17].

Тема 7. Паросочетания и обобщенные паросочетания.

Понятие о двудольном графе. Задача о распределении работ. Задача о свадьбах. Паросочетания. Совершенные и максимальные паросочетания. Условие Холла. Чередующиеся цепи. Трансверсали семейства множеств.

Предпочтения. Условия классической рациональности предпочтений. Обобщенные паросочетания. Устойчивость паросочетаний. Теорема о существовании устойчивого паросочетания при любых предпочтениях участников (теорема Гейла – Шепли). Манипулирование предпочтениями. Примеры обобщенных паросочетаний.

Литература.

Базовый учебник: [3].

Дополнительная литература: [21].

Тема 8. Коллективное принятие решений, задача голосования.

Процедуры выработки коллективных решений. Правило простого большинства. Парадокс Кондорсе. Правило Борда. Внутренняя и внешняя устойчивость. Ядро. Некоторые нелокальные правила принятия решений.

Парадокс Эрроу. Манипулирование и стратегическое поведение участников при голосовании.

Литература.

Базовый учебник: [3].

Дополнительная литература: [22], [23].

Тема 9. Коалиции и влияние групп в парламенте.

Голосование с квотой. Индексы влияния. Индекс влияния Банцафа. Влияние стран в Совете Безопасности ООН. Институциональный баланс власти в Совете министров расширенного Евросоюза. Примеры других индексов влияния.

Литература.

Базовый учебник: [3].

Дополнительная литература: [24].

Тема 10. Задача дележа.

Историческая постановка задачи. Процедура «дели и выбирай». Манипулирование при дележе. Критерии справедливости дележа. Процедура «подстраивающийся победитель» и ее свойства. Разрешение трудовых споров. Слияние фирм. Раздел имущества. Дележ при числе участников больше двух.

Литература.

Базовый учебник: [3].

Дополнительная литература: [25].

Литература

Базовые учебники

1. А.В. Соколов, В.В. Токарев. Методы оптимальных решений. Т.1. Общие положения. Математическое программирование. Москва: ФИЗМАТЛИТ, 2010.

2. А.В. Соколов, В.В. Токарев. Методы оптимальных решений. Т.2. Многокритериальность. Динамика. Неопределенность. Москва: ФИЗМАТЛИТ, 2010.

3. Ф.Т. Алескеров, Э.Л. Хабина, Д.А. Шварц. Бинарные отношения, графы и коллективные решения. М: Издательский дом ГУ-ВШЭ, 2006

Дополнительная литература

4. Ф.П. Васильев, А.Ю. Иваницкий. Линейное программирование. М. Факториал Пресс, 2008.

5. Дж. Данциг. Линейное программирование, его обобщения и применение. М.: Прогресс, 1966.

6. М. Интрилигатор. Математические методы оптимизации и экономическая теория. М.: Изд. Айрис-Пресс, 2002.

7. Х. А. Таха. Введение в исследование операций. М.: Издательский дом «Вильямс», 2005.

8. Ф.П. Васильев. Методы оптимизации. М. Факториал Пресс, 2005.

9. Л.В. Канторович, А.Б. Горстко. Математическое оптимальное программирование в экономике. М.: Знание, 1968.

10. Г. Вагнер. Основы исследования операций. М.:Мир, 1972 Т.1

11. Г. Вагнер. Основы исследования операций. М.:Мир, 1973 Т.2

12. Л. Р. Форд, Д. Р. Фалкерсон. Потоки в сетях. М.: Мир, 1966.

13. Исследование операций в экономике. Под ред. Кремера Н.Ш. М.: ЮНИТИ, 2005.

14. Е.С. Вентцель. Исследование операций. Задачи, принципы, методология. М.: ВШ, 2001.

15. В.В. Подиновский Введение в теорию важности критериев в многокритериальных задачах принятия решений. М.: Физматлит, 2007.

16. В.Д. Ногин. Методы оптимальных решений. СПб.: СПб филиал ГУ – ВШЭ. 2006.

17. В.В. Подиновский, В.Д. Ногин. Парето-оптимальные решения многокритериальных задач. М.: Физматлит. 2007.

18. А.А. Петров, И. Г. Поспелов, А.А. Шананин. Опыт математического моделирования экономики. М.: Энергоатомиздат. 1996.

19. В.Е. Кривоножко и др. Анализ эффективности функционирования сложных систем. // Автоматизация проектирования. 1999. № 1. С. 2 – 7.

20. R. Banker, A. Charnes, W.W. Cooper, J. Swaris, D.A. Thomas. An introduction to data envelopment analysis with some of its models and there uses. // Research in governmental and nonprofit accounting, 1989 / V. 5. P. 125 – 163.

21. О. Оре. Теория графов. М.: Наука. 1968.

22. К. Берж. Теория графов и ее приложения. М.: ИЛ.1962.

23. Б.Г. Миркин. Проблема группового выбора. М.: Наука. 1974.

24. Ф.Т. Алескеров, П. Ортешук. Выборы. Голосование. Партии. М.: Академия, 1995.

25. С. Брамс, А. Тейлор. Делим по справедливости. М.: СИНТЕГ. 2003.

Примеры контрольных работ.

Контрольная работа 1. (Темы 1 и 2.)

1. На производство поступила достаточно большая партия стержней длиной 250 и 190 см. Нужно получить 470 заготовок длиной 120 см. и 450 заготовок длиной 80. Отходы должны быть минимизированы. Построить математическую модель данной задачи.

2. Найти максимум функции F = x1+x2 при условиях: 2x1+4x2 ≤ 16, -4x1+2x2 ≤ 8, x1+3x2 ≥ 9, x1,x2 ≥0. Обосновать.

3. Найти максимум функции F = 2x1+x2-x3+x4 -x5 при условиях x1+x2+x5=5, 2x1+x2+x4= 9, x1+2x2+x5=7, x1,x2,x3,x4 ,x5≥0. Указание: использовать симплекс метод.

4. Для производства продукции трёх видов A, B, C используются три различных вида сырья. Каждый из видов сырья может быть использован в объёме не большем, чем 180, 210 и 236 кг. соответственно. Нормы затрат каждого из видов сырья на 1 кг. продукции данного вида и цена единицы продукции каждого вида приведены в таблице:

	Вид сырья
	Нормы затрат сырья на единицу продукции

	
	Изделие A
	Изделие B
	Изделие C

	I
	4
	2
	1

	II
	3
	1
	3

	III
	1
	2
	5

	Цена 1 кг. продукции (т.р.)
	10
	14
	12

Потратив 50 т.р. фирма может открыть производство 4-го вида продукции, нормы затрат сырья на единицу которого составляют 2, 4 и 3 кг. соответственно, а цена 1 кг. равна 18 т.р. При этом функциональность старых линий производства не нарушается. Определить, окупится ли открытие новой линии производства при таких предположениях.

5. Дана задача линейного программирования f(x) = ‹c,x›→max, c = (c1,...,cn), Ax=b, b=(b1,...,bm). Доказать, что если эта задача имеет решение (f* < +∞), то f(x)=const для любых допустимых x.

Контрольная работа 2. (Темы 3,4,5,6)

1. Характеристики ОЕ с одним входом и одним выходом заданы таблицей:

	ОЕ
	1
	2
	3
	4
	5
	6
	7
	8

	x
	3
	5
	8
	9
	11
	13
	14
	3

	y
	3
	6
	4
	8
	10
	7
	11
	2

· представить МПВ графически;

· выделить эффективные и неэффективные ОЕ;

· рассчитать графическим методом эффективность по входу и выходу для одной неэффективной ОЕ

2. Найти максимум функции f(x,y)=xy при ограничениях (x-2)2+(y-3)2≤ 1.

3. Дана функция f(x,y) = x2-xy+y2+x-y и начальная точка x0=0, y0 = 0. Сделать два шага по методу градиентного спуска при том, что α0=½.

4. Свести задачу о сетевом планировании (в которой требуется найти минимальное время, за которое может быть реализован проект), заданную в виде графа работ, к общему виду транспортной задачи (транспортная сеть с промежуточными пунктами).

5. Пусть X – некоторое выпуклое множество в конечномерном пространстве Rn, а f(x) – выпуклая непрерывно-дифференцируемая функция, определённая на всём Rn. Доказать, что выполнение для некоторого x0 из X и любых x из X неравенства ‹f'(x0), x-x0›≥0 является необходимым и достаточным условием того, что в x0 достигается глобальный минимум функции f(x) на множестве X.

Экзаменационная работа (Темы 7, 8, 9, 10).

1. Рассмотрим ситуацию, возникающую при слиянии двух фирм А и В. Их оценки относительно обсуждающихся в ходе переговоров вопросов показаны в таблице.

	Пункты переговоров
	Фирма

	
	А
	В

	Название фирмы
	10
	20

	Местонахождение штаб-квартиры
	30
	30

	Назначение президента
	10
	20

	Назначение исполнительного директора
	20
	10

	Увольнение персонала
	30
	20

Постройте справедливое решение, используя процедуру «подстраивающийся победитель».

2. Постройте мажоритарный граф при следующих предпочтениях участников на множестве
[image: image6.wmf]{

}

4

,

3

,

2

,

1

=

N

 относительно кандидатов из множества
[image: image7.wmf]{

}

5

4

3

2

1

,

,

,

,

x

x

x

x

x

A

=

:

[image: image8.wmf]2

3

4

1

5

1

:

x

x

x

x

x

P

f

f

f

f

;

[image: image9.wmf]2

4

3

5

1

2

:

x

x

x

x

x

P

f

f

f

f

;

[image: image10.wmf]3

5

2

1

4

3

:

x

x

x

x

x

P

f

f

f

f

;

[image: image11.wmf]2

4

3

1

5

4

:

x

x

x

x

x

P

f

f

f

f

.

Есть ли здесь победитель Кондорсе? Проанализируйте полученный результат.

3. Пусть
[image: image12.wmf]U

)

,

(

Г

Y

X

G

=

, где
[image: image13.wmf]{

}

e

d

c

b

a

X

,

,

,

,

=

,
[image: image14.wmf]{

}

z

y

x

w

v

Y

,

,

,

,

=

 и
[image: image15.wmf]{

}

ez

dz

dy

cz

cy

cw

bz

bv

ax

av

Г

,

,

,

,

,

,

,

,

,

=

. Найдите максимальное паросочетание в G, пользуясь алгоритмом его построения.

4. Совет директоров банка состоит из пяти человек P, A, B, C, D. Президент банка Р имеет три голоса, остальные члены совета директоров – по одному. Правило принятия решения – минимум пять голосов «за». Известно, что Р и вице-президенты А и В в силу определенных причин никогда не голосуют все вместе за одно решение. Найдите индексы влияния Банцафа для каждого члена совета директоров.

5. Доказать, что стабильное паросочетание, получаемое в задаче о марьяжах (с линейными предпочтениями) результате алгоритма отложенного принятия с предлагающими мужчинами для каждого из мужчин не хуже чем любое другое стабильное паросочетание.

_183814768.unknown

_183858228.unknown

_183858868.unknown

_183859508.unknown

_183859828.unknown

_183859188.unknown

_183858548.unknown

_183857588.unknown

_183857908.unknown

_183815728.unknown

_154909928.unknown

_154917164.unknown

_154909288.unknown

_154909608.unknown

_154908968.unknown

