ПРОГРАММА

на 2012/13 уч. год по курсу «Исследование операций»

для студентов 4 курса ММФ НГУ (7 семестр)
1. Динамическое программирование

Метод динамического программирования на примере распределительной задачи. Модель размещения капитала, верхняя оценка оптимума, свойство оптимального решения линейной релаксации, алгоритм округления дробного решения.
2. Задача о рюкзаке.
Классическая задача о рюкзаке, теорема об алгоритмах с гарантированной абсолютной точностью. Жадные алгоритмы для классической задачи о рюкзаке, свойства LP-релаксации. Приближенные алгоритмы с гарантированной относительной точностью. Модифицированный жадный алгоритм для задачи о рюкзаке и алгоритм с точностью ¾. Аппроксимационные схемы, полиномиальные и полностью полиномиальные схемы для задачи о рюкзаке.
3. Задача о ближайшем соседе
Замена оборудования. Алгоритм динамического программирования для конечного планового периода.
4. Задачи раскроя и упаковки
Алгоритмы «Следующий подходящий», «Первый подходящий», «Наилучший подходящий» и их свойства. Отрицательный результат об аппроксимируемости. Алгоритмы типа On-line. Алгоритмы с ограниченным доступом к контейнерам. Алгоритм «Первый подходящий с упорядочиванием». Релаксация линейного программирования. Нижние оценки Martello и Toth. Нижние оценки Гилмора и Гомори Метод генерации столбцов

5. Задачи двумерной упаковки
Задача упаковки в полосу. Задача о рюкзаке для прямоугольников. Задача упаковки в контейнеры для прямоугольников. Задача прямоугольного раскроя для серийного производства. Кодировки решений. Представление LB–компактных решений. Процедура декодирования. Алгоритм локального спуска. Пороговые алгоритмы. Алгоритм имитации отжига.
6. Задачи календарного планирования.
Критические работы, пути и критическое время проекта. Постановка задачи календарного планирования с ограниченными ресурсами. Т–поздние расписания. Алгоритм вычисления Т–поздних расписаний. Доказательство оптимальности Т*–позднего расписания. Алгоритм Гимади. Задачи календарного планирования с переменными длительностями работ. Сведение к линейному программированию.

7. Задача коммивояжера.
Теорема о погрешности приближенных полиномиальных алгоритмов и алгоритмов локального спуска. Задача коммивояжера с неравенством треугольника. Алгоритм с гарантированной оценкой точности 2. Доказательство оценки и ее неулучшаемости. Нижние оценки в задаче коммивояжера: примитивная оценка, оценка линейного программирования, оценка задачи о назначениях и минимальные 1-деревья. Алгоритм решения задачи о назначениях. Метод ветвей и границ для задачи коммивояжера.

8. Теория расписаний.
Классификация задач теории расписаний. Алгоритм Лаулера для задачи 1| prec | fmax . Алгоритм решения задачи 1| prec, pmtn, ri | fmax. Алгоритм решения задачи P | pmtn |Cmax. Алгоритм решения задачи P | pmtn, ri | Lmax. Алгоритм решения задачи Q | pmtn | Cmax. Алгоритм решения задачи F2 || Cmax
9. Дискретные задачи размещения.
Задачи о покрытии, алгоритм Чватала, оценка его погрешности и экстремальный пример. Генетический алгоритм для задачи размещения производства. Задача размещения в условиях конкуренции, математическая модель, «безнадежный» пример, точный метод.

10. Введение в теорию игр

Определение седловой точки. Необходимые и достаточные условия равенства верхней и нижней цен игры в чистых стратегиях. Теорема Фон-Неймана. Дилемма заключенных. Бескоалиционные игры, равновесие по Нэшу, пример игры без равновесий.

11. Многокритериальная оптимизация

Эффективные решения по Парето и Джеоффриону. Линейные свертки и их свойства. Метод уступок.
Учебно-методическое и информационное обеспечение дисциплины

а) основная литература:

1. Ерзин А.И. Введение в исследование операций. Уч. пособие. Новосибирск: НГУ, 2006.

2. Гончаров Е.Н., Ерзин А.И., Залюбовский В.В. Исследование операций. Примеры и задачи. Уч. пособие. Новосибирск: НГУ, 2005.

3. А.В. Косточка Дискретная математика. Учебное пособие. Часть 2. Новосибирск: Новосибирский государственный университет, 1996. 72 с.
4. Е.В. Алексеева. Построение математических моделей целочисленного линейного программирования. Примеры и задачи. Учебное пособие. НГУ. 2012

б) дополнительная литература:
1. В.Л. Береснев. Дискретные задачи размещения и полиномы от булевых переменных. Новосибирск.: Изд-во Инст. математики. 2005.
2. Ю.А. Кочетов Методы локального поиска для дискретных задач размещения Модели и алгоритмы. Saarbrucken: Lambert Academic Publishing, 2011. 259 c.
3. Э. Мулен. Кооперативное принятие решений: Аксиомы и модели. М.: Мир, 1991.
4. P. Brucker Scheduling Algorithms. Springer. 1995
5. E.G. Coffman, M.R. Garey, D.S. Johnson. Approximation algorithms for bin packing: A survey.

6. S. Matello, P.Toth Knapsack Problems. Algorithms and Computer Implementations.-John Wiley & Sons. 1990. 296 p.
7. Y. Pochet, L.A. Wolsey. Production Planning by Mixed Integer Programming. Springer 2006. 499 pp.
8. Пападимитриу Х., Стайглиц К. Комбинаторная оптимизация. Алгоритмы и сложность. – М.: Мир, 1985.

в) программное обеспечение и Интернет-ресурсы:
1. Кочетов Ю.А. Слайды курса «Исследование операций». –
url: http://www.math.nsc.ru/LBRT/k5/or_mmf.html
2. Ерзин А.И. учебное пособие «Введение в Исследование операций» –
url: http://math.nsc.ru/LBRT/k4/LOR/.

3. Гончаров Е.Н., Ерзин А.И., Залюбовский В.В. учебное пособие «Исследование операций. Примеры и задачи» – url:http://math.nsc.ru/LBRT/k4/or/
Лектор:

Кочетов Юрий Андреевич
д.ф.-м.н., доцент ММФ НГУ
