Кибернетика – наука об общих законах , которым подчиняются процессы управления K3
(определение)

в системах любой физической природы.

Исследование операций–применение математических количественных методов для обоснования

(Термин)

 решений в любых областях целенаправленной человеческой деятельности.

(как процесс)

Теория исследования операций – комплекс научных методов для решения задач эффективного

(как научная

решения задач эффективного управления организационными системами
дисциплина)

.

(1)

(2)
__

(Методы количественного обоснования принимаемых решений)

К4

“Управление” – означает, что методы исследования операций могут быть использованы только при условии рассмотрения реальной действительности в виде “системы с управлением” (кибернетической системы).

“Организационная система” – человеко-машинная система, в контур управления которой

как элемент включен человек.

Система с управлением (кибернетическая)

К5

Основные понятия исследования операций

К8, К9
1) Операция – система действий (мероприятий), которая планируется в соответствии с постав-

ленной (перед системой) целью.

2) Цель операции – конечный результат, который надо достичь в операции.

3) Решение – Х = (х1, х2, . . . ,хn) — конкретный выбор значений управляемых параметров
(ресурсов) на операцию.

Выбрать решение — это значит определить состав сил и средств на операцию, указать способ их действия.

4) Оптимальное решение – (Х*) — решение, при котором цель достигается наилучшим образом.

5) Эффективность операции – ожидаемая мера (степень) достижения поставленной цели в операции.

6) Показатель эффективности (ПЭ) – (W) — количественная характеристика достижения цели в операции.

Для характеристики операции может быть несколько ПЭ. Для сравнения вариантов решения (Xi) между собой ПЭ может быть обьявлен критерием эффективности операции.

Критерий эффективности – ПЭ + Решающее правило, по которому

(Целевая функция)
 определяется качество решения Xi :

(да / нет, годен / не годен, оптимально / неоптимально).

К12

Математической моделью операции – называют:

1) систему математических соотношений (формул, уравнений), которые устанавливают связь между показателем эффективности операции W , с одной стороны, и управляемыми и неуправляемыми параметрами X и Y – с другой.

2) Плюс ограничения на ресурсы.

По физическому смыслу решение X = (x1, x2, . . . , xn) - ресурсы, выделяемые

на операцию.

Ресурсы всегда ограничены.
К16

Этапы исследования операций
I. Анализ проблемы

(Условий проведения операций).

Определение цели операции.

2) Определение множества состояний обстановки

(Y - множества значений неуправляемых параметров).

3) Определение множества допустимых решений

(X (Xдоп - множества значений управляемых параметров).

II. Построение модели функционирования управляемой системы,

реализующую заданную операцию:

(W = f (X, Y) + ограничения на ресурсы операции Х).

III. Оценка адекватности построенной модели. (Ответ на вопрос,

правильно ли отображает модель исследуемую систему ?)

IV. Решение задачи с помощью модели: (Получение Х1 , Х2 , Х3 , . . .
Выбор оптимального решения в рамках модели - Х*).

V. Реализация результатов исследования
Принятие окончательного решения (командиром) с учетом оптимального варианта решения Х* , полученного на модели.
МЕТОД ПОТЕНЦИАЛОВ
.
Часть I.

(Построение начального плана Х0

 по правилу северо - западного угла)

МЕТОД ПОТЕНЦИАЛОВ
.
Часть II.

(Итерации : Х0 (Х1 (Х2 (. . .(Х*)

1) Расчет потенциалов Vj и Ui для базисных переменных текущего плана:

2) Расчет оценок свободных переменных текущего плана:

3) Ответ на вопрос “План оптимален?”

“Да”, если все Dks >= 0; “Нет” - переход к пункту 4.

4) Определение вводимой в базис свободной переменной

(среди свободных переменных выбирается переменная с min Dks).
Выделение (+) и штриховкой клетки вводимой свободной переменной.

5) Построение замкнутого цикла через вводимую свободную переменную.

Цикл начинается и заканчивается в клетке вводимой свободной переменной.

Состоит из горизонтальных и вертикальных прямых, которые в клетках

базисных переменных меняют свое направление на 90 градусов.

6) В точках излома цикла ставятся (+) или (-).

7) Определение выводимой базисной переменной

(среди базисных переменных с (-) выбирается переменная с min значением).

М = min (из значений переменных с “-”).
8) Переход к следующему плану:

- переменным цикла с (+) + М;
- переменным цикла с (-) - М.
9) Расчет целевой функции нового плана.

Орган

управления

Внешняя среда

(природа)

(обьект воздействия)

Y=(y1 , . . . , ym)

Управляемый

обьект

 X=(x1 , . . . , xn)

Цикл управления :

1) Сбор информации (Y).

2) Обработка информации и выработка решения (X).

3) Доведение решения (Х) до исполнителей.

Старшая

система

управления

Цель действия

КОС

(Командная

информация)

(Информация состояния)

КПС

КПС - каналы прямой связи;

КОС - каналы обратной связи

Условия операции

(неуправляемые параметры)

Способ организации операции

(управляемые параметры)

 1)	Показатель			W = f (X , Y)

эффективности

 2)	Ограничения 			<

	на ресурсы (k (X) = bk , k = 1, 2, . . .

Х = (х1, . . . ,хn) 			>	,где bk - ограничение на k-ый ресурс.

 Vj - Ui = Ci j

 Dks = Cks + Uk - Vs

