Здравствуйте!
Тема: Проектные задания по теме «Оптимальное планирование»
[bookmark: _GoBack]Присылайте решение в таблице Exel
Посмотрите видеоурок https://youtu.be/8nkGE-dqxmA
Работа 3.7. Проектные задания по теме «Оптимальное планирование»
Задание
Составить оптимальный план проведения экскурсионных поездок школьников во время каникул в следующей ситуации. Областной департамент образования может профинансировать поездки школьников из пяти районов области (районы будем обозначать номерами) в три города (назовем эти города Х, У и Z).
Количество учащихся, которых следует отправить в поездки, таково:
[image: http://tepka.ru/informatika_11/223.jpg]
Экскурсионное бюро может в данные каникулы обеспечить поездку следующего количества учащихся в каждый из трех городов:
[image: http://tepka.ru/informatika_11/223-2.jpg]
Стоимость поездки (в рублях) приведена в следующей таблице.
[image: http://tepka.ru/informatika_11/223-3.jpg]
Смысл чисел в таблице таков: если в ячейке Y2 стоит 600, то это значит, что поездка одного учащегося из района 2 в город Y обходится в 600 рублей.
Необходимо составить такой план экскурсий, который бы:
· позволил каждому из намеченных к поездке учащихся побывать на экскурсии;
· удовлетворил условию об общем числе экскурсантов в каждый из городов;
· обеспечил максимально низкие суммарные расходы финансирующей стороны.
Поскольку эта задача непроста, поможем вам с ее математической формулировкой.
План перевозок, который нам надлежит составить, будет отражен в следующей таблице:
[image: http://tepka.ru/informatika_11/224.jpg]
Величины, стоящие в этой таблице, и являются объектами поиска. Так, х3 есть число учащихся из района № 3, которые по разрабатываемому плану поедут в город Х.
Первое условие (ограничение задачи) состоит в том, что все учащиеся из каждого района поедут на экскурсию. Математически оно выражается следующими уравнениями:
[image: http://tepka.ru/informatika_11/224-1.jpg] (1)
Второе условие — в каждый город поедет столько учащихся, сколько этот город в состоянии принять:
[image: http://tepka.ru/informatika_11/224-2.jpg] (2)
Кроме того, искомые величины, разумеется, неотрицательны:
[image: http://tepka.ru/informatika_11/224-3.jpg] (3)
Теперь запишем общую стоимость расходов на экскурсии. Поскольку привезти, например, на экскурсию x1 учащихся в целом стоит x1-500 рублей (см. таблицу стоимости поездки), общие расходы составят:
[image: http://tepka.ru/informatika_11/224-4.jpg] (4)
Теперь имеется все для полной математической формулировки задачи: требуется найти наименьшее значение функции (4) при условии, что входящие в нее переменные удовлетворяют системам уравнений (1) и (2) и неравенств (3).
Это весьма непростая задача. Однако ее решение (как и задач, существенно более сложных) вполне «по плечу» программе Excel с помощью средства Поиск решения, которым вам и надлежит воспользоваться.
Приведем результат решения задачи:
[image: http://tepka.ru/informatika_11/225.jpg]
Итог: в город Х поедут на экскурсию 300 учащихся из района № 1 и 100 учащихся из района № 2, в город Y — 100 учащихся из района № 2 и 400 из района № 3, в город Z — 50 учащихся из района № 2, 350 — из района № 4 и 200 — из района № 5.
Полученный результат можно сформулировать следующим образом: все учащиеся из района № 1 уедут в город Х, учащиеся из района № 2 поделятся между городами Х, Y и Z (соответственно 100, 100 и 5), все учащиеся из района № 3 уедут в город Y, а все учащиеся из районов № 4 и № 5 поедут в город Z. Такое неочевидное, на первый взгляд, разделение обеспечивает в данном случае наибольшую экономию средств.

image5.jpeg
X +yp +2; =300;
Xy +Yy +25 =250;
X3 +y3 +23 =400;
Xy +yy +24 =350;
X5 +ys +25 =200.

image6.jpeg
(21 +25 +2x3 +x4 +x5 =400;

Y1 +Y2 +Y3 +Yq +Y5 =500;
|2y +25 +25 +2,4 +2; =600.

image7.jpeg
,y520, 2,20,...,

2.2 0.

image8.jpeg
S =x,-500 + x,-700 + x3-750 + x,-1000 +x5-1100 +
+y1-700 + y,600 + y,-400+ y,-500 + y5800 +
+2,-1200 + 2,,1000 + z,:800 + 2,600 + z,-500.

image9.jpeg
300 {100 0 0|0 0 [100 (400 O 0 0 |50 0 350 (200

image1.jpeg
Howmep pajiona

KoamtuecTso oKcKkypeanTos

300

250

400

350

200

image2.jpeg
Topon

Kosmuectso akckypeanTos

400

500

600

image3.jpeg
Homep paitona

Loros 2 3 2 3 4 5
X 500 700 750 1000 1100
i 700 600 400 500 800
z 1200 1000 800 600 500

image4.jpeg
3 2 3 4 5
X %, x, xy e ¥
X 2 Ys g Vs Ys
Z 2 2, 25 2 25

