

Lineær programmering i Excel

Version for PC

I lærebogens kapitel 29 afsnit 4 er det med 2 eksempler blevet vist, hvordan kapacitetsstyringen kan optimeres, når der er 2 produktionsmuligheder og flere knappe kapaciteter. Den optimale kapacitetsbelægning er i eksemplerne blevet fundet ved hjælp af et koordinatsystem, hvor det ene produkt er angivet ud ad x-aksen og det andet produkt ud ad y-aksen. I koordinatsystemet har vi angivet begrænsningslinjerne og indtegnet en dækningsbidragslinje og forskudt denne udad i koordinatsystemet, til den har nået løsningsområdets yderste hjørne.

I dette afsnit vil vi vise, hvordan virksomheden kan løse kapacitetsstyringsopgaven ved brug af **regneark** på en computer. Når man anvender regneark, er der i princippet ingen begrænsninger for antallet af produkter og antallet af knappe kapaciteter. Regnearket **Excel** indeholder tilføjelsesprogrammet **Problemløser**, som kan løse opgaver vedrørende lineær programmering.

I det følgende er det **Microsoft Office Excel 2016**, der er anvendt.

Indlæsning af Problemløser

Problemløser er et *tilføjelsesprogram*, som skal *indlæses*, før du kan bruge det i Excel. Følg nedenstående beskrivelse, hvis du vil skal indlæse Problemløser:

Start Excel

Du skal starte med at åbne Excel. I Excel åbner du herefter en tom projektmappe.

Når du har åbnet den tomme projektmappe, skal du klikke på *Filer* i øverste venstre hjørne.

Se næste side:

Herefter skal du klikke på *Indstillinger*.

I boksen til venstre skal du klikke på *Tilføjesprogrammer*.

Når du har gjort det, så fremkommer boksen, du kan se nedenfor.

Marker Excel-tilføjesprogrammer i feltet Administrer nederst i dialogboksen og klik på *Udfør*.

I dialogboksen Tilføjelsesprogrammer markeres afkrydsningsfeltet Tilføjelsesprogrammet Problemløser. Skærmbilledet kan ses herunder:

Klik herefter på OK.

Når Problemløser er indlæst, vil programmet være tilgængeligt i Excel under fanebladet Data i gruppen Analyse.

Anvendelse af Problemløser

Eksempel

Brugen af regneark til løsning af kapacitetsstyringsopgaven vil blive illustreret ved brug af regnearket Excel i det tidligere viste eksempel med cykelforretningen *Wheels ApS*, jf. kapitel 29.

Wheels ApS sælger citybikes og mountainbikes som skal samles og klargøres inden levering til kunden. Samlingen tager 2 timer for en citybike og 4 timer for en mountainbike. Klargøringen tager 1 time pr. stk. uanset model. Wheels ApS har 48 timer til rådighed pr. uge til at samle cykler og 20 timer pr. uge til at klargøre cykler. Dækningsbidraget pr. stk. er kr. 800 for en citybike og kr. 1.200 for en mountainbike.

Virksomheden har nogle afsætningsbegrænsninger: For Citybike er begrænsningen 20 stk. pr. uge, da der er 20 timer til rådighed til aktiviteten klargøring, og det tager 1 time at klargøre en cykel. Der kan altså ikke klargøres mere end 20 stk. i løbet af en uge. For Mountainbike er begrænsningen 12 stk. pr. uge, da der er 48 timer til rådighed til aktiviteten samling, og det tager 4 timer at samle en mountainbike. Der kan altså ikke samles mere end 12 mountainbikes pr. uge.

Definition af variable

Inden Excel startes, skal de variable defineres. Variablene er x og y , som er den kommende uges produktion og afsætning af henholdsvis citybikes og mountainbikes målt i stk.

Kriteriefunktion

Dækningsbidraget skal maksimeres, hvilket vil sige, at $800x + 1.200y$ skal være så stort som muligt.

Begrænsninger

Kapacitetsbegrænsning, samling: $2x + 4y \leq 48$

Kapacitetsbegrænsning, klargøring: $1x + 1y \leq 20$

Afsætningsbegrænsning: $x \leq 20$ og $y \leq 12$

Variabler, kriteriefunktioner og begrænsninger på forrige side indtastes i Excel som vist i nedenstående figur K.1:

	A	B	C	D	E	F
1		Citybike (x)	Mountainbike (y)	I alt		
2	Kriteriefunktion (max. DB)	800	1.200			
3	Begrænsninger:					
4	Samling, timer	2	4	<=		48
5	Klargøring, timer	1	1	<=		20
6	Max. afsætning vare x, stk	1		<=		20
7	Max. afsætning vare y, stk		1	<=		12
8						
9	Løsning:			DB:		
10	Optimale værdier					

Figur K.1 Indtastning af oplysninger i Excel.

Afsætningsbegrænsningerne i række 6 og 7 skal forstås således, at $1 \cdot x$, dvs. antallet af citybikes, ikke kan overstige 20, og at $1 \cdot y$, dvs. antallet af mountainbikes, ikke kan overstige 12. I tabellen er der i kolonne D gjort plads til forbruget af de knappe kapaciteter, og i række 10 er der plads til de optimale værdier for henholdsvis citybikes og mountainbikes samt dækningsbidraget ved den optimale kombination af cykler.

Indtastning af formler

I det følgende vises hvordan formlerne i cellerne D4, D5, D6, D7 og D10 indtastes. Formlerne laves ved at gå ind i Excels formeleditor **fx** i fanebladet **Formler** og vælge **Sumprodukt**.

	A	B	C	D	E	F
1		Citybike (x)	Mountainbike (y)	I alt		
2	Kriteriaefunktion (B)	800	1.200			
3	Begrænsninger:					
4	Samling, timer	2	4	<=		48
5	Klargøring, timer	1	1	<=		20
6	Max. afsætning vare x, stk	1		<=		20
7	Max. afsætning vare y, stk		1	<=		12
8						
9	Løsning:			DB:		
10	Optimale værdier					

Vi starter med celle **D4**:

Placer markøren i celle D4.

Tryk på Excels formeleditor **fx** i fanebladet Formler.

Følgende skærbillede fremkommer:

Indsæt funktion

Søg efter en funktion:

Giv en kort beskrivelse af, hvad du vil foretage dig, og klik derefter på Udfør

Udfør

Eller vælg en kategori: Alle

Vælg funktion:

- SUBTOTAL
- SUM
- SUM.HVIS
- SUM.HVISER
- SUMKV
- SUMPRODUKT**
- SUMX2MY2

SUMPRODUKT(matrix1;matrix2;matrix3;...)

Returnerer summen af produkterne af tilsvarende områder eller matrixer.

Hjælp til denne funktion

OK Annuller

I dialogboksen *Vælg funktion* vælges **SUMPRODUKT**. Klik på **OK**.

Herefter vælges rækkevis de celler, der skal indgå i formlen. Indholdet til celle D4 er vist i skærbilledet herunder:

Funktionsargumenter ? ✕

SUMPRODUKT

Matrix1	B10:C10	↑	= {0\0}
Matrix2	B4:C4	↑	= {2\4}
Matrix3		↑	= matrix

= 0

Returnerer summen af produkterne af tilsvarende områder eller matrixer.

Matrix2: matrix1;matrix2;... er 2-255 matrixer, hvis komponenter ønskes ganget og derefter lagt sammen. Alle matrixer skal have de samme dimensioner.

Formelresultat = 0

[Hjælp til denne funktion](#) OK Annuller

Når du har indsat værdierne klikkes på **OK**.

Herefter placerer du markøren i celle **D5**.

I det følgende skærbillede vises indholdet til celle D5:

Funktionsargumenter ? ✕

SUMPRODUKT

Matrix1	B10:C10	↑	= {0\0}
Matrix2	B5:C5	↑	= {1\1}
Matrix3		↑	= matrix

= 0

Returnerer summen af produkterne af tilsvarende områder eller matrixer.

Matrix2: matrix1;matrix2;... er 2-255 matrixer, hvis komponenter ønskes ganget og derefter lagt sammen. Alle matrixer skal have de samme dimensioner.

Formelresultat = 0

[Hjælp til denne funktion](#) OK Annuller

Når du har indsat værdierne klikkes på **OK**.

Herefter placerer du markøren i celle **D6**.

I det følgende skærmbillede vises indholdet til celle D6:

Funktionsargumenter ? ✕

SUMPRODUKT

Matrix1	B10:C10	
	= {0\0}
Matrix2	B6:C6	
	= {1\0}
Matrix3		
	= matrix

= 0

Returnerer summen af produkterne af tilsvarende områder eller matrixer.

Matrix2: matrix1;matrix2;... er 2-255 matrixer, hvis komponenter ønskes ganget og derefter lagt sammen. Alle matrixer skal have de samme dimensioner.

Formelresultat = 0

[Hjælp til denne funktion](#) OK Annuller

Når du har indsat værdierne klikkes på **OK**.

Herefter placerer du markøren i celle **D7**.

I det følgende skærmbillede vises indholdet til celle D7:

Funktionsargumenter ? ✕

SUMPRODUKT

Matrix1	B10:C10	
	= {0\0}
Matrix2	B7:C7	
	= {0\1}
Matrix3		
	= matrix

= 0

Returnerer summen af produkterne af tilsvarende områder eller matrixer.

Matrix2: matrix1;matrix2;... er 2-255 matrixer, hvis komponenter ønskes ganget og derefter lagt sammen. Alle matrixer skal have de samme dimensioner.

Formelresultat = 0

[Hjælp til denne funktion](#) OK Annuller

Når du har indsat værdierne klikkes på **OK**.

Herefter placerer du markøren i celle **D10**.

I det følgende skærmbillede vises indholdet til celle D10:

Når du har indsat værdierne klikkes på **OK**.

Efter formlerne er indtastet i de relevante celler, ser regnearket således ud:

	A	B	C	D	E	F
1		Citybike (x)	Mountainbike (y)	I alt		
2	Kriteriefunktion (max. DB)	800	1.200			
3	Begrænsninger:					
4	Samling, timer	2	4	0 <=		48
5	Klargøring, timer	1	1	0 <=		20
6	Max. afsætning vare x, stk	1		0 <=		20
7	Max. afsætning vare y, stk		1	0 <=		12
8						
9	Løsning:			DB:		
10	Optimale værdier			0		

Figur K.2 Indtastning af formler i Excel.

I Excels formellinje kan du se indholdet af de enkelte celler. I figur K.2 ovenfor kan du eksempelvis se formlen i celle D4, der blev indtastet tidligere. Celle D4 vil vise det producerede antal cykler i række 10 ganget med disse cyklers kapacitetsforbrug til samling af cykler, som ses i række 4. Sagt på en anden måde beregner formlen altså produktionsprogrammets udnyttelse af den knappe faktor *samling*.

I de efterfølgende rækker er der tilsvarende beregninger af, hvor meget produktionsprogrammet trækker på den pågældende begrænsning. I celle D10 (målcellen) er der indtastet en formel, der vil vise det samlede dækningsbidrag, som er lig med de producerede cykler ganget med deres dækningsbidrag pr. stk.

Problemløser

Efter indtastningen er sket som vist i figur K.2 ovenfor skal Problemløseren anvendes. Problemløseren startes ved at klikke på Problemløser i gruppen Analyse på fanebladet Data. Det er markeret med røde pile på billedet herunder.

Herved kommer følgende boks (problemløserparametre) frem:

Parametre i Problemløser

Angiv målsætning:

Til: Maksimal Min Værdi af:

Via ændring af variabelceller:

Underlagt begrænsninger:

Gør variabler uden begrænsninger ikke-negative

Vælg en løsningsmetode:

Løsningsmetode

Vælg programmet GRG ikke-lineær til problemer i Problemløser, som er jævnt ikke-lineære. Vælg programmet LP Simplex til lineære problemer i Problemløser, og vælg programmet Udvikling til problemer i Problemløser, som er ikke-jævne.

I dialogboksen skal der indtastes følgende:

Angiv målcelle: Marker celle D10 (eller skriv D10).

Lig med: Maks. er standard.

Ved redigering af cellerne: Marker cellerne B10 til C10.

Det ser således ud:

Parametre i Problemløser

Angiv målsætning:

Til: Maksimal Min Værdi af:

Via ændring af variabelceller:

Underlagt begrænsninger:

Gør variable uden begrænsninger ikke-negative

Vælg en løsningsmetode:

Løsningsmetode

Vælg programmet GRG ikke-lineær til problemer i Problemløser, som er jævnt ikke-lineære. Vælg programmet LP Simplex til lineære problemer i Problemløser, og vælg programmet Udvikling til problemer i Problemløser, som er ikke-jævne.

Underlagt betingelserne: Klik på knappen *Tilføj*.

Herved fremkommer følgende dialogboks:

Tilføj begrænsning

Cellerreference:

Begrænsning:

I feltet Cellerreference anføres den pågældende rækkes sumformel, som i eksemplet er cellerne D4 til D7.

I feltet Betingelse anføres den pågældende rækkes begrænsninger, som i eksemplet er cellerne F4 til F7.

Den nemmeste måde at anføre cellerne på, er ved at klikke på dem.

Den udfyldte boks ser således ud:

Tilføj begrænsning

Cellerreference:

Begrænsning:

Klik på **OK**.

Herefter ser dialogboksen Problemløserparametre ud som vist i skærbilledet på næste side:

Parametre i Problemløser ×

Angiv målsætning: ↑

Til: Maksimal Min Værdi af:

Via ændring af variabelceller: ↑

Underlagt begrænsninger:

\$D\$4:\$D\$7 <= \$F\$4:\$F\$7

Tilføj

Ret

Slet

Nulstil alle

Indlæs/gem

Gør variable uden begrænsninger ikke-negative

Vælg en løsningsmetode: Indstillinger

Løsningsmetode

Vælg programmet GRG ikke-lineær til problemer i Problemløser, som er jævnt ikke-lineære. Vælg programmet LP Simplex til lineære problemer i Problemløser, og vælg programmet Udvikling til problemer i Problemløser, som er ikke-jævne.

Hjælp Løs Luk

I dialogboksen skal "Gør variable uden begrænsninger ikke-negative" markeres med et flueben.

"GRG ikke-lineær" skal være markeret ud for **Vælg en løsningsmetode**.

I ovenstående dialogboks trykkes på knappen **Løs**, hvilket resulterer i at en ny dialogboks fremkommer, se næste side:

Resultater fra Problemløser

✕

Problemløser fandt en løsning. Alle begrænsninger og optimalbetingelser er opfyldt.

Behold løsning i Problemløser

Gendan oprindelige værdier

Rapporter

Svar

Følsomhed

Grænser

Vend tilbage til dialogboksen med parametre

Disp.rapporter

OK Annuller Gem scenario...

Problemløser fandt en løsning. Alle begrænsninger og optimalbetingelser er opfyldt.

Når programmet GRG bruges, har Problemløser fundet mindst én logisk optimal løsning. Når Simplex LP bruges, betyder det, at Problemløser har fundet en global optimal løsning.

Dialogboksen viser, at der er fundet en løsning. Klik på **OK** for at gemme løsningen.

Ved at klikke på OK sættes løsningen automatisk ind i regnearket, og dialogboksen lukkes. Herefter vises regnearket, nu med de optimale værdier i række 10.

Regnearket er vist i figur K.3 herunder:

	A	B	C	D	E	F
1		Citybike (x)	Mountainbike (y)	I alt		
2	Kriteriefunktion (max. DB)	800	1.200			
3	Begrænsninger:					
4	Samling, timer	2	4	48 <=		48
5	Klargøring, timer	1	1	20 <=		20
6	Max. afsætning vare x, stk	1		16 <=		20
7	Max. afsætning vare y, stk		1	4 <=		12
8						
9	Løsning:			DB:		
10	Optimale værdier	16	4	17.600		

Figur K.3 Resultater i Excel.

I figur K.3 kan du se, at Wheels ApS skal afsætte 16 stk. citybike og 4 stk. mountainbike den kommende uge. Det samlede dækningsbidrag bliver ved denne kombination kr. 17.600. Desuden kan du i kolonne D se, at begge de knappe kapaciteter, samling og klargøring, udnyttes i fuldt omfang.