Методы оптимальных решений
[Математические модели и методы в теории принятия решений]

Глава 1. Модели управления запасами

1. Классическая модель управления запасами
· Модель с мгновенным пополнением запаса

· Формула Вильсона
· Экономическая интерпретация формулы Вильсона

· Чувствительность формулы Вильсона
· Учет ограничений на площадь складских помещений
2. Модель с равномерным пополнением запаса
3. Модель с дефицитом
4. Многопродуктовые модели управления запасами

· Простейшая многопродуктовая модель

· Модель с ограничением на площадь складских помещений
5. АВС и XYZ классификации запасов
Глава 2. Игровые модели принятия решений
1. Примеры

· «Чет – нечет»

· Целераспределение

· Борьба за рынки сбыта
· Модель дуополии Курно
2. Антагонистические игры
· Определение антагонистической игры
· Гарантирующие стратегии игроков; неравенство минимаксов

· Равенство минимаксов и седловые точки
· Ситуации равновесия; решение игры
· Матричные игры
· Смешанное расширение матричной игры
· Сведение матричных игр к задачам ЛП
· Физическая смесь стратегий
3. Игры с природой
· Критерии Вальда, Сэвиджа, Гурвица и Лапласа
· Пример 1: планирование посевной

· Пример 2: планирование сбережений

4. Бескоалиционные игры
· Определение бескоалиционной игры

· Приемлемые ситуации и ситуации равновесия

· Примеры бескоалиционных игр:

· антагонистические игры
· биматричные игры
· смешанное расширение биматричной игры
· модель дуополии Курно

· модель дуополии Бертрана
Глава 3. Математическое программирование

1. Исходные понятия
i. Векторы на плоскости: вектор и точка, координаты вектора, сложение векторов и умножение вектора на число, длина вектора, неравенство треугольника, ска-лярное произведение векторов.
ii. n – мерное вещественное пространство: вектор, нулевой вектор, умножение вектора на число, сложение векторов, линейная комбинация векторов, линейная зависимость и линейная независимость векторов.
iii. Матрицы и системы линейных уравнений: матрица, сложение матриц и умноже-ние матрицы на число, произведение матриц, вектор-столбцы и вектор-строки, подматрица, минор, ранг матрицы, правило вычисления ранга матрицы; теоре-ма Кронекера-Капелли; теорема о единственности решения системы линейных уравнений.
iv. Скалярное произведение и норма: скалярное произведение векторов, ортогональ-ные векторы, норма вектора, расстояние между векторами, неравенство Коши-Буняковского, неравенства треугольника.
2. Выпуклые множества
i. Прямая, луч, отрезок, выпуклое множество.
ii. Примеры выпуклых множеств: n-мерный брус, n-мерный шар.

iii. Теорема о пересечении выпуклых множеств.

iv. Гиперплоскость и полупространство.
v. Линейное многообразие.

3. Выпуклые функции

i. Выпуклые (вогнутые) и строго выпуклые (вогнутые) функции.
ii. Критерий выпуклости (вогнутости) дважды дифференцируемых функций.

iii. Дополнение 1: квадратичные формы, знакоопределенность квадратичных форм, критерий Сильвестра.
iv. Выпуклые функции и допустимые множества в задачах математического прог-раммирования.

v. Дополнение 2: локальный и глобальный экстремумы функций многих перемен-ных, теорема Вейерштрасса, простейшие свойства экстремумов функций, экс-тремумы сепарабельных функций, экстремумы линейной функции и квадрата нормы на n-мерном брусе.
vi. Экстремальные свойства выпуклых функций.
4. Задачи математического программирования
i. Постановки и классификация задач математического программирования
ii. Геометрическая интерпретация задачи математического программирования

iii. Графическое решение задач математического программирования
iv. Условия экстремума в задаче на безусловный экстремум
v. Правило множителей Лагранжа в задаче на условный экстремум

vi. Условия экстремума в общей задаче математического программирования
