
Министерство образования и науки Российской Федерации

Московский физико-технический институт (государственный университет)

Факультет управления и прикладной математики

Кафедра информатики

Эффективные методы поиска транспортно-

экономических равновесий в модели грузовых

перевозок РЖД

010900 – Прикладные математика и физика

Выпускная квалификационная работа бакалавра

Выполнил:

студентка 4 курса группы 176

Казначеева Марина Олеговна

Научный руководитель:

к.ф.-м.н., доцент

Гасников Александр Владимирович

Москва

2015

Содержание

Введение………………………………………………………………………………...…..3

1. Модель Бэкмана………………………………………………………………………...…..5

2. Метод Франка-Вульфа……………………………………………………………………..7

3. Численное решение задачи поиска равновесия в модели стабильной динамики и

промежуточных моделях (модель Бэкмана)…………………………………………….10

4. Метод зеркального спуска (МЗС)……………..………… ………………………….…..12

5. Рандомизированный метод двойственных усреднений поиска равновесия в модели

стабильной динамики (Нестерова-деПальмы)………………………….……………....12

6. Заключение………………………………………….……………………………….…....14

Список литературы………………………………………………………………….…....15

Введение

В данной работе изучается способ построения математической модели для

грузоперевозок транспортной (железнодорожной) сети, а также методы поиска

транспортно-экономических равновесий. Постановка задачи и предпосылки к ее изучению

приведены в [1, 2].

В рассматриваемой задаче матрица корреспонденций полагается известной. Ее

расчет проводится согласно энтропийной модели [2].

Рассматриваются две модели: модель Бэкмана и, полученная предельным

переходом из нее, модель стабильной динамики (Нестеров–деПальма). Дается численное

решение задачи поиска равновесия.

Для модели Бэкмана будет использован метод Франка-Вульфа, но не классический,

а с предложенным способом подбора константы Липшица градиента и выбранной нормой.

Для модели стабильной динамики мы перейдем к двойственной задаче и будем

решать ее методом двойственных усреднений (методом зеркального спуска) с помощью

рандомизации суммы.

Также приводятся численные оценки числа итераций и сложностей

рассматриваемых алгоритмов решения поставленных задач.

Согласно эволюционной интерпретации конкурентного равновесия [1] исходный

граф «раздувается» до графа ,G V E= , считая, что каждой вершине α исходного графа

соответствует дополнительное ребро (дуга): все ребра, входящие в эту вершину, входят в

начало этой дуги, а все выходящие их этой вершины ребра выходят из конца этой дуги.

Тогда ограничения на пропускную способность будут только у ребер графа. В раздутом

графе также необходимо искусственно ввести один источник, который нужно соединить

дугами с пунктами производства, и один сток, который нужно соединить дугами с

пунктами потребления (ограничений на пропускные способности этих дуг нет). Источник

и сток характеризуются ограничениями в виде неравенств на возможные объемы

производства и потребления.

В качестве одного из блоков модели равновесного распределения транспортных

потоков используется модель Бэкмана (фиктивные ребра «раздутого» графа). Для

остальных ребер взята за основу модель стабильной динамики.

В результате получается трехстадийная модель, в которой учитывается и

формирование корреспонденций, и расщепление потоков, и равновесное распределение

потоков по графу транспортной сети. Важно отметить, что помимо самого решения,

нужно определять и часть двойственных переменных, имеющих содержательный

физический смысл (потоков).

	

