ЛАБОРАТОРНАЯ РАБОТА № 2

ПЛАНИРОВАНИЕ ЗАГРУЗКИ ПРЕПОДАВАТЕЛЬСКОГО СОСТАВА И ОБЕСПЕЧЕНИЕ СТУДЕНТОВ АУДИТОРИЯМИ

Цель работы: Изучение метода организации планирования загрузки преподавательского состава и обеспечение студентов аудиториями.

Домашнее задание:

1. Изучение теоретического материала.

2. Анализ процесса планирования загрузки преподавательского состава и обеспечения студентов аудиториями.

3. Изучение алгоритма решения задачи и составление программы вычислений.

Основные теоретические сведения

Задача планирования загрузки преподавательского состава и обеспечения студентов аудиториями возникает во всех учебных заведениях с определенным числом преподавателей и определенным числом аудиторий.

Пусть имеется 
[image: image1.wmf]M

 групп студентов, 
[image: image2.wmf]P

 преподавателей и 
[image: image3.wmf]S

 аудиторий. Введем двоичные переменные 
[image: image4.wmf]ijkt

x

, удовлетворяющие условиям:
- 
[image: image5.wmf]1

=

ijkt

x

, если 
[image: image6.wmf]j

- й преподаватель читает лекцию для 
[image: image7.wmf]i

- й группы в
[image: image8.wmf]k

- й аудитории в 
[image: image9.wmf]t

- й день (недели);

- 
[image: image10.wmf]0

=

ijkt

x

 - в противном случае;


[image: image11.wmf]M

,

,

,

i

K

2

1

=

; 
[image: image12.wmf]P

,

,

,

j

K

2

1

=

; 
[image: image13.wmf]S

,

,

,

k

K

2

1

=

; 
[image: image14.wmf]K

,

,

t

2

1

=

.

Предполагается, что из шести учебных дней недели лекционными являются лишь 
[image: image15.wmf]q

 дней 
[image: image16.wmf](

)

6

1

£

£

q

. Максимальное количество лекционных часов в день, согласно расписанию, равно 
[image: image17.wmf]h

. Каждая лекция может продолжаться либо 1ч., либо 2ч. При использовании имеющихся аудиторий для чтения лекций различными преподавателями в разных группах возникают ограничения. 

Пусть 
[image: image18.wmf]i

- й группе и 
[image: image19.wmf]j

- му преподавателю соответствует вектор


[image: image20.wmf][

]

[

]

ijS

ij

ij

ij

O

,

,

O

,

O

O

K

2

1

=


и будем считать, что его 
[image: image21.wmf]k

- я составляющая равна 1, если 
[image: image22.wmf]k

- я аудитория может быть использована для чтения лекций 
[image: image23.wmf]j

- м преподавателем в 
[image: image24.wmf]i

- й группе, и равна 0 в противном случае. Кроме того, с каждым 
[image: image25.wmf]j

- м преподавателем связан вектор


[image: image26.wmf][

]

[

]

qH

,

j

j

j

j

d

,

,

d

,

d

d

K

2

1

=

,
составляющие которого удовлетворяют следующему условию: 
[image: image27.wmf]1

=

jt

d

, если 
[image: image28.wmf]j

-й преподаватель в 
[image: image29.wmf]t

- й час располагает временем для чтения лекции, и 
[image: image30.wmf]0

=

jt

d

 в противном случае.

Когда мы говорим о t –м часе, то имеем в виду относительное положение соответствующего интервала времени среди 
[image: image31.wmf]qh

 учебных часов недели. В неделе действительно содержится 
[image: image32.wmf]qh

 одночасовых интервалов, если под 
[image: image33.wmf]h

 подразумевать количество одночасовых интервалов, содержащихся в одном учебном дне.

Рассмотрим теперь различного рода ограничения, учитывая реальные условия функционирования учебного заведения.

Если в t– й час j– й преподаватель располагает временем, он может прочесть лекцию лишь одной группе студентов. Поэтому


[image: image34.wmf]å

å

=

=

£

M

i

S

k

jt

ijkt

d

x

1

1

, 
[image: image35.wmf]P

,

,

,

j

K

2

1

=

, 
[image: image36.wmf]qh

,

,

,

t

K

2

1

=

.

В t– й час i– я группа студентов может слушать лишь какую-нибудь одну лекцию, т.е.


[image: image37.wmf]1

1

1

£

å

å

=

=

P

j

S

i

ijkt

x

, 
[image: image38.wmf]M

,

,

,

i

K

2

1

=

, 
[image: image39.wmf]qh

,

,

,

t

K

2

1

=

.

В заданный t- й час k- я аудитория может быть занята лишь одной i- й группой с j -м преподавателем, т.е.


[image: image40.wmf]1

1

1

£

å

å

=

=

M

i

P

j

ijkt

x

, 
[image: image41.wmf]S

,

,

,

k

K

2

1

=

, 
[image: image42.wmf]qh

,

,

,

t

K

2

1

=

.

Что же касается возможного использования k- й аудитории j- м преподавателем для чтения лекций для i- й группы, то здесь мы имеем ограничение вида:


[image: image43.wmf]ijk

qh

t

ijkt

O

qh

x

×

£

å

=

1

, 
[image: image44.wmf]M

,

,

,

i

K

2

1

=

, 
[image: image45.wmf]P

,

,

,

j

K

2

1

=

, 
[image: image46.wmf]S

,

,

,

k

K

2

1

=

.

Построим матрицу 
[image: image47.wmf][

]

ij

C

 таким образом, чтобы матричный элемент 
[image: image48.wmf]ij

C

 равнялся числу лекционных часов j- го преподавателя в i- й группе. Тогда должно выполняться соотношение


[image: image49.wmf]ij

S

k

qh

t

ijkt

C

x

=

å

å

=

=

1

1

, 
[image: image50.wmf]M

,

,

,

i

K

2

1

=

, 
[image: image51.wmf]P

,

,

,

j

K

2

1

=

.
В некоторых учебных заведения придерживаются правила, согласно которому определенные группы учащихся могут заниматься с одним и тем же преподавателем не более двух часов подряд.

Возможны и другие ограничения. Например:

· один и тот же преподаватель не может иметь более 
[image: image52.wmf]l

 часов лекционной нагрузки в день;

· в течение одного дня суммарная продолжительность лекций для любой из групп не должна превышать 
[image: image53.wmf]m

 часов, и т.д.

Планирование учебных процессов, как правило, не поддается строгой оптимизации. Приходится довольствоваться возможностью отыскания допустимого решения, удовлетворяющего всем ограничениям. Однако можно было бы говорить и о различного рода оптимизационных критериях, использование которых позволило бы решить некоторые частные задачи. Так, например, мы можем стремиться:

· в наибольшей степени сконцентрировать занятость преподавателей в определенные интервалы времени;

· максимально разнести во времени лекции по наиболее трудным дисциплинам;

· максимизировать число лекций двухчасовой продолжительности, или же, наоборот, максимизировать число лекций продолжительностью 1ч. и т.д.

Алгоритм решения задачи приведен на рис. 1.

Проведение лабораторного исследования

В соответствие с разработанным алгоритмом и программой расчета студенты обязаны провести расчет планирования загрузки преподавателей и расписания занятий студентов с учетом занятости аудиторий, используя результаты домашнего задания, выполненные в соответствии с данными, представленными в табл. 1.


Задача расчета: найти параметры загрузки преподавателя и возможности проведения им занятий и режим занятости аудитории.

Данную задачу наиболее удобно решать с помощью алгоритма, приведенного на рис. 1.

В начале программы необходимо ввести данные о количестве преподавателей, групп студентов и аудиторий.

Далее в соответствие с приведенным алгоритмом производится поиск оптимального решения.


Таблица 1

	Бригада
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Кол-во

преподавателей
	4
	6
	4
	7
	6
	8
	7
	5
	4
	5

	Кол-во

групп
	3
	5
	4
	8
	6
	10
	8
	6
	5
	7

	Кол-во

аудиторий
	2
	5
	3
	5
	4
	7
	6
	4
	3
	4


Требования к отчету:

Отчет должен содержать:

1. Краткие теоретические сведения.

2. Алгоритм и программу расчетов.

3. Распечатку с результатами счета на ЭВМ.

4. Иллюстрационный материал.

5. Выводы по работе.

Контрольные вопросы:

1. В чем состоит суть планирования расписания?

2. Какие ограничения необходимо учитывать при планировании расписания?

3. Что представляет собой алгоритм решения задачи?

4. Какие матрицы вводятся при составлении программы?

5. Почему процесс планирования расписаний не поддается строгой оптимизации?

6. По какому критерию оптимизируется задача, алгоритм которой представлен в данной лабораторной работе?

Литература:

1.А. Кофман, А. Анри-Лабордер. Методы и модели исследования операций. М.: Мир, 1977.

Первый массив пуст


нет


да


да


нет


конец


Уменьшение значения элемента из первого массива на единицу


Запись значения в четвертый массив


Элемент удовлетворяет ограничениям


Формирование элемента в массив результатов


Поиск ненулевого элемента в определенной строке третьего массива


Поиск ненулевого элемента во втором массиве


Поиск соответствующей строки во втором массиве


Нахождение ненулевого элемента в первом массиве


Ввод исходных массивов


начало


Рис. 1. Алгоритм решения задачи планирования загрузки


_1141905323.unknown

_1141905733.unknown

_1141906088.unknown

_1141906285.unknown

_1141906406.unknown

_1141906471.unknown

_1141906574.unknown

_1141906586.unknown

_1141906517.unknown

_1141906457.unknown

_1141906367.unknown

_1141906398.unknown

_1141906286.unknown

_1141906130.unknown

_1141906195.unknown

_1141906283.unknown

_1141906122.unknown

_1141905819.unknown

_1141906006.unknown

_1141906066.unknown

_1141905828.unknown

_1141905770.unknown

_1141905797.unknown

_1141905748.unknown

_1141905565.unknown

_1141905652.unknown

_1141905712.unknown

_1141905620.unknown

_1141905452.unknown

_1141905550.unknown

_1141905346.unknown

_1141905405.unknown

_1141905116.unknown

_1141905265.unknown

_1141905278.unknown

_1141905311.unknown

_1141905169.unknown

_1141905207.unknown

_1141905240.unknown

_1141905130.unknown

_1141904992.unknown

_1141905075.unknown

_1141905091.unknown

_1141905057.unknown

_1141904941.unknown

_1141904942.unknown

_1141904864.unknown

