ПРОБЛЕМА РАСПРЕДЕЛЕНИЯ ЗАПАСОВ В ЗВЕНЬЯХ ЦЕПИ ПОСТАВОК И ПОДХОДЫ К ЕЕ РЕШЕНИЮ
Бочкарев А.А., Колмаков А.В.
Санкт-Петербургский государственный

инженерно-экономический университет

Распределение запасов в цепи поставок является одной из наиболее сложных задач, решаемых специалистами служб маркетинга, продаж и логистики. Один из главных вопросов, на который должен быть получен ответ, – в каком количестве и в какие сроки товар должен поставляться в каждую из ветвей сети распределения? Основными методами решения данной задачи являются: метод пропорционального распределения товаров в сети, метод максимального потока, метод DRP [3]. Каждый из указанных методов имеет свои преимущества и недостатки, но в качестве инструмента стратегического планирования сети распределения наибольшей ценностью обладает метод максимального потока.
Задача о максимальном потоке относится к классу задач оптимизации на графах. Дадим содержательную и математическую постановку данной задачи.

Исходные данные:

G=(V,E,h) – ориентированный сетевой граф;

V={v1,v2,…,vn} – конечное множество вершин (звеньев (посредников) в сети распределения);

E={e1,e2,...,em} – конечное множество дуг (прямых связей между звеньями в сети распределения);

h – весовая функция дуг;

ci,j=h(vi,vj) – пропускная способность дуги (vi,vj), ед. товара/ед. времени.
Вводим целочисленные неотрицательные переменные xi,j, которые интерпретируются как величина потока товаров, проходящего по дугам сети от i-го до j-го звена, ед. товара/ед. времени.

Требуется определить максимальную величину потока товаров, проходящих по каждому участку сети от начального до конечного пункта, т.е. пропускную способность сети распределения.

Тогда в общем случае математическая постановка данной задачи может быть сформулирована следующим образом:

[image: image1.wmf]max;

1

,

®

å

=

n

j

j

s

x

 (1)
при ограничениях

[image: image2.wmf]{

}

{

}

{

}

{

}

).

,...,

2

,

1

,

(

0

;

...,

,

2

,

1

,

(

0

);

,

,

...,

,

2

,

1

(

0

;

0

,

,

,

1

1

,

,

1

1

,

,

n

j

i

N

x

n

j

i

c

x

t

i

s

i

n

i

x

x

x

x

j

i

j

i

j

i

n

j

n

i

i

j

j

i

n

j

n

i

t

i

j

s

Î

"

È

Î

Î

"

£

£

¹

¹

Î

"

=

-

=

-

å

å

å

å

=

=

=

=

 (2)
При этом первое ограничение в системе ограничений (2) требует выполнения следующего условия: величина потока, выходящего из вершины vs (истока), должна быть равна величине потока, входящего в вершину vt (сток). Вторая группа ограничений в системе (2) гарантирует выполнение следующего условия: любой частичный поток, входящий в каждую промежуточную вершину графа, должен быть равен потоку, выходящему из этой вершины. Общее количество ограничений первого и второго вида должно быть равно n – 1. Третья группа ограничений в системе (2) требует выполнения следующего условия: величина потока, протекающего по дуге (vi,vj), должна быть неотрицательной и не должна превышать пропускной способности этой дуги ci,j. Последнее ограничение в системе (2) требует, чтобы все переменные принимали только целочисленные значения.
Численное решение задачи (1)-(2) не вызывает трудностей, но интерпретация результатов расчетов в контексте стратегического планирования сети распределения, по нашему мнению, затруднительна по следующим причинам. Во-первых, модель задачи о максимальном потоке выражается неопределенной системой линейных уравнений и неравенств (2), в которой число уравнений и неравенств m больше числа переменных n и, следовательно, имеет бесчисленное множество решений. Во-вторых, целевая функция (1) выражается в единицах величины потока и требует максимизации этой величины.
Таким образом, численное решение задачи о максимальном потоке в сети распределения позволяет осуществлять планирование мощности и пропускной дистрибутивной сети, но не дает ответа на главный вопрос – как должен быть перераспределен поток товаров в сети распределения, чтобы стоимость доставки товаров к потребителю была бы минимальной? По нашему мнению, для ответа на данный вопрос необходимо сформулировать задачу о распределении запаса в звеньях цепи поставок как транспортную задачу с промежуточными пунктами. Содержательная и математическая постановка данной задачи приводится в специальной литературе по управлению цепями поставок [1] исследованию операций [2].
Кроме того, прежде чем решать задачу о распределении запасов в цепи поставок необходимо сформировать оптимальную сеть поставок, т.е. должна быть решена задача построения (синтеза) оптимальной распределительной сети. Модель данной задача относится к классу моделей оптимизации сети (network optimization model – NOM). Проблема создания и оптимизации таких моделей обсуждается в специальной литературе по управлению цепями поставок [5] и исследованию операций [4].
Таким образом, необходимо сформировать методический подход к решению проблемы распределения запасов в цепи поставок заключающийся в последовательном решении ряда оптимизационных задач. Во-первых, задачи построения (синтеза) оптимальной распределительной сети. Во-вторых, задачи анализа распределения запасов в звеньях цепи поставок, что требует решения задачи о максимальном потоке в сети распределения и транспортной задачи с промежуточными пунктами. Применение данного методического подхода позволит комплексно решать вопросы стратегического планирования сети распределения.
Литература

1. Бочкарев А.А. Планирование и моделирование цепи поставок / А.А. Бочкарев. – М.: Издательство Альфа-Пресс, 2008. – 192 с.

2. Волков И.К. Исследование операций : учеб. для вузов / И.К. Волков, Е.А. Загоруйко; под ред. В.С. Зарубина, А.П. Крищенко. − М.: Изд-во МГТУ им. Н.Э. Баумана, 2000. − 436 с.

3. Дыбская В.В. Логистика: учебник / В.В. Дыбская, Е.И. Зайцев, В.И. Сергеев, А.Н. Стерлигова; под ред. В.И. Сергеева. – М.: Эксмо, 2008. – 944 с.

4. Грешилов А.А. Математические методы принятия решений : учеб. пособие для вузов / А.А. Грешилов. – М.: Изд-во МГТУ им. Н.Э. Баумана, 2006. – 584 с.

5. Управление цепями поставок: Справочник издательства Gower / Под ред. Дж. Гаторны (ред. Р. Огулин, М. Рейнольдс); пер. с 5-го англ. изд. – М.: ИНФРА-М, 2008. – 670 с.
PAGE
1

_1345488106.unknown

_1345562219.unknown

