
Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ
ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ

Μαθηματική τεχνική για
αντιμετώπιση προβλημάτων λήψης
πολυσταδιακών αποφάσεων

Συστηματική διαδικασία εύρεσης
εκείνου του συνδυασμού αποφάσεων
που βελτιστοποιεί τη συνολική
απόδοση (σύμφωνα με κάποιο
κριτήριο)

Πολυσταδιακές αποφάσεις:
Ακολουθία αποφάσεων που
σχετίζονται μεταξύ τους

1

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΕΦΑΡΜΟΓΕΣΕΦΑΡΜΟΓΕΣ

Προγραμματισμός Παραγωγής

Προγραμματισμός Επενδύσεων

Προβλήματα Διατήρησης Αποθεμάτων

Προβλήματα Αντικατάστασης – Συντήρησης
Εξοπλισμού

Προβλήματα Βέλτιστης Διαδρομής

Γενικότερα ο Δ.Π. Χρησιμοποιείται όταν:

δεν μπορεί να διαμορφωθεί μαθηματικό μοντέλο

το μαθηματικό μοντέλο είναι σύνθετο και δεν μπορεί
να λυθεί με αναλυτικές μεθόδους

2

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

τη στάθμη απασχόλησης του προσωπικού

τη στάθμη απασχόλησης των μηχανημάτων

την αποθεματική πολιτική

τις προσλήψεις – απολύσεις τυχόν έκτακτου
προσωπικού

Κάθε τέτοια χρονική περίοδος αποτελεί και ένα στάδιο

Στην αρχή κάθε περιόδου το σύστημα βρίσκεται σε μια
κατάσταση που περιγράφεται με:

Παράδειγμα: Προγραμματισμός Παραγωγής

Σε μια παραγωγική μονάδα λαμβάνονται κατά τακτά
χρονικά διαστήματα αποφάσεις για:

το ύψος της παραγωγής

το ύψος των αποθεμάτων

τον αριθμό των εργαζόμενων

Μετά από μια απόφαση το σύστημα μεταβαίνει σε μια
διαφορετική κατάσταση.

3

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΟΛΥΣΤΑΔΙΑΚΕΣΠΟΛΥΣΤΑΔΙΑΚΕΣ ΑΠΟΦΑΣΕΙΣΑΠΟΦΑΣΕΙΣ

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Μια επιχείρηση θέλει να καταστρώσει επενδυτικό
πλάνο για τα επόμενα 5 χρόνια

Το ύψος των διαθέσιμων πόρων (κατάσταση) είναι
ορισμένο

Στην αρχή κάθε χρονιάς λαμβάνονται αποφάσεις για
τις επενδύσεις εκείνης της χρονιάς

Ζητείται να μεγιστοποιηθεί η απόδοση του συνόλου
των επενδύσεων

Προγραμματισμός Επενδύσεων

4

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Κάθε στάδιο έχει ένα αριθμό καταστάσεων που
συνδέονται μ’ αυτό. Καθορίζονται με τις τιμές μιας
μεταβλητής

1. ΣΤΑΔΙΑ

Το πρόβλημα χωρίζεται σε διαδοχικά στάδια

2. ΚΑΤΑΣΤΑΣΕΙΣ

3. ΑΠΟΦΑΣΕΙΣ

Έχουν σαν αποτέλεσμα τη «μεταφορά» του
συστήματος από την παρούσα κατάσταση σε μια άλλη
στο επόμενο στάδιο

4. ΙΔΙΟΤΗΤΑ MARKOV

Όταν δίνεται η κατάσταση του συστήματος σε κάποιο
στάδιο, η βέλτιστη πολιτική για τα επόμενα στάδια
είναι ανεξάρτητη από την πολιτική που ακολουθήθηκε
στα προηγούμενα στάδια

* Σύστημα χωρίς μνήμη

5

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΧΑΡΑΚΤΗΡΙΣΤΙΚΑΧΑΡΑΚΤΗΡΙΣΤΙΚΑ (1)(1)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Σκοπός του προγραμματισμού είναι η ελαχιστοποίηση
του συνολικού κόστους που σχετίζεται με τις
αποφάσεις, για μια μεγάλη χρονική περίοδο.

Άρα Στάδια

Αποφάσεις

Καταστάσεις του συστήματος

Ελαχιστοποίηση συνολικού κόστους

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΧΑΡΑΚΤΗΡΙΣΤΙΚΑΧΑΡΑΚΤΗΡΙΣΤΙΚΑ (2)(2)

6

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

7

ΠΟΛΥΣΤΑΔΙΑΚΗΣΠΟΛΥΣΤΑΔΙΑΚΗΣ ΔΙΑΔΙΚΑΣΙΑΣΔΙΑΔΙΚΑΣΙΑΣ ΑΠΟΦΑΣΕΩΝΑΠΟΦΑΣΕΩΝ

ΣτάδιοΣτάδιο nn
ΚατάστασηΚατάσταση SSnn

ΣτάδιοΣτάδιο nn--11
ΚατάστασηΚατάσταση SSnn--11

Απόφαση xnn Απόφαση xnn--11

nn xsC
Απόδοση/ Κόστος Απόδοση/ Κόστος

11 −− nn xsC

Απόφαση x22 Απόφαση x11

ΣτάδιοΣτάδιο 2 2
ΚατάστασηΚατάσταση SS22

ΣτάδιοΣτάδιο 11
ΚατάστασηΚατάσταση SS11

ΚατάστασηΚατάσταση SS00

22 xsC
Απόδοση/ Κόστος

11xsC
Απόδοση/ Κόστος

),(),(*
1 nnnxsnnn xsFCxsF

nn −+=

)},({min/max)(*
nnnxxnn xsFsF

nn

=

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΣΧΗΜΑΤΙΚΗΣΧΗΜΑΤΙΚΗ ΑΠΕΙΚΟΝΙΣΗΑΠΕΙΚΟΝΙΣΗ

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Εύρεση της βέλτιστης πολιτικής για κάθε δυνατή
κατάσταση του τελευταίου σταδίου

8

Ορισμός αναδρομικής σχέσης που καθορίζει τη
βέλτιστη πολιτική για κάθε κατάσταση όταν
απομένουν ακόμα n στάδια, με δεδομένη τη
βέλτιστη πολιτική για κάθε κατάσταση όταν
απομένουν n-1 στάδια

),(),(*
1 nnnxsnnn XSFCXSF

nn −+=

),({min/max)(*
nnnxXnn XSFSF

nn

=

Fn: συνάρτηση βελτιστοποίησης
Sn: μεταβλητή κατάστασης
Xn: μεταβλητή απόφασης

Με τη χρήση της αναδρομικής σχέσης
προχωράμε από το τέλος προς την αρχή

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΕΠΙΛΥΣΗΕΠΙΛΥΣΗ ΠΡΟΒΛΗΜΑΤΩΝΠΡΟΒΛΗΜΑΤΩΝ

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

9

1

2

4

3
3

3

2

4
6

6

3

2
7
4

6

4
5
1

4

5 1
4

7 3
3

8 3

9
4

10

IIIIIIIV

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 11: : ΒΕΛΤΙΣΤΗΒΕΛΤΙΣΤΗ ΔΙΑΔΡΟΜΗΔΙΑΔΡΟΜΗ (1)(1)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Στάδια: n = 1, 2, 3, 4

Μεταβλητή απόφασης: xn, ο αμέσως επόμενος
προορισμός

Μεταβλητή κατάστασης: Sn, η πολιτεία στην οποία
βρίσκεται ο έμπορος

Αναδρομική σχέση:

)(),(*
1 nnxsnnn xFCXSF

nn −+=

10

)},({min)(*
nnnxnn xSFSF

n

=

nn xsC , : το κόστος ασφάλισης για τη
διαδρομή sn → xn

** Το συνολικό κόστος ασφάλισης για τα τελευταία n στάδια
θα ισούται με το κόστος της βέλτιστης πολιτικής για τα
τελευταία n-1 στάδια () συν το κόστος της διαδρομής
xn → sn

*
1−nF

Σχέση μεταξύ Sn και xn: Ο προορισμός του σταδίου n
είναι αφετηρία του σταδίου n-1

1−= nn Sx

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 11: : ΒΕΛΤΙΣΤΗΒΕΛΤΙΣΤΗ ΔΙΑΔΡΟΜΗΔΙΑΔΡΟΜΗ (2)(2)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

11

S1 8 9
3 4

10 10
)(1

*
1 SF

*
1X

n=1

8 9
4 8

6 9 7 7 9
76

5 4 8

7 6 8

n=2

S2
X2)(2

*
2 SF *

2X

5 6 7
11 11

9
8

12
3 7 10 7 5

8 11

2 11 5 ή 6

4 8 5 ή 6

n=3

S3
X3)(3

*
3 SF

)(),(3
*

2333 33
xFCXSF xs +=

*
3X

2 3 4
13 11 111 11 3 ή 4

n=4

S4
X4)(4

*
4 SF

)(),(4
*

3444 44
xFCXSF xs +=

*
4X

)(),(2
*

1222 22
xFCXSF xs +=

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 11: : ΒΕΛΤΙΣΤΗΒΕΛΤΙΣΤΗ ΔΙΑΔΡΟΜΗΔΙΑΔΡΟΜΗ (3)(3)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Παράδειγμα:

n = 3

S3 = 2

X3 = 5

⇒)(),(3
*

2333 33
xFCxSF xs +=

33 xsC = Κόστος (2 → 5) = 7

Βέλτιστο κόστος για τη διαδρομή από S → 10 βρίσκεται
από τον πίνακα n = 2 για S2 = X3 =5 και είναι:

4)5(*
2 =F

Άρα 1147)5()5,2(*
2253 =+=+= FCF

Βέλτιστη πολιτική

1 → 3 → 5 → 8 → 10

ή 1 → 4 → 5 → 8 → 10

ή 1 → 4 → 6 → 9 → 10

Συνολικό Κόστος 11)1(*
4 =F

12

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 11: : ΒΕΛΤΙΣΤΗΒΕΛΤΙΣΤΗ ΔΙΑΔΡΟΜΗΔΙΑΔΡΟΜΗ (4)(4)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

13

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 22: : ΕΠΕΝΔΥΤΙΚΟΕΠΕΝΔΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑΠΡΟΓΡΑΜΜΑ ((11))

Ποσό που επενδύεται

0 1 2 3 4 5 6 7 8

1ος Χρόνος 0 6 16 40 80 90 95 98 100

2ος Χρόνος 0 5 12 35 60 70 73 74 75

3ος Χρόνος 0 4 26 40 45 50 51 52 53

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Στάδια: n = 1 : 3ος χρόνος

n = 2 : 2ος χρόνος

n = 3 : 1ος χρόνος

Μεταβλητή απόφασης: Πόσα επενδύονται στο στάδιο
n (Xn)

Μεταβλητή κατάστασης: Πόσα είναι διαθέσιμα κατά
το στάδιο n (Sn)

Σχέση μεταξύ sn και xn:
Τα διαθέσιμα κατά το στάδιο n-1 είναι όσα ήταν
διαθέσιμα κατά το στάδιο n μείον όσα
επενδύθηκαν κατά το στάδιο n.

nnn XSS −=−1

Αναδρομική σχέση:

)()(),(1
*

14 −−− += nnnnnnn SFXPxSF

nn XS −
* P4-n (Xn): το κέρδος από την επένδυση κατά το στάδιο

n (έτος 4-n) ποσου Xn.
** : το κέρδος της βέλτιστης πολιτικής μέχρι

το στάδιο n-1, αν τα διαθέσιμα είναι Sn-1= Sn-Xn.
)(1

*
1 −− nn SF

)},({max)(*
nnnXnn xSFSF

n

=

14

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 22: : ΕΠΕΝΔΥΤΙΚΟΕΠΕΝΔΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑΠΡΟΓΡΑΜΜΑ (2)(2)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

S1 0 1 2 3 4 5 6 7 8

0 4 26 40 45 50 51 52 53

0 1 2 3 4 5 6 7 8

)(1
*

1 SF
*
1x

n=1

0 1 2 3 4 5 6 7 8
0 0 0 0
1 4 5 5 1
2 26 9 12 26 0
3 40 31 16 35 40 0
4 45 45 38 39 60 60 4
5 50 50 52 61 64 70 70 5
6 51 55 57 75 86 74 73 86 4
7 52 56 62 80 100 96 77 74 100 4
8 53 57 63 85 105 110 99 78 75 110 5

)(2
*

2 SF

)()(),(22
*

122222 xSFXPxSF −+=
*
2xS2

x2

n=2

0 1 2 3 4 5 6 7 8
8 110 106 102 110 140 130 121 103 100 140 4

)(3
*

3 SF

)()(),(33
*

231333 xSFXPxSF −+=
*
3xS3

x3

n=3

15

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 22: : ΕΠΕΝΔΥΤΙΚΟΕΠΕΝΔΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑΠΡΟΓΡΑΜΜΑ (3)(3)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

Παράδειγμα:

n = 2

S2 = 3

X2 = 1

⇒)()(),(22
*

122222 xsFxPxsF −+=

)(22 xP = Κέρδος από επένδυση x2=1 κατά τον
4 – 2 = 2 χρόνο = 5

Βέλτιστο κέρδος αν επενδυθούν κατά τον επόμενο
χρόνο (3ο – n = 1) τα χρήματα που περίσσεψαν:
s2 – x2 = 3 – 1 = 2
Από πίνακα n=1 26)2(*

1 =F

Άρα 31265)2()1()1,3(*
122 =+=+= FPF

Βέλτιστη Πολιτική

4 – 4 – 0

Συνολικό κέρδος: 140

16

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 22: : ΕΠΕΝΔΥΤΙΚΟΕΠΕΝΔΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑΠΡΟΓΡΑΜΜΑ (4)(4)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

17

ποντάρει Κ
μάρκες

P=1/3

P=2/3
Κερδίζει άλλες τόσες Κ

Τις χάνει -Κ

Στάδια: n=1, 2, 3

Μεταβλητή Απόφασης: xn = Μάρκες που ποντάρει στο
στάδιο n

Μεταβλητή Κατάστασης: sn = Μάρκες που έχει στο
στάδιο n

sn-1 =
sn + xn

sn – xn

(p=2/3)

(p=1/3)

Αναδρομική σχέση:

)(
3
1)(

3
2),(*

1
*

1 nnnnnnnnn xsFxsFxsF −++= −−

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 33: : ΣΤΑΤΙΣΤΙΚΟΛΟΓΟΣΣΤΑΤΙΣΤΙΚΟΛΟΓΟΣ (1)(1)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

S1 0 1 2 3 4 ≥ 5

0 0 0 2/3 2/3 1

- - - ≥2 ≥1 ≤s1-5

)(1
*

1 SF
*
1x

n=1

0 1 2 3 4
0 0 0 -
1 0 0 0 -
2 0 4/9 4/9 4/9 1, 2
3 2/3 4/9 2/3 2/3 2/3 0, 2, 3
4 2/3 8/9 2/3 2/3 2/3 8/9 1
≥ 5 1 1 0 (≤ s2-5)

)(1
*

2 SF *
2xS2

x2

n=2)(
3
1)(

3
2),(22

*
122

*
1222 xsFxsFxsF −++=

0 1 2 3
3 2/3 20/27 2/3 2/3 20/27 1

)(3
*

3 SF *
3x

n=3

S3
x3

)(
3
1)(

3
2),(33

*
233

*
2333 xsFxsFxsF −++=

18

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 33: : ΣΤΑΤΙΣΤΙΚΟΛΟΓΟΣΣΤΑΤΙΣΤΙΚΟΛΟΓΟΣ (2)(2)

Εργαστήριο Συστημάτων Αποφάσεων και Διοίκησης
Συστήματα Αποφάσεων

19

Κερ
δίζε

ι

Χάνει

1*
3 =x

1*
2 =x

21*
2 ήx =

Κερ
δίζε

ι

Χάνει

Κερ
δίζε

ι

Χάνει

0*
1 =x

32*
1 ήx =

)4,3,2,1(3,2*
1 ήx =

χάνει

ΔΥΝΑΜΙΚΟΣΔΥΝΑΜΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ
ΠΑΡΑΔΕΙΓΜΑΠΑΡΑΔΕΙΓΜΑ 33: : ΣΤΑΤΙΣΤΙΚΟΛΟΓΟΣΣΤΑΤΙΣΤΙΚΟΛΟΓΟΣ (3)(3)

	Παρουσίαση_2A.ppt
	Παρουσίαση_2B.ppt
	Παρουσίαση_2C.ppt
	Παρουσίαση_2D.ppt
	Παρουσίαση_2E.ppt
	Παρουσίαση_2F.ppt

