

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ВІННИЦЬКИЙ НАЦІОНАЛЬНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ

На правах рукопису

ТЮТЮННИК ОКСАНА ІВАНІВНА

УДК 378.147:51:004.9

**ВИКОРИСТАННЯ СИСТЕМ КОМП'ЮТЕРНОЇ
МАТЕМАТИКИ У ПРОЦЕСІ НАВЧАННЯ ЛІНІЙНОГО
ПРОГРАМУВАННЯ МАЙБУТНІХ МЕНЕДЖЕРІВ-
АДМІНІСТРАТОРІВ**

13.00.10 – Інформаційно-комунікаційні технології в освіті

Дисертація на здобуття наукового ступеня
кандидата педагогічних наук

Науковий керівник:
доктор технічних наук,
професор
Михалевич Володимир Маркусович

Вінниця – 2014

ЗМІСТ

ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ	4
ВСТУП.....	5
РОЗДІЛ 1 ТЕОРЕТИЧНІ ОСНОВИ ВИКОРИСТАННЯ СИСТЕМ КОМП'ЮТЕРНОЇ МАТЕМАТИКИ В ОСВІТІ.....	15
1.1 Тенденції і проблеми математичної підготовки в економічній освіті та психолого-педагогічні основи організації процесу навчання вищої математики математичним дисциплінам майбутніх менеджерів-адміністраторів.....	15
1.2 Класифікація та порівняльний аналіз СКМ.....	27
1.2.1 Класифікація СКМ.....	27
1.2.2 Характеристика СКА та аналіз тенденцій їх розвитку	35
1.2.3 Порівняльний аналіз СКА Maple та Mathematica.....	46
1.3 Сучасний стан застосування ІКТ до розв'язання задач лінійного програмування.....	55
Висновки до 1 розділу.....	62
РОЗДІЛ 2 ТЕОРЕТИЧНІ ЗАСАДИ ВИКОРИСТАННЯ СКМ У ПРОЦЕСІ НАВЧАННЯ ЛІНІЙНОГО ПРОГРАМУВАННЯ МАЙБУТНІХ МЕНЕДЖЕРІВ-АДМІНІСТРАТОРІВ	63
2.1 Загальна методика дисертаційного дослідження.....	63
2.2 Концептуальні основи проектування комп'ютеризованого курсу математики у ВНЗ.....	66
2.3 Принципи проектування навчальних задач лінійного програмування нового типу в умовах використання СКМ	86
Висновки до 2 розділу.....	107
РОЗДІЛ 3 МЕТОДИКА ВИКОРИСТАННЯ СКМ У ПРОЦЕСІ НАВЧАННЯ ЛІНІЙНОГО ПРОГРАМУВАННЯ МАЙБУТНІХ МЕНЕДЖЕРІВ-АДМІНІСТРАТОРІВ.....	110
3.1 Критерії добору СКМ для створення програмних засобів навчального призначення.....	111
3.2 Колекція навчальних задач лінійного програмування нового типу в умовах використання СКМ.....	121
3.2.1 Симплекс-метод: перехід від поточного опорного розв'язку до наступного із застосуванням правил заповнення симплекс-таблиць.....	121
3.2.2 Навчальні задачі з реалізації симплекс-методу з повним вилученням ручних обчислень	139
3.2.3 Розкриття сутності поняття виродженості задач	

лінійного програмування	148
3.2.4 Навчальні тренажери розв'язування задач лінійного програмування.....	154
3.3 Способи та прийоми реалізації принципу наочності за допомогою засобів СКМ у процесі навчання лінійного програмування.....	159
3.3.1 Динамічна керована модель переходу від поточного опорного розв'язку до наступного у відповідності до симплекс-методу.....	160
3.3.2 Забезпечення наочних форм виведення результатів обчислень при створенні навчальних Maple-тренажерів та шаблонів робочих листів.....	169
Висновки до 3 розділу.....	175
РОЗДІЛ 4 ЕКСПЕРИМЕНТАЛЬНА ПЕРЕВІРКА ЕФЕКТИВНОСТІ МЕТОДИКИ ВИКОРИСТАННЯ СКМ MAPLE У ПРОЦЕСІ НАВЧАННЯ ЛІНІЙНОГО ПРОГРАМУВАННЯ МАЙБУТНІХ МЕНЕДЖЕРІВ-АДМІНІСТРАТОРІВ.....	178
4.1 Організація та методика проведення педагогічного експерименту	178
4.2 Обробка та аналіз результатів формувального етапу педагогічного експерименту.....	186
Висновки до 4 розділу.....	192
ВИСНОВКИ	193
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ	196
ДОДАТКИ.....	233

ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ

ВНЗ	вищий навчальний заклад
ВТНЗ	вищий технічний навчальний заклад
ВНТУ	Вінницький національний технічний університет
ЕЗНП	електронні засоби навчального призначення
ЗЛП	задача лінійного програмування
ІКТ	інформаційно-комунікаційні технології
ІКТН	інформаційно-комунікаційні технології навчання
ІТ	інформаційні технології
ІТН	інформаційні технології навчання
ЛП	лінійне програмування
НІТ	нові інформаційні технології
НЗЛП	навчальна задача лінійного програмування
НМТ	навчальний Maple-тренажер
ПЗНП	програмний засіб навчального призначення
СКА	системи комп'ютерної алгебри
СКМ	системи комп'ютерної математики
СЛАР	система лінійних алгебраїчних рівнянь
ССО	система символічних обчислень
ТЗВМ	типова задача з вищої математики
ШРЛ	шаблон робочого листа
ШРЛМ	шаблон робочого листа Maple

ВСТУП

Перехід України до нових моделей ринкової організації економіки призвели до стрімкого зростання попиту на фахівців економічних спеціальностей. Цей перехід співпав з трансформацією світової цивілізації до якісно нового стану свого розвитку – інформаційного суспільства, що призвело до виникнення серйозних викликів у всіх сферах людської діяльності, зокрема й освіти.

Сучасний стан світової та вітчизняної систем освіти характеризується як кризовий, що пов'язано з кризовими явищами у багатьох галузях соціально-економічного життя суспільства. Разом з тим, бурхливий розвиток науки і техніки, процеси глобалізації, інформатизації та інтелектуалізації сучасного суспільства висувають більш жорсткі вимоги до підготовки фахівців з вищою освітою нового покоління. Тому система освіти опинилась у складній ситуації, коли за все менш сприятливих умов необхідно готувати фахівців з високим рівнем професійних компетентностей та з творчими, управлінськими і підприємницькими здібностями. Нині також спостерігається тенденція зниження рівня підготовки фахівців, у тому числі й економічних спеціальностей. Такі тенденції притаманні не тільки вищій освіті України, а в тій або іншій мірі характерні для світового освітянського простору та непокоять професійну спільноту всіх країн.

Радикальні зміни в цивілізаційній динаміці навколишнього світу на рубежі XX і XXI століть характеризуються лавиноподібним зростанням обсягу виробленого знання та його домінуванням в усіх сферах людського життя, що в значній мірі пов'язано з безпрецедентним зростанням впливу інформаційно-технологічного фактора на всі сторони життєдіяльності. Саме тому в указі президента України «Про національну стратегію розвитку освіти в Україні на період до 2021 р.» (№ 344/2013) зазначено, що «Пріоритетом розвитку освіти є впровадження сучасних інформаційно-комунікаційних технологій, що забезпечують удосконалення навчально-виховного процесу,

доступність та ефективність освіти, підготовку молодого покоління до життєдіяльності в інформаційному суспільстві».

Керівництвом однієї з найбільших корпорацій США «United Technologies» відзначається «якщо врахувати, що на математиці і природничих дисциплінах базується розвиток технології, то зниження знань у галузі зазначених наук може поставити під загрозу перспективи економічного розвитку країни». На початку XXI століття Національна комісія США з викладання математики і природничих наук направила президенту США доповідь під назвою «Ще не надто пізно». Головний висновок цієї доповіді в тому, що майбутній добробут держави і народу залежить не тільки від того, наскільки добре ми навчаємо наших дітей в цілому, але саме від того, наскільки добре ми навчаємо їх математики та природничих наук, оскільки успіхи сучасної молоді в математиці та природничих науках недостатні, щоб забезпечити їй майбутнє [76].

Через десять років Конрад Вольфрам, відомий прихильник реформи математичної освіти та брат Стівена Вольфрама – засновника системи Mathematica і системи обчислювальних знань WolframAlpha, у своїй публічній лекції відзначив, що нині існують великі проблеми з математичною освітою. По суті, ніхто не задоволений. Ті, хто вивчає математику, вважають, що вона ніяк не пов'язана з реальним життям, нецікава і важка для вивчення. Ті, хто намагається взяти їх на роботу, вважають, що їх знань недостатньо. Уряди розуміють, що це велика проблема для економіки, але не уявляють, як це виправити. І це при тому, що математика ще важливіша для світу нині, ніж будь-коли. Отже, з одного боку, ми бачимо падіння інтересу до математики в освіті, а з іншого – ми живемо в більш математичному, більш кількісному світі, ніж будь-коли [36].

Професійна підготовка майбутніх менеджерів-адміністраторів передбачає формування високого рівня математичної та інформаційної культури, наукового світогляду, розуміння сутності прикладної і практичної спрямованості математики, оволодіння методами математичного

моделювання та ІКТ розв'язання практичних задач у виробничо-комерційній та адміністративній сферах діяльності. Математичне програмування змістовим модулем якого є ЛП, у фаховій підготовці менеджерів відіграє надзвичайно важливу роль як один з основних інструментів управління економічними системами, що полягає в розробці методів розв'язання оптимізаційних задач та дослідження отриманих розв'язків. Це пов'язано з тим, що формування здатності майбутніх менеджерів-адміністраторів приймати ефективні управлінські рішення, вибирати найкращі варіанти неможливе без уміння формулювати та досліджувати математичні моделі з використанням ІКТ. Специфікою ЗЛП є певна обчислювальна складність, саме тому при їхньому розв'язанні одними із основних завдань курсу є ознайомлення студентів з існуючими програмними засобами, формування у них умінь і навичок їх використання при проведенні розрахунків оптимізаційних задач та аналізі отриманих результатів.

Проблеми, пов'язані з труднощами проведення в інформаційному суспільстві докорінних змін у навчанні математичних дисциплін майбутніх фахівців різних спеціальностей, сформульовано в компактній та гострій формі: комп'ютери виявились викликом для викладачів математики, проте адекватної відповіді на цей виклик поки не знайдено.

Методичні, дидактичні й психологічні аспекти створення та застосування ІКТ навчання відображено в наукових працях В. Ю. Бикова [16; 17; 18; 19; 20; 21; 22; 23; 24; 25], Р. С. Гуревича [45; 46], М. І. Жалдака [61; 62; 63; 64; 65; 66; 67], В. І. Клочка [88; 89; 90; 91; 92; 93; 94], Т. І. Коваль [99; 100; 101; 102], В. В. Лапінського [122; 123; 124; 125], Ю. І. Машбиця [139; 194], Н. В. Морзе [175; 176; 177; 178; 179], Ю. С. Рамського [122; 123; 124; 125], С. О. Семерікова [219; 220], О. М. Спіріна [236; 237], а також зарубіжних фахівців О. І. Башмакова [14], Л. Х. Зайнутдінової [72], В. М. Монахова [173], І. А. Морєва [174], П. І. Образцова [190], І. В. Роберт [213], J. Attewell (Дж. Еттевелла) [277; 278], С. Blurton (К. Блертона) [279], М. Moore (М. Мура) [180], G. Siemens (Дж. Сіменса) [296]).

Значна науково-дослідна робота ведеться у напрямі обґрунтування дидактичних, теоретико-методологічних засад створення та практичного застосування ІКТ в процесі навчання вищої математики. Окреслена проблематика відображена в наукових працях В. Ю. Бикова [17], К. В. Власенко [34], О. М. Гончарової [42], Ю. В. Горошка [43], В. П. Дьяконова [55; 56; 57; 58], С. А. Дьяченко [59], М. І. Жалдака [62; 64; 67], О. В. Зіміної [76], Т. В. Капустіної [80; 81], В. І. Ключка [88; 89; 90; 91; 92; 93], Т. В. Крилової [109], В. М. Михалевича [112; 113; 143; 146; 149; 151; 152; 156; 157; 160; 162; 163; 164; 167; 168; 169; 170], С. А. Ракова [203; 204; 205; 206; 207], Ю. С. Рамського [208; 209], Н. В. Рашевської [210; 211], С. О. Семерікова [217; 218; 219; 220], О. І. Скафи [222], К. І. Словак [225; 226; 227; 228; 229], О. В. Співаковського [232; 233; 234; 235], Ю. В. Триуса [243; 244; 245; 246; 247; 248; 249]. У цих дослідженнях, а також в низці інших робіт [2; 3; 4; 5; 26; 27; 28; 29; 30; 33; 39; 40; 49; 50; 52; 73; 82; 87; 95; 96; 97; 98; 106; 107; 108; 112; 113; 132; 137; 138; 140; 187; 196; 197; 201; 215; 240; 268; 280; 283; 284; 285; 286; 287; 288; 289; 290; 291; 292; 293; 294] показано, що одним з найбільш перспективних напрямів розвитку ІКТ навчання математики є створення програмних засобів навчального призначення, що базуються на використанні систем комп'ютерної математики (СКМ).

Нині накопичено значний обсяг [34, 42, 55; 56; 57; 58, 59, 64; 76, 80; 81, 88; 89; 90; 92; 93, 95, 112; 113; 143; 146; 149; 151; 152; 156; 157; 160; 162; 163; 164; 167; 168; 169; 170, 210; 211, 217; 218; 219; 220, 225; 226; 227; 228; 229, 232; 233; 234; 235, 243; 244; 246; 247; 248; 249] напрацювань теоретичного та прикладного характеру із застосування СКМ при навчанні вищої математики. Найбільш цінними є матеріали, які стосуються покращення наочності, а також реалізації концепції адаптації сучасних СКМ для навчання математики студентів через створення навчальних тренажерів для автоматизованого відтворення покрокового розв'язання типових математичних задач. Показано, що використання вказаних тренажерів є ефективним сучасним

засобом формування умінь і навичок розв'язування ТЗВМ як елементів процедурної компетентності майбутніх інженерів.

Із результатів теоретичного аналізу наукових та навчально-методичних праць [65; 118; 120; 127; 128; 129; 130; 134; 135; 141; 164; 215; 243; 244; 249; 262; 263; 265; 268; 270], які присвячені впровадженню ІКТ у навчання лінійного програмування студентів економічних спеціальностей впливає, що проектування навчальної діяльності переважно здійснюється з опорою на традиційні навчальні задачі, які характеризуються високим рівнем рутинних операцій у вигляді громіздких арифметичних обчислень та графічних побудов. Часто використання ІКТ у навчанні ЛП відбувається шляхом запозичення типових навчальних задач з інших дисциплін, що є проявом відомої проблеми впровадження СКМ, яка полягає в небезпеці підміни навчального матеріалу з основ математики навчанням основам роботи з цими математичними системами.

Актуальність дослідження зумовлена необхідністю усунення суперечності між вимогою кардинального оновлення змістово-цільових і технологічних сторін навчання ЛП студентів нематематичних спеціальностей, обумовлену широким використанням СКМ у навчальному процесі, та недостатньою розробленістю концептуальних положень, теоретичних засад та методик використання цих систем.

Проблема теоретичного обґрунтування та розробки методики використання СКМ у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів є нерозв'язаною, що в свою чергу негативно відбивається на рівні навчальних досягнень студентів. Виявлені суперечності та проблеми у навчанні ЛП зумовили вибір теми дисертаційного дослідження: «Використання систем комп'ютерної математики у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів».

Зв'язок роботи з науковими програмами, планами, темами. Дисертаційне дослідження виконане в межах науково-дослідної роботи кафедри вищої математики Вінницького національного технічного

університету «Теорія і практика формування вмінь дослідницької діяльності студентів технічних університетів засобами інформаційно-комунікаційних технологій» (ДР №0105U002424).

Тему дисертації затверджено Вченою Радою Вінницького національного технічного університету (протокол № 8 від 24.01.2008 р.), узгоджено в бюро Міжвідомчої ради з координації наукових досліджень з педагогічних і психологічних наук в Україні (протокол № 9 від 27.11.2012 р.) та перезатверджено Вченою Радою Вінницького національного технічного університету (протокол № 8 від 06.03.2013 р.).

Мета дослідження – теоретично обґрунтувати та розробити методiku використання систем комп'ютерної математики у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів.

Мета дослідження досягається шляхом розв'язання таких **задач**.

1. Здійснити аналіз тенденцій розвитку сучасної математичної освіти та особливостей використання СКМ у процесі навчання вищої математики у ВНЗ.
2. Визначити критерії добору СКМ для створення програмних засобів навчального призначення з лінійного програмування.
3. Визначити принципи проектування навчальних задач лінійного програмування (НЗЛП) нового типу.
4. Розробити основні компоненти методики використання СКМ у процесі навчання ЛП майбутніх менеджерів-адміністраторів, а також експериментальним шляхом перевірити їх ефективність.

Об'єкт дослідження – процес навчання лінійного програмування майбутніх менеджерів-адміністраторів.

Предмет дослідження – методика використання систем комп'ютерної математики у навчанні лінійного програмування майбутніх менеджерів-адміністраторів.

Для досягнення мети і реалізації задач дослідження застосовувалися такі **методи**: *теоретичні* – аналіз, синтез, узагальнення та систематизація

науково-методичної, психолого-педагогічної літератури, аналіз педагогічного досвіду прийомів використання ІКТ та СКМ з метою визначення практичного стану проблеми дослідження та розробки теоретичних засад наукового пошуку; *методи математичного моделювання* в середовищі СКМ Maple для технологічної реалізації НЗЛП нового типу; *емпіричні* (спостереження, анкетування, бесіди з викладачами та студентами) – для визначення стану проектування прийомів використання СКМ; *статистичні* – для кількісного та якісного аналізу отриманих експериментальних даних.

Наукова новизна та теоретичне значення одержаних результатів полягає в тому, що

вперше:

– визначено критерії добору СКМ для створення програмних засобів навчального призначення з лінійного програмування з урахуванням вимог до розробки та використання навчальних тренажерів з автоматизованим відтворенням покрокового розв’язування типових задач вищої математики та з можливістю генерування текстових коментарів;

– визначено принципи проектування НЗЛП нового типу, розв’язування яких передбачає використання СКМ;

– розроблено НЗЛП нового типу, спроектовані з огляду на наукові засади використання ІКТ та СКМ у навчальному процесі ВНЗ із забезпеченням більш повної практичної реалізації дидактичних принципів;

– спроектовано динамічну керовану модель для унаочнення математичних понять та об’єктів у відповідності з вимогами до сучасних електронних засобів навчального призначення;

уточнено:

– поняття «метод розв’язання» та «спосіб розв’язання» на основі прикладів типових НЗЛП;

– дидактичний принцип забезпечення студента засобами покрокової візуалізації НЗЛП для самоперевірки;

– формулювання проблеми підміни навчання математики навчанням основам роботи з програмними засобами в умовах сучасного рівня автоматизації розв’язування математичних задач;

дістали подальшого розвитку засоби навчання вищої математики у вигляді навчальних Maple-тренажерів з лінійного програмування.

Практичне значення одержаних результатів:

– розроблено основні компоненти методики використання СКМ у процесі навчання ЛП майбутніх менеджерів-адміністраторів;

– розроблено дистанційний курс «Математичне програмування в Maple» для студентів напряму підготовки 6. 030601 – менеджмент (доступ з локальної мережі ВНТУ);

– розроблено навчальний посібник «Вища математика. Математичне програмування в Maple. Частина II. Двоїсті та цілочислові задачі лінійного програмування»;

– розроблено навчальні задачі нового типу з окремих тем ЛП: «Графічний метод розв’язання двомірних задач лінійного програмування», «Симплекс-метод: зведення задачі до канонічної форми та знаходження початкового опорного плану», «Симплекс-метод: перевірка поточного опорного плану на оптимальність», «Симплекс-метод: перехід до наступного опорного плану», «Побудова симплекс-таблиць», «Двоїстий симплекс-метод розв’язання задач ЛП», «Графічний метод та метод Гоморі розв’язання цілочислових задач»;

– розроблено Maple-тренажери та шаблони робочих листів для підтримки розв’язування студентами низки НЗЛП нового типу;

– реалізовано в середовищі СКМ Maple динамічну керовану модель розв’язування НЗЛП симплекс-методом, сутність якої полягає у використанні широкого спектру аналітичних, обчислювальних і графічних операцій цієї СКМ для забезпечення більш повної практичної реалізації дидактичного принципу наочності.

Основні результати дослідження можуть бути використані викладачами ВНЗ для розроблення навчально-методичного забезпечення навчальної діяльності студентів, зокрема при підготовці та створенні методичних посібників і рекомендацій з проблем використання СКМ у навчанні вищої математики та для проектування навчальних задач і програмних засобів навчального призначення.

Результати дисертаційного дослідження **впроваджено** в навчально-виховний процес Вінницького національного технічного університету (акт № 11/2 від 07.02.2014 р.); Вінницького національного аграрного університету (акт № 12-48-555 від 26.03.2014 р.); Хмельницького національного університету (акт від 27.03.2014 р.); Донбаської державної машинобудівної академії (акт № 012-05-642 від 29.04.14 р.).

Особистий внесок здобувача. У працях, опублікованих у співавторстві, автору належать такі результати: визначено критерії добору СКМ для створення програмних засобів навчального призначення [250]; визначено принципи проектування НЗЛП нового типу [154; 161]; розроблено методику використання СКМ у процесі навчання ЛП, зокрема НЗЛП нового типу, відповідні Maple-тренажери, а також шаблони робочих листів та динамічну керовану модель для унаочнення математичних понять та об'єктів [142; 144; 145; 148; 159; 165; 166; 252; 254; 256]; проведена експериментальна перевірка ефективності методики використання СКМ у процесі навчання ЛП майбутніх менеджерів-адміністраторів [161; 252].

Апробація результатів дисертації. Основні положення і результати дисертаційного дослідження висвітлено в доповідях на наукових конференціях різного рівня, зокрема на *міжнародних*: VIII, XII науково-практичних конференціях «Сучасні інформаційні технології та інноваційні методики навчання в підготовці фахівців: методологія, теорія, досвід, проблеми» (м. Вінниця, 2008, 2012); науково-практичній конференції «Освітні вимірювання в інформаційному суспільстві» (м. Київ, 2010); IX, X науково-практичних конференціях «Теорія та методика навчання

фундаментальних дисциплін у вищій школі» (м. Кривий Ріг, 2011, 2012); науково-методичній інтернет-конференції «Інноваційні педагогічні технології у підготовці майбутніх фахівців з вищою освітою: досвід, проблеми, перспективи» (м. Вінниця, 2013); VIII науково-практичній конференції «Інформаційні технології в наукових дослідженнях і навчальному процесі» (м. Луганськ, 2013); II науково-практична конференція «Знання. Освіта. Освіченість» (м. Вінниця, 2014); VI науково-технічній конференції „Інтернет-Освіта-Наука – 2008» (м. Вінниця, 2008), VIII International Scientific-Practical Conference «INTERNET-EDUCATION-SCIENCE-2012» (Vinnytsia, 2012); VI конференції «Нові інформаційні технології в освіті для всіх: навчальні середовища» (м. Київ, 2011); *всеукраїнських*: інтернет-конференція «Інформаційні технології у моделюванні економічних процесів» (м. Київ, 2014); IV науково-практичній конференції «Інформаційно-комунікаційні технології навчання» (м. Умань, 2011); на звітних науково-технічних конференціях викладачів та студентів ВНТУ (професорсько-викладацького складу) (м. Вінниця, 2007-2014).

Публікації. За проблемою дисертаційного дослідження опубліковано 20 наукових праць, з них 8 статей в наукових фахових виданнях (3 у виданнях, що включені до міжнародних наукометричних баз), 10 статей в збірниках наукових праць та матеріалів конференцій (1 у виданні, що включено до міжнародної наукометричної бази) та 2 навчальних посібника (1 – курс для дистанційного навчання).

Структура дисертації. Робота складається з переліку умовних скорочень, вступу, чотирьох розділів, висновків, додатків, списку використаних джерел. Основний зміст дисертаційної роботи викладено на 195 сторінках. Загальний обсяг роботи – 367 сторінок. Робота містить 27 рисунків та 9 таблиць, розміщених на 19 сторінках. Список використаних джерел становить 298 найменування, серед яких – 24 іноземною мовою. Додатки розміщено на 135 сторінках.

РОЗДІЛ 1

ТЕОРЕТИЧНІ ОСНОВИ ВИКОРИСТАННЯ СИСТЕМ КОМП'ЮТЕРНОЇ МАТЕМАТИКИ В ОСВІТІ

1.1 Тенденції і проблеми математичної підготовки в економічній освіті та психолого-педагогічні основи організації процесу навчання вищої математики математичним дисциплінам майбутніх менеджерів-адміністраторів

Стрімкий розвиток науково-технічного прогресу привів до проявлення та небезпечного загострення багатьох проблем і протиріч в сфері освіти. В роботах [114, 115] висвітлено концептуальні аспекти проблем сучасної вищої освіти:

- 1) проблема масовості освіти;
- 2) проблема інформаційного перевантаження студентів;
- 3) відчуження студентів від викладачів;
- 4) проблема якості вищої освіти;
- 5) проблема трансформації цілей, змісту і методів навчання.

Впродовж останніх років переважна більшість випускників шкіл продовжують навчання у вищих навчальних закладах освіти. Це породжує *проблему масовості вищої освіти*, яка полягає у зниженні середнього рівня здатності випускників шкіл до подальшого навчання, недостатності та неоднорідності їх підготовки.

Слід зауважити, що під проблемою масовості освіти фактично розуміється проблема масовості *вищої* освіти [76].

Збільшення середньої кількості студентів в одній групі та суттєва неоднорідність їх підготовки ускладнює організацію процесу навчання та збільшує навантаження на викладача. З іншого боку з ряду об'єктивних і суб'єктивних чинників викладачі не в змозі підготувати своєчасно якісне навчально-методичне забезпечення.

Найбільш перспективним напрямом розв'язання *проблеми інформаційного перевантаження студентів*, що пов'язана зі зростанням обсягу та складності знань і умінь, які належить їм засвоїти, вважається модернізація освіти на основі її інформатизації та комп'ютеризації [76].

Слід зауважити, що деякі складові проблеми інформаційного перевантаження студентів, що викликані надмірною гуманізацією та гуманітаризацією освіти, характерною для першого десятиліття ХХІ століття, нині втратили свою актуальність внаслідок оптимізації розподілу кількості кредитів між різними циклами підготовки (гуманітарної, природничо-наукової та загальноекономічної, професійно-орієнтованої) в оновлених планах підготовки бакалаврів інженерного та економічного напрямів.

Внаслідок інформатизації освіти взаємодія між викладачами та студентами все більшою мірою здійснюється опосередковано через посередництво сучасного освітнього середовища. Через недосконалість такої взаємодії виникає *проблема відчуження студентів від викладачів* і, як наслідок, зниження ефективності навчання та його якості [76].

Шляхом аналізу процесів, які відбувалися у математичній освіті протягом десятків років, автори [114, 115] виявили такі тенденції:

- скорочення кількості годин, що виділяються на математику;
- поглиблення розриву між математичною підготовкою випускників школи і потребами вузів;
- поглиблення розриву між математичною підготовкою випускників ВНЗ і об'єктивними потребами науки, техніки і технології.

В роботі [42] зазначається, що на сучасному етапі вузівської освіти спостерігається систематичне скорочення навчальних годин для фундаментальних дисциплін, що передбачені навчальними планами. Для економічних спеціальностей вузів «кількість годин на вивчення основних математичних дисциплін в нових навчальних планах (2004 р.) у порівнянні з попередніми (2000 р.) скоротилася на 15%, а в порівнянні з навчальним планом 1978 р. — на 35%».

Зауважимо, що між концептуальними аспектами проблем сучасної вищої освіти та тенденціями в процесах, які відбуваються у математичній освіті, прослідковуються тісні зв'язки. Скорочення кількості годин, що виділяються на математику, пов'язано з проблемою інформаційного перевантаження студентів. Поглиблення розриву між математичною підготовкою випускників школи і потребами вузів, з одного боку, є наслідком проблеми масовості освіти, а з іншого – є одним із чинників проблеми зниження якості вищої освіти. Поглиблення розриву між математичною підготовкою випускників ВНЗ і об'єктивними потребами науки, техніки і технології пов'язано практично з усіма концептуальними аспектами проблем сучасної вищої освіти.

У [188] з посиланням на [281] наведені цікаві результати дослідження Світового банку на основі тестування математичних та природничих знань школярів і студентів у деяких країнах, в тому числі й країн СНД. Дослідження проводили на вибірках школярів у віці 9–13 років з 19-ти країн світу. Результати аналізу переваг й недоліків сучасної системи освіти було подано у вигляді графіка відхилення від середнього значення для досліджених вибірок (рис. 1.1).

За останнє десятиліття не зменшувалася кількість годин, що виділяються у навчальному плані бакалаврів напряму підготовки «менеджмент» на дисципліну «математичне програмування», змістовим модулем якої є лінійне програмування.

Що ж стосується низького рівня математичної підготовки абітурієнтів – це проблема, що загострюється за останні роки.

Результати, що їх наведено на рис. 1.1, свідчать про те, що найвищий рівень знань з природничо-математичних дисциплін показали школярі країн СНД. Слід відмітити, що вищезазначена позитивна тенденція зберігається й нині, що знаходить підтвердження в даних, що наведені на одній із підсумкових колегій МОН України [188].

Рис. 1.1. Результати тестування рівня знань з природничо-математичних дисциплін школярів і студентів у деяких країнах [188]

З наведеними фактами та їх аналізом корелюються не менш цікаві дані Б. І. Федорова [258], в яких аналізуються та обговорюються проблеми шкільної освіти з позицій інформаційно-логічного підходу. В рамках цього підходу використання всіх освітніх засобів, методів і критеріїв підпорядковується досягненню *найголовнішої мети шкільного навчання – розвитку розумових чи інтелектуальних здібностей або умінь учнів*. Науковець Б. І. Федоров намагається проаналізувати основні причини низької продуктивності сучасного шкільного навчання. В зв'язку з чим наводяться факти за 2007 р. (аналізувались школи Санкт-Петербургу). Із 700 золотих медалістів випускників менше 10% хлопчиків, отже, інші – дівчатка. Зазначається, що подібна тенденція зберігається вже протягом тривалого часу. І це переконливо свідчить про те, що навчання в сучасній школі носить переважно інформаційний, а не розвивальний характер. Звідки це випливає? Виявляється, згідно з даними дитячої психології пам'ять дівчаток до 17-18 років перевершує пам'ять хлопчиків у 5-6 разів. Отже, високий відсоток медалістів серед дівчаток цілком закономірний, оскільки сучасна шкільна освіта спрямована, в основному, не стільки на вироблення в учнів навичок

самостійного мислення, скільки на отримання ними вже готових найостанніших відомостей про світ.

У переважній більшості соціологічних вимірювань на перше місце ставиться прагнення учнів до розвитку самостійного мислення. Підміна навчання як розвитку індивідуальних інтелектуальних здібностей (або інтелектуальних компетентностей) учнів простою їх поінформованістю призводить у більшості випадків до того, що підліток виходить зі стін школи, засвоївши лише стандартний набір певних рецептів і формул, що прикрашені своєрідними фрагментами літературної моди [258].

Отже, не дивно, що за рівнем знання фактів учні країн СНД займають лідируюче положення, але поступаються за критеріями застосування фактів і знань в нестандартних ситуаціях.

Звертається увага на той факт, що на рівні професійної діяльності «науку рухають вперед» переважно не ті 90% дівчаток, а хлопчики, і не тільки ті 10%, які отримали золоті медалі, а набагато більше їх число, і пояснює це тією обставиною, що хлопчиків «підводила пам'ять». Тому з ними доводилося більше займатися, вимушено використовуючи не тільки функцію опису, а й пояснення і, можливо, процедури виведення нового знання, тобто прогнозування. «Задовільні» оцінки хлопчиків виявлялися згодом більш значущими щодо повноти відображення їх інтелектуального розвитку [258].

Ми повністю поділяємо висновки науковця Б. І. Федорова відносно того, що сучасна шкільна освіта спрямована, в основному, не стільки на вироблення в учнів навичок самостійного мислення, скільки на отримання ними вже готових найостанніших відомостей про світ, але не поділяємо міркування стосовно пояснення подальших досягнень хлопчиків, яких «підводила пам'ять» під час навчання у середній школі, виключно саме тим, що з ними доводилося більше займатися і саме тому вимушено використовувати функцію пояснення та, можливо, процедури виведення нового знання. На наш погляд, наведені факти свідчать, в першу чергу, про

недосконалість всієї системи освіти і системи діагностики, зокрема. А подальші досягнення хлопчиків, яких «підводила пам'ять» під час навчання у середній школі, можна пояснити порівнянням з явищем коли крізь асфальт пробивається трава. Тобто успіхи маємо, повною мірою, «не завдяки», а «всупереч». Звичайно, вдосконалення всіх складових освітнього процесу буде сприяти більш повному розкриттю потенційних здібностей хлопчиків, яких «підводила пам'ять», а, отже і значно вагомішим їхнім подальшим досягненням.

Зазначені проблеми та тенденції зниження стандартів середньої та вищої освіти спостерігаються впродовж як мінімум п'ятдесяти останніх років не тільки в країнах СНД, але й у європейських країнах і в США.

У доповіді Національної комісії США з якості освіти, сама назва якої «Нація в небезпеці» слугує певним меседжем, повідомлялося, що в 1983 р. в країні було понад 20 мільйонів практично безграмотних, а середній випускник школи та коледжу був підготовлений гірше, ніж 25–30 років тому. Автори доповіді відзначили, що якби яка-небудь іноземна держава спробувала нав'язати США ззовні той середній рівень освіти, який реально існує в даний час, це було б розцінено як ворожий випад, або навіть як оголошення війни [139].

Майже через два десятки років Національна комісія США направляє Президентові США доповідь під назвою «Ще не надто пізно», у висновках якої підкреслюється, що майбутнє добробуту народу залежить від успіхів навчання наших дітей математики та природничих наук, проте ці успіхи недостатні, щоб забезпечити їх майбутнє [76].

Впродовж останніх десятиліть загострилися проблеми, що пов'язані з кадровою політикою в різних галузях виробництва. Претензії до рівня підготовки молодих спеціалістів з вищою освітою, які висловлювались на різних науково-практичних конференціях і нарадах з боку спеціалістів, свідчать про поглиблення розриву між рівнем підготовки випускників ВНЗ України і вимогами, які висуваються до них суспільством нині.

О. В. Зіміна вважає, що до основних причин поглиблення розриву між рівнем математичної підготовки випускників ВНЗ і потребами сучасної науки та технології може бути віднесено ігнорування або неправильне використання комп'ютерів через відсутність методичних матеріалів, а також зручних і ефективних форм підвищення кваліфікації викладачів, небажання запропонувати нові математичні курси [76].

На наш погляд під «неправильним» розуміється педагогічно невиважене використання СКМ.

Про доцільність введення розділів сучасної математики замість ряду тем і методів традиційної програми курсу вищої математики йдеться також і в роботі [93] «Часто знання з математики майбутніх інженерів носять формальний характер, не відповідають потребам фахових дисциплін і загальному рівневі підготовки сучасного фахівця. Однією з головних причин цих недоліків є недосконалість змісту та методичної системи навчання вищої математики. Так, наприклад, зміст спеціальних дисциплін разом з їхнім математичним апаратом за останні роки суттєво змінюється, а зміст курсу вищої математики залишається майже незмінним. Необхідно додати також, що ця проблема загострюється у зв'язку з впровадженням на спеціальних кафедрах комп'ютеризованих технологій навчання, використанням потужного комп'ютерного супроводу розв'язування математичних задач».

В той же час наведені думки стосовно недосконалості змісту вищої математики, який не повною мірою враховує зміни змісту спеціальних дисциплін разом з їхнім математичним апаратом ми не поділяємо, оскільки, на нашу думку, такі зміни в першу чергу мають бути враховані в спеціальних курсах математики, які можуть бути введені тільки після засвоєння студентами програми існуючого базового курсу вищої математики.

Що ж стосується недосконалості методичної системи навчання вищої математики, то в цьому питанні ми не тільки повністю погоджуємося з автором [93], а й вважаємо, що останнє десятиліття ще більше загостило цю проблему. Таке загострення є наслідком яскраво вираженої проблеми, про

яку йдеться в [21] і яка полягає у випередженні прогресу ІКТ методичних підходів, які спираються на зазначені технології.

Що стосується тези дидактичності та відірваності завдань від реальних потреб сучасної науки і технології, то, на наш погляд, потрібно дещо змістити акценти, оскільки застосовувати математику майбутнім спеціалістам заважає насамперед недостатній рівень формування знань, умінь та навичок з математичних методів розв'язання завдань. І відбувається це дійсно внаслідок недосконалості методики викладання математики, що проявляється, зокрема, і у використанні традиційних навчальних завдань, виконання яких потребує невиправдано значних витрат часу і зусиль студентів на здійснення великої кількості примітивних обчислень та громіздких записів, що можна виконувати із використанням ІКТ.

Проблеми, що пов'язані з підвищенням якості вищої освіти, постійно розглядаються державними органами влади різних рівнів.

В указі Президента України «Про Національну стратегію розвитку освіти в Україні на період до 2021 р.» (№ 344/2013) зазначається, що розроблення «Національної стратегії зумовлено необхідністю кардинальних змін, спрямованих на підвищення якості і конкурентоспроможності освіти в нових економічних і соціокультурних умовах, прискорення інтеграції України у міжнародний освітній простір». У Національній стратегії конкретизовано основні шляхи реалізації концептуальних ідей та поглядів розвитку освіти відповідно до Національної доктрини розвитку освіти. Національна стратегія розвитку освіти в Україні має декілька розділів, зокрема: сучасний стан розвитку освіти; мета, стратегічні напрями та основні завдання Національної стратегії; основні напрями реалізації Національної стратегії; фінансове та матеріально-технічне забезпечення системи освіти; очікувані результати реалізації Національної стратегії.

В аналізі сучасного стану національної системи освіти відзначається, що відповідно до програми економічних реформ на 2010-2014 роки «Заможне суспільство, конкурентоспроможна економіка, ефективна

держава» затверджено надзвичайно важливі державні цільові програми, зокрема Державну цільову соціальну програму підвищення якості шкільної природничо-математичної освіти на період до 2015 року, Державну цільову програму впровадження у навчально-виховний процес загальноосвітніх навчальних закладів ІКТ «Сто відсотків» на період до 2015 року; вказується на виконання державних програм, спрямованих на інформатизацію та комп'ютеризацію навчальних закладів усіх рівнів освіти, забезпечення таких закладів сучасними технічними засобами навчання з природничо-математичних дисциплін, упровадження ІКТ в освіті та науці; вказується на здійснення низки заходів щодо реалізації ідей і положень Національної доктрини розвитку освіти, підвищення якості освіти, її доступності та конкурентоспроможності; йдеться про модернізацію змісту освіти, впровадження у вищій освіті принципів Болонського процесу та кредитно-модульної системи навчання. До основних проблем, викликів та ризиків, зокрема, віднесено:

- повільне здійснення інформатизації системи освіти, впровадження у навчально-виховний процес інноваційних та ІКТ;

- недостатня орієнтованість структури і змісту вищої освіти на потреби ринку праці та сучасні економічні виклики.

Мета Національної стратегії полягає у [257]:

- підвищенні доступності якісної, конкурентоспроможної освіти відповідно до вимог інноваційного сталого розвитку суспільства, економіки;

- забезпеченні особистісного розвитку людини згідно з її індивідуальними здібностями, потребами на основі навчання протягом життя.

Серед основних завдань Національної стратегії вказано на необхідність [257]:

- забезпечення систематичного підвищення якості освіти на інноваційній основі, сучасного психолого-педагогічного та науково-методичного супроводження навчально-виховного процесу;

– забезпечення створення умов для розвитку індустрії сучасних засобів навчання (навчально-методичних, електронних, технічних, інформаційно-комунікаційних тощо).

В основних напрямках реалізації Національної стратегії окремими пунктами виділено модернізацію змісту освіти та її інформатизацію.

Указується, що «Пріоритетом розвитку освіти є впровадження сучасних інформаційно-комунікаційних технологій, що забезпечують удосконалення навчально-виховного процесу, доступність та ефективність освіти, підготовку молодого покоління до життєдіяльності в інформаційному суспільстві» [257]. Звертається увага на необхідність застосування в навчально-виховному процесі поряд із традиційними засобами ІКТ.

В підрозділі «Очікувані результати реалізації Національної стратегії» зазначено, що реалізація Національної стратегії дасть змогу забезпечити [257]:

– створення системи освіти нового покоління, що гарантуватиме випереджальний загально-цивілізаційний розвиток людини, її інтелекту;

– поліпшення ефективності навчання випускників усіх рівнів системи освіти, підвищення конкурентоспроможності вітчизняної освіти за рахунок фундаментальності та практичної спрямованості навчальних програм.

Водночас слід зазначити, що економічні реалії сьогодення, зумовлені динамікою відносин у економічному базисі суспільства, супроводжуються зміною освітянської парадигми. Саме тому в Національній доктрині розвитку освіти України [184] визначені пріоритетні освітні цілі, що полягають у формуванні покоління молоді, яке буде:

- захищеним і мобільним на ринку праці;
- здатним робити особистісний, духовно-світоглядний вибір;
- володіти необхідними знаннями, навичками, компетентністю для інтеграції в суспільство на різних рівнях;
- спроможним до навчання впродовж життя.

Науковець Л. І. Нічуговська [188] вважає, що «сучасна економічна освіта має вирішувати подвійне завдання, а саме: забезпечити майбутніх фахівців потужною інформаційною базою необхідних знань та сформуванню вміння їх творчого застосування до розв'язування як типових, так і нестандартних бізнес-проблем».

Мета навчання математичним дисциплінам студентів економічного фаху вищого навчального закладу збігається з вектором розвитку стратегічних напрямів математичної освіти й полягає у [188]:

– озброєнні студентів, майбутніх фахівців, здатних досягти високого рівня професіоналізму на основі традиційних форм діяльності, типовою базою математичних знань і відповідним математичним інструментарієм;

– у підготовці спеціалістів до нових перспективних форм діяльності, тобто досягнення ними професійної компетентності на основі творчого застосування математичних засобів аналізу та методології математико-статистичного моделювання й соціально-економічного прогнозування можливих наслідків майбутньої професійної діяльності.

Досягнення поставленої мети математичної освіти, з урахуванням тенденцій зростання інформатизації та глобалізації світової спільноти, передбачає в процесі навчання математичним дисциплінам студентів економічного фаху ВНЗ реалізацію комплексу навчально-методичних завдань, що складаються із декількох системних блоків.

Більш компактні варіанти формулювання мети курсу вищої математики для студентів нематематичних спеціальностей запропоновано науковцями В. І. Клочком та К. І. Словак.

«Курс вищої математики в технічному ВНЗ є фундаментом математичної підготовки майбутнього фахівця, яка здійснюється з метою розвитку логічного і алгоритмічного мислення студента, озброєння його методами дослідження, аналізу і моделювання пристроїв, явищ і процесів, а також методами обробки й аналізу результатів експериментів. Необхідно навчити студентів прийомам розв'язування математично-формалізованих

задач, виробити у студентів уміння аналізувати одержані результати, навички самостійного вивчення літератури з математики та її застосування» [93].

Згідно з дослідженням [228] *мета курсу вищої математики* у системі підготовки майбутніх фахівців економічних спеціальностей полягає в опануванні математичним апаратом, що необхідний для вироблення навичок розв'язання як теоретичних, так і практичних задач з економіки, математичного моделювання прикладних задач; здобутті необхідної математичної підготовки для успішного вивчення інших дисциплін математичного циклу (теорії ймовірностей, статистики, економетрії, економіко-математичного моделювання тощо); формуванні умінь самостійної навчально-пізнавальної діяльності з математики. При цьому передбачається навчання вищої математики з використанням мобільного математичного середовища.

Оскільки лінійне програмування є змістовим модулем окремого розділу вищої математики – математичного програмування – сформулюємо мету лінійного програмування, з огляду на наведене вище.

Курс *лінійного програмування з використанням СКМ* у системі підготовки майбутніх менеджерів-адміністраторів є складовою їх фундаментальної математичної підготовки і здійснюється з *метою* розвитку логічного і алгоритмічного мислення студента, опанування математичним апаратом, необхідним для вироблення умінь та навичок розв'язання теоретичних і практичних задач з економіки, які пов'язані з вибором одного з багатьох альтернативних варіантів та потребують відповідного математичного обґрунтування управлінських рішень; закріплення уже вивчених розділів вищої математики (аналітична геометрія, лінійна й векторна алгебра, елементи математичного аналізу); здобуття необхідної математичної підготовки для вивчення інших розділів математичного та професійного циклу (нелінійного програмування, дослідження операцій, економетрії, чисельних методів, інформаційних систем в менеджменті,

стратегічного менеджменту тощо); формування умінь самостійної навчально-пізнавальної діяльності з математики.

Серед завдань, які постають перед математичною освітою з урахуванням тенденцій зростання інформатизації та глобалізації світової спільноти, відзначимо нижченаведені [188]:

- забезпечення оптимального співвідношення між аудиторною та поза аудиторною роботою; колективними, індивідуальними та самостійними формами навчання тощо;

- розробка та впровадження в навчальний процес математичних постановок типових задач;

- підсилення ролі продуктивних методів навчання, водночас не знижуючи уваги до репродуктивних методів навчання, в основі яких надання студентам сукупності абстрактних математичних знань з використанням традиційних практик проведення аудиторних занять;

- застосування ІТ при навчанні та вивченні математичних дисциплін, що, за наявності відповідного методичного забезпечення, дає можливість наочності, одержання необхідних даних для самостійної та індивідуальної роботи, розв'язання аналітико-дослідницьких проблем за тематикою завдань, що імітують професійну діяльність з використанням комп'ютерних технологій як інструмента дослідження тощо.

Отже, нові вимоги суспільства до професіонального рівня випускників вишів та менеджерів-адміністраторів, зокрема, ведуть до необхідності оновлення змісту і цілей та змінення технологій навчання.

1.2 Класифікація та порівняльний аналіз СКМ

1.2.1 Класифікація СКМ

За оцінками експертів [122, 21, 53] в освіті України відбуваються процеси, які можна характеризувати як зародження нового інформаційно-освітнього середовища. Інформатизація суспільства та поширення

різноманітних електронних засобів навчання сприяли появі нового феномену «електронна педагогіка», яка, спираючись на здобутки класичної психолого-педагогічної науки, розробляє специфічні завдання створення й ефективного впровадження в освітню практику ІКТ [71, 19, 6, 125]. Обов'язковими складовими інформаційно-освітнього середовища є ІКТ та електронні засоби навчального призначення. Вбудовування в навчально-виховний процес ІКТ відбувається шляхом застосування відповідного обладнання (комп'ютери, інфокомунікаційні мережі тощо). ЕЗНП слугують складовою освітнього середовища, за допомогою якої опосередковано зміст навчання та управління процесом навчання. В свою чергу, ЕЗНП охоплюють програмні засоби навчального призначення. Автори [74] до ПЗНП відносять програмні засоби, що призначені для використання в навчально-виховному процесі системи освіти, а також у процесі підготовки, перепідготовки та підвищення кваліфікації кадрів сфери освіти з метою вдосконалення процесу навчання, розвитку особистості та відкриття додаткових можливостей рефлексії слухачами. Широкі кола науковців пов'язують з розробкою та застосуванням ПЗНП створення передумов для суттєвого підвищенні якості освіти.

Очевидно, що розробка та застосування ПЗНП мають базуватися на розробці вимог до ПЗНП і критеріїв їх оцінювання. Цій проблемі присвячена численна кількість наукових досліджень як в нашій країні, так і за кордоном [122, 21, 53, 8]. Очевидно, що «неможливо скласти універсальну систему вимог до всіх класів програмного забезпечення. Неможливо скласти єдину систему характеристик якості» [51]. Розробка критеріїв оцінювання якості ПЗНП має базуватися на класифікації вказаних засобів. Авторами [74] розроблено загально-дидактичні, спеціальні методичні вимоги до електронних засобів навчально-виховного призначення та класифікацію електронних засобів навчання. У цій класифікації введено категорію програмних засобів типу діяльнісного предметно-орієнтованого середовища, до яких відносять моделювальні програмні засоби, призначені для візуалізації об'єктів вивчення та виконання певних дій над ними. Як приклад

програмних засобів даного типу наведено пакети Gran2D та GranlW, які можуть бути використані як для індивідуального навчання, так і для фронтальної демонстрації. Очевидно, що під цю категорію підпадає і широкий клас систем комп'ютерної математики. Наукова спільнота пов'язує з використанням подібних систем можливість істотного підвищення якості математичної підготовки студентів технічних закладів освіти. В той же час зазначається, що впровадження ІКТ на основі СКМ має відбуватися через створення електронних книг, підручників і посібників, комп'ютерних навчально-методичних комплексів [214].

Отже, до ПЗНП мають бути віднесені не лише самі СКМ, а й, в першу чергу, електронні навчально-методичні комплекси, які створено на їх основі. Елементи подібних комплексів розроблено авторами [164], які запропонували реалізацію концепції адаптації СКМ Maple для навчання вищої математики студентів технічних спеціальностей через створення навчальних тренажерів для автоматизованого відтворення покрокового розв'язання математичних задач. Показано, що використання навчальних тренажерів є ефективним сучасним засобом формування у студентів умінь і навичок розв'язування типових задач вищої математики як важливої складової процедурної компетентності майбутніх спеціалістів інженерних спеціальностей.

Разом з тим, велика кількість наявних СКМ породжує проблему обґрунтованого вибору конкретної системи для розробки ПЗНП на їх основі. Очевидно, що обґрунтований вибір може бути здійснений тільки на основі детального аналізу СКМ, який починається з їх класифікації.

В роботах О. М. Гончарової, В. І. Клочка, Ю. В. Триуса, С. А. Ракова, С. А. Семерікова, О. В. Співаковського та ін. розглянуто різні класифікації СКМ. Але до цього часу відсутня загальноприйнята класифікація та аналіз математично-орієнтованих програмних продуктів як середовища розробки ПЗНП, що орієнтовані на підтримку вивчення математичних дисциплін. До того ж необхідно враховувати динаміку розвитку СКМ, коли, з одного боку,

зникають або втрачають актуальність одні системи, а з іншого – з'являються як нові версії відомих продуктів з принципово новими функціональними властивостями, так і нові проекти на основі існуючих та нових систем. Крім цього збільшується накопичений педагогічний досвід використання подібних систем. В результаті, класифікація та аналіз таких СКМ, що актуальні на даний момент, потребують постійного перегляду та осмислення. І рахунок тут іде навіть не на роки, іноді – на місяці.

Отже, важливим питанням є розробка принципів класифікації та аналіз СКМ як середовища розробки ПЗНП для навчання вищої математики студентів інженерних та економічних спеціальностей.

Ю. В. Триус пропонує умовно виділити серед програмних засобів комп'ютерної математики такі основні класи [247]:

- 1) системи для чисельних розрахунків (програми-калькулятори);
- 2) табличні процесори (VisiCalc, SuperCalc, OmniCalc, Lotus 1-2-3, Quattro Pro, Microsoft Excel);
- 3) матричні системи (перші версії Matlab (від Matrix Laboratory);
- 4) системи для статистичних обчислень (Statistica, SPSS, S-PLUS);
- 5) спеціалізовані програми і пакети (Advanced Grapher, Axum, Dynamic Solver, Electronics WorkBench, Grapher, Gran1, Gran-3D, MathPlot);
- 6) системи комп'ютерної алгебри (CAS – Computer Algebra System) (Derive, MuPad, Reduce, Macsyma);
- 7) системи комп'ютерної геометрії (CGS – Computer Geometry System) (Cabry, SketchPad, Next, DG, Gran-2D, WinGCLC);
- 8) системи комп'ютерної математики (CMS – Computer Mathematical System) або універсальні математичні системи (GAUSS, MathCad, Matlab, Maple, Mathematica).

У цій класифікації виділяється клас систем для чисельних розрахунків, але до них не віднесено табличні процесори, матричні системи, системи для статистичних обчислень та ін., для яких введено окремі класи.

В роботі [207] так само умовно пропонується класифікація програмових засобів, «що орієнтовані на розв'язування *математичних задач*» за іншими шістьма основними класами:

- 1) умонтовані засоби систем програмування (мови програмування загального призначення: Algol, PL/1, Basic, C, Pascal і т. д.);
- 2) спеціалізовані мови програмування, орієнтовані на розв'язування математичних задач: Fortran, Lisp, Hope, SmallTalk, Пролог;
- 3) вузькоспеціалізовані і спеціалізовані пакети MacMath, Eureka, SPSS, StatGraph та ін.;
- 4) пакети комп'ютерної алгебри (CAS) (Derive, Reduce, Macsyma, MuMath, MatLab, MathCAD та ін.);
- 5) пакети динамічної геометрії (DGS – Computer Geometry System) (Cabri, SketchPad, Sinderella, Next, Gran–2D, DG і інші);
- 6) комп'ютерні математичні системи (CMS – Computer Mathematical System), які об'єднують в собі компоненти усіх інших математичних систем, зокрема експертної системи, яка дає можливість не тільки в автоматичному режимі отримувати розв'язок задачі у вигляді кінцевої відповіді, а й отримувати роз'яснення покрокового процесу розв'язування.

На думку автора [207] один із основних напрямків вдосконалення існуючих пакетів полягає в оснащенні «педагогічними режимами роботи: експертним, навчальним, контрольним, що приведе до нового класу КМС – ПДКМС (PDCMS – Pedagogical Dynamic Computer Math System)».

Звернемо увагу, що в літературі зустрічаються словосполучення *комп'ютерні математичні системи* та *системи комп'ютерної математики* – СКМ. По суті ці назви відрізняються тільки порядком слів, тому в подальшому будемо користуватися тільки аббревіатурою СКМ.

Зазначимо, що під *математичними задачами* в [3] розуміється будь-яка задача, алгоритм якої може бути описаний в термінах того чи іншого розділу математики. Такого означення притримується і автор роботи [42]. Напевне, більш коректним є уточнене тлумачення: під математичними

задачами розумітимемо будь-яку задачу, алгоритм *розв'язання* якої може бути описаний в термінах того чи іншого розділу математики.

В обох варіантах класифікації програмних засобів комп'ютерної математики СКА виділяються в окрему підгрупу, але програмні додатки, які віднесено до цієї категорії, дещо різняться. Такі системи, як Derive, Reduce, Macsyma присутні в обох варіантах, MuPad, MuMath, MatLab, MathCAD – тільки в одному. Системи Maple та Mathematica цілком справедливо віднесено до універсальних математичних систем. Але вказані системи є найбільш потужними серед СКА і більше 10 років залишаються лідерами у цьому класі додатків [3].

Отже, відсутність даних систем у категорії СКА, на наш погляд, поповнює список недоліків класифікацій, що розглядаються. Даний конкретний недолік є наслідком більш загального, який полягає у розподіленні програмних засобів за різними категоріями без «повертання» або за відсутності «перерізу». Іншими словами, не вказано на можливість віднесення одного й того самого програмного засобу до різних категорій.

Авторами [117] пропонується класифікувати всі програмні засоби, що орієнтовані на розв'язання математичних задач, за такими п'ятьма рівнями: 1) вбудовані засоби різного ступеня розвитку тієї або іншої системи програмування; 2) спеціальні мови програмування; 3) вузькоспеціальні, 4) спеціальні; 5) загальні пакети прикладних програм.

До першого рівня віднесені такі системи програмування, як Basic, C, Pascal-XSC, PL / 1 та ін., до другого – Fortran, ISETL, Prolog та ін. Третій рівень представлений як бібліотеками математичних підпрограм (SSP, NAG, ПНП-БІМ та ін.), так і вузькоспеціальними пакетами MacMath, Phaser, VossPlot, Eureka та ін. До четвертого рівня віднесено такі пакети, як S-Plus, XploRe, SAS, Dynamics, StatGraf, SPSS, BMDP та ін. До п'ятого рівня раніше належали три основних математичних пакети MathCAD, Reduce і MatLab.

О. М. Гончарова [42] пропонує шість рівнів для умовного ділення програмних засобів, що орієнтовані на розв'язування математичних задач:

- 1) вбудовані засоби різного ступеня розвитку тієї чи іншої системи програмування;
- 2) спеціальні мови програмування;
- 3) вузькоспеціальні системи комп'ютерної алгебри;
- 4) спеціальні СКА;
- 5) загальні СКА;
- 6) комп'ютерні математичні системи.

Очевидно, що перші три рівні цієї класифікації фактично збігаються з аналогічними рівнями за класифікацією С. А. Ракова та класифікації, що запропонована авторами [117]. В той же час, назва третього рівня не повністю відповідає сутності програмних пакетів, які до нього віднесені. Зокрема пакет Phaser призначений для розв'язання задач графічного та чисельного моделювання динамічних систем (на основі звичайних диференціальних і різницевих рівнянь).

Також викликає сумнів справедливість віднесення пакетів MatLab і MathCAD до СКА разом з істинними представниками цієї групи: Derive, REDUCE, Macsyma.

Ми погоджуємося з правомірністю введення таких рівнів класифікації, як спеціальні СКА, загальні СКА, комп'ютерні математичні системи, а також із віднесенням пакетів Maple та Mathematica до шостого рівня.

В той же час ми не поділяємо думки, що основна відмінність вказаних пакетів від систем п'ятого рівня полягає у наявності вбудованої розвиненої мови програмування [42]. Аргументація С. А. Ракова стосовно сутності СКМ виглядає більш переконливою.

Найбільш конструктивною, на наш погляд, є точка зору авторів [214], які пропонують умовне ділення всіх додатків для розв'язання математичних задач на два класи: 1. Системи з інтелектуальним ядром та ідеологією символічних перетворень (наприклад, Maple, Mathematica, MuPAD, Maxima, Reduce, Derive, Magma, Axiom); 2. Різноманітні системи, що забезпечують

прикладні обчислення в різних галузях наукового дослідження: MathCAD, MatLab, TK Solver, Nspire, LiveMath.

В той же час термін «прикладні обчислення», який автори [214] використовують для характеристики другого класу, не конкретизується.

Термін «прикладний», означає щось таке, що має практичне значення та може знайти застосування на практиці. Але ж очевидно, що і системи для реалізації символічних перетворень мають як теоретичне, так і прикладне значення. Отже, термін «прикладні обчислення» є очевидно невдалим і, напевне, його краще замінити терміном «чисельні обчислення».

Тут доречно зауважити, що науковці звертають увагу на не цілком коректне використання в педагогічній літературі термінології, пов'язаної з системами комп'ютерної математики [214]. Саме в зв'язку з цим ними на порядок денний і висувається проблема класифікації СКМ. В той же час відсутня послідовність, або достатня чіткість визначення вказаними авторами самого тлумачення СКМ. Так, в одному абзаці зазначається «Следующий шаг в развитии средств автоматизации расчетов – это создание программ, позволяющих производить символьные (аналитические) математические преобразования. Это фактически позволяет человеку в его интеллектуальной деятельности моделировать в реальном времени, не говоря уже об увеличении производительности. Именно такое программное обеспечение мы называем компьютерной математикой. Системы компьютерной математики (СКМ) в роли вычислительного инструмента – объективный исторический факт». Звідси випливає, що під СКМ у праці [214] розуміються тільки програми, що дають можливість здійснювати символічні (аналітичні) математичні перетворення. Але далі автори пропонують ділення СКМ на два класи, одним з яких є клас систем для забезпечення символічних обчислень.

В цій роботі пропонується умовно розділити СКМ на дві категорії: додатки, які націлені на реалізацію символічних обчислень, і додатки, що націлені, передусім на забезпечення ефективних інструментів розв'язання математичних задач чисельними методами. Клас додатків, орієнтованих на

символьні обчислення, звичайно називають системами комп'ютерної алгебри.

Умовність поділу всіх СКМ на дві великі групи на наш погляд полягає в тому, що системи, які призначено в першу чергу для забезпечення символьних обчислень, підтримують і традиційні чисельні обчислення. Крім того, характерною рисою сучасних СКМ є їх гібридний характер, який проявляється у високій ефективності таких системи під час розв'язання широкого кола задач з наявністю як символьних, так і чисельних обчислень.

Оскільки аналіз СКМ ми проводимо з точки зору ефективності їх застосування у навчанні студентів нематематичних спеціальностей окремим розділам вищої математики, в яких головні акценти націлено на опанування дій, що пов'язані з символьними перетвореннями, надалі детально розглядатимемо СКМ першого класу.

1.2.2 Характеристика СКА та аналіз тенденцій їх розвитку

Епоху створення комп'ютерної символьної математики звичайно відраховують з початку 60-х років ХХ століття. Саме цей період пов'язується з утворенням нової гілки комп'ютерної математики, якій, на думку [117], дали не зовсім точну, але звучну назву: *комп'ютерна алгебра*. Йшлося про можливість створення комп'ютерних систем, здатних здійснювати типові алгебраїчні перетворення: підстановки у виразах, спрощення виразів, операції зі степеневими многочленами (поліномами), розв'язання лінійних і нелінійних рівнянь та їх систем, знаходження їх коренів. При цьому забезпечувалася можливість отримання аналітичних (символьних) результатів в усіх операціях, де це було можливо.

Згідно з тлумаченням [3] *система комп'ютерної алгебри* (Computer Algebra System – CAS) являє собою тип програмного засобу, що призначений для маніпулювання математичними формулами. В [117] під СКА або системою символьних обчислень розуміють потужний програмний продукт, здатний розв'язувати широке коло завдань з різним рівнем обчислювальності

складності, починаючи від простих перетворень виразів: поліномів, рядів, раціональних функцій і формул, і аж до розв'язання різних систем рівнянь.

Більш ґрунтовно поняття СКА розглядається в [197]. Термін «комп'ютерна алгебра» утворився як синонім термінів «символьні обчислення», «аналітичні обчислення», «аналітичні перетворення» і т. д. Поняття СКА нерозривно пов'язано з питаннями сутності основних відмінностей символічних обчислень від чисельних та причинами утворення терміна «комп'ютерна алгебра». Відзначається, що *комп'ютерна алгебра* – галузь математики, що лежить на стику алгебри і обчислювальних методів. Для будь-якої галузі, що лежить на стику різних наук, важко визначити чіткі межі. Це стосується і комп'ютерної алгебри. Відповідь на запитання про те, чи належить конкретна задача до комп'ютерної алгебри, нерідко залежить від суб'єктивної думки фахівця.

Звичайно, коли мова йде про обчислювальні методи, то вважається, що всі обчислення виконуються в полі дійсних або комплексних чисел. У математиці обмеження зверху для числового ряду не існує. В інформатиці ж не існує поняття нескінченності. Адже для збереження чисел, що обробляються, використовується внутрішня пам'ять комп'ютера, яка технологічно має обмежений обсяг. Отже, множина чисел, що подаються в комп'ютері, не замкнена щодо арифметичних операцій, що може виражатися в різних переповненнях, наприклад, при множенні досить великих чисел або при діленні на маленьке число. Ще більш істотною особливістю обчислювальної математики є те, що арифметичні операції над цими числами, які виконуються комп'ютером, відрізняються від арифметичних операцій в полі раціональних чисел. До того ж для комп'ютерних операцій не виконуються основні аксіоми поля (асоціативності, дистрибутивності). Ці особливості комп'ютерних обчислень оцінюються в термінах похибки або точності обчислень. Оцінювання похибки є однією з основних проблем обчислювальної математики [197].

У символічних обчисленнях множина цілих чисел залишається скінченною, але обмеження на допустимі розміри числа (кількість знаків у його запису) пов'язані, зазвичай, з розмірами оперативної пам'яті комп'ютера, що дозволяє користуватися практично будь-якими раціональними числами, операції над якими виконуються за прийнятний час. При цьому комп'ютерні операції над раціональними числами збігаються з відповідними операціями в полі раціональних чисел. Таким чином, знімається одна з основних проблем обчислювальних методів – оцінювання похибки обчислень [197].

В той же час, внаслідок специфіки алгоритмів, що використовуються, обмеження як за часом обчислень, так і за об'ємом необхідної пам'яті в символічних обчисленнях істотно більш обтяжливі, ніж при реалізації чисельних методів [197].

На думку науковця Є. В. Панкратьєва у наукових дослідженнях і технічних розрахунках фахівцям доводиться набагато більше займатися перетвореннями формул, ніж власне чисельними обчисленнями. Тим не менш, з появою ЕОМ основна увага приділялася автоматизації саме числових обчислень, хоча розв'язання на ЕОМ деяких задач символічних перетворень, зокрема, символічне диференціювання, здійснювалося ще в 50-х роках минулого століття. Активна ж розробка СКА почалася наприкінці 60-х років ХХ століття [197].

Наведені міркування залишають поза увагою важливу особливість СКА, що полягає в наявності елементів штучного інтелекту. Історія СКА сходить до початку 70-х років минулого століття і є безпосереднім наслідком прогресу досліджень зі штучного інтелекту [3]. Незважаючи на те, що нині обидва напрямки в значній мірі є самостійними, фахівці схиляються до визнання наявності в СКА елементів штучного інтелекту [56].

Розробники вітчизняної СКА Аналітик-2010 [86] зазначають, «що основними тенденціями на сучасному етапі є подальший розвиток СКА як універсальних систем розв'язування прикладних задач чисельно-

аналітичними методами, а також інтелектуалізація, спрямована на автоматизацію процесу розв'язування складних задач. Новою тенденцією є інтелектуалізація етапу розробки програмного забезпечення і перетворення СКА в інтегровані середовища розробника для автоматизації процесу розв'язування складних теоретичних і прикладних задач».

Основним завданням СКА є автоматизація досить громіздких і складних символічних перетворень. В цьому полягає основна відмінність між СКА та іншими системами комп'ютерної математики, основним завданням яких є забезпечення розв'язання задач високоефективними інструментами – числовими методами. Слід зазначити, що як цілі, так і можливості СКА змінюються в досить широкому діапазоні, але все ж таки основна їх мета залишається незмінною, а саме: обробка символічних виразів [3].

Яскравим прикладом є система Maple, яка створювалася та розвивалася впродовж багатьох років як СКА. Але, починаючи з версії Maple 6, в обчислювальне середовище системи імплантовано пакет NAG (Numeric Algorithms Group) – відомого серед фахівців з чисельних методів як пакет високоефективних матричних обчислень [138]. Інший, не менш яскравий приклад: у середовище системи MATLAB, яка фактично є лідером серед систем для чисельних обчислень, на даний час імплантовано ядро СКА MuPAD, яке функціонує як окрема компонента [86].

Авторами [117] відмічається, що на даний момент існує більше 26 СКА і серед існуючих математичних пакетів виділяють такі системи: Maple і Mathematica (комерційні), Maxima і Axiom (вільнорозповсюджені).

Серед численних СКА сучасними, загальними і досить розповсюдженими є ледве більше десяти [42].

СКА можна умовно розділити на системи загального призначення і спеціалізовані. Спеціалізовані системи відрізняються більш високою ефективністю, але сфера їх застосування обмежена. Яскравими прикладами спеціалізованих систем є системи CALEY і GAP – спеціалізовані системи для

обчислень в теорії груп, MACAULEY, CoCoA, Singular – системи різного ступеня універсальності для обчислень в кільці многочленів [197].

Іноді до спеціалізованих СКА відносить також muMATH [197] та її правонаступницю – систему Derive, яка не отримала скільки-небудь широкого визнання в середовищі фахівців, але відносно широко застосовується в навчальному процесі в школах [3], зокрема, в Австрії ліцензія на встановлення системи Derive придбана для всіх середніх шкіл.

Грунтовний аналіз тенденцій розвитку СКА за останні десятиліття наведено авторами [86]. Для аналізу вибрано найбільш популярні та такі, що систематично оновлюються: Axiom [276], Maxima 5.17 [292], Reduce-i686 [294], Maple 14 [290], XCAS 0.9.0 [282], MatLab R2010b [291] та Mathematica [298], а також найновішу версію СКА сім'ї Аналітик [85; 191].

Відзначається, що до початку цього століття розробка мов СКА здійснювалася переважно шляхами екстенсивного розвитку та інтелектуалізації.

Характерними рисами екстенсивного розвитку є універсалізація та розширення можливостей систем за рахунок збільшення кількості стандартних функцій в їх бібліотеках, а також реалізація нових алгоритмів (Maple, Mathematica, Reduce, Axiom, Macsyma). Приміром, в останню версію Mathematica 8, у порівнянні з попередньою версією, додано більше п'ятисот функцій. Інсталяційні пакети останніх версій комерційних систем суттєво зростають за обсягом і навіть академічні ліцензії мають високу ціну. На практиці користувач цікавиться лише невеликою підмножиною функцій універсальної системи і змушений оплачувати багато чого, чим, швидше за все, ніколи не користуватиметься. Екстенсивний розвиток тільки частково розв'язує проблему швидкого падіння продуктивності інтерактивного розв'язання задач із зростанням складності та обсягу даних [86].

Паралельно з екстенсивним розвитком з'являлись та вдосконалювались засоби для створення програм з елементами інтелектуальної поведінки (Maple, Mathematica, Axiom, Аналітик). Підвищення рівня штучного

інтелекту СКА за рахунок розвитку узагальнених типів даних, процедур розпізнавання та перетворення структурних і функціональних властивостей об'єктів є альтернативним шляхом підвищення продуктивності розв'язання складних прикладних задач [86].

Не дивлячись на те, що з ряду об'єктивних причин останні десятиліття СКА Ахіом не розвивається, вона все одно залишається лідером в реалізації конструктивного підходу до інтелектуалізації. На відміну від інших систем, що є пакетами програм, спілкування з якими здійснюється деякою вхідною мовою, система Ахіом має справу з більш звичними для математиків об'єктами. Раніше ця СКА використовувалася лише в обмеженому колі потужних університетських і наукових центрів. Для користувачів-математиків Ахіом має цілий ряд дуже привабливих рис [3, 84, 86, 133]. Широкого застосування в навчальному процесі ВТНЗ України ця система не отримала.

За останнє десятиліття деякий розвиток рівня штучного інтелекту отримали СКА Mathematica та Maple. У СКА Maple розвинулися вже існуючі засоби розпізнавання за шаблоном, зокрема `match`, `patmatch`, з'явилися функції розпізнавання неперервності функції на відрізку – `iscont`, `discount`, які на даний момент відсутні в інших системах. Але в іншому ці системи за рівнем інтелекту вхідних мов залишилися практично на тому ж рівні, що і в 2000 році [86].

Розвиток вітчизняної СКА Аналітик триває шляхом підвищення рівня штучного інтелекту на основі аналітичного підходу, що виражається в розвитку узагальнених типів даних, процедур розпізнавання та перетворення структурних і функціональних властивостей об'єктів, а також автоматизації апарату управління перетвореннями [84; 86; 133].

В певний період значний інтерес викликала порівняно невелика, але ефективно реалізована СКА MuPAD, яка, завдяки наявності апарату аналізу ієрархічних структур, мала засоби інтелектуалізації, рівень розвитку яких навіть перевершував Maple. У цей час з низки причин як організаційного, так

і фінансового порядку MuPAD припинила своє існування як самостійна система, але її ядро продовжує існувати як компонента системи MatLab, яку тепер на повній підставі можна відносити і до СКА [86].

Переважна більшість СКА, зокрема Maxima, Reduce, XCAS за минулі десять років не зробила помітних кроків у напрямі інтелектуалізації, як і раніше орієнтується на інтерактивний режим роботи, наслідком чого є низька продуктивність під час розв'язання складних задач. Ці та подібні їм СКА можна віднести до програмного забезпечення чисельно-аналітичних методів початкового рівня, які можуть бути рекомендовані лише для розв'язання нескладних задач [86, 133].

Отже, до сучасних систем високої продуктивності можуть бути віднесені СКА Maple, Mathematica, MatLab, Аналітик-2010.

Авторами [86] звертається увага на те, що основним об'єктом СКА має бути множина виразів, пов'язана деяким відношенням залежності на множині імен об'єктів задачі, яка розв'язується. Основним же об'єктом власної мови в СКА Axiom, Maxima, Reduce, Maple, XCAS, MatLab та Mathematica як і раніше, є відокремлений вираз, і всі процедури мови системи визначені над такими об'єктами. Аналіз труднощів у застосуванні СКА показує, що такі подання не відповідають дійсній структурі даних, що є цілісним об'єктом. Альтернативою є вітчизняна СКА Аналітик, яка розвивається на основі уявлень про об'єкт мови як про комплекс – множину виразів, що пов'язана деяким відношенням залежності на сукупності імен об'єктів задачі, яка розв'язується. Всі процедури вхідної мови визначені саме над таким комплексом [84, 86].

На жаль, нам невідомі доступні версії вітчизняної СКА Аналітик.

При порівнянні сучасних СКА та аналізі тенденцій їх розвитку слід виділяти набори засобів [86]:

- засоби іменування та описання властивостей об'єктів;
- процедури розпізнавання властивостей;
- перетворювальні процедури;

– процедури керування перетвореннями.

В усіх популярних СКА в останні десятиліття розвивалися, в основному, перетворювальні процедури, в СКА MAPLE – ще й процедури розпізнавання властивостей. Процедури керування перетвореннями і засоби іменування і описання властивостей об'єктів у всіх цих системах практично не змінилися. Слід зауважити, що апарат перетворень складається з процедур, які автоматично виконують лише деякий канонічний набір, і з процедур, які передбачають інтерактивне керування процесом розв'язання, в якому роль розпізнавання доручена людині. В результаті об'єктом керування перетвореннями може бути лише ділянка програми або відокремлений вираз. Подання об'єкта мови як відокремленого виразу призводить до вкрай низької ефективності найважливішого апарата управління підстановками в складних аналітичних перетвореннях. За замовчуванням виконуються всі можливі підстановки. Керування зводиться до локального або глобального скасування всіх можливих підстановок. Лише в СКА Аналітик забезпечена можливість ефективного розвитку всіх перелічених наборів засобів [86].

Стрімке зростання швидкодії та пам'яті комп'ютерів, ролі автоматичних методів сприяє подальшому підвищенню рівня штучного інтелекту СКА за рахунок посилення апарату розпізнавання і керування, появи нових засобів для роботи з базами даних, інтеграції різних систем між собою та зі спеціалізованим програмним забезпеченням для обробки великих обсягів даних. Розвиток інтеграції дозволяє спільно використовувати найпотужніші інструменти для чисельних, символічних обчислень і візуалізації отриманих результатів, суттєво розширити клас задач, які можуть бути розв'язані за допомогою кожної з систем, підібрати для них найкращі інструментальні засоби та значно зменшити ймовірність отримання помилкових результатів [86].

Системи Maple, Mathematica і MatLab можуть бути інтегровані одна з одною. СКА Maple може бути інтегрована в популярний потужний табличний процесор Microsoft Excel [86, 169, 289].

В. М. Михалевич показав, що інтегральне середовище Excel-VBA-Maple є зручним засобом для створення блоку генерування завдань з типових задач вищої математики. Найбільш ефективною визнано ідеологію програмної реалізації блоку генерування, згідно з якою з середовища VBA здійснюється керування виконанням всіх необхідних математичних дій за допомогою Maple-функцій, перетворення результату до потрібного вигляду та розміщення на робочих листах Excel для подальшого друкування. Саме за такою технологією згенеровано сотні задач з різних розділів вищої математики, зокрема лінійного програмування [169].

В той же час ретельний аналіз описаного підходу до генерування завдань з типових задач вищої математики показав його невисоку ефективність з точки зору часових витрат та інтелектуальних зусиль, що їх потребує вказана технологія для своєї реалізації.

За останнє десятиліття сформувалася і в цей час активно розвивається важлива тенденція в комп'ютерній математиці, що полягає в реалізації розподілених обчислювальних систем і в першу чергу GRID-системи. Провідні сучасні СКА Maple і Mathematica оснащені цілим рядом можливостей для організації GRID-обчислень. Питання застосовності і доцільності хмарних обчислень для складних розподілених обчислень в комп'ютерній алгебрі на цей час абсолютно не досліджені, але, враховуючи як переваги цих технологій, які дають можливість організувати мережі для розподілених обчислень з набагато меншими фінансовими витратами, ніж необхідні для побудови GRID-кластера, так і пильну увагу з боку Microsoft, Google та інших гігантів ринку програмного забезпечення до цих технологій а також обсяги фінансування, можна припустити, що найближчим часом вони вплинуть і на сферу комп'ютерної алгебри [86; 288].

Найбільш вагомими Інтернет-проектами у сфері комп'ютерної алгебри можна назвати проект WolframAlpha, який використовує СКА Mathematica, і проект зі створення системи комп'ютерної алгебри з відкритим вихідним кодом Sage.

Для реалізації проекту WolframAlpha було використано технологію для паралельних обчислень, що заснована на GRID-Mathematica – технологію для організації GRID-обчислень у СКА Mathematica [86; 298].

Нині проект WolframAlpha набуває все більшої популярності серед користувачів і, в першу чергу, серед студентів. Разом з тим, останнім часом спостерігається поява ознак комерціалізації цього проекту, який перші роки існування був відкритим для вільного користування.

Починаючи з версії Maple 15, яка з'явилася в квітні 2013 р., ця система також була оснащена пакетом для підтримки програмування паралельних обчислень.

SAGE (Software for Algebra and Geometry Experimentation – програмне забезпечення для алгебраїчних та геометричних досліджень) – це безкоштовне вільно поширюване середовище математичних обчислень для виконання символічних, алгебраїчних та числових розрахунків [220].

Основні завдання проекту Sage полягають у [86; 220; 295]:

- створенні оболонки для об'єднання всіх СКМ в єдину систему з загальним інтерфейсом та наданні, на основі клієнт-серверних технологій, можливості користувачеві рівного доступу до них за допомогою єдиної командної мови;

- створенні СКА з відкритим вихідним кодом, яка змогла б скласти конкуренцію сучасним комерційним системам.

На думку науковців, створена таким шляхом система зможе розвиватися тільки екстенсивним шляхом нарощування обсягу функцій з різних галузей знань та обмеженими можливостями автоматизації розв'язування задач з високим рівнем інтелектуальної складової. Крім всіх кращих якостей використовуваного спеціалізованого математичного прикладного забезпечення система отримає й всі найгірші [86].

Ідея створення СКА з відкритим вихідним кодом бере початок з системи REDUCE. Вона поширювалася разом з вихідними текстами, і це дозволяло користувачам з високою кваліфікацією не тільки використовувати

стандартні бібліотеки процедур, а й змінювати і дописувати окремі фрагменти і програми. Нині СКА Maxima також є системою з відкритим вихідним кодом, і саме її складові були використані при створенні Sage як частини системи для символічних перетворень [86].

Науковцями підкреслюється, що СКА істотно вплинули на методику викладання математики та інших математично-орієнтованих дисциплін: «Текущие лидеры в данной области – Maple, Mathematica, и в определенной мере, также MuPAD. Данные системы, как правило, используются математиками, исследователями и инженерами, активно использующими математические методы, наряду с использованием данных систем в совершенствовании преподавания математически-ориентированных курсов» [3].

З огляду на необхідність врахування зазначеного впливу та сучасних тенденцій розвитку СКА пропонується уточнене тлумачення таких систем. *Система комп'ютерної алгебри* являє собою універсальну систему, що здатна вирішувати широке коло завдань і в першу чергу розв'язувати математичні задачі чисельно-аналітичними методами, основним завданням якої є автоматизація досить громіздких і складних символічних перетворень.

Розглядаючи СКА як електронні довідники В. П. Дьяконов [56] виділяє цілий ряд їхніх переваг:

- вміщують в себе обсяги даних, що еквівалентні деколи десяткам книг;
- акумулюють знання, отримані за багато тисячоліть розвитку математики;
- мають бездоганне оформлення документів (кольорові тексти та ілюстрації, всілякі виділення, якісні ілюстрації і т. д.);
- мають різну організацію змісту (індексну, пошук по контексту і т. д.);
- відрізняються дуже швидким пошуком потрібних даних за рядом критеріїв;

- мають «живі» приклади, які можна змінювати в ході перегляду довідкових даних;
- довідкові матеріали можуть супроводжуватися звуковими та відеокоментарями;
- дають можливість готувати високоякісні і наочні уроки не тільки з будь-яких розділів математики, але й з багатьох дисциплін, що базуються на застосуванні математичного апарату;
- дають можливість швидко розмножити матеріали, що зацікавили користувача;
- мають можливість оновлення та поповнення з мережі Інтернет.

В той же час зазначається, що значення таких систем для навчання виходить далеко за межі їх використання як електронного довідника нового покоління. Ці системи мають значний потенціал для реалізації за їх допомогою самонавчання. Однак для цього вони повинні бути забезпечені грамотно складеними (насамперед, методично) електронними уроками або книгами. Тут неосяжний простір для творчо мислячих педагогів! У той же час, при відсутності таких уроків, застосування математичних систем може мати негативні наслідки для освіти – небезпечна підміна навчання основам математики навчанням основам роботи з математичними системами [56].

Наведений огляд дає підстави виділити двох представників СКА, які є лідерами у вказаному класі програм впродовж декількох десятків років. Ґрунтовному порівняльному аналізу цих двох пакетів присвячено окрему монографію [3].

1.2.3 Порівняльний аналіз СКА Maple та Mathematica

Авторами [164] відзначається, що сучасні системи з виходом кожної нової версії швидко змінюються, набуваючи принципово нових функціональних властивостей.

На думку авторів [3] серед вітчизняних користувачів класу СКМ, які відносять до СКА, найбільшу популярність завоював пакет Maple. Як

опосередковане підтвердження ступеня популярності обох пакетів в країнах СНД може служити відвідуваність форумів стосовно таких пакетів на найбільш відомому російськомовному освітньому математичному сайті www.exponenta.ru. Авторами [3] зазначається, що, на момент підготовки рукопису, на даному сайті форум Maple має 2215 тем і 9598 повідомлень, тоді як форум Mathematica – лише 812 тем та 2722 повідомлень.

Станом на 15.02.2013 р. Maple має 2525 тем і 11687 повідомлень, а Mathematica – 887 тем та 2927 повідомлень. Очевидно, що згідно з цими даними популярність системи Maple у порівнянні з СКМ Mathematica підвищується.

Дійсно, якщо за даними, що зафіксовано в [3], Mathematica має, відповідно, 37% і 28% тем та повідомлень у порівнянні з Maple, то за останні два роки відповідні співвідношення в перерахунку до відповідних приростів знизились до 24% та 10%.

Більш повні дані з відвідуваності форумів наведено в табл. 1.1

Таблиця 1.1

Статистичні дані з популярності різних СКА

СКА	Maple		Mathematica	
	Кількість тем	Кількість повідомлень	Кількість тем	Кількість повідомлень
2010 - 2011	2215	9598	812	2722
15.02.2013	2525	11687	887	2927
18.04.2013	2552	11915	890	2935
22.12.2013	2648	12753	915	2990
14.03.2014	2667	12836	918	2997

На думку авторів [3], наведена ними статистика відображає не загальну популярність цих пакетів в наукових дослідженнях, інженерних розрахунках та освіті, а пов'язана, насамперед, з освітнім процесом в університетах, які використовують саме Maple з двох основних причин. По-перше, пакет Maple більш лояльний до його неліцензійного використання. По-друге, для викладацького складу університетів і студентів він виявився більш простим в

освоєнні перш за все тим, що його мова синтаксично більш близька до відомих імперативних мов програмування, зокрема, до Pascal. Що ж стосується тимчасових кількісних переваг в середовищі користувачів Mathematica, то це пояснюється агресивною маркетинговою політикою її розробників.

На наш погляд, найбільш глибокий порівняльний аналіз СКА Maple та Mathematica проведено авторами [3], які вважають ці системи безсумнівними лідерами у відповідному класі. Результати аналізу нами зведено до табл. 1.2.

Таблиця 1.2

Порівняльна характеристика Maple та Mathematica (суб'єктивний погляд)

Загальні переваги СКА Maple та Mathematica	Є лідерами серед пакетів класу СКА. Мови програмування орієнтовані, в першу чергу, на реалізацію символічних обчислень.
Загальні недоліки	<ol style="list-style-type: none"> 1. Численні помилки в розв'язанні різних математичних задач, усуненню яких розробниками як MapleSoft, так і Wolfram Research приділяється порівняно невелика увага. 2. Необґрунтований випуск нових релізів, в яких зберігаються старі помилки та привносяться нові, а також різного роду «архітектурні» надмірності. Надлишкові щодо функціональності, особливо Mathematica. 3. Обидві ці системи не є універсальними з точки зору систем програмування: не дають можливості користувачеві створювати програмні додатки, які могли б функціонувати незалежно від середовища цих систем, що досить істотно обмежує мобільність створених таким чином програмних засобів.
Переваги СКА Maple	<ol style="list-style-type: none"> 1. Розробники Maple в режимі відкритого діалогу з користувачами в деякій мірі намагаються вирішувати проблеми, які виникають у останніх, в той час як Wolfram Research вельми хворобливо сприймає будь-яку (абсолютно обґрунтовану в переважній більшості випадків) критику на свою адресу. 2. Більш висока ефективність щодо чисельних обчислень завдяки імплантації в його обчислювальне середовище високоефективних матричних обчислень відомого пакета

	<p>NAG (Numeric Algorithms Group).</p> <p>3. Більш розвинені засоби (наприклад, для розв'язання диференціальних рівнянь в частинних похідних, надання користувачу можливості налаштування графічного інтерфейсу на конкретні додатки і ін.).</p> <p>4. Досить широкий спектр безкоштовних додатків в багатьох сферах. Можливість доступу до бібліотеки В. З. Аладьєва, що складається із сотень процедур та програмних модулів, які розширюють можливості стандартних функцій і/або усувають їх недоліки, або доповнюють пакет новими засобами.</p>
Недоліки СКА Maple	Відсутність прийнятної сумісності релізів знизу-вверх. Крім того, для релізу 9 виявлено несумісність навіть серед його клонів (Maple 9 підтримує два режими роботи – стандартний і класичний (ядра maplew9.exe і swmaple9.exe відповідно).
Переваги СКА Mathematica	Має певні переваги з окремих груп функцій, зокрема, в задачах інтегрального числення
Недоліки СКА Mathematica	<p>1. Більш складна для сприйняття непідготовленими користувачами, яких чимало в студентському середовищі, вимагає великих зусиль для свого освоєння.</p> <p>2. Незвична та менш витончена власна мова програмування, відмінна від популярних мов програмування.</p> <p>3. Розробники системи вельми хворобливо сприймають будь-яку критику на свою адресу.</p> <p>4. Агресивна маркетингова політика розробників, абсолютно неадекватна якості їх продукції</p>

В цілому в [3] на основі власного досвіду роботи з обома системами та відгуків користувачів цих пакетів зроблено цілком однозначний висновок, що користування СКА Mathematica породжує дещо більше проблем. Висувається припущення, що загальні недоліки цих систем пов'язані з політикою, яка базується на комерційних міркуваннях.

Особливої уваги заслуговує наступний висновок: поряд з тим, що кожна з даних двох систем має свої особливості, за великим рахунком, обидві ці лідируючі системи практично рівноцінні. Постійно конкуруючи один з одним, обидва пакети взаємно розвиваються та вдосконалюються [3].

На наш погляд, більш точно особливості порівняння сучасних СКА та тенденції їх розвитку охарактеризовано в [164]: сучасні СКА однаково

ефективні у використанні для розв'язування надзвичайно широкого кола математичних задач, до того ж «з кожною новою версією ці системи «покривають» все більше і більше коло математичних задач, які можуть бути розв'язані практично з однаковою ефективністю за допомогою застосування стандартних команд».

В той же час зауважимо, що в наведеному порівняльному аналізі акценти зроблено, в першу чергу, на дослідження професійного використання указаних пакетів в наукових дослідженнях та інженерній діяльності. Значною мірою отримані висновки стосуються також навчання студентів математичних спеціальностей. Це усвідомлюється та підкреслюється самими авторами [3], які зазначають, що акценти, на яких зосереджено увагу, відіграють досить суттєву роль для користувачів, що мають певний досвід роботи з мовами процедурного типу, тоді як для початківця це не настільки актуально.

Що ж стосується використання цих пакетів для створення на їх основі ПЗНП, що орієнтовані на студентів нематематичних спеціальностей, то відповідного аналізу, порівнянного за рівнем компетентності, нам невідомо.

Ю. В. Триус [248] з посиланням на [297] наводить таблиці з порівняльними характеристиками найбільш відомих і поширених у світі СКМ, до яких віднесено Gauss 8.0 Maple V11, Mathematica 6.0, MatLab 2008a, Scilab 4.1.2.

Із цих даних випливає, що лідером є СКМ Mathematica, а СКМ Maple поставлено на 4-е місце після СКМ MatLab та маловідомого в Україні СКМ Gauss. Триус Ю. В. вважає, що наведені дані дають уявлення про можливість їх використання у ВНЗ при навчанні математичних дисциплін.

Це свідчить про відсутність загальноприйнятих оцінок стосовно переваг СКМ Maple та Mathematica.

На наш погляд, важливою ознакою ефективності та перспективності використання середовища СКМ для створення на їх основі ІКТ навчання вищої математики є показник популярності використання різних пакетів, що

відображено на сайті exponenta.ru – найпопулярнішому російськомовному сайті з навчально-методичних розробок із використанням СКМ.

Так, в додатку А відображено аналіз кількості навчально-методичних розробок. Для висвітлення цих розробок на сайті в колонці сортування за пакетом потрібно вибрати «показати все», а в колонці сортування за темою вибрати «математика» серед інших наявних тем: фізика, техніка, хімія, для географів. Дані, що отримано на сайті, для зручності аналізу упорядковано за різними програмними додатками: Maple, Mathematica, MatLab, MathCad, Excel тощо.

Результати первинного аналізу кількості методичних розробок з використанням різних СКМ відповідно до даних, що наведено в додатку А, показано на рис. 1.2.

Дані первинного аналізу свідчать, що СКМ MathCad має найвищу популярність, вдвічі більшу популярності СКМ Maple, яка посідає друге місце. А популярність СКМ MatLab дещо вища популярності СКМ Mathematica.

Проте більш уважний аналіз дозволяє отримати кардинально інші результати. Аналіз лише тем методичних розробок, що наведені в додатку А, показує, що насправді їх тематика значно ширша. До того ж дані сайту містять цілий ряд неточностей. Наприклад, для методичної розробки Н. А. Балоніна «О компьютерном сопровождении преподавания математики» указано СКМ Mathcad, як систему, на основі якої розроблено наведені матеріали. Указана методична розробка є потужним проектом, що виставлений в Інтернеті, в якому для підтримки курсу вищої математики насправді передбачається застосування не Mathcad, а систем Maple та Mathematica.

Рис. 1.2. Кількість методичних розробок з теми «Математика»

Аналіз лише тем методичних розробок на основі СКМ Matlab свідчить, що мова йде, в першу чергу, не про курс вищої математики у ВТНЗ. Більш детальний аналіз розробок показав, що йдеться, зокрема, про такі курси, як:

1. Моделювання (спец. 2201, 5528);
2. Теорія управління (спец. 2201);
3. Технології комп'ютерного моделювання (спец. 5528);
4. Сучасні пакети комп'ютерного моделювання (спец. 5528);
5. Сучасні розділи WEB-технології (спец. 2201);
6. Комп'ютерний аналіз динамічних систем (спец. 2201);
7. Комп'ютерна алгебра і символні обчислення (спец. 2201);
8. Основи оптимального управління (спец. 2201, 5528);

(Спеціальності вказано для Російської федерації).

Більш детальний аналіз як тем, так і змісту згаданих методичних розробок показав, що *СКА Maple* є безсумнівним лідером у використанні для створення ІКТ навчання вищої математики у ВТНЗ.

Цікавим є те, що СКА MuPAD в певний період потіснила позиції СКА Maple: такі додатки, як MathCad та Scientific WorkPlace, які використовували

символьне ядро Maple, згодом замінили його на символьне ядро MuPAD. У MathCad ядро СКА Maple використовувалось до версії 13.1 включно. У версіях 14 і 15 використовується символьне ядро MuPAD. Така ситуація породжує цілий ряд проблем, пов'язаних, зокрема, з неповною сумісністю файлів, в яких передбачено символьні обчислення і які створено в різних версіях MathCad. Передостання версія MathCad Prime 1.0 взагалі не підтримує символьні обчислення, а остання версія MathCad Prime 2.0 має цікаві властивості символьних обчислень, що пов'язані з такими можливостями:

- повертання виразів зі значеннями змінних, без скорочення числових виразів;
- визначення, які змінні слід відображати як змінні в символьному результаті, а які відображати в числах;
- висвітлення проміжних кроків в аналітичних перетвореннях;
- тимчасове ігнорування значень змінних.

Нині можливості MathCad Prime 2.0 поки що мало вивчені.

Мабуть одними з перших робіт, в яких порушується питання застосування СКМ як середовища для створення ПЗНП, є роботи О. М. Гончарової [42] та К. І. Словак [225; 226; 227; 228; 229].

Грунтовні результати у напрямі використання СКМ у процесі навчання вищої математики студентів економічних спеціальностей отримано науковцем К. І. Словак, на думку якої СКМ Sage доцільно використовувати у таких напрямках [225; 226; 227; 228; 229]:

- графічні інтерпретації математичних моделей;
- автоматизація рутинних обчислень;
- підтримка самотійної роботи;
- математичні дослідження;
- генерування навчальних завдань.

При цьому СКМ Sage розглядається не тільки як модульне динамічне об'єктно-орієнтоване середовище для навчання, а й як ефективний засіб для створення мобільних курсів.

Науковцем О. М. Гончаровою вказується [42], що для обґрунтування вибору системи Mathematica як основи НІТ у навчанні математичних дисциплін у педагогічному ВНЗ необхідно керуватися засадами навчання та враховувати, що ця СКМ :

- відображає у своєму функціональному наповненні найбільш значимі як у теоретичному, так і в практичному сенсі наукові дані;
- задовольняє дидактичні критерії науковості, доступності і можливості реалізації розвивальних функцій навчання;
- має складну структуру, яка складається з трьох компонентів: виконавчої системи, бази знань і інтелектуального інтерфейсу.

За методику практичного використання СКМ О. М. Гончаровою рекомендується, на її погляд, універсальний підхід, що полягає у вивченні студентом-математиком конкретної СКМ з метою широкого її застосування для розв'язування різних навчальних і наукових задач.

Із роботи [42] випливає, що вибір СКА Mathematica продиктований не порівнянням цієї системи з іншими аналогічними, а порівнянням із середовищем безпосереднього програмування. Очевидно, що таке порівняння показує переваги СКМ Mathematica стосовно «простоти роботи, швидкодії (у десятки і сотні разів), ексклюзивності багатьох можливостей».

На наш погляд, один із головних недоліків практично всіх СКА полягає у складності автоматизованого подання математичних виразів та послідовності математичних перетворень у повній відповідності з традиційним виглядом, як це подається у підручниках та збірниках задач.

Разом з тим наукова спільнота пов'язує із використанням СКА значний потенціал стосовно підвищення ефективності навчання студентів математики та інших математично-орієнтованих дисциплін, але притримуються одностайної думки, що відбуватися це повинно шляхом створення

відповідного навчально-методичного забезпечення, зокрема розробки ПЗНП, що створює неосяжний простір для педагогів, які мислять творчо.

Розглядаючи різні концепції перебудови навчального процесу з вищої математики у ВТНЗ, враховуючи канонічність структури і змісту цієї дисципліни, автор [93] вважає більш перспективним розробку методики використання систем комп'ютерної математики у порівнянні з корінною перебудовою шляхом створення нових комп'ютеризованих курсів математики.

Ідеї створення навчального середовища на базі відомих систем комп'ютерної математики розглядалися ще в кінці ХХ та на початку ХХІ століття [93; 56; 170]. Серед основних переваг такого підходу відмічалась можливість зосередити зусилля на методичному змісті досліджуваної предметної області, розробці нових методик розв'язування задач, алгоритми яких передбачають громіздкі символічні перетворення.

1.3 Сучасний стан застосування ІКТ до розв'язання задач лінійного програмування

ІКТ підтримки навчання лінійному програмуванню присвячена численна література [65; 118; 120; 127; 128; 129; 130; 134; 135; 141; 164; 215; 243; 244; 249; 262; 263; 265; 268; 270]. Масового застосування набуло використання ІКТ для розв'язання ЗЛП графічним методом та для реалізації симплекс-алгоритму. Напевно найбільш популярним є застосування до розв'язання ЗЛП додатка Excel. Підхід, який базується на використанні надбудови «Пошук розв'язку» і висвітлено у численних джерелах, зокрема в [118; 120; 134; 141; 192; 262; 263; 265], з різним ступенем деталізації опису алгоритму дій та візуалізації окремих його складових. Сутність цього підходу наведено у додатку Б.

Очевидно, що в наведеній методиці застосування надбудови «Пошук розв'язку» *відсутній опис жодного ключового етапу симплекс-алгоритму: зведення запису задачі до канонічного виду; пошук початкового опорного*

розв'язку; перевірка поточного опорного розв'язку на оптимальність; перехід від поточного неоптимального розв'язку до наступного опорного розв'язку з покращенням цільової функції. І ця обставина *породжує великий сумнів щодо правомірності використання наведеної задачі як навчальної у курсі лінійного програмування*. Для прийняття обґрунтованих висновків необхідне ретельне вивчення та аналіз подібних ситуацій з точки зору теорії навчальних задач.

Слід також зазначити, що в різних методичних матеріалах, що присвячені викладенню методики застосування додатка Excel до розв'язання ЗЛП, містяться надзвичайно прикрі недопустимі у навчанні помилки. Одна з розповсюджених помилок подібного типу полягає у тому, що декларується викладення методики розв'язування ЗЛП *симплексним методом* за допомогою програми MS Excel, а насправді описується методика застосування надбудови «Пошук розв'язку» цього додатка [118; 141; 265].

Звернемо увагу на те, що в [265] в розділі, де висвітлюється програма курсу «Економіко-математичні методи і моделі», вказано «Методика рішення задачі *симплекс-методом* с использованием Microsoft Excel». Таку саму назву має і пункт 1.6.4, в якому декларується висвітлення алгоритму «получения решения задачи *симплекс-методом* с использованием офисного приложения Microsoft Excel», на с. 71 зазначається «При данном способе реализации симплекс-метода достаточно...». Далі в тому самому пункті вказується, що «Для получения решения исходной задачи будем использовать надстройку «Поиск решения»». І саме таким способом здійснюється знаходження розв'язку ЗЛП, але, як було вказано, використання надбудови «Пошук розв'язку» не пов'язано з вивченням основних понять та положень симплекс-методу. Використання вказаної надбудови передбачає застосування конкретного методу розв'язання деякої задачі оптимізації за принципом «чорної скриньки».

На превеликий жаль, аналогічні ситуації мають місце і в інших роботах. Автором [118] стверджується, що «Изложены теоретические основы, без знания которых поиск оптимальных решений невозможен». У

передмові декларується, що в розділах роботи розглядаються постановка та методи розв'язання задач лінійного програмування, а також реалізація цих методів в Excel. Один із підрозділів «Основні положення симплекс-методу» фактично не містить задекларованого опису симплекс-методу і знаходження розв'язку ЗЛП за допомогою Excel здійснюється аналогічно наведеній в цьому підрозділі методиці застосування надбудови «Пошук розв'язку». У анотації до [215] вказується, що «Отличительной особенностью книги является соединение изучения математических методов и использования для их применения электронных таблиц Excel и математической системы Mathcad». Насправді ж для розв'язання ЗЛП вказані додатки використовуються за принципом «чорної скриньки».

Наявність подібних, м'яко кажучи «прикрих», помилок можна ототожнити до дій інформаційної диверсії, що дезорієнтує студентів і є надзвичайно небезпечною.

Набагато більш перспективним видається застосування програми MS Excel, без залучення надбудови «Пошук розв'язку». Значний інтерес викликають дослідження науковця В. В. Листопада [127; 128; 129; 130], в яких створено програмну основу для висвітлення всіх етапів процесу розв'язування типових ЗЛП: розв'язання системи лінійних алгебраїчних рівнянь методом Жордана-Гаусса, розв'язання ЗЛП симплекс-методом, методом штучного базису та двоїтим симплекс-методом.

Знайти розв'язок ЗЛП можна за допомогою різних пакетів програм, зокрема MathCad, «Пошук розв'язку» MS Excel, SPSS, SAS, проте ці програми дають нам лише результат без альтернативних розв'язань та результату останньої ітерації. Для отримання всіх етапів процесу розв'язування запропоновано використання на заняттях з вищої математики та лінійного програмування MS Excel [130], серед переваг якого відзначається:

- 1) скорочення часу розв'язування задачі в кілька разів у порівнянні з ручним підрахунком;

- 2) реалізувати можливість паралельного засвоєння теоретичного матеріалу даної теми;
- 3) виробляються:
 - навички реалізації алгоритмічних процедур,
 - вміння формулювати навчальну задачу, планувати діяльність щодо її розв'язання,
 - вміння добирати та використовувати готові програмні засоби (математичні пакети прикладних програм),
 - вміння складати програми для розв'язування типових навчальних задач,
 - навички володіння основами логічного програмування,
 - навички роботи з MS Excel,
 - вміння добирати ефективний метод для розв'язування поставленої задачі;
- 4) можливість здійснення зв'язку симплекс-методу розв'язування ЗЛП із темою «Метод Жордана-Гаусса»;
- 5) можливість за досить короткий час скласти систему контрольних завдань для проведення тематичного та підсумкового контролю;
- 6) зручність отримання та аналізу розв'язків прямих і двоїстих задач лінійного програмування;
- 7) великий спектр застосування в методах розв'язування задач лінійного програмування.

Стосовно скорочення часу розв'язування задачі, то увага акцентується на тому, що процес розв'язування займає лічені хвилини і це набуває особливо важливого значення для економії саме *аудиторного* часу на практичному занятті, дефіцит якого відчувається з переходом на Болонську систему [128].

За «лічені хвилини» можна тільки записати в MS Excel вихідні дані типової ЗЛП. Процес розв'язання цих задач є доволі громіздким, тому виникають певні суперечності між тим, *що* саме запропоновано і його

наслідками. Адже усвідомлення всього процесу розв'язання типової ЗЛП не можна здійснити за короткий проміжок часу, навіть у випадку, коли весь хід розв'язання отримується студентом у готовому вигляді. До того ж акцентування саме на економії аудиторної частини часу також не виглядає достатньо обґрунтованим, тому що не розкрито методику використання запропонованих розробок під час аудиторної та поза аудиторної самостійної роботи студентів.

Ми погоджуємося з тим, що запропонований підхід дає можливість паралельного засвоєння теоретичного матеріалу та задекларованих умінь і навичок, проте як саме реалізуються ці можливості у зазначених роботах практично не розкрито, що зменшує їх цінність. І це є головним недоліком робіт В. В. Листопада, потенціал яких насправді доволі потужний і яскраво свідчить про реальну конкурентоспроможність використання середовища MS Excel для створення ПЗНП.

Вивчення рівня використання ІКТ у навчанні математичних дисциплін було проведено Ю. В. Триусом [246]. Результати аналізу відповідей викладачів на питання «Чи використовуєте Ви ІКТ у своїй професійній діяльності?» подано у вигляді табл. 1.3. Цю таблицю доповнено стовпцем наших власних результатів на основі опитування викладачів кафедри вищої математики ВНТУ у 2012 р.

Автор [246] вважає, що результати проведеного ним анкетування свідчать про невиправдано обмежене використання потужної комп'ютерної підтримки при вивченні математичних дисциплін та розв'язуванні складних математичних і прикладних задач.

Із порівняння результатів опитування, наведених в табл. 1.3, можна зробити висновок, що питання, які були актуальними до середини першого десятиліття ХХІ століття, нині свою значимість значною мірою втратили. Про це свідчить, зокрема, те, що нині кожен із викладачів використовує ІКТ у професійній діяльності, кожен має доступ до комп'ютера та вміє працювати з ним.

Таблиця 1.3

Використання ІКТ у професійній діяльності викладачів

Зміст питань та варіанти відповідей	Результати дослідження [246]	Результатами опитування викладачів кафедри ВМ ВНТУ
Ні (вказіть причини)	25%	0%
Не маю доступу до комп'ютера	58%	0%
Відсутні умови для використання ІКТ у навчальному процесі	50%	10%
Не вмію працювати на комп'ютері	17%	0%
Потрібне підвищення кваліфікації з використання ІКТ у навчанні ВМ	-	80%
У студентів низький рівень інформаційної культури	8%	0%
Не вважаю, що комп'ютер допомагає мені в роботі	-	0%
Так (вказіть, для чого)	75%	100%
Створення текстових матеріалів (тексти лекцій та інші навчально-методичні матеріали, наукові статті тощо)	78%	100%
На заняттях з математичних дисциплін як інструмент розв'язування задач	50%	70%
Як джерело відомостей через Internet	47%	100%
Для активізації самостійної роботи студентів	36%	53%
Для вимірювання навчальних досягнень студентів (комп'ютерне тестування, автоматизований контроль)	28%	10%
Як засіб дистанційного навчання математичним дисциплінам	25%	100%

Але актуальними залишаються питання застосування ІКТ у навчанні вищої математики. Саме тому питання «Потрібне підвищення кваліфікації з використання ІКТ у навчальному процесі», на яке, згідно з [246], викладачі відповіді не дали, в табл. 1.3 замінено на питання «Потрібне підвищення

кваліфікації з використання ІКТ у навчанні вищої математики». Крім цього в процесі опитування викладачів було з'ясовано, що всі викладачі використовують ІКТ у навчанні вищої математики і тільки 60% респондентів використовують СКМ. Однак використанням СКМ забезпечена підтримка всього від 10% до 60% змісту дисципліни. Викладачі притримуються одностайної думки, що нині у навчанні вищої математики використовується лише незначна частка потенційних можливостей СКМ.

Висновки до 1 розділу

Аналіз різних джерел показує, що стрімкий розвиток науково-технічного прогресу привів до виявлення та небезпечного загострення багатьох проблем і протиріч у сфері освіти й, зокрема, у математичній освіті. Наслідком чого є поглиблення розриву між математичною підготовкою випускників ВНЗ і об'єктивними потребами економіки, науки і техніки.

На основі аналізу наукових та методичних праць з'ясовано, що проникнення ІКТ у всі сфери життя викликає необхідність та створює передумови для здійснення кардинального оновлення як змістово-цільових, так і технологічних сторін навчання лінійного програмування майбутніх менеджерів-адміністраторів. Проте залишається недостатньо розробленими як концептуальні положення та теоретичні засади, так і методика використання сучасних СКМ для здійснення вказаного оновлення.

Детальний порівняльний аналіз сутності СКА надав можливість з'ясувати великі потенційні можливості використання таких систем у навчанні вищої математики, а також показав, що основні тенденції сучасного етапу подальшого розвитку СКА полягають у інтелектуалізації та автоматизації процесу розв'язування складних задач. Визначено, що лідерами серед СКА залишаються комерційні системи Maple та Mathematica, а також вільно розповсюджувана система Maxima. В той же час серед негативних тенденцій у вітчизняній математичній освіті відзначено педагогічно невважене використання СКМ, що значною мірою зумовлено недосконалістю методик навчання вищої математики з використанням СКМ.

Результати детального порівняльного аналізу вказаних пропрієтарних систем свідчать, з одного боку, про практичну їх рівноцінність, а з іншого – про те, що СКА Maple є безсумнівним лідером щодо окремих фактів її використання для створення ІКТ навчання вищої математики у ВНЗ.

Основні результати першого розділу дослідження опубліковані в працях автора [250; 255].

РОЗДІЛ 2

ТЕОРЕТИЧНІ ЗАСАДИ ВИКОРИСТАННЯ СКМ У ПРОЦЕСІ НАВЧАННЯ ЛІНІЙНОГО ПРОГРАМУВАННЯ МАЙБУТНІХ МЕНЕДЖЕРІВ-АДМІНІСТРАТОРІВ

2.1 Загальна методика дисертаційного дослідження

Усунення суперечностей між необхідністю кардинального оновлення змістово-цільових і технологічних сторін навчання лінійному програмуванню студентів нематематичних спеціальностей, передумови якого створені проникненням СКМ у навчальний процес, та недостатньою розробленістю концептуальних положень, теоретичних засад та методики використання цих систем потребує переосмислення підходів до створення ПЗНП на основі СКМ і поряд із технологічними та методологічними аспектами, зважати на психолого-педагогічні засади даної проблеми.

Актуальність, теоретичне і практичне значення проблеми використання СКМ у навчанні лінійному програмуванню, як середовища розробки ПЗНП, недостатня обґрунтованість психологічних та педагогічних засад її вирішення визначили вибір теми дисертаційного дослідження: *«Використання систем комп'ютерної математики у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів»*.

Провідною ідеєю дослідження є положення про те, що передумовою успішного використання СКМ у циклі математичних дисциплін фундаментальної підготовки студентів нематематичних спеціальностей є розробка принципів проектування навчальної діяльності із забезпеченням реформування змісту математичної освіти.

Концепція дослідження ґрунтується на твердженні, згідно якого неможливо навчити застосуванням математики, без навчання самій математиці. Реформування змісту математичної освіти, необхідність якого зумовлено проникненням СКМ у навчальний процес, має бути спрямоване на

зменшення другорядних громіздких рутинних дій студентів та забезпечення дидактичних принципів, що має сприяти перенесенню акцентів від формування у студентів навичок рутинних обчислень та записів за формальними правилами до глибшого розуміння постановки задач, підходів до їх розв'язання та ключових ідей, які покладено в основу використовуваних ними методів розв'язання типових навчальних задач.

Провідна ідея концепції дослідження відбита в *гіпотезі*, яка ґрунтується на припущенні, що організація навчального процесу з ЛП майбутніх менеджерів-адміністраторів із застосуванням запропонованої методики використання СКМ як середовища для розробки ПЗНП сприятиме підвищенню рівня навчальних досягнень студентів.

Теоретико-методологічну основу дослідження становлять: наукові засади впровадження ІКТ у освіту (В.Ю. Биков [21], М.І. Жалдак [61], Ю. І. Машбиць [139], Н.В. Морзе [176], О. М. Спірін [236]); теоретико-методологічні засади створення та практичного застосування ІКТ в процесі навчання вищої математики (В. Ю. Биков [17], О. М. Гончарова [42], В. П. Дьяконов [56], М. І. Жалдак [63], О. В. Зіміна [76], В. І. Клочко [93], В. М. Михалевич [164], С. О. Семеріков [220], О. І. Скафа [222], О. В. Співаковський [233], Ю. В. Триус [246]); теорія навчальних задач (Д. Б. Ельконін [139], Г. О. Балл [12], Ю. І. Машбиць [139], І. Є. Булах [31]); концептуальні положення про зміст та викладання математики для студентів економічних і технічних спеціальностей (Л. Д. Кудрявцев [116]); загально-дидактичні принципи використання ІКТ у навчальному процесі ВНЗ (В. В. Лапінський [124], Н. В. Морзе [176], О. В. Співаковський [233], Ю. В. Триус [246]).

Для перевірки гіпотези дослідження проведено педагогічний експеримент, який складався з підготовчого (константувального), пошукового та формувального етапів. Дослідження здійснювалося протягом 6 років у три послідовні етапи.

На *першому етапі* (2007-2009 рр.) проведено аналіз стану та тенденцій і проблем в математичній освіті студентів ВТНЗ, вивчено філософську, психолого-педагогічну, наукову та навчально-методичну літературу з теорії і методики використання ІКТ та СКМ у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів, потенційних можливостей використання СКМ у навчанні вищої математики та основні тенденції подальшого розвитку цих систем; визначено рівень усвідомлення студентами першого курсу низки ключових понять симплекс-методу розв'язання ЗЛП, обґрунтовано проблему дослідження та вибір СКМ Maple в якості середовища для створення ПЗНП, уточнено об'єкт, предмет і мету дослідження.

На *другому етапі* (2009-2011 рр.) здійснювалося уточнення наукового апарату дослідження; розробка засобами СКМ Maple ПЗНП, використання яких спрямоване на звільнення студентів від значного обсягу рутинних дій під час розв'язання традиційних навчальних задач лінійного програмування; модифікування контрольних робіт та індивідуальних типових розрахунків, а також теоретичних питань, що виносяться на колоквиум та екзамен з математичного програмування, створено відповідні тести, проведено часткову апробацію отриманих результатів.

На *третьому етапі* (2010-2013 р.) проведено формувальний етап педагогічного експерименту; здійснено аналіз, опрацювання та узагальнення отриманих результатів експериментальної роботи з перевірки ефективності методики використання СКМ Maple у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів; створено навчальні посібники з рекомендаціями щодо використання СКМ Maple як середовища для розробки ПЗНП; оформлено рукопис дисертації.

Експериментальною базою дослідження на різних етапах дослідно-експериментальної роботи виступали: Вінницький національний технічний університет, Вінницький національний аграрний університет, Хмельницький національний університет, Донбаська державна машинобудівна академія.

Загалом, у процес дослідження було залучено 537 осіб: 527 студентів; 10 викладачів.

Вірогідність результатів дослідження забезпечувалась теоретичним обґрунтуванням вихідних положень, застосуванням комплексу методів педагогічного дослідження, адекватних меті й завданням дослідження, педагогічним експериментом, результатами його статистичного опрацювання та впровадженням розроблених автором навчальних задач лінійного програмування нового типу.

2.2 Концептуальні основи проектування комп'ютеризованого курсу математики у ВНЗ

На основі досліджень вітчизняних та закордонних науковців В. З. Аладьєва, В. Ю. Бикова, К. В. Власенко, К. Вольфрама, О. М. Гончарової, В. П. Дьяконова, М. І. Жалдака, О. В. Зіміної, В. І. Клочка, Т. І. Коваль, В. В. Лапінського, В. М. Михалевича, Н. В. Морзе, С. А. Ракова, Ю. С. Рамського, К. І. Словак, С. О. Семерікова, О. І. Скафи, З. І. Слєпкань, О. В. Співаковського, О. М. Спіріна, Ю. В. Триуса та ін. щодо розробки наукових засад використання ІКТ у навчальному процесі ВНЗ, створення та використання ІКТН висвітлено проблему проектування НЗЛП нового типу в умовах використання СКА.

З позицій теорії навчальних задач висвітлено проблему підміни в умовах застосування ІКТ навчальної задачі з однієї дисципліни навчальною задачею з іншої дисципліни. На прикладі задач лінійного програмування показано, що спосіб дії студента під час розв'язання навчальної задачі є визначальним щодо ідентифікації навчальної задачі стосовно конкретної дисципліни: лінійне програмування; інформатика; математичне моделювання; методи оптимізації; теорія автоматичного керування; чисельні методи тощо. Обґрунтовано необхідність оновлення навчальних задач лінійного програмування з метою звільнення студентів від громіздких однотипних арифметичних обчислень та записів, що найчастіше стають

перепоною на шляху до глибшого розуміння ключових ідей, які покладено в основу використовуваних ними алгоритмів.

У роботі [44] зазначається, що згідно з уявленнями А. Тойнбі, *Виклик і Відповідь* є одними з загальних механізмів історичного розвитку цивілізацій. Виклик – це фундаментальна проблема, з якою стикається цивілізація у своєму життєвому процесі. Знаходження відповіді акумулює розуміння того, як цивілізація справляється з даною проблемою, яке вирішення вона їй знаходить, яким чином ведуть себе люди, коли історична ситуація ставить під питання саме їх подальше існування. Виклик – найчастіше зовнішній, а відповідь – внутрішній стимул або імпульс розвитку цивілізацій.

Відповідно до теорії відповідей і викликів [242] суспільство у своєму життєвому процесі стикається з низкою проблем, і кожна з них є викликом. Відповіддю на виклик суспільство розв'язує чергову задачу, що постає перед ним і тим самим переводить себе в більш високий і більш досконалий, з погляду ускладнення структури стан.

На думку Т. І. Коваль «На сьогодні вища школа знаходиться в деякому перехідному стані: з об'єктивних причин вона не може, а іноді й не хоче, повністю відмовитися від стандартів і вимог індустріального суспільства, але й не спроможна миттєво відреагувати на виклики інформаційного суспільства». З посиланням на С. О. Сисоєву зазначається, що «інформаційний вибух» у суспільстві, зумовлений появою нових ІТ, які викликали необхідність модернізації сучасної освітньої галузі та висунули освіту на одне з пріоритетних місць у державній політиці кожної країни, дав освіті статусу гаранта незалежності національної безпеки кожної держави» [99, 102].

Виклики інформаційного суспільства сучасній освіті з кожним роком все більше впливають на компоненти освітньої системи і, щоб бути стабільною та розвиватися, вона має реагувати на них, зберігаючи свою внутрішню структуру має весь час модернізуватися, змінюватися відповідно до потреб та вимог сучасності [99].

Серед викликів інформаційного суспільства сучасній освіті професор Т. І. Коваль вирізняє: технологічні, інформаційні, глобалізаційні, соціально-економічні, суспільно-політичні, морально-етичні та соціокультурні [99; 102].

«Технологічні виклики інформаційного суспільства сучасній освіті – це, у першу чергу, науково-технічний прогрес, зокрема розвиток інформаційних технологій та їх впровадження в освітню сферу. Інформатизація освіти – це створення і використання інформаційних технологій для підвищення ефективності видів діяльності, що здійснюються в системі освіти». Підкреслюється, що «інформатизація освіти пов'язана не лише із забезпеченням навчальних закладів засобами комп'ютерної техніки та її підключенням до мережі Інтернет». Сутність її полягає в інтегративному процесі зміни змісту, методів і організаційних форм навчання [99; 102].

На міжнародних симпозіумах і конференціях і, зокрема, на семінарах SEFI (Європейське товариство інженерної освіти) з математичної освіти інженерів в 90-ті роки ХХ ст. більшість доповідей була присвячена проблемі викладання математики в комп'ютерну епоху. У доповіді Дж. Грегора ця проблема була сформульована в дуже гострій формі з використанням термінології А. Тойнбі: *«Комп'ютери виявились викликом для викладачів математики ... Адекватної відповіді на цей виклик поки не знайдено»* [76].

На наш погляд, більш актуальним є уточнений вислів: *«Системи комп'ютерної математики виявились викликом для викладачів математики. Адекватної відповіді на цей виклик поки що не знайдено»*.

У Національній стратегії розвитку освіти в Україні на період до 2021 року зазначено, що «пріоритетом розвитку освіти є впровадження сучасних інформаційно-комунікаційних технологій, що забезпечують удосконалення навчально-виховного процесу, доступність та ефективність освіти, підготовку молодого покоління до життєдіяльності в інформаційному суспільстві» [185]. Важливою складовою сучасних ІКТН вищої математики є такі, що базуються на застосуванні СКМ. Наукова спільнота пов'язує з

використанням СКМ можливості істотного підвищення якості математичної підготовки студентів економічних та інженерних спеціальностей як базового рівня професійної компетентності. Використання подібних систем «створює передумови для кардинального оновлення як змістово-цільових, так і технологічних сторін навчання, що проявляється у суттєвому збагаченні системи дидактичних прийомів, засобів навчання та, на цій основі, формування нетрадиційних педагогічних технологій, заснованих на використанні комп'ютерів» [23]. У той же час, як показує світовий та вітчизняний досвід, кардинальне оновлення змістово-цільових та технологічних сторін у навчанні вищої математики виявилось надто складною проблемою.

Серед типів викликів А. Тойнбі виділяє *виклик утиску*, коли *суспільство, втративши щось життєво важливе, спрямовує свою енергію на вироблення властивостей, що відшкодовують втрату*. У нашому випадку мова йдеться про *катастрофічну втрату суспільством методики ефективного навчання математики школярів та студентів*. Вибір варіанта вирішення цієї проблеми має неабиякий вплив на подальший розвиток суспільства.

Від ракет до фондових ринків – більшість грандіозних досягнень людства базується на застосуванні математики. То чому ж діти втрачають інтерес до неї? Конрад Вольфрам – один із керівників математичної лабораторії Wolfram Research – створювача та правовласника СКМ Mathematica, людина, яка відповідає за просування математичного движка системи WolframAlpha, а також відомий прихильник реформ у математичній освіті, презентує свої радикальні ідеї: навчання дітей математики за допомогою комп'ютерних програм [36]. На його думку, сьогоденна математична освіта нікого не влаштовує. Ті, хто вивчають математику, вважають її нецікавою, важкою для вивчення і не потрібною в реальному житті. Роботодавці ж незадоволені рівнем математичних знань випускників навчальних закладів. Уряди та науковці розуміють, що це велика проблема

для економіки, але не уявляють, як це виправити. Отже, ми стаємо свідками падіння рівня математичних знань молодих спеціалістів на фоні зростаючих вимог до їх математичної культури, що продиктовано сучасним науково-технічним прогресом в умовах глобальної інформатизації суспільства.

Розмірковуючи над питаннями, чому раптом відкрилася така прірва, і що можна зробити, щоб це виправити, автор [36] вбачає відповідь у правильному використанні комп'ютерів, бо саме це вважає дієвим засобом опанування математикою.

Ми цілком погоджуємося з наведеними думками, але запитуємо себе: в чому ж полягає правильне використання комп'ютерів? І знову повертаємося до доповіді К. Вольфрама, де він ставить низку запитань:

- Чому ми вчимо людей математиці?
- Навіщо викладати математику?
- І, особливо, чому ми вчимо їх математиці взагалі? Чому це така важлива частина освіти, що ми зробили її обов'язковою?

Відповідь автор [36] вбачає у трьох причинах:

1. Технічні професії критично важливі для розвитку наших економік;
2. Існування в сьогоденні світі потребує від людини набагато кращого вміння поводитися з кількісними параметрами, ніж кілька років тому. Сюди може бути віднесено вміння розрахувати свій іпотечний кредит, аргументовано аналізувати урядову статистику та багато інших подібних речей;
3. Тренування логічного мислення. Уміння мислити логічно – це частина людської натури, впродовж багатьох років всі члени суспільства витрачають безліч зусиль, щоб навчитися цьому. Математика – відмінний спосіб цього досягти.

Стосовно третьої причини В. М. Тихомиров пише «І так само, як кожній розумній людині має бути зрозуміла роль фізкультури для здоров'я і гармонійного розвитку тіла, всіма нами повинна бути усвідомлена особлива роль тренування і гармонійного розвитку наших розумових здібностей,

нашого мозку. *Але за всю історію людства поки не знайдено кращого способу розвитку інтелектуальних і творчих здібностей людини, ніж за допомогою математики» [241].*

К. Вольфрам продовжує ставити питання: «Що таке математика? Що ми маємо на увазі, коли говоримо, що ми займаємося математикою або вчимо людей математиці?». Для відповіді на поставлені запитання розглядається послідовність розв'язання практичних задач. Перший етап полягає у формулюванні практичної задачі. Другий – у зведенні практичної задачі до математичної. Третій – це розв'язання сформульованої математичної задачі, тобто проведення обчислень для отримання відповіді. Четвертий – перевірка адекватності отриманого результату обчислень. Звертається увага на те, що у математичній освіті витрачається близько 80 відсотків часу на те, щоб навчити людей робити третій крок вручну. Притому, що саме цей крок комп'ютери можуть робити набагато краще, ніж люди, навіть після багатьох років тренування. Отже, перекладання на комп'ютери виконання цього третього етапу – етапу обчислень – дало б студентам і викладачам можливість витрачати більше зусиль на освоєння виконання етапів один, два і чотири, а саме: з'ясування сутності задач, їх постановку та аналіз отриманого розв'язку.

Фактично тут порушується концептуальне питання: *чи можна навчитися застосуванням математики без фундаментальних знань її основ.* Далі це питання обговорюється у порівнянні з керуванням машиною – керування абсолютно відокремлено від проектування автомобіля і від його обслуговування. Що стало можливим внаслідок автоматизації.

Математика набагато ширша, ніж просто обчислення. Раніше був тільки один спосіб робити обчислення – ручний. Обчислення занадто часто ставали обмежувальним фактором. Але завдяки появі комп'ютерів відбулася найбільша трансформація цієї древньої дисципліни, яку тільки можна собі уявити. Тепер можна сказати, що *математика звільнилася від обчислень.* На жаль, *це звільнення ще не дійшло до системи освіти.* Обчислення можна

розглядати як *внутрішній механізм математики*. Щось на зразок *рутинної роботи*. Це *засіб, що веде до мети, а зовсім не сама мета*. Це те, що можна й необхідно доручити робити машинам. І це дуже важлива проблема – здійснити вказані зміни на основі сучасного рівня автоматизації обчислень [36].

Далеко не всі погоджуються з запропонованою ідеологією. Певна частина науковців вважають, що *спочатку потрібно навчитися основам математики*. Тоді постає питання, *що вважати основами математики?* Наприклад, чи належить до основ керування автомобілем вміння його обслуговувати чи проектувати? Чи належить до основ писання вміння лагодити перо? Питання риторичні. Ми повинні *розділяти основи того, що ми намагаємося робити, від того, як це робиться, і від механіки того, як це робиться*. Саме *автоматизація дозволяє нам зробити цей поділ*. Сотню років тому, дійсно, щоб керувати автомобілем, потрібно було багато знати про його устрій, як працює система випередження запалювання й інші подібні речі. Але автоматизація автомобілів дозволила добитися розділення, і зараз управління автомобілем абсолютно відокремлено від його проектування та від його обслуговування. Отже, автоматизація дозволяє домогтися подібного поділу і в математиці і тим самим забезпечити доступ до неї набагато ширшому колу людей [36].

К. Вольфрам вдається до порівнянь із керуванням автомобілем. Нам ці порівняння не вважаються вдалимими. Ці порівняння абсолютно доречні для більш точного описання сутності проблеми, але наразі залишається відкритим головне питання: що вважати основою, тобто, з чого складається мінімум конкретних знань з математики, обов'язкових для оволодіння учнями та студентами, який би забезпечив можливість спеціалісту ефективно застосовувати сучасний інструментарій для розв'язання практичних задач математичними методами.

Коли мова йде про необхідність відділення того, *що ми намагаємося робити, від того, як це робиться*, це не викликає жодних заперечень,

оскільки тут використовуються базові поняття фундаментальної теорії навчальних задач Д. Б. Ельконіна, Г. О. Балла, про яку мова йтиме в наступному підрозділі. Безумовно, рутинні обчислення суттєво ускладнювали та ускладнюють розуміння сутності виконуваних студентами операцій під час освоєння різних математичних методів. І дійсно, усунення необхідності виконання великого обсягу рутинних обчислень дає студентам можливість зосередитися на більш глибокому розумінню постановки задачі, а також ідей та підходів до її розв'язання, усвідомленню належним чином зв'язків між основними теоретичними аспектами курсу математики та окремими етапами математичного методу, що вивчається. Результатом такої діяльності є належне усвідомлення студентами «що вони роблять» та «як це робиться». К. Вольфрам пропонує не просто відділити те, *що ми намагаємося робити*, від того, *як це робиться*, та повністю відмовитися від ручних обчислень, а вилучити з програми з математики все, що пов'язано з запитанням *як це робиться*. Тут постає філософське питання, чи можна на сучасному рівні автоматизації математичних обчислень достатньо глибоко усвідомити те, *що ми робимо*, без розуміння *як це робиться*. На наш погляд, відповідь на це питання можна знайти в теорії навчальних задач.

Ще один аргумент опонентів широкого використання комп'ютерів у навчанні математики: «Комп'ютери отупляють учнів». З цих міркувань випливає: якщо ви використовуєте комп'ютер – це просто бездумне натискання на клавіші, а от якщо ви здійснюєте рутинні обчислення вручну, то це все дуже інтелектуально. Невже ми справді думаємо, що та математика, яку більшість людей вивчають нині у школі, це щось більше, ніж *просте застосування процедур в абстрактних задачах*, до того ж застосування з незрозумілих причин? І що ще гірше: те, що вони вивчають нині, було актуальним років 50 тому, але не зараз. Після закінчення навчання люди починають робити за допомогою комп'ютера те що вони раніше робили вручну. То чи не краще цю проблему вирішувати під час навчання? Звичайно, як і будь-який інший інструмент, комп'ютери можуть

використовуватися абсолютно бездумно. Подібно перетворенню всього в мультимедійну демонстрацію, як у прикладі ручних обчислень, де комп'ютер заміняє вчителя, показуючи студентам, як розв'язувати задачу вручну. Це просто безумство. *Чому ми використовуємо комп'ютери, щоб показати студенту, як розв'язувати задачу вручну, якщо це має робити комп'ютер? Ми рухаємося назад [36].*

І знову ж таки, ми цілком погоджуємося з аргументацією стосовно порівняння так званого «бездумного натискання на клавіші» зі «здійсненням рутинних обчислень вручну». Проте подальші міркування викликають категоричні заперечення.

По-перше, до трьох основних завдань математики автор цих висловлювань відносить тренування логічного мислення і вважає, що математика – відмінний спосіб цього досягти. І саме «просте застосування процедур в абстрактних задачах» і є однією з найважливіших складових цього способу, що показав свою ефективність впродовж багатьох століть.

По-друге, в рамках проекту WolframAlpha інтенсивно розвивається напрям, що пов'язаний з висвітленням покрокового розв'язання типових задач математики з супроводженням текстовими коментарями. Отже, або К. Вольфрам – відповідальний за просування математичного проекту системи WolframAlpha – не є послідовним у своїх теоретичних висловлюваннях та практичних діях, або його думку не поділяє більшість спеціалістів у самій компанії, а не тільки серед широкого кола науковців.

По-третє, комп'ютер призначений для зменшення рутинного навантаження всіх суб'єктів навчання, тобто не тільки учнів та студентів, а й вчителів та викладачів. Авторами [164] показано, що використання навчальних Maple-тренажерів впливає на саму діяльність викладача, сприяючи таким тенденціям: «викладач усе більше звільняється від деяких дидактичних функцій, в тому числі від функції контролю, залишаючи за собою час на творчу діяльність; значно змінюється його роль і розширюються можливості з керування пізнавальною діяльністю студентів;

змінюються якісні характеристики навчальної діяльності, відбувається передавання комп'ютеру все нових дидактичних функцій (подання навчального матеріалу, демонстрація процесів і явищ)».

По-четверте, саме формулювання питання показує, що його автор або не знайомий з теорією навчальних задач, що започаткована Д. Б. Ельконіним та розвинута в роботах Г. О. Балла, В. Ю. Бикова, Ю. І. Машбиця, І. Є. Булах та багатьох інших, або не поділяє погляди її прихильників. В будь-якому випадку у наведених висловлюваннях прослідковується певна непослідовність їх автора або надмірна компактність цих висловлювань, що породжує можливість їх неправильного трактування.

Задачі можна зробити більш складними для обчислень. Наприклад, у школі зазвичай розв'язуються квадратні рівняння. Використання комп'ютера дає можливість легко змінювати параметри задачі. Квадратне рівняння легко перетворити на рівняння четвертого степеня. При цьому зберігаються ті ж самі принципи розв'язання, але обчислення вже складніше. І з цим успішно справляється комп'ютер. Багато задач в реальному житті виглядають доволі складними. Вони всі з величезною кількістю подробиць і деталей. Вони не схожі на ті спрощені, знеособлені завдання, які пропонуються для розв'язування в школі. Отже, проблема, яку ми маємо в освіті, *не в тому, що комп'ютери все знеособлюють*, а в тому, що *ми зайняті знеособленими задачами*. До того ж *ці задачі передбачають проведення громіздких ручних обчислень*, які, нібито, сприяють кращому розумінню. Тут ідеологія така: якщо ви зробите купу вправ, отримаєте відповіді – то ви почнете краще розуміти, як все працює. Безумовно, *розуміння процедур і процесів дуже важливо*. Але в сучасному світі існує надзвичайно ефективний спосіб навчити цьому. За допомогою програмування. Програмування це ще й відмінний спосіб залучити студентів до процесу і переконатися, що вони дійсно розуміють. Написання програми з певного методу розв'язання типових задач є гарним способом перевірки ступеня розуміння математики. Програмування дає унікальну можливість зробити математику одночасно

більш практичною та більш концептуальною. *Зазвичай виникає необхідність вибору між реальними можливостями процесу навчання і складністю реальних задач.* Програмування дає можливість це поєднати і розв'язувати набагато більше задач. Надзвичайно важливо, що при цьому *студенти отримують досвід і виробляють інтуїцію набагато швидше, ніж раніше.* На основі досвіду розв'язання складних задач, *можливості пограти з ними, відчувати їх* [36].

Згідно з теорією навчальних задач навчання розв'язуванню навчальних задач з математики є базою для формування умінь майбутніх фахівців розв'язувати за допомогою математики практичні задачі. Що стосується проблеми *знеособлених задач*, то абстрагування задач сприяє фундаменталізації навчання, що, в свою чергу, є передумовою підготовки майбутніх спеціалістів до розв'язання широкого кола різноманітних практичних задач. В цьому має виражатися мобільність фахівців на сучасному ринку праці.

Стосовно тези: «проведення громіздких ручних обчислень, які нібито сприяють кращому розумінню... якщо ви зробите купу вправ... то ви почнете краще розуміти, як все працює». Безумовно, якщо мова йде про навчальні задачі традиційного типу, під час розв'язування яких, 85–90% часу, що відведено на задачу, студент витрачає на примітивні, зокрема арифметичні, обчислення та переписування результатів, то не погодитися з К. Вольфрамом неможливо.

В той же час ми вважаємо, що потрібно розв'язувати багато різноманітних задач певного класу, але змінити спосіб дії студентів. Ґрунтовному теоретичному обґрунтуванню такої парадигми навчання присвячено наступний підрозділ. Адже необхідність модернізації цілей, змісту і методів навчання з урахуванням впливу комп'ютеризації практично ні у кого сумнів не викликає. Головне питання полягає в тому, як це зробити?

Стосовно важливості формування *«розуміння процедур і процесів»*. Навчальна задача нового типу має бути націлена на формування у студента

таких умінь, які безпосередньо пов'язані з «розумінням процедур і процесів». І, на наш погляд, зовсім необов'язково залучати для цього програмування. Хоча не можна не погодитися з тим, що метод застосування програмування для кращого засвоєння розуміння низки математичних методів містить потужний і поки що недостатньо використований потенціал. Звісно, що мова йде в першу чергу про програмування у середовищі СКА. В той же час слід розуміти, що застосування такого підходу потребуватиме збільшення годин, що виділяються на вивчення математики.

Автор [36] звертає увагу на необхідність побудови та розв'язання не знеособлених, а реальних задач, в яких можна оптимізувати параметри і які пов'язані з повсякденним життям. Яка страхова програма вигідніше? На скільки років потрібна страховка за конкретних умов? Як це вплине на платежі та на процентні ставки?

Будувати навчальні задачі на основі актуальних практичних задач – це надзвичайно важлива і в той самий час надто непроста проблема, оскільки описання будь-якої практичної задачі передбачає застосування понятійно-категоріального апарату відповідної сфери діяльності, який здебільшого не знайомий учням та студентам молодших курсів. Навіть майбутні менеджери-адміністратори на першому курсі, коли вони вивчають вищу математику, ще не знайомі на професійному рівні з такими поняттями, як «страховка», «платежі», «процентна ставка» тощо. Бездумне нарощування практичної складової у навчальних задачах може призвести до результату, протилежного очікуваному.

Країна, яка першою зможе здійснити реформи, впровадивши комп'ютери в навчання математики, одним стрибком обжене інші країни, побудувавши нову просунуту економіку, з новими перспективами. Це вже буде не просто економіка знань, а економіка прорахованих знань, де математика високого рівня стане невід'ємною частиною життя. Тільки так можна подолати прірву між шкільною математикою і реальною математикою. Якщо ви підете пішки через прірву, то краще б ви й не

починали – трапиться катастрофа. Для подолання прірви необхідно стрибнути з одного боку на інший. Звичайно, спочатку потрібно ретельно прорахувати відповідне диференціальне рівняння, максимально можливо збільшивши початкову швидкість. Мені б хотілося побачити повністю оновлену, змінену програму навчання математики, побудовану на комп'ютерних технологіях. Я навіть не думаю, що ми повинні називати цей предмет математикою, але я впевнений, що це один із головних предметів майбутнього [36].

Висловлені думки про безперспективність поступових змін у навчанні математики («Якщо ви підете пішки через прірву...– трапиться катастрофа») та необхідність кардинальної перебудови навчального процесу з шкільної та вищої математики («Для подолання прірви необхідно стрибнути з одного боку на інший»), безсумнівно, заслуговують на увагу. Надзвичайно важливим є і те, що автор сам визнає, що мова йде про концептуальні підходи, які мають бути наповнені конкретним змістом: «Мені б хотілося побачити повністю оновлену, змінену програму навчання математики, побудовану на комп'ютерних технологіях».

В зв'язку з наведеними думками доцільно згадати деякі концептуальні положення про зміст та викладання математики для студентів економічних і технічних спеціальностей, що їх сформульовано видатним математиком і педагогом Л. Д. Кудрявцевим, який вважає, що не можна навчити застосуванням математики без навчання самій математиці [116].

Положення перше. У курсі математики вивчаються математичні структури. Сутність математичного поняття не залежить від сфери його подальшого застосування, зокрема не залежить від спеціалізації студента, якому роз'яснюється це поняття. *Зміст* поняття пов'язаний з описом конкретного явища.

Можна, в принципі, вчити застосуванням математики замість самої математики, виходячи з майбутньої спеціалізації. Звичайно, це буде вже не математика. Спеціаліст, який вивчав такий спеціалізований курс, виявиться

безпорадним, коли зустрінеться з незнайомою для нього конкретною ситуацією, незважаючи на те, що ця ситуація вимагатиме, по суті, того ж самого математичного апарату, якому цього спеціаліста навчали на конкретних прикладах. Спеціаліст буде безпорадним, оскільки він не був навчений загальному підходу, розгляду абстрактних математичних структур [116].

Дуже важливими є філософсько-ідеологічні основи курсу вищої математики. З самого початку в цьому курсі при вивченні теоретичних основ слід ідеологічно готувати студента до розв'язання практичних завдань, прищеплювати йому практичні навички здійснення обчислень за допомогою сучасної комп'ютерної техніки [116].

Зазначимо, що питання «Як всього цього досягти?» залишається актуальним і нині. Більш того, це питання стає головним на фоні зменшення аудиторних годин, що відводяться на вивчення математичних дисциплін

Положення третє. Зміст загального курсу математики не може бути визначений з чисто прагматичної точки зору, що базується лише на специфіці майбутньої спеціальності студента, без урахування внутрішньої логіки самої математики.

Вельми красномовним підтвердженням сформульованого положення є висловлювання А. Н. Крилова *): «При вивченні аналізу і механіки і подібних розділів з аналітичної геометрії та вищої алгебри необхідно дотримуватися певної поступовості і повноти; багато чого може здаватися зайвим і таким, що безпосередніх застосувань не має, але воно потрібно для ясного засвоєння подальшого і не може бути пропущено подібно до нудного розділу роману» [116].

Для того, щоб мати можливості з успіхом використовувати математичні методи при вивченні того чи іншого питання, потрібно, звичайно, мати необхідні знання, вміти правильно поводитися з математикою, зокрема, знати межі допустимого використання застосовуваного математичного апарату, оволодіти ним творчо, а не

формально, недостатньо завчити ряд відомостей – треба вміти математично думати. Цьому важко навчити і, принаймні, на першому етапі навчання, нелегко оцінити результати навчання у цьому напрямку. Математичне мислення не зводиться, як це іноді здається, лише до логічних міркувань [116].

Метою при навчанні математики є придбання студентам певного кола знань, вміння використовувати вивчені математичні методи, розвиток математичної інтуїції, виховання математичної культури (*положення четверте*). Для правильної постановки задачі, для оцінювання її даних, для виділення істотних з них і для вибору способу її розв’язання необхідно не тільки вміння логічно мислити, а й володіння математичною інтуїцією, фантазією і відчуттям гармонії, що дозволяють передбачити потрібний результат перш, ніж він буде отриманий. Правильний вибір апарату і методу розв’язання математичної задачі – запорука успіху і часто причина того, що в результаті буде отримано більше корисних відомостей про предмет, що вивчається, ніж заздалегідь передбачалося. Це пов’язано з тим, що математичний апарат приховує у собі багато прихованих відомостей і прихованого багатства, що накопичувалися в ньому протягом століть, завдяки чому формули можуть виявитися «розумнішими» за того, хто їх застосовує, дати більше, ніж від них очікувалося (ще Фарадей говорив, що формули розумніші того, хто їх створив) [116].

Те, що зазвичай називається математичною культурою студентів, з’являється в результаті набутих у процесі навчання математичних знань і інтуїції. Рівень цієї культури повинен забезпечити вміння розбиратися в математичних методах, необхідних для роботи за фахом, уміння читати потрібну для цього літературу, вміння самостійно продовжувати свою математичну освіту [116].

Положення п’яте. Викладання математики має бути якомога більш простим, ясним, природним і базуватися на рівні розумної строгості.

Не можна строгість перетворювати в формалізм, який не роз'яснює, а затемнює суть справи. Разом з тим недоцільно замінити навчання мистецтву аналітичних перетворень навчанням користуватися відповідними довідниками. Останнє не предмет для навчання, хоча, звичайно, в процесі навчання дуже корисно показати, як користуватися довідковою літературою. При цьому, однак, не слід забувати, що використання будь-яких довідників передбачає певний рівень знань [116].

Звернемо увагу, що нині у ролі довідника нового типу виступають СКМ, про що йшлося в пункті 1.2.2.

Положення дев'яте. Навчання розв'язанню прикладних задач математичними методами не є завданням математичних курсів, а завданням курсів за фахом. Навчання студентів розв'язуванню прикладних задач в курсі математики завжди робилося і робитиметься, бо це потрібно і корисно. Проте систематичне навчання студентів застосуванню математичних методів, що вивчаються ними в курсі математики, до розв'язання прикладних завдань обов'язково має здійснюватися на профільних кафедрах вищого технічного навчального закладу.

Велике здивування повинно викликати не те, що в математичних курсах не будуються всі математичні моделі, що не виводяться всі диференціальні рівняння, необхідні для даної спеціальності, а те, що це не робиться в спеціальних курсах. Мабуть передбачається, що все це повинні робити математики, однак, навіть при їх бажанні, вони позбавлені можливості це зробити в рамках часу, відведеного на математичні курси. З'ясування конкретного фізичного змісту члена рівняння – це теж справа спеціальних дисциплін, а також спеціальних курсів з вищої математики, спрямованих на конкретну мету, обумовлену майбутньою професією студента. Проте слід визнати, що навчання вмінню складати математичні моделі реальних явищ є однією з першочергових завдань у процесі освіти фахівців різних профілів, і тому цьому повинно приділятися набагато більше часу та уваги, ніж це часто робиться. Методика навчання математичного

модельовання розроблена в даний час абсолютно недостатньо, але це не означає, що вивчення математики можна підмінити навчанням складання математичних моделей. У математичних курсах математичне модельовання може носити лише ілюстративний характер. Видається, що найбільш доцільно проводити навчання студентів математичному модельованню в спеціальних курсах, оскільки там це можна зробити не тільки на високому професійному рівні, а й приділити достатню увагу порівнянню властивостей реального об'єкта та його математичної моделі, проаналізувати більш повно реальний зміст математичних результатів, отриманих в результаті вивчення математичної моделі розглянутого об'єкта. Особливо на питання математичного модельовання слід звернути увагу в тих галузях, в яких в даний час лише створюються основні математичні моделі для досліджуваних об'єктів. Сюди слід віднести, зокрема, економіку, планування та управління [116].

Положення десяте. Яким розділам математики і в якому обсязі треба вчити студентів певної спеціальності – це повинні визначати фахівці в цій галузі, проконсультувавшись з математиками, а як цьому вчити – це справа професіоналів-математиків. Проте слід розуміти, що необхідною умовою досягнення успіху у підготовці фахівців є досягнення високого рівня взаєморозуміння між математичними і спеціальними кафедрами.

Отже, автор [116] вважає, що навчання математиці не можна підмінити навчанням низки її додатків і методів, не роз'яснюючи сутності математичних понять і не враховуючи внутрішню логіку самої математики. Підготовлені у такій спосіб фахівці можуть виявитися безпорадними при вивченні нових конкретних явищ, оскільки будуть позбавлені необхідної математичної культури і не привчені до розгляду абстрактних математичних моделей.

Наведені положення з одного боку показують, що низка питань, які порушені К. Вольфрамом, були актуальними і півстоліття тому, а з іншого –

підкреслюють радикальність та внутрішню суперечність низки пропонованих ним ключових концепцій.

Можливо дещо інших, у порівнянні з цими концепціями, точок зору притримуються вітчизняні науковці, які слідують принципам, що сформульовані М. І. Жалдаком [61; 66]: принципам поступового та неантагоністичного вбудовування ІКТ у діючі дидактичні системи, без руйнівних перебудов і реформ. Принципам педагогічно виваженого і доцільного використання комп'ютера в навчальному процесі, заснованим на теоретичному й експериментальному обґрунтуванні, на гармонійному поєднанні традиційних і комп'ютерно-орієнтованих технологій навчання.

Аналогічної точки зору притримується і О. М. Гончарова [42], на думку якої характерною відмінністю сучасних СКМ, як середовища для створення ПЗНП, від традиційних навчальних програм і інструментальних педагогічних систем є те, що вони дають можливість викладачеві здійснювати навчання на якісно більш високому рівні використання конструктивно-комбінаторних можливостей. При цьому підкреслюється, що використання СКМ не обов'язково вимагає створення принципово нової (виключно «комп'ютерної») методики, а «припускає органічне поєднання звичних форм і прийомів роботи з інноваційними підходами і способами, створюючи середовище для розширення методичного інструментарію викладача, але не його руйнації».

Професор В. І. Клочко, аналізуючи різні підходи до проектування змісту курсу вищої математики в технічних ВНЗ в умовах використання сучасних ІКТ, висуває дві альтернативні концепції. Одна з них полягає в створенні нових комп'ютеризованих курсів математики з повною перебудовою навчального процесу. Інша – в розробці методики використання СКМ (MathCAD, Mathematica, Maple, DERIVE, GRAN2) під час вивчення традиційних математичних курсів. Беручи до уваги канонічну структуру і зміст курсу вищої математики перевага віддається другій концепції, як більш перспективній [93].

Утім, не тільки не розкрито саме поняття «комп'ютеризований курс математики з повною перебудовою навчального процесу», а й не дано його характерних ознак.

Вважаємо, що «комп'ютеризований курс математики» можна порівняти з «комп'ютеризованим курсом креслення». Упродовж багатьох останніх років під час роботи над курсовими та дипломними роботами студенти виконують креслення, користуючись виключно відповідними програмними комплексами систем автоматизованого проектування і розрахунку, які призначені для автоматизації робіт промислового підприємства на етапах конструкторської та технологічної підготовки виробництва: ArchiCAD, AutoCAD, Autodesk Inventor, CorelCAD, nanoCAD, OrCAD, P-CAD, Pro/ENGINEER, Solid Edge, SolidWorks, Spectra, SprutCAM, T-FLEX CAD, Компас та багато ін. Нині з основами роботи в середовищі цих і подібних їм додатків студенти починають знайомитися вже на перших курсах навчання в університеті. Проте ще 5-10 років тому, коли дипломні роботи та проекти переважна більшість студентів уже виконували виключно із застосуванням програмних додатків зазначеного типу, деякі викладачі, залишаючись у полоні традиційних уявлень, навчальну діяльність з дисципліни «Інженерна та комп'ютерна графіка» проектували з огляду на обов'язкове використання студентами олівця, лінійки та інших креслярських інструментів. Попри все, засоби комп'ютерного креслення використовувати заборонялось! Навчальні завдання, що були виконані у такий спосіб, просто не зараховувались, студентові.

Що стосується діяльності, яка пов'язана з кресленням, то в цій галузі створення комп'ютеризованих курсів відбулося відносно у стислі терміни. Що ж стосується навчального процесу з вищої математики, то тут, як бачимо, процеси перебудови проходять значно складніше, повільніше та болючіше. Тим не менше, висловимо припущення, що характерна ознака *комп'ютеризованого курсу математики* полягає у забезпеченні стовідсоткової роботи студента у відповідному електронному середовищі з

практичним усуненням ручних символічних або чисельних обчислень та побудов.

На наш погляд, врешті-решт ми маємо прийти до створення нових комп'ютеризованих курсів математики, але передувати цьому має тривалий період пошуку прийомів використання СКМ через створення на їх основі ПЗНП з високим рівнем інтелектуальної складової.

Аналогічні думки висловлюються і О. М. Гончаровою. «Традиційна дисципліно-орієнтована система навчання, у якій предметом вивчення є концепції, теорії, закони, правила, що існують у рамках конкретної навчальної дисципліни, є провідною вже не одне сторіччя. *Зараз, коли застосування комп'ютерів у навчанні ще практично не набуло широкого розповсюдження, варто розглядати КМС як засіб підтримки традиційного навчального процесу.* Однак даний підхід не означає ігнорування інших концепцій їхнього застосування в навчальному процесі. *На основі КМС можна розробляти цілісні комп'ютерні курси, зовсім нові й орієнтовані на новітні інтерактивні технології. Ці курси можуть суттєво відрізнятися від існуючих як за формою і змістом, так і за функціями викладача. Але настільки масштабні задачі створення нових цілісних комп'ютерних курсів — справа майбутнього. На сучасному етапі необхідно набути відповідний досвід як розроблювачам педагогічних програмних продуктів, так і їх користувачам. Накопиченню цього досвіду і буде служити застосування КМС у рамках комп'ютерної підтримки традиційного навчального процесу» [42] (курсів наш).*

У цитаті через КМС (комп'ютерні математичні системи) позначено використовувану нами аббревіатуру СКМ. Очевидно, що під «комп'ютеризованим курсом математики» та «цілісними комп'ютерними курсами» різні автори фактично інтуїтивно уявляють одне й те саме.

Наведені точки зору називаємо, *можливо*, дещо іншими тому, що у доповіді Конрада Вольфрама зазначається про необхідність максимального збільшення початкової швидкості та ретельного прорахування

диференціального рівняння, відповідно до якого має відбутися стрибок людства з одного майданчика на інший, які розділені прірвою. Отже, *можливо*, що період поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи, без руйнівних перебудов і реформ, і є підготовкою до стрибка у майбутнє математичної освіти. Звідси випливає, що наведені, на перший погляд альтернативні, точки зору насправді є складовими одного й того самого процесу створення комп'ютеризованого курсу математики.

2.3 Принципи проектування навчальних задач лінійного програмування нового типу в умовах використання СКМ

Проблеми, що стримують широке та ефективне використання СКМ у навчанні вищої математики, проявляються у створенні ситуації, яку точно охарактеризовано В. П. Дьяконовим [56] і яка полягає у небезпеці підміни навчання основам математики навчанням основам роботи з цими математичними системами. У повній мірі це стосується і лінійного програмування як одного з розділів вищої математики. Важливим компонентом і основною одиницею навчальної діяльності є навчальна задача.

Отже, проблема проектування навчальних задач з лінійного програмування, з огляду на необхідність використання СКМ під час їх розв'язання, набуває нині особливої актуальності.

Проблемам використання СКМ у навчанні математики в навчальних закладах різного рівня присвячені роботи К. В. Власенко, О. М. Гончарової, В. П. Дьяконова, М. І. Жалдака, Ю. Г. Лотюка, В. І. Клочка, В. М. Михалевича, Н. В. Морзе, С. А. Ракова, Ю. С. Рамського, О. В. Співаковського, С. О. Семерікова, Ю. В. Триуса та багатьох інших.

Нині накопичено значний обсяг напрацювань теоретичного та прикладного характеру із застосування СКМ при навчанні вищої математики. Найбільш цінними є матеріали, що стосуються покращення наочності, яку також називають «інтерактивною наочністю» [222], а також реалізація

концепції адаптації сучасних СКМ для навчання математики учнів і студентів через створення навчальних тренажерів для автоматизованого відтворення покрокового розв'язування типових математичних задач. Показано, що використання вказаних тренажерів є ефективним сучасним засобом формування умінь і навичок розв'язання типових задач вищої математики як елементів процедурної компетентності майбутніх спеціалістів інженерних спеціальностей [164].

В той же час питанням проектування навчальних задач нового типу, розв'язування студентами яких передбачає використання СКМ, приділено недостатньо уваги.

Застосування симплекс-таблиць є традиційним способом розв'язання ЗЛП за симплекс-методом. Саме формування знань, умінь і навичок розв'язання ЗЛП за допомогою симплексних перетворень, що їх відображають у послідовності симплекс-таблиць, є однією з основних традиційних цілей найважливішої теми курсу лінійного програмування як змістового модуля дисципліни «математичне програмування».

У ході багаторічних експериментів та спостережень нами виявлено, що типовою є ситуація, коли студенти освоюють техніку заповнення симплекс-таблиць під час розв'язання типової ЗЛП, але практично не розуміють сутності виконуваних ними операцій. Всього опитано 527 студентів. Із них сформували високий рівень навичок розв'язування ЗЛП за допомогою способу, що базується на основі використання симплекс-таблиць, тільки 54%.

80% студентів (із тих, хто сформував високий рівень навичок розв'язування ЗЛП за допомогою способу, що базується на основі використання симплекс-таблиць) не змогли дати відповідь на запитання: навіщо ми ділимо всі коефіцієнти розв'язувального рядка на розв'язувальний елемент?

60% студентів не відповіли на запитання: за якими формулами відбувається переобчислення коефіцієнтів та вільних членів при переході до наступного опорного розв'язку.

67% студентів не відповіли на запитання:

1. У чому сутність операцій визначення розв'язувального рядка?

1.1. Чому вибирається найменше з додатних значень відомого співвідношення?

1.2. Чому відсутність додатного значення для відомого співвідношення в жодному з рядків є свідченням відсутності розв'язку ЗЛП через необмеженість області допустимих значень?

48% студентів не відповіли на запитання:

1. В чому полягає сутність перевірки поточного опорного розв'язку на оптимальність? Що являють собою числа в рядку (часто їх називають оцінками), за знаками яких здійснюється висновок про оптимальність поточного опорного розв'язку?

1.1. Обґрунтуйте тезу «Однаковість знаків перед коефіцієнтами у відповідному рядку є необхідною ознакою оптимальності поточного опорного розв'язку».

1.2. Обґрунтуйте тезу «Необхідною та достатньою ознакою оптимальності поточного опорного розв'язку в ЗЛП на знаходження найбільшого значення є відсутність додатних коефіцієнтів у відповідному рядку».

1.3. Обґрунтуйте тезу «Необхідною та достатньою ознакою неоптимальності поточного опорного розв'язку є наявність у відповідному рядку коефіцієнтів різних знаків».

100% студентів не відповіли на такі запитання.

1. У чому полягає сутність симплекс-перетворень за формулами Гаусса і що в цьому контексті означає зміна місцями вільної та базисної змінних?

2. У чому принципова відмінність розв'язання СЛАР за схемами Жордана-Гаусса та єдиного ділення (підказка: формули для переобчислення коефіцієнтів і вільних членів одні й ті самі)?

Попереднє запитання пов'язане з тим, що в курсі лінійної алгебри студенти часто освоюють метод Гаусса лише за схемою єдиного ділення.

Перетворення симплекс-таблиць більше схоже саме на схему Жордана-Гаусса.

Як опосередковане підтвердження того, що описана ситуація є типовою та нелокальною, наведемо висловлювання професора О. В. Співаковського «Сьогодні актуальним є застосування сучасних інформаційних технологій у тих сферах розумової діяльності, що є найбільш складними для сприйняття, оскільки навчання обумовлюється значною кількістю рутинної роботи. Суттєва кількість обчислень, яка супроводжує відшукування розв'язку тієї чи іншої задачі, не дає можливості студентові засвоїти сутність досліджуваних процесів і явищ і, як наслідок, не формує необхідних знань та вмінь» [233].

Крім того, в ході багаторічних спостережень нами виявлено тенденцію на зниження мотивації студентів до опанування симплекс-методу розв'язування ЗЛП шляхом засвоєння правил заповнення симплекс-таблиць. Це пояснюємо зниженням інтересу студентів до виконання громіздких дій, які базуються на ручному виконанні арифметичних обчислень та однотипних записах, що є природним в умовах доступності програмних засобів для проведення обчислень.

Автори [68; 75; 77] звертають увагу на те, що сучасні умови інформатизації суспільства породжують нові властивості, які проявляються в нових психологічних установках студентів, їх звичках, мотивації, у процесах сприйняття навчального матеріалу. І роблять висновок, що викладання має бути орієнтоване не просто на студента, а на тандем «студент + комп'ютер».

Т. І. Коваль зазначає, що впровадження ІТ, які складають ядро інноваційних концепцій викладання в освіті, кардинально змінює зміст різних видів діяльності у навчальних закладах [99; 102].

В підрозділі 2.1 зазначається, що, врешті-решт, ми маємо прийти до створення нових комп'ютеризованих курсів математики, але передувати цьому має тривалий період пошуку прийомів використання СКМ через створення на їх основі програмних засобів навчального призначення. Разом з тим з'ясувалося, що пошук зазначених прийомів виявився складною

проблемою. Звичайно, є ціла низка ситуацій, у яких застосування СКМ є відносно простим і очевидно ефективним. У наукових роботах та навчальних посібниках з різних розділів вищої математики наведено багато подібних прикладів, до яких можна віднести демонстрацію графіків апроксимації трансцендентних функцій поліномами різних степенів; побудову частинних розв'язків диференціального рівняння і графіків функцій для візуалізації різних типів невизначеності при знаходженні відповідних меж, побудову двовимірних та тривимірних областей інтегрування, перевірку правильності розв'язання широкого кола типових задач та багато інших.

«Є одна область застосування СКМ, яка підтримується майже всіма педагогами шкіл і ВНЗ. Це графічна візуалізація розв'язування математичних задач, завдяки такій можливості за кілька секунд без громіздких і тривалих обчислень можна зрозуміти суть розв'язування задачі, реалізувати багатоваріантність обчислень, на які просто не вистачає часу при традиційних підходах» [246].

Проте, як зазначається в [163; 164] потенціал СКМ, з точки зору підвищення ефективності навчального процесу з вищої математики, незрівнянно більш потужний. Однак пошук можливих шляхів використання цього потенціалу є доволі непростою справою. Для розкриття сутності проблем, що виникають на шляху пошуку прийомів використання СКМ у навчанні різним розділам вищої математики, зокрема, лінійному програмуванню, потрібно розглянути поняття *навчальної задачі*.

У класичних психолого-педагогічних працях Д. Б. Ельконіна навчальна задача вважається основною одиницею навчальної діяльності, чи не найважливішим її компонентом [271].

Відомий дослідник психології навчання Ю. І. Машбиць зазначає, що поняттю «навчальна задача» присвячено чимало досліджень, але загальноприйнятого трактування даного поняття не існує. В той же час отримало широке поширення трактування Д. Б. Ельконіним поняття «навчальної задачі» у зіставленні її з практичною задачею [139]. Навчальна

задача спрямована на засвоєння певного способу дії, в той час як практична на отримання результату, що міститься в умові задачі. Під час розв'язання будь-якої з цих задач суб'єкт набуває певних знань, але винятковий вплив на функціонування і розвиток навчальної діяльності мають саме навчальні задачі.

Розглянемо вказані положення більш детально відповідно до [271].

Об'єктами дій студента, який розв'язує практичну задачу, є конкретні одиничні предмети, з якими він діє і в які він вносить зміни.

Об'єктами дій студента, який розв'язує навчальну задачу, є не вказані конкретні одиничні предмети, а те, як слід вносити подібні зміни в предмети. Об'єктом навчального засвоєння є не предмети, з якими діє студент, і не їх конкретні властивості, а самі способи змін цих предметів.

Під час розв'язання навчальної чи практичної задачі студент домагається зміни об'єкта своєї дії. При цьому зміни також відбуваються і в самому студенті.

У той же час *метою і результатом розв'язання студентом практичної задачі є деякий змінений об'єкт.*

Метою і результатом розв'язання студентом навчальної задачі є здійснення заданих змін у самому студенті.

Саме так мету і результат трактує і Ю. І. Машбиць. Якщо у пізнавальних і виробничих діяльностях розв'язок задачі виступає як їх прямий продукт, то результат у вигляді розв'язку навчальної задачі важливий не сам по собі, а як певний показник сформованості навчальної діяльності і як засіб досягнення цілей навчальної діяльності. Те, що розв'язок навчальної задачі це не продукт, а засіб досягнення цілей навчальної діяльності, визначає одну винятково важливу особливість контролю за цією діяльністю як викладачем, так і студентом. Якщо при інших видах діяльності контролю підлягає переважно їх продукт, то викладач контролює не стільки розв'язання задачі (продукт), скільки зміни у студенті, які відбулися під час

розв'язання навчальної задачі. Адже саме ці зміни є дійсним продуктом навчальної діяльності [139].

Принципова відмінність зазначених задач і проявляється в тому, що вони характеризуються різними *об'єктами дій*, а головне, мають різну *мету* та *результат*.

В. В. Давидов, аналізуючи наукові досягнення Д. Б. Ельконіна в галузі педагогічної психології підкреслює, що розкрита специфічна структура навчальної діяльності, що охоплює навчальні задачі. Своєрідність навчальної задачі полягає в тому, що при її розв'язанні студент не тільки засвоює поняття та узагальнені способи їх отримання, але і змінюється сам як особистість. Якщо при розв'язанні конкретно-практичної задачі студент засвоює переважно окремі результати, то при розв'язанні навчальної задачі він опановує загальні способи отримання цих результатів [271].

Схематично основні положення теорії навчальних задач наведено на рис. 2.1.

Наведене трактування практичних і навчальних задач надало можливість Д. Б. Ельконіну поставити питання про мету навчальної задачі та її зміст. В [271] зазначається, що суттєвим елементом навчальної задачі є її мета, *змістом якої слугує спосіб дії*.

Під *способом дій* розуміють конкретну дію з матеріалом, яка полягає в такому його розчленуванні, що визначає не тільки всі наступні окремі прийоми, але й етапність їх здійснення [271].

ОСНОВИ ТЕОРІЇ НАВЧАЛЬНИХ ЗАДАЧ

Д. Б. Ельконін, Ю. І. Машбиць, Г. О. Балл

Метою і результатом розв'язання студентом учіння

Рис. 2.1. Ключові поняття теорії навчальних задач

Вслід за Ю. І. Машбицем під *способом дії* ми розумітимемо систему операцій, яка забезпечує розв'язання навчальних задач певного типу. З посиланням на Л. В. Берцфаї в [139] підкреслюється, що навчальна задача має місце там, де засвоєння необхідного способу дії є основною метою студентів. Під час розв'язання ж практичної задачі основним виступає результат, а спосіб дії – це лише побічний продукт діяльності студентів.

Саме такого тлумачення способу дії притримуються й цілий ряд науковців, що досліджують навчальні задачі з вищої математики та інформатики.

Так в [94] з посиланням на [31] навчальним задачам відводиться особливе місце в діяльності студентів, яке відрізняється від виробничої діяльності. «В останніх результат розв'язання задачі відповідає меті діяльності і є її прямим продуктом, а результат розв'язання навчальної задачі має значення не сам по собі, а лише у зв'язку з процесом розв'язування

навчальної задачі – як певний показник функціонування навчальної діяльності, рівня її сформованості. Отже, розв’язання навчальної задачі не є метою діяльності, а тільки засобом досягнення цієї мети».

Професор О. В. Співаковський, аналізуючи СКМ, відзначає, що такі додатки створені для професійної роботи, в якій основною метою є «отримання розв’язку задачі (знаходження відповіді). Однак навчальна практична діяльність має певну специфіку. Зокрема, метою учня є побудова покрокового розв’язування математичної задачі, а не лише отримання відповіді. Учитель оцінює лише це. Тому педагогічно орієнтовані математичні системи повинні підтримувати саме процес розв’язування математичної задачі» [233].

Очевидно, що спосіб дії залежить від вибраного способу розв’язання задачі. Г. О. Балл під *способом розв’язання задачі* розуміє будь-яку процедуру, яка при її здійсненні певним виконавцем може забезпечити розв’язання цієї задачі [12]. Серед способів розв’язання задач виділяються алгоритмічні або квазіалгоритмічні способи, які являють собою алгоритмічні чи квазіалгоритмічні процедури.

В. Ю. Биков вважає необхідним розмежовувати поняття *методу* та *способу*, оскільки некоректне використання цих понять, може призвести не тільки до порушення чіткості науки, але й створити штучні перепони й ускладнення «при практичному застосуванні відповідних моделей об’єктів і процесів за тим чи іншим призначенням». На основі ґрунтовного аналізу понять *метод* та *спосіб* з позицій системного і задачного підходів запропоновано такі тлумачення. *Метод* – це ідеальна модель функціонування чи діяльності (модель методу функціонування) в якій, як правило, не відображаються особливості реалізації функціонування ідеалізованої або реальної досліджуваної системи, що є достатніми для свого застосування на практиці. У термінах теорії задач В. Ю. Биков з посиланням на Г. О. Балла пропонує тлумачити *спосіб розв’язання задачі* як систему послідовно виконуваних операцій, здійснення яких має забезпечити розв’язування

задачі. В термінах теорії задач моделі *методу* функціонування вважаються моделями формувальної частини задачі, а моделі *способу* функціонування – моделями розв’язувальної частини задачі. *Метод* і *спосіб* функціонування об’єднує те, що в цих поняттях відображуються цілі, предметна галузь та процес функціонування. «Суттєва ж різниця полягає в різній глибині цього представлення» [22].

Нами пропонується уточнення понять «*методу розв’язання задачі*», «*способу розв’язання задачі*» та «*способів дії під час розв’язання задачі*» на прикладі типової НЗЛП: серед всіх невід’ємних розв’язків системи лінійних нерівностей

$$\begin{cases} x_1 + x_2 \geq 3, \\ -x_1 + 2x_2 \leq 6, \\ 3x_1 + 2x_2 \geq 5, \\ x_1 \leq 8, \\ 3x_1 + 2x_2 \geq 0, \\ x_1 \geq 0, \quad x_2 \geq 0 \end{cases}$$

потрібно знайти такий, для якого лінійна функція

$$z = 9x_1 + 12x_2$$

набуває найбільшого значення.

Існує декілька методів розв’язання вказаної ЗЛП, зокрема: графічний метод; симплекс-метод; метод, що базується на використанні програмних додатків (див. рис. 2.2.).

Так, метод розв’язання ЗЛП, що базується на використанні програмних додатків, може бути конкретизований вибором додатка Excel. У результаті зі всієї підмножини способів розв’язання, які відповідають методу розв’язання ЗЛП, що базується на використанні програмних додатків, буде виділена підмножина способів розв’язання, які визначаються вибором додатка Excel. Подальше конкретизування способу розв’язання ЗЛП може бути обумовлене вимогою застосування або незастосування надбудови Excel «Пошук розв’язку» тощо.

Вибраний метод визначає певну множину способів розв'язання ЗЛП, які, в свою чергу, впливають на способи дій, що виконуватиме студент під час розв'язання задачі, але не визначає їх однозначно. Фактично, спосіб розв'язання ЗЛП визначає відповідну підмножину способів дій. Ще одним важливим чинником, що впливає на способи дій є вибір ПЗНП. Оскільки одному й тому самому способу розв'язання відповідатимуть різні способи дій в залежності від конкретної реалізації ПЗНП, що створений в одному й тому самому середовищі.

Рис. 2.2. Схема зв'язків між поняттями «метод розв'язання» та «спосіб розв'язання»

У результаті вибору додатка Excel буде виділена певна підмножина способів розв'язання, з яких можна виділити ті, що обумовлені вимогою застосування або незастосування надбудови Excel «Пошук розв'язку». Кожному такому способу розв'язання відповідатиме підмножина способу дій. Конкретний спосіб дій залежатиме і від уподобань студентів, оскільки,

наприклад, одній й ті самі типові операції копіювання, вставки, збереження, тощо, вони можуть виконувати по різному.

Вибір способу розв'язання ЗЛП, що базується на симплекс-методі, також можна конкретизувати додатковими умовами: а) шляхом ручного заповнення послідовності симплекс-таблиць; б) шляхом напівавтоматизованого заповнення послідовності симплекс-таблиць із використанням середовища СКМ або електронних таблиць; в) відтворення симплекс-методу з використанням середовища СКМ або електронних таблиць без застосування ідеології симплекс-таблиць тощо.

Очевидно, що кожному з вказаних варіантів відповідає своя підмножина способів дій, яку, в свою чергу, можна знову обмежувати введенням додаткових умов.

Поряд зі *способом розв'язання задачі* Г. О. Балл висвітлює тісно пов'язане з ним «поняття *процесу розв'язання задачі*», яке в окремому випадку тлумачить як реалізацію деякого способу розв'язання під час знаходження розв'язку певної (конкретної) задачі. В [12] підкреслюється, що для описання процесу розв'язання задачі необхідно враховувати «не тільки здійснювані вирішувачем операції самі по собі (як це має місце при описанні способу розв'язання), але також часові та енергетичні витрати на їх здійснення, так само як і інші явища, що супроводжують оперування або являють собою його властивості».

Вважаємо, що, з огляду на наведене тлумачення поняття *процесу розв'язання задачі*, останній визначається не тільки вибраним *способом розв'язання задачі*, але й заданим викладачем або знайденим студентом *способом дій*.

Отже, при проектуванні навчальної задачі з вищої математики в умовах використання ІКТ та СКМ, зокрема, надзвичайно важливим є визначення способу дій студента під час її розв'язання. Саме спосіб дій дає можливість визначити, до якої навчальної дисципліни належить конкретна навчальна задача.

Автором [61] з посиланням на [79] зазначається, що «Досить важливо розуміти, що для розв'язування далеко не всіх навчальних задач потрібно використовувати комп'ютер. Науковий аналіз творчого продуктивного мислення показує, що головним у процесі мислення є не стільки операційно-технічні процедури і програми розв'язування певних задач, скільки формулювання проблеми, побудова опису (моделі) ситуації, висування гіпотези, здогадка, постановка задачі. Сучасний розвиток програмного забезпечення комп'ютерів досяг такого рівня, коли в багатьох випадках алгоритм досягнення мети може бути побудований автоматично. При цьому вказівки комп'ютерів потрібно задавати в термінах шуканих результатів, а не в описах процесів, що приводять до таких результатів. Головна трудність полягає в тому, щоб кваліфіковано і точно охарактеризувати шукані результати, що висуває відповідні вимоги до загальної строгості і логічності мислення користувача. Від уміння сформулювати мету залежить позиція людини в роботі з комп'ютером. Чітко означена мета дозволяє поставитись до комп'ютера як до одного з засобів її досягнення».

Мовою теорії навчальних задач «уміння сформулювати мету» та її чітке означення надають можливість окреслити навчальну дисципліну, в рамках якої комп'ютер використовується як один із засобів досягнення поставлених цілей навчання. Зауважимо також, що думки, висловлені в попередньому абзаці, значною мірою співзвучні з міркуваннями К. Вольфрама, детальний аналіз яких наведено нами в підрозділі 2.1.

Наведені елементи теорії навчальних задач дають можливість розкрити сутність проблеми *підміни навчання основам математики навчанням основам роботи з математичними системами*. Фактично проблема полягає у підміні навчальної задачі *однієї дисципліни навчальною задачею з іншої дисципліни*.

Поширеною нині є ситуація, коли під впровадженням сучасних ІКТ у навчання вищої математики помилково розуміють заміну традиційних типових навчальних задач з математики навчальними задачами з

інформатики. Особливої актуальності вказана проблема набуває при проектуванні НЗЛП в умовах використання СКМ та інших додатків. Це пов'язано з тим, що на основі математичних задач, які належать до розділу лінійного програмування, створено навчальні задачі з багатьох інших дисциплін, а саме: інформатика, математичне моделювання, методи оптимізації, чисельні методи тощо. За останні півтора десятка років в різного типу джерелах з'явилась величезна кількість варіантів модифікації вказаних навчальних задач на основі застосування програмних додатків до їх розв'язання та аналізу. Значна частина таких варіантів потрапила в численні навчальні посібники з математичного програмування. Але правомірність та доцільність використання вказаних задач як навчальних в курсі лінійного програмування залишається дискусійним питанням.

У першу чергу це стосується навчальних задач, в яких для розв'язання ЗЛП пропонується застосовувати надбудову «Пошук розв'язку» електронних таблиць Excel [265]. Тобто, заданий спосіб розв'язання ЗЛП із застосуванням надбудови «Пошук розв'язку» визначає відповідний спосіб дій, що позиціонує дану навчальну задачу як типову навчальну задачу з інформатики і може розглядатися під різним кутом зору: а) як ознайомлення з можливостями додатка Excel стосовно розв'язання математичних задач, зокрема, оптимізаційних; б) як ознайомлення з можливостями розв'язання математичних задач у різних програмних додатках.

Доречно розглянути міркування авторів [270] з приводу можливості використання табличного матричного процесора Excel при вивченні математичних дисциплін студентами інженерних спеціальностей. Вказані автори відзначають, що, на відміну від курсів інформатики, запропонована ними методика викладення матеріалу ведеться не «від пакетів програм та їх можливостей», а «від конкретних завдань математичного змісту до способів їх розв'язання на комп'ютері».

Погоджуємося з тим, що концепція викладення матеріалу «від пакетів програм та їх можливостей» є характерною для курсу інформатики. Але

заміна вказаної концепції викладення матеріалу на концепцію «від конкретних завдань математичного змісту до способів їх розв'язання на комп'ютері», на наш погляд, більш характерна для курсів математичного моделювання ніж для стандартного курсу вищої математики, який вивчають студенти нематематичних спеціальностей. Це підтверджується і типовою для курсів інформатики постановкою питань, наприклад: «Як розв'язуються задачі лінійного програмування в MS Excel?» [221].

Отже, заміна однієї концепції на іншу в даному випадку не забезпечує вирішення проблеми підміни навчальної задачі з курсу вищої математики навчальною задачею з однієї з інших дисциплін: інформатика, математичне моделювання, методи оптимізації, теорія автоматичного управління тощо.

Принципи проектування НЗЛП нового типу в умовах використання СКМ включають такі основні положення.

1. *Принцип канонічності структури та змісту вищої математики.* З огляду на канонічну структуру і зміст курсу лінійного програмування необхідно залишити традиційні математичні задачі, що покладено в основу побудови навчальних задач нового типу.

2. *Принцип поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи навчання математики.* З огляду на необхідність забезпечення поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи, без руйнівних перебудов і реформ, залишаються традиційні методи розв'язання ЗЛП.

3. *Принцип перебудови навчальних задач.* З огляду на необхідність звільнення студентів від рутинної роботи з проведення однотипних та громіздких обчислень та записів, які не пов'язані безпосередньо із суттю використовуваних методів, але на які витрачається до 90% навчального часу, що, звичайно, заважає студентам глибше зрозуміти ідею, концепцію підходу або постановку задачі, потрібна кардинальна перебудова способу їх дій.

Розглянемо застосування наведених положень у проектуванні НЗЛП нового типу в умовах використання СКМ.

Одна з навчальних задач в традиційному курсі лінійного програмування направлена на закріплення знань, умінь і навичок розв'язання відповідних математичних задач довільної розмірності за допомогою симплекс-методу.

Звісно, що з огляду на канонічну структуру і зміст курсу лінійного програмування ми маємо залишити математичну задачу, яка покладена в основу побудови навчальної задачі.

З огляду на принцип поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи, без руйнівних перебудов і реформ, вважаємо обов'язковим залишити способи розв'язання ЗЛП, що базується на застосуванні симплекс-методу. Проте, як відомо, застосування вказаних способів призводить до необхідності виконання студентом громіздких арифметичних обчислень. Спосіб, що базується на заповненні симплекс-таблиць фактично зводиться до багаторазового обчислення визначників другого порядку, що визначаються такими співвідношеннями

$$\begin{cases} a_{kl}^{\cdot} = \begin{vmatrix} 1 & a_{il} \\ a_{kj} & a_{kl} \end{vmatrix} = a_{kl} - a_{kj} \cdot a_{il}, \\ b_k^{\cdot} = \begin{vmatrix} 1 & b_i \\ a_{kj} & b_k \end{vmatrix} = b_k - a_{kj} \cdot b_i. \end{cases} \quad (k \neq j)$$

де i, j – відповідно номери розв'язувальних рядка та стовпця; a_{kl} – відповідно попереднє та нове значення коефіцієнта перед змінною, яка розташована в k -ому рядку та l -ому стовпці; b_k – відповідно попереднє та нове значення вільного члена в k -ому рядку.

М. І Жалдак відзначає, що «комп'ютер створювався для того, щоб звільнити людину від рутинних операцій». До рутинних операцій відносять складні обчислення та графічні побудови [61]. Саме інформатизація навчального процесу значною мірою сприяє звільненню студентів та викладачів від необхідності виконання громіздких рутинних, технічних операцій, натомість створює умови та надає їм всі можливості для розв'язування пізнавальних, творчих проблем. З використанням ІКТ зі студента знімається рутинна проміжних дій. Такі дії можуть бути

доведеними до автоматизму, але на їх виконання потрібний певний час та розумові зусилля, які можна та потрібно використовувати зі значно більшим ефектом.

На думку К. Вольфрама розрахунки вручну, як частина навчання математики – це не просто втомлює, це, здебільшого, не стосується реальної математики та реального світу [36].

Професор Ю. В. Триус [246] разом з авторами [78] поділяє думку про те, що *комп'ютерна підтримка дає можливість студенту звільнитися не тільки від рутинної роботи з проведення однотипних та громіздких обчислень, але й від проведення складних математичних операцій, якщо вони вже засвоєні ним раніше*. Одним із найважливіших заходів для подолання негативних тенденцій у вищій математичній освіті Ю. В. Триус вважає приведення «у відповідність програми навчання математики в школі та у вищих навчальних закладах», модернізування курсів вищої математики, наповнення їх сучасними досягненнями математичної науки, *звільнення їх від рутини, акцентуючи увагу на питаннях «як» (розв'язати, обчислити і т. д.) та «що» і «навіщо»* [248].

Аналогічні думки висловлюються і багатьма іншими науковцями. О. В. Співаковський вважає, що студенти добре ознайомлені з алгоритмом розв'язування системи лінійних рівнянь, зокрема зі знаходженням загального та частинних розв'язків. Проблема, на думку автора, полягає у необхідності витратити навчальний час на виконання обчислень для знаходження відповіді. З цього приводу автор [233] зазначає, що *«Недоліком є і те, що розв'язування майже всіх типів практичних задач лінійної алгебри пов'язано із значним обсягом рутинних арифметичних обчислень і супроводжується дуже громіздкими однотипними записами»*. Серед таких задач згадується: розв'язування систем лінійних рівнянь, обчислення визначників, матриць переходу до іншого базису.

«Відомо, що в традиційних технологіях навчання лінійної алгебри, як і будь-якої іншої математичної дисципліни, не завжди використовується

ефективний інструментарій (дошка, крейда, ганчірка – для викладача, зошит та авторучка – для студента). Таким чином, під час лекції викладач вимушено і свідомо спрощує системи прикладів, що ілюструють основні теоретичні положення, або взагалі їх уникає. У процесі практичного заняття значна частина часу витрачається студентами на виконання дій, які не тільки не пов'язані із суттю використовуваних алгоритмів і методів, а й за своїм рівнем відповідають лише середнім класам загальноосвітньої школи. Це, звичайно, заважає студентам зосередитись на основних моментах навчального матеріалу і виконувати достатню для надбання вмінь і закріплення навичок кількість завдань. Практика свідчить, що більшість студентів не усвідомлюють належним чином зв'язків між основними теоретичними аспектами курсу та практичними задачами саме через те, що під час розв'язування останніх навіть методом, який є безпосереднім наслідком теореми, лише 5-10% часу вони витрачають на пошук та аналіз методу розв'язання, а 85-90% часу, що відведено на задачу – на обчислення та переписування результатів» [233].

Звернемо увагу, що ці думки були висловлено 10 років тому. Нині актуальність порушених питань не зменшилась.

Автори [273], які здійснили спробу поєднати класичний підручник з основ лінійної алгебри та методичні розробки з використання аналітичного пакета Maple, переваги застосування СКМ пов'язують із можливістю легко виконувати громіздкі процедури, які притаманні задачам лінійної алгебри, і позбавити студентів від довгих арифметичних рутинних обчислень, обсяг яких, як звичайно, заважає студентам глибше зрозуміти ідею, концепцію підходу або постановку задачі.

У роботі [97] зазначається, що «застосування СКМ в освіті позбавляє студентів від виконання рутинних обчислень, вивільняє час на обмірковування алгоритмів розв'язування задач, постановки задач і побудови відповідних математичних моделей, подання результатів у найбільш зручній формі. Вивільнений час можна використати для більш глибокого вивчення

математичної сутності задач і методів їх розв'язання. При цьому відкриваються нові можливості щодо гуманізації навчального процесу та гуманітаризації освіти, диференціації навчання відповідно до запитів, нахилів і здібностей студентів. Використання СКМ не тільки не позбавляє студентів вмінь розв'язувати математичні задачі, а навпаки, здатне суттєво їх поглибити».

К. І. Словак *автоматизацію рутинних обчислень* указує як один із п'яти основних напрямів використання при вивченні курсу вищої математики СКМ Sage [225].

Тут навмисне наведено не тільки взаємно-доповнювальні, а й однотипні думки різних авторів з питання використання комп'ютера для зменшення рутинних дій студентів, що пов'язані з необхідністю проведення громіздких арифметичних обчислень; оскільки мова йде про намір авторів цієї статті змінити *спосіб дій* студента під час розв'язання традиційної НЗЛП симплекс-методом шляхом ручного заповнення симплекс-таблиць. Указана задача давно стала класичною та розтиражована у десятках мільйонів підручників і навчальних посібників по всьому світу. Тому кардинальна перебудова цієї навчальної задачі шляхом осучаснення способу дій студентів вимагає ретельного обґрунтування та виваженості.

Під час обговорення впливу комп'ютеризації на цілі, зміст і методи навчання та відповідної модернізації навчального процесу з вищої математики автори [68, 75, 77] виділяють першочергові для вирішення питання, до яких відносять й таке: *які з освоєних умінь потрібно передати комп'ютеру, а що залишити людині і чому?*

У роботі [12] з посиланням на [195] звертається увага на те, що *розв'язання задачі не повинно зводитися до механічного виконання операцій над заданими величинами, без розуміння сутності виконуваних дій. Повний ефект може бути досягнутий лише за умови, коли суб'єкт усвідомлює, що за допомогою математики він не тільки отримав правильну відповідь на*

поставлене в задачі окреме запитання, але й повністю розібрався в тих процесах, явищах, станах, які пов'язані з розв'язанням задачі.

Це означає, що недостатньо просто оволодіти будь-яким способом розв'язання, в цьому випадку – навичками заповнення симплекс-таблиць. Необхідно формування у студентів глибокого розуміння суті виконуваних ними операцій. В той же час саме обсяг рутинних дій із заповнення симплекс-таблиць найчастіше стає перепорою, що заважає студентам глибшому розумінню ключових ідей, які покладено в основу симплекс-методу, а також їх зв'язок з такими фундаментальними поняттями, як системи лінійних алгебраїчних рівнянь, їх загальний та частинні розв'язки, метод Гаусса розв'язання систем лінійних алгебраїчних рівнянь.

Отже, сформулюємо відповідь на питання: які з освоєних умінь студентів під час розв'язання ЗЛП симплекс-методом за традиційних умов навчання потрібно передати комп'ютеру і чому?

Надбання знань і умінь, а також закріплення навичок студентів нематематичних спеціальностей шляхом розв'язування традиційних НЗЛП симплекс-методом за умов традиційного навчання зумовлюють необхідність проведення ними проміжних дій у вигляді громіздких однотипних арифметичних обчислень та записів, виконання яких не тільки не пов'язано безпосередньо із суттю симплекс-методу, а й фактично було засвоєно студентами раніше, в тому числі ще під час навчання в старших класах середньої загальноосвітньої школи. Застосування СКМ для створення ПЗНП дає можливість звільнити студентів від виконання значного обсягу вказаних рутинних дій, які найчастіше стають перепорою, що заважає глибшому розумінню студентами ключових ідей, які покладено в основу використовуваних ними алгоритмів, а також їх зв'язків з такими фундаментальними поняттями, як системи лінійних алгебраїчних рівнянь, їх загальний та частинні розв'язки, геометричний зміст розв'язків лінійних алгебраїчних рівнянь та нерівностей, метод Гаусса розв'язання систем лінійних алгебраїчних рівнянь тощо.

В роботах [236; 237] поняття *ІКТН* трактується як дидактична технологія, «що забезпечує досягнення цілей навчання лише за умови обов'язкового використання інформаційно-комунікаційних технологій». Підкреслюється, «що ІКТН є компонентом певної педагогічної технології, яка, в свою чергу, може бути компонентом професійно-освітньої технології, а остання – освітньої».

«Якщо за певною дидактичною технологією цілі навчання можна досягти, по-перше, без використання ІКТ або, по-друге, їх використання лише сприяє досягненню визначених дидактичних цілей (оптимізує, підвищує ефективність, результативність і т. п. навчального процесу, що доцільно розглядати як критерії оцінювання ІКТН), то таку технологію не варто вважати цілісною інформаційно-комунікаційною технологією навчання. Зазначимо, що в іншому випадку варто більш детально дослідити можливість розгляду часткових технологій навчання, та, відповідно до цього, часткових інформаційно-комунікаційних технологій навчання» [236; 237].

Враховуючи, що в НЗЛП нового типу кардинально перебудовано спосіб дії студентів, з огляду на викладене, ІКТН, що базуються на використанні цих задач, вважаємо цілісними ІКТН.

У розділі 3 запропоновано проектування системи відповідних навчальних задач з детальним описом способу дій студентів, згідно з яким повністю або частково усунуто необхідність проведення ними ручних обчислень, що дало можливість перенести акценти з механічного виконання операцій із симплекс-таблицями до усвідомленого опанування ключових ідей, що їх покладено в основу симплекс-методу.

Висновки до 2 розділу

Серед концептуальних основ проектування комп'ютеризованого курсу математики у ВНЗ розглянуто питання кардинального оновлення змістово-цільових та технологічних сторін у навчанні вищої математики майбутніх інженерів та економістів.

1. Ґрунтовно проаналізовано радикальні ідеї Конрада Вольфрама стосовно концептуальних засад реформування змісту математичної освіти. Проведено зіставлення цих ідей з концептуальними положеннями про зміст та викладання математики для студентів економічних та технічних спеціальностей, що сформульовані видатним математиком і педагогом Л. Д. Кудрявцевим, а також сучасними поглядами вітчизняних науковців. Запропоновано авторське бачення шляхів використання СКМ у навчанні математики, в основу якого покладено концепцію неможливості навчання застосуванням математики, без навчання самій математиці.

2. Наведено авторське тлумачення характерної ознаки поняття «комп'ютеризований курс математики», що може слугувати певним орієнтиром стратегії та тактики оновлення, шляхом використання СКМ, змістово-цільових і технологічних сторін навчання вищої математики майбутніх фахівців інженерних та економічних спеціальностей.

3. Багаторічні експерименти та спостереження під час навчання майбутніх менеджерів-адміністраторів лінійному програмуванню надали можливість виявити, що, на фоні задовільного засвоєння техніки заповнення симплекс-таблиць, рівень усвідомлення студентами концепції та ключових ідей, які покладено в основу симплекс-методу, залишається незадовільним.

4. Аналіз літературних джерел та власний досвід показує, що незадовільний рівень усвідомлення студентами теоретичних аспектів курсу лінійного програмування пов'язаний з необхідністю проведення ними, під час закріплення знань, умінь та навичок шляхом розв'язування традиційних

навчальних задач указанного курсу, проміжних дій у вигляді громіздких однотипних арифметичних обчислень та записів, виконання яких не тільки не пов'язано безпосередньо із суттю симплекс-методу, а й фактично було засвоєно студентами раніше, в тому числі ще під час навчання в старших класах середньої загальноосвітньої школи.

5. Застосування СКМ надає можливість звільнити студентів від значного обсягу рутинних дій під час розв'язання традиційних навчальних задач лінійного програмування, що найчастіше стає перепоною, яка заважає студентам глибшому розумінню ключових ідей, які покладено в основу використовуваних ними методів, а також їх зв'язку з такими фундаментальними поняттями, як системи лінійних алгебраїчних рівнянь, їх загальний та частинні розв'язки, геометричний зміст розв'язків лінійних алгебраїчних рівнянь та нерівностей, метод Гаусса розв'язання систем лінійних алгебраїчних рівнянь тощо. В той же час застосування СКМ породжує проблему небезпеки підміни навчання основам лінійного програмування навчанням основам роботи з цими математичними системами.

6. Визначено принципи проектування навчальних задач лінійного програмування нового типу в умовах використання систем комп'ютерної математики, згідно яких: з огляду на канонічну структуру і зміст курсу лінійного програмування, а також принцип поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи, без руйнівних перебудов і реформ, пропонується залишити як традиційні математичні задачі, що покладено в основу побудови навчальних задач нового типу, так і методи їх розв'язання; з огляду на необхідність звільнення студентів від рутинної роботи з проведення однотипних та громіздких обчислень та записів, які не пов'язані безпосередньо із суттю використовуваних методів, але на які витрачається до 90% навчального часу, що, звичайно, заважає студентам глибше зрозуміти ідею, концепцію підходу або постановку задачі, потрібна кардинальна перебудова способу їх дій.

7. З позицій теорії навчальних задач висвітлено проблему підміни в умовах застосування ІКТ навчальної задачі з однієї дисципліни навчальною задачею з іншої дисципліни. Відзначено, що поширеною нині є ситуація, коли під впровадженням сучасних ІКТ у навчанні вищої математики помилково розуміють заміну традиційних типових навчальних задач з математики навчальними задачами з інформатики.

8. На прикладі математичних задач лінійного програмування показано, що спосіб дії студента під час розв'язання навчальної задачі є визначальним у ідентифікації навчальної задачі щодо конкретної дисципліни: лінійне програмування, інформатика, математичне моделювання, методи оптимізації, теорія автоматичного управління, чисельні методи тощо.

9. Показано, що нового типу ЗЛП належать до цілісних ІКТН, за тлумаченням О. М. Спіріна. Отже, проектування та використання такого типу навчальних задач дасть можливість задіяти широкий спектр переваг застосування ІКТН.

Основні результати розділу опубліковані в працях автора [150; 154; 155; 158; 161].

РОЗДІЛ 3

МЕТОДИКА ВИКОРИСТАННЯ СКМ У ПРОЦЕСІ НАВЧАННЯ ЛІНІЙНОГО ПРОГРАМУВАННЯ МАЙБУТНІХ МЕНЕДЖЕРІВ-АДМІНІСТРАТОРІВ

Методика використання ІКТ має включати цілі і принципи використання; способи, прийоми, форми, методи і засоби навчання; навчально-методичні матеріали з описом відповідної методики [37].

Основна мета запропонованої методики використання СКМ полягає у забезпеченні можливості удосконалення процесу навчання ЛП шляхом застосування цих систем для здійснення обчислювальних та графічних операцій.

В основу методики використання СКМ у процесі навчання ЛП покладено два основних принципи.

1. *Принцип поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи*, згідно з яким використання СКМ не обов'язково має відбуватися шляхом «створення принципово нової (чисто «комп'ютерної») методики, а припускає *органічне поєднання звичних форм і прийомів роботи з інноваційними підходами і способами*, створюючи середовище для розширення методичного інструментарію викладача, але не його руйнацію» [42].

2. *Принцип використання НЗЛП нового типу*. Сутність його в тім, щоб не перекладати на комп'ютер традиційно сформовані навчальні задачі, а перебудувати їх відповідно до нових потенційних можливостей використання СКМ через надання широкого спектра послуг у відповідності до притаманних їм обчислювальних, довідково-інформаційних, комунікативних, програмістських та конструктивно-комбінаторних функцій.

До *обчислювальних* можуть бути віднесені функції, що забезпечують здійснення чисельних обчислень, символічних перетворень та графічних

побудов різноманітних графіків. Власне *середовище з розробки програм* будь-якої складності створює передумови використання СКМ для створення програмних продуктів навчального призначення. *Довідково-інформаційні функції* забезпечують оперативний доступ до великих обсягів відомостей в структурованому вигляді. Група *комунікативних функцій* може забезпечити організаційні форми навчання, вибір режимів спілкування і взаємодії між студентами та викладачем, трансляції предметного змісту і зв'язку між всіма учасниками навчального процесу. «Група *конструктивно-комбінаторних функцій* пов'язана з реалізацією можливостей використання КМС як засобів пред'явлення предметного змісту. Завдяки цій групі функцій забезпечується функціонування предметного середовища як світу об'єктів, з якими працює користувач» [42].

Принцип використання навчальних задач нового типу означає необхідність проведення аналізу процесу навчання математичних дисциплін для виявлення втрат, що відбуваються від недоліків його організації та здійсненні перебудови традиційних навчальних задач з огляду на використання СКМ з метою усунення виявлених недоліків.

3.1 Критерії добору СКМ для створення програмних засобів навчального призначення

Зазначимо, що сама концепція використання СКМ та СКА, зокрема, у навчанні вищої математики студентів нематематичних спеціальностей, поділяється не всіма науковцями. На думку авторів [270] такі СКМ, як MatLab, MathCad, Mathematica, Maple мають широкі можливості і є відмінним інструментом для науково-дослідної роботи, але занадто швидко приводять до результату, до відповіді, часто приховуючи алгоритм його отримання від користувача, що не дозволяє досягти доброго засвоєння алгоритмів математичних задач. Саме тому такі СКМ вважаються незручними для навчального процесу і пропонується використання додатка Excel.

Для усунення зазначеного недоліку сучасних СКМ авторами [163; 164] запропоновано та реалізовано концепцію адаптації СКМ Maple для навчання вищої математики студентів технічних спеціальностей через створення навчальних тренажерів для автоматизованого відтворення покрокового розв'язування математичних задач. Проведені дослідження показали, що використання запропонованої методики є ефективним сучасним засобом формування умінь і навичок розв'язання типових задач вищої математики як елементів процедурної компетентності майбутніх спеціалістів.

У разі відсутності детального обґрунтування теоретико-методичного використання СКА виникає небезпека підміни навчання основам математики навчанням основам роботи з математичними системами, про що автор [56] попереджав багато років тому.

Висловлюючись мовою теорії навчальних задач виникає загроза підміни навчальної задачі однієї дисципліни (наприклад, вищої математики) навчальними задачами інших дисциплін (інформатика, фізика, чисельні методи, математичне моделювання).

Однією з проблем, що постають під час використання СКМ у навчальному процесі, є вибір середовища для роботи. Як комерційні, так і вільно поширювані системи суттєво різняться за функціональністю, інтерфейсом, розміром, вбудованою мовою програмування тощо. Безальтернативне ознайомлення лише з однією системою комп'ютерної математики неминуче впливатиме на подальшу професійну діяльність, обмежуючи її можливості [219, 220].

Велика кількість існуючих СКА породжує проблему обґрунтованого вибору конкретної системи для розробки ПЗНП на їх основі. На жаль, в літературі відсутні ґрунтовні роботи, що присвячені аналізу та порівнянню сучасних СКМ з точки зору оцінювання їхнього середовища для створення ПЗНП, зокрема, у вигляді навчальних тренажерів, що дають можливість автоматизованого відтворення покрокового розв'язування типових задач вищої математики з наявністю текстових коментарів.

Очевидно, що визначення принципів добору СКА як середовища для створення ПЗНП вказаного типу мають базуватися на вимогах до їхнього створення та використання.

В [164] під ТЗВМ розуміються математичні задачі, уміння розв'язувати які передбачається засвоєним студентами матеріалом на рівні навичок у відповідності з навчальною програмою з дисципліни вищої математики для студентів відповідної спеціальності. Під навчальними тренажерами розв'язування ТЗВМ розуміється ПЗНП, що призначені для автоматизованого відтворення покрокового розв'язування ТЗВМ з наявністю текстового коментаря, а під навчальними Maple-тренажерами – навчальні тренажери розв'язування ТЗВМ, що розроблені та функціонують у середовищі СКМ Maple.

В [164] сформульовано завдання і вимоги щодо створення, впровадження та використання НМТ у навчальному процесі ВНЗ. Виділимо серед них ті положення, які, на нашу думку, можна та необхідно враховувати під час визначення принципів добору СКМ як середовища для створення навчальних тренажерів вказаного типу.

Серед завдань створення НМТ [164] виділимо такі:

- 1) забезпечення можливості використання у навчальному процесі незалежно від форми (денна, заочна, дистанційна) навчання;
- 2) забезпечення зміцнення міжпредметних зв'язків;
- 3) забезпечення підготовки ігрових форм занять;
- 4) підвищення ефективності самостійної роботи студентів під час оволодіння навчальним матеріалом та забезпечення можливості здійснення самоконтролю отриманих навичок, умінь і знань;
- 5) створення умов для інтелектуального розвитку студентів і розкриття їх творчого потенціалу;
- 6) підвищення рівня інформаційної культури та інформаційно-комп'ютерної підготовки студентів.

Серед вимог щодо створення НМТ [164] виділимо такі:

- 1) прийоми розв'язання ТЗВМ мають відповідати встановленим традиціям у вітчизняній педагогічній практиці;
- 2) обов'язкова наявність текстових коментарів українською мовою до всіх кроків розв'язання;
- 3) забезпечення можливості реалізації різного ступеня деталізації;
- 4) можливість модифікації НМТ – відкритий програмний код для внесення змін з метою подальшого вдосконалення не лише авторами, а й користувачами – викладачами і студентами;
- 5) врахування особливостей уваги (стійкість, концентрація, здатність переключатися, розподіл і обсяг);
- 6) зрозумілий інтерфейс.

Серед вимог щодо впровадження та використання НМТ у навчальному процесі ВНЗ [164] виділимо такі:

- 1) створення відповідної інфраструктури та освітньо-наукового інформаційного середовища – комплексу технічного, програмного, інформаційного та методичного забезпечення, засобів комунікації учасників навчального процесу.
- 2) високий рівень відповідної інформаційно-комп'ютерної підготовки викладачів і студентів;
- 3) провідна роль викладача під час проведення занять з використанням НМТ;
- 4) забезпечення високого ступеня індивідуалізації навчання;
- 5) забезпечення стійкого зворотного зв'язку під час навчання;
- 6) забезпеченість кафедр ВНЗ відповідним апаратним обладнанням і програмними засобами, а також наявність при кафедрі комп'ютерного класу для аудиторного навчання студентів та їх самостійної роботи із застосуванням НМТ;
- 7) наявність допоміжного персоналу, який пройшов стажування або підвищення кваліфікації у сфері комп'ютерно-орієнтованого і дистанційного навчання;

8) забезпечення надійного і вільного доступу студентів до НМТ на освітньо-наукових інформаційних ресурсах ВНЗ.

З урахуванням наведених чинників, аналізу численної літератури з використання ІКТ у навчанні вищої математики студентів нематематичних спеціальностей, а також власного досвіду щодо розробки та використання ПЗНП зазначеного вище типу з метою забезпечення можливості проведення вказаного порівняння визначено такі *критерії добору СКМ*:

1. Наявність у СКМ інструментів для реалізації автоматизованого подання математичних виразів та послідовності математичних перетворень у відповідності до традиційного вигляду, як це подається у вітчизняних підручниках та збірниках задач з математики;

2. Забезпеченість довідковою та навчально-методичною літературою з використання СКМ;

3. Наявність у СКМ інструментів для створення дидактичних матеріалів з високим ступенем наочності;

4. Можливість створення програмних додатків, функціонування яких не залежить від середовища в якому вони реалізовані;

5. Досвід роботи викладачів-розробників у відповідному середовищі;

6. Доступність програмного додатка для широкого використання;

7. Сумісність різних версій програмного додатка.

Подання математичних виразів та послідовності математичних перетворень відповідно до традиційного вигляду, як це подається у вітчизняних підручниках та збірниках задач, є, на наш погляд, одною із основних перепон, що стримують ефективне використання СКМ як середовища для створення ПЗНП. Наприклад, якщо в системі Maple спробувати вивести на екран монітора вираз, що набраний в командному рядку як $8*5$, то отримаємо результат 40. В більш загальному випадку, якщо ми в командному рядку замінюємо окремі змінні в певному виразі відповідними числовими значеннями, то практично відсутні зручні засоби

збереження самої структури виразу в ділянці виведення, оскільки в стандартному варіанті система просто видає результат обчислення.

Значна кількість подібних проблем вимагає чималого додаткового часу на пошукові експерименти та здійснення програмної реалізації, що нерідко приводить до знаходження доволі нетривіальних розв'язань, які пов'язані з нестандартним застосуванням команд та операторів системи.

Розглянемо окремі фрагменти програми в середовищі СКА Maple для навчання розв'язування систем лінійних рівнянь матричним методом. Традиційна розгорнута форма запису системи лінійних алгебраїчних рівнянь в математичних позначеннях має такий вигляд

$$\begin{cases} 7 \cdot x_1 + 6 \cdot x_2 - 4 \cdot x_3 = 44 \\ 4 \cdot x_1 - x_2 + 2 \cdot x_3 = -1 \\ -6 \cdot x_2 + 7 \cdot x_3 = -39 \end{cases}$$

В системі Maple рівняння системи задаються, зазвичай, множиною елементів у вигляді послідовності цих рівнянь, що записуються у фігурних дужках через кому:

```
sys_eq := {7*x1+6*x2-4*x3=44, 4*x1-x2+2*x3=-1, 6*x2+7*x3=-39};
```

sys_eq := {7 x₁ + 6 x₂ - 4 x₃ = 44, 4 x₁ - x₂ + 2 x₃ = -1, 6 x₂ + 7 x₃ = -39} .

В ділянці виведення результатів обчислення маємо так само незручний та малоінформативний вигляд системи як послідовності рівнянь, що записані через кому. Покращення інформативності математичного виразу в ділянці виведення стосується лише зображення індексованих змінних.

Зручний автоматизований запис рівнянь у формі, що більш наближена до традиційної, можна реалізувати за допомогою організації циклу

```
for i to nops(sys_eq) do sys_eq [i]end do;
```

$$7 x_1 + 6 x_2 - 4 x_3 = 44$$

$$4 x_1 - x_2 + 2 x_3 = -1$$

$$6 x_2 + 7 x_3 = -39$$

Отримати зображення системи рівнянь у звичному для студентів вигляді з фігурною дужкою ліворуч можна за допомогою нестандартного застосування команди задання кусково-неперервних функцій [167]:

```
piecewise(`Система рівнянь` [1], `` , `Система
рівнянь` [2], `` , `Система рівнянь` [3], `` );
```

$$\begin{cases} 7x_1 + 6x_2 - 4x_3 = 44 \\ 4x_1 - x_2 + 2x_3 = -1 \\ 6x_2 + 7x_3 = -39 \end{cases}$$

Реалізувати програмне застосування команди задання кусково-неперервних функцій на випадок системи рівнянь довільного порядку вдалося лише створенням спеціальної процедури. Отже, в середовищі системи Maple, проблеми наочного подання результатів обчислень у традиційному вигляді, до якого звикли студенти, зіставимо з проблемами застосування символічних обчислень для автоматизації покрокової візуалізації процесу розв'язування ТЗВМ.

Ускладнює описану проблему порушення одного з наріжних принципів якісного програмного забезпечення, а саме принципу сумісності релізів знизу-вверх. Продемонструємо це за допомогою нижче наведеного фрагмента програмного коду, який входить до процедури навчання розв'язування систем лінійних рівнянь матричним методом:

```
A:=matrix(3,3,[[7,6,-4],[4,-1,2],[0,-6,7]]):
B:=matrix(3,1,[44,-1,-39]):
A=evalm(A),B=evalm(B);
print(`\n`);
`X'=evaln(A)^`-1`*`B`;
print(`\n`);
for i to 3 do
seq(`A'[j,i]=[-
1]^cat(i,`,+`,j)*`det`*linalg[minor](A,j,i),j=1..3)
od;
```

```

evaln(A) ^` -
1`=1/linalg[det](A)*evalm(linalg[inverse](A)*linalg[det]
(A));
`X'=`(1/det(A))`*evalm(linalg[inverse](A)*linalg[det](A
))`*`*`*evalm(B);

```

В середовищі Maple 7 в ділянці виведення отримаємо результат, що його зображено на рис. 3.1.

$$A = \begin{bmatrix} 7 & 6 & -4 \\ 4 & -1 & 2 \\ 0 & -6 & 7 \end{bmatrix}, B = \begin{bmatrix} 44 \\ -1 \\ -39 \end{bmatrix}$$

$$X = A^{-1} B$$

$$\begin{aligned} 'A'_{1,1} &= [-1]^{1+1} \det \begin{bmatrix} -1 & 2 \\ -6 & 7 \end{bmatrix}, 'A'_{2,1} = [-1]^{1+2} \det \begin{bmatrix} 6 & -4 \\ -6 & 7 \end{bmatrix}, 'A'_{3,1} = [-1]^{1+3} \det \begin{bmatrix} 6 & -4 \\ -1 & 2 \end{bmatrix} \\ 'A'_{1,2} &= [-1]^{2+1} \det \begin{bmatrix} 4 & 2 \\ 0 & 7 \end{bmatrix}, 'A'_{2,2} = [-1]^{2+2} \det \begin{bmatrix} 7 & -4 \\ 0 & 7 \end{bmatrix}, 'A'_{3,2} = [-1]^{2+3} \det \begin{bmatrix} 7 & -4 \\ 4 & 2 \end{bmatrix} \\ 'A'_{1,3} &= [-1]^{3+1} \det \begin{bmatrix} 4 & -1 \\ 0 & -6 \end{bmatrix}, 'A'_{2,3} = [-1]^{3+2} \det \begin{bmatrix} 7 & 6 \\ 0 & -6 \end{bmatrix}, 'A'_{3,3} = [-1]^{3+3} \det \begin{bmatrix} 7 & 6 \\ 4 & -1 \end{bmatrix} \end{aligned}$$

$$A^{-1} = -\frac{1}{37} \begin{bmatrix} 5 & -18 & 8 \\ -28 & 49 & -30 \\ -24 & 42 & -31 \end{bmatrix}$$

$$X = \frac{\begin{bmatrix} 5 & -18 & 8 \\ -28 & 49 & -30 \\ -24 & 42 & -31 \end{bmatrix} * \begin{bmatrix} 44 \\ -1 \\ -39 \end{bmatrix}}{\det(A)}$$

Рис. 3.1. Область виведення фрагмента програми навчання розв'язуванню систем лінійних рівнянь матричним методом – Maple 7

Той самий програмний код в середовищі Maple 9.5 уже «не працює». Система видає текстове повідомлення про виникнення помилкової ситуації:

«Error, (in LinearAlgebra:-Multiply) expects its 1st argument, MV1, to be of type {Matrix,Vector,scalar}, but received 1/linalg:-det(A)**».

Такі самі недоліки притаманні й іншим системам комп'ютерної математики. В [86] при аналізі сучасних СКА пропонується виділяти такі набори засобів:

- засоби іменування та опису властивостей об'єктів;
- процедури розпізнавання властивостей;
- перетворювальні процедури;
- процедури керування перетвореннями.

Зазначається, що у всіх СКА за минулі десять років ці групи засобів, за винятком процедур керування перетвореннями, отримали значного розвитку. Апарат перетворень складається з процедур, що автоматично здійснюють лише деякий канонічний набір, і з процедур, що передбачають інтерактивне керування процесом розв'язання, в якому функція розпізнання доручена людині. Використання за основний об'єкт мови відокремленого вираження призводить до того, що найважливіший апарат керування підстановками в складних аналітичних перетвореннях практично відсутній. За замовчуванням виконуються всі можливі підстановки. Керування зводиться до локального або глобального скасування всіх можливих підстановок [86].

Отже, можливості керування перетвореннями є надзвичайно важливою характеристикою СКА – як середовища для створення ПЗНП. На жаль в існуючих та доступних СКА така можливість суперечить концептуальним засадам їх проектування. Тобто, потрібно усвідомлювати практичну об'єктивність зазначеного недоліку.

Важливим критерієм порівняння різних пакетів для їхнього застосування в навчанні є наявність інструктивної та навчально-методичної літератури. Існує величезна кількість робіт, що присвячені використанню Maple для розв'язання математичних задач, і практично відсутні джерела з більш-менш повного описання програмування у вільно розповсюдженій системі Maxima. А без подібних керівництв використання середовища системи Maxima для створення ПЗНП є доволі проблематичним.

Зазначимо, що автори [270] до найважливіших загальних характеристик програмних засобів, зручних для викладання способів розв'язування математичних задач, відносять наявність наочних та інтуїтивно зрозумілих інструментів для подання алгоритмів методів. Ми з

цим абсолютно погоджуємося, але в цих характеристиках відсутня, на наш погляд, головна вимога до програмного засобу вказаного типу: підтримка символічних обчислень.

Відсутність даної вимоги стала ключовим чинником, який призвів до вибору авторами [270], за сформульованими ними критеріями добору, табличного матричного процесора Excel. Але ж переважна більшість методів розв'язування навчальних математичних задач передбачає наявність символічних обчислень. У зв'язку з цим, на нашу думку, вибір відповідної СКА як середовища для створення ПЗНП не має достойних альтернатив.

Серед інших бажаних характеристик зазначених програмних засобів в [270] відзначається: наявність зручного графічного інтерфейсу; можливості відображати всі проміжні обчислення у вигляді таблиці – для наочності висвітлення ідеї методу; можливості автоматично перераховувати всі обчислення, наприклад, при інших вихідних даних або при виявленні і виправленні помилки в будь-якій формулі.

Зазначимо, що вимога наявності зручного графічного інтерфейсу є універсальною вимогою до будь-якого програмного продукту, що призначений для широкого кола користувачів. Вимога наявності можливості відображати всі проміжні обчислення у вигляді таблиці – для наочності висвітлення ідеї методу є, певною мірою, звуженням принципу забезпеченості середовища інструментами для створення дидактичних матеріалів з високим ступенем наочності.

Що ж стосується вимоги можливості автоматично перераховувати всі обчислення, в роботі [162] таку можливість запропоновано називати технологією «живих сторінок» та проведено порівняльний аналіз реалізації цієї технології у додатках Maple, MathCAD, Excel. Відзначено, що реалізація цієї технології в додатку Excel має певні переваги, але тільки в Maple «технологія живих сторінок» підтримується для задач, алгоритм розв'язання яких передбачає символічні перетворення.

За запропонованими критеріальними ознаками можна виділити такі СКА: Maple, Mathematica, MuPAD та Maxima.

Авторами [3, с. 17] відзначається, що сучасні СКА використовуються математиками, дослідниками й інженерами, а також у вдосконаленні викладання математично-орієнтованих курсів. До поточних лідерів серед СКА віднесено Maple, Mathematica і, певною мірою, також MuPAD. Всі ці додатки комерційні. Нині, в зв'язку з організаційними та фінансовими проблемами, СКА MuPAD припинила своє існування як незалежний проект [86, С. 5]. На основі детального порівняння авторами [3, С. 488] зроблено висновок про те, що користувачі СКА Mathematica мають дещо більше проблем у порівнянні з користувачами СКА Maple. Суттєва перевага СКА Maxima полягає в її вільному розповсюдженні і нині спостерігається стрімке зростання популярності її використання. Нами за середовище створення ПЗНП вибрано СКА Maple внаслідок наявності накопиченого на кафедрі вищої математики ВНТУ п'ятнадцятирічного досвіду роботи з цією системою і поки що невисоким рівнем забезпеченості інструктивною та навчально-методичною літературою системи Maxima. Легальність використання у ВНТУ СКА Maple підтверджує наявність ліцензії (додаток В).

3.2 Колекція навчальних задач лінійного програмування нового типу в умовах використання СКМ

3.2.1 Симплекс-метод: перехід від поточного опорного розв'язку до наступного із застосуванням правил заповнення симплекс-таблиць

Перехід від поточного опорного розв'язку до наступного шляхом використання правил перетворення симплекс-таблиць є одним з ключових етапів розв'язання типової ЗЛП довільної розмірності симплекс-методом. Цей етап є найбільш трудомістким, оскільки передбачає рутинні, громіздкі, однотипні арифметичні обчислення і записи. Зазвичай при знаходженні

оптимального опорного розв'язку ЗЛП необхідно виконати декілька переходів від поточного опорного розв'язку до наступного. Такі дії забирають багато часу, призводять до швидкої втоми студента і за своєю суттю не тільки не пов'язані з ключовими концепціями, які покладені в основу цього етапу симплекс-методу, але й заважають кращому усвідомленню цих концепцій студентами. Крім того, в сучасних умовах глобальної інформатизації суспільства проектування навчальної діяльності, яка передбачає ручне проведення громіздких однотипних арифметичних обчислень і записів, приводить як до підсвідомого, так і свідомого протесту студентів і, як наслідок, до зниження та втрати їхньої мотивації до навчання.

Автор [75] зазначає, що проектування навчальної діяльності необхідно здійснювати, орієнтуючись не просто на студента, а на тандем «студент + комп'ютер». У той же час впровадження нових технологій має відбуватися не шляхом заперечування і відкидання здобутків педагогічної науки минулого, а навпаки, їх вдосконаленням і посиленням, в тому числі і за рахунок використання досягнень у розвитку комп'ютерної техніки [61].

Враховуючи канонічність структури та змісту лінійного програмування як змістового модуля дисципліни «математичне програмування» вважаємо важливим зберегти традиційну навчальну задачу розв'язання ЗЛП симплекс-методом. Однак, враховуючи важливість зменшення примітивних рутинних дій студента, який розв'язує цю навчальну задачу, необхідно змінити спосіб його дій.

З метою збереження класичних навчальних задач ЛП, з одного боку, та осучаснення способу дій студентів під час опанування методів їх розв'язання, з іншого боку, а також з огляду на необхідність та доцільність використання СКМ було поставлено та вирішено такі завдання:

1. Створити НМТ з розв'язування симплекс-методом ЗЛП відповідно до традиційної методики заповнення симплекс-таблиць.
2. На основі створеного НМТ розробити навчальні задачі нового типу, в яких значна частина, наприклад, від 30% до 90% арифметичних

обчислень, виконується програмою автоматично, а також формуються всі необхідні симплекс-таблиці, що позбавляє студента необхідності виконання однотипних громіздких обчислень та записів. Студентові залишається тільки обчислити та заповнити значення в деяких порожніх клітинах таблиці, не заповнених програмно.

Поняття НМТ введено в [164]. Під навчальними тренажерами розв'язування типових завдань вищої математики розуміються програмні засоби навчального призначення для автоматизованого відтворення покрокового розв'язування ТЗВМ із забезпеченням текстових коментарів. Під НМТ – навчальні тренажери розв'язання ТЗВМ, які розроблені і функціонують в середовищі СКМ Maple.

Далі пропонується розгляд прикладу навчальної задачі нового типу, наведеного на рис. 3.2-3.13. Указана задача спрямована на формування умінь студентів здійснювати перехід від поточного опорного плану до наступного шляхом використання правил перетворення симплекс-таблиць полягає у наступному: студент отримує не тільки завдання у вигляді вихідних даних для розв'язання задачі (рис. 3.2), але й практично весь хід розв'язування задачі, що супроводжується детальними, але неповними текстовими коментарями для забезпечення можливості формулювання додаткових запитань студенту. Першочергове завдання студента полягає в тому, щоб свідомо розібратися в самому ході розв'язання. Для цього він може вибірково повторити деякі дії кожного кроку процесу розв'язання задачі. Під час опитування студенту можна задавати, наприклад, такі запитання: 1. Як в загальному розв'язку розрізнити базисні та вільні змінні? 2. Як із загального розв'язку отримати будь-який частинний розв'язок? 3. Які характерні ознаки опорного розв'язку та його геометрична інтерпретація? 4. В чому полягає сутність зручного способу отримання базисного розв'язку на основі заданого загального розв'язку? 5. Як слід розуміти твердження «зменшення вільної невідомої означатиме вихід за межі допустимих значень»? 6. Чи можна було б перейти до наступного опорного розв'язку збільшуючи вільну змінну x_7 ?

Задано: вираження цільової функції

$$z = \frac{121}{39} x_7 + \frac{194}{39} x_8 - 603$$

а також поточний опорний розв'язок у вигляді загального розв'язку, в якому вільні змінні потрібно покласти рівними нулю:

$$\left\{ \begin{array}{l} x_5 = -\frac{37}{39} x_7 - \frac{98}{39} x_8 + 196 \\ x_2 = -\frac{4}{39} x_7 + \frac{1}{39} x_8 + 11 \\ x_4 = -\frac{9}{13} x_7 - \frac{1}{13} x_8 + 75 \\ x_6 = -\frac{1}{39} x_7 + \frac{10}{39} x_8 + 2 \\ x_1 = -\frac{1}{13} x_7 - \frac{3}{13} x_8 + 20 \\ x_3 = -\frac{11}{39} x_7 - \frac{7}{39} x_8 + 35 \end{array} \right. .$$

Потрібно, змінюючи змінну x_8 , перейти до наступного опорного розв'язку та виразити цільову функцію через нові вільні змінні

Рис. 3.2. Вихідні дані навчальної задачі

На кроці визначення базисної змінної (рис. 3.4-3.5), яку потрібно вивести з базисних, формалізовані правила заповнення симплекс-таблиць супроводжуються наочним висвітленням детального аналізу кожного рівняння системи лінійних рівнянь на предмет його впливу на максимально можливе значення збільшеної вільної змінної x_8 .

На цьому кроці від студента вимагається не тільки усвідомити виконані, в результаті роботи програми, дії і бути здатним їх пояснити, а й заповнити значення величин b_3 , a_{32} та обчислити відповідне значення змінної x_8 для рядку, що відповідає базисній змінній x_4 .

РОЗВ'ЯЗАННЯ.

Покладемо у даному загальному розв'язку вільні змінні рівними нулю

$$(x_7 = 0, x_8 = 0),$$

визначимо базисні змінні та запишемо відповідний опорний розв'язок

$$[x_1 = 20, x_2 = 11, x_3 = 35, x_4 = 75, x_5 = 196, x_6 = 2, x_7 = 0, x_8 = 0]$$

і відповідне значення цільової функції

$$z = -603.$$

В цьому опорному розв'язку змінна $x_8 = 0$.

Отже її можна тільки збільшувати, оскільки зменшення цієї змінної означає вихід за межі області допустимих значень.

Для переходу до наступного опорного розв'язку збільшуватимемо змінну x_8 .

Отже, змінна x_8 є змінною, яку ми вводитимемо в базис.

Стовпець, в якому знаходиться вказана змінна, є розв'язувальним.

Решту змінних залишаємо рівною нулю, тобто

$$x_7 = 0$$

Визначимо базисну змінну, яку потрібно вивести з базису

Рис. 3.3. Перший крок розв'язання навчальної задачі

З цією метою для всіх рівнянь системи

$$\left\{ \begin{array}{l} x_5 = -\frac{98}{39}x_8 + 196 \\ x_2 = \frac{1}{39}x_8 + 11 \\ x_4 = -\frac{1}{13}x_8 + 75 \\ x_6 = \frac{10}{39}x_8 + 2 \\ x_1 = -\frac{3}{13}x_8 + 20 \\ x_3 = -\frac{7}{39}x_8 + 35 \end{array} \right.$$

Рис. 3.4. Другий крок розв'язання навчальної задачі – постановка завдання третього кроку

для яких виконується умова

$$\left[-\frac{b_i}{a_{ik}} \right] > 0$$

потрібно знайти указані величини і серед них визначити мінімальне значення

$$\min \left(-\frac{b_i}{a_{ik}} \right),$$

де через

$$a_{ik}, b_i$$

позначено відповідно коефіцієнти перед змінною, що збільшується та вільні члени.

Наочна схема обчислення для визначення розв'язувального рядка:

$x_5 = 196 - \frac{98}{39}x_8 = 0$	\rightarrow	$\begin{bmatrix} b_1 = 196 \\ a_{1,2} = \frac{-98}{39} \end{bmatrix}$	\rightarrow	$x_8 = -\frac{b_1}{a_{1,2}} = 78$
$x_2 = 11 + \frac{1}{39}x_8 = 0$	\rightarrow	$\begin{bmatrix} b_2 = 11 \\ a_{2,2} = \frac{1}{39} \end{bmatrix}$	\rightarrow	$x_8 = -\frac{b_2}{a_{2,2}} = -429$
$x_4 = 75 - \frac{1}{13}x_8 = 0$	\rightarrow	$\begin{bmatrix} b_3 = \\ a_{3,2} = \end{bmatrix}$	\rightarrow	$x_8 = -\frac{b_3}{a_{3,2}} = $
$x_6 = 2 + \frac{10}{39}x_8 = 0$	\rightarrow	$\begin{bmatrix} b_4 = 2 \\ a_{4,2} = \frac{10}{39} \end{bmatrix}$	\rightarrow	$x_8 = -\frac{b_4}{a_{4,2}} = \frac{-39}{5}$
$x_1 = 20 - \frac{3}{13}x_8 = 0$	\rightarrow	$\begin{bmatrix} b_5 = 20 \\ a_{5,2} = \frac{-3}{13} \end{bmatrix}$	\rightarrow	$x_8 = -\frac{b_5}{a_{5,2}} = \frac{260}{3}$
$x_3 = 35 - \frac{7}{39}x_8 = 0$	\rightarrow	$\begin{bmatrix} b_6 = 35 \\ a_{6,2} = \frac{-7}{39} \end{bmatrix}$	\rightarrow	$x_8 = -\frac{b_6}{a_{6,2}} = 195$

Шукана умова мінімальності справджується для рядка, в якому міститься базисна змінна x_5 , отже, цей рядок № 1 є розв'язувальним.

Розв'язувальним елементом є коефіцієнт, який знаходиться в розв'язувальному рядку перед вільною змінною, яку ми вводимо в базис, тобто змінною x_8 .

В нашому випадку розв'язувальний елемент дорівнює $-98/39$.

Рис. 3.5. Третій крок розв'язання навчальної задачі – визначення базисної змінної, яку потрібно вивести з базиса

Формулювання запитань відносно цього кроку має бути спрямоване на усвідомлення студентами того факту, що сутність виконуваних дій полягає в елементарному знаходженні розв'язку лінійного рівняння. На нашу думку, усвідомленню студентами сутності виконуваних дій значною мірою сприяє наочне подання вказаних рівнянь, що наведено на рис. 3.5. Формальні правила обчислень разом зі схематичним поданням даних симплекс-таблиць

істотно спрощують проведення студентами ручних розрахунків, але в такій самій мірі й ускладнюють усвідомлення ними суті виконуваних дій.

Заданий загальний розв'язок разом із вираженням цільової функції запишемо у наступному вигляді:

$$\begin{cases} x_5 & = & -\frac{37}{39}x_7 - \frac{98}{39}x_8 + 196 \\ x_2 & = & -\frac{4}{39}x_7 + \frac{1}{39}x_8 + 11 \\ x_4 & = & -\frac{9}{13}x_7 - \frac{1}{13}x_8 + 75 \\ x_6 & = & -\frac{1}{39}x_7 + \frac{10}{39}x_8 + 2 \\ x_1 & = & -\frac{1}{13}x_7 - \frac{3}{13}x_8 + 20 \\ x_3 & = & -\frac{11}{39}x_7 - \frac{7}{39}x_8 + 35 \\ z & = & \frac{121}{39}x_7 + \frac{194}{39}x_8 - 603 \end{cases}$$

і для покращення наочності подальших перетворень подамо ці рівняння у схематичному вигляді:

Рис. 3.6. Наочна форма запису загального розв'язку системи лінійних алгебраїчних рівнянь

	Базисні		змінні				Ціл. функц.	Вільні змінні		Вільн. чл.
	x_5	x_2	x_4	x_6	x_1	x_3	z	x_7	x_8	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5	Стовп. 6	Стовп. 7	Стовп. 8	Стовп. 9	Стовп. 10
рядок 1	1	0	0	0	0	0	0	$-\frac{37}{39}$	$-\frac{98}{39}$	196
рядок 2	0	1	0	0	0	0	0	$-\frac{4}{39}$	$\frac{1}{39}$	11
рядок 3	0	0	1	0	0	0	0	$-\frac{9}{13}$	$-\frac{1}{13}$	75
рядок 4	0	0	0	1	0	0	0	$-\frac{1}{39}$	$\frac{10}{39}$	2
рядок 5	0	0	0	0	1	0	0	$-\frac{1}{13}$	$-\frac{3}{13}$	20
рядок 6	0	0	0	0	0	1	0	$-\frac{11}{39}$	$-\frac{7}{39}$	35
рядок 7	0	0	0	0	0	0	1	$\frac{121}{39}$	$\frac{194}{39}$	-603

Як видно, змінна x_8 , яку ми вводимо в базис, знаходиться в стовпці № 9, отже, цей стовпець є розв'язувальним. Нагадаємо, що в цьому прикладі розв'язувальним є рядок № 1.

Рис. 3.7. Схематична форма запису загального розв'язку системи лінійних алгебраїчних рівнянь у вигляді симплекс-таблиці

Рис. 3.8. Четвертий крок розв'язання навчальної задачі

Рис. 3.9. Вигляд симплекс-таблиці, що підготовлена до симплекс-перетворення

Наочне подання самих рівнянь (рис. 3.6) поряд з їх схематичним зображенням (рис. 3.7) сприяє подоланню вказаних труднощів через створення у студентів необхідних асоціацій.

Простий аналіз цих рівнянь показує, що від'ємні значення змінної x_8 відповідають рівнянням, які насправді не накладають обмежень на збільшення вільної змінної. Студенти мають усвідомити, що такими є рівняння, в яких перед вільною змінною стоїть додатний або нульовий коефіцієнт. Для цих рівнянь конкретне значення вільної змінної x_8

обчислювати зовсім не обов'язково. Достатньо зазначити, що $x_8 < 0$ або $x_8 = \infty$. Очевидно, що базисна змінна, яку необхідно вивести з базисних, визначається одним із рівнянь, які накладають обмеження на зростання вільної змінної x_8 .

де i, j - відповідно номери розв'язувальних рядка та стовця. $i = 1, j = 9$.

Ці формули можна подати у більш зручному для "ручних" обчислень вигляді

$$a_{k,l}' = \det \begin{bmatrix} 1 & a_{i,l} \\ a_{k,j} & a_{k,l} \end{bmatrix}, \quad b_k' = \det \begin{bmatrix} 1 & b_i \\ a_{k,j} & b_k \end{bmatrix}.$$

Наведемо приклади обчислення одного із коефіцієнтів та одного із вільних членів,

$$a_{2,1}' = \det \begin{bmatrix} 1 & a_{1,1} \\ a_{2,9} & a_{2,1} \end{bmatrix} = \det \begin{bmatrix} 1 & -\frac{39}{98} \\ \frac{1}{39} & 0 \end{bmatrix}, \quad a_{2,1}' = \frac{1}{98}.$$

$$b_2' = \det \begin{bmatrix} 1 & b_1 \\ a_{2,9} & b_2 \end{bmatrix} = \det \begin{bmatrix} 1 & -78 \\ \frac{1}{39} & 11 \end{bmatrix}, \quad b_2' = 13.$$

Слід зауважити, що у відповідності до цих формул всі коефіцієнти розв'язувального стовця, окрім коефіцієнта a у розв'язувальному рядку, тотожно дорівнюють нулю, тобто

$$a_{k,j} = 0, \quad k \neq i.$$

В результаті обчислень дістанемо

Рис. 3.10. Формули методу Гаусса та приклади їх застосування

	Базисні		змінні				Ціл. функц.	Вільні змінні		Вільн. чл.
	x_5	x_2	x_4	x_6	x_1	x_3	z	x_7	x_8	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5	Стовп. 6	Стовп. 7	Стовп. 8	Стовп. 9	Стовп. 10
рядок 1		0	0	0	0	0	0	$\frac{37}{98}$	1	-78
рядок 2	$\frac{1}{98}$	1	0	0	0	0	0	$-\frac{11}{98}$	0	13
рядок 3		0	1	0	0	0	0		0	69
рядок 4	$\frac{5}{49}$	0		1	0	0	0	$-\frac{6}{49}$	0	
рядок 5	$-\frac{9}{98}$	0	0	0	1	0	0	$\frac{1}{98}$	0	2
рядок 6	$-\frac{1}{14}$	0	0	0	0		0	$-\frac{3}{14}$	0	21
рядок 7	$\frac{97}{49}$	0	0	0	0	0	1		0	-215

3. Міняємо місцями стовпці, що відповідають змінним, які виводимо із вільних та із базисних. Оскільки указані стовпці знаходяться в різних частинах рівностей, то змінюємо знаки перед коефіцієнтами.

В цьому випадку міняємо місцями стовпці, що відповідають змінним x_5 , та x_8 .

Множимо всі коефіцієнти та вільний член розв'язувального рядка (рядок № 1) на -1.

Рис. 3.11. Вигляд симплекс-таблиці з декількома свідомо не заповненими порожніми клітинами після перетворень за формулами методу Гаусса

Отриманий схематичний запис відповідає наступній системі рівнянь:

$$\begin{cases} x_8 = -\frac{37}{98}x_7 - \frac{39}{98}x_5 + 78 \\ x_2 = -\frac{11}{98}x_7 - \frac{1}{98}x_5 + 13 \end{cases}$$

Рис. 3.12. Остаточний вигляд симплекс-таблиці після симплекс-перетворень

та вираженню цільової функції через нові вільні змінні:

$$z = \frac{60}{49}x_7 - \frac{97}{49}x_5 - 215$$

Покладемо вільні змінні рівними нулю та отримаємо поточний опорний розв'язок

$$[x_1 = 2, x_2 = 13, x_3 = 21, x_4 = 69, x_5 = 0, x_6 = 22, x_7 = 0, x_8 = 78],$$

а також відповідне значення цільової функції

$$z = -215.$$

Рис. 3.13. Наочне подання кінцевої відповіді навчальної задачі

Запис загального розв'язку, що наведений на рис. 3.6, призначений для унаочнення подальшого схематичного його подання у вигляді симплекс-таблиці.

На нашу думку, виникненню у студентів необхідних асоціацій та усвідомленню ними сутності виконуваних дій значною мірою сприяє наочне подання вказаних рівнянь, що наведене на рис. 3.5.

Практика показує, що в зв'язку з вимушеною схематизацією систем лінійних рівнянь у вигляді симплекс-таблиці студенти не завжди достатньо чітко усвідомлюють цей зв'язок, що істотно знижує ефективність засвоєння матеріалу, який вивчається.

Об'єктивність вказаних труднощів відзначається багатьма науковцями. Оперування математичними об'єктами полягає в знаково-символьній діяльності, змістом якої слугує використання та перетворення системи знаково-символьних засобів [126]. В значній мірі труднощі і проблеми при вивченні вищої математики виникають від невміння декодувати дані, що подана знаково-символьними засобами, ідентифікувати зображення з реальністю, наявною в ньому, виділяти в моделях закономірності, зафіксовані у них, оперувати моделями, знаково-символьними засобами [10].

При формуванні симплекс-таблиці було використано принцип надлишковості, у відповідності до якого введено рядок для окремої нумерації стовпців та окремий стовпець для нумерації рядків. Такий прийом надає можливість зберегти прийнятий порядок слідування рівнянь системи та унаочнює користування формулами симплекс-перетворень.

Результат перетворення коефіцієнтів розв'язувального рядка шляхом ділення на розв'язувальний елемент спеціально подано окремо від решти рядків симплекс-таблиці, які залишаються незмінними. Цей прийом, на наш погляд, полегшує відслідковування студентами вказаних перетворень, позбавляючи їх необхідності відшукування відповідного рядка серед багатьох інших. З цією ж метою місця з пропущеними даними, що призначені для заповнення їх студентами виділено штриховими квадратами.

На цьому кроці студенту пропонується здійснити необхідні обчислення та заповнити клітину в першому стовпці розв'язувального рядка.

Подальшим кроком є подання всієї симплекс-таблиці разом із перетвореним розв'язувальним рядком, що необхідно для виконання

найбільш трудомісткого кроку – симплекс-перетворення всіх рівнянь системи, окрім того, що знаходиться в розв'язувальному рядку.

Для зручності і кращого усвідомлення студентами сутності здійснюваних перетворень наведено відповідні формули для обчислення коефіцієнтів та вільних членів, а також приклад їх застосування (рис. 3.10).

Цей крок важливий для висвітлення внутріпредметних зв'язків. З реалізацією внутріпредметних зв'язків тісно пов'язана проблема наступності у викладанні вищої математики [83, 104, 230].

Автором [230] зазначається, що процес навчання в теорії І. Ф. Гербарта, обов'язково проходить через поглиблення у вивчений матеріал (поглиблення) та поглиблення студента в самого себе (усвідомлення).

Великого мистецтва і вдумливості вимагає створення умов для реалізації поглиблення та усвідомлення, для всього майбутнього повинно бути підготовлено підґрунтя, так, наприклад, підґрунтя для математики готує абетка зорового сприйняття. Таким чином, у розвитку ідеї наступності виникла дуже важлива лінія, яка полягає в тому, що з зовнішнього регульованого процесу, цілком залежного від діяльності педагога, наступність стає внутрішнім процесом розвитку, який, в кінцевому рахунку, повинен завершитися самозаглибленням, саморозвитком, саморухом [230].

Зорове сприйняття формул Гаусса з прикладом їх використання стосовно дещо іншої форми запису систем лінійних рівнянь у порівнянні з тим, як це традиційно виконується в розділі лінійної алгебри курсу вищої математики для студентів економічних і технічних спеціальностей ВНЗ, і є однією з ключових «цеглинок» підготовки підґрунтя для реалізації: ясності; асоціацій між новими поняттями та уявленнями і старими, вже твердо усталеними; систематичності та послідовності в навчанні.

Дидактичні принципи систематичності й послідовності навчання передбачають опору на пройдене при вивченні нового матеріалу, розгляд нового матеріалу частинами, фіксування уваги студентів на вузлових питаннях, систематичне повторення навчального матеріалу [259].

«Процес пізнання (розумова діяльність суб'єкта пізнання) також носить системний характер. Складовими компонентами цієї системи є психічні процеси, зв'язки між якими (асоціації) полягають у тому, що поява одного з цих психічних процесів викликає появу іншого (асоціації за схожістю, за відмінністю, за суміжністю). Ці зв'язки можуть бути встановленими або в рамках одного предмета (внутріпредметні зв'язки), або в рамках системи різних предметів (міжпредметні зв'язки)» [172].

В роботі [267] відзначається, що в процесі створення навчального середовища, що призначене для розкриття творчих якостей особистості, слід виділити блок вироблення інтегративності мислення, однією зі складових якого є встановлення внутріпредметних зв'язків.

Розвиток змістової лінії в математичних дисциплінах звичайно йде по спіралі. На новому витку спіралі студенти зустрічаються з уже знайомими математичними об'єктами, вивчення яких передбачається на більш високому рівні узагальненості. Тому формування елементів нового знання утворює своєрідний перехід на більш високий ступінь інтелектуального розвитку і математичної підготовки студента (принцип концентризму) [103].

На наше переконання формули для обчислення коефіцієнтів та вільних членів за методом Гаусса у сукупності з прикладом їх застосування необхідно подавати разом з таблицями, що перетворюються за цими формулами. Це сприяє кращому усвідомленні студентами зв'язків між основними теоретичними аспектами симплекс-методу та методу розв'язання системи лінійних алгебраїчних рівнянь. Цим забезпечується опора на пройдене при вивченні нового матеріалу та повторення раніш вивченого навчального матеріалу, що сприяє більш глибокому його усвідомленню та закріпленню.

Потрібно акцентувати увагу студентів на тому, що формули методу Гаусса та правила їх використання для розв'язання системи лінійних алгебраїчних рівнянь, в яких кількість змінних дорівнює кількості незалежних рівнянь, їм вже добре відомо. Особливість поточного випадку

полягає не тільки в тому, що йдеться про знаходження загального розв'язку СЛАР, в яких кількість змінних більше кількості незалежних рівнянь, а й в тому, що за формулами Гаусса здійснюється тільки один крок для переходу від заданої форми загального розв'язку до його нової форми, яка відрізняється множинами базисних та вільних змінних. Якщо студент не усвідомлює зазначених аспектів, то марно сподіватися на виникнення у нього відповідних асоціацій та ефективного формування елементів нового знання з переходом на більш високий ступінь інтелектуального розвитку.

Трудомісткість цього кроку пов'язана з необхідністю багаторазового обчислення визначників другого порядку. Новий тип навчальної задачі, що розглядається, позбавляє студентів необхідності проведення подібних ручних обчислень. Завдання студента зводиться тільки до обчислення окремих значень та внесення їх до порожніх клітин, тобто здійснення значно меншої кількості рутинних дій. Звісно, число порожніх клітин можна зменшувати або збільшувати. Викладач має змогу підбирати оптимальні параметри не тільки за числом порожніх клітин, а й за детальністю та сутністю супроводжувальних текстових коментарів. Спроектowana навчальна задача не тільки позбавляє студентів від необхідності проведення громіздких невласивих їм ручних обчислень та записів, а й створює передумови для індивідуалізації та диференціації навчання.

«У педагогічних дослідженнях більшість авторів під індивідуалізацією навчання розуміють організацію навчального процесу, при якій враховуються не тільки психологічні особливості учнів, а й рівень їхніх знань, самостійності при вирішенні пізнавальних завдань. Індивідуалізація навчання при цьому передбачає врахування особливостей фізичного, розумового, морального розвитку учнів; характеру мотивації навчальної діяльності; характеру середовищних впливів на учня в класі». «У сучасній дидактиці диференціація навчання трактується як дидактичний принцип навчання, відповідно до якого для підвищення ефективності створюється комплекс дидактичних умов, що враховує типологічні особливості учнів (їхні

інтереси, творчі здібності, навченість, працездатність тощо), відповідно до яких відбираються та диференціюються цілі, зміст освіти, форми й методи навчання» [261].

Частина студентів з високим рівнем теоретичної та практичної підготовки здатні заповнити потрібні клітини без додаткових зусиль. Інші студенти мають змогу проаналізувати не тільки приклад застосування формул методу Гаусса, а й перевірити свої знання самостійним обчисленням коефіцієнтів та порівнянням їх із наведеними в таблиці. Тільки після того, як студент упевниться в правильності своїх дій, він може приступити до виконання свого завдання – внесення пропущених значень.

Наступним кроком розв'язання навчальної задачі є перенесення нової базисної змінної x_8 із правих частин рівнянь в ліві, а нової вільної змінної x_5 – із лівих частин в праві. Студенти мають усвідомлювати, що отримано нову форму одного й того самого загального розв'язку системи лінійних алгебраїчних рівнянь. Ця форма не тільки надає зручний та легкий спосіб отримання нового опорного розв'язку, але й необхідна для перевірки його оптимальності.

Розв'язання навчальної задачі завершується наочним поданням нової форми загального розв'язку СЛАР та виразом цільової функції через нові вільні змінні.

Зазначимо, що студент сам може виконати перевірку правильності виконаних ним обчислень, скориставшись відповідною процедурою НМТ, в якій висвітлено весь хід розв'язання цієї навчальної задачі та відсутні пропущені значення. Надання студентам такої можливості ми вважаємо врахуванням уточненого нами дидактичного принципу забезпечення студента засобами покрокової візуалізації НЗЛП для самоперевірки.

Відповідь поточної навчальної задачі можна використати як вихідні дані та за допомогою НМТ перейти до наступного опорного розв'язку. У такий спосіб легко отримати весь хід розв'язання типової ЗЛП на знаходження оптимального розв'язку.

У цьому випадку, для отриманих вихідних даних, відповідь, що є результатом застосування НМТ, має такий вигляд

$$\left\{ \begin{array}{l} x_8 = -\frac{11}{21}x_5 + \frac{37}{21}x_3 + 41 \\ x_2 = -\frac{1}{21}x_5 + \frac{11}{21}x_3 + 2 \\ x_4 = -\frac{4}{21}x_5 + \frac{65}{21}x_3 + 4 \\ x_6 = -\frac{1}{7}x_5 + \frac{4}{7}x_3 + 10 \\ x_1 = \frac{2}{21}x_5 - \frac{1}{21}x_3 + 3 \\ x_7 = \frac{1}{3}x_5 - \frac{14}{3}x_3 + 98 \end{array} \right.$$

$$z = -\frac{11}{7}x_5 - \frac{40}{7}x_3 - 95$$

Для більш глибокого усвідомлення ідеології симплекс-методу, студент може скористатись відповідним НМТ для здійснення різного роду експериментів. Наприклад, можна здійснити перехід до наступного опорного розв'язку і у випадку, коли отриманий розв'язок задовольняє умови оптимальності. Якщо останні дані використати як вихідні для вказаної процедури та вибрати для збільшення змінну x_3 – це означатиме повернення до попереднього опорного розв'язку. Якщо ж для збільшення вибрати змінну x_5 – це означатиме перехід до нового опорного розв'язку.

Спроектowana навчальна задача є елементом комп'ютерно-орієнтованої методичної системи навчання, впровадження якої, на наш погляд, повністю відповідає принципам «поступового і неантагоністичного, без руйнівних перебудов і реформ, вбудовування ІКТ у діючі дидактичні системи, гармонійного поєднання традиційних і комп'ютерно-орієнтованих технологій навчання, не заперечування і відкидання здобутків педагогічної науки минулого, а, навпаки, їх удосконалення і посилення, у тому числі і за рахунок використання досягнень у розвитку комп'ютерної техніки і засобів зв'язку» [61]. Використання комп'ютера у такий спосіб є, на наш погляд, «педагогічного виваженим і доцільним, заснованим на гармонійному

поєднанні методичних надбань минулого і сучасних інформаційно-комунікаційних технологій».

Запропонована навчальна задача звільняє від виконання рутинних примітивних операцій не тільки студентів, а й викладачів. За нових умов викладач позбавлений необхідності проведення значного обсягу роботи з перевірки громіздких арифметичних обчислень. Авторами [164] відзначається, що сучасні тенденції впровадження ІКТ полягають у все більшому звільненні викладача від низки традиційних дидактичних функцій, зокрема, від функції контролю за правильністю проведення громіздких арифметичних обчислень. В результаті збільшується час на спільну творчу діяльність викладачів і студентів, кардинально змінюється роль викладача та розширюються його можливості з управління пізнавальною діяльністю студентів, що приводить до зміни якісних характеристик навчальної діяльності. Науковець С. І. Архангельський підкреслює, що змінюється сутність викладацької праці, яка набуває консультативно-творчого характеру [7]. Разом з тим, передавання комп'ютеру все нових дидактичних функцій, що стосуються різних сторін навчальної діяльності, тягне за собою підвищення вимог до комп'ютерної підготовки викладача.

Інформатизація навчального процесу сприяє появі можливостей значної інтенсифікації спілкування викладачів і студентів, більш повного розкриття їх творчого потенціалу, врахування індивідуальних нахилів, здібностей і розвитку суб'єктів навчання, диференціації навчання відповідно до індивідуальних особливостей, подолання відцурання суб'єктів навчальної діяльності від самої навчальної діяльності і одне від одного, надання дитині та вчителю всіх можливостей для розв'язування пізнавальних, творчих проблем за рахунок їх звільнення від необхідності виконання рутинних, технічних операцій. Іntenсифікується й управління навчально-пізнавальною діяльністю суб'єктів навчання, оскільки суттєво збільшується кількість різних ситуацій, які потребують втручання вчителя, відбувається інтенсифікація зворотних зв'язків з студентами. Саме тому роль вчителя не

тільки не зменшується, а навпаки, суттєво зростає. Все це значною мірою сприяє вирішенню проблем гуманізації навчального процесу [61].

Комп'ютеризація носить гуманістичний характер там, де вона виступає як автоматизація розумової праці, яка змінює співвідношення в ньому рутинних і творчих процесів [68]. У цій же роботі стверджується, що в межах навчального розкладу комп'ютери ефективно можна використовувати лише при проведенні контрольних та лабораторних робіт. До того ж, під комп'ютеризацією освіти автор вказаної роботи розуміє фактично тільки комп'ютеризацію самостійної роботи учнів. Ми не поділяємо цієї точки зору, проте погоджуємося з автором, що комп'ютеризація освіти має забезпечити зміну співвідношення рутинних і творчих процесів у навчальній діяльності.

Отже, запропонована НЗЛП в умовах використання СКМ спроектована у відповідності з такими дидактичними принципами:

1. Принципи систематичності й послідовності навчання;
2. Принцип поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи;
3. Принцип комп'ютерної підтримки. У відповідності до цього принципу студенти під час розв'язання розглянутої навчальної задачі позбавлені необхідності проведення рутинних громіздких обчислень та записів і мають можливість сконцентруватися на теоретичних й практичних аспектах методу, що вивчається;
4. Принцип наочності. Хід розв'язання висвітлюється не тільки схематично значеннями коефіцієнтів та вільних членів системи лінійних рівнянь і цільової функції, які розташовано в окремих клітинах симплекс-таблиць, а й в традиційному вигляді запису загальних і частинних розв'язків систем лінійних рівнянь. Це дає можливість студентам наочно сприймати навчальний матеріал, сприяє полегшеному його засвоюванню та закріпленню у свідомості;
5. Принцип забезпечення внутріпредметних зв'язків. Студенти мають можливість не тільки відновити, а й поглибити та укріпити свої

знання, уміння та навички, що пов'язанні з фундаментальними поняттями систем лінійних рівнянь;

6. Принцип диференціації та індивідуалізації – кожний студент сам визначає які дії та в якій кількості йому необхідно відтворити для того, щоб зрозуміти сутність перетворень на поточному кроці розв'язування навчальної задачі;

7. Принцип забезпечення гуманізації навчального процесу, який проявляється в істотній зміні співвідношення рутинних дій та творчих процесів на користь останніх;

8. Принцип забезпечення студента засобами покрокової візуалізації НЗЛП для самоперевірки.

3.2.2 Навчальні задачі з реалізації симплекс-методу з повним вилученням ручних обчислень

В основу пропонованої навчальної задачі покладено методіку розв'язання задач лінійного програмування симплекс-методом [152], що надає можливість уникнути застосування симплекс-таблиць разом з притаманними їм недоліками та повністю вилучити виконання ручних рутинних обчислень за рахунок застосування стандартних команд СКА Maple.

Розв'язання задачі симплекс-методом можна розділити на два етапи. Перший етап – знаходження початкового опорного розв'язку. Другий етап розв'язання складається з двох кроків, що повторюються.

Крок 1. Перевірка поточного опорного розв'язку на оптимальність.

Крок 2. Перехід до нового опорного розв'язку (у разі отримання негативного результату на першому кроці).

Для розуміння ідей симплекс-алгоритму важливо чітко усвідомлення таких понять, як загальний розв'язок, частинний розв'язок, допустимий розв'язок, базисний розв'язок, опорний розв'язок. Для кращого засвоєння

цих понять на рис. 3.14 запропоновано геометричну інтерпретацію кожного з них на прикладі двовимірної задачі:

$$z = 9x_1 + 12x_2 \rightarrow \min, \quad (3.1)$$

$$\begin{cases} x_1 + x_2 \geq 3, \\ -x_1 + 2x_2 \leq 6, \\ 3x_1 + 2x_2 \geq 5, \\ x_1 \leq 8, \\ 3x_1 + 2x_2 \geq 0, \end{cases} \quad (3.2)$$

$$x_1 \geq 0, x_2 \geq 0, \quad (3.3)$$

канонічна форма запису якої має вигляд

$$z = 9x_1 - 12x_2 \rightarrow \min,$$

$$\begin{cases} x_1 + x_2 - x_3 = 3, \\ -x_1 + 2x_2 + x_4 = 6, \\ 3x_1 + 2x_2 - x_5 = 5, \\ x_1 + x_6 = 8, \\ 3x_1 + 2x_2 - x_7 = 0, \end{cases} \quad (3.4)$$

$$x_1 \geq 0, x_2 \geq 0, x_3 \geq 0, x_4 \geq 0, x_5 \geq 0, x_6 \geq 0, x_7 \geq 0. \quad (3.5)$$

Рис. 3.14. Геометрична інтерпретація частинних розв'язків системи лінійних рівнянь

В табл. 3.1 наведено додаткові дані для кращого з'ясування зв'язку між точками площини та частинними розв'язками системи (3.4). Із цієї таблиці видно, що в кожній точці перетину прямих, які відповідають нерівностям (3.2), (3.3), принаймні дві змінні набувають нульових значень.

Таблиця 3.1.

Зв'язок між об'єктами рис. 3.14 та системи рівнянь (3.4)

Позначення прямої	Сторона багатокутника допустимих значень ABCD, що належить прямій	Відповідне рівняння прямої	Змінна, яка дорівнює нулю в будь-якій точці прямої
L1	AD	$x_1 + x_2 = 3$	x_3
L2	AB	$-x_1 + 2x_2 = 6$	x_4
L3		$3x_1 + 2x_2 = 5$	x_5
L4	BC	$x_1 = 8$	x_6
L5		$3x_1 + 2x_2 = 0$	x_7
		$x_1 = 0$	x_1
	CD	$x_2 = 0$	x_2

Розглянемо методику висвітлення ключових ідей симплекс-методу на прикладі розв'язання задачі (3.1), (3.4), (3.5). Запишемо лінійні рівняння системи обмежень (3.4) в середовищі СКА Maple:

```

z := 9*x[1] + 12*x[2] ;
e1 := x[1] + x[2] - x[3] = 3 ;
e2 := -x[1] + 2*x[2] + x[4] = 6 ;
e3 := 3*x[1] + 2*x[2] - x[5] = 5 ;
e4 := x[1] + x[6] = 8 ;
e5 := 3*x[1] + 2*x[2] - x[7] = 0 ;

```

$$z := 9x_1 + 12x_2$$

$$e1 := x_1 + x_2 - x_3 = 3$$

$$e2 := -x_1 + 2x_2 + x_4 = 6$$

$$e3 := 3x_1 + 2x_2 - x_5 = 5$$

$$e4 := x_1 + x_6 = 8$$

$$e5 := 3x_1 + 2x_2 - x_7 = 0$$

Найпростіший спосіб знаходження базисного розв'язку полягає у наданні вільним невідомим нульових значень. Кількість рівнянь – 5 ($m=5$), загальна кількість змінних – 7 ($n=7$). Отже, 2 змінні потрібно вибрати за вільні. При невдалому виборі вільних невідомих відповідний базисний розв'язок буде недопустимим. Оскільки нам потрібен один із опорних розв'язків, якому відповідають вершини многокутника допустимих значень, то в даному випадку за допомогою табл. 3.1 можна визначити, які змінні потрібно вибрати за вільні для отримання розв'язку, що відповідатиме заданій вершині.

Із табл. 3.1 та рис. 3.14 визначаємо, що вибір змінних x_2 , x_6 за вільні надасть можливість отримати розв'язок, що відповідає вершині С.

Загальний розв'язок системи рівнянь (3.4) може бути знайдений за допомогою стандартної команди *solve*. З метою покращення наочності подання результатів цієї команди, при її застосуванні до знаходження розв'язку системи рівнянь, нами було створено процедуру *my_solve*. Ця процедура базується на використанні стандартної команди *solve* і має таку саму структуру задання аргументів. Більш детально доцільність створення цієї та інших подібних процедур обговорюється у пункті 3.2.2.

Аргументами процедури *my_solve* є множина рівнянь системи та множина базисних змінних. Оскільки в більшості навчальних задач кількість вільних змінних менша за кількість базисних змінних, то базисні змінні визначаються програмно на основі заданих послідовностей вільних змінних *Vilni_zm* та числа всіх змінних *n_zm*:

```
Vilni_zm:=x[2],x[6]:
n_zm:=7:
Zm:=x[k]$k=1..n_zm;
 Zm := x1, x2, x3, x4, x5, x6, x7
```

Програмне визначення базисних змінних:

```
{Zm} minus {Vilni_zm};
> Bazusni_zm:=op(%);
 {x1, x3, x4, x5, x7}
```

$$\text{Bazusni_zm} := x_1, x_3, x_4, x_5, x_7$$

Знаходимо загальний розв'язок системи рівнянь (3.4):

`my_solve({e1, e2, e3, e4, e5}, {Bazusni_zm}) :`

`Roz_1 := % :`

$$\left\{ \begin{array}{l} x_1 = -x_6 + 8 \\ x_3 = x_2 - x_6 + 5 \\ x_4 = -2x_2 - x_6 + 14 \\ x_5 = 2x_2 - 3x_6 + 19 \\ x_7 = 2x_2 - 3x_6 + 24 \end{array} \right.$$

Знайдемо відповідний базисний розв'язок із застосуванням спеціально створеної нами процедури `my_subs`. Ця процедура, за аналогією з процедурою `my_solve`, базується на використанні стандартної команди `subs` і має таку саму структуру задання аргументів.

У відповідності з синтаксисом команди `subs` задаємо нульові значення вільних змінних

`B_Roz_1_V_zm := x[2]=0, x[6]=0 :`

Далі безпосередньо застосовуємо процедуру `my_subs`:

`my_subs(B_Roz_1_V_zm, Roz_1) ; B_Roz_1_B_zm := % :`

Вільні змінні:

$$x_2 = 0, x_6 = 0.$$

Базисні змінні:

$$[x_1 = 8, x_3 = 5, x_4 = 14, x_5 = 19, x_7 = 24].$$

З формальної точки зору в отриманому розв'язку відсутні від'ємні значення, отже, цей базисний розв'язок є допустимим. Це означає, що ми отримали опорний розв'язок. З геометричної інтерпретації даного розв'язку ($x_1=8, x_2=0$) очевидно, що йому відповідає вершина С многокутника допустимих значень.

Практика показує, що за допомогою такого простого інструментарію студенти не тільки гарно опановують формальний алгоритм отримання початкового опорного розв'язку для задач, що допускають наочну геометричну інтерпретацію, а й успішно застосовують засвоєні уміння при

розв'язанні задач довільної розмірності. Слід також зазначити, що набуті таким чином знання, уміння та навички формують у студентів базу для усвідомлення сутності вироджених задач лінійного програмування.

Основна ідея перевірки отриманого розв'язку на оптимальність полягає у вираженні цільової функції через вільні невідомі. Для цього в цільовій функції замість базисних невідомих потрібно підставити їх вирази через вільні невідомі відповідно до загального розв'язку:

$$\begin{aligned} \text{'z'} &= \text{my_subs}(\text{Roz_1}, \text{z}); \\ z &= -9x_6 + 72 + 12x_2. \end{aligned}$$

Зауважимо, що в цьому випадку, коли об'єктом підстановки є не система рівнянь, а деякий математичний вираз, результати застосування створеної нами процедури та стандартної команди *subs* повністю збігаються.

В поточному опорному розв'язку вільні невідомі x_2 , x_6 дорівнюють нулю. Отже, для переходу до іншого опорного розв'язку їх можна тільки збільшувати (незалежно від типу задачі: на *max* або на *min*). У останньому виразі для цільової функції коефіцієнт перед змінною x_6 дорівнює (-9). Звідси випливає, що отриманий опорний розв'язок не є оптимальним, оскільки, збільшуючи вказану вільну невідому, будемо зменшувати значення цільової функції, тобто, покращувати його, оскільки задача сформульована на знаходження найменшого значення цільової функції.

Такий підхід позбавлений ряду умовних формальних ознак, що, зазвичай, супроводжують розв'язання задачі за допомогою симплекс-таблиць і дозволяє студентіві зробити свідомий висновок про оптимальність поточного опорного розв'язку і. До того ж ці формальні ознаки у різних підручниках мають формулювання прямо протилежне один одному і, як правило, прив'язуються до типу задачі: на *max* або на *min*.

Черговий крок полягає в переході до наступного опорного розв'язку. За симплекс-методом такий перехід відбувається від поточної вершини до однієї з сусідніх із забезпеченням покращення значення цільової функції. Оскільки перехід відбувається вздовж сторони многокутника допустимих

значень (або ребра многогранника), то одна з вільних змінних (x_2) залишається рівною нулю, а інша (x_6) збільшується доти, поки не буде досягнуто наступної вершини. Формальною ознакою досягнення сусідньої вершини є набуття нульового значення, принаймні, однією з базисних змінних.

В загальному випадку для переходу до наступного опорного розв'язку вибирається будь-яка вільна змінна, збільшення якої покращує значення цільової функції. Решта вільних змінних покладаються рівними нулю. В нашому випадку такою змінною є тільки x_6 , тому змінну x_2 залишаємо рівною нулю: $x_2=0$. З урахуванням цього вирази базисних змінних через вільні набудуть вигляду:

$$\text{my_subs}(x[2]=0, \text{Roz_1}) : \left\{ \begin{array}{l} x_1 = -x_6 + 8 \\ x_3 = 5 - x_6 \\ x_4 = 14 - x_6 \\ x_5 = 19 - 3x_6 \\ x_7 = 24 - 3x_6 \end{array} \right.$$

Збільшувати вільну невідому можна доти, поки всі базисні змінні залишаються невід'ємними. Знайдемо найбільш можливе значення вільної змінної окремо для кожного рівняння

$$\begin{aligned} \text{my_naub}(x[6]=0, \text{Roz_1}) ; \\ x_3 = -x_6 + 5, x_3 = 0, \rightarrow \{x_6 = 5\} ; \\ x_5 = -3x_6 + 19, x_5 = 0, \rightarrow \{x_6 = \frac{19}{3}\} ; \\ x_1 = -x_6 + 8, x_1 = 0, \rightarrow \{x_6 = 8\} ; \\ x_7 = -3x_6 + 24, x_7 = 0, \rightarrow \{x_6 = 8\} ; \\ x_4 = -x_6 + 14, x_4 = 0, \rightarrow \{x_6 = 14\} ; \end{aligned}$$

Якщо всі отримані значення вибраної змінної від'ємні, це означає, що задача лінійного програмування розв'язку не має через необмеженість цільової функції. З отриманих значень x_6 , серед невід'ємних вибираємо

найменше: для того, щоб задовольнити умову невід'ємності всіх базисних змінних. У нашому випадку вибираємо найменше серед чисел: 5, 19/3, 8, 14. Отже, $x_6=5$. І маємо такий опорний розв'язок:

```
Op_Roz_2:={x[2]=0,x[6]=5} union subs(x[2]=0,x[6]=5,
Roz_1);
```

$$Op_Roz_2 := \{x_7=9, x_5=4, x_4=9, x_1=3, x_2=0, x_3=0, x_6=5\}.$$

Порівняно з попереднім опорним розв'язком в отриманому опорному розв'язку вільна змінна x_6 стала базисною, а базисна змінна x_3 перейшла у вільні.

Перевіримо отриманий опорний розв'язок на оптимальність. Для цього розв'яжемо вихідну систему відносно нових вільних невідомих x_2, x_3

```
Vilni_zm:= x[2],x[3]:
{Zm} minus {Vilni_zm}; Bazusni_zm:=op(%);
my_solve({e1,e2,e3,e4,e5},{Bazusni_zm}):
Roz_2:=%:
```

$$Vilni_zm := x_2, x_3;$$

$$Bazusni_zm := x_1, x_4, x_5, x_6, x_7;$$

$$\left\{ \begin{array}{l} x_1 = -x_2 + x_3 + 3 \\ x_4 = -3x_2 + x_3 + 9 \\ x_5 = -x_2 + 3x_3 + 4 \\ x_6 = x_2 - x_3 + 5 \\ x_7 = -x_2 + 3x_3 + 9 \end{array} \right.$$

Виразимо цільову функцію через поточні вільні невідомі:

```
'z' = my_subs(Roz_2, z);
z = 3x_2 + 9x_3 + 27.
```

В поточному опорному розв'язку вільні змінні дорівнюють нулю. Отже, їх можна тільки збільшувати. Перед вільними змінними стоять коефіцієнти зі знаком «+». Із зростанням вільних змінних буде зростати, тобто погіршуватися, значення цільової функції. Це означає, що знайдений опорний розв'язок є оптимальним.

Оптимальному розв'язку відповідає т. D ($x_1=3, x_2=0$), що видно також і з графіка на рис. 3.13.

Мінімальне значення цільової функції

$$Z[\min] = \text{my_subs}(x[1]=3, x[2]=0, z);$$

$$Z_{\min} = 27.$$

Розроблена НЗЛП має переваги більшої прозорості у порівнянні з традиційними навчальними задачами, що призначені для подання симплекс-методу, сприяє перенесенню акцентів від формування у студентів навичок рутинних обчислень та записів за формальними правилами до набуття навичок свідомого відтворення ключових етапів відповідного алгоритму та надає у розпорядження студента інструментарій для можливості дослідження та засвоєння вказаного методу.

Певні недоліки цієї методики полягають у виникненні додаткового інформаційного навантаження на студентів, що пов'язане з необхідністю знайомства як з основами роботи в середовищі СКА Maple, так і з низкою команд і процедур цієї системи.

На думку авторів [273] знайомство з пакетом аналітичних програм в застосуванні до конкретного математичного розділу – ідеальний спосіб освоїти будь-який пакет, тому доцільно прищеплювати навички використання пакета Maple одночасно з поетапним знайомством з розділами вищої математики на практичних заняттях. Насправді, кількість операцій, що закладено в Maple, дуже велика. Марною є справа заучувати ці процедури без конкретних реалізацій. Отримавши ж певне уявлення про те, як працює Maple, студент зможе самостійно осмислено продовжити вивчення як вищої математики, так і СКМ.

В той же час важливо знайти оптимальну кількість додаткових відомостей, що пов'язані з правилами та прийомами роботи в середовищі СКМ, а також з необхідними для використання стандартними командами. Програмний код, що його запропоновано в цьому та інших підрозділах для користування студентами, удосконалювався нами впродовж багатьох років. Це удосконалення було направлене на пошук оптимального співвідношення між кількістю команд та процедур, якими має оперувати студент під час

розв'язання ЗЛП, та ступенем наочності всіх проміжних результатів. Указане співвідношення підбирали емпіричним шляхом на основі спостережень і бесід зі студентами та викладачами. Фактично для реалізації наведеної методики достатньо знайомства з двома стандартними командами СКА Maple: *solve* та *subs*.

Порівняємо між собою дві навчальні задачі:

1. Перехід від поточного опорного розв'язку до наступного із застосуванням правил заповнення симплекс-таблиць;
2. Реалізація симплекс-методу з повним вилученням ручних обчислень.

Порівнюючи ці задачі зауважимо, що оновлення способу дій студентів, передбачене у другій задачі спрямоване на їх більш активну діяльність в середовищі СКМ.

3.2.3 Розкриття сутності поняття виродженості задач лінійного програмування

У цьому пункті, на основі результатів робіт [165; 166; 167] висвітлюється питання використання СКА Maple для розкриття сутності поняття виродженості ЗЛП і проблем, які при цьому виникають.

Опорний план задачі лінійного програмування, в якому принаймні одна базисна змінна дорівнює нулю, називається виродженим. Задача лінійного програмування, яка має принаймні один вироджений опорний план, називається виродженою.

Згідно з симплекс-алгоритмом перехід від одного опорного розв'язку до іншого геометрично означає перехід вздовж ребра многогранника допустимих значень від даної вершини до одної з сусідніх. Якщо через деяку вершину многогранника допустимих значень проходить одна або більше площин, що не є гранями цього багатогранника, це означає, що даній вершині відповідає вироджений опорний план. У двовимірному випадку виродженому опорному плану можна дати таку геометричну інтерпретацію:

відповідна вершина многокутника допустимих значень є перетином більше як двох прямих, що відповідають нерівностям системи обмежень.

Оскільки вироджений опорний розв'язок має нульові базисні змінні, то йому відповідають різні сукупності вільних змінних, яким надають нульових значень. В зв'язку з цим при розв'язанні виродженої ЗЛП нерідко виникає явище зациклювання, що породжує у студентів додаткові складнощі в опануванні сутності цих алгоритмів. Сутність явища зациклювання полягає в тому, що результатом виконання дій з переходу від поточного до наступного опорного розв'язку є отримання фактично того самого опорного розв'язку. Іншими словами, після виконання всіх формальних обчислень, що призначені для здійснення переходу від поточної вершини многогранника допустимих значень до однієї з сусідніх, вказаного переходу не відбулося. І при подальшому визначенні за формальним алгоритмом наступної сукупності вільних змінних дістаємо той набір, що уже був.

Наочно проблему виродженості можна висвітлити на прикладі двовимірної задачі лінійного програмування:

$$z=23x_1 + 5x_2 \rightarrow \min,$$

$$\left\{ \begin{array}{l} 11x_1 + x_2 \geq 35, \\ 3x_1 + 16x_2 \geq 41, \\ 5x_1 - 6x_2 \leq 52, \\ 5x_1 - 3x_2 \leq 61, \\ 8x_1 + 5x_2 \leq 176, \\ -3x_1 + 10x_2 \leq 124, \\ x_1 + 3x_2 \leq 60, \end{array} \right.$$

$$x_1 \geq 0, x_2 \geq 0.$$

Для переходу до канонічної форми запису ЗЛП замінимо нестрогі рівності системи обмежень на еквівалентні їм строгі рівності

$$\begin{cases} 11x_1 + x_2 - x_3 & = 35, \\ 3x_1 + 16x_2 - x_4 & = 41, \\ 5x_1 - 6x_2 + x_5 & = 52, \\ 5x_1 - 3x_2 + x_6 & = 61, \\ 8x_1 + 5x_2 + x_7 & = 176, \\ -3x_1 + 10x_2 + x_8 & = 124, \\ x_1 + 3x_2 + x_9 & = 60, \end{cases}$$

$$x_1 \geq 0, x_2 \geq 0, x_3 \geq 0, x_4 \geq 0, x_5 \geq 0, x_6 \geq 0, x_7 \geq 0, x_8 \geq 0, x_9 \geq 0.$$

Звернемо увагу на те, що у вершині F (рис. 3.15) многокутника допустимих значень перетинаються три прямих: пряма L та прями, на яких лежать сторони AF та EF цього многокутника. Це означає, що в опорному розв'язку, який відповідає т. F, одна базисна змінна дорівнюватиме нулю. Дійсно, в будь-якій точці даної прямої відповідна додаткова змінна рівнянь системи обмежень дорівнює нулю: $x_9=0$ для будь-якої точки прямої L; $x_8=0$ – AF; $x_7=0$ – EF. Отже, точці F відповідає розв'язок, в якому нульових значень набувають рівно три змінних: x_7, x_8, x_9 . Вільних змінних в даній задачі всього дві. Звідси випливає, що в опорному розв'язку, що відповідає вершині F, одна базисна змінна дорівнюватиме нулю.

Запишемо цільову функцію та рівності системи обмежень у позначеннях СКА Maple

```
z:=23*x[1]+5*x[2]:eq1:=11*x[1]+x[2]-x[3] = 35;
eq2:=3*x[1]+16*x[2]-x[4] = 41;
eq3:=5*x[1]-6*x[2]+x[5] = 52;
eq4:=5*x[1]-3*x[2]+x[6] = 61;
eq5:=8*x[1]+5*x[2]+x[7] = 176;
eq6:=-3*x[1]+10*x[2]+x[8] = 124;
eq7:=x[1]+3*x[2]+x[9] = 60;
```

За допомогою команд СКА Maple неважко впевнитися, що маємо систему з семи лінійно незалежних рівнянь. Оскільки змінних всього дев'ять, то маємо $9-7=2$ вільних змінних. Вибираючи за вільні змінні будь-які дві змінні зі змінних x_7, x_8, x_9 , а саме: (x_7, x_9) , (x_7, x_8) або (x_8, x_9) , матимемо один і той самий опорний розв'язок, що відповідає вершині F.

Рис. 3.15. Геометрична інтерпретація виродженої ЗЛП

$$\left\{ \begin{array}{l} AB: \quad 11x_1 + x_2 = 35 \\ BC: \quad 3x_1 + 16x_2 = 41 \\ CD: \quad 5x_1 - 6x_2 = 52 \\ DE: \quad 5x_1 - 3x_2 = 61 \\ EF: \quad 8x_1 + 5x_2 = 176 \\ AF: \quad 3x_1 - 10x_2 = -124 \end{array} \right.$$

Рис. 3.16. Таблиця відповідності найменувань відрізків рівнянням прямих, до яких належать ці відрізки у відповідності до рис. 3.15

```
Vilni_zm:= x[7],x[9]:
n_zm:=9: n_eq:=7:
Zm:=x[k]$k=1..n_zm:
{Zm} minus {Vilni_zm};
Bazusni_zm:=op(sort([op(%)]));
my_solve({seq(eq||k, k=1..7)}, {Bazusni_zm}):
Roz_1:=%:
Загальний розв'язок
```

$$\left\{ \begin{array}{l} x_1 = -\frac{3}{19}x_7 + \frac{5}{19}x_9 + 12 \\ x_2 = \frac{1}{19}x_7 - \frac{8}{19}x_9 + 16 \\ x_3 = -\frac{34}{19}x_7 + \frac{63}{19}x_9 + 81 \\ x_4 = \frac{7}{19}x_7 - \frac{113}{19}x_9 + 251 \\ x_5 = \frac{21}{19}x_7 - \frac{73}{19}x_9 + 88 \\ x_6 = \frac{18}{19}x_7 - \frac{49}{19}x_9 + 49 \\ x_8 = -x_7 + 5x_9 \end{array} \right.$$

`my_subs (op (map (zz->zz=0, [Vilni_zm])) , Roz_1) ;`

Вільні змінні:

$$x_7 = 0, x_9 = 0.$$

Базисні змінні:

$$[x_1 = 12, x_2 = 16, x_3 = 81, x_4 = 251, x_5 = 88, x_6 = 49, x_7 = 0, x_8 = 0, x_9 = 0].$$

Опорний розв'язок:

$$[x_1 = 12, x_2 = 16, x_3 = 81, x_4 = 251, x_5 = 88, x_6 = 49, x_7 = 0, x_8 = 0, x_9 = 0].$$

`Vilni_zm:= x[7], x[8] :`

`{Zm} minus {Vilni_zm} ;`

`Bazusni_zm:=op(sort([op(%)])) ;`

`my_solve({seq(eq||k, k=1..7)}, {Bazusni_zm}) :`

`Roz_2:=% :`

`my_subs (op (map (zz->zz=0, [Vilni_zm])) , Roz_2) ;`

Загальний розв'язок

$$\left\{ \begin{array}{l} x_1 = -\frac{2}{19}x_7 + \frac{1}{19}x_8 + 12 \\ x_2 = -\frac{3}{95}x_7 - \frac{8}{95}x_8 + 16 \\ x_3 = -\frac{107}{95}x_7 + \frac{63}{95}x_8 + 81 \\ x_4 = -\frac{78}{95}x_7 - \frac{113}{95}x_8 + 251 \\ x_5 = \frac{32}{95}x_7 - \frac{73}{95}x_8 + 88 \\ x_6 = \frac{41}{95}x_7 - \frac{49}{95}x_8 + 49 \\ x_9 = \frac{1}{5}x_7 + \frac{1}{5}x_8 \end{array} \right.$$

Вільні змінні:

$$x_7 = 0, x_8 = 0.$$

Базисні змінні:

$$[x_1 = 12, x_2 = 16, x_3 = 81, x_4 = 251, x_5 = 88, x_6 = 49, x_7 = 0, x_8 = 0, x_9 = 0].$$

$$\left\{ \begin{array}{l} x_1 = 12 \\ x_2 = 16 \\ x_3 = 81 \\ x_4 = 251 \\ x_5 = 88 \\ x_6 = 49 \\ x_7 = 0 \\ x_8 = 0 \\ x_9 = 0 \end{array} \right.$$

Опорний розв'язок:

$$[x_1 = 12, x_2 = 16, x_3 = 81, x_4 = 251, x_5 = 88, x_6 = 49, x_7 = 0, x_8 = 0, x_9 = 0].$$

Аналогічні результати отримаємо і при виборі за вільні змінні x_8, x_9 . Кожному з цих випадків відповідають різні форми загального розв'язку та сукупності вільних і базисних змінних, проте один і той самий опорний розв'язок, що відповідає вершині F.

Із геометричної інтерпретації виродженої ЗЛП видно, що пряма L, яка відповідає нерівності $x_1 + 3x_2 \leq 60$, область допустимих значень не змінює, отже і не впливає на розв'язок задачі. Якщо цю нерівність вилучити з вихідних даних задачі, матимемо невироджену ЗЛП з тим самим оптимальним розв'язком, що відповідає вершині E.

Практика показує, що за допомогою такого відносно простого інструментарію студенти краще усвідомлюють не тільки графічний метод розв'язання ЗЛП, але й краще опановують всі етапи симплекс-алгоритму для задач, що допускають наочну геометричну інтерпретацію, що є необхідною передумовою успішного застосування засвоєних умінь і навичок при розв'язанні задач довільної розмірності. Звичайно, що набуті таким чином

знання, уміння та навички формують у студентів базу для усвідомлення сутності вироджених ЗЛП довільної розмірності.

Зауважимо, що запропонована методика не має на меті формування умінь та навичок майбутніх менеджерів-адміністраторів розв'язувати вироджені ЗЛП. На нашу думку, формування умінь і навичок студентів розв'язування ЗЛП симплекс-методом необхідно формувати на основі невироджених задач. Використання СКА Maple для генерування різних варіантів таких задач висвітлено у роботі [146].

3.2.4 Навчальні тренажери розв'язування задач лінійного програмування

В методичних системах навчання лінійному програмуванню, як і інших розділів математики, велику роль відіграють практичні аспекти – цикли практичних задач, лабораторних робіт та організація самостійної роботи студентів з розв'язування навчальних задач. Формування практичних навичок та умінь досягається саме тут, і ця частина навчального плану безперечно, є центральною.

Особливо треба звернути увагу на те, що непосильні завдання можуть підірвати віру студентів у свої сили і не дати позитивного ефекту. Тому робота викладача повинна будуватися з урахуванням поступового та цілеспрямованого розвитку творчих пізнавальних здібностей студента, розвитку його мислення.

На думку науковців, одним із основних принципів впровадження в навчальний процес СКМ є принцип нових задач, який полягає в тому, що на комп'ютер не перекладаються традиційно сформовані прийоми й методи, а перебудовуються у відповідності з новими можливостями, що відкриваються при використанні в навчальному процесі СКМ. На практиці це означає, що немає необхідності витратити аудиторний час на набуття навичок обчислень, які можна виконати за допомогою комп'ютера [70].

На наш погляд останнє речення має бути уточнене: немає необхідності традиційно витрачати значну частину навчальних годин і, в першу чергу, аудиторних на набуття навиків громіздких рутинних обчислень, які можна виконати за допомогою комп'ютера.

З результатів роботи [164] випливає, що «НМТ є одним з ефективних сучасних засобів формування умінь і навичок розв'язування ТЗВМ як елементів процедурної компетентності майбутніх інженерів-механіків. Застосування НМТ в сучасних умовах суттєво змінює роль і функції викладача та студентів, значно впливає на всі компоненти навчального процесу: змінюється сам характер, місце і методи спільної діяльності викладача та студентів; співвідношення дидактичних функцій, що реалізуються в системі «викладач-НМТ-студент»; видозмінюються методи і форми проведення навчальних занять. Впровадження в навчальний процес НМТ неминуче тягне за собою суттєві зміни у структурі всієї педагогічної системи навчання вищої математики». Показано, що використання НМТ у організації самостійної роботи студентів зумовлює активізацію пізнавальної активності студентів, розвиває їх пізнавальну мотивацію; створює передумови для скорочення часу на повідомлення традиційних навчальних відомостей; стимулює проблемно-пошукову і самостійну навчально-професійну діяльність студентів; ініціює самоорганізацію практичної та дослідницької діяльності; дає можливість здійснювати самоконтроль. Все це сприяє підвищенню ефективності навчання.

Відомий російський науковець, автор численних книг з СКМ, В. П. Дьяконов формулює та розмірковує над питанням «Чи можна вважати розумними системи символічної математики?» [56]. Це питання в певній мірі подібне питанню про те, чи є розумним хороший та повний довідник з математики. І все ж таки, стосовно сучасних систем символічної математики, така аргументація, мабуть, не цілком прийнятна. З одного боку базові формули і правила символічних перетворень в математичні системи комп'ютерної алгебри закладені їх творцями. Тому принципово нових

наукових даних система сама по собі начебто і не дає. З іншого боку, в цілому така сама ситуація складається під час звичайного використання математичного апарату будь-яким математиком-аналітиком. Більшості конкретних користувачів системи символічної математики дають нові знання у вигляді далеко неочевидних для них математичних й інших закономірностей. Результат складних і багатоетапних рекурентних символічних перетворень навіть за відомими правилами може бути дійсно новим, тобто раніше не опублікованим, заздалегідь не передбачуваним і далеко не очевидним. Цим системи символічної математики принципово відрізняються від звичайних довідників з математики. Вони дають відомості не тільки за жорстким набором формул, але й за аналітичним співвідношенням, які в такий набір не ввійшли. Подібні результати нерідко можуть підштовхнути серйозного науковця або педагога до відкриття невідомих закономірностей в явищах, які досліджуються або вивчаються. Важливо, що сучасні СКА здатні до розширення: в них можна вводити нові закономірності і зв'язки та досліджувати маловідомі або взагалі невідомі результати їх дії, що отримуються в результаті складних аналітичних перетворень. Так що цілком припустимо вважати такі системи певною мірою розумними і здатними допомогти користувачеві в створенні нових теоретичних положень і навіть наукових теорій. Важливий аргумент на користь деякої розумності сучасних систем символічної математики полягає в особливому призначенні прикладів їх застосування, яких в довідковій базі даних можуть нараховуватися тисячі. Тут доречно згадати вислів І. М. Гельфанда: «Теорії приходять і йдуть, а приклади залишаються». У всіх сучасних СКМ приклади застосування «живі» – можна підшукати найбільш близький до розв'язуваної задачі приклад та перебудувати його під свої потреби. Звичайні книги і довідники такої можливості принципово не дають. Навчання на прикладах – один з найефективніших методичних прийомів. Кількість переходить в якість. Прикладів цього в природі безліч. Системи комп'ютерної математики за кількістю вбудованих в них функцій, правил

перетворення і конкретних прикладів застосування вже вийшли за межі, які здатний оцінити індивідуальний користувач, навіть якщо він досить досвідчений математик. Наприклад, ядро Mathematica 4 зберігає дані про приблизно 5 тисяч інтегралів! Це говорить про те, що СКМ знаходяться вже на порозі того, що їх кількісні характеристики переростуть у якісні. Серед них може опинитися і розум СКМ – цього разу без будь-яких застережень.

Саме високий рівень інтелектуальної складової став запорукою успішного використання СКА для створення НМТ з розв'язування ТЗВМ.

Педагогічно виважене і доцільне використання сучасних СКА у навчанні лінійному програмуванню майбутніх менеджерів-адміністраторів містить розробку низки навчальних задач нового типу. До вказаних задач належать нижченаведені типові ЗЛП:

1. Розв'язання загальних систем лінійних алгебраїчних рівнянь;
2. Розв'язання двовимірної ЗЛП графічним методом;
3. Розв'язання двовимірної ЗЛП симплекс-методом із наочною геометричною інтерпретацією основних понять на всіх ключових етапах процесу розв'язання;
4. Розв'язання симплекс-методом ЗЛП довільної розмірності з геометричною інтерпретацією основних понять на всіх ключових етапах процесу розв'язання;
5. Змістовна інтерпретація всіх етапів процесу розв'язування ЗЛП, який може бути наданий у вигляді початкової умови, або отриманий автоматично за допомогою авторських НМТ;
6. Складання та розв'язання симплекс-методом двоїстих ЗЛП;
7. Знаходження розв'язку двоїстої ЗЛП на основі відомого розв'язку вихідної задачі із застосуванням теорем двоїстості;
8. Розв'язання ЗЛП двоїстим симплекс-методом;
9. Графічний метод розв'язання цілочислової ЗЛП;
10. Розв'язання цілочислової ЗЛП методом Гоморі.

На кафедрі вищої математики ВНТУ, під час вивчення лінійного програмування, основна частина практичних занять проводиться в комп'ютерному класі з поділом академічної групи студентів на дві підгрупи. Розв'язання ЗЛП студенти виконують у середовищі СКМ Maple. Але використовують нестандартні команди цієї системи, що призначені для отримання розв'язку задачі (відповіді), а використовують свої знання для відтворення відповідних методів і застосовують команди, які дають можливість позбавити студента необхідності проведення рутинних обчислень на окремих етапах розв'язання задачі. Фактично така форма навчального заняття більше схожа на лабораторне заняття. Кожен студент отримує свій варіант завдання (додаток И). Різні варіанти завдань згенеровано за допомогою методики, що її висвітлено у працях [146; 164].

Для свідомого відтворення всього розв'язування типової ЗЛП студент має добре орієнтуватися в ключових етапах методу, що опановується. У разі виникнення певних труднощів студент у змозі використати відповідний НМТ і отримати весь хід розв'язання потрібної задачі з наявністю коментаря різної деталізації.

Для підтримки лекційних, практичних занять в комп'ютерному класі та звичайних аудиторіях, організації самостійної роботи студентів розроблено низку НМТ, що висвітлюють хід розв'язання таких типових ЗЛП:

1. Розв'язання двовимірної ЗЛП графічним методом (додаток Г.1);
2. Розв'язання симплекс-методом ЗЛП довільної розмірності (додаток Г.2);
3. Складання двоїстих ЗЛП та їх розв'язання симплекс-методом (додаток Г.3);
4. Здійснення переходу від поточного до наступного опорного розв'язку при розв'язанні ЗЛП симплекс-методом (додаток Д).

Крім цього розроблено шаблони робочих листів для можливості напівавтоматизованого відтворення покрокового розв'язування НЗЛП нового типу:

1. Знаходження розв'язку двоїстої ЗЛП на основі відомого розв'язку вихідної задачі із застосуванням теорем двоїстості;
2. Розв'язання ЗЛП двоїстим симплекс-методом;
3. Графічний метод розв'язання лінійної цілочислової ЗЛП;
4. Розв'язання цілочислової ЗЛП методом Гоморі.

Важливо, що студент має можливість змінити умову задачі та прослідкувати за змінами у ході її розв'язання. Це, в свою чергу, відкриває нові можливості у реалізації проблемного навчання, дослідницького підходу та залучення ігрових форм навчання.

3.3 Способи та прийоми реалізації принципу наочності за допомогою засобів СКМ у процесі навчання лінійного програмування

Розробка та використання ІКТ у навчальному процесі з вищої математики має підпорядковуватися загально-дидактичним принципам, зокрема, принципам: науковості і посиленої складності, наочності змісту і діяльності, послідовності і систематичності навчання, свідомості, комунікації, принципу індивідуального підходу й активного залучення студентів в навчально-пізнавальний процес, позитивного емоційного фону.

В той же час упровадження ІКТ з одного боку, дає можливість більш повно реалізовувати педагогічні можливості вказаних принципів, а з іншого боку – викликає необхідність деяких змін у цих принципах. Найбільших змін зазнав принцип наочності, який нині стає суттєвим фактором активізації сприйняття студентом навчального матеріалу [124, 176, 222, 233, 246, 248].

Наочність сприяє розумовому розвитку суб'єктів навчання, допомагає виявити зв'язок між науковими знаннями і життєвою практикою, полегшує процес засвоєння знань, стимулює інтерес до них, розвиває мотиваційну сферу суб'єктів навчання. Тому ключовим завданням педагогів-науковців є розвиток, оптимізація та апробація нових способів застосування інноваційних форм наочності.

Аналіз наукових праць К. В. Власенко, В. П. Дьяконова, М. І. Жалдака, В. І. Клочка, А. В. Матросова, О. В. Співаковського, С. А. Семерікова, Ю. В. Триуса та багатьох інших, а також вивчення досвіду роботи викладачів свідчить, що використання СКМ відкриває широкі можливості для реалізації дидактичного принципу наочності під час опрацювання багатьох розділів елементарної та вищої математики. Особливого значення реалізація цього принципу набуває у вивченні математичних понять з високим ступенем абстрактності.

3.3.1 Динамічна керована модель переходу від поточного опорного розв'язку до наступного у відповідності до симплекс-методу

Традиційною підтримкою у вигляді побудови області допустимих значень забезпечується графічний метод розв'язування двовимірних задач. У той же час у традиційних методиках та прийомах висвітлення по суті центральної теми лінійного програмування – симплекс-методу – дидактичний принцип наочності, на наш погляд, реалізується далеко не в повній мірі. Використання СКМ дає можливість усунути зазначений недолік.

Метою цього пункту є розробка за допомогою засобів СКМ прийомів реалізації дидактичного принципу наочності у процесі навчання симплекс-методу розв'язування задач лінійного програмування майбутніх інженерів та економістів.

Надзвичайно важливою є комп'ютерна візуалізація, яка сприяє залученню до «якісного» розуміння тонких закономірностей, коли студент може сам, «на пальцях», показати наявність цих закономірностей [273].

Як відомо, симплекс-метод розв'язування ЗЛП базується на фундаментальних поняттях алгебри, яка характеризується високим ступенем абстрактності. «Багатовимірність її об'єктів не дозволяє повною мірою використовувати ілюстративний матеріал для супроводу процесу навчання» [233]. Тому надзвичайно важливо реалізувати дидактичний принцип наочності під час розв'язання симплекс-методом двовимірних ЗЛП.

Професор О. В. Співаковський висуває припущення, що складність вивчення абстрактних дисциплін пов'язана саме з відсутністю достатньої кількості ілюстративних елементів, що не дозволяє суб'єктам навчання сприймати предмет в цілому, як певну сукупність взаємозалежних образів [233].

Не випадково навіть ті студенти, які засвоюють на достатньому рівні алгоритм знаходження розв'язку ЗЛП за допомогою заповнення симплекс-таблиць, теоретичні основи методу усвідомлюють не в повній мірі.

Звичайно, проблема полягає не тільки у недостатньо повній реалізації дидактичного принципу наочності. Є й інші чинники, головний з яких полягає у необхідності докорінної перебудови НЗЛП із кардинальною зміною способу дій студентів під час розв'язання навчальної задачі. Під способом дій звичайно розуміють систему операцій, яка забезпечує розв'язання навчальних задач певного типу [139].

Перебудова НЗЛП з метою звільнення студентів від значного обсягу рутинних дій під час розв'язання цих задач є необхідною умовою подолання перепон, які заважають студентам глибше зрозуміти ключові ідеї, що їх покладено в основу використовуваних ними алгоритмів, а також їх зв'язок з іншими фундаментальними поняттями лінійної алгебри. В той же час, використання ІКТ для зміни способу дій під час розв'язування ЗЛП створює передумови і для суттєво більш повної реалізації дидактичного принципу наочності.

Під наочністю пропонується вважати процес, в результаті якого в свідомості суб'єктів навчання утворюються певні образи досліджуваного об'єкта. Оскільки в процесі утворення психічного образу можуть брати участь усі органи чуттів людини, пропонується розрізняти такі види наочності, як візуальну, аудіальну, кінестетичну та мовну. Прикладами візуальної наочності є ілюстрації, схематичні зображення, фотографії, аудіальної – різноманітні аудіозаписи, кінестетичної – дослідження зразків речовин за допомогою тактильних відчуттів, мовної – словесний опис

вчителя, який здатний викликати в суб'єктів навчання утворення психічного образу [193, 212].

Сутність візуального виду наочності передає крилатий вислів: «краще один раз побачити, ніж сто разів почути». «Доведено, що 87% інформації людина отримує за допомогою зорових відчуттів, а 9% – за допомогою слуху. З побаченого запам'ятовується 40%, з почутого – 20%, а з одночасно побаченого і почутого – 80% інформації. З прочитаної інформації запам'ятовується 10%, з почутої – також 10%, а коли ці процеси відбуваються одночасно – 30%. Якщо застосовуються аудіовізуальні засоби, то в пам'яті залишається 50% інформації, а час навчання скорочується на 20-40%. Цих прикладів достатньо, щоб у дидактичному процесі одночасно зі словесними методами використовувати наочні» [274].

Візуалізація подачі матеріалу в освіті визнана ЮНЕСКО в 2003 році, як найважливіший пріоритетний напрям удосконалення дидактичних засобів навчання [35].

К. Гаусс відзначав, що «математика — наука для очей, а не для вух». Отже, зусилля творчо мислячих педагогів-математиків в першу чергу мають бути спрямовані на використання величезних можливостей сучасних засобів ІКТ для максимально повного забезпечення наочного візуального представлення в поєднанні з розповіддю викладача для акцентування уваги студентів на особливо важливих аспектах навчального матеріалу.

Принцип наочності навчання учнів і студентів реалізується за допомогою наочних методів навчання, серед яких найчастіше застосовується метод показу. «Показ – це навчальний метод, що являє собою сукупність прийомів, дій і засобів, за допомогою яких в учнів створюється наочний образ предмета, котрий вивчається, формується конкретне уявлення про нього» [274].

Показ як наочний метод навчання поділяють на два види: ілюстрування і демонстрування. «Засоби ілюстрування – це різноманітні картини, плакати, схеми, таблиці, умовні моделі, муляжі, карти, рисунки на дошці. Основна

їхня властивість – нерухомість. Демонстрування характеризується рухомістю засобу показу» [274]. Вважається, що ілюстрування слугує допоміжним при словесному методі навчання та допомагає яскравіше увиразнити думку педагога.

Професор Ю. В. Триус відзначає, що, згідно з принципом наочності, електронний підручник повинен мати мінімум тексту і максимум візуалізації для полегшення розуміння та запам'ятовування нових понять, тверджень та методів. Згідно з принципом комп'ютерної підтримки у будь-який момент роботи студент повинен бути забезпечений можливістю проведення комп'ютерних обчислень, що створює умови для його звільнення від рутинної роботи у вигляді однотипних, громіздких обчислень та записів. Реалізація принципу наочності та звільнення студента від рутинної роботи сприяє посиленню мотивації навчання, студент може краще зосередитися на суті досліджуваного в даний момент матеріалу, провести різноманітні обчислення і графічні побудови, а також перевірити отримані результати на кожному етапі розв'язування задачі, а не тільки кінцеву відповідь [246, 248].

Із аналізу роботи [124] випливає, що головним лейтмотивом адаптування принципу наочності, з урахуванням можливостей застосування сучасних ІКТ, є перенесення акцентів від простого споглядання до забезпечення студентів можливістю здійснення перетворювальної діяльності з моделями об'єктів вивчення, яка супроводжується унаочненням аналітичних перетворень і сприяє більш глибокому їх розумінню. «Таким чином досягається суттєве підвищення рівня гностичності моделей об'єктів вивчення; внаслідок цього можна передбачити таке ж суттєве покращення систематичності засвоєння знань».

Важливим питанням забезпечення дидактичного принципу наочності є вибір конкретного середовища для створення ЕЗНП. На наш погляд найбільш ефективним інструментом забезпечення суб'єктів навчання можливістю здійснення перетворювальної діяльності з математичними моделями об'єктів вивчення є системи комп'ютерної математики, які дають можливість

створення ЕЗНП у відповідності не тільки з сучасним трактуванням принципу наочності, а й з усіма іншими дидактичними принципами.

Аналіз результатів навчальної діяльності майбутніх менеджерів-адміністраторів з розв'язання навчальної задачі нового типу, що запропоновано у роботі [144], показав, що деякі ідеї симплекс-методу залишаються усвідомленими на недостатньому рівні. В першу чергу це стосується концепції, відповідно до якої відбувається перехід від поточного неоптимального опорного розв'язку до наступного опорного розв'язку з покращенням цільової функції.

У зв'язку з цим, було створено демонстраційну діаграму у вигляді динамічної керованої моделі для унаочнення процесу переходу від одного опорного розв'язку до іншого. Демонстраційну діаграму було створено за допомогою інструментів СКМ Maple, що призначено для розробки двовимірної анімаційної графіки.

На рис. 3.17–3.19 показано три кадри анімаційної графіки вказаної діаграми. Рухомими елементами діаграми є точка та кольорові прямокутні стовпчики. Точка на першому кадрі розміщена у вершині В та може зміщуватися вздовж сторони ВС в обох напрямках.

Висота кольорових прямокутних стовпчиків відображає змінення числових значень відповідних базисних змінних та цільової функції під час збільшення вільної змінної, що відповідає зміщенню матеріальної точки у напрямі від В до С.

Зображення многокутника допустимих значень ABCDE, опорних ліній та градієнта цільової функції є статичними. При застосуванні симплекс-методу до розв'язання подібних випадків двовимірних ЗЛП ми завжди матимемо рівно дві вільні змінні. Змінення одної вільної змінної, за умови рівності нулю іншої, породжуватиме частинні розв'язки, які відповідатимуть геометричній сукупності точок, що належать одній із сторін многокутника ABCDE.

Із залежностей базисних змінних від вільної змінної x_7 , які наведено у табл. 3.2, впливають частинні розв'язки, що відповідають точкам прямої, яка проходить через сторону ВС. Як видно, збільшення вільної змінної x_7 супроводжується зменшенням базисних змінних x_4 та x_5 . Інші базисні змінні при цьому збільшуються.

Рис. 3.17. Фрагмент анімаційного унаочнення процесу переходу від одного опорного розв'язку до іншого, яким відповідають вершини В і С: 1-й кадр

Рис. 3.18. Фрагмент анімаційного унаочнення процесу переходу від одного опорного розв'язку до іншого, яким відповідають вершини В і С: 2-й кадр

Рис. 3.19. Фрагмент анімаційного унаочнення процесу переходу від одного опорного розв'язку до іншого, яким відповідають вершини В і С: 3-й кадр

В опорному розв'язку, що відповідає значенню $x_7=0$ (кадр 1) маємо $x_4=145$, $x_5=10$, що відображено відповідною висотою зеленого та коричневого стовпчиків діаграми. Під час запуску анімаційного зображення у верхній частині діаграми у цифровому вигляді відображається значення змінної x_7 , яка збільшується. В цей же час висота зеленого та коричневого стовпчиків діаграми, на відміну від інших стовпчиків, зменшується. Моменту досягнення матеріальною точкою вершини С (кадр 3) відповідає досягнення базисної змінної x_5 нульового значення.

Наведену модель було створено у відповідності з новими вимогами до ЕЗНП, що сформульовано В. В. Лапінським в контексті забезпечення дидактичного принципу наочності [124]:

- у засобах повинна використовуватись тільки така візуальна модель об'єкта вивчення, яка максимально сприяє досягненню мети навчання, як без надмірної деталізації так і без надмірного спрощення;

- програмно реалізовані моделі потрібно подавати у формі, яка надає можливість найбільш чітко виділити і розмежувати суттєві ознаки об'єкта вивчення, показати взаємозв'язки і відношення між його складовими,

елементи моделі об'єкта вивчення повинні бути виділені кольором, миганням, звуком так, щоб забезпечити можливість проведення аналізу цієї моделі;

– когнітивність (стимулювання домислювання) подання навчального матеріалу засобами унаочнення нового покоління повинна бути реалізована таким чином, щоб дати учителеві можливість застосовувати методи активного навчання, зробити процес навчання дійсно інтерактивним;

– гностичність подавання навчальних моделей не може бути самоціллю: потрібне використання моделей об'єктів вивчення, які «не відкриваються повністю й одразу», не подають знання у готовій, завершеній формі, а передбачають дослідження, самостійну пізнавальну діяльність студентів, стимулюючи тим самим формування у школярів навичок такої діяльності».

Таблиця 3.2

Співвідношення між змінними ЗЛП та їх позначення на діаграмі

Залежності базисних змінних та цільової функції від вільної змінної, що визначають перехід від вершини В до вершини С	Позначення відповідності між стовпчиками діаграми та
$x_1 = 8 + \frac{5}{14} x_7$	x_1 – сірий (1 – ий стовпчик зліва)
$x_2 = \frac{3}{28} x_7$	x_2 – кораловий (2 – ий стовпчик зліва)
$x_3 = 125 + \frac{157}{28} x_7$	$\frac{1}{10} x_3$ – блакитний (3 – ий стовпчик зліва)
$x_4 = 145 - \frac{15}{4} x_7$	$\frac{1}{5} x_4$ – зелений (4 – ий стовпчик зліва)
$x_5 = 10 - \frac{5}{14} x_7$	$\frac{1}{5} x_5$ – коричневий (5 – ий стовпчик зліва)
$Z = 56 + \frac{103}{28} x_7$	цільова функція $\left(\frac{1}{5} Z\right)$ – червоний (1 – ий стовпчик праворуч)

Розроблена нами діаграма містить відображення основних об'єктів – області допустимих значень, базисних і вільних змінних, цільової функції та їх взаємозв'язки, що унаочнюють одну з ключових концепцій симплекс-методу, відповідно до якої відбувається перехід від поточного неоптимального опорного розв'язку до наступного опорного розв'язку з покращенням цільової функції. Діаграма, на наш погляд, позбавлена надмірної деталізації та не має ніяких спрощень. Студенти мають можливість експериментувати зі створеною моделлю: рухати матеріальну точку в різних напрямках, зміщувати її за межі відрізка ВС та спостерігати і аналізувати наслідки своїх дій за результатами неперервного змінення висот стовпчиків діаграми. Також можна покласти $x_7 = 0$, а базисні змінні та цільову функцію виразити через іншу вільну змінну, змінення значень якої супроводжуватиметься зміщенням матеріальної точки вздовж прямої, на якій лежить сторона АВ. Очевидно, що подібні та багато інших можливих дій студентів можуть бути основою для створення проблемних ситуацій та застосування методу проблемного навчання.

Методи проблемного навчання «характеризуються тим, що вчитель, використовуючи слово і наочність, ставить проблему, а потім у формі пояснення чи лекції сам її розв'язує, показуючи тим самим процес пізнання. При цьому можуть певною мірою залучатися учні. Однак постановка проблем посилює увагу учнів, активізує процес сприймання і усвідомлення того, що пояснює вчитель» [176].

Запропонована динамічна керована модель для реалізації дидактичного принципу наочності є складовою методики використання СКМ у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів.

3.3.2 Забезпечення наочних форм виведення результатів обчислень при створенні навчальних Maple-тренажерів та шаблонів робочих листів

У пункті 3.1.2 було зазначено, що «слабка ланка» деяких технологічних реалізацій НЗЛП нового типу обумовлена виникненням додаткового інформаційного навантаження на студентів, що пов'язане з необхідністю знайомства з низкою команд цієї системи. Ще більше додаткове інформаційне навантаження виникає внаслідок невисокого ступеня наочності результату застосування багатьох стандартних команд усіх популярних СКМ та Maple, зокрема. Це пов'язано з тим, що в сучасних СКМ відсутній широкий набір стандартних інструментів для подання результатів символічних та чисельних обчислень у традиційній формі, як це подається у вітчизняних підручниках та посібниках з математики. Вказана ситуація обумовлена тим, що всі СКМ створювалися перш за все для професійної наукової та інженерної діяльності. І лише з часом їх розробники розглядали потужний потенціал цих систем у навчанні.

Наведемо приклад, що ілюструє проблему забезпечення виведення результатів автоматизованих обчислень в середовищі Maple у формі, що максимально наближена до традиційних форм та має високий ступінь наочності.

На наш погляд ілюстрація результатів для більш наочного пояснення схеми обчислень для визначення розв'язувального рядка у симплекс-перетвореннях має бути подана у такій формі:

$$\begin{cases} x_1 = -x_2 - \frac{1}{9}x_4 + \frac{1}{6}x_5 + 8 \Rightarrow -\frac{b_1}{a_{11}} = -\frac{8}{-1} = 8, \\ x_3 = \frac{1}{4}x_2 + \frac{1}{12}x_4 - \frac{1}{4}x_5 + 18 \Rightarrow -\frac{b_2}{a_{21}} = -\frac{18}{1/4} = -72, \\ x_6 = \frac{5}{4}x_2 + \frac{11}{36}x_4 - \frac{1}{12}x_5 + 86 \Rightarrow -\frac{b_3}{a_{31}} = -\frac{86}{5/4} = -\frac{344}{5}. \end{cases}$$

Проте забезпечити подібну форму виведення результатів під час автоматизованих обчислень в системі Maple не є тривіальною задачею. Один

з найбільш простих варіантів програмної реалізації виведення результатів має такий вигляд

$$x_1 = -x_2 - \frac{1}{9}x_4 + \frac{1}{6}x_5 + 8, -\frac{b_1}{a_{1,1}} = 8$$

$$x_3 = \frac{1}{4}x_2 + \frac{1}{12}x_4 - \frac{1}{4}x_5 + 18, -\frac{b_2}{a_{2,1}} = -72$$

$$x_6 = \frac{5}{4}x_2 + \frac{11}{36}x_4 - \frac{1}{12}x_5 + 86, -\frac{b_3}{a_{3,1}} = \frac{-344}{5}$$

Очевидно, що ступінь наочності у наведеній формі невисока: відсутні окремі значення вільного члена та значення коефіцієнта a_{ik} ; шукане відношення розташовано відразу ж після відповідного рівняння без проміжку, що утруднює розпізнавання студентами окремих елементів математичного виразу, викликає додаткове зорове та інтелектуальне напруження та відволікає від усвідомлення та аналізу сутності поданих навчальних відомостей.

Для пошуку форм виведення результатів, що мають, на наш погляд, більш високий ступінь наочності, вдавалися до експериментів з нестандартним застосуванням команд та операторів системи Maple. В зв'язку з цим зазначимо, що нам невідомі джерела, в яких було б наведено систематичні дані щодо прийомів виведення в середовищі системи Maple результатів математичних виразів у різноманітних традиційних формах із забезпеченням високого ступеня наочності.

Далі наведемо три варіанти форм автоматизованого виведення результатів для більш наочного пояснення схеми обчислення для визначення розв'язувального рядка. В усіх варіантах використано прийом виведення результатів в окремі стовпці матриці, що дає можливість більш чіткого структурування результатів обчислень.

Варіант 1:

$$\left[x_1 = -x_2 - \frac{1}{9}x_4 + \frac{1}{6}x_5 + 8 \rightarrow -\frac{b_1}{a_{1,1}} = -\frac{["8"]}{["-1"]} \rightarrow -\frac{b_1}{a_{1,1}} = 8 \right],$$

$$\left[x_3 = \frac{1}{4}x_2 + \frac{1}{12}x_4 - \frac{1}{4}x_5 + 18 \rightarrow -\frac{b_2}{a_{2,1}} = -\frac{["18"]}{["1/4"]} \rightarrow -\frac{b_2}{a_{2,1}} = -72 \right],$$

$$\left[x_6 = \frac{5}{4}x_2 + \frac{11}{36}x_4 - \frac{1}{12}x_5 + 86 \rightarrow -\frac{b_3}{a_{3,1}} = -\frac{["86"]}{["5/4"]} \rightarrow -\frac{b_3}{a_{3,1}} = \frac{-344}{5} \right].$$

Для виведення числових значень вільного члена та коефіцієнта a_{ik} використано прийом конвертації даних числового типу у текстові дані. Недоліки такої форми полягають у наявності лапок, якими супроводжується виведення в Maple текстових даних, а також необхідність використання квадратних дужок для зображення дробу.

Варіант 2:

$$\left[x_1 = -x_2 - \frac{1}{9}x_4 + \frac{1}{6}x_5 + 8 \rightarrow -\left[\frac{b_1}{a_{1,1}} \right] = -\left\{ \frac{["8"]}{["-1"]} \right\} = 8 \right],$$

$$\left[x_3 = \frac{1}{4}x_2 + \frac{1}{12}x_4 - \frac{1}{4}x_5 + 18 \rightarrow -\left[\frac{b_2}{a_{2,1}} \right] = -\left\{ \frac{["18"]}{["1/4"]} \right\} = -72 \right],$$

$$\left[x_6 = \frac{5}{4}x_2 + \frac{11}{36}x_4 - \frac{1}{12}x_5 + 86 \rightarrow -\left[\frac{b_3}{a_{3,1}} \right] = -\left\{ \frac{["86"]}{["5/4"]} \right\} = \frac{-344}{5} \right].$$

Додаткові фігурні дужки, у порівнянні з попереднім варіантом, дозволили позбавитися подвійного запису в кожному рядку виразу $-\frac{b_i}{a_{i1}}$ та реалізувати в одному виразі два знаки рівності, що в стандартних ситуаціях системою Maple не передбачено. В той же час додаткові фігурні та квадратні дужки містять елементи зайвих для студента візуальних відомостей, породжуючи додаткові питання.

Варіант 3:

$$\left[\begin{array}{l} x_1 = -x_2 - \frac{1}{9}x_4 + \frac{1}{6}x_5 + 8 \\ x_3 = \frac{1}{4}x_2 + \frac{1}{12}x_4 - \frac{1}{4}x_5 + 18 \\ x_6 = \frac{5}{4}x_2 + \frac{11}{36}x_4 - \frac{1}{12}x_5 + 86 \end{array} \right] \rightarrow \left[\begin{array}{l} b_1 = 8 \\ a_{1,1} = -1 \\ b_2 = 18 \\ a_{2,1} = \frac{1}{4} \\ b_3 = 86 \\ a_{3,1} = \frac{5}{4} \end{array} \right] \rightarrow \left[\begin{array}{l} -\frac{b_1}{a_{1,1}} = 8 \\ -\frac{b_2}{a_{2,1}} = -72 \\ -\frac{b_3}{a_{3,1}} = \frac{-344}{5} \end{array} \right].$$

Цей варіант здається нам найбільш вдалим. Числові значення вільного члена та коефіцієнта a_{ik} наведено у квадратних дужках, як звичайний коментар. Всі окремі елементи чітко структуровано та відсутні додаткові нетрадиційні для математичних записів конструкції.

Технологічна реалізація в середовищі СКМ Maple симплекс-методу з повним вилученням ручних обчислень передбачає використання стандартної команди *solve* – для розв’язання систем лінійних рівнянь.

Застосування команди *solve* до розв’язання систем лінійних рівнянь приводить до отримання результату, який подається системою в нетрадиційному вигляді з невисоким ступенем наочності. Розглянемо результат застосування команди *solve* для отримання загального розв’язку системи лінійних рівнянь, що розглянута в пункті 3.1.2:

```
solve ({e1, e2, e3, e4, e5}, {x[1], x[3], x[4], x[5], x[7]}):
{x1 = -x6 + 8, x3 = x2 - x6 + 5, x7 = 2 x2 - 3 x6 + 24, x4 = -2 x2 - x6 + 14,
x5 = 2 x2 - 3 x6 + 19}
```

Знайдені вирази базисних змінних через вільні подаються системою у вигляді послідовності через кому. Звісно, виокремлювати та аналізувати кожне окреме рівняння системи з такого запису незручно, воно вимагає додаткового інтелектуального напруження. До того ж рівняння в послідовності не відсортовані за номером базисної змінної, що створює додаткові складності пошуку.

Підвищити ступінь наочності виведення результатів роботи команди *solve* можна застосуванням нижченаведеного прийому

```

solve({e1,e2,e3,e4,e5}, {x[1],x[3],x[4],x[5],x[7]}):
Roz_1:=%:
for i in Roz_1 do i od;
 x1 = -x6 + 8
 x3 = x2 - x6 + 5
 x7 = 2 x2 - 3 x6 + 24
 x4 = -2 x2 - x6 + 14
 x5 = 2 x2 - 3 x6 + 19

```

Наведений прийом покращує ступінь наочності виведення результатів, оскільки кожне рівняння системи подається в окремому рядку. Проте такий прийом обумовлює застосування оператора організації обчислень, що повторюються: [for ім'я] [from вираз] [by вираз] [to вираз] [while булево_вираз] do послідовність_операторів end do. Незважаючи на те, що такі конструкції є базовими для будь-якої мови програмування, ці відомості відволікають студентів від головної мети – усвідомлення ключових ідей симплекс-методу знаходження розв'язку ЗЛП.

Ще більш високого ступеня наочності можна досягти поданням системи рівнянь у традиційній формі з лівою фігурною дужкою та сортуванням порядку слідування рівнянь у системі за номером базисної змінної:

```

my_solve:=proc()
 local rozv;
 solve(args);
 map(zz->lhs(zz)=sort(rhs(zz)), [op(%)]);
 rozv:=my_sort(%);
 my_sys([op(%)]);print(%);
 rozv
end proc;
my_solve({e1,e2,e3,e4,e5}, {x[1],x[3],x[4],x[5],x[7]}):

```

$$\left\{ \begin{array}{l} x_1 = -x_6 + 8 \\ x_3 = x_2 - x_6 + 5 \\ x_4 = -2x_2 - x_6 + 14 \\ x_5 = 2x_2 - 3x_6 + 19 \\ x_7 = 2x_2 - 3x_6 + 24 \end{array} \right.$$

Програмний код, що реалізує вказаний ступінь наочності, доволі громіздкий. Тому було вирішено «заховати» цей код у користувацьку процедуру *my_solve*, яка має таку саму структуру задання аргументів, як і стандартна команда *solve*. Користувацька процедура *my_solve* використовує ще дві аналогічних процедури, але значно більші за кількістю програмних рядків, що забезпечують сортування рівнянь та їх виведення разом з фігурною дужкою: *my_sort*, *my_sys*.

В додатку Е наведено ШРЛ навчальних задач лінійного програмування нового типу.

Висновки до 3 розділу

Висвітлено один із важливих загальних недоліків практично всіх СКМ, який полягає у складності автоматизованої подачі математичних виразів та послідовності математичних перетворень у повній відповідності з традиційним виглядом, як це подається у підручниках та збірниках задач. Зазначено, що створення, на основі СКМ, ПЗНП у вигляді навчальних тренажерів дає можливість усунути зазначений та інші недоліки, що пов'язані з відсутністю стандартних засобів автоматизованого відтворення покрокового розв'язування типових задач лінійного програмування з наявністю текстових коментарів.

На основі аналізу численної літератури з використання ІКТ у навчанні вищої математики студентів нематематичних спеціальностей, власного досвіду розробки та використання ПЗНП зазначеного вище типу визначено критерії добору СКМ. Вказані критерії надають можливість здійснити свідомий та обгрунтований вибір СКМ як середовища для створення ПЗНП.

Суттєва перевага СКМ Maxima полягає в її вільному розповсюдженні і нині спостерігається стрімке зростання популярності її використання. Нами за середовище створення ПЗНП вибрано СКМ Maple внаслідок наявності накопиченого на кафедрі вищої математики ВНТУ п'ятнадцятирічного досвіду роботи з цією системою і поки що невисоким рівнем забезпеченості інструктивною та навчально-методичною літературою системи Maxima.

На прикладах використання СКМ у навчанні лінійного програмування показано:

- способи побудови НЗЛП нового типу з осучасненням способу дій студентів під час опанування методів розв'язання цих задач;
- способи забезпечення низки дидактичних принципів при проектуванні навчальних задач нового типу, зокрема принципів:
а) систематичності й послідовності навчання; б) поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи;

в) комп'ютерної підтримки, у відповідності до якої студенти під час розв'язання розглянутої навчальної задачі позбавлені необхідності проведення рутинних громіздких обчислень та записів і мають можливість сконцентруватися на теоретичних та практичних аспектах методу, що вивчається; г) наочності, згідно з яким хід розв'язання висвітлюється не тільки схематично значеннями коефіцієнтів та вільних членів системи лінійних рівнянь і цільової функції, які розташовано в окремих клітинах симплекс-таблиць, а й в традиційному вигляді запису загальних та частинних розв'язків систем лінійних рівнянь, що дає можливість студентам наочно сприймати навчальний матеріал, сприяє полегшенню його засвоюванню та закріпленню у свідомості; д) забезпечення внутріпредметних зв'язків, що створює можливості для студентів не тільки відновити, а й поглибити та укріпити свої знання, уміння та навички, що пов'язанні з фундаментальними поняттями систем лінійних рівнянь; е) диференціації та індивідуалізації – кожний студент сам визначає які дії та в якій кількості йому необхідно відтворити, для того, щоб зрозуміти сутність перетворень на поточному кроці процесу розв'язування навчальної задачі; ж) забезпечення гуманізації навчального процесу, який проявляється в істотній зміні співвідношення рутинних дій та творчих процесів на користь останніх; й) забезпечення студента засобами покрокової візуалізації НЗЛП для самоперевірки;

– способи та прийоми реалізації принципу наочності, які полягають у створенні, згідно з низкою нових вимог до ЕЗНП, динамічної керованої моделі із забезпеченням можливості залучення студентів до здійснення перетворювальної діяльності з моделями об'єктів вивчення.

Відзначено, що розроблені НЗЛП нового типу у порівнянні з традиційними навчальними задачами, що призначені для подання симплекс-методу, мають переваги більшої прозорості, сприяють перенесенню акцентів з формування у студентів навичок рутинних обчислень та записів за формальними правилами на набуття навичок свідомого відтворення ключових етапів відповідного алгоритму та надають у розпорядження

студента інструментарій для можливості дослідження та засвоєння вказаного методу.

Певні недоліки використання СКМ у навчанні лінійному програмуванню пов'язані з виникненням додаткового інформаційного навантаження на майбутніх менеджерів-адміністраторів під час знайомства з основами роботи в середовищі цих систем та низкою їх стандартних команд і процедур. Тому необхідно постійно вдосконалювати розроблені прийоми для пошуку оптимального співвідношення між кількістю команд і процедур, якими має оперувати студент під час розв'язання ЗЛП, та ступенем наочності всіх проміжних результатів. Указані недоліки з надлишком перекриваються тим, що це ідеальний спосіб освоїти будь-яку подібну систему, уявлення про яку надасть можливість майбутнім менеджерам-адміністраторам самостійно та осмислено продовжити вивчення як вищої математики, так і СКМ.

Розробка методів та прийомів використання СКМ, зокрема у вигляді навчальних тренажерів та шаблонів робочих листів розв'язування ЗЛП, для розкриття сутності поняття виродженості ЗЛП, реалізації принципу наочності складають сутність педагогічно виваженого та доцільного використання сучасних СКМ у навчанні лінійному програмуванню майбутніх менеджерів-адміністраторів, створюють передумови для значної перебудови всього навчального процесу з математичного програмування та вищої математики.

Основні результати розділу опубліковані в працях автора [142; 144; 145; 148; 155; 159; 165; 166; 250; 252; 253; 254; 255; 256].

РОЗДІЛ 4

ЕКСПЕРИМЕНТАЛЬНА ПЕРЕВІРКА ЕФЕКТИВНОСТІ МЕТОДИКИ ВИКОРИСТАННЯ СКМ MAPLE У ПРОЦЕСІ НАВЧАННЯ ЛІНІЙНОГО ПРОГРАМУВАННЯ МАЙБУТНІХ МЕНЕДЖЕРІВ-АДМІНІСТРАТОРІВ

4.1 Організація та методика проведення педагогічного експерименту

Експеримент – метод наукового пізнання, що передбачає цілеспрямований процес отримання об'єктивних наукових даних щодо сутності, динаміки, особливостей існування та розвитку досліджуваних явищ і процесів [60].

Педагогічний експеримент – науково поставлений дослід у галузі навчальної чи виховної роботи, спостереження досліджуваного педагогічного явища в спеціально створених та контрольованих дослідником умовах. Його мета полягає у визначенні ефективності застосування нових засобів, прийомів, методів, форм і нового змісту навчання [7, 41, 189].

Педагогічний експеримент проводився в три етапи впродовж 2007-2013 років. Мета педагогічного експерименту полягала в перевірці робочої гіпотези – організація навчального процесу з ЛП майбутніх менеджерів-адміністраторів у відповідності до запропонованої методики використання СКМ Maple як середовища для розробки ПЗНП сприятиме підвищенню рівня якості успішності студентів. Відповідно до основних чинників і вимог проведення педагогічного експерименту нами було організовано навчання лінійного програмування студентів напряму підготовки «менеджмент» згідно з вказаною методикою, яка охоплює: створення та використання низки навчальних задач нового типу, авторських НМТ, ШРЛМ, динамічної керованої моделі для унаочнення абстрактних фундаментальних знань з урахуванням забезпеченості студентів можливістю здійснення

перетворювальної діяльності з моделями об'єктів вивчення та низки інших прийомів унаочнення навчального матеріалу з окремих тем лінійного програмування: графічний метод, симплекс-метод, двоїсті задачі, двоїстий симплекс-метод, тощо.

Педагогічний експеримент проводився, головним чином, у Вінницькому національному технічному університеті зі студентами 1-го курсу денної форми навчання напряму підготовки «менеджмент», а також у Вінницькому національному аграрному університеті та проходив у три етапи.

Як доповнювальні, незалежні методи досліджень використано:

- вивчення документів педагогічної діяльності;
- анкетування, опитування та тестування студентів напряму підготовки 6.030601 «Менеджмент» вказаних ВНЗ з метою визначення рівня сформованих навчальних досягнень з математики та лінійного програмування.

Анкетування – один із засобів письмового або усного опитування значної кількості студентів за певною схемою — анкетною або опитувальним листом – з метою збирання масового матеріалу, який після статистичної обробки використовують для розв'язання певних педагогічних, психологічних й інших завдань. В сучасній педагогіці анкетування розглядається як допоміжний засіб, оскільки одні статистичні дані опитування не можуть бути підставою для встановлення складних педагогічних закономірностей [60].

Було сформовано експериментальні й контрольні групи відповідно до вимог проведення педагогічного експерименту. Можливість формування експериментальних й контрольних груп базувалась на існуванні у ВНТУ двох потоків студентів першого курсу – майбутніх менеджерів, для яких викладався курс математичного програмування.

Достовірності одержаних результатів педагогічного експерименту сприяли такі чинники:

- спостереження та вимірювання проводилися за заздалегідь розробленою програмою в умовах природного навчально-виховного процесу;
- контрольні та експериментальні групи склалися зі студентів двох різних потоків одного й того самого напрямку підготовки, які навчалися за однією й тією ж самою робочою навчальною програмою з дисципліни математичне програмування;
- контрольні зрізи в експериментальних і контрольних групах проводилися одночасно;
- усі вимірювання проводились за єдиними анкетами, тестами і контрольними роботами та оцінювалися за єдиними критеріями.

На першому етапі (2007-2009) – підготовчому (констатувальному) – проведено аналіз стану та тенденцій і проблем в математичній освіті студентів ВТНЗ, вивчено філософську, психолого-педагогічну, наукову та навчально-методичну літературу з теорії і методики використання ІКТ та СКМ у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів, потенційних можливостей СКМ у навчанні вищої математики та основні тенденції сучасного етапу подальшого розвитку цих систем; визначено рівень усвідомлення студентами першого курсу низки ключових понять симплекс-методу розв'язання ЗЛП, обґрунтовано проблему дослідження та вибір СКМ Maple за середовище для створення ПЗНП, уточнено об'єкт, предмет і мету дослідження.

Мета другого етапу дослідження – пошукового (2009-2011 рр.) – полягала в уточненні наукового апарату дослідження; розробці засобами СКА Maple ПЗНП, використання яких спрямоване на звільнення студентів від значного обсягу рутинних дій під час розв'язання традиційних навчальних задач лінійного програмування. Реалізації даної мети сприяло розв'язання завдань, що передбачали: створення НЗЛП нового типу, які, у порівнянні з традиційними навчальними задачами, мають переваги більшої прозорості, сприяють перенесенню акцентів від формування у майбутніх менеджерів навичок рутинних обчислень та записів за формальними

правилами до набуття навичок свідомого відтворення ключових етапів відповідних алгоритмів і дають у розпорядження студента інструментарій для можливості дослідження та засвоєння ними методів, які вивчаються.

Під час пошукового етапу педагогічного експерименту здійснювався пошук ефективних прийомів та організаційних форм навчання лінійного програмування із застосуванням ПЗНП, було модифіковано контрольні роботи та індивідуальні типові розрахунки, а також теоретичні питання, що виносяться на колоквиум та екзамен, створено відповідні тести (додаток Ж).

Третій етап (2011-2013 рр.) – формувальний етап педагогічного експерименту, у процесі якого продовжено експериментальну перевірку ефективності методики використання СКМ Maple як середовища для розробки ПЗНП у навчанні лінійного програмування майбутніх менеджерів-адміністраторів. Проведено остаточний аналіз одержаних результатів.

В експериментальній роботі брали участь 527 студентів і 10 викладачів. З викладачами і студентами проводилися попередні бесіди, консультації з питань методики використання Maple у процесі навчання лінійного програмування.

Під час експерименту здійснювались педагогічні спостереження, поточний і підсумковий контроль.

Основним критерієм результативності використання Maple у процесі навчання лінійного програмування ми вважали відмінність результатів виконання контрольних робіт студентів експериментальних і контрольних груп.

Для тематичного контролю засвоєння студентами навчального матеріалу було розроблено контрольні роботи, які містили теоретичні питання у вигляді тестів (додаток Ж) та типових задач (додаток І).

У дослідженнях із застосуванням анкет був проведений підготовчий етап, який охоплював розробку анкети, відбір і підготовку студентів; збирання даних; опрацювання й узагальнення одержаних даних.

Анкети були складені так, що питання вимагали якісних відповідей студентів, які можна було б перевірити. Тексти анкет наведено в додатку 3.

Під час проведення перших двох етапів педагогічного експерименту було помічено тенденцію на формальне засвоєння студентами знань із розв'язування ЗЛП за допомогою симплекс-методу. Для здобуття кількісних характеристик формальності засвоєних знань було складено низку ключових питань, за якими протягом 2008-2013 років проводили опитування студентів 1-го курсу. Опитування проводили тільки серед тих студентів, які продемонстрували достатній рівень навичок розв'язування ЗЛП за допомогою симплекс-методу. Таких із 302 студентів виявилось тільки 161, тобто 53%. Отримані результати опитування наведено у таблиці 4.1. Із цих даних випливає, що для доволі значної частини студентів, іноді $> 50\%$, більша частина запитань стосовно сутнісних аспектів симплекс-методу залишалася не засвоєною належним чином, отже, і не усвідомленою.

Таблиця 4.1

Формальне засвоєння студентами умінь із розв'язування ЗЛП за допомогою симплекс-методу

№ питання	Текст питання	Контрольна група (302 студенти)	Експериментальна група (195 студентів)
		Правильна відповідь (%)	
1	Навіщо ми ділимо всі коефіцієнти розв'язувального рядка на розв'язувальний елемент?	20	40
2	За якими формулами відбувається переобчислення коефіцієнтів та вільних членів при переході до наступного опорного розв'язку?	40	85

3	В чому сутність операцій визначення розв'язувального рядка?	33	62
4	Чому при визначенні розв'язувального рядка вибирається найменше з додатних значень відомого співвідношення?	33	83
5	Чому при визначенні розв'язувального рядка відсутність додатного значення для відомого співвідношення в жодному з рядків є свідченням відсутності розв'язку ЗЛП через необмеженість області допустимих значень?	33	79
6	В чому полягає сутність перевірки поточного опорного розв'язку на оптимальність?	52	97
7	Що являють собою числа в рядку (часто їх називають оцінками), за знаками яких здійснюється висновок про оптимальність поточного опорного розв'язку?	52	100
8	Обґрунтуйте тезу «Однаковість знаків перед коефіцієнтами у відповідному рядку є необхідною ознакою оптимальності поточного опорного розв'язку».	52	70
9	Обґрунтуйте тезу «Необхідною та достатньою ознакою оптимальності поточного опорного розв'язку в ЗЛП на знаходження найбільшого значення є відсутність додатних коефіцієнтів у	52	72

	відповідному рядку».		
10	Обґрунтуйте тезу «Необхідною та достатньою ознакою неоптимальності поточного опорного розв'язку є наявність у відповідному рядку коефіцієнтів різних знаків».	52	96
11	В чому полягає сутність симплекс-перетворень за формулами Гаусса і що в цьому контексті означає зміна місцями вільної та базисної змінних?	0	68
12	У чому принципова відмінність розв'язання СЛАР за схемами Жордана-Гаусса та єдиного ділення (підказка: формули для переобчислення коефіцієнтів та вільних членів одні й ті самі)?	0	55

Оскільки використання Maple у процесі навчання лінійного програмування в першу чергу направлено на формування навичок розв'язування типових задач лінійного програмування, за основний критерій результативності методики застосування Maple у процесі навчання лінійного програмування було прийнято відмінність результатів виконання контрольних робіт студентів експериментальних і контрольних груп.

Зміст курсу математичного програмування ґрунтується на знаннях, вміннях та навичках, здобутих студентами при вивченні курсу вищої математики, а саме: розділу лінійна алгебра, тому для перевірки гіпотези про відсутність відмінностей між рівнями знань студентів КГ та ЕГ на початку другого семестру проводилась контрольна робота. Одержані результати вхідної контрольної роботи наведено в таблиці 4.2 і на рис. 4.1.

Узагальнена похибка двох вибірових середніх з урахуванням нерівних об'ємів вибірок ($n_1 \neq n_2$)

$$\sigma_{1-2} = \sqrt{\frac{\sum (x_i - M_1(x))^2 + \sum (x_i - M_2(x))^2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}$$

Таблиця 4.2

Розподіл результатів вхідної контрольної роботи у КГ і ЕГ за 2011-2013 н.р.

Кількість балів	Оцінка		Студенти груп			
			КГ		ЕГ	
			К-сть ст.	%	К-сть ст.	%
90-100	Відмінно	A	12	8,3	14	8,6
82-89	Добре	B	12	8,3	16	9,8
74-81		C	28	19,3	34	20,9
64-73	Задовільно	D	38	26,2	37	22,7
60-63		E	22	15,2	31	19
35-59	Незадовільно	FX	33	22,7	31	19
0-34		F		0		0
			145	100	163	100

Рис. 4.1. Розподіл студентів ЕГ та КГ за рівнем початкових знань

Використовуючи критерій Стюдента перевіримо схожість початкових рівнів знань студентів.

	n	$M(x)$	$D(x)$	σ
Е	163	3,2883	0,7573	0,8703
К	145	3,2138	0,7888	0,8881

З урахуванням наших даних отримаємо:

$$\sigma_{1-2} = \sqrt{\frac{\sum_{i=1}^4 (x_i - M_{експ}(x))^2 + \sum_{i=1}^4 (x_i - M_{контр}(x))^2}{163 + 145 - 2} \left(\frac{1}{163} + \frac{1}{145} \right)} = 0.0554$$

$$t = \frac{3.2883 - 3.2138}{0.0554} = 1.3446$$

Табличне значення t -критерію Стюдента для рівня значущості 5% та загальної кількості ступенів вільності $k=306$

$$t_{табл} = 1.96.$$

Порівняємо фактичне і табличне значення критерію Стюдента:

$$t < t_{табл}; \quad 1.3446 < 1.96.$$

Оскільки $t < t_{табл}$, можемо зробити висновок, що рівні початкових знань студентів під час констатувального експерименту відрізняються несуттєво й можуть розглядатись як близькі за значеннями.

4.2 Обробка та аналіз результатів формувального етапу педагогічного експерименту

З метою обґрунтування впливу методики використання систем комп'ютерної математики на підвищення рівня знань з лінійного програмування майбутніх менеджерів-адміністраторів, перевірялись гіпотези H_0 і H_1 .

Нульова гіпотеза H_0 полягає в тому, що *навчання ЛП майбутніх менеджерів-адміністраторів за розробленою методикою використання*

СКМ Maple не сприяє підвищенню рівня їх якості успішності з ЛП.

Альтернативна гіпотеза H_1 полягає в тому, що *навчання ЛП майбутніх менеджерів-адміністраторів за розробленою методикою використання СКМ Maple сприяє підвищенню рівня їх якості успішності з ЛП.*

Вивчення розділу ЛП в експериментальних групах здійснювалося за розробленою методикою, у контрольних – за традиційною.

Після завершення вивчення розділу лінійного програмування було проведено підсумкову контрольну роботу, яка охоплювала такі теми: системи лінійних рівнянь, графічний метод розв'язання ЗЛП, геометрична інтерпретація частинних розв'язків задач ЛП, симплекс-метод розв'язання ЗЛП.

Для прийняття рішення розрахунки проводились з використання t -критерію Стьюдента [183, 189]. Результати підсумкової контрольної роботи наведено в табл. 4.3 і на рис. 4.2, 4.3. Результати статистичного аналізу наведено в таблиці 4.4.

Таблиця 4.3

Розподіл результатів підсумкової контрольної роботи у КГ і ЕГ.

Кількість балів	Оцінка		Студенти груп			
			КГ		ЕГ	
			К-сть ст.	%	К-сть ст.	%
90-100	Відмінно	A	12	8,3	23	14,1
82-89	Добре	B	17	11,7	28	17,2
74-81		C	24	16,6	29	17,8
64-73	Задовільно	D	25	17,2	33	20,2
60-63		E	46	31,7	31	19
35-59	Незадовільно	FX	21	14,5	19	11,7
0-34		F		0		0
			145	100	163	100

Оскільки $t_e > t_{таб.}$ ($3,63 > 1,96$) нульова гіпотеза H_0 на рівні значущості 0,05 відхиляється, а приймається альтернативна гіпотеза H_1 , тобто вивчення розділу лінійного програмування із застосуванням СКМ Maple у процесі

навчання лінійного програмування студентів економічних спеціальностей сприяє підвищенню якості успішності студентів.

Рис. 4.2. Розподіл студентів за результатами підсумкової контрольної роботи

Таблиця 4.4

Порівняння рівнів якості успішності студентів у EG і KG після проведення формувального етапу педагогічного експерименту

Групи	Кількість студентів	Середнє арифметичне відхилення \bar{x}	Дисперсія D	Середньо-квадратичне відхилення σ	Узагальнена похибка σ_{1-2}	t-значення критерію t_e	Ступінь вільності k	$t_{таб}$
EG	163	3,5153	0,7651	0,8747	0,0584	3,63	306 = 163+145 - 2	1, 96
KG	145	3,3034	0,6665	0,8164				

Отже, результати статистичного опрацювання даних формувального етапу педагогічного експерименту та аналіз опитування студентів експериментальних груп свідчать про те, що розроблена методика

використання СКМ Maple у процесі навчання ЛП студентів економічних спеціальностей сприяє підвищенню рівня їх якості успішності з ЛП, що підтверджує гіпотезу дослідження.

Рис. 4.3. Результати успішності майбутніх менеджерів-адміністраторів у КГ та ЕГ після формувального етапу експерименту (1 – незадовільно; 2 – задовільно; 3 – добре; 4 – відмінно)

Слід зазначити, що наведені результати дали можливість виявити позитивний ефект в традиційних рамках до оцінювання рівня якості успішності студентів з дисциплін математичного спрямування. Традиційний підхід передбачає насамперед використання традиційних навчальних задач для проведення контрольних заходів. Такі навчальні задачі студенти звичайно розв'язують без використання комп'ютерів.

Поза межами такого підходу залишається оцінювання здатності студентів як до використання СКМ у навчанні дисциплін математичного спрямування, так і в їх майбутній професійній діяльності.

Певною оцінкою вказаної здатності можуть слугувати результати анкетування, що проводилися за допомогою спеціально розроблених анкет (додаток 3.2).

Частина отриманих результатів наведено на рис. 4.4. Із цих результатів випливає, що студенти вважають важливим використання СКМ не тільки для кращого опанування навчальним матеріалом з ЛП, а й для подальшої навчальної та професійної діяльності.

Майже всі студенти вважають, що використання СКМ у навчанні різним розділам вищої математики доцільно насамперед для автоматизації рутинних обчислень, ілюстрації теоретичних понять та проведення навчальних досліджень. Для 60% студентів є важливою можливістю використання СКМ для перевірки етапів розв'язання математичної задачі.

Переважає більшість студентів відзначає факт формування більш глибоких уявлень про низку знайомих їм фундаментальних математичних понять, зокрема, загальні системи лінійних рівнянь; загальний та частинний розв'язки СЛАР, умови існування розв'язку СЛАР, геометричну інтерпретацію розв'язків СЛАР.

На питання «Чи стали Вам в нагоді навички роботи з системою Maple, що набуті при вивченні лінійного програмування, під час вивчення вищої математики, теорії ймовірностей та математичної статистики?» дали позитивну відповідь 67% респондентів; 93% респондентів вважають, що володіння навичками роботи з СКМ необхідне для їх подальшої професійної діяльності. Це свідчить про необхідність та важливість пошуку технологій використання СКМ у процесі навчання студентів різним розділам вищої математики.

Рис. 4.4. Результати анкетування студентів експериментальної групи

Висновки до 4 розділу

Аналіз результатів експериментальної перевірки методики використання СКМ у процесі навчання лінійного програмування студентів економічних спеціальностей дає можливість зробити нижчевикладені висновки.

Використання низки навчальних задач нового типу, авторських НМТ, ШРЛМ, динамічної керованої моделі, а також низки інших прийомів для унаочнення абстрактних фундаментальних знань надало можливість перенести акценти з формування у студентів навичок рутинних обчислень та записів за формальними правилами на набуття навичок свідомого відтворення ключових етапів відповідних алгоритмів та дає у розпорядження студента інструментарій для можливості дослідження та засвоєння ними методів, які вивчаються. Це підтверджується зростанням в експериментальній групі у порівнянні з контрольною: на 36% кількості відмінних оцінок; на 18% рівня якості успішності студентів.

Правдоподібність одержаних результатів вимірювання якості успішності показана методами математичної статистики.

Результати анкетного опитування студентів за задалегідь розробленими питаннями свідчать про їх розуміння важливості та необхідності використання СКМ як у навчанні дисциплін математичного спрямування, так і під час їх майбутньої професійної діяльності. Методика використання СКМ є засобом формування мотивації до навчання ЛП.

Основні результати розділу опубліковані в працях автора [158; 161; 251; 252].

ВИСНОВКИ

Відповідно до поставленої мети та задач дисертаційного дослідження під час вирішення наукової проблеми і впровадження розроблених положень з використання СКМ у навчанні ЛП отримано такі **результати**: виявлено ряд позитивних та негативних тенденцій сучасної світової та вітчизняної математичної освіти; уточнено основні поняття дослідження; визначено критерії добору СКМ як середовища для створення програмних засобів навчального призначення з ЛП; визначено принципи проектування НЗЛП нового типу в умовах використання СКМ; з урахуванням дидактичних принципів реалізовано ряд навчальних задач нового типу і навчальних Maple-тренажерів з окремих тем ЛП та експериментальним шляхом перевірено ефективність запропонованої методики використання СКМ у процесі навчання ЛП майбутніх менеджерів-адміністраторів.

Результати проведеного дослідження дають підстави зробити такі **висновки**:

1. Сучасні світова та вітчизняна системи математичної освіти характеризуються як кризові, пов'язані з кризою всього суспільства. Одним із шляхів розв'язання проблеми підвищення якості математичної освіти студентів ВНЗ є впровадження у процес навчання вищої математики ІКТ, що базуються на використанні СКМ. Показано, що у процесі навчання ЛП студентів економічних спеціальностей використання ІКТ викликає небезпеку підміни навчання математики навчанням основам роботи з програмними засобами розв'язання задач.

Грунтовний порівняльний аналіз концептуальних засад реформування змісту математичної освіти надав можливість запропонувати один з шляхів використання СКМ у навчанні математики, в основу якого покладено концепцію неможливості навчання застосуванням математики без навчання самої математики.

2. Добір СКМ як середовища для розробки ПЗНП з ЛП буде педагогічно виваженим, якщо його здійснювати на основі використання запропонованих критеріїв, формулювання та розкриття сутності яких

базується на детальному порівняльному аналізі існуючих систем. Педагогічно виважений добір СКМ сприятиме не лише здійсненню свідомого добору конкретної системи серед багатьох інших, але й допомагатиме висвітлити основні переваги та недоліки обраного шляху розробки навчально-методичних матеріалів.

3. Застосування принципів проектування НЗЛП нового типу в умовах використання СКМ, таких як: принцип канонічності структури та змісту вищої математики, принцип поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи навчання математики, принцип перебудови навчальних задач, надає можливість спрямувати використання СКМ на звільнення студентів від значного обсягу рутинних дій під час розв'язування традиційних НЗЛП, що найчастіше стає перепорою, яка заважає глибшому розумінню студентами ключових ідей, що їх покладено в основу використовуваних ними методів.

4. Підготовка майбутніх менеджерів-адміністраторів буде ефективнішою, зокрема їх рівень якості успішності у процесі навчання ЛП буде вищим, якщо цілеспрямовано використовувати запропоновану методикку, основними елементами якої є: низка навчальних задач нового типу; навчальні Maple-тренажери; шаблони робочих листів з окремих тем ЛП, а також способи та прийоми реалізації принципу наочності, які полягають у створенні та використанні динамічної керованої моделі розв'язування НЗЛП симплекс-методом із наданням можливості студентам здійснювати перетворювальні дії з моделями навчальних об'єктів. Забезпечення дидактичних принципів при проектуванні вказаних навчальних задач, зокрема, принципів систематичності й послідовності навчання, поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи, комп'ютерної підтримки, наочності, забезпечення внутріпредметних зв'язків, диференціації та індивідуалізації, забезпечення гуманізації навчального процесу, забезпечення студента засобами покрокової візуалізації процесу розв'язування НЗЛП для самоперевірки, може бути більш ефективним за умови використання СКМ.

Результати педагогічного експерименту, опрацьовані із застосуванням статистичних методів, дають підстави вважати, що всі основні задачі дослідження розв'язані, гіпотеза дослідження дістала підтвердження.

Виконана робота не вичерпує всіх аспектів проблеми. Науковий пошук варто здійснювати в напрямі теоретичного та практичного дослідження психолого-педагогічних проблем використання СКМ у процесі навчання вищої математики з метою створення сприятливих умов для підготовки студентів до майбутньої роботи за фахом в сучасному інформаційному суспільстві. Уважаємо перспективним розширення досвіду використання СКМ у процесі навчання ЛП майбутніх менеджерів-адміністраторів на вивчення інших розділів вищої математики, а також використання запропонованої методики для навчання математичних дисциплін студентів інших, зокрема математичних, спеціальностей.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Академічний тлумачний словник української мови [Електронний ресурс]. — Т. 11. — Режим доступу : <http://sum.in.ua/s/chergha>.
2. Аладьев В. З. Основы программирования в Maple / В. З. Аладьев. — Tallinn : International Academy of Noosphere, 2006. — 300 с.
3. Аладьев В. З. Программирование в пакетах Maple и Mathematica: Сравнительный аспект : монография / В. З. Аладьев, В. К. Бойко, Е. А. Ровба. — Гродно : ГрГУ; 2011. — 517 с.
4. Аладьев В. З. Программирование и разработка приложений в Maple : монография / В. З. Аладьев, В. К. Бойко, Е. А. Ровба. — Гродно : ГрГУ; Таллинн : Межд. Акад. Ноосферы, Балт. отд., 2007. — 458 с.
5. Аладьев В. З. Эффективная работа в Maple 6/7 / В. З. Аладьев. — М. : Лаборатория Базовых Знаний, 2002. — 336 с.
6. Андрущенко В. «Електронна педагогіка» — впроваджуємо черговий новаторський проект / В. Андрущенко, А. Кудін. — К. : Освіта : Всеукраїнський громадсько-політичний тижневик, 2009. — № 46/47 (4–11 листоп.).
7. Архангельский С. И. Учебный процесс в высшей школе, его закономерные основы и методы / С. И. Архангельский. — М. : Высш. шк., 1980. — 368 с.
8. Асмолов А. Г. Российская школа и новые информационные технологии : взгляд в следующее десятилетие / А. Г. Асмолов, А. Л. Семенов, А. Ю. Уваров — М. : Изд-во НексПринт, 2010. — 84 с.
9. Атанов Г. А. Обучение и искусственный интеллект или основы дидактики высшей школы / Г. А. Атанов, И. Н. Пустынникова. — Донецк : ДООУ, 2002. — 504 с.
10. Афанасьева С. Г. Методологические принципы и приемы наглядно-модельного обучения студентов высшей математике / С. Г. Афанасьева, В. Н. Михелькевич // Вестник Самарского государственного

технічного університета. Серія: психолого-педагогічні науки. — 2007. — № 2. — С. 9–15.

11. Бабанський Ю. К. Избранные педагогические труды / Ю. К. Бабанский. — М. : Педагогика, 1989. — 564 с.
12. Балл Г. А. Теория учебных задач: психолого-педагогический аспект / Г. А. Балл. — М. : Педагогика, 1990. — 183 с.
13. Барвінський А. Ф. Математичне програмування : навч. посіб. / А. Ф. Барвінський, І. Я. Олексів, З. І. Крупка [та ін.]. — Львів : Національний університет «Львівська політехніка», «Інтелект-Захід», 2004. — 448 с.
14. Башмаков А. И. Разработка компьютерных учебников и обучающих систем / А. И. Башмаков, И. А. Башмаков. — М. : Информационно-издательский дом «Филинь», 2003. — 616 с.
15. Беспалько В. П. Слагаемые педагогической технологии / В. П. Беспалько. — М. : Педагогика, 1989. — 191 с.
16. Биков В. Ю. До питання інформатизації вищих педагогічних навчальних закладів / В. Ю. Биков, І. Ф. Прокопенко, С. А. Раков // Комп'ютер у школі та сім'ї. — 2002. — № 4(22). — С. 8–12.
17. Биков В. Ю. Відкриття геометрії через комп'ютерні експерименти в пакеті DG / [В. Ю. Биков, С. А. Раков, В. П. Горох, К. О. Осенков ; за ред. С. А. Ракова, В. Ю. Бикова]. — Х. : ХДПУ, 2002. — 136 с.
18. Биков В. Ю. Засоби інформаційно-комунікаційних технологій єдиного інформаційного простору системи освіти України : монографія / [В. В. Лапінський, А. Ю. Пилипчук, М. П. Шишкіна та ін.; за наук. ред. проф. В. Ю. Бикова]. — К. : Педагогічна думка, 2010. — 160 с.
19. Биков В. Ю. Електронна педагогіка та сучасні інструменти систем відкритої освіти / В. Ю. Биков, І. В. Мушка // Інформаційні технології і засоби навчання. — 2009. — № 5 (13). — ISSN 2076-8184. — Режим доступу до журналу : <http://journal.iitta.gov.ua>.

20. Биков В. Ю. Методологічні та методичні основи створення і використання електронних засобів навчального призначення / В. Ю. Биков, В. В. Лапінський // Комп'ютер у школі та сім'ї. — 2012. — № 2. — С. 3–6.
21. Биков В. Ю. Моделі організаційних систем відкритої освіти : монографія / В. Ю. Биков. — К. : Атіка, 2008. — 684 с.
22. Биков В. Ю. Модельне подання функціонування досліджуваних систем / В. Ю. Биков // Інформаційні технології і засоби навчання. — 2009. — № 6 (14). — ISSN 2076-8184. — Режим доступу до журналу : <http://journal.iitta.gov.ua>.
23. Биков В. Ю. Сучасні завдання інформатизації освіти [Електронний ресурс] / В. Ю. Биков // Інформаційні технології і засоби навчання. — 2010. — № 1(15). — Режим доступу до журн. : <http://journal.iitta.gov.ua>.
24. Биков В. Ю. Технологія створення дистанційного курсу / [В. Ю. Биков, В. М. Кухаренко, Н. Г. Сиротенко та ін.]. — К. : Міленіум, 2008. — 324 с.
25. Биков В. Ю. Технології хмарних обчислень — провідні інформаційні технології подальшого розвитку інформатизації системи освіти України / В. Ю. Биков // Комп'ютер у школі та сім'ї. — 2011. — № 6. — С. 3–11.
26. Бондаренко З. В. Використання нових інформаційних технологій при викладанні вищої математики / З. В. Бондаренко, Н. Б. Дубова // Зб. наук. праць національної Академії прикордонних військ України. — 2003. — № 22. — С. 65–68.
27. Бондаренко З. В. Вплив нових інформаційних технологій на зміст курсу «Диференціальні рівняння» / З. В. Бондаренко // Нова педагогічна думка. — 2004. — № 1. — С. 116–118.
28. Бондаренко З. В. Застосування інформаційних технологій до вивчення спеціальних розділів курсу «Диференціальні рівняння» в технічних університетах / З. В. Бондаренко // Теорія та методика навчання математики, фізики, інформатики : [зб. наук. праць]. — Вип. VI. В 3-х

- томах. — Кривий Ріг : Видавничий відділ НМетАУ, Т. 1. — 2006. — С. 38–43.
29. Бондаренко З. В. Методика навчання інформаційних технологій розв'язування диференціальних рівнянь у технічних університетах : дис. ... канд. пед. наук : 13.00.02 / Бондаренко Злата Василівна. — К., 2010. — 269 с.
30. Бондаренко З. В. Самостійна робота студентів як форма організації навчання інформаційних технологій розв'язування диференціальних рівнянь в технічних університетах / З. В. Бондаренко // Інформаційні технології в освіті : матеріали Всеукр. наук.-практ. конф. (17–18 квітня 2008 р.). — Мелітополь : МДПУ, 2008. — С. 19–23.
31. Булах І. Є. Теорія і методика комп'ютерного тестування успішності навчання (на матеріалах медичних навчальних закладів) : автореф. дис. на здобуття наук. ступеня доктора пед. наук : спец. 13.00.01 «Теорія і методика навчання інформатики» / І. Є. Булах. — К. : Київський університет імені Тараса Шевченка, 1995. — 50 с.
32. Бурда М. І. Методичні основи диференційованого формування геометричних умінь учнів основної школи : автореф. дис. на здобуття наук. ступеня доктора пед. наук : спец. 13.00.02 «Теорія і методика навчання математики» / М. І. Бурда. — К., 1994. — 36 с.
33. Васильев А. Н. Maple 8. Самоучитель / А. Н. Васильев. — М. : Издательский дом «Вильямс», 2003. — 353 с.
34. Власенко К. В. Теоретичні й методичні аспекти навчання вищої математики з використанням інформаційних технологій в інженерній машинобудівній школі : монографія [наук. ред. д. пед. н., проф. О. І. Скафа]. — Донецьк : Ноулідж, 2011. — 410 с.
35. Волошинов С. А. Реалізація дидактичного принципу наочності в алгоритмічній підготовці студентів засобами інформаційно-комунікаційного педагогічного середовища / С. А. Волошинов //

- Інформаційні технології в освіті (ІТО). — 2011.— Випуск 10 — Режим доступу до журн.: <http://ite.kspu.edu/2011/Issue-10>
36. Вольфрам К. Как обучать детей настоящей математике с помощью компьютеров [Электронный ресурс] // Web in Math. Веб-сервисы и технологии в обучении математике. — Апрель 02, 2011. — Режим доступа : <http://web-in-math.blogspot.com/2011/04/blog-post.html>.
 37. Герасименко І. В. Використання технологій дистанційного навчання в підготовці майбутніх бакалаврів комп'ютерних наук [Електронний ресурс] / І. В. Герасименко // Інформаційні технології і засоби навчання. — 2014. — Т. 41 — № 3. — Режим доступу до журн.: <http://journal.iitta.gov.ua>.
 38. Гласс Дж. Статистические методы в педагогике и психологии / Гласс Дж., Стенли Дж. ; [пер. с англ. Л. И. Хаирусовой; общая ред. Ю. П. Адлера]. — М. : Прогресс, 1976. — 495 с.
 39. Говорухин В. Н. Введение в Maple. Математический пакет для всех / В. Н. Говорухин, В. Г. Цибулин. — М. : Мир, 1997. — 278 с.
 40. Говорухин В. Н. Компьютер в математическом исследовании : учеб. курс / В. Н. Говорухин, В. Г. Цибулин. — СПб. : Питер, 2001. — 368 с.
 41. Гончаренко С. У. Український педагогічний словник / С. У. Гончаренко. — К. : Либідь, 1997. — 376 с.
 42. Гончарова О. М. Шляхи і принципи системного введення комп'ютерних математичних систем у навчальний процес вищого навчального закладу / О. М. Гончарова // Зб. наук. статей Національного педагогічного університету імені М. П. Драгоманова «Комп'ютерно-орієнтовані системи навчання». — Вип. 11. — К.: Вид-во НПУ імені М. П. Драгоманова, 2011. — С. 3–6.
 43. Горошко Ю. В. Вплив нової інформаційної технології на практичну значимість результатів навчання математики в старших класах середньої школи : дис. ... канд. пед. наук : 13.00.02 / Горошко Юрій Васильович. — К., 1993. — 103 с.

44. Гречко П. Концептуальные модели истории : пособие для студентов / П. Гречко. — М. : Изд. Корпорация «Логос», 1995. — 114 с.
45. Гуревич Р. С. Інформаційно-комунікаційні технології в професійній освіті / Р. С. Гуревич, М. Ю. Кадемія, М. М. Козяр ; за ред. член-кор. НАПН України Р. С. Гуревича. — Львів : ЛДУ БЖ, 2012. — 506 с.
46. Гуревич Р. С. Інформаційна технологія навчання як наслідок інформатизації освітньої галузі / Р. С. Гуревич, О. В. Шестопалюк // Освітнянські обрії : [зб. наук. праць]. — К. : ПТОО, 2007. — № 1(1). — С. 369–373.
47. Давыдов В. В. Проблемы развивающего обучения: опыт теоретического и экспериментального психологического исследования / В. В. Давыдов. — М. : Педагогика, 1986. — 240 с.
48. Давыдов В. В. Теория развивающего обучения / В. В. Давыдов. — М. : Интор, 1996. — 544 с.
49. Деканов С. Я. Методика навчання теми «невизначений інтеграл» майбутніх учителів математики з використанням СКМ Maxima / С. Я. Деканов // Дидактика математики: проблеми і дослідження. — 2010. — № 34. — С. 126–132.
50. Демченко А. Т. Об использовании компьютерно-информационных систем в образовательном процессе / А. Т. Демченко, А. А. Ларин // Наука и техника транспорта. — 2003. — № 3. — С. 92–110.
51. Дем'яненко В. М. Шляхи забезпечення якості програмних засобів навчального призначення / В. М. Дем'яненко, М. П. Шишкіна // Комп'ютер у школі та сім'ї. — 2010. — № 5. — С. 50–53.
52. Довгий Б. П. Використання математичних пакетів для розв'язування прикладних задач : навч. посіб. [для студ. мех.-матем. факул.] / Б. П. Довгий, Є. С. Вакал, В. В. Попов. — К, 2009. — 48 с.
53. Доповідь про стан та розвиток інформатизації в Україні за 2009 рік [Електронний ресурс]. — К. : Кабінет Міністрів України [Текст], 2009. — Режим доступу : <http://zakon.rada.gov.ua/signal/na005120.doc>.

54. Дроздова І. П. Методика викладання, педагогіка та психологія вищої освіти : навч. посіб. / Дроздова І. П. — Х. : ХНАМГ, 2008. — 142 с.
55. Дьяконов В. П. Maple 7 : учебный курс / В. П. Дьяконов. — СПб. : Питер, 2002. — 672 с.
56. Дьяконов, В. П. Mathematica 4 с пакетами расширений / В. П. Дьяконов. — М. : Нолидж, 2000. — 605 с. — ISBN 5-89251-086-7.
57. Дьяконов В. П. Mathcad 7.0 в математике, в физике и Internet / В. П. Дьяконов, И. В. Авраменкова. — М. : Нолидж, 1999. — 169 с.
58. Дьяконов В. П. Компьютерная математика. Теория и практика / В. П. Дьяконов. — М. : Нолидж, 2001. — 1296 с.
59. Дьяченко С. А. Использование интегрированной символьной системы Mathematica при изучении курса высшей математики в вузе : дис. ... канд. пед. наук : 13.00.02 / Дьяченко Светлана Анатольевна. — Орел, 2000. — 164 с.
60. Енциклопедія освіти / Акад. пед. наук України ; гол. ред. В. Г. Кремінь. — К. : Юрінком Інтер, 2008. — 1040 с.
61. Жалдак М. І. Використання комп'ютера в навчальному процесі має бути педагогічно виваженим і доцільним / М. І. Жалдак // Комп'ютер у школі та сім'ї. — 2011.— № 3. — С. 3–12.
62. Жалдак М. І. Елементи стохастики з комп'ютерною підтримкою / М. І. Жалдак, Г. О. Михалі. — [Вид. 3-тє, доповнене]. — К. : Видавничий дім «Шкільний світ», 2003. — 120 с.
63. Жалдак М. І. Комп'ютерно-орієнтовані системи навчання — становлення і розвиток / М. І. Жалдак // Науковий часопис Національного педагогічного університету ім. М. П. Драгоманова. Серія 2, Комп'ютерно-орієнтовані системи навчання : збірник / М-во освіти і науки України, Нац. пед. ун-т ім. М. П. Драгоманова. — К. : Вид-во НПУ ім. М. П. Драгоманова, 2010. — Вип. 9 (16). — С. 3–9.
64. Жалдак М. І. Математика з комп'ютером / М. І. Жалдак, Ю. В. Горошко, Є. В. Вінниченко. — К. : РННЦ «Дініт», 2004. — 168 с.

65. Жалдак М. І. Основи теорії і методів оптимізації : навч. посіб. / М. І. Жалдак, Ю. В. Триус. — Черкаси : Брама-Україна, 2005. — 608 с.
66. Жалдак М. І. Система підготовки вчителя до використання інформаційно-комунікаційних технологій в навчальному процесі [Електронний ресурс] / М. І. Жалдак // Комп'ютерно-орієнтовані системи навчання. — № 18. — Режим доступу до журналу: http://www.ii.npu.edu.ua/index.php?option=com_content&view=article&id=838%3A2009-11-27-12-10-09&catid=97%3A-18&Itemid=64&lang=uk
67. Жалдак М. І. Теорія ймовірностей і математична статистика з елементами інформаційних технологій / М. І. Жалдак, Н. М. Кузьміна, С. Ю. Берлінська. — К. : Вища школа, 1996. — 352 с.
68. Жарова Н. Р. Компьютеризация самостоятельных учебных занятий : методика «студент + компьютер» на примере курса по выбору студента / Н. Р. Жарова // Инновационные педагогические технологии : сб. науч. тр. — Нижневартовск : Изд-во Нижневарт. гуманит. ун-та, 2009.— С. 68–74.
69. Жук Ю. О. Деякі психолого-педагогічні проблеми використання засобів НІТ у навчальному процесі середнього закладу / Ю. О. Жук // Комп'ютер у школі та сім'ї. — 1989. — № 4. — С. 7–8.
70. Жукова В. М. Принципи впровадження комп'ютерних математичних систем у навчальний процес фізико-математичних факультетів / В. М. Жукова // Професіоналізм педагога в контексті Європейського вибору України : матеріали науково-практичної конференції, 18–20 вересня 2008 р., м. Ялта. — Ялта : РВВ КГУ, 2008. — Ч. 1. — С. 83–85.
71. Загальноуніверситетський проект «електронна педагогіка»: третій етап / [В. П. Андрущенко, А. П. Кудін, О. С. Падалка та ін.] // Інформаційні технології і засоби навчання. — 2011. — № 1 (21). — ISSN 2076-8184 — Режим доступу до журналу : <http://www.journal.iitta.gov.ua>.

72. Зайнутдинова Л.Х. Создание и применение электронных учебников (на примере общетехнических дисциплин) : монография / Л. Х. Зайнутдинова. — Астрахань : Изд-во “ЦНТЭП”, 1999. — 364 с.
73. Зайцева Т. В. Розвиток розумової діяльності старшокласників у процесі вивчення алгебри та початків аналізу з використанням інформаційних технологій : дис. ... канд. пед. наук : 13.00.02 / Зайцева Тетяна Василівна. — К., 2001. — 215 с.
74. Засоби інформаційно-комунікаційних технологій єдиного інформаційного простору системи освіти України : монографія / [В. В. Лапінський, А. Ю. Пилипчук, М. П. Шишкіна та ін.] ; за наук. ред. проф. В. Ю. Бикова. — К. : Педагогічна думка, 2010. — 160 с. — ISBN 978-966-644-170-9.
75. Зими́на О.В. Инженерное образование в компьютеризированном обществе : новые ориентиры / О. В. Зими́на, А. И. Кириллов // Проблемы теории и методики обучения. — 2003. — № 7. — С. 68–71.
76. Зими́на О. В. Предметный сегмент образовательной информационной среды и методика его использования в математическом образовании инженеров: дис. ... доктора пед. наук : 13.00.02 / Зими́на Ольга Всеволодовна. — М., 2004. — 372 с.
77. Зими́на О. В. Проблемное обучение высшей математике в технических вузах / О. В. Зими́на // Математика в высшем образовании. — Нижний Новгород. 2006. — № 4. — С. 55–77.
78. Зими́на О. В. Рекомендации по созданию электронного учебника / О. В. Зими́на, А. И. Кириллов [Электронный ресурс]. — Режим доступа : http://www.academiaxxi.ru/Meth_Papers/AO_recom_t.htm.
79. Зинченко В. П. Человеческий интеллект и технократическое мышление / В. П. Зинченко // Коммунист. — 1988. — № 3. — С. 96–104.
80. Капусти́на Т. В. Компьютерная система Mathematica 3.0 для пользователей : справ. пособ. / Т. В. Капусти́на. — М. : Солон-Р Пандора-1, 1999. — 239 с.

81. Капустина Т. В. Теория и практика создания и использования в педагогическом вузе новых информационных технологий на основе компьютерной системы Mathematica (физико-математический факультет) : дис. ... доктора пед. наук : 13.00.08, 13.00.02 / Капустина Татьяна Васильевна. — М., 2001. — 254 с.
82. Кириленко Н. М. Педагогічні умови застосування комп'ютерних дидактичних ігор у фаховій підготовці майбутніх учителів математики і інформатики : дис. ... канд. пед. наук : 13.00.04 / Кириленко Неля Михайлівна. — Вінниця, 2010. — 320 с.
83. Кленина Л. И. О преемственности преподавания математики в вузе / Л. И. Кленина, В. И. Кленина // Тезисы докладов XVII Международной конференции «Математика. Компьютер. Образование». — 2010. — Режим доступа : <http://www.mce.su/rus/archive/abstracts/mce17/doc62753/>. — Дата доступа : 12.11.2013.
84. Клименко В. П. Прикладная математическая задача как объект компьютерной алгебры / В. П. Клименко, А. Л. Ляхов // Математичні машини і системи. — 2003. — № 3–4. — С. 103–123.
85. Клименко В. П. Реинжиниринг системы компьютерной алгебры АНАЛИТИК / В. П. Клименко, А. Л. Ляхов, Д. Н. Гвоздик // Математичні машини і системи. — 2010. — №4. — С. 18–23.
86. Клименко В. П. Современные особенности развития систем компьютерной алгебры / В. П. Клименко, А. Л. Ляхов, Д. Н. Гвоздик // Математичні машини і системи. — 2011. — № 2. — 18 с.
87. Клименко Е. В. Интенсификация обучения математике студентов технических вузов посредством использования новых информационных технологий : дис. ... канд. пед. наук : 13.00.02 / Клименко Елена Васильевна. — Саранск, 1999. — 189 с.
88. Клочко В. І. Вища математика. Звичайні диференціальні рівняння (з комп'ютерною підтримкою) : навчальний посібник / В. І. Клочко, З. В. Бондаренко. — Вінниця : ВНТУ, 2013. — 248 с.

89. Клочко В. І. Деякі аспекти методики застосування нових інформаційних технологій під час вивчення теми «Диференціальні рівняння» у вищому технічному навчальному закладі / В. І. Клочко, З. В. Бондаренко // Науковий часопис НПУ імені М. П. Драгоманова. Серія № 2. Комп'ютерно-орієнтовані системи навчання : [зб. наук. праць / редрада]. — К. : НПУ імені М. П. Драгоманова, 2004. — № 1(8). — С. 92–98.
90. Клочко В. І. Застосування нових інформаційних технологій навчання при вивченні курсу вищої математики в технічному вузі / В. І. Клочко. — Вінниця, 1997. — 216 с.
91. Клочко В. І. Комп'ютерне моделювання як основа фундаментальної підготовки менеджерів / В. І. Клочко, А. А. Коломієць / Наукові записки ВДПУ імені Михайла Коцюбинського. Серія: Педагогіка і психологія : зб. наук. праць. — Вип. 39 / [Редкол.: В. І. Шахов (голова) та ін.]. — Вінниця : ТОВ «Нілан ЛТД», 2013. — С. 175–179.
92. Клочко В. І. Нові інформаційні технології навчання математики в технічній вищій школі : дис. ... доктора пед. наук : 13.00.02 / Клочко Віталій Іванович. — Вінниця, 1998. — 396 с.
93. Клочко В. І. Проблема трансформації змісту курсу вищої математики в технічних університетах в умовах використання сучасних інформаційних технологій / В. І. Клочко // Дидактика математики: проблеми і дослідження : Міжнар. зб. наук. робіт. — Вип. 22. — Донецьк : фірма ТЕАН, 2004. — С. 10–15.
94. Клочко В. І. Система задач як засіб формування професійно значущих знань з інформатики студентів економічних спеціальностей : монографія / В. І. Клочко, Н. І. Праворська. — Вінниця : УНІВЕРСУМ-Вінниця, 2008. — 140 с.
95. Кобильник Т. П. Використання систем комп'ютерної математики Maple при навчанні курсу «Теорія ймовірностей та математична статистика» у педагогічному університеті / Т. П. Кобильник, Л. В. Лазурчак. — Режим доступу :
:

http://www.rusnauka.com/1_KAND_2010/Informatica/4_57945.doc.htm. —

Дата доступу : 12.12.2013.

96. Кобильник Т. П. Про вивчення систем комп'ютерної математики у педагогічному університеті / Т. П. Кобильник // Наукові записки Нац. пед. ун-ту імені М. П. Драгоманова : [зб. наук. статей / упор. П. В. Дмитренко, Л. Л. Макаренко]. — Вип. LXIV(64). — К. : Вид-во НПУ імені М. П. Драгоманова, 2006. — С. 91–97.
97. Кобильник Т. П. Програмування в середовищі Maple для розв'язування задач аналітичної геометрії / Т. П. Кобильник // Дидактика математики: проблеми і дослідження : міжнародний збірник наукових робіт. — Вип. 26. — Донецьк : Фірма ТЕАН, 2006. — С. 160–164.
98. Кобильник Т. П. Системи комп'ютерної математики: Maple, Mathematica, Maxima / Тарас Петрович Кобильник. — Дрогобич : Редакційно-видавничий відділ ДДПУ імені Івана Франка, 2008. — 316 с.
99. Коваль Т. І. Виклики інформаційного суспільства сучасній освіті / Т. І. Коваль // Педагогічний процес: теорія і практика. — 2012. — № 3. — С. 103–121.
100. Коваль Т. І. Критерії особистісно орієнтованої професійної підготовки з інформаційних технологій майбутніх менеджерів-економістів / Т. І. Коваль // Неперервна професійна освіта: теорія і практика. — Вип. I II. — К., 2007. — С. 109–117.
101. Коваль Т. І. Мотивація майбутніх менеджерів-економістів до вивчення інформаційних технологій / Т. І. Коваль // Педагогічний процес: теорія і практика : зб. наук. праць. — К. : Вид-во П/П «ЕКМО», 2006. — Вип. 3. — С. 135–146.
102. Коваль Т. І. Технологічні та морально-етичні виклики інформаційного суспільства сучасній освіті / Т. І. Коваль, Т. І. Ілляш // Матеріали другої міжнародної науково-практичної конференції «Міжнародне співробітництво в освіті в умовах глобалізації». — Сімферополь, 2013. — С. 193–201.

103. Ковтонюк М. М. Конструювання і моделювання навчальної математичної дисципліни як методологічна основа розробки технології навчання / М. М. Ковтонюк // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми : зб. наук. праць ; редкол. : І. А.Зязюн (голова) та ін. — Київ-Вінниця : ТОВ фірма «Планер», 2012. — Вип. 32. — С. 316–323.
104. Колесник Т. В. Про реалізацію принципу наступності у системі неперервної математичної освіти / Т. В. Колесник // Науковий часопис НПУ імені М. П. Драгоманова. — Серія № 3. Фізика і математика у вищій і середній школі : зб. наукових праць — К. : НПУ імені М. П. Драгоманова, 2012. — № 10. — С. 182–188. — Режим доступу : <http://enpuir.npu.edu.ua/handle/123456789/2914/>. — Дата доступу : 12.11.2013.
105. Конрад Вольфрам Как обучать детей настоящей математике с помощью компьютеров [Электронный ресурс] // Web in Math. Веб-сервисы и технологии в обучении математике. – Апрель 02, 2011. — Режим доступа : <http://web-in-math.blogspot.com/2011/04/blog-post.html>.
106. Корнійчук О. Е. Комп'ютерно орієнтована методична система навчання вищої математики студентів економічних спеціальностей коледжів : дис. ... канд. пед. наук : 13.00.02 / Корнійчук Олена Едуардівна. — К., 2010. — 343 с.
107. Корольський В. В. Інноваційні інформаційно-комунікаційні технології навчання математики : навч. посіб. / [В. В. Корольський, Т. Г. Крамаренко, С. О. Семеріков, С. В. Шокалюк ; наук. ред. акад. АПН України, д. пед. н., проф. М. І. Жалдак]. — Кривий Ріг : Книжкове видавництво Кирсєвського, 2009. — 324 с.
108. Крамаренко Т. Г. Використання проекту Wolfram|Alpha у навчанні майбутніх вчителів математики / Т. Г. Крамаренко, Ю. С. Логвиненко // Хмарні технології в освіті : матеріали Всеукраїнського науково-

- методичного Інтернет-семінару. — Кривий Ріг : Видавничий відділ КМІ, 2012. — С. 119–120.
109. Крилова Т. В. Дидактичні засади фундаменталізації математичної освіти студентів нематематичних спеціальностей університетів / Т. В. Крилова, О. М. Гулєша, О. Ю. Орлова // Дидактика математики: пробл. і дослідж. — 2011. — Вип. 35. — С. 27–35.
110. Крилова Т. В. Проблеми навчання математики в технічному вузі : монографія / Т. В. Крилова. — К. : Вища школа, 1998. — 438 с.
111. Крупський Я. В. Перевірка ефективності використання навчальних Maple-тренажерів для організації самостійної роботи студентів [Електронний ресурс] / Крупський Я. В. // Інформаційні технології і засоби навчання. — 2012. — Т. 27. — № 1. — Режим доступу до журн. : <http://journal.iitta.gov.ua>.
112. Крупський Я. В. Проблеми ефективної роботи студентів під час використання навчальних Maple тренажерів з покрокового розв'язання типових задач вищої математики / Крупський Я. В., Михалевич В. М. // Зб. наук. праць Уманського держ. пед. ун-ту імені Павла Тичини. — 2010. — Ч. 3. — С. 130–136.
113. Крупський Я. В. Розвиток системи Maple шляхом створення навчальних тренажерів з покрокового розв'язання типових задач вищої математики / Крупський Я. В., Михалевич В. М. // New information technologies in education for all: learning environment. — 2011. — С. 159–165.
114. Кудрявцев Л. Д. Математическое образование: тенденции и перспективы / Л. Д. Кудрявцев, А. И. Кирилов, М. А. Бурковская, О. В. Зимина // Высшее образование сегодня. — 2002. — № 4. — С. 20–29.
115. Кудрявцев Л. Д. О реформах образования в России. Образование, которое мы можем потерять / Л. Д. Кудрявцев. — М. : МГУ, 2002. — С. 45–70.
116. Кудрявцев Л. Д. Современная математика и ее преподавание / Л. Д. Кудрявцев ; с предисл. П. С. Александрова. — [2-е изд., доп.]. — М. : Наука, 1985. — 176 с.

117. Кулябов Д. С. Аналитический обзор систем символьных вычислений / Д. С. Кулябов, М. Г. Кокотчикова // Вестник РУДН, серия «Математика. Информатика. Физика». — 2007. — № 1–2. — С. 38–45.
118. Курицкий Б. Я. Поиск оптимальных решений средствами Excel 7.0 / Б. Я. Курицкий. — СПб.: ВНУ, 1997. — 384 с.
119. Кухаренко В. М. Дистанційний навчальний процес : навч. посіб. / [В. М. Кухаренко, Н. Г. Сиротенко, Г. С. Молодих, Н. Є. Твердохлебова] ; за ред. В. Ю. Бикова та В. М. Кухаренка. — К. : Міленіум, 2005. — 292 с.
120. Куцевол О. С. Розв'язування прикладних задач курсу «Математика для економістів» із застосуванням комп'ютера / О. С. Куцевол // Науковий часопис НПУ імені М. П. Драгоманова Серія № 2. Комп'ютерно-орієнтовані системи навчання : зб. наук. праць / Редкол. — К. : НПУ ім. М. П. Драгоманова. — 2006. — № 4 (11). — С. 69–76.
121. Лактионов С.А. Решение обыкновенных дифференциальных уравнений в пакете Maple / [сост.: СибГИУ]. — Новокузнецк, 2010. — 41 с.
122. Лапінський В. В. Електронні засоби навчального призначення : світовий досвід й українська освіта / В. В. Лапінський // Тематичний випуск «Педагогіка вищої школи: методологія, теорія, технології» в 2-х томах. — 2011. — Т. 2. — № 3 (додаток 1). — С. 487–495.
123. Лапінський В. В. Навчальне середовище нового покоління та його складові / В. В. Лапінський // Науковий часопис НПУ імені М. П. Драгоманова : зб. наук. праць. — К. : НПУ імені М. П. Драгоманова, 2008. — № 6 (13) — С. 26–32.
124. Лапінський В. В. Принцип наочності і створення електронних засобів навчального призначення [Електронний ресурс] / В. В. Лапінський // Народна освіта. — 2009. — Випуск 3 (9). — Режим доступу до журн. : <http://archive.nbuv.gov.ua/e-journals/narosv/2009-3/9lvvznp.htm>.
125. Лапінський В. В. Створення електронних засобів навчання – ретроспектива і завдання / В. В. Лапінський // Педагогічний дискурс :

- [зб. наук. праць] / гол. ред. І. М. Шоробура. — Хмельницький : ХГПА, 2010. — Вип. 7. — С. 142–147.
126. Леонтьев А. Н. Деятельность, сознание, личность : избран. психол. произвед. В 2 т. / А. Н. Леонтьев. / под ред. В. В. Давыдова [и др.]. — М. : Политиздат, 1983. — Т. 2. — 584 с.
127. Листопад В. В. Реалізація двоїстого симплекс-методу для розв'язування екстремальних задач лінійного програмування з допомогою Microsoft Excel / В. В. Листопад // Науковий часопис Національного педагогічного університету ім. М. П. Драгоманова. Серія 2. Комп'ютерно-орієнтовані системи навчання : збірник / М-во освіти і науки України, Нац. пед. ун-т ім. М. П. Драгоманова. — К. : Вид-во НПУ ім. М. П. Драгоманова, 2011. — № 11 (18). — С. 61–69.
128. Листопад В. В. Реалізація методу Жордана-Гауса з допомогою Ms Excel / В. В. Листопад // Науковий часопис Національного педагогічного університету ім. М. П. Драгоманова. Серія 2. Комп'ютерно-орієнтовані системи навчання : збірник / М-во освіти і науки України, Нац. пед. ун-т ім. М. П. Драгоманова. — К. : Вид-во НПУ ім. М. П. Драгоманова, 2011. — № 12 (19). — С. 91–102.
129. Листопад В. В. Реалізація методу штучного базису для розв'язування екстремальних задач лінійного програмування засобами Microsoft Excel / В. В. Листопад // Науковий часопис Національного педагогічного університету ім. М. П. Драгоманова. Серія 2. Комп'ютерно-орієнтовані системи навчання : збірник / М-во освіти і науки України, Нац. пед. ун-т ім. М. П. Драгоманова. — К. : Вид-во НПУ ім. М. П. Драгоманова, 2011. — № 10 (17). — С. 130–135.
130. Листопад В. В. Реалізація симплекс-методу для розв'язання економічних задач оптимізації з допомогою Microsoft Excel / В. В. Листопад // Науковий часопис НПУ імені М. П. Драгоманова. Серія №5. Педагогічні науки: реалії та перспективи : [зб. наук. праць] / за ред. В. Д. Сиротюка. — К. : НПУ імені М. П. Драгоманова, 2009. — № 19. — С. 211–215.

131. Лобода Ю. Г. Електронні засоби навчання: структура, зміст, класифікація / Ю. Г. Лобода // Інформаційні технології і засоби навчання. — 2012. — №2 (28). — Режим доступу до журналу: <http://www.journal.iitta.gov.ua>.
132. Лотюк Ю. Г. Комп'ютерно-орієнтована методична система навчання обчислювальної математики в педагогічному університеті: дис. ... канд. пед. наук : 13.00.02 / Лотюк Юрій Георгійович. — К., 2004. — 228 с.
133. Ляхов О.Л. Деякі сучасні проблеми застосування чисельно-аналітичних методів / О. Л. Ляхов // Математичні машини і системи. — 2003. — №3. — С. 54–65.
134. Ляшко О.В. Методика використання інформаційних технологій при розв'язуванні задач математичного програмування / О. В. Ляшко, І. Д. Чепорнюк // Науковий часопис НПУ імені М. П. Драгоманова. Серія №2. Комп'ютерно-орієнтовані системи навчання : збірник / М-во освіти і науки України, Нац. пед. ун-т ім. М. П. Драгоманова. — К. : Вид-во НПУ ім. М. П. Драгоманова, 2008. — № 6 (13). — С. 916–922.
135. Ляшенко Б. М. Новітні комп'ютерні технології вивчення основ лінійного програмування / Б. М. Ляшенко, С. Л. Рабченюк // Вісник Житомирського державного університету ім. І. Франка. — 2003. — № 11. — С. 66–70.
136. Малафіїк І. В. Дидактик : навч. посіб. / І. В. Малафіїк. — К. : Кондор, 2009. — 406 с.
137. Манзон Б. М. Maple V Power Edition / Б. М. Манзон. — М. : Информационно-издательский дом «Филин», 1998. — 240 с.
138. Матросов А. В. Maple 6. Решение задач высшей математики и механики. / А. В. Матросов. — СПб. : БХВ-Петербург, 2001. — 528 с.
139. Машбиц Е. И. Психолого-педагогические проблемы компьютеризации обучения : Наука — реформе школы / Е. И. Машбиц. — М. : Педагогика, 1988. — 192 с.

140. Метьюз Дж. Г. Численные методы. Использование MATLAB, 3-е издание / Метьюз Дж. Г. / [пер. с англ.]. — М. : «Вильямс», 2001. — 720 с.
141. Миронов Ю. Б. Математичне програмування : методичні рекомендації [Електронний ресурс]. — Режим доступу : http://tourlib.net/metod_others/MatProgr.doc.
142. Михалевич В. М. Адаптація системи Maple до геометричної ілюстрації ключових етапів симплекс – методу / В. М. Михалевич, О. І. Тютюнник // Нові інформаційні технології в освіті для всіх : навчальні середовища : збірник праць Шостої міжнародної конференції. — К. : Видавничий дім «Академперіодика» НАН України, 2011. — С. 193–201.
143. Михалевич В. М. Аналіз сучасного стану питань генерування завдань з вищої математики / В. М. Михалевич, Я. В. Крупський // Зб. матеріалів п'ятої міжнар. конф. «Інтернет — Освіта — Наука – 2006», Т. 1. — Вінниця : УНІВЕРСУМ-Вінниця, 2006. — С. 31–34.
144. Михалевич В. М. Використання системи комп'ютерної алгебри для висвітлення ключових ідей симплекс-алгоритму / В. М. Михалевич, О. І. Тютюнник // Теорія та методика навчання математики, фізики, інформатики : [зб. наук. праць]. — Вип. ІХ. — Кривий Ріг : Видавничий відділ НМетАУ, 2011. — С. 113–118.
145. Михалевич В. М. Вища математика. Математичне програмування в Maple. Частина II. Двоїсті та цілочислові задачі лінійного програмування : навч. посіб. / В. М. Михалевич, О. І. Тютюнник. — Вінниця : ВНТУ, 2012. — 78 с.
146. Михалевич В. М. Генерування невироджених задач лінійного програмування довільної розмірності / В. М. Михалевич, О. В. Михалевич, Я. В. Крупський // Вісник Вінницького політехнічного інституту. — 2009. — № 3. — С. 100–104.
147. Михалевич В. М. Дослідження дидактичних принципів розробки тестових завдань в середовищі Maple / В. М. Михалевич, О. І. Тютюнник

// Освітні вимірювання в інформаційному суспільстві : матеріали міжнар. наук.-практ. конф. — К. : НПУ, 2010. — С. 63–64.

148. Михалевич В. М. Інтелектуальні навчальні тренажери розв'язування задач лінійного програмування як елемент інформаційно-комунікаційних технологій навчання / В. М. Михалевич, О. І. Тютюнник // Теорія та методика електронного навчання : збірник наукових праць. Випуск III. — Кривий Ріг : Видавничий відділ НМетАУ, 2012. — С. 195–199.
149. Михалевич В. М. Ключові проблеми створення навчально-контролюючого комплексу з дисциплін математичного спрямування / В. М. Михалевич // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми : [зб. наук. праць]. — Вип. 10 / редкол. : І. А. Зязюн (голова) та ін. — К.-Вінниця : ДОВ «Вінниця», 2006. — С. 391–397.
150. Михалевич В. М. Концептуальні основи проектування комп'ютеризованого курсу математики у ВТНЗ / В. М. Михалевич, О. І. Тютюнник // II Міжнародна науково-практична конференція «Знання. Освіта. Освіченість» (2–3 жовтня 2014 р.). — Вінниця : ВНТУ, 2014. — Режим доступу: <http://conf.vntu.edu.ua/znanosv/2014/4>.
151. Михалевич В. М. Математична модель генерування завдань з невизначених інтегралів / В. М. Михалевич, Я. В. Крупський // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми : [зб. наук. праць]. — Вип. 15 / редкол. : І. А. Зязюн (голова) та ін. — К.-Вінниця : ДОВ «Вінниця», 2007. — С. 193–197.
152. Михалевич В. М. Математичне програмування разом з Maple. Частина I. Методи розв'язування задач лінійного програмування : навч. посіб. / В. М. Михалевич. — Вінниця : ВНТУ, 2008. — 158 с.
153. Михалевич В. М. Математичні моделі генерування завдань з інтегрування частинами невизначених інтегралів / В. М. Михалевич,

Я. В. Крупський, О. І. Шевчук // Вісник Вінницького політехнічного інституту. — 2008. — № 1. — С. 116–122.

154. Михалевич В. М. Математичні системи комп'ютерної алгебри як засіб підвищення ефективності і якості освітнього процесу з вищої математики / В. М. Михалевич, О. І. Шевчук, Н. Л. Буга // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми : зб. наук. праць. — Випуск 14 / редкол.: І. А. Зязюн (голова) та ін. — Київ-Вінниця : ДОВ «Вінниця», 2007. — С. 357–360.
155. Михалевич В. М. Методика використання систем комп'ютерної математики у навчанні лінійного програмування студентів економічних спеціальностей / В. М. Михалевич, О. І. Тютюнник // Всеукраїнська Інтернет-конференція «Інформаційні технології у моделюванні економічних процесів», Київ : КНТЕУ, 08.10.2014 р. — Режим доступу : <http://ldn.knteu.kiev.ua/>
156. Михалевич В. М. Методика створення генераторів завдань з математики / В. М. Михалевич, Я. В. Крупський // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми : [зб. наук. праць]. — Вип. 16 / редкол. : І. А. Зязюн (голова) та ін. — К.-Вінниця : ДОВ «Вінниця», 2008. — С. 416–420.
157. Михалевич В. М. Методика створення генератора завдань з невизначених інтегралів в середовищі Maple / В. М. Михалевич, Я. В. Крупський // Теорія та методика електронного навчання : [зб. наук. праць]. — Вип. 1. — Кривий Ріг : Видавничий відділ НМетАУ, 2010. — С. 155–157.
158. Михалевич В. М. Організація самостійної роботи студентів шляхом використання системи комп'ютерної математики Maple / В. М. Михалевич, Я. В. Крупський, О. І. Тютюнник // Вісник Вінницького політехнічного інституту. — 2014. — № 3. — С. 114–118.

159. Михалевич В. М. Організація самостійної роботи студентів шляхом впровадження навчальних Maple-тренажерів у навчальний процес / В. М. Михалевич, Я. В. Крупський, О. І. Тютюнник // Міжнародна науково-методична інтернет-конференція «Інноваційні педагогічні технології у підготовці майбутніх фахівців з вищою освітою : досвід, проблеми, перспективи» (8–10 жовтня 2013 р.). — Вінниця : ВНТУ, 2013. — Режим доступу до журналу : <http://conf.vn.vntu.edu.ua/inpedtex2013/materialy.html>.
160. Михалевич В. М. Підвищення ефективності самостійної навчально-пізнавальної діяльності студентів за допомогою Maple-технологій (перевіряючий комплекс) / В. М. Михалевич, Я. В. Крупський // Науковий часопис Нац. пед. ун-ту імені М. П. Драгоманова. Серія 5 Пед. науки: реалії та перспективи. — 2010. — Вип. 22. — С. 285–290.
161. Михалевич В. М. Проектування навчальних задач з лінійного програмування з використанням систем комп'ютерної математики [Електронний ресурс] / В. М. Михалевич, О. І. Тютюнник // Інформаційні технології і засоби навчання. — 2013. — № 6(38). — Режим доступу до журн.: <http://journal.iitta.gov.ua>.
162. Михалевич В. М. Реалізації технології «живих сторінок» в Maple, MathCad, Excel / В. М. Михалевич // Вісник ВПІ. — 2004. — № 3. — С. 90–95.
163. Михалевич В. М. Розвиток системи Maple у навчанні вищої математики [Електронний ресурс] / В. М. Михалевич, Я. В. Крупський // Інформаційні технології і засоби навчання. — 2011. — № 1(21). — Режим доступу до журн.: <http://journal.iitta.gov.ua>.
164. Михалевич В. М. Розвиток системи Maple у навчанні вищої математики майбутніх інженерів-механіків : монографія / В. М. Михалевич, Я. В. Крупський. — Вінниця: ВНТУ, 2013. — 236 с. ISBN. — 978-966-641-539-7.
165. Михалевич В. М. Розкриття сутності поняття виродженості задач лінійного програмування за допомогою системи комп'ютерної алгебри

- Maple / В. М. Михалевич, О. І. Тютюнник // Збірник наукових праць Уманського державного педагогічного університету імені Павла Тичини / гол. ред.: Мартинюк М. Т. — Умань : ПП Жовтий, 2011. — Ч. 3. — С. 183–191.
166. Михалевич В. М. Розкриття сутності поняття виродженості задач лінійного програмування за допомогою системи комп'ютерної алгебри Maple / В. М. Михалевич, О. І. Тютюнник // Інформаційно-комунікаційні технології навчання : матеріали Всеукр. наук.-практ. конф. (3–4 жовтня 2011 року). — Умань : Видавничо-поліграфічний центр «Візаві», 2011. — С. 43–45.
167. Михалевич В. М. Maple. Комп'ютерна підтримка курсу вищої математики в технічному вузі. Частина I. Лінійна й векторна алгебра. Аналітична геометрія.: навч. посіб. / В. М. Михалевич. — Вінниця : ВНТУ, 2004. — 111 с.
168. Михалевич В. М. Maple-методика створення генератора завдань з невизначених інтегралів / В. М. Михалевич, Я. В. Крупський // Інтернет — Освіта — Наука – 2008 : зб. матеріалів шостої міжнар. конф. ІОН-2008. — Вінниця : УНІВЕРСУМ-Вінниця, 2008. — С. 125–128.
169. Михалевич В. М. Excel-VBA-Maple програма генерації задач з дисциплін математичного спрямування / В. М. Михалевич // Інформаційні технології та комп'ютерна інженерія. — 2005. — № 2. — С. 74–83.
170. Михалевич В. М. Навчально-контролюючий Maple — комплекс з вищої математики / В. М. Михалевич // Інформаційні технології та комп'ютерна інженерія. — 2004. — № 1. — С. 74–78.
171. Михалін Г. О. З історії становлення Київської наукової школи у галузі інформатико-математичної освіти / Г. О. Михалін // Комп'ютерно-орієнтовані системи навчання : [зб. наук. праць]. — К. : НПУ імені М. П. Драгоманова, 2003. — Вип. 16.— С. 335–340.

172. Михалін Г. О. Професійна підготовка вчителя математики у процесі навчання математичного аналізу / Г. О. Михалін. — К. : НПУ імені М. П. Драгоманова, 2003. — 320 с.
173. Монахов В. М. Концепция создания и внедрения новой информационной технологии обучения // Проектирование новых информационных технологий обучения : [сб.]. — М., 1991. — С. 4–30.
174. Морев И. А. Образовательные информационные технологи. Обучение : [учеб. пособие.] / И. А. Морев. — Владивосток : Изд-во Дальневосточного университета, 2004. — Ч. 1. — 162 с.
175. Морзе Н. В. Інформаційно-комунікаційні технології — як засіб підвищення якості заочної освіти / Н. В. Морзе, О. Г. Глазунова // Інформаційні технології в освіті : збірник наукових праць. — Херсон : Видавництво ХДУ, 2010. — № 6. — С. 56–68.
176. Морзе Н. В. Методика навчання інформатики : навч. посіб. : у 4 ч. / Н. В. Морзе ; за ред. акад. М. І. Жалдака. — К. : Навчальна книга, 2003. Ч. I : Загальна методика навчання інформатики. — 254 с.
177. Морзе Н. В. Методика навчання інформатики : навч. посіб. : у 4 ч. / Н. В. Морзе ; за ред. акад. М. І. Жалдака. — К. : Навчальна книга, 2003. Ч. II : Методика навчання інформаційних технологій. — 287 с.
178. Морзе Н. В. Основи методичної підготовки вчителя інформатики : монографія / Н. В. Морзе. — К. : Курс, 2003. — 372 с.
179. Морзе Н. В. Як навчати вчителів, щоб комп'ютерні технології перестали бути дивом на уроці? / Наталія Вікторівна Морзе // Післядиплом. освіта в Україні. — 2005. — № 2. — С. 10–14.
180. Мур Майкл Г. Информационные и коммуникационные технологии в дистанционном образовании : [специализированный учебный курс] / Майкл Г. Мур, Уэйн Макинтош, Линда Блэк. — М. : Издательский дом «Обучение-Сервис», 2006. — 632 с.
181. Навчальна програма з математики. Рівень стандарту [Електронний ресурс] / Інститут інноваційних технологій і змісту освіти. — Режим

доступу : <http://vzvo.gov.ua/navchalni-prohramy/91-mathematics-for-university-i-ii-ra.html>.

182. Наказ МОН України від 15.05.2006 № 369 Про тимчасові вимоги до педагогічних програмних засобів для загальноосвітніх, професійно-технічних і вищих навчальних закладів, що створюються за державні кошти. [Електронний ресурс]. — Режим доступу : <http://apitu.org.ua/node/2346>.
183. Наследов А. Д. Математические методы психологического исследования. Анализ и интерпретация данных : учебное пособие / А. Д. Наследов. — СПб. : Речь, 2004. — 392 с.
184. Національна доктрина розвитку освіти // Державний вісник України. Збірник актів Верховної Ради, Президента та Кабінету Міністрів. — 2000. — № 9. — С. 8–13.
185. Національна стратегія розвитку освіти в Україні на період до 2021 року [Електронний ресурс]. — Режим доступу : www.president.gov.ua/ru/documents/15828.html.
186. Нейман Ю. М. Педагогическое тестирование как измерение / Ю. М. Нейман, В. А. Хлебников. — М., 2002. — 68 с.
187. Ниренбург Т. Л. Методические аспекты применения среды Derive в средней школе : дис. ... канд. пед. наук : 13.00.02 / Ниренбург Татьяна Леонидовна. — СПб., 1997. — 168 с.
188. Нічуговська Л. І. Науково-методичні основи математичної освіти студентів економічних спеціальностей вищих навчальних закладів : дис. ... доктора пед. наук : 13.00.04 / Нічуговська Лілія Іванівна. — Полтава, 2004. — 470 с.
189. Новиков Д. А. Статистические методы в педагогических исследованиях / Д. А. Новиков. — М. : МЗ-Пресс, 2004. — 67 с.
190. Образцов П. И. Психолого-педагогические аспекты разработки и применения в вузе информационных технологий обучения : монография. — Орел : ОГТУ, 2000. — 145 с.

191. О реализации новой версии СКА семейства АНАЛИТИК / [В. П. Клименко, А. Л. Ляхов, Д. Н. Гвоздик и др.] // Матеріали четвертої міжнар. наук.-техн. конф. «Комп'ютерна математика в інженерії, науці та освіті»(CMSEE-2010), (Полтава, 1–31 жовтня 2010 р.). — К. : Вид-во НАН України, 2010. — С. 5–6.
192. Орлова И. В. Экономико-математическое моделирование : практическое пособие по решению задач / И. В. Орлова. — М. : Вузовский учебник, 2004. — 144 с.
193. Осмоловская И. М. Наглядные методы обучения: учеб. пособ. для студ. высш. учеб. заведений. / И. М. Осмоловская — М.: Изд. центр «Академия», 2009. — 192 с.
194. Основи нових інформаційних технологій навчання : посіб. [для вчителів] / [Ю. І. Машбиць, О. О. Гокунь, М. І. Жалдак, Н. В. Морзе та ін.] / Інститут психології ім. Г. С. Костюка АПН України; Інститут змісту і методів навчання. — К. : Віпол, 1997. — 260 с.
195. Островский А. И. Что означает «решить задачу»? / А. И.Островский // Математика в школе.— 1962.— № 2. — С. 86–89.
196. Павлов И. В. Современные программные продукты, используемые в довузовской подготовке по математике для экономических специальностей [Электронный ресурс] / И. В. Павлов // Образовательный сайт по математике. — Режим доступа : http://www.pavlov-iv.ru/statya_15/index.html.
197. Панкратьев Е. В. Элементы компьютерной алгебры / Е. В. Панкратьев. — М. : Интернет-университет информационных технологий: БИНОМ. Лаборатория знаний, 2007. — 243 с.
198. Педагогика : учеб. пособ. [для студ. пед. вузов и колледжей]; под ред. П. И. Пидкасистого. — [2-е изд.]. — М. : Педагогическое общество России, 1998. — 640 с.

199. Педагогика : учеб. пособ. [для студентов педагогических институтов]; под. ред. Ю. К. Бабанского. — [2-е изд.]. — М. : Просвещение, 1988. — 479 с.
200. Петрук В. А. Теоретико-методичні засади формування базових професійних компетенцій у майбутніх фахівців технічних спеціальностей : дис. ... доктора пед. наук : 13.00.04 / Петрук Віра Андріївна. — К., 2007. — 520 с.
201. Плис А. И. MathCAD: математический практикум для экономистов и инженеров : учеб. пособ. / А. И. Плис, Н. А. Сливина. — М. : Финансы и статистика, 1999. — 656 с.
202. Пышкало А. М. Методическая система обучения геометрии в начальной школе : авторский доклад по монографии «Методика обучения геометрии в начальных классах», предст. на соиск. уч. степени доктора пед. наук. — М., 1975. — 60 с.
203. Раков С. А. Вивчення геометрії на основі дослідницького підходу з використанням пакета динамічної геометрії DG / С. А. Раков // Математика в школі. — 2005. — № 8. — С. 2–9.
204. Раков С. А. Использование пакета Derive в курсе математики : учеб. пособ. / Раков С. А., Олейник Т. А., Скляр Е. В. — Х. : РЦНИТ, 1996. — 160 с.
205. Раков С. А. Математична освіта : компетентнісний підхід з використанням ІКТ / С. А. Раков. — Х. : Факт, 2005. — 360 с.
206. Раков С. А. Організація навчальних дослідницьких робіт з основ математичного аналізу засобами пакета MathCAD : навч. посіб. / С. А. Раков, М. І. Ніколаєвська, Т. О. Олійник. — Х. : Основа, 1993. — 132 с.
207. Раков С. А. Формування математичних компетентностей учителем математики на основі дослідницького підходу в навчанні з використанням інформаційних технологій : дис. ... доктора пед. наук : 13.00.02 / Раков Сергій Анатолійович. — К., 2005. — 489 с.

208. Рамський Ю. С. Використання пакетів прикладних програм при вивченні курсу вищої математики / Ю. С. Рамський, В. І. Ключко // Сучасні інформаційні технології в навчальному процесі : [зб. наук. праць] / редкол. — К. : НПУ, 1997. — С. 53–61.
209. Рамський Ю. С. Про роль математики і деякі тенденції розвитку математичної освіти в інформаційному суспільстві / Ю. С. Рамський, К. І. Рамська // Науковий часопис НПУ імені М. П. Драгоманова. Серія №2. Комп'ютерно-орієнтовані системи навчання : [зб. наук. праць] / редрада. — К. : НПУ ім. М. П. Драгоманова, 2008. — № 6(13). — 182 с.
210. Рашевська Н. В. Навчання вищої математики за моделлю змішаного навчання / Н. В. Рашевська // Проблеми математичної освіти : матеріали міжнар. наук.-метод. конф. (24–26 листопада 2010 р.) — Черкаси : Видавничий відділ ЧНУ ім. Б. Хмельницького, 2010. — С. 280–281.
211. Рашевська Н. В. Програмні засоби мобільного навчання [Електронний ресурс] / Рашевська Наталя Василівна // Інформаційні технології і засоби навчання. — 2011. — № 1(21). — Режим доступу до журналу : <http://journal.iitta.gov.ua>.
212. Рашковський П. О. Наочність як один із основних принципів навчання / П. О. Рашковський // Науковий вісник Мелітопольського державного педагогічного університету імені Богдана Хмельницького : збірник наукових праць. Серія : Педагогіка. — 2011. — № 6. — С. 332–337.
213. Роберт И. В. Теория и методика информатизации образования (психолого-педагогический и технологический аспекты) / И. В. Роберт. — М. : ИИО РАО, 2008. — 274 с.
214. Роль систем компьютерной математики в формировании математической культуры личности / [В. М. Галынский, А. С. Гаркун, Н. К. Кисель и др.] // Обеспечение качества высшего образования: европейский и белорусский опыт : материалы междунар. науч.-практ. конф. ГрГУ им. Я. Купалы; [Е. А. Ровба (отв. ред.)]. — Гродно : ГрГУ, 2008. — С. 275–283.

215. Салманов О. Н. Математическая экономика с применением MathCAD и Excel / О. Н. Салманов. — СПб. : БХВ-Петербург, 2003. — 464 с.
216. Селевко Г. К. Современные образовательные технологии : учебн. пособ. — М. : Народное образование, 1998. — 256 с.
217. Семеріков С. О. Махіта — система комп'ютерної математики для вітчизняної системи освіти / С. О. Семеріков, І. О. Теплицький, С. В. Шокалюк // Науковий часопис НПУ ім. М. П. Драгоманова. Серія № 2. Комп'ютерно-орієнтовані системи навчання : [зб. наук. праць] / редрада. — К. : НПУ ім. М. П. Драгоманова, 2008. — № 6 (13). — С. 32–39.
218. Семеріков С. О. Махіта 5.13: довідник користувача / С. О. Семеріков / за ред. акад. АПН України М. І. Жалдака. — К. : НПУ ім. М. П. Драгоманова, 2007. — 48 с.
219. Семеріков С. О. Теоретико-методичні основи фундаменталізації навчання інформатичних дисциплін у вищих навчальних закладах : дис. ... доктора пед. наук : 13.00.02 / Семеріков Сергій Олексійович. — К., 2009. — 536 с.
220. Семеріков С. О. Фундаменталізація навчання інформативних дисциплін у вищій школі : монографія / наук. ред. акад. АПН України, д. пед. н., проф. М. І. Жалдак. — Кривий Ріг : Мінерал; К. : НПУ ім. М. П. Драгоманова, 2009. — 340 с. : іл.
221. Сіницький М. Є. Навчальна програма дисципліни. Економічна інформатика (для бакалаврів) / М. Є. Сіницький. — К. : ДП Вид. дім «Персонал», 2009. — 30 с.
222. Скафа О. І. Комп'ютерно-орієнтовані уроки в евристичному навчанні математики / Е. І. Скафа, О. В. Тутова. — Донецьк : Вебер, 2009. — 320 с.
223. Слепкань З. І. Методика навчання математики : підруч. [для студ. мат. спеціальностей пед. навч. закладів] / З. І. Слепкань. — К. : Зодіак-ЕКО, 2000. — 512 с.

224. Слепкань З. І. Наукові засади педагогічного процесу у вищій школі / З. І. Слепкань. — К. : НПУ, 2000. — 210 с.
225. Словак К. І. Застосування ММС Sage у процесі навчання вищої математики / К. І. Словак // Вісник Черкаського університету. Серія педагогічні науки. — Вип. 191. — Частина 1. — Черкаси : Вид. від. ЧНУ ім. Б. Хмельницького, 2010. — С. 106–111.
226. Словак К. І. Застосування мобільного математичного середовища SAGE у процесі навчання вищої математики студентів економічних ВНЗ / К. І. Словак // Педагогічні науки: теорія, історія, інноваційні технології : наук. журнал. — Суми : СумДПУ ім. А. С. Макаренка, 2010. — № 2 (4). — С. 345–354.
227. Словак К. І. Методика застосування мобільних математичних середовищ у процесі навчання вищої математики студентів економічних спеціальностей [Електронний ресурс] / К. І. Словак., С. О. Семеріков // Всеукраїнська дистанційна наук.-метод. конф. з міжнародною участю «ІТМ*плюс – 2011» (м. Суми). — Режим доступу до журн. : laboratoriya.at.ua/ITM_plus_2011/sekcion_3.pdf.
228. Словак К.І. Методика використання мобільних математичних середовищ у процесі навчання вищої математики студентів економічних спеціальностей : дис. ... канд. пед. наук : 13.00.10 / Словак Катерина Іванівна. — К., 2011. — 291 с.
229. Словак К. І. Методика побудови окремих компонентів мобільного математичного середовища «вища математика» [Електронний ресурс] / К. І. Словак // Інформаційні технології і засоби навчання. — 2012. — № 4 (30). — Режим доступу до журн. : <http://journal.iitta.gov.ua>.
230. Сманцер А. П. Теория и практика реализации преемственности в обучении школьников и студентов [Электронный ресурс] / А. П. Сманцер. — Минск : БГУ, 2011. — Режим доступа : <http://elib.bsu.by/bitstream/123456789/27750/1/Smantser.pdf>. — Дата доступа : 12.11.2013.

231. Смирнова-Трибульска Є. М. Теория и практика реализации преимущественности в обучении школьников и студентов [Электронный ресурс] / А. П. Сманцер. — Минск : БГУ, 2011. — Режим доступа : <http://elib.bsu.by/bitstream/123456789/27750/1/Smantser.pdf>. — Дата доступа : 12.11.2013.
232. Співаковський О. В. Теоретико-методичні основи навчання вищої математики майбутніх вчителів математики з використанням інформаційних технологій : дис. ... доктора пед. наук : 13.00.02 / Співаковський Олександр Володимирович. — К., 2003. — 534 с.
233. Співаковський О. В. Теорія і практика використання інформаційних технологій у процесі підготовки студентів математичних спеціальностей / О. В. Співаковський. — Херсон : Айлант, 2003. — 229 с.
234. Співаковський О. В. Основні задачі проектування комп'ютерних систем підтримки практичної навчальної математичної діяльності / О. В. Співаковський, М. С. Львов, Т. А. Гурій // Нові технології навчання : [наук.-метод. зб.]. — Вип. 33. — К., 2002. — С. 24–28.
235. Співаковський О. В. Лінійна алгебра з використанням інформаційних технологій : навч. посіб. / О. В. Співаковський. — Херсон : Айлант, 2003. — 190 с.
236. Спірін О. М. Інформаційно-комунікаційні технології навчання: критерії внутрішнього оцінювання якості [Електронний ресурс] / О. М. Спірін // Інформаційні технології і засоби навчання. — 2010. — № 5 (19). — Режим доступу до журн. : <http://journal.iitta.gov.ua>.
237. Спірін О. М. Критерії і показники якості інформаційно-комунікаційних технологій навчання [Електронний ресурс] / О. М. Спірін // Інформаційні технології і засоби навчання. — 2013. — № 1 (33). — <http://journal.iitta.gov.ua>.
238. Талызина Н. Ф. Деятельностный подход к построению модели специалиста / Н. Ф. Талызина // Вестник высшей школы. — 1986. — № 3. — С. 10–14.

239. Талызина Н. Ф. Педагогическая психология : учеб. [для студ. сред. пед. учеб. заведений] / Н. Ф. Талызина. — [3-е изд., стереотип]. — М. : Издательский центр «Академия», 2001. — 288 с.
240. Теплицький І. О. Модель мобільного навчання в середній та вищій школі / І. О. Теплицький, С. О. Семеріков, О. П. Поліщук // Комп'ютерне моделювання в освіті : матеріали III Всеукр. наук.-метод. семінару (24 квітня 2008 р.). — Кривий Ріг : КДПУ, 2008. — С. 45–46.
241. Тихомиров В. М. Геометрия в современной математике и математическое образование / В. М. Тихомиров // Математика в школе. — 1993. — № 4. — С. 3–9.
242. Тойнби А.Дж. Постигание истории : сборник / [пер. с англ. Е. Д. Жаркова ; сост. А. П. Огурцов; Вступ. ст. В. И. Уколовой]. — М. : Прогресс. Культура, 1996. — 607 с.
243. Триус Ю. В. Використання систем комп'ютерної математики при вивченні і розв'язуванні задач оптимізації // Проблеми сучасного підручника : [зб. наук. праць / ред. кол.]. — К. : Педагогічна думка, 2004. — Вип. 5. — Ч. II. — С. 191–200.
244. Триус Ю. В. Використання Web-СКМ у навчанні методів оптимізації та дослідження операцій студентів математичних і комп'ютерних спеціальностей / Ю. В. Триус // Інноваційні комп'ютерні технології у вищій школі : матеріали 4-ої наук.-практ. конф. (20–22 листопада 2012 року, Львів) / Національний університет «Львівська політехніка». — Львів : Видавництво Львівської політехніки, 2012. — С. 110–115. [Електронний ресурс]. — Режим доступу : <http://ena.lp.edu.ua:8080/handle/ntb/18737>.
245. Триус Ю. В. Інноваційні інформаційні технології у навчанні математичних дисциплін / Ю. В. Триус // Інформатизація вищого навчального закладу : [збірник наукових праць] / відповідальний редактор Д. В. Федасюк. — Львів : Видавництво Львівської політехніки,

2012. — С. 76–81 [Електронний ресурс]. — Режим доступу : <http://ena.lp.edu.ua:8080/handle/ntb/15095>.
246. Триус Ю. В. Комп'ютерно-орієнтовані методичні системи навчання математичних дисциплін у вищих навчальних закладах : дис. ... доктора пед. наук : 13.00.02 / Триус Юрій Васильович. — К., 2005. — 649 с.
247. Триус Ю. В. Комп'ютерно-орієнтовані методичні системи навчання математики : монографія / Ю. В. Триус. — Черкаси : Брама-Україна, 2005. — 400 с.
248. Триус Ю. В. Комп'ютерно-орієнтовані методичні системи навчання математичних дисциплін у ВНЗ: проблеми, стан і перспективи / Триус Юрій Васильович // Науковий часопис НПУ імені М. П. Драгоманова. Серія 2. Комп'ютерно-орієнтовані системи навчання : [зб. наук. праць / редрада]. — К. : НПУ ім. М. П. Драгоманова, 2010. — № 9(16). — С. 16–29.
249. Триус Ю. В. Розв'язування екстремальних задач за допомогою пакету Matlab 6.5 // Науковий часопис НПУ імені М. П. Драгоманова. Серія 2. Комп'ютерно-орієнтовані системи навчання : [зб. наук. праць]. — К. : НПУ ім. М. П. Драгоманова. — 2005. — № 2(9). — С. 61–79.
250. Тютюнник О. І. Використання систем комп'ютерної математики для створення програмних засобів навчального призначення / О. І. Тютюнник // Міжнародна науково-методична інтернет-конференція «Інноваційні педагогічні технології у підготовці майбутніх фахівців з вищою освітою : досвід, проблеми, перспективи» (8–10 жовтня 2013 р.). — Вінниця : ВНТУ, 2013. — Режим доступу до журналу : <http://conf.vn.vntu.edu.ua/inpedtex2013/materialy.html>.
251. Тютюнник О. І. Експериментальна перевірка ефективності застосування системи комп'ютерної математики в процесі вивчення лінійного програмування / О. І. Тютюнник // ІНТЕРНЕТ — ОСВІТА — НАУКА — 2012 : збірник праць восьмої міжн. наук.-практ. конф. ІОН – 2012 (1–5 жовтня 2012 р.) — Вінниця : ВНТУ, 2012. — С. 104.

252. Тютюнник О. І. Математичне програмування в Maple. Курс для дистанційного навчання / О. І. Тютюнник, Я. В. Крупський, В. М. Михалевич. — Вінниця : ВНТУ, 2012. — Режим доступу: http://elearn.vntu.edu.ua/subject/index/card/subject_id/728.
253. Тютюнник О. І. Методичні аспекти проведення лабораторних робіт у майбутніх менеджерів-економістів засобами системи Maple / О. І. Тютюнник // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців : методологія, теорія, досвід, проблеми : зб. наук. пр. — Випуск 31 / редкол. : І. А. Зязюн (голова) та ін. — Київ-Вінниця : ТОВ фірма «Планер», 2012. — С. 482–484.
254. Тютюнник О. І. Новый тип учебных задач по линейному программированию в условиях использования СКМ [Электронный ресурс] / О. І. Тютюнник, В. М. Михалевич // Информационно-технологическое обеспечение образовательного процесса современного университета : сб. докл. междунар. интернет-конф. (Минск, 1–30 нояб. 2013 г.). — Минск, 2014. — С. 119–135 — Режим доступу : <http://elib.bsu.by/handle/123456789/89656>. — Дата доступа : 12.11.2014.
255. Тютюнник О. І. Принципи вибору систем комп'ютерної математики для створення програмних засобів навчального призначення / О. І. Тютюнник // Вісник Луганського національного університету імені Тараса Шевченка. — 2013. — № 21 (280), листопад. — С. 134–139.
256. Тютюнник О. І. Реалізація принципу наочності за допомогою засобів СКМ у процесі навчання лінійного програмування / О. І. Тютюнник, В. М. Михалевич // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми : зб. наук. пр. — Випуск 36 / редкол. : І. А. Зязюн (голова) та ін. — Київ-Вінниця : ТОВ фірма «Планер», 2013. — С. 434–440.
257. Указ Президента України «Про Національну стратегію розвитку освіти в Україні на період до 2021 р.» (№ 344/2013) [Електронний ресурс]. — Режим доступу : <http://www.president.gov.ua/documents/15828.html>.

258. Федоров Б. И. Школа интеллекта. Логико-информационный подход в школьном образовании / Б. И. Федоров // Философские науки. — 2009. — № 5. — С. 120–135.
259. Фіцула М. М. Педагогіка / М. М. Фіцула / [вид. 2-ге, випр., доповн.]. — К. : Академвидав, 2006. — 560 с.
260. Фомкіна О. Г. Удосконалення методики навчання математики в економічному вузі: шляхи, форми і засоби, перспективи: монографія / О. Г. Фомкіна. — Полтава : РВВ ПУСКУ, 2008. — 122 с.
261. Хатунцева С. М. Суть і зміст індивідуалізації та диференціації навчання в психолого-педагогічній літературі / С. М. Хатунцева // Педагогіка формування творчої особистості у вищій та загальноосвітній школах. — 2011. — Випуск 21 (74). — С. 185–191.
262. Хом'юк І. В. Математичне програмування. Частина I : навчальний посібник / І. В. Хом'юк, В. Л. Карпенко, В. В. Хом'юк. — Вінниця : ВНТУ, 2004. — 78 с.
263. Хом'юк І. В. Математичне програмування. Частина II : навчальний посібник / І. В. Хом'юк, В. Л. Карпенко, В. В. Хом'юк. — Вінниця : ВНТУ, 2005. — 123 с.
264. Хом'юк І. В. Теоретико-методичні засади формування базового рівня професійної мобільності майбутніх інженерів : монографія / І. В. Хом'юк. — Вінниця : ВНТУ, 2012. — 380 с.
265. Христиановский В. В. Экономико-математические методы и модели: теория и практика : учебное пособие / В. В. Христиановский, В. П. Щербина. — Донецк : ДонНУ, 2010. — 335 с.
266. Хуторской А. В. Современная дидактика : учеб. пособ. / А. В. Хуторской. — [2-е изд., переработанное].— М. : Высшая школа, 2007. — 639 с.
267. Чашечникова О. С. Створення творчого середовища у процесі навчання математики з метою формування в учнів готовності до творчості / О. С. Чашечникова // Дидактика математики: проблеми і дослідження :

- міжнар. зб. наук. робіт. — Вип. 24. — Донецьк : Вид. ДонНУ, 2005. — С. 169–174.
268. Черняк А. А. Математика для экономистов на базе MathCAD / [А. А. Черняк, В. А. Новиков, О. И. Мельников, А. В. Кузнецов]. — СПб. : БХВ-Петербург, 2003. — 496 с.
269. Чичкарёв Е. А. Компьютерная математика с Maxima : руководство для школьников и студентов / Е. А. Чичкарёв. — М. : ALT Linux, 2012. — 384 с.
270. Шамілев Т. М. Практикум із математики для інженерів-педагогів із використанням пакету Excel / Т. М. Шамілев, А. М. Сухтаєва // Проблеми інженерно-педагогічної освіти : збірник наукових праць Української інженерно-педагогічної академії. — Харків : УПА, 2012. — № 37. — С. 268–273.
(http://archive.nbuv.gov.ua/portal/soc_gum/pipo/2012_37/12stmeue.pdf).
271. Эльконин Д. Б. Избранные психологические труды / Д. Б. Эльконин ; ред. В. В. Давыдов, В. П. Зинченко ; акад. педагогических наук СССР. — М. : Педагогика, 1989. — 560 с. : ил. — ISBN 5-7155-0035-4.
272. Юнеско [Электронный ресурс] / Сайт ООН з питань освіти, науки та культури. — Режим доступу : <http://www.unesco.org/new/ru/unesco/>. — Назва з титул. екрана.
273. Юрова А. А. Высшая математика и элементы аналитического пакета MAPLE [Текст] : учебно-метод. пособие / А. А. Юрова, А. В. Юров. — Калининград : Изд-во БИЭФ, 2009. — 57 с.
274. Ягупов В. В. Педагогіка: навч. посібник. / В. В. Ягупов. — К.: Либідь, 2002. — 560 с.
275. Abernathy D. Get Ready for M-Learning / Abernathy D. // Training & Development. — 2001. — February. — P. 20–21.
276. Axiom Computer Algebra System [Электронный ресурс]. — Режим доступу: <http://www.axiom-developer.org/>.

277. Attewell J. Mobile Learning / Attewell J. // Literacy Today. — 2003. — September, 14.
278. Attewell J. Mobile technologies and learning : A technology update and m-Learning project summary / Attewell J. — London : Learning and Skills Development Agency, 2005. — 25 p.
279. Blurton C. New Directions of ICT-Use in Education [Electronic resource] / Blurton C. // Communication and Information Report 1999–2000 — 51 p. — Mode of access : <http://www.unesco.org/education/educprog/lwf/dl/edict.pdf>.
280. Champion B. Constrained optimization / D. Champion, A. Strzebonski. — USA: Wolfram Research, Inc., 2008. — 71 p.
281. From Plan to Market. World Development report 1996, published for the World Bank. — Oxford University Press, 1996. — P. 124–125.
282. Giac/Xcas, a free computer algebra system [Электронный ресурс]. — Режим доступа : <http://www-fourier.ujf-grenoble.fr/~parisse/giac.html>.
283. Maple 9 / Advanced Programming Guide / [M. B. Monagan, K. O. Geddes, K. M. Heal, G. Labahn, S. M. Vorkoetter, J. McCarron, P. DeMarco]. — Canada : Maplesoft, division of Waterloo Maple Inc., 2003. — 444 p.
284. Maple 9 / Introductory Programming Guide / [M. B. Monagan, K. O. Geddes, K. M. Heal, G. Labahn, S. M. Vorkoetter, J. McCarron, P. DeMarco]. — Canada : Maplesoft, division of Waterloo Maple Inc.. 2003. — 388 p.
285. Maplesoft [Электронный ресурс] // Web site of Maple Product History. — Режим доступа : <http://www.maplesoft.com/products/maple/history/>. — Назва з титул. екрану. — Дата доступа : 12.11.2014.
286. Maplesoft [Электронный ресурс] // Web site of Maple. — Режим доступа : <http://www.maplesoft.com>. — Назва з титул. екрану.
287. Maplesoft Application Center [Электронный ресурс] // Web site of Maple Application Center. — Режим доступа : <http://www.mapleapps.com/>. — Назва з титул. екрану. — Дата доступа : 12.11.2014.
288. Marks E. Executive's Guide to Cloud Computing / E. Marks, B. Lozano. — Toronto : Wiley, 2010. — 304 p.

289. MATLAB Connectivity — Maplesoft [Електронний ресурс]. — Режим доступу :
http://www.maplesoft.com/products/maple/features/feature_detail.aspx?fid=6721. — Дата доступу : 12.11.2014.
290. Math Software for Engineers, Educators Students | Maplesoft [Електронний ресурс]. — Режим доступу: www.maplesoft.com.
291. MathWorks – MATLAB and Simulink for Technical Computing [Електронний ресурс]. — Режим доступу : www.mathworks.com.
292. Maxima, a Computer Algebra System [Електронний ресурс]. — Режим доступу : www.maxima.sourceforge.net. — Дата доступу : 12.11.2014.
293. Mikhalevich V. «Development of Electronic Courses in Maple Environment on a Process Engineering of a «Live Pages» / «Інтернет — Освіта — Наука – 2004» : четверта міжнар. конф. ІОН – 2004 (28 вересня–16 жовтня 2004 р.) : [зб. матеріалів конф.]. — Т. 1. — Вінниця : Універсум-Вінниця, 2004. — С. 31–34.
294. REDUCE Computer Algebra System [Електронний ресурс]. — Режим доступу : <http://www.reduce-algebra.com/>.
295. Sage Tutorial in Russian v6.0 [Електронний ресурс]. — Режим доступу : <http://www.sagemath.org/ru/html/tutorial/>.
296. Siemens G. (2002). Instructional Design in Elearning [Електронний ресурс] / G. Siemens. — Режим доступу :
<http://www.elearnspace.org/Articles/InstructionalDesign.htm>.
297. Stefan Steinhaus. Comparison of mathematical programs for data analysis (Edition 5.04). — Munchen/Germany. – 2008 [Electronic resource]. — Access mode : <http://www.scientificweb.de/ncrunch/>.— Дата доступу : 12.11.2014.
298. Wolfram gridMathematica : Multiplying the Powerof Mathematica over the Grid [Електронний ресурс]. — Режим доступу : <http://www.wolfram.com/gridmathematica>. — Дата доступу : 12.11.2014.

ДОДАТКИ

Додаток А

Таблиця А.1

**Методичні розробки за темою «Математика», що виставлено на сайті
exponenta.ru**

1.	<p>■ Применение Maple к решению задач линейной алгебры: линейные пространства, евклидовы пространства, линейные операторы, квадратичные формы © С.А. Нелюхин Рязанский государственный радиотехнический университет (РГРТУ) e-mail: sergey-nel@yandex.ru</p>	MAPLE
2.	<p>■ Тригонометрическая аппроксимация экспериментальных данных. Естественные спектры © М.Я. Хандрос Национальный аграрный университет Украины e-mail: mykakhandros@yahoo.de</p>	MAPLE
3.	<p>■ Электронное учебное пособие «Использование математического пакета «Maple» в процессе изучения кратных интегралов» © Е.С. Чижикова, Р. Хамидуллин Филиал «Тобольский индустриальный институт» ФГБОУ ВПО «Тюменский государственный нефтегазовый университет» e-mail: lena_ks2006@mail.ru</p>	MAPLE
4.	<p>■ Введение в Maple с теорией чисел © В.В. Смирнов, Ф.Ф. Спиридонов БТИ (филиал) АлтГТУ, Тверской филиал МГЭИ e-mail: vvatvs@rambler.ru</p>	MAPLE
5.	<p>■ Простые числа-близнецы © В.В. Смирнов, Ф.Ф. Спиридонов БТИ (филиал) АлтГТУ, Тверской филиал МГЭИ e-mail: vvatvs@rambler.ru</p>	MAPLE
6.	<p>■ Методическое пособие для студентов физико-математического факультета «Графические возможности математического пакета Maple V» © И.В. Гурьева ГБС(К) ОУ «Елабужская специальная (коррекционная)</p>	MAPLE

	<p>общеобразовательная школа-интернат I, II вида» e-mail: Irina_Guryeva@mail.ru</p>	
7.	<p>■ Кратные интегралы. Методические разработки по курсу «Интегральное исчисление функций нескольких переменных» © А.В. Конашенко, Н.А. Шерстнева, А.В. Борисов Смоленский государственный университет; Филиал Московского энергетического института (ТУ) в г.Смоленске e-mail: VorisowAndrej@yandex.ru</p>	MAPLE
8.	<p>■ Линейная алгебра (лабораторные задания в среде Maple) © С.А. Нелюхин Рязанский государственный радиотехнический университет e-mail: sergey-nel@yandex.ru</p>	MAPLE
9.	<p>■ Упорядоченные структуры в распределении простых чисел © В.В. Смирнов, Ф.Ф. Спиридонов БТИ (филиал) АлтГТУ, Тверской филиал МГЭИ e-mail: vvatvs@rambler.ru</p>	MAPLE
10.	<p>■ Применение пакета Maple к решению экономико-математических задач © С.А. Нелюхин Рязанский государственный радиотехнический университет e-mail: sergey-nel@yandex.ru</p>	MAPLE
11.	<p>■ Преподавание программирования и математика © Н.М. Мусин Новомосковский филиал УРАО e-mail: neilmusin@newmsk.tula.net</p>	MAPLE
12.	<p>■ О понятии медианы в статистике © Н.М. Мусин Новомосковский филиал УРАО e-mail: neilmusin@newmsk.tula.net</p>	MAPLE
13.	<p>■ Приближенные вычисления как точная наука © Н.М. Мусин Новомосковский филиал УРАО e-mail: neilmusin@newmsk.tula.net</p>	MAPLE
14.	<p>■ Методические указания к лабораторному практикуму по дисциплине «Моделирование и прогнозирование</p>	MAPLE

	состояния окружающей среды» © А.Н. Гороховский Донецкий национальный технический университет e-mail: angel@feht.dgtu.donetsk.ua	
15.	■ Решение задач по уравнениям математической физики © Н.М. Мусин Новомосковский филиал УРАО e-mail: neilmusin@newmsk.tula.net	MAPLE
16.	■ Две процедуры по основам математической статистики © Ю.Н. Заваровский Филиал ВЗФЭИ в г. Пензе e-mail: Kitonum@yandex.ru	MAPLE
17.	■ Решение задач комплексного анализа средствами Maple © Н.Д. Парфёнова, Т.В. Ключко Харьковский национальный университет имени В.Н. Каразина e-mail: parfyonova@univer.kharkov.ua	MAPLE
18.	■ Графические средства Maple © Н.Р. Жарова Нижевартовский государственный университет e-mail: zharovanina@mail.ru	MAPLE
19.	■ Электронный учебник «Компьютерная поддержка математического анализа» © И.В. Моргун Канский педагогический колледж e-mail: tonkonogova@rambler.ru	MAPLE
20.	■ Нахождение собственных векторов и собственных значений матрицы © Е.Н. Томилова Филиал ТГАСУ в г. Ленинске-Кузнецком e-mail: e_tom@rambler.ru	MAPLE
21.	■ Использование Maple: ЧаВо © В.В. Смирнов Бийский технологический институт e-mail: vvatvs@rambler.ru	MAPLE
22.	■ Решение задач аналитической геометрии на плоскости с помощью пакета Maple © Т.В. Панченко Астраханский государственный университет e-mail: tranchenko@aspu.ru	MAPLE

23.	<p>■ Maple 11. Решение задач механики © М.Н. Кирсанов МЭИ e-mail: mpei2004@Yandex.ru</p>	MAPLE
24.	<p>■ Две процедуры по общей теории кривых второго порядка © Ю.Н. Заваровский Филиал ВЗФЭИ в г. Пензе e-mail: Kitonum@yandex.ru</p>	MAPLE
25.	<p>■ Система компьютерной алгебры Maple © Д. П. Кириенко СШ №179 МИОО, г. Москва e-mail: dk2007@179.ru</p>	MAPLE
26.	<p>■ Вывод дифференциального уравнения описывающего движение кривошипно-шатунного механизма с помощью уравнения Лагранжа 2-го рода © С. Ю. Юдин ООО НПЦ Микродьюм, директор e-mail: ser@t-k.ru</p>	MAPLE
27.	<p>■ Учебное пособие «Основы использования математического пакета MAPLE в моделировании» © П. В. Сараев Липецкий государственный технический университет, доцент кафедры прикладной математики e-mail: psaraev@yandex.ru</p>	MAPLE
28.	<p>■ Электронный учебник по дисциплине «Математическая статистика» © В.В Шеломовский Мурманский федеральный государственный педагогический университет e-mail: vvsss@rambler.ru</p>	MAPLE
29.	<p>■ Основные типы распределений © В. В. Шеломовский Мурманский федеральный государственный педагогический университет e-mail: vvsss@rambler.ru</p>	MAPLE
30.	<p>■ Математические пакеты MAPLE © К. К. Ливанов Московский Государственный Институт Электроники и Математики</p>	MAPLE

	e-mail: kant.livanov@mail.ru	
31.	<p>■ Применение пакета MAPLE в курсе «уравнения математической физики» ЧАСТЬ 1. Уравнения гиперболического типа</p> <p>© А. В. Тихоненко Государственный технический университет атомной энергетики e-mail: futureprint@obninsk.com</p>	MAPLE
32.	<p>■ Применение пакета MAPLE в курсе «уравнения математической физики» ЧАСТЬ 2. Уравнения параболического типа</p> <p>© А. В. Тихоненко Государственный технический университет атомной энергетики e-mail: futureprint@obninsk.com</p>	MAPLE
33.	<p>■ Элементы векторного анализа с использованием математических пакетов Maple, Mathematica и Mathcad</p> <p>© А.В. Тихоненко Обнинский институт атомной энергетики, кафедра общей и специальной физики e-mail: avtikhon@okclub.org</p>	MAPLE MATHEMATICA MATHCAD
34.	<p>■ Несколько процедур для работы с аналитической теорией дифференциальных уравнений</p> <p>© Ю. Сирота Российский государственный педагогический университет e-mail: usir@mail.ru</p>	MAPLE
35.	<p>■ Численные методы с применением математических пакетов</p> <p>© Н.М. Мусин Новомосковский филиал УРАО e-mail: neilmusin@newmsk.tula.net</p>	MAPLE, MATHCAD, EXCEL
36.	<p>■ Бухгалтерия для математиков и программистов</p> <p>© Н.М. Мусин Новомосковский филиал УРАО e-mail: neilmusin@newmsk.tula.net</p>	MAPLE, MAXIMA
37.	<p>Построение пространственных кривых, заданных неявно</p> <p>© А.П. Мостовской e-mail: mazorchuk_mary@inbox.ru</p>	MATHEMATICA
38.	<p>Транспортная задача. Нахождение первоначального базисного распределения поставок</p>	MATHEMATICA

	© С.И. Николаева ФГОУСПО «Алатырский сельскохозяйственный техникум» e-mail: svet_1974@rambler.ru	
39.	■ Электронная цифровая подпись © Е.К. Баранова Гос НИИП e-mail: bolshevo6@yandex.ru	MATHEMATICA
40.	■ Метод. разработка «Вещественные числа» © Е.М. Воробьев МИЭМ e-mail: emv@miem.edu.ru	MATHEMATICA
41.	■ Поиск минимума двумерной функции методом Нелдера-Мида © М.Г. Семенов МГТУ им.Н.Э.Баумана e-mail: msemenenko@mail.ru	MATHEMATICA
42.	■ Построение поверхностей второго порядка методом сечений © С. А. Токаревская Поморский государственный университет им. М.В. Ломоносова e-mail: firefly@pomorsu.ru	MATHEMATICA
43.	■ У истоков профессиональной компетентности. В электронный портфель студента © Т.А. Матвеева Уральский государственный технический университет e-mail: matveeva@umc.ustu.ru	MATHEMATICA
44.	■ Основы вэйвлет-анализа динамических рядов © М. Г. Семенов e-mail: semenenko@kaluga.ru	MATHEMATICA
45.	■ Лабораторная работа на тему: «Основы теории клеточных автоматов» © М.Г. Семенов, Е.А.Каракеева Калужский филиал МГТУ им. Н. Э. Баумана, кафедра информационных технологий e-mail: semenenko@kaluga.ru	MATHEMATICA
46.	■ Лабораторная работа на тему: «Применение символического преобразования Лапласа для решения задач математической физики»	MATHEMATICA

	© М.Г. Семененко Калужский филиал МГТУ им. Н. Э. Баумана, кафедра информационных технологий e-mail: semenenko@kaluga.ru	
47.	■ Лабораторная работа на тему: «Статистический анализ стационарных временных рядов» © М.Г. Семененко, Н.В. Безлюдова Калужский филиал МГТУ им. Н. Э. Баумана, кафедра информационных технологий e-mail: semenenko@kaluga.ru	MATHEMATICA
48.	■ Лабораторная работа на тему: «Моделирование задачи экологического прогнозирования» © М.Г. Семененко Калужский филиал МГТУ им.Н.Э.Баумана, кафедра информационных технологий e-mail: semenenko@kaluga.ru	MATHEMATICA
49.	■ Справочное пособие и лабораторный практикум по курсу «Численные методы анализа» © М.А. Тынкевич Кузбасский государственный технический университет, кафедра вычислительной техники и информационных технологий e-mail: pag_vt@kuzstu.ru	MATLAB
50.	■ Среда для вычислений и визуализации MATLAB © А.Г. Дьяконов МГУ e-mail: djakonov@mail.ru	MATLAB
51.	■ Моделирование динамических систем в пакете Simulink © А.Ф. Ляхов, Ю.В. Виноградова Нижегородский государственный университет им. Н.И. Лобачевского e-mail: Lyakhov@mm.unn.ru	MATLAB
52.	■ Аппроксимация функции нейронной сетью © А.Ф. Ляхов, Ю.В. Виноградова Нижегородский государственный университет им. Н.И. Лобачевского e-mail: Lyakhov@mm.unn.ru	MATLAB
53.	■ Имитационные модели прогнозирования временных рядов © Ю.В. Булгаков	MATLAB

	КрасГАУ e-mail: yurii-bulgakov@mail.ru	
54.	■ Методы построения детерминированных моделей химико – технологических систем © С.П. Гнатюк, А.Б. Лихачев СПбГУ Кино и Телевидения e-mail: leeandy@rambler.ru	MATLAB
55.	■ Лабораторный практикум по вычислительной математике © А.П. Максимова, Н.А. Малова РГРТУ e-mail: alinka_m@bk.ru	MATLAB
56.	■ Градиентные методы решения экстремальных задач © Г.С. Лукьянова, К.В. Бухенский и С.В. Богатова РГРТУ e-mail: GSLukyanova@yandex.ru	MATLAB
57.	■ Векторный регулятор на основе преобразования Гильберта © О.Н. Агамалов Ташлыкская ГАЭС e-mail: aon@ukrsat.mk.ua	MATLAB
58.	■ Программирование конформных преобразований © М.С. Лашина Технологический институт Южного федерального университета в г.Таганроге e-mail: ams_1@mail.ru	MATLAB
59.	■ Решение краевых задач в Simulink методом стрельбы © М.Г. Семененко МГТУ им.Н.Э.Баумана e-mail: msemenenko@mail.ru	MATLAB
60.	■ Создание экспертных систем в MATLAB © М.Г. Семененко МГТУ им.Н.Э.Баумана e-mail: anagr@kaluga.net	MATLAB
61.	■ Применение интегрального исчисления к решению физических и геометрических задач в MATLAB © Ю.В. Харланова Тулский государственный педагогический университет им. Л.Н. Толстого e-mail: psytu@yandex.ru	MATLAB

62.	<p>■ Синтез нейронной сети для решения систем обыкновенных дифференциальных уравнений</p> <p>© М. Г. Семенов</p> <p>МГТУ им.Н.Э.Баумана</p> <p>e-mail: semenenko@kaluga.ru</p>	MATLAB
63.	<p>■ Решение краевых задач в MatLab</p> <p>© М. Г. Семенов</p> <p>МГТУ им.Н.Э.Баумана</p> <p>e-mail: semenenko@kaluga.ru</p>	MATLAB
64.	<p>■ Лабораторная работа на тему «Решение ОДУ и систем ОДУ в среде Simulink»</p> <p>© М. Г.Семенов</p> <p>КФ МГТУ им.Н.Э.Баумана</p> <p>e-mail: semenenko@kaluga.ru</p>	MATLAB
65.	<p>■ Описание работы функции upgradeбр5</p> <p>© А. А. Лаптев</p> <p>Рыбинская государственная авиационная технологическая академия им. П. А. Соловьева</p> <p>e-mail: alaptev@inbox.ru</p>	MATLAB
66.	<p>■ Моделирование процессов и систем в приборостроении. Учебное пособие</p> <p>© В.Л. Волков</p> <p>Арзамасский политехнический институт (филиал) НГТУ</p> <p>e-mail: vvl_arzamas@mail.ru</p>	MATLAB, EXCEL
67.	<p>Численное экономико-математическое моделирование и оптимизация</p> <p>© А.В. Алексеев</p> <p>Государственный институт экономики, финансов, права и технологий</p> <p>e-mail: gva2003@rambler.ru</p>	MATHCAD
68.	<p>О равномерной кусочно-линейной аппроксимации выпуклых функций с заданной погрешностью средствами пакета Mathcad</p> <p>© Т.Ю. Пахоменкова</p> <p>Государственный университет морского и речного флота им. С.О. Макарова</p> <p>e-mail: tatiana-pahomenk@rambler.ru</p>	MATHCAD
69.	<p>Штриховка областей</p> <p>© С.П. Блинов</p> <p>Удмуртский государственный университет</p>	MATHCAD

	e-mail: blinov38@mail.ru	
70.	<p>Применение пакета маткад в инженерных расчётах © Л.А. Осипов Российская открытая академия транспорта e-mail: la5528@mail.ru</p>	MATHCAD
71.	<p>Проектирование систем массового обслуживания © Л.А. Осипов Российская открытая академия транспорта e-mail: la5528@mail.ru</p>	MATHCAD
72.	<p>Сборник программ для расчета кинетики и динамики ядерного реактора © Л.В. Кряквин ОАО «ВНИИАЭС» e-mail: kryakvin@vniiaes.ru</p>	MATHCAD
73.	<p>Практикум по линейной алгебре с элементами аналитической геометрии © В.В. Суханов, И.Р. Тимошина Выборгский филиал ГОУ ВПО «Санкт-Петербургский государственный университет сервиса и экономики» e-mail: kafedramiend@yandex.ru</p>	MATHCAD
74.	<p>Математические методы и модели расчетов процессов теплообмена © Л.И. Лейбович Национальный университет кораблестроения e-mail: recycle@mksat.net</p>	MATHCAD
75.	<p>Пакет программ Системы mn параметров © Э.Г. Фильчев e-mail: fgg-fil1@narod.ru</p>	MATHCAD
76.	<p>Решение системы диофантовых уравнений © Э.Г. Фильчев e-mail: fgg-fil1@narod.ru</p>	MATHCAD
77.	<p>Биномиальное распределение © И.Б. Корчуганова Череповецкий индустриальный колледж e-mail: irborkor@mail.ru</p>	MATHCAD
78.	<p>Программа проектирования и моделирования параметров асинхронных электрических машин в среде Mathcad © С.Е. Меньшенин Шахтинский институт (филиал) Южно-Российского</p>	MATHCAD

	государственного технического университета (НПИ) e-mail: menshenin.sergey2012@yandex.ru	
79.	Методическое пособие по темам «Математическое программирование» и «Исследование операций» с использованием системы Mathcad и табличного процессора Microsoft Excel для студентов ВУЗов © Е.Я. Экгауз, Е.Г. Цылова Уральский институт экономики управления и права e-mail: ekgaus_ku@rambler.ru	MATHCAD
80.	■ Основы вычислений и построение графиков средствами Mathcad © А.Г. Пимонов, С.В. Черданцев Кузбасский государственный технический университет e-mail: pag_vt@kuzstu.ru	MATHCAD
81.	■ Решение уравнений в программе Mathcad © Н.Я. Исаков Морской технический университет e-mail: Isakovn@mail.ru	MATHCAD
82.	■ Практикум по теме «Ряды и их применение» с использованием системы Mathcad © Е.Я. Экгауз, Е.Г. Цылова Уральский институт экономики управления и права e-mail: ekgaus_ku@rambler.ru	MATHCAD
83.	■ Об одной распределенной системе дистанционного обучения математическим дисциплинам © Ф.А. Ташпулатов Национальный Университет Узбекистана им. Мирзо Улугбек e-mail: farkhodbek@mail.ru	MATHCAD
84.	■ Практические и контрольные работы по теме: «Пакеты прикладных программ. Mathcad» © О.Э. Городниченко, Ю.В. Легарева Смоленский гуманитарный университет e-mail: mailtoolya@mail.ru	MATHCAD
85.	■ Использование численных методов инженерных расчетах и их реализация в Mathcad © Н.А. Пахомова Челябинская государственная агроинженерная академия e-mail: Natali-pakhomova@yandex.ru	MATHCAD
86.	■ Методическая разработка занятия по теме: «Решение	MATHCAD

	<p>систем линейных уравнений в Mathcad» © Е.А. Лукина Смоленский гуманитарный университет e-mail: lenalukina1@mail.ru</p>	
87.	<p>■ Построение графиков в системе Mathcad © О.А. Фролова Смоленский гуманитарный университет e-mail: privet_olgi@mail.ru</p>	MATHCAD
88.	<p>■ Комплекс лабораторных работ по дисциплине «Численные методы» © И.Б. Болотин Смоленский государственный университет e-mail: ivan_bolotin@list.ru</p>	MATHCAD
89.	<p>■ Пакет Mathcad: Лабораторный практикум по информатике © Е.Е. Семенова, С.В. Алябьева Петрозаводский госуниверситет e-mail: semenova@psu.karelia.ru</p>	MATHCAD
90.	<p>■ Практикум по математическому моделированию и оптимизации теплообмена © Л.И. Лейбович Национальный университет кораблестроения e-mail: recycle@mksat.net</p>	MATHCAD
91.	<p>■ Создание интерактивной псевдографической модели демпфирующего механизма в системе Mathcad © Л.Ю. Акулова Пензенская государственная технологическая академия e-mail: vlagak@yandex.ru</p>	MATHCAD
92.	<p>■ Математическое моделирование социально- экономических процессов © И.Б. Болотин, В.П. Василенков Смоленский государственный университет e-mail: ivan_bolotin@list.ru</p>	MATHCAD
93.	<p>■ Сборник лабораторных работ по курсу высшей математики © А.Г. Карасева, Г.И. Данилов Институт авиационных технологий и управления Ульяновского государственного технического университета e-mail: danilovalu@mail.ru</p>	MATHCAD

94.	<p>■ Формулы теории систем массового обслуживания © Г.С. Лукьянова, С.В. Богатова РГРТУ e-mail: GSLukyanova@yandex.ru</p>	MATHCAD
95.	<p>■ Решение уравнений и систем уравнений в Mathcad © Н.А. Пахомова Челябинская государственная агроинженерная академия e-mail: Natali-pakhomova@yandex.ru</p>	MATHCAD
96.	<p>■ Исследование функций и построение графиков в среде Mathcad © С.В. Богатова, К.В. Бухенский, Г.С. Лукьянова, И.П. Карасев Гос НИИП e-mail: vm@rgta.ryazan.ru</p>	MATHCAD
97.	<p>■ Лабораторные работы по математике для технических специальностей © А.Н. Федоров Курский государственный технический университет e-mail: rfield@mail.ru</p>	MATHCAD
98.	<p>■ Расчет и построение механических характеристик ДПТ и АД © Д.Н. Зайцев Московский Государственный Агроинженерный университет e-mail: zaj8@yandex.ru</p>	MATHCAD
99.	<p>■ Системы дифференциальных уравнений с постоянными коэффициентами © Г.С. Лукьянова РГРТУ e-mail: GSLukyanova@yandex.ru</p>	MATHCAD
100.	<p>■ Решение транспортной задачи средствами Mathcad (презентация лекции) © Н.Р. Жарова Нижевартовский государственный университет e-mail: zharovanina@mail.ru</p>	MATHCAD
101.	<p>■ Программный комплекс MathCad. Лабораторный практикум © Н.Д. Сизова, Е.А. Петрова, Н.В. Гречко Харьковский государственный технический университет строительства и архитектуры</p>	MATHCAD

	e-mail: ndd_1505@mail.ru	
102.	<p>■ Вычисление частных производных и кратных интегралов с помощью пакета Mathcad</p> <p>© И.А. Масыгина Череповецкий металлургический колледж e-mail: irinamasygina@gmail.com</p>	MATHCAD
103.	<p>■ Лабораторные работы в среде Mathcad</p> <p>© Т.В. Тарбокова Томский политехнический университет e-mail: toktv@list.ru</p>	MATHCAD
104.	<p>■ Дифференциальные уравнения. Ряды (Практикум для дистанционного обучения)</p> <p>© С.В. Богатова, К.В. Бухенский, Г.С. Лукьянова Гос НИИП e-mail: vm@rgta.ryazan.ru</p>	MATHCAD
105.	<p>■ Лабораторный практикум по моделированию в пакете Mathcad</p> <p>© В.Ю. Яньков, Н.А. Якушина МГУТУ e-mail: wladjankov@mail.ru</p>	MATHCAD
106.	<p>■ Неопределённые системы и жордановы формы матриц с комплексными коэффициентами</p> <p>© А.Н. Федоров Курский государственный технический университет e-mail: rfield@mail.ru</p>	MATHCAD
107.	<p>■ Mathcad-обеспечение раздела «Основы теории групп и их представлений»</p> <p>© А.Н. Федоров Курский государственный технический университет e-mail: rfield@mail.ru</p>	MATHCAD
108.	<p>■ Дидактическая система математической подготовки студентов</p> <p>© Т.В. Тарбокова Томский политехнический университет e-mail: toktv@list.ru</p>	MATHCAD
109.	<p>■ Электродвигатель постоянного тока независимого возбуждения расчет и построение естественных и искусственных характеристик</p> <p>© Д.Н. Зайцев Московский государственный агроинженерный</p>	MATHCAD

	университет e-mail: zaj8@yandex.ru	
110.	■ Изучаем метод преобразования координат © М.Л. Палеева Иркутский государственный технический университет e-mail: paleevam@mail.ru	MATHCAD
111.	■ Численные методы в Mathcad © Р.Р. Сулейманов Башкирский институт развития образования e-mail: rin-suleimanov@yandex.ru	MATHCAD
112.	■ Символьные вычисления в Mathcad © А. В. Конотопцев ФГУП «НИИ Квант» e-mail: icon5@yandex.ru	MATHCAD
113.	■ Инструментальная система «Мастер» для компьютерного моделирования виртуальных математических лабораторий © Ф. А. Ташпулатов Ташкент (Национальный Университет Узбекистана) e-mail: farkhodbek@mail.ru	MATHCAD
114.	■ Математический практикум в среде MathCAD © С. И. Ахмаров Красноярский государственный технический университет, филиал в г.Зеленогорске e-mail: aksi45@mail.ru	MATHCAD
115.	■ О компьютерном сопровождении преподавания математики © Балонин Николай Алексеевич Лаборатория компьютерного моделирования, ГУАП e-mail: korbendfs@mail.ru	MATHCAD
116.	■ Компьютерные вычисления в пакете MathCAD © А. Е. Мартянова Астраханский Государственный Технический Университет e-mail: mrtnva@rambler.ru	MATHCAD
117.	■ Применение пакета Mathcad 11 для управляемой визуализации понятий и теорем математического анализа © А. Г. Луценко Таганрогский государственный радиотехнический университет	MATHCAD

	e-mail: lm@tula.net	
118.	<p>■ Методика и средства индивидуального тестирования в ВУЗе</p> <p>© С. А. Бутенков, В. А. Сальников, Д. С. Бутенков г. Таганрог e-mail: saab@tsure.ru</p>	MATHCAD
119.	<p>■ Применение пакета Mathcad для решения дифференциально-алгебраических нелинейных систем уравнений</p> <p>© А. В. Тихоненко Государственный технический университет атомной энергетики e-mail: futureprint@obninsk.com</p>	MATHCAD
120.	<p>■ Символическое интегрирование при помощи программы MathCad</p> <p>© С.Н. Чудинов Пермский Государственный технический университет, г. Березники e-mail: tchudinov@permonline.ru</p>	MATHCAD
121.	<p>■ Нахождение числа методом деления отрезка пополам в Mathcad</p> <p>© А.О. Сокольников г. Москва e-mail: as@grts.ru</p>	MATHCAD
122.	<p>■ Моделирование диффузии методом Монте-Карло</p> <p>© С.Н. Трухан Институт катализа им. Г.К. Борескова СО РАН, Новосибирский государственный архитектурно-строительный университет e-mail: zidan@ngs.ru</p>	MATHCAD
123.	<p>■ Оптимизация комплекта запасных частей восстанавливаемых систем</p> <p>© Ю.М. Пахоменков НПО «Аврора» e-mail: logvinUMP@mail.ru</p>	MATHCAD 2000pro
124.	<p>■ Программы одномерной оптимизации мультимодальных функций методом сканирования</p> <p>© Ю.М. Пахоменков НПО «Аврора» e-mail: logvinUMP@mail.ru</p>	MATHCAD 2000pro

125.	<p>Неопределенный и определенный интегралы. Приложения определенного интеграла © Т.А. Павлова, М.Н. Уварова Орловский государственный аграрный университет e-mail: pavlova_tatyana-@mail.ru</p>	MATHCAD, MAPLE
126.	<p>■ Элементы теории функций комплексной переменной © Н.Р. Жарова Нижневартковский государственный университет e-mail: zharovanina@mail.ru</p>	MATHCAD, MAPLE
127.	<p>■ Компьютерный практикум по общей физике ЧАСТЬ 5. Квантовая физика. © А. В. Тихоненко Государственный технический университет атомной энергетики e-mail: futureprint@obninsk.com</p>	MATHCAD, MAPLE, MATHEMA TICA
128.	<p>■ Компьютерный практикум по общей физике ЧАСТЬ 4. Оптика. © А. В. Тихоненко Государственный технический университет атомной энергетики e-mail: futureprint@obninsk.com</p>	MATHCAD, MAPLE, MATHEMA TICA
129.	<p>■ Компьютерный практикум по общей физике ЧАСТЬ 3. Электричество и магнетизм. © А. В. Тихоненко Государственный технический университет атомной энергетики e-mail: futureprint@obninsk.com</p>	MATHCAD, MAPLE, MATHEMA TICA
130.	<p>■ Компьютерный практикум по общей физике ЧАСТЬ 2. Механические колебания и волны. Термодинамика и молекулярная физика. © А. В. Тихоненко Государственный технический университет атомной энергетики e-mail: futureprint@obninsk.com</p>	MATHCAD, MAPLE, MATHEMA TICA
131.	<p>■ Применение научного программного обеспечения для исследования модели Хольта-Уинтерса © М.Г. Семененко МГТУ им.Н.Э.Баумана e-mail: msemenenko@mail.ru</p>	MATHCAD, EXCEL
132.	<p>Модель Брауна</p>	EXCEL

	© М.Г. Семененко, И.В. Князева, Я.С. Чудеснова Калужский филиал Финансового университета при Правительстве Российской Федерации e-mail: kniazeva_inga@mail.ru	
133.	■ Реализация метода квадратных корней в электронных таблицах EXCEL © И.Н. Ревчук, В.К. Пчельник ГрГУ e-mail: i_revchuk@mail.ru	EXCEL
134.	■ Поиск контура минимальной длины с использованием Excel © И.Н. Ревчук, В.К. Пчельник ГрГУ e-mail: i_revchuk@mail.ru	EXCEL
135.	■ Макросы VBA-Excel для дискретной математики © О.А. Сдвижков РГУТиС e-mail: oasdv@yandex.ru	EXCEL
136.	■ Реализация метода Крамера решения СЛАУ в электронных таблицах Ms Excel с использованием динамических массивов © И.Н. Ревчук, В.К. Пчельник ГрГУ e-mail: i_revchuk@mail.ru	EXCEL
137.	■ Интерполирование в MS Excel с использованием динамических массивов © И.Н. Ревчук, В.К. Пчельник ГрГУ e-mail: i_revchuk@mail.ru	EXCEL
138.	■ Булевы функции и устройства дискретной математики в VBA Excel © О.А. Сдвижков РГУТиС e-mail: oasdv@yandex.ru	EXCEL
139.	■ Лабораторный практикум «Численные методы» © Т.В. Кормилицина Мордовский государственный педагогический институт e-mail: kortv58@mail.ru	EXCEL
140.	■ Исследование операций © И.Н. Ревчук, В.К. Пчельник	EXCEL

	ГрГУ e-mail: i_revchuk@mail.ru	
141.	■ Симметричная задача коммивояжера в VBA © О.А. Сдвижков РГУТиС e-mail: oasdv@yandex.ru	EXCEL
142.	■ Интерполирование функций в электронных таблицах MS EXCEL © И.Н. Ревчук, В.К. Пчельник ГрГУ e-mail: i_revchuk@mail.ru	EXCEL
143.	■ Задача о гиперсфере минимального радиуса © О.А. Сдвижков РГУТиС e-mail: oasdv@yandex.ru	EXCEL
144.	■ Построение минимального дерева-остова в электронных таблицах MS EXCEL © И.Н. Ревчук, В.К. Пчельник ГрГУ e-mail: i_revchuk@mail.ru	EXCEL
145.	■ Сведение задачи коммивояжера к квадратическому программированию © О.А. Сдвижков РГУТиС e-mail: oasdv@yandex.ru	EXCEL
146.	■ Решение задачи коммивояжера, сведением к 2-полюсной сети © О.А. Сдвижков РГУТиС e-mail: oasdv@yandex.ru	EXCEL
147.	■ Статистические методы прогнозирования (лекция) © Л.М. Шайтанова Омский институт ГОУ ВПО РГТЭУ e-mail: suprunova06@mail.ru	EXCEL
148.	■ Макросы (проекты) VBA-Excel: алгоритм Дейкстры, алгоритм Флойда и др. © О.А. Сдвижков РГУТиС e-mail: oasdv@yandex.ru	EXCEL

149.	<p>■ Пособие «Прикладная математика» © И.Н. Ревчук ГрГУ, старший преподаватель e-mail: i_revchuk@tut.by</p>	EXCEL
150.	<p>■ Электронная таблица в математике © Н.А. Власова МОУ «Лицей №1», учитель информатики e-mail: natali2004b@mail.ru</p>	EXCEL
151.	<p>■ Методические указания к практикуму по решению задач на ЭВМ (ПРЗЭ) © А.В. Курилин МГГУ им. М.А.Шолохова, доцент кафедры математики и информатики e-mail: kurilin@mail.ru</p>	EXCEL
152.	<p>■ Пакет прикладных программ FinPlus © В. В. Бухвалова СПбГУ e-mail: vera_cut@mail.ru</p>	EXCEL
153.	<p>■ Анализ движения товара и получения прибыли © О.В. Покрышкина Нижнетагильский государственный профессиональный колледж им. Н.А. Демидова e-mail: pokrov05@list.ru</p>	EXCEL
154.	<p>■ Использование Excel в финансовой математике © О.В. Покрышкина Нижнетагильский государственный профессиональный колледж им. Н.А. Демидова e-mail: pokrov05@list.ru</p>	EXCEL
155.	<p>■ Макросы VBA (Excel) экономико-математических методов © О. А. Сдвижков Московский государственный университет сервиса e-mail: sdvizh@tsinet.ru</p>	EXCEL
156.	<p>■ Рецензия на книгу А.Леоненкова «Решение задач оптимизации в среде MS Excel» © В. В. Бухвалова СПбГУ e-mail: vera_cut@mail.ru</p>	EXCEL
157.	<p>■ Решение некоторых классов математических задач в MS Excel</p>	EXCEL

	© Е. И. Капустин Невинномысский химический колледж, г. Невинномысск e-mail: evkap@yandex.ru	
158.	■ Транспортные модели в VBA MS Excel © О. А. Сдвижков Московский государственный университет сервиса e-mail: sdvizh@tsinet.ru	EXCEL
159.	■ Решение систем линейных алгебраических уравнений средствами MS EXCEL © А.Г. Пимонов, М.П. Лазеева Кузбасский государственный технический университет e-mail: pag_vt@kuzstu.ru	EXCEL
160.	■ Test Fast Fourier Transform for MS Excel © А. Н. Каретин e-mail: mykaralw@mail.ru	EXCEL
161.	■ Нейронные сети в MS Excel © В. Х. Федотов Чувашский Государственный Университет, Чебоксары e-mail: fvh@chuvsu.ru	EXCEL
162.	■ Решение некоторых классов математических задач в программе Excel © Е. И. Капустин Невинномысский химический колледж, г. Невинномысск e-mail: DJAYN2005@yandex.ru	EXCEL
163.	■ Использование элементов VBA электронных таблиц Excel для решения логических задач © М.Г.Семенов МГТУ им.Н.Э.Баумана e-mail: semenenko@kaluga.ru	EXCEL
164.	■ Изучение логики с помощью MS Excel © О. Г. Безуменко Московский государственный университет леса e-mail: bezumenko@yandex.ru	EXCEL
165.	■ Математические методы моделирования в геологии © А.Е. Мартынова Астраханский государственный технический университет e-mail: mrtnva@rambler.ru	EXCEL, STATISTIC A
166.	■ Лабораторный практикум по медицинской электронике с использованием программы Electronics Workbench	ELECTRON ICS

	© Д.В. Коврижных Волгоградский государственный медицинский университет e-mail: kov_denis@list.ru	Workbench
167.	■ Лабораторный практикум по информационным технологиям в математике © Т.В. Кормилицына Мордовский государственный педагогический институт e-mail: kortv58@mail.ru	MAXIMA, Scilab, Octave, Gap
168.	■ Неравенства в олимпиадных задачах © О. Д. Борисенкова Донецкий лицей «Интеллект» e-mail: snork89@mail.ru	HTML
169.	■ Линейная алгебра над конечными полями © А.Н. Федоров Курский государственный технический университет e-mail: rfield@mail.ru	DELPHI
170.	■ Методические указания к выполнению лабораторных работ по теме «Алгоритм RSA» © О.Н. Жданов, И.А. Лубкин Сибирский государственный аэрокосмический университет им. ак. М. Ф. Решетнева, доцент и инженер кафедры безопасности информационных технологий e-mail: ONZhdanov@mail.ru	DELPHI
171.	■ Препроцессор DROL2TeX © В.В. Бухвалова, А.С. Зациорский СПбГУ e-mail: vera_cut@mail.ru	LaTeX
172.	■ Деформационный метод определения эллиптичности тоннельных колец © А.Н. Каретин ООО «СМУ-8 Метростроя» e-mail: mykaralw@mail.ru	OpenOffice.org Calc
173.	■ Применение Метода Наименьших Квадратов для перехода из одной системы координат в другую © А.Н. Каретин ООО «СМУ-8 Метростроя» e-mail: mykaralw@mail.ru	OpenOffice.org Calc
174.	■ Введение в метод конечных элементов для скалярных задач	Pascal

	© Ю.Т. Юденков Белорусско-Российский университет e-mail: judenkov@tut.by	
175.	Решение тригонометрических уравнений © Е.М. Красина МБОУ СОШ Чехов-3 e-mail: nata_girl2010@mail.ru	Power Point
176.	■ Применение метода Монте-Карло к решению некоторых классов математических задач © Е. И. Капустин Невинномысский химический колледж e-mail: evkap@yandex.ru	QBasic
177.	■ Элементы программирования на языке QuickBASIC. Часть 2 © Е. И. Капустин, О. Н. Васько Невинномысский химический колледж, г. Невинномысск e-mail: evkap@yandex.ru	QBasic
178.	■ Элементы программирования на языке QuickBASIC. Часть 1 © Е. И. Капустин, О. Н. Васько Невинномысский химический колледж, г. Невинномысск e-mail: evkap@yandex.ru	QBasic
179.	■ Применение пакета статистических вычислений R для решения геодезических задач по наблюдению за поверхностями © А.Н. Каретин ООО «СМУ-8 Метростроя» e-mail: mykaralw@mail.ru	R
180.	■ Решение интегральных уравнений в системе Scientific WorkPlace © Е. Г. Давыдов Московский автомобильно-дорожный институт, кафедра высшей математики e-mail: cpcipc@vmat.madi.ru	Scientific WorkPlace
181.	■ Решение интегральных уравнений в системе Scientific WorkPlace © Е. Г. Давыдов Московский автомобильно-дорожный институт, кафедра высшей математики e-mail: cpcipc@vmat.madi.ru	Scientific WorkPlace

182.	<p>■ Решение уравнений в частных производных в системе Scientific WorkPlace</p> <p>© Е.Г. Давыдов Московский автомобильно-дорожный институт, кафедра высшей математики e-mail: cpcipc@vmat.madi.ru</p>	Scientific WorkPlace
183.	<p>■ Решение уравнений в частных производных в системе Scientific WorkPlace</p> <p>© Е.Г. Давыдов Московский автомобильно-дорожный институт, кафедра высшей математики e-mail: cpcipc@vmat.madi.ru</p>	Scientific WorkPlace
184.	<p>■ Лабораторный практикум по специальным главам высшей математики</p> <p>© Е.Г. Давыдов Московский автомобильно-дорожный институт, кафедра высшей математики e-mail: cpcipc@vmat.madi.ru</p>	Scientific WorkPlace
185.	<p>Статистический анализ данных в социологии</p> <p>© М.С. Мазорчук, В.С. Добряк Национальный аэрокосмический университет им. Н.Е. Жуковского «ХАИ» e-mail: mazorchuk_mary@inbox.ru</p>	SPSS
186.	<p>■ Математические основы эмпирических социально-экономических исследований (Учебное пособие)</p> <p>© И. Н. Дубина Алтайский государственный университет, г. Барнаул e-mail: igor_dubina@yahoo.com</p>	SPSS, STATISTIC A, WINSTEPS
187.	<p>■ РАБОЧАЯ ПРОГРАММА по дисциплине МНОГОМЕРНЫЕ СТАТИСТИЧЕСКИЕ МЕТОДЫ</p> <p>© А. А. Халафян Кубанский государственный университет e-mail: Khaliphyan@kubannet.ru</p>	Statistica
188.	<p>■ Построение моделей типовых звеньев линейных САР</p> <p>© Б. Т. Федосов e-mail: defbort@mail.kz</p>	Vissim
189.	<p>■ Постановка и решение задач марковских процессов на ЭВМ</p> <p>© О.С. Андросенко, Л.Д. Девятченко, Е.П. Маяченко ГОУ ВПО «МГТУ им. Г.И.Носова»</p>	WinQSB, MATHCAD

	e-mail: puzankovaea@rambler.ru	
190.	<p>■ Морфологический анализ альтернативных вариантов системы защиты объекта информатизации</p> <p>© Е.К. Баранова Гос НИИП e-mail: bolshevo6@yandex.ru</p>	C++
191.	<p>■ Корректирующие коды</p> <p>© Е.К. Баранова Гос НИИП e-mail: bolshevo6@yandex.ru</p>	C++
192.	<p>Методы решения жестких краевых задач, включая новые методы и программы на C++ для реализации приведенных методов</p> <p>© А.Ю. Виноградов МГТУ им. Баумана e-mail: AlexeiVinogradov@yandex.ru</p>	C++
193.	<p>■ Защита электронных документов с использованием ЦВЗ</p> <p>© Е.К. Баранова, И.В. Белова Гос НИИП e-mail: bolshevo6@yandex.ru</p>	C++
194.	<p>Лабораторный практикум по математике. Часть III</p> <p>© Е.В. Александрова ФГБОУ ВПО Орел ГАУ e-mail: 30Elena78@mail.ru</p>	SPSS
195.	<p>■ О компьютерном сопровождении преподавания математики</p> <p>© Е. И. Капустин Невинномысский химический колледж, г. Невинномысск e-mail: DJAYN2005@yandex.ru</p>	QBASIC
196.	<p>■ Конспекты лекций по математике</p> <p>© В. А. Калашникова Невинномысский химический колледж, преподаватель e-mail: evkar@yainex.ru</p>	---
197.	<p>■ Вычисления на инженерном калькуляторе</p> <p>© В. А. Калашникова Невинномысский химический колледж, преподаватель e-mail: evkar@yainex.ru</p>	---
198.	<p>■ Теория вероятностей и математическая статистика</p> <p>© Е. И. Капустин, О. Н. Васько</p>	---

	Невинномысский химический колледж, г. Невинномысск e-mail: evkar@yandex.ru	
199.	■ Теория вероятностей и математическая статистика © Е. И. Капустин, О. Н. Васько Невинномысский химический колледж, г. Невинномысск e-mail: evkar@yandex.ru	---
200.	Эллиптические кривые и их применение в криптографии © О.Н. Жданов, В.А. Чалкин Сибирский государственный аэрокосмический университет им. ак. М. Ф. Решетнева, доцент и аспирант кафедры безопасности информационных технологий e-mail: ONZhdanov@mail.ru	---

Додаток Б

Застосування до розв'язання ЗЛП додатка Excel

Запишемо математичну модель конкретної ЗЛП:

Цільова функція $z = 7x_1 + 6x_2 \rightarrow \max$;

обмеження:

$$2x_1 + x_2 \leq 8,$$

$$x_1 + x_2 \leq 6,$$

$$x_1 + 0 \cdot x_2 \leq 5,$$

$$0 \cdot x_1 + x_2 \leq 7;$$

умови невід'ємності невідомих: $x_1 \geq 0, x_2 \geq 0$.

Надалі використовуватимемо надбудову програми MS Excel «Поиск решения».

Спочатку введемо вихідні дані. Для зручності введення даних підготовлено лист Excel, фрагменти якого зображено на рис. 1, рис.2.

	B	C	D	E	F	G
3						
4		Позначення змінних	x_1	x_2		
5		Числові значення змінних				Значення цільової функції
6						
7		Позначення коефіцієнтів цільової функції	c_1	c_2		
8		Числові значення коефіцієнтів цільової функції				

Рис. 1. Фрагменти листа Excel для введення вихідних даних ЗЛП: коефіцієнти цільової функції та початкові значення невідомих

Рис. 2. Фрагменти листа Excel для введення вихідних даних ЗЛП: коєфіцієнти при невідомих в системі обмежень та числові значення правих частин системи обмежень

Значення невідомих x_1, x_2 зберігатимемо в клітинах D5, E5. Початкові значення цих невідомих можна задати будь-якими. Зазвичай їх задають рівними нулю. В клітинах D8, E8 мають знаходитися значення коєфіцієнтів цільової функції. Стовпці D12:D14 та E12:E14 відведено під числові значення коєфіцієнтів при невідомих в системі обмежень, стовпець G12:G14 – числові значення правих частин системи обмежень.

Після введення вихідних даних задачі у вказані клітини лист Excel має вигляд, зображений на рис. 3, рис.4.

	C	D	E	F	G	H
4	Позначення змінних	x_1	x_2			
5	Числові значення змінних	0	0		Значення цільової функції	
6						
7	Позначення коефіцієнтів цільової функції	c_1	c_2			
8	Числові значення коефіцієнтів цільової функції	7	6			

	C	D	E	F	G
6					
10	Позначення коефіцієнтів при невідомих в системі	a_{ij}			b_i
11		Матриця числових значень коефіцієнтів при невідомих в системі обмежень			Числові значення правих частин системи обмежень
12		2	1		8
13		1	1		6
14		1	0		5
15		0	1	0	7

Рис. 3. Фрагменти листа Excel після введення вихідних даних ЗЛП

		C	D	E	F	G	H	I
	Позначення							
4	змінних		x_1	x_2				
	Числові							
5	значення							
	змінних		0	0			Значення	
							цільової функції	0

Рис. 4. Формула для обчислення значення цільової функції

Для обчислення значення цільової функції виберемо клітину H5 та введемо відповідну формулу. Ця формула може мати вигляд: $=D8*D5+E8*E5$.

Формулу для обчислення значення цільової функції також можна задати, використовуючи надбудову «Мастер функций», а саме: функцію «СУММПРОИЗВ». Для цього необхідно виконати такі дії: поставити курсор в клітину H5; вибрати на панелі інструментів кнопку f_x ; у вікні «Категория» вибрати «Математические»; у вікні «Выберите функцию» – «СУММПРОИЗВ» (див. рис. 5) і натиснути «ОК»; ввести аргументи функції: у рядок «Массив 1» – вираз D8:E8, а в рядок «Массив 2» – вираз D5:E5 (вказані вирази можна ввести, виділяючи відповідні клітини за допомогою мишки) (рис. 6) та натиснути «ОК».

Рис. 5. Вибір функції для вставляння формули обчислення значення цільової функції

Рис. 6. Введення аргументів цільової функції

Після цього в клітині H5 з'явиться поточне значення цільової функції, що обчислене за введеною формулою. Це значення дорівнюватиме нулю, якщо дорівнюють нулю початкові значення невідомих x_1, x_2 .

Аналогічно в клітині F12: F15 вводяться формули для розрахунку лівих частин обмежень (рис. 7).

Рис. 7. Введення формул для розрахунку лівих частин обмежень

Для клітини F12 формула має вигляд $2x_1 + x_2$, а її реалізація в клітині: $=D12*D5+E12*E5$ або $=СУММПРОИЗВ(D12:E12;D5:E5)$.

Для клітини F13 формула має вигляд $x_1 + x_2$, а її реалізація в клітині: $=D13*D5+E13*E5$ або $=СУММПРОИЗВ(D13:E13;D5:E5)$.

Для клітини F14 формула має вигляд $x_1 + 0 \cdot x_2$, а її реалізація в клітині:

=D14*D5+E14*E5 або =СУММПРОИЗВ(D14:E14;D5:E5).

Для клітини F15 формула має вигляд $0 \cdot x_1 + x_2$, а її реалізація в клітині:
=D15*D5+E15*E5 або =СУММПРОИЗВ(D15:E15;D5:E5).

Як видно, в усіх формулах для розрахунку лівих частин обмежень присутній один і той самий вираз D5:E5, а позначення інших клітин відрізняється тільки номерами рядків. Тому можна ввести формулу один раз, наприклад, в клітину F12, а потім скопіювати її в усі інші клітини. Для того, щоб при копіюванні вираз D5:E5 залишався незмінним, перед копіюванням його потрібно перетворити з форми відносного посилання на абсолютну форму. Для того, щоб зробити абсолютне посилання на певний стовпець, необхідно поставити символ \$ перед буквою, що означає ім'я стовпця. Наприклад, \$D5:\$E5. Для того, щоб зафіксувати рядок, символ \$ ставиться перед номером рядка: D\$5: E\$5. Якщо необхідно зробити абсолютні посилання на конкретну клітину, символ \$ ставиться і перед ім'ям стовпця, і перед номером рядка: \$D\$5: \$E\$5.

Абсолютне посилання на клітину можна зробити, натиснувши клавішу F4, коли курсор знаходиться в полі імені клітини. Клавіша F4 діє в даному випадку як перемикач, що перетворює одну з чотирьох можливих форм посилання до наступної за схемою:

D5:E5 → \$D\$5:\$E\$5 → D\$5:E\$5 → \$D5:\$E5 → D5:E5... .

Якщо вихідний вираз є формою відносного посилання, то при одноразовому натисканні клавіші буде здійснено перетворення до форми абсолютного посилання на клітини (\$D\$5:\$E\$5). Якщо клавішу натиснути двічі, буде зроблено абсолютне посилання на номер рядка D\$5:E\$5. При наступному натисканні клавіші матимемо \$D5:\$E5 і т. д.

За даних умов розташування клітинок достатньо забезпечити абсолютне посилання лише на відповідний рядок: D\$5:E\$5. У той же час допустиме й абсолютне посилання як на рядок, так і на стовпець, тобто \$D\$5:\$E\$5.

Потім цю формулу необхідно скопіювати в клітини F13:F15. Один із можливих способів копіювання: поставити курсор в клітину, що містить

формулу, і протягнути її за правий нижній кут на всі клітини, в які її необхідно скопіювати. Після цього екранна форма умов задачі буде мати вигляд, що зображений на рис. 7.

Наступний етап полягає у безпосередньому застосуванні надбудови «Поиск решения», яку MS Excel 2007 знаходиться в меню «Данные». Якщо надбудова «Поиск решения» у вказаному місці відсутня, необхідно її підключити. Для цього потрібно виконати такі команди: «Кнопка Office» → «Параметры Excel». В крайній лівій колонці вікна, що з'явиться, вибрати «Надстройки», а у колонці «Имя» вибрати «Поиск решения» (рис. 8). Далі натиснути «перейти», у вікні, що з'явиться (рис. 9) поставити галочку для «Поиск решения» та натиснути «ОК». Після цього в меню «Данные» з'явиться вкладка «Поиск решения» (рис. 10).

Рис. 8. Порядок підключення надбудови «Поиск решения» в MS Excel

Рис. 9. Підключення надбудови «Поиск решения» в MS Excel 2007

Рис. 10. Розташування вкладки «Поиск решения» в меню «Данные» в MS Excel 2007

У діалоговому вікні «Поиск решения» (рис. 11) необхідно виконати нижченаведені дії.

Рис. 11. Вкладка надбудови «Поиск решения»

Поставити курсор в полі «Установить целевую ячейку» і ввести адресу клітини, в якій знаходиться формула для розрахунку значення цільової функції (можна зробити посилання на клітину мишкою). У нашому прикладі це клітина H5.

Вибрати критерій оптимізації цільової функції (максимізація, мінімізація або точне значення). У нашому прикладі це максимум.

Поставити курсор в полі «Изменяя ячейки» і ввести адресу масиву, в якому знаходяться значення змінних. У нашому прикладі це D5:E5. Адресу можна внести також за допомогою виділення мишкою відповідних клітин.

У розділі «Ограничения» вибрати кнопку «Добавить», після чого з'явиться вікно «Добавление ограничений» (рис. 12).

Рис. 12. Вікно «Добавление ограничений» для введення нерівностей (рівностей) системи обмежень ЗЛП

У полі «Ссылка на ячейку» ввести адресу клітини, в якій міститься ліва частина обмеження. (Це можна зробити шляхом виділення мишкою відповідної клітини на екрані). У полі знака відкрити список знаків, що, пропонуються і вибрати потрібний. У полі «Ограничения» ввести адреси клітини, що містить праву частину обмеження. У нашому прикладі перше обмеження $F12 \leq G12$ в діалоговому вікні показано наступним чином (рис. 13)

Рис. 13. Вікно «Добавление ограничений» після введення першої нерівності

Далі потрібно натиснути кнопку «Добавить» і аналогічно ввести інші обмеження. Якщо при введенні обмежень задачі виникає необхідність змінити або видалити обмеження, то для цього використовуються кнопки «Изменить» і «Удалить» відповідно.

Діалогове вікно надбудови «Поиск решения» після введення даних має вигляд, показаний на рис. 14.

Рис. 14. Вікно «Поиск решения» після введення даних ЗЛП

Для забезпечення виконання умови невід'ємності змінних, а також встановлення конкретних параметрів розв'язання задачі оптимізації

призначено вікно «Параметры поиска решения» (рис. 15), що з'являється після натискання кнопки «Параметры» у вікні «Поиск решения».

Рис. 15. Вікно «Параметры поиска решения» після введення даних ЗЛП

Встановлення прапорця «Лінійна модель» забезпечує прискорення процесу розв'язання лінійної задачі, а встановлення прапорця «Неотрицательные значения» – невід'ємність змінних.

Підтверджуються встановлені параметри натисканням кнопки «ОК».

Для знаходження розв'язку ЗЛП необхідно в діалоговому вікні «Поиск решения» натиснути кнопку «Выполнить», після чого на екрані з'явиться вікно «Результат поиска решения». У разі успішного розв'язання задачі матимемо повідомлення «Решение найдено. Все ограничения и условия оптимальности выполнены» (рис. 16).

Рис. 16. Вікно «Результат поиска решения» в разі успішного розв'язання ЗЛП

Якщо задача не має розв'язку через суперечливість системи обмежень або внаслідок необмеженості цільової функції, повідомлення буде мати вигляд: «Поиск не может найти подходящего решения» або «Значения целевой ячейки не сходятся» відповідно. Іноді такий результат може бути пов'язаний з тим, що в ході введення даних були допущені помилки. Тому в разі такої відповіді слід перевірити правильність введення даних.

У вікні «Результатпоиска решения» наведені типи звіту: «Результаты», «Устойчивость», «Пределы», які використовуються для аналізу чутливості. Щоб отримати звіт, необхідно вибрати відповідний тип і натиснути кнопку «ОК». Результати кожного звіту будуть виведені на окремих аркушах робочої книги з назвами: «Отчет по результатам 1», «Отчет по устойчивости 1», «Отчет по пределам 1».

Якщо необхідно отримати тільки розв'язок задачі, достатньо натиснути кнопку «ОК» у діалоговому вікні «Результат поиска решения» (див. рис. 16), після чого на екрані у відповідних клітинах з'являться значення змінних і цільової функції. У нашому прикладі значення змінних знаходяться в клітинах D5: E5, а значення цільової функції – в клітині H5 (рис. 17).

Позначення змінних	D	E	F	G	H	I
4	x_1	x_2				
5	2	4		Значення цільової функції	38	
6						

Рис. 17. Результати розв'язання ЗЛП

Отже, розв'язок задачі знайдено: $x_1=2$, $x_2=4$, $z_{\max}=38$.

Додаток В
Копія титульного листа дисків із ліцензійним програмним
забезпеченням Maple 9 та його серійним номером

Додаток Г*
Навчальні Maple-тренажери розв'язування ЗЛП
Додаток Г.1

Розв'язання двовимірної ЗЛП графічним методом

Задача 1.

Знайти найбільше значення функції

$$z = -7x_1 - 22x_2, \quad \rightarrow \max$$

за умови, що її аргументи зв'язані співвідношеннями:

$$x_1 - 2x_2 \leq 4$$

$$-x_1 - 5x_2 \leq -11$$

$$x_1 + x_2 \leq 31$$

$$2x_1 - x_2 \leq 26$$

$$-17x_1 + 11x_2 \leq 5$$

Розв'язання.

1. Будуємо область допустимих значень. Для цього перш за все врахуємо знаки рівностей і побудуємо прямі

$$\left\{ \begin{array}{l} x_1 - 2x_2 = 4 \\ -x_1 - 5x_2 = -11 \\ x_1 + x_2 = 31 \\ 2x_1 - x_2 = 26 \\ -17x_1 + 11x_2 = 5 \end{array} \right. ,$$

а потім врахуємо знаки нерівностей. Область допустимих значень буде являти собою багатокутник ABCDE (див.рис.1).

2. Запишемо координати градієнта функції z:

$$\text{grad}(z) = [-7, -22]$$

Оскільки нам потрібен тільки напрям градієнта, тойого довжина не має значення при зображенні градієнта на графіку.

3. Проводимо опорну пряму MN.

Рисунок 1

Рис 1. Область допустимих значень

Складемо таблицю відповідності найменувань відрізків рівнянням прямих, до яких належать ці відрізки:

$$\left\{ \begin{array}{l} AB: \quad x_1 + 5x_2 = 11 \\ BC: \quad x_1 - 2x_2 = 4 \\ CD: \quad 2x_1 - x_2 = 26 \\ DE: \quad x_1 + x_2 = 31 \\ AE: \quad 17x_1 - 11x_2 = -5 \end{array} \right.$$

4. Пересуваючи опорну пряму в напрямі градієнта паралельно самій собі по області ABCDE, знайдемо точку виходу її з області допустимих значень - точку A:

$$z_{max} = z_A$$

5. Розв'язавши систему із двох лінійних рівнянь, які зображають прямі, що перетинаються в точці А

$$\begin{cases} -x_1 - 5x_2 = -11 \\ -17x_1 + 11x_2 = 5 \end{cases}$$

дістанемо:

$$x_1 = 1, x_2 = 2, A(1, 2)$$

Тоді

$$Z_{max} = -7 \cdot (1) - 22 \cdot (2) = -51$$

Зауваження. Цей же результат ми дістали б, обходячи всі вершини многокутника ABCDE, що тільки б ускладнило розв'язання задачі.

Додаток Г.2

Розв'язання симплекс методом ЗЛП довільної розмірності

Задача 2.

Знайти найменше значення функції

$$z = -7x_1 - 22x_2$$

при умові, що її аргументи зв'язані співвідношеннями:

$$\begin{cases} x_1 - 2x_2 \leq 4 \\ -x_1 - 5x_2 \leq -11 \\ x_1 + x_2 \leq 31 \\ 2x_1 - x_2 \leq 26 \\ -17x_1 + 11x_2 \leq 5 \\ 0 \leq x_1, 0 \leq x_2 \end{cases}$$

Розв'язання.

Вводимо балансні невідомі:

$$x_3, x_4, x_5, x_6, x_7$$

Та приводимо систему обмежень до стандартного вигляду:

$$\left\{ \begin{array}{l} x_1 - 2x_2 + x_3 = 4 \\ -x_1 - 5x_2 + x_4 = -11 \\ x_1 + x_2 + x_5 = 31 \\ 2x_1 - x_2 + x_6 = 26 \\ -17x_1 + 11x_2 + x_7 = 5 \end{array} \right.$$

Кількість рівнянь=5, загальна кількість змінних=7.

Отже, 2 змінні потрібно вибрати за вільні.

Вибираємо за вільні змінні

$$x_1, x_2$$

та покладаємо їх рівними нулю:

$$x_1 = 0, x_2 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_3 = 4 \\ x_4 = -11 \\ x_5 = 31 \\ x_6 = 26 \\ x_7 = 5 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_3 = 4$$

$$x_4 = -11$$

$$x_5 = 31$$

$$x_6 = 26$$

$$x_7 = 5$$

Розв'язок

$$XI = [x_1 = 0, x_2 = 0, x_3 = 4, x_4 = -11, x_5 = 31, x_6 = 26, x_7 = 5]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_4 = -11$$

Вибираємо за вільні змінні

$$x_7, x_2$$

та покладаємо їх рівними нулю:

$$x_7 = 0, x_2 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_1 + x_3 = 4 \\ -x_1 + x_4 = -11 \\ x_1 + x_5 = 31 \\ 2x_1 + x_6 = 26 \\ -17x_1 = 5 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_1 = \frac{-5}{17}$$

$$x_5 = \frac{532}{17}$$

$$x_4 = \frac{-192}{17}$$

$$x_6 = \frac{452}{17}$$

$$x_3 = \frac{73}{17}$$

Розв'язок

$$X_2 = \left[x_1 = \frac{-5}{17}, x_2 = 0, x_3 = \frac{73}{17}, x_4 = \frac{-192}{17}, x_5 = \frac{532}{17}, x_6 = \frac{452}{17}, x_7 = 0 \right]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_1 = \frac{-5}{17}$$

Вибираємо за вільні змінні

$$x_7, x_1$$

та покладаємо їх рівними нулю:

$$x_7 = 0, x_1 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_2 + x_5 = 31 \\ -x_2 + x_6 = 26 \\ -2x_2 + x_3 = 4 \\ -5x_2 + x_4 = -11 \\ 11x_2 = 5 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_2 = \frac{5}{11}$$

$$x_6 = \frac{291}{11}$$

$$x_5 = \frac{336}{11}$$

$$x_3 = \frac{54}{11}$$

$$x_4 = \frac{-96}{11}$$

Розв'язок

$$XЗ = \left[x_1 = 0, x_2 = \frac{5}{11}, x_3 = \frac{54}{11}, x_4 = \frac{-96}{11}, x_5 = \frac{336}{11}, x_6 = \frac{291}{11}, x_7 = 0 \right]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_4 = \frac{-96}{11}$$

Вибираємо за вільні змінні

$$x_6, x_2$$

та покладаємо їх рівними нулю:

$$x_6 = 0, x_2 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_1 + x_3 = 4 \\ -x_1 + x_4 = -11 \\ x_1 + x_5 = 31 \\ -17x_1 + x_7 = 5 \\ 2x_1 = 26 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_5 = 18$$

$$x_1 = 13$$

$$x_4 = 2$$

$$x_3 = -9$$

$$x_7 = 226$$

Розв'язок

$$X4 = [x_1 = 13, x_2 = 0, x_3 = -9, x_4 = 2, x_5 = 18, x_6 = 0, x_7 = 226]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_3 = -9$$

Вибираємо за вільні змінні

$$x_6, x_1$$

та покладаємо їх рівними нулю:

$$x_6 = 0, x_1 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_2 + x_5 = 31 \\ 11 x_2 + x_7 = 5 \\ -2 x_2 + x_3 = 4 \\ -5 x_2 + x_4 = -11 \\ -x_2 = 26 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_2 = -26$$

$$x_5 = 57$$

$$x_3 = -48$$

$$x_4 = -141$$

$$x_7 = 291$$

Розв'язок

$$X5 = [x_1 = 0, x_2 = -26, x_3 = -48, x_4 = -141, x_5 = 57, x_6 = 0, x_7 = 291]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_2 = -26$$

Вибираємо за вільні змінні

$$x_6, x_7$$

та покладаємо їх рівними нулю:

$$x_6 = 0, x_7 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_1 - 2x_2 + x_3 = 4 \\ -x_1 - 5x_2 + x_4 = -11 \\ x_1 + x_2 + x_5 = 31 \\ 2x_1 - x_2 = 26 \\ -17x_1 + 11x_2 = 5 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_4 = \frac{2496}{5}$$

$$x_1 = \frac{291}{5}$$

$$x_2 = \frac{452}{5}$$

$$x_3 = \frac{633}{5}$$

$$x_5 = \frac{-588}{5}$$

Розв'язок

$$X_6 = \left[x_1 = \frac{291}{5}, x_2 = \frac{452}{5}, x_3 = \frac{633}{5}, x_4 = \frac{2496}{5}, x_5 = \frac{-588}{5}, x_6 = 0, x_7 = 0 \right]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_5 = \frac{-588}{5}$$

Вибираємо за вільні змінні

$$x_5, x_2$$

та покладаємо їх рівними нулю:

$$x_5 = 0, x_2 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_1 = 31 \\ x_1 + x_3 = 4 \\ -x_1 + x_4 = -11 \\ 2x_1 + x_6 = 26 \\ -17x_1 + x_7 = 5 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_1 = 31$$

$$x_3 = -27$$

$$x_4 = 20$$

$$x_6 = -36$$

$$x_7 = 532$$

Розв'язок

$$X7 = [x_1 = 31, x_2 = 0, x_3 = -27, x_4 = 20, x_5 = 0, x_6 = -36, x_7 = 532]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_3 = -27$$

Вибираємо за вільні змінні

$$x_5, x_1$$

та покладаємо їх рівними нулю:

$$x_5 = 0, x_1 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_2 = 31 \\ -x_2 + x_6 = 26 \\ 11x_2 + x_7 = 5 \\ -2x_2 + x_3 = 4 \\ -5x_2 + x_4 = -11 \end{array} \right.$$

А розв'язком останньої системи є:

$$\begin{aligned}x_2 &= 31 \\x_6 &= 57 \\x_7 &= -336 \\x_3 &= 66 \\x_4 &= 144\end{aligned}$$

Розв'язок

$$X8 = [x_1 = 0, x_2 = 31, x_3 = 66, x_4 = 144, x_5 = 0, x_6 = 57, x_7 = -336]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_7 = -336$$

Вибираємо за вільні змінні

$$x_5, x_7$$

та покладаємо їх рівними нулю:

$$x_5 = 0, x_7 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{aligned}x_1 - 2x_2 + x_3 &= 4 \\-x_1 - 5x_2 + x_4 &= -11 \\2x_1 - x_2 + x_6 &= 26 \\x_1 + x_2 &= 31 \\-17x_1 + 11x_2 &= 5\end{aligned} \right.$$

А розв'язком останньої системи є:

$$\begin{aligned}x_6 &= 21 \\x_2 &= 19 \\x_1 &= 12 \\x_3 &= 30 \\x_4 &= 96\end{aligned}$$

Оскільки розв'язок

$$[x_1 = 12, x_2 = 19, x_3 = 30, x_4 = 96, x_5 = 0, x_6 = 21, x_7 = 0]$$

не має від'ємних значень, маємо перший допустимий розв'язок.

Подальший алгоритм розв'язання складається з двох кроків, що повторюються:

1. Перевірка отриманого допустимого розв'язку на оптимальність.
2. Перехід до нового допустимого розв'язку (У разі отримання негативної відповіді на першому кроці).

Для перевірки на оптимальність потрібно виразити цільову функцію через вільні невідомі. Це можна зробити розв'язавши вихідну систему стандартних рівнянь відносно вільних невідомих у алгебраїчному вигляді.

Перевіримо отриманий допустимий розв'язок на оптимальність.

Розв'яжемо вихідну систему відносно вільних невідомих:

$$\left\{ \begin{array}{l} x_3 = 30 - \frac{23}{28}x_5 - \frac{3}{28}x_7 \\ x_4 = 96 - \frac{24}{7}x_5 - \frac{1}{7}x_7 \\ x_6 = 21 + \frac{5}{28}x_5 - \frac{3}{28}x_7 \\ x_2 = 19 - \frac{17}{28}x_5 - \frac{1}{28}x_7 \\ x_1 = 12 - \frac{11}{28}x_5 + \frac{1}{28}x_7 \end{array} \right.$$

Після заміщення аргументів цільової функції на їх вирази через вільні невідомі, цільова функція матиме вигляд:

$$z = \frac{451}{28}x_5 - 502 + \frac{15}{28}x_7$$

В допустимому розв'язку вільні невідомі дорівнюють нулю. Отже, їх можна тільки збільшувати.

Перед вільними невідомими стоять коефіцієнти зі знаком «+». Із зростанням вільних невідомих буде зростати цільова функція.

Отже, отриманий розв'язок

$$[x_1 = 12, x_2 = 19, x_3 = 30, x_4 = 96, x_5 = 0, x_6 = 21, x_7 = 0]$$

є оптимальним. Мінімальне значення цільової функції $z = -502$

Задача 3:

Знайти симплекс-методом найбільше значення цільової функції Z при заданих обмеженнях.

Цільова функція

$$z = -7x_1 - 22x_2, \rightarrow \max$$

при умові, що аргументи цільової функції зв'язані співвідношеннями:

$$\begin{cases} x_1 - 2x_2 \leq 4 \\ -x_1 - 5x_2 \leq -11 \\ x_1 + x_2 \leq 31 \\ 2x_1 - x_2 \leq 26 \\ -17x_1 + 11x_2 \leq 5 \\ 0 \leq x_1, 0 \leq x_2 \end{cases}$$

Вводимо балансні невідомі:

$$x_3, x_4, x_5, x_6, x_7$$

Та приводимо систему обмежень до стандартного вигляду:

$$\begin{cases} x_1 - 2x_2 + x_3 = 4 \\ -x_1 - 5x_2 + x_4 = -11 \\ x_1 + x_2 + x_5 = 31 \\ 2x_1 - x_2 + x_6 = 26 \\ -17x_1 + 11x_2 + x_7 = 5 \end{cases}$$

Кількість рівнянь=5, загальна кількість змінних=7.

Отже, 2 змінні потрібно вибрати за вільні.

Вибираємо за вільні змінні

$$x_1, x_3$$

та покладаємо їх рівними нулю:

$$x_3 = 0, x_1 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_2 + x_5 = 31 \\ -x_2 + x_6 = 26 \\ 11x_2 + x_7 = 5 \\ -5x_2 + x_4 = -11 \\ -2x_2 = 4 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_2 = -2$$

$$x_4 = -21$$

$$x_5 = 33$$

$$x_6 = 24$$

$$x_7 = 27$$

Розв'язок

$$X_2 = [x_1 = 0, x_2 = -2, x_3 = 0, x_4 = -21, x_5 = 33, x_6 = 24, x_7 = 27]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_2 = -2$$

Вибираємо за вільні змінні

$$x_4, x_6$$

та покладаємо їх рівними нулю:

$$x_4 = 0, x_6 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_1 - 2x_2 + x_3 = 4 \\ x_1 + x_2 + x_5 = 31 \\ -17x_1 + 11x_2 + x_7 = 5 \\ -x_1 - 5x_2 = -11 \\ 2x_1 - x_2 = 26 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_1 = \frac{141}{11}$$

$$x_2 = \frac{-4}{11}$$

$$x_3 = \frac{-105}{11}$$

$$x_5 = \frac{204}{11}$$

$$x_7 = \frac{2496}{11}$$

Розв'язок

$$XЗ = \left[x_1 = \frac{141}{11}, x_2 = \frac{-4}{11}, x_3 = \frac{-105}{11}, x_4 = 0, x_5 = \frac{204}{11}, x_6 = 0, x_7 = \frac{2496}{11} \right]$$

Не є допустимим, оскільки містить від'ємне значення:

$$x_3 = \frac{-105}{11}$$

Вибираємо за вільні змінні

$$x_4, x_7$$

та покладаємо їх рівними нулю:

$$x_4 = 0, x_7 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\left\{ \begin{array}{l} x_1 - 2x_2 + x_3 = 4 \\ x_1 + x_2 + x_5 = 31 \\ 2x_1 - x_2 + x_6 = 26 \\ -x_1 - 5x_2 = -11 \\ -17x_1 + 11x_2 = 5 \end{array} \right.$$

А розв'язком останньої системи є:

$$x_1 = 1$$

$$x_2 = 2$$

$$x_3 = 7$$

$$x_5 = 28$$

$$x_6 = 26$$

Оскільки розв'язок

$$[x_1 = 1, x_2 = 2, x_3 = 7, x_4 = 0, x_5 = 28, x_6 = 26, x_7 = 0]$$

не має від'ємних значень, маємо перший допустимий розв'язок.

Подальший алгоритм розв'язання складається з двох кроків, що повторюються:

1. Перевірка отриманого допустимого розв'язку на оптимальність.
2. Перехід до нового допустимого розв'язку (Уразі отримання негативної відповіді на першому кроці).

Перевіримо отриманий допустимий розв'язок на оптимальність.

Розв'яжемо вихідну систему відносно базисних невідомих:

$$\left\{ \begin{array}{l} x_1 = \frac{11}{96}x_4 + 1 + \frac{5}{96}x_7 \\ x_2 = \frac{17}{96}x_4 + 2 - \frac{1}{96}x_7 \\ x_3 = \frac{23}{96}x_4 + 7 - \frac{7}{96}x_7 \\ x_5 = 28 - \frac{7}{24}x_4 - \frac{1}{24}x_7 \\ x_6 = -\frac{5}{96}x_4 + 26 - \frac{11}{96}x_7 \end{array} \right.$$

Після заміщення аргументів цільової функції на їх вирази через вільні невідомі, цільова функція матиме вигляд:

$$z = -\frac{451}{96}x_4 - \frac{13}{96}x_7 - 51$$

В допустимому розв'язку вільні невідомі дорівнюють нулю.

Отже, їх можна тільки збільшувати.

Перед вільними невідомими стоять коефіцієнти зі знаком «-».

Із зростанням вільних невідомих буде спадати цільова функція.

Отже, отриманий розв'язок

$$[x_1 = 1, x_2 = 2, x_3 = 7, x_4 = 0, x_5 = 28, x_6 = 26, x_7 = 0]$$

є оптимальним. Максимальне значення цільової функції $z = -51$

Додаток Г.3

Складання двоїстих ЗЛП та їх розв'язання симплекс методом

Задача 4:

Для задачі №3 скласти двоїсту задачу та знайти її розв'язок

$$z = -7x_1 - 22x_2$$

$$\left\{ \begin{array}{l} x_1 - 2x_2 \leq 4 \\ -x_1 - 5x_2 \leq -11 \\ x_1 + x_2 \leq 31 \\ 2x_1 - x_2 \leq 26 \\ -17x_1 + 11x_2 \leq 5 \end{array} \right.$$

Двоїста задача

$$z = 4y_1 - 11y_2 + 31y_3 + 26y_4 + 5y_5, \quad \rightarrow \min$$

$$\left\{ \begin{array}{l} -7 \leq y_1 - y_2 + y_3 + 2y_4 - 17y_5 \\ -22 \leq -2y_1 - 5y_2 + y_3 - y_4 + 11y_5 \end{array} \right.$$

$$0 \leq y_1, 0 \leq y_2, 0 \leq y_3, 0 \leq y_4, 0 \leq y_5$$

Вводимо балансні невідомі:

$$y_6, y_7$$

Та приводимо систему обмежень до стандартного вигляду:

$$\left\{ \begin{array}{l} y_1 - y_2 + y_3 + 2y_4 - 17y_5 - y_6 = -7 \\ -2y_1 - 5y_2 + y_3 - y_4 + 11y_5 - y_7 = -22 \end{array} \right.$$

Кількість рівнянь = 2, загальна кількість змінних = 7.

Отже, 5 змінних потрібно вибрати за вільні.

Вибираємо за вільні змінні

$$y_1, y_2, y_3, y_6, y_7$$

та покладаємо їх рівними нулю:

$$y_6 = 0, y_7 = 0, y_1 = 0, y_2 = 0, y_3 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\begin{cases} 2y_4 - 17y_5 = -7 \\ -y_4 + 11y_5 = -22 \end{cases}$$

А розв'язком останньої системи є:

$$y_4 = \frac{-451}{5}$$

$$y_5 = \frac{-51}{5}$$

Розв'язок

$$X1 = \left[y_1 = 0, y_2 = 0, y_3 = 0, y_4 = \frac{-451}{5}, y_5 = \frac{-51}{5}, y_6 = 0, y_7 = 0 \right]$$

Не є допустимим, оскільки містить від'ємне значення:

$$y_5 = \frac{-51}{5}$$

Вибираємо за вільні змінні

$$y_1, y_2, y_4, y_6, y_7$$

та покладаємо їх рівними нулю:

$$y_6 = 0, y_7 = 0, y_1 = 0, y_2 = 0, y_4 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\begin{cases} y_3 - 17y_5 = -7 \\ y_3 + 11y_5 = -22 \end{cases}$$

А розв'язком останньої системи є:

$$y_3 = \frac{-451}{28}$$

$$y_5 = \frac{-15}{28}$$

Розв'язок

$$X2 = \left[y_1 = 0, y_2 = 0, y_3 = \frac{-451}{28}, y_4 = 0, y_5 = \frac{-15}{28}, y_6 = 0, y_7 = 0 \right]$$

Не є допустимим, оскільки містить від'ємне значення:

$$y_5 = \frac{-15}{28}$$

Вибираємо за вільні змінні

$$y_1, y_2, y_5, y_6, y_7$$

та покладаємо їх рівними нулю:

$$y_6 = 0, y_7 = 0, y_1 = 0, y_2 = 0, y_5 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\begin{cases} y_3 + 2y_4 = -7 \\ y_3 - y_4 = -22 \end{cases}$$

А розв'язком останньої системи є:

$$y_3 = -17$$

$$y_4 = 5$$

Розв'язок

$$XЗ = [y_1 = 0, y_2 = 0, y_3 = -17, y_4 = 5, y_5 = 0, y_6 = 0, y_7 = 0]$$

Не є допустимим, оскільки містить від'ємне значення:

$$y_3 = -17$$

Вибираємо за вільні змінні

$$y_1, y_3, y_4, y_6, y_7$$

та покладаємо їх рівними нулю:

$$y_6 = 0, y_7 = 0, y_1 = 0, y_3 = 0, y_4 = 0$$

При цьому система канонічних рівнянь набуває вигляду:

$$\begin{cases} -y_2 - 17y_5 = -7 \\ -5y_2 + 11y_5 = -22 \end{cases}$$

А розв'язком останньої системи є:

$$y_2 = \frac{451}{96}$$

$$y_5 = \frac{13}{96}$$

Оскільки розв'язок

$$\left[y_1 = 0, y_2 = \frac{451}{96}, y_3 = 0, y_4 = 0, y_5 = \frac{13}{96}, y_6 = 0, y_7 = 0 \right]$$

не має від'ємних значень, маємо перший допустимий розв'язок

Подальший алгоритм розв'язання складається з двох кроків, що повторюються:

1. Перевірка отриманого допустимого розв'язку на оптимальність.
2. Перехід до нового допустимого розв'язку (у разі отримання негативного результату на першому кроці).

Перевіримо отриманий допустимий розв'язок на оптимальність.

Розв'яжемо вихідну систему відносно базисних невідомих:

$$\begin{cases} y_2 = -\frac{23}{96}y_1 - \frac{11}{96}y_6 + \frac{7}{24}y_3 + \frac{5}{96}y_4 + \frac{451}{96} - \frac{17}{96}y_7 \\ y_5 = \frac{7}{96}y_1 - \frac{5}{96}y_6 + \frac{1}{24}y_3 + \frac{11}{96}y_4 + \frac{13}{96} + \frac{1}{96}y_7 \end{cases}$$

Після заміщення аргументів цільової функції на їх вирази через вільні невідомі, цільова функція матиме вигляд:

$$F = 7y_1 + 28y_3 + 26y_4 + y_6 + 2y_7 - 51$$

В допустимому розв'язку вільні невідомі дорівнюють нулю.

Отже, їх можна тільки збільшувати.

Перед вільними невідомими стоять коефіцієнти зі знаком «+».

Із зростанням вільних невідомих буде зростати цільова функція.

Отже, отриманий розв'язок

$$\left[y_1 = 0, y_2 = \frac{451}{96}, y_3 = 0, y_4 = 0, y_5 = \frac{13}{96}, y_6 = 0, y_7 = 0 \right]$$

є оптимальним. Мінімальне значення цільової функції $F = -51$

Додаток Д*

Перехід від поточного до наступного опорного розв'язку із застосуванням правил заповнення симплекс-таблиць

$$z = -\frac{301}{93}x_6 + \frac{65}{93}x_5 + 787$$

а також поточний опорний розв'язок у вигляді загального розв'язку, в якому вільні змінні потрібно покласти рівними нулю:

$$\left\{ \begin{array}{l} x_1 = \frac{2}{93}x_6 + \frac{11}{93}x_5 + 7 \\ x_2 = -\frac{3}{31}x_6 - \frac{1}{31}x_5 + 18 \\ x_3 = -\frac{17}{93}x_6 - \frac{47}{93}x_5 + 47 \\ x_4 = -\frac{7}{93}x_6 + \frac{8}{93}x_5 + 7 \end{array} \right.$$

Потрібно змінюючи змінну x_6

перейти до наступного опорного розв'язку та виразити цільову функцію через нові вільні змінні.

РОЗВ'ЯЗАННЯ. -----

Покладемо у заданому загальному розв'язку вільні змінні рівними нулю

$$(x_5 = 0, x_6 = 0),$$

визначимо базисні змінні та запишемо відповідний опорний розв'язок

$$[x_1 = 7, x_2 = 18, x_3 = 47, x_4 = 7, x_5 = 0, x_6 = 0]$$

і відповідне значення цільової функції

$$z = 787.$$

В цьому опорному розв'язку змінна $x_6 = 0$

Отже її можна тільки збільшувати, оскільки зменшення цієї змінної означає вихід за межі області допустимих значень.

Для переходу до наступного опорного розв'язку збільшуватимемо змінну x_6 .

Отже, змінна x_6 є змінною, яку ми вводитимемо в базис.

Стовпець, в якому знаходиться укавана змінна є розв'язувальним.

Решту вільних змінних залишаємо рівними нулю, тобто

$$x_5 = 0$$

Визначимо базисну змінну, яку потрібно вивести з базису.

Для цього

для всіх рівнянь системи

$$\left\{ \begin{array}{l} x_1 = \frac{2}{93}x_6 + 7 \\ x_2 = -\frac{3}{31}x_6 + 18 \\ x_3 = -\frac{17}{93}x_6 + 47 \\ x_4 = -\frac{7}{93}x_6 + 7 \end{array} \right.$$

для яких виконується умова

$$\left[\begin{array}{c} b_i \\ -\frac{b_i}{a_{ik}} \end{array} \right] > 0$$

потрібно знайти указані величини і серед них визначити мінімальне значення

$$\min \left(-\frac{b_i}{a_{ik}} \right),$$

де через

$$a_{ik}, b_i$$

позначено відповідно коефіцієнти перед змінною, що збільшується та вільні члени.

Наочна схема обчислення для визначення розв'язувального рядка:

$$\left[\begin{array}{l} x_1 = \frac{2}{93}x_6 + 7 = 0 \\ a_{1,2} = \frac{2}{93} \end{array} \right] \rightarrow \left[\begin{array}{l} b_1 = 7 \\ a_{1,2} = \frac{2}{93} \end{array} \right] \rightarrow x_6 = -\frac{b_1}{a_{1,2}} = \frac{-651}{2}$$

$$\begin{array}{l}
 x_1 = \frac{2}{93}x_6 + 7 = 0 \rightarrow \begin{bmatrix} 1 \\ a_{1,2} = \frac{2}{93} \end{bmatrix} \rightarrow x_6 = -\frac{b_1}{a_{1,2}} = \frac{-651}{2} \\
 x_2 = -\frac{3}{31}x_6 + 18 = 0 \rightarrow \begin{bmatrix} b_2 = 18 \\ a_{2,2} = \frac{-3}{31} \end{bmatrix} \rightarrow x_6 = -\frac{b_2}{a_{2,2}} = 186 \\
 x_3 = -\frac{17}{93}x_6 + 47 = 0 \rightarrow \begin{bmatrix} b_3 = 47 \\ a_{3,2} = \frac{-17}{93} \end{bmatrix} \rightarrow x_6 = -\frac{b_3}{a_{3,2}} = \frac{4371}{17} \\
 x_4 = -\frac{7}{93}x_6 + 7 = 0 \rightarrow \begin{bmatrix} b_4 = 7 \\ a_{4,2} = \frac{-7}{93} \end{bmatrix} \rightarrow x_6 = -\frac{b_4}{a_{4,2}} = 93
 \end{array}$$

Шукана умова мінімальності справджується для рядка, в якому міститься базисна змінна x_4 ,

отже, цей рядок № 4 є розв'язувальним.

Розв'язувальним елементом є коефіцієнт, який знаходиться в розв'язувальному рядку перед вільною змінною, яку ми вводимо в базис, тобто змінною x_6 .

В нашому випадку розв'язувальний елемент дорівнює $-7/93$.

Заданий загальний розв'язок разом із вираженням цільової функції запишемо у наступному вигляді:

$$\begin{array}{l}
 x_1 = \frac{2}{93}x_6 + \frac{11}{93}x_5 + 7 \\
 x_2 = -\frac{3}{31}x_6 - \frac{1}{31}x_5 + 18 \\
 x_3 = -\frac{17}{93}x_6 - \frac{47}{93}x_5 + 47 \\
 x_4 = -\frac{7}{93}x_6 + \frac{8}{93}x_5 + 7
 \end{array}$$

$$\left[\begin{array}{l} x_4 = -\frac{7}{93}x_6 + \frac{8}{93}x_5 + 7 \\ z = -\frac{301}{93}x_6 + \frac{65}{93}x_5 + 787 \end{array} \right]$$

і для покращення наочності подальших перетворень подамо ці рівняння у схематичному вигляді:

	Базисні		змінні		Ціл. функц.	Вільні змінні		Вільн. чл.
	x_1	x_2	x_3	x_4	z	x_5	x_6	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5	Стовп. 6	Стовп. 7	Стовп. 8
рядок 1	1	0	0	0	0	$\frac{11}{93}$	$\frac{2}{93}$	7
рядок 2	0	1	0	0	0	$\frac{-1}{31}$	$\frac{-3}{31}$	18
рядок 3	0	0	1	0	0	$\frac{-47}{93}$	$\frac{-17}{93}$	47
рядок 4	0	0	0	1	0	$\frac{8}{93}$	$\frac{-7}{93}$	7
рядок 5	0	0	0	0	1	$\frac{65}{93}$	$\frac{-301}{93}$	787

Як видно, змінна x_6 , яку ми вводитимемо в базис, знаходиться в стовпці № 7, отже, цей стовпець є розв'язувальним. Нагадаємо, що в цьому прикладі розв'язувальним є рядок № 4.

Сутність симплексного перетворення полягає у тому, що із рівняння, що знаходиться у розв'язувальному рядку, змінна, яку необхідно ввести в базис, виражається через інші змінні та цей вираз підставляється замість цієї змінної в праві частини усіх інших рівнянь. Такі перетворення здійснюються за формулами Жордана-Гаусса. Формально потрібно виконати наступні дії:

здійснюються за формулами Жордана-Гаусса. Формально потрібно виконати наступні дії.

1. Ділимо всі коефіцієнти та вільний член розв'язувального рядка на

$$\text{розв'язувальний елемент } a_{4,7} = -\frac{7}{93}.$$

В результаті коефіцієнти цього рядка буде змінено

	Базисні		змінні		Ціл. функц.		Вільні	змінні	Вільн. чл.
	x_1	x_2	x_3	x_4	z		x_5	x_6	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5		Стовп. 6	Стовп. 7	Стовп. 8
рядок 4	0	0	0	$\frac{-93}{7}$	0		$\frac{-8}{7}$	1	-93

Загальна схема набуде вигляду:

	Базисні		змінні		Ціл. функц.		Вільні	змінні	Вільн. чл.
	x_1	x_2	x_3	x_4	z		x_5	x_6	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5		Стовп. 6	Стовп. 7	Стовп. 8
рядок 1	1	0	0	0	0		$\frac{11}{93}$	$\frac{2}{93}$	7
рядок 2	0	1	0	0	0		$\frac{-1}{31}$	$\frac{-3}{31}$	18
рядок 3	0	0	1	0	0		$\frac{-47}{93}$	$\frac{-17}{93}$	47
рядок 4	0	0	0	$\frac{-93}{7}$	0		$\frac{-8}{7}$	1	-93
рядок 5	0	0	0	0	1		$\frac{65}{93}$	$\frac{-301}{93}$	787

Maple 7 - [Симпл_Табл_Формулами_Гауса_14_Проц_Дод2.mws - [Server 1]]

рядок 5	0	0	0	0	1		$\frac{65}{93}$	$-\frac{301}{93}$	787
---------	---	---	---	---	---	--	-----------------	-------------------	-----

2. Здійснюємо обчислення коефіцієнтів та вільних членів в усіх рядках, крім розв'язувального, за наступними формулами

$$a_{k,l}' = a_{k,l} - a_{k,j} a_{i,l}'$$

$$b_k' = b_k - a_{k,j} b_i', \quad k \neq i,$$

де i, j - відповідно номери розв'язувальних рядка та стовпця, $i = 4, j = 7$.

Ці формули можна подати у більш зручному для "ручних" обчислень вигляді

$$a_{k,l}' = \det \begin{bmatrix} 1 & a_{i,l}' \\ a_{k,j} & a_{k,l} \end{bmatrix}, \quad b_k' = \det \begin{bmatrix} 1 & b_i' \\ a_{k,j} & b_k \end{bmatrix}.$$

Наведемо приклади обчислення одного із коефіцієнтів та одного із вільних членів,

$$a_{1,4}' = \det \begin{bmatrix} 1 & a_{4,4} \\ a_{1,7} & a_{1,4} \end{bmatrix} = \det \begin{bmatrix} 1 & -\frac{93}{7} \\ \frac{2}{93} & 0 \end{bmatrix}, \quad a_{1,4}' = \frac{2}{7}.$$

$$b_1' = \det \begin{bmatrix} 1 & b_4 \\ a_{1,7} & b_1 \end{bmatrix} = \det \begin{bmatrix} 1 & -93 \\ \frac{2}{93} & 7 \end{bmatrix}, \quad b_1' = 9.$$

Слід зауважити, що у відповідності до цих формул всі коефіцієнти розв'язувального стовпця, окрім коефіцієнта у розв'язувальному рядку, тотожно дорівнюють нулю, тобто

$$a_{k,j} = 0, \quad k \neq i.$$

В результаті обчислень дістанемо

	Базисні		змінні		Ціл. функц.		Вільні	змінні	Вільн. чл.
	x_1	x_2	x_3	x_4	z		x_5	x_6	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5		Стовп. 6	Стовп. 7	Стовп. 8
рядок 1	1	0	0	$\frac{2}{93}$	0		$\frac{1}{93}$	0	9

рядок 1	1	0	0	$\frac{2}{7}$	0		$\frac{1}{7}$	0	9
рядок 2	0	1	0	$\frac{-9}{7}$	0		$\frac{-1}{7}$	0	9
рядок 3	0	0	1	$\frac{-17}{7}$	0		$\frac{-5}{7}$	0	30
рядок 4	0	0	0	$\frac{-93}{7}$	0		$\frac{-8}{7}$	1	-93
рядок 5	0	0	0	-43	1		-3	0	486

3. Міняємо місцями стовпці, що відповідають змінним, які виводимо із вільних та із базисних. Оскільки указані стовпці знаходяться в різних частинах рівностей, то змінюємо знаки перед коефіцієнтами.

В цьому випадку міняємо місцями стовпці, що відповідають змінним x_4 , та x_6 .

Множимо всі коефіцієнти та вільний член розв'язувального рядка (рядок № 4) на -1.

	Базисні		змінні		Ціл. функц.		Вільні	змінні	Вільн. чл.
	x_1	x_2	x_3	x_6	z		x_5	x_4	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5		Стовп. 6	Стовп. 7	Стовп. 8
	-----	-----	-----	-----	-----		-----	-----	-----
рядок 1	1	0	0	0	0		$\frac{1}{7}$	$\frac{-2}{7}$	9
рядок 2	0	1	0	0	0		$\frac{-1}{7}$	$\frac{9}{7}$	9
рядок 3	0	0	1	0	0		$\frac{-5}{7}$	$\frac{17}{7}$	30
рядок 4	0	0	0	1	0		$\frac{8}{7}$	$\frac{-93}{7}$	93
рядок 5	0	0	0	0	1		-3	43	486

рядок 5 0 0 0 0 1 | -3 43 486]

Отриманий схематичний запис відповідає наступній системі рівнянь:

$$\begin{cases} x_1 = \frac{1}{7}x_5 - \frac{2}{7}x_4 + 9 \\ x_2 = -\frac{1}{7}x_5 + \frac{9}{7}x_4 + 9 \\ x_3 = -\frac{5}{7}x_5 + \frac{17}{7}x_4 + 30 \\ x_6 = \frac{8}{7}x_5 - \frac{93}{7}x_4 + 93 \end{cases}$$

та вираженню цільової функції через нові вільні змінні:

$$z = -3x_5 + 43x_4 + 486$$

Покладемо вільні змінні рівними нулю та отримаємо поточний опорний розв'язок

$$[x_1 = 9, x_2 = 9, x_3 = 30, x_4 = 0, x_5 = 0, x_6 = 93],$$

а також відповідне значення цільової функції

$$z = 486.$$

> %;

$$\left[z = -3x_5 + 43x_4 + 486, x_1 = \frac{1}{7}x_5 - \frac{2}{7}x_4 + 9, x_2 = -\frac{1}{7}x_5 + \frac{9}{7}x_4 + 9, x_3 = -\frac{5}{7}x_5 + \frac{17}{7}x_4 + 30, x_6 = \frac{8}{7}x_5 - \frac{93}{7}x_4 + 93 \right]$$

> segue_tr(x[5],%):

Задано: вираження цільової функції

$$z = -3x_5 + 43x_4 + 486$$

а також поточний опорний розв'язок у вигляді загального розв'язку, в якому вільні змінні потрібно покласти рівними нулю:

$$\begin{cases} x_1 = \frac{1}{7}x_5 - \frac{2}{7}x_4 + 9 \\ x_2 = -\frac{1}{7}x_5 + \frac{9}{7}x_4 + 9 \\ x_3 = -\frac{5}{7}x_5 + \frac{17}{7}x_4 + 30 \\ x_6 = \frac{8}{7}x_5 - \frac{93}{7}x_4 + 93 \end{cases}$$

$$\left\{ \begin{array}{l} x_6 = \frac{8}{7}x_5 - \frac{93}{7}x_4 + 93 \end{array} \right.$$

Потрібно змінюючи змінну x_5

перейти до наступного опорного розв'язку та виразити цільову функцію через нові вільні змінні.

РОЗВ'ЯЗАННЯ. -----

Покладемо у заданому загальному розв'язку вільні змінні рівними нулю

$$(x_4 = 0, x_5 = 0),$$

визначимо базисні змінні та запишемо відповідний опорний розв'язок

$$[x_1 = 9, x_2 = 9, x_3 = 30, x_4 = 0, x_5 = 0, x_6 = 93]$$

і відповідне значення цільової функції

$$z=486.$$

В цьому опорному розв'язку змінна $x_5 = 0$

Отже її можна тільки збільшувати, оскільки зменшення цієї змінної означає вихід за межі області допустимих значень.

Для переходу до наступного опорного розв'язку збільшуватимемо змінну x_5 .

Отже, змінна x_5 є змінною, яку ми вводитимемо в базис.

Стовпець, в якому знаходиться указана змінна є розв'язувальним.

Решту вільних змінних залишаємо рівними нулю, тобто

$$x_4 = 0$$

Визначимо базисну змінну, яку потрібно вивести з базису.

Для цього

для всіх рівнянь системи

$$\left\{ \begin{array}{l} x_1 = \frac{1}{7}x_5 + 9 \\ x_2 = -\frac{1}{7}x_5 + 9 \end{array} \right.$$

$$x_3 = -\frac{5}{7}x_5 + 30$$

$$x_6 = \frac{8}{7}x_5 + 93$$

для яких виконується умова

$$\left[\begin{array}{c} b_i \\ -\frac{b_i}{a_{ik}} \end{array} \right] > 0$$

потрібно знайти указані величини і серед них визначити мінімальне значення

$$\min \left(-\frac{b_i}{a_{ik}} \right),$$

де через

$$a_{ik}, b_i$$

позначено відповідно коефіцієнти перед змінною, що збільшується та вільні члени.

Наочна схема обчислення для визначення розв'язувального рядка:

$x_1 = \frac{1}{7}x_5 + 9 = 0$	\rightarrow	$\begin{bmatrix} b_1 = 9 \\ a_{1,2} = \frac{1}{7} \end{bmatrix}$	\rightarrow	$x_5 = -\frac{b_1}{a_{1,2}} = -63$
$x_2 = -\frac{1}{7}x_5 + 9 = 0$	\rightarrow	$\begin{bmatrix} b_2 = 9 \\ a_{2,2} = -\frac{1}{7} \end{bmatrix}$	\rightarrow	$x_5 = -\frac{b_2}{a_{2,2}} = 63$
$x_3 = -\frac{5}{7}x_5 + 30 = 0$	\rightarrow	$\begin{bmatrix} b_3 = 30 \\ a_{3,2} = -\frac{5}{7} \end{bmatrix}$	\rightarrow	$x_5 = -\frac{b_3}{a_{3,2}} = 42$
$x_6 = \frac{8}{7}x_5 + 93 = 0$	\rightarrow	$\begin{bmatrix} b_4 = 93 \\ 8 \end{bmatrix}$	\rightarrow	$x_5 = -\frac{b_4}{8} = -\frac{651}{8}$

$$x_6 = \frac{8}{7}x_5 + 93 = 0 \quad \rightarrow \quad \begin{bmatrix} b_4 = 93 \\ a_{4,2} = \frac{8}{7} \end{bmatrix} \quad \rightarrow \quad x_5 = -\frac{b_4}{a_{4,2}} = \frac{-651}{8}$$

Шукана умова мінімальності справджується для рядка, в якому міститься базисна змінна x_3 ,

отже, цей рядок № 3 є розв'язувальним.

Розв'язувальним елементом є коефіцієнт, який знаходиться в розв'язувальному рядку перед вільною змінною, яку ми вводитимемо в базис, тобто змінною x_5 .

В нашому випадку розв'язувальний елемент дорівнює $-5/7$.

Заданий загальний розв'язок разом із вираженням цільової функції запишемо у наступному вигляді:

$$\begin{bmatrix} x_1 & = & \frac{1}{7}x_5 - \frac{2}{7}x_4 + 9 \\ x_2 & = & -\frac{1}{7}x_5 + \frac{9}{7}x_4 + 9 \\ x_3 & = & -\frac{5}{7}x_5 + \frac{17}{7}x_4 + 30 \\ x_6 & = & \frac{8}{7}x_5 - \frac{93}{7}x_4 + 93 \\ z & = & -3x_5 + 43x_4 + 486 \end{bmatrix}$$

і для покращення наочності подальших перетворень подамо ці рівняння у схематичному вигляді:

Базисні	змінні				Ціл. функц.	Вільні	змінні	Вільн. чл.
x_1	x_2	x_3	x_6	z	x_4	x_5	b	
Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5	Стовп. 6	Стовп. 7	Стовп. 8	
-----	-----	-----	-----	-----	-----	-----	-----	
рядок 1	1	0	0	0	0	-2	0	
						1	0	

рядок 1	1	0	0	0	0		$-\frac{2}{7}$	$\frac{1}{7}$	9
рядок 2	0	1	0	0	0		$\frac{9}{7}$	$-\frac{1}{7}$	9
рядок 3	0	0	1	0	0		$\frac{17}{7}$	$-\frac{5}{7}$	30
рядок 4	0	0	0	1	0		$-\frac{93}{7}$	$\frac{8}{7}$	93
рядок 5	0	0	0	0	1		43	-3	486

Як видно, змінна x_5 , яку ми вводитимемо в базис, знаходиться в стовпці № 7, отже, цей стовпець є розв'язувальним. Нагадаємо, що в цьому прикладі розв'язувальним є рядок № 3.

Сутність симплексного перетворення полягає у тому, що із рівняння, що знаходиться у розв'язувальному рядку, змінна, яку необхідно ввести в базис, виражається через інші змінні та цей вираз підставляється замість цієї змінної в праві частини усіх інших рівнянь. Такі перетворення здійснюються за формулами Жордана-Гаусса. Формально потрібно виконати наступні дії.

1. Ділимо всі коефіцієнти та вільний член розв'язувального рядка на

розв'язувальний елемент $a_{3,7} = -\frac{5}{7}$.

В результаті коефіцієнти цього рядка буде змінено

	Базисні		змінні		Ціл. функц.		Вільні	змінні	Вільн. чл.
	x_1	x_2	x_3	x_6	z		x_4	x_5	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5		Стовп. 6	Стовп. 7	Стовп. 8
рядок 3	0	0	$-\frac{7}{5}$	0	0		$-\frac{17}{5}$	1	-42

Загальна схема набуде вигляду:

	Базисні		змінні		Ціл. функц.	Вільні змінні		Вільн. чл.
	x_1	x_2	x_3	x_6	z	x_4	x_5	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5	Стовп. 6	Стовп. 7	Стовп. 8
рядок 1	1	0	0	0	0	$-\frac{2}{7}$	$\frac{1}{7}$	9
рядок 2	0	1	0	0	0	$\frac{9}{7}$	$-\frac{1}{7}$	9
рядок 3	0	0	$\frac{-7}{5}$	0	0	$-\frac{17}{5}$	1	-42
рядок 4	0	0	0	1	0	$-\frac{93}{7}$	$\frac{8}{7}$	93
рядок 5	0	0	0	0	1	43	-3	486

2. Здійснюємо обчислення коефіцієнтів та вільних членів в усіх рядках, крім розв'язувального, за наступними формулами

$$a_{k,l}' = a_{k,l} - a_{k,j} a_{i,l},$$

$$b_k' = b_k - a_{k,j} b_i, \quad k \neq i,$$

де i, j - відповідно номери розв'язувальних рядка та стовпця, $i = 3, j = 7$.

Ці формули можна подати у більш зручному для "ручних" обчислень вигляді

$$a_{k,l}' = \det \begin{bmatrix} 1 & a_{i,l} \\ a_{k,j} & a_{k,l} \end{bmatrix}, \quad b_k' = \det \begin{bmatrix} 1 & b_i \\ a_{k,j} & b_k \end{bmatrix}.$$

Наведемо приклади обчислення одного із коефіцієнтів та одного із вільних членів,

$$a_{1,3}' = \det \begin{bmatrix} 1 & a_{3,3} \\ a_{1,7} & a_{1,3} \end{bmatrix} = \det \begin{bmatrix} 1 & -\frac{7}{5} \\ \frac{1}{7} & 0 \end{bmatrix}, \quad a_{1,3}' = \frac{1}{5}.$$

$$b_1' = \det \begin{bmatrix} 1 & b_3 \\ a_{1,7} & b_1 \end{bmatrix} = \det \begin{bmatrix} 1 & -42 \\ \frac{1}{7} & 9 \end{bmatrix}, \quad b_1' = 15.$$

Слід зауважити, що у відповідності до цих формул всі коефіцієнти розв'язувального стовпця, окрім коефіцієнта у розв'язувальному рядку, тотожно дорівнюють нулю, тобто

$$a_{k,j} = 0, k \neq i.$$

В результаті обчислень дістанемо

	Базисні		змінні		Ціл. функц.		Вільні	змінні	Вільн. чл.
	x_1	x_2	x_3	x_6	z		x_4	x_5	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5		Стовп. 6	Стовп. 7	Стовп. 8
рядок 1	1	0	$\frac{1}{5}$	0	0		$\frac{1}{5}$	0	15
рядок 2	0	1	$\frac{-1}{5}$	0	0		$\frac{4}{5}$	0	3
рядок 3	0	0	$\frac{-7}{5}$	0	0		$\frac{-17}{5}$	1	-42
рядок 4	0	0	$\frac{8}{5}$	1	0		$\frac{-47}{5}$	0	141
рядок 5	0	0	$\frac{-21}{5}$	0	1		$\frac{164}{5}$	0	360

3. Міняємо місцями стовпці, що відповідають змінним, які виводимо із вільних та із базисних. Оскільки указані стовпці знаходяться в різних частинах рівностей, то змінємо знаки перед коефіцієнтами.

В цьому випадку міняємо місцями стовпці, що відповідають змінним x_3 , та x_5 .

Множимо всі коефіцієнти та вільний член розв'язувального рядка (рядок № 3) на -1.

	Базисні		змінні		Ціл. функц.		Вільні	змінні	Вільн. чл.
--	---------	--	--------	--	-------------	--	--------	--------	------------

	x_1	x_2	x_5	x_6	z	x_4	x_3	b
	Стовп. 1	Стовп. 2	Стовп. 3	Стовп. 4	Стовп. 5	Стовп. 6	Стовп. 7	Стовп. 8
рядок 1	1	0	0	0	0	$\frac{1}{5}$	$-\frac{1}{5}$	15
рядок 2	0	1	0	0	0	$\frac{4}{5}$	$\frac{1}{5}$	3
рядок 3	0	0	1	0	0	$\frac{17}{5}$	$-\frac{7}{5}$	42
рядок 4	0	0	0	1	0	$-\frac{47}{5}$	$-\frac{8}{5}$	141
рядок 5	0	0	0	0	1	$\frac{164}{5}$	$\frac{21}{5}$	360

Отриманий схематичний запис відповідає наступній системі рівнянь:

$$\begin{cases} x_1 = -\frac{1}{5}x_3 + \frac{1}{5}x_4 + 15 \\ x_2 = \frac{1}{5}x_3 + \frac{4}{5}x_4 + 3 \\ x_5 = -\frac{7}{5}x_3 + \frac{17}{5}x_4 + 42 \\ x_6 = -\frac{8}{5}x_3 - \frac{47}{5}x_4 + 141 \end{cases}$$

та вираженню цільової функції через нові вільні змінні:

$$z = \frac{21}{5}x_3 + \frac{164}{5}x_4 + 360$$

Покладемо вільні змінні рівними нулю та отримаємо поточний опорний розв'язок

$$[x_1 = 15, x_2 = 3, x_3 = 0, x_4 = 0, x_5 = 42, x_6 = 141],$$

Отже, відповідне значення цільової функції

$$z = 360.$$

* Авторська розробка

Додаток Е*

Шаблони робочих листів Maple розв'язування ЗЛП

Додаток Е.1

Розв'язання цілочислової ЗЛП графічним методом

Приклад 1. Знайти оптимальне значення цілочислової задачі лінійного програмування графічним методом.

>restart:

z:= 41*x[1] + 33*x[2]:

'z'=z,`->`*max;

$$z = 41 x_1 + 33 x_2, \quad -> \max$$

за умови, що її аргументи пов'язані співвідношеннями

>linear_constraints:=map(y->subs(x1=x[1], x2=x[2], y),

[133835*x1-4529360*x2<=-561587, -55167*x1-2182400*x2<=-1084571,

-103761*x1-378664*x2<=-515601, -917135*x1-340041*x2<=-2475628,

55775*x1+557469*x2<=2655572, x1>=0, x2>=0]):

for i from 1 to nops(linear_constraints) do op(i,linear_constraints) od;

$$133835 x_1 - 4529360 x_2 \leq -561587 ,$$

$$-55167 x_1 - 2182400 x_2 \leq -1084571 ,$$

$$-103761 x_1 - 378664 x_2 \leq -515601 ,$$

$$-917135 x_1 - 340041 x_2 \leq -2475628 ,$$

$$55775 x_1 + 557469 x_2 \leq 2655572 ,$$

$$0 \leq x_1 ,$$

$$0 \leq x_2 .$$

Невідомі можуть приймати тільки цілі значення: x_1, x_2 – цілі числа.

Розв'язання.

Будуємо область допустимих розв'язків – за допомогою команди `plots[inequal]` (цей графік присвоєно змінній Maple під ім'ям `g10`), градієнт – за допомогою команди `my_arw` та опорну лінію `MN(g20)`:

```
>x1:=-5:x2:=40:
```

```
y1:=-1.0:y2:=6:
```

```
g10:=plots[inequal]({op(linear_constraints)}, x[1]=x1..x2, x[2]=y1..y2,
optionsfeasible=(color=red), optionsopen=(color=blue, thickness=2),
optionsclosed=(color=black, thickness=2), optionsexcluded=(color=cyan)):
```

```
my_arw:=(x, y, l, w)->if add(type(args[k], numeric), k=1..nargs)=4*true
then[[0, 0], [x, y]], [[x-x*l-y*l*w,
-(-y^2+y^2*l-x^2+x^2*l+x*(x-x*l-y*l*w))/y], [x, y]], [[x-x*l+y*l*w,
-(-y^2+y^2*l-x^2+x^2*l+x*(x-x*l+y*l*w))/y], [x, y]] fi:
```

```
c1:=3*4.1: c2:=3*3.3: x1_d:=10: y1_d:=2:
```

```
g20:=plot([my_arw(c1, c2, 0.15, 0.2), y1_d-(c1/c2)*(x[1]-x1_d)],
x[1]=x1..15, x[2]=y1..12, color=[blue$3, black], thickness=[4$3, 2],
scaling=CONSTRAINED):
```

```
g30:=PLOT(TEXT([35, 3], 'C', ALIGNLEFT, FONT(TIMES, ITALIC,
14)), TEXT([7, 9], 'M', ALIGNLEFT, FONT(TIMES, ITALIC, 14)),
TEXT([14, -1], 'N', ALIGNLEFT, FONT(TIMES, ITALIC, 14))):
```

```
plots[display]([g10, g20, g30], scaling=CONSTRAINED,
view=[ 4..37, 0.5..10]);
```


Координати градієнта помножили на 0.3: `c1:=3*4.1:c2:=3*3.3:` – для того, щоб вектор помістився на графіку. В рівнянні опорної лінії $x_2 = x_2^d - \left(\frac{c_1}{c_2}\right) \cdot (x_1 - x_1^d)$ точку допустимої області (x_1^d, x_2^d) взято т. (10;2).

Графічна структура **g30** містить буквені позначення *M*, *N*, *C*.

Із отриманого графіка видно, що оптимальним планом нецілочислової задачі є координати т. *C*, точні значення яких в даному випадку нам не потрібні. Для того, щоб визначити оптимальний план цілочислової задачі, потрібно збільшити частину області допустимих значень навколо т. *C*. Крім того потрібно якимось чином виділити на графіку точки з цілочисловими координатами. Це можна зробити за допомогою сітки, утвореної горизонтальними та вертикальними прямими з цілочисловими координатами. Для побудови такої сітки автором створена допоміжна процедура **my_drid(Xn, Ym)**, яка формує команду побудови горизонтальних та вертикальних прямих, координати яких задані списками **Xn, Ym**. Для регулювання області відображення графіка користуватимемося опцією **view=[25..37, 0..4]** команди **plots[display]**.

```
>x1_d:=35.43:y1_d:=1.24:
```

```
my_drid:=(xn::list, yn::list)->plot([yn['i'] $ 'i' = 1..nops(yn),[xn['i'], t,
t=yn[1]..yn[nops(yn)] $ 'i' = 1..nops(xn)], xn[1]..xn[nops(xn)],
yn[1]..yn[nops(yn)], color=black, linestyle= [3$nops(yn), 4$nops(xn)],
scaling=CONSTRAINED):
```

```
g40:=plot([[[x1_d, y1_d]], y1_d-(c1/c2)*(x[1]-x1_d)], x[1]=x1..x2,
x[2]=y1..y2, color=black, style=[point,line], symbol=circle, symbolsize=25,
linestyle=3, thickness=2, scaling=CONSTRAINED):
```

```
plots[display]([g10, g20, g40, my_drid([$ 25..37],
```

```
[$ 0..4]), view=[25..37,0..4], scaling=CONSTRAINED);
```


Зменшуємо діапазон виведення графіка (`view=[27..33, 0..3]`) та зсуваємо у відповідну область опорну лінію (`x1_d:=31:y1_d:=1.5:`)

```
>x1_d:=31:y1_d:=1.5:
```

```
g60:=plot([y1_d-(c1/c2)*(x[1]-x1_d)], x[1]=x1..x2, x[2]=y1..y2, color=black,  
style=[line], symbol=circle,
```

```
symbolsize=25, linestyle=3, thickness=2, scaling=CONSTRAINED):
```

```
plots[display]([g10, g20, g60, my_drid([$ 25..37], [$ 0..4]),
```

```
view=[27..33, 0..3], scaling=CONSTRAINED);
```


Із отриманого графіка видно, що області допустимих значень не належать точки з цілочисловими координатами, абсциси яких дорівнюють 32 і більше,

а ординати 3 і більше. Добре видно, що області допустимих значень належить т. (28; 1). Отже, знову зменшуємо діапазон виведення графіка (**view=[28..31, 0.7..2.2]**)

Із графіка видно, що оптимальним планом є координати т. (30; 1), якщо ця точка належить області допустимих значень, або координати т. (29; 1) – в протилежному випадку. Перевіримо належність т. (30; 1) до області допустимих значень:

```
>plots[display]([g10, g20, g60, my_drid([$ 25..37],
[$ 0..4]), view=[29.9..30.9, 0.97..1.1], scaling=CONSTRAINED);
```


Очевидно, що т. (30, 1) знаходиться поза областю допустимих значень.

Отже,

```
>x1_d:=29;y1_d:=1:
g50:=plot([x1_d,y1_d],y1_d-(c1/c2)*(x[1]-x1_d), x[1]=x1..x2,
x[2]=y1..y2, color=black, style=[point, line], symbol=circle,
symbolsize=25,linestyle=3, thickness=2, scaling=CONSTRAINED):
plots[display] ([g10, g20, g50, my_drid([$25..37], [$0..4]),
view=[28.8..30.05, 0.8..2.01], scaling=CONSTRAINED);
```


Оптимальний план $x = [x_1 = 29, x_2 = 1]$, оптимальне значення цільової функції

```
>'z[max]`=subs(x[1]=29, x[2]=1, z);
```

$$z_{max} = 1222 .$$

Додаток Е.2

Розв'язання цілочислової ЗЛП методом Гоморі

Приклад 2. Знайти методом Гоморі розв'язок задачі

$$z = -2x_1 + 4x_2 \rightarrow \max \quad (a)$$

за умови

$$\begin{cases} x_1 + 3x_2 \leq 12, \\ 2x_1 + x_2 \geq 6, \\ 19x_1 - 8x_2 \leq 57, \end{cases} \quad (b)$$

$$x_1 \geq 0, x_2 \geq 0 \text{ і цілі числа.} \quad (c)$$

Розв'язання. Перетворимо нерівності системи обмежень в строгі рівності введенням додаткових невідомих x_3, x_4, x_5 .

$$\begin{cases} x_1 + 3x_2 + x_3 = 12, \\ 2x_1 + x_2 - x_4 = 6, \\ 19x_1 - 8x_2 + x_5 = 57, \end{cases} \quad (d)$$

$$x_1, \dots, x_5 \geq 0, \quad (e)$$

$$x_1, \dots, x_5 - \text{цілі.} \quad (f)$$

Всі коефіцієнти a_{ij}, b_i в (b) – цілі числа, тому умову цілочисловості розповсюджено на додаткові невідомі x_3, x_4, x_5 . Оскільки вихідна задача двовимірна, ми можемо дати її геометричну інтерпретацію.

Рис. Областю допустимих значень нецілочислової задачі (a) – (c), є трикутник ABC , межа області допустимих значень цілочислової задачі (a) – (c) показана жирної лінією

Областю допустимих значень нецілочислової задачі є трикутник ABC . Рівняння кожної сторони трикутника наведено в таблиці.

Таблиця

Сторона трикутника ABC	Відповідне рівняння прямої	Змінна, яка дорівнює нулю в будь-якій точці прямої
AC	$x_1 + 3 \cdot x_2 = 12$	x_3
BC	$2 \cdot x_1 + x_2 = 6$	x_4
AB	$19 \cdot x_1 - 8 \cdot x_2 = 57$	x_5

В останньому стовпці таблиці указано додаткову змінну, яку вводили у відповідну нерівність при переході до канонічної форми вихідної задачі. Із

графічного методу очевидно, що оптимальний план нецілочислової задачі відповідає т. C , яка є перетином прямих AC та BC . Оскільки, згідно з таблицею, вздовж прямої AC змінна $x_3 = 0$, а вздовж прямої $BC - x_4 = 0$, вибираючи за вільні змінні x_3, x_4 , дістанемо опорний початковий розв'язок, який є оптимальним для нецілочислової задачі. Дійсно, знайдемо за допомогою Maple загальний розв'язок системи (d):

>z:=-2*x[1]-4*x[2]:

Sys:={x[1]+3*x[2]+x[3]=12,

2*x[1]+x[2]-x[4]=6,

19*x[1]-8*x[2]+x[5]=57}:

Sols_0:=solve(Sys, {x[k]\$k=1..5} minus{x[3], x[4]});

$$Sols_0 := \{x_5 = 63 - 13x_4 - 7x_3, x_1 = \frac{6}{5} + \frac{3}{5}x_4 + \frac{1}{5}x_3, x_2 = \frac{18}{5} - \frac{1}{5}x_4 - \frac{2}{5}x_3\}.$$

Знайдемо значення базисних змінних в базисному розв'язку, для чого підставимо в загальний розв'язок нульові значення вільних невідомих x_3, x_4

>subs(x[3]=0, x[4]=0, Sols_0);

$$\{x_5 = 63, x_1 = \frac{6}{5}, x_2 = \frac{18}{5}\}.$$

Серед базисних змінних відсутні від'ємні, отже, маємо початковий опорний план. Перевіримо його на оптимальність

>'z'=subs(Sols_0, z);

$$z = -\frac{84}{5} - \frac{2}{5}x_4 + \frac{6}{5}x_3.$$

Перед вільними змінними стоять коефіцієнти зі знаком “-”, отже при збільшенні цих змінних цільова функція буде зменшуватися, а це означає, що знайдений опорний план – оптимальний, як ми і передбачали. В знайденому плані компоненти x_1 та x_2 мають нецілочислові значення. При цьому дробові частини у них рівні. Складаємо додаткове обмеження на основі рівності для змінної x_2 . Ця рівність є третім елементом множини **Sols_0**

>Sols_0[3];

$$x_2 = \frac{18}{5} - \frac{1}{5}x_4 - \frac{2}{5}x_3.$$

Складемо правильне обмеження на основі цієї рівності

$$f\left(\frac{2}{5}\right)x_3 + f\left(\frac{1}{5}\right)x_4 \geq f\left(\frac{18}{5}\right)$$

$$\frac{2}{5}x_3 + \frac{1}{5}x_4 \geq \frac{3}{5}.$$

Зауваження. Обчислити дробову частину числа в Maple можна за допомогою простої процедури:

>my_frac:=(x::numeric)->x-floor(x);

my_frac := x::numeric → x – floor(x)

>my_frac(18/5);

$$\frac{3}{5}.$$

Помножимо обидві частини нерівності на 5 та перетворимо її на рівність, ввівши додаткову змінну x_6 : $2x_3 + x_4 - x_6 = 3$. Додаємо це обмеження до вихідної системи (d)

$$\begin{cases} x_1 + 3x_2 + x_3 = 12, \\ 2x_1 + x_2 - x_4 = 6, \\ 19x_1 - 8x_2 + x_5 = 57, \\ 2x_3 + x_4 - x_6 = 3, \end{cases} \quad x_1, \dots, x_6 \geq 0 \text{ і цілі, } (d1)$$

і розв'язуємо задачу двоїтим симплекс-методом. В Maple додати рівність до системи рівнянь можна так

>Sys1:=Sys union {2*x[3]+x[4]-x[6]=3};

$$Sys1 := \{x_1 + 3x_2 + x_3 = 12, 2x_1 + x_2 - x_4 = 6, 19x_1 - 8x_2 + x_5 = 57, 2x_3 + x_4 - x_6 = 3\}$$

Залишаючи ті ж самі вільні невідомі x_3, x_4 , знаходимо загальний розв'язок, значення базисних невідомих та вираз цільової функції через вільні невідомі

>Sols_1:=solve(Sys1, {x[k]\$k=1..6}minus{x[3], x[4]});

Sols_1 :=

$$\{x_5 = 63 - 13x_4 - 7x_3, x_1 = \frac{6}{5} + \frac{3}{5}x_4 + \frac{1}{5}x_3, x_2 = \frac{18}{5} - \frac{1}{5}x_4 - \frac{2}{5}x_3, x_6 = 2x_3 + x_4 - 3\}$$

>subs(x[3]=0, x[4]=0, Sols_1);

$$\{x_5 = 63, x_1 = \frac{6}{5}, x_2 = \frac{18}{5}, x_6 = -3\}$$

>'z'=subs(Sols_1, z);

$$z = -\frac{84}{5} - \frac{2}{5}x_4 + \frac{6}{5}x_3.$$

Маємо псевдоплан – виконуються умови оптимальності, але не виконується умова невід'ємності: $x_6 = -3 < 0$. Замість одної з вільних невідомих x_3, x_4 потрібно ввести в вільну змінну x_6 – так, щоб зберегти умову оптимальності. Виберемо за вільні x_3, x_6

>Sols_1:=solve(Sys1, {x[k]\$k=1..6}minus{x[3], x[6]});

$$Sols_1 := \{x_5 = 24 + 19x_3 - 13x_6, x_1 = -x_3 + 3 + \frac{3}{5}x_6, x_4 = -2x_3 + 3 + x_6, x_2 = 3 - \frac{1}{5}x_6\}$$

>subs(x[3]=0, x[6]=0, Sols_1);

$$\{x_2 = 3, x_5 = 24, x_1 = 3, x_4 = 3\}$$

>'z'=subs(Sols_1, z);

$$z = 2x_3 - 18 - \frac{2}{5}x_6.$$

Умова оптимальності не виконується, отже вибираємо за вільні x_4, x_6 :

>Sols_1:=solve(Sys1, {x[k]\$k=1..6}minus{x[4], x[6]});

$Sols_1 :=$

$$\left\{ x_5 = \frac{105}{2} - \frac{19}{2}x_4 - \frac{7}{2}x_6, x_1 = \frac{3}{2} + \frac{1}{2}x_4 + \frac{1}{10}x_6, x_3 = \frac{3}{2} - \frac{1}{2}x_4 + \frac{1}{2}x_6, x_2 = 3 - \frac{1}{5}x_6 \right\}$$

>subs(x[4]=0,x[6]=0,Sols_1);

$$\left\{ x_5 = \frac{105}{2}, x_1 = \frac{3}{2}, x_3 = \frac{3}{2}, x_2 = 3 \right\}$$

>'z'=subs(Sols_1, z);

$$z = -15 - x_4 + \frac{3}{5}x_6.$$

Виконуються і умова оптимальності і умова невід'ємності – маємо оптимальний план. Але цей план нецілочисловий. Згідно з кроком 2 алгоритму Гоморі вибираємо будь-яку з базисних змінних x_1 , x_3 , x_5 , що мають дробові значення. Складемо нерівність Гоморі на основі обмеження для змінної x_3 . Рівність для цієї змінної є третім елементом в множині **Sols_1**

>Sols_1[3];

$$x_3 = \frac{3}{2} - \frac{1}{2}x_4 + \frac{1}{2}x_6.$$

Складемо правильне обмеження на основі цієї рівності

$$f\left(\frac{1}{2}\right)x_4 + f\left(-\frac{1}{2}\right)x_6 \geq f\left(\frac{3}{2}\right)$$

$$\frac{1}{2}x_4 + \frac{1}{2}x_6 \geq \frac{1}{2}.$$

Помножимо обидві частини нерівності на 2 та перетворимо її на рівність, ввівши додаткову змінну x_7 : $x_4 + x_6 - x_7 = 1$. Додаємо це обмеження до системи (d1)

>Sys2:=Sys1union{x[4]+x[6]-x[7]=1};

$$Sys2 := \{ x_4 + x_6 - x_7 = 1, x_1 + 3x_2 + x_3 = 12, 2x_1 + x_2 - x_4 = 6, 19x_1 - 8x_2 + x_5 = 57,$$

$$2x_3 + x_4 - x_6 = 3 \}$$

(d2)

$x_1, \dots, x_7 \geq 0$ і цілі числа,

знаходимо загальний розв'язок при тих самих вільних невідомих x_4, x_6

>Sols_2:=solve(Sys2, {x[k]\$k=1..7}minus{x[4], x[6]});

$$\text{Sols}_2 := \left\{ x_5 = \frac{105}{2} - \frac{19}{2}x_4 - \frac{7}{2}x_6, x_1 = \frac{3}{2} + \frac{1}{2}x_4 + \frac{1}{10}x_6, x_3 = \frac{3}{2} - \frac{1}{2}x_4 + \frac{1}{2}x_6, x_2 = 3 - \frac{1}{5}x_6, \right. \\ \left. x_7 = x_4 + x_6 - 1 \right\}$$

значення базисних змінних

>subs(x[4]=0, x[6]=0, Sols_2);

$$\{x_7 = -1, x_5 = \frac{105}{2}, x_1 = \frac{3}{2}, x_3 = \frac{3}{2}, x_2 = 3\}$$

та вираження цільової функції через вільні невідомі

>'z'=subs(Sols_2, z);

$$z = -15 - x_4 + \frac{3}{5}x_6.$$

Маємо псевдоплан. Застосовуємо двоїстий симплекс-метод: замість вільної змінної x_6 вводимо змінну x_7 :

>Sols_2_1:=solve(Sys2, {x[k]\$k=1..7}minus{x[4], x[7]});

$$\text{Sols}_{2_1} := \left\{ x_6 = -x_4 + x_7 + 1, x_5 = 49 - 6x_4 - \frac{7}{2}x_7, x_1 = \frac{8}{5} + \frac{2}{5}x_4 + \frac{1}{10}x_7, \right. \\ \left. x_3 = 2 - x_4 + \frac{1}{2}x_7, x_2 = \frac{14}{5} + \frac{1}{5}x_4 - \frac{1}{5}x_7 \right\}$$

>subs(x[4]=0, x[7]=0, Sols_2_1);

$$\{x_1 = \frac{8}{5}, x_3 = 2, x_2 = \frac{14}{5}, x_6 = 1, x_5 = 49\},$$

>'z'=subs(Sols_2_1, z);

$$z = -\frac{72}{5} - \frac{8}{5}x_4 + \frac{3}{5}x_7.$$

Отримали оптимальний план, який знову ж таки виявився нецілочисловим. Найбільша дробова частина у змінної x_2 , отже будуюмо нерівність Гоморі для відповідної рівності (в Maple для нумерації елементів

множини з кінця потрібно використовувати індекс зі знаком “-“, оскільки рівність для x_2 є передостанньою в множині **Sols_2_1**, їй відповідає індекс -2)

>Sols_2_1[-2];

$$x_3 = 2 - x_4 + \frac{1}{2} x_7.$$

Складемо правильне обмеження на основі цієї рівності

$$f\left(-\frac{1}{5}\right)x_4 + f\left(\frac{1}{5}\right)x_7 \geq f\left(\frac{14}{5}\right)$$

$$\frac{4}{5}x_4 + \frac{1}{5}x_7 \geq \frac{4}{5}.$$

Помножимо обидві частини нерівності на 5 та перетворимо її на рівність,

ввівши додаткову змінну x_8 : $4x_4 + x_7 - x_8 = 4$. Додаємо це обмеження до системи (d2)

>Sys3:=Sys2 union {4*x[4]+x[7]-x[8]=4};

$$\text{Sys3} := \{x_4 + x_6 - x_7 = 1, x_1 + 3x_2 + x_3 = 12, 2x_1 + x_2 - x_4 = 6, 19x_1 - 8x_2 + x_5 = 57, \\ 2x_3 + x_4 - x_6 = 3, 4x_4 + x_7 - x_8 = 4\} \quad (d3)$$

$x_1, \dots, x_8 \geq 0$ і цілі числа.

Знаходимо загальний розв'язок при тих самих вільних x_4 , x_7 невідомих

>Sols_3:=solve(Sys3, {x[k]\$k=1..8}minus{x[4], x[7]});

$$\text{Sols}_3_1 := \{x_3 = 1 + \frac{3}{4}x_7 - \frac{1}{4}x_8, x_4 = 1 - \frac{1}{4}x_7 + \frac{1}{4}x_8, x_2 = 3 + \frac{1}{20}x_8 - \frac{1}{4}x_7,$$

$$x_5 = 43 - 2x_7 - \frac{3}{2}x_8, x_1 = 2 + \frac{1}{10}x_8, x_6 = \frac{5}{4}x_7 - \frac{1}{4}x_8\}$$

$$\text{Sols}_3 := \{x_6 = -x_4 + x_7 + 1, x_5 = 49 - 6x_4 - \frac{7}{2}x_7, x_1 = \frac{8}{5} + \frac{2}{5}x_4 + \frac{1}{10}x_7, x_3 = 2 - x_4 + \frac{1}{2}x_7,$$

$$x_2 = \frac{14}{5} + \frac{1}{5}x_4 - \frac{1}{5}x_7, x_8 = 4x_4 + x_7 - 4\}$$

значення базисних змінних

>subs(x[4]=0, x[7]=0, Sols_3);

$$\{x_5 = 49, x_1 = \frac{8}{5}, x_3 = 2, x_6 = 1, x_2 = \frac{14}{5}, x_8 = -4\}$$

та вираження цільової функції через вільні невідомі

>'z'=subs(Sols_3, z);

$$z = -\frac{72}{5} - \frac{8}{5}x_4 + \frac{3}{5}x_7$$

Маємо псевдоплан. Застосовуємо двоїтий симплекс-метод: замість вільної змінної x_4 вводимо змінну x_8 :

>Sols_3_1:=solve(Sys3, {x[k]\$k=1..8}minus{x[7], x[8]});

>subs(x[7]=0, x[8]=0, Sols_3_1);

$$\{x_6 = 0, x_2 = 3, x_3 = 1, x_1 = 2, x_4 = 1, x_5 = 43\},$$

>'z'=subs(Sols_3_1, z);

$$z = -16 - \frac{2}{5}x_8 + x_7.$$

Ми дістали оптимальний цілочисловий план, згідно з яким $x_1 = 2$, $x_2 = 3$. Цей результат впливає із даних, наведених на рисунку.

Приклад 3. Знайти методом Гоморі розв'язок задачі

$$z = 10x_1 + x_2 \rightarrow \max$$

за умови

$$3x_1 + 6x_2 + 6x_3 = 2,$$

$$x_1 \geq 0, x_2 \geq 0, x_3 \geq 0 \text{ та цілі.}$$

Розв'язання. Вибираючи за вільні змінні x_2 , x_3 , дістанемо опорний початковий розв'язок, який є оптимальним для нецілочислової задачі.

Упевнимся в цьому за допомогою Maple:

>z:=10*x[1]+x[2];

Sys:={3*x[1]+6*x[2]+6*x[3]=2};

Sols_0:=solve(Sys,{x[k]\$k=1..3}minus{x[2],x[3]});

$$Sols_0 := \{ x_1 = -2 x_2 - 2 x_3 + \frac{2}{3} \}$$

>subs(x[2]=0,x[3]=0,Sols_0);

$$\{ x_1 = \frac{2}{3} \}$$

>'z'=subs(Sols_0,z);

$$z = -19 x_2 - 20 x_3 + \frac{20}{3} .$$

Отже, знайдений опорний план оптимальний, але нецілочисловий. Оскільки базисна змінна єдина $-x_1$, то нерівність Гоморі складатимемо для неї на основі виразу із розв'язку **Sols_0**:

>my_frac:=(x::numeric)->x-floor(x):

my_frac(2)*x[2]+my_frac(2)*x[3]>=my_frac(2/3);

$$\frac{2}{3} \leq 0 .$$

На етапі складання нерівності Гоморі ми дістали неможливий результат: додатне число – менше нуля. Це свідчить про те, що задача не має цілочислових розв'язків.

Додаток Е.3

Розв'язання двоїстої ЗЛП симплекс - методом

Приклад 4. Дана задача лінійного програмування

$$z = 10x_1 - x_2 + 43x_3 - 52x_4 \rightarrow \max$$

$$\begin{cases} -3x_1 + x_2 + 4x_3 + 4x_4 \leq 1, \\ 3x_1 - 2x_2 + 2x_3 - 2x_4 \leq -9, \\ -2x_1 + x_2 + x_3 + 3x_4 = 2, \\ -3x_1 + 2x_2 - 3x_3 = 7. \end{cases}$$

$$x_j \geq 0, j = 1, 2, 3, 4$$

Потрібно: 1) знайти симплекс-методом розв'язок даної задачі; 2) скласти двоїсту задачу до заданої; 3) знайти симплекс-методом розв'язок двоїстої задачі; 4) знайти розв'язок двоїстої ЗЛП на основі відомого розв'язку вихідної задачі із застосуванням теорем двоїстості.

Розв'язання.

1. Ввівши додаткові невідомі запишемо всі обмеження прямої задачі у вигляді строгих рівностей

$$\begin{cases} -3x_1 + x_2 + 4x_3 + 4x_4 + x_5 = 1, \\ 3x_1 - 2x_2 + 2x_3 - 2x_4 + x_6 = -9, \\ -2x_1 + x_2 + x_3 + 3x_4 = 2, \\ -3x_1 + 2x_2 - 3x_3 = 7. \end{cases}$$

Розв'язок даної задачі шукатимемо за допомогою Maple. За вільні виберемо змінні x_3, x_6 :

>z:=10*x[1]-x[2]-42*x[3]-52*x[4]:

Sys:={- 3*x[1] + x[2]+4*x[3]+x[4]+x[5] = 1,

3*x[1]-2*x[2]+2*x[3]-2*x[4]+x[6] = -9,

- 2*x[1]+x[2]+x[3]+3*x[4] = 2,

- 3*x[1]+2*x[2]-3*x[3] = 7};

sols1:=solve (Sys, {x[1], x[2], x[4], x[5]});

$$\text{sols1} := \{x_5 = 10 - 2x_3 + 4x_6, x_4 = 1 - \frac{1}{2}x_3 + \frac{1}{2}x_6, \\ x_1 = 9 + 2x_3 + 3x_6, x_2 = 17 + \frac{9}{2}x_3 + \frac{9}{2}x_6\}$$

Знайдемо значення базисних змінних

>subs(x[3]=0, x[6]=0, %);

$$\{x_5 = 10, x_4 = 1, x_1 = 9, x_2 = 17\}$$

Від'ємні значення невідомих відсутні, отже, знайдений базисний розв'язок – допустимий. Перевіримо його на оптимальність

`>'z'=subs(%%, z);`

$$z = 21 - \frac{1}{2}x_3 - \frac{1}{2}x_6.$$

Збільшення будь-якої з вільних невідомих – x_3 або x_6 приводить до зменшення цільової функції, отже знайдений опорний план – оптимальний:

$$X_0 = [x_1 = 9, x_2 = 17, x_3 = 0, x_4 = 1, x_5 = 10, x_6 = 0],$$

причому

$$z_{\max} = 21.$$

2. Складемо задачу, двоїсту до заданої задачі за умовою

$$F = y_1 - 9y_2 + 2y_3 + 7y_4 \rightarrow \min \quad (\text{a})$$

$$\begin{cases} -3y_1 + 3y_2 - 2y_3 - 3y_4 \geq 10, \\ y_1 - 2y_2 + y_3 + 2y_4 \geq -1, \\ 4y_1 + 2y_2 + y_3 - 3y_4 \geq -42, \\ y_1 - 2y_2 + 3y_3 \geq -52. \end{cases} \quad (\text{б})$$

$$y_1 \geq 0, y_2 \geq 0. \quad (\text{в})$$

3. Знайдемо симплекс-методом розв'язок двоїстої задачі (а) – (в). Перш за все зведемо двоїсту задачу до канонічного вигляду.

За правилом переходу до двоїстої задачі на змінні y_3 , y_4 , не накладаються умови невід'ємності, отже, потрібно подати ці змінні у вигляді різниці двох додаткових невід'ємних змінних:

$$y_3 = y_1_3 - y_2_3, y_4 = y_1_4 - y_2_4 \quad (\text{г})$$

Крім цього перетворимо нерівності системи обмежень (2.39) на строгі рівності, дістанемо

$$\begin{cases} -3y_1 + 3y_2 - 2(y_3 - y_2_3) - 3(y_4 - y_2_4) - y_5 & = 10, \\ y_1 - 2y_2 + (y_3 - y_2_3) + 2(y_4 - y_2_4) - y_6 & = -1, \\ 4y_1 + 2y_2 + (y_3 - y_2_3) - 3(y_4 - y_2_4) - y_7 & = -42, \\ y_1 - 2y_2 + 3(y_3 - y_2_3) - y_8 & = -52. \end{cases}$$

$$y_1 \geq 0, y_2 \geq 0, y_3 \geq 0, y_4 \geq 0, y_5 \geq 0, y_6 \geq 0, y_7 \geq 0, y_8 \geq 0.$$

Оскільки ліві частини нерівностей (б) не менші правих частин, то від лівих частин відняли невід'ємні додаткові невідомі y_5, y_6, y_7, y_8 .

y_5, y_6, y_7, y_8 .

В Maple вказані дії зручно реалізувати в такій послідовності. Запишемо цільову функцію (а) та систему обмежень (б)

$$\text{>F:=y[1]-9*y[2]+2*y[3]+7*y[4]:}$$

$$\text{Sys0:=[-3*y[1]+3*y[2]-2*y[3]-3*y[4]>=10,}$$

$$\text{y[1]-2*y[2]+y[3]+2*y[4]>= -1,}$$

$$\text{4*y[1]+2*y[2]+y[3]-3*y[4]>=-42,}$$

$$\text{y[1]-2*y[2]+3*y[3]>= -52];}$$

$$\text{Sys0 := [10 \leq -3 y_1 + 3 y_2 - 2 y_3 - 3 y_4, -1 \leq y_1 - 2 y_2 + y_3 + 2 y_4,} \\ -42 \leq 4 y_1 + 2 y_2 + y_3 - 3 y_4, -52 \leq y_1 - 2 y_2 + 3 y_3]}$$

Введенням додаткових змінних перетворимо нерівності на строгі рівності

$$\text{>Sys1:=[-3*y[1]+3*y[2]-2*y[3]-3*y[4]=10,}$$

$$\text{y[1]-2*y[2]+y[3]+2*y[4]=-1,}$$

$$\text{4*y[1]+2*y[2]+y[3]-3*y[4]=-42,}$$

$$\text{y[1]-2*y[2]+3*y[3]=-52];}$$

$$\text{Sys1 := [-3 y_1 + 3 y_2 - 2 y_3 - 3 y_4 - y_5 = 10,} \\ y_1 - 2 y_2 + y_3 + 2 y_4 - y_6 = -1, 4 y_1 + 2 y_2 + y_3 - 3 y_4 - y_7 = -42,} \\ y_1 - 2 y_2 + 3 y_3 - y_8 = -52]}$$

Подамо змінні y_3 , y_4 у вигляді різниці двох додаткових невід'ємних змінних: $y_3=yI_3 - y2_3$, $y_4=yI_4 - y2_4$ і подивимося як змінилися рівності, що є елементами списку **Sys1**

>y[3]:=y1[3]-y2[3]:y[4]:y1[4]-y2[4]:

Sys1;

$$\begin{aligned} [-3 y_1 + 3 y_2 - 2 yI_3 + 2 y2_3 - 3 yI_4 + 3 y2_4 - y_5 &= 10, \\ y_1 - 2 y_2 + yI_3 - y2_3 + 2 yI_4 - 2 y2_4 - y_6 &= -1, \\ 4 y_1 + 2 y_2 + yI_3 - y2_3 - 3 yI_4 + 3 y2_4 - y_7 &= -42, \\ y_1 - 2 y_2 + 3 yI_3 - 3 y2_3 - y_8 &= -52] \end{aligned}$$

Всього рівнянь 4, змінних – 10, отже, для знаходження базисного розв'язку $10 - 4 = 6$ змінних потрібно вибрати за вільні. Вибираємо за вільні y_1 , y_5 , y_6 , y_8 , yI_3 , $y2_4$ та знаходимо загальний розв'язок

>sols1:=solve (convert (Sys1, set),{y[2], y2[3], y1[4], y[7]});

$$\begin{aligned} sols1 := \{ y2_3 = 17 + yI_3 + 3 y_1 + 3 y_6 + 2 y_5, \\ y_7 = 2 y_1 + \frac{1}{2} - \frac{9}{2} y_6 + \frac{1}{2} y_8 - 2 y_5, \\ yI_4 = -3 y_1 + \frac{17}{2} - \frac{5}{2} y_6 + y2_4 - \frac{1}{2} y_8 - 2 y_5, \\ y_2 = -4 y_1 + \frac{1}{2} - \frac{9}{2} y_6 - 3 y_5 - \frac{1}{2} y_8 \} \end{aligned}$$

Цей розв'язок виявляється не тільки допустимий, що легко перевірити за допомогою команди,

>subs(y[1]=0, [3]=0, y2[4]=0, y[5]=0, y[6]=0, y[8]=0, sols1);

$$\{ y_7 = \frac{1}{2}, yI_4 = \frac{17}{2}, y2_3 = 17, y_2 = \frac{1}{2} \}$$

але й оптимальним. Дійсно, виразимо цільову функцію через вільні невідомі

>'F'=subs(sols1, F);

$$F = 10 y_1 + 21 + 17 y_6 + 9 y_5 + y_8$$

Збільшення будь-якої вільної невідомої не може зменшити значення

цільової функції, отже, $F_{\min} = 21$, що дорівнює z_{\max} .

Отже, оптимальним є такий розв'язок

$$Y_0 = \left[y_1 = 0, y_2 = \frac{1}{2}, y_3 = 0, y_4 = 17, y_5 = \frac{17}{2}, y_6 = 0, y_7 = 0, y_8 = \frac{1}{2}, y_9 = 0 \right],$$

або з урахуванням співвідношень (г)

$$Y_0 = \left[y_1 = 0, y_2 = \frac{1}{2}, y_3 = -17, y_4 = \frac{17}{2}, y_5 = 0, y_6 = 0, y_7 = \frac{1}{2}, y_8 = 0 \right].$$

Потрібно зауважити, що при знаходженні оптимального плану двоїстої задачі симплекс-методом ми зразу вгадали його, вибравши певні невідомі за вільні. На практиці розв'язання подібних задач, як правило, пов'язано з необхідністю виконання значної кількості повторень окремих кроків симплекс-алгоритму.

4. За першою теоремою двоїстості $F_{\min} = z_{\max} = 21$.

В оптимальному розв'язку прямої задачі $X_0 = [x_1 = 9, x_2 = 17, x_3 = 0, x_4 = 1, x_5 = 10, x_6 = 0]$ відмінними від нуля є змінні x_1, x_2, x_4 (змінна x_5 – нас не цікавить, оскільки це додатково введена змінна). Отже, відповідні їм нерівності двоїстої задачі повинні перетворюватися на строгі рівності при оптимальних значеннях змінних двоїстої задачі. Згідно з (б), матимемо

$$\begin{cases} -3y_1 + 3y_2 - 2y_3 - 3y_4 = 10, \\ y_1 - 2y_2 + y_3 + 2y_4 = -1, \\ y_1 - 2y_2 + 3y_3 = -52. \end{cases}$$

До цих трьох рівнянь додаємо четверте – завдяки відомому оптимальному значенні цільової функції (а)

$$y_1 - 9y_2 + 2y_3 + 7y_4 = 21.$$

Для знаходження оптимального розв'язку двоїстої задачі залишилося розв'язати сформовану систему чотирьох лінійних рівнянь:

$$\text{>System:}=[-3*y[1]+3*y[2]-2*y[3]-3*y[4]=10,$$

$$y[1]-2*y[2]+y[3]+2*y[4]=-1,$$

$$y[1]-2*y[2]+3*y[3]=-52,$$

$$y[1]-9*y[2]+2*y[3]+7*y[4]=21]:$$

$$Y[0]=\text{solve}(\text{convert}(\text{System},\text{set}));$$

$$Y_0 = \{y_1 = 0, y_4 = \frac{17}{2}, y_2 = \frac{1}{2}, y_3 = -17\}$$

Очевидно, що отримано той самий розв'язок.

Задача 5. Знайти двоїстим симплекс-методом розв'язок задачі

$$z = 7x_1 + 6x_2 \rightarrow \max ,$$

$$\begin{cases} 2x_1 + x_2 \leq 8, \\ x_1 + x_2 \leq 6, \\ x_1 \leq 5, \\ x_2 \leq 7. \end{cases}$$

$$\text{для } x_1 \geq 0, x_2 \geq 0$$

Розв'язання.

Шукаємо початковий псевдоплан. Для цього потрібно вибрати вільні змінні та знайти загальний та відповідний базисний розв'язки системи.

Візьмемо вільні змінні x_5, x_6 :

$$\text{>z:}=[7*x[1]+6*x[2]:$$

$$\text{eq1:}=[2*x[1]+x[2]+x[3]=8:$$

$$\text{eq2:}=[1*x[1]+x[2]+x[4]=6:$$

eq3:=1*x[1]+x[5]=5:

eq4:=1*x[2]+x[6]=7:

Vilni:=x[5],x[6]:

Знаходимо загальний розв'язок системи

>sols1:=solve({seq(eq||kk, kk=1..4)},{seq(x[kk], kk=1..6)} minus {Vilni}):

for i in sols1 do

print(i);

od:

$$x_2 = -x_6 + 7,$$

$$x_1 = -x_5 + 5,$$

$$x_3 = 2x_5 - 9 + x_6,$$

$$x_4 = x_5 - 6 + x_6.$$

Значення базисних змінних в базисному розв'язку дорівнюють

>map(zz->zz=0,{Vilni}):

X1=subs(%, sols1);

$$X1 = \{x_3 = -9, x_4 = -6, x_2 = 7, x_1 = 5\}.$$

Виражаємо цільову функцію через вільні змінні

>'z'=subs(sols1, z);

$$z = -7x_5 + 77 - 6x_6.$$

Умови оптимальності виконуються, причому серед базисних змінних є від'ємні: x_3 , x_4 . Отже, маємо початковий псевдоплан. Для переходу до наступного псевдоплану нам потрібно одну з від'ємних змінних поміняти місцями з одною із вільних змінних. Вибираємо серед від'ємних ту, абсолютна величина якої найбільша, тобто x_3 (вибір x_4 також не був би помилкою). Тепер потрібно визначити, яка з вільних невідомих x_5 або x_6 повинна замінити змінну x_3 серед базисних. Найпростіший спосіб, яким це

можна зробити, – простий перебір. Спробуємо змінити місцями $x_3 \leftrightarrow x_6$, тобто, вільними будуть x_3, x_5 :

```
> Vilni:=x[3], x[5];
sols2_1:=solve({seq(eq||kk, kk=1..4)},{seq(x[kk], kk=1..6)} minus {Vilni}):
'z'=subs(sols2_1, z);
```

$$z = 5 x_5 + 23 - 6 x_3 .$$

Перед змінною x_5 стоїть коефіцієнт $5 > 0$, тобто умови оптимальності не виконуються.

Отже, з вільних невідомих потрібно виводити не x_6 , а x_5 , тобто, вільними будуть x_3, x_6 :

```
> Vilni:=x[3], x[6];
sols2_2:=solve({seq(eq||kk, kk=1..4)},{seq(x[kk], kk=1..6)} minus {Vilni}):
'z'=subs(sols2_2, z);
```

$$z = \frac{91}{2} - \frac{5}{2} x_6 - \frac{7}{2} x_3$$

Умови оптимальності виконуються. Знайдемо значення базисних змінних

```
> map(zz->zz=0,{Vilni});
X2=subs(%, sols2_2);
```

$$\{ x_3 = 0, x_6 = 0 \} ,$$

$$X2 = \{ x_4 = \frac{-3}{2}, x_1 = \frac{1}{2}, x_5 = \frac{9}{2}, x_2 = 7 \} .$$

Базисна змінна $x_4 = -1,5 < 0$. Отже, маємо псевдоплан.

Повернемося до початкового псевдоплану та визначимо вільну змінну, яку потрібно виводити з вільних за допомогою сформульованих правил. В нашому прикладі $k = 3$, а співвідношення

$$x_i = B_i + \sum_{j=m+1}^n A_{ij} \cdot x_j, \quad i = \overline{1, m} \text{ та } z = z_0 + \sum_{j=m+1}^n C_j \cdot x_j$$

мають вигляд відповідно

$$x_3 = 2x_5 - 9 + x_6 \quad z = -7x_5 + 77 - 6x_6.$$

Відмінність нашого прикладу від загальних співвідношень полягає тільки в тому, що індекси базисних та вільних змінних розташовані не за порядком.

Визначаємо величини $-\frac{C_j}{A_{kj}}$: для вільної змінної x_5 маємо $-\frac{C_5}{A_{35}} = -\frac{-7}{2} = \frac{7}{2}$,

для вільної змінної x_6 - $-\frac{C_6}{A_{36}} = -\frac{-6}{1} = 6$.

Отже, оскільки $\min(3,5;6) = 3,5$, то з вільних потрібно виводити змінну x_5 . Цей же результат ми дістали і простим перебором. За формальними правилами результат здобувається простіше. Простий перебір був наведений для висвітлення геометричної інтерпретації механізму переходу від одного псевдоплану до іншого.

Дістанемо вирази для базисних змінних останнього псевдоплану

```
>for i in sols2_2 do
print(i);
od;
```

$$\begin{aligned} x_2 &= -x_6 + 7, \\ x_4 &= -\frac{3}{2} + \frac{1}{2}x_6 + \frac{1}{2}x_3, \\ x_5 &= \frac{9}{2} - \frac{1}{2}x_6 + \frac{1}{2}x_3, \\ x_1 &= \frac{1}{2} + \frac{1}{2}x_6 - \frac{1}{2}x_3. \end{aligned}$$

Єдина від'ємна змінна серед базисних $-x_4$, її і будемо виводити із базисних змінних. Для вибору вільної змінної, замість якої вводитимемо x_4 ,

знайдемо величини $-\frac{C_j}{A_{4j}}$, $j=3, 6$: $x_3 \rightarrow -\frac{C_3}{A_{43}} = -\frac{-7}{\frac{1}{2}} = 7$, $x_6 \rightarrow -\frac{C_6}{A_{46}} = -\frac{-5}{\frac{1}{2}} = 5$.

Оскільки $\min(7;5) = 5$, то з вільних потрібно виводити змінну x_6 .

Отже, вибираємо за вільні змінні x_3, x_4 , знаходимо загальний розв'язок та виражаємо цільову функцію через вільні змінні:

>Vilni:=x[3], x[4];

sols3:=solve({seq(eq[kk], kk=1..4)},{seq(x[kk], kk=1..6)} minus {Vilni});

'z'=subs(sols3, z);

$$z = 38 - x_3 - 5 x_4 .$$

Збільшенням вільних невідомих покращити цільову функцію неможливо, отже, умови оптимальності виконуються. Знайдемо значення базисних невідомих:

>map(zz->zz=0,{Vilni});

X3=subs(%, sols3);

$$\{x_3 = 0, x_4 = 0\} ,$$

$$X3 = \{x_6 = 3, x_1 = 2, x_5 = 3, x_2 = 4\} .$$

Серед базисних змінних від'ємні значення відсутні, отже, отриманий розв'язок є допустимим, а з урахуванням виконання умов оптимальності маємо оптимальний розв'язок.

Додаток Ж*

Тести з математичного програмування

Системи лінійних рівнянь

1. Визначником матриці називається
 - 1) відмінний від нуля мінор матриці найвищого порядку;
 - 2) число, яке ставиться у відповідність будь-якій квадратній матриці та визначається за елементами матриці згідно з певною формулою;
 - 3) число, яке відповідає кількості стовпців матриці.
2. Рангом матриці називається:
 - 1) найвищий порядок відмінного від нуля мінору матриці;
 - 2) число, яке відповідає кількості стовпців матриці;
 - 3) будь-який порядок відмінного від нуля мінору матриці;
 - 4) найвищий порядок довільного мінору матриці.
3. Якій умові повинна задовольняти квадратна матриця A , що утворена з коефіцієнтів при базисних невідомих
 - 1) $Det(A) \geq 0$;
 - 2) $Det(A) > 0$;
 - 3) $Det(A) \neq 0$;
 - 4) $Det(A) = 0$;
4. Якщо система рівнянь-обмежень в задачі ЛП має кількість розв'язків один і більше, то така система є:
 - 1) визначеною;
 - 2) сумісною;
 - 3) невизначеною;
 - 4) несумісною.
5. Система лінійних алгебраїчних рівнянь називається несумісною, якщо
 - 1) вона має безліч розв'язків;
 - 2) має принаймні один розв'язок;
 - 3) не має жодного розв'язку;
 - 4) має нескінченну кількість розв'язків.
6. Яким методом зазвичай знаходиться загальний розв'язок системи лінійних рівнянь під час розв'язання задач лінійного програмування
 - 1) симплекс-методом;
 - 2) методом Гауса;
 - 3) методом Гоморі;
 - 4) методом північно-західного кута.

7. Якщо матриця системи n рівнянь квадратна і її визначник не дорівнює нулю, то система
- 1) не має розв'язку;
 - 2) має рівно n розв'язків;
 - 3) має не більше n розв'язків;
 - 4) має безліч розв'язків.
8. Базисними невідомими називають
- 1) будь-який набір змінних x_i , $i = 1, \overline{m}$, для яких визначник, складений із коефіцієнтів при цих змінних не дорівнює нулю;
 - 2) будь-який набір змінних x_i , $i = 1, \overline{m}$, для яких визначник, складений із коефіцієнтів при цих змінних дорівнює нулю;
 - 3) будь-який набір змінних x_i , $i = 1, \overline{m}$, $x_i \geq 0$;
 - 4) будь-який набір змінних x_i , $i = 1, \overline{m}$, які не входять в базис і приймають невід'ємні значення.
9. Сумісна система, яка має принаймні один розв'язок, є:
- 1) визначеною;
 - 2) невизначеною;
 - 3) скінченною;
 - 4) оптимальною.
10. Детермінант матриці, яка утворена з коефіцієнтів при базисних невідомих, має бути:
- 1) відмінним від нуля;
 - 2) дорівнювати нулю;
 - 3) \geq нулю;
 - 4) $>$ нуля.

Загальні питання

1. Предметом математичного програмування є:
 - 1) будь-який клас задач;
 - 2) клас екстремальних задач;
 - 3) клас задач на екстремум (максимум або мінімум) функції з багатьма невідомими та системою обмежень на область зміни цих невідомих;
 - 4) клас задач на безумовний екстремум.
2. Відомі такі способи розв'язання задач математичного програмування (виберіть правильну відповідь)
 - 1) геометричний, метод множників Лагранжа, метод дотичних;

- 2) графічний, симплекс-метод, метод множників Лагранжа;
 - 3) метод трапецій, симплекс-метод, графічний;
 - 4) метод множників Лагранжа, симплекс-метод, метод Ейлера.
3. Функцію, екстремальне значення якої потрібно знайти в ЗМП, називають
- 1) трансцендентною;
 - 2) степеневою;
 - 3) алгебраїчною;
 - 4) критерієм оптимальності, цільовою.
4. Що вивчає дисципліна “Математичне програмування”?
- 1) процес створення програм для ЕОМ;
 - 2) теорію алгоритмів;
 - 3) числові методи розв’язання математичних задач;
 - 4) методи розв’язання екстремальних задач.
5. Змістом математичного програмування є спеціальні методи пошуку екстремуму для
- 1) лінійних функцій;
 - 2) нелінійних функцій багатьох змінних;
 - 3) функцій багатьох змінних за наявності додаткових обмежень;
 - 4) функції одного аргументу.
6. Математичне програмування це:
- 1) математична дисципліна, яка займається вивченням екстремальних задач і розробкою методів їх розв’язання;
 - 2) математична дисципліна, яка займається вивченням геометричних задач та їх побудовою;
 - 3) розділ програмування, в якому розглядається постановка та розв’язання економічних задач;
 - 4) розділ програмування, який займається процесом створення програм для ПЕОМ за допомогою спеціальної мови.
7. Яке з тверджень вірне
- 1) ЗМП – це задача на екстремум функції одного невідомого;
 - 2) ЗМП – це задача на екстремум функції багатьох змінних з обмеженнями на область їх зміни;
 - 3) ЗМП – це задача на екстремум, в якій невідомою є одна із функцій;
 - 4) ЗМП – не завжди є задачею на екстремум.
8. Стандартна форма ЗЛП містить обмеження у формі

- 1) рівностей;
 - 2) нерівностей;
 - 3) рівностей і нерівностей;
 - 4) у довільній формі.
9. Є такі форми запису задач лінійного програмування
- 1) стандартна, загальна, канонічна;
 - 2) загальна, канонічна, нелінійна;
 - 3) матрична, загальна, канонічна;
 - 4) загальна, стандартна, матрична.
10. Канонічна форма ЗЛП містить обмеження у формі
- 1) рівностей;
 - 2) нерівностей;
 - 3) рівностей і нерівностей;
 - 4) у довільній формі.
11. Як звести лінійну нерівність $a_{11}x_1 + a_{12}x_2 \leq b_1$ або $b_1 \leq a_{11}x_1 + a_{12}x_2$ до еквівалентної рівності?
- 1) помножити обидві частини нерівності на -1;
 - 2) перенести вільні члени до лівої сторони нерівності;
 - 3) додати або відняти додаткову невід'ємну змінну;
 - 4) це зробити неможливо.
12. В чому полягає принципова відмінність канонічної форми запису задач лінійного програмування від інших форм?
- 1) знаходиться найбільше значення цільової функції;
 - 2) система обмежень складається тільки зі строгих рівностей та на всі невідомі покладено умову невід'ємності;
 - 3) цільова функція та нерівності (рівності) системи обмежень є лійними відносно невідомих задачі;
 - 4) нерівності система обмежень мають один й той самий тип.

Графічний метод розв'язання ЗЛП

1. Графічним методом можна розв'язувати задачі лінійного програмування
 - 1) довільної розмірності;
 - 2) із двома змінними;
 - 3) з обов'язковою умовою невід'ємності змінних;
 - 4) з невеликою кількістю нерівностей в системі обмежень.
2. Для того, щоб визначити півплощину, що є розв'язком нерівності $a_{11}x_1 + a_{12}x_2 \leq b_1$ потрібно
 - 1) підставити в нерівність координати будь-якої точки площини;

- 2) підставити в нерівність координати будь-якої точки площини, для якої нерівність є строгою;
 - 3) підставити в нерівність нульові значення координат;
 - 4) підставити в нерівність координати будь-якої точки площини, для якої нерівність обертається в рівність.
3. Координати яких точок області допустимих значень не можуть бути розв'язком двовимірної задачі лінійного програмування?
- 1) вершин многокутника допустимих значень;
 - 2) точок, що належать одній із сторін многокутника допустимих значень;
 - 3) внутрішніх точок;
 - 4) вершин многокутника допустимих значень, які є перетином більш, як двох прямих.
4. Напрямок градієнта лінійної функції
- 1) співпадає з напрямом найшвидшого зростання функції тільки в даній точці;
 - 2) співпадає з напрямом найшвидшого зростання функції в довільній точці;
 - 3) перпендикулярний до напрямку найшвидшого зростання функції тільки в даній точці;
 - 4) залежить від координат точки площини.
5. Кількість точок, в яких цільова функція набуває оптимального значення, може бути рівна:
- 1) 2;
 - 2) скінченному цілому числу, більше одиниці;
 - 3) 0, 1 або ∞ ;
 - 4) довільному цілому числу.
6. Областю допустимих значень двовимірної задачі лінійного програмування називається
- 1) будь-який опуклий многокутник, що розташований в першому квадранті;
 - 2) будь-який не опуклий многокутник, що розташований в першому квадранті;
 - 3) геометрична сукупність точок, координати яких задовольняють всі нерівності та рівності системи обмежень;
 - 4) необмежена опукла область.

7. Як визначити точку, яка відповідає оптимальному розв'язку двовимірної задачі лінійного програмування на знаходження найбільшого значення?
- 1) знайти найвищу точку многокутника допустимих значень;
 - 2) знайти найнижчу точку многокутника допустимих значень;
 - 3) переміщуючи опорну пряму паралельно самій собі в напрямі, протилежному до градієнта до перетину з крайньою точкою на виході із області допустимих значень;
 - 4) переміщуючи опорну пряму паралельно самій собі в напрямі градієнта до перетину з крайньою точкою на виході із області допустимих значень.
8. Градієнт N функції $z = -5x_1 + 6x_2$ дорівнює
- 1) $N = -5 \cdot i + 6 \cdot j$;
 - 2) $N = 5 \cdot i - 6 \cdot j$;
 - 3) $N = -5 + 6 = 1$;
 - 4) $N = -5 \cdot 6 = -30$.
9. Кількість різних оптимальних значень цільової функції задачі лінійного програмування може бути рівна:
- 1) 1;
 - 2) 1 або 2;
 - 3) 1 або ∞ ;
 - 4) 0.
10. Графічний метод розв'язування задач лінійного програмування застосовується в основному в задачах з обмеженнями у вигляді системи нерівностей, які містять:
- 1) одну змінну;
 - 2) дві змінні;
 - 3) три змінні;
 - 4) довільну скінченну кількість змінних.
11. Якщо область допустимих значень ЗЛП є пустою, це означає, що
- 1) ЗЛП розв'язку не має через необмеженість цільової функції;
 - 2) система обмежень ЗЛП є суперечливою;
 - 3) розв'язок ЗЛП можна знайти тільки графічним методом;
 - 4) розв'язок ЗЛП можна знайти тільки симплекс-методом.
12. Як точно визначити координати заданої вершини многокутника допустимих значень?
- 1) збільшити масштаб рисунка;

- 2) зменшити масштаб рисунка;
 - 3) розв'язати систему двох лінійних рівнянь, що визначають прями, на перетині яких знаходиться задана вершина;
 - 4) знайти градієнт цільової функції.
13. Чому градієнт цільової функції двовимірної задачі лінійного програмування є одним й тим самим для будь-якої точки координатної площини?
- 1) визначається найбільше або найменше значення цільової функції;
 - 2) напрям градієнта цільової функції співпадає з напрямом її найшвидшого зростання в довільній точці;
 - 3) координатами вектора є числа;
 - 4) довжина градієнта функції дорівнює швидкості її зростання в напрямі градієнта.
14. Градієнт N функції $z = x_1 - 8x_2$ дорівнює
- 1) $N = 0i - 8j$;
 - 2) $N = 1 - 8 = -7$;
 - 3) $N = i - 8j$;
 - 4) $N = -i + 8j$.
15. Дати геометричне тлумачення випадків, у яких розв'язок двовимірної задачі лінійного програмування не існує
- 1) область допустимих значень є пустою або необмеженою;
 - 2) область допустимих значень є опуклим багатокутником;
 - 3) область допустимих значень не є опуклим багатокутником;
 - 4) точка початку координат входить до області допустимих значень.
16. Яка область є розв'язком нерівності $a_{11}x_1 + a_{12}x_2 \leq b_1$, де a_{11}, a_{12}, b_1 – дійсні числа; x_1, x_2 – змінні
- 1) замкнена;
 - 2) обмежена;
 - 3) обмежена не опукла;
 - 4) півплощина.
17. Яка важлива умова виконується для всіх точок опорної лінії в двовимірній задачі лінійного програмування?
- 1) жодна з точок опорної лінії не відповідає оптимальному розв'язку;
 - 2) точки опорної лінії або належать або не належать до області допустимих значень;
 - 3) опорна лінія перетинає область допустимих значень;

- 4) значення цільової функції залишається незмінним для довільної точки опорної лінії.
18. Градієнт N функції $z=3x_1-x_2$ дорівнює
- 1) $N=3i-0j$;
 - 2) $N=3-1=2$;
 - 3) $N=3i-j$;
 - 4) $N=-3i+j$.
19. Геометричний зміст умов невід'ємності змінних двовимірної задачі лінійного програмування полягає в тому, що
- 1) область допустимих значень містить точки всіх чотирьох квадрантів;
 - 2) область допустимих значень знаходиться у другому квадранті;;
 - 3) область допустимих значень знаходиться у першому квадранті;
 - 4) градієнт цільової функції має невід'ємності координати.
20. Виберіть із наступних тверджень правильне
- 1) ОДЗ ЗЛП завжди обмежена;
 - 2) ОДЗ ЗЛП завжди опукла;
 - 3) ОДЗ ЗЛП завжди замкнена;
 - 4) ОДЗ ЗЛП в загальному випадку складається з окремих опуклих многокутників.
21. У якому випадку маємо нескінченну множину розв'язків двовимірної задачі лінійного програмування?
- 1) вироджена задача;
 - 2) оптимальному розв'язку відповідають дві сусідні вершини многокутника допустимих значень;
 - 3) градієнт цільової функції перпендикулярний одній із сторін многокутника допустимих значень;
 - 4) градієнт цільової функції паралельний одній із сторін многокутника допустимих значень.
22. Градієнтом функції двох аргументів називається
- 1) будь-який двовимірний вектор;
 - 2) двовимірний вектор, координати якого дорівнюють частинним похідним функції;
 - 3) число, яке залежить від вигляду функції;
 - 4) сума квадратів частинних похідних функції.

Симплекс-метод розв'язання ЗЛП

1. За базисні змінні ЗЛП можуть бути вибрані
 - 1) будь-які змінні;
 - 2) тільки ті змінні, кількість яких не перевищує кількості вільних змінних;
 - 3) будь-які змінні, кількість яких дорівнює кількості рівнянь системи, коефіцієнти яких утворюють матрицю з ненульовим визначником;
 - 4) будь-які змінні, кількість яких дорівнює кількості вільних змінних, коефіцієнти яких утворюють матрицю з нульовим визначником.
2. Допустимим розв'язком системи лінійних рівнянь називається
 - 1) будь-який базисний розв'язок;
 - 2) будь-який розв'язок системи з невід'ємними значеннями невідомих;
 - 3) будь-який частинний розв'язок;
 - 4) будь-який опорний розв'язок;
3. Виродженим розв'язком у симплекс-методі розв'язування задачі лінійного програмування, називається:
 - 1) недопустимий базисний розв'язок;
 - 2) опорний розв'язок, у якому принаймні одна із базисних невідомих від'ємна;
 - 3) опорний розв'язок, у якому принаймні одна із базисних невідомих приймає нульове значення;
 - 4) розв'язок, у якому вільні змінні приймають нульові значення.
4. Кількість вільних невідомих в системі m лінійно-незалежних рівнянь з n невідомими ($n \geq m$) дорівнює
 - 1) $n-m+1$;
 - 2) $n*m$;
 - 3) $n+m$;
 - 4) $n-m$.
5. Опорним розв'язком називається
 - 1) будь-який частинний розв'язок, який є базисним та допустимим;
 - 2) будь-який базисний допустимий розв'язок, в якому базисні змінні відмінні від нуля;
 - 3) будь-який частинний розв'язок, в якому вільні змінні дорівнюють нулю;
 - 4) будь-який допустимий розв'язок, в якому базисні змінні відмінні від нуля.
6. Оптимальні розв'язки задачі ЛП розташовані

- 1) у внутрішніх точках області допустимих значень;
 - 2) на межі області допустимих значень;
 - 3) у кутових точках області допустимих значень;
 - 4) за межами області допустимих значень.
7. Для того, щоб виразити цільову функцію через вільні невідомі потрібно скористатися
- 1) умовою невід'ємності змінних;
 - 2) геометричною інтерпретацією опорного розв'язку;
 - 3) загальним розв'язком;
 - 4) опорним розв'язком.
8. Ознакою оптимальності опорного розв'язку ЗЛП на \max є
- 1) не від'ємність всіх коефіцієнтів цільової функції, що виражена через вільні невідомі;
 - 2) від'ємність всіх коефіцієнтів цільової функції, що виражена через вільні невідомі;
 - 3) відсутність нульових значень серед базисних змінних;
 - 4) рівність нулю всіх базисних змінних.
9. Для переходу до наступного опорного розв'язку в ЗЛП згідно симплекс-методу одна вільна змінна вибирається для збільшення, а решта вільних змінних
- 1) покладаються рівними одиниці;
 - 2) покладаються рівними нулю;
 - 3) переводяться у базисні змінні;
 - 4) покладаються рівними будь-яким додатнім числам.
10. В ЗЛП, що може бути зведена до двовимірної, допустимому розв'язку відповідає
- 1) будь-яка точка, що розташована в першому квадранті;
 - 2) будь-яка точка, що є перетином, принаймні, двох прямих;
 - 3) будь-яка точка, що є перетином двох прямих;
 - 4) будь-яка точка області допустимих значень.
11. Для перевірки допустимого розв'язку на оптимальність потрібно
- 1) цільову функцію виразити через базисні змінні;
 - 2) перейти до нових вільних невідомих;
 - 3) виразити цільову функцію через вільні невідомі;
 - 4) обчислити поточне значення цільової функції.
12. Кількість базисних невідомих в системі m лінійно-незалежних рівнянь з n невідомими ($n \geq m$) дорівнює
- 1) $n-m+1$;

- 2) m ;
 - 3) $n+m$;
 - 4) $n-m$.
13. Якщо при застосуванні симплекс-методу знайдений базисний розв'язок виявився недопустимим, це означає, що
- 1) оптимального розв'язку не існує;
 - 2) існує нескінченна кількість оптимальних розв'язків;
 - 3) потрібно вибрати іншу сукупність вільних змінних;
 - 4) потрібно перевірити цільову функцію на оптимальність.
14. В ЗЛП, що може бути зведена до двовимірної, опорному розв'язку відповідає
- 1) будь-яка точка, що є перетином, принаймні, двох прямих;
 - 2) будь-яка точка області допустимих значень;
 - 3) будь-яка точка, що є перетином двох прямих;
 - 4) будь-яка вершина многокутника допустимих значень.
15. Необхідною умовою розв'язання задачі лінійного програмування симплекс-методом є:
- 1) побудова області допустимих розв'язків;
 - 2) мінімізація цільової функції;
 - 3) зведення задачі до канонічної форми;
 - 4) побудова градієнта цільової функції та опорної прямої.
16. Ознакою оптимальності опорного розв'язку ЗЛП на \min є
- 1) не від'ємність всіх коефіцієнтів цільової функції, що виражена через вільні невідомі;
 - 2) від'ємність всіх коефіцієнтів цільової функції, що виражена через вільні невідомі;
 - 3) рівність нулю, принаймні, одної базисної змінної;
 - 4) відсутність нульових значень серед базисних змінних.
17. Під час переходу до наступного опорного розв'язку в ЗЛП згідно симплекс-методу збільшення вільної змінної відбувається аж доти
- 1) одна з базисних змінних стане рівною значенню цільової функції;
 - 2) цільова функція досягне оптимального значення;
 - 3) всі базисні змінні стануть від'ємними;
 - 4) одна з базисних змінних не досягне нульового значення.
18. Якщо в загальному розв'язку вільні невідомі покласти рівними нулю, то одержимо розв'язок, який називається:
- 1) оптимальним;

- 2) опорним;
- 3) базисним;
- 4) лінійним.

19. В ЗЛП, що може бути зведена до двовимірної, базисному розв'язку відповідає

- 1) будь-яка точка області допустимих значень;
- 2) будь-яка точка, що є перетином, принаймні, двох прямих;
- 3) будь-яка точка, що є перетином двох прямих;
- 4) будь-яка точка межі многокутника допустимих значень.

20. Для того, щоб визначити вільну невідому, яку потрібно збільшувати для переходу до наступного опорного розв'язку в ЗЛП на *max* потрібно

- 1) вибрати будь-яку вільну невідому з додатним коефіцієнтом у виразі цільової функції через вільні невідомі;
- 2) визначити вільну невідому, зменшення якої приведе до збільшення цільової функції;
- 3) визначити базисну невідому, яку потрібно ввести замість одної із вільних невідомих;
- 4) вибрати будь-яку вільну невідому з від'ємним коефіцієнтом у виразі цільової функції через вільні невідомі.

21. Ознака відсутності розв'язку ЗЛП через необмеженість області допустимих значень полягає у тому, що

- 1) відсутні базисні змінні, що зменшуються під час переходу до наступного опорного розв'язку;
- 2) під час переходу до наступного опорного розв'язку є базисні змінні, що залишаються незмінними;
- 3) під час переходу до наступного опорного розв'язку є базисні змінні, що збільшуються;
- 4) під час переходу до наступного опорного розв'язку базисні змінні залишаються незмінними або зменшуються.

22. Для того, щоб визначити вільну невідому, яку потрібно збільшувати для переходу до наступного опорного розв'язку в ЗЛП на *min* потрібно

- 1) виразити цільову функцію через базисні невідомі;
- 2) визначити вільну невідому, зменшення якої приведе до зменшення цільової функції;
- 3) визначити базисну невідому, яку потрібно ввести замість одної із вільних невідомих;

- 4) вибрати будь-яку вільну невідому з від'ємним коефіцієнтом у виразі цільової функції через вільні невідомі.
23. В яких випадках можна перейти до канонічної форми запису задач лінійного програмування від інших форм?
- 1) в усіх випадках;
 - 2) нерівності система обмежень мають однаковий тип;
 - 3) тільки в задачах на *max*;
 - 4) нерівності система обмежень мають один й той самий тип.

Двоїстість в лінійному програмуванні

1. Яке з тверджень вірне

- 1) кожній ЗЛП можна поставити у відповідність задачу, що називається двоїстою до заданої;
- 2) для деяких типів ЗЛП існує задача, що називається двоїстою до заданої;
- 3) кожній ЗЛП можна поставити у відповідність декілька задач, що називаються двоїстими до заданої;
- 4) кожній ЗЛП можна поставити у відповідність або одну або нескінчену кількість задач, що називаються двоїстими до заданої.

2. У парі двоїстих симетричних ЗЛП

- 1) на змінні обох задач покладено умову невід'ємності;
- 2) на змінні обох задач не покладено умову невід'ємності;
- 3) тільки змінні задачі на *max* мають задовольняти умову невід'ємності;
- 4) тільки змінні задачі на *min* мають задовольняти умову невід'ємності.

3. Якщо вихідна задача сформульована на *max* і X_0 та Y_0 є оптимальними розв'язками вихідної та двоїстої задач, а $z_{max}(X_0)$, $F_{min}(Y_0)$ – відповідні екстремальні значення цільових функцій, то

- 1) $z_{max}(X_0) = F_{min}(Y_0)$;
- 2) $z_{max}(X_0) \leq F_{min}(Y_0)$;
- 3) $z_{max}(X_0) \geq F_{min}(Y_0)$;
- 4) $z_{max}(X_0) > F_{min}(Y_0)$.

4. Яке з тверджень вірне

- 1) у парі двоїстих ЗЛП обидві задачі мають бути або на *min*, або на *max*;
- 2) у парі двоїстих ЗЛП одна має бути на *min*, а інша на *max*;

- 3) у парі двоїстих ЗЛП обидві задачі можуть бути або на \min , або на \max ;
 - 4) у парі двоїстих ЗЛП одна має бути на \max , а інша на \min , або на \max .
5. У парі двоїстих ЗЛП матриця коефіцієнтів системи обмежень одної задачі дорівнює
- 1) оберненій матриці коефіцієнтів системи обмежень іншої;
 - 2) визначнику матриці коефіцієнтів системи обмежень іншої;
 - 3) транспонованій матриці коефіцієнтів системи обмежень іншої;
 - 4) матриці коефіцієнтів системи обмежень іншої.
6. У парі двоїстих ЗЛП умови невід'ємності накладаються на
- 1) всі змінні;
 - 2) змінні, що відповідають строгим рівностям в системі обмежень іншої;
 - 3) змінні, що відповідають нерівностям в системі обмежень іншої;
 - 4) змінні, що відповідають нерівностям типу " \geq " в системі обмежень іншої.
7. У парі двоїстих ЗЛП коефіцієнти цільової функції однієї задачі дорівнюють
- 1) вільним членам системи обмежень іншої;
 - 2) коефіцієнтам цільової функції іншої;
 - 3) коефіцієнтам при вільних змінних;
 - 4) вільним членам системи обмежень іншої, взятих з протилежними знаками;
8. У парі двоїстих ЗЛП кількість змінних однієї задачі дорівнює кількості
- 1) змінних іншої;
 - 2) строгих рівностей іншої;
 - 3) нерівностей та строгих рівностей в системі обмежень іншої;
 - 4) змінних іншої, на які накладено умови невід'ємності.
9. У парі двоїстих ЗЛП ті змінні одної задачі, що відповідають строгим рівностям в системі обмежень іншої
- 1) мають задовольняти умови невід'ємності;
 - 2) не мають задовольняти умови невід'ємності;
 - 3) не можуть приймати нульових значень в оптимальному розв'язку;
 - 4) мають приймати нульові значення в оптимальному розв'язку.

Додаток З***Анкети****Додаток 3.1****Анкета вхідного психолого-педагогічного тестування****1. Чи подобається Вам розв'язувати математичні задачі?**

- подобається
- не подобається
- не можу визначитись
- інше _____

2. Чи маєте Ви вільний доступ до комп'ютера?

- так
- ні. Тільки під час занять в університеті
- інше _____

3. Протягом скількох років Ви працюєте на комп'ютері?

- менше 5 років
- більше 5 років
- не можу визначитися
- інше _____

4. Чи подобається Вам працювати на ПК?

- подобається
- не подобається
- не можу визначитися
- інше _____

5. Скільки часу в день Ви проводите за комп'ютером (в середньому)?

- 1-2 години
- 2-4 години
- не можу визначитися
- інше _____

6. Чи створює для вас додаткові труднощі в роботі за комп'ютером Ваш рівень володіння англійською мовою?

так

ні

7. Чи знайомі Ви з одним із сучасних математичних пакетів? Якщо «да», то з яким?

так. (Maple, MathCad, MatLab, Maxima, Derive), інші пакети _____

ні

8. Чи використовуєте Ви сучасні математичні пакети у процесі навчання вищої математики?

використовую постійно

використовую рідко

не використовую зовсім

9. Чи розумієте Ви різницю між чисельними та символічними обчисленнями?

так

ні

10. Чи використовуєте Ви засоби інформаційно-комунікаційних технологій (ІКТ) у процесі навчання вищої математики?

використовую постійно

використовую рідко

не використовую зовсім

11. Чи варто, на Ваш погляд, широко застосовувати сучасні ІКТ під час вивчення математичних дисциплін, зокрема математичного програмування?

так

ні

інше _____

12. На Вашу думку, використовувати засоби ІКТ у навчанні вищої математики доцільно для:

- автоматизації рутинних обчислень
- проведення навчальних досліджень
- перевірки етапів розв'язання математичної задачі
- формування навичок розв'язання навчальних завдань
- ілюстрації теоретичних понять
- самоконтролю та корекції навчальної діяльності
- вивчення теоретичного матеріалу

13. На Вашу думку, найбільш доцільно застосовувати ІКТ:

- на лекціях
- на практичних заняттях
- під час виконання домашніх завдань
- при підготовці до модульного, підсумкового контролю
- при виконанні індивідуальних домашніх завдань

Додаток 3.2

Анкета для опитування студентів під час проведення формувального експерименту

1. Чи подобається Вам вивчати лінійне програмування із застосуванням СКМ Maple?

- так, мені подобається використовувати комп'ютер у навчанні;
- так, мені подобається, що я набуваю навичок розв'язання математичних задач у середовищі СКМ і тим самим підвищую свій рівень інформаційно-комп'ютерної культури;
- так, завдяки лабораторним роботам на комп'ютері, використанню процедури-тренажера, Maple-анімації геометричного унаочнення переходу від поточного до наступного опорного розв'язку, я зміг краще

зрозуміти ключові етапи симплекс-алгоритму: знаходження початкового опорного плану, перевірка поточного опорного розв'язку на оптимальність; покращення опорного розв'язку.

- так, використання процедури-тренажера надало мені можливість отримувати покроковий розв'язок ЗЛП та порівнювати зі своїм, у багатьох випадках я був здатен знайти та зрозуміти свої помилки, або, при необхідності, подивитись наступний крок, не очікуючи можливості проконсультуватися у викладача;
- так, використання процедури-тренажера надало мені можливість розв'язувати стільки задач, скільки мені було потрібно для розуміння симплекс-алгоритму;
- так, я опановую сучасні інформаційно-комп'ютерні технології розв'язування задач вищої математики та підвищую свій рівень інформаційно-комп'ютерної культури
- ні, мені взагалі не подобається працювати з комп'ютером;
- ні, підчас роботи з системою Maple я відчуваю додаткове інформаційне навантаження і швидко втомлююся; мені здається я краще б зрозумів, якби викладач міг приділити мені більше уваги: пояснювати, знаходити мої помилки при розв'язанні ЗЛП.
- інше

2. Чи отримали Ви більш глибокі уявлення про загальні системи лінійних рівнянь (СЛР); загальний та частинний розв'язки СЛР; умови існування розв'язку СЛР; геометричну інтерпретацію розв'язків СЛР?

- так
- ні
- не знаю

3. Чи використовуєте Ви системи комп'ютерної математики у процесі навчання вищої математики?

- використовую постійно
- використовую рідко
- не використовую зовсім

4. Чи стали Вам в нагоді навички роботи з системою Maple, що набуті під час вивчення лінійного програмування, під час вивчення вищої математики, теорії ймовірностей та математичної статистики?

- так
- ні
- не знаю

5. Чи розумієте Ви різницю між чисельними та символьними обчисленнями?

- так
- ні

6. На Вашу думку, використовувати системи комп'ютерної математики у навчанні вищої математики доцільно для:

- автоматизації рутинних обчислень
- проведення навчальних досліджень
- перевірки етапів розв'язання математичної задачі
- формування навичок розв'язання навчальних завдань
- ілюстрації теоретичних понять
- самоконтролю та корекції навчальної діяльності
- вивчення теоретичного матеріалу

7. На Вашу думку, найбільш доцільно застосовувати системи комп'ютерної математики:

- на лекціях
- на практичних заняттях
- під час виконання домашніх завдань
- при підготовці до модульного, підсумкового контролю
- при виконанні індивідуальних домашніх завдань

8. Чи необхідне для Вашої подальшої професійної діяльності володіння навичками роботи з СКМ?

- так
- ні
- не знаю

9. Чи необхідне для Вашої подальшої професійної діяльності володіння навичками застосування СКМ для розв'язування задач лінійного програмування?

- так
- ні
- не знаю

10. Що на Вашу думку можна покращити в організації навчання лінійному програмуванню з використанням СКМ Maple?

* Авторська розробка

Додаток И*

Завдання для практичних занять, що проводяться в комп'ютерному класі

Додаток И.1

Геометричний метод розв'язання задач лінійного програмування

Тема роботи: геометричний метод розв'язання задач лінійного програмування

Мета роботи: навчитися розв'язувати двомірні задачі лінійного програмування.

Знайти найбільше значення функції

$$z = c_1 x_1 + c_2 x_2 .$$

при заданих обмеженнях на аргументи x_1 та x_2 .

Введіть номер вашого варіанту

>**restart:with(linalg):**

```

*****
# *
# *
`*`: `Мій варіант`:=500; #*
# *
# *
*****
die := rand(1..12):
for i from 1 to `Мій варіант` do
z:=die()*x[1]+die()*x[2];
od:
Set:=[[0, 5], [0, 1], [2, 0], [6, 0], [10, 1], [17, 3],
[20, 10], [19, 16],[17,20],[13,23], [7, 21], [2, 15]]:
Nmin:=5:die2:= rand(Nmin..nops(Set)-1):

```

```

for i from 1 to `Мій варіант` do
nP:=die2();
od:
die1:= rand(1..nops(Set)):
nSet1:={}:
for i while nops(nSet1)<nops(Set)-nP do
nSet1:={op(nSet1),die1()}
od:'nSet1'=nSet1:#'nSet1'=nSet1;
S2:={$ 1..nops(Set)} minus nSet1:
S2:=convert(S2,'list'):S2:=sort(S2):
Set1:=[]:
for i in S2 do
  Set1:=[op(Set1),Set[i]]
od:
 Мій варіант=500
L2p := ( M1, M2)->
if M1[1]<>M2[1] and M1[2]<>M2[2] then
  (x[1]-M1[1])/(M2[1]-M1[1])-(x[2]-M1[2])/(M2[2]-
M1[2])
elif M1[1]=M2[1] and M1[2]<>M2[2] then
x[1]-M1[1]
elif M1[2]=M2[2] and M1[1]<>M2[1] then
x[2]-M1[2]
else
print(`Coincide points`);
fi:
expr_n:=(x,x1,x2)->if 1>0 then

EX:=[coeffs(x)];EX:=denom(EX);EX:=lcm(op(EX));

```

```

(coeff(x,x1)*x1+coeff(x,x2)*x2)*EX>=(-
x+coeff(x,x1)*x1+coeff(x,x2)*x2)*EX
fi:#expr_n(5*x[1]+2*x[2]-10);
kj:=(j,k)->j-trunc((j-1)/k)*k:
Set_uneq := LC->if 1>0 then
uns:={}:
for i from 1 to nops(LC) do
j:=i+2:
  ui:=L2p(LC[kj(i,nops(LC))],LC[kj(i+1,nops(LC))]);
  while
subs(x[1]=LC[kj(j,nops(LC))][1],x[2]=LC[kj(j,nops(LC))][2],ui)=0 and j<2*nops(LC) do
j := j + 1
od;
jxr:=subs(x[1]=LC[kj(j,nops(LC))][1],x[2]=LC[kj(j,nops(LC))][2],ui):
if jxr>0 then
uns:=uns union {expr_n(ui,x[1],x[2])}
elif jxr<0 then
  uns:=uns union
{lhs(expr_n(ui,x[1],x[2]))>=rhs(expr_n(ui,x[1],x[2]))}
else
  uns:=uns union
{lhs(expr_n(ui,x[1],x[2]))=rhs(expr_n(ui,x[1],x[2]))}
fi;
od;
ui:=convert(uns,list);
  map(zx->`if`(type(lhs(zx),numeric),-rhs(zx)<=-
lhs(zx),zx),ui);

```

```

fi:
linear_constraints=[op({op(Set_uneq(Set1))} minus {-
x[1] <= 0,-x[2] <= 0,x[1] >= 0,x[2] >= 0})]:
printf(` ЦІЛЬОВА ФУНКЦІЯ`);
MaxMin:=`if`(frac(My_variant/2)=0,`max`,`min`):
'z'=z,`->`*MaxMin;
printf(` О Б М Е Ж Е Н Н
Я`);
map(print,linear_constraints):

```

ЦІЛЬОВА ФУНКЦІЯ

$$z = 9x_1 + 6x_2, -> \min$$

О Б М Е Ж Е Н Н Я

$$15x_1 - 17x_2 \leq -85$$

$$-x_1 + 3x_2 \leq 56$$

$$-6x_1 + 5x_2 \leq 63$$

$$-5x_1 + x_2 \leq 5$$

$$3x_1 + 4x_2 \leq 131$$

Послідовність виконання роботи:

(Всі пункти, які не відмічено зірочкою автоматично виконуються Maple-програмою, пункти, що відмічені зірочкою * потрібно виконати самостійно)

1. Доповнити обмеження умовами невід'ємності невідомих; *
2. Побудувати область, обмежену заданими нерівностями;
3. Підібрати значення меж x_1 , x_2 , y_1 , y_2 - для виведення графіка; *
4. Задати значення коефіцієнтів цільової функції c_1 та c_2 ; *
5. Побудувати пряму лінію, що паралельна градієнту цільової функції.

Рівняння прямої:

$$x_2 = \frac{c_2 x_1}{c_1};$$

6. Побудувати опорну лінію, що перпендикулярна градієнту цільової функції.

Рівняння прямої:

$$x_2 = -\frac{c_1 x_1}{c_2} + b;$$

7. Значення b для опорної лінії необхідно підібрати таким чином, щоб опорна лінія перетинала область допустимих значень; *

8. Вивести область допустимих значень, опорної лінії та лінії дії градієнта на один графік

9. Перенести рисунок у зошит або роздрукувати його, указати на ньому напрям градієнта та рівняння всіх прямих; *

10. Знайти точки на графіку, у яких цільова функція набуває найбільшого та найменшого значень. *

11. Визначити координати цих точок та відповідні значення цільової функції.

#1. Доповнення обмежень умовами невід'ємності невідомих:

```
linear_constraints1:=convert(linear_constraints,set)
```

```
union {x[1]>=0,x[2]>=0}:
```

```
map(print,linear_constraints1):
```

$$15 x_1 - 17 x_2 \leq -85$$

$$0 \leq x_2$$

$$0 \leq x_1$$

$$-x_1 + 3 x_2 \leq 56$$

$$-6 x_1 + 5 x_2 \leq 63$$

$$-5 x_1 + x_2 \leq 5$$

$$3 x_1 + 4 x_2 \leq 131$$

>**#2.** Побудова області, що обмежена заданими нерівностями

```
#with (plots) :with (plottools) :
```

#3.

```

x1:=-10:x2:=30:
y1:=-10:y2:=30:
g10:=plots[inequal]( linear_constraints1, x[1]=x1..x2,
x[2]=y1..y2,
optionsfeasible=(color=red),
optionsopen=(color=blue,thickness=2),
optionsclosed=(color=green, thickness=2),
optionsexcluded=(color=cyan) ):
g10;

```


>#4, 5, 6, 7. Задання значень коефіцієнтів цільової функції та побудова прямої лінії, що паралельна градієнту цільової функції і побудова опорної лінії

```

c[1]:=9:c[2]:=6:b:=25:
g20:=plot([c[2]*x[1]/c[1],-
c[1]*x[1]/c[2]+b],x[1]=x1..x2,

```

```
x[2]=y1..y2,color=blue,thickness=[4,1],scaling=CONSTRAI
NED):
g20;
```


># 8. Виведення області допустимих значень, опорної лінії та лінії дії градієнта на один графік

```
plots[display]([g10,g20],scaling=CONSTRAINED);
```


Питання до захисту лабораторної роботи № 2

1. Які задачі лінійного програмування можна, а які не можна розв'язувати графічним методом? Чому?
2. Геометричний зміст умов невід'ємності.
3. Яка область є розв'язком нерівності $a_{11}x_1 + a_{12}x_2 \leq b_1$?
4. Що називається областю допустимих значень? Яку форму має ця область?
5. Дати геометричне тлумачення випадків, у яких розв'язок задачі лінійного програмування не існує.
6. Координати яких точок області допустимих значень не можуть бути розв'язком задачі лінійного програмування?
7. Що називається градієнтом функції та його властивості?
8. Чому дорівнюють координати градієнта цільової функції?
9. Яку важлива умова виконується для всіх точок опорної лінії при лінійній цільовій функції?
10. Як визначити координати оптимальної вершини?
11. У яких випадках маємо нескінчену множину розв'язків задачі лінійного програмування?
12. Із всіх варіантів відповіді укажіть можливі випадки.

Кількість різних оптимальних значень цільової функції може бути рівним:

- а) 1; б) 1 або 2; в) 1 або ∞ ; д) 0.
-

Додаток И.2

Зведення задачі лінійного програмування до канонічного вигляду та знаходження початкового опорного плану

Тема роботи: знаходження початкового опорного плану в задачі лінійного програмування.

Мета роботи: навчитися зводити задачу лінійного програмування до канонічного вигляду та знаходити початковий опорний план користуючись командами Maple.

Задача. Знайти найбільше (найменше) значення функції

$$z = c_1 x_1 + c_2 x_2 .$$

при заданих обмеженнях на аргументи x_1 та x_2 .

Введіть номер вашого варіанту

```
>restart:with(linalg):
```

```
#####
```

```
# *
```

```
# *
```

```
`*`: `Мій варіант`:=500: #*
```

```
# *
```

```
# *
```

```
#####
```

```
die := rand(1..12):
```

```
for i from 1 to `Мій варіант` do
```

```
z:=die()*x[1]+die()*x[2];
```

```
od:
```

```
Set:=[[0, 5], [0, 1], [2, 0], [6, 0], [10, 1], [17, 3],  
[20, 10], [19, 16],[17,20],[13,23], [7, 21], [2, 15]]:
```

```
Nmin:=5:die2:= rand(Nmin..nops(Set)-1):
```

```
for i from 1 to `Мій варіант` do
```

```
nP:=die2();
```

```
od:
```

```

die1:= rand(1..nops(Set)):
nSet1:={}:
for i while nops(nSet1)<nops(Set)-nP do
nSet1:={op(nSet1),die1()}
od:'nSet1'=nSet1:#'nSet1'=nSet1;
S2:={$ 1..nops(Set)} minus nSet1:
S2:=convert(S2,'list'):S2:=sort(S2):
Set1:=[]:
for i in S2 do
  Set1:=[op(Set1),Set[i]]
od:

 Мій варіант=500

>L2p := ( M1, M2)->
if M1[1]<>M2[1] and M1[2]<>M2[2] then
  (x[1]-M1[1])/(M2[1]-M1[1])-(x[2]-M1[2])/(M2[2]-
M1[2])
elif M1[1]=M2[1] and M1[2]<>M2[2] then
x[1]-M1[1]
elif M1[2]=M2[2] and M1[1]<>M2[1] then
x[2]-M1[2]
else
print(`Coincide points`);
fi:
expr_n:=(x,x1,x2)->if 1>0 then
EX:=[coffs(x)];EX:=denom(EX);EX:=lcm(op(EX));
(coeff(x,x1)*x1+coeff(x,x2)*x2)*EX>=(-
x+coeff(x,x1)*x1+coeff(x,x2)*x2)*EX
fi:#expr_n(5*x[1]+2*x[2]-10);
kj:=(j,k)->j-trunc((j-1)/k)*k:
Set_uneq := LC->if 1>0 then

```

```

uns:={}:
for i from 1 to nops(LC) do
j:=i+2:
 ui:=L2p(LC[kj(i,nops(LC))],LC[kj(i+1,nops(LC))]);
 while
subs(x[1]=LC[kj(j,nops(LC))][1],x[2]=LC[kj(j,nops(LC))][2],ui)=0 and j<2*nops(LC) do
j := j + 1
 od;
jxr:=subs(x[1]=LC[kj(j,nops(LC))][1],x[2]=LC[kj(j,nops(LC))][2],ui):
if jxr>0 then
uns:=uns union {expr_n(ui,x[1],x[2])}
elif jxr<0 then
 uns:=uns union
{lhs(expr_n(ui,x[1],x[2]))>=rhs(expr_n(ui,x[1],x[2]))}
else
 uns:=uns union
{lhs(expr_n(ui,x[1],x[2]))=rhs(expr_n(ui,x[1],x[2]))}
fi;
od;
ui:=convert(uns,list);
 map(zx->`if`(type(lhs(zx),numeric),-rhs(zx)<=-
lhs(zx),zx),ui);
fi:
linear_constraints:=[op({op(Set_uneq(Set1))} minus {-
x[1] <= 0,-x[2] <= 0,x[1] >= 0,x[2] >= 0})]:
printf(` ЦІЛЬОВА ФУНКЦІЯ`);
MaxMin:=`if`(frac(My_variant/2)=0,`max`,`min`):
'z'=z,`->`*MaxMin;

```

```
printf(` О Б М Е Ж Е Н Н Я`);
map(print,linear_constraints):
```

ЦІЛЬОВА ФУНКЦІЯ

$$z = 9x_1 + 6x_2, \rightarrow \min$$

О Б М Е Ж Е Н Н Я

$$-5x_1 + x_2 \leq 5$$

$$3x_1 + 4x_2 \leq 131$$

$$-6x_1 + 5x_2 \leq 63$$

$$-x_1 + 3x_2 \leq 56$$

$$15x_1 - 17x_2 \leq -85$$

Послідовність виконання роботи:

1. Записати задачу лінійного програмування в канонічному вигляді.
2. Знайти початковий опорний розв'язок (план) користуючись командами Maple (**solve, subs**) :

- а) визначити кількість вільних невідомих в системі обмежень;
- б) вибрати вільні невідомі;
- с) знайти загальний розв'язок системи обмежень;
- д) знайти базисний розв'язок та визначити чи є він допустимим;

Зауваження: завдання по пунктам б), в), д) послідовно виконувати аж поки у пункті д) не буде отримано позитивну відповідь.

3. Для знайденого початкового опорного розв'язку визначити рівняння прямих, координати точки перетину яких дорівнюють значенням невідомих x_1, x_2 . Побудувати графік для указаних прямих.

Примітка: Вихідні дані для виконання цієї лабораторної роботи рекомендується підгодувати в текстовому файлі.

Інструкція по підготовці програмного коду в текстовому

Питання до захисту лабораторної роботи № 3

1. Як звести лінійну нерівність $a_{11}x_1 + a_{12}x_2 \leq b_1$ або $b_1 \leq a_{11}x_1 + a_{12}x_2$ до еквівалентної рівності?
2. Як визначити кількість вільних невідомих в системі лінійних рівнянь?
3. Як вибрати вільні або базисні невідомі?
4. Як знайти базисний розв'язок?
5. Як визначити чи є базисний розв'язок допустимим?
6. Що робити, якщо знайдений базисний розв'язок виявився недопустимим?
7. Дати геометричну інтерпретацію базисних, допустимих та опорних розв'язків.

* Авторська розробка

Додаток I*

Типові задачі для тематичного контролю з лінійного програмування

1. Знайти графічним методом найбільше та найменше значення функції z

$$z = 10x_1 + 14x_2$$

за заданими обмеженнями:
$$\begin{cases} 4x_1 + 2x_2 \geq 80, \\ 2x_1 + 3x_2 \geq 90, \\ 1x_1 + 2x_2 \geq 40. \end{cases}$$

2. Розглядається максимізація симплекс-методом функції z . Необхідно звести задачу до канонічного вигляду, знайти початковий опорний розв'язок та перевірити його на оптимальність $z = 3x_1 + 2x_2$

при заданих обмеженнях:
$$\begin{cases} x_1 + 2x_2 \leq 50, \\ x_1 \leq 40, \\ x_2 \leq 20, \end{cases}, \quad \forall x_i \geq 0 \quad (i=1,2).$$

3. Знайти будь-які базисний та не базисний розв'язки для системи лінійних рівнянь

$$\begin{cases} +3 \cdot x_1 - 4 \cdot x_2 + x_3 = 16, \\ -3 \cdot x_1 + 4 \cdot x_2 - 7 \cdot x_3 = 4. \end{cases}$$

Визначити чи є отримані розв'язки допустимими.

4. Розглядається задача на знаходження найменшого значення функції

$$z = 3 \cdot x_1 - 4 \cdot x_2$$

за умови, що її аргументи зв'язані співвідношеннями:

$$\begin{cases} 2 \cdot x_1 + 2 \cdot x_2 + x_3 = 7, \\ x_1 + 2 \cdot x_2 + x_4 = 9, \\ x_1 - x_5 = 1. \end{cases}$$

Дано опорний розв'язок $x_1=1, x_2=0, x_3=5, x_4=8, x_5=0$ та відомо, що

$$\begin{cases} x_1 = 1 & +x_5, \\ x_3 = 5 - x_2 - 2 \cdot x_5, \\ x_4 = 8 - 2 \cdot x_2 - x_5. \end{cases}$$

Необхідно перевірити опорний розв'язок на оптимальність та перейти до нового опорного розв'язку.

5. Побудувати область, що задана обмеженнями

$$\begin{cases} x_1 + x_2 \geq 4, \\ 2 \cdot x_1 + x_2 \leq 10, \\ -4 \cdot x_1 + 3 \cdot x_2 \leq 0, \\ x_1 \geq 0, x_2 \geq 0. \end{cases}$$

Необхідно: а) записати обмеження у канонічному вигляді; б) знайти розв'язки, які відповідають наступним значенням x_1 та x_2 :

x_1	6	3	3
x_2	-2	4	5

в) схарактеризувати отримані розв'язки та показати точки (x_1, x_2) на графіку.

6. Розглядається задача лінійного програмування на знаходження найбільшого (найменшого) значення функції z :

$$z = -44x_1 + 13x_2$$

при заданих обмеженнях:

$$\begin{cases} -x_1 - 9 \cdot x_2 \leq -40 \\ -x_1 - 3 \cdot x_2 \leq -16 \\ -x_1 + 5 \cdot x_2 \leq 24 \\ 5 \cdot x_1 - 3 \cdot x_2 \leq 56 \end{cases}$$

$$\forall x_i \geq 0 \quad (i=1,2).$$

Необхідно: а) записати задану задачу у канонічному вигляді; б) записати будь-які: допустимий розв'язок; базисний розв'язок, що не є допустимим; опорний розв'язок; в) дати пояснення.

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ХМЕЛЬНИЦЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ

29016, Хмельницький-16, вул. Інститутська, 11, тел. (0382) 72-80-76, факс (03822) 2-32-65

№ _____
 На _____ від _____

“ЗАТВЕРДЖУЮ”

Проректор з науково-педагогічної
 роботи

Шинкарук О.М.

“27” березня 2014 р.

АКТ

**про впровадження результатів дисертаційної роботи асистента
 кафедри вищої математики
 Вінницького національного технічного університету
 Тютюнник Оксани Іванівни**

Склад комісії:

Голова: завідувач кафедри ВМКЗ, д. фіз.-мат.н., д.т.н., проф. В. Б. Рудницький

Члени комісії: к. фіз.-мат. н., доц. кафедри ВМКЗ Г. Я. Стопень
 к. пед. н., доц. кафедри ВМКЗ Н.М. Самарук

Комісія встановила, що під час вивчення змістовного модуля «Лінійне програмування» дисципліни «Вища та прикладна математика» для студентів спеціальності «Менеджмент» впроваджено деякі результати дисертаційної роботи Тютюнник О. І. на тему “Використання систем комп’ютерної математики у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів”:

- систему нового типу навчальних задач та комп’ютерну підтримку їх розв’язання у вигляді навчальних Maple тренажерів та робочих листів з окремих розділів та тем лінійного програмування: графічний метод, симплекс метод, двоїсті задачі, двоїстий метод;
- анімаційну модель переходу від поточного опорного розв’язку до наступного у відповідності до симплекс-методу, яка призначена для покращення наочності абстрактних фундаментальних знань з урахуванням забезпеченості суб’єктів учіння можливістю здійснення перетворювальної діяльності з моделями об’єктів вивчення.

Голова комісії:
 Члени комісії:

В. Б. Рудницький
 Г. Я. Стопень
 Н.М. Самарук

Міністерство освіти і науки України
Донбаська державна машинобудівна академія
 вул. Шкадінова, 72, м. Краматорськ, Донецька обл., 84313. E-mail: dgma@dgma.donetsk.ua
 Тел. (0626) 41-68-09. Факс (0626) 41-63-15. Web: <http://www.dgma.donetsk.ua>. Код ЄДРПОУ 02070789

29.04.14 № 012-05-042 На № _____ від _____

Довідка

про впровадження результатів дисертаційної роботи

Тютюнник Оксани Іванівни

з теми: «Використання систем комп'ютерної математики у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів», здобувача наукового ступеня кандидата педагогічних наук, за спеціальністю 13.00.10 – інформаційно-комунікаційні технології в освіті

В умовах сучасного розвитку суспільства особливою є проблема професійної підготовки фахівців з високим рівнем професійної компетентності та з творчими, управлінськими і підприємницькими здібностями. Основні наукові результати дисертаційної роботи Тютюнник О. І. впроваджено в Донбаській державній машинобудівній академії у процесі навчання лінійного програмування майбутніх спеціалістів напрямку «Менеджмент» протягом 2012-2013 рр.

Розроблена дисертанткою методика застосування сучасних інформаційних технологій навчання студентів повністю відповідає вимогам, які суспільство висуває до рівня професіоналізму та компетентності майбутніх фахівців економічного профілю. Відповідні методичні рекомендації Тютюнник О. І. пропонують розробку та використання нового типу навчальних задач та відповідних навчальних тренажерів розв'язання задач лінійного програмування за допомогою графічного методу й симплекс-методу, що створені та функціонують у

середовищі системи комп'ютерної математики Maple. Нового типу навчальні задачі, в яких модифіковано зміст мети, що є способом дій суб'єкта учіння, який розв'язує дану задачу, забезпечують реалізацію низки дидактичних принципів та усунення необхідності проведення студентами громіздких, однотипних арифметичних обчислень, записів та побудов, що є характерними для процесу розв'язання традиційних навчальних задач лінійного програмування.

Головні результати дослідження сприяли підвищенню рівня навчальних досягнень студентів ДДМА, допомогли перенести акценти з механічного виконання ними арифметичних операцій до більш свідомого розуміння ключових ідей, які покладено в основу використовуваних способів розв'язування задач лінійного програмування.

Довідку видано для пред'явлення за місцем захисту дисертації.

Завідувач кафедри
вищої математики

Проректор
з наукової роботи

к. ф.-м. н., доцент В.М. Астахов

д. т. н., професор І.С. Алієв

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ВІННИЦЬКИЙ НАЦІОНАЛЬНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ

21021, м. Вінниця, Хмельницьке шосе, 95

Тел.: (0432) 56-08-48 Факс: (0432) 46-57-72 Ел. пошта: vntu@vntu.edu.ua

7.02.14 № 11/2

на № _____

“ЗАТВЕРДЖУЮ”

Перший проректор з науково-педагогічної
 роботи по організації навчального процесу
 та його науково-методичного забезпечення

Романюк О. Н.

“ ” _____ 2014 р.

АКТ

**про впровадження результатів дисертаційної роботи
 асистента кафедри вищої математики
 Вінницького національного технічного університету
 Тютюнник Оксани Іванівни**

**на здобуття наукового ступеня кандидата педагогічних наук за
 спеціальністю 13.00.10 – Інформаційно-комунікаційні технології в освіті.**

Комісія у складі директора інституту інформаційних технологій та комп'ютерної інженерії д.т.н., проф., Азарова О. Д., заступника директора з навчально-методичної роботи к.пед.н., доц., Кирилащук С. А., заступника завідувача кафедри вищої математики к.т.н., Коцюбівської К. І. склали цей акт про те, що на кафедрі вищої математики під час проведення занять із дисципліни “Математичне програмування” впроваджено такі матеріали кандидатської роботи Тютюнник О. І. на тему “Використання систем комп'ютерної математики у процесі навчання лінійного програмування майбутніх менеджерів-адміністраторів”:

- критерії оцінки вибору середовища СКМ для створення програмних засобів навчального призначення та навчальних тренажерів для автоматизованого відтворення покрокового ходу розв'язання типових задач лінійного програмування;
- рекомендації щодо проектування нового типу навчальних задач лінійного програмування в умовах використання СКМ;
- низку нових навчальних задач лінійного програмування, в яких з метою усунення громіздких, однотипних арифметичних обчислень і записів, що супроводжують розв'язання традиційних навчальних задач та з урахуванням ряду дидактичних принципів модифіковано зміст мети, що є способом дій суб'єкта навчання, який розв'язує ці задачі;

- низку навчальних Maple тренажерів для організації самостійної роботи студентів з метою формування знань, умінь та навичок розв'язування нового типу навчальних задач лінійного програмування;
- анімаційну модель переходу від поточного опорного розв'язку до наступного у відповідності до симплекс-методу.

Впровадження матеріалів дисертаційної роботи Тютюнник О. І. в навчальний процес надає можливості звільнити студентів від значного обсягу рутинних дій під час розв'язання навчальних задач, що найчастіше стає перешкодою, яка заважає студентам глибшому розумінню ключових ідей, які покладено в основу використовуваних ними методів розв'язання задач лінійного програмування, а також їх зв'язок з такими фундаментальними поняттями, як системи лінійних алгебраїчних рівнянь, їх загальний та частинні розв'язки, геометричний зміст розв'язків лінійних алгебраїчних рівнянь та нерівностей, метод Гаусса розв'язання систем лінійних алгебраїчних рівнянь тощо. Використання анімаційної моделі, а також забезпечення наочних форм виведення результатів обчислень навчальних Maple тренажерів надало можливість поглибити рівень усвідомленості студентами низки фундаментальних понять, прослідкувати в динаміці їх зв'язки і розвиток.

Директор інституту інформаційних
технологій та комп'ютерної інженерії

Азаров О. Д.

Заступник директора з
навчально-методичної роботи

Кирилащук С. А.

Заступник завідувача
кафедри вищої математики

Коцюбівська К. І.

“ЗАТВЕРДЖУЮ”

Проректор з науково-педагогічної
та навчальної роботи

І. В. Гунько

2014 р.

Акт

про впровадження результатів дослідження

Тютюнник Оксани Іванівни

з теми: “Використання систем комп’ютерної математики у процесі навчання
лінійного програмування майбутніх менеджерів-адміністраторів”
на здобуття наукового ступеня кандидата педагогічних наук за
спеціальністю 13.00.10 – інформаційно-комунікаційні технології в освіті

Члени комісії у складі завідувача кафедри інформаційних технологій в менеджменті доцента Потапової Н. А., доцента Клочко О. В., доцента Волонтир Л. О. склали цей акт про те, що у Вінницькому національному аграрному університеті під час навчання лінійного програмування студентів напряму підготовки 6.030601 - «Менеджмент» впроваджено такі результати дисертаційного дослідження О. І. Тютюнник:

- нового типу навчальні задачі лінійного програмування, в яких кардинально оновлено зміст мети традиційних типових задач із забезпеченням низки дидактичних принципів, зокрема: 1) поступового і неантагоністичного вбудовування ІКТ у діючі дидактичні системи; 2) комп’ютерної підтримки, у відповідності до якого студенти під час розв’язання навчальної задачі позбавлені необхідності проведення рутинних громіздких обчислень та записів і мають можливість сконцентруватися на теоретичних та практичних аспектах методу, що вивчається; 3) наочності, який сприяє полегшеному засвоюванню студентами навчальної інформації та закріпленню її у свідомості;
- навчальні Maple тренажери (НМТ) розв’язування задач лінійного програмування симплекс-методом з урахуванням традиційної методики заповнення симплекс-таблиць.

Впровадження матеріалів дисертаційної роботи Тютюнник О. І. в навчальний процес створює умови, які під час розв’язання навчальних задач допомагають студентам сконцентруватися на теоретичних та практичних аспектах методу, що вивчається, засвоїти навчальну інформацію та закріпити її у свідомості.

Завідувач кафедри інформаційних
технологій в менеджменті, доцент

Потапова Н. А.