Lezioni di Ricerca Operativa

Corso di Laurea in Informatica Università di Salerno

Lezione n° 6

- Ottimi globali e locali
- Risoluzione grafica di un problema di PL
- Definizione di Iperpiano e Semispazi.
- Insiemi convessi.
- Politopi e poliedri.

R. Cerulli – F. Carrabs

Ottimi globali e ottimi locali

$$x \in X \subseteq R^n$$

Definizione 7 (Ottimo Globale)

Un punto $\underline{x}^* \subseteq X$ è un **ottimo globale** per la funzione $f(\underline{x})$ se e solo se: $f(\underline{x}^*) \le f(\underline{x}) \ \forall \underline{x} \subseteq X$.

Definizione 8 (Ottimo Locale)

Un punto $\underline{x}' \subseteq X$ è un **ottimo locale** per la funzione $f(\underline{x})$ se e solo se: $f(\underline{x}') \le f(\underline{x}) \ \forall \underline{x} \subseteq N(x; \varepsilon)$.

- Ogni ottimo globale è anche ottimo locale, in generale non è vero il viceversa
- Ci sono però casi particolari in cui tutti gli ottimi locali sono anche ottimi globali

Un esempio

L'azienda Rossi &C. ha vinto una gara d'appalto per la produzione di due tipologie di leghe di acciaio L1 ed L2. Il contratto prevede il pagamento di 10 milioni di euro a condizione che siano rispettate le seguenti proporzioni tra le tonnellate delle due leghe prodotte.

- ➤ La metà delle tonnellate di L1 prodotte non devono superare, per al più 3 unità, le tonnellate di L2 prodotte;
- ➤ Le tonnellate di L2 possono essere al più di uno superiori a quelle di L1;
- ➤ Le tonnellate di L2 prodotte non devono mai superare il doppio delle tonnellate di L1 decrementate di 2.

Sapendo che l'azienda spende 3 milioni di euro per produrre una tonnellata della lega L1 ed un milione di euro per la lega L2, individuare un piano di produzione che rispetti i vincoli di produzione minimizzando però i costi di produzione.

L'attuale piano di produzione individuato prevede la produzione di 2 tonnellate di L1 e mezza tonnellata di L2 per una spesa totale di 6,5 milioni di euro e un profitto finale pari a 10 - 6,5 = 3,5 milioni. Si può fare di meglio?

min $z = 3x_1 + x_2$

$$(1) \qquad \frac{1}{2}x_1 - x_2 \qquad \le 3$$

La metà delle tonnellate di L1 prodotte non devono superare, per al più 3 unità, le tonnellate di L2 prodotte

$$(2) -x_1 + x_2 \leq 1$$

(3)
$$2x_1 - x_2 \ge 2$$

$$(4) x_1, x_2 \geq 0$$

min
$$z = 3x_1 + x_2$$

$$(1) \qquad \frac{1}{2}x_1 - x_2 \qquad \le 3$$

La metà delle tonnellate di L1 prodotte non devono superare, per al più 3 unità, le tonnellate di L2 prodotte

$$(2) -x_1 + x_2 \leq 1$$

Le tonnellate di L2 possono essere al più di uno superiori a quelle di L1

$$(3) 2x_1 - x_2 \ge 2$$

$$(4) x_1, x_2 \geq 0$$

min
$$z = 3x_1 + x_2$$

$$(1) \qquad \frac{1}{2}x_1 - x_2 \qquad \le 3$$

(2)
$$-x_1 + x_2 \le 1$$

Le tonnellate di L2 possono essere al più di uno superiori a quelle di L1

(3)
$$2x_1 - x_2 \ge 2$$

Le tonnellate di L2 prodotte non devono mai superare il doppio delle tonnellate di L1 decrementate di 2

$$(4) x_1, x_2 \geq 0$$

a) Risolvere graficamente il problema

min $z = 3x_1 + x_2$

$$(1) \quad \frac{1}{2}x_1 - x_2 \le 3$$

(2)
$$-x_1 + x_2 \le 1$$

(3)
$$2x_1 - x_2 \ge 2$$

(4)
$$x_1, x_2 \ge 0$$

Punto di ottimo (1,0)

Valore ottimo $2z^* = 3$

Gradiente (3,1)

Un problema di PL può essere:

- 1. Non Ammissibile (senza soluzioni ammissibili)
- 2. Ammissibile con valore ottimo illimitato
- 3. Ammissibile con valore ottimo finito:
 - 2.1 unico punto di ottimo
 - 2.2 infiniti punti di ottimo

Definizione 2 (Problema inammissibile)

Un problema di ottimizzazione si dice **inammissibile** se $X = \emptyset$, cioè non esistono soluzioni ammissibili.

Graficamente:

$$X = \varnothing \Rightarrow \exists \underline{x} \in \mathbf{R}^n : A\underline{x} \ge \underline{b}, \ \underline{x} \ge 0$$

Definizione 3 (Ottimo illimitato)

Un problema di ottimizzazione si dice **illimitato (inferiormente)** se scelto un qualsiasi valore M>0, esiste sempre un punto $\underline{x} \in X$ tale che $f(\underline{x}) < -M$.

(n.b., una soluzione con valore ottimo illimitato implica un insieme di ammissibilità X illimitato, ma non è vero il viceversa)

 $\min z = -x_1 - x_2$

 $(1) \quad \frac{1}{2}x_1 - x_2 \le 3$

(2) $-x_1 + x_2 \le 1$

(3) $2x_1 - x_2 \ge 2$

 $(4) \quad x_1, x_2 \geq 0$

b) Determinare una nuova funzione obiettivo che abbia ottimo illimitato

 $\min z = x_2$

$$(1) \quad \frac{1}{2}x_1 - x_2 \le 3$$

(2)
$$-x_1 + x_2 \le 1$$

(3)
$$2x_1 - x_2 \ge 2$$

(4)
$$x_1, x_2 \ge 0$$

c) Determinare una nuova funzione obiettivo che abbia infiniti punti di ottimo

min $z = 2x_1 - x_2$

 $(1) \quad \frac{1}{2}x_1 - x_2 \le 3$

(2) $-x_1 + x_2 \le 1$

(3) $2x_1 - x_2 \ge 2$

(4) $x_1, x_2 \ge 0$

c) Determinare una nuova funzione obiettivo che abbia infiniti punti di ottimo

Due problemi di PL

PROBLEMA 1:

Una multinazionale produce due versioni di una bevanda energetica: normale e super. Per ogni quintale di bevanda venduta, l'azienda ha un profitto pari ad 1000 euro per il tipo normale e 1200 euro per il tipo super. Nella produzione è necessario utilizzare in sequenza tre tipi di macchinari, A, B, C, che ogni giorno possono lavorare un numero di ore massimo come riportato nella tabella seguente:

	ORE	NORMALE	SUPER
A	4	1	0.4
В	6	0.75	1
C	3.5	1	0

Per produrre un quintale di bevanda (normale o super) è richiesto l'utilizzo delle macchine per il tempo indicato nella stessa tabella. L'obiettivo del signor Rossi è quello di pianificare la produzione giornaliera dei due tipi di bevande al fine di massimizzare il profitto (supponendo che l'intera produzione verrà venduta).

- Il nostro obiettivo è decidere quanti quintali produrre per ogni tipologia di bevanda; assegniamo ad ogni tipologia di bevanda una variabile (x₁=normale, x₂=super)
- I vincoli del problema devono modellare il rispetto del numero massimo di ore di lavorazione per ogni macchinario

$$\max 1000x_{1} + 1200x_{2}$$

$$x_{1} + 0.4x_{2} \le 4$$

$$x_{1} \le 3.5$$

$$0.75x_{1} + x_{2} \le 6$$

$$\underline{x} \ge \underline{0}$$

Due problemi di PL

PROBLEMA 2:

Il cuoco del ristorante dove lavoriamo ci ha assegnato il compito di andare a comprare le mele e le arance con 20 euro in tasca. Il costo di ogni kg di mele è pari a 5 euro mentre ogni kg di arance costa 2 euro. Inoltre il cuoco non vuole che acquistiamo più di 3.5 kg di mele. Infine il fruttivendolo questa settimana offre un buono sconto da 1 euro su ogni kg di mele e di 1.2 euro su ogni kg di arance acquistato. Questi buoni sconto sono però offerti a condizione che il numero di kg di mele, moltiplicato per 3, più il numero di kg di arance, moltiplicato per 4, non superi i 24 kg. L'obiettivo da raggiungere è quello di ottenere il massimo sconto, rispettando però le indicazioni sia del cuoco che del fruttivendolo.

- x₁=chili di mele da acquistare, x₂=chili di arance da acquistare
- Funzione obiettivo: Massimizzare il valore totale dei buoni sconto ottenuti
- Vincolo 1: rispetto del limite di spesa
- Vincolo 2: rispetto della richiesta del cuoco
- Vincolo 3: rispetto della condizione imposta dal fruttivendolo per avere accesso ai buoni sconto

max
$$x_1 + 1.2x_2$$

$$5x_1 + 2x_2 \le 20$$

$$x_1 \le 3.5$$

$$3x_1 + 4x_2 \le 24$$

$$\underline{x} \ge \underline{0}$$

$$\max 1000x_1 + 1200x_2$$

$$x_1 + 0.4x_2 \le 4$$

$$x_1 \le 3.5$$

$$0.75x_1 + x_2 \le 6$$

$$\underline{x} \ge \underline{0}$$

max
$$x_1 + 1.2x_2$$

$$5x_1 + 2x_2 \le 20$$

$$x_1 \le 3.5$$

$$3x_1 + 4x_2 \le 24$$

$$\underline{x} \ge \underline{0}$$

- I vincoli dei due problemi definiscono lo stesso insieme di soluzioni ammissibili (possibili assegnamenti di valori alle variabili);
- Data la proporzionalità tra i coefficienti di costo delle due funzioni obiettivo,
 le soluzioni ottime di P1 e P2 coincidono;
- Il valore della funzione obiettivo all'ottimo per P1 (<u>c</u>^T<u>x</u>) sarà pari a 1000 volte quello di P2.

Risolvere i seguenti problemi

max $1000x_1 + 1200x_2$

$$x_1 + 0.4x_2 \le 4$$

$$x_1 \le 3.5$$

$$0.75x_1 + x_2 \le 6$$

$$\underline{x} \ge \underline{0}$$

max $x_1 + 1.2x_2$

$$5x_1 + 2x_2 \le 20$$

$$x_1 \le 3.5$$

$$3x_1 + 4x_2 \le 24$$

$$\underline{x} \ge \underline{0}$$

Iperpiano: generalizzazione della retta

Definizione:

Un insieme geometrico H è un iperpiano se e solo se:

$$H = \left\{ \underline{x} : \underline{p}^T \underline{x} = k \right\}$$

o equivalentemente

$$H = \{ \underline{x} : p_1 x_1 + p_2 x_2 + \dots + p_n x_n = k \}$$

<u>p</u> è un vettore e *k* è uno scalare

Il vettore $\underline{p} \neq \underline{0}$ è detto gradiente o normale dell'iperpiano, ed è la direzione di crescita dell'iperpiano

Iperpiano: in particolare

Consideriamo un punto \underline{x}_0 di H ed il gradiente \underline{p} . L'iperpiano H è l'insieme dei vettori \underline{x} tali che il vettore \underline{x} - \underline{x}_0 è perpendicolare a \underline{p}

$$\underline{x}_0 \in H \longrightarrow \underline{p}^T \underline{x}_0 = k$$

$$\underline{x} \in H \longrightarrow \underline{p}^T \underline{x} = k$$

sottraendo:

$$\underline{p}^{T}(\underline{x}-\underline{x}_{0})=0$$

se due vettori hanno prodotto interno nullo allora sono perpendicolari

Esempio in R²

Sia \underline{x}_0 =(1,5/2) un punto di H, e verifichiamo che un qualunque altro punto $\underline{x} \in H$ (ad esempio (-2,1)) è tale che \underline{x} - \underline{x}_0 è perpendicolare a \underline{p}

$$H = \left\{ (x_1, x_2) : p_1 x_1 + p_2 x_2 = k \right\}$$
$$= -\frac{1}{2} x_1 + x_2 = 2$$

Un iperpiano H divide lo spazio Rⁿ cui appartiene in due semispazi

$$H = \{\underline{x} : \underline{p}^T \underline{x} = k\}$$

$$S_1 = \{\underline{x} : \underline{p}^T \underline{x} \ge k\}$$

$$S_2 = \{\underline{x} : \underline{p}^T \underline{x} \le k\}$$

Esempio

Insieme convesso

Def: Un insieme X è convesso se e solo se dati due punti, \underline{x} , $\underline{y} \in X$ ogni punto \underline{w} generato come loro combinazione convessa:

$$\underline{w} = \lambda \underline{x} + (1 - \lambda)\underline{y} \qquad \lambda \in [0, 1]$$

è tale che $\underline{w} \in X$

Alcuni insiemi convessi

$$X = \{ \underline{x} : A\underline{x} = \underline{b} \}$$

Dim.

Dobbiamo dimostrare che un qualunque punto $\underline{w} \in X$ può essere espresso come combinazione convessa di due altri punti di X

Consideriamo \underline{x} , $\underline{y} \in X$ generici.

$$\underline{x} \in X \Longrightarrow A\underline{x} = \underline{b}$$

$$\underline{y} \in X \Longrightarrow A\underline{y} = \underline{b}$$

Considero il punto <u>w</u> espresso come combinazione convessa di <u>x</u> ed <u>y</u>

$$\underline{w} = \lambda \underline{x} + (1 - \lambda)\underline{y} \qquad \lambda \in [0,1]$$

Dobbiamo verificare che w appartiene ad X

Alcuni insiemi convessi: $X = \{x : Ax = b\}$

$$\underline{w} = \lambda \underline{x} + (1 - \lambda)\underline{y}$$

Premoltiplico per la matrice A

$$A\underline{w} = \lambda A\underline{x} + (1 - \lambda)A\underline{y}$$
 Poiché \underline{x} ed \underline{y} appartengono ad X

$$A\underline{w} = \lambda \underline{b} + (1 - \lambda)\underline{b} = \lambda \underline{b} + \underline{b} - \lambda \underline{b} = \underline{b}$$

Altri insiemi convessi

- Un Iperpiano è un insieme convesso
- Un Semispazio è un insieme convesso
- L' intersezione di iperpiani/semispazi produce un insieme convesso

Un poliedro è l'intersezione di un numero finito di semispazi

Un poliedro X è un insieme convesso

Esempio: politopo

Insieme convesso

Esempio: poliedro illimitato

Funzione convessa

Definizione 6 (Funzione convessa)

Una funzione $f(\underline{x})$ si dice convessa su insieme X se, presi comunque due punti \underline{x}_1 , $\underline{x}_2 \subseteq X$ risulta che: $f(\lambda \underline{x}_1 + (1-\lambda)\underline{x}_2) \le \lambda f(\underline{x}_1) + (1-\lambda)f(\underline{x}_2)$ con $\lambda \subseteq [0,1]$

Teorema 1 (Funzione convessa)

Una funzione lineare del tipo $\underline{c}^T \underline{x}$ è una funzione convessa.

DIM. Dalla definizione di funzione convessa, sostituendo la $f(\underline{x})$ con $\underline{c}^T\underline{x}$ si ha:

$$\begin{array}{ccc}
f(\lambda \underline{x}_1 + (1-\lambda)\underline{x}_2) & \longrightarrow & \underline{c}^T \lambda \underline{x}_1 + \underline{c}^T (1-\lambda)\underline{x}_2 \\
\lambda f(\underline{x}_1) + (1-\lambda)f(\underline{x}_2) & \longrightarrow & \lambda \underline{c}^T \underline{x}_1 + (1-\lambda)\underline{c}^T \underline{x}_2
\end{array}
\right] \quad \text{uguali}$$

Poiché $f(\lambda \underline{x}_1 + (1-\lambda)\underline{x}_2) = \lambda f(\underline{x}_1) + (1-\lambda)f(\underline{x}_2)$ la funzione $\underline{c}^T\underline{x}$ è convessa.

Teorema 2

Se f è una funzione convessa e X è un insieme convesso allora ogni ottimo locale \underline{x}' di f su X (se ne esistono) è anche un ottimo globale.