Lezioni di Ricerca Operativa

Corso di Laurea in Informatica ed Informatica Applicata
Università di Salerno

Lezione n° 10

Algoritmo del Simplesso:

- Coefficienti di costo ridotto
- Condizioni di ottimalità
- Test dei minimi rapporti
- Cambio di base

R. Cerulli – F. Carrabs

Calcolo della soluzione ottima di un problema di PL.

Consideriamo il problema (PL) in Forma Standard

$$\min \ z = \underline{c}^T \underline{x}$$

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

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

Data una base B ammissibile, partizioniamo sia la matrice A che il vettore delle incognite \underline{x} come segue:

$$\mathbf{X} = \begin{bmatrix} \mathbf{x}_{B} \\ \mathbf{x}_{N} \end{bmatrix}$$
 m componenti $\mathbf{x} = \begin{bmatrix} \mathbf{x}_{B} \\ \mathbf{x}_{N} \end{bmatrix}$ n – m componenti

Il sistema di equazioni lineari $A\underline{x}=\underline{b}$ si può riscrivere come

$$A_{B} \underline{x}_{B} + A_{N} \underline{x}_{N} = \underline{b} \rightarrow A_{B} \underline{x}_{B} = \underline{b} - A_{N} \underline{x}_{N} \rightarrow \underline{x}_{B} = A^{-1}{}_{B}\underline{b} - A^{-1}{}_{B}A_{N} \underline{x}_{N}$$

Calcolo della soluzione ottima di un problema di PL.

Riscriviamo anche la funzione obiettivo come:

$$z = \underline{c}^T \underline{x} = \begin{bmatrix} \underline{c}_B^T & \underline{c}_N^T \end{bmatrix} \begin{bmatrix} \underline{x}_B \\ \underline{x}_N \end{bmatrix} = \underline{c}_B^T \underline{x}_B + \underline{c}_N^T \underline{x}_N$$
 (1)

Sostituiamo in (1) l'espressione delle variabili di base:

$$\underline{x}_B = A_B^{-1} \underline{b} - A_B^{-1} A_N \underline{x}_N \tag{2}$$

ottenendo:
$$z = \underline{c}_B^T A_B^{-1} \underline{b} - \underline{c}_B^T A_B^{-1} A_N \underline{x}_N + \underline{c}_N^T \underline{x}_N$$
 (3)

Il valore della funzione obiettivo corrispondente alla base B è:

$$z = \underline{c}_B^T A_B^{-1} \underline{b}$$

Le relazioni (2) e (3) esprimono rispettivamente i vincoli e la funzione obiettivo in funzione delle variabili fuori base.

$$z = \underline{c}_{B}^{T} A_{B}^{-1} \underline{b} - \underline{c}_{B}^{T} A_{B}^{-1} A_{N} \underline{x}_{N} + \underline{c}_{N}^{T} \underline{x}_{N}$$

$$\underline{x}_{B} = A_{B}^{-1} \underline{b} - A_{B}^{-1} A_{N} \underline{x}_{N}$$

$$(4)$$

Le (4) sono m+1 equazioni.

Indicando con:

$$\overline{\underline{b}} = A_B^{-1} \underline{b}$$

Otteniamo:

$$z = \underline{c}_B^T A_B^{-1} \underline{b} - \underline{c}_B^T A_B^{-1} A_N \underline{x}_N + \underline{c}_N^T \underline{x}_N \iff z = \underline{c}_B^T \underline{\overline{b}} - \underline{c}_B^T A_B^{-1} A_N \underline{x}_N + \underline{c}_N^T \underline{x}_N$$

$$\underline{x}_B = A_B^{-1} \underline{b} - A_B^{-1} A_N \underline{x}_N \iff \underline{x}_B = \overline{\underline{b}} - A_B^{-1} A_N \underline{x}_N$$

Inoltre essendo:

$$A_N \underline{x}_N = \sum_{j \in \mathbb{N}} \underline{a}_j x_j$$

Abbiamo

$$z = \underline{c}_B^T \overline{\underline{b}} - \underline{c}_B^T A_B^{-1} A_N \underline{x}_N + \underline{c}_N^T \underline{x}_N \iff z = \underline{c}_B^T \overline{\underline{b}} - \sum_{j \in \mathbb{N}} \underline{c}_B^T A_B^{-1} \underline{a}_j x_j + \sum_{j \in \mathbb{N}} \underline{c}_j x_j$$

$$\underline{x}_{B} = \overline{\underline{b}} - A_{B}^{-1} A_{N} \underline{x}_{N} \iff \overline{\underline{b}} - \sum_{j \in N} A_{B}^{-1} \underline{a}_{j} x_{j}$$

dove <u>a</u>_j è la colonna di N che moltiplica la j-esima variabile fuori base.

Infine ponendo: $A_B^{-1} \underline{a}_j = \underline{y}_j$

Otteniamo:
$$\underline{x}_B = \overline{\underline{b}} - \sum_{j \in \mathbb{N}} A_B^{-1} \underline{a}_j x_j \Leftrightarrow \underline{x}_B = \overline{\underline{b}} - \sum_{j \in \mathbb{N}} \underline{y}_j x_j$$

dove le y_j sono termini noti e x_j variabili.

La nostra funzione obiettivo diventa:

$$z = \underline{c}_B^T \overline{\underline{b}} - \sum_{j \in \mathbb{N}} \underline{c}_B^T A_B^{-1} \underline{a}_j x_j + \sum_{j \in \mathbb{N}} c_j x_j \Leftrightarrow z = \underline{c}_B^T \overline{\underline{b}} - \sum_{j \in \mathbb{N}} \underline{c}_B^T \underline{y}_j x_j + \sum_{j \in \mathbb{N}} c_j x_j$$

Poniamo: $\underline{c}_{B}^{T}\underline{\overline{b}} = z_{0}$ e $\underline{c}_{B}^{T}\underline{y}_{i} = z_{j}$

la nostra F.O. diventa:

$$\min z = \underline{c}_B^T \underline{\bar{b}} - \sum_{j \in \mathbb{N}} \underline{c}_B^T \underline{y}_j x_j + \sum_{j \in \mathbb{N}} c_j x_j \iff \min z = z_0 - \sum_{j \in \mathbb{N}} z_j x_j + \sum_{j \in \mathbb{N}} c_j x_j \iff$$

$$\Leftrightarrow \min \ z = z_0 - \sum_{j \in N} (z_j - c_j) x_j$$

I coefficienti $z_i - c_j$

vengono detti coefficienti di costo ridotto.

Forma canonica in funzione di una base B

Consideriamo il problema (PL) in Forma Standard

$$\min \quad z = \underline{c}^T \underline{x}$$

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

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

Data una base B ammissibile, riscriviamo il problema in funzione di B come segue:

$$\min z = z_0 - \sum_{j \in N} (z_j - c_j) x_j$$

$$z_0 = \underline{c}_B^T A_B^{-1} \underline{b}$$

$$z_j = \underline{c}_B^T A_B^{-1} \underline{a}_j$$

$$\underline{x}_B = \underline{b} - \sum_{j \in N} \underline{y}_j x_j$$

$$\underline{b} = A_B^{-1} \underline{b}$$

$$\underline{y}_j = A_B^{-1} \underline{a}_j$$

Verifichiamo se la soluzione di Base corrente è ottima o può essere migliorata

Consideriamo l'obiettivo: $\min z = z_0 - \sum_{j \in \mathbb{N}} (z_j - c_j) x_j$

Supponiamo che esista un coefficiente k∈N tale che

$$z_k - c_k > 0$$

e consideriamo come varia l'obiettivo facendo diventare positiva la variabile fuori base x_k , attualmente nulla.

$$z = z_0 - (z_k - c_k) x_k$$
 L'obiettivo migliora!

5. Teorema (Condizione di ottimalità)

Una soluzione di base non degenere di un problema di PL è ottima se e solo se:

1)
$$\overline{b}_i \ge 0$$
 (ammissibile)

2)
$$z_j - c_j \le 0 \ \forall j \in \mathbb{N}$$
 (non migliorabile)

E' possibile iterare il procedimento fino a che esiste qualche variabile fuori base che può migliorare l'obiettivo se portata in base.

Nel caso di soluzione degenere possono esistere soluzioni ottime in cui il punto (2) del teorema 5 non è soddisfatto.

Tuttavia, se un problema ammette soluzione ottima finita allora ammette una soluzione di base ottima che soddisfa le condizioni (1) e (2) del teorema 5.

 $\min z = 3x_1 + x_2$

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

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

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

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

Forma Standard

$$\min z = 3x_1 + x_2$$

$$(1) \quad \frac{1}{2}x_1 - x_2 + x_3 = 3$$

$$(2) \quad -x_1 + x_2 + x_4 = 1$$

$$(3) \quad 2x_1 - x_2 - x_5 = 2$$

$$(4) \quad x_1, x_2, x_3, x_4, x_5 \ge 0$$

Verificare analiticamente se la soluzione di base associata al punto A soddisfa il test di ottimalità.

$$\min z = 3x_1 + x_2$$

$$(1) \quad \frac{1}{2}x_1 - x_2 + x_3 = 3$$

$$(2) \quad -x_1 + x_2 + x_4 = 1$$

$$(3) \quad 2x_1 - x_2 - x_5 \quad = 2$$

$$(4) \quad x_1, x_2, x_3, x_4, x_5 \ge 0$$

$$A_{B_A} = \begin{bmatrix} \frac{1}{2} & 1 & 0 \\ -1 & 0 & 1 \\ 2 & 0 & 0 \end{bmatrix}$$

$$A_{B_A}^{-1} = \begin{vmatrix} 0 & 0 & \frac{1}{2} \\ 1 & 0 & -\frac{1}{4} \\ 0 & 1 & \frac{1}{2} \end{vmatrix}$$

$$B_A = \{1,3,4\} \ N_A = \{2,5\}$$

$$\underline{c}_B^T = (3,0,0)$$

$$z_j - c_j = \underline{c}_B^T A_B^{-1} \underline{a}_j - c_j$$

$$z_{2} - c_{2} = \underline{c}_{B}^{T} A_{B}^{-1} \underline{a}_{2} - c_{2} = (3,0,0) A_{B}^{-1} \begin{pmatrix} -1 \\ 1 \\ -1 \end{pmatrix} - 1 = (0,0,\frac{3}{2}) \begin{pmatrix} -1 \\ 1 \\ -1 \end{pmatrix} - 1 = -\frac{3}{2} - 1 = -\frac{5}{2}$$

$$z_5 - c_5 = \underline{c}_B^T A_B^{-1} \underline{a}_5 - c_5 = (3,0,0) A_B^{-1} \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix} - 0 = (0,0,\frac{3}{2}) \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix} - 0 = -\frac{3}{2} - 0 = -\frac{3}{2}$$

Poichè incrementando il valore della variabile fuori base x_k il valore della funzione obiettivo migliora, si potrebbe pensare di aumentare indefinitivamente x_k .

Tuttavia, aumentando x_k anche le equazioni (5) corrispondenti ai vincoli variano, modificando i valori delle variabili di base:

$$\underline{x}_{B} = \underline{\overline{b}} - \sum_{j \in \mathbb{N}} \underline{y}_{j} x_{j} \ge \underline{0}$$

$$x \ge 0$$
(5)

Dal momento che per $j \in N$ le x_j sono uguali a zero per $j \neq k$ la relazione:

$$\underline{x}_B = \underline{\overline{b}} - \sum_{j \in N} \underline{y}_j x_j$$

Diventa:

$$\underline{x}_B = \underline{\overline{b}} - \underline{y}_k x_k$$

$$\underline{x}_B = \underline{\overline{b}} - \underline{y}_k x_k$$

In forma vettoriale:

$$\begin{bmatrix} x_{B_1} \\ x_{B_2} \\ \vdots \\ x_{B_r} \\ \vdots \\ x_{B_m} \end{bmatrix} = \begin{bmatrix} \overline{b}_1 \\ \overline{b}_2 \\ \vdots \\ \overline{b}_r \\ \vdots \\ \overline{b}_m \end{bmatrix} - \begin{bmatrix} y_{1k} \\ y_{2k} \\ \vdots \\ y_{rk} \\ \vdots \\ y_{mk} \end{bmatrix} x_k$$

Se y_{ik} ≤0 ∀*i∈B*

allora x_{B_i} cresce al crescere di x_k e così x_{B_i} continua a essere non negativo. (ottimo illimitato)

Se esiste una componente i tale che $y_{ik} > 0$

allora x_{B_i} decresce al crescere di x_k . Il valore di x_k verrà incrementato finché una delle variabili in base assumerà valore zero. Infatti noi vogliamo che:

$$x_{B_1} = \overline{b}_1 - y_{1k} x_k \ge 0$$

$$x_{B_2} = \bar{b}_2 - y_{2k} x_k \ge 0$$

$$x_{B_m} = \overline{b}_m - y_{mk} x_k \ge 0$$

la variabile x_{B_i} che si azzererà per prima verrà tolta dalle variabili di base e sarà rimpiazzata dalla variabile x_k .

Possiamo scrivere:

$$x_{B_1} = \overline{b}_1 - y_{1k} x_k \ge 0 \iff sempre$$

$$x_{B_2} = \overline{b}_2 - y_{2k} x_k \ge 0 \iff x_k \le \frac{\overline{b}_2}{y_{2k}}$$
....

$$x_{B_m} = \overline{b}_m - y_{mk}^{>0} x_k \ge 0 \iff x_k \le \frac{\overline{b}_m}{y_{mk}}$$

Dobbiamo considerare solo i rapporti in cui $y_{ik} > 0$

Quindi considerando quei rapporti in cui $y_{jk} > 0$ la variabile x_k assumerà il seguente valore:

$$x_k = \frac{\overline{b}_r}{y_{rk}} = \min_{i \in B} \left\{ \frac{\overline{b}_i}{y_{ik}} : y_{ik} > 0 \right\}$$

Così:

$$x_{B_1} = \bar{b}_1 - y_{1k} x_k \ge 0 \Leftrightarrow \bar{b}_1 - y_{1k} \frac{b_r}{y_{rk}} \ge 0$$

$$x_{B_r} = \overline{b}_r - y_{rk} x_k \ge 0 \Leftrightarrow \overline{b}_r - y_{rk} \frac{\overline{b}_r}{y_{rk}} = 0$$

$$x_{B_m} = \overline{b}_m - y_{mk} x_k \ge 0 \Leftrightarrow \overline{b}_m - y_{mk} \frac{b_r}{y_{rk}} \ge 0$$

Fare assumere ad x_k un valore positivo significa portare la variabile x_k in base.

Nello stesso tempo il valore delle altre variabili di base per cui y_{ik}>0 diminuisce.

Il valore che x_k assume in base è quello corrispondente all'annullamento della prima variabile di base, cioè

$$x_k = \frac{\overline{b}_r}{y_{rk}} = \min_{i \in B} \left\{ \frac{\overline{b}_i}{y_{ik}} : y_{ik} > 0 \right\}$$

La variabile x_k entra in base, con tale valore, mentre la variabile x_{B_r} esce dalla base.

Il coefficiente y_{rk} è detto **Pivot**, (l'aggiornamento della base si dice **Pivoting**) e viene usato per aggiornare i valori delle variabili in base dopo l'ingresso in base di x_k .

$$x_{B_i} = \overline{b}_i - y_{ik} \frac{\overline{b}_r}{y_{rk}}$$

$$x_k = \frac{\overline{b}_r}{y_{rk}}$$

La nuova soluzione di base

$$x_j = 0 \quad \forall j \in N' \text{ con } N' = \{B_r\} \cup N - \{k\}, \quad x_{B_r} = 0 \quad \text{Le nuove variabili}$$

Con il cambio delle variabili in base, la nuova matrice di base risulta composta delle stesse colonne della vecchia base ad eccezione del fatto che la colonna associata a x_B è stata sostituita dalla colonna associata a x_k .

La nuova soluzione di base ha migliorato il valore della funzione obiettivo:

$$z = z_0 - (z_k - c_k) \frac{\overline{b}_r}{y_{rk}} \le z_0$$