PESQUISA OPERACIONAL - MÉTODO PARA INTERPRETAÇÃO, DESCRIÇÃO E RESOLUÇÃO DE QUESTÕES COM O USO DO SOFTWARE MICROSOFT EXCEL (Versões 2003 e 2007)

Autor: Airton Schmidt

Curso: 5º Período – Administração – Unimontes – Matutino

Data: outubro/2010

INTRODUÇÃO

Este trabalho foi desenvolvido com base nos meus procedimentos e métodos de raciocínio para a resolução das várias questões da disciplina de Pesquisa Operacional propostas neste 2º semestre de 2010 no 5º período do curso de Administração da Unimontes. Ele é fruto da compilação de observações, interpretações, anotações e conclusões baseadas em várias outras questões além da citada como exemplo neste trabalho. Desta forma, este trabalho constitui maneira particular que encontrei para resolver estas questões.

Em todos os problemas propostos segui as metodologias que exponho a seguir além dos conhecimentos básicos de Excel necessários para a execução prática das questões que são descritos em forma de dicas elementares dentro de pequenas molduras.

Meu objetivo é auxiliar no aprendizado da matéria e principalmente, comentar uma forma particular de se buscar resolver as questões desta disciplina. Desta forma, este manual não traduz método absoluto ou com cento por cento de eficiência para quaisquer questões, mas, foi utilizado e testado em inúmeros exercícios, com êxito.

É possível que algumas ações e procedimentos aqui relatados sejam considerados muito básicos por alguns. Porém, o objetivo principal é auxiliar aos que necessitam desde os conceitos primários de compreensão dos exercícios, de conhecimentos sobre o Excel até aos mais experientes que precisam de apenas algumas dicas.

Outro detalhe importante é que o manual acabou desproporcional ao grau de dificuldade da maioria das questões, ou seja, apesar das 12 páginas (que procuraram relatar o processo proposto em detalhes), com estudo e freqüência de resolução de questões, os procedimentos aqui descritos com algumas minúcias passam a ser executados de forma intuitiva, prática e muito mais rápida, diminuindo severamente a necessidade muitos detalhes aqui apresentados. Normalmente, o tempo médio para todo o processo foi de 25 minutos.

Uma questão de <u>Pesquisa Operacional</u> geralmente remete ao cálculo da disponibilidade dos recursos de várias ações que serão realizadas simultaneamente para que determinado objetivo seja atingido (Grandeza). <u>Este objetivo ou grandeza a ser calculada, normalmente é a realização de uma demanda de produção, a maximização de lucro ou minimização de custos tendo em vista a realização de todos os eventos necessários.</u>

É importante salientar que, basicamente, os problemas irão apresentar atividades (produção, serviços ou vários outros eventos) que ocorrem em paralelo, ao mesmo tempo ou fazem parte (em conjunto) da atividade principal de uma organização ou entidade.

COMO RESOLVER QUESTÕES DE P.O. ATRAVÉS DO PROGRAMA MICROSOFT EXCEL (Versões 2003 ou 2007)

EXEMPLO DE QUESTÃO:

Uma pequena fábrica de laticínios recebe por dia 8.000 litros de leite que são utilizados na fabricação de queijo, doce de leite e ricota. A ricota é subproduto do queijo, já que é feita com o soro que sobra da fabricação deste. Cada 3 kg queijo geram soro suficiente para fazer no máximo 1 kg de ricota. Para fazer 1 kg de queijo, o laticínio gasta 10 litros de leite. Para fazer 1 kg de doce, gastam-se 6 litros de leite. Além dessas, outras duas restrições de mercado devem ser obedecidas:

A quantidade de doce por dia não deve ultrapassar 200 kg.

A quantidade de queijo deve ser no mínimo igual a três vezes a quantidade de doce.

A fábrica dispõe de 12 empregados que trabalham 8 horas por dia. Em todo o processo, desde o recebimento do leite, a pasteurização, a produção, a embalagem, o armazenamento, o despacho, os produtos requerem a quantidade de mão-obra mostrada na tabela a seguir. A tabela apresenta também os lucros unitários de cada produto.

PRODUTO	LUCROUNIT.	QUANT. DE MÃO DE OBRA (minutos/Kg)
Queijo	R\$ 1,50/ Kg	3
Doce L.	R\$ 2,00/ Kg	2
Ricota	R\$ 1,20/ Kg	1

Construa o modelo adequado para resolver esse problema.

ETAPAS DA INTERPRETAÇÃO, DESCRIÇÃO E RESOLUÇÃO

A) - Identificar os chamados elementos principais.

Quais são os elementos que serão manipulados simultaneamente? Procure interpretar na leitura da questão quais são os "personagens" principais que serão "usados", "criados", "realizados" ou "geridos" pela entidade (organização ou indivíduo) responsável. Estes elementos principais do problema, que serão manipulados em paralelo, em conjunto ou simultaneamente em geral, são:

- Áreas ou locais principais que serão explorados ou utilizados;
- Produtos ou serviços que serão processados;
- Ingredientes que irão compor determinado item;
- Investimentos (como em ações ou títulos) a serem realizados;
- Objetos ou fontes de recursos que serão manipuladas;
- Etc.

DICAS:

- É importante ressaltar mais uma vez que, na busca por estes <u>elementos</u>, seja percebida a sua possibilidade de utilização de forma simultânea, paralela ou em conjunto.
- IMPORTANTE: Normalmente, todas as características citadas no problema são em função desses elementos (o que facilita ainda mais a sua identificação).
- Despreze, neste primeiro momento, as informações de restrição ou que condicionam recursos, resultados ou totais (Ex.: Elemento X precisa de no mínimo 80);

Estes elementos principais devem ser listados na vertical, na primeira coluna da planilha. Ver FIG.1.

RESOLUÇÃO DA QUESTÃO: Esta parte é montada da seguinte forma dentro da planilha do Excel:

Observe que os elementos principais do problema, ou seja, os componentes que irão ser manipulados pela fábrica de laticínios, seguindo o raciocínio exposto no tópico A, são o <u>Queijo</u>, o <u>Doce de Leite</u> e a Ricota.

B) - Identificar quais são as características de cada elemento principal.

O problema pode relatar características para cada componente principal tais como:

- Preço;
- Custo:
- Quantidade;
- Tempo;
- Taxa;
- Àrea;
- Mão de obra necessária;
- Gasto;
- Entre outras.

Essas características sempre estarão em função de cada um dos elementos principais identificados. Note que estas características confirmam, de certa forma, quais são os componentes principais que interpretamos (tópico A) pois são listadas para eles.

Estas características devem ser tabuladas na frente de seus respectivos elementos principais e com identificação (nome da característica) na primeira linha da tabela. (FIG.2)

DICAS:

- <u>Não confunda características com restrições.</u> Lembre-se que as restrições vão limitar valores possíveis, ou seja, vão condicionar. As características apenas atribuem um valor (informação) sobre um componente.
- As características devem ser todas expressas (seus valores) em função de uma mesma <u>unidade</u> (apenas um) padrão dos componentes. Desta forma, é interessante que defina ou identifique no problema qual é essa unidade do componente. (Ex.: se o componente principal é feito por kg, por litro, por tonelada, por unidade monetária real por uma hora, por um metro ou por uma unidade singular do elemento). Pense da seguinte forma como exemplo: para <u>1</u> <u>único Kg</u> (ou uma única outra unidade qualquer) <u>quanto</u> de determinada característica é necessária.

Esta reflexão identifica a necessidade de converter valores de uma característica, citados no problema, para a unidade determinada.

RESOLUÇÃO DA QUESTÃO: Esta parte é montada da seguinte forma dentro da planilha do Excel:

	Α	В	С		D	
1						
2	Produto	Tempo MO (min.)	Leite (I)		cro (Kg)	
3	Queijo	3	10	R\$	1,50	
4	Doce Leite	2	6	R\$	2,00	
5	Ricota	1	0	R\$	1,20	

As características citadas no problema para cada um dos componentes (produtos) são <u>o tempo da Mão de Obra em minutos</u>, a quantidade de leite e <u>o lucro</u>. Verificamos que estas características são, para o problema proposto, felizmente, para cada unidade (1Kg) de cada um dos produtos.

Desta forma, conforme ressaltado na última DICA da página anterior, logo acima, as características podem ser tabuladas (inseridas na tabela) com os mesmos valores descritos no problema. Caso contrário, seria necessário convertê-la para a mesma unidade singular dos produtos (neste caso 1Kg de produto).

Hipótese: O problema lista o tempo necessário para fazer cada Kg de produto em minutos. Suponha que, ao invés do tempo por unidade (Kg) o problema relatasse que são feitos 30 Kg de doces de leite por hora, 60 Kg de ricotas por hora e 20 Kg de queijos por hora. Nós não poderíamos jogar os valores 30, 60 e 20 como características de tempo de mão de obra porque estes valores não estão em função de 1 unidade (Kg) de cada produto.

Desta forma, seria necessário, antes de tabular os valores, que fossem convertidos através de regra de três, básica, através da seguinte relação: "Se 30 Kg de doce são feitos em 1 hora, qual o tempo necessário para fazer <u>apenas 1 Kg</u> (unidade padrão singular do produto). É exatamente a resposta deste problema que deveria ser lançada como tempo já que foi convertida para a unidade padrão para se fazer apenas 1 produto.

C) - Identificar quais são os valores VARIÁVEIS.

As variáveis são exatamente as partes da solução do problema que devem ser calculadas, ou seja, são as <u>características-valores</u> de cada componente principal que devem ser "descobertas" (pelo Excel) para que o problema seja resolvido. Normalmente, <u>são as quantidades ou "o quanto" de cada componente</u> será necessário para atingir o objetivo (Grandeza).

Na coluna à direita das características, insira uma coluna (Variáveis) que irá representar exatamente a <u>quantidade de componentes</u> necessários para resolver o problema (FIG 3 e FIG. 4). <u>São estes valores que o Excel manipula (calcula e altera) para atender ao objetivo proposto</u> (não é a nossa responsabilidade – "Graças a Deus!"). <u>Neste momento, a sugestão é criar a coluna "Variáveis" e inserir o valor 1</u> (ponto de partida unitário) para todos os componentes. Desta forma, estamos representando que, no momento inicial, antes do processamento do Solver do Excel, partiremos da quantia 1 para todos os componentes.

RESOLUÇÃO DA QUESTÃO: Esta parte é montada da seguinte forma dentro da planilha do Excel: Neste exercício a coluna de variáveis é chamada de Qtde (Kg).

Resultando na seguinte tabela parcial da questão:

o na seguinte tabela parcial da questao:											
	Α	В	С		E						
1		Tabela com Lógica d									
2	Produto	Tempo MO (min.)	Leite (I)	Lucro (R\$/Kg)	Qtde (Kg)						
3	Queijo	3	10	R\$ 1,50	1						
4	Doce Leite	2	6	R\$ 2,00	1						
5	Ricota	1	0	R\$ 1,20	1						
6					3						

Repare que foi criada uma fórmula abaixo da coluna de Variáveis (Qtde (Kg)) para somar seus valores (onde aparece o resultado 3) – veja Dica 1 logo abaixo (Como Somar no Excel).

Lembre-se que partimos de um valor igual a 1 (digitado) para cada componente para que o Excel (através do Solver) manipule e exiba os valores apropriados guando for acionado.

Dica Excel 1- SOMAR

Para somar o valor das variáveis logo abaixo de suas quantidades, proceda da seguinte forma:

- 1 Clique na célula (quadrinho) abaixo dos valores que deseja somar;
- 2 Clique no ícone
- 3 Confirme teclando ENTER.

D) - Elabore a tabela com a relação Características x Qtdes (Características multiplicadas pelas quantidades variáveis) - Tabela de Resultados.

Nesta etapa simples, elabore uma tabela à direita das variáveis que multiplique cada um dos valores das características pelas respectivas quantidades (variáveis). (FIG.5 e FIG. 6).

Neste manual vamos chamar esta tabela construída à direita da coluna de Variáveis de Tabela de Resultados.

Para maiores detalhes de como criar estas equações de multiplicação no Excel veja, logo abaixo, as dicas 2, 3, e 4.

Num primeiro momento, por motivos óbvios (as variáveis são iguais a 1) esta tabela ficará igual (nos valores) a tabela à esquerda das variáveis (tabela das características).

Dica Excel 2- IDENTIFICAÇÃO DE CÉLULAS

As células são cada uma das unidades (quadrinhos) que compõem a planilha. Cada célula é identificada por um nome ou endereço. Este nome ou endereço de célula corresponde ao nome de sua coluna (letra da coluna) com o número da linha de sua posição.

Ex.: A primeira célula de uma planilha é A1, pois está na coluna A da linha 1.

A célula marcada na figura acima (que possui uma borda ou alca ao seu redor) é a célula E6, pois está na coluna E da 6ª linha.

Esta identificação é essencial para entendermos e elaborarmos fórmulas dentro das planilhas.

Dica Excel 3 - CRIANDO FÓRMULAS (OU EQUAÇÕES MATEMÁTICAS E FINANCEIRAS)

Para criar fórmulas no Excel é necessária a compreensão de três pré-requisitos:

1º - Os operadores matemáticos utilizados nas fórmulas são:

- + Soma
- Subtração
- * Multiplicação

/ Divisão

^ Exponenciação

- 2º Clicar na célula (ou se posicionar nela) onde se deseja o resultado.
- 3º Toda fórmula deve começar com o sinal preferencial de igualdade =

Exemplo: Para criar uma equação hipotética que faça a SOMA da célula A1 com A2 ELEVADO a B1 SUBTRAINDO C1 DIVIDIDO por E1 temos a seguinte expressão:

=A1+A2^B1-C1/E1

A fórmula deve ser confirmada, geralmente, com a tecla ENTER.

Dica Excel 4 - ARRASTANDO FÓRMULAS SEMELHANTES (COM REFERÊNCIAS RELATIVAS)

O Excel possibilita ao usuário criar apenas a primeira fórmula de uma seqüência semelhante de fórmulas e, em seguida, arrastá-la para gerar as outras fórmulas equivalentes (chamadas de RELATIVAS).

Para realizar esta tarefa proceda da seguinte forma:

1º - Clique na célula onde foi feita a fórmula inicial

Tempo x Qtde 2º - Observe que na célula clicada aparece a alça mais escura (borda) com um minúsculo quadradinho preto em seu canto

inferior direito.

- 3º Posicione o mouse sobre o quadradinho preto (canto inferior direito) de forma que o ponteiro do mouse assuma a forma de uma cruzinha preta simples.
- 4° Pressione o botão esquerdo e sem soltá-lo arraste o mouse até a última célula onde deseja a fórmula, liberando o botão em seguida (ou clique duas vezes no quadradinho preto).

RESOLUÇÃO DA QUESTÃO: Esta parte é montada da seguinte forma dentro da planilha do Excel:

A descrição das fórmulas que devem ser montadas nesta tabela das características x quantidades, (tabela de resultados) conforme os procedimentos do Excel, são descritas na figura abaixo:

F	G	Н
Tempo x Qtde	Leite x Qtde	Lucro x Qtde
=B3*E3	=C3*E3	=D3*E3
=B4*E4	=C4*E4	=D4*E4
=B5*E5	=C5*E5	=D5*E5

G. 5

Para criar as fórmulas de multiplicação da FIG.5 basta proceder conforme Dica 3, portanto, da sequinte forma:

Fórmula do Tempo x Quantidade:

- 1° Clique na célula da primeira fórmula (onde se deseja o resultado), ou seja, na célula F3;
- 2° Tecle = (sinal de igual)
- 3° Digite a fórmula B3*E3
- Esta fórmula pega o valor do tempo em minutos do queijo (célula B3) e multiplica pelo valor da quantidade do mesmo elemento (E3).
- 4° Tecle ENTER
- 5° Arraste a fórmula para as células abaixo dos outros componentes (ver Dica 4).

Fórmula da Leite x Quantidade

- 1º Clique na célula G3:
- 2° Digite = C3*E3
- 3° Tecle ENTER
- 4° Arraste a fórmula para as outras células abaixo. (Ver Dica 4).

Fórmula do Lucro x Quantidade

- 1º Clique na célula H3;
- 2° Digite = C3*E3
- 3° Tecle ENTER
- 4° Arraste a fórmula para as outras células abaixo. (Ver Dica 4).

É interessante que a fórmula de somar elaborada na célula E6, conforme FIG 3 e FIG 4, seja arrastada (Dica 4), também, para a direita, de forma a gerar a soma de todas as outras colunas de valores.

Lembre-se: Estas fórmulas podem ser melhor compreendidas com o estudo das dicas 2, 3 e 4 acima. Cada uma das fórmulas exibidas na FIG 5 está multiplicando a célula de uma característica de um componente pela célula de sua respectiva quantidade ou variável. Abaixo delas (FIG 8) foram criadas fórmulas que somam os valores de suas respectivas colunas resultando na tabela a seguir:

F	G	Н							
Tempo x	Leite x	Lucro x Qtde							
Qtde	Qtde								
3	10	R\$	1,50						
2	6	R\$	2,00						
1	0	R\$	1,20						
6	16	R\$	4,70						

FIG. 6 – Tabela de Resultados

Com isso obtemos uma tabela parcial da questão:

	Α	В	С	D	Е	F	G	Н		
1	Tabela com Lógica da Questão									
2	Produto	Tempo MO (min.)	Leite (I)	Lucro (R\$/Kg)	Qtde (Kg)	Tempo x Qtde	Leite x Qtde	Lucro x Qtde		
3	Queijo	3	10	R\$ 1,50	1	3	10	R\$ 1,50		
4	Doce Leite	2	6	R\$ 2,00	1	2	6	R\$ 2,00		
5	Ricota	1	0	R\$ 1,20	1	1	0	R\$ 1,20		
6					3	6	16	R\$ 4,70		

FIG. 7

<u>E) – Identificação de cada célula da tabela de Características x Quantidades (Tabela de Resultados) e confirmação da Grandeza do problema</u>

Nesta etapa é extremamente importante que se identifique (ou rotule) cada uma das células e seus respectivos valores tabulados na coluna das variáveis (quantidades) e nas colunas à sua direita (<u>Tabela de Resultados</u>). Pode parecer básico este procedimento mas é vital para a compreensão das Restrições que serão interpretadas no próximo tópico (F).

RESOLUÇÃO DA QUESTÃO: identifique (fora das anotações do exercício) todas as células do intervalo

de E3 até H6 conforme a figura abaixo:

	Α	В	С	D E		F	G	Н			
1		Tabela com Lógica da Questão									
2	Produto	Tempo MO (min.)	Leite (I)	Lucro (R\$/Kg)	Qtde (Kg)	Tempo x Qtde	Leite x Qtde	Lucro x Qtde			
3	Queijo	3	10	R\$ 1,50	1	3	10	R\$ 1,50			
4	Doce Leite	2	6	R\$ 2,00	1	2	6	R\$ 2,00			
5	Ricota	1	0	R\$ 1,20	1	1	0	R\$ 1,20			
6					3	6	16	R\$ 4,70			

FIG 6

Identificação das Células da coluna de Variáveis (Qtde) e da Tabela de Resultados

- E3 -> Quantidade de Queijo
- E4 -> Quantidade de Doce de Leite
- E5 -> Quantidade de Ricota
- Ou seja, no intervalo de E3 até E5 temos as quantidades de produtos. (Veja Dica 5)
- E6 -> Total de quantidades (quantos Kgs serão fabricados no total)
- F3 -> Tempo para todos os queijos fabricados
- F4 -> Tempo para todos os doces
- F5 -> Tempo para todas as ricotas
- Ou seja, no intervalo de F3 até F5 temos os tempos necessários de cada item.
- F6 -> Tempo total para a produção de todos os componentes.
- G3 -> Quantidade de Leite para o queijo
- G4 -> Quantidade de leite para o doce de leite
- G5 -> Quantidade de leite para a Ricota
- Ou seja, de G3 até G5 temos a quantidade de leite utilizada por cada produto
- G6 -> Total de leite utilizado para todos os produtos
- H3 -> Lucro total obtido pelo queijo
- H4 -> Lucro total obtido pelo doce de leite
- H5 -> Lucro total obtido pela ricota
- Ou seja, de H3 até H5 temos os lucros de cada produto

A grandeza de um problema, ou seja, o valor final que deve ser calculado pelo Excel (grande objetivo do exercício) é, portanto, o total do Lucro da empresa, dos seus custos ou dos retornos financeiros de determinadas aplicações (conforme o problema). A célula onde está a grandeza é ponto de partida para o SOLVER do Excel que será explicado posteriormente.

Dica Excel 5- Descrição de Intervalo de Células

No Excel, uma sequência de células, como por exemplo, E3 até E5, é descrita dentro de fórmulas e comandos da seguinte forma: **E3:E5** (Leia E3 dois pontos E5);

F) - Identificação das Restrições e sua descrição no Excel

As chamadas <u>Restrições</u> do problema são as expressões que <u>condicionam</u> determinados recursos, limitam, determinam uma faixa de valores ou necessidades para resultados ou quantidades e até mesmo especificam quanto deve ser obtido em certo valor da tabela.

Desta forma, é importante entender que todas as expressões do problema que citam quanto se tem disponível ou devese ter de determinado item, qual o mínimo ou máximo para um elemento, qual o valor <u>necessário</u>, ou que se pode ter, determinado para certas variáveis ou resultados (da tabela de resultados), além de outras condições, significam as restrições para se atingir o objetivo (Grandeza).

Um detalhe muito importante é que, geralmente, <u>as restrições são aplicadas ou recaem sobre elementos das colunas</u> das Variáveis ou da Tabela de Resultados.

São exemplos de termos, em diversas questões, que constituem restrições:

- A quantidade do Produto P1 n\u00e3o deve ultrapassar de 40 unidades;
- È necessário o transporte de, no mínimo, 200 caixas de tangerinas;
- A disponibilidade de matéria-prima permite no máximo 300 produtos Y;
- É necessária a fabricação de 10000 Kg de Produto Z;
- O plantio de Soja requer no mínimo 200 algueires;
- A necessidade do paciente é de no mínimo 2000 calorias;
- A companhia só pode armazenas 40 quilos de material tóxico.
- Precisa-se conhecer a quantidade de ingredientes por 1 quilo de produto.
- A quantidade de produtos n\u00e3o pode ser negativa (restri\u00aa\u00e3o oculta)
- A quantidade de peças deve ser expressa em números inteiros (restrição oculta);
- A quantidade de Queijo deve ser no mínimo o triplo da quantidade de doce (restrição onde um valor planilha depende de outro do mesmo problema);
- Etc.

É necessário, portanto, que se faça uma interpretação cuidadosa da questão para descobrir a lista de restrições existentes e relatá-las.

Passos para identificar uma restrição e descrevê-la:

- 1º É importante ter desenvolvido a <u>Etapa E</u> deste procedimento, ou seja, a relação que identifica cada uma das células das variáveis e da tabela de Resultados (com treinamento e resolução de muitos exercícios é natural que esta etapa se torne desnecessária);
- 2º Interpretar e listar as restrições citadas na questão. É importante, neste momento, após listar todas as descrições visíveis (ou percebidas no enunciado do exercício) que se verifique a necessidade de duas restrições, normalmente implícitas, mas necessárias:
- A necessidade de valores das quantidades (Variáveis) não negativos e inteiros;
- 3º Descrever as restrições em formato apropriado para o Excel.

As restrições são normalmente relatadas seguindo o formato padrão:

I - Célula(s) do Excel (onde está/estão valor(es) do item/itens restrito(s))	II - Operador Relacional	III - Valor(es), Fórmulas ou outras células do Excel
--	--------------------------	---

- I <u>A célula ou células do Excel</u> usadas no início da restrição estarão entre uma das identificadas e rotuladas no 1º passo; Neste momento, deve-se associar o termo da restrição (Descrito na questão do exercício) com a célula respectiva (identificada no 1º passo).
- II Os operadores relacionais adotados pelo Solver do Excel são:
 - = (igual) utilizado para restrições que condicionam valores exatos;
 - >= (maior ou igual) utilizado em restrições que citam, em geral, os termos pelo menos ou no mínimo ou que passam a idéia de que o valor base citado no exercício é o menor possível;

<= (menor ou igual) - utilizado em restrições que citam, em geral, os termos <u>até</u> ou <u>no máximo</u> ou que passam a idéia de que o valor base citado no exercício é o maior permitido.

III - Valores, fórmulas ou outras células são:

- O valor que a questão fornece; Ex.: A produção do produto X deve ser maior do que 200;
- Fórmula proposta pela restrição; Ex.: A produção do produto X deve ser igual a 20% da capacidade da fábrica. Neste exemplo, a restrição solicita a elaboração de fórmula (dica 3) que calcule 20% da capacidade total da fábrica, ou seja, **=20%*célula** onde é calculada a capacidade total da fábrica.
- O nome de outra(s) células(s) do Excel onde se encontra o valor para <u>comparação</u> citado na restrição. Ex.: A produção do produto X deve ser igual a do produto Y. Neste exemplo, o valor seria o <u>nome da célula</u> onde é calculada a quantidade de Y.

Exemplo de relato de uma Restrição

Restrição apresentada (hipotética): <u>A capacidade total da empresa é de 8000 itens;</u> Célula onde (hipoteticamente) é calculada a capacidade total da empresa (na planilha): <u>G6</u> Relato correto da Restrição:

G6 = 8000

Neste exemplo,

- G6 é a célula do Excel onde está o valor que calcula o item restrito (capacidade de produção total da empresa);
- O sinal = é o operador relacional;
- 8000 é o valor base para a restrição (que poderia ser uma fórmula ou nome de outra célula de valor de uma tabela);

Outros exemplos de descrições de restrições (considerando localizações de células, hipotéticas):

• A quantidade do Produto P1 (localizado na célula G6) não deve ultrapassar de 40 unidades;

• È necessário o transporte de, no mínimo, 200 caixas de tangerinas (cujo cálculo da quantidade está localizado na célula G6);

G6 >= 200

É necessária a fabricação de 10000 Kg de Produto Z (cuja quantidade está localizada na célula G6);

G6 = 10000

 As quantidades de todos os produtos devem ser maiores ou iguais a 5 (cujas células estão localizadas no intervalo de G3 até a célula G6); - (Veja Dica 5);

G3:G6 >= 5

A quantidade de queijo (localizado na célula E3) deve ser o triplo da de doce (localizado na célula E4);

E3 >= E4 * 3

As quantidades produzidas (variáveis localizadas no intervalo de E3 até E6) devem ser inteiras;

E3:E6 = Num

Observação: <u>Num</u> é o código utilizado no SOLVER do Excel para definir que os valores das células devem ser números inteiros.

No modelo apresentado na tabela abaixo (FIG 9) segue formato que pode ser utilizado para relatar todas as restrições. Esta tabela deve ser desenvolvida na mesma planilha da tabela principal do problema.

9	Tabela de Restrições								
10	Célula(s) Referência(s)	Operador	Valor ou Fórmula	Descrição					
11									
12									
13									
14									

RESOLUÇÃO DA QUESTÃO: Seguindo os passos para identificar e relatar as descrições teremos:

1º Passo: Desenvolvido na Resolução da Questão do Tópico E. (Acima)

2º Passo: Identificam-se na questão as seguintes restrições:

- A fábrica recebe 8000 litros de leite (quantidade de leite máxima);
- No máximo 1Kg de Ricota só pode ser desenvolvido com 3Kg de Queijo;
- A quantidade de doce n\u00e3o pode ultrapassar 200 Kg;
- A quantidade de queijo deve ser no mínimo igual ao triplo da quantidade de doce.
- A fábrica dispõe de 12 empregados que trabalham 8 horas por dia. (DICA: Quantidade de horas disponível = número de funcionários x número de horas). Observação: Como as características de tempo de cada produto são fornecidas em minutos, é necessária a conversão da restrição de horas para minutos (multiplicando o total de horas por 60).
- As quantidades de produtos n\u00e3o podem ser negativas. (restri\u00e7\u00e3o impl\u00edcita).
- 3º Passo: Para descrever as restrições, digitaremos na tabela da FIG. 9. as seguintes informações:

9	Tabela de Restrições									
10	Célula(s) Ref.(s)	Operador	Valor ou Fórmula	Descrição						
11	G6	<=	8000	Quantidade de leite disponível da fábrica.						
12	E3	>=	=E4 * 3	A quantidade de queijo deve ser, no mínimo, o triplo da de doce.						
13	E4	<=	200	A quantidade máxima de doce de leite.						
14	E5	<=	=E3/3	A quant. de queijos para fazer 1 Ricota é no maximo igual a 3.						
15	F6 = =12*8*60			Tempo disponível total da fábrica (Empregados x Hrs. X Min.)						
16	E3:E5		Não Negativos	As quantidades de produtos não podem ser negativas						

FIG10

Onde o Excel exibirá os seguintes valores calculados para as fórmulas digitadas na coluna <u>Valor ou</u> Fórmula:

9		Tabela de Restrições								
10	Célula(s) Ref.(s)	Operador	Valor ou Fórmula	Descrição						
11	G6	<=	8000	Quantidade de leite disponível da fábrica.						
12	E3	>=	3	A quantidade de queijo deve ser, no mínimo, o triplo da de doce.						
13	E4	<=	200	0 A quantidade máxima de doce de leite.						
14	E5	<=	0,333333333	A quant. de queijos para fazer 1 Ricota é no maximo igual a 3.						
15	F6	=	5760	Tempo disponível total da fábrica (Empregados x Hrs. X Min.)						
16	E3:E5		Não Negativos	As quantidades de produtos não podem ser negativas						

FIG 11

Resultando na seguinte tabela da questão:

	A	В	С		D	E	F	G		Н
1	Tabela com Lógica da Questão									
2	Produto	Tempo MO (min.)	Leite (I)		ucro \$/Kg)	Qtde (Kg)	Tempo x Qtde	Leite x Qtde	Lucro	x Qtde
3	Queijo	3	10	R\$	1,50	1	3	10	R\$	1,50
4	Doce Leite	2	6	R\$	2,00	1	2	6	R\$	2,00
5	Ricota	1	0	R\$	1,20	1	1	0	R\$	1,20
6						3	6	16	R\$	4,70
7										
8										
9			Tabela	de R	estriçõ	es				
10	Célula(s) Ref.(s)	Operador	Valor ou Fórmula				Descri	ção		
11	G6	<=	8000	Quar	ntidade	de leite dis	ponível da	fábrica.		
12	E3	>=	3	A qu	antidad	de de queijo	deve ser,	no mínimo	, o triplo	da de doce.
13	E4	<=	200	A qu	antida	de máxima o	le doce de	leite.		
14	E5	<=	0,333333333	A qu	ant. de	queijos par	a fazer 1 Ri	icota é no r	maximo ig	gual a 3.
15	F6	=	5760	Tempo disponível total da fábrica (Empregados x Hrs. X Min.)						
16	E3:E5		Não Negativos	As q	uantida	ades de proc	lutos não p	odem ser	negativas	
17										

FIG 12

Observe que a primeira coluna da Tabela de Restrições (**Célula(s) Ref(s)**) indica quais as células vão ter que atender as condições impostas pelas restrições (conforme identificado e relacionado no tópico E deste manual). Desta forma, se o tópico da restrição fala sobre a quantidade de queijo, procure qual célula <u>irá calcular</u> a quantidade de queijo (neste caso, a célula E3); caso o enunciado da restrição fale sobre a quantidade de leite disponível para a empresa, identifique qual a célula <u>irá calcular</u> esta quantidade (neste caso, a célula G6). Siga estas recomendações de identificação da célula para cada uma das restrições de forma a preencher a coluna <u>Célula(s) Ref.(s)</u>. da forma adequada. (FIG 12)

È interessante que você comece o preenchimento da Tabela de Restrições pela coluna <u>Descrição</u>, para que fique mais fácil a compreensão e o relato de cada uma dessas Restrições.

Depois de elaboradas todas as etapas descritas até aqui, devemos utilizar a ferramenta SOLVER do Excel para chegarmos ao resultado do problema (Descobrir o valor da Grandeza e das respectivas células variáveis que atendam a todas as restrições)

G) – Utilização da ferramenta SOLVER do Microsoft Excel

×							
Dica Excel 7 - Como Executar o SOLVER							
Para executar o recurso SOLVER faça							
No Excel 2003	No Excel 2007						
1º - Na barra de menus clique em	1º - Na parte superior da tela, na <u>Faixa de Opções</u> do Excel, clique na guia de						
<u>FERRAMENTAS</u>	nome <u>DADOS</u>						
2º - Clique no comando SOLVER	2º - Na parte superior da tela, à direita, no grupo Análise, clique no comando						
	SOLVER.						

Dica Excel 8 - Como Utilizar o SOLVER (Excel 2007)

Nesta dica, como as diferenças entre as versões 2003 e 2007 do Excel são muito pequenas, trabalharemos apenas com o recurso existente na versão Excel 2007.

Após abrir a caixa do SOLVER (Dica 7), execute as seguintes etapas descritas abaixo;

I - Clique dentro da caixinha de sua planilha. Você pode (recomendado).							
II - Nas opções de marcar, ex	ristentes logo abaixo de	o item anterio	r, confo	rme exibido	a seguir:		

Custo mínimo de 150,00).							
Células variáveis:							
III - Na caixinha você deverá informas quais as células de sua planilha são as células variáveis. Para isso, proceda da seguinte forma: a) - Clique dentro da caixinha exibida logo acima (Células variáveis); b) - Selecione as células variáveis em sua planilha clicando sobre a primeira, mantendo o botão esquerdo do mouse pressionado e, sem soltá-lo, arrastá-lo até a última célula variável. Libere o botão em seguida.							
IV - Cadastre as Restrições do problema (com base na tabela de Restrições elaborada) procedendo da seguinte forma:							
a) Clique no botão Adicionar b) Na caixa que surge							
Adicionar restrição							
Referência de célula: Restrição: <= ▼ OK Cancelar Adicionar Ajuda							
Proceda da seguinte forma para cadastrar, uma por uma, as restrições:							
Referência de célula: 1 - Clique dentro da caixa e clique na célula informada para a restrição que deseja cadastrar indicada na coluna Célula(s) Ref.(s) (da tabela de Restrições) na planilha. Desta forma, se na tabela de Restrição informar como Célula Ref. a célula G6, procuramos e clicamos na própria célula G6 da planilha elaborada. Se a tabela de Restrições indicar um intervalo de células (Ex.: E3:E6), selecione as respectivas células na planilha, clicando sobre a primeira e arrastando o mouse até a última.							
2 - Na caixinha 							
4 - Para cadastrar uma nova restrição do problema clique no botão 5 - Quando terminar de cadastrar todas as restrições clique em OK. Observação: Após cadastrar as restrições e confirmá-las (OK), caso deseje Excluí-las ou Alterá-las, clique nos botões respectivos							
V – Caso exista restrição onde as Variáveis não podem ser negativas (restrição implícita), proceda da seguinte forma:							
a) Clique no botão ; b) Marque a caixinha Presumir não negativos e clique em OK.							
VI - Após todo o processo cadastrado, clique no botão Resolver. É exibida a caixa abaixo:							
Resultados do Solver							
O Solver encontrou uma solução. Todas as restrições e condições otimizadas foram atendidas. Relatórios Manter solução do Solver Restaurar valores originais							
OK Cancelar <u>S</u> alvar cenário Aj <u>u</u> da							

Nesta caixa, o Excel informa se encontrou ou não solução para o problema. Através dela é possível escolher entre <u>Manter</u> a solução ou Restaurar valores originais.

Marque a opção desejada e clique em OK.

RESOLUÇÃO DA QUESTÃO: Seguindo as dicas 6 e 7 e cadastrando os dados do problema através da dica 8, encontraremos a seguinte caixa antes de clicar no botão RESOLVER:

Após clicarmos no botão RESOLVER e clicarmos no botão OK que confirma a solução, a seguinte tabela **final** será exibida:

<u>imai</u> sera exidida:										
	Α	В	С		D	Е	F	G		Н
1	Tabela com Lógica da Questão									
2	Produto	Tempo MO (min.)	Leite (I)	Lucro (R\$/Kg)		Qtde (Kg)	Tempo x Qtde	Leite x Qtde	Lucro x Qtde	
3	Queijo	3	10	R\$	1,50	680	2040	6800	R\$	1.020,00
4	Doce Leite	2	6	R\$	2,00	200	400	1200	R\$	400,00
5	Ricota	1	0	R\$	1,20	226,66667	226,6667	0	R\$	272,00
6						1106,6667	2666,667	8000	R\$	1.692,00
7										
8										
9	9 Tabela de Restrições									
10	Célula(s) Ref.(s)	Operador	Valor ou Fórmula	Descrição						
11	G6	<=	8000	Quantidade de leite disponível da fábrica.						
12	E3	>=	600	A quantidade de queijo deve ser, no mínimo, o triplo da de doce.						
13	E4	<=	200	A quantidade máxima de doce de leite.						
14	E5	<=	226,6666667	A quant. de queijos para fazer 1 Ricota é no maximo igual a 3.						
15	F6	=	5760	Tempo disponível total da fábrica (Empregados x Hrs. X Min.)						
16	E3:E5		Não Negativos	As quantidades de produtos não podem ser negativas						

Observe que todas as restrições são atendidas, as quantidades (Kg) de cada produto são definidas (Queijo=680, Doce de Leite=200 e Ricota=226,66667) e o Lucro máximo possível (Grandeza) atinge o valor de **R\$ 1.692,00**.

Na tabela de restrições, as fórmulas da coluna <u>Valor ou Fórmula</u> são calculadas de acordo com o resultado final.

CONSIDERAÇÕES FINAIS

Os elementos do problema (componentes principais, características e restrições) podem ser fornecidos de maneira aleatória e desordenada no enunciado. Assim sendo, leia a questão pelo menos duas vezes e faça estudo investigativo satisfatório do enunciado.

É indispensável que sejam realizadas muitas correções de questões diversas. À medida que novos exercícios são resolvidos um processo natural evolutivo irá ocorrer colaborando com o aprendizado cada vez mais excelente da matéria, ou seja, uma certa "bagagem" de experiências irá se formar e novas questões serão resolvidas com índice cada vez menor de dificuldade. Desta forma, o treinamento é vital para o sucesso desta disciplina.