Conteúdos do Capítulo

- Análise de Sensibilidade
 - Interpretação Econômica do Problema Dual
 - **Preço de Sombra** *Shadow Price*
 - Custo Reduzido Reduced Cost
- Caso Motorela Celulares
- Caso Agropecuária Coelho

Conteúdos do Capítulo Continuação

- Intervalos de validação
 - **Preço Sombra** (*Shadow Price* ou *Dual Price*)
 - Custo Reduzido (Reduced Cost)
- Análise de Sensibilidade
 - Análise dos Coeficientes da Função Objetivo
 - A análise do Excel

Conteúdos do Capítulo Continuação

- Analisando todas as respostas do Excel
 - Answer Report
 - Análise Econômica
 - Sensitivity Report
 - Limits Report
 - Solução Degenerada

Interpretação Econômica do Problema Dual

- Cada variável y_i do Dual está diretamente relacionada com a restrição i do problema Primal;
- O valor ótimo desta variável, y_i^* recebe diversas denominações, entre elas:
 - Preço-Sombra (Shadow Price);
 - Preço-Dual (Dual Price);
- Portanto, cada restrição i possui um preço-sombra y_i^*

Preço de Sombra

- O preço-sombra para o recurso i (y_i *) mede o valor marginal deste recurso em relação ao lucro total;
- Isto é, a quantidade que o Lucro Total (Z) seria melhorado, caso a quantidade do recurso i (b_i) fosse aumentado de uma quantidade igual à unidade.

Interpretação Econômica do Problema Dual Custo Reduzido

- Cada variável de folga/excesso do Dual está diretamente relacionada a uma determinada variável original do problema Primal;
- Esse valor é chamado de Custo Reduzido ou *Reduced Cost*;
- Portanto, cada variável do problema original possui um determinado custo reduzido.

Custo Reduzido

- O custo reduzido de uma variável é:
 - o total que o seu coeficiente na função-objetivo deve melhorar para que ela deixe de ser zero na solução ótima;
 - quanto a função-objetivo irá piorar para cada unidade que a variável aumente a partir de zero;

• O custo reduzido só se aplica a variáveis que, na solução ótima, assumem o valor zero.

Exemplo

• A tabela abaixo sintetiza o problema de um pecuarista: São três alimentos diferentes que contribuem com alguns nutrientes para a alimentação do gado. Qual é o custo mínimo diário para estabelecer uma dieta com o requerimento mínimo?

Ingrediente Nutritivo	Quilo de milho	Quilo de ração	Quilo de alfafa	Requerimento mínimo diário
carboidratos	90mg	20mg	40mg	200mg
proteínas	30mg	80mg	60mg	180mg
vitaminas	10mg	20mg	60mg	150mg
custo (\$/kg)	21	18	15	

Modelagem no Excel

	E6 ▼	<i>f</i> _x =S	OMARPRO	DUTO(B6:	D6;\$B\$3:\$0	0\$3)
	Α	В	С	D	Е	F
1		X1	X2	Х3		
2	Coef.F-Objetivo	21	18	15		
3	Variáveis					
4	Z=	0		1		
5					LNS	RHS
6	Restrição 1	90	20	40	0	200
7	Restrição 2	30	80	60	0	180
8	Restrição 3	10	20	60	0	150

Os Parâmetros do Solver

Definir célula de destino: \$B\$4 Igual a: Máx Mín Células variáveis: Iterações: 100 Segundos OK Iterações: 100 Cancelar Precisão: 0,000001 Carregar modeļo Submeter às restrições: Tolerância: 5 % Salvar modelo Submeter às restrições: Convergência: 0,0001 Ajuda Fresumir modelo linear Usar escala automática Presumir não negativos Mostrar resultado de iteração Estimativas Derivadas Pesquisar Tangente Adiante Newton	Parâmetros do Solver			?×
Células variáveis: Iterações: 100 Cancelar \$B\$3:\$D\$3 Precisão: 0,000001 Carregar modeļo Submeter às restrições: Tolerância: 5 % Salvar modelo \$E\$6:\$E\$8 >= \$F\$6:\$F\$8 Convergência: 0,0001 Ajuda ✓ Presumir modelo linear Usar escala automática ✓ Presumir não negativos Mostrar resultado de iteração Estimativas Derivadas Pesquisar	Definir célula de destino: \$B\$4	Opções do Sol	ver	?🗙
\$B\$3:\$D\$3 Precisão: 0,000001 Carregar modeļo Tolerância: 5 % Salvar modelo Convergência: 0,0001 Ajuda Presumir modelo linear Usar escala automática Presumir não negativos Mostrar resultado de iteração Estimativas Derivadas Pesquisar	Iguala: C <u>M</u> áx ← Mí <u>n</u> ←	<u>T</u> empo máximo:	100 segundos	ОК
Submeter às restrições: 5 % Salvar modelo \$E\$6:\$E\$8 >= \$F\$6:\$F\$8 Convergência: 0,0001 Ajuda ✓ Presumir modelo linear Usar escala automática ✓ Presumir não negativos Mostrar resultado de iteração Estimativas Derivadas Pesquisar	Células variáveis:	<u>I</u> terações:	100	Cancelar
\$E\$6:\$E\$8 >= \$F\$6:\$F\$8 Convergência: 0,0001 Ajuda Presumir modelo linear Presumir não negativos Mostrar resultado de iteração Estimativas Derivadas Pesquisar	\$B\$3:\$D\$3	<u>P</u> recisão:	0,000001	Carregar modelo
SESB:SESB >= SFSB:SFSB ✓ Presumir modelo linear ✓ Presumir não negativos ✓ Mostrar resultado de iteração Estimativas ✓ Derivadas ✓ Pesquisar	Submeter às restrições:	Tol <u>e</u> rância:	5 %	Salvar modelo
Presumir <u>não negativos</u> Most <u>r</u> ar resultado de iteração Estimativas Derivadas Pesquisar	\$E\$6:\$E\$8 >= \$F\$6:\$F\$8	Con <u>v</u> ergência:	0,0001	A <u>ju</u> da
Estimativas Derivadas Pesquisar		✓ Presu <u>m</u> ir mod	delo linear 📙 Us <u>a</u> r escal	a automática
		Presumir <u>n</u> ão	negativos	sultado de iteração
		Estimativas	Derivadas	Pesquisar
				Newton ■
C Quadrática C ⊆entral C Conjugado		C Quadrática	C Central	C Conjugado

Resultado do Excel

	А	В	С	D	Е	F
1		X1	X2	X3		
2	Coef.F-Objetivo	21	18	15		
3	Variáveis	1,142857	0	2,428571		
4	Z=	60,42857	8			
5			10		LHS	RHS
6	Restrição 1	90	20	40	200	200
7	Restrição 2	30	80	60	180	180
8	Restrição 3	10	20	60	157,1429	150

A Análise do Excel

Microsoft Excel 10.0 Relatório de sensibilidade

Planilha: [Pasta1]Plan1

Células ajustáveis

Restrições

Relatório criado: 6/2/2005 11:46:26

Os Reduced Costs

Final Reduzido Objetivo Permissivel Permissivel Coeficiente Célula Nome Valor Custo Acréscimo Decréscimo \$B\$3 Variáveis X1 1,142857143 0 21 12,75 9,3 Variáveis X2 4,428571429 \$C\$3 1E+30 4,428571429 \$D\$3 Variáveis X3 2,428571429 15 2,818181818 5,666666667

 Os preços de sombra não são negativos

Célula	Nome	Final Valor	Sombra Preço		Permissível Acréscimo	
\$E\$6	Restrição 1 LHS	200	0,192857143	200	25	80
\$E\$7	Restrição 2 LHS	180	0,121428571	180	120	6
\$E\$8	Restrição 3 LHS	157,1428571	0	150	7,142857143	1E+30

Análise de Sensibilidade Interpretação no Excel

 Para o Excel, os conceitos de Preço-Sombra estão relacionados ao valor nominal do efeito na funçãoobjetivo, isto é, quanto a função-objetivo aumenta ou diminui.

Análise de Sensibilidade

- ◆ As quantidades informadas pelas grandezas *Preço-Sombra* e *Custo Reduzido* refletem as conseqüências de alterações unitárias;
 - Alterações diferentes da unidade provocaram consequências proporcionais.
- Entretanto, estes valores só podem ser garantidos dentro de intervalos apontados nos relatórios, se a solução ótima não for degenerada.

Caso Motorela Celulares

Para produzir 3 tipos de telefones celulares, a fábrica da Motorela utiliza três processos diferentes, o de montagem, a configuração e a verificação. Para fabricar o celular Multi-Tics, são necessárias 0,1 h de montagem, 0,2 h de configuração e 0,1 h de verificação. O mais popular Star Tic Tac requer 0,3 h de montagem, 0,1 h de configuração e 0,1 h de verificação. Já o moderno Vulcano necessita de 0,4 h de montagem, 0,3 h para configuração, porém, em virtude de seu circuito de última geração, não necessita de verificação. A fábrica dispõe de capacidade de 290 hs/mês na linha de montagem, 250 hs/mês na linha de configuração e 110 hs/mês na linha de verificação. Os lucros unitários dos produtos Multi-Tics, Star Tic-Tac e Vulcano são R\$ 100, R\$ 210 e R\$ 250, respectivamente e a Motorela consegue vender tudo o que produz. Sabe-se ainda que o presidente da Motorela exige que cada um dos três modelos tenha produção mínima de 100 unidades e quer lucrar pelo menos R\$ 25.200/mês com o modelo Star Tic-Tac. O presidente também exige que a produção do modelo Vulcano seja pelo menos o dobro do modelo Star Tic-Tac. Resolva utilizando o Solver do Excel:

Caso Motorela Celulares Variáveis de Decisão

- ◆ x₁- Número de celulares Multi-Tics produzidos mensalmente.
- x₂- Número de celulares Star Tic-Tacs produzidos mensalmente.
- x₃- Número de celulares Vulcanos produzidos mensalmente.

Caso Motorela Celulares: Função-Objetiva

Maximizar o Lucro da Motorela

 $Max 100x_1 \quad 210x_2 \quad 250x_3$

Caso Motorela Celulares: Restrições

Produção

Linha de Montagem

$$0.1x_1$$
 $90.3x_2$ $90.4x_3$ 290

■ Linha de Configuração $0,2x_1$ $70,1x_2$ $70,3x_3$ 7250

■ Linha de Verificação $0,1x_1$ $70,1x_2$ 110

Caso Motorela Celulares: Restrições

Produção Mínima

$$x_1$$
 $100; x_2$ $100; x_3$ 100

Lucro Mínimo Star Tic-Tac

$$210x_2$$
 25200

Produção Vulcano

$$x_3$$
 $-2x_2$

Não Negatividade

$$x_1; x_2; x_3 = 0$$

Caso Motorela Celulares: Modelo

Max 100
$$x_1 = 210$$
 $x_2 = 250$ x_3 st
 $0,1x_1 = 0,3x_2 = 0,4x_3 = 290$
 $0,2x_1 = 0,1x_2 = 0,3x_3 = 250$
 $0,1x_1 = 0,1x_2 = 110$
 $x_1 = 100$; $x_2 = 100$; $x_3 = 100$
 210 $x_2 = 25200$
 $x_3 = 2x_2$
 $x_1; x_2; x_3 = 0$

Caso Motorela Celulares: Modelo no Excel

	E6 ▼								
	А	B	С	D	I E	F	G		
1		X1	X2	Х3			122.7		
2	Coef. F.Objetiva	100	210	250					
3	Variáveis	0	0	0					
4	Z=	0							
5	Restrições	1140340			LHS	RHS	Tipo		
6	Montagem	0,1	0,3	0,4	0	1 ←290	ζ=		
7	Configuração	0,2	0,1	0,3	0	250	<=		
8	Verificação	0,1	0,1	0	0	110	<=		
9	Prod_min_x1	1	0	0	0	100	>=		
10	Prod_min_x2	(0)		0	0	100	>=		
11	Prod_min_x3	0	0	1	0	100	>=		
12	Lucro_min_x2	0	210	0	0	25200	>=		
13	Prod x3	0	-2	1	0	0	>=		

Caso Motorela Celulares: Parametrização do Solver

Parâmetros do Solver			? 🔀
Definir célula de destino: \$B\$4	Opções do Sol	ver	? X
Igual a:	<u>T</u> empo máximo:	100 segundos	ОК
Células variáveis:	<u>I</u> terações:	100	Cancelar
\$B\$3:\$D\$3	Precisão:	0,000001	Carregar mode <u>l</u> o
Su <u>b</u> meter às restrições:	Tol <u>e</u> rância:	5 %	Salvar modelo
\$E\$6:\$E\$8 <= \$F\$6:\$F\$8	Con <u>v</u> ergência:	0,0001	A <u>ju</u> da
\$E\$9:\$E\$13 >= \$F\$9:\$F\$13	✓ Presu <u>m</u> ir mod	delo linear 📙 Us <u>a</u> r esca	la automática
	✓ Presumir não r Estimativas	negativos	esultado de iteração Pesquisar
			€ Newton
	€ Quadrática	C <u>C</u> entral	C Conjugado
	100		

Caso Motorela Celulares: Relatórios

Marcar os Relatórios Desejados

Caso Motorela Celulares: Solução

	А	В	С	D	E	F	G	
1	***************************************	X1	X2	ХЗ			727	1
2	Coef. F. Objetiva	100	210	250				
3	Variáveis	480	220	440				
4	Z=	204200						
5	Restrições				LHS	RHS	Tipo	
6	Montagem	0,1	0,3	0,4	290	290	ζ=	
7	Configuração	0,2	0,1	0,3	250	250	<≐	
8	Verificação	0,1	0,1	0	70	110	< =	
9	Prod_min_x1	1	0	0	480	100	>=	
10	Prod_min_x2	0	1	0	220	100	>=	
11	Prod_min_x3	0	0	1	440	100	>=	
12	Lucro_min_x2	0	210	0	46200	25200	>=	
13	Prod_x3	0	-2	1	0	0	>=	

Relatório de Respostas

De mais simples compreensão.

Três partes distintas:

- 1) Célula de destino (target cell) indica o tipo de problema de Otimização (Max ou Min)
- 2) Variáveis de decisão ou células variáveis (valores iniciais e finais das variáveis de decisão)
- 3) Restrições, indica as células utilizadas para representar o lado esquerdo (left hand side lhs), com as fórmulas utilizadas

Relatório de Limites

Apresenta duas partes:

1) Na parte superior relativa à função-objetivo, e a outra na parte inferior, relativa às variáveis de decisão.

- Na parte inferior, o lado esquerdo apresenta as células utilizadas para representar as variáveis de decisão e seus valores na solução ótima (três colunas).
- O lado direito (quatro últimas colunas) diz respeito a variação possível dos valores das variáveis de decisão e da função objetivo.
- Os limites inferiores (lower limit) significam os menores valores que estas variáveis de decisão podem assumir (mantidas constantes todas as outras) sem que nenhuma restrição deixe de ser satisfeita.

Relatório de Limites

A coluna seguinte indica o valor da função objetivo, caso cada variável de decisão em questão assuma o limite inferior e todas as outras variáveis permaneçam constantes.

Relatório de Sensibilidade

Dividido em duas partes:

A primeira refere-se às mudanças que podem ocorrer nos coeficientes das variáveis de decisão da função objetivo.

A outra mostra as possíveis alterações que as constantes das restrições podem sofrer.

A quarta coluna contém os valores das variáveis de decisão e de folga/excesso do problema dual (custo reduzido e preçosombra)

Preço-Sombra

- A quantidade pela qual a função objetivo é alterada dado um incremento de uma unidade na constante da restrição, assumindo que todos os outros coeficientes e constantes permaneçam inalterados.

- A interpretação econômica seria até quanto estaríamos dispostos a pagar por uma unidade adicional de um recurso, já que além desse valor estaríamos piorando nosso desempenho.

- O excel reporta o valor do preço sombra como um valor positivo, zero ou negativo.
- Se o preço sombra for positivo, um incremento de uma unidade na constante de restrição resultará e um aumento do valor da função objetivo.
- Se o preço sombra for negativo, um incremento resultará na diminuição do valor da função objetivo.

Custo Reduzido

Existem duas interpretações básicas para o custo reduzido:

- A quantidade que o coeficiente da função-objetivo de uma variável original deve melhorar antes de essa variável se tornar básica
- A penalização que deverá ser pagar para tornar uma variável básica.

Custo Reduzido

Os custos reduzidos são as variáveis de folga ou excesso do problema dual.

Se uma variável do problema original for maior do que zero, o valor da variável do dual relacionado será zero.

Caso Motorela Celulares: análise dos Relatórios

• Que restrições limitam a solução ótima?

В	C	D	E	J.F	G
estriçõe:					
Célula	Nome	Valor da célula	Fórmula	Status	Transigência
\$E\$6	Montagem LHS	290	\$E\$6<=\$F\$6	Agrupar	0
\$E\$7	Configuração LHS	250	\$E\$7<=\$F\$7	Agrupar	0
\$E\$8	Verificação LHS	70	\$E\$8<=\$F\$8	Sem agrupar	40
\$E\$9	Prod_min_x1 LHS	480	\$E\$9>=\$F\$9	Sem agrupar	380
\$E\$10	Prod_min_x2 LHS	220	\$E\$10>=\$F\$10	Sem agrupar	120
\$E\$11	Prod_min_x3 LHS	440	\$E\$11>=\$F\$11	Sem agrupar	340
\$E\$12	Lucro_min_x2 LHS	46200	\$E\$12>=\$F\$12	Sem agrupar	21000
\$E\$13	Prod x3 LHS	0	\$E\$13>=\$F\$13	Agrupar	0

Caso Motorela Celulares: análise dos Relatórios

 Quanto deve ser melhorado no lucro unitário para que se produza o modelo Star Tic-Tac?

Microsoft Excel 10.0 Relatório de sensibilidade

Planilha: [Caso Motorela Celulares.xls]Primal

Relatório criado: 6/2/2005 15:53:35

Células ajustáveis

	1.2	Final	Reduzido	Objetivo	Permissível	Permissível
Célula	Nome	Valor	Custo	Coeficiente	Acréscimo	Decréscimo
\$B\$3	Variáveis X1	480	0	100	102,8571429	35,45454545
\$C\$3	Variáveis X2	220	0	210	390	60
\$D\$3	Variáveis X3	440	0	250	60	180

ightarrow ightharpoonup Relatório de sensibilidade 1 ightharpoonup Relatório de limites 1 ightharpoonup

Caso Motorela Celulares: análise dos Relatórios

 Até quanto você pagaria por uma hora de verificação terceirizada?

	1989	Final	Sombra	Restrição	Permissível	Permissível
Célula	Nome	Valor	Preço	Lateral R.H.	Acréscimo	Decréscimo
\$E\$6	Montagem LHS	290	480	290	81,42857143	75
\$E\$7	Configuração LHS	250_	260	250	60	51,81818182
\$E\$8	Verificação LHS	70	0	110	1E+30	40
\$E\$9	Prod_min_x1 LHS	480	0	100	380	1E+30
\$E\$10	Prod_min_x2 LHS	220	0	100	120	1E+30
\$E\$11	Prod_min_x3 LHS	440	0	100	340	1E+30
\$E\$12	Lucro_min_x2 LHS	46200	0	25200	21000	1E+30
\$E\$13	Prod_x3 LHS	0	-20	0	300	600

M / Relatório de resposta 1 / **Relatório de sensibilidade 1** / Relatório de limites 1 / 🕕

Alterando o Problema Para Verificar Resultado

Problema Alterado - Mesmo Valor Ótimo

	А	В	С	D	E	F	G
1		X1	X2	ХЗ			
2	Coef. F.Objetiva	100	210	250			
3	Variáveis	480	220	440			
4	Z=	204200					
5	Restrições				LHS	RHS	Tipo
6	Montagem	0,1	0,3	0,4	290	290	<=
7	Configuração	0,2	0,1	0,3	250	250	I K≒
8	Verificação	0,1	0,1	0	70	111	<=
9	Prod_min_x1	1	0	0	480	100	>=
10	Prod_min_x2	0	1	0	220	100	>=
11	Prod_min_x3	0	0	1	440	100	>=
12	Lucro_min_x2	0	210	0	46200	25200	>=
13	Prod_x3	Ö	-2		Ŭ	0	>=

Caso Motorela Celulares Análise dos Relatórios

• Até quanto você pagaria por uma hora de montagem terceirizada?

		Final	Sombra	Restrição	Permissível	Permissível
Célula	Nome	Valor	Preço	Lateral R.H.	Acréscimo	Decréscimo
\$E\$6	Montagem LHS	290	480	290	81,42857143	75
\$E\$7	Configuração LHS	250	260	250	60	51,81818182
\$E\$8	Verificação LHS	70	0	110	1E+30	40
\$E\$9	Prod_min_x1 LHS	480	0	100	380	1E+30
\$E\$10	Prod_min_x2 LHS	220	0	100	120	1E+30
\$E\$11	Prod_min_x3 LHS	440	0	100	340	1E+30
\$E\$12	Lucro_min_x2 LHS	46200	0	25200	21000	1E+30
\$E\$13	Prod x3 LHS	0	-20	8	300	600

Alterando o Problema Para Verificar Resultado

	A	В	С	D	E	F
1		X1	X2	X3		
2	Coef. F.Objetiva	100	210	250		
3	Variáveis	475,3333333	221,3333	442,6667		
4	Z=	204680	=204200+	-480		
5	Restrições				LHS	RHS
6	Montagem	0,1	0,3	0,4	291	291
7	Configuração	0,2	0,1	0,3	250	250
8	Verificação	0,1	0,1	0	69,66667	110
9	Prod_min_x1	1	0	0	475,3333	100
10	Prod_min_x2	0	1	0	221,3333	100
11	Prod_min_x3	0	0	1	442,6667	100
12	Lucro_min_x2	0	210	0	46480	25200
13	Prod x3	0	-2	1	-5,7E-14	0

Caso Motorela Celulares: análise dos Relatórios

• O que significa o *shadow price* de -20 na última restrição?

13	Constrain	ts						
14		0.0111900000001	Final	Shadow	Const	traint	Allowable	Allowable
15	Cell	Name	Value	Price	R.H.	Side	Increase	Decrease
16	\$E\$6	Montagem LHS	290	480		290	81,42857143	75
17	\$E\$7	Configuração LHS	250	260		250	60	51,81818182
18	\$E\$8	Verificação LHS	70	0		110	1E+30	40
19	\$E\$9	Prod_min_x1 LHS	480	0		100	380	1E+30
20	\$E\$10	Prod_min_x2 LHS	220	.8		100	120	1E+30
21	\$E\$11	Prod_min_x3 LHS	440	Ü		100	340	1E+30
22	\$E\$12	Lucro_min_x2 LHS	46200	0	+	25200	21000	1E+30
23	\$E\$13	Prod x3 LHS	0	-20		0	300	600 .

 Cada unidade adicional de Vulcano provoca perda de lucratividade de R\$20,00, isto é, a função-objetivo diminui de 20.

Alterando o Problema Para Verificar Resultado

	Α	В	С	D	E	F
1		X1	X2	Х3		
2	Coef. F.Objetiva	100	210	250		
3	Variáveis	479,666667	219,6667	440,3333		
4	Z=	204180	=2042	00-20		
5	Restrições				LHS	RHS
6	Montagem	0,1	0,3	0,4	290	290
7	Configuração	0,2	0,1	0,3	250	250
8	Verificação	0,1	0,1	0	69,93333	110
9	Prod_min_x1	1	0	0	479,6667	100
10	Prod_min_x2	0	1	0	219,6667	100
11	Prod_min_x3	0	0	1	440,3333	100
12	Lucro_min_x2	0	210	0	46130	25200
13	Prod_x3	0	-2	1	1	1

Caso Agropecuária Coelho

• O Sr. Coelho possui uma fazenda de criação de porcos para abate, e deseja determinar o custo mínimo de uma dieta que garanta aos animais os seguintes requerimentos básicos diários de nutrientes: 200 u.m. de carboidratos, 250 u.m. de proteínas e 120 u.m. vitaminas. Considere que os alimentos disponíveis do mercado são milho, ração e alfafa, ao custo por quilo de R\$20,00, R\$30,00 e R\$35,00, respectivamente. A tabela abaixo resume a quantidade de cada nutriente (u.m.) presente em um quilo de cada alimento:

	Milho	Ração	Alfafa
Carboidratos	10	20	20
Proteínas	10	20	40
Vitaminas	40	30	20

Caso Agropecuária Coelho: Variáveis de Decisão

- Variáveis de decisão:
- x_1 quantidade de quilos de milho na alimentação diária
- x_2 quantidade de quilos de ração na alimentação diária
- x_3 quantidade de quilos de alfafa na alimentação diária
- Função-objetivo: minimizar custos da alimentação diária

$$Min 20x_1 + 30x_2 + 35x_3$$

Restrições do modelo:

• Carboidratos:
$$10x_1 + 20x_2 + 20x_3 = 200$$

• Proteinas:
$$10x_1 + 20x_2 + 40x_3 = 250$$

• Vitaminas:
$$40x_1 + 30x_2 + 20x_3 = 120$$

Caso Agropecuária Coelho: Modelo

Min
$$20 x_1$$
 $30 x_2$
 $35 x_3$

 st

 $10 x_1$
 $20 x_2$
 $20 x_3$
 200
 $10 x_1$
 $20 x_2$
 $40 x_3$
 250
 $40 x_1$
 $30 x_2$
 $20 x_3$
 120
 $x_1; x_2 x_3$
 x_3
 $x_4 x_2 x_3$
 $x_5 x_3 x_3$

Caso Agropecuária Coelho: Modelo no Excel

	А	В	C	D	Е	F	G
1		X1	X2	X3			
2	Coef. F.Objetiva	20	30	35			
3	Variáveis						
4	Z=	0					
5	Restrições				LHS	RHS	Tipo
6	Carboidratos	10	20	20	0	200	>=
7	Proteínas	10	20	40	0	250	>=
8	Vitaminas	40	30	20	0	120	>=

Caso Agropecuária Coelho: Solução no Excel

	А	В	C	D	Е	F	G
1		X1	X2	Х3			
2	Coef. F.Objetiva	20	30	35			
3	Variáveis	0	7,5	2,5			
4	Z=	312,5					
5	Restrições				LHS	RHS	Tipo
6	Carboidratos	10	20	20	200	200	>=
7	Proteínas	10	20	40	250	250	>=
8	Vitaminas	40	30	20	275	120	>=

• Que tipos de nutrientes são limitantes da dieta básica?

Carboidratos e Proteínas

Relatório de limites 1

estrições Célula	Nome	Valor da célula	Fórmula	▼ Status	Transigência
\$E\$6	Carboidratos LHS	200	\$E\$6>=\$F\$6	Agrupar	0
\$E\$7	Proteínas LHS	250	\$E\$7>=\$F\$7	Agrupar	Ō
\$E\$8	Vitaminas LHS	275	\$E\$8>=\$F\$8	Sem agrupar	155

▶ N Relatório de resposta 1 / Relatório de sensibilidade 1

• Quanto deveríamos exigir de redução no custo do milho para que ele participasse como matéria prima da alimentação diária?

élulas aji	ustáveis					
Célula	Nome	535 535	Reduzido Custo	Objetivo Coeficiente	Permissível Acréscimo	
\$B\$3	Variáveis X1	(0)	5	20	1E+30	5
\$C\$3	Variáveis X2	7,5	0	30	5	12,5
\$D\$3	Variáveis X3	2,5	D	35	25	5

ightharpoonup Nelatório de resposta 1 $\sqrt{
m Relatório}$ de sensibilidade 1 $\sqrt{
m Relatório}$ de limites 1 $\sqrt{
m Relatório}$

 Qual o custo marginal que uma 1 u.m. adicional de vitaminas traria à agropecuária?

Restrições

Célula	Nome	Final Valor			Permissível Acréscimo	
\$E\$6	Carboidratos LHS	200	1,25	200	50	75
\$E\$7	Proteínas LHS	250	0,25	250	150	50
\$E\$8	Vitaminas LHS	275	0	120	155	1E+30

🕨 🕨 🔪 Relatório de resposta 1 🔍 **Relatório de sensibilidade 1** 🗸 Relatório de limites 1

• Qual a variação de custo que uma exigência de 1 u.m. adicional de carboidratos na dieta diária?

O custo adicional é de R\$ 1,25 (valor positivo)

Célula	Nome	Final Valor		Restrição Lateral R.H.	Permissível Acréscimo	
\$E\$6	Carboidratos LHS	200	1,25	200	50	75
\$E\$7	Proteínas LHS	250	0,25	250	150	50
\$E\$8	Vitaminas LHS	275	0	120	155	1E+30

Intervalos de Validação do Preço-Sombra e do Custo Reduzido

 A análise de sensibilidade determina os intervalos em que o Custo Reduzido e o Preço-Sombra são válidos

• Uma razão para se estabelecer esses intervalos está ligada a hipótese de certeza assumida em modelos de programação linear.

Relatório de Respostas Observação Importante

- O Excel determina que a restrição tem status "Sem Agrupar" quando a variável de folga daquela restrição é básica. Geralmente, isto significa que existe folga, e portanto LHS (diferente) RHS.
- Entretanto, é possível acontecer da variável de folga ser básica e igual a zero. Neste caso, a restrição terá status Agrupar e LHS = RHS.

Análise Econômica do Excel

Valores ligados ao Problema Dual

Microsoft Excel 10.0 Relatório de sensibilidade

Planilha: [Pasta2]Plan1

Relatório criado: 7/2/2005 10:25:01

Células ajustáveis

Célula	Nome	Final Valor	Reduzido Custo	Objetivo Coeficiente	Permissível Acréscimo	Permissível Decréscimo
\$B\$3	Variáveis X1	25	0	40	20	16
\$C\$3	Variáveis X2	20	0	30	20	10
estrições						
	* ************************************	Final	Sombra	Restrição	Permissível	
estrições Célula	Nome	Final Valor	Sombra Preço	A STATE OF THE STA	Permissível Acréscimo	
	* ************************************	100000	在1000 mm 1000	A STATE OF THE STA		Decréscimo
Célula	Nome	Valor	Preço	Lateral R.H.	Acréscimo	

Análise Econômica do Excel

- As interpretações para o Preço-Sombra são as seguintes:
 - A quantidade pela qual a função-objetivo será modificada (valor nominal) dado um incremento de uma unidade na constante de uma restrição.
 - Quanto estaríamos dispostos a pagar por uma unidade adicional de um recurso.

Microsoft Excel 10.0 Relatório de sensibilidade

Planilha: [Pasta2]Plan1

Relatório criado: 7/2/2005 10:25:01

Células ajustáveis

Célula	Nome	Final Valor	Reduzido Custo		Permissível Acréscimo	
\$B\$3	Variáveis X1	25	0	40	20	16
\$C\$3	Variáveis X2	20	0	30	20	10

Restrições

Célula	Nome	Final Valor	经验及证据的	Restrição Lateral R.H.	Permissível Acréscimo	
\$D\$8	Restrição 1 LHS	20	33,33333333	20	1,5	6
\$D\$9	Restrição 2 LHS	4	0	5	1E+30	1
\$D\$10	Restrição 3 LHS	21	44,4444444	21	9	2,25

Análise Econômica do Excel

- Existem duas interpretações para o *Custo Reduzido*:
 - A quantidade que o coeficiente da função-objetivo de uma variável original deve ser modificada antes dessa variável se tornar básica.
 - A quantidade de penalização que será paga se quisermos tornar uma variável básica.

Microsoft Excel 10.0 Relatório de sensibilidade

Planilha: [Pasta2]Plan1

Relatório criado: 7/2/2005 10:25:01

Células ajustáveis

Célula	Nome	Final Valor	Reduzido Custo	Objetivo Coeficiente		Permissível Decréscimo
\$B\$3	Variáveis X1	25	0	40	20	16
\$C\$3	Variáveis X2	20	0	30	20	10

Restrições

Célula	Nome	Final Valor	Sombra Preço	Restrição Lateral R.H.	Permissível Acréscimo	
\$D\$8	Restrição 1 LHS	20	33,33333333	20	1,5	6
\$D\$9	Restrição 2 LHS	4	0	5	1E+30	1
\$D\$10	Restrição 3 LHS	21	44,4444444	21	9	2,25

Análise de Sensibilidade Excel

 Variações de incremento e decremento, aos quais cada coeficiente da Função-Objetivo, isoladamente, pode ter sem que a solução ótima (valores ótimos das variáveis) se altere.

Microsoft Excel 10.0 Relatório de sensibilidade

Planilha: [Pasta2]Plan1

Relatório criado: 7/2/2005 10:25:01

Células ajustáveis

Célula	Nome	Final Valor	Y 100 100 100 100 100 100 100 100 100 10	. Visit Coll 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Permissível Decréscimo
\$B\$3	Variáveis X1	25	0	40	20	16
\$C\$3	Variáveis X2	20	0	30	20	10

Restrições

Célula	Nome	Final Valor	Sombra Preço	Restrição Lateral R.H.	Permissível Acréscimo	
\$D\$8	Restrição 1 LHS	20	33,33333333	20	1,5	6
\$D\$9	Restrição 2 LHS	4	0	5	1E+30	1
\$D\$10	Restrição 3 LHS	21	44,4444444	21	9	2,25

Análise de Sensibilidade Excel

 Variações de incremento e decremento, ao qual a constante de uma Células ajustáveis Restrição, isoladamente, pode ter sem que o seu Preço-Sombra (Dual *Price*) se altere.

Microsoft Excel 10.0 Relatório de sensibilidade

Planilha: [Pasta2]Plan1

Relatório criado: 7/2/2005 10:25:01

Célula	Nome	Final Valor	Reduzido Custo	7 6 T C 1 T 1 T 1 T 1 T 1 T 1 T 1 T 1 T 1 T		Permissível Decréscimo
\$B\$3	Variáveis X1	25	0	40	20	16
\$C\$3	Variáveis X2	20	0	30	20	10

Restrições

Célula	Nome	Final Valor	909071 7771 377	Restrição Lateral R.H.		Mark Committee of the C
\$D\$8	Restrição 1 LHS	20	33,33333333	20	1,5	6
\$D\$9	Restrição 2 LHS	4	0	5	1E+30	1
\$D\$10	Restrição 3 LHS	21	44,4444444	21	9	2.25

Relatório de Limites

• A coluna *Inferior Limite* indica o menor valor que cada variável pode assumir, considerando, que todas as outras não se alterem, para que a solução continue viável. A coluna ao lado mostra o valor que a funçãoobjetivo assume nessa solução.

Microsoft Excel 10.0 Relatório de limites

Planilha: [Exemplo4_7_cap4.xls]Relatório de limites 1

Relatório criado: 7/2/2005 11:34:42

	Destino	
Célula	Nome	Valor
\$B\$5	Função-Objetivo X1	1600

	Ajustável	
Célula	Nome	Valor
\$B\$3	Variáveis X1	25
\$C\$3	Variáveis X2	20

Inferior Limite	Destino Resultado
0	600
0	1000

Superior	Destino
Limite	Resultado
25	1600
20	1600

Análise de Sensibilidade Excel – *Limits Report*

 A coluna Superior Limite indica o maior valor que cada variável pode assumir, considerando, que todas as outras não se alterem, para que a solução continue viável. A coluna ao lado mostra o valor que a funçãoobjetivo assume nessa solução.

Microsoft Excel 10.0 Relatório de limites

Planilha: [Exemplo4_7_cap4.xls]Relatório de limites 1

Relatório criado: 7/2/2005 11:34:42

Destino							
Célula	Nome	Valor					
\$B\$5	Função-Objetivo X1	1600					

Ajustável							
Célula	Nome	Valor					
\$B\$3	Variáveis X1	25					
\$C\$3	Variáveis X2	20					

Inferior Destino	
Limite	Resultado
0	600
0	1000

Superior	Destino
Limite	Resultado
25	1600
20	1600

Exemplo do último roteiro

	A	В	C	D	E	F	G
1		Saia	Calça	Bermuda			
2	Quantidades	214,3	714,3	464,3			
3	Margem unitária	2	4	7			
4	Margem Total	428,57	2.857,14	3.250,00	6.535,71		
5					Função Objetivo		
6					Services (
7	Espaço Físico(m²)	4	1	2	2500	<=	2.500
8	Tecido (m)	1	4	2	4000	<=	4.000
9	Horas-máquina(hm)	1	2	4	3500	<=	3.500
10		Coefici	entes das va	ariáveis	Valores das condições	Relação	Restrição

Para que possamos tornar este exemplo mais apropriado para as **análises de sensibilidade**, consideraremos que, em função de um aumento de custo, a *margem de contribuição unitária* das <u>saias</u> tenha sido **reduzida** para R\$ 1,50.

Modificando o valor do coeficiente das saias na função objetivo de R\$ 2,00 para R\$ 1,50 vamos executar novamente o procedimento de solução do SOLVER.

Relatório de sensibilidade

- 0	A B	c	D	E	F	G	н
1	Microsof	Excel 12.0 Relatório de sensibilidade	N	- 1		8 8	- 0
2	Planilha:	[MetQuantitatEtapaVvol4.xlsm]Exemplo	PL1.2	- 1	<i>(</i>)	ž – 8	
3	Relatório	criado: 24/06/2009 17:20:20					
4	13		W 8			9 8	- 3
5	13		8 8			i	9
6	Células a	ustáveis			r er v oerne.		
7			Final	Reduzido	Objetivo	Permissivel	Permissivel
8	Célula	Nome	Valor	Custo	Coeficiente	Acréscimo	Decréscimo
9	\$8\$2	Quantidades Saia	0,0	-0,3	1,5	0,333333333	1E+30
10	\$C\$2	Quantidades Calça	750,0	0,0	4	10	0,5
11	\$D\$2	Quantidades Bermuda	500,0	0,0	7	1	2
12							- 9
13	Restriçõe	s					
14			Final	Sombra	Restrição	Permissivel	Permissivel
15	Célula	Nome	Valor	Preço	Lateral R.H.	Acréscimo	Decréscimo
16	\$E\$7	Espaço Físico(m2) Função Objetivo	1750	0	2500	1E+30	750
17	\$E\$8	Tecido (m) Função Objetivo	4000	0,166666667	4000	3000	2250
18	\$E\$9	Horas-máquina(hm) Função Objetivo	3500	1,66666667	3500	1500	1500

Este relatório é útil para avaliarmos o quão sensível é a resposta obtida frente a possíveis mudanças nos coeficientes do modelo. As principais variações a serem analisadas são a dos coeficientes da função objetivo, dos limites das funções de restrições e dos coeficientes das restrições.

		1 A	Sais	C Calça	D Bermud	E		-35	6	Ant	es da
		2 Quantidades 3 Mangem untária	214,1	714,3	464,3					15366	error and the control
		4 Mersem Total	428.57	2.857.14	3.250.00		6.535.71			Mod	dificação
		5	1000,01	and the same	3-4-30-00	Funcilo Objetiv					
7		6									
	- 9	7 Espaço Fisico(m²)	4	1	8 3	2	2500	60	2.500	Após a	
		E Tecido (m)	1	- 4		2	4000	60	4.000	Modific	acão
		9 (Horas-máquina(hm)		2	5.00	4	3500	- 69	3.500	-	100
1		10	Coeffici	entes das v	arsives.	Valores das co-	ndiçüen (1	Refução	Restrição	7	-
		Α	В		C	D		E		F	G
1			Sala	Ca	lça	Bermuda					
2	Quanti	idades	0,0	75	0,0	500,0			l.		
3	Marge	em unitária	1,5		4	7			- 1		
4	Marge	m Total	0,00	3.00	00,00	3.500,00	8		6.500,00		
5							Função	Objet	ivo		3
6				T					***		
7	Espaço	o Físico(m²)		4	1	2			1750	<=	2.500
8	Tecido			1	4	2			4000	<=	4.000
9		-máquina(hm)		1	2	4			3500		3,500
						riáveis		s das o			

Relatório de Respostas

Célula de destino (Máx)

Célula	Nome	Valor original	Valor final	
\$E\$4	Margem Total	6.428,57	6.500,00	

Células ajustáveis

Célula	Nome	Valor original	Valor final
\$8\$2	Quantidades Saia	214,3	0,0
\$C\$2	Quantidades Calça	714,3	750,0
\$D\$2	Quantidades Bermuda	464,3	500,0

Restrições

Célula	Nome	Valor da célula	Fórmula	Status	Transigência
\$E\$7	Espaço Fisico(m2) Função Objetivo	1750	\$E\$7<=\$G\$7	Sem agrupar	750
\$E\$8	Tecido (m) Função Objetivo	4000	\$E\$8<=\$G\$8	Agrupar	0
\$E\$9	Horas-máquina(hm) Função Objetivo	3500	\$E\$9<=\$G\$9	Agrupar	0

Aqui encontramos os valores atribuídos a cada uma das variáveis, função objetivo e restrições.

Para entender o **Custo Reduzido**, tente isto...

- Faça uma cópia da planilha, e mude o valor da célula B3 de 1,5 para 1,6.
- Use Solver para resolver o problema (novamente).
- o O que aconteceu?

Nada mudou!

	A	В	C	D	E	F	G
1		Saia	Calça	Bermuda		9	
2	Quantidades	0,0	750,0	500,0	3		
3	Margem unitária	1,6	4	7			
4	Margem Total	0,00	3.000,00	3.500,00	6.500,00		
5		7	10	0	Função Objetivo		
6		8	*		8	- 8	
7	Espaço Físico(m²)	4	1	2	1750	<=	2.500
8	Tecido (m)	1	4	2	4000	<=	4.000
9	Horas-máquina(hm)	1	2	4	3500	<=	3.500

Agora tente isto ...

- Faça uma cópia da planilha, e mude o valor da célula B3 de 1,6 para 1,7.
- Use o Solver para resolver o problema (novamente).
- o O que aconteceu?

Tranquilo, nada aconteceu.

	Α .	В	C	D	E	F	G
1		Saia	Calça	Bermuda			
2	Quantidades	0,0	750,0	500,0			
3	Margem unitária	1,7	4	7			
4	Margem Total	0,00	3.000,00	3.500,00	6.500,00		
5					Função Objetivo	- (
6	·						
7	Espaço Físico(m²)	4	1	2	1750	<=	2.500
8	Tecido (m)	1	4	2	4000	<=	4.000
9	Horas-máquina(hm)	1	2	4	3500	<=	3.500

Agora faça isto...

- Faça uma cópia da planilha, e mude o valor da célula B3 de 1,7 para 1,83335.
- Use o Solver para resolver o problema (novamente).
- O que aconteceu?

O valor ótimo da quantidade de saia não é mais zero.

- 5	A	В	C	D	E	F	G
1		Saia	Calça	Bermuda			8
2	Quantidades	214,3	714,3	464,3			
3	Margem unitária	1,83335	4	7			
4	Margem Total	392,86	2.857,14	3.250,00	6.500,00		
5					Função Objetivo		100
6					30-00-14-14-14-15-14-15-14-14-14-14-14-14-14-14-14-14-14-14-14-		
7	Espaço Físico(m²)	4	1	2	2500	<=	2.500
8	Tecido (m)	1	4	2	4000	<=	4.000
9	Horas-máquina(hm)	1	2	4	3500	<=	3.500

Explicação.

- Quando o valor da célula B3 aumentou para 1,83335, O valor ótimo da quantidade de saia não é mais zero.
- o De onde veio este "1,83335"?

```
1,5 + 0,33335= 1,83335
```

- O coeficiente objetivo original da quantidade de saia menos o "custo reduzido" (acréscimo permissível).
- No problema original, o valor ótimo da variável de decisão <u>quantidade</u> <u>de saia</u> foi zero. O "custo reduzido" é, portanto, a quantia que o coeficiente objetivo da variável de decisão *quantidade de saia* teve que aumentar (num problema de maximização) para o valor ótimo desta variável de decisão quantidade de saia ficar positivo e maior que zero.

Num problema de minimização, o "custo reduzido" é a quantia que o seu coeficiente objetivo tem que diminuirr para o valor ótimo de daquela variável de decisão ficar positivo.

Interpretando o "custo reduzido"

É a quantia que o coeficiente da variável de decisão na função objetivo teria que melhorar antes que fosse vantajoso dar à variável de decisão em questão um valor positivo (diferente de zero) na solução ótima.

É a quantia de penalidade que você teria que pagar para poder introduzir uma unidade daquela variável de decisão na solução ótima.

O custo reduzido só se aplica a variáveis que na solução ótima são zero

Agora, tente isto...

 Faça uma cópia do problema original, com a margem unitária da variável de decisão quantidade de saia como 1,5.

 Adicione uma <u>restrição</u> forçando a variável de decisão quantidade de saia =1.

O que aconteceu?

Veja o que aconteceu!

1	A	В	0	D	E	F	G
1	*************	Saia	Calça	Bermuda			
2	Quantidades	1,0	749,8	499,8		- %	
3	Margem unitária	1,5	4	7			
4	Margem Total	1,50	2.999,33	3.498,83	6.499,67	1	
5				8 8	Função Objetivo	- 8	
6						1	
7	Espaço Físico(m²)	4	1	2	1753,5	<=	2.500
8	Tecido (m)	1	4	2	4000	<=	4.000
9	Horas-máquina(hm)	1	2	4	3500	<=	3.500

- O valor da função objetivo caiu de (6.500 6.499,67) = 0,33
- O De onde veio este "0,33"?

Custo Reduzido

Explicando...

- O custo reduzido de uma variável de decisão (cujo valor ótimo é correntemente zero) é a taxa em que o valor da função objetivo é penalizada quando uma variável é "forçada" numa solução ótima anteriormente.
- Adicionamos uma restrição forçando a variável de decisão quantidade de saia =1, e o valor da função objetivo LUCRO é penalizado (diminuído) por 1 * 0,33.
- O que acontece se tentarmos forçar a quantidade de saia para =100?Resp: 33,33

Entendendo o **Preço Sombra** (Shadow Price)

É a quantidade em que a função objetivo (lucro no nosso exemplo) melhoraria se o limite da restrição (RHS) aumentasse em uma unidade.

	A	В	c	D	E	F	G	н
1	M	icrosoft	Excel 12.0 Relatório de sensibilidade	30	2 10 2			3 - 0
2	Pf	anilha: [MetQuantitatEtapaVvol4.xlsm]ExemploI	PL1.2				
3	Re	elatório	criado: 24/06/2009 17:20:20	10		- 1		
4	Г				1			
5		S 8		- 3	ž 3			8
6	Cé	ilulas aju	stáveis	- 6	2 3	9		Ø.
7				Final	Reduzido	Objetivo	Permissivel	Permissivel
8	Г	Célula	Nome	Valor	Custo	Coeficiente	Acréscimo	Decréscimo
9	Г	\$8\$2	Quantidades Saia	0,0	-0,3	1,5	0,333333333	1E+30
10		\$C\$2	Quantidades Calça	750,0	0,0	4	10	0,5
11	Г	\$D\$2 Quantidades Bermuda		500,0	0,0	7	1	2
12	Г				ĺ			
13	Re	strições		- 10	S 8	1		į.
14	Г			Final	Sombra	Restrição	Permissivel	Permissivel
15	Т	Célula	Nome	Valor	Preço	Lateral R.H.	Acréscimo	Decréscimo
16	Г	\$E\$7	Espaço Físico(m2) Função Objetivo	1750	0	2500	1E+30	750
17	Г	\$E\$8	Tecido (m) Função Objetivo	4000	0,16666667	4000	3000	2250
18	Т	\$E\$9	Horas-máquina(hm) Função Objetivo	3500	1,666666667	> 3500	1500	1500

Para entender o Preço Sombra, tente isto...

- Faça uma cópia da planilha, e mude o valor da célula G8 de 4.000 para 4.100.
- Use Solver para resolver o problema (novamente).
- O que aconteceu?

A Função Objetivo melhorou!

	A .	8	C	D	E	F	G
1	so 1000 B	Saia	Calça	Bermuda		- 3	
2	Quantidades	0,0	783,3	483,3		- 6	6 8
3	Margem unitária	1,5	4	7.			: 3
4	Margem Total	0,00	3.133,33	3.383,33	6.516,67		
5	1 32	8			Função Objetivo	- 8	1
6					Character County		9
7	Espaço Fisico(m²)	4	.1	. 2	1750	<=	2.500
8	Tecido (m)	1	- 4	2	4100	40	4.100
9	Horas-máquina(hm)	1	2	4	3500	4-	3.500

Advertência:-Não se esqueça de excluir aquela restrição adicional de 100 como á quantidade obrigatória de saia.

Vemos claramente da solução do Solver que se aumentarmos a disponibilidade de tecidos em 100m, teremos uma melhora (aumento) na função objetivo (lucro) de R\$ 16,67. Este é o máximo valor que estaríamos dispostos a pagar pela adição de 100 metros de tecido.

Cuidado o acréscimo máximo permissível de tecido é de 3.000 metros! No caso de escassez de material, o decréscimo máximo seria de 2.250 metros.

Tente isto agora para entender o **Preço**Sombra...

- Faça uma cópia da planilha, e mude o valor da célula G9 de 3.500 para 3.600.
- Use Solver para resolver o problema (novamente).
- O que aconteceu?

O preço sombra é assim chamado porque diz quanto você estaria disposto a pagar pelas unidades adicionais de um recurso.

Acréscimo e decréscimo permissível

Estes limites mostram até onde você pode mudar um coeficiente na função objetivo sem causar mudança nos valores ótimos das variáveis de decisão, ou mudar o limite da restrição de uma fila sem fazer com que quaisquer dos valores ótimos dos preços sombras ou custo reduzido mudem.

É importante atentarmos para o fato de que esses valores são apenas válidos se estamos planejando alterar um único coeficiente da função objetivo ou dos limites das restrições. É possível, portanto, mudar um coeficiente de qualquer quantidade que é indicada nos limites permissíveis sem causar uma mudança na solução ótima.

Análise do exemplo

A partir deste ponto, aprenderemos que é possível , sem utilização de NOVAS TENTATIVAS de resolução no Excel, medir o impacto das variações nos coeficientes da função objetivo.

O relatório de sensibilidade poderia nos ajudar a responder vários questionamentos:

PREÇO SOMBRA:

Se a confecção tivesse que fazer uma manutenção preventiva, diminuindo em 50 horas-máquinas na capacidade máxima de produção, quanto seria reduzido na margem de contribuição total da empresa?

RESPOSTA:

No relatório de sensibilidade, observamos que o preço sombra para horamáquina é de R\$ 2,00, ou seja, para cada unidade de hora-máquina que retiramos ou colocamos no problema em questão irá afetar a margem de contribuição total da empresa em R\$ 2,00.

Assim, uma redução de 50 horas (o decréscimo permissível é de 1.500 h) irá reduzir a margem de contribuição em 50 x 2,00 = R\$ 100,00, fazendo que o novo valor da margem de contribuição total seja R\$ 6.400,00.

CUSTO REDUZIDO:

Se existisse um pedido firme de 100 saias para um grande distribuidor local, qual seria o impacto do seu atendimento no lucro da empresa?

RESPOSTA:

Lembremos que o SOLVER sugeriu não produzir quantidade alguma de saias, porém, informou quanto é o custo reduzido dela no relatório de sensibilidade. O valor de -0,3 pode ser interpretado como sendo uma redução no valor total da margem de contribuição para cada unidade produzida de saia, ou seja, para um aumento de zero para 100, teremos uma redução na margem de contribuição de 100 x 0,3 = R\$ 30,00.

Intervalos de validação do Preço Sombra e do Custo Reduzido

- O Custo Reduzido também possui intervalos nos quais ele é válido;
- A análise de sensibilidade determina estes intervalos em que o Custo Reduzido e o Preço Sombra são válidos;
- Existe uma outra razão para estabelecer estes intervalos: o problema da certeza dos coeficientes

Análise de Sensibilidade

- A análise de sensibilidade serve também para amenizar a hipótese de certeza nos coeficientes e constantes.
- Em uma análise de sensibilidade queremos responder basicamente a três perguntas:
 - Qual o efeito de uma mudança num coeficiente da função objetivo?
 - Qual o efeito de uma mudança numa constante de uma restrição?

Análise de Sensibilidade

- A pergunta
- Qual o efeito de uma mudança num coeficiente de uma restrição?
 também parece importante de ser respondida, e é. Entretanto, a Análise de Sensibilidade geralmente não responde à esta pergunta
- A quantidade de coeficientes é muito grande!

O Limite dos coeficientes da Função Objetivo - Excel

 Para aquele problema, o Excel oferece a seguinte resposta:

infinito

constraints

Cell	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowat Increa	10.0	Allowable Decrease
\$D\$8	100000000000000000000000000000000000000	20	33,33333333	20		1,5	6
\$D\$9		4	0	5	1E+	-30	1
\$D\$10		21	44,4444444	21		9	2,25

Variações permitidas às constante das restrições!