

Pesquisa Operacional

Professor Msc. Aparecido Vilela Junior

aparecido.vilela@unicesumar.edu.br

GRADUAÇÃO UniCesumar

Fluxo Máximo

Considere a seguinte rede, em que os números nos arcos representam a capacidade do arco (quantidade de fluxo que o pode atravessar):

Determine o fluxo máximo possível (entre os nós 1 e 7) e represente os fluxos na rede na situação de fluxo máximo.

Exemplo

Problema: Uma laminação usa como matéria-prima placas de aço para produzir dois produtos: molas e lâminas de aço. A velocidade da linha de produção dos produtos é dada abaixo:

Produto	Produção
	(toneladas/hora)
Molas	200
Lâminas	140

Os produtos têm diferentes preços de vendas:

Produtos	Preço
Molas	R\$25,00
Lâminas	R\$30,00

E, devido a problemas técnicos, a produção semanal está restrita às seguintes produções máximas:

Produtos	Produção
	Máxima
Molas	6000
Lâminas	4000

Se temos 40 horas de produção em cada semana, quantas toneladas de molas e Lâminas devemos produzir de tal maneira a maximizar o lucro semanal

Resolução - AMPL

Arquivo aco1.mod

```
set Produtos:
param velocidade (Produtos) > 0
 # Toneladas produzidas por hora.
param disponibilidade >= 0;
 # Horas disponíveis por semana.
param Lucro (Produtos);
 # Lucro unitário por tonelada.
param Limites (Produtos);
 # Limites de produção nos produtos.
# Definindo as variáveis e aproveitamos para restringir as suas produções
var quantidade {p in Produtos} >= 0, <= Limites[p];</pre>
 # quantidades (em tonelada) produzida.
# Definindo a função objetivo : Maximização do lucro total de todos os produtos.
maximize Lucro total: sum {p in produtos} Lucro[p]* quantidades[p];
# Definindo as restrições de disponibilidades.
subject to Tempo: sum {p in Produtos} (1/velocidade[p]) * quantidade[p] <= disponibilidade;
```


Resolução - AMPL

Arquivo aco1.dat

```
set produtos := molas Lâminas;
param: velocidade Lucro Limites:=
Molas
 200
 25
 6000
Lâminas 140
 30
 4000;
param disponibilidade := 40;
No ambiente AMPL, bata:
>
ampl: model aco1.mod;
ampl: data aco1.dat;
ampl: solve;
```