Lista de exercícios: Modelagem matemática Otimização Combinatória

Nas questões abaixo:

- i) Formule e apresente o modelo matemático. Caso não esteja, coloque na forma padrão.
- ii) Especificar as variáveis, número de váriáveis e número de restrições (desconsiderar as restrições triviais $x \in \mathbb{R}^+$).

Questão 1:

Certa empresa fabrica 2 produtos P1 e P2. O lucro por unidade de P1 é de 100 reais e o lucro unitário de P2 é de 150 reais. A empresa necessita de 2 horas para fabricar uma unidade de P1 e 3 horas para fabricar uma unidade de P2. O tempo mensal disponível para essas atividades é de 120 horas. As demandas esperadas para os dois produtos levaram a empresa a decidir que os montantes produzidos de P1 e P2 não devem ultrapassar 40 unidades de P1 e 30 unidades de P2 por mês. Construa o modelo do sistema de produção mensal com o objetivo de maximizar o lucro da empresa. (Assumir que as quantidades podem ser fracionárias)

Resposta:

Variáveis:

 $x_1 = \text{Quantidade do produto } P1 \text{ produzido por mês.}$

 $x_2 =$ Quantidade do produto P2 produzido por mês.

$$max$$
 $100x_1 + 150x_2$
 $s.a.$ $2x_1 + 3x_2 \le 120$
 $x_1 \le 40$
 $x_2 \le 30$
 $x_1, x_2 \in \mathbb{R}^+$

 ${
m N^o}$ de variáveis: 2 ${
m N^o}$ de Restrições: 3

Questão 2:

Sabe-se que uma pessoa necessita, em sua alimentação diária, de um mínimo de 15 unidades de proteínas e 20 unidades de carboidratos. Suponhamos que, para satisfazer esta necessidade, ela disponha dos produtos A e B. Um Kg do produto A contém 3 unidades de proteínas, 10 unidades de carboidrato e custa R\$ 2,00. Um Kg do produto B contém 6 unidades de proteínas, 5 unidades de carboidrato e custa R\$ 3,00. Formule o modelo matemático das quantidade que deverão ser compradas de cada produto de modo que as exigências da alimentação sejam satisfeitas a custo mínimo?

Resposta:

Variáveis:

 $x_a = \text{Quantidade do produto } A \text{ em kg.}$

 $x_b = \text{Quantidade do produto } B \text{ em kg.}$

$$min 2x_a + 3x_b$$

$$s.a. 3x_a + 6x_b \ge 15$$

$$10x_a + 5x_b \ge 20$$

$$x_a, x_b \in \mathbb{R}^+$$

Na forma padrão:

$$max -2x_a - 3x_b$$

$$s.a. -3x_a - 6x_b \le -15$$

$$-10x_a - 5x_b \le -20$$

$$x_a, x_b \in \mathbb{R}^+$$

 ${
m N^o}$ de variáveis: 2 ${
m N^o}$ de Restrições: 2

Questão 3:

Uma empresa de aço tem um rede de distribuição conforme a Figura 1. Duas minas M1 e M2 produzem 40t e 60t de mineral de ferro, respectivamente, que são distribuídos para dois estoques intermediários S_1 e S_2 . A planta de produção P tem uma demanda de 100t de mineral de ferro. As vias de transporte têm limites de toneladas de mineral de ferro que podem ser transportadas e custos de transporte por toneladas de mineral de ferro (veja figura). A direção da empresa quer determinar a transportação que minimiza os custos.


Fig. 1: Rede de distribuição de uma empresa de aço.

Resposta:

Variáveis:

 $x_{ij} = \text{Quantidade transportada da mina } i \text{ para o depósito } j.$

 $y_1 = \text{Quantidade do depósito } j$ para a planta de produção P.

*quantidade em toneladas.

$$\begin{array}{ll} \min & 2000x_{11} + 1700x_{12} + 1600x_{21} + 1100x_{22} + 400y_1 + 800y_2 \\ s.a. & x_{11} + x_{12} = 40 \\ & x_{21} + x_{22} = 60 \\ & x_{11} \leq 30 \\ & x_{12} \leq 30 \\ & x_{21} \leq 50 \\ & x_{22} \leq 50 \\ & y_1 \leq 70 \\ & y_2 \leq 70 \\ & x_{11} + x_{21} - y_1 = 0 \\ & x_{12} + x_{22} - y_2 = 0 \\ & y_1 + y_2 = 100 \\ & x_{11}, x_{12}, x_{21}, x_{22}, y_1, y_2 \in \mathbb{R}^+ \end{array}$$

Na forma padrão:

$$\begin{array}{lll} max & -2000x_{11} - 1700x_{12} - 1600x_{21} - 1100x_{22} - 400y_1 - 800y_2 \\ s.a. & x_{11} + x_{12} \leq 40 \\ & -x_{11} - x_{12} \leq -40 \\ & x_{21} + x_{22} \leq 60 \\ & -x_{21} - x_{22} \leq -60 \\ & x_{11} \leq 30 \\ & x_{12} \leq 30 \\ & x_{21} \leq 50 \\ & x_{22} \leq 50 \\ & y_{1} \leq 70 \\ & y_{2} \leq 70 \\ & x_{11} + x_{21} - y_{1} \leq 0 \\ & -x_{11} - x_{21} + y_{1} \leq 0 \\ & x_{12} + x_{22} - y_{2} \leq 0 \\ & -x_{12} - x_{22} + y_{2} \leq 0 \\ & y_{1} + y_{2} \leq 100 \\ & -y_{1} - y_{2} \leq -100 \\ & x_{11}, x_{12}, x_{21}, x_{22}, y_{1}, y_{2} \in \mathbb{R}^{+} \end{array}$$

Nº de variáveis: 6Nº de Restrições: 16

Questão 4:

Um fabricante de rações quer determinar a fórmula mais econômica de uma certa ração. A composição nutritiva dos ingredientes disponíveis no mercado e os seus custos são os seguintes:

	Ingredientes		
Nutrientes	Soja	Milho	Cana
Cálcio	0,2%	1%	3%
Proteína	50%	9%	0%
Carbo-Hidratos	0,8%	2%	2%
Custo/quilo	15,00	20,00	8,00

O fabricante deve entregar 1000 quilos de ração por dia e garantir que esta contenha:

no máximo	no mínimo	de
1,2%	0,8%	Cálcio
-	22%	Proteína
20%	-	Carbo-Hidratos

Resposta:

Variáveis:

 x_s = Quantidade de soja na composição da ração.

 $x_m = \text{Quantidade de milho na composição da ração.}$

 $x_c = \mbox{Quantidade}$ de cana na composição da ração.

$$\begin{aligned} & min & & 15x_s + 20x_m + 8x_c \\ & s.a. & & 0,8 \leq 0, 2x_s + x_m + 3x_c \leq 1, 2 \\ & & 22 \leq 50x_s + 9x_m \\ & & 0, 8x_s + 2x_m + 2x_c \leq 20 \\ & & x_s, x_m, x_c \in \mathbb{R}^+ \end{aligned}$$

Na forma padrão:

$$max -15x_s - 20x_m - 8x_c$$

$$s.a. 0, 2x_s + x_m + 3x_c \le 1, 2$$

$$-0, 2x_s - x_m - 3x_c \le -0, 8$$

$$-50x_s - 9x_m \le -22$$

$$0, 8x_s + 2x_m + 2x_c \le 20$$

$$x_s, x_m, x_c \in \mathbb{R}^+$$

Nº de variáveis: 3 Nº de Restrições: 4

Questão 5:

Um fazendeiro está estudando a divisão de sua propriedade nas seguintes atividades produtivas:

- a) Arrendamento Destinar certa quantidade de alqueires Para a plantação de cana de açúcar, a uma usina local, que se encarrega da atividade e paga pelo aluguel da terra R\$ 300,00 por alqueire por ano;
- b) Pecuária Usar outra parte para a criação de gado de corte. A recuperação das pastagens requer adubação (100 kg/alqueire) e irrigação (100.000 litros de água/alqueire) por ano. O lucro estimado nessa atividade é de R\$400,00 por alqueire por ano.
- c) Plantio de Soja Usar uma terceira parte para o plantio de soja. Essa cultura requer 200 kg por alqueire de adubos e 200.000 litros de água por alqueire para irrigação por ano. O lucro estimado nessa atividade é de R\$500,00 por alqueire por ano.

A disponibilidade de recursos por ano é de 12.750.000 litros de água,14.000 kg de adubo e 100 alqueires de terra. Quantos alqueires deverá destinar a cada atividade para proporcionar o melhor retorno? Construa o modelo de decisão.

Resposta:

Variáveis:

 $x_A =$ Área destinada ao arrendamento.

 $x_P =$ Área destinada a pecuária.

 $x_S =$ Área destinada ao plantio de soja.

*Área de plantio em alqueires.

$$max \qquad 300x_A + 400x_P + 500x_S$$

$$s.a. \qquad 100x_P + 200x_S \le 14.000$$

$$100.000x_P + 200.000x_S \le 12.750.000$$

$$x_A + x_P + x_S \le 100$$

$$x_A, x_P, x_S \in \mathbb{R}^+$$

 ${
m N^o}$ de variáveis: 3 ${
m N^o}$ de Restrições: 3

Questão 6:

Uma fábrica produz dois artigos A e B, que devem passar por duas máquinas diferentes M1 e M2. M1 tem 12 horas de capacidade diária disponível e M2 tem 5 horas. Cada unidade de produto A requer 2 horas em ambas as máquinas. Cada unidade de produto B requer 3 horas em M1 e 1 hora em M2. O lucro líquido de A é de R\$ 60,00 por unidade e o de B, R\$ 70,00 por unidade. Formular o modelo matemático de modo a determinar a quantidade a ser produzida de A e B a fim de se ter um lucro máximo. (Assumir que as quantidades podem ser fracionárias)

Resposta:

Variáveis:

 $x_A = \text{Quantidade do artigo } A.$

 $x_B = \text{Quantidade do artigo } B.$

$$max \qquad 60x_A + 70x_B$$

$$s.a. \qquad 2x_A + 3x_B \le 12$$

$$2x_A + x_B \le 5$$

$$x_A, x_B \in \mathbb{R}^+$$

Nº de variáveis: 2 Nº de Restrições: 2

Questão 7:

Um sitiante está planejando sua estratégia de plantio para o próximo ano. Por informações obtidas nos órgãos governamentais, sabe que as culturas de trigo, arroz e milho serão as mais rentáveis na próxima safra. Por experiência, sabe que a produtividade de sua terra para as culturas desejadas é a constante na tabela abaixo. Por falta de um local de armazenamento próprio, a produção máxima, em toneladas, está limitada a 60. A área cultivável do sítio é de $200.000 \ m^2$. Para atender as demandas de seu próprio sítio, é imperativo que se plante $400 \ m^2$ de trigo, $800 \ m^2$ de arroz e $10.000 \ m^2$ de milho.

Cultura	Produtividade em kg $/m^2$	Lucro/kg de produção
Trigo	0,2	10,8 centavos
Arroz	0,3	4,2 centavos
$_{ m Milho}$	0,4	2,03 centavos

Formule o modelo matemático de modo a maximizar o lucro obtido na produção do próximo ano.

Resposta:

Variáveis:

 $egin{aligned} x_T &= \operatorname{Produção} \ \operatorname{em} \ \operatorname{kg} \ \operatorname{de} \ \operatorname{Trigo}. \\ x_A &= \operatorname{Produção} \ \operatorname{em} \ \operatorname{kg} \ \operatorname{de} \ \operatorname{Arroz}. \\ x_M &= \operatorname{Produção} \ \operatorname{em} \ \operatorname{kg} \ \operatorname{de} \ \operatorname{Milho}. \end{aligned}$

$$max \qquad 10,8x_T+4,2x_A+2,03x_M \\ s.a. \qquad x_T/0,2+x_A/0,3+x_M/0,4 \leq 200.000 \\ x_T+x_A+x_M \leq 60.000 \\ x_T/0,2 \geq 400 \\ x_A/0,3 \geq 800 \\ x_M/0,4 \geq 10.000 \\ x_T,x_A,x_M \in \mathbb{R}^+$$

Colocando na forma padrão:

$$\begin{aligned} max & 10,8x_T+4,2x_A+2,03x_M\\ s.a. & x_T/0,2+x_A/0,3+x_M/0,4\leq 200.000\\ & x_T+x_A+x_M\leq 60.000\\ & -x_T\leq -80\\ & -x_A\leq -240\\ & -x_M\leq -4.000\\ & x_T,x_A,x_M\in \mathbb{R}^+ \end{aligned}$$

 N^{o} de variáveis: 3 N^{o} de Restrições: 5

Questão 8:

Uma empresa mineradora possui duas jazidas diferentes que produzem um dado tipo de minério. Depois do minério ser triturado ele é classificado em três classes: superior, médio e inferior. Existe uma certa demanda

para cada classe de minério. A empresa de mineração possui uma fábrica de beneficiamento com a capacidade para 12 toneladas da classe superior, 8 da média e 24 da inferior por semana. A empresa gasta UM 900,00 por dia para operar a primeira jazida e UM 720,00 para operar a segunda. Essas jazidas têm contudo, capacidades diferentes. Durante um dia de operação, a primeira jazida produz 6 toneladas de minério de classe superior, 2 de classe média e 4 de classe inferior, enquanto que a segunda jazida produz diariamente 2 toneladas de minério de classe superior, 2 de classe média e 12 de classe inferior. Pergunta-se quantos dias por semana deve operar cada jazida para satisfazer, da maneira mais econômica, as encomendas feitas à empresa?

Resposta:

Variáveis:

 $x_a =$ Tempo em dias de operação da jazida A $x_b =$ Tempo em dias de operação da jazida B

min
$$900x_a + 720x_b$$

s.a. $6x_a + 2x_b \ge 12 * 7$
 $2x_a + 2x_b \ge 8 * 7$
 $4x_a + 12x_b \ge 24 * 7$
 $x_a, x_b \in \mathbb{R}^+$

Colocando na forma padrão:

$$max -900x_a - 720x_b$$

$$s.a. -6x_a - 2x_b \le -84$$

$$-2x_a - 2x_b \le -56$$

$$-4x_a - 12x_b \le -168$$

$$x_a, x_b \in \mathbb{R}^+$$

 N^{o} de variáveis: 2 N^{o} de Restrições: 3

Questão 9:

O departamento de marketing de uma empresa estuda a forma mais econômica de aumentar em 30% as vendas de seus dois produtos P1 e P2. As alternativas são:

- \bullet Investir em um programa institucional com outras empresas do mesmo ramo. Esse programa deve proporcionar um aumento de 3% nas vendas de cada produto, para cada \$ 1.000,00 investidos.
- Investir diretamente na divulgação dos produtos. Cada \$ 1.000,00 investidos em P1 retornam um aumento de 4% nas vendas, enquanto que para P2 o retorno é de 10%.

A empresa dispõe de \$ 10.000,00 para esse empreendimento. Quanto deverá destinar a cada atividade? Construa o modelo do sistema descrito.

Resposta:

Variáveis:

 x_1 = valor investido no P1 em R\$1.000,00. x_2 = valor investido no P2 em R\$1.000,00.

min
$$x_1 + x_2$$

s.a. $0,03x_1 + 0,04x_2 \ge 0,3$
 $0,03x_1 + 0,1x_2 \ge 0,3$
 $x_1 + x_2 \le 10$
 $x_1, x_2 \in \mathbb{R}^+$

Colocando na forma padrão:

$$max -x_1 - x_2$$
s.a. $-0,03x_1 - 0,04x_2 \le -0,3$

$$-0,03x_1 - 0,1x_2 \le -0,3$$

$$x_1 + x_2 \le 10$$

$$x_1, x_2 \in \mathbb{R}^+$$

 N^{o} de variáveis: 2 N^{o} de Restrições: 3

Questão 10:

Um estudante, na véspera de seus exames finais, dispõe de 100 horas de estudo para dedicar às disciplinas A, B e C. Cada um dos 3 exames é formado por 100 questões cada uma valendo 1 ponto, e ele (aluno) espera acertar, alternativamente, uma questão em A, duas em B ou três em C, por cada hora de estudo. Suas notas nas provas anteriores foram 6, 7 e 10 respectivamente, e sua aprovação depende de atingir uma média mínima de 5 pontos em cada disciplina. O aluno deseja distribuir seu tempo de forma a ser aprovado com a maior soma total de notas.

Resposta:

Variáveis:

 x_a = Tempo dedicado para a disciplina A.

 $x_b = \text{Tempo dedicado para a disciplina } B.$

 $x_c = \text{Tempo dedicado para a disciplina } C.$

*tempo em horas.

$$\max x_a + 2x_b + 3x_c$$
s.a.
$$x_a + x_b + x_c \le 100$$

$$(x_a/10 + 6)/2 \ge 5$$

$$(2x_b/10 + 7)/2 \ge 5$$

$$(3x_c/10 + 10)/2 \ge 5$$

$$x_a, x_b, x_c \in \mathbb{R}^+$$

Colocando na forma padrão:

$$max x_a + 2x_b + 3x_c$$

$$s.a. x_a + x_b + x_c \le 100$$

$$-x_a \le 40$$

$$-x_b \le 15$$

$$-x_c \le 0$$

$$x_a, x_b, x_c \in \mathbb{R}^+$$

 N^{o} de variáveis: 3 N^{o} de Restrições: 4

Questão 11:

Um fundo de investimento tem até R\$300.000,00 para aplicar nas ações de duas empresas. A empresa D tem 40% do seu capital aplicado em produção de cerveja e o restante aplicado em refrigerantes. Espera-se que a empresa D distribua bonificações de 12%. A empresa N tem todo o seu capital aplicado apenas na produção de cerveja. Espera-se que a empresa N distribua bonificações de 20%. Para o investimento considerado, a legislação impõe as seguintes restrições:

- a) O investimento na empresa D pode atingir R\$270.000,00, dada a sua diversificação de capital aplicado.
- b) O investimento na empresa N pode atingir R\$150.000,00, dada a sua condição de empresa com capital concentrado em apenas um produto.
- c) O investimento em cada produto (cerveja ou refrigerante) pode atingir R\$180.000,00.

Para as condições do problema, qual deve ser o investimento que maximiza o lucro?

Resposta:

Variáveis:

D = valor investido na empresa D.

N = valor investido na empresa N.

$$\begin{array}{ll} max & 0,12D+0,2N\\ s.a. & D \leq 270.000\\ & N \leq 150.000\\ & 0.4D+N \leq 180.000\\ & 0.6D \leq 180.000\\ & D,N \in \mathbb{R}^+ \end{array}$$

Nº de variáveis: 2 Nº de Restrições: 4

Questão 13:

Uma empresa siderúrgica possui 3 usinas e cada uma delas requer uma quantidade mensal mínima de minério para operar. A empresa compra minério de 2 minas diferentes. Cada uma das minas tem uma capacidade máxima de produção mensal estabelecida. O custo do minério para a empresa é variável de acordo com a distância entre as minas e usinas (cada par mina/usina tem um custo diferente). Os dados referentes à capacidade máxima de produção das minas, requisições mínimas de minério para as usinas e custos de transporte entre minas e usinas são mostrados na tabela 1. Por questões técnicas, a usina 1 deve comprar no mínimo 20% de minério da mina 1, a usina 2 deve comprar no mínimo 30% da mina 2 e a usina 3 deve comprar no mínimo 35% da mina 1. Posto isso, construir um modelo de otimização para determinar a quantidade de minério a ser comprada de cada mina e levada a cada usina de forma a minimizar o custo total de compra de minério.

Mina/Usina	Usina 1	Usina 2	Usina 3	Cap. da mina (t/mês)
Mina1	8	9	15	30000
Mina2	7	16	23	25000
Req. das usinas (t/mês)	15000	17000	19000	

Resposta:

Variáveis:

 $x_{ij} = \text{quantidade de minério da mina } i \text{ para a usina } j$

$$\begin{array}{ll} \min & 8x_{11} + 7x_{21} + 9x_{12} + 16x_{22} + 15x_{13} + 23x_{23} \\ s.a. & x_{11} + x_{12} + x_{13} \leq 30.000 \\ & x_{21} + x_{22} + x_{23} \leq 25.000 \\ & x_{11} + x_{21} \geq 15.000 \\ & x_{12} + x_{22} \geq 17.000 \\ & x_{13} + x_{23} \geq 19.000 \\ & x_{11} \geq +0, 2x_{11} + 0, 2x_{21} \\ & x_{22} \geq +0, 3x_{12} + 0, 3x_{22} \\ & x_{13} \geq +0, 35x_{13} + 0, 35x_{23} \\ & x_{ij} > 0 \forall i = \{1, 2\}, j = \{1, 2, 3\}. \end{array}$$

Colocando na forma padrão:

$$\begin{array}{ll} max & -8x_{11} - 7x_{21} - 9x_{12} - 16x_{22} - 15x_{13} - 23x_{23} \\ s.a. & x_{11} + x_{12} + x_{13} \leq 30.000 \\ & x_{21} + x_{22} + x_{23} \leq 25.000 \\ & -x_{11} - x_{21} \leq -15.000 \\ & -x_{12} - x_{22} \leq -17.000 \\ & -x_{13} - x_{23} \leq 19.000 \\ & -0, 8x_{11} + 0, 2x_{21} \leq 0 \\ & 0, 3x_{12} - 0, 7x_{22} \leq 0 \\ & -0, 65x_{13} + 0, 35x_{23} \leq 0 \\ & x_{ij} > 0 \forall i = \{1, 2\}, \forall j = \{1, 2, 3\}. \end{array}$$

 N^{o} de variáveis: 6 N^{o} de Restrições: 8

Questão 15:

A Varig precisa decidir a quantidade de querosene para combustível de seus jatos que adquire de 3 companhias vendedoras. Seus jatos são regularmente abastecidos nos aeroportos de Congonhas, Viracopos, Galeão e Pampulha. As companhias vendedoras poderão fornecer no próximo mês as seguintes quantidades de combustível:

Companhia	$Gal\~{o}es$
1	250.000
2	500.000
3	600.000

As necessidades da Varig nos diferentes aeroportos são:

Aeroporto	Quantidade
Congonhas	100.000
Viracopos	200.000
${ m Gale ilde{a}o}$	300.000
Pampulha	400.000

O custo por galão, incluindo o preço do transporte, de cada vendedor para cada aeroporto é:

	Cia1	Cia2	Cia3
Congonhas	12	9	10
Viracopos	10	11	14
$\operatorname{Gale ilde{a}o}$	8	11	13
Pampulha	11	13	9

Formule este problema como um modelo de programação linear.

Resposta:

Variáveis:

 $x_{ij} = \text{Quantidade comprada de combustível no aeroporto } i \text{ da companhia } j.$

Constantes:

 $N=\{1,...,j,...,n\}$: conjunto de companhias de abastecimento.

 $M = \{1, ..., m\}$: conjunto de aeroportos.

 $q_{ij}=$ custo do combustível por galão na aeroporto i pela companhia j.

 $D_j = \text{Disponibilidade de combustível da companhia } j.$

 $Q_i = Demanda de combustível no aeroporto i.$

$$min \qquad \sum_{i=1}^{m} \sum_{j=1}^{n} q_{ij} x_{ij}$$

$$s.a. \qquad \sum_{i=1}^{m} x_{ij} \leq D_j, \forall j \in N$$

$$\sum_{j=1}^{n} x_{ij} = Q_i, \forall i \in M$$

$$x_{ij} \geq 0, \forall i \in N, \forall j \in M.$$

Colocando na forma padrão:

$$max \qquad -\sum_{i=1}^{m} \sum_{j=1}^{n} q_{ij} x_{ij}$$

$$s.a. \qquad \sum_{i=1}^{m} x_{ij} \leq D_j, \forall j \in N$$

$$\sum_{j=1}^{n} x_{ij} \leq Q_i, \forall i \in M$$

$$-\sum_{j=1}^{n} x_{ij} \leq -Q_i, \forall i \in M$$

$$x_{ij} \geq 0, \forall i \in N, \forall j \in M.$$

 $\rm N^o$ de variáveis: $n*m{=}3^*4{=}12$ $\rm N^o$ de Restrições: $n+m{=}3{+}4{+}4{=}11$