Problemas de Otimização

- Em problemas reais de otimização busca-se maximizar ou minimizar uma quantidade específica, chamada objetivo, que depende de um número finito de variáveis de entrada.
- As variáveis de entrada podem ser:
 - Independentes uma das outras.
 - Relacionadas uma com as outras por meio de uma ou mais restrições.

Programação Matemática

 Um problema de programação matemática é um problema de otimização no qual o objetivo e as restrições são expressos como funções matemáticas e relações funcionais

Otimizar :
$$z = f(x_1, x_2, ..., x_n)$$

$$g_1(x_1, x_2, ..., x_n) \le \begin{cases} b_1 \\ b_2 \end{cases}$$
Sujeito a :
$$g_2(x_1, x_2, ..., x_n) = \begin{cases} b_1 \\ b_2 \end{cases}$$

$$\vdots$$

$$g_n(x_1, x_2, ..., x_n) \end{cases}$$

Variáveis de Decisão

- $x_1, x_2,...,x_n$, são as chamadas **Variáveis de Decisão**.
- As variáveis de decisão são aqueles valores que representam a resposta do problema, e que podemos escolher (decidir) livremente.
- As variáveis de decisão representam as opções que um administrador têm para atingir um objetivo.
 - Quanto produzir para maximizar o lucro?
 - Quanto comprar de uma ação para minimizar o risco da carteira?

Programação Linear

• Um problema de programação matemática é linear se a função objetivo $f(x_1, x_2, ..., x_n)$ e cada uma das funções que representam as restrições forem lineares, isto é, na forma abaixo:

$$f(x_1, x_2, ..., x_n) = c_1 x_1 + c_2 x_2 + ... + c_n x_n$$

$$e$$

$$g_i(x_1, x_2, ..., x_n) = a_{i1} x_1 + a_{i2} x_2 + ... + a_{in} x_n$$

Quebrando a Linearidade

- A presença de qualquer das expressões abaixo tornam o problema não linear.
 - Exemplos:
 - $(x_1)^n$ para $n \neq 1$
 - $\log_a(x_1)$ para qualquer base a
 - a^{x_1} para qualquer valor de a

Programação Linear Exemplos

$$\max x_1 + x_2$$

s.r.

$$2x_1 + 4x_2 \le 20$$

$$180x_1 + 20x_2 \le 600$$

$$x_1, x_2 \ge 0$$

$$\min x_1 + 2x_2$$

s.r.

$$2x_1 + 3x_2 \ge 20$$

$$180x_1 + 20x_2 = 600$$

$$x_1, x_2 \ge 0$$

Programação Linear Problema na Forma Padrão

- Existem 4 características para um problema na forma padrão:
 - A função objetivo é de Maximizar;
 - As restrições têm sinal de menor ou igual;
 - As constantes de todas as restrições são não negativas;
 - As variáveis podem assumir valores não negativos.

Programação Linear Problema na Forma Padrão

Maximizar
$$Z = c_1 x_1 + c_2 x_2 + ... + c_n x_n$$

Sujeito a:
 $a_{11}x_1 + a_{12}x_2 + ... + a_{1n}x_n \le b_1$
 $a_{21}x_1 + a_{22}x_2 + ... + a_{2n}x_n \le b_2$
 $a_{m1}x_1 + a_{m2}x_2 + ... + a_{mn}x_n \le b_m$
 $x_1, x_2, x_3, ... x_n \ge 0$

Exemplos

Forma Padrão

$$\max x_1 + x_2$$

S.r.

$$2x_1 + 4x_2 \le 20$$

$$180x_1 + 20x_2 \le 600$$

$$x_1, x_2 \ge 0$$

◆Forma Não Padrão

$$\min x_1 + 2x_2$$

s.r.

$$2x_1 + 3x_2 \ge 20$$

$$180x_1 + 20x_2 = 600$$

$$x_1, x_2 \ge 0$$

Programação Linear Hipótese de Aditividade

Considera as atividades (variáveis de decisão) do modelo como entidades totalmente independentes, não permitindo que haja interdependência entre as mesmas, isto é, não permitindo a existência de termos cruzados, tanto na função-objetivo como nas restrições.

• Esta é a própria hipótese de linearidade do PPL

Programação Linear Hipótese de Proporcionalidade

 O valor da função-objetiva é proporcional ao nível de atividade de cada variável de decisão, isto é, o valor da função objetivo se altera de um valor constante dada uma variação constante da variável de decisão;

Programação Linear Hipótese de Divisibilidade

- Assume que todas as unidades de atividade possam ser divididas em qualquer nível fracional, isto é, qualquer variável de decisão pode assumir qualquer valor positivo fracionário.
- Esta hipótese pode ser quebrada, dando origem a um problema especial de programação linear, chamado de **problema inteiro**.

Programação Linear Terminologia

Solução

No campo de Programação Linear é qualquer especificação de valores para as variáveis de decisão, não importando se esta especificação se trata de uma escolha desejável ou permissível.

A Solução Ótima

◆ A Solução Ótima é uma solução viável especial.

 Dentre todas as soluções viáveis, aquela(s) que produzir(em) o valor da função objetivo otimizado é chamada de ótima;

• A grande questão é como determinar a solução ótima.

 Quando o problema envolve apenas duas variáveis de decisão, a solução ótima de um problema de programação linear pode ser encontrada graficamente.

Max
$$Z = 5x_1 + 2x_2$$

s.r. $x_1 \le 3$ (a)
 $x_2 \le 4$ (b)
 $x_1 + 2x_2 \le 9$ (c)
 $x_1 \ge 0, x_2 \ge 0$ (d)

$$x_{1} + 2x_{2} \le 9$$
 $x_{1} + 2x_{2} = 9$ Reta Limite
 $2x_{2} = 9 - x_{1}$
 $x_{2} = \frac{9}{2} - \frac{1}{2}x_{1}$
 $x_{2} \le \frac{9}{2} - \frac{1}{2}x_{1}$
Região Limitada
 $x_{2} \ge 0$
(3,0)

 $x_1 \ge 0$

Programação Linear Solução Gráfica - Exercício

Considere o seguinte o problema de LP

Max
$$3x_1 + 3x_2$$

s.t. $2x_1 + 4x_2 \le 12$
 $6x_1 + 4x_2 \le 24$
 $x_1, x_2 \ge 0$

Encontre a solução ótima.

Programação Linear Solução Gráfica - Exercício

Programação Linear Solução Gráfica - Exercício

Exercício Recomendado 1

Max
$$4x_1 + 3x_2$$

s.t.
 $x_1 + 3x_2 \le 7$
 $2x_1 + 2x_2 \le 8$
 $x_1 + x_2 \le 3$
 $x_2 \le 2$
 $x_1, x_2 \ge 0$

Solução do Exercício 1

Exercício Recomendado 2

Max
$$4x_1 + 8x_2$$

st
 $3x_1 + 2x_2 \le 18$
 $x_1 + x_2 \le 5$
 $x_1 \le 4$
 $x_1, x_2 \ge 0$

Solução do Exercício 2

Exercício 3

Max
$$x_1 + 3x_2$$

s.r.
 $4x_1 + x_2 \ge 30$
 $16x_1 + 2x_2 \le 10$
 $x_1, x_2 \ge 0$

Solução do Exercício 3

Sem Soluções Viáveis

O Problema do Pintor

• Um Pintor faz quadros artesanais para vender numa feira que acontece todo dia à noite. Ele faz quadros grandes e desenhos pequenos, e os vende por R\$5,00 e R\$3,00, respectivamente. Ele só consegue vender 3 quadros grandes e 4 quadros pequenos por noite. O quadro grande é feito em uma hora (grosseiro) e o pequeno é feito em 1 hora e 48 minutos (detalhado). O desenhista desenha 8 horas por dia antes de ir para a feira. Quantos quadros de cada tipo ele deve pintar para maximizar a sua receita?

A Decisão do Pintor

- O que o desenhista precisa decidir?
- O que ele pode fazer para aumentar ou diminuir a sua receita?

A Decisão do Pintor

- O que o desenhista precisa decidir?
- O que ele pode fazer para aumentar ou diminuir a sua receita?
 - *A decisão dele é como usar as 8 horas diárias.
 - *Quantos desenhos pequenos e grandes ele deve fazer.

A Decisão do Pintor

- Precisamos traduzir a decisão do Pintor em um modelo de programação linear para resolvê-lo;
- Chamemos de x_1 e x_2 as quantidades de quadros grandes e pequenos que ele faz por dia, respectivamente.
- O Objetivo do Pintor é aumentar sua receita ao máximo.

O Modelo para a Decisão do Pintor

- Função-objetivo
 Maximizar a receita
- Restrição de vendas de quadros grandes
- Restrição de vendas de quadros pequenos
- Restrição de tempo
- Não negatividade

$$Max Z = 5x_1 + 3x_2$$

$$s.r. x_1 \leq 3$$

$$x_2 \leq 4$$

$$x_1 + 1.8x_2 \le 8$$

$$x_1 \ge 0, x_2 \ge 0$$

O Modelo para a Decisão do Pintor

$$z = 0 = 5x_1 + 3x_2$$

$$\updownarrow$$

$$x_2 = -\frac{5}{3}x_1$$

$$z = \frac{70}{3} = 5x_1 + 3x_2$$

$$x_2 = -\frac{5}{3}x_1 + \frac{70}{9}$$

Programação Linear Solução Gráfica - Minimização

• Encontre a solução ótima:

Min
$$7x_1 + 9x_2$$

s.t. $-x_1 + x_2 \le 2$
 $x_1 \le 5$
 $x_2 \le 6$
 $3x_1 + 5x_2 \ge 15$
 $5x_1 + 4x_2 \ge 20$
 $x_1, x_2 \ge 0$

Programação Linear Solução Gráfica - Exercício

Programação Linear Solução Gráfica - Exercício

Programação Linear Restrições Redundantes

- Uma restrição é dita redundante quando a sua exclusão do conjunto de restrições de um problema não altera o conjunto de soluções viáveis deste.
- É uma restrição que não participa da determinação do conjunto de soluções viáveis.
- Existe um outro problema sem essa restrição com a mesma solução ótima.

Programação Linear Restrições Redundantes

Considere o problema

Min
$$6x_1 + 10x_2$$

s.t. $-x_1 + x_2 \le 2$
 $x_1 + 2x_2 \ge 1$
 $x_1 \le 5$
 $x_2 \le 6$
 $3x_1 + 5x_2 \ge 15$
 $5x_1 + 4x_2 \ge 20$
 $x_1, x_2 \ge 0$

Programação Linear Restrições Redundantes

Restrição Redundante

Programação Linear Solução Múltipla

• Encontre a solução ótima:

Min
$$6x_1 + 10x_2$$

s.t. $-x_1 + x_2 \le 2$
 $x_1 \le 5$
 $x_2 \le 6$
 $3x_1 + 5x_2 \ge 15$
 $5x_1 + 4x_2 \ge 20$
 $x_1, x_2 \ge 0$

Programação Linear Solução Múltipla

Programação Linear Solução Ilimitada

• Encontre a solução ótima:

Max
$$6x_1 + 10x_2$$

s.t. $-x_1 + x_2 \le 2$
 $x_2 \le 6$
 $3x_1 + 5x_2 \ge 15$
 $5x_1 + 4x_2 \ge 20$
 $x_1, x_2 \ge 0$

Programação Linear Solução Ilimitada

Programação Linear Solução Inviável

- Um problema de programação linear é dito inviável quando o conjunto de soluções viáveis é vazio.
- Considere o problema

Max
$$x_1 + x_2$$

s.t. $x_1 + x_2 \le 12$
 $x_1 + x_2 \ge 20$
 $x_1, x_2 \ge 0$

Programação Linear Solução Inviável

Conjunto de Soluções Viáveis é vazio

Caso Alumilâminas S.A.

◆ A indústria Alumilâminas S/A iniciou suas operações em janeiro de 2001 e já vem conquistando espaço no mercado de laminados brasileiro, tendo contratos fechados de fornecimento para todos os 3 tipos diferentes de lâminas de alumínio que fabrica: espessura fina, média ou grossa. Toda a produção da companhia é realizada em duas fábricas, uma localizada em São Paulo e a outra no Rio de Janeiro. Segundo os contratos fechados, a empresa precisa entregar 16 toneladas de lâminas finas, 6 toneladas de lâminas médias e 28 toneladas de lâminas grossas. Devido à qualidade dos produtos da Alumilâminas S/A, há uma demanda extra para cada tipo de lâmina. A fábrica de São Paulo tem um custo de produção de R\$ 100.000,00 para uma capacidade produtiva de 8 toneladas de lâminas finas, 1 tonelada de lâminas médias e 2 toneladas de lâminas grossas por dia. O custo de produção diário da fábrica do Rio de Janeiro é de R\$ 200.000,00 para uma produção de 2 toneladas de lâminas finas, 1 tonelada de lâminas médias e 7 toneladas de lâminas grossas. Quantos dias cada uma das fábricas deverá operar para atender os pedidos ao menor custo possível? (resolva pela análise gráfica – deslocamento da função objetivo).

Caso Alumilâminas S.A.

- Variáveis de Decisão
 - X_1 Quantos dias de funcionamento da Fábrica de São Paulo
 - X_2 Quantos dias de funcionamento da Fábrica do Rio de Janeiro
- Função-Objetiva
 - Minimizar Custo de Produção (mil R\$) = $100x_1 + 200x_2$

Caso Alumilâminas S.A.

Restrições de Demanda

$$8x_1 + 2x_2 \ge 16$$

$$1x_1 + 1x_2 \ge 6$$

$$2x_1 + 7x_2 \ge 28$$

$$x_1, x_2 \ge 0$$

Caso Alumilâminas S.A. O Modelo

Min
$$100x_1 + 200x_2$$

 $8x_1 + 2x_2 \ge 16$
 $1x_1 + 1x_2 \ge 6$
 $2x_1 + 7x_2 \ge 28$
 $x_1, x_2 \ge 0$

Caso Alumilâminas S.A. Solução Gráfica

Caso Esportes Radicais S.A.

• A Esportes Radicais S/A produz pára-quedas e asa-deltas em duas linhas de montagem. A primeira linha de montagem tem 100 horas semanais disponíveis para a fabricação dos produtos, e a segunda linha tem um limite de 42 horas semanais. Cada um dos produtos requer 10 horas de processamento na linha 1, enquanto que na linha 2 o pára-quedas requer 3 horas e a asadelta requer 7 horas. Sabendo que o mercado está disposto a comprar toda a produção da empresa, bem como que o lucro pela venda de cada pára-quedas é de R\$ 60,00 e o lucro para cada asadelta vendida é R\$ 40,00, encontre a programação de produção que maximize o lucro da Esportes Radicais S/A. (resolva pela análise gráfica – deslocamento da função objetivo).

Caso Esportes Radicais S.A.

- Variáveis de Decisão
 - X_1 Quantidade de Pára-Quedas a serem produzidos
 - X_2 Quantidade de Asa Deltas a serem produzidos
- Função-Objetiva
 - \blacksquare Max $60x_1 + 40x_2$

Caso Esportes Radicais S.A.

Restrição de Produção

 Restrição de Não Negatividade

$$10x_1 + 10x_2 \le 100$$

$$3x_1 + 7x_2 \le 42$$

$$x_1, x_2 \ge 0$$

Caso Esportes Radicais S.A. O Modelo

$$Max 60x_1 + 40x_2$$

$$10x_1 + 10x_2 \le 100$$

$$3x_1 + 7x_2 \le 42$$

$$x_1, x_2 \ge 0$$

Caso Esportes Radicais S.A. Solução Gráfica

