Esame di Ricerca Operativa

Corso di Laurea in Ingegneria Informatica e Automatica

15 gennaio 2021 – TURNO B

Istruzioni

- Usate i fogli bianchi allegati per calcoli, ragionamenti e quanto altro reputiate necessario fare per rispondere alle 10 domande seguenti.
- Per ciascuna delle 10 domande indicare in corrispondenza di ciascuna delle affermazioni a), b),
 c) e d) se essa è VERA o FALSA, apponendo un segno sul rettangolo VERO o sul rettangolo FALSO sul foglio risposte.
- Ricordatevi di scrivere su tale *foglio risposte* tutte le informazioni richieste ed in particolare il vostro nome e cognome (i fogli senza nome e cognome saranno cestinati e dovrete ripetere l'esame in un'altra sessione).
- Avete un'ora esatta di tempo per svolgere gli esercizi. Al termine del tempo dovete consegnare il solo foglio risposte (potete tenere il testo delle domande e i fogli bianchi).
- Ricordatevi di segnare esattamente sui fogli che rimarranno a voi le risposte che avete dato in modo da potervi autovalutare una volta che vi verrà fornita la soluzione.
- Scaduta l'ora rimanete seduti. Passeremo a raccogliere i fogli risposte. Chi non consegna immediatamente il foglio al nostro passaggio non avrà altra possibilità di consegna e dovrà ripetere l'esame in un altro appello.
- ATTENZIONE. Durante la prova di esame:
 - Non è possibile parlare, per nessuna ragione, con i vostri colleghi.
 - Non è possibile allontanarsi dall'aula.
 - Non si possono usare telefoni cellulari o tablet.
 - Non è possibile usare dispense, libri o appunti.

Chi contravviene anche a una sola di queste regole dovrà ripetere la prova di esame in altro appello.

Valutazione

- $\bullet\,$ Per ogni affermazione VERO/FALSO correttamente individuata viene assegnato 1 punto
- Per ogni affermazione VERO/FALSO non risposta vengono assegnati 0 punti
- Per ogni affermazione VERO/FALSO NON correttamente individuata viene assegnato un punteggio negativo pari a -0.25 punti

Supera la prova chi totalizza un punteggio pari ad almeno 28 punti

- 1. Dire quali delle seguenti affermazioni sono corrette:
- OLL \leftarrow (a) Se un poliedro in \mathbb{R}^n contiene infiniti punti allora non può essere un politopo.
- \leftarrow (b) Un insieme formato da tre punti distinti in \mathbb{R}^3 è un politopo.
- GIA √ (c) Un poliedro ha un numero finito di vertici.
- ou √ (d) Un poliedro non vuoto può contenere rette.
 - 2. Sia dato il problema primale (P)

$$\min_{x \in A} c^T x$$

$$Ax \ge 0$$

$$x > 0,$$

dire quali delle seguenti affermazioni sono corrette:

ok 🚅 (a) Il relativo problema duale è

20

S

حاد

$$A^T u \le c$$
$$u \ge 0.$$

- de \lor (b) Il problema duale ammette sempre soluzione ottima se il problema primale ammette soluzione ottima.
- \mathbf{f} (c) Se l'insieme ammissibile di P è vuoto, allora il corrispondente problema duale è illimitato.
- ou (d) Il problema P ed il suo duale possono essere entrambi illimitati.
 - 3. Si dica quali tra le seguenti affermazioni risultano vere:
- \bigvee (a) L'intersezione di due sottoinsiemi di \mathbb{R}^n è un sottoinsieme di \mathbb{R}^n . de
- de **f** (b) Un insieme convesso non può contenere rette.
- حال (c) La semiretta non è un insieme convesso. (d) L'unione di insiemi convessi è un insieme convesso.
 - 4. Si dica tra le seguenti affermazioni quali sono corrette:
- 04 f (a) La funzione $f(x,y) = x \sin y + 2$ è lineare.
 - \checkmark (b) Data la funzione f(x) con $f: \mathbb{R}^n \to \mathbb{R}$ si ha $\min_{x \in \mathbb{R}^n} f(x) = -\max_{x \in \mathbb{R}^n} f(x)$.
 - \bigvee (c) Una funzione in n variabili è lineare se e solo se può essere scritta nella forma $\sum_{i=1}^{n} c_i x_i$.
 - **f** (d) L'insieme $\{x \in \mathbb{R}^2 \mid x_1^2 + x_2^2 \le 1, x \ge 0\}$ può essere l'insieme ammissibile di un problema di Programmazione Lineare.
 - 5. Sia dato il seguente poliedro nelle 3 variabilli x_1, x_2, x_3

$$3x_1 - 3x_2 \le 2$$

$$x_1 - x_2 - x_3 = -2$$

$$x_2 \le 3$$

$$x_1 > 0, x_2 > 0, x_3 > 0$$

si dica quali delle seguenti affermazioni risultano corrette:

- \lor (a) Il punto $(0,2,0)^T$ appartiene al poliedro.
 - $(0,0,-2)^T$ è un vertice del poliedro.
- \mathbf{f} (c) Il punto $(0,0,0)^T$ è un vertice del poliedro.
- σ (d) Il punto $(0,1,1)^T$ è un vertice del poliedro.

6. Si supponga di essere al termine della Fase I del metodo del Simplesso, quali tra le seguenti affermazioni risultano corrette ?

(a) Se alcune variabili artificiali sono in base allora sono certamente nulle.

au

عان

سلال

CHE

ou

ou

🗲 (b) Non è possibile avere in base sia variabili artificiali che variabili originali.

(c) Se il problema originale è inammissibile, allora è possibile che la soluzione del problema ausiliario sia degenere.

 \bigvee (d) Se il problema originale è inammissibile, allora il problema ausiliario ammette sempre soluzione ottima.

7. Si consideri un problema di PL dato in forma Standard. Si dica quali tra le seguenti affermazioni risultato corrette:

 \boldsymbol{V} (a) Il numero dei vertici coincide con il numero delle SBA.

 \checkmark (b) Se la SBA corrente è non degenere allora ad essa corrisponde una sola base ammissibile.

 \mathbf{V} (c) Se esiste un indice h tale che $\gamma_h < 0$ e la matrice $B^{-1}N$ ha tutti elementi non positivi, allora il problema è illimitato inferiormente.

 ϵ (d) Se $\gamma > 0$ allora la SBA corrente è ottima, mentre se $\gamma \geq 0$ potrebbe non esserlo.

8. Al termine della Fase I del metodo del Simplesso si ha la SBA $x_B = (x_1, \alpha_1, \alpha_3)^T$, $x_N = (x_2, x_3, \alpha_2)^T$, con

$$B^{-1}N = \begin{pmatrix} 1 & 2 & -\frac{2}{2} \\ -6 & -\frac{3}{2} & -\frac{2}{2} \\ 0 & 0 & 0 \end{pmatrix} = \begin{pmatrix} 2 & 0 \\ 0 & 0 \\ 0 & 0 \end{pmatrix}.$$

Dire quali tra le seguenti affermazioni sono corrette:

← (a) La funzione obiettivo del problema ausiliario vale 2.

V (b) La soluzione è ottima per il problema ausiliario.

 \mathbf{V} (c) È possibile effettuare uno scambio degenere per la variabile α_1 .

f (d) È possibile effettuare uno scambio degenere per la variabile α_3 .

9. Si consideri un problema di Programmazione Lineare Intera

$$\begin{cases}
\min c^T x \\
x \in P \cap \mathbf{Z}^n
\end{cases}$$

 $con P = \{x \in \mathbb{R}^n \mid Ax \ge b, x \ge 0\}.$

 \sqrt{a} Se A e b sono a componenti razionali allora esiste sempre una formulazione ottima.

 \checkmark (b) Una formulazione ottima è costituita da un poliedro che è il più piccolo insieme convesso che contiene $P \cap \mathbf{Z}^n$.

 \mathbf{v} (c) Se P ha tutti i vertici a componenti intere allora esso è la formulazione ottima.

 \checkmark (d) Se b è intero allora P ha tutti i vertici interi se e solo se la matrice A è totalmente unimodulare.

10. Sia data la seguente iterazione del metodo del Simplesso nella quale τ è un parametro reale.

$$\gamma \ = \ \left(\begin{array}{c} 1 \\ -2 \\ 2 \end{array} \right) \qquad B^{-1}N \ = \ \left(\begin{array}{ccc} 0 & 1-\tau & 0 \\ -2 & \tau-3 & -\tau \\ 0 & 11 & -\tau \end{array} \right), \qquad B^{-1}b \ = \ \left(\begin{array}{c} 2 \\ -\tau \\ 2 \end{array} \right).$$

f (a) Per $\tau > 0$ il problema risulta essere illimitato.

 \mathbf{V} (b) Se $\tau < 0$ la soluzione di base corrente è una SBA.

 \lor (c) Per ogni valore di $\tau < 0$ la soluzione corrente non soddisfa il criterio di ottimalità.

 \mathbf{V} (d) Esistono valori di τ per cui il problema è illimitato.

35.75