Prova scritta di Ricerca Operativa

Corso di Laurea in Ingegneria Informatica e Automatica

9 luglio 2020

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
 - Non si possono usare calcolatrici, palmari o simili
 - 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

- 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 vere e quali sono false.
 - (a) Un semispazio chiuso non è un insieme convesso.
 - (b) L'intersezione di un numero finito di insiemi convessi è un insieme convesso.
 - (c) L'intersezione di un numero finito o infinito di poliedri è un poliedro.
 - (d) Un poliedro è l'insieme delle soluzioni di un sistema di equazioni e disequazioni lineari.
- 2. Dire quali delle seguenti affermazioni sono vere e quali sono false.
 - (a) Un problema di Programmazione Lineare può ammettere soluzione ottima in un punto che non è vertice del poliedro che descrive l'insieme ammissibile.
 - (b) Un problema di Programmazione Lineare non può avere un numero finito (maggiore o uguale a due) di soluzioni ottime distinte.
 - (c) Se l'insieme ammissibile di un problema di PL è un politopo Q non vuoto, allora il problema ammette soluzione ottima su un vertice di Q.
 - (d) Se il poliedro P che definisce la regione ammissibile di un problema di PL è un politopo non vuoto, e se y è un punto di P che non è vertice, allora è sempre possibile determinare un punto $z \in P$ tale che il numero dei vincoli attivi in z linearmente indipendenti sia aumentato di almeno uno rispetto al numero dei vincoli attivi in y linearmente indipendenti.
- 3. Sia dato un poliedro P in forma standard, ovvero definito da $P = \{Ax = b, x \geq 0\}$ e dove il numero delle equazioni è m e il numero delle variabili è n. Si supponga che il rango della matrice A sia m. Dire quali delle seguenti affermazioni sono vere e quali sono false.
 - (a) Se P è non vuoto esiste sicuramente almeno una base ammissibile
 - (b) Il numero di basi ammissibili è esattamente uguale al numero dei vertici
 - (c) Il numero delle soluzioni di base ammissibile è esattamente uguale al numero di vertici
 - (d) Il numero di basi ammissibili può essere infinito
- 4. Sia dato il seguente poliedro

$$2x_{1} + x_{2} + \tau x_{3} = 3$$

$$x_{2} + x_{4} = 2$$

$$x_{1} + 2x_{3} = 1$$

$$x \ge 0$$

- (a) il punto $(1,\ 1,\ 0,\ 1)^T$ è un vertice per ogni valore di $\tau\in\mathbb{R}$
- (b) esistono valori di τ per i quali il punto $(1,\ 1,\ 1,\ 1)^{\scriptscriptstyle T}$ è una SBA
- (c) per $\tau = 6$ il punto $(0, 0, 1/2, 2)^T$ è una SBA.
- (d) il poliedro è vuoto per ogni valore di τ .

- 5. Sia data una soluzione di base ammissibile $x = (2, 1, 0, 0, 3)^T$ alla quale corrisponde un valore della funzione obiettivo pari a 15 e dove le variabili fuori base sono la x_3 e la x_4 . Supponiamo che risulti $\gamma = (2, 3)^T$. Se $y = (0, 2, 0, 1, 5)^T$ è un punto ammissibile, dire quali delle seguenti affermazioni sono corrette
 - (a) La funzione obiettivo nel nuovo punto y vale 12.
 - (b) La funzione obiettivo nel nuovo punto y rimane pari a 15.
 - (c) Non sono fornite tutte le informazioni necessarie per determinare il valore della funzione obiettivo nel nuovo punto y.
 - (d) Se il problema di PL è in forma di minimizzazione, allora x è l'unica soluzione ottima del problema.
- 6. Sia dato un problema di PL in forma standard, e sia B una base ammissibile e N la matrice delle colonne fuori base.
 - (a) Se per qualche indice $h \in \{1, ..., n-m\}$ tale che $\gamma_h < 0$ risulta $\pi_h = (B^{-1}N)_h \le 0$, allora il criterio di illimitatezza è soddisfatto.
 - (b) Se la SBA corrente è degenere, allora nel criterio del rapporto minimo si avrà $\bar{\rho}=0$ e quindi la successiva SBA sarà anch'essa degenere.
 - (c) Se esiste un indice $h \in \{1, ..., n-m\}$ tale che $\gamma_h = 0$, allora il criterio di ottimalità non può essere sicuramente soddisfatto.
 - (d) Se la SBA corrente è non degenere, allora anche la successiva SBA sarà non degenere.
- 7. Dato il poliedro definito dal sistema

$$\begin{array}{cccc} x_1 + 3x_2 + x_3 & \geq & 4 \\ x_1 + \beta x_3 + x_4 & \geq & 2 \\ & 2x_2 + x_4 & \geq & 3 \\ & x & \geq & 0 \end{array}$$

- (a) Esistono valori di β per cui il punto $(0, 1, 1, 1)^T$ è un vertice del poliedro.
- (b) L'origine è un vertice del poliedro.
- (c) Il punto $(1, 1, 0, 1)^T$ è un vertice del poliedro per ogni valore di $\beta \in \mathbb{R}$.
- (d) Il punto $(2, 1, 1, 1)^T$ è un vertice del poliedro per ogni valore di $\beta \in \mathbb{R}$.
- 8. In un'iterazione del metodo del simplesso risulta $x_B = (x_1, x_3, x_5)^T$, $x_N = (x_2, x_6, x_7, x_4)^T$,

$$B^{-1}N = \begin{pmatrix} 1 & -2 & 0 & -1 \\ -3 & 1 & 2 & -2 \\ 2 & 2 & 1 & -3 \end{pmatrix}, \quad \gamma = \begin{pmatrix} 1 \\ 2 \\ 0 \\ -4 \end{pmatrix}, \qquad B^{-1}b = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$$

Dire quali delle seguenti affermazioni sono vere e quali sono false.

- (a) La soluzione di base corrente soddisfa il criterio di ottimalità.
- (b) Le iterazioni della fase II del metodo del simplesso devono continuare facendo entrare in base la variabile x_4 .
- (c) Non è soddisfatto il criterio di illimitatezza.

- (d) La Soluzione di Base Ammissibile corrente è degenere.
- 9. In un'iterazione della Fase I del metodo del simplesso risulta

$$x_{B} = \begin{pmatrix} \alpha_{1} \\ x_{4} \\ x_{5} \\ \alpha_{3} \end{pmatrix}, \quad x_{N} = \begin{pmatrix} \alpha_{2} \\ x_{2} \\ x_{3} \\ x_{6} \end{pmatrix}, \quad B^{-1}b = \begin{pmatrix} 0 \\ 3 \\ 6 \\ 0 \end{pmatrix},$$

$$B^{-1}N = \begin{pmatrix} -1 & 1 & -6 & 1 \\ -1 & -6 & 0 & 1 \\ 3 & 8 & 0 & -1 \\ 1 & 5 & 0 & -1 \end{pmatrix}$$

Dire quali delle seguenti affermazioni sono vere e quali sono false.

- (a) Una possibile base ammissibile dalla quale far partire la Fase II corrisponde ad avere variabili di base $x_B = (x_3, x_4, x_5, x_6)$.
- (b) Una possibile base ammissibile dalla quale far partire la Fase II corrisponde ad avere variabili di base $x_B = (x_2, x_4, x_5, x_6)$.
- (c) È presente un vincolo ridondante.
- (d) La SBA corrente è ottima per il problema artificiale.
- 10. Siano P_1 e P_2 due distinte formulazioni per il problema di PLI

$$\min c^T x$$

$$Ax \ge b$$

$$x \ge 0, \quad \text{intero}$$
(PLI)

- (a) Vale $P_1 \cap Z^n = P_2 \cap Z^n$
- (b) Siano z_1^* e z_2^* valori ottimi rispettivamente di

$$\min c^T x \qquad \min c^T x
 x \in P_1 \qquad x \in P_2$$

Se P_1 è una formulazione migliore di P_2 allora $z_1^* \leq z_2^*$

- (c) La formulazione ottima per il problema (PLI) è un poliedro che è il più piccolo insieme convesso che contiene il suo insieme ammissibile.
- (d) Se P^* è la formulazione ottima per il problema (PLI), allora per determinare la soluzione del problema (PLI) è sufficiente risolvere il problema

$$\min c^T x$$
$$x \in P^*$$