Problema de Transporte

(Redes)

O Problema de Transporte consiste em determinar o menor custo (ou o maior lucro) em transportar produtos de várias origens para vários destinos.

Aplicação direta em Logística.

O Problema de Transporte é também um problema de P.L., porém devido a sua importância e ao mau desempenho do Simplex para este tipo de problema, este será estudado de maneira especifica.

Exemplos:

- 1) Transportar produtos de m fábricas para n estoques;
- 2) Transportar produtos de m estoques para n lojas.

Outro Exemplo

Uma companhia enlata ervilhas nas suas unidades "Cannery1, Cannery2, Cannery3" e transporta as latas de ervilha por caminhão para os seus estoques "Warehouse1, Warehouse2, Warehouse3, Warehouse4".

A tabela abaixo mostra os custos de transporte, a disponibilidade nas unidades "Cannery" e as necessidades nos estoques.

		(Custo (\$) transpo	orte por caminhã	0					
			Warehouse (estoque) - Destino							
		1	2	3	4	Disponibilidade				
	Cannery1	464	513	654	867	75				
Origem	Cannery2	352	416	690	791	125				
	Cannery3	995	682	388	685	100				
	Demanda	80	65	70	85					

A representação esquemática abaixo ilustra o problema

A função objetivo, a ser minimizada, é:

$$Z = 464x_{11} + 513x_{12} + 654x_{13} + 867x_{14}$$
$$+352x_{21} + 416x_{22} + 690x_{23} + 791x_{24}$$
$$+995x_{31} + 682x_{32} + 388x_{33} + 685x_{34}$$

As restrições são:

$$x_{11} + x_{12} + x_{13} + x_{14}$$
 = 75
 $x_{21} + x_{22} + x_{23} + x_{24}$ = 125
 $x_{31} + x_{32} + x_{33} + x_{34} = 100$
 $x_{11} + x_{21} + x_{22} + x_{31} + x_{32} + x_{33} + x_{34} = 65$
 $x_{12} + x_{23} + x_{23} + x_{33} = 70$
 $x_{13} + x_{24} + x_{24} + x_{34} = 85$

com

$$x_{ij} \ge 0$$
 $(i = 1, 2, 3; j = 1, 2, 3, 4)$

O modelo generalizado fica:

min
$$Z = \sum_{i=1}^{m} \sum_{j=1}^{n} c_{ij} x_{ij}$$

sujeito a:
$$\sum_{j=1}^{n} x_{ij} = s_{i}$$
 disponibilidade

$$\sum_{i=1}^{m} x_{ij} = d_{j}$$
 demanda

$$x_{ij} \ge 0$$
 $(i = 1,..., m; j = 1,...n)$

Algoritmo

Como o Problema de Transporte é um problema de P.L., o Simplex pode ser utilizado. Porém, devido as características específicas do Problema de Transporte, uma versão modificada do Simplex, denominado, "Método Simplex de Transporte" torna a resolução deste tipo de problema muito mais eficiente, quando comparado ao Simplex tradicional.

O algoritmo todo pode ser executado realizando operações sobre uma tabela com a seguinte forma:

Origem					Des	tino					Oferta
		1	2	2	•			j	1	n	
1		c ₁₁		c_{12}				c_{1j}		c_{1n}	\mathbf{s}_1
	x_{11}	ı	\mathbf{x}_{12}	1			\mathbf{x}_{1j}	ı	x_{ln}	1	
2		c_{21}		\mathbf{c}_{22}				$\mathbf{c}_{2\mathbf{j}}$		\mathbf{c}_{2n}	\mathbf{s}_2
	\mathbf{x}_{21}		\mathbf{X}_{22}	1				ı	\mathbf{x}_{2n}		
		ı		ı				ı		ı	
i		c_{i1}		\mathbf{c}_{i2}				$\mathbf{c}_{\mathbf{i}\mathbf{j}}$		\mathbf{c}_{in}	\mathbf{s}_{i}
	\mathbf{x}_{i1}		\mathbf{X}_{i2}				\mathbf{x}_{ij}		$\mathbf{X}_{ ext{in}}$		
m		c_{m1}		c_{m2}				c_{mj}		c_{mn}	\mathbf{s}_{m}
	x_{m1}		\mathbf{X}_{m2}				X_{mj}		X_{mn}		
necessidade	Ċ	\mathbf{l}_1	d	l_2			Ċ	\mathbf{l}_{j}	Ċ	\mathbf{l}_{n}	

c_{ij} é o custo de transporte da origem i para o destino j;

x_{ij} é a quantidade transportada da origem i para o destino j;

d_j é a demanda do destino j;

s_i é a oferta da origem i;

m é o número de origens e n é o número de destinos.

Exemplo

Considere a seguinte tabela abaixo:

Origen		Destino						
		-	2	3		3		
1		6		5		8	10	
2		13		12		1	20	
	·		·					
3		7		9		5	12	
4		10		6		4	13	
necessidade	8	}	3	2]	5		

1º Passo: Solução Inicial

Como no Simplex tradicional, faz-se necessário achar uma solução viável inicial. A maneira mais simples para esta tarefa é através do Método do Canto Noroeste.

Origem			Des	stino			Oferta
		1	<i>'</i>	2		3	
1		6		5		8	10
	8		2				2 0
2		13		12		1	20
			20				
3		7		9		5	12
			10		2		2 0
4		10		6		4	13
					13		0
necessidade		S 0		2 0		. 5 . 3	
	 			0		. 	
				O O			

2º Passo: Critério de Otimalidade

Como no Simplex tradicional, uma solução é analisada se pode ou não ser melhorada observando-se os coeficientes das variáveis não básicas na função-objetivo.

a) Escrever a função-objetivo em termos das variáveis não básicas.

Multiplicar cada restrição de linha pelo número $-u_i$ e cada restrição de coluna pelo número $-v_j$ e somar as novas linhas e colunas na função-objetivo de tal maneira que os coeficientes das variáveis básicas sejam todos nulos.

Se
$$x_{ij}$$
 é básico: c_{ij} - u_i - v_j = 0

Essas igualdades compõem um sistema de m + n - 1 equações com m + n incógintas. A solução desse sistema é obtida atribuindo-se um valor arbitrário a uma das incógnitas e calculando as demais.

De posse desses valores, calcula-se os coeficientes das variáveis nãobásicas:

Se x_{ij} é não-básico: coeficiente = c_{ij} - u_i - v_j

Se todos esses valores forem não-negativos a solução é ótima.

Se houver coeficientes negativos, implica que a solução poderá ser melhorada (minimizada).

- b) A variável que entra na base é a variável cujo coeficiente negativo tenha o maior valor absoluto.
- c) A introdução de uma nova variável na base ocasiona uma reação em cadeia para compensar as restrições de linha (oferta) e coluna (demanda).

O valor da variável que entra deve ser o maior valor possível, sem tornar nenhuma variável básica negativa. A variável básica que tiver seu valor anulado em conseqüência da variável que entra será a variável que sai da base.

d) Voltar ao item a) até que a solução seja ótima.

Continuando o exemplo, após as alocações iniciais, tinhamos:

Origem		Destino						
		1		2		3		
1		6		5		8	10	
	8		2					
2		13		12		1	20	
	,		20					
3		7		9		5	12	
	'		10		2			
4		10		6		4	13	
	,				13			
necessidade		8	3	32	1	.5		

V. B.	Coeficiente	Substituindo c_{ij}	Arbitrando $u_1=0$	V. N.B.	Coeficiente	Valor
\mathbf{x}_{11}	c_{11} - u_1 - v_1 =0	$6-u_1-v_1=0$	$v_1 = 6$	x ₁₃	c_{13} - u_1 - v_3	8-0-1=7
x ₁₂	c_{12} - u_1 - v_2 =0	$5-u_1-v_2=0$	$v_2=5$	x_{21}	\mathbf{c}_{21} - \mathbf{u}_2 - \mathbf{v}_1	13-7-6=0
x ₂₂	c_{22} - u_2 - v_2 =0	$12 - u_2 - v_2 = 0$	u ₂ =7	x ₂₃	c_{23} - u_2 - v_3	1-7-1 = -7
X_{32}	c_{32} - u_3 - v_2 =0	$9-u_3-v_2=0$	u ₃ =4	x ₃₁	c_{31} - u_{3} - v_{1}	7-4-6= -3
X_{33}	c_{33} - u_3 - v_3 =0	$5-u_3-v_3=0$	$v_3=1$	x ₄₁	c_{41} - u_{4} - v_{1}	10-3-6=1
X ₄₃	c_{43} - u_4 - v_3 =0	$4-u_4-v_3=0$	$u_4 = 3$	x ₄₂	c_{42} - u_4 - v_2	6-3-5= -2

Fernando Nogueira

Problema de Transporte

A solução não é ótima, pois existe variáveis não-básicas com coeficientes negativos. A variável x_{23} entra na base.

Origem		Destino						
		1	6	2		3		
1		6		5		8	10	
	8		2		,			
2		13		12		1	20	
	'		20-θ		θ			
3		7		9		5	12	
	'		10 +0		2-θ			
4		10		6		4	13	
					13			
necessidade	(8	3	2	1	5		

Para que não haja variáveis básicas negativas, o valor de θ deve ser 2.

A nova solução fica:

Origem		Destino						
		1	2		3			
1		6		5		8	10	
	8		2					
2		13		12	_	1	20	
	'		18		2			
3		7		9		5	12	
			12		0			
4		10		6		4	13	
					13			
necessidade	1	8	3	2	1	5		

A variável que sai da base é x₃₃

Continuando o exemplo, precisamos verificar se a solução é ótima:

Origem		Destino							
		1		2		3			
1		6		5		8	10		
	8		2						
2		13		12		1	20		
			18		2				
3		7		9		5	12		
			12						
4		10		6		4	13		
					13				
necessidade		8	3	32	1	.5			

V. B.	Coeficiente	Substituindo c_{ij}	Arbitrando $u_1=0$	V. N.B.	Coeficiente	Valor
\mathbf{x}_{11}	c_{11} - u_1 - v_1 =0	$6-u_1-v_1=0$	$v_1 = 6$	x ₁₃	c_{13} - u_1 - v_3	8-0+6=14
x ₁₂	c_{12} - u_1 - v_2 =0	$5-u_1-v_2=0$	$v_2 = 5$	\mathbf{x}_{21}	c_{21} - u_{2} - v_{1}	13-7-6=0
x ₂₂	c_{22} - u_2 - v_2 =0	$12 - u_2 - v_2 = 0$	$u_2 = 7$	x ₃₁	c_{31} - u_{3} - v_{1}	7-4-6 = -3
x_{32}	c_{32} - u_3 - v_2 =0	$9-u_3-v_2=0$	$u_3 = 4$	x ₃₃	c_{33} - u_{3} - v_{3}	5-4+6=7
x ₂₃	c_{23} - u_2 - v_3 =0	$1-u_2-v_3=0$	$v_3 = -6$	x ₄₁	c_{41} - u_{4} - v_{1}	10-10-6 = -6
x ₄₃	c_{43} - u_4 - v_3 =0	$4-u_4-v_3=0$	$u_4 = 10$	x ₄₂	c_{42} - u_4 - v_2	6-10-5= -9

A solução não é ótima, pois existe variáveis não-básicas com coeficientes negativos. A variável x_{42} entra na base.

Prosseguindo o algoritmo (você deverá verificar isto), a solução ótima é:

Origem		Destino						
		1	2		3			
1		6		5		8	10	
	,		10					
2		13	_	12		1	20	
	·		5		15			
3	_	7		9		5	12	
	8		4					
4		10		6		4	13	
			13					
necessidade		8	3	2	1	5		

O custo do transporte é:

$$C = 10*5 + 5*12 + 15*1 + 8*7 + 4*9 + 13*6 = 295$$

O caso de sistemas não equilibrados

Podem existir casos em que a quantidade total de oferta é maior ou menor que a quantidade total de demanda. Nestes casos, dizemos que o sistema não está equilibrado.

Origem		Destino		Oferta
	1	2	3	
1	6	5	8	5
	_			
2	13	12	1	20
3	7	9	5	12
4	10	6	4	13
				50
necessidade	8	32	15	55

No exemplo dado, a necessidade (demanda) total é maior (55) de que a oferta total (50). Neste caso, cria-se uma origem auxiliar para receber a diferença entre oferta e demanda. Os custos de transporte para origens ou destinos auxiliares é infinito.

Origem		Destino					
		1		2		3	
1		6		5		8	5
2		13		12		1	20
3		7		9		5	12
4		10		6		4	13
Α		00		00		00	5
							55
necessidade	1	3	3	2	1	5	55

Fernando Nogueira

Problema de Transporte

Na solução do modelo, as quantidades transportadas de origens auxiliares ficam faltando nos destinos. As quantidade transportadas para destinos auxiliares, na verdade, ficam estocadas nas origens.

Uma solução viável para o exemplo anterior é:

		1					
Origem			Des	tino			Oferta
		1		2		3	
1		6		5		8	5
	5		'				
2		13		12		1	20
	3		17				
3		7		9		5	12
	'		12				
4		10		6		4	13
			3		10		
Α		00		80		00	5
					5		
							55
necessidade	l .	8	2	2	1	.5	55
necessidade		٥	٥	14	I		\ \

A quantidade $x_{A3} = 5$ transportada da origem A para o destino 3, na verdade, fica faltando no destino 3.

O Problema da Degenerescência

Existe menos variáveis básicas de que o número necessário para a solução (menos equações de que as desejadas: 2, 3 ou mais equações a menos que o número de variáveis). Assim não é possível determinar um conjunto único de valores para u e v.

Neste caso, a solução é dita "degenerada".

A solução é criar variáveis básicas auxiliares, quantas forem necessárias para que o número de equações seja apenas um a menos que o número de variáveis. Essas variáveis básicas auxiliares devem ter um valor tão próximo de zero que não alteram as condições de contorno do problema (restrições de origem e destino).

Deve-se tomar o cuidado ao acrescentar variáveis básicas auxiliares em células que possibilitem uma única atribuição dos valores de u_i e v_i . Isto é realizado por inspeção.

Exemplo

Origem			Oferta	
	1	2	3	
1	12	9	8	10
	_			
2	13	12	6	20
3	7	9	5	10
	_			
4	3	2	8	15
necessidade	8	30	17	

A solução inicial pelo Método do Canto Noroeste é:

Origem		Destino					
		1	2		3		
1		12		9		8	10
	8		2				
2		13		12		6	20
			20				
3		7		9		5	10
			8		2		
4		3		2		8	15
					15		
necessidade		8	3	30	1	.7	

V. B.	Coeficiente	Substituindo c_{ij}	Arbitrando $u_1=0$	V. N.B.	Coeficiente	Valor
\mathbf{x}_{11}	c_{11} - u_1 - v_1 =0	$12-u_1-v_1=0$	$v_1 = 12$	x ₁₃	c_{13} - u_1 - v_3	8-0-5=3
\mathbf{x}_{12}	c_{12} - u_1 - v_2 =0	$9-u_1-v_2=0$	$v_2 = 9$	x ₂₁	c_{21} - u_2 - v_1	13-3-12 = -2
\mathbf{x}_{22}	c_{22} - u_2 - v_2 =0	$12 - u_2 - v_2 = 0$	$u_2 = 3$	x ₂₃	c_{23} - u_2 - v_3	6-3-5 = -2
x_{32}	c_{32} - u_3 - v_2 =0	$9-u_3-v_2=0$	$u_3 = 0$	x ₃₁	c_{31} - u_{3} - v_{1}	7-0-12=-5
x ₃₃	c_{33} - u_3 - v_3 =0	$5-u_3-v_3=0$	$v_3=5$	x ₄₁	c_{41} - u_{4} - v_{1}	3-3-12 = -12
x ₄₃	c_{43} - u_4 - v_3 =0	$8-u_4-v_3=0$	$u_4 = 3$	x ₄₂	c_{42} - u_4 - v_2	2-3-9= -10
Fernar	ndo Nogueira	Pro	blema de Transporte			26

A solução não é ótima. A variável x_{41} possui o menor coeficiente (-12).

Origem		Destino					
		1	2		3		
1		12		9		8	10
	8-θ		2+θ		'		
2		13		12		6	20
	'		20		'		
3		7		9		5	10
			8-θ		2+θ		
4		3		2		8	15
	θ				15-θ		
necessidade		8	3	0	1	7	

 θ entra com valor 8.

Nova solução.

Origem		Destino					
		1	,	2		3	
1		12		9		8	10
	0		10				
2		13		12		6	20
	,		20				
3		7		9		5	10
	,		0		10		
4		3		2		8	15
	8				7		
necessidade		8	3	0	1	.7	

V. B. Coeficiente Substituindo c_{ij} Arbitrando u_1 =0

		IJ	_
x ₁₂	c_{12} - u_1 - v_2 =0	$9-u_1-v_2=0$	$v_2 = 9$
X_{22}	c_{22} - u_2 - v_2 =0	$12 - u_2 - v_2 = 0$	$u_2 = 3$
x ₃₃	c_{33} - u_3 - v_3 =0	$5-u_3-v_3=0$	u ₃ =?
x_{41}	c_{41} - u_4 - v_1 =0	$3-u_4-v_1=0$	$u_4 = ?$
x ₄₃	c_{43} - u_4 - v_3 =0	$8-u_4-v_3=0$	$v_1=?$
			v ₃ =?

o sistema possui 5 equações e 7 variáveis (incógnitas). Não existe solução única.

Como tem-se 5 equações e 7 variáveis (incógnitas), faz-se necessário acrescentar um variável básica auxiliar ε (muito próximo de zero) e assim tem-se 6 equações e 7 variáveis (o que torna possível resolver o sistema, pois uma variável pode-se atribuir um valor arbitrário).

O problema é em qual célula deve-se acrescentar ε?

O ε deve ser acrescentado em qualquer célula que possibilita solução única para o sistema (isto é feito por inspeção).

Retomando o sistema, tinha-se:

$9-u_1-v_2=0$	Arbitrando u ₁ =0
$12-u_2-v_2=0$	$v_2 = 9$
$5-u_3-v_3=0$	$u_2 = 3$
$3-u_4-v_1=0$	u ₃ =?
$8-u_4-v_3=0$	u ₄ =?
	$v_1=?$
	v ₃ =?

Se acrescentarmos a seguinte equação ao sistema

$$c_{31}$$
- u_3 - v_1 =0

Não será possível determinar o valor de u_3 ou v_1 , pois estes já não foram possível de serem determinados no sistema acima. Assim, acrescentar ε na célula (3,1) não ajuda a resolução do problema.

Porém, acrescentando ε na célula (3,2), por exemplo, o sistema fica:

Origem		Destino					
		1	,	2		3	
1		12		9		8	10
			10				
2		13		12		6	20
			20				
3		7		9		5	10
			8		10		
4		3		2		8	15
	8				7		
necessidade		8	3	0	1	.7	

V. B.	Coeficiente	Arbitrando u ₁ =0	V. N.B.	Coeficiente	Valor
x ₁₂	$9-u_1-v_2=0$	v ₂ =9	\mathbf{x}_{11}	c_{11} - u_1 - v_1	12-0-0=12
x ₂₂	$12 - u_2 - v_2 = 0$	$u_2=3$	x ₁₃	c_{13} - u_1 - v_3	8-0-0=8
x ₃₃	$5-u_3-v_3=0$	$u_3 = 0$	\mathbf{x}_{21}	\mathbf{c}_{21} - \mathbf{u}_2 - \mathbf{v}_1	13-3-0=10
x ₄₁	$3-u_4-v_1=0$	$u_4=3$	x ₂₃	c_{23} - u_2 - v_3	6-3-5=-2
x ₄₃	$8-u_4-v_3=0$	$v_1 = 0$	x_{31}	c_{31} - u_{3} - v_{1}	7-0-0=7
\mathbf{x}_{32}	$9-u_3-v_2=0$	$v_3=5$	x ₄₂	c_{42} - u_4 - v_2	2-3-9= -10

A solução não é ótima. A variável x_{42} possui o menor coeficiente (-10).

Origem		Destino					
		1	2	2		3	
1		12		9		8	10
			10		'		
2		13		12		6	20
			20		'		
3		7		9		5	10
			ε-θ		10+θ		
4		3		2		8	15
	8		θ		7-θ		
necessidade		8	3	0	1	7	

 θ entra com valor ϵ .

Nova solução.

Origem	Destino						Oferta
		1		2		3	
1		12		9		8	10
			10				
2		13		12		6	20
			20				
3		7		9		5	10
					10		
4		3		2		8	15
	8		8		7		
necessidade		8	3	0	1	17	

V. B.	Coeficiente	Substituindo c _{ij}	Arbitrando u ₁ =0	V. N.B.	Coeficiente	Valor
\mathbf{x}_{12}	c_{12} - u_1 - v_2 =0	$9-u_1-v_2=0$	v ₂ =9	x ₁₁	c_{11} - u_1 - v_1	12-0-10=2
\mathbf{x}_{22}	c_{22} - u_2 - v_2 =0	$12 - u_2 - v_2 = 0$	$u_2 = 3$	x ₁₃	c_{13} - u_1 - v_3	8-0-15 = -7
x ₃₃	c_{33} - u_3 - v_3 =0	$5-u_3-v_3=0$	$u_3 = -10$	\mathbf{x}_{21}	c_{21} - u_2 - v_1	13-3-10=0
x_{41}	c_{41} - u_4 - v_1 =0	$3-u_4-v_1=0$	$u_4 = -7$	x ₂₃	c_{23} - u_2 - v_3	6-3-15= -12
x ₄₂	c_{42} - u_4 - v_2 =0	$2-u_4-v_2=0$	$v_1 = 10$	x ₃₁	c_{31} - u_{3} - v_{1}	7+10-10=7
x ₄₃	c_{43} - u_4 - v_3 =0	$8-u_4-v_3=0$	$v_3 = 15$	\mathbf{x}_{32}	c_{32} - u_3 - v_2	9+10-9= 10
Ferna	ındo Nogueira	Pı	roblema de Transporte			33

A solução não é ótima. A variável x_{23} possui o menor coeficiente (-12).

Origem	Destino						Oferta
		1		2		3	
1		12		9		8	10
			10		,		
2		13		12		6	20
			20 -0		θ		
3		7		9		5	10
					10		
4		3		2		8	15
	8		$\epsilon+\theta$		7- θ		
necessidade	{	8	3	0	1	7	

 θ entra com valor 7.

Nova solução.

Origem		Oferta					
		1	2		3		
1		12		9		8	10
			10				
2		13		12		6	20
			13		7		
3		7		9		5	10
					10		
4		3		2		8	15
	8		7				
necessidade		8	3	0	1	.7	

A variável básica foi eliminada. O problema continua até a solução ótima.

<u>Observação</u>

No caso em que faz-se necessário acrescentar mais de um ε , deve-se escolher arbitrariamente valores diferentes para os ε 's, apesar de todos serem muito próximos de zero.

Exemplo:

$$\varepsilon < \varepsilon'$$

O Caso de Maximização

Pode haver casos, no Problema de Transporte em que se queira maximizar o objetivo, ao invés de minimizar. Por exemplo, se os coeficientes c_{ij} representarem os lucros obtidos em transportar de i para j (ao invés dos custos de transportar de i para j).

Neste caso, pode-se utilizar o mesmo algoritmo descrito anteriormente, com a ressalva de multiplicar por -1 os coeficientes da função-objetivo $(-c_{ij})$.

O Caso de Impossibilidade de Transporte

Pode ocorrer que o transporte de uma origem i' para um destino j' não possa ser realizado. Neste caso, basta proceder normalmente fazendo com que o custo de transporte de i' para j' seja muito grande. Para isto adota-se um símbolo M que representa este custo. No exemplo abaixo, o transporte de 2 para 2 é impossível.

Origem		Oferta		
	1	2	3	
1	12	9	8	10
		_		
2	13	M	6	20
3	7	9	5	10
		•		
4	3	2	8	15
necessidade	8	30	17	

Observação Importante

Para Problemas de Transporte, onde toda oferta s_i e toda demanda d_j são valores inteiros, todas as variáveis básicas (alocações) em qualquer solução viável (incluindo a solução ótima) são também valores inteiros.