Modelli di PL: allocazione ottima di risorse

- ▶ Un esempio
- Modelli a risorse condivise
- ► Modelli a risorse alternative
- Modelli multi-periodo

Allocazione ottima di robot

- Un' azienda automobilistica produce tre diversi modelli di autovettura: economica (E), normale (N), lusso (L)
- ogni autovettura viene lavorata da tre robot: A, B disponibili 8 ore al giorno e C disponibile 5 ore al giorno
- durate della lavorazione (min.) di ciascun robot su ciascuna vettura:

	economica	normale	lusso
Α	20	30	62
В	31	42	51
С	16	81	10

- \blacktriangleright il numero di autovetture L non deve superare il 20% del totale, mentre il numero di E deve essere almeno il 40%
- tutte le vetture vengono vendute e il ricavo ammonta rispettivamente a 1000, 1500, 2200 Euro per ciascuna autovettura di tipo E,N e L

Formulare il modello di PL che permetta di elaborare un piano di produzione che massimizzi il ricavo totale

Modellazione

- variabili decisionali: x_E, x_N, x_L numero di autovetture del modello risp. E, N, L da produrre in un giorno
- funzione obiettivo: ricavo dalle vendite

$$\max 1000x_E + 1500x_N + 2200x_L$$

capacità produttiva

$$20x_E + 30x_N + 62x_L \le 480$$
$$31x_E + 42x_N + 51x_L \le 480$$
$$16x_1 + 81x_N + 10x_L \le 300$$

mix produttivo

$$x_L \le 0.2(x_E + x_N + x_L)$$

 $x_E \ge 0.4(x_E + x_N + x_L)$

$$x_E \ge 0, x_N \ge 0, x_L \ge 0$$

Modello di PL

$$\begin{aligned} \max 1000x_E + 1500x_N + 2200x_L \\ \text{subject to} \\ 20x_E + 30x_N + 62x_L &\leq 480 \\ 31x_E + 42x_N + 51x_L &\leq 480 \\ 16x_E + 81x_N + 10x_L &\leq 300 \\ 0.8x_L - 0.2x_E - 0.2x_N &\leq 0 \\ 0.6x_E - 0.4x_N - 0.4x_L &\geq 0 \\ x_E, x_N, x_L &\geq 0 \end{aligned}$$

Osservazione Le variabili sono *continue* ma rappresentano quantità indivisibili (numero di autovetture). Se aggiungiamo il vincolo che x_E, x_L, x_N siano intere, perdiamo la linearità del problema

Variante

- Una riorganizzazione del processo produttivo permette ora di produrre un'autovettura (di qualsiasi tipo) utilizzando un solo robot
- le nuove durate delle operazioni sono (adesso i valori di una colonna sono in alternativa!):

	economica	normale	lusso
Α	80	50	102
В	41	95	71
C	36	109	40

▶ i prezzi di vendita non sono cambiati: 1000, 1500, 2200 Euro per ciascuna autovettura di tipo E,N e L, rispettivamente

Come cambia il modello?

Modellazione

- ▶ nuove variabili decisionali: x_{ij} , i = A, B, C; j = E, N, L numero di autovetture del modello j costruite dal robot i
- funzione obiettivo

$$\max 1000(x_{AE} + x_{BE} + x_{CE}) + 1500(x_{AN} + x_{BN} + x_{CN}) +$$
$$+2200(x_{AL} + x_{BL} + x_{CL})$$

capacità produttiva

$$80x_{AE} + 50x_{AN} + 102x_{AL} \le 480$$
$$41x_{BE} + 95x_{BN} + 71x_{BL} \le 480$$
$$36x_{CE} + 109x_{CN} + 40x_{CL} \le 300$$

Modellazione

mix produttivo il numero di autovetture L non deve superare il 20% del totale, mentre il numero di E deve essere almeno il 40%

$$x_{AL} + x_{BL} + x_{CL} \le 0.2 \sum_{i=A,B,C} \sum_{j=E,L,N} x_{ij}$$

 $x_{AE} + x_{BE} + x_{CE} \ge 0.4 \sum_{i=A,B,C} \sum_{j=E,L,N} x_{ij}$

$$x_{ij} \ge 0,$$
 $i = A, B, C; j = E, N, L$

Modello di PL

$$\begin{aligned} \max 1000(x_{AE} + x_{BE} + x_{CE}) + 1500(x_{AN} + x_{BN} + x_{CN}) + \\ + 2200(x_{AL} + x_{BL} + x_{CL}) \end{aligned}$$
 subject to
$$80x_{AE} + 50x_{AN} + 102x_{AL} \leq 480$$

$$41x_{BE} + 95x_{BN} + 71x_{BL} \leq 480$$

$$36x_{CL} + 109x_{CN} + 40x_{CL} \leq 300$$

$$x_{AL} + x_{BL} + x_{CL} \leq 0.2 \sum_{i=A,B,C} \sum_{j=E,L,N} x_{ij}$$

$$x_{AE} + x_{BE} + x_{CE} \geq 0.4 \sum_{i=A,B,C} \sum_{j=E,L,N} x_{ij}$$

$$x_{ij} \geq 0, \qquad i = A, B, C; j = E, N, L$$

In generale

- ightharpoonup m risorse R_1,\ldots,R_m
- ightharpoonup n prodotti P_1, \ldots, P_n
- lacktriangle produrre un'unità di P_j richiede una quantità a_{ij} di risorsa R_i

	P_1		P_{j}		P_n
R_1	a_{11}		a_{1j}		a_{1n}
:	:		:		:
R_i	a_{i1}	• • •	a_{ij}	• • •	a_{in}
:	:		:		:
R_m	a_{m1}		a_{mj}		a_{mn}

- le risorse sono limitate: si dispone di b_i unità della risorsa R_i $i=1,\ldots,m$
- $ightharpoonup p_j$ ricavo dalla vendita di un'unità di P_j , $j=1,\ldots,n$

Caso 1: risorse condivise

- ightharpoonup variabili decisionali: x_1,\ldots,x_n quantità da produrre di ciascun prodotto
- funzione obiettivo: ricavo totale

$$\max z = p_1 x_1 + \ldots + p_n x_n$$

vincoli sulla capacità produttiva

$$a_{11}x_1 + \ldots + a_{1n}x_n \le b_1$$

$$a_{21}x_1 + \ldots + a_{2n}x_n \le b_2$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$a_{m1}x_1 + \ldots + a_{mn}x_n \le b_m$$

$$x_j \ge 0, j = 1, \dots, n$$

Caso 2: risorse alternative

- lackbrack variabili decisionali: x_{ij} quantità di prodotto j da produrre con la risorsa i
- funzione obiettivo: ricavo totale

$$\max z = p_1 \sum_{i=1}^{m} x_{i1} + p_2 \sum_{i=1}^{m} x_{i2} + \ldots + p_n \sum_{i=1}^{m} x_{in} = \sum_{j=1}^{n} p_j \sum_{i=1}^{m} x_{ij}$$

vincoli sulla capacità produttiva

$$a_{11}x_{11} + \ldots + a_{1n}x_{1n} \le b_1$$

$$a_{21}x_{21} + \ldots + a_{2n}x_{2n} \le b_2$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$a_{m1}x_{m1} + \ldots + a_{mn}x_{mn} \le b_m$$

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

Modelli multi-periodo

- lacksquare Un'industria manifatturiera fabbrica due tipi di prodotti P_1 e P_2
- ogni prodotto finito richiede 4 Kg di materiale grezzo e l'utilizzo di due macchine: una per la levigatura e una per la pulitura
- ▶ l'industria dispone settimanalmente di 75 Kg di materiale grezzo
- ▶ la disponibilità massima settimanale della levigatrice è 80 ore mentre quella della pulitrice è 60 ore.
- ▶ il numero di ore di lavorazione necessarie su ciascuna macchina per ciascun prodotto finito è il seguente

	P_1	P_2
levigatura	4	2
pulitura	2	5

Modelli multi-periodo

- ▶ si deve programmare la produzione nelle due successive settimane, sapendo che si dovranno vendere <u>almeno</u> 12 prodotti tipo P_1 e 4 tipo P_2 nella prima settimana; ed <u>almeno</u> 8 prodotti tipo P_1 e 12 tipo P_2 nella seconda.
- ▶ i prodotti fabbricati nella settimana 1 possono anche essere tenuti in magazzino e venduti nella settimana 2, al costo unitario di 2 Euro (indipendente dal tipo)
- ▶ vendendo un'unità di prodotto P_1 si ricavano 10 Euro nella settimana 1 e 11 nella settimana 2; i ricavi per P_2 sono risp. 15 e 8 Euro.

Formulare il modello di PL che permetta di massimizzare il profitto (ricavo – costo) complessivo ottenuto dalla vendita dei prodotti nelle due settimane

Formulazione

variabili decisionali: x_{ij} quantità di prodotto P_i , i=1,2 fabbricato nella settimana j, j=1,2; y_1,y_2 quantità di prodotto risp. P_1 e P_2 immagazzinato

Formulazione: capacità produttiva

Ore di lavorazione necessarie su ciascuna macchina per ciascun prodotto finito:

	P_1	P_2
levigatura	4	2
pulitura	2	5

la levigatrice è disponibile 80 ore e la pulitrice per 60 ore settimanali:

$$4x_{11} + 2x_{21} \le 80$$
$$2x_{11} + 5x_{21} \le 60$$
$$4x_{12} + 2x_{22} \le 80$$
$$2x_{12} + 5x_{22} \le 60$$

Formulazione: disponibilità di materia prima

Ogni prodotto finito richiede 4 Kg di materiale grezzo e si dispone settimanalmente di 75 Kg di materiale grezzo

$$4x_{11} + 4x_{21} \le 75$$
$$4x_{12} + 4x_{22} \le 75$$

Formulazione: vincoli sulla domanda

Vendere <u>almeno</u> 12 prodotti tipo P_1 e 4 tipo P_2 nella prima settimana; ed <u>almeno</u> 8 prodotti tipo P_1 e 12 tipo P_2 nella seconda

vincoli di conservazione

$$x_{11} - y_1 \ge 12$$

$$x_{21} - y_2 \ge 4$$

$$x_{12} + y_1 \ge 8$$

$$x_{22} + y_2 \ge 12$$

$$x_{ij} \ge 0, i = 1, 2; j = 1, 2$$

 $y_1 \ge 0, y_2 \ge 0$

Formulazione: funzione obiettivo

Vendendo un'unità di prodotto P_1 si ricavano 10 Euro nella settimana 1 e 11 nella settimana 2; i ricavi per P_2 sono risp. 15 e 8 Euro.

- ▶ ricavo prima settimana: $10(x_{11} y_1) + 15(x_{21} y_2)$
- ▶ ricavo seconda settimana: $11(x_{12} + y_1) + 8(x_{22} + y_2)$
- costo magazzino: $2(y_1 + y_2)$

Quindi otteniamo:

$$\max 10(x_{11}-y_1)+15(x_{21}-y_2)+11(x_{12}+y_1)+8(x_{22}+y_2)-2(y_1+y_2)$$

Il modello

$$\max 10x_{11} + 15x_{21} + 11x_{12} + 8x_{22} - y_1 - 9y_2$$
 s.t.
$$4x_{11} + 2x_{21} \le 80$$

$$2x_{11} + 5x_{21} \le 60$$

$$4x_{12} + 2x_{22} \le 80$$

$$2x_{12} + 5x_{22} \le 60$$

$$4x_{11} + 4x_{21} \le 75$$

$$4x_{12} + 4x_{22} \le 75$$

$$x_{11} - y_1 \ge 12$$

$$x_{21} - y_2 \ge 4$$

$$x_{12} + y_1 \ge 8$$

$$x_{22} + y_2 \ge 12$$

$$x_{ij} \ge 0, i = 1, 2; j = 1, 2$$

$$y_1 > 0, y_2 > 0$$

Discussione

Risolvendo il modello con un qualche algoritmo (che studieremo presto!) otteniamo

$$x_{11} = 12.0000, x_{21} = 6.7500, x_{12} = 8.4375, x_{22} = 10.3125, y_2 = 1.6875$$
 quindi, il piano di produzione più redditizio è:

- settimana 1: produciamo e vendiamo esattamente la quantità minima richiesta di P₁ mentre produciamo 2.75 di prodotto 2 in eccesso di cui 1.6875 va in magazzino;
- ▶ settimana 2: vendiamo $0.4375P_1$ in eccesso ed esattamente la quantità minima di P_2