

Imagen obtenida de [1]

Imagen obtenida de [1]

Imagen obtenida de [1]

- Soluciones que satisfagan todas las restricciones son conocidas como soluciones factibles o posibles soluciones, y la región sombreada es llamada región de solución factible o espacio de soluciones.
- Cualquier solución dentro de estos bordes de la región factible se conoce como punto de solución factible.
- Hay que recordar que la solución óptima al problema de PL es la que provea el mejor valor posible de la función objetivo.
- Una posible solución es buscar (prueba y error) una posible solución óptima al evaluar cada punto de la región.
 - La dificultad de hacer esto es que se tiene un numero muy grande de posibles soluciones.

- En lugar de esto se va a establecer un valor arbitrario de la ganancia, que esté en la región de solución factible.
- Por ejemplo \$1800:

$$10 S + 9 D = $1800$$

Se grafica esta función

- ¿Al ver estas gráficas se puede identificar que la solución óptima del problema?
- Se puede usar una regla y trazar lineas paralelas hasta que el último punto de la región de factibilidad.
- Este último punto en la región nos da la solución óptima.
- Dependiendo de la precisión de la gráfica se puede o no determinar el valor exacto de S y D

De acuerdo a la gráfica se puede decir que la solución es aproximadamente 550 maletas estándar y 250 maletas de lujo

Imagen obtenida de [1]

- Al analizar detenidamente la gráfica se puede apreciar que la solución óptima es en la intersección de la recta de restricción de corte y teñido con la de acabado.
- Por lo tanto la solución exacta se puede obtener al resolver las dos ecuaciones:

$$^{7}/_{10}S + 1D = 630$$

$$1S + \frac{2}{3}D = 780$$

Al resolver da la solución de S=540 y D=252

Con S=540 y D=252 PAR va a tener una ganancia total de:
10(540) + 9(252)=\$7668

 Para un problema de PL con dos variables de decisión, el valor exacto se puede determinar primero usando una solución gráfica para identificar el punto de solución óptima y luego resolver las dos ecuaciones que cruzan el punto.

- Resumen del método de solución gráfica para resolver problemas de maximización
- Preparar un gráfico con las posibles soluciones para cada restricción
- 2. Determinar la región de soluciones factibles, identificando las soluciones que satisfacen todas las restricciones simultaneamente.
- 3. Dibujar una línea de la función objetivo en donde se indiquen los valores de las variables de decisión que caen en una especifico valor de la función objetivo

- Resumen del método de solución gráfica para resolver problemas de maximización
- 4. Mover lineas paralelas a la función objetivo hasta el punto más alejado de la región de soluciones factibles
- 5. Cualquier solución posible en la función objetivo con el valor más grande es la solución óptima.

PUNTOS EXTREMOS Y SOLUCIÓN ÓPTIMA

 Suponga que la ganancia de la maleta de golf estándar se reduce de \$10 a \$5, mientras que la de lujo se mantiene igual.

$$Max 5S + 9D$$

- ¿Cómo cambia esto el resultado?
- No hay ningún cambio en las restricciones, por lo que la región de soluciones factibles no cambia.
- La línea de ganancia si cambia ya que hay una nueva función objetivo

Ahora las respuestas son aproximadamente S=300 y D=420

Imagen obtenida de [1]

- Las posibles soluciones óptimas ocurren en los vertices o esquinas de la región de factibilidad.
- En PL estos vertices se conocen como puntos extremos.

- Existen tres condiciones necesarias para que un modelo de programación sea lineal: proporcionalidad, aditividad y divisibilidad [1]
 - <u>Proporcionalidad</u>: la contribución de la función objetivo y de la cantidad de recursos en cada restricción son proporcionales al valor de cada variable de decisión.
 - <u>Aditividad</u>: el valor de la función objetivo y el total de recursos usados pueden ser hallados al sumar la contribución de la función objetivo y los recursos utilizados por todas las variables de decisión.
 - Divisibilidad: las variables de decisión son continuas.

3. TAREA

• Ejercicio a enviar de problema de minimización

REFERENCIAS

- [1] D. Anderson, D. Sweeney, T. Williams, J. Camm and K. Martin, An introduction to management science, quantitative approaches to decision making, 13th ed. Mason, USA: South-Western CENGAGE Learning, 2012.
- [2] H. Taha, Investigación de operaciones, 9th ed. México: PEARSON, 2012.