Ejemplos de CPLEX (y algo de Simplex)

Motivación: Para mantener una dieta equilibrada el nutricionista de María le recomendó consumir diarimente una cierta cantidad de calorías, vitaminas, minerales, grasas, sodio y colesterol. Como María es muy ahorrativa, quiere cumplir lo recomendado por el nutricionista pero gastando lo menos posible.

- Motivación: Para mantener una dieta equilibrada el nutricionista de María le recomendó consumir diarimente una cierta cantidad de calorías, vitaminas, minerales, grasas, sodio y colesterol. Como María es muy ahorrativa, quiere cumplir lo recomendado por el nutricionista pero gastando lo menos posible.
- Planteo: Dado un conjunto de alimentos, la información de nutrientes y el costo por porción de cada uno, el objetivo es seleccionar la cantidad de porciones de cada alimento para comprar (y consumir) a fin de minimizar el costo de la comida, satisfaciendo las necesidades nutricionales determinadas. Los requerimientos nutricionales se expresan como un nivel máximo o mínimo permisible. También para mejorar la calidad del menú, para ciertos alimentos es posible espedificar un número mínimo y/o máximo de porciones que se pueden incluir.

Ejemplo:

Supongamos la nutricionista nos recomendó consumir diariamente entre 2000 y 2300 calorías y al menos 1200 mgr de calcio, y que contamos con 3 tipos de alimentos, maíz, leche y pan. La tabla muestra la información nutricional de cada alimento y su costo por porción.

Alimento	Calorías	Calcio	Costo	
maíz	170	3	1.8	
leche	50	400	2.3	
pan	300	40	1.5	

También sabemos que no debemos consumir más de 3 porciones de pan diariamente y por lo menos queremos que nuestra dieta tenga 2 porciones de leche.

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Cuánto gastamos?

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Cuánto gastamos?

$$1.8x_m + 2.3x_l + 1.5x_p$$

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- ▶ x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- \triangleright x_p a la cantidad de porciones diarias de pan de nuestra dieta

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- ▶ x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Cómo aseguramos cumplir el requerimiento mínimo de calorías?

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- ► x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Cómo aseguramos cumplir el requerimiento mínimo de calorías?

$$170x_m + 50x_l + 300x_p \ge 2000$$

Representamos con:

- ► x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- ► x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Cómo aseguramos cumplir el requerimiento mínimo de calorías?

$$170x_m + 50x_l + 300x_p \ge 2000$$

¿Y el máximo?

Representamos con:

- ► x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- ► x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- ▶ x_p a la cantidad de porciones diarias de pan de nuestra dieta

¿Cómo aseguramos cumplir el requerimiento mínimo de calorías?

$$170x_m + 50x_l + 300x_p \ge 2000$$

¿Y el máximo?

$$170x_m + 50x_l + 300x_p \le 2300$$

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Cómo aseguramos el requerimiento mínimo de calcio?

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Cómo aseguramos el requerimiento mínimo de calcio?

$$3x_m + 400x_l + 40x_p \ge 1200$$

Representamos con:

- ► x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

Representamos con:

- ► x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Y que no tengamos más de 3 porciones diarias de pan?

Representamos con:

- ► x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Y que no tengamos más de 3 porciones diarias de pan?

$$x_p \leq 3$$

Representamos con:

- ► x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Y que no tengamos más de 3 porciones diarias de pan?

$$x_p \leq 3$$

¿Y por lo menos 2 de leche?

Representamos con:

- ► x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- $ightharpoonup x_p$ a la cantidad de porciones diarias de pan de nuestra dieta

¿Y que no tengamos más de 3 porciones diarias de pan?

$$x_p \leq 3$$

¿Y por lo menos 2 de leche?

$$x_l \ge 2$$

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- ▶ x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- ▶ x_p a la cantidad de porciones diarias de pan de nuestra dieta

¿Y que no tengamos más de 3 porciones diarias de pan?

$$x_p \leq 3$$

¿Y por lo menos 2 de leche?

$$x_l \ge 2$$

Y por supuesto que la cantidad de porciones de maíz, pan y leche debe ser positiva:

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- x_p a la cantidad de porciones diarias de pan de nuestra dieta

¿Y que no tengamos más de 3 porciones diarias de pan?

$$x_p \leq 3$$

¿Y por lo menos 2 de leche?

$$x_l \ge 2$$

Y por supuesto que la cantidad de porciones de maíz, pan y leche debe ser positiva:

$$x_m, x_l, x_p \geq 0$$

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- \triangleright x_l a la cantidad de porciones diarias de leche de nuestra dieta
- \triangleright x_p a la cantidad de porciones diarias de pan de nuestra dieta

Representamos con:

- x_m a la cantidad de porciones diarias de maíz de nuestra dieta
- ▶ x₁ a la cantidad de porciones diarias de leche de nuestra dieta
- \triangleright x_p a la cantidad de porciones diarias de pan de nuestra dieta

Minimizar	$1.8x_m + 2.3x_l + 1.5x_p$			costo de compra
Sujeto a	$170x_m + 50x_l + 300x_p$	\geq	2000	min. calorías
	$170x_m + 50x_l + 300x_p$	\leq	2300	max. calorías
	$3x_m + 400x_l + 40x_p$	\geq	1200	min. calcio
	x_p	\leq	3	max. porciones pan
	ΧĮ	\geq	2	min. porciones leche
	X_m, X_l, X_p	\geq	0	

Programación Lineal - ¿Qué es un Programa Lineal?

Maximizar
$$\sum_{j=1}^{n} c_j x_j$$

Sujeto a

$$\sum_{j=1}^{n} a_{ij} x_j \le b_i \quad i = 1, \dots, m$$

$$l_j \le x_j \le u_j \quad j = 1, \dots, n$$

donde $c_i, a_{ji}, b_i \in \mathbb{R}$ para j = 1, ..., n y i = 1, ..., m.

Programación Lineal - ¿Qué es un Programa Lineal?

n variables de decisión:

$$x_1, \ldots, x_n$$

función objetivo:

$$f(x) = \sum_{i=1}^{n} c_j x_j$$

m restricciones:

$$\sum_{i=1}^n a_{ij} x_j \le b_i \qquad i = 1, \dots, m$$

Las restricciones pueden ser por mayor o igual, por menor o igual o igualdades.

restricciones de cota:

$$l_i \leq x_i \leq u_i$$
 $j = 1, \ldots, n$

Las variables pueden ser no negativas y/o acotadas.

Programación Lineal - ¿Qué es un Programa Lineal?

solución factible:

$$x = (x_1, \dots, x_n)$$
 satisface las m designaldades y las cotas

región facible (poliedro convexo):

$$P = \{x \in \mathbb{R}^n : x \text{ es factible}\}$$

solución óptima (problema de minimización):

$$x^* = (x_1^*, \dots, x_n^*) \in P \text{ tal que } f(x^*) \le f(x) \qquad \forall x \in P$$

valor óptimo:

$$z^* = f(x^*)$$

Programación Lineal - Asunciones

- Proporcionalidad: cuando el nivel de una actividad es multiplicada por un factor, entonces la contribución de esa actividad a la función objetivo o a cualquiera de las restricciones donde aparece es multiplicada por el mismo factor.
- Adición: la suma de las contribuciones de las actividades es igual a la contribución total, tanto en la función objetivo como en las restricciones, independientemente de los niveles de las otras actividades.
- Divisibilidad: Los niveles de las actividades pueden tomar valores enteros o no enteros.


```
\begin{array}{ccccc} \text{Max} & z = 3x_1 + 2x_2 \\ \text{s.a.} & 2x_1 + x_2 & \leq & 10 \\ & x_1 + x_2 & \leq & 8 \\ & x_1 & \leq & 4 \\ & x_1, x_2 & \geq & 0 \end{array}
```


Programación Lineal - Alternativas

Un PL puede

- tener único óptimo
- tener infinitos óptimos
- no tener óptimo:
 - no tiene soluciones factibles
 - ser no acotado

Programación Lineal - único óptimo

Min $5 x_1 + x_2$ s.a. $2 x_1 + x_2 \ge 6$ $x_1 + x_2 \ge 4$ $2 x_1 + 10x_2 \ge 20$ $x_1, x_2 \ge 0$

Programación Lineal - infinitos óptimos

Max 2
$$x_1+4x_2$$

s.a. $x_1+2x_2 \le 4$
 $-x_1+x_2 \le 1$
 $x_1, x_2 \ge 0$

Programación Lineal - no factible

max
$$z = 3x_1 + 2x_2$$

s.a. $2x_1 + x_2 \le 10$
 $x_1 + x_2 \le 8$
 $x_1 \ge 6$
 $x_1, x_2 \ge 0$

Programación Lineal - no acotado

Max
$$x_1 + x_2$$

s.a. $2 x_1 + x_2 \ge 6$
 $x_1 + x_2 \ge 4$
 $2 x_1 + 10 x_2 \ge 20$
 $x_1, x_2 \ge 0$

Programación Lineal - Algoritmos

- ► SIMPLEX (George Dantzig 1947): Peor caso exponencial. Recorre los extremos del poliedro. Problemas con miles de variables y restricciones pueden ser resueltos en tiempo computacionales razonables. En la práctica es el algoritmo más utilizado.
- Algoritmo de punto interior Método del elipsoide (Leonid Khachiyan 1979):
 Polinomial en el peor caso. Se mueve en el interior del poliedro. No eficiente en la práctica.
- Algoritmo de punto interior Método proyectivo (Narendra Karmarkar 1984):
 - Polinomial en el peor caso. Según el tipo específico de LP es más eficiente que el método SIMPLEX en la práctica.

llustremos el simplex con el siguinte ejemplo:

llustremos el simplex con el siguinte ejemplo:

Ilustremos el simplex con el siguinte ejemplo:

Convertimos las restricciones en igualdades (salvo las restricciones de no negatividad), mediante la introducción de unas variables que llamaremos variables de holgura. Cada variable de holgura representa la diferencia entre el lado derecho de una restricción y el término independiente correspondiente.

Por ejemplo, la restricción

$$2x_1 + x_2 < 8$$

es equivalente al par de restricciones

$$2x_1 + x_2 + x_3 = 8$$
 y $x_3 \ge 0$.

El sistema de restricciones puede reescribirse de la siguiente manera:

A las variables x₃, x₄, x₅ y x₆ las denominamos variables de holgura y a x₁ y x₂ variables de decisión.

El sistema de restricciones puede reescribirse de la siguiente manera:

- A las variables x₃, x₄, x₅ y x₆ las denominamos variables de holgura y a x₁ y x₂ variables de decisión.
- Ambas forman de representar el modelo son equivalentes, es decir, cada solución de (1) puede ser extendida a una solución de (2) y viceversa.

La estrategia del método **simplex** es iterar consiguiendo mejores soluciones para la función objetivo. Dada una solución factible $x_1 ldots x_5$ se trata de hallar otra $\tilde{x_1} ldots \tilde{x_5}$ tal que

$$3\tilde{x_1} + 2\tilde{x_2} > 3x_1 + 2x_2$$
.

La estrategia del método **simplex** es iterar consiguiendo mejores soluciones para la función objetivo. Dada una solución factible $x_1 \dots x_5$ se trata de hallar otra $\tilde{x_1} \dots \tilde{x_5}$ tal que

$$3\tilde{x_1} + 2\tilde{x_2} > 3x_1 + 2x_2$$
.

Repitiendo este proceso un número finito de veces se tratará de llegar a una solución óptima.

La estrategia del método **simplex** es iterar consiguiendo mejores soluciones para la función objetivo. Dada una solución factible $x_1 ldots x_5$ se trata de hallar otra $\tilde{x_1} ldots \tilde{x_5}$ tal que

$$3\tilde{x_1} + 2\tilde{x_2} > 3x_1 + 2x_2.$$

- Repitiendo este proceso un número finito de veces se tratará de llegar a una solución óptima.
- Para comenzar, se necesita una solución factible. En nuestro caso, basta tomar

$$\begin{array}{rcl}
 x_1 & = & 0 & x_2 & = & 0 \\
 x_3 & = & 6 & x_4 & = & 8 \\
 x_5 & = & 1 & x_6 & = & 2 \\
 z & = & 0.
 \end{array}$$

Solución A:

$$\begin{array}{rcl}
 x_1 & = & 0 & & x_2 & = & 0 \\
 x_3 & = & 6 & & x_4 & = & 8 \\
 x_5 & = & 1 & & x_6 & = & 2 \\
 z & = & 0. & & & & \\
 \end{array}$$

▶ Buscamos una solución factible con mayor valor de z.

Por ejemplo, si mantenemos el valor de $x_2 = 0$ e incrementamos x_1 se obtiene $z = 3x_1$.

▶ Buscamos una solución factible con mayor valor de z.

Por ejemplo, si mantenemos el valor de $x_2 = 0$ e incrementamos x_1 se obtiene $z = 3x_1$.

$$x_1 = 1 \longrightarrow x_3 = 5$$
 $x_4 = 6$ $x_5 = 2$ $x_6 = 2$ $z = 3$

▶ Buscamos una solución factible con mayor valor de z.

Por ejemplo, si mantenemos el valor de $x_2 = 0$ e incrementamos x_1 se obtiene $z = 3x_1$.

$$x_1 = 1 \longrightarrow x_3 = 5$$
 $x_4 = 6$ $x_5 = 2$ $x_6 = 2$ $z = 3$

$$x_1 = 3 \longrightarrow x_3 = 3$$
 $x_4 = 2$ $x_5 = 4$ $x_6 = 2$ $z = 9$

▶ Buscamos una solución factible con mayor valor de z.

Por ejemplo, si mantenemos el valor de $x_2 = 0$ e incrementamos x_1 se obtiene $z = 3x_1$.

$$x_1 = 1 \longrightarrow x_3 = 5$$
 $x_4 = 6$ $x_5 = 2$ $x_6 = 2$ $z = 3$

$$x_1 = 3 \longrightarrow x_3 = 3$$
 $x_4 = 2$ $x_5 = 4$ $x_6 = 2$ $z = 9$

$$x_1 = 4 \longrightarrow x_3 = 2$$
 $x_4 = 0$ $x_5 = 5$ $x_6 = 2$ $z = 12$

▶ Buscamos una solución factible con mayor valor de z.

Por ejemplo, si mantenemos el valor de $x_2 = 0$ e incrementamos x_1 se obtiene $z = 3x_1$.

$$x_1 = 1 \longrightarrow x_3 = 5$$
 $x_4 = 6$ $x_5 = 2$ $x_6 = 2$ $z = 3$

►
$$x_1 = 3 \longrightarrow x_3 = 3$$
 $x_4 = 2$ $x_5 = 4$ $x_6 = 2$ $z = 9$

$$x_1 = 4 \longrightarrow x_3 = 2$$
 $x_4 = 0$ $x_5 = 5$ $x_6 = 2$ $z = 12$

► En el último caso, perdemos factibilidad, porque x₄ toma valor negativo.

- ▶ En el último caso, perdemos factibilidad, porque x_4 toma valor negativo.
- ▶ No podemos incrementar x_1 demasiado.

- En el último caso, perdemos factibilidad, porque x₄ toma valor negativo.
- ▶ No podemos incrementar *x*₁ demasiado.
- La pregunta es, ¿cuánto podemos incrementar x_1 (manteniendo $x_2 = 0$) y manteniendo factibilidad $(x_3, x_4, x_5, x_6 \ge 0)$?

- En el último caso, perdemos factibilidad, porque x₄ toma valor negativo.
- ▶ No podemos incrementar *x*₁ demasiado.
- La pregunta es, ¿cuánto podemos incrementar x_1 (manteniendo $x_2 = 0$) y manteniendo factibilidad $(x_3, x_4, x_5, x_6 \ge 0)$?
- Para encontrar esta respuesta de forma fácil, despejamos x_3 , x_4 , x_5 , x_6 y z en función de x_1 y x_2 .

$$x_3 = 6 - x_1 - 2x_2$$

 $x_4 = 8 - 2x_1 - x_2$
 $x_5 = 1 + x_1 - x_2$
 $x_6 = 2 - x_2$
 $z = 3x_1 + 2x_2$

▶ La condición $x_3 \ge 0$ implica $6 - x_1 \ge 0 \longrightarrow x_1 \le 6$.

- ▶ La condición $x_3 \ge 0$ implica $6 x_1 \ge 0 \longrightarrow x_1 \le 6$.
- Para $x_4 \ge 0 \longrightarrow x_1 \le 8/2 = 4$.

- ▶ La condición $x_3 \ge 0$ implica $6 x_1 \ge 0 \longrightarrow x_1 \le 6$.
- ▶ Para $x_4 \ge 0 \longrightarrow x_1 \le 8/2 = 4$.
- ▶ La condición $x_5 \ge 0$ implica $1 + x_1 \ge 0 \longrightarrow$ no impone cota superior para el crecimiento de x_1 .

- ▶ La condición $x_3 \ge 0$ implica $6 x_1 \ge 0 \longrightarrow x_1 \le 6$.
- ▶ Para $x_4 \ge 0 \longrightarrow x_1 \le 8/2 = 4$.
- ▶ La condición $x_5 \ge 0$ implica $1 + x_1 \ge 0 \longrightarrow$ no impone cota superior para el crecimiento de x_1 .
- ▶ Para $x_6 \ge 0$ → no impone cota superior para el crecimiento de x_1 .

- ▶ La condición $x_3 \ge 0$ implica $6 x_1 \ge 0 \longrightarrow x_1 \le 6$.
- ▶ Para $x_4 \ge 0 \longrightarrow x_1 \le 8/2 = 4$.
- ▶ La condición $x_5 \ge 0$ implica $1 + x_1 \ge 0 \longrightarrow$ no impone cota superior para el crecimiento de x_1 .
- Para x₆ ≥ 0 → no impone cota superior para el crecimiento de x₁.

El mayor valor que puede tomar x_1 manteniendo factibilidad es $x_1 = 4$, y la nueva solución factible

$$x_1 = 4$$
 $x_2 = 0$
 $x_3 = 2$ $x_4 = 0$
 $x_5 = 5$ $x_6 = 2$
 $x_7 = 12$

incrementa el valor de z.

Solución B:

▶ La decisión para mejorar el valor de z se vio facilitada por la expresión de las ecuaciones y su relación con la solución factible.

- ▶ La decisión para mejorar el valor de z se vio facilitada por la expresión de las ecuaciones y su relación con la solución factible.
- Necesitaríamos tener un nuevo sistema que se relacione con nuestra nueva solución factible de manera similar al anterior.

- ▶ La decisión para mejorar el valor de z se vio facilitada por la expresión de las ecuaciones y su relación con la solución factible.
- Necesitaríamos tener un nuevo sistema que se relacione con nuestra nueva solución factible de manera similar al anterior.
- Las variables con valor > 0 están expresadas en término de las que tienen valor 0. Necesitaríamos entonces tener x₁, x₃, x₅ y x₆ en términos de x₂ y x₄.

- ▶ La decisión para mejorar el valor de z se vio facilitada por la expresión de las ecuaciones y su relación con la solución factible.
- Necesitaríamos tener un nuevo sistema que se relacione con nuestra nueva solución factible de manera similar al anterior.
- Las variables con valor > 0 están expresadas en término de las que tienen valor 0. Necesitaríamos entonces tener x₁, x₃, x₅ y x₆ en términos de x₂ y x₄.

Haciendo despejes y substituciones obtenemos:

$$x_1 = 4 - 1/2x_2 - 1/2x_4$$

 $x_3 = 2 - 3/2x_2 + 1/2x_4$
 $x_5 = 5 - 3/2x_2 - 1/2x_4$
 $x_6 = 2 - x_2$
 $z = 12 + 1/2x_2 - 3/2x_4$

▶ Repitiendo el procedimiento anterior, buscamos aumentar nuevamente el valor de z.

- Repitiendo el procedimiento anterior, buscamos aumentar nuevamente el valor de z.
- Para eso elegiremos una variable entre x_2 y x_4 para llevarla a valor positivo mientras mantenemos nula la otra.

- Repitiendo el procedimiento anterior, buscamos aumentar nuevamente el valor de z.
- ▶ Para eso elegiremos una variable entre x₂ y x₄ para llevarla a valor positivo mientras mantenemos nula la otra.
- Notar que incrementos en el valor de x₄ producen decrementos en z, luego sólo queda x₂ para elegir.

- Repitiendo el procedimiento anterior, buscamos aumentar nuevamente el valor de z.
- ▶ Para eso elegiremos una variable entre x₂ y x₄ para llevarla a valor positivo mientras mantenemos nula la otra.
- Notar que incrementos en el valor de x₄ producen decrementos en z, luego sólo queda x₂ para elegir.
- ¿Cuánto podemos incrementar x2 manteniendo factibilidad?

Razonando como antes:

▶
$$x_1 = 4 - 1/2x_2 \ge 0$$
 \longrightarrow $4 - 1/2x_2 \ge 0$ \longrightarrow $x_2 \le \frac{4}{1/2} = 8$

▶
$$x_3 = 2 - 3/2x_2 \ge 0$$
 \longrightarrow $2 - 3/2x_2 \ge 0$ \longrightarrow $x_2 \le \frac{2}{3/2} = 4/3$

►
$$x_5 = 5 - 3/2x_2 \ge 0$$
 \longrightarrow $5 - 3/2x_2 \ge 0$ \longrightarrow $x_2 \le \frac{5}{3/2} = 10/3$

Luego $x_2 = 4/3$ es el mayor incremento y la nueva solución factible es:

$$x_1 = 10/3$$
 $x_2 = 4/3$
 $x_3 = 0$ $x_4 = 0$
 $x_5 = 3$ $x_6 = 2/3$
 $x = 38/3$

Solución *C*:

▶ Teniendo la nueva solución, expresamos las variables x_1 , x_2 , x_5 y x_6 en función de x_3 y x_4 . Substituyendo:

$$x_1 = 10/3 + 1/3x_3 - 2/3x_4$$

 $x_2 = 4/3 - 2/3x_3 + 1/3x_4$
 $x_5 = 3 - x_3 - x_4$
 $x_6 = 2/3 + 2/3x_3 - 1/3x_4$
 $z = 38/3 - 1/3x_3 - 4/3x_4$

- Debemos ahora elegir una variable entre x₃ y x₄ cuyo incremento aumente el valor de z, pero dada su expresión, ninguna lo logra.
- Si incrementamos cualquiera de las variables x₃ o x₄, el valor de z disminuirá.
- Nuestro trabajo termino aquí. ¿Por qué?

- La última solución tiene z = 38/3.
- Si esta solución es óptima, debe cumplirse que cualquier solución factible verifique $z \le 38/3$.
- ▶ Pero como toda solución factible debe tener x_3 y $x_4 \ge 0$ y $z = 38/3 1/3x_3 4/3x_4$, entonces $z \le 38/3$ para toda solución factible.
- Luego la solución obtenida es óptima.

Max
$$2 x_1 + x_2$$

s.a. $x_1 - x_2 \le 10$
 $2 x_1 \le 40$
 $x_1, x_2 \ge 0$

$$x_3 = 10 - x_1 + 2x_2$$

 $x_4 = 40 - 2x_1$
 $z = 0 + 2x_1 + x_2$
Sol. inicial: $(0, 0, 10, 40) \longrightarrow A$

Si elegimos x_2 para incrementar su valor, no hay cota para lo máximo que puede crecer \Longrightarrow LP no acotado!

Generalización: Dado un problema

Maximizar
$$\sum_{j=1}^n c_j x_j$$

sujeto a $\sum_{j=1}^n a_{ij} x_j \leq b_i$ $i=1,\ldots,m$ (*)

primero introducimos las variables de holgura $x_{n+1} cdots x_{n+m}$, las despejamos en función de las variables de decisión y denotamos a la función objetivo como z:

$$x_{n+i} = b_i - \sum_{j=1}^n a_{ij}x_j \quad i = 1, \dots, m$$

$$x_j \ge 0 \qquad j = 1, \dots, n+m \qquad (**)$$

$$z = \sum_{j=1}^n c_j x_j$$

Cada solución factible de (*) corresponde a una solución de (**).

► En cada iteración el método simplex se mueve de una solución factible $x_1 ldots x_{n+m}$ a otra $\tilde{x_1} ldots x_{n+m}$ que es mejor en el sentido que

$$\sum_{j=1}^n c_j \tilde{x_j} > \sum_{j=1}^n c_j x_j.$$

- Es conveniente asociar a cada solución factible un sistema lineal de ecuaciones en el cual sea fácil de encontrar una solución factible mejor.
- ▶ Las ecuaciones del sistema deben expresar m de las variables x₁...x_{n+m} y la función objetivo z en términos de las restantes n variables.

- Estos sistemas se llaman diccionarios. Si el término independiente de cada ecuación es ≥ 0 (salvo para z), el diccionario se llama diccionario factible.
- Las variables que aparecen en el lado izquierdo de un diccionario son llamadas variables básicas y el resto de las variables no básicas.
- Las variables básicas constituyen una base, que cambia en cada iteración. Llamamos B al conjunto de variables básicas y N al de variables no básicas.

Entonces un diccionario tiene la siguiente expresión:

$$x_i = \bar{b}_i - \sum_{j \in N} \bar{a}_{ij} x_j \quad i \in B$$

$$z = \bar{z} + \sum_{j \in N} \bar{c}_j x_j$$

- ▶ A cada diccionario se asocia el punto $x_j = 0$ para $j \in N$ y $x_i = \bar{b_i}$ para $i \in B$.
- Como todos los diccionarios son equivalentes (sólo hicimos manipulación algebraica) este punto es solución del sistema original, es decir, es una solución factible.
- ▶ No toda solución factible puede ser asociada a un diccionario.
- Las soluciones factibles que pueden ser representadas por un diccionario se llaman soluciones básicas.
- ► El método simplex sólo explora soluciones básicas, ignorando al resto.

- En cada iteración primero se elige una variables no básica que entrará a la base y luego una variable básica que saldrá de la base.
- ▶ La elección de la variable de entrada está motivada por el deseo de incrementar el valor de z.
- ▶ Para esto seleccionamos una variable no básica x_j con $\bar{c}_j > 0$.
- Si no existe, el presente diccionario describe una solución óptima ($x_j = 0$, $j \in N$ y $x_i = \bar{b_i}$, $i \in B$), en cuyo caso el método finaliza.

- ▶ La determinación de la variable de salida está basada en el requerimiento que todas las variables deben ser ≥ 0.
- La variable de salida es la variable básica cuya no negatividad impone la cota superior más restrictiva para el incremento de la variable de entrada (la menor de las cotas superiores).
- Si no existe cota sobre el crecimiento de la variable de entrada (coeficientes de la columna de entrada ≤ 0), esta puede crecer tanto como querramos y por lo tanto la función objetivo es no acotada. En este caso, el método termina.
- ► La ecuación en la que aparece la variable de salida se llama fila pivote y el proceso de construir un nuevo diccionario es referido como pivoteo.

Dado un problema

Maximizar
$$\sum_{j=1}^n c_j x_j$$
 sujeto a $\sum_{j=1}^n a_{ij} x_j \le b_i$ $i=1,\ldots,m$ $x_j \ge 0$ $j=1,\ldots,n$

los pasos del algoritmo simplex son:

PASO 1 - Inicialización: Introducir las variables de holgura x_{n+1}, \ldots, x_{n+m} y considerar como base inicial este conjunto. El diccionario factible inicial es:

$$x_{n+i} = b_i - \sum_{j=1}^n a_{ij}x_j \quad i = 1, ..., m$$

$$z = \sum_{j=1}^n c_jx_j$$

Este diccionario es factible si $b_i \ge 0$, en cuyo caso $x_1 = \ldots = x_n = 0$ es una solución factible básica (cuando esto no sucede se aplica SIMPLEX en dos fases).

PASO 2 - Variable de entrada: Si el diccionario actual es:

$$x_i = \bar{b}_i - \sum_{j \in N} \bar{a}_{ij} x_j \quad i \in B$$

 $z = \bar{z} + \sum_{j \in N} \bar{c}_j x_j$

- ▶ Si $\bar{c}_j \leq 0 \ \forall j \in N$, la solución asociada al diccionario actual es óptima, PARAR.
- ▶ Si no, elegir x_k , $k \in N$ con $\bar{c_k} > 0$ como variable de entrada.

PASO 3 - Variable de salida:

- ▶ Si $\bar{a_{ik}} \leq 0 \ \forall i \in B$, el problema es no acotado, PARAR.
- ► Si no,

$$t = \min_{i \in B, \bar{a_{ik}} > 0} \frac{\bar{b_i}}{\bar{a_{ik}}} = \frac{\bar{b_s}}{\bar{a_{is}}}$$

es el incremento que tendrá x_k y la variable de salida x_s será la (o una de las) que define t.

PASO 4 - Actualización: Calcular la nueva base $B = B \cup \{x_k\} \setminus \{x_s\}$, la solución básica y el diccionario correspondiente.

PASO 5: Ir a PASO 2.

Los problemas que se pueden presentar en las distintas etapas son:

 Inicialización: ¿Cómo obtener una solución factible básica inicial? El diccionario inicial

$$x_{n+i} = b_i - \sum_{j=1}^n a_{ij}x_j \quad i = 1, \dots, m$$
$$z = \sum_{j=1}^n c_jx_j$$

es factible sólo si $b_i \ge 0$, en cuyo caso $x_1 = \ldots = x_n = 0$ es una solcución factible básica. Si esto no ocurre mediante el método SIMPLEX en dos fases es posible encontrar una solución factible básica inicial o establecer que el PL es infactible.

▶ Iteración: Dado un diccionario factible con conjunto de variables básicas *B* y no básicas *N*,

$$x_i = \bar{b}_i - \sum_{j \in N} \bar{a}_{ij} x_j \quad i \in B$$

$$z = \bar{z} + \sum_{j \in N} \bar{c}_j x_j$$

hay que seleccionar una variable de entrada, una de salida y construir el diccionario correspondiente a la nueva solución básica por pivoteo. ¿Siempre se puede seleccionar variable de entrada y de salida?

► Terminación: ¿Siempre se alcanza el óptimo después de finitas iteraciones?

- Hay problemas de programación lineal para los cuales el método simplex realiza un número exponencial de iteraciones.
- ► En 1972, Klee y Minty mostraron que para resolver

Maximizar
$$\sum_{j=1}^n 10^{n-j} x_j$$
 sujeto a $2\sum_{j=1}^{i-1} 10^{i-j} x_j + x_i \leq 100^{i-1} \quad i=1,\ldots,n$ $x_j \geq 0 \quad j=1,\ldots,n$

el método simplex realiza 2^n-1 iteraciones si se selecciona como variable de entrada la de mayor coeficiente. Si asumimos que es posible realizar 1000 iteraciones por segundo, para n=50 necesitaríamos 30.000 años para resolverlo.

Sea

Maximizar
$$\sum_{j=1}^n c_j x_j$$
 sujeto a $\sum_{j=1}^n a_{ij} x_j \le b_i$ $i=1,\ldots,m$ $x_j \ge 0$ $j=1,\ldots,n$

- ▶ En el caso que exista algún b_i < 0 nos vemos en el problema de encontrar una solución factible.
- Más aún, no podemos afirmar la existencia de solución factible.

Construimos un problema auxiliar:

Minimizar
$$x_0$$
 sujeto a $\sum_{j=1}^n a_{ij}x_j-x_0 \le b_i$ $i=1,\ldots,m$ $x_j \ge 0$ $j=0,\ldots,n$

- ▶ Una solución factible del problema auxiliar es: $x_j = 0$ j = 1, ..., n y x_0 lo suficientemente grande.
- ▶ El problema original tiene solución factible si y sólo si el problema auxiliar tiene solución factible con $x_0 = 0$.
- ► Es decir, el problema original tiene solución factible si y sólo si el valor óptimo del problema auxiliar es cero.
- ▶ El objetivo entonces será resolver el problema auxiliar.

Ejemplo:

```
Max x_1 - x_2 + x_3

sujeto a 2x_1 - x_2 + 2x_3 \le 4

2x_1 - 3x_2 + x_3 \le -5

-x_1 + x_2 - 2x_3 \le -1

x_1, x_2, x_3 \ge 0
```

Ejemplo:

Max
$$x_1 - x_2 + x_3$$

sujeto a $2x_1 - x_2 + 2x_3 \le 4$
 $2x_1 - 3x_2 + x_3 \le -5$
 $-x_1 + x_2 - 2x_3 \le -1$
 $x_1, x_2, x_3 \ge 0$

El problema auxiliar resulta

El primer diccionario

$$x_4 = 4 - 2x_1 + x_2 - 2x_3 + x_0$$

 $x_5 = -5 - 2x_1 + 3x_2 - x_3 + x_0$
 $x_6 = -1 + x_1 - x_2 + 2x_3 + x_0$
 $w = -x_0$

Pero no es factible. Haciendo pivote en x_0 como variable de entrada y x_5 de salida se obtiene

$$x_0 = 5 + 2x_1 - 3x_2 + x_3 + x_5$$

 $x_4 = 9 - 2x_2 - x_3 + x_5$
 $x_6 = 4 + 3x_1 - 4x_2 + 3x_3 + x_5$
 $w = -5 - 2x_1 + 3x_2 - x_3 - x_5$

que es un diccionario factible para comenzar la primer fase del SIMPLEX.

En general, el problema auxiliar puede ser escrito como

Minimizar
$$x_0$$
 sujeto a $\sum_{j=1}^n a_{ij}x_j - x_0 \le b_i$ $i=1,\ldots,m$ $x_j \ge 0$ $j=0,\ldots,n$

Agregando las variables de holgura y llamando w a la función objetivo, resulta

$$x_{n+i} = b_i - \sum_{j=1}^n a_{ij}x_j + x_0 \quad i = 1, \dots, m$$

$$w = - x_0$$

pero no es un diccionario factible.

- ▶ Pivoteando en este diccionario tomando como variable de entrada a x_0 y de salida la "más infactible" de las x_{n+i} , obtenemos un diccionario factible.
- ▶ Si x_{n+k} es la variable de salida, después de pivotear x_0 asume el valor $-b_k$ y x_{n+i} el valor $b_i b_k$ que es ≥ 0 .
- Ahora estamos en condiciones de aplicar el método simplex al problema auxiliar.

Siguiendo con el ejemplo se obtiene

```
x_2 = 1 + 0.75x_1 + 0.75x_3 + 0.25x_5 - 0.25x_6

x_0 = 2 - 0.25x_1 - 1.25x_3 + 0.25x_5 + 0.75x_6

x_4 = 7 - 1.5x_1 - 2.5x_3 + 0.5x_5 + 0.5x_6

w = -2 + 0.25x_1 + 1.25x_3 - 0.25x_5 - 0.75x_6
```

Y después de una iteración:

$$x_3 = 1.6 - 0.2x_1 + 0.2x_5 + 0.6x_6 - 0.8x_0$$

 $x_2 = 2.2 + 0.6x_1 + 0.4x_5 + 0.2x_6 - 0.6x_0$
 $x_4 = 3 - x_1 - x_6 + 2x_0$
 $w = -x_0$

Que es un diccionario óptimo y da una solución factible básica para el problema original $x_1 = 0$, $x_2 = 2.2$, $x_3 = 1.6$, que se relaciona con el diccionario:

$$x_3 = 1.6 - 0.2x_1 + 0.2x_5 + 0.6x_6$$

 $x_2 = 2.2 + 0.6x_1 + 0.4x_5 + 0.2x_6$
 $x_4 = 3 - x_1 - x_6$
 $z = -0.6 + 0.2x_1 - 0.2x_5 + 0.4x_6$

Programación Lineal - IBM ILOG CPLEX

Software de Optimización para resolver problemas de:

- Programación lineal.
- Programación lineal entera mixta.
- Programación cuadrática (función objetivo cuadrática y restricciones lineales).
- Programación con restricciones cuadráticas convexas.

Formas de uso:

- Interfase interactiva con el usuario.
- ▶ Interfase con lenguajes de programación (C, C++, Java).

Programación Lineal - IBM ILOG CPLEX

Archivo dieta.lp:

\xm: cantidad de porciones diarias de maiz de nuestra dieta \xl: cantidad de porciones diarias de leche de nuestra dieta \xp: cantidad de porciones diarias de pan de nuestra dieta

Min $1.8xm + 2.3xl + 1.5xp \setminus costo de compra$

Subject to

$$170 xm + 50 xl + 300 xp >= 2000 \mbox{ min. calorias } 170 xm + 50 xl + 300 xp <= 2300 \mbox{ max. calorias } 3 xm + 400 xl + 40 xp >= 1200 \mbox{ min. calcio}$$

Bounds

 $xp <= 3 \text{ \max. porciones pan}$ $xl >= 2 \text{ \min. porciones leche}$ $\text{\No es necesario 0} <=$, lo toma por defecto End

Programación Lineal - IBM ILOG CPLEX

```
2:pongo.cuartos.inv.dc.uba.ar - default* - SSH Secure Shell
 File Edit View Window Help
 2 Quick Connect | Profiles
[usuario@pongo ejcplex]$ cplex
Welcome to IBM(R) ILOG(R) CPLEX(R) Interactive Optimizer 12.4.0.0
  with Simplex, Mixed Integer & Barrier Optimizers
5725-A06 5725-A29 5724-Y48 5724-Y49 5724-Y54 5724-Y55
Copyright IBM Corp. 1988, 2011. All Rights Reserved.
Type 'help' for a list of available commands.
Type 'help' followed by a command name for more
information on commands.
CPLEX> r dieta.lp
Problem 'dieta.lp' read.
Read time = 0.00 sec.
CPLEX> opt
Tried aggregator 1 time.
No LP presolve or aggregator reductions.
Presolve time = 0.00 sec.
Iteration log . . .
Iteration: 1 Dual objective = 19.688235
Dual simplex - Optimal: Objective = 2.0852100221e+01
Solution time = 0.00 sec. Iterations = 2 (0)
Deterministic time = 0.01 ticks (5.30 ticks/sec)
CPLEX> dis sol var -
Variable Name Solution Value
xm
 5.689020
χl
 2.657332
 3.000000
CPLEX>
```

Combinación de productos

El granjero Jones prepara dos tipos de masas (chocolate y vainilla) que vende para obtener ingresos extra. Cada kilogramo de masas de chocolate se puede vender a \$20, y cada kilogramo de masas de vainilla se puede vender a \$15. Un kilo de masas de chocolate requiere de 20 minutos de cocción y 4 huevos. En cambio cada kilo de masas de vainilla requiere 40 minutos de cocción y 1 huevo. Jones tiene disponibles 8 horas de cocción y 30 huevos semanalmente y sabe que a lo sumo puede vender 5.3 kilogramos de masas de chocolate en una semana. Formular un LP para maximizar las ganancias de Jones.

Combinación de productos

Variables:

x_c: kilogramos de masas de chocolate que se fabrican semanales

 x_v: kilogramos de masas de vainilla que se fabrican semanales

Combinación de productos

Max
$$20x_c + 15x_v$$
 ganancia

s.a. Tiempo de cocción:

$$20x_c + 40x_v \le 8*60$$

Huevos disponibles:

$$4x_c + x_v \le 30$$

Máxima venta de masas de chocolate:

$$x_c \leq 5.3$$

$$x_c, x_v \geq 0$$

Combinación de productos

Max
$$20x_c + 15x_v$$
 ganancia

s.a. Tiempo de cocción:

$$20x_c + 40x_v \le 8*60$$

Huevos disponibles:

$$4x_c + x_v \le 30$$

Máxima venta de masas de chocolate:

$$x_c \leq 5.3$$

$$x_c, x_v \geq 0$$

$$x^* = (x_c^*, x_v^*) = (5.142857, 9.428571)$$

Planificación de la producción

Una empresa produce listones de madera en 4 medidas: chico, mediano, grande y extra grande. Estos listones pueden producirse en tres máquinas: A, B y C. La cantidad de metros que puede producir por hora cada máquina es:

	Α	В	С
chico	300	500	800
mediano	250	400	640
grande	200	320	500
extra grande	100	200	250

Supongamos que las máquinas A y B puede ser usada 50 horas semanales y 30 la máquina C, que el costo operativo por hora de cada una es \$30, \$50 y \$80 respectivamente y que por restricciones técnicas a lo suma se pueden fabricar 7000 metros de listones medianos enla máquina A. Si se necesitan 10000, 8000, 6000 y 4000 metros de cada tipo de listones por semana, formular un modelo para minimizar costos.

Planificación de la producción

Variables:

 $x_{cA/B/C}$: metros de listones chicos fabricados en la máquina A/B/C

 $x_{mA/B/C}$: metros de listones mediasnos fabricados en la máquina A/B/C

 $x_{gA/B/C}$: metros de listones grandes fabricados en la máquina A/B/C

 $x_{eA/B/C}$: metros de listones extragrandes fabricados en la máquina A/B/C

Planificación de la producción

Min
$$30(\frac{x_{cA}}{300} + \frac{x_{mA}}{250} + \frac{x_{gA}}{200} + \frac{x_{eA}}{100}) +$$
 hs. usadas de la máquina A

$$50(\frac{x_{cB}}{500} + \frac{x_{mB}}{400} + \frac{x_{gB}}{320} + \frac{x_{eB}}{200}) +$$
 hs. usadas de la máquina B

$$80(\frac{x_{cC}}{800} + \frac{x_{mC}}{640} + \frac{x_{gC}}{500} + \frac{x_{eC}}{250})$$
 hs. usadas de la máquina C

10000

s.a. Restricciones de demanda:

 $x_{cA} + x_{cB} + x_{cC} =$

 $x_{mA} \le 7000$ $x \ge 0$

$$x_{mA} + x_{mB} + x_{mC} = 8000$$
 $x_{gA} + x_{gB} + x_{gC} = 6000$
 $x_{eA} + x_{eB} + x_{eC} = 4000$
Restricciones de disponibilidad:
$$\frac{x_{cA}}{300} + \frac{x_{mA}}{250} + \frac{x_{gA}}{200} + \frac{x_{eA}}{100} \le 50$$

$$\frac{x_{cB}}{500} + \frac{x_{mB}}{400} + \frac{x_{gB}}{320} + \frac{x_{eB}}{200} \le 50$$

$$\frac{x_{cC}}{800} + \frac{x_{mC}}{640} + \frac{x_{gC}}{500} + \frac{x_{eC}}{250} \le 30$$

Producción multiperíodo (inventario)

Una compañía produce harina. Considerando un horizonte de planificación de 3 meses, quiere decidir cuántos kilogramos de harina producir cada mes. El pronóstico de demanda en kilogramos para los siguientes 3 meses es de 10000, 35000 y 30000. La compañía quiere abastecer de forma completa esta demanda. Tiene 5000 kilogramos de harina en inventario al comenzar el mes 1 y puede usar la producción de un mes para cubrir la demanda de un mes posterior. La capacidad máxima de producción mensual es de 30000 kilogramos y la capacidad máxima de almacenaje es de 10000 al finalizar el mes. El costo pronosticado de producción para los próximos 3 meses por kilogramos es de \$8, \$8.1 y \$8.3 respectivamente y el costo de almacenamiento por kilogramos al finalizar un mes es del 5% del costo de producción para ese mes. Al finalizar el mes 3 la compañía quiere tener en inventario por lo menos 4000 kilogramos de harina.

Producción multiperíodo (inventario)

Variables:

- p_i : cantidad de kilogramos de harina producidos en el mes i = 1, ..., 3
- a_i : cantidad de kilogramos de harina almacendos al finalizar el mes $i=1,\ldots,3$

Producción multiperíodo (inventario)

```
Min
 8p_1 + 8.1p_2 + 8.3p_3 + costo de producción
 0.05(8a_1 + 8.1a_2 + 8.3a_3) costo de almacenamiento
 Máxima producción:
s.a.
 p_i \leq 30000 \qquad i = 1, \ldots, 3
 Máximo almacenaje:
 a_i \leq 10000 \qquad i = 1, \ldots, 3
 Balance mes 1:
 p_1 + 5000 = 10000 + a_1
 Balance mes 2:
 p_2 + a_1 = 15000 + a_2
 Balance mes 3:
 p_3 + a_2 = 30000 + a_3
 Mínimo inventario mes 3:
 a_3 \geq 4000
 Positividad:
 i = 1, ..., 3
 p_i, a_i > 0
```

Mezcla

Derco procesa petróleo para producir combustible para aviones y aceite de máquina.

Cuesta \$40 comprar 1000 barriles de petróleo, que luego destilados producen 500 barriles de combustible para aviones y 500 de aceite.

Lo que se obtiene de la destilación puede ser vendido directamente o ser procesado nuevamente con un fraccionador catalítico.

Si se vende sin el segundo proceso, el combustible para aviones se vende a \$60 por 1000 barriles y el aceite se vende a \$40 por 1000 barriles.

Lleva 1 hora procesar 1000 barriles de combustible para aviones en el fraccionador catalítico, y esos 1000 barriles se venden a \$130.

El mismo proceso demora 45 minutos para 1000 barriles de aceite, y esos 1000 barriles se venden a \$90.

Cada día, se pueden comprar a lo sumo 20000 barriles de petróleo, y se tienen disponibles 8 horas del fraccionador catalítico.

Formular un LP que maximice los beneficios de Derco.

Programación Lineal - Ejemplo 4 Mezcla

Variables:

X: barriles de petróleo comprados por día x 1000

 x_c : barriles de combustible sin proceso catalítico vendidos por día $\times 1000$

 x_a : barriles de aceite sin proceso catalítico vendidos por día \times 1000

 x_{cp} : barriles de combustible con proceso catalítico vendidos por día \times 1000

 x_{ap} : barriles de aceite con proceso catalítico vendidos por día x 1000

Mezcla

$$\begin{array}{cc} \mathsf{Max} & -40X + \\ & 60x_c + 40x_a + \\ & 130x_{cp} + 90x_{ap} \end{array}$$

costo de compra ganancia venta directa ganancia venta procesado

s.a. Tiempo de procesamiento:

$$3/4x_{ap} + x_{cp} \le 8$$

500 de aceite y 500 de combustible por cada 1000 de petróleo:

$$x_c + x_a + x_{cp} + x_{ap} = X$$

$$x_c + x_{cp} = x_a + x_{ap}$$

Máxima disponibilidad:

$$X \leq 20$$

$$x_c, x_a, x_{cp}, x_{ap} \geq 0$$

Programación Lineal - Ejemplo 5 Distribución de mercadería (continuo)

Variables:

 x_{ij} : flujo de mercadería desde fábrica i al depósito j

 y_{jk} : flujo de mercadería desde el depoósito j al cliente k

Distribución de mercadería (continuo)

Min $\sum_{i \in F, j \in D} c_{ij} x_{ij} + \text{costo de transporte entre fábricas y depósitos}$

 $\sum_{j \in D, k \in C} c_{jk} y_{jk}$ costo de transporte entre depósitos y clientes

s.a.

Capacidad fábrica:
$$\sum_{j \in D} x_{ij} \le f_i \qquad \forall i \in F$$

Capacidad depósito:
$$\sum_{i \in F} x_{ij} \le d_j \qquad \forall j \in D$$

Preservación de mercadería:
$$\sum_{i \in F} x_{ij} = \sum_{k \in C} y_{jk}$$
 $\forall j \in D$

Demanda de clientes:
$$\sum_{j \in D} y_{jk} = r_k \qquad \forall k \in C$$

$$j \in D$$
 $x_{ij}, y_{jk} \geq 0$ $\forall i \in F, j \in D, k \in C$

Programación Lineal

Limitaciones:

- ¿Qué sucede si sólo tiene sentido que las variables tomen valores enteros? Por ejemplo si lo que fabricamos son autos, o si representan personas.
- Limitada para modelar toma de decisiones.