Módulo 02 - Resolução Gráfica dos Problemas de Programação Linear

Um problema de programação linear consiste em determinar valores nãonegativos para as variáveis de decisão, satisfazendo as restrições impostas de forma a otimizar (maximizar ou minimizar) a função linear.

Para problemas que apresentam duas variáveis de decisão, a solução ótima pode ser encontrada graficamente. Um problema com três variáveis também pode ser resolvido graficamente, mas na maioria das vezes, torna-se uma tarefa árdua. A partir de quatro variáveis a resolução somente será possível algebricamente.

Retornando ao exemplo do módulo anterior, apresenta-se a sua resolução gráfica.

Seja o seguinte problema de programação linear:

Função Objetivo:
$$m\acute{a}x Z = 200 x_1 + 300 x_2$$

Sujeitos a:
$$2x_1 + x_2 \le 20$$
$$4x_1 \le 32$$
$$x_2 \le 10$$
$$x_1, x_2 \ge 0$$

Solução:

Variáveis de decisão:

 x_1 - quantidade do produto A_1 a ser produzido.

 x_2 - quantidade do produto A_2 a ser produzido.

Inicialmente, determina-se o conjunto de pontos (x_1, x_2) que satisfaçam as restrições. Para isso, determinam-se os pontos no plano cartesiano que satisfaçam cada uma das inequações das restrições a seguir:

1^a) restrição: $2x_1 + x_2 \le 20$

 2^{a}) restrição: $4x_{1} \le 32$

 3^{a}) restrição: $x_2 \le 10$

 4^{a}) restrição: $x_1 \ge 0$ e $x_2 \ge 0$

Conforme gráfico (1) a seguir, os pontos que satisfazem todas as restrições estão na intersecção das regiões encontradas pelas 1^a), 2^a), 3^a) e 4^a) restrições.

As flechas indicam o semiplano que satisfaz cada uma das restrições.

O conjunto de pontos que satisfazem todas as restrições é chamado de *região* viável ou conjunto dos pontos viáveis.

Para se determinar, caso exista, um ponto (x_1^*, x_2^*) que pertence ao conjunto de pontos viáveis, de forma que a função $Z = 200x_1 + 300x_2$ assuma o maior valor possível, o problema torna-se:

Estabelece-se alguns valores para a função Z e obtêm-se as suas curvas de nível. Por exemplo:

$$200x_1 + 300x_2 = 1200$$

$$200x_1 + 300x_2 = 2400$$

$$200x_1 + 300x_2 = 3600$$

As respectivas curvas de nível também estão representadas no gráfico (1).

Observe que as curvas de nível são todas retas paralelas e que a função assume valor cada vez maior num determinado sentido.

Deve-se provar ainda, que as curvas de nível sejam perpendiculares as vetor gradiente da função, isto é, as curvas de nível da função $Z = 200 x_1 + 300 x_2$ são perpendiculares ao vetor $\left(\frac{\partial Z}{\partial x_1}, \frac{\partial Z}{\partial x_2}\right) = (200, 300)$. O vetor gradiente fornece o sentido do crescimento da função.

Assim, pode-se determinar uma solução para o problema, se existir:

Gráfico (1): Região Viável e curvas de nível.

Portanto, o ponto $(x_1^*, x_2^*) = (5, 10)$ é a *solução ótima* e o maior valor que a função pode assumir é 4000 (*valor ótimo*) do problema.

Resposta:

Devem-se produzir 5 unidades do produto A_1 e 10 unidades do produto A_2 e a receita bruta máxima é 4000 u.m.

Outros exemplos:

Represente graficamente e determine, se existir, a solução ótima dos seguintes problemas.

1) Função Objetivo: min
$$Z = 30x_1 + 20x_2$$

Sujeitos a:
$$\begin{aligned} 4x_1 + & x_2 \ge 20 \\ x_1 + 2x_2 \ge 10 \\ x_1 & \ge 2 \\ x_1, & x_2 \ge 0 \end{aligned}$$

Solução:

Observação: Como é um problema de minimização, pesquisam-se as curvas de nível no sentido oposto ao gradiente.

Solução ótima:
$$(x_1^*, x_2^*) = \left(\frac{30}{7}, \frac{20}{7}\right);$$

Valor ótimo para um custo mínino: $\frac{1300}{7}$.

3) Função Objetivo:
$$m \acute{a} x f(x_1,x_2)=x_1+2x_2$$

$$4x_1+x_2 \ge 20$$

$$x_1+2x_2 \ge 10$$

$$x_1 \ge 2$$

$$x_1,x_2 \ge 0$$

Solução:

Para este problema não existe *solução ótima* finita, pois o valor da função cresce indefinidamente dentro da região viável. Diz-se que é um problema *ilimitado*.

4) Função Objetivo:
$$\min f(x_1,x_2)=x_1+x_2$$

$$-2x_1+x_2\geq 2$$
 Sujeitos a:
$$x_1-2x_2\geq 2$$

$$x_1\geq 0,\ x_2\geq 0$$

Solução:

O conjunto de pontos viáveis para este problema é um conjunto vazio, pois não há região do plano que satisfaz as quatro restrições. Portanto, o problema é *inviável*.

5) Função Objetivo: máx
$$Z = x_1 + x_2$$

Sujeitos a:
$$\begin{aligned}
-2x_1 + x_2 &\leq 2 \\
x_1 - 2x_2 &\leq 2 \\
x_1 + x_2 &\leq 4 \\
x_1 &\geq 0, x_2 &\geq 0 \end{aligned}$$

Solução:

Este problema possui *infinitas soluções ótimas*, pois o segmento de reta de extremidades A e B é solução ótima, ou seja, qualquer ponto H escrito da forma $H = \beta A + (1-\beta)B$, com $\beta \in [0,1]$ é solução ótima do problema.