PROBLEMA

Un problema de <u>programación lineal</u> se expresa: Encontrar $(x_1, x_2, ..., x_n) \in \mathbb{R}^n$ que optimice (max. o min.) la función $f(x_1, x_2, ..., x_n) = c_1 x_1 + c_2 x_2 + ... + c_n x_n$ sujeta a las restricciones:

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n \le (\ge)b_1$$

$$a_{21}x_1 + a_{212}x_2 + \dots + a_{2n}x_n \le (\ge)b_2$$

$$\vdots$$

$$a_{m1}x_1 + a_{m12}x_2 + \dots + a_{mn}x_n \le (\ge)b_m$$

$$x_1 \ge 0, x_2 \ge 0, \dots, x_n \ge 0$$

donde $c_i, a_{ij}, b_j \in R$ para i = 1,...,n y j = 1,...,m

Definiciones

- Una **desigualdad lineal** con dos variables es una desigualdad que se puede escribir de una de las cuatro formas:

$$ax - by > c$$
, $ax - by \ge c$, $ax - by \le c$ y $ax - by \le c$

donde a,b,c son números reales y a,b no son ambos iguales a 0.

- Sean $\mathbf{a} = (x_1, x_2, ..., x_n)$ y $\mathbf{b} = (y_1, y_2, ..., y_n)$ dos elementos de R^n El segmento de recta que une \mathbf{a} y \mathbf{b} es el conjunto de puntos:

$$L = \{ \mathbf{x} \in \mathbb{R}^n : \mathbf{x} = (1 - t)\mathbf{a} + t\mathbf{b}, 0 \le t \le 1 \}$$

- Un subconjunto S de \mathbb{R}^n se denomina **convexo** si todo punto del segmento de recta que une dos puntos cualesquiera de S es un punto de S.

- La intersección de dos conjuntos convexos cualesquiera de \mathbb{R}^n es un conjunto convexo.
- Dados los números reales $a_1, a_2, ..., a_n$ el conjunto

$$H = \{(x_1 x_2, ..., x_n) \in R^n : a_1 x_1 + a_2 x_2 + ... + a_n x_n = b\}$$

se denomina hiperplano de R^n

- Los conjuntos

$$\left\{ (x_1 x_2, ..., x_n) \in R^n : a_1 x_1 + a_2 x_2 + ... + a_n x_n < b \right\}$$

$$\left\{ (x_1 x_2, ..., x_n) \in R^n : a_1 x_1 + a_2 x_2 + ... + a_n x_n > b \right\}$$

se denominan **semiespacios abiertos**. Si la desigualdad es \leq o \geq se denominan **semiespacios cerrados**. El hiperplano H en los semiespacios anteriores se denomina **hiperplano frontera**.

- Los semiespacios en R^n son conjuntos convexos.
- La intersección ${\it C}$ de un número finito de subespacios cerrados recibe el nombre de **conjunto convexo poliédrico**.
- Un punto de \mathbb{R}^n se llama **punto extremo** o **vértice** de un conjunto convexo poliédrico si es un punto intersección de n de los hiperplanos frontera que determinan a \mathbb{C} .

El conjunto de soluciones factibles en un problema de programación lineal es un subconjunto convexo poliédrico.

El método gráfico

En el caso de \mathbb{R}^2 se pueden representar las restricciones de un problema de programación lineal, dando lugar al denominado **conjunto de soluciones**, que será *factible* si la intersección de los semiplanos es no vacía y *no factible* en caso de que dicha intersección sea vacía.

El método simplex

Se trata de un procedimiento iterativo

- 1. Paso inicial: Determinar una solución factible en un vértice.
- 2. Prueba de optimalidad: La solución factible en un vértice es óptima cuando ninguna de las soluciones en vértices adyacentes a ella sean mejores.
- 3. Paso iterativo: Traslado a una mejor solución factible en un vértice adyacente (repetir las veces que sea necesario).

