Programação Matemática Introdução a Pesquisa Operacional

Método Simplex

Forma Padrão

$$\begin{aligned} & \text{Minimizar } f(x_1, \, x_2, \dots, \, x_n) = c_1 x_1 + c_2 x_2 + \, \dots + c_n x_n \\ & a_{11} x_1 + a_{12} x_2 + \, \dots + a_{1n} x_n = \, b_1 \\ & a_{21} x_1 + a_{22} x_2 + \, \dots + a_{2n} \, x_n = \, b_2 \\ & \vdots \\ & a_{m1} x_1 + a_{m2} x_2 + \, \dots + a_{mm} \, x_n = \, b_m \\ & x_1 \geq 0, \, x_2 \geq 0, \, \dots, \, x_n \geq 0. \end{aligned}$$

Características da forma padrão:

Problema de minimização

Todas as restrições são de igualdade

Todas as variáveis são não-negativas

Considerar $b \ge 0$.

Partição básica

- Seja o sistema Ax=b, onde A_{mxn}, b_{mx1}, x_{nx1} (m< n e posto de A é m).
- Decompor A=[B,N]
- B_{mxm} é formada por *m* colunas linearmente independentes de A dada por:

$$\mathbf{B} = [\mathbf{a}_{B_1} \ \mathbf{a}_{B_2} \cdots \ \mathbf{a}_{B_m}]$$

Onde B₁, B₂,..., B_m são os índices das colunas escolhidas da matriz A (índices básicos)

Partição básica

 N_{mx (n-m)} - formada pelas *n-m* colunas restantes de A.

$$\mathbf{N} = [\mathbf{a}_{N_1} \ \mathbf{a}_{N_2} \cdots \ \mathbf{a}_{Nn-m}]$$

Onde N₁, N₂,..., N_m são os índices das colunas da matriz A que pertencem a N (índices não-básicos)

Esta reorganização é definida como partição básica

$$\mathbf{A} = [\mathbf{B} \ \mathbf{N}]$$

Partição básica (partição das variáveis)

 A partição de A em [B N] cria uma partição das variáveis:

Solução geral do sistema

$$\mathbf{A}\mathbf{x} = \mathbf{b} \iff \begin{bmatrix} \mathbf{B}\mathbf{N} \end{bmatrix} \begin{bmatrix} \mathbf{x}_{\mathbf{B}} \\ \mathbf{x}_{\mathbf{N}} \end{bmatrix} = \mathbf{b}$$

$$\mathbf{B}\mathbf{x}_{\mathbf{B}} + \mathbf{N}\mathbf{x}_{\mathbf{N}} = \mathbf{b}.$$

$$\mathbf{x}_{\mathbf{B}} = \mathbf{B}^{-1}\mathbf{b} - \mathbf{B}^{-1}\mathbf{N}\mathbf{x}_{\mathbf{N}}$$

solução geral do sistema.

Solução básica

- Considere uma partição básica A=[B,N].
- Uma solução é dita básica quando:

$$\begin{cases} \hat{\mathbf{x}}_{\mathbf{B}} = \mathbf{B}^{-1}\mathbf{b} \\ \hat{\mathbf{x}}_{\mathbf{N}} = \mathbf{0}. \end{cases}$$

- Se x_B≥0 então temos uma solução básica factível. Caso contrário, temos uma solução básica não-factível.
- Se x_B>0 dizemos que a solução básica factível é não degenerada.

Propriedades

Teorema: Se um problema de otimização linear tem uma solução ótima, então existe um vértice ótimo

Teorema: Considere a região factível $S=\{x \in \mathbb{R}^n \text{ tal que } Ax=b, x \geq 0\}$. Um ponto $x \in S$ é um vértice se e somente se x for uma solução básica factível.

Método possível

 Enumerar todas as soluções básicas factíveis (vértices)

$$X_1, X_2, ... X_K$$

Escolher aquela (factível) com melhor função objetivo.

Problema:

K pode ser muito grande!

Método Simplex

- Parte de uma solução básica factível
- •Visita apenas as soluções básicas factíveis melhores que ela.

Método Simplex

Ideia do Método Simplex

- 1) Encontrar um vértice da região factível (uma solução básica factível)
- 2) Sair do vértice corrente e ir para um vértice vizinho onde o valor da função objetivo é melhor.
- 3) Repetir o Passo 2 enquanto for possível
- 4) Retornar o vértice corrente (solução ótima)

Método Simplex

- Dada uma solução básica factível (ou seja, um vértice)
- 1) Esta solução é ótima ?

 2)Caso não seja ótima, como encontrar uma solução básica factível melhor?

Questão Inicial: A solução atual é ótima?

Considere uma solução básica factível:

$$\hat{\mathbf{x}} = \begin{bmatrix} \hat{\mathbf{x}}_{\mathbf{B}} \\ \hat{\mathbf{x}}_{\mathbf{N}} \end{bmatrix} \longrightarrow \begin{cases} \hat{\mathbf{x}}_{\mathbf{B}} = \mathbf{B}^{-1}\mathbf{b} \\ \hat{\mathbf{x}}_{\mathbf{N}} = \mathbf{0}. \end{cases}$$

• E a solução geral do sistema :

$$x = \begin{bmatrix} x_B \\ x_N \end{bmatrix} \rightarrow \mathbf{B}\mathbf{x}_B + \mathbf{N}\mathbf{x}_N = \mathbf{b}.$$

$$\mathbf{x}_B = \mathbf{B}^{-1}\mathbf{b} - \mathbf{B}^{-1}\mathbf{N}\mathbf{x}_N$$

Verificando a otimalidade

 A função objetivo pode ser expressa considerando a partição básica:

$$x = \begin{bmatrix} x_B \\ x_N \end{bmatrix} \rightarrow \mathbf{B}\mathbf{x}_B + \mathbf{N}\mathbf{x}_N = \mathbf{b}.$$

$$\mathbf{x}_B = \mathbf{B}^{-1}\mathbf{b} - \mathbf{B}^{-1}\mathbf{N}\mathbf{x}_N$$

$$f(\mathbf{x}) = \mathbf{c}^{\mathsf{T}} \mathbf{x} = \begin{bmatrix} \mathbf{c}_{\mathsf{B}}^{\mathsf{T}} & \mathbf{c}_{\mathsf{N}}^{\mathsf{T}} \end{bmatrix} \begin{bmatrix} \mathbf{x}_{\mathsf{B}} \\ \mathbf{x}_{\mathsf{N}} \end{bmatrix} = \mathbf{c}_{\mathsf{B}}^{\mathsf{T}} \mathbf{x}_{\mathsf{B}} + \mathbf{c}_{\mathsf{N}}^{\mathsf{T}} \mathbf{x}_{\mathsf{N}}$$

$$f(\mathbf{x}) = \mathbf{c}_{\mathbf{B}}^{\mathrm{T}} (\mathbf{B}^{-1} \mathbf{b} - \mathbf{B}^{-1} \mathbf{N} \mathbf{x}_{\mathbf{N}}) + \mathbf{c}_{\mathbf{N}}^{\mathrm{T}} \mathbf{x}_{\mathbf{N}}$$
$$= \mathbf{c}_{\mathbf{B}}^{\mathrm{T}} \mathbf{B}^{-1} \mathbf{b} - \mathbf{c}_{\mathbf{B}}^{\mathrm{T}} \mathbf{B}^{-1} \mathbf{N} \mathbf{x}_{\mathbf{N}} + \mathbf{c}_{\mathbf{N}}^{\mathrm{T}} \mathbf{x}_{\mathbf{N}}.$$

Verificando a Otimalidade

$$f(\mathbf{x}) = \mathbf{c}_{\mathbf{B}}^{\mathsf{T}} (\mathbf{B}^{-1} \mathbf{b} - \mathbf{B}^{-1} \mathbf{N} \mathbf{x}_{\mathbf{N}}) + \mathbf{c}_{\mathbf{N}}^{\mathsf{T}} \mathbf{x}_{\mathbf{N}}$$

$$= \mathbf{c}_{\mathbf{B}}^{\mathsf{T}} \mathbf{B}^{-1} \mathbf{b} - \mathbf{c}_{\mathbf{B}}^{\mathsf{T}} \mathbf{B}^{-1} \mathbf{N} \mathbf{x}_{\mathbf{N}} + \mathbf{c}_{\mathbf{N}}^{\mathsf{T}} \mathbf{x}_{\mathbf{N}}.$$

$$= \mathbf{f}(\hat{\mathbf{x}})$$

valor da solução básica associada a esta partição

• Então $f(\mathbf{x}) = f(\hat{\mathbf{x}}) - \mathbf{c}_B^T \mathbf{B}^{-1} \mathbf{N} \mathbf{x}_N + \mathbf{c}_N^T \mathbf{x}_N.$ $\lambda^T = \mathbf{c}_B^T \mathbf{B}^{-1}$

Verificando a Otimalidade

$$f(\mathbf{x}) = f(\hat{\mathbf{x}}) - \mathbf{c}_{\mathbf{B}}^{\mathsf{T}} \mathbf{B}^{-1} \mathbf{N} \mathbf{x}_{\mathbf{N}} + \mathbf{c}_{\mathbf{N}}^{\mathsf{T}} \mathbf{x}_{\mathbf{N}} = f(\hat{\mathbf{x}}) - \boldsymbol{\lambda}^{\mathsf{T}} \mathbf{N} \mathbf{x}_{\mathbf{N}} + \mathbf{c}_{\mathbf{N}}^{\mathsf{T}} \mathbf{x}_{\mathbf{N}}$$
$$= f(\hat{\mathbf{x}}) + (\mathbf{c}_{\mathbf{N}}^{\mathsf{T}} - \boldsymbol{\lambda}^{\mathsf{T}} \mathbf{N}) \mathbf{x}_{\mathbf{N}}$$

Vamos expressar por coluna:

$$\mathbf{c}_{\mathbf{N}}^{\mathsf{T}} - \boldsymbol{\lambda}^{\mathsf{T}} \mathbf{N} = (c_{N_1}, c_{N_2}, \cdots, c_{N_{n-m}}) - \boldsymbol{\lambda}^{\mathsf{T}} (\mathbf{a}_{N_1}, \mathbf{a}_{N_2}, \cdots, \mathbf{a}_{N_{n-m}})$$

$$= (c_{N_1} - \boldsymbol{\lambda}^{\mathsf{T}} \mathbf{a}_{N_1}, c_{N_2} - \boldsymbol{\lambda}^{\mathsf{T}} \mathbf{a}_{N_2}, \cdots, c_{N_{n-m}} - \boldsymbol{\lambda}^{\mathsf{T}} \mathbf{a}_{N_{n-m}})$$

$$\mathbf{x}_{\mathbf{N}} = (x_{N_1}, x_{N_2}, \cdots, x_{N_{n-m}})$$

$$f(\mathbf{x}) = f(\hat{\mathbf{x}}) + (c_{N_1} - \lambda^T \mathbf{a}_{N_1}) x_{N_1} + (c_{N_2} - \lambda^T \mathbf{a}_{N_2}) x_{N_2} + \ldots + (c_{N_{n-m}} - \lambda^T \mathbf{a}_{N_{n-m}}) x_{N_{n-m}}$$

Custos relativos

$$f(\mathbf{x}) = f(\hat{\mathbf{x}}) + (c_{N_1} - \lambda^T \mathbf{a}_{N_1}) x_{N_1} + (c_{N_2} - \lambda^T \mathbf{a}_{N_2}) x_{N_2} + \dots + (c_{N_{n-m}} - \lambda^T \mathbf{a}_{N_{n-m}}) x_{N_{n-m}}$$

Definição: Os coeficientes $\hat{c}_{N_j} = (c_{N_j} - \lambda^T \mathbf{a}_{N_j})$ das variáveis não-básicas na função objetivo descrito acima são chamados custos relativos ou custos reduzidos.

$$\hat{c}_{N_j} = (c_{N_j} - \lambda^T \mathbf{a}_{N_j}) \longrightarrow f(\mathbf{x}) = f(\hat{\mathbf{x}}) + \hat{c}_{N_1} x_{N_1} + \hat{c}_{N_2} x_{N_2} + \dots + \hat{c}_{N_{n-m}} x_{N_{n-m}}$$

Condição de otimalidade

$$f(\mathbf{x}) = f(\hat{\mathbf{x}}) + (c_{N_1} - \lambda^T \mathbf{a}_{N_1}) x_{N_1} + (c_{N_2} - \lambda^T \mathbf{a}_{N_2}) x_{N_2} + \dots + (c_{N_{n-m}} - \lambda^T \mathbf{a}_{N_{n-m}}) x_{N_{n-m}}$$

<u>Propriedade 2.3</u> (condição de otimalidade) Considere uma partição básica $\mathbf{A} = [\mathbf{B} \ \mathbf{N}]$ em que a solução básica associada $\hat{\mathbf{x}}_{\mathrm{B}} = \mathbf{B}^{-1}\mathbf{b} \geq \mathbf{0}$ (isto é, solução básica factível), e seja $\lambda^{\mathrm{T}} = \mathbf{c}_{\mathrm{B}}^{\mathrm{T}}\mathbf{B}^{-1}$ o vetor multiplicador simplex. Se $(c_{N_j} - \lambda^{\mathrm{T}}\mathbf{a}_{N_j}) \geq 0$, j = 1, ..., n - m, (isto é, todos os custos relativos são não-negativos), então a solução básica é ótima.

problema de minimização

Definição: Vetor multiplicador simplex

 Definição (vetor multiplicador simplex): Ο vetor λ_{mx1}, dado por:

$$\lambda^{\mathrm{T}} = \mathbf{c}_{\mathrm{R}}^{\mathrm{T}} \mathbf{B}^{-1}$$

O vetor multiplicador simplex pode ser obtido por:

$$\lambda^{T} = c_{B}^{T} B^{-1} \iff \lambda = \left(B^{-1}\right)^{T} c_{B} \iff B^{T} \lambda = c_{B}$$

Resumo

- Soluções básicas estão associadas a vértices (pontos extremos)
- Se há uma solução ótima, então há um ponto extremo (solução básica) ótima.
- Podemos definir os custos relativos de variáveis não básicas como: $\hat{c}_{N_i} = (c_{N_i} \lambda^T \mathbf{a}_{N_i})$
- Se, em um problema de minimização (maximização), para uma dada solução básica, todos os custos relativos são positivos (negativos), a solução é ótima.

Perguntas

1) A solução atual é ótima ?
 Respondida

 2) Como encontrar uma solução básica factível melhor?

Exercício

Exemplo 2.26 Considere o seguinte problema de otimização linear:

$$\begin{aligned} \text{Minimizar} \quad f(x_1, \, x_2) &= -x_1 - 2x_2 \\ x_1 + x_2 &\leq 6 \\ x_1 - x_2 &\leq 4 \\ -x_1 + x_2 &\leq 4 \\ x_1 &\geq 0, \, x_2 &\geq 0. \end{aligned}$$