Programação Linear

Programação Linear

- Muitos dos problemas algoritmicos são problemas de otimização:
 - encontrar o menor caminho,
 - o maior fluxo
 - a árvore geradora de menor custo
- Programação linear rovê um framework que permite resolver uma série de problemas de otimização em que as restrições e o critério a ser otimizado são funções lineares

Programação Linear

Abordagem

- Defina as variáveis cujos valores serão determinados.
- Escreva a função objetivo, uma expressão linear envolvendo as variáveis que deve ser minimizada ou maximizada
- Escreva um conjunto de restrições lineares
- Utilize um resolvedor de LP para determinar o valor das variáveis

Problema com duas variáveis

- Devemos fabricar cadeiras e mesas.
 - Cada cadeira necessita de 5 tábuas de madeira e cada mesa 20. Ao todo temos 400 tábuas
 - Cada cadeira precisa de 10 horas de trabalho e cada mesa 15 horas. Temos 450 horas de trabalho disponíveis.
- Queremos maximizar o lucro. O lucro por cadeira é 45 e por mesa é 80

Problema com duas variáveis

- x_{1:} número de cadeiras ,
- x₂ : número de mesas:

maximizar $45x_1 + 80x_2$

$$5x_1 + 20x_2 \le 400 \tag{1}$$

$$10x_1 + 15x_2 \le 450 \qquad (2)$$

$$x_1 \ge 0 \tag{3}$$

$$x_2 \ge 0 \tag{4}$$

Problema com duas Variáveis

Modificando o lucro

• Lucro por cadeira = 64

maximizar $64x_1 + 80x_2$

$$5x_1 + 20x_2 \le 400 \tag{1}$$

$$10x_1 + 15x_2 \le 450 \qquad (2)$$

$$x_1 \ge 0 \tag{3}$$

$$x_2 \ge 0 \tag{4}$$

Solution: \$64 Profit/Chair

- Como minimizar o custo da produção de tapetes?
 - Demandas para os próximos meses: d(1),d(2),...,d(12)
 - 30 empregados, cada um faz 20 tapetes por mês
 - Salário de cada empregado: R\$2000,00 por mês
 - Como podemos lidar com as variações de demanda?
 - Hora extra: pagamos 80% a mais e podemos alocar no máximo 30% de horas extra por funcionário
 - Contratar e demitir: custos R\$320,0 e R\$400,00
 - Amazenar excedente: custo de R\$8,00 por tapete por mês

Variáveis

- w(i): trabalhadores para o mês i
- x(i) número de tapetes produzidos em i
- o(i) : número de tapetes produzidos devido a horas extras no mês i
- h(i),f(i): número de empregados contratados e demitidos no início do mês i
- s(i): número de tapetes armazenados no final do mês i

Restrições

- -x(i),w(i),o(i),h(i),f(i),s(i)>=0
- -x(i)=20w(i)+o(i)
- w(i)=w(i-1)+h(i)-f(i) (trabalhadores no início de i)
- s(i)=s(i-1)+x(i)-d(i) (excedente no início de i)
- o(i)<=6w(i) (Produção devido a horas extras é limitada)

Função Objetivo

Minimizar
$$\sum_{i} 2000 w_i + 320 h_i + 400 f_i + 8 s_i + 180 o_i$$

Função Objetivo

Minimizar
$$\sum_{i} 20000 w_i + 320 h_i + 400 f_i + 8s_i + 180 o_i$$

- Nesse caso a solução fracionária pode ser arredondada sem comprometer muito a função objetivo.
 - Programação Linear X Programação Linear Inteira
 - É possível mostrar que sob certas condições a sol.
 Óitma de um programa linear é inteira.

Classificação de um LP quanto a solução ótima

Possui solução ótima

max
$$2y(1)+3y(2)$$

y(1)>=2, y(2)>=4 $3y(1)+2y(2)<=20$

Ilimitado

max
$$2y(1)+3y(2)$$

 $y(1)>=2$, $y(2)<=4$

Classificação de um LP quanto a solução ótima

Inviável

max
$$2y(1)+3y(2)$$

y(1)>=2 y(2)>=4 $3y(1)+2y(2)<=7$

Variações dos LP's

- 1. Transformando maximização em minimização
 - Basta multiplicar coeficientes da função objetivo por -1
- 2. Transformando desigualdades em igualdades

$$\sum_{i=1}^{n} a_i x_i \le b \Longrightarrow \begin{cases} \sum_{i=1}^{n} a_i x_i + s = b \\ s \ge 0 \end{cases}$$

Variações dos LP's

3. Transformando igualdades em desigualdades

$$\sum_{i=1}^{n} a_i x_i = b \Rightarrow \begin{cases} \sum_{i=1}^{n} a_i x_i \le b \\ \sum_{i=1}^{n} a_i x_i \ge b \end{cases}$$

4. Trabalhando com variáveis positivas.

Uma variável irrestrita x pode ser substituída por x'-x'', com x',x''>=0

Variações dos LP's

Forma Padrão (standard)

- Variáveis não-negativas
- Restrições são equações
- Função objetivo é uma minimização

Exemplo da página 198

Qual é o valor da solução ótima de

$$max$$
 x1+6x2
x1<=200 (I)
x2<=300 (II)
x1+x2<=400 (III)
x1,x2>=0

Como podemos mostrar que o ótimo é (x1,x2)=(100,300)?

Qual é o valor da solução ótima de

Multiplicando rest (II) por 6 e somando com rest(I) concluimos que o máximo é menor ou igual a 2000

Qual é o valor da solução ótima de

Multiplicando rest (II) por 5 e somando com rest(III) concluimos que o máximo é menor ou igual a 1900. Achamos um certificado!

Qual é o valor da solução ótima de

É possível generalizar essa idéia?

Qual é o valor da solução ótima de

Sejam y1,y2,y3 multiplicadores positivos para as restrições tal que y1+y3>=1 e y2+y3>=6. Temos então 200y1+300y2+400y3 é maior ou igual a solução ótima do LP.

Qual é o valor da solução ótima de

$$y1+y3>=1$$

$$y2+y3>=6.$$

Primal P

Max cx

 $Ax \le b$

x > = 0

Dual D

Min yb

yA>=c

y>=0

Teorema da Dualidade:

- (i) Se P tem solução ótima x* então D tem solução ótima y* com cx*=y*b
- (ii) Se P é inviável, D é ilimitado
- (iii) Se P é ilimitado então D é inviável

Fluxo em Redes x Dualidade

Mostrar Fluxo em Redes x Dualidade

Simplex

Considera o problema

Min cx Ax<=b x>=0

- Caminha pelos vértices do poliedro definido pelas restrições do problema.
- A partir de um vértice busca um vértice vizinho que melhora a função objetivo
- O algoritmo para quando não existir um vértice vizinho que melhore a solução

EXEMPLO P 217

Vértice no Rⁿ

- Selecione um subconjunto A de n restrições linearmente indpendentes e resolva o sistema
- Seja v o único ponto que satisfaz com igualdade o conjunto de restrições. Se v é viável então v é um vértice do poliedro.
- Dizemos que v é definido pelo conjunto de restrições A.
- Vértices vizinhos
 - Os vértices u e v são vizinhos se são vértices definidos por conjuntos de restrições que tem n-1 restrições em comum

Resolvendo um LP: Solução Inicial

- Solução Inicial
 - Podemos encontrar uma solução inicial para o problema P resolvendo um LP P' aonde conhecemos uma solução inicial

Resolvendo LP's: Solução Inicial

Inicie com um problema na forma padrão min cx

Ax=b x>=0

- Force os valores de b a serem não negativos multiplicando por -1 algumas igualdades, se necessário
- Crie m variaveis z(1),...,z(m)>=0, uma para cada restrição. Adicione z(i) ao lado direito da i-ésima restrição

Resolvendo LP's: Solução Inicial

Resolva o problema P'
min z(1)+z(2)+...+z(m)
Ax+lz=b
x,z>=0

- z(i)=b(i), para i=1,...,m, e x=0 é uma solução viável para P'
- Se a solução ótima para P' tem valor objetivo >0 então P é inviável. Senão, seja (x',z'), com z'=0, uma solução ótima para P'. Então x' é uma solução viável para P.

- Problemas ilimitados
 - Ao explorar a vizinhança de um vértice o Simplex pode perceber que remover uma equação e adicionar outra pode levar a um sistema indeterminado, com infinitas soluções.
 - Nesse caso o Simplex indica que o problema é ilimitado

- Soluções degeneradas
 - Pode aconetecer de mais de um conjunto de n restrições definir um vértice v. Tais vértices são chamados de soluções degeneradas
 - É necessário um cuidado especial para lidar com eles.

- Eficiência do Simplex
 - Pior caso exponencial. Existem $\binom{m}{n}$ formas de escolher n restrições
 - muito rápido na prática, entradas exponenciais são muito raras.
 - Resolvedores comerciais (CPLEX, XPRESS)

Elipsóide

 Método polinomial com interesse apenas teórico já que o polinomio tem grau muito alto

Pontos Interiores

 Método polinomial com desempenho competitivo com o Simplex

A single variable problem

- Consider variable x
- Problem: find the maximum value of x subject to constraint, $0 \le x \le 15$.
- Solution: x = 15.

Single Variable Problem (Cont.)

- Consider more complex constraints:
- Maximize x, subject to following constraints
 - x ≥ 0

(1)

• 5x ≤ 75

(2)

• $6x \le 30$

(3)

• x ≤ 10

(4)

