

Otimização Pesquisa Operacional Prob. da Dieta Método Gráfico

Programação Linear Inteira

INTRODUÇÃO

Haroldo Gambini Santos
Universidade Federal de Ouro Preto

30 de agosto de 2011

Programação Linear Inteira, INTRODUÇÃO 1 / 26

Notas

Otimização Pesquisa Operacional Prob. da Dieta Método Gráfico

Conteúdo

- 1 Otimização
- 2 Pesquisa Operacional
- 3 Prob. da Dieta
- 4 Método Gráfico

Programação Linear Inteira, INTRODUÇÃO 2 / 26

Notas

Otimização Pesquisa Operacional Prob. da Dieta Método Gráfico

Introdução

- selecionar a melhor entre um conjunto de alternativas;
- ramo da matemática aplicada:
 - teoria
 - algoritmos
 - aplicações

Programação Linear Inteira, INTRODUÇÃO 3 / 26

Notas

Otimização Pesquisa Operacional Prob. da Dieta Método Gráfico

Introdução

Um Problema:

- objetivo:
 - encontrar o maior número primo
- restrição:
 - com 3 casas decimais
- solução ótima:
 - 997

Programação Linear Inteira, INTRODUÇÃO 4 / 26

Notas

Otimização Pesquisa Operacional Prob. da Dieta Método Gráfico

Introdução

Formato

- função objetivo:
 $f : \mathbb{R}^n \rightarrow \mathbb{R}$
- restrições que definem o conjunto de soluções válidas:
 $S \subseteq \mathbb{R}^n$
(normalmente um conjunto de equações/desigualdades lineares ou não lineares)

Resolvendo
 Encontrar $x^* \in S$, a solução ótima, que minimiza/maximiza f

Programação Linear Inteira, INTRODUÇÃO 5 / 26

Notas

Otimização Pesquisa Operacional Prob. da Dieta Método Gráfico

Otimização ...

- Linear
 $x_1 + 3x_2 \dots$
- Não Linear
 $\text{seno}(x_1) + 3x_2 \dots$
- Contínua
 $x \in \mathbb{R}^n$
- Discreta
 $x \in \mathbb{Z}^n$
- Multicritério
- ...

Programação Linear Inteira, INTRODUÇÃO 6 / 26

Notas

Otimização **Pesquisa Operacional** Prob. da Dieta Método Gráfico

Pesquisa Operacional

Ramo da Ciência que lida com a otimização do desempenho de sistemas.

- Otimizar
 - maximizar lucro
 - maximizar satisfação
 - minimizar custos
 - minimizar riscos
 - ...

Programação Linear Inteira, INTRODUÇÃO 7 / 26

Notas

Otimização **Pesquisa Operacional** Prob. da Dieta Método Gráfico

Pesquisa Operacional: Origens Históricas

- Início formal: II Grande Guerra
 - Exército britânico:
 - \cong 1000 funcionários no cargo de Cientista de Pesquisa Operacional
 - grupo altamente interdisciplinar
 - Problemas resolvidos na pelo grupo:
 - Localização de radares
 - Determinação do tamanho de frotas de navios
 - Detecção de submarinos
 - Rapidamente implementado pelos países aliados

Programação Linear Inteira, INTRODUÇÃO 8 / 26

Notas

Otimização **Pesquisa Operacional** Prob. da Dieta Método Gráfico

Pesquisa Operacional: Definição

*Pesquisa Operacional (PO) ou Ciência do Gerenciamento estuda as operações de uma organização e utiliza modelos **matemáticos** e/ou **computacionais** ou outras abordagens analíticas para encontrar maneiras **melhores** de realizá-las.*

The Science of Better
<http://www.scienceofbetter.org/>

Programação Linear Inteira, INTRODUÇÃO 9 / 26

Notas

Construindo um Modelo

- interesse em **modelar matematicamente** o processo de decisão:

Parar com o:

E começar a formalizar:

$$x_1 + x_4 + x_7 \leq 10$$

$$x_3 - x_5 \geq 5$$

...

Notas

O Modelo

Variáveis de Decisão

- variáveis para as quais se tem liberdade para escolha de **quais valores** as mesmas irão receber.

Exemplo

Planejamento de produção GAS combustíveis para o segundo semestre:

x_1 quantidade em milhares de litros de gasolina que será produzida;

x_2 quantidade em milhares de litros de diesel que será produzido.

Notas

O Modelo

Dados de Entrada

Ou **variáveis não controladas**.

Variáveis cujos valores são decididos em sistemas que ficam fora do controle do tomador de decisões.

Exemplo

Planejamento da Produção:

- custos de matéria prima;
- custos trabalhistas;
- disponibilidade de matéria prima.

Notas

Programação Linear

George Dantzig

- Teoria matemática: Kantorovich, 1939 (lhe rendeu um Nobel)
- 1940: Algoritmo Simplex desenvolvido por Dantzig
- Técnica poderosa (capaz de modelar muitos problemas)
- Algoritmo Simplex
 - executa operações elementares sobre matrizes
 - essas operações são repetidas muitas vezes
 - tedioso de resolver a mão
- felizmente: nascimento do computador eletrônico também nos anos 40 !

Notas

Programação Linear

Utilização Pós-Guerra

- Crescente utilização no comércio e indústria
- Moscow, 1958, planejamento do transporte de areia de construção:
 - 10 pontos de origem
 - 230 pontos de destino
 - 10 dias de um computador *Strena*
 - 11% de economia

Notas

Programação Linear

Utilização Pós-Guerra

- Rijkswaterstaat da Noruega, 1986, definição da política de gerenciamento de água
 - 15 milhões economizados anualmente
- Eletrobrás, CEPEL, 1986 alocação ótima de recursos térmicos e hidráulicos no sistema nacional gerador de energia
 - 43 milhões economizados anualmente

Notas

Otimização **Pesquisa Operacional** Prob. da Dieta Método Gráfico

Programa Linear - Formato

Função Objetivo

Minimizar custo,tempo,risco,poluição, ... *ou*
Maximizar lucro,qualidade,segurança, ... *ou*
Encontrar qualquer solução viável (que atenda alguns requisitos)

Restrições

Disponibilidade de recursos, ...
Operacionais horários de trabalho, tempo de máquina, ...
Límites venda em escala, ...

Programação Linear Inteira, INTRODUÇÃO 16 / 26

Notas

Otimização **Pesquisa Operacional** **Prob. da Dieta** Método Gráfico

Programação Linear - Exemplo: O Problema da Dieta

Para uma boa alimentação, o corpo necessita de **vitaminas e proteínas**.

A necessidade **mínima** de vitaminas é de 32 unidades por dia e a de proteínas de 36 unidades por dia.

Uma pessoa tem disponível **carne e ovos** para se alimentar. Cada unidade de carne contém 8 unidades de vitamina e 6 unidades de proteínas. Cada unidade de ovo contém 4 unidades de vitamina e 6 unidades de proteínas.

Cada unidade de carne **custa** 3 unidades monetárias e cada unidade de ovo custo 2,5 unidades monetárias.

Qual a quantidade diária de carne e ovos que deve ser consumida para **suprir as necessidades** de vitaminas e proteínas com **menor custo possível** ?

Programação Linear Inteira, INTRODUÇÃO 17 / 26

Notas

Otimização **Pesquisa Operacional** **Prob. da Dieta** Método Gráfico

Programação Linear - Exemplo: O Problema da Dieta

Variáveis de Decisão

x_1 quantidade que será comprada de carne
 x_2 quantidade que será comprada de ovos

Custo de uma solução

- Preço da carne: 3
- Preço dos ovos: 2,5

$$3x_1 + 2,5x_2$$

Programação Linear Inteira, INTRODUÇÃO 18 / 26

Notas

Otimização Pesquisa Operacional **Prob. da Dieta** Método Gráfico

Programação Linear - Exemplo: O Problema da Dieta

A solução tem que satisfazer os requerimentos nutricionais:

Nutriente	Quantidade Mínima
Vitaminas	32
Proteínas	36

Restrições

	Carne	Ovos	
vitaminas	$8x_1$	$4x_2$	≥ 32
proteínas	$6x_1$	$6x_2$	≥ 36

Programação Linear Inteira, INTRODUÇÃO 19 / 26

Notas

Otimização Pesquisa Operacional **Prob. da Dieta** Método Gráfico

Prob. da Dieta - O Modelo

Minimize:

$$3x_1 + 2,5x_2$$

Sujeito a:

$$8x_1 + 4x_2 \geq 32$$

$$6x_1 + 6x_2 \geq 36$$

$$x_1 \geq 0$$

$$x_2 \geq 0$$

Programação Linear Inteira, INTRODUÇÃO 20 / 26

Notas

Otimização Pesquisa Operacional Prob. da Dieta **Método Gráfico**

O Método Gráfico

Trabalhando com problemas de 2 variáveis, podemos visualizar um PL no plano cartesiano, do seguinte modo:

- soluções são representadas por pontos no gráfico;
- restrições indicam regiões do gráfico onde as soluções são válidas.

Programação Linear Inteira, INTRODUÇÃO 21 / 26

Notas

Método Gráfico - Restrições

Desenhando $x_1 + 2x_2 \geq 10$
 Considere $x_1 + 2x_2 = 10$
 para $x_1 = 0$ temos que $x_2 = 5$
 para $x_2 = 0$ temos que $x_1 = 10$

A restrição divide o gráfico em dois semiplanos.
 Somente um deles conterá a solução ótima.
 ex.: $x_1 = 0, x_2 = 0$ é válido?

Notas

Método Gráfico - Exemplo

A Roça

Um pequeno agricultor está decidindo quantos sacos de sementes irá plantar nessa semana de soja e de milho.

O mesmo dispõe de 350 reais. O custo do saco de sementes de soja é 70 reais e o custo do saco de sementes de milho é de 50 reais.

Para buscar as sementes o agricultor tem uma picape capaz de carregar 400 kilos. Cada saco de sementes de soja pesa 50 quilos e cada saco de sementes de milho pesa 80 kilos.

Consultando o vendedor, ele verificou que o vendedor somente dispõe de 4 sacos de soja, enquanto que tem uma grande quantidade de sacos de milho.

Olhando no mercado local, o agricultor calculou que irá lucrar na época da colheita 300 reais por saco de soja e 280 reais por saco de milho plantados.

Quantos sacos o mesmo deve plantar de cada um para maximizar o seu lucro ?

Notas

O Gráfico

Variáveis:
 x_1 soja
 x_2 milho

Restrições:
 dinheiro (350)
 soja 70
 milho 50
 $70x_1 + 50x_2 \leq 350$

peso (400)
 soja 50
 milho 80
 $50x_1 + 80x_2 \leq 400$

disponibilidade
 soja 4
 $x_1 \leq 4$

Lucro:
 $300x_1 + 280x_2$

Notas

Espaço de Soluções

Exemplo 2

1 desenhe no gráfico a região factível (região de soluções) que satisfaz as restrições abaixo:

$$x_1 + 3x_2 \leq 12$$

$$2x_1 + x_2 \geq 16$$

$$x_1 \geq 0 \text{ e } x_2 \geq 0$$

Notas

Espaço de Soluções

Exercício

1 desenhe no gráfico a região factível (região de soluções) que satisfaz as restrições abaixo:

$$5x_1 + 2x_2 \geq 25$$

$$4x_1 - 3x_2 \geq -3$$

$$x_1 \geq 0,$$

$$x_1 \leq 2$$

$$x_2 \geq 0$$

Notas

Notas
