

Programación Entera

Investigación Operativa
Universidad Tecnológica Nacional
Facultad Regional Mendoza

Aplicaciones de programación lineal

grandes
limitaciones

*suposición
de
divisibilidad*

Exigir
valores
enteros

Problema
De
Programación entera (PE)

Programación
Entera
Mixta (PEM)

variables enteras y la
suposición de divisibilidad
se cumple para el resto

Programación
Entera
Pura (PEP)

Todas las
variables
enteras

Arbol enumerando todas las soluciones enteras posibles a:

Max $(3x_1 + 2x_2 + x_3)$

s.a. $x_1 + x_2 + x_3 \leq 4$

$2x_1 - x_2 - x_3 \leq 0$

$x_1 + x_2 - x_3 \leq 0$

$x_1 \leq 2$

$x_2 \leq 2$

$x_3 \leq 2$

$x_1, x_2, x_3 \geq 0$ y enteras

Programa Lineal en el nodo 3:

$$\text{Max } (6 + 2x_2 + x_3)$$

$$\text{s.a. } 2 + x_2 + x_3 \leq 4$$

$$4 - x_2 - x_3 \leq 0$$

$$2 + x_2 - x_3 \leq 0$$

$$x_2 \leq 2$$

$$x_3 \leq 2$$

$$x_2, x_3 \geq 0$$

Solución PL:

$$x_1 = 4/3, x_2 = 2/3, x_3 = 2$$

$$Z = 22/3$$

Programa Lineal en el nodo 2:

Max $(3 + 2x_2 + x_3)$

s.a. $1 + x_2 + x_3 \leq 4$

$2 - x_2 - x_3 \leq 0$

$1 + x_2 - x_3 \leq 0$

$x_2 \leq 2$

$x_3 \leq 2$

$x_2, x_3 \geq 0$

Solución PL:

$x_1=4/3, x_2=2/3, x_3=2$
 $Z=22/3$

Solución PL:

$x_1=1, x_2=1, x_3=2$
 $Z=7$

$x_1=1$

$x_1=2$

PL infactible

$x_2=0$

1

2

(1,0,--)

(1,2,--)

$x_3=0$

1

2

$x_3=0$

1

2

(1,0,0)

(1,0,1)

(1,0,2)

(1,2,0) (1,2,1) (1,2,2)

Todos los nodos debajo del nodo 2 se eliminan

Programa Lineal en el nodo 1:

Max $(0 + 2x_2 + x_3)$

s.a. $0 + x_2 + x_3 \leq 4$

$0 - x_2 - x_3 \leq 0$

$0 + x_2 - x_3 \leq 0$

$x_2 \leq 2$

$x_3 \leq 2$

$x_2, x_3 \geq 0$

Solución PL:

$X_1=4/3, X_2=2/3, X_3=2$
 $Z=22/3$

Solución PL:

$X_1=0, X_2=2, X_3=3$
 $Z=6$

Solución PL:

$X_1=1, X_2=1, X_3=2$
 $Z=7$

Todos los nodos debajo del nodo 1 se eliminan

Paso hacia adelante:

Iteración 1:

Examinar el nodo (1,_,_)

Max $(2 + 3x_2 + x_3)$

s.a. $1 + x_2 + x_3 \leq 5$

$-1 + 2x_2 - x_3 \leq 1$

$1 + x_2 - x_3 \leq 0$

$x_2, x_3 \geq 0$

Solución PL:

$x_1=0,5, x_2=2, x_3=2,5$

$Z=9,5$

Iteración 2:

Examinar el nodo (1,2,_)

Max $(2 + 6 + x_3)$

s.a. $1 + x_2 + x_3 \leq 5$

$-1 + 2x_2 - x_3 \leq 1$

$1 + 2 - x_3 \leq 0$

$x_3 \geq 0$

Solución PL:

$x_1=1, x_2=1,5, x_3=2,5$

$Z=9$

Paso Lateral:

Iteración 3:

Examinar el nodo $(1, 1, _)$

$$\text{Max } (2 + 3 + x_3)$$

$$\text{s.a. } 1 + 1 + x_3 \leq 5$$

$$-1 + 2 - x_3 \leq 1$$

$$1 + 1 - x_3 \leq 0$$

$$x_3 \geq 0$$

Paso hacia Atrás:

Iteración 4:

Examinar el nodo (2,_,_)

$$\text{Max } (4 + 3x_2 + x_3)$$

$$\text{s.a. } 2 + x_2 + x_3 \leq 5$$

$$-2 + 2x_2 - x_3 \leq 1$$

$$2 + x_2 - x_3 \leq 0$$

$$x_2, x_3 \geq 0$$

Iteración 5:
Examinar el nodo $(0, _, _)$

Max $(0 + 3x_2 + x_3)$
s.a. $0 + x_2 + x_3 \leq 5$
 $-0 + 2x_2 - x_3 \leq 1$
 $0 + x_2 - x_3 \leq 0$
 $x_2, x_3 \geq 0$

Pasos del algoritmo de ramificación

Paso 0: *Inicialización:* Resuelva el programa lineal asociado con el nodo 0.

A: Si el Problema es infactible, detenerse. El programa entero también lo es.

B: Si este problema tiene una solución óptima que satisface todos los requerimientos enteros, detenerse. Esta solución es óptima para el programa entero también.

C: Si este problema tiene una solución óptima que no satisface los requerimientos enteros, llame al nodo cero *actual* y vaya al paso 1.

Paso 1: *Dé un paso hacia delante:* Descienda un nivel en el árbol seleccionando una variable cuyo valor fraccional actual esté lo más alejado de un entero y fijarlo en el menor entero mayor que su valor fraccional. Llame al nodo actual y siga con el paso dos.

Paso 2: *examine un nodo:* resuelva el programa lineal asociado con el nodo actual.

A: Si este problema lineal es infactible, elimine éste y todos los nodos debajo inferior y vaya al paso 3.

B: Si este programa lineal tiene una solución óptima que satisface todos los requerimientos enteros, entonces determine si la solución entera factible proporciona una cota inferior mayor que la cota actual. Elimine todos los nodos debajo de éste y vaya al paso 3.

C: Si este programa lineal tiene una solución óptima que no satisface todos los requerimientos enteros, entonces determine si el valor de la función objetivo es menor que la cota inferior actual. Si es así, elimine todos los nodos debajo de éste y vaya al paso 3. Si no, redondee la solución actual para ver si da una mejor cota inferior que la actual y vaya al paso 1.

Paso 3: *Dé un paso lateral:* muévase hacia el nodo no examinado más cercano en el mismo y a la derecha del nodo actual y vaya al paso 2, si no existe tal nodo, muévase al nodo más a la izquierda y vaya al paso 2. si no existe tal nodo, vaya al paso 4.

Paso 4: *Dé un paso hacia atrás:* retroceda un nivel del nodo actual al nuevo nodo actual. Si el nuevo nodo actual es el nodo 0, detengase. La solución entera asociada con la mejor cota inferior es la solución óptima al problema entero original. Si el nuevo nodo actual no es el nodo 0, vaya al paso 3. Si no encuentra la solución entera factible, el problema original entero es infactible.

Programación Entera

Gracias por su atención

Aghetoni Leandro
Falconi Valeria
Llanos Christian
Petri María Lila
Sutter Leandro