FORMULACIÓN DE MODELOS
[image: image1.png]

DE
PROGRAMACIÓN LINEAL
4-1
CONTENIDO
•
1. Etapas en la Formulación del Modelo
•
2. Ejemplo 1: Asignación de Recursos
[image: image2.png]

•
3. Ejemplo 2: Formulación de Dietas
•
4. Ejemplo 3: Programación de personal
•
5. Ejemplo 4: Análisis de Inversiones
4-2
[image: image3.png]

1. Etapas en la Formulación del Modelo
1.1 Definición de Variables
1.2 Coeficientes de costos (o de utilidades)
1.3 Función Objetivo (F. O.)
1.4 Término independiente o del lado derecho
(recursos o requerimientos)
1.5 Coeficientes tecnológicos
1.6 Restricciones funcionales
1.7 Restricciones de signo de las variables
4-3
2. Ejemplo 1: Asignación de Recursos El señor Martínez tiene un pequeño camión con capacidad interior de 20m3
en el cual transporta mercancía.
Una
reconocida empresa
de la ciudad le ha contratado para hacer acarreos de esta mercancía, desde la planta de producción, hacia los puntos de distribución.
La mercancía está empacada en cajas de 3 tamaños diferentes. Además la ganancia por transportar cada tipo de caja es distinta.
sigue

4-4
Caja tipo 1
Caja tipo 2
Caja tipo 3

1 m3
$ 1000 c/u
1.2 m3
$ 1120 c/u
0.8 m3
$ 900 c/u
¿ Cómo

debe llenar el señor Martínez su camión para maximizar las ganancias en cada viaje que realice,
si
tiene que transportar como mínimo 8 cajas tipo 1 y 5 cajas tipo 3 en cada viaje ?
4-5
2.1 Definición de Variables.
X1 : Número de cajas tipo 1
transportados en cada viaje
[caja/viaje]
X2 : Número de cajas tipo 2
transportados en cada viaje
[caja/viaje]
X3 : Número de cajas tipo 3
transportados en cada viaje
[caja/viaje]

4-6
2.2 Coeficientes de costo (utilidad): Datos
2.3 Medida de la eficiencia (F. O.)
Z : Ganancia total (pesos) por el transporte de los 3 tipos de cajas en cada viaje.
Max
Z = 1000X1
+ 1120X2 + 900X3
[$/ caja]
*
[
caja/viaje] =[$/ viaje]
4-7
2.6 Restricciones funcionales
R1: Capacidad del camión (recurso)
1X1
+ 1.2X2 + 0.8 X3 ≤ 20
[m3/ caja] * [caja/viaje] =[m3 /viaje]
R2 : Mínimo de mercancía tipo 2 (requerimiento)
X1 ≥ 8 [caja/viaje]
R3 : Mínimo de mercancía tipo 2 (requerimiento)
X3 ≥ 5 [caja/viaje]
2.7 Restricción de signo de las variables
X1
, X2 , X3
≥
0

4-8
•Modelo completo.
s.a

Max
Z = 1000X1
+ 1120X2 + 900X3
1X1
+ 1.2X2 + 0.8 X3
≤
20
X1
≥ 8
X3
≥ 5
X1
, X2 , X3
≥
0
4-9
3. Ejemplo 2: Formulación de Dietas
La señora María Eugenia, dietista del Hospital General, es la responsable de la
planeación y administración de los requerimientos alimenticios de los pacientes.
En la actualidad examina el caso de un paciente, a quien se le ha formulado una dieta especial que consta de 2 fuentes alimenticias.
Al paciente no se le ha
restringido la cantidad de alimentos que puede consumir; sin embargo, deben satisfacerse ciertos requerimientos nutricionales mínimos por día.

sigue

4-10
Nutriente A
Nutriente B Nutriente C

Requerimiento mínimo
(en unidades)
1000
2000
1500

Contenido por onza alimento 1
(en unidades)
100
400
200

Contenido por onza alimento 2
(en unidades)
200
250
200
Costo de alimento ($/libra)
6
8
La señora María Eugenia, desea determinar la combinación de fuentes alimenticias que arroje el menor
costo
y satisfaga todos los requerimientos nutritivos.

4-11
3.1 Definición de Variables
X1 : Número de onzas de la fuente alimenticia tipo 1 que deben consumirse diariamente [onzas]
X2 : Número de onzas de la fuente alimenticia tipo 2 que deben consumirse diariamente [onzas]
4-12
3.2 Coeficientes de costo: Datos
3.3 Medida de la eficiencia (F. O.)
Z: Costo de suministrarle los 2 tipos de alimentos al paciente
Min
Z = 0.375X1
+ 0.5X2
[$/ onza]
*
[
onza] =[$]
Nota: Recuerde que los costos de las fuentes alimenticias se expresaron en libras y no en onzas. Por tanto c1
= $6/16 = $0.375 por onza, y c2 = $8/16 = $0.5 por onza. (libra= 16 onzas)
13
3.6 Restricciones funcionales
R1: Consumo mínimo de nutriente A
100X1
+ 200X2 ≥ 1000
[unidades/ onza] * [onza] =[unidades] R2: Consumo mínimo de nutriente B
400X1
+ 250X2
≥ 2000
[unidades/ onza] * [onza] =[unidades]
R3: Consumo mínimo de nutriente C
200X1
+ 200X2 ≥ 1500
[unidades/ onza] * [onza] =[unidades]
3.7 Restricciones de signo de las variables
X1
, X2 ≥
0

4-14
•Modelo completo.
s.a

Min
Z = 0.375X1
+ 0.5X2
100X1
+ 200X2 ≥ 1000
400X1
+ 250X2
≥ 2000
200X1
+ 200X2 ≥ 1500
X1
, X2 ≥
0
4-15
4 Ejemplo 3: Programación de personal Union Airways va a agregar vuelos desde y hacia su aeropuerto base, y por lo tanto necesita contratar más agentes de servicio al cliente. Sin embargo, no está claro cuantos más debe contratar.
La administración
reconoce la necesidad de controlar el
costo y al mismo tiempo brindar un nivel de atención satisfactorio
Se ha realizado un análisis del número mínimo de agentes de servicio que deben encontrarse de guardia en diferente momentos del día para proporcionar un nivel satisfactorio de servicio
sigue

4-16
Período

Períodos cubiertos
Turno

Número mínimo de agentes
6:00 am a 8:00am
8:00 am a 10:00am
10:00 am a 12:00am
12:00 am a 2:00pm
2:00 pm a 4:00pm
4:00 pm a 6:00pm
6:00 pm a 8:00pm
8:00 pm a 10:00pm
10:00 pm a 12:00pm
12:00 pm a 6:00am
Costo diario por agente

1
√

√

√

√

170

2
√

√

√

√

160

3
4
5
√

√

√
√

√
√

√

√
√

√

175
180
195

necesarios
48
79
65
87
64
73
82
43
52
15

4-17
Se ha acordado que cada agente trabaje un turno de 8 horas, 5 días a la semana en los turnos mostrados en la tabla anterior.
Los salarios de cada turno son diferentes debido a que unos son más deseables que otros.
La compañía debe determinar cuántos agentes deben asignarse a los turnos respectivos cada día para minimizar el costo total del personal, debido a los agentes, según
el
último renglón de la tabla anterior. Los requerimientos mínimos
de servicio deben cumplirse obligatoriamente, pero pueden sobrepasarse.

4-18
4.1 Definición de Variables
Xj: Número de agentes asignados al turno j
[
agentes]
j= 1,2,3,4,5.
4.2 Coeficientes de costo: Datos
4-19
•4.3 Medida de la eficiencia (F. O.)
Z:
Costo total de los agentes asignados a los 5
turnos
Min Z = 170X1 + 160X2 + 175X3 + 180X4 + 195X5
[$/ agente]
*
[
agente] = [$]
4-20
4.6 Restricciones funcionales
A excepción de las restricciones de no negatividad, todas las restricciones de este problema se basan en el hecho de que existe un requerimiento mínimo de personal en cada período. [agentes]
X1
≥ 48
X1
+ X2
≥ 79
X1
+ X2
≥ 65
X1
+ X2
+ X3
≥ 87
X2
+ X3
≥ 64
X3
+ X4
≥ 73
X3
+ X4
≥ 82
X4
≥ 43

6:00 am a 8:00am
8:00 am a 10:00am
10:00 am a 12:00am
12:00 am a 2:00pm
2:00 pm a 4:00pm
4:00 pm a 6:00pm
6:00 pm a 8:00pm
8:00 pm a 10:00pm
Xj ≥
0
para j= 1,..,5

X4
+ X5
≥ 52
X5
≥ 52

10:00 pm a 12:00pm
12:00 pm a 6:00am

4-21
Algunas de estas restricciones son redundantes:
X1
+ X2
≥ 79
X1
+ X2
≥ 65
Redundante
X3
+ X4
≥ 73
X3
+ X4
≥ 82

Redundante
Las
restricciones
de no negatividad de las variables X1, X4, X5, también sobran, pues tienen cotas inferiores por encima de cero.

4-22
•Modelo completo.
Min Z = 170X1 + 160X2 + 175X3 + 180X4 + 195X5
s.a
X1
≥ 48
X1
+ X2
≥ 79
X1
+ X2
≥ 65
X1
+ X2
+ X3
≥ 87
X2
+ X3
≥ 64
X3
+ X4
≥ 73
X3
+ X4
≥ 82
X4
≥ 43
X4
+ X5
≥ 52
X5
≥ 52
Xj ≥
0 para j= 1,..,5

4-23
5. Ejemplo 4: Análisis de Inversiones Un banco trata de determinar su portafolio de inversiones para el próximo año. Actualmente dispone de US$ 500000 para invertir en bonos, prestamos hipotecarios, préstamos para compra de automóviles y préstamos personales.
La tasa de rendimiento anual para cada inversión resulta ser:
• Bonos : 10%
• Préstamos hipotecarios : 16%
• Préstamos para compra de automóviles : 13%
• Préstamos personales : 20%
sigue

4-24
Para asegurar que la cartera del banco no sea demasiado arriesgada, el gerente de inversiones del banco ha puesto las siguientes 3 restricciones de cartera:
1. La cantidad invertida en
préstamos personales, no puede ser mayor que la invertida en bonos.
2. La cantidad invertida en préstamos hipotecarios, no puede ser mayor que la invertida en préstamos para automóviles.
3. No puede invertirse más del 25% de la cantidad total invertida, en préstamos personales.
El objetivo del banco es maximizar el rendimiento anual de su cartera de inversiones.

4-25
5.1 Definición de Variables
Xj
: Cantidad de dinero a invertir durante el año en la opción j
[
US$]
j= 1,2,3,4.
1. Bonos
2. Préstamos hipotecarios
3. Préstamos para compra de automóviles
4. Préstamos personales
4-26
5.2 Coeficientes de costo: Datos
5.3 Medida de la eficiencia (F. O.)
Z: Ganancia total de las inversiones hechas durante el año
Max Z = 0.1X1 + 0.16X2 + 0.13X3 + 0.2X4
[US$]
4-27
5.6 Restricciones funcionales
R1: La cantidad invertida en préstamos personales, no puede ser mayor que la invertida en bonos.
X4 ≤ X1
[US$]
R2: La cantidad invertida en préstamos hipotecarios, no puede ser mayor que la invertida en préstamos para automóviles.
X2 ≤ X3
[US$]
R3: No puede invertirse más del
25% de
la cantidad total invertida, en préstamos personales.
X4
≤ 0.25*(X1 +X2 +X3 +X4)
[US$]
R4: La empresa posee solamente US$
500000 para
invertir.
X1 +X2 +X3 +X4 ≤
500000 [US$]

4-28
•Modelo completo.
Max Z = 0.1X1 + 0.16X2 + 0.13X3 + 0.2X4
s.a
-X1
+X4 ≤
0
X2
-
X3
≤
0
X1
+X2
+X3 -
3X4
≥
0
X1
+X2
+X3
+X4 ≤
500000
X1
, X2 , X3 , X4 ≥
0

4-29
