

COGNOME: _____ *Questo foglio deve*
Scrivere subito! NOME: _____ *essere consegnato*
 MATRICOLA: _____ *con l'elaborato*

1. In vista del Natale, una ditta di trasporti è stata incaricata delle spedizioni di confezioni di pandori in 4 città a partire da 3 centri A, B, C e vuole valutare la convenienza ad aprire un quarto centro D. Le distanze in km tra i centri e le città sono indicate in tabella, insieme al numero di confezioni richieste da ogni città e alle disponibilità di ogni centro:

km	Città 1	Città 2	Città 3	Città 4	Disponibilità
Centro A	200	150	80	220	3000
Centro B	230	170	120	190	2000
Centro C	180	130	90	200	1500
Centro D	50	200	100	150	1000
Richiesta	1000	700	800	1200	

I costi di trasporto sono di 2 centesimi di euro a chilometro per ciascuna confezione. Determinare il piano di trasporto di costo minimo e valutare la convenienza di aprire il nuovo centro D, considerando che:

- la città 1 ha bisogno di almeno 200 confezioni dal centro A e 300 confezioni dal centro B;
- per motivi logistici, il centro B non può servire più di 2 città diverse;
- il costo di apertura del nuovo centro D è di 1500 euro;
- il centro D, per poter essere aperto, deve servire una domanda di almeno 500 confezioni;
- se il centro C serve la città 1, allora non può servire la città 2 .

(Si suggerisce di scrivere il modello tenendo conto dei punti sopra elencati nell'ordine proposto.)

2. Si risolva con il metodo del simplesso il seguente problema di programmazione lineare, applicando la regola anticiclo di Bland.

$$\begin{array}{rcccccc}
 \text{max} & - & x_1 & + & 2 & x_2 & - & 7 & x_3 & - & 3 & x_4 \\
 \text{s.t.} & & 2 & x_1 & + & & x_2 & + & 2 & x_3 & + & & x_4 & & - & 2 \\
 & & & & x_1 & + & 2 & x_2 & - & 4 & x_3 & - & 2 & x_4 & & 4 \\
 & & - & 2 & x_1 & - & & x_2 & & & & - & & x_4 & & - & 2 \\
 & & & & x_1 & & 0 & & x_2 & & 0 & & x_3 & & 0 & & x_4 & & 0 & & 0
 \end{array}$$

... CONTINUA SUL RETRO ...

3. Dato il seguente grafo, calcolare i cammini minimi a partire dal nodo **A** verso tutti gli altri nodi:

- si scelga l'algoritmo da utilizzare e si motivi la scelta;
- si applichi l'algoritmo scelto (riportare e giustificare i passi dell'algoritmo in una tabella);
- si disegni l'albero dei cammini minimi da **A** o, se esiste, si individui un ciclo negativo.

4. Enunciare le condizioni di complementarità primale-duale in generale.

Applicare tali condizioni per dimostrare che $(x_1, x_2, x_3) = (-1/5, 0, 8/5)$ è soluzione ottima del seguente problema:

$$\begin{aligned}
 \max \quad & -3x_1 + x_2 + 3x_3 \\
 \text{s.t.} \quad & -2x_1 + x_2 + x_3 = 2 \\
 & -x_1 + 3x_3 = 5 \\
 & 2x_1 + 2x_2 - x_3 = -6 \\
 & 3x_1 - x_2 + x_3 = 1 \\
 & x_1 \geq 0 \quad x_2 \text{ libera} \quad x_3 \geq 0
 \end{aligned}$$

5. Si consideri il seguente tableau del semplice:

x_1	x_2	x_3	x_4	x_5	x_6	z	b
-2	0	-3	1	0	0	-1	5
-1	0	1	-2	1	0	0	2
2	0	1	1	0	1	0	4
1	1	-1	2	0	0	0	2

Si dica, senza svolgere calcoli e fornendo una giustificazione teorica delle risposte:

- quale è la soluzione di base corrispondente? Possiamo subito dire se è ottima?
- perché non è consentita l'operazione di pivot sull'elemento evidenziato (1)?
- su quali elementi è possibile effettuare il pivot secondo le regole del semplice (indipendentemente dalle regole anticiclo)?
- quale sarà il cambio base secondo le regole del semplice e applicando la regola di Bland? Che caratteristica avrà la soluzione di base ottenuta?

6. Si consideri il seguente problema di programmazione lineare.

$$\begin{aligned}
 \min \quad & 3x_1 - 2x_2 + 5x_3 \\
 \text{s.t.} \quad & 4x_1 - 2x_2 + 2x_3 = 4 \\
 & 2x_1 - x_2 + x_3 = 1 \\
 & x_1 \geq 0 \quad x_2 \geq 0 \quad x_3 \geq 0
 \end{aligned}$$

Senza svolgere calcoli, cosa possiamo dire del corrispondente problema duale? In base a quale proprietà? Fornire una giustificazione teorica della risposta.