[image: image1.jpg]Sistemas de Informacdo
UFRPE

[image: image2.png]UFRPE
Univrsidade
Federt ot

e Permamboco

UNIVERSIDADE FEDERAL RURAL DE PERNAMBUCO

Pró-Reitoria de Ensino de Graduação
Coordenação do Curso de Bacharelado em Sistemas de Informação

Site: http://www.bsi.ufrpe.br
 E-mail: coordenacao@bsi.ufrpe.br
	PROGRAMA DE DISCIPLINA

	IDENTIFICAÇÃO

	DISCIPLINA: Programação Linear CÓDIGO:

	DEPARTAMENTO: Estatística e Informática AREA: Sistemas Computacionais

	CARGA HORÁRIA TOTAL: 60

	NÚMERO DE CRÉDITOS:

	CARGA HORÁRIA SEMANAL: 4 TEÓRICAS: 2 PRÁTICAS: 2

	PRÉ-REQUISITOS: Não há

	EMENTA

	Introdução. Modelagem e Técnicas de Solução. Fundamentos de álgebra linear. Método Simplex. Teoria da Dualidade. Problemas de Fluxo em Redes. Introdução a métodos de pontos interiores.

	CONTEÚDOS

	UNIDADES E ASSUNTOS

	CONTEÚDO PROGRAMÁTICO - PARTE TEÓRICA

1- Introdução: Um exemplo

 1.1 Formulação do Problema e solução gráfica

 1.2 Discussão

 1.3 Formulação de problemas reais (nível introdutório)

2 – Modelagem e Técnicas de Solução:

 2.1 O processo da modelagem

 2.2 Modelos Clássicos: Problema da dieta; Alocação de Recursos; Problemas de fluxo de custo mínimo em redes.

 2.3 Discussão sobre técnicas de solução: Otimização exata e heurística

 2.4 Algoritmos e Complexidade: Métodos de Pontos Interiores e Método Simplex

3 – Fundamentos de Álgebra Linear
 3.1 Independência Linear

 3.2 Inversão de Matrizes

 3.3 Solução de Sistemas Lineares: Métodos Diretos e Iterativos

4 -Método Simplex:
 4.1 Um exemplo

 4.2 Algorítimo

 4.3 Terminação Finita: caso não degenerado, ciclos, caso degenerado.

4.5 Transformações para o formato padrão

4.6 Simplex Tabular

4.7 Método da função objetivo auxiliar

5- Dualidade
 5.1 Teoria da dualidade

 5.2 Interpretação do problema dual

 5.3 Condições de Otimalidade: KKT

6- Problemas em Redes:
 6.1 Problemas de fluxo em redes

 6.2 Problemas de caminho mínimo

 6.3 Problemas de Transporte

7- Métodos de Pontos Interiores:

 7.1 Método de Newton

 7.2 Métodos Primal-dual

 7.3 Pontos Interiores x Simplex

CONTEÚDO PROGRAMÁTICO - PARTE PRÁTICA
1. Software para modelagem e solução de problemas de otimização: AIMMS

2. Implementação de alguns algoritmos vistos em aula.

	BIBLIOGRAFIA

	BÁSICA:
1. M. Ferris, O. Mangasarian, S. Wright. Linear Programming with MATLAB. SIAM. 2007.

2. G. Lachtermacher, Pesquisa Operacional na tomada de decisões, Editora Campus, 3ª edição, 2007

3. M. Arenales, V. A. Armentano,R. Morabito. Pesquisa Operacional: Modelagem e Algoritmos, Ed. Campus, 2006.

4. Robert J. Vanderbei. Linear Programming: Foundations and Extensions. Kluwer, 1997.

COMPLEMENTAR:
1. Chvátal, V. Linear Programming, W. H. Freeman and Company, New York. 1983

2. Gass, S., Linear Programming Methods and Applications, fifth ed., Boyd and Fraser, Danvers, Massachusetts. 1985.

3. Golub, G. H. & Van Loan, C. F., Matrix Computations, third ed., The Johns Hopkins . University Press, Baltimore. 1996
4. Ahuja, R. K., Magnanti, T. L. & Orlin, J. B. Network Flows: Theory, Algorithms, and Applications, Prentice–Hall, Englewood Cliffs, New Jersey. 1993

5. Dantzig, G: B. Linear Programming and Extensions. Princeton University Press, Princeton, New Jersey. 1963.
6. Karmarkar, N. ‘A new polynomial time algorithm for linear programming’, Combinatorica 4, 373–395. 1984.

