10/09/99


OPTIMIZACIÓN MATEMÁTICA (Módulo Teórico)

PRIMERA PARTE DEL EXAMEN (sin consulta)

APELLIDOS, NOMBRE: ...............................................................................................

RAZONE TODAS LAS RESPUESTAS, JUSTIFIQUE SUS AFIRMACIONES.

1.- Desarrolle una de estas dos cuestiones:

a) Evolución histórica de la Investigación Operativa.

b) Matemáticas en Economía y Economía Matemática: Controversia sobre el papel que desempeñan las matemáticas en Economía.


(2’5 ptos.)

2.- Enuncie dos casos distintos de condición necesaria y suficiente de función f:S(Rn(R cuasicóncava en un conjunto convexo S.


(0,5 ptos.)

3.- Dado el problema de optimización siguiente

Max. f(x1, x2, x3)

s. a:
g1(x1, x2, x3) ( b,

g2(x1, x2, x3) = c,

 (x1, x2, x3)( R3.

Enuncie con el máximo detalle posible para dicho problema cuatro supuestos en donde el máximo local x*=(x1*, x2*, x3*) deba cumplir las condiciones de K-T.
(1 pto.)

4.- Dado un problema de optimización

Máx. f(x)

s. a: gi(x) ( bi,  i= 1, 2, ..., m,

x (X.

Enuncie el teorema de dualidad fuerte con extensiones sobre convexidad de las funciones.


(0’5 ptos.)

5.- Enuncie unas condiciones que garanticen la existencia de funciones solución óptima y función multiplicador óptima en el análisis de sensibilidad.

(0’5 ptos.)

OPTIMIZACIÓN MATEMÁTICA (Módulo Teórico)

SEGUNDA PARTE DEL EXAMEN (con consulta)

APELLIDOS, NOMBRE: ...............................................................................................

RAZONE TODAS LAS RESPUESTAS, JUSTIFIQUE SUS AFIRMACIONES.

1.- Plantee las condiciones de K-T del siguiente problema sin modificar el enunciado del mismo.

Max. f(x1, x2, x3)

s. a:
g1(x1, x2, x3) ( b,

g2(x1, x2, x3) = c,

g3(x1, x2, x3) ( d,

x2 ( 0, x3 ( 0.

(x1, x2, x3)( R3.


(2 ptos.)

2.- Dado el siguiente problema de minimización de la utilidad sujeto a una restricción de producción mínima:


Min. C(x,y,z) = 15 x+ 20 y+ 30 z
s. a: 


x y z2 ( 100,


x, y, z ( 0.

Responda sólo a uno de estos dos apartados:

a) 

a1) Estudie si las condiciones de K-T son condiciones necesarias y/o suficientes de máximo global.


(1 pto.)

a2) Obtenga, si es posible, la función dual. En el caso de que la haya obtenido plantee el dual lagrangiano de este problema y resuélvalo.


(1’5 ptos.)

a3) ¿Se verifica algún teorema de dualidad fuerte?


(0’5 ptos.)

b)

b1) Estudie si las condiciones de K-T son condiciones necesarias y/o suficientes de máximo global.


(1 pto.)

b2) Plantee el problema parametrizando el coste del bien x en la función objetivo, wx, y la producción mínima, x0. Analice si existen las funciones solución óptima x*(wx, x0), y*(wx, x0), z*(wx, x0), así como multiplicador óptimo, (*(wx, x0). En caso afirmativo, obtenga la función valor óptimo o función de perturbación.


(1 pto.)

b3) ¿Se verifican los supuestos del teorema de la envolvente?. En caso afirmativo, efectúe el análisis de sensibilidad de la función respecto al coste de x, wx.

(1 pto.)

