
SIGNIFICADO GEOMÉTRICO DE LA REGIÓN FACTIBLE Y
DE LA FUNCIÓN DE GANANCIAS

 Partiendo de...

 Esta sujeto a...

 ENUNCIADO GENERAL

En un problema de programación lineal con dos variables, x e y, se trata de
optimizar (hacer máxima o mínima, según los casos) una función, llamada
función objetivo de la siguiente forma:

 qypxyxF +=),(

Sujeta a una serie de restricciones dadas mediante un sistema de
desigualdades lineales del siguiente tipo:

BUSCAR LA SOLUCIÓN ÓPTIMA
• Beneficios máximos
• Costes mínimos
• ...

FUNCIÓN QUE SE DEBE OPTIMIZAR

RESTRICCIONES
• Dinero disponible
• Capacidad de...
• ...

nnn cybxa

cybxa

cybxa

≤+

≤+
≤+

.....................
222

111

Los puntos del plano que cumplen todas las desigualdades forman la región
factible o región de validez y será en dichos puntos donde tendremos que
buscar la solución óptima, o sea, debemos encontrar aquel punto de la
región factible donde sea máxima o mínima, según se desee, la función
objetivo.

IMPORTANTE : Pueden ocurrir los siguientes casos:

 UNA ÚNICA SOLUCIÓN (ESTARÁ EN UN
 VÉRTICE)

1. TENER SOLUCIÓN
 MÁS DE UNA SOLUCIÓN (ESTARÁN EN UN
 LADO DE LA REGIÓN FACTIBLE)

2. NO TENER SOLUCIÓN SÓLO EN REGIONES ILIMITADAS

Nota : Los problemas de programación lineal con región limitada siempre
tienen solución.

EJEMPLO DE PROBLEMA DE PROGRAMACIÓN LINEAL.

}yxyxFMax += 2),(Función que queremos maximizar (beneficios)














≤+
≤+

≥
≥

82

6

0

0

:

yx

yx

y

x

asujeto

 Restricciones de recursos, material, dinero, etc.

(1) corresponde a la recta 2x+y=0 luego las ganancias en todos los puntos
de dicha recta serán 0 unidades monetarias.
(2) corresponde a la recta 2x+y=4 luego las ganancias en todos los puntos
de dicha recta serán 4 unidades monetarias.
(3) corresponde a la recta 2x+y=10 luego las ganancias en todos los puntos
de dicha recta serán 10 unidades monetarias.
(4) corresponde a la recta 2x+y=12, luego las ganancias en todos los puntos
de dicha recta serán 12 unidades monetarias.
Luego, a medida que avanzamos por rectas paralelas a 2x+y=0 por la
región factible en la forma que indica la gráfica los beneficios aumenta, con
lo cual, la solución será el punto de intersección de las rectas x+y=6 e y=0,
que será el punto (6,0).

Las rectas (1), (2),(3) y (4) son las rectas de nivel asociadas a la función
objetivo. Como vemos claramente en este ejemplo, la solución es única y
se encuentra en un vértice de la región factible.

