

Modelli per la gestione delle scorte

Claudio Arbib

Università di L'Aquila

Terza Parte

Sommario

Gestione simultanea di scorte eterogenee

- risorse multiple ad assorbimento irregolare:
formulazione come programmazione lineare intera
- esempio di applicazione

Gestione di più scorte

- I modelli visti in precedenza non consentono in generale di ottimizzare la gestione simultanea di più scorte
- Per superare l'inconveniente si può tuttavia ricorrere a un modello di ottimizzazione basato sulla programmazione lineare intera
- Relativamente al giorno t si indichi con
 - a_{it} = l'assorbimento
 - b_{it} = il livello di scorta
 - r_{it} = il rifornimento
 - g_{it} = il costo unitario di giacenza della risorsa i ($i = 1, \dots, m$)

Gestione di più scorte

- Le risorse vengono acquistate da p magazzini distinti: sia R_h l'insieme di risorse acquistate dal magazzino h
- Relativamente al giorno t si indichi con

a_{it} = l'assorbimento

b_{it} = il livello di scorta

r_{it} = il rifornimento

g_{it} = il costo unitario di giacenza

della risorsa i ($i = 1, \dots, m$)

Gestione di più scorte

- Il costo di spedizione dipende dal magazzino di provenienza: sia c_{0h} il costo sostenuto per spedire fino a δ_h unità di risorsa dal magazzino h
- Relativamente al giorno t si indichi con

a_{it} = l'assorbimento

b_{it} = il livello di scorta

r_{it} = il rifornimento

g_{it} = il costo unitario di giacenza

della risorsa i ($i = 1, \dots, m$)

- Sia x_{ht} = numero di spedizioni dal magazzino h il giorno t

Gestione di più scorte

Ipotizzando $R_h \cap R_k = \emptyset$ per $h \neq k$,
il problema si formula:

$$\min \sum_{h=1}^p c_{0h} \sum_{t \in T} x_{ht} + \sum_{i=1}^m \sum_{t \in T} g_{it} b_{it}$$

$$b_{i,t} = b_{i,t-1} + r_{i,t-1} - a_{i,t}$$

(per $i = 1, \dots, m, t \in T$)

$$\sum_{i \in R_h} r_{it} \leq \delta_h x_{ht}$$

(per $h = 1, \dots, p, t \in T$)

$$x_{ht}, r_{it}, b_{it} \geq 0$$

$$x_{ht} \text{ intero}$$

- Relativamente al giorno t si indichi con

a_{it} = l'assorbimento

b_{it} = il livello di scorta

r_{it} = il rifornimento

g_{it} = il costo unitario di
giacenza

della risorsa i ($i = 1, \dots, m$)

- Sia

x_{ht} = numero di spedizioni
dal magazzino h il
giorno t

Esempio

Un impianto assorbe 3 tipi di risorse. Nei prossimi 12 giorni si prevede che il loro **valore** fluttui secondo la tabella seguente

giorno	1	2	3	4	5	6	7	8	9	10	11	12	
	20	20	20	19	19	19	18	17	17	17	17	16	<i>g1</i>
	10	12	12	12	12	12	14	14	14	14	15	16	<i>g2</i>
<i>costo</i>	15	14	14	14	12	10	9	9	10	11	12	14	<i>g3</i>

Esempio

La domanda di prodotto nei vari giorni induce il seguente assorbimento di risorse 1, 2 e 3

giorno	1	2	3	4	5	6	7	8	9	10	11	12	
costo	20	20	20	19	19	19	18	17	17	17	17	16	<i>g1</i>
	10	12	12	12	12	12	14	14	14	14	15	16	<i>g2</i>
	15	14	14	14	12	10	9	9	10	11	12	14	<i>g3</i>
assorbimento	2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	<i>a1</i>
	3,0		3,0	3,0			3,0	4,0	1,0			3,0	<i>a2</i>
		2,0			2,1	2,6			4,0	1,0		5,0	<i>a3</i>

Esempio

La domanda di prodotto nei vari giorni induce il seguente assorbimento di risorse 1, 2 e 3

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12	
costo		20	20	20	19	19	19	18	17	17	17	17	16	<i>g1</i>
		10	12	12	12	12	12	14	14	14	14	15	16	<i>g2</i>
		15	14	14	14	12	10	9	9	10	11	12	14	<i>g3</i>
assorbimento		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	<i>a1</i>
		3,0		3,0	3,0			3,0	4,0	1,0			3,0	<i>a2</i>
			2,0			2,1	2,6				4,0	1,0		5,0
scorta residua		5,0												<i>b1</i>
		4,0												<i>b2</i>
		2,0												<i>b3</i>

Questo è il livello iniziale delle scorte.

Esempio

La domanda di prodotto nei vari giorni induce il seguente assorbimento di risorse 1, 2 e 3

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12	
costo		20	20	20	19	19	19	18	17	17	17	17	16	<i>g1</i>
		10	12	12	12	12	12	14	14	14	14	15	16	<i>g2</i>
		15	14	14	14	12	10	9	9	10	11	12	14	<i>g3</i>
assorbimento		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	<i>a1</i>
		3,0		3,0	3,0			3,0	4,0	1,0			3,0	<i>a2</i>
			2,0				2,1	2,6			4,0	1,0	5,0	<i>a3</i>
scorta residua	5,0													<i>b1</i>
	4,0													<i>b2</i>
	2,0													<i>b3</i>
spedizioni													400	<i>c0A</i>
													500	<i>c0B</i>

Le risorse 1 e 2 provengono dal magazzino A, la risorsa 3 dal magazzino B. Una spedizione da A costa $c_{0A} = 400\text{€}$, una da B $c_{0B} = 500\text{€}$

Esempio

La domanda di prodotto nei vari giorni induce il seguente assorbimento di risorse 1, 2 e 3

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12	
costo		20	20	20	19	19	19	18	17	17	17	17	16	g1
		10	12	12	12	12	12	14	14	14	14	15	16	g2
		15	14	14	14	12	10	9	9	10	11	12	14	g3
assorbimento		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	a1
		3,0		3,0	3,0			3,0	4,0	1,0			3,0	a2
			2,0				2,1	2,6			4,0	1,0	5,0	a3
scorta residua	5,0													b1
	4,0													b2
	2,0													b3
spedizioni													400	c0A
													500	c0B
capienza													20	delta1
													18	delta2

In una spedizione si possono trasportare fino a 20 unità (di risorsa 1 e 2) da A e fino a 18 (di risorsa 3) da B

Esempio

Le variabili di decisione del modello sono, per ogni giorno,

- le **spedizioni** da ciascun magazzino
- i **livelli di scorta** e i **quantitativi trasportati** di ciascuna risorsa

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12	
		20	20	20	19	19	19	18	17	17	17	17	16	<i>g1</i>
		10	12	12	12	12	12	14	14	14	14	15	16	<i>g2</i>
costo		15	14	14	14	12	10	9	9	10	11	12	14	<i>g3</i>
		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	<i>a1</i>
		3,0		3,0	3,0			3,0	4,0	1,0			3,0	<i>a2</i>
assorbimento			2,0			2,1	2,6			4,0	1,0		5,0	<i>a3</i>
	5,0													<i>b1</i>
	4,0													<i>b2</i>
scorta residua	2,0													<i>b3</i>
													<i>r1</i>	
													<i>r2</i>	
rifornimento													<i>r3</i>	
													400	<i>c0A</i>
spedizioni													500	<i>c0B</i>
													20	<i>delta1</i>
capienza													18	<i>delta2</i>

Le prime variabili sono **intere**, le altre **reali**, tutte non negative

Esempio

Il costo si ottiene sommando

- il numero di **spedizioni** dai magazzini moltiplicato per i risp. costi
- i **livelli di scorta** moltiplicati scalarmente per i costi di giacenza

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12														
		20	20	20	19	19	19	18	17	17	17	17	16	g1													
		10	12	12	12	12	12	14	14	14	14	15	16	g2													
costo		15	14	14	14	12	10	9	9	10	11	12	14	g3													
		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	a1													
		3,0		3,0	3,0			3,0	4,0	1,0			3,0	a2													
assorbimento			2,0			2,1	2,6			4,0	1,0		5,0	a3													
	5,0													b1													
	4,0													b2													
scorta residua	2,0													b3													
														r1													
														r2													
rifornimento														r3													
														400	c0A												
																										500	c0B
spedizioni																											
capienza																											

$$\text{MATR.SOMMA.PRODOTTO}(C8:N10;C2:N4) + \text{N}\$14\$*\text{SOMMA}(B14:M14) + \text{N}\$15\$*\text{SOMMA}(B15:M15)$$

Esempio

Introdotti i vincoli di

- bilanciamento: $b_{i,t-1} + r_{i,t-1} - b_{i,t} = a_{i,t}$
- capienza: $\delta_h x_{ht} - \sum_{R_h} r_{it} \geq 0$ si risolve il problema ottenendo

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12		
costo		20	20	20	19	19	19	18	17	17	17	17	16	g1	
		10	12	12	12	12	12	14	14	14	14	15	16	g2	
		15	14	14	14	12	10	9	9	10	11	12	14	g3	
assorbimento		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	a1	
		3,0		3,0	3,0			3,0	4,0	1,0			3,0	a2	
			2,0			2,1	2,6			4,0	1,0		5,0	a3	
scorta residua	5,0													b1	
	4,0													b2	
	2,0													b3	
rifornimento														r1	
														r2	
														r3	
spedizioni														400	c0A
														500	c0B
bilanciamento	5	0	0	0	0	0	0	0	0	0	0	0	0		
	4	0	0	0	0	0	0	0	0	0	0	0	0		
	2	0	0	0	0	0	0	0	0	0	0	0	0		
capienza	0	0	0	0	0	0	0	0	0	0	0	0	0	20	delta1
	0	0	0	0	0	0	0	0	0	0	0	0	0	18	delta2

Esempio

Introdotti i vincoli di

- bilanciamento: $b_{i,t-1} + r_{i,t-1} - b_{i,t} = a_{i,t}$

- capienza: $\delta_h x_{ht} - \sum_{R_h} r_{it} \geq 0$ si ottiene la soluzione ammissibile

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12	
costo		20	20	20	19	19	19	18	17	17	17	17	16	g1
		10	12	12	12	12	12	14	14	14	14	15	16	g2
	2708	15	14	14	14	12	10	9	9	10	11	12	14	g3
assorbimento		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	a1
		3,0		3,0	3,0			3,0	4,0	1,0			3,0	a2
			2,0				2,1	2,6			4,0	1,0		5,0
scorta residua	5,0	3,0	0,9	4,0	2,2	2,2	1,2	0,0	3,5	1,3	1,3	1,0	0,0	b1
	4,0	1,0	1,0	6,0	3,0	3,0	3,0	0,0	4,0	3,0	3,0	3,0	0,0	b2
	2,0	2,0	0,0	0,0	0,0	12,6	10,0	10,0	10,0	6,0	5,0	5,0	0,0	b3
rifornimento	0,0	0,0	5,2	0,0	0,0	0,0	0,0	5,1	0,0	0,0	0,0	0,0	0,0	r1
	0,0	0,0	8,0	0,0	0,0	0,0	0,0	8,0	0,0	0,0	0,0	0,0	0,0	r2
	0,0	0,0	0,0	0,0	14,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	r3
spedizioni	0	0	1	0	0	0	0	1	0	0	0	0	400	c0A
	0	0	0	0	1	0	0	0	0	0	0	0	500	c0B
bilanciamento	2	2	2	2	0	1	1	2	2	0	0	1		
	3	0	3	3	0	0	3	4	1	0	0	3		
	0	2	0	0	2	3	0	0	4	1	0	5		
capienza	0,0	0,0	6,8	0,0	0,0	0,0	0,0	6,9	0,0	0,0	0,0	0,0	20	delta1
	0,0	0,0	0,0	0,0	3,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	18	delta2

Esempio

Dalla lettura della soluzione si deducono le operazioni giornaliere di assorbimento, ricognizione scorta residua e rifornimento

giorno	0	1	2	3	4	5	6	7	8	9	10	11	12	
costo	2708	20	20	20	19	19	19	18	17	17	17	17	16	g1
		10	12	12	12	12	12	14	14	14	14	15	16	g2
		15	14	14	14	12	10	9	9	10	11	12	14	g3
assorbimento		2,0	2,1	2,1	1,8		1,0	1,2	1,6	2,2		0,3	1,0	a1
		3,0			3,0			3,0	4,0	1,0			3,0	a2
			2,0			2,1	2,6			4,0	1,0		5,0	a3
scorta residua	5,0	3,0	0,9	4,0	2,2	2,2	1,2	0,0	3,5	1,3	1,3	1,0	0,0	b1
	4,0	1,0	1,0	6,0	3,0	3,0	3,0	0,0	4,0	3,0	3,0	3,0	0,0	b2
	2,0	2,0	0,0	0,0	0,0	12,6	10,0	10,0	10,0	6,0	5,0	5,0	0,0	b3
rifornimento	0,0	0,0	5,2	0,0	0,0	0,0	0,0	5,1	0,0	0,0	0,0	0,0	0,0	r1
	0,0	0,0	8,0	0,0	0,0	0,0	0,0	8,0	0,0	0,0	0,0	0,0	0,0	r2
	0,0	0,0	0,0	0,0	14,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	r3
spedizioni	0	0	1	0	0	0	0	1	0	0	0	0	400	c0A
	0	0	0	0	1	0	0	0	0	0	0	0	500	c0B
bilanciamento	2	2	2	2	0	1	1	2	2	0	0	1		
	3	0	3	3	0	0	3	4	1	0	0	3		
	0	2	0	0	2	3	0	0	4	1	0	5		
capienza	0,0	0,0	6,8	0,0	0,0	0,0	0,0	6,9	0,0	0,0	0,0	0,0	20	delta1
	0,0	0,0	0,0	0,0	3,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	18	delta2

Esempio

Dalla lettura della soluzione si deducono le operazioni giornaliere di assorbimento, ricognizione scorta residua e rifornimento

