
SOLUCION NUMÉRICA PARA UN MODELO DE FLUJO DE INVENTARIOS

DADO POR LA EDP DE SEGUNDO ORDEN NO LINEAL HJB.

SERGIO ANDRÉS TEJADA VEGA

CÓDIGO: 2901440

JORGE ARMANDO PÁEZ MEJÍA

CÓDIGO: 2901421

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL

BOGOTÁ D.C.

2014

SOLUCION NUMÉRICA PARA UN MODELO DE FLUJO DE INVENTARIOS

DADO POR LA EDP DE SEGUNDO ORDEN NO LINEAL HJB.

SERGIO ANDRÉS TEJADA VEGA

CÓDIGO: 2901440

JORGE ARMANDO PÁEZ MEJÍA

CÓDIGO: 2901421

PRESENTADO AL COMITÉ DE OPCIÓN DE GRADO DEL PROGRAMA DE

INGENIERÍA INDUSTRIAL

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL

BOGOTÁ D.C.

2014

 NOTA DE ACEPTACIÓN:

Firma del jurado

Firma del jurado

Bogotá, ____ de Febrero de 2014

DEDICATORIA

Queremos agradecer a Dios por permitirnos llegar a este momento culminando

con nuestras carreras, llenos de salud y sabiduría.

Nuestros padres por ser un ejemplo para nosotros, apoyarnos en esta carrera

donde hemos adquirido conocimientos que nos servirán para nuestras vidas y

guiarnos por el camino del bien.

Nuestros profesores por sus conocimientos y experiencias en el campo de acción

y compañeros de clase que han compartido momentos agradables y

colaborándonos en momentos difíciles en nuestra preparación.

AGRADECIMIENTOS

Agradecemos a nuestros padres, nuestros familiares, nuestros compañeros tanto

en el desarrollo a nivel profesional como personal.

Nuestros tutores el ingeniero Pedro Sánchez director de la carrera y el matemático

Solón Lozada por su apoyo en este trabajo de grado.

A los matemáticos Jorge Morales y Néstor Forero por su apoyo y asesoría en este

tema que es completamente nuevo y no se tienen antecedentes.

A la ingeniera Anny Espitia por su colaboración y asesoría durante nuestro

proceso y culminación de este proyecto.

A los demás profesores que durante el proceso de formación adquirimos

conocimientos en diferentes campos de la carrera.

CONTENIDO

1 INTRODUCCION ... 8

2 OBJETIVOS .. 10

2.1 OBJETIVO GENERAL ... 10

2.2 OBJETIVOS ESPECÍFICOS .. 10

3 CAPÍTULO 1.. 11

4 CAPÍTULO 2.. 17

5 CAPITULO 3... ¡Error! Marcador no definido.

6 CAPÍTULO 4.. 23

6.1 VALIDACIÓN ... 23

6.1.1 CASO MATEMÁTICO ... 23

7 CAPITULO 5.. 25

8 CONCLUSIONES .. 28

9 BIBLIOGRAFÍA .. 29

LISTA DE GRAFICAS

Grafica 1 Punto en el rectángulo ... 17

Grafica 2 Condición inicial .. 18

Grafica 3 Adelante en , adelante en ... 19
Grafica 4 Atrás en , adelante en .. 19

Grafica 5 Centrada en , adelante en .. 19

Grafica 6 Adelante en , atrás en .. 19

Grafica 7 Atrás en , atrás en .. 19
Grafica 8 Centrada en , atrás en .. 19

Grafica 9 Adelante en , centrada en ... 19
Grafica 10 Atrás en , centrada en ... 19

Grafica 11 Centrada en , centrada en .. 20

Grafica 12 Intersección de los dominios ... 21

LISTA DE TABLAS

Tabla 1 Datos arrojados de la posible solución en el caso matemático. 24
Tabla 2 Datos arrojados de la posible solución en el caso ingenieril ¡Error!
Marcador no definido.
Tabla 3 Datos arrojados de la posible solución en el caso ingenieril 26

9

1 INTRODUCCION

Para pronosticar la rentabilidad de un producto, es de vital importancia poder

obtener los costos de producción que usualmente se calculan; como el costo total

de inventario, que incluye los costos de manipulación, costos de orden y costos de

transporte. En la actualidad existen técnicas para poder calcular todos aquellos

costos que se mencionaron anteriormente, pero siempre se han omitido algunos

por imprevistos o simplemente en muchas ocasiones la experiencia siempre ha

sido un factor determinante a la hora de la toma de decisiones. Pero no siempre la

experiencia debe ser quien lleve las riendas del asunto, lo ideal sería que un

modelo matemático sea quien calcule estos costos de aquellos imprevistos para

poder tener una correcta planificación en el flujo de inventarios. Este modelo ya

existe y es el problema de valor inicial asociado a la EDP Halmilton-Jacobi-

Bellman o simplemente HJB, dada por

[1]

()

 (Kamil, 2010)

 ()

Que sirve de modelo en el problema de flujo de inventarios, dicha ecuación es una

ecuación diferencial parcial de segundo orden no lineal, la cual no posee

coeficientes constantes.

Dicha ecuación se encuentra en el artículo citado en el anexo. El problema de la

ecuación [1] es que no es posible encontrar su solución analítica, sin embargo, en

(Kamil, 2010) se imponen ciertas condiciones que reducen la ecuación [1] a una

ecuación diferencial de Ricatti dada por la cual si es posible solucionar.

Para encontrar la solución analítica al problema de Cauchy asociado a la ecuación

[1] puede ser demasiado complicado o imposible (dependiendo las condiciones

iniciales), la forma natural de atacar este problema, por ejemplo, en el caso

periódico seria hacer uso de la transformada de Fourier en la variable en (Iorio,

2001) por ejemplo, se da la forma general de atacar la parte lineal de este

problema y se muestra que sí tenemos la ecuación lineal.

[2]

 ()

10

La solución estará dada por

 () ∑ () ()

√

Donde

 () ∫ ()

Sin embargo, entender este método no es tan sencillo dada la no linealidad que

presenta la ecuación [1] (es decir,
()

).

En (Kamil, 2010) , se imponen ciertas condiciones (las cuales no siempre serán

satisfechas), que reducen la ecuación [1] a una diferencial ordinaria de Riccati bajo

la sustitución

, la cual es dada por:

() ()

 () () () ()

 {() ()]

 ()

Lo que se pretende en el trabajo es aproximar la solución del modelo inicial [1] por

medio del método de las diferencias divididas (sin analizar la consistencia y

estabilidad de dichos métodos, ya que no está al alcance de este trabajo) y así

aproximar las soluciones al modelo HJB presentado en forma de una ecuación en

derivadas parciales.

11

2 OBJETIVOS

2.1 OBJETIVO GENERAL

Aproximar numéricamente la solución del problema de Cauchy asociado a la

ecuación diferencial parcial de segundo orden no lineal HJB la cual sirve de

modelo en flujo de inventarios

2.2 OBJETIVOS ESPECÍFICOS

Analizar el método numérico de diferencias divididas para aplicarlo a las

ecuaciones diferenciales parciales y ver si es posible adaptarlo a la ecuación HJB

donde se aplicara los métodos numéricos para el problema del diseño de un

modelo de simulación para flujo de inventarios para determinar la herramienta de

optimización.

Plantear una propuesta de solución de la ecuación HJB basada en el método de

diferencias finitas el cual sirve de modelo de simulación para el flujo de

inventarios.

Desarrollar un algoritmo y a su vez un código de programación que permita dar la

aproximación numérica a la solución a la ecuación HJB para simular el flujo de

inventarios.

Validar el algoritmo creado en el objetivo anterior, por medio de la aplicación a un

problema de Cauchy asociado a la ecuación HJB.

Aplicar por medio de un ejemplo la solución al problema del diseño de un modelo

de simulación para flujo de inventarios.

12

3 CAPÍTULO 1

En este capítulo se analizará el método numérico de diferencias divididas para

aplicarlo a las ecuaciones diferenciales parciales y ver si es posible adaptarlo a la

ecuación HJB aplicando los métodos numéricos para el problema del diseño de

un modelo de simulación para flujo de inventarios para determinar la herramienta

de optimización.

En este capítulo se introducen los conceptos fundamentales de las diferencias

divididas y como son usadas para aproximar las derivadas parciales, esto se hará

partiendo del desarrollo de Taylor de la función es vista como una función de una

variable.

Se considera el modelo HJB dado por.

[3] ()

()

 ()

Para .

En general en este modelo HJB, las variables mencionadas en el artículo son:

 ()

 ()

 ()

 ()

 (())

 ()

 (())

Esta ecuación tiene sentido en el primer cuadrante del plano , es decir, para

() () (), obviamente numéricamente no es posible trabajar sobre

todo esta región y en la práctica tampoco, por lo cual, se reduce este problema a

una región acotada dada por

[4] {()]]}]]

13

Así este problema se reduce a encontrar aproximaciones de () para ()

 .

El modelo HJB es un problema de valor inicial en términos de la variable , sin

embargo, en la variable se puede presentar en dos formas (con condiciones

iniciales o con valores en la frontera), el problema en el cual se imponen

condiciones iniciales para la variable se conoce como P.V.I (problema de valor

inicial) de la E.D.P o problema de Cauchy y es dado por:

[5] ()

()

 ()

 () ()

 () ()

De otra parte, cuando se imponen condiciones de frontera para la variable

 se conoce como problema a mixto y toma la forma

[6] ()

()

 ()

 () ()

 () ()

Son los dos casos que se presentan, la idea es aproximar el valor de

 () para ()

El método de diferencias divididas no ataca la ecuación directamente sobre la

región sino sobre algunos puntos de esta, para esto, se considera particiones de

los intervalos] y] dados por:

 {
 }

 {
 }

Las cuales por comodidad serán tomadas equidistantes y se considera el salto en

cada partición como:

14

Estos serán llamadas saltos en e respectivamente, y así las particiones son

dadas por.

Se comenzara por aproximar la derivada parcial en para los puntos en la

partición y todo valor].

Sea un valor fijo de] y considerando a como una función que depende

únicamente de así la serie de Taylor de esta función centrada en un punto

 y calculada en un punto adelante esta partición (es decir) es:

[7] () ()

()

Donde

 ∑

 ()

Despejando

() se tiene:

()

 () ()

Esto da una idea de cómo tomar la aproximación de la primera derivada de con

respecto a en el punto (es fijo).

 ()
 () ()

Donde el error es dado por la expresión y usualmente llamado error de tipo

 (), la expresión anterior es la aproximación de la derivada hacia adelante y

será denotada de ahora en adelante por

[8] ⃗⃗⃗⃗ ()
 () ()

15

De manera análoga usando la serie de Taylor centrada en y evaluada en ,

se llega a una aproximación de la derivada hacia atrás, la cual será denotada y

dada por

[9] ⃐⃗ ⃗⃗⃗()
 () ()

Por otra parte, tomando las series de Taylor centradas en , para los puntos

y y usando el método de reducción sobre el término de la segunda derivada,

se llega a una expresión como:

()

 () ()

Donde :

 ∑

()

Y el error es dado por la expresión
 y es llamado de tipo (

).

Así se define una aproximación de la derivada centrada dada y denotada por

[10] ⃡⃗⃗⃗ ()
 () ()

Así se tiene tres formas diferentes de aproximar la primera derivada en para un

punto , donde es un punto fijo de], las cuales son, hacia adelante,

atrás y centrada dadas por las ecuaciones [8], [9] y [10] respectivamente.

Ahora el caso de la primera derivada en es análogo, se fija un valor] y

se usará las series de Taylor de la función () (vista como una función en y),

centradas en y evaluadas en según sea el caso para obtener:

[11] ⃗⃗ ⃗⃗ ()
 () ()

[12] ⃐⃗ ⃗⃗⃗()
 () ()

[13] ⃡⃗⃗⃗ ()
 () ()

16

Donde los errores en las dos primeras son del tipo () y en la última del tipo

 (
).

El caso de la segunda derivada es un poco más complejo, para calcular una

aproximación hacia delante de esta, se necesita un punto adicional adelante, así

se utilizará las series de Taylor de la función centradas en , pero evaluadas en

 y , así:

 () ()

()()

()(

)

 () ()

()()

()(

)

Reduciendo los términos que involucran la primera derivada y despejando la

segunda se tiene:

 ()
 () () ()

()

Donde :

 ∑()

()

Así, la aproximación de la segunda derivada con respecto a hacia adelante para

el punto y todo valor fijo como:

[14] ⃗⃗ ⃗⃗ ⃗⃗ ()
 () () ()

()

Donde el error es de tipo (), de forma similar se llega a una aproximación

hacia atrás con el mismo tipo de error dada por:

[15] ⃐⃗ ⃗⃗ ⃗⃗ ⃗()
 () () ()

()

Por último, una aproximación centrada con un error de tipo

 (
)

[16] ⃡⃗ ⃗⃗ ⃗⃗ ()
 () () ()

()

17

Las ecuaciones [8] al [16] serán tomadas como las aproximaciones de las

derivadas que aparecen existen 3 tipos de formas (adelante, centrada, atrás), con

lo cual existen 9 formas de aproximar en la ecuación HJB.

18

4 CAPÍTULO 2

A continuación en este capítulo, se planteará una propuesta de solución de la

ecuación HJB basada en las aproximaciones de las derivadas encontradas en el

capítulo anterior, en esta parte describiremos brevemente el método de las

diferencias finitas aplicado a la ecuación HJB.

El método de las diferencias finitas es un método puntual, es decir, no se trabaja

sobre sino sobre ciertos puntos (llamados nodos) de los cuales son dados por

el producto cartesiano entre y y es llamado Malla que es denotado por

[17] {() | }

El conjunto de puntos en el rectángulo mencionado en la (gráfica 1), así:

Grafica 1 Punto en el rectángulo

Los puntos de las mallas serán llamados nodos.

La idea del método de diferencias, es trabajar la EDP no sobre todo el dominio, es

decir, sobre todo el rectángulo , (puede ser muy complicado o imposible) sino

montar la EDP en los nodos de la malla.

Ahora, no se trabajará directamente con las derivadas parciales sino con

aproximaciones de estas en cada punto, por comodidad se introduce la siguiente

notación.

[18]
 ()

19

En este caso, el problema mixto asociado a la ecuación HJB

()

 ()

Como se dijo anteriormente, existen 9 formas de aproximar por medio de

diferencias divididas para la ecuación HJB, en este caso se analizará la derivada

 y la derivada .

Pero, antes de analizar los nueve casos se debe rellenar la malla con los datos o

condiciones iniciales y/o de frontera para eliminar incógnitas de la matriz creada.

La primera condición que se rellena en la malla es la condición inicial que se da

por el modelo HJB dado en la siguiente gráfica.

Una vez rellenada con la condición inicial, siguen las condiciones de frontera

ubicadas en los extremos de la malla dado en la siguiente gráfica.

Grafica 2 Condición inicial

Finalmente obtenida la malla con las condiciones que se conocen, se prosigue a

analizar los 9 casos de las diferencias divididas y se elige el camino a seguir para

la solución de la ecuación HJB

4.1 Análisis de los 9 casos:

A continuación se presentará el dominio de la matriz en las 3 formas que son

(adelante, atrás y centrada) tanto en como en ; donde de manera rápida se

20

puede escoger la(s) malla(s) para empezar con el desarrollo del modelo escrito

anteriormente.

Grafica 3 Adelante en , adelante en Grafica 4 Atrás en , adelante en

Grafica 5 Centrada en , adelante en Grafica 6 Adelante en , atrás en

 Grafica 7 Atrás en , atrás en Grafica 8 Centrada en , atrás en

 Grafica 9 Adelante en , centrada en Grafica 10 Atrás en , centrada en

21

 Grafica 11 Centrada en , centrada en

El primer criterio que se usa para saber si sirve cada uno de los anteriores análisis

es que las incógnitas estén en los dominios de la matriz. El segundo criterio que

se usa es que el número de incógnitas sea igual al número del cardinal del

dominio de la matriz.

Se dice que las incógnitas son los puntos que están dentro de la malla y el

cardinal es el número de elementos que hay dentro de la intersección. Por lo tanto,

analizando los 9 casos en las gráficas (3, 6, 8 y 9) el número total de incógnitas es

8 y el cardinal es 8, se puede empezar a buscar la solución mediante estas 4

mallas para la solución del modelo.

Nótese que no en todos los puntos sobre la es posible aproximar la ecuación

dadas las restricciones que se tienen sobre las aproximaciones, por lo siguiente se

dice que

Los puntos de la malla en los cuales es posible aproximar la derivada temporal

hacia adelante es dado y será denotado.

 (

⃡⃗ ⃗

⃗⃗ ⃗
) {() }

22

por el cual para el dominio sobre el cual se puede aproximar la ecuación dado en

la gráfica

Grafica 12 Intersección de los dominios

Ya elegido el camino para solucionar la ecuación, se reemplaza las derivadas que

se obtuvieron anteriormente en la ecuación HJB, se analiza y se encuentra la

ecuación de recurrencia que será la que llenara la malla, es decir la que dará la

solución numérica a la ecuación HJB.

Ahora se usa la ecuación HJB y se le imponen las condiciones iniciales y/o de

frontera.

[19]

()

 ()

 () ()

 () ()

Si se usa las aproximaciones dadas por las ecuaciones ⃗⃗⃗⃗ ()
 () ()

 y

 ⃡⃗⃗⃗ ()
 () ()

 , en donde la derivada en , es aproximada hacia

adelante y la derivada en , es aproximada centrada, se tiene en el punto

()

23

[20]

 [

]

[

]

[

]

 [

]

Multiplicando por

[21]

 [

]

[

]

 [

] [
]

 (

)

[22] (
)

 [

]
 {[

]

[

]
 [

]

 }

Aplicando la cuadrática se obtiene:

[23]

[
] {[

] [

]}

[24]

 {[

]

 [

]

 [

]

 }

Dado que la cuadrática da una dualidad para el valor de
 y como se considera

una dependencia continua en la función (), sean las dos raíces

se escoge el más cercano a
 .

24

5 CAPÍTULO 4

Después de obtener el algoritmo en el capítulo anterior, se validará por medio de

la aplicación a un problema de la ecuación de Cauchy asociado a la ecuación

HJB.

5.1 VALIDACIÓN

Con base en la ecuación de recurrencia encontrada anteriormente, se tipeará

algunos datos para mirar la convergencia primero de la solución numérica y luego

se hará lo mismo con datos aplicados a un caso ingenieril.

La definición de las variables son:

 Tamaño de la malla en el eje (espacio)

 Tamaño de la malla en el eje (tiempo)

 Constantes mayor a

 Desde el punto inicial al punto final en el eje

 Desde el punto inicial al punto final en el eje

5.1.1 CASO MATEMÁTICO

Para el modelo HJB, se le asignan unos valores a las variables antes

mencionadas donde se arroja una posible solución

Condiciones Iniciales

25

Condiciones de Frontera

En la siguiente tabla, se arrojará la posible solución con los datos anteriormente y

programados en el software MAPLE.

Fuente: Los autores

Tabla 1 Datos arrojados de la posible solución en el caso matemático.

Analizando los resultados de la malla anterior, en el eje del espacio los datos

tienen un comportamiento de forma creciente directamente proporcional al eje del

tiempo, es decir la malla converge.

26

6 CAPITULO 5

Por último se aplicará por medio de un ejemplo la solución al problema del diseño

de un modelo de simulación para flujo de inventarios.

Teniendo en cuenta el resultado de la ecuación HJB se planteará el siguiente

modelo.

 La empresa de vajillas CERACOL (plato hondo, plato plano grande, plato

plano pequeño y pocillo), está ubicada en la ciudad de Bogotá en el barrio

Quirigua al occidente de la ciudad, donde se distribuye al municipio de

Cumaral (Meta), que está a (86km) y se demora aproximadamente 3 horas

y media, y al municipio de Cota (Cundinamarca), que se encuentra a

(13km) y se demora aproximadamente 45 minutos.

Desarrollo

De acuerdo al desarrollo de la ecuación antes mencionada, se ingresan los datos

del modelo mediante un software computacional, donde por medio de los métodos

numéricos se encontrará una posible respuesta ya que analíticamente no se

puede desarrollar.

Las variables dentro de la malla son:

 Espacio: La distancia en kilómetros recorrida desde un punto inicial a un

punto final.

 Tiempo: Son las horas o minutos de recorrido desde un punto inicial a un

punto final

Rangos establecidos en el espacio en (km)

 Mínimo: 10 (C1)

 Máximo: 100 (C2)

Rango establecido en el tiempo en (min)

 Mínimo: 0 (C3)

27

Condiciones Iniciales

 Tamaño de la malla en el eje (espacio)

 Tamaño de la malla en el eje (tiempo)

 Constantes mayor a

 Desde el punto inicial al punto final en el eje

 Desde el punto inicial al punto final en el eje

Variables reemplazadas:











Con los datos anteriores se construye la siguiente malla:

Fuente: Los autores

Tabla 2 Datos arrojados de la posible solución en el caso ingenieril

Reemplazando los datos tomados del modelo antes mencionado, se busca en el

espacio (la distancia) y en el tiempo el valor que se necesita para conocer el

porcentaje que se sumará al costo por transporte a los dos municipios que se

necesitan y la malla arroja los siguientes resultados.









28

 Cumaral: En el eje tiempo se encuentra (2250/11); significa 204.5 minutos y

en el espacio (1800/19); significa el recorrido que es de 94 kilómetros, los

cuales son el valor más cercano al planteado, obteniendo un resultado del

95.4%.

 Cota: En el eje tiempo se encuentra (500/11); significa 45 minutos y en el

espacio (250/19); significa el recorrido que es de 13 kilómetros, los cuales

son el valor más cercano al planteado, obteniendo un resultado del 40.2%.

Análisis:

El costo total de inventario incluyendo costos de manipulación, costos de orden y

de transporte es de $20.000 por producto, donde su costo aumenta de acuerdo a

la distancia y el tiempo recorrido por cada trayecto.

Para el trayecto de la ciudad de Bogotá al municipio de Melgar, el costo total

encontrado está entre $20.000 y $39.080 por producto.

Para el trayecto de la ciudad de Bogotá al municipio de Cota, el costo total

encontrado está entre $20.000 y $28.040 por producto.

29

7 CONCLUSIONES

En el modelo HJB que está desarrollado en el artículo es de forma analítica en el

cual usan unas condiciones con unos criterios pero no utilizan todas las variables,

mientras que en el desarrollo por medio de los métodos numéricos, se utiliza todas

las variables, junto unas condiciones iniciales para el desarrollo del modelo.

Para la solución de este modelo fue indispensable utilizar los métodos numéricos,

donde por medio de las diferencias divididas se pudo analizar las 9 casos que hay

de los 3 tipos diferentes que son (adelante, atrás y centradas), encontrando como

resultado que el tipo de malla que se acomoda para el desarrollo del modelo es la

derivada a adelante en , y la derivada centrada en .

En el desarrollo de la malla al implementarlo para la aplicación a la ingeniería, se

cuenta con un inventario mínimo de 10 y un inventario máximo de 100 (son

tomados para la distancia en km), donde dependiendo del tiempo arroja un

porcentaje.

El porcentaje encontrado obtenido en la malla, es una proporción que se debe

tener en cuenta con los costos de producción a la hora de calcular el real costo

total que incluye el costo de orden, costo de manipulación y costo de transporte y

se relaciona con los imprevistos, es decir por medio de un intervalo, se puede

aproximar a un valor real, dependiendo la distancia y el tiempo de transporte.

Este es un modelo que puede servir, pero no que es el más confiable debido a que

existe un alto grado de variabilidad en cuanto a los datos que se pueden obtener;

para llevar a cabo el uso de este método en un empresa, se debe tener un amplio

conocimiento de modelos probabilísticos, de inventarios y de logística, para que

los resultados que se obtengan de verdad sean los correctos; además de esto es

necesario tener conocimientos acerca de la oferta y especialmente de la demanda

que se presenta en el tiempo en el que se esté desarrollando la investigación.

30

8 BIBLIOGRAFÍA

E. A. Coddington and N. Levinson. (1955), Teoría de las ecuaciones diferenciales

ordinarias, New York, McGraw–Hill.

Estupiñán, H., Ortega, I. (2003) Métodos dinámicos en economía: otra búsqueda

del tiempo perdido. España, Vasco, Pág. 232

I. Acero y M. López. (1997) Ecuaciones diferenciales: teoría y problemas. Grupo

Editorial Iberoamericana

Iorio, R. (2001). Fourier Analysis and Partial Differential Equations. Cambridge:

Cambridge University.

Kamil, M. A. (2010). Direct solution of Riccati equation arising in inventory

production control in a Stochastic manufactiring system. International journal of the

physical sciences , 931-934.

Martínez, J., García, J. (2003) Introducción al cálculo estocástico aplicado a la

modelación económico (Pág. 98), Bogotá, Norma

Muller, M. (2004). Fundamentos de administración de inventarios. Bogotá: Norma.

Muñoz, M. V. (2005). Ecuaciones diferenciales de Segundo Orden. Guayaquil:

Escuela Superior Politécnica del Litoral.

Muñoz, M. V. (2005). Ecuaciones Diferenciales de Segundo Orden. Guayaquil:

Escuela Superior Politécnica.

Prato. (1984). Direct solution of a Ricatti equation arising in stochastic control

theory.New Jersey: Appl. Math.

Rincón, L. (2005). Introducción a las ecuaciones diferenciales estocásticas.México

D.F.

Shreve, K. (1991). Brownian motion and stochastic calculus. New York: Springer.

Sixto Romero, F. J. (2001). Introducción a las ecuaciones diferenciales en

derivadas parciales. Huelva (España): Servicio de publicaciones, Universidad de

Huelva.

31

Varona, J. L. (1996). Métodos clásicos de resolución de ecuaciones diferenciales

ordinarias. España: Universidad de La Rioja.

Yamada, N. (1986). The Hamilton-Jacobi-Bellman Equation with a Gradient

Constraint.Wisconsin: Defense Technical Information Center.

32

ANEXO

33

34

35

