
SCTM 2005
Modulo I

Problemas de Localización

Dolores R. Santos Peñate

Departamento de Métodos Cuantitativos en Economía y Gestión
Universidad de Las Palmas de Gran Canaria

drsantos@dmc.ulpgc.es

Marzo 2005

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Hi & Lois, en "Discrete Location Theory", Mirchandani y Francis
Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

"location, location, location"

I http://www.entrepreneur.com/mag/article/0,1539,226855,00.html
El fundador de McDonald −→ "location, location, location"

I http://www.chooseenterprise.com/downloads/smallbuguide.doc
Conrand Hilton −→ los tres factores más importantes para
conseguir el éxito de un hotel: "location, location, location"

I

http://www.pharmj.com/Editorial/20001007/comment/bs_location.html
Charles Forte (Lord Forte) −→ sobre el éxito de sus hoteles:
"location, location, location"

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

"location, location, location"

I http://www.entrepreneur.com/mag/article/0,1539,226855,00.html
El fundador de McDonald −→ "location, location, location"

I http://www.chooseenterprise.com/downloads/smallbuguide.doc
Conrand Hilton −→ los tres factores más importantes para
conseguir el éxito de un hotel: "location, location, location"

I

http://www.pharmj.com/Editorial/20001007/comment/bs_location.html
Charles Forte (Lord Forte) −→ sobre el éxito de sus hoteles:
"location, location, location"

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

"location, location, location"

I http://www.entrepreneur.com/mag/article/0,1539,226855,00.html
El fundador de McDonald −→ "location, location, location"

I http://www.chooseenterprise.com/downloads/smallbuguide.doc
Conrand Hilton −→ los tres factores más importantes para
conseguir el éxito de un hotel: "location, location, location"

I

http://www.pharmj.com/Editorial/20001007/comment/bs_location.html
Charles Forte (Lord Forte) −→ sobre el éxito de sus hoteles:
"location, location, location"

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

I Euro Working Group on Locational Analysis (EWGLA)
http://www.vub.ac.be/EWGLA/

I Grupo Español de Localización (GELOCA)
http://www.um.es/geloca/

I Informs. Section on Locational Analysis (SOLA)
http://www.ent.ohiou.edu/ thale/sola/sola.html

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

I Euro Working Group on Locational Analysis (EWGLA)
http://www.vub.ac.be/EWGLA/

I Grupo Español de Localización (GELOCA)
http://www.um.es/geloca/

I Informs. Section on Locational Analysis (SOLA)
http://www.ent.ohiou.edu/ thale/sola/sola.html

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

I Euro Working Group on Locational Analysis (EWGLA)
http://www.vub.ac.be/EWGLA/

I Grupo Español de Localización (GELOCA)
http://www.um.es/geloca/

I Informs. Section on Locational Analysis (SOLA)
http://www.ent.ohiou.edu/ thale/sola/sola.html

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Bibliografía

I Daskin, M.S. (1995) Network and discrete location. Models,
algorithms, and applications.

I Drezner Z. Editor (1995) Facility location. A survey of
applications and methods.

I Drezner, Z. and H.W. Hamacher (2002) Facility location.
Applications and theory.

I Eiselt, H.A. and G. Laporte (1989) Competitive spatial
models. EJOR 39, 231-242

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

I Número de centros que deben ser instalados
I Lugares donde deben ser instalados los centros
I Características de los centros
I Asignación de la demanda a los centros
I Momento en que deben estar instalados los centros

Elementos implicados:
localización ←→ asignación � elección ←→ transporte

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

II Número de centros que deben ser instalados
I Lugares donde deben ser instalados los centros
I Características de los centros
I Asignación de la demanda a los centros
I Momento en que deben estar instalados los centros

Elementos implicados:
localización ←→ asignación � elección ←→ transporte

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

II Número de centros que deben ser instalados
I Lugares donde deben ser instalados los centros
I Características de los centros
I Asignación de la demanda a los centros
I Momento en que deben estar instalados los centros

Elementos implicados:
localización ←→ asignación � elección ←→ transporte

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

II Número de centros que deben ser instalados
I Lugares donde deben ser instalados los centros
I Características de los centros
I Asignación de la demanda a los centros
I Momento en que deben estar instalados los centros

Elementos implicados:
localización ←→ asignación � elección ←→ transporte

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

II Número de centros que deben ser instalados
I Lugares donde deben ser instalados los centros
I Características de los centros
I Asignación de la demanda a los centros
I Momento en que deben estar instalados los centros

Elementos implicados:
localización ←→ asignación � elección ←→ transporte

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

II Número de centros que deben ser instalados
I Lugares donde deben ser instalados los centros
I Características de los centros
I Asignación de la demanda a los centros
I Momento en que deben estar instalados los centros

Elementos implicados:
localización ←→ asignación � elección ←→ transporte

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Instalaciones


preferible la proximidad a los usuarios
[escuelas, hospitales, supermercados]

preferible el alejamiento de la población
[centrales nucleares]

Objetivos:
minisum � minimax � maximin
[privado � público � no deseado]

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber

II "Determinar el punto (x , y) que minimiza la suma de las
distancias euclídeas ponderadas entre ese punto y n puntos
dados (ai , bi), i = 1, ..., n."

min
(x ,y)

{
f (x , y) =

n∑
i=1

widi (x , y)
}

donde di (x , y) =
√

(x − ai)2 + (y − bi)2.

I (ai , bi) −→ localización de clientes
I wi −→ coste de transporte por unidad de distancia desde el

punto de suministro al cliente i en (ai , bi)

I (x , y) −→ localización del punto de suministro

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber

I "Determinar el punto (x , y) que minimiza la suma de las
distancias euclídeas ponderadas entre ese punto y n puntos
dados (ai , bi), i = 1, ..., n."

min
(x ,y)

{
f (x , y) =

n∑
i=1

widi (x , y)
}

donde di (x , y) =
√

(x − ai)2 + (y − bi)2.

I (ai , bi) −→ localización de clientes

I wi −→ coste de transporte por unidad de distancia desde el
punto de suministro al cliente i en (ai , bi)

I (x , y) −→ localización del punto de suministro

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber

I "Determinar el punto (x , y) que minimiza la suma de las
distancias euclídeas ponderadas entre ese punto y n puntos
dados (ai , bi), i = 1, ..., n."

min
(x ,y)

{
f (x , y) =

n∑
i=1

widi (x , y)
}

donde di (x , y) =
√

(x − ai)2 + (y − bi)2.

I (ai , bi) −→ localización de clientes
I wi −→ coste de transporte por unidad de distancia desde el

punto de suministro al cliente i en (ai , bi)

I (x , y) −→ localización del punto de suministro

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber

I "Determinar el punto (x , y) que minimiza la suma de las
distancias euclídeas ponderadas entre ese punto y n puntos
dados (ai , bi), i = 1, ..., n."

min
(x ,y)

{
f (x , y) =

n∑
i=1

widi (x , y)
}

donde di (x , y) =
√

(x − ai)2 + (y − bi)2.

I (ai , bi) −→ localización de clientes
I wi −→ coste de transporte por unidad de distancia desde el

punto de suministro al cliente i en (ai , bi)

I (x , y) −→ localización del punto de suministro

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber y el punto de Torricelli

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber y el punto de Torricelli

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber y el punto de Torricelli

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

El problema de Weber y el punto de Torricelli

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelos de cubrimiento y de los p centros

Cubrimiento total:
Determinar el mínimo número de centros y su localización de manera
que todo punto de demanda esté cubierto por al menos un centro

Cubrimiento maximal:
Determinar las localizaciones de un máximo de p centros de manera
que la demanda cubierta sea máxima

p-centros:
Determinar el conjunto de las localizaciones de p centros que mini-
miza el máximo de las distancias entre cada nodo de demanda y el
centro asignado

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelos de cubrimiento y de los p centros

Cubrimiento total:
Determinar el mínimo número de centros y su localización de manera
que todo punto de demanda esté cubierto por al menos un centro

Cubrimiento maximal:
Determinar las localizaciones de un máximo de p centros de manera
que la demanda cubierta sea máxima

p-centros:
Determinar el conjunto de las localizaciones de p centros que mini-
miza el máximo de las distancias entre cada nodo de demanda y el
centro asignado

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelos de cubrimiento y de los p centros

Cubrimiento total:
Determinar el mínimo número de centros y su localización de manera
que todo punto de demanda esté cubierto por al menos un centro

Cubrimiento maximal:
Determinar las localizaciones de un máximo de p centros de manera
que la demanda cubierta sea máxima

p-centros:
Determinar el conjunto de las localizaciones de p centros que mini-
miza el máximo de las distancias entre cada nodo de demanda y el
centro asignado

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelos de cubrimiento y de los p centros

Cubrimiento total: puntos de demanda � localizaciones candidatas
� distancias nodos de demanda-localizaciones candidatas � distancia de
cubrimiento
Determinar: mínimo número de centros y su localización que cubren toda
la demanda [Pueden ser necesarios demasiados centros (coste alto)]

Cubrimiento maximal [relajar la restricción de cubrimiento total]:
datos de cubrimiento total � número de centros p � demanda

Determinar: localizaciones de un máximo de p centros que maximizan la
demanda cubierta

p-centros [relajar la distancia de cubrimiento] : nodos de demanda �
localizaciones candidatas � distancias � número de centros p

Determinar: las localizaciones de los p centros de forma que toda la
demanda sea cubierta y la distancia de cubrimiento sea mínima

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelos de cubrimiento y de los p centros

Cubrimiento total: puntos de demanda � localizaciones candidatas
� distancias nodos de demanda-localizaciones candidatas � distancia de
cubrimiento
Determinar: mínimo número de centros y su localización que cubren toda
la demanda [Pueden ser necesarios demasiados centros (coste alto)]

Cubrimiento maximal [relajar la restricción de cubrimiento total]:
datos de cubrimiento total � número de centros p � demanda

Determinar: localizaciones de un máximo de p centros que maximizan la
demanda cubierta

p-centros [relajar la distancia de cubrimiento] : nodos de demanda �
localizaciones candidatas � distancias � número de centros p

Determinar: las localizaciones de los p centros de forma que toda la
demanda sea cubierta y la distancia de cubrimiento sea mínima

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelos de cubrimiento y de los p centros

Cubrimiento total: puntos de demanda � localizaciones candidatas
� distancias nodos de demanda-localizaciones candidatas � distancia de
cubrimiento
Determinar: mínimo número de centros y su localización que cubren toda
la demanda [Pueden ser necesarios demasiados centros (coste alto)]

Cubrimiento maximal [relajar la restricción de cubrimiento total]:
datos de cubrimiento total � número de centros p � demanda

Determinar: localizaciones de un máximo de p centros que maximizan la
demanda cubierta

p-centros [relajar la distancia de cubrimiento] : nodos de demanda �
localizaciones candidatas � distancias � número de centros p

Determinar: las localizaciones de los p centros de forma que toda la
demanda sea cubierta y la distancia de cubrimiento sea mínima

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo de las p medianas

p-medianas:
puntos de demanda � localizaciones candidatas � distancias no-
dos de demanda-localizaciones candidatas � demanda � número de
centros p
Determinar las localizaciones de los p centros que minimizan la dis-
tancia total de desplazamiento

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Localidades A B C D E F G H
A 0 18 32 12 26 7 25 34
B 18 0 15 6 9 11 19 17
C 32 15 0 20 6 25 20 12
D 12 6 20 0 14 5 13 22
E 26 9 6 14 0 19 14 8
F 7 11 25 5 19 0 18 27
G 25 19 20 13 14 18 0 20
H 34 17 12 22 8 27 20 0

Table: Distancias

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Cubrimiento total (s=10)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Cubrimiento maximal (s=10,
p=1)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-centro [s=19]

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-mediana

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Cubrimiento total (s=10)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Cubrimiento maximal (s=10,
p=1)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-centro [s=19]

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-mediana

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Cubrimiento total (s=10)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Cubrimiento maximal (s=10,
p=1)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-centro [s=19]

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-mediana

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Cubrimiento total (s=10)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Cubrimiento maximal (s=10,
p=1)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-centro [s=19]

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

1-mediana

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Cubrimiento total (s=10)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Cubrimiento maximal (s=10, p=1)

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

1-centro [s=19]

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

1-mediana

A B C

D E

F G H

7

20 20

12

20 15

15 6

5 13 14

14

9 6

8

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Localización competitiva

Espacio:
I continuo
I en redes
I discreto

Demanda:
I Distribución
I Elasticidad (inelástica �

elástica)
I Regla de decisión

Objetivo: Maximizar
beneficios

Mercado:
I Tipo de economía
I Problema del seguidor
I Problema del líder
I Abrir y cerrar centros

Variables de decisión:
I Número de centros y

localización
I Precios
I Niveles de producción
I Propiedades del centro
I Momento de entrada en el

mercado
Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor

Problema del seguidor

Existen p centros pertenecientes a una firma A (líder). Una firma B
(seguidora) desea entrar en el mercado con r centros situándose en
las localizaciones que maximizan la demanda captada.

Problema del líder
El mercado está vacío. Una firma A (líder) desea entrar en el mercado
con p centros, situándose en las localizaciones que le proporcionan la
máxima demanda captada, suponiendo que una firma B (seguidora)
entrará en el futuro comportándose como una seguidora.

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor

Espacio lineal

A B

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor

Espacio discreto

A B

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor

Redes

B

A

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor. Parámetros.

I I = conjunto de puntos de demanda.
I J = conjunto que contiene los puntos candidatos para instalar

un centro y los puntos donde ya existe centro.
I X = subconjunto de J formado por los puntos donde están

ubicados los centros existentes.
I wi = demanda en el punto i ∈ I .
I dij = distancia entre el punto de demanda i (cliente i) y la

localización j .
I µ= proporción de reparto en caso de empate.

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor. Variables de decisión.

I yj =

{
1 si se instala un centro en j
0 en otro caso.

I xi =

{
1 si D(i , Y) < D(i , X)
0 en otro caso.

I zi =

{
1 si D(i , Y) = D(i , X)
0 en otro caso.

donde, para i ∈ I y K ⊂ J, se define la distancia desde i al
conjunto K , D(i , K), de la forma:

D(i , K) = min {d(i , j)/j ∈ K}.

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Problema del seguidor. Formulación.

max
∑
i∈I

wixi + µ
∑
i∈I

wizi (1)

sujeto a: ∑
j∈J

yj = r (2)

xi + zi ≤ 1, ∀i ∈ I (3)

xi ≤
∑
j∈Ri

yj , ∀i ∈ I (4)

zi ≤
∑
j∈Ti

yj , ∀i ∈ I (5)

yj , xi , zi ∈ {0, 1}, ∀i ∈ I , ∀j ∈ J (6)

donde
Ri = {j ∈ J : d(i , j) < d(i , X)}
Ti = {j ∈ J : d(i , j) = d(i , X)}

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor

1 2 3 4

7

5 618

24

15

25

22

16

18

12

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor

Nodos 1 2 3 4 5 6 7
1 0 15 37 55 24 60 18
2 15 0 22 40 38 52 33
3 37 22 0 18 16 30 41
4 55 40 18 0 34 12 59
5 24 38 16 34 0 36 25
6 60 52 30 12 36 0 57
7 18 33 41 59 25 57 0

Demanda 15 10 12 18 5 24 11

Table: Distancias y demandas

Dolores R. Santos Peñate Problemas de Localización

SCTM 2005
Modulo I

Modelo líder-seguidor (p = 1, r = 1)

líder en nodo 5 ⇒ seguidor en nodo 3 y captura demanda = 64
líder en nodo 3 ⇒ seguidor en nodo 6 y captura demanda = 42

1 2 3 4

7

5 618

24

15

25

22

16

18

12

1 2 3 4

7

5 618

24

15

25

22

16

18

12

Dolores R. Santos Peñate Problemas de Localización

	SCTM 2005
	Modulo I

