CHPS0742 Optimisation

Cours 4

Problèmes NP-Difficiles Résolution par méthodes exactes

Pierre Delisle Université de Reims Champagne-Ardenne Département de Mathématiques et Informatique Septembre 2018

Plan de la séance

P, NP, problèmes NP-complets, NP-difficiles,

- Problème du sac à dos
- Problème du Voyageur de Commerce
- Algorithmes de résolution exacts
 - Méthodes par séparation et évaluation

– ...

Le problème du Voyageur de Commerce Problèmes NP-Complets, NP-Difficiles

Préalable : cycle hamiltonien

- Cycle qui passe une fois et une seule par chaque sommet
- La longueur d'un cycle est la somme des longueurs des arêtes le constituant

Le problème de Voyageur de Commerce (VC)

- En anglais : Travelling Salesman Problem (TSP)
- Étant donné un graphe complet valué ...
- ... à *n* sommets ...
- ... on cherche un cycle hamiltonien de longueur minimum de ce graphe

Un algorithme trivial

- Énumérer tous les cycles hamiltoniens du graphe, calculer leur longueur et retenir celui qui minimise la fonction longueur
- Un graphe complet à n sommets
 - -(n-1)!/2 cycles hamiltoniens
- Impossible à mettre en oeuvre, même lorsque l'ordre du graphe est petit
 - n = 20 → un ordinateur traitant 1 million de cycles hamiltoniens par seconde → 19 siècles de calcul !!!
- On ne connaît pas d'algorithme fondamentalement meilleur pour résoudre ce problème de façon exacte

CHPS0742 Cours 4

Problème de reconnaissance

- Problème d'optimisation du Voyageur de Commerce (OVC)
 - Étant donné un graphe G d'ordre n, complet et valué par une fonction à valeurs entières strictement positives
 - Déterminer la longueur minimum d'un cycle hamiltonien dans G
- Problème de reconnaissance (ou de décision) du VC (RVC)
 - Étant donné ... à valeurs entières strictement positives
 - Existe-t-il dans le graphe G un cycle hamiltonien de longueur inférieure ou égale à k?
- Ces 2 problèmes ne diffèrent que par un facteur constant
 - Algorithme polynomial qui résoud l'un résoud l'autre
 - On s'intéresse aux problèmes de reconnaissance pour évaluer la difficulté des problèmes d'optimisation associés

Classes P et NP

Classe P

- Un problème est dit polynomial s'il existe un algorithme de complexité polynomiale permettant de répondre à la question posée dans ce problème, <u>quelle que soit la donnée de celui-ci</u>
- La classe P est l'ensemble de tous les problèmes de reconnaissance polynomiaux
- Tous les problèmes vus jusqu'à maintenant

Classe NP

- Un problème de reconnaissance est dans la classe NP si on peut vérifier en temps polynomial <u>qu'une solution proposée</u> permet d'affirmer que la réponse est «oui» pour cette instance
- RVC est dans la classe NP → on peut vérifier qu'une solution est un cycle hamiltonien et que sa longueur est $\leq k$

• P = NP?

Problèmes NP-Complets

- Un problème est NP-Complet s'il est dans la classe NP et si on peut le ramener, par une transformation polynomiale, à un autre problème de la classe NP
- Le problème du Voyageur de Commerce est un problème NP-Complet
 - L'existence d'un algorithme polynomial pour résoudre un tel problème entraînerait l'existence d'algorithmes polynomiaux pour résoudre n'importe quel problème de NP (P = NP)
- Démontrer qu'un problème est NP-Complet permet d'éviter de perdre du temps à recherche un algorithme polynomial pour le résoudre
 - On se tourne alors vers d'autres méthodes

Problèmes NP-Difficiles

- On ne s'intéresse plus seulement aux problèmes de reconnaissance, mais aussi aux problèmes d'optimisation
- Un problème NP-difficile est un problème au moins aussi difficile qu'un problème NP-complet
 - Si le problème de décision associé à un problème d'optimisation est NP-complet, alors le problème d'optimisation est NP-difficile
- Par conséquent, le problème d'optimisation du Voyageur de Commerce est NP-Difficile

Algorithmes de résolution

- Si on veut absolument utiliser une méthode exacte pour résoudre ces problèmes de façon optimale, il existe des algorithmes qui accélèrent la résolution ...
 - Méthodes par séparation et évaluation
 - Programmation dynamique
- On se tournera toutefois plus souvent vers des méthodes approchées
 - Algorithmes qui, pour les problèmes d'optimisation, donneront une solution que l'on espérera aussi proche que possible de l'optimum en un temps « raisonnable »
 - Heuristiques, métaheuristiques, ...

Méthodes par séparation et évaluation

Complexité de la programmation linéaire ? Du simplexe ?

- Problème de programmation linéaire (nb réels)
 - Polynomial
- Algorithme du simplexe (Dantzig)
 - Exponentiel ! → $O(\exp n)$
 - Problème à 3n variables et 2n contraintes \rightarrow O(2^n)
- Algorithme de Kachian (ellipsoïde)
 - O(n⁶)
- Algorithme de Karmarkar (point intérieur)

$$- O(n^{3,5})$$

Problème de programmation linéaire en nombres entiers

- Problème de programmation linéaire standard avec des contraintes d'intégrité
 - On impose aux variables d'être entières
- Si n est le nombre de variables :

```
Maximiser c x

Sous les Ax \le b

Contraintes x \ge 0
x \in \mathbb{N}^n
```

Complexité

- Programmation linéaire en nombre réels
 - Polynomial
- Programmation linéaire en nombres entiers
 - NP-complet
 - On cherchera donc généralement à le résoudre de façon approchée

Problème du sac à dos

- En anglais : knapsack problem
- On veut constituer le contenu d'un sac à dos
 - Avec *n* objets de volumes $v_1, \dots v_n$
 - La somme des volumes des n objets est supérieure au volume V du sac à dos
 - Il faut choisir quels objets seront conservés, donc on affecte une utilité $u_1, \dots u_n$ à chaque objet
- Applications pratiques
 - Gestion de portefeuille, chargement de bateaux/avions, allocation de ressources, ...

Modélisation du problème

- Introduction de n variables de décision
 - $-x_1, \dots x_n$ (x_i représente l'objet i)
 - À valeurs dans {0, 1} (1 si on prend l'objet, 0 sinon)

Maximiser
$$\sum_{j=1}^{n} u_{j}x_{j}$$
Sous les
$$\sum_{j=1}^{n} v_{j}x_{j} \leq V$$
Contraintes
$$\sum_{j=1}^{n} v_{j}x_{j} \leq V$$

$$x_{j} \in \{0,1\} \text{ pour } 1 \leq j \leq n$$

- Problème de programmation linéaire en variables bivalentes (aussi appelé « en 0-1 ») à une seule contrainte
- Sac à dos généralisé : variables entières positives ou nulles, 1 seule contrainte

CHPS0742 Cours 4

Résolution heuristique 1

- Relâchement des contraintes d'intégrité
 - On résout en variables réelles
 - Puis on arrondit les solutions obtenues en prenant leurs parties entières par défaut
- Heuristique
 - Donne une solution approchée (donc pas nécessairement optimale)
 - En temps polynomial
- Exemple

Résolution heuristique 2

- Approche qualité/prix
- On classe les variables en ordre décroissant des rapports utilité/volume
- On donne ensuite à chaque variable la plus grande valeur possible compte tenu des choix précédents
 - Valeur entière positive ou nulle pour le sac à dos généralisé
- Algorithme « glouton » (on traite les variables une à une sans remettre en cause les décisions)
- Exemple

Méthode par séparation et évaluation (branch and bound)

- Résolution de problèmes d'optimisation combinatoire avec un grand nombre de solutions envisageables
- On utilise une arborescence dont
 - Sommets : ensembles de solutions réalisables
 - Racine : ensemble de toutes les solutions réalisables
- L'expansion de l'arborescence est régie selon
 - Un principe de séparation
 - Un principe d'évaluation
 - L'utilisation d'une borne
 - Une stratégie de développement

Principe de séparation

- On partage, en fonction d'un certain critère...
- ... l'ensemble des solutions réalisables contenues dans un sommet de l'arborescence...
 - ensemble qui n'est pas explicitement connu
- ... en sous-ensembles qui deviennent alors dans l'arborescence les fils du sommet
- Il ne faut pas perdre ni ajouter de solution
 - L'union des sous-ensembles associés au fils du sommet doit être égale à l'ensemble associé au sommet
- Exemple

Principe de séparation

- Pour connaître la solution optimale
 - Il faut calculer la valeur de la fonction objectif pour toutes les feuilles non vides de l'arborescence
 - Ça fait beaucoup de feuilles !
- On peut améliorer la méthode pour éviter l'examen de certaines branches
 - On ne développera pas un sommet
 - Lorsqu'on pourra montrer qu'il ne contient pas la solution optimale
 - Lorsqu'on sait résoudre directement le problème correspondant à ce sommet

Principe d'évaluation et utilisation de la borne

- Pour un problème d'optimisation où on maximise un objectif
 - Borne : valeur qu'on sait atteindre pour l'objectif par une solution réalisable (minorant du maximum)
 - Évaluation d'un sommet
 - Détermination d'un majorant de l'ensemble des valeurs de l'objectif des solutions de ce sommet
 - On saura alors qu'on ne pourra faire mieux que la valeur de l'évaluation
 - Elle est dite exacte lorsque la valeur donnée par l'évaluation est atteinte par un élément de l'ensemble associé au sommet

Principe d'évaluation et utilisation de la borne

- Pour une maximisation, la borne et l'évaluation permettent de ne pas développer un sommet S
 - Si l'évaluation de S est inférieure ou égale à la borne (on ne pourra pas trouver une solution meilleure que la borne dans cette branche)
 - Si l'évaluation de S est exacte et strictement supérieure à la borne
 - On a alors trouvé une meilleure solution que la borne
 - On modifie donc la borne et on se retrouve au cas précédent (évaluation de S inférieure ou égale à la borne)

Principe d'évaluation et utilisation de la borne

- Il est donc important
 - De calculer une bonne borne
 - De concevoir une fonction d'évaluation assez fine
 - De sorte à éliminer le plus de branches possibles le plus tôt possible
- Par contre
 - Les calculs associés doivent pouvoir être effectués en temps raisonnable...

Stratégie de développement

- Détermination de la façon dont on va construire l'arborescence (application du critère de séparation)
 - Stratégie en profondeur
 - Stratégie de l'évaluation la plus grande
 - Stratégie en largeur

Stratégie de développement en profondeur

- On descend dans les branches jusqu'à trouver un sommet qu'on peut éliminer
 - On remonte pour redescendre dans une autre direction
 - Si on connaissait l'arborescence, ce serait équivalent à un parcours en profondeur
- Avantages
 - Minimise la place mémoire → on ne conserve que la branche explorée et non toute l'arborescence
 - Minimise les accès disque si le problème est trop grand pour tenir en mémoire principale

Stratégie de l'évaluation la plus grande

- Pour une maximisation
 - On pourrait suspecter que les sommets qui ont l'évaluation la plus grande contiennent la solution optimale
 - Pas nécessairement justifié
- Stratégie de type « meilleur d'abord »
- Gestion de l'arborescence plus difficile et qui consomme plus d'espace mémoire

Stratégie en largeur

- On évalue tous les sommets à un niveau donné avant de descendre
- Peu utilisé
 - Rarement efficace
 - Très grande occupation mémoire

• Exemple : application au sac à dos

Méthodes par séparation et évaluation

Application au problème du Voyageur de Commerce

Forme linéaire du problème du Voyageur de Commerce

- On considère le graphe complet K_n = (X, E) à n sommets
- Valuation sur l'ensemble E des arêtes
 - Poids d'une arête $\{u,v\} \rightarrow p_{uv}$
- Variable associée à chaque arête {u,v}
 - Variable bivalente (0-1) $\rightarrow x_{uv}$
 - 1 si on garde l'arête, 0 sinon

Forme linéaire du problème du Voyageur de Commerce

- Représentation de la contrainte de constituer un cycle hamiltonien
 - Pour tout sommet v, la somme des valeurs des variables associées aux arêtes ayant v comme extrémité est égale à 2
 - Dans un cycle hamiltonien, tout sommet est de degré 2
 - Pour tous sous-ensemble Y de X autre que X, le nombre d'arêtes ayant ses 2 extrémités dans Y est strictement plus petit que |Y|
 - L'ensemble des arêtes conservées ne se décompose pas en plusieurs cycles

Forme linéaire du problème du Voyageur de Commerce

Minimiser
$$\sum_{\{u,v\} \in E} p_{uv} X_{uv}$$

$$\forall u \in X, \quad \sum_{v \in X} x_{uv} = 2$$

$$\forall Y \subset X \text{ avec } Y \neq X, \quad \sum_{\{u,v\} \in E} x_{uv} < |Y|$$

$$\forall \{u, v\} \in E, \quad x_{uv} \in \{0,1\}$$

On minimise le poids total des arêtes retenues du cycle hamiltonien

Dans un cycle hamiltonien, tout sommet est de degré 2

Pas de cycle dans l'ensemble des arêtes conservées

Les variables peuvent prendre la valeur 0 (on ne conserve pas l'arête) ou 1 (on conserve l'arête)

 $u \in Y, v \in Y$

Définition d'une fonction d'évaluation

- Une chaîne constitue un arbre particulier
 - La chaîne obtenue en supprimant d'un cycle hamiltonien de G un sommet quelconque x_0 et les 2 arêtes qui lui sont adjacentes
 - est un arbre couvrant de $G x_0$
 - est de poids supérieur ou égal au poids d'un arbre couvrant de poids minimum de $G x_0$
- Cycle hamiltonien → tout sommet est de degré 2
 - La somme des poids des 2 arêtes d'un cycle hamiltonien adjacentes à un x_0 fixé
 - Est supérieure ou égale à la somme des poids des 2 arêtes les plus légères incidentes à x₀ dans G

Définition d'une fonction d'évaluation

- Si on choisit de façon arbitraire un sommet x_0
 - Le poids d'un cycle hamiltonien quelconque est supérieur ou égal à la somme des poids des 2 arêtes les plus légères adjacentes à x_0 ...
 - ... + le poids d'un arbre couvrant de poids minimum de $G x_0$
 - Cette quantité est un minorant du poids d'un cycle hamiltonien optimal
 - On pourra donc l'utiliser comme fonction d'évaluation → on ne pourra trouver de cycle hamiltonien de poids inférieur à cette quantité

Définition d'une borne

- Il faut définir un cycle hamiltonien correspondant au «mieux que l'on puisse faire »
 - Majorant du minimum
 - Permettra de couper les branches correspondant à des solutions de poids supérieur
- Choisir un cycle hamiltonien au hasard?
 - Mauvaise borne → on ne coupera pas grand chose!

Définition d'une borne

- Heuristique du plus proche voisin
 - On choisit aléatoirement un sommet de départ ...
 - ... puis on prend le sommet le plus proche ...
 - ... et on répète jusqu'à avoir inclus tous les sommets, puis on reconnecte le sommet initial
 - $O(n^2)$
- Il existe de meilleures méthodes, plus complexes, qu'on verra plus tard
 - Heuristiques spécialisées, métaheuristiques

Description d'une méthode par séparation et évaluation

- On choisit (une fois pour toutes) un sommet x_0
- À chaque sommet S de l'arborescence (incluant x_0)
 - On l'évalue par la méthode vue précédemment (acpm de G x_0 + les 2 arêtes les plus légères partant de x_0)
 - Si l'évaluation est supérieure ou égale à la borne, on abandonne S (on sait déjà faire aussi bien)
 - Sinon, on développe en séparant les sommets qui correspondent à un degré supérieur à 2 en interdisant successivement les arêtes
- Exemple

La semaine prochaine

Méthodes de résolution approchées pour le Voyageur de Commerce