Recherche Opérationnelle

Chapitre 2 : Programmation linéaire (Partie 2 : Un problème d'optimisation linéaire en dimension supérieure)

Julian Tugaut

Vendredi 13 Novembre 2015

Sommaire

1 Problème de transport

2 Méthode du simplexe : un aperçu par l'exemple

3 Méthode du simplexe sous forme de tableau

Plan

- 1 Problème de transport
- Méthode du simplexe : un aperçu par l'exemple
- Méthode du simplexe sous forme de tableau

Notre fabricant d'automobiles possède trois chaînes de montage M_1 , M_2 et M_3 tandis que son stock d'acier provient de deux aciéries A_1 et A_2 . Les coûts de transport d'une unité d'acier d'une aciérie vers une usine de montage sont donnés par le tableau suivant :

	M_1	M_2	M_3
$\overline{A_1}$	9	16	28
$\overline{A_2}$	14	29	19

Les besoins de production des chaînes de montage diffèrent :

M_1	142		
M_2	266		
M_3	192		

De même les capacités de production des aciéries sont différentes :

A_1	206
A_2	394

Il s'agit pour le fabricant de déterminer le plan de transport des unités d'acier produites vers les chaînes de montage afin de minimiser le coût total de transport. Pour $i \in \llbracket 1; 2 \rrbracket$ et $j \in \llbracket 1; 3 \rrbracket$, on note $x_{i,j}$ le nombre d'unités d'acier acheminées depuis l'aciérie A_i vers la chaîne de montage M_j . Le problème de transport optimal peut alors s'écrire :

min.
$$T=9x_{1,1}+16x_{1,2}+28x_{1,3}+14x_{2,1}+29x_{2,2}+19x_{2,3}$$
 sous $x_{1,1}+x_{1,2}+x_{1,3}\leq 206$ $x_{2,1}+x_{2,2}+x_{2,3}\leq 394$ $x_{1,1}+x_{2,1}\geq 142$ $x_{1,2}+x_{2,2}\geq 266$ $x_{1,3}+x_{2,3}\geq 192$ $x_{1,1},x_{1,2},x_{1,3},x_{2,1},x_{2,2},x_{2,3}\geq 0$

Nous verrons par la suite qu'il est possible de traiter un tel problème de manière systématique, par le biais d'une réduction à une forme standard suivie d'un algorithme qui porte le nom de méthode du simplexe. Toutefois, dans ce cas précis, cela nous mènerait à des manipulations trop fastidieuses pour être réalisées sans l'aide d'un ordinateur. À sa place, nous allons procéder à un certain nombre de remarques ad hoc qui vont nous permettre de poursuivre les calculs à la main.

La remarque principale ici est que dans la mesure où la somme des capacités de productions des aciéries (206+394=600) est égale à la somme des besoins de production des trois chaînes de montage (142+266+192=600), chacune des cinq premières inégalités dans le problème d'optimisation ci-dessus doit nécessairement être une égalité. Si on omet momentanément de s'occuper des contraintes $x_{i,j} \geq 0$, les contraintes restantes se réduisent à un système de cinq équations à six inconnues, que nous pouvons tenter de résoudre par la méthode du pivot de Gauss.

On réécrit le sous-système des contraintes d'égalité sous la forme (on choisit l'ordre des équations afin de faciliter le pivot de Gauss) :

$$x_{1,1}$$
 + $x_{2,1}$ = 142
 $x_{1,2}$ + $x_{2,2}$ = 266
 $x_{1,3}$ + $x_{2,3}$ = 192
 $x_{1,1}$ + $x_{1,2}$ + $x_{1,3}$ = 206
 $x_{2,1}$ + $x_{2,2}$ + $x_{2,3}$ = 394

Sous forme matricielle :

```
 1
 0
 0
 1
 0
 0
 142

 0
 1
 0
 0
 1
 0
 266

 0
 0
 1
 0
 0
 1
 192

 1
 1
 1
 0
 0
 0
 206

 0
 0
 0
 1
 1
 1
 394
```

Ce qui donne

puis

puis

Les deux dernières lignes sont similaires. On peut donc en enlever une :

Les variables $x_{2,2}$ et $x_{2,3}$ sont libres. On en déduit :

$$x_{2,1} = 394 - x_{2,2} - x_{2,3}$$

 $x_{1,3} = 192 - x_{2,3}$
 $x_{1,2} = 266 - x_{2,2}$
 $x_{1,1} = -252 + x_{2,2} + x_{2,3}$.

On exprime ensuite le coût T uniquement en termes des variables libres $x_{2,2}$ et $x_{2,3}$:

$$T = 9(-252 + x_{2,2} + x_{2,3}) + 16(266 - x_{2,2}) + 28(192 - x_{2,3})$$

$$+ 14(394 - x_{2,2} - x_{2,3}) + 29x_{2,2} + 19x_{2,3}$$

$$= 8x_{2,2} - 14x_{2,3} + 12880.$$

Afin de minimiser T, il est donc opportun de choisir $x_{2,3}$ le plus grand possible et $x_{2,2}$ le plus petit possible. C'est à ce niveau qu'il nous est nécessaire de faire réapparaître les contraintes de positivité sans lesquelles T pourrait être rendu aussi négatif que souhaité.

En examinant les équations plus haut, on se convainc assez rapidement que le meilleur choix est obtenu en prenant $x_{2,3}=192$ (afin de satisfaire mais de saturer la contrainte $x_{1,3}\geq 0$) et ensuite $x_{2,2}=60$ (afin de satisfaire mais de saturer la contrainte $x_{1,1}\geq 0$). On propose alors la solution suivante :

$$x_{1,1} = 0$$
, $x_{1,2} = 206$, $x_{1,3} = 0$, $x_{2,1} = 142$, $x_{2,2} = 60$, $x_{2,3} = 192$

comme candidat à être le transport optimal. Pour vérifier notre intuition, on choisit d'exprimer le coût total T uniquement en termes des variables $x_{1,1}$ et $x_{1,3}$ ce qui donne l'expression :

$$T = 8x_{2,2} - 14x_{2,3} + 12880$$

=8(60 + $x_{1,1}$ + $x_{1,3}$) - 14(192 - $x_{1,3}$) + 12880
=8 $x_{1,1}$ + 22 $x_{1,3}$ + 10672.

Comme $x_{1,1} \geq 0$ et $x_{1,3} \geq 0$ par contrainte, on a nécessairement $T \geq 10$ 672 quel que soit le choix des autres variables satisfaisant l'ensemble des contraintes. Par ailleurs, le choix proposé précédemment fournit T=10 672 et satisfait à l'ensemble des contraintes. Il s'agit donc effectivement de la solution optimale.

Pour terminer cet exemple par une synthèse, observons que nous sommes parvenus à réécrire le problème d'optimisation initial sous la forme d'un système linéaire augmenté de contraintes de positivités de toutes les variables. Nous avons ensuite déterminé le rang de la matrice sous-jacente et exprimé de diverses manières possibles (deux en fait) la fonction à optimiser en termes de variables libres pour ce système linéaire. Nous nous sommes arrêtés lorsque les coefficients des variables libres dans l'expression de la fonction à optimiser furent tous positifs ou nuls, et avons conclu que les égaler à zéro fournissait une solution assurément optimale.

Plan

- 1 Problème de transport
- Méthode du simplexe : un aperçu par l'exemple
- Méthode du simplexe sous forme de tableau

Considérons le problème d'optimisation linéaire :

maximiser
$$Z:= 5x_1 + 4x_2 + 3x_3$$
 sous les contraintes
$$2x_1 + 3x_2 + x_3 \leq 5$$

$$4x_1 + x_2 + 2x_3 \leq 11$$

$$3x_1 + 4x_2 + 2x_3 \leq 8$$

$$x_1 , x_2 , x_3 \geq 0$$

$$(1)$$

Afin de se ramener à un système d'équations plutôt que d'inéquations, on introduit les variables d'écart e_1 , e_2 et e_3 et l'on écrit le problème ci-dessus sous la forme

$$e_{1} = 5 - 2x_{1} - 3x_{2} - x_{3}$$

$$e_{2} = 11 - 4x_{1} - x_{2} - 2x_{3}$$

$$e_{3} = 8 - 3x_{1} - 4x_{2} - 2x_{3}$$

$$Z = + 5x_{1} + 4x_{2} + 3x_{3}$$
(2)

avec pour but de maximiser Z sous les contraintes additionneles $x_i, e_i \geq 0$ (pour tout $i \in [1; 3]$). Il est aisé de vérifier que si $(x_1, x_2, x_3, e_1, e_2, e_3)$ est une solution optimale de ce dernier problème, alors (x_1, x_2, x_3) constitue une solution optimale du problème (1). Inversement, si (x_1, x_2, x_3) est une solution optimale de (1), alors $(x_1, x_2, x_3, 5-2x_1-3x_2-x_3, 11-4x_1-x_2-2x_3, 8-3x_1-4x_2-2x_3)$ constitue une solution optimale de (2).

Le système (2) possède la solution (non optimale) (0,0,0,5,11,8).

Définition

L'usage est d'appeler « solution réalisable » tout choix de variables satisfaisant à l'ensemble des contraintes.

On observe que dans l'expression $Z=5x_1+4x_2+3x_3$, une augmentation de x_1 entraı̂ne une augmentation de Z. L'idée première est alors d'augmenter x_1 autant que possible (sans modifier ni x_2 ni x_3) tant qu'aucune des variables d'écart e_1 , e_2 ou e_3 ne devient négative. Le choix maximal est donc $x_1=\min\left\{\frac{5}{2};\frac{11}{4};\frac{8}{3}\right\}=\frac{5}{2}$, lorsque e_1 devient nulle et qui fait passer à la solution réalisable $\left(\frac{5}{2},0,0,0,3,\frac{1}{2}\right)$.

On réécrit le système (2) en exprimant cette fois (x_1, e_2, e_3) (ainsi que Z) en termes de (x_2, x_3, e_1) , au moyen de l'équation

$$x_1 = \frac{5}{2} - \frac{3}{2}x_2 - \frac{1}{2}x_3 - \frac{1}{2}e_1$$
.

Ceci donne, après substitutions :

$$\begin{array}{rclrcl}
x_1 & = & \frac{5}{2} & - & \frac{3}{2}x_2 & - & \frac{1}{2}x_3 & - & \frac{1}{2}e_1 \\
e_2 & = & 1 & + & 5x_2 & & + & 2e_1 \\
e_3 & = & \frac{1}{2} & + & \frac{1}{2}x_2 & - & \frac{1}{2}x_3 & + & \frac{3}{2}e_1 \\
Z & = & \frac{25}{2} & - & \frac{7}{2}x_2 & + & \frac{1}{2}x_3 & - & \frac{5}{2}e_1
\end{array} \tag{3}$$

Cette fois, on observe que dans l'expression $Z=\frac{25}{2}-\frac{7}{2}x_2+\frac{1}{2}x_3-\frac{5}{2}e_1$, une augmentation de x_3 (c'est ici le seul choix possible) entraı̂ne une augmentation de Z. À nouveau, on augmente donc x_3 autant que possible (sans modifier ni x_2 ni e_1) tant qu'aucune des variables de base x_1 , e_2 ou e_3 ne devient négative. Le choix maximal est donc $x_3=\min\left\{\frac{\frac{5}{2}}{\frac{1}{2}};\frac{\frac{1}{2}}{\frac{1}{2}}\right\}=1$, lorsque e_3 devient nulle, et qui fait passer à la solution réalisable (2,0,1,0,1,0).

On réécrit le système (3) en exprimant cette fois (x_1, x_3, e_2) (ainsi que Z) en termes de x_2, e_1, e_3 , au moyen de l'équation

$$x_3 = 1 + x_2 + 3e_1 - 2e_3$$
.

Ceci donne, après substitutions :

$$x_1 = 2 - 2x_2 - 2e_1 + e_3$$

 $x_3 = 1 + x_2 + 3e_1 - 2e_3$
 $e_2 = 1 + 5x_2 + 2e_1$
 $Z = 13 - 3x_2 - e_1 - e_3$. (4)

Puisque les coefficients de x_2 , e_1 et e_3 intervenant dans l'expression de Z ci-dessus sont tous négatifs ou nuls, on déduit que la solution réalisable

$$x_1 = 2$$

$$x_2 = 0$$

$$x_3 = 1$$

$$e_1 = 0$$

$$e_2 = 1$$

$$e_3 = 0$$

est une solution optimale pour laquelle Z = 13.

Plutôt que de formaliser l'algorithme du simplexe et d'en découvrir les bases théoriques, voyons une deuxième méthode pour l'aborder et qui consiste à placer les calculs en tableau (toutes les variables se retrouvent du même côté du signe de l'égalité) plutôt que sous forme de dictionnaire comme ci-dessus. L'avantage de cette deuxième façon de présenter les choses (mais qui est bien sûr équivalente à la première) est qu'elle se rapproche plus de la méthode bien connue du pivot de Gauss.

Plan

- 1 Problème de transport
- Méthode du simplexe : un aperçu par l'exemple
- 3 Méthode du simplexe sous forme de tableau

Il convient de garder à l'esprit que l'algorithme qui sera présenté dans ce cours n'est pas *stricto sensu* l'algorithme du simplexe. En effet, il faudrait que l'on applique des critères pour éviter la cyclicité et pour que la vitesse soit optimale.

Considérons donc maintenant le problème d'optimisation linéaire

On introduit les variables d'écart e_1 , e_2 , e_3 et e_4 (on a quatre variables d'écart car on a quatre contraintes) et on réécrit le problème sous la forme

On adopte alors la notation sous forme de tableau :

La dernière ligne du tableau correspond à une expression possible de Z comme fonction affine des variables $x_1, x_2, x_3, e_1, e_2, e_3, e_4$, l'opposé du terme constant se trouvant en bas à droite du tableau. On part de la solution réalisable (0,0,0,3,2,4,2) et puisque le terme en x_1 dans la dernière ligne du tableau est strictement positif, on va augmenter x_1 (sans modifier x_2 ni x_3) jusqu'à ce que l'une des variables e_1, e_2, e_3, e_4 devienne nulle. Ceci se produit pour $x_1 = 2$ pour lequel à la fois e_3 et e_4 deviennent nulles. On choisit donc de faire rentrer x_1 en base et de faire sortir (par exemple) e_3 . Cela donne :

1	3	$ \begin{array}{c} 1 \\ 3 \\ -\frac{1}{2} \\ -1 \end{array} $	1	0	0	0	3
-1	0	3	0	1	0	0	2
1	2	$-\frac{1}{2}$	0	0	$\frac{1}{2}$	0	2
1	3	$-\bar{1}$	0	0	Ō	1	2
1	5	1	0	0	0	0	0

puis

et fournit une solution réalisable pour laquelle $x_1 = 2$, $e_1 = 1$, $e_2 = 4$, $e_4 = 0$ (et les variables hors base sont toujours nulles : $x_2 = x_3 = e_3 = 0$).

Puisque le coefficient de x_2 dans la nouvelle expression de Z est positif, on fait ensuite rentrer x_2 en base, et on doit faire sortir e_4 . Cela donne :

et fournit la solution réalisable (2,0,0,1,4,0,0).

On fait ensuite rentrer x_3 en base (son coefficient dans l'expression de Z vaut maintenant 3) et on fait sortir e_1 (qui s'annule lorsque $x_3 = \frac{1}{2}$). Cela donne

puis

et fournit la solution réalisable $(\frac{7}{4}, \frac{1}{4}, \frac{1}{2}, 0, 0, 0, 0)$.

On fait ensuite rentrer e_3 et sortir x_1 (qui s'annule en premier lorsque $e_3 = \frac{7}{6}$). Cela donne

puis

et fournit finalement la solution optimale $\left(0,\frac{5}{6},\frac{1}{2},0,\frac{1}{2},\frac{7}{6},0\right)$ pour laquelle $Z=\frac{14}{3}$.