Partiel de Programmation Linéaire

lundi 16/12/02 - durée 2 h - documents de cours autorisés

Exercice I: Nestor Bib, petit entrepreneur spécialisé dans la confection de pneus de motoculteurs, possède deux sites de productions, un à Montgacon (usine U_1) et l'autre délocalisé à Saulzet-le-froid (usine U_2). Son centre de distribution (site CD) est situé à Pignols. il possède enfin deux magasins, à Chanat-la-Mouteyre (magasin M_1) et à Nébouzat (magasin M_2). Les affaires ne vont pas bien et son spécialiste logistique lui affirme que le problème vient de la logistique. L'usine U_1 produit 50 palettes et l'usine U_2 40. Le magasin M_1 a besoin de 30 palettes et M_2 de 60. Le transporteur local, Gaston Partiel, lui a fourni une liste des trajets qu'il est suceptible d'assurer, accompagnés du prix unitaire de transport (en nouveaux kopecks) et, éventuellement de la capacité maximale de transport.

Fig. 1 – le joli plan de Gaston

- Modéliser ce problème sous forme d'un programme linéaire en vous inspirant du problème de flot sous-jacent. On rappelle que l'équation de conservation de flot impose que, pour chaque nœud, la somme des flots sur les arcs entrants plus la production du nœud doit être égale à la somme des flots sortant plus la consommation du nœud.
- Gaston est bien embêté car son frêre Alphonse, qui assure la desserte U_1 CD, est malade. Du coup, Gaston, avec sa mobylette, ne peut assurer que le transport de U_1 vers U_2 ou le transport de U_1 vers CD, avec une capacité de 10. En introduisant une variable binaire, y qui vaut 1 si Gaston effectue le transport U_1 U_2 et 0 s'il effectue le transport U_1 CD, modifier le problème précédent pour tenir compte du dilemne de Gaston.

Exercice II: Soit le programme linéaire $P(b_1, b_2)$ suivant :

$$P = \begin{bmatrix} \text{Max } z = & x_1 - 3x_2 - 5x_3 - x_4 \\ \text{s.c.} \\ x_1 & +x_4 \leqslant 8 \\ x_2 + & x_3 & \leqslant 8 \\ -x_1 + & x_2 + & x_3 + x_4 \geqslant 4 \\ x_1, & x_2, & x_3, & x_4 \geqslant 0 \end{bmatrix}$$

Le résoudre (qui l'eut cru?).

Exercice III : On considère maintenant le programme linéaire suivant :

$$P = \begin{bmatrix} \text{Max } z = 3x_1 + 2x_2 - 2x_3 + 5x_4 \\ \text{s.c.} \\ x_1 + x_2 + 3x_3 + x_4 \leqslant 8 \\ 3x_1 - x_2 + x_3 + 2x_4 \leqslant 10 \\ x_1 - x_3 & \leqslant 6 \\ x_1, x_2, x_3, x_4 \geqslant 0 \end{bmatrix}$$

Trouver une solution de base contenant les variables x_1 , x_2 et x_3 . Est-elle optimale? Dans la négative, déterminer l'optimum.