

Introduction à la programmation linéaire

Master Informatique

Arnaud Malapert

2018 - 2019

Université Côte d'Azur, CNRS, I3S, France

Table of contents

- 1. Programmation mathématique
- 2. Programmation linéaire

Modèlisation

Résolution graphique

Analyse de sensibilité

3. Solveurs d'équations linéaires

Résolution par élimination de Gauss-Jordan

Opérations sur les systèmes linéaires

Optimisation par l'algorithme du simplex

Méthodes de points intérieurs

4. Dualité et sensibilité

Dualité

Analyse de sensibilité

5. Programmation linéaire en nombres entiers

Programmation mathématique

Programme mathématique

D'une manière générale, un programme mathématique est un problème d'optimisation sous contraintes dans \mathbb{R}^n de la forme :

Minimiser
$$f(x)$$

Sous les contraintes : $g_i(x) \ge 0$ $i = 1, ..., m$
 $x \in S \subseteq \mathbb{R}^n$.

Exemple de programme mathématique

Trouver le point le plus proche de l'origine dans un demi plan.

$$\min x^2 + y^2$$
$$x + y \ge 4$$

Solutions réalisables

$$x = 0, y = 4, f(x, y) = 16$$

$$x = 3$$
, $y = 3$, $f(x, y) = 18$

$$> x = 2, y = 2, f(x, y) = 8.$$

Existence d'une solution

Surprise!

Certains problèmes n'ont pas de solution.

Aucune solution réalisable

 $min x^2$

$$x \ge 2 \land x \le 0$$

Optimum non borné

On peut toujours améliorer l'objectif :

max x

$$x \ge 0$$

Programmation linéaire

Programmation linéaire

Modèlisation

Motivations

- Développée au cours de la Seconde Guerre mondiale.
 - L'objectif était d'allouer plus intelligemment les ressources de l'armée.
 - ► Le terme « programmation » est employé avec le sens de « plan ».
- ► La PL peut résoudre un VASTE nombre de problèmes.
 - ► Transport : aériens, routiers et ferroviaires.
 - ► Énergie : pétrole, gaz, électricité, nucléaire.
 - ► Télécommunications, industrie forestière, finance . . .
- ► Le développement de la théorie et des algorithmes est une des avancées scientifiques importantes du 20e siècle.
 - ▶ avec l'accélération des ordinateurs, la vitesse de résolution est améliorée par un facteur de 1 million tous les 10 ans . . .

Programme linéaire

$$\min c.x$$
$$Ax + b > 0$$

- \blacktriangleright $x S \subseteq \mathbb{R}^n$ est le vecteur des inconnues de dimension n.
- ightharpoonup A est la matrice réelle des contraintes de dimension $m \times n$.
- b est le terme constant de dimension m.
- \triangleright c de dimension n est le gradient de la fonction objectif.
- ► Un programme linéaire peut s'écrire sous de multiples formes équivalentes.

Formulation d'un Modèle PL

Variables de décision

Des variables mathématiques représentant des décisions

Fonction objectif

Une équation linéaire qui quantifie un objectif.

- Les entreprises veulent fréquemment *maximiser les profits*.
- Un département de service préférera minimiser le coût des opérations.

Contraintes

Des équations linéaires qui restreignent les valeurs possibles des variables de décisions.

Formulation d'un Modèle PL

$$\min / \max z = c_1 x_1 + \ldots + c_j x_j + \ldots + c_n x_n$$

$$a_{11} x_1 + \ldots + a_{1j} x_i + \ldots + a_{in} x_n \quad \{ \le, =, \ge \} \quad b_1$$

$$a_{i1} x_1 + \ldots + a_{ij} x_i + \ldots + a_{in} x_n \quad \{ \le, =, \ge \} \quad b_i$$

$$a_{m1} x_1 + \ldots + a_{mj} x_i + \ldots + a_{mn} x_n \quad \{ \le, =, \ge \} \quad b_m$$

- x_j variables de décision.
- b_i second membre.
- c_i coefficient de la fonction objectif.
- aij coefficients des contraintes.

Premier exemple de modélisation

- ▶ Un fabricant de . . . assemble deux produits A et B.
- Les ressources sont limités.
 - ▶ 1000 unités du composant de fabrication.
 - ▶ 40 heures de production par semaine.

La fabrication d'un produit consomme des ressources.

- Le produit A requiert 2 unités du composant et 3 minutes de temps.
- ► Le produit B requiert 1 unités du composant et 4 minutes de temps.
- ► Il faut stocker les produits fabriqués durant la semaine.
 - L'entrepôt a une capacité de 700 produits.
 - Le nombre de produits A ne doit pas excéder le nombre de produits B de plus de 350 unités.
- Le profit est :
 - ▶ 8 €pour une unité du produit A.
 - 5 €pour une unité du produit B.
- Maximiser le profit hebdomadaire.

Exercice: une heuristique planification

Exercice: une heuristique planification

Heuristique

- 1. Produire le plus possible de A.
- 2. Utiliser les ressources disponibles pour produire B
- 3. en veillant à respecter toutes les contraintes.

Exercice: une heuristique planification

Heuristique

- 1. Produire le plus possible de A.
- 2. Utiliser les ressources disponibles pour produire B
- 3. en veillant à respecter toutes les contraintes.

Solution

- On va donc produire 450 unités du produit A et
- ▶ 100 unités du produit B
- pour un profit hebdomadaire de 4100 €.

Modélisation en PL

Variables de décision

 x_1 production hebdomadaire du produit A.

 x_2 production hebdomadaire du produit B.

Programmation linéaire

Résolution graphique

Résolution graphique

Résolution graphique

Trouver une solution optimale

- 1. Débuter avec un profit arbitraire, disons 2000 €...
- 2. Ensuite, on améliore le profit tant que c'est possible . . .

La solution optimale . . .

Produit A 320 unités
Produit B 360 unités
Profit 4360 €

- ► Cette solution utilise tout le matériel et le temps disponible.
- ► La production est de 680 (non 700).
- ► Il y a 40 unités supplémentaires du produit B.

Le rôle des points extrêmes ...

- ► Si un programme linéaire a une solution optimale,
- ▶ alors au moins un point extrême est optimal.

Dégénérescence : plusieurs solution optimales

- ► Si plusieurs solutions optimales existent, alors la fonction objectif est parallèle à au moins une des contraintes.
- ► Toute combinaison convexe de solutions optimales est aussi optimale.

Le problème du régime de Polly

Nourriture disponible

	Portion	Énergie (kcal)	Protéines (g)	Calcium (mg)	Prix/portion
Céréales	28g	110	4	2	3
Poulet	100g	205	32	12	24
Œufs	2 (gros)	160	13	54	13
Lait entier	237cc	160	8	285	9
Tarte	170g	420	4	22	20
Porc et haricots	260g	260	14	80	19

Besoins journaliers

Énergie 2000 kcal

Protéines 55g

Calcium 800mg

Contraintes

Céréales au plus 2 portions/jour.

Poulet au plus 3 portions/jour.

Œufs au plus 2 portions/jour.

Lait Entier au plus 8 portions/jour.

Tarte au plus 2 portions/jour.

Porcs et haricots au plus 2 portions/jour.

- 1. Comment formaliser le problème?
- 2. Polly peut-elle trouver une solution?
- 3. Qu'est-ce qui fait la spécificité du problème?

18/102

Modélisation du régime de Polly

- ► Variables entières représentant le nombre de portions de chaque aliment :
- $ightharpoonup x_c$ (céréales), x_p (poulet), x_o (œufs),
- $ightharpoonup x_l$ (lait entier), x_t (tarte), x_h (porcs et haricots).

$$\min z = 3x_c + 24x_p + 13x_o + 9x_l + 20x_t + 19x_h$$

$$110x_c + 205x_p + 160x_o + 160x_l + 420x_t + 260x_h \ge 2000 \quad \text{(énergie)}$$

$$4x_c + 32x_p + 13x_o + 8x_l + 4x_t + 14x_h \ge 55 \quad \text{(protéines)}$$

$$2x_c + 12x_p + 54x_o + 285x_l + 22x_t + 80x_h \ge 800 \quad \text{(calcium)}$$

$$x_c \le 2, x_p \le 3, x_o \le 2, x_l \le 8, x_t \le 2, x_h \le 2$$

$$x_c > 0, x_p > 0, x_o > 0, x_l > 0, x_t > 0, x_h > 0$$

Existence de solutions optimales?

Chvatal17a

min
$$3 + x_1 + x_2$$

 $x_1 \le 3$
 $x_2 \le 7$
 $x_1 \ge 0, x_2 \ge 0$

Chvatal17c

$$\min x_1 - x_2$$

$$-2x_1 + x_2 \le -2$$

$$-x_1 - 2x_2 \le -2$$

$$x_1 \ge 0, x_2 \ge 0$$

Chvatal17b

extra

$$\min x_1 + x_2 x_1 + x_2 <= 1 x_1 \ge 0, x_2 \ge 0$$

Programmation linéaire

Analyse de sensibilité

Analyse de sensibilité

- ► Est-ce que la solution optimale est sensible aux paramètres du problème?
- ► Pourquoi se poser cette question?
 - Les paramètres utilisés ne sont que des estimations.
 - Dans un environnement dynamique, ceux-ci peuvent changer régulièrement.
 - Une analyse de scénarios (what-if) peut permettre de proposer des changements aux paramètres.

Objectif : intervalle d'optimalité

- ► La solution optimale demeurera inchangée tant que :
 - un coefficient de la fonction objectif demeure dans son intervalle d'optimalité;
 - rien d'autre ne change.
- ► La *valeur* de cette solution changera si :
 - le coefficient qui a changé multiplie une variable dont la valeur optimale est non nulle.

Objectif

Objectif

Objectif

Coûts réduits

En assumant que rien d'autre ne change dans les paramètres, le coût réduit d'une variable qui vaut 0 dans la solution optimale est :

- L'inverse de l'augmentation du coefficient de l'objectif de la variable $x_j(-\Delta C_j)$ nécessaire pour que la variable devienne positive dans la solution optimale.
- ightharpoonup OU, c'est le changement à la valeur de l'objectif pour chaque unité d'augmentation de x_j (nulle).

Écart complémentaires

Pour une solution optimale,

- ▶ soit la variable à une valeur de 0,
- ▶ soit c'est son coût réduit qui vaut 0.

Second membre

En assumant que rien d'autre ne change dans les paramètres, tout changement au second membre d'une contrainte

active (qui touche la solution optimale) entraînera une modification de la solution optimale.

inactive n'entraînera pas de modification à la solution optimale si elle est plus petite que l'écart entre la solution et cette contrainte.

Coût marginal

- le coût marginal est l'amélioration de la valeur de l'objectif pour
- chaque augmentation d'une unité du second membre d'une contrainte.

Coût marginal

Changement post-optimalité

- ► Modifier une contrainte.
- ► Ajouter une contrainte.
- ► Retirer une contrainte.
- ► Ajouter une variable.
- ► Effacer une variable.

Intervalle de réalisabilité

Intervalle de réalisabilité

Intervalle de réalisabilité

En bref

- un outil de modélisation et de résolution très puissant.
- ▶ Dans certaines situations, on peut rencontrer certaines difficultés :
 - pas de solutions réalisables;
 - solutions optimales multiples;
 - phénomène de dégénérescence et cyclage;
 - solutions non bornées.

Exercice: résolution graphique

$$min z = 16x + 25y$$

$$x + 7y \ge 4$$

$$x + 5y \ge 5$$

$$2x + 3y \ge 9$$

$$x > 0, y > 0$$

- 1. Résolution graphique.
- 2. Analyse de sensibilité :
 - coefficients de l'objectif;
 - second membre.

Exercice: résolution graphique

$$min z = 16x + 25y$$

$$x + 7y \ge 4$$

$$x + 5y \ge 5$$

$$2x + 3y \ge 9$$

$$x > 0, y > 0$$

- 1. Résolution graphique.
- 2. Analyse de sensibilité :
 - coefficients de l'objectif;
 - second membre.

Solveurs d'équations linéaires

Solveurs d'équations linéaires

Résolution par élimination de Gauss-Jordan

Algorithme d'élimination de Gauss-Jordan

- ▶ Choisir une équation $c \in C$;
- ightharpoonup Réécrire c sous la forme x = e;
- ► Remplacer x par e dans toutes les autres équations de C.
- ► Continuer jusqu'à ce que :
 - 1. Toutes les équations de C sont sous la forme x = e.
 - 2. ou une équation devient impossible d = 0.
- ► Renvoyer vrai dans le premier cas et faux sinon.

Exemple 1

$$1 + x = 2y + z$$

$$z - x = 3$$

$$x + y = 5 + z$$

▶ Remplacer x par 2y + z - 1

$$x = 2y + z - 1$$

 $z - 2y - z + 1 = 3$
 $2y + z - 1 + y = 5 + z$

► Simplification et découverte d'une contradiction.

$$x = 2y + z - 1$$

$$y = -1$$

$$y = 2$$

Exemple 2

$$\begin{array}{rcl}
1 + x & = & 2y + z \\
z - x & = & 3
\end{array}$$

▶ Remplacer x par 2y + z - 1

$$x = 2y + z - 1$$

 $z - 2y - z + 1 = 3$

► Forme résolue : on peut construire au moins une solution réalisable.

$$\begin{array}{rcl}
x & = & z - 3 \\
y & = & -1
\end{array}$$

Exercice: méthode de Gauss

Résoudre dans \mathbb{R}^4 par la méthode de Gauss le système :

$$x + 2y + 3z - 2t = 6$$

 $2x - y - 2z - 3t = 8$
 $3x + 2y - z + 2t = 4$
 $2x - 3y + 2z + t = -8$

Exercice : système linéaire paramétré

Pour quelles valeurs de k, le système linéaire

$$kx + y = 1$$
$$x + ky = 1$$

admet-il

- ▶ aucune solution?
- ▶ une solution unique?
- ▶ une infinité de solutions?

Forme standard d'un système linéaire

- ► Contraintes d'égalités uniquement.
- ► Variables positives ou nulles uniquement

On peut toujours se ramener à un système linéaire sous forme standard par l'introduction de variables d'écart.

Forme canonique d'un système linéaire

Variable de base à la gauche d'une seule équation.

Variable hors base à la droite de n'importe quelle équation.

Déterminer une solution

- 1. Choisir les valeurs des variables hors-base.
- 2. Calculer les valeurs des variables de base.

Exemple

- 1. Si t = 3 et v = 4,
- 2. alors x = 2 + 9 = 11 et y = 1 + 3 4 = 0.

$$\begin{array}{rcl}
x & = & 2 + 3t \\
y & = & 1 + t - v
\end{array}$$

Solveurs d'équations linéaires

Opérations sur les systèmes linéaires

Simplification d'un système linéaire

Principe

- Des contraintes équivalentes représentent la même information,
- mais certaines sont plus simples ou plus expressives que d'autres.

$$x \ge 1 \quad \land \quad x \ge 3 \quad \land \quad 2 = y + x$$
 Élimination de contraintes redondantes $\Leftrightarrow \quad x \ge 3 \quad \land \quad 2 = y + x$ Réécriture d'une contrainte primitive $\Leftrightarrow \quad x \ge 3 \quad \land \quad x = 2 - y$ Modification de l'ordre des contraintes $\Leftrightarrow \quad x = 2 - y \quad \land \quad x \ge 3$ Substitution d'une variable par une expression $\Leftrightarrow \quad x = 2 - y \quad \land \quad 2 - y \ge 3$ $\Leftrightarrow \quad x = 2 - y \quad \land \quad y < -1$

Définition d'un simplificateur

Un simplificateur de contraintes est une fonction qui :

- ▶ prend en argument un système de contraintes C et un ensemble de variables V et
- ▶ renvoie un système de contraintes C' équivalent à C par rapport aux variables V.

Contrainte redondante

- ▶ Une contrainte *C*1 implique une contrainte *C*2 si les solutions de *C*1 sont un sous-ensemble de celles de *C*2.
- ► La contrainte *C*2 est dite redondante par rapport à la contrainte *C*1.
- ▶ La notation est $C1 \rightarrow C2$.

Élimination de contraintes redondantes

On peut supprimer une contrainte primitive qui est redondante par rapport aux autres contraintes du problème.

$$y \le x + 2$$
 \wedge $x \ge 1$ \wedge $y \ge 4$

Simplification par résolution

▶ Une forme canonique est un système de contraintes équivalent au système de contraintes originel.

Projection

La simplification est essentielle lorsqu'on ne s'intéresse qu'à un sous-ensemble de variables.

$$V_{1} = R_{1} \times I_{1}$$

$$V_{2} = R_{2} \times I_{2}$$

$$V - V_{1} = 0$$

$$V - V_{2} = 0$$

$$V_{1} - V_{2} = 0$$

$$I - I_{1} - I_{2} = 0$$

$$-I + I_{1} + I_{2} = 0$$

$$R_{1} = 5$$

$$R_{2} = 10$$

Projection

La simplification est essentielle lorsqu'on ne s'intéresse qu'à un sous-ensemble de variables.

$$V_{1} = R_{1} \times I_{1}$$

$$V_{2} = R_{2} \times I_{2}$$

$$V - V_{1} = 0$$

$$V - V_{2} = 0$$

$$V_{1} - V_{2} = 0$$

$$I - I_{1} - I_{2} = 0$$

$$-I + I_{1} + I_{2} = 0$$

$$R_{1} = 5$$

$$R_{2} = 10$$

Simplification sur
$$V$$
 et I

$$V = \frac{10}{3}I$$

Projection d'une contrainte

- ► La projection d'une contrainte *C* sur une variable *V* est une contrainte *C'* telle que :
- ightharpoonup Chaque solution de C est une solution de C'.
- ightharpoonup Toute solution de C' peut être étendue en une solution de C.

$$x \ge y \quad \land \quad y \ge z \quad \land \quad z \ge 0$$

Algorithme de Fourier

- ▶ Élimination de la variable y des inégalités linéaires de C.
- ► Extraire toutes les inégalités sous la forme :

$$t_1 \leq y$$
 ou $y \leq t_2$.

lackbox Pour chaque couple $t_1 \leq y$ et $y \leq t_2$, ajouter une nouvelle inégalité

$$t_1 \leq y \otimes y \leq t_2 = t_1 \leq t_2.$$

Simplification par l'algorithme de Fourier

$$x-1 \le y$$
 (1)
 $-1-x \le y$ (2)
 $y \le 1-x$ (3)
 $y \le 1+x$ (4)

Exercice

Éliminer la variable y.

(1)
$$\otimes$$
 (3) = $x \leq 1$
(1) \otimes (4) = $0 \leq 2$

$$(2) \otimes (3) = 0 \leq 2$$

$$(2) \otimes (4) = -1 \leq x$$

Simplification par y

$$-1 \le x \le 1$$

Conditions logiques

Soit δ_1 et δ_2 deux variables booléennes, reformuler les contraintes booléennes suivantes comme des contraintes linéaires :

$$\begin{array}{llll} \delta_1 \vee \delta_2 & \Leftrightarrow & \delta_1 + \delta_2 \geq 1 \\ \delta_1 \wedge \delta_2 & \Leftrightarrow & \delta_1 = \delta_2 = 1 \\ \delta_1 \Rightarrow \delta_2 & \Leftrightarrow & \delta_1 \leq \delta_2 \\ \delta_1 \Leftrightarrow \delta_2 & \Leftrightarrow & \delta_1 = \delta_2 \end{array}$$

Soit δ une variable booléenne et x_i des variables quelconques,

$$\delta \Rightarrow \sum_{i} a_i x_i \leq b \qquad \Leftrightarrow \qquad \sum_{i} a_i x_i + (\delta - 1)M \leq b$$

$$\sum_{i} a_i x_i \leq b \Rightarrow \delta \qquad \Leftrightarrow \qquad \sum_{i} a_i x_i - (M - 1)\delta \geq b + 1$$

Disjonctions

Au moins k contraintes satisfaites parmi n.

- **•** pour chaque contrainte C_i (i = 1, ..., n), poser une contrainte $C_i \Rightarrow \delta_i$;
- ▶ poser la contrainte de disjonction $\sum_{i=1}^{n} \delta_i \geq k$.

Contraintes non linéaires

Sur des variables réelles x_i et y.

$$y = \min x_i \Rightarrow y \le x_i \forall i$$

 $y = \max x_i \Rightarrow y \ge x_i \forall i$
 \Rightarrow

Linearisation

Est-il possible de linéariser la valeur absolue (y = |x|)?

Contraintes non linéaires

► Produit de deux variables booléennes :

$$y = b_1 \times b_2$$
 \Leftrightarrow $y = 1 \Rightarrow b_1 = b_2 = 1$

▶ Produit d'une variable booléenne et d'une continue :

$$y = b \times x \qquad \Leftrightarrow \qquad b \Rightarrow x = y$$

Solveurs d'équations linéaires

Optimisation par l'algorithme du simplex

Polyèdre convexe

- Les inégalités représentent des plans (en 2D) ou des hyperplans.
- Un ensemble d'inégalités permet de construire un espace réalisable borné que l'on appelle un polygone convexe (2D) ou polyèdre convexe.

Rappel sur la convexité

Soit a et b deux solutions réalisables d'un polyèdre convexe, alors (a+b)/2 est aussi une solution de ce polyèdre.

Encore un peu de géométrie

La propriété des points extrêmes nous dit que si un polyèdre (P) contient une solution optimale, alors il existe une solution optimale qui est située sur un point extrême.

- ► La bonne nouvelle : on ne considère que les points extrêmes.
- La mauvaise nouvelle : Le nombre de points extrêmes peut-être exponentiellement élevé par rapport au nombre de variables de décision.
- Le prix de consolation : la convexité garantit que les optimums locaux sont des optimaux globaux.
 - C'est-à-dire qu'un point extrême est optimal si tous ses voisins sont pires que lui.
 - ▶ Mais attention aux plateaux..

Algorithme du Simplex

- ► Développé juste après la Seconde Guerre mondiale
- ▶ Utilisé pour planifier le pont aérien de Berlin en 1948.
- L'algorithme d'optimisation le plus répandue.
- Optimisation continue d'un système linéaire avec une fonction objectif linéaire.
- Effectue des opérations de pivot à la manière de l'élimination de Gauss-Jordan.
 - La recherche démarre d'un point extrême.
 - ► Elle se déplace (pivot) vers un point extrême voisin.
 - On répète jusqu'à l'obtention de la solution optimale

Algorithme du Simplex

- ► En partant d'un problème de minimisation sous forme standard.
- ► Répéter
 - Choisir une variable y dont le coefficient est négatif dans la fonction objectif.
 - ► Trouver une contrainte x = b + ay + ... où a < 0 et $-\frac{b}{a}$ est minimal.
 - Réécrire cette contrainte $y = -\frac{b}{a} + \frac{1}{a}x + \dots$
 - ► Substituer cette expression à *y* dans toutes les autres contraintes et dans la fonction objectif.

Tant qu'il existe une telle variable y et une telle contrainte.

- ► Si il n'existe plus de telle variable y, l'optimum est atteint.
- ► Sinon l'optimum est non borné.

Algorithme du Simplex : exemple 1

On choisit la *variable* y et la première contrainte est la seule avec un coefficient négatif : y = 3 - x

$$min 7 + x - z$$

$$y = 3 - x$$

$$t = 10 - 2x - 2z$$

On choisit la *variable z* et la deuxième contrainte est la seule avec un coefficient négatif :

$$z = 5 - x - \frac{1}{2}t$$

$$\min 2 + 2x + \frac{1}{2}t$$

$$y = 3 - x$$

$$z = 5 - x - \frac{1}{2}t$$

Aucune variable n'a un coefficient négatif dans la fonction objectif. La solution optimale a un coût 2.

Algorithme du Simplex : exemple 2

$$\min x - y
 y \ge 0
 x \ge 1
 x \le 3
 2y \le x + 3$$

$$\begin{aligned} \min x - y \\ x - s_1 &= 1 \\ x + s_2 &= 3 \\ 2y - x - s_3 &= 3 \\ x \ge 0, y \ge 0, s_1 \ge 0, s_2 \ge 0, s_3 \ge 0 \end{aligned}$$

Algorithme du Simplex : exemple 2

$$\min \frac{1}{2}s_3 - \frac{1}{2}s_1$$

$$x = 3 - s_1$$

$$s_2 = 2 - s_1$$

$$y = 3 - \frac{1}{2}s_1 - \frac{1}{2}s_3$$

Choisir s_1 et remplacer par $s_1 = 2 - s_2$.

- ► 1ère solution : rond
- ➤ 2ème solution (optimale) : carré

Solution initiale

- ► Comment obtenir une solution initiale du problème?
- ► Résoudre un problème différent avec l'algorithme du Simplex!
- ► Ajouter des variables artificielles pour transformer le problème sous forme standard.
- ► Minimiser la somme des variables artificielles.
- ► Si le coût optimal est zéro, alors on peut construire une solution initiale.

La partie manguante

► Forme standard du Simplex

$$min x - y$$

$$x - s_1 = 1$$

$$x + s_2 = 3$$

$$2y - x - s_3 = 3$$

► Forme canonique avec variables artificielles

$$\min A_1 + A_2 + A_3 = 7 - x - 2y - s_1 + s_2 - s_3 = 3 - s_1
A_1 = 1 - x + s_1
A_2 = 3 - x - s_2
A_3 = 3 - 2y + x + s_3$$

$$s_2 = 2 - s_1
y = 3 - \frac{1}{2}$$

► Forme résolue avec variables artificielles

$$x = 3 - s_1 - A_2$$

$$s_2 = 2 - s_1 + A_1 - A_2$$

$$y = 3 - \frac{1}{2}s_1 - \frac{1}{2}s_3 - \frac{1}{2}A_2 - \frac{1}{2}$$

Suppression des variables artificielles

$$\begin{array}{rcl}
-x^{53} & = & 3 - s_1 \\
s_2 & = & 2 - s_1 \\
y & = & 3 - \frac{1}{2}s_1 - \frac{1}{2}s_3
\end{array}$$

Problème du brasseur

De L.-M. Rousseau, École polytechnique de Montréal

Une petite micro-brasserie produit 2 types de produit (une Ale et une Bière). Suite à une sécheresse, la production doit être limitée par le manque de ressources en céréales (maïs, houblon, malte). Le tableau suivant donne les recettes utilisées pour la production, ainsi que les ressources disponibles et le profit associé à chaque produit.

Bière	Mais (lb)	Houblon(on)	Malt (lb)	Profit (€)
Ale	5	4	35	10
Bière	15	4	20	23
Quantité	480	160	1190	

Comment le brasseur peut-il maximiser son profit ?

- ► Trouver le mélange optimal.
- ► Quelles variations peuvent subir les prix sans qu'il ne faille changer le plan de production.
- ▶ De quelle matière première devrait-on négocier davantage de

Problème du brasseur : solution

► Modèle PL

$$\begin{array}{rcl} \max 10a + 23b \\ 5a + 15b & \leq & 480 \\ 4a + 4b & \leq & 160 \\ 35a + 20b & \leq & 1190 \end{array}$$

Simplification

$$\begin{array}{lll} \max 10a + 23b \\ a + 3b & \leq & 96 \\ a + b & \leq & 40 \\ 7a + 4b & \leq & 238 \end{array}$$

Problème du brasseur : solution

► Introduction des variables d'écart.

▶ On choisit *b* qui a le plus grand coût réduit et la 1ère contrainte.

$$\min z = -10a - 23 \times (32 - \frac{1}{3}a - \frac{1}{3}A_1) = -736 - \frac{7}{3}a + \frac{23}{3}A_1$$

$$b = 32 - \frac{1}{3}a - \frac{1}{3}A_1 =$$

$$A_2 = 40 - a - (32 - \frac{1}{3}a - \frac{1}{3}A_1) = 8 - \frac{2}{3}a + \frac{1}{3}A_1$$

$$A_3 = 238 - 7a - 4 \times (32 - \frac{1}{3}a - \frac{1}{3}A_1) = 110 - \frac{17}{3}a + \frac{4}{3}A_1$$

Problème du brasseur : solution

► On choisit *a* et la 2e équation.

$$\min z = -736 - \frac{7}{3} (12 - \frac{3}{2} A_2 + \frac{1}{2} A_1) + \frac{23}{3} A_1$$

$$b = 32 - \frac{1}{3} (12 - \frac{3}{2} A_2 + \frac{1}{2} A_1) - \frac{1}{3} A_1$$

$$a = 12 - \frac{3}{2} A_2 + \frac{1}{2} A_1$$

$$A_3 = 110 - \frac{17}{3} (12 - \frac{3}{2} A_2 + \frac{1}{2} A_1) + \frac{4}{3} A_1$$

► Simplification et preuve d'optimalité

$$min - 764 + \frac{7}{2}A_2 + \frac{13}{2}A_1$$

$$b = 28 + \frac{1}{2}A_2 - \frac{1}{2}A_1$$

$$a = 12 - \frac{3}{2}A_2 + \frac{1}{2}A_1$$

$$A_3 = 42 + \frac{17}{2}A_2 - \frac{3}{2}A_1$$

► Si le prix de la bière passe à 30 €, les coûts réduits après le pivot sur

b: 65/102

Solveurs d'équations linéaires

Méthodes de points intérieurs

Méthodes de points intérieurs

- ► En théorie ces méthodes converge dans un temps polynomial,
- ▶ elles devrait donc être beaucoup plus efficaces que le Simplex.
- ► En pratique, elles fonctionnent mieux quand le polyèdre est plus *lisse*.
- ► Le Simplex semble plus efficace quand les arrêtes sont plus *prononcées*.

Randonnée en montagne

Pour escalader le mont blanc 4 alpinistes cherchent à répartir des objets dans leur sac-à-dos de façon à :

- minimiser la somme des différences de poids entre deux alpinistes se suivant dans la cordée;
- ▶ obtenir une différence d'au moins 5 kilos entre le premier et le dernier de cordée;
- placer dans des sacs différents les objets 1, 2 et 3 pour des raisons de sécurité.

Objets	1	2	3	4	5	6	7	8	9	10	11
Poids (kg)	24	5	10	13	17	14	22	7	8	11	9

Dualité et sensibilité

Dualité et sensibilité

Dualité

Soit un programme linéaire

$$\begin{array}{lll} \max x_1 + x_2 & \\ x_1 + 3x_2 & \leq & 3 \\ 3x_1 + x_2 & \leq & 5 \\ x_1, x_2 \geq 0 & \end{array}$$

▶ solution optimale : $(\frac{3}{2}, \frac{1}{2})$.

Soit un programme linéaire

$$\begin{array}{lll} \max x_1 + x_2 & \\ x_1 + 3x_2 & \leq & 3 \\ 3x_1 + x_2 & \leq & 5 \\ x_1, x_2 \geq 0 & \end{array}$$

- ▶ solution optimale : $(\frac{3}{2}, \frac{1}{2})$.
- Preuve d'optimalité en sommant les deux contraintes.
- $(x_1 + 3x_2) + (3x_1 + x_2) \le 3 + 5$

Soit un programme linéaire

$$\max x_1 + x_2$$

 $x_1 + 3x_2 \le 3$
 $3x_1 + x_2 \le 5$
 $x_1, x_2 \ge 0$

- ▶ solution optimale : $(\frac{3}{2}, \frac{1}{2})$.
- Preuve d'optimalité en sommant les deux contraintes.
- $(x_1 + 3x_2) + (3x_1 + x_2) \le 3 + 5$
- ► $4x_1 + 4x_2 \le 8$
- ► $x_1 + x_2 \le 2$

Est-ce que la solution (1,1) est optimale?

$$\max x_1 + x_2
 x_1 + 2x_2 \le 3
 4x_1 + x_2 \le 5
 x_1, x_2 \ge 0$$

Est-ce que la solution (1,1) est optimale?

- ▶ Preuve d'optimalité : combinaison linéaire des contraintes.
- $3 \times (x_1 + 2x_2) + (4x_1 + x_2) \le 3 \times 3 + 5$

$$\max x_1 + x_2$$

 $x_1 + 2x_2 \le 3$
 $4x_1 + x_2 \le 5$
 $x_1, x_2 \ge 0$

Est-ce que la solution (1,1) est optimale?

- ▶ Preuve d'optimalité : combinaison linéaire des contraintes.
- ► $3 \times (x_1 + 2x_2) + (4x_1 + x_2) \le 3 \times 3 + 5$
- ▶ $7x_1 + 7x_2 < 14$
- ► $x_1 + x_2 \le 2$

Preuve d'optimalité

- ► La « preuve d'optimalité » est une borne supérieure sur l'objectif.
- On veut donc construire une équation qui, tout en étant minimale, est toujours plus grande que n'importe quelle solution réalisable.
- ► La solution courante est optimale si la borne est atteinte.

$$\max x_1 + x_2$$
 $\min 3y_1 + 5y_2$ $x_1 + 2x_2 \le 3$ $\times y_1$ $y_1 + 4y_2 \ge 1$ $2y_1 + y_2 \ge 1$ $x_1, x_2 \ge 0$ $y_1, y_2 \ge 0$

- ▶ On introduit des multiplicateurs pour chaque contrainte.
- ▶ On définit leur signe qui ne doit pas changer le sens des inégalités.
- ► Les coéfficients de l'expression doivent être supérieurs à ceux de l'objectif pour garantir une valeur supérieure à celle de la fonction objectif.
- ► On minimise la valeur de la borne supérieure.

La dualité

- ► Le concept de dualité est fondamental en PL.
- ► Réduction du nombre de contraintes.
- Obtention d'une structure plus efficace pour la résolution du problème.
- ► Conception de méthodes de décomposition performantes.
- ► Il fournit essentiellement de l'information sur la sensibilité de la solution optimale par rapport au changement dans :
 - ► la fonction objectif;
 - les coefficients des contraintes;
 - ► l'addition de nouvelles variables ;
 - ► l'addition de nouvelles contraintes.

Dualité sous forme matricielle

Primal

Dual

$$\begin{array}{rcl}
\max z & = & c^t x \\
Ax & \leq & b \\
x & \geq & 0
\end{array}$$

$$\begin{array}{rcl}
\min z & = & b^t y \\
A^t y & \geq & c \\
y & \geq & 0
\end{array}$$

L'un est le dual de l'autre!

Théorème de la dualité faible

Dualité faible

Soit X l'ensemble des solutions réalisables du primal et X' l'ensemble des solutions réalisables du dual.

$$\forall x \in X \text{ et } \forall x' \in X' \text{ alors } c^t x \leq b^t x' \text{ (i.e } z \leq z')$$

Corollaire

Si un PL n'admet aucune solution optimale finie, il est non borné, alors son dual n'admet aucune solution réalisable.

Théorème de la dualité forte

Dualité forte

Si le problème primal et son dual admettent chacun au moins une solution réalisable, soit z la valeur de l'objectif du primal et z' la valeur de l'objectif du dual, alors :

- \triangleright z et z' ont une valeur optimale finie

Exemple primal dual

Primal

$$\begin{array}{lll} \max 2400x_1 + 4000x_2 \\ 10x_1 + 40x_2 & \leq & 4000 \\ 20x_1 + 20x_2 & \leq & 2600 \\ 30x_1 + 10x_2 & \leq & 2700 \\ x_1, x_2 \geq 0 \end{array}$$

Dual

$$\begin{array}{lll} \min 4000y_1 + 2600y_2 + 2700y_3 \\ 10y_1 + 20y_2 + 30y_3 & \geq & 2400 \\ 40y_1 + 20y_2 + 10y_3 & \geq & 4000 \\ y_1, y_2, y_3 \geq 0 \end{array}$$

Théorème des écarts complémentaires

À l'optimum,

- ► Une variable duale correspond à une contrainte non saturée est nécessairement nulle.
- ► Une variable duale strictement positive correspond à une contrainte saturée.

Variables duales et coût réduits

Le prix (ou variable) dual pour chaque contrainte

- ► Effet sur l'objectif si on augmente d'une unité le côté droit de la contrainte.
- ► Coût marginal (shadow price) qui indique le montant que l'on serait prêt à payer pour une unité additionnelle de la ressource correspondante.
- valeur optimale donnée à la variable associée dans le problème dual.

Le coût réduit pour chaque variable.

- ▶ De combien devrait-on augmenter le coefficient d'une variable pour qu'il devienne profitable de faire entrer cette variable dans la base.
- ► La pénalité (par unité) à payer pour forcer la variable dans la solution.
- ▶ Équivaut à l'écart de la contrainte dual associé à cette variable.

Transformation

Primal	Dual
Fonction économique min Second membre	Second membre Fonction économique max
<i>i</i> -ème contrainte =	$y_i \in \mathbb{R}$
i -ème contrainte \geq	$y_i \geq 0$
i -ème contrainte \leq	$y_i \leq 0$
$x_j \in \mathbb{R}$	<i>j</i> -ème contrainte =
$x_j \ge 0$	j -ème contrainte \leq
$x_j \leq 0$	j -ème contrainte \geq

Dualité et sensibilité

Analyse de sensibilité

Analyse de sensibilité

- Lorsque la solution de base optimale du problème de PL est analysée pour répondre aux questions relatives aux changements dans sa formulation, l'étude porte le nom d' *analyse de sensibilité*.
- ► On appelle *post-optimisation* l'ensemble des techniques permettant d'obtenir l'optimum du problème de PL lorsque certaines données ont subi des modifications.

Problème d'horaire de personnel

- ► Chaque travailleur reçoit 300 €par semaine pour un horaire régulier :
 - ≥ 25 €de supplément pour le samedi;
 - ▶ 35 €de supplément pour le dimanche.
- ► Chaque travailleur :
 - travaille 5 jours consécutifs puis
 - a deux jours consécutifs de congé.

Jour	Lundi	Mardi	Mercredi	Jeudi	Vendredi	Samedi	Dimanche
# requis	20	13	10	12	15	18	20

Choisir le bon modèle

Regardons l'ensemble des horaires possibles . . .

1 ^{er} jour	\$\$\$	Lundi	Mardi	Mer.	Jeudi	Ven.	Sam.	Dim
Lundi	300							
Mardi	325							
Mercredi	360	•						
Jeudi	360							
Vendredi	360							
Samedi	360							
Dimanche	335							

Le modèle

La solution

La valeur de l'objectif est 7750.000.

<u>Variable</u>	Valeur	Coût Réduit
X_{LUN}	2.00	0.00
X_{MAR}	0.00	100.00
X_{MER}	2.00	0.00
X_{JEU}	7.00	0.00
X_{VEN}	5.00	0.00
X_{SAM}	4.00	0.00
X_{DIM}	2.00	0.00
Contraintes	Écart	<u>Duales</u>
LUN)	0.00	100.00
MAR)	0.00	0.00
MER)	0.00	100.00
JEU)	1.00	0.00
VEN)	0.00	100.00
SAM)	0.00	25.00
DIM)	0.00	135.00

Analyse des limites

Limites pour lesquelles la base reste la même :

X _{LUN} 300 150.00 300.00 X _{MAR} 325 INFINITY 100.00 X _{MER} 360 150.00 300.00 X _{JEU} 360 0.00 100.00 X _{VEN} 360 150.00 0.00 X _{SAM} 360 150.00 25.000 X _{DIM} 335 25.00 100.00 Limites sur les termes de droite Contr. val actuel Aug pos Dim pos LUN) 20.00 3.00 1.50 MAR) 13.00 1.00 5.00	Limites sur les coefficients de l'objectifs:						
XMAR 325 INFINITY 100.00 XMER 360 150.00 300.00 XJEU 360 0.00 100.00 XVEN 360 150.00 0.00 XSAM 360 150.00 25.000 XDIM 335 25.00 100.00 Limites sur les termes de droite Contr. val actuel Aug pos Dim pos LUN) 20.00 3.00 1.50 MAR) 13.00 1.00 5.00	Var	coef actuel	Aug pos	Dim pos.			
X _{MER} 360 150.00 300.00 X _{JEU} 360 0.00 100.00 X _{VEN} 360 150.00 0.00 X _{SAM} 360 150.00 25.000 X _{DIM} 335 25.00 100.00 Limites sur les termes de droite Contr. val actuel Aug pos Dim pos LUN) 20.00 3.00 1.50 MAR) 13.00 1.00 5.00	X _{LUN}	300	150.00	300.00			
No. No.	X _{MAR}	325	INFINITY	100.00			
X _{VEN} 360 150.00 0.00	X _{MER}	360	150.00	300.00			
X _{SAM} 360 150.00 25.000 25.000 X _{DIM} 335 25.00 100.00	X_{JEU}	360	0.00	100.00			
SAM 335 25.00 100.00	X_{VEN}	360	150.00	0.00			
Limites sur les termes de droite Contr. val actuel Aug pos Dim pos LUN) 20.00 3.00 1.50 MAR) 13.00 1.00 5.00	X _{SAM}	360	150.00	25.000			
Contr. val actuel Aug pos Dim pos LUN) 20.00 3.00 1.50 MAR) 13.00 1.00 5.00	X _{DIM}	335	25.00	100.00			
LUN) 20.00 3.00 1.50 MAR) 13.00 1.00 5.00	Limites	sur les termes d	e droite				
MAR) 13.00 1.00 5.00	Contr.	val actuel	Aug pos	Dim pos.			
•	LUN)	20.00	3.00	1.50			
	MAR)	13.00	1.00	5.00			
MER) 10.00 7.50 1.50	MER)	10.00	7.50	1.50			
JEU) 12.00 1.00 INFINITY	JEU)	12.00	1.00	INFINITY			
VEN) 16.00 6.00 1.50	VEN)	16.00	6.00	1.50			
SAM) 18.00 1.00 4.00	SAM)	18.00	1.00	4.00			
DIM) 20.00 3.00 1.50	DIM)	20.00	3.00	1.50			

Programmation linéaire en

nombres entiers

Généralités

Types de problème d'optimisation

- ▶ Programme Linéaire en Nombre Entier (PLNE ou IP) : $X \subseteq \mathbb{Z}^n$.
- ▶ Programme Linéaire Mixte (MIP) : $X \subseteq \mathbb{Z}^n \times \mathbb{R}^n$.

Relaxation linéaire

Relaxation des contraintes d'intégrité : $X \subseteq \mathbb{R}^n$.

Résolution par séparation et évaluation progressive Ces problèmes sont théoriquement très difficiles, mais en pratique ils peuvent (souvent) être résolus très rapidement.

- On branche sur les variables de décision.
- La relaxation linéaire nous donne des bornes inférieures.

Méthode de résolution pour PL

Algorithme du simplex

- Une solution optimale se trouve nécessairement sur un point extrême.
- Donc on peut la trouver en parcourant les arêtes du polyèdre.

Méthodes par points intérieurs

- ► Méthodes dites "Barrières"
- ► Formulation "Primal-Dual"
- ► Pas de Newton

Méthode de résolution pour PLNE

Énumération

- ► Recherche Arborescente, Programmation Dynamique
- ► Garantie de trouver une solution réalisable entière.
- ▶ Mais le temps de calcul croît exponentiellement avec la taille.

Méthode de résolution pour PLNE

Arrondi d'une solution

- ► Le PL fournit une borne inf (ou sup si on maximise) sur la valeur du PLNE.
- ▶ Mais en arrondissant, on peut être très loin d'une solution entière . . .

Méthode de résolution pour PLNE

Combinaison des deux approaches

- ▶ Résoudre le PL pour obtenir une solution.
- Créer deux sous-problèmes en ajoutant des contraintes.

Séparation et évaluation progressive

Principe

- Chercher systématiquement toutes les combinaisons variables-valeurs possibles.
- ▶ Utiliser une heuristique pour déterminer sur quelle variable brancher.
- ▶ Utiliser les bornes inférieures pour limiter la recherche.
- ► Construire un arbre de recherche.

SEP: le branchement

Imaginez un problème avec 3 variables : $a, b, c \in \{0, 1\}$.

SEP : utilisation des bornes inférieures

Si nous pouvions calculer une borne sur le coût minimal d'un noeud.

Séparation et évaluation progressive

Mieux connu sous le nom anglais « branch and bound »

Branch créer plsuieurs sous-problèmes

- ► assigner heuristiquement une valeur à une variable.
- ▶ On choisit une variable non entière et on la force soit à :
 - ▶ être plus grande ou égale à l'entier supérieur ou
 - ▶ être plus petite ou égale à l'entier inférieur.

Bound comparer la borne inférieure à la meilleure solution connue.

Ça ne vaut pas la peine d'explorer le sous-arbre si

- ► Minimisation : si BorneInf ¿= MeilleureSolution,
- ► Maximisation : si BorneSup j= MeilleureSolution.

Premier noeud

(solution optimale de la relaxation linéaire)

$P_0: z_0 = 282,5$	←	Valeur optimale
$x_1 = 4,5$ $x_2 = 4,75$	←	Variables non nulles

Au final ...

Calculs incrémentaux

En règle générale, pour calculer une solution optimale d'un nœud-fils,

- ▶ il sera plus rapide de modifier le tableau optimal du nœud père
- ▶ plutôt que de reprendre les calculs du simplexe à partir du début.

Algorithme (problème de minimisation)

Les notations suivantes sont utilisées :

L ensemble des sous-problèmes actifs

 z_U la borne supérieure sur la valeur optimale de MIP;

 z_i^{LP} la valeur optimale du problème linéaire i;

 X^* La meilleure solution réalisable.

Algorithme (problème de minimisation)

Initialisation L={relaxation initiale}; $z_U = +\infty$.

Optimalité Si $L = \emptyset$, alors X^* est la solution optimale.

Branch Choisir un sous-problème i et l'éliminer de la liste L.

Bound Résoudre la relaxation linéaire de *i*.

- ► Si elle n'est pas réalisable, revenir à l'étape précédente.
- ightharpoonup Sinon, poser z_i^{LP} et X_i la valeur et la solution optimales obtenues.

- **Évaluation** ightharpoonup Si $z_i^{LP} = z_U$, aller à l'étape *Optimalité*.
 - ightharpoonup Sinon si X_i n'est pas entière, aller à l'étape suivante.
 - ightharpoonup Sinon $z_{IJ}=z_{i}^{LP}=z_{IJ}$ et $X^*=X_i$.

Eliminer de L tous les sous-problèmes j tels que $z_i^{LP} \ge z_U$ et aller à l'étape 2.

Séparation Choisir une variable binaire ayant une valeur fractionnaire dans la solution X_i et subdiviser le problème i à partir de cette variable.

Ajouter les nouveaux problèmes à L.

Remarques sur l'algorithme

Pour que l'algorithme soit complètement défini, on doit fixer :

Branch la sélection du sous-problème à résoudre.

Évaluation la règle de séparation du nœud courant.

Ces deux règles sont cruciales quant à l'efficacité de l'approche de séparation et d'évaluation progressive.

Ajout d'une coupe

Ajouter des coupes au PL pour améliorer la qualité de la borne.

Bibliographie

Bibliographie i

Louis-Martin Rousseau.

Outils de recherche opérationnelle en génie, 2013.

École Polytechniques de Montréal.

Michel Rueher.

Linear equation solver, 2013.

Université Nice Sophia Antipolis.