Cours RCP101 - Recherche Opérationnelle et Aide à la Décision

Cours 4 - Introduction à la Programmation Linéaire

E. Soutil

Cnam

2020-2021

Plan du cours

- 1 Éléments de Théorie des Graphes
- Ordonnancement
- O Programmation Linéaire
 - Premier exemple de modèle : un problème de production
 - Terminologie de base
 - Second exemple de modèle : horaires des personnels
 - Modèle général
 - Utilisation d'un premier solveur
 - Résolution graphique

Introduction à la Programmation Linéaire

- Un problème central en Recherche Opérationnelle
- Problème classique de planification : affecter des ressources limitées à plusieurs activités concurrentes
- Programme = Plan (solution de ce problème)
- ullet Programmation RO eq Programmation informatique
- Fonction linéaire : fonction dans laquelle chaque variable évolue linéairement

$$f(x_1, x_2, \ldots, x_n) = c_1x_1 + c_2x_2 + \ldots + c_nx_n$$

• Programme linéaire = Programme mathématique où toutes les fonctions sont linéaires

Un problème de production

Données du problème

- Une entreprise de produits chimiques a deux produits phares (produits 1 et 2)
- ► Elle dispose de 3 usines utilisées pour la fabrication des deux produits selon le tableau ci-dessous
- Chaque usine a un temps limité de production (par semaine)
- On connaît le profit tiré de la production d'une tonne de chaque produit
- ► On désire savoir combien de tonnes de chaque produit il convient de fabriquer chaque semaine afin de maximiser le profit

		production our une tonne	Durée maximale	
	Produit 1	Produit 2	d'utilisation (en h)	
Usine 1	1	0	4	
Usine 2	0	2	12	
Usine 3	3	2	18	
Profit (€/tonne)	3000	5000		

Un problème de production - Suite

- Chaque tonne de produit 1 (resp. 2) est le résultat combiné de la production aux usines 1 et 3 (resp. 2 et 3)
- Énoncé du problème : déterminer le taux de production pour chaque produit (nombre de tonnes produites par semaine) de façon à maximiser le profit total
- Variables de décision :
 - $\triangleright x_1$: nombre de tonnes de produit 1
 - ▶ x₂ : nombre de tonnes de produit 2
- Fonction objectif:
 - ightharpoonup Z = profit total
 - ▶ $Z = 3x_1 + 5x_2$ (profit total en k€
 - ► maximiser Z

Un problème de production - Suite

• Contraintes de capacité de production :

```
► x_1 \le 4 (usine 1)

► 2x_2 \le 12 (usine 2)

► 3x_1 + 2x_2 \le 18 (usine 3)
```

- Contraintes de non-négativité :
 - $x_1 \ge 0, x_2 \ge 0$ (nombre de tonnes produites ≥ 0)

Un problème de production - Fin

• Le programme linéaire associé :

$$(P) \left\{ \begin{array}{cccc} \max z = & 3x_1 & + & 5x_2 \\ & & & x_1 & & \leq & 4 \\ & & & 2x_2 & \leq & 12 \\ & & 3x_1 & + & 2x_2 & \leq & 18 \\ & & & x_1 \geq 0, \ x_2 \geq 0 \end{array} \right.$$

Terminologie de base en PL

- Solution réalisable (admissible) : solution pour laquelle toutes les contraintes sont satisfaites (appartient au domaine réalisable)
- Solution non réalisable : solution pour laquelle au moins une contrainte n'est pas satisfaite (la solution n'appartient pas au domaine réalisable)
- **Solution optimale** : solution ayant la meilleure valeur possible de l'objectif
- Modèle n'ayant aucune solution optimale :
 - Domaine réalisable vide
 - Objectif non borné
- Modèle ayant une infinité de solutions optimales

Terminologie de base en PL Suite

Pas de solution

$$\begin{cases} \text{max } z = & 3x_1 + 5x_2 \\ & x_1 \le 4 \\ & x_2 \ge 5 \\ & x_1 \ge 0, \ x_2 \ge 0 \end{cases}$$

Objectif non borné

$$\begin{cases}
\text{max } z = 3x_1 + 5x_2 \\
x_2 \le 4 \\
x_1 \ge 5 \\
x_1 \ge 0, x_2 \ge 0
\end{cases}$$

Une infinité de solutions optimales

$$\begin{cases} \text{max } z = x_1 + x_2 \\ & x_1 + x_2 \le 4 \\ \text{s.c.} & x_1 \ge 0, \ x_2 \ge 0 \end{cases}$$

Second exemple de modélisation

Horaires des personnels

- Chaque jour est divisé en périodes
- On a pu estimer un nombre minimum d'employés (MinEmp) devant être affectés durant chaque période
- Chaque jour est divisé en quarts de travail de 8 heures
- Plusieurs quarts partagent une même période
- Chaque quart de travail exige un salaire particulier
- Combien d'employés doit-on affecter à chaque quart de travail de façon à minimiser le total des salaires versés, en respectant le nombre minimum d'employés pour chaque période?

Second exemple de modélisation

Horaires des personnels - Données du problème

Période	Quart 1	Quart 2	Quart 3	Quart 4	Quart 5	MinEmp
6-8						48
8-10						79
10-12						65
12-14						87
14-16						64
16-18						73
18-20						82
20-22						43
22-24						52
0-6						15
Salaire	170	160	175	180	195	

Horaires des personnels

- x_i : nombre d'employés affectés au quart j
- Objectif :

$$\max z = 170x_1 + 160x_2 + 175x_3 + 180x_4 + 195x_5$$

- Pour chaque période, le nombre d'employés affectés aux différents quarts doit couvrir le nombre minimum d'employés requis pour cette période
- Exemple : période de 14h à 16h :

$$x_2 + x_3 \ge 64$$

Horaires des personnels

Modèle détaillé

$$\begin{cases} & \min z = 170x_1 + 160x_2 + 175x_3 + 180x_4 + 195x_5 \\ & x_1 \ge 48 \\ & x_1 + x_2 \ge 79 \\ & x_1 + x_2 \ge 65 \\ & x_1 + x_2 + x_3 \ge 87 \\ & x_2 + x_3 \ge 64 \\ & \text{s.c.} \end{cases}$$

$$\begin{array}{c} & \text{s.c.} & x_3 + x_4 \ge 73 \\ & x_3 + x_4 \ge 43 \\ & x_4 \ge 82 \\ & x_4 + x_5 \ge 52 \\ & x_5 \ge 15 \\ & x_j \ge 0, \ j = 1, 2, 3, 4, 5 \end{cases}$$

Horaires des personnels

Modèle

- $x_1 + x_2 \ge 79 \Rightarrow x_1 + x_2 \ge 65$ Cette dernière contrainte est donc **redondante** et peut être enlevée
- $x_3 + x_4 \ge 82 \Rightarrow x_3 + x_4 \ge 73$ Même observation avec cette contrainte
- x₁ ≥ 0, x₄ ≥ 0, x₅ ≥ 0 sont aussi redondantes mais il n'y a aucun intérêt à les éliminer : elles sont prises en compte implicitement dans le processus de résolution
- Solution optimale (obtenue à l'aide d'un solveur) :

$$x = (x_1, x_2, x_3, x_4, x_5) = (48, 31, 39, 43, 15)$$

 Problème: le nombre d'employés doit toujours être entier, donc l'hypothèse de non-divisibilité n'est pas prise en compte dans le modèle (bien que la solution optimale dans ce cas particulier soit entière) (cf. PLNE)

- Deux usines (U_1, U_2)
- Un centre de distribution (CD)
- Deux entrepôts (E_1, E_2)
- Chaque usine confectionne un certain nombre d'unités d'un même produit (offre)
- Chaque entrepôt requiert un certain nombre d'unités de ce même produit (demande)
- Sur chaque lien (arc) du réseau, il y a un coût de transport par unité de produit (coût unitaire)
- Sur certains arcs, il y a une capacité sur le nombre d'unités transportées
- Objectif: minimiser le coût de transport total

Données du problème

- x_{ij} = nombre d'unités du produit transportées sur l'arc (i,j) (entre les sommets i et j)
- Objectif (en centaines d'€) : minimiser z

$$z = 2x_{U_1, U_2} + 4x_{U_1, CD} + 9x_{U_1, E_1} + 3x_{U_2, CD} + x_{CD, E_2} + 3x_{E_1, E_2} + 2x_{E_2, E_1}$$

- Conservation du flot : en chaque sommet du réseau,
 - ▶ flot sortant = flot entrant
 - Nombre d'unités produites (usines) = Nombre d'unités requises (entrepôts)
- Capacité (sur certains arcs)
 - Exemple, pour l'arc $(U_1, U_2) : x_{U_1, U_2} \le 10$
- Contraintes de non-négativité

Modèle détaillé

$$\begin{cases} \text{minimiser } Z = 2x_{\text{U1},\text{U2}} + 4x_{\text{U1},\text{CD}} + 9x_{\text{U1},\text{E1}} + 3x_{\text{U2},\text{CD}} + x_{\text{CD},\text{E2}} + 3x_{\text{E1},\text{E2}} + 2x_{\text{E2},\text{E1}} \\ x_{\text{U1},\text{U2}} + x_{\text{U1},\text{CD}} + x_{\text{U1},\text{E1}} & = 50 \\ -x_{\text{U1},\text{U2}} + x_{\text{U2},\text{CD}} + x_{\text{U2},\text{CD}} & = 40 \\ -x_{\text{U1},\text{CD}} - x_{\text{U2},\text{CD}} + x_{\text{CD},\text{E2}} & = 0 \\ -x_{\text{U1},\text{E1}} + x_{\text{E1},\text{E2}} - x_{\text{E2},\text{E1}} = -30 \\ -x_{\text{CD},\text{E2}} - x_{\text{E1},\text{E2}} + x_{\text{E2},\text{E1}} & = -60 \\ x_{\text{U1},\text{U2}} & \leq 10 \\ x_{\text{CD},\text{E2}} & \leq 80 \\ x_{\text{U1},\text{U2}} \geq 0, x_{\text{U1},\text{CD}} \geq 0, x_{\text{U1},\text{E1}} \geq 0, x_{\text{U2},\text{CD}} \geq 0, x_{\text{CD},\text{E2}} \geq 0, x_{\text{E1},\text{E2}} \geq 0, x_{\text{E2},\text{E1}} \geq 0 \end{cases}$$

Conclusions

- C'est un problème de flot à coût minimum (ou problème de transport)
- Solution optimale :

$$(x_{U_1,U_2}, x_{U_1,CD}, x_{U_1,E_2}, x_{U_2,CD}, x_{CD,E_2}, x_{E_1,E_2}, x_{E_2,E_1})$$

$$= (0, 40, 10, 40, 80, 0, 20)$$

- Le nombre d'unités transportées doit toujours être une valeur entière, donc l'hypothèse de non-divisibilité semble ne pas être prise en compte dans ce modèle mais :
 - Pour un problème de flot à coût minimum (dont les paramètres sont entiers), il existe toujours une solution optimale entière (on peut le prouver)
 - Confirmation de ce résultat dans ce cas particulier

Modèle général de PL

- m resources (3 usines)
- n activités (2 produits)
- x_j : niveau de l'activité j (taux de production du produit j)
- Mesure de performance globale (profit total) : z
- Accroissement de z résultant de l'augmentation d'une unité du niveau de l'activité $j:c_j$
- Quantité disponible de la ressource i : bi
- ullet Quantité de ressource i consommée par l'activité j : a_{ij}

Modèle général de PL Suite

Objectif

$$\max z = c_1 x_1 + c_2 x_2 + \ldots + c_n x_n$$

Contraintes fonctionnelles

$$a_{11}x_1 + a_{12}x_2 + \ldots + a_{1n}x_n \le b_1$$

 $a_{21}x_1 + a_{22}x_2 + \ldots + a_{2n}x_n \le b_2$
 \vdots
 $a_{m1}x_1 + a_{m2}x_2 + \ldots + a_{mn}x_n \le b_m$

Contraintes de non-négativité

$$x_1 \geq 0, x_2 \geq 0, \ldots, x_n \geq 0$$

Utilisation d'un premier solveur

- Résoudre le PL servant d'exemple à l'aide du solveur d'Excel
- Fichier, Options, Compléments, Gérer : complément excel (Atteindre), cocher Complément Solveur, enfin le solveur se trouve dans le menu général Données

$$(P) \begin{cases} \text{max } z = 3x_1 + 5x_2 \\ x_1 & \leq 4 \\ 2x_2 \leq 12 \\ 3x_1 + 2x_2 \leq 18 \\ x_1 \geq 0, \ x_2 \geq 0 \end{cases}$$

Résolution graphique : un problème à deux variables

$$\begin{cases}
\text{max } z = 3x_1 + 5x_2 \\
x_1 & \leq 4 \\
2x_2 & \leq 12 \\
3x_1 + 2x_2 & \leq 18 \\
x_1 \geq 0, x_2 \geq 0
\end{cases}$$

Résolution graphique

Suite

Résolution graphique

Résumé

- Tracer les droites correspondant aux contraintes
- Déterminer le domaine réalisable en vérifiant le sens des inégalités pour chaque contrainte
- Tracer les droites correspondant à la variation de l'objectif
 - ▶ Dans l'exemple : $z = 3x_1 + 5x_2 \Leftrightarrow x_2 = -\frac{3}{5}x_1 + \frac{1}{5}z_1$
 - ▶ Ordonnée à l'origine (dépend de la valeur de z) : $\frac{1}{5}z$
 - **Pente** (coeff. directeur) : $-\frac{3}{5}$
 - ► Maximiser correspond donc à augmenter z
- On scanne le domaine réalisable (région admissible) à l'aide de la famille de droites parallèles, toutes de pente -3/5, de sorte à maximiser (ou minimiser selon le cas) l'ordonnée à l'origine. On s'arrête au dernier point extrême du domaine réalisable ayant une intersection non vide avec l'une des droites de la famille, il s'agit de l'optimum du problème.
- le vecteur $\vec{n}(c_1, c_2)$ donne la direction d'optimisation (pour un problème de minimisation, prendre $-\vec{n}$

Résolution graphique

- Mais : uniquement pour les modèles à deux variables
- Plus de deux variables : méthode du simplexe

