Recherche Opérationnelle 1A Programmation Linéaire Dualité Interprétation économique, Perturbation des données

Zoltán Szigeti

Ensimag, G-SCOP

Dual

En général

$$\begin{array}{c} A_{11} \cdot x_1 \ + \ A_{12} \cdot x_2 \ + A_{13} \cdot x_3 \leq b_1 \\ A_{21} \cdot x_1 \ + \ A_{22} \cdot x_2 \ + A_{23} \cdot x_3 = b_2 \\ \\ \text{Primal} & A_{31} \cdot x_1 \ + \ A_{32} \cdot x_2 \ + A_{33} \cdot x_3 \geq b_3 \\ x_1 \geq 0 \ \mathbb{R} \ni x_2 \qquad x_3 \leq 0 \\ c_1^T \cdot x_1 \ + \ c_2^T \cdot x_2 \ + c_3^T \cdot x_3 = z(\text{max}) \\ \\ y_1^T \cdot A_{11} + y_2^T \cdot A_{21} \ + y_3^T \cdot A_{31} \geq c_1^T \\ y_1^T \cdot A_{12} + y_2^T \cdot A_{22} \ + y_3^T \cdot A_{32} = c_2^T \\ \\ \text{Dual} & y_1^T \cdot A_{13} + y_2^T \cdot A_{23} \ + y_3^T \cdot A_{33} \leq c_3^T \\ 0 \leq y_1, \qquad y_2 \in \mathbb{R} \quad 0 \geq y_3 \\ y_1^T \cdot b_1 \ + y_2^T \cdot b_2 \ + y_3^T \cdot b_3 = w(\text{min}) \\ \end{array}$$

EXO 10.1.

Énoncé

Ecrire le dual du programme linéaire suivant:

$$3x_1 + 1x_2 - 2x_3 = 4$$
 $1x_1 - 2x_2 + 1x_3 \le 1$
Primal $2x_1 + 1x_2 - 1x_3 \ge 2$
 $0 \le x_1$ $x_2 \le 0$
 $-3x_1 - 4x_2 - 2x_3 = z(\max)$

EXO 10.1.

$$3x_1 + 1x_2 - 2x_3 = 4$$

$$1x_1 - 2x_2 + 1x_3 \le 1$$
Primal
$$2x_1 + 1x_2 - 1x_3 \ge 2$$

$$x_1 \ge 0 \ x_2 \le 0 \ x_3 \in \mathbb{R}$$

$$-3x_1 - 4x_2 - 2x_3 = z(\max)$$

$$3y_1 + 1y_2 + 2y_3 \ge -3$$

$$1y_1 - 2y_2 + 1y_3 \le -4$$
Dual
$$-2y_1 + 1y_2 - 1y_3 = -2$$

$$\mathbb{R} \ni y_1 \ 0 \le y_2 \ 0 \ge y_3$$

$$4y_1 + 1y_2 + 2y_3 = w(\min)$$

EXO 10.2.

Énoncé

Montrer que $\begin{pmatrix} 1 \\ 1 \end{pmatrix}$ est une solution optimale du programme linéaire suivant

$$3x_1 + 1x_2 \ge 4$$

 $1x_1 + 4x_2 \ge 5$
 $x_1, \quad x_2 \ge 0$
 $1x_1 + 1x_2 = w(min)$

EXO 10.2.

$$\begin{array}{lll} & 3x_1+1x_2 \geq 4 & & 3y_1+1y_2 \leq 1 \\ & 1x_1+4x_2 \geq 5 & & Dual & 1y_1+4y_2 \leq 1 \\ & x_1, & x_2 \geq 0 & & y_1, & y_2 \geq 0 \\ & 1x_1+1x_2 = w(\min) & & 4y_1+5y_2 = z(\max) \end{array}$$

$$\begin{pmatrix} 1 \\ 1 \end{pmatrix} \text{ et } \begin{pmatrix} \overline{y}_1 \\ \overline{y}_2 \end{pmatrix} \text{ sont des solutions optimales du primal et du dual} \Longleftrightarrow$$

- ① $\begin{pmatrix} 1 \\ 1 \end{pmatrix}$ et $\begin{pmatrix} \overline{y}_1 \\ \overline{y}_2 \end{pmatrix}$ sont des solutions réalisables du primal et du dual et
- les conditions des écarts complémentaires sont satisfaites.

EXO 10.2.

- $igl(egin{array}{c} 1 \\ 1 \\ \end{array} igr)$ et $\left(egin{array}{c} \overline{y}_1 \\ \overline{y}_2 \\ \end{array} \right)$ sont des solutions réalisables du primal et du dual :
 - $\left(\frac{\overline{x}_1}{\overline{x}_2}\right) = \begin{pmatrix} 1\\1 \end{pmatrix}$ est une solution réalisable du primal :
 - $3\overline{x}_1 + 1\overline{x}_2 = 3 \cdot 1 + 1 \cdot 1 = 4 \ge 4$ (satisfaite avec égalité)
 - $1\overline{x}_1 + 4\overline{x}_2 = 1 \cdot 1 + 4 \cdot 1 = 5 \ge 5$ (satisfaite avec égalité)
 - $\bullet \ \left(\frac{\overline{x}_1}{\overline{x}_2}\right) = \begin{pmatrix} 1\\1 \end{pmatrix} \ge 0.$
- Les conditions des écarts complémentaires sont satisfaites :
 - si $\overline{y}_i > 0$ alors $a_i \cdot \overline{x} = b_i$, on vient de vérifier.
 - si $\overline{x}_i > 0$ alors $\overline{y}^T \cdot a^j = c_i$,
 - $\quad \bullet \ \, \overline{x}_1 = 1 > 0 \,\, \mathsf{donc} \,\, 3\overline{y}_1 + 1\overline{y}_2 = 1$
 - $\overline{x}_2 = 1 > 0$ donc $1\overline{y}_1 + 4\overline{y}_2 = 1$.
 - dont la solution est $\left(\frac{\overline{y}_1}{\overline{y}_2}\right) = \left(\frac{\frac{3}{11}}{\frac{2}{11}}\right) \geq 0$, donc
 - $\left(\frac{\overline{y}_1}{\overline{y}_2}\right)$ est une solution réalisable du dual.

Problème de production

- Avant l'arrivage massif de nouveaux modèles, un vendeur de téléphones portables veut écouler rapidement son stock composé de
 8 appareils.
 - 4 kits "mains libres" et
 - 3 19 cartes téléphoniques.
- Après une étude de marché, il sait très bien que, dans cette période de soldes, il peut proposer aux clients deux coffrets qui vont lui rapporter des profits nets :
 - ① Coffret 1 : 1 téléphone, 0 kit et 2 cartes, avec un profit net de 7€.
 - ② Coffret 2 : 1 téléphone, 1 kit et 3 cartes, avec un profit net de 9€.
- Il est assuré de pouvoir vendre tranquillement n'importe quelle quantité de ses offres dans la limite du stock disponible.
- Quelle quantité de chaque offre notre vendeur doit-il préparer pour maximiser son profit net?

• Le PL était
$$\begin{aligned} &1x_1 &+ 1x_2 \leq &8 & & x_1, & x_2 \geq 0 \\ &x_2 \leq &4 & & 7x_1 &+ 9x_2 = z(\mathsf{max}) \\ &2x_1 &+ 3x_2 \leq 19 & & & \end{aligned}$$

Perturbation des données (Problème de production)

$$\begin{array}{c} 1x_1 \ +1x_2 \leq \ 8 \\ x_2 \leq \ 4 \\ (P\) \ 2x_1 \ +3x_2 \leq 19 \\ x_1, \quad x_2 \geq 0 \\ 7x_1 \ +9x_2 = z(\text{max}) \end{array} \qquad \begin{array}{c} 1y_1 \ + \ 2y_3 \geq 7 \\ 1y_1 \ + \ 1y_2 \ + \ 3y_3 \geq 9 \\ y_1, \quad y_2, \quad y_3 \geq 0 \\ 8y_1 \ + \ 4y_2 \ + \ 19y_3 = w \ (\text{min}) \end{array}$$

- Qu'est-ce qui se passe si l'on perturbe un peu le vecteur b?
- Peut-on dire quelque chose sur le changement de la fonction objectif ?
- Le polyèdre a changé, on ne voit pas comment calculer $z_{\varepsilon}(\max)$.
- Utilisons la dualité! Le polyèdre du dual n'a pas changé.
- La solution optimale \overline{y} du (D) ne change pas pour $\varepsilon_1, \varepsilon_2, \varepsilon_3$ petits.

 $7x_1 + 9x_2 = z_{\varepsilon}(\max)$

Perturbation des données (Problème de production)

$$\begin{array}{c} 1x_1 + 1x_2 \leq 8 \\ x_2 \leq 4 \\ (P \) \ 2x_1 + 3x_2 \leq 19 \\ x_1, \quad x_2 \geq 0 \\ 7x_1 + 9x_2 = z(\mathsf{max}) \\ \end{array} \quad \begin{array}{c} 1y_1 \\ y_1, \quad y_2 \\ y_2, \quad y_3 \geq 0 \\ 8y_1 + 4y_2 + 19y_3 = w \ (\mathsf{min}) \\ \end{array}$$

$$\begin{array}{c} 1x_1 + 1x_2 \leq 8 + \varepsilon_1 \\ x_2 \leq 4 + \varepsilon_2 \\ (P_\varepsilon) \ 2x_1 + 3x_2 \leq 19 + \varepsilon_3 \\ x_1, \quad x_2 \geq 0 \\ 7x_1 + 9x_2 = z_\varepsilon(\mathsf{max}) \\ \end{array} \quad \begin{array}{c} 1y_1 \\ y_1, \quad y_2, \quad y_3 \geq 0 \\ y_1, \quad y_2, \quad y_3 \geq 0 \\ (8 + \varepsilon_1)y_1 + (4 + \varepsilon_2)y_2 + (19 + \varepsilon_3)y_3 = w_\varepsilon(\mathsf{min}) \\ \end{array}$$

$$\begin{array}{c} \mathbf{Z}_{\varepsilon}(\mathsf{max}) = w_{\varepsilon}(\mathsf{min}) \\ = (8 + \varepsilon_1)\overline{y}_1 + (4 + \varepsilon_2)\overline{y}_2 + (19 + \varepsilon_3)\overline{y}_3 \\ = (8\overline{y}_1 + 4\overline{y}_2 + 19\overline{y}_3) + (\varepsilon_1\overline{y}_1 + \varepsilon_2\overline{y}_2 + \varepsilon_3\overline{y}_3) \\ = w(\mathsf{min}) + \varepsilon_1\overline{y}_1 + \varepsilon_2\overline{y}_2 + \varepsilon_3\overline{y}_3 \\ = z(\mathsf{max}) + \varepsilon_1\overline{y}_1 + \varepsilon_2\overline{y}_2 + \varepsilon_3\overline{y}_3. \end{array}$$

Problème de production : Continuation; EXO 10.3.

Énoncé

- Le vendeur constate que la solution optimale $(\overline{x}_1, \overline{x}_2) = (5, 3)$ prévoit l'utilisation totale des appareils (et des cartes).
- Le problème est de savoir à quel prix unitaire a-t-on intérêt à acheter des appareils supplémentaires.
- Il est évident qu'un prix trop élevé risque d'anéantir le profit supplémentaire.

- $\varepsilon_2 = \varepsilon_3 = 0$.
- Profit supplémentaire = Gain suppl. Dépense suppl. = $(z_{\varepsilon_1}(\max) z(\max)) \varepsilon_1 prix = \varepsilon_1 \overline{y}_1 \varepsilon_1 prix = \varepsilon_1 (\overline{y}_1 prix)$.
- On a intérêt à acheter des appareils supplémentaires si $prix < \overline{y}_1 = 3$.
- En économie : les variables du dual s'appellent coût marginal.
- On peut calculer une solution optimale du (D): $(\overline{y}_1, \overline{y}_2, \overline{y}_3) = (3, 0, 2)$.

- Un artisan confiturier doit prendre une décision importante, lui permettant de maximiser son futur profit net dans la situation suivante : il dispose d'une réserve
 - de 8 tonnes de sucre et
 - d'un capital de 40000€.
- 2 Il peut acheter des fraises,
 - cela lui coûtera immédiatement 2€ par kg de fraises traité et
 - lui rapportera plus tard 4€50 par kg de confiture vendu.
- Une autre solution consiste à acheter des roses.
 - Il devra alors débourser 15€ par kg de roses traité,
 - mais aura un revenu ultérieur de 12€60 par kg de confiture vendu.
- Ici on admet que la production
 - de confitures de fraises consiste à mélanger
 50% de fruits et de 50% de sucre et
 - pour obtenir la confiture de roses on mélange 40% de fruits et de 60% de sucre.
- 5 Comment doit-il faire pour maximiser son bénéfice net?

Solution

Tableau de données :

	Sucre	Fruit	Conf.	Dépense	Gain	Profit
Fraise	<i>x</i> ₁	<i>X</i> ₁	$2x_1$	$2 \cdot x_1$	$4.5 \cdot 2x_1$	$9x_1 - 2x_1 = 7x_1$
Rose	<i>X</i> ₂	$\frac{2}{3}X_2$	$\frac{5}{3}X_2$	$15 \cdot \frac{2}{3} x_2$	$12.6 \cdot \frac{5}{3} x_2$	$21x_2 - 10x_2 = 11x_2$
Dispo.	8000			40000		$7x_1+11x_2$

$$2 (P) \begin{array}{c} 2x_1 + 1x_2 \le 0000 \\ 2x_1 + 10x_2 \le 40000 \\ x_1, \quad x_2 \ge 0 \\ 7x_1 + 11x_2 = z(\text{max}) \end{array}$$

 $1x_1 + 1x_2 < 8000$

$$\begin{array}{cccc} & 1y_1 + & 2y_2 \geq & 7 \\ 1y_1 + & 10y_2 \geq & 11 \\ & y_1, & y_2 \geq & 0 \\ & 8000y_1 + 40000y_2 = w(\mathsf{min}) \end{array}$$

Forme standard du primal

$$1x_1 + 1x_2 + 1x_3 = 8000
2x_1 + 10x_2 + 1x_4 = 40000
x_1, x_2, x_3, x_4 \ge 0
7x_1 + 11x_2 = z(max)$$

Solution

On trouve une solution optimale du (P) avec l'algorithme du simplexe

1	1	1	0	8000
2	10	0	1	40000
7	11	0	0	0

ℓ_1
ℓ_2
ℓ_3

$$\ell'_1 = \ell_1 - 1\ell'_2 \ell'_2 = \ell_2/10 \ell'_3 = \ell_3 - 11\ell'_2$$

$$\ell_1'' = \ell_1'/0.8$$

$$\ell_2'' = \ell_2' - 0.2\ell_1''$$

$$\ell_3'' = \ell_3' - 4.8\ell_1''$$

② On s'arrête avec $c_4 = -0.5 < 0$, la solution optimale du (P) est $(\overline{x}_1, \overline{x}_2) = (5000, 3000)$.

- Peut-on trouver une solution optimale du dual après l'exécution du simplexe sur le primal ?
- ② On a vu dans la démonstration du théorème fort de la dualité que si J est une base optimale du primal alors $\pi^T = c_J^T \cdot (A^J)^{-1}$ est une solution optimale du dual.
- **③** Peut-on trouver π dans le dernier tableau ?
- ① On sait que $\hat{c}^T = c^T \pi^T \cdot A$, donc $\hat{c}_{J_1}^T = c_{J_1}^T \pi^T \cdot A^{J_1} = 0 \pi^T \cdot I = -\pi^T$.

$\mathcal{A}^{\overline{J}_1}$	1	b
$c_{\overline{J}_1}$	0	

Solution

Le dernier tableau était :

1	0	1.25	-0.125	5000
0	1	-0.25	0.125	3000
0	0	-6	-0.5	-68000

② Une solution optimale du (D) est $(\overline{y}_1, \overline{y}_2) = (\pi_1, \pi_2) = (6, 0.5)$.

$$\begin{array}{cccc} & 1y_1 + & 2y_2 \geq & 7 \\ 1y_1 + & 10y_2 \geq 11 \\ & y_1, & y_2 \geq 0 \\ & 8000y_1 + 40000y_2 = w(\mathsf{min}) \end{array}$$

Peut-on faire mieux ?

On pourrait acheter du sucre :

$$(P_{\varepsilon}) \begin{array}{l} 1x_{1} + \ 1x_{2} \leq \ 8000 + \varepsilon & 1y_{1} + \ 2y_{2} \geq \ 7 \\ 2x_{1} + 10x_{2} \leq 40000 & 1y_{1} + \ 10y_{2} \geq 11 \\ x_{1}, \quad x_{2} \geq 0 & y_{1}, \quad y_{2} \geq 0 \\ 7x_{1} + 11x_{2} = z_{\varepsilon}(\max) + \varepsilon \textit{prix} & (8000 + \varepsilon)y_{1} + 40000y_{2} = w_{\varepsilon}(\min) \end{array}$$

Si ε est petit tel que la solution optimale du dual ne change pas alors Profit supplémentaire : $z_{\varepsilon}(\max) - z(\max) = \varepsilon(\overline{y}_1 - prix) = \varepsilon(6 - prix)$. Profit supplémentaire > 0:

- Si prix < 6 on achète du sucre (12000 kg),
- 2 Si prix > 6 on vend du sucre (4000 kg).

On peut aussi calculer il faut acheter ou vendre combien de kg de sucre. Il faut que la solution optimale du dual ne change pas :

$$-\frac{1}{10} \ge -\frac{8000+\varepsilon}{40000} \ge -\frac{1}{2}$$
, c-à-d. $-4000 \le \varepsilon \le 12000$.