

7. Problème de flot à coût minimum

7.1 Graphes, graphes orientés, réseaux

- Un **graphe** $G=(V, E)$ est constitué d'un ensemble non vide fini de **sommets** V et d'un ensemble d'**arêtes** E tel que chaque arête a est identifiée par une paire non ordonnée de sommets (u, v) .

$$V = \{1, 2, 3\} \qquad E = \{a, b, c, d\}$$

$$a = b = (1, 2) ; c = (1, 3) ; d = (2, 3)$$

- Un graphe g est un **sous graphe** d'un graphe G si tous les sommets et toutes les arêtes de g sont aussi des sommets et des arêtes de G .

- Un sous graphe d'un graphe G qui contient tous les sommets de G est un **graphe partiel** de G .

- Une **chaîne** dans un graphe G est une suite d'arêtes distinctes a_1, a_2, \dots, a_p avec la propriété qu'il existe $(p+1)$ sommets u_1, u_2, \dots, u_{p+1} tels que $a_i = (u_i, u_{i+1})$.

La suite a, c est une chaîne.

- Un **cycle** dans un graphe G est une chaîne telle que $u_1 = u_{p+1}$

La suite c, b, d est un cycle.

- Un graphe G est **connexe** si pour tout couple de sommets distincts, il existe une chaîne les reliant.

Ce graphe est connexe.

- Un **arbre** est un graphe connexe sans cycle

Propriété : Un arbre ayant n sommets comporte exactement $(n - 1)$ arêtes

- Un **arbre partiel** (**arbre de recouvrement**) d'un graphe connexe G est un graphe partiel de G qui est un arbre

G

arbre partiel

- Un **cycle fondamental** par rapport à un arbre partiel est un cycle formé d'une arête du graphe ne se trouvant pas sur l'arbre partiel et d'arêtes de l'arbre.

G

arbre partiel

- Un **cycle fondamental** par rapport à un arbre partiel est un cycle formé d'une arête du graphe ne se trouvant pas sur l'arbre partiel et d'arêtes de l'arbre.

G

cycle fondamental

- Un **graphe orienté** $G = (V, E)$ est constitué d'un ensemble non vide fini de **sommets** V et d'un ensemble d'**arcs** E tel que chaque arc a est identifié par une paire ordonnée de sommets (u, v) .

$$V = \{1, 2, 3, 4\} \quad E = \{a, b, c, d, e, f\}$$

$$a = (1, 2), b = (2, 4), c = (2, 3), d = (3, 2), e = (1, 3), f = (3, 4)$$

- Un graphe non orienté obtenu à partir d'un graphe orienté G en éliminant l'orientation sur les arcs est dénoté **graphe correspondant**.
- Les notions de chaîne, cycle, connexité, arbre, arbre partiel, et cycle fondamental pour les graphes orientés sont définies en se référant aux graphes correspondants.
- Un graphe orienté est **simple** si les sommets identifiant un arc sont distincts et s'il n'existe pas deux arcs identifiés par la même paire ordonnée de sommets.

- Un **réseau** est un graphe orienté connexe dans lequel un flot peut circuler sur les arcs. Chaque arc (i, j) est caractérisée par
 - une **capacité** d_{ij} qui correspond à une borne supérieure sur le flot dans l'arc
 - une **borne inférieure** l_{ij} sur le flot dans l'arc

De plus $0 \leq l_{ij} \leq d_{ij}$

À l'arc (i, j) est associé le couple $[l_{ij}, d_{ij}]$.

7.2 Formulation du problème de flot à coût minimum

- Nous considérons un réseau où à chaque (i, j) sont associés les attributs suivants:
 - d_{ij} la capacité de l'arc
 - l_{ij} la borne inférieure sur le flot dans l'arc
 - c_{ij} le coût unitaire du flot dans l'arc
 - x_{ij} la variable dénotant la valeur du flot dans l'arc

à chaque sommet i sont associés les deux ensembles de sommets reliés ou adjacents à i suivants:

$$B_i = \{j \in V : (j, i) \in E\}$$

$$P_i = \{j \in V : (i, j) \in E\}$$

Dans le réseau suivant

$$B_1 = \Phi, B_2 = \{1, 3\}, B_3 = \{1, 2\}, B_4 = \{2, 3\}$$
$$P_1 = \{2, 3\}, P_2 = \{3, 4\}, P_3 = \{2, 4\}, P_4 = \Phi$$

- Le problème de flot à coût minimum consiste à déterminer comment acheminer dans les arcs du réseau une quantité v de flot d'une source $s \in V$ à une destination $t \in V$ de sorte à minimiser le coût total.
- Ce qui caractérise les problèmes de flots sont les contraintes de **conservation de flot** associées aux sommets du réseau.
- La contrainte de conservation de flot associée à un sommet i indique que la quantité totale de flot entrant dans le sommet doit être égale à celle sortant du sommet.

- La contrainte de conservation de flot associée à un sommet i indique que la quantité totale de flot entrant dans le sommet doit être égale à celle sortant du sommet.

Pour la source s

$$v + \sum_{j \in B_s} x_{js} = \sum_{j \in P_s} x_{sj}$$

ou

$$\sum_{j \in P_s} x_{sj} - \sum_{j \in B_s} x_{js} = v$$

- La contrainte de conservation de flot associée à un sommet i indique que la quantité totale de flot entrant dans le sommet doit être égale à celle sortant du sommet.

Pour la destination t

$$\sum_{j \in B_t} x_{jt} = \sum_{j \in P_t} x_{tj} + v$$

ou

$$\sum_{j \in P_t} x_{tj} - \sum_{j \in B_t} x_{jt} = -v$$

- La contrainte de conservation de flot associée à un sommet i indique que la quantité totale de flot entrant dans le sommet doit être égale à celle sortant du sommet.

Pour un sommet intermédiaire i

$$\sum_{j \in B_i} x_{ji} = \sum_{j \in P_i} x_{ij}$$

ou

$$\sum_{j \in P_i} x_{ij} - \sum_{j \in B_i} x_{ji} = 0$$

- Formulons maintenant le problème de flot à coût minimum consistant à déterminer comment acheminer dans les arcs du réseau une quantité v de flot d'une source $s \in V$ à une destination $t \in V$ de sorte à minimiser le coût total.

$$(F) \text{ (FCM)} \quad \min \sum_{(i,j) \in E} c_{ij} x_{ij}$$

$$(FCM) \quad \min \sum_{(i,j) \in E} c_{ij} x_{ij}$$

Sujet à

(conservation de flot)

$$\sum_{j \in P_s} x_{sj} - \sum_{j \in B_s} x_{js} = v$$

$$\sum_{j \in P_i} x_{ij} - \sum_{j \in B_i} x_{ji} = 0 \quad i \neq s, t$$

$$\sum_{j \in P_t} x_{tj} - \sum_{j \in B_t} x_{jt} = -v$$

(capacité)

$$l_{ij} \leq x_{ij} \leq d_{ij}$$

$= s$

$\neq s, t$

$= t$

E

(FCM) $\min \sum_{(i,j) \in E} c_{ij} x_{ij}$

Sujet à

(conservation de flot)

$$\sum_{j \in P_i} x_{ij} - \sum_{j \in B_i} x_{ji} = \begin{cases} v & \text{si } i = s \\ 0 & \text{si } i \neq s, t \\ -v & \text{si } i = t \end{cases}$$

(capacité)

$$l_{ij} \leq x_{ij} \leq d_{ij} \quad (i, j) \in E$$

- La matrice correspondant aux contraintes de conservation de flot est dénoté **matrice d'incidence sommets-arcs**:

ligne $i \leftrightarrow$ sommet i
 colonne $(i, j) \leftrightarrow$ arc (i, j)

- Exemple de matrice d'incidence pour le réseau

(FCM) $\min \sum_{(i,j) \in E} c_{ij} x_{ij}$

Sujet à

(conservation de flot)

$$\sum_{j \in P_i} x_{ij} - \sum_{j \in B_i} x_{ji} = \begin{cases} v & \text{si } i = s \\ 0 & \text{si } i \neq s, t \\ -v & \text{si } i = t \end{cases}$$

(capacité)

$$l_{ij} \leq x_{ij} \leq d_{ij} \quad (i, j) \in E$$

	x_{12}	x_{13}	x_{23}	x_{24}	x_{32}	x_{34}
1	1	1	0	0	0	0
2	-1	0	1	1	-1	0
3	0	-1	-1	0	1	1
4	0	0	0	-1	0	-1

- La matrice d'incidence sommets-arcs jouit de la propriété d'**unimodularité** qui fait que l'algorithme du simplexe génère une solution entière pour le problème (FMC) lorsque l_{ij} , d_{ij} et v sont des entiers.

$$\begin{aligned}
 \text{(FCM)} \quad & \min \sum_{(i,j) \in E} c_{ij} x_{ij} \\
 & \text{Sujet à} \\
 & \quad \text{(conservation de flot)} \\
 & \quad \boxed{\sum_{j \in P_i} x_{ij} - \sum_{j \in B_i} x_{ji}} = \begin{cases} v & \text{si } i = s \\ 0 & \text{si } i \neq s, t \\ -v & \text{si } i = t \end{cases} \\
 & \quad \text{(capacité)} \\
 & \quad l_{ij} \leq x_{ij} \leq d_{ij} \quad (i, j) \in E
 \end{aligned}$$

7.3 Propriétés de la matrice d'incidence

- Nous allons démontrer que les colonnes de toute base de la matrice d'incidence correspondent aux arcs d'un arbre partiel du réseau et vice versa.
- **Théorème**: La matrice d'incidence A d'un graphe orienté simple et connexe composé de m sommets et de n arcs est de rang $(m-1)$.

• Un graphe orienté est **simple** si les sommets identifiant un arc sont distincts et s'il n'existe pas deux arcs identifiés par la même paire ordonnée de sommets.

• Un graphe G est **connexe** si pour tout couple de sommets distincts, il existe une chaîne les reliant.

7.3 Propriétés de la matrice d'incidence

- Nous allons démontrer que les colonnes de toute base de la matrice d'incidence correspondent aux arcs d'un arbre partiel du réseau et vice versa.
- **Théorème**: La matrice d'incidence A d'un graphe orienté simple et connexe composé de m sommets et de n arcs est de rang $(m-1)$.

Preuve: Démontrons d'abord que le rang de A est inférieur ou égal à $(m-1)$. Chaque colonne de A comporte exactement une composante égale à 1 et une composante égale à -1 , les autres étant égales à 0.

Donc la somme des lignes de A engendre un vecteur composé uniquement de 0.

Par conséquent les lignes de A sont linéairement dépendantes.

Ainsi le rang de A est inférieure ou égal à $(m-1)$.

Démontrons maintenant que le rang de A est au moins égal à $(m-1)$.
Supposons qu'il existe un ensemble K de k lignes de A $a_{i_1 \bullet}, a_{i_2 \bullet}, \dots, a_{i_k \bullet}$
qui soient linéairement dépendante.

Il existe donc des scalaires $\alpha_1, \alpha_2, \dots, \alpha_k$ qui ne sont pas tous nuls tels que

$$\alpha_1 a_{i_1 \bullet} + \alpha_2 a_{i_2 \bullet} + \dots + \alpha_k a_{i_k \bullet} = 0$$

Puisque chaque colonne de A comporte exactement une composante égale à 1 et une composante égale à -1 , si $\alpha_j \neq 0$, alors il faut que pour tout élément différent de 0 dans la ligne $a_{i_j \bullet}$ nous retrouvions dans K la ligne de A comportant l'élément différent de 0 complémentaire.

- Exemple de matrice d'incidence pour le réseau

	x_{12}	x_{13}	x_{23}	x_{24}	x_{32}	x_{34}
1	1	1	0	0	0	0
2	-1	0	1	1	-1	0
3	0	-1	-1	0	1	1
4	0	0	0	-1	0	-1

Démontrons maintenant que le rang de A est au moins égal à $(m-1)$.

Supposons qu'il existe un ensemble K de k lignes de A $a_{i_1 \bullet}, a_{i_2 \bullet}, \dots, a_{i_k \bullet}$ qui soient linéairement dépendante.

Il existe donc des scalaires $\alpha_1, \alpha_2, \dots, \alpha_k$ qui ne sont pas tous nuls tels que

$$\alpha_1 a_{i_1 \bullet} + \alpha_2 a_{i_2 \bullet} + \dots + \alpha_k a_{i_k \bullet} = 0$$

Puisque chaque colonne de A comporte exactement une composante égale à 1 et une composante égale à -1 , si $\alpha_j \neq 0$, alors il faut que pour tout élément différent de 0 dans la ligne $a_{i_j \bullet}$ nous retrouvions dans K la ligne de A comportant l'élément différent de 0 complémentaire.

Répétant l'argument pour tous les $\alpha_j \neq 0$, nous en arrivons à la conclusion que K comporte toutes les lignes de A puisque le graphe orienté est simple et connexe.

Ainsi $k = m$, et par conséquent tout sous ensemble de τ lignes de A où $\tau \leq m-1$ sont linéairement indépendantes. Donc le rang de A est au moins égal à $(m-1)$.

Par conséquent la rang de A est égal à $(m-1)$. □

- **Théorème**: Considérons la matrice d'incidence A d'un graphe orienté simple et connexe G composé de m sommets et de n arcs. Une sous matrice carrée de A de dimension $(m - 1) \times (m - 1)$ est non singulière si et seulement si les arcs associés aux colonnes de cette sous matrice sont ceux d'un arbre partiel du graphe orienté G .

Un **arbre partiel** (**arbre de recouvrement**) d'un graphe connexe G est un graphe partiel de G qui est un arbre

Un sous graphe d'un graphe G qui contient tous les sommets de G est un **graphe partiel** de G .

Preuve: Soit T un arbre partiel de G .

$$\begin{array}{c} x_{12} \quad x_{13} \quad x_{23} \quad x_{24} \quad x_{32} \quad x_{34} \\ \begin{array}{l} 1 \\ 2 \\ 3 \\ 4 \end{array} \left[\begin{array}{cccccc} 1 & 1 & 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 1 & -1 & 0 \\ 0 & -1 & -1 & 0 & 1 & 1 \\ 0 & 0 & 0 & -1 & 0 & -1 \end{array} \right] \end{array}$$

Preuve: Soit T un arbre partiel de G .

$$\begin{array}{c} x_{12} \quad x_{13} \quad x_{23} \quad x_{24} \quad x_{32} \quad x_{34} \\ \begin{array}{c} 1 \\ 2 \\ 3 \\ 4 \end{array} \left[\begin{array}{cccccc} 1 & 1 & 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 1 & -1 & 0 \\ 0 & -1 & -1 & 0 & 1 & 1 \\ 0 & 0 & 0 & -1 & 0 & -1 \end{array} \right] \end{array}$$

Preuve: Soit T un arbre partiel de G . Dénoteons par $A(T)$ la sous matrice de A de dimension $m \times (m - 1)$ qui est la matrice d'incidence de T .

	x_{12}	x_{13}	x_{23}	x_{24}	x_{32}	x_{34}
1	1	1	0	0	0	0
2	-1	0	1	1	-1	0
3	0	-1	-1	0	1	1
4	0	0	0	-1	0	-1

Preuve: Soit T un arbre partiel de G . Dénotons par $A(T)$ la sous matrice de A de dimension $m \times (m - 1)$ qui est la matrice d'incidence de T .

T étant un graphe simple et connexe, il s'ensuit que le rang de $A(T)$ est égal à $(m - 1)$ par le théorème précédent.

$$\begin{array}{c}
 \\
 \\
 \\
 \\
 \end{array}
 \begin{array}{cccccc}
 x_{12} & x_{13} & x_{23} & x_{24} & x_{32} & x_{34} \\
 \left[\begin{array}{cccccc}
 1 & 1 & & 0 & & \\
 -1 & 0 & & 1 & & \\
 0 & -1 & & 0 & & \\
 0 & 0 & & -1 & &
 \end{array} \right]
 \end{array}$$

Preuve: Soit T un arbre partiel de G . Dénotons par $A(T)$ la sous matrice de A de dimension $m \times (m - 1)$ qui est la matrice d'incidence de T .

T étant un graphe simple et connexe, il s'ensuit que le rang de $A(T)$ est égal à $(m - 1)$ par le théorème précédent.

Alors toute sous matrice carrée de dimension $(m - 1) \times (m - 1)$ obtenue en éliminant une ligne de $A(T)$ est non singulière.

Or ces sous matrices sont également des sous matrices de A .

$$\begin{array}{c}
 x_{12} \quad x_{13} \quad x_{23} \quad x_{24} \quad x_{32} \quad x_{34} \\
 \begin{array}{c} 1 \\ 2 \\ 3 \\ 4 \end{array} \left[\begin{array}{cccccc}
 \boxed{1} & \boxed{1} & & \boxed{0} & & \\
 -1 & 0 & & 1 & & \\
 0 & -1 & & 0 & & \\
 0 & 0 & & -1 & &
 \end{array} \right]
 \end{array}$$

Soit B une sous matrice de A carrée non singulière de dimension $(m - 1) \times (m - 1)$.

$$\begin{array}{c}
 x_{12} \quad x_{13} \quad x_{23} \quad x_{24} \quad x_{32} \quad x_{34} \\
 \begin{array}{c} 1 \\ 2 \\ 3 \\ 4 \end{array} \left[\begin{array}{cccc} 1 & 1 & & 0 \\ -1 & 0 & & 1 \\ 0 & -1 & & 0 \\ 0 & 0 & & -1 \end{array} \right]
 \end{array}$$

Soit B une sous matrice de A carrée non singulière de dimension $(m - 1) \times (m - 1)$. B est obtenue en éliminant une ligne de la matrice d'incidence d'un sous graphe partiel g de G .

$$\begin{array}{c}
 x_{12} \quad x_{13} \quad x_{23} \quad x_{24} \quad x_{32} \quad x_{34} \\
 \begin{array}{c} 1 \\ 2 \\ 3 \\ 4 \end{array} \left[\begin{array}{cccc} 1 & 1 & & 0 \\ -1 & 0 & & 1 \\ 0 & -1 & & 0 \\ 0 & 0 & & -1 \end{array} \right]
 \end{array}$$

Soit B une sous matrice de A carrée non singulière de dimension $(m - 1) \times (m - 1)$. B est obtenue en éliminant une ligne de la matrice d'incidence d'un sous graphe partiel g de G .

Le sous graphe g est donc simple, connexe et comporte exactement m sommets et $(m - 1)$ arcs.

Donc g est un arbre partiel de G . \square

$$\begin{array}{c}
 x_{12} \quad x_{13} \quad x_{23} \quad x_{24} \quad x_{32} \quad x_{34} \\
 1 \quad \left[\begin{array}{cccc} 1 & 1 & & 0 \\ -1 & 0 & & 1 \\ 0 & -1 & & 0 \\ 0 & 0 & & -1 \end{array} \right. \\
 2 \\
 3 \\
 4
 \end{array}$$

- **Théorème:** La matrice d'incidence A d'un graphe orienté simple et connexe composé de m sommets et de n arcs est de rang $(m-1)$.
- **Théorème:** Considérons la matrice d'incidence A d'un graphe orienté simple et connexe G composé de m sommets et de n arcs. Une sous matrice carrée de A de dimension $(m-1) \times (m-1)$ est non singulière si et seulement si les arcs associés aux colonnes de cette sous matrice sont ceux d'un arbre partiel du graphe orienté G .

Toute base de la matrice d'incidence est telle que ses colonnes correspondent aux variables associées aux arcs d'un arbre partiel du réseau et vice-versa.

Les variables de base de toute solution de base du problème (FCM) correspondent aux arcs d'un arbre partiel du réseau et vice-versa.

7.4 Résolution du problème de flot à coût minimum

- Nous utilisons la variante du simplexe pour les problèmes de programmation linéaire avec variables bornées pour résoudre le problème de flot à coût minimum (FCM):

$$(FCM) \quad \min \sum_{(i,j) \in E} c_{ij} x_{ij}$$

Sujet à

(conservation de flot)

$$\sum_{j \in P_i} x_{ij} - \sum_{j \in B_i} x_{ji} = \begin{cases} v & si \quad i = s \\ 0 & si \quad i \neq s, t \\ -v & si \quad i = t \end{cases}$$

(capacité)

$$0 \leq x_{ij} \leq d_{ij} \quad (i, j) \in E$$

où $B_i = \{j \in V : (j, i) \in E\}$ et $P_i = \{j \in V : (i, j) \in E\}$

- Pour analyser une itération, supposons que nous disposons d'une solution de base réalisable x du problème.

Donc les variables hors base x_{ij} sont telles que

$$x_{ij} = 0 \text{ ou } d_{ij}.$$

Les variables de base x_{ij} correspondent aux arcs $E(T)$ d'un arbre partiel T du réseau

$v = 4$

- **Critère d'entrée**

Calcul des coûts relatifs des variables x_{ij} :

$$\bar{c}_{ij} = c_{ij} - \pi^T a_{\bullet ij}$$

devient

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j$$

Pour les variables de base associées aux arcs $(i, j) \in E(T)$

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j = 0 \quad \forall (i, j) \in E(T)$$

$$\pi^T = [\pi_1, \dots, \pi_i, \dots, \pi_j, \dots, \pi_m]$$

$$a_{\bullet ij} = \begin{matrix} & x_{ij} \\ \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 1 \\ 0 \\ \vdots \\ 0 \\ -1 \\ 0 \\ \vdots \\ 0 \end{bmatrix} & \begin{matrix} \\ \\ \\ \leftarrow \text{ligne } i \\ \\ \\ \leftarrow \text{ligne } j \\ \\ \end{matrix} \end{matrix}$$

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j = 0 \quad \forall (i, j) \in E(T)$$

Puisque pour un arbre

(# d'arcs) = (# de sommets) - 1

le système précédent comportent
($m - 1$) équations associés aux
arcs $(i, j) \in E(T)$ et m inconnus π_i
associés aux sommets i de T (ou
de A).

Il suffit de fixer la valeur d'un
des multiplicateurs et d'évaluer
les autres avec le système
d'équations.

Le système d'équations étant
triangulaire, les multiplicateurs
sont très simplement évalués
séquentiellement un à un.

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j = 0 \quad \forall (i, j) \in E(T)$$

- (1) $0 = \bar{c}_{s1} = c_{s1} - \pi_s + \pi_1 = 4 - \pi_s + \pi_1$
- (2) $0 = \bar{c}_{s2} = c_{s2} - \pi_s + \pi_2 = 1 - \pi_s + \pi_2$
- (3) $0 = \bar{c}_{23} = c_{23} - \pi_2 + \pi_3 = 3 - \pi_2 + \pi_3$
- (4) $0 = \bar{c}_{1t} = c_{1t} - \pi_1 + \pi_t = 1 - \pi_1 + \pi_t$

$$-\pi_3 + \pi_2 = 3$$

$$-\pi_2 + \pi_s = 1$$

$$\pi_s - \pi_1 = 4$$

$$\pi_1 - \pi_t = 1$$

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j = 0 \quad \forall (i, j) \in E(T)$$

Reprenons notre exemple

- (1) $0 = \bar{c}_{s1} = c_{s1} - \pi_s + \pi_1 = 4 - \pi_s + \pi_1$
- (2) $0 = \bar{c}_{s2} = c_{s2} - \pi_s + \pi_2 = 1 - \pi_s + \pi_2$
- (3) $0 = \bar{c}_{23} = c_{23} - \pi_2 + \pi_3 = 3 - \pi_2 + \pi_3$
- (4) $0 = \bar{c}_{1t} = c_{1t} - \pi_1 + \pi_t = 2 - \pi_1 + \pi_t$

Posons $\pi_t = 0$

Après avoir déterminé les valeurs des multiplicateurs, déterminons les coûts relatifs

$$\bar{c}_{ij} = c_{ij} - \pi^T a_{\bullet ij}$$

des variables hors base associées aux arcs qui ne font pas partie de l'arbre partiel T .

Revenant à notre exemple

Après avoir déterminé les valeurs des multiplicateurs, déterminons les coûts relatifs

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j$$

des variables hors base associées aux arcs qui ne font pas partie de l'arbre partiel T .

Critère d'optimalité

Si

$$\bar{c}_{ij} \geq 0 \quad \forall (i, j) \notin E(T) \quad \text{où } x_{ij} = 0$$

et

$$\bar{c}_{ij} \leq 0 \quad \forall (i, j) \notin E(T) \quad \text{où } x_{ij} = d_{ij},$$

alors la solution actuelle est optimale.

Sinon choisissons une des variables (admissibles) x_{ij} où le critère n'est pas satisfait comme variable d'entrée.

Si la variable admissible $x_{ij} = 0$, alors sa valeur augmente, et si la valeur de $x_{ij} = d_{ij}$, alors sa valeur diminue.

Après avoir déterminer les valeurs des multiplicateurs, déterminons les coûts relatifs

$$\bar{c}_{ij} = c_{ij} - \pi^T a_{\bullet ij}$$

des variables hors base associées aux arcs qui ne font pas partie de l'arbre partiel T .

Revenant à notre exemple

$$\bar{c}_{21} = c_{21} - \pi_2 + \pi_1 = 2 - 4 + 1 = -1$$

$$\bar{c}_{3t} = c_{3t} - \pi_3 + \pi_t = 2 - 1 + 0 = 1$$

x_{21} est admissible à augmenter

x_{3t} est admissible à diminuer

Étape 1: Choix de la variable d'entrée

Le critère pour choisir la variable d'entrée est modifié pour tenir compte des variables hors base x_j à leur borne supérieure u_j qui peuvent diminuer.

Ainsi, pour un indice $j \in JB$

si $x_j = 0$ et $\bar{c}_j < 0$, il est avantageux d'augmenter x_j

si $x_j = u_j$ et $\bar{c}_j > 0$, il est avantageux de diminuer x_j

Déterminons $\bar{c}_{s_1} = \min_{j \in JB} \{ \bar{c}_j : x_j = 0 \}$ et $\bar{c}_{s_2} = \max_{j \in JB} \{ \bar{c}_j : x_j = u_j \}$

Soit $\bar{c}_s = \min \{ \bar{c}_{s_1}, -\bar{c}_{s_2} \}$

Si $\bar{c}_s \geq 0$, alors la solution est optimale et l'algorithme s'arrête.

Si $\bar{c}_s < 0$ et $\bar{c}_s = \bar{c}_{s_1}$, alors la variable x_s augmente; aller à l'étape 2.1.

Si $\bar{c}_s < 0$ et $\bar{c}_s < \bar{c}_{s_1}$, alors la variable x_s diminue; aller à l'étape 2.2

Après avoir déterminer les valeurs des multiplicateurs, déterminons les coûts relatifs

$$\bar{c}_{ij} = c_{ij} - \pi^T a_{\bullet ij}$$

des variables hors base associées aux arcs qui ne font pas partie de l'arbre partiel T .

Revenant à notre exemple

$$\bar{c}_{21} = c_{21} - \pi_2 + \pi_1 = 2 - 4 + 1 = -1$$

$$\bar{c}_{3t} = c_{3t} - \pi_3 + \pi_t = 2 - 1 + 0 = 1$$

x_{21} est admissible à augmenter

x_{3t} est admissible à diminuer

Variable d'entrée

Un cycle fondamental par rapport à un arbre partiel est un cycle formé d'une arête du graphe ne se trouvant pas sur l'arbre partiel et d'arêtes de l'arbre.

- Critère de sortie**

Nous voulons évaluer l'effet de la modification de la variable d'entrée sur les variables de base.

Il est facile de vérifier que seules les valeurs du flot des arcs du cycle fondamental associé à l'arc de la variable d'entrée sont modifiées.

Revenant à notre exemple:

x_{3t} est une variable d'entrée

Il faut déterminer la plus grande modification θ de la valeur de la variable d'entrée avant que

- i) la valeur d'une variable de base x_{ij} diminue à 0;
- ii) la valeur d'une variable de base x_{ij} atteint sa capacité d_{ij} ;
- iii) la valeur de la variable d'entrée passe d'une borne à l'autre.

Si le cas i) ou ii) limite la modification θ de la variable d'entrée, la variable de base x_{ij} sort de la base pour être remplacée par la variable d'entrée. La nouvelle base correspond à un nouvel arbre partiel T' où l'arc (i, j) dans T est remplacé par l'arc de la variable d'entrée.

Si le cas iii) se produit, il suffit d'ajuster les valeurs du flot sur les arcs du cycle fondamental et de procéder à la prochaine itération avec la même base.

Complétons la résolution de notre exemple. La variable d'entrée x_{3t} diminue de θ .

La plus grande valeur que θ peut prendre est $\theta = 2$ car alors le flot dans l'arc $(1, t)$ atteint la capacité $d_{1t} = 2$.

La variable x_{1t} est remplacé par la variable x_{3t} dans la base.

La nouvelle solution et l'arbre partiel associé à la nouvelle base deviennent

Complétons la résolution de notre exemple. La variable d'entrée x_{3t} diminue de θ .

La plus grande valeur que θ peut prendre est $\theta = 2$ car alors le flot dans l'arc $(1, t)$ atteint la capacité $d_{1t} = 2$.

La variable x_{1t} est remplacé par la variable x_{3t} dans la base.

La nouvelle solution et l'arbre partiel associé à la nouvelle base deviennent

Deuxième itération :

Critère d'entrée

Déterminons les multiplicateurs en solutionnant le système:

- (1) $0 = \bar{c}_{s1} = c_{s1} - \pi_s + \pi_1 = 4 - \pi_s + \pi_1$
- (2) $0 = \bar{c}_{s2} = c_{s2} - \pi_s + \pi_2 = 1 - \pi_s + \pi_2$
- (3) $0 = \bar{c}_{23} = c_{23} - \pi_2 + \pi_3 = 3 - \pi_2 + \pi_3$
- (4) $0 = \bar{c}_{3t} = c_{3t} - \pi_3 + \pi_t = 2 - \pi_3 + \pi_t$

$$\begin{aligned}
 (1) \quad 0 &= \bar{c}_{s1} = c_{s1} - \pi_s + \pi_1 = 4 - \pi_s + \pi_1 \\
 (2) \quad 0 &= \bar{c}_{s2} = c_{s2} - \pi_s + \pi_2 = 1 - \pi_s + \pi_2 \\
 (3) \quad 0 &= \bar{c}_{23} = c_{23} - \pi_2 + \pi_3 = 3 - \pi_2 + \pi_3 \\
 (4) \quad 0 &= \bar{c}_{3t} = c_{3t} - \pi_3 + \pi_t = 2 - \pi_3 + \pi_t
 \end{aligned}$$

$\xrightarrow{d_{ij}, c_{ij}}$

Posons $\pi_t = 0$

$$\begin{aligned}
 (4) \quad 0 &= 2 - \pi_3 + \pi_t \Rightarrow 0 = 2 - \pi_3 \Rightarrow \pi_3 = 2 \\
 (3) \quad 0 &= 3 - \pi_2 + \pi_3 \Rightarrow 0 = 3 - \pi_2 + 2 \Rightarrow \pi_2 = 5 \\
 (2) \quad 0 &= 1 - \pi_s + \pi_2 \Rightarrow 0 = 1 - \pi_s + 5 \Rightarrow \pi_s = 6 \\
 (1) \quad 0 &= 4 - \pi_s + \pi_1 \Rightarrow 0 = 4 - 6 + \pi_1 \Rightarrow \pi_1 = 2
 \end{aligned}$$

Évaluons maintenant les coûts relatifs des variables hors base

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j$$

$$\bar{c}_{21} = c_{21} - \pi_2 + \pi_1 = 2 - 5 + 2 = -1$$

$$\bar{c}_{1t} = c_{1t} - \pi_1 + \pi_t = 1 - 2 + 0 = -1$$

Puisque $x_{1t} = 2 = d_{1t}$ et $\bar{c}_{1t} = -1$,
alors x_{1t} n'est pas admissible.

Par contre $x_{21} = 0$ et $\bar{c}_{21} = -1$, et ainsi
 x_{21} est variable d'entrée.

$\xrightarrow[\bar{x}_{ij}]{d_{ij}, c_{ij}}$

$$\bar{c}_{21} = c_{21} - \pi_2 + \pi_1 = 2 - 5 + 2 = -1$$

$$\bar{c}_{1t} = c_{1t} - \pi_1 + \pi_t = 1 - 2 + 0 = -1$$

Puisque $x_{1t} = 2 = d_{1t}$ et $\bar{c}_{1t} = -1$,
alors x_{1t} n'est pas admissible.

Par contre $x_{21} = 0$ et $\bar{c}_{21} = -1$, et ainsi
 x_{21} est variable d'entrée qui
augmente.

Le cycle fondamental correspondant
à l'arbre partiel devient

$\xrightarrow{\substack{d_{ij}, c_{ij} \\ x_{ij}}}$

- **Critère de sortie**

Évaluons la plus grande valeur que peut prendre l'augmentation θ de la variable d'entrée.

Alors $\theta = 2$ puisque pour cette valeur,

$$x_{s1} = 2 - 2 = 0$$

$$x_{21} = 0 + 2 = 2 = d_{21}.$$

Nous pouvons poursuivre avec la même base puisque $x_{21} = 2 = d_{21}$.

Nous préférons considérer x_{s1} comme variable de sortie.

La nouvelle solution et l'arbre partiel associé à la nouvelle base deviennent

- **Critère de sortie**

Évaluons la plus grande valeur que peut prendre l'augmentation θ de la variable d'entrée.

Alors $\theta = 2$ puisque pour cette valeur,

$$x_{s1} = 2 - 2 = 0$$

$$x_{21} = 0 + 2 = 2 = d_{21}.$$

Nous pouvons poursuivre avec la même base puisque $x_{21} = 2 = d_{21}$.

Nous préférons considérer x_{s1} comme variable de sortie

La nouvelle solution et l'arbre partiel associé à la nouvelle base deviennent

Troisième itération :

Critère d'entrée

Déterminons les multiplicateurs en utilisant directement la représentation de l'arbre partiel et la définition des coûts relatifs

$$\bar{c}_{ij} = c_{ij} - \pi_i + \pi_j = 0$$

Évaluons maintenant les coûts relatifs des variables hors base

$$\bar{c}_{s1} = c_{s1} - \pi_s + \pi_1 = 4 - 6 + 3 = 1$$

$$\bar{c}_{1t} = c_{1t} - \pi_1 + \pi_t = 1 - 3 + 0 = -2$$

$$\bar{c}_{s1} = c_{s1} - \pi_s + \pi_1 = 4 - 6 + 3 = 1$$

$$\bar{c}_{1t} = c_{1t} - \pi_1 + \pi_t = 1 - 3 + 0 = -2$$

La solution est optimale puisque

$$x_{s1} = 0 \quad \text{et} \quad \bar{c}_{s1} = 1 > 0$$

$$x_{1t} = 2 = d_{1t} \quad \text{et} \quad \bar{c}_{1t} = -2 < 0$$

d_{ij}, c_{ij}
 $\xrightarrow{x_{ij}}$

- L'adaptation de la méthode du simplexe est grandement simplifiée grâce à la structure de la matrice d'incidence.
- Il y a beaucoup de dégénérescence dans ce type de problème. Ceci peut entraîner des itérations dégénérées (où les valeurs des variables ne changent pas) tout simplement pour changer de base. Certains résultats existent pour guider le choix des solutions de base d'une itération à l'autre pour réduire le nombre d'itérations dégénérées.

Cas avec plusieurs sources et destinations

p sources $s_i \in V, i = 1, \dots, p$ où v_{s_i} dénote la quantité de flot qui origine à s_i
 q destinations $t_j \in V, j = 1, \dots, q$ où v_{t_j} dénote la quantité de flot qui arrive à t_j

p sources $s_i \in V, i = 1, \dots, p$ où v_{s_i} dénote la quantité de flot qui origine à s_i
 q destinations $t_j \in V, j = 1, \dots, q$ où v_{t_j} dénote la quantité de flot qui arrive à t_j

Construisons un réseau $G^1 = (V^1, E^1)$

$$V^1 = V \cup \{s, t\}$$

p sources $s_i \in V, i = 1, \dots, p$ où v_{s_i} dénote la quantité de flot qui origine à s_i
 q destinations $t_j \in V, j = 1, \dots, q$ où v_{t_j} dénote la quantité de flot qui arrive à t_j

Construisons un réseau $G^1 = (V^1, E^1)$

$$V^1 = V \cup \{s, t\}$$

$$E^1 = E \cup \{(s, s_i) : i = 1, \dots, p\} \cup \{(t_j, t) : j = 1, \dots, q\}$$

p sources $s_i \in V, i = 1, \dots, p$ où v_{s_i} dénote la quantité de flot qui origine à s_i
 q destinations $t_j \in V, j = 1, \dots, q$ où v_{t_j} dénote la quantité de flot qui arrive à t_j

Construisons un réseau $G^1 = (V^1, E^1)$

$$V^1 = V \cup \{s, t\}$$

$$E^1 = E \cup \{(s, s_i) : i = 1, \dots, p\} \cup \{(t_j, t) : j = 1, \dots, q\}$$

$[d_{ij}, c_{ij}]$

p sources $s_i \in V, i = 1, \dots, p$ où v_{s_i} dénote la quantité de flot qui origine à s_i
 q destinations $t_j \in V, j = 1, \dots, q$ où v_{t_j} dénote la quantité de flot qui arrive à t_j

Construisons un réseau $G^1 = (V^1, E^1)$

$$\text{Flot total } v = \sum_{i=1}^p v_{s_i} = \sum_{j=1}^q v_{t_j}$$

7.5 Problème de transport classique

- S ensemble de m sommets sources ($i = 1, 2, \dots, m$),
 T ensemble de n sommets destinations ($j = 1, 2, \dots, n$)
Aucun sommet intermédiaire

7.5 Problème de transport classique

- S ensemble de m sommets sources ($i = 1, 2, \dots, m$),
 T ensemble de n sommets destinations ($j = 1, 2, \dots, n$)

Aucun sommet intermédiaire

$$V = S \cup T \quad \text{et} \quad S \cap T = \Phi$$

- Il existe un arc reliant chaque pair source-destination

$$E = \{(i, j) : i \in S, j \in T\}$$

- x_{ij} : flot dans l'arc (i, j)
- c_{ij} : coût unitaire de transport sur l'arc (i, j)
- a_i : disponibilité au sommet source i
- b_j : demande au sommet destination j

- **Problème**

Déterminer la quantité à transporter de chaque source i à chaque destination j (i. e., x_{ij}) pour satisfaire les demandes en respectant les disponibilités de façon à minimiser le coût total de transport.

Formulation

$$\begin{aligned} \min \quad & \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij} \\ \text{Sujet à} \quad & \sum_{j=1}^n x_{ij} = a_i \quad i = 1, \dots, m \\ & \sum_{i=1}^m x_{ij} = b_j \quad j = 1, \dots, n \\ & x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n \end{aligned}$$

- **Problème**

Déterminer la quantité à transporter de chaque source i à chaque destination j (i. e., x_{ij}) pour satisfaire les demandes en respectant les disponibilités de façon à minimiser le coût total de transport.

Sources

Destinations

Formulation

$$\begin{aligned} \min \quad & \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij} \\ \text{Sujet à} \quad & \sum_{j=1}^n x_{ij} = a_i \quad i = 1, \dots, m \\ & \sum_{i=1}^m x_{ij} = b_j \quad j = 1, \dots, n \\ & x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n \end{aligned}$$

- Matrice des contraintes unimodulaire, et par conséquent l'algorithme du simplexe identifie une solution optimale où toutes les valeurs des variables sont entières lorsque les a_i et les b_j sont des valeurs entières.

Formulation

$$\begin{aligned} \min \quad & \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij} \\ \text{Sujet à} \quad & \sum_{j=1}^n x_{ij} = a_i \quad i = 1, \dots, m \quad \boxed{1} \\ & \sum_{i=1}^m x_{ij} = b_j \quad j = 1, \dots, n \quad \boxed{-1} \\ & x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n \end{aligned}$$

- Considérons la combinaison linéaire suivante des contraintes où des poids de 1 et de -1 sont associés respectivement à chacune des m premières et des n dernières contraintes:

$$\sum_{i=1}^m \sum_{j=1}^n x_{ij} - \sum_{j=1}^n \sum_{i=1}^m x_{ij} = \sum_{i=1}^m a_i - \sum_{j=1}^n b_j$$

et alors

$$0 = \sum_{i=1}^m \sum_{j=1}^n x_{ij} - \sum_{j=1}^n \sum_{i=1}^m x_{ij} = \sum_{i=1}^m a_i - \sum_{j=1}^n b_j.$$

Il faut donc que $\sum_{i=1}^m a_i = \sum_{j=1}^n b_j$ pour que le problème soit réalisable.

Formulation

$$\begin{aligned} \min \quad & \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij} \\ \text{Sujet à} \quad & \sum_{j=1}^n x_{ij} = a_i \quad i = 1, \dots, m \\ & \sum_{i=1}^m x_{ij} = b_j \quad j = 1, \dots, n \\ & x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n \end{aligned}$$

- Il s'ensuit
 - une contrainte peut s'exprimer comme combinaison linéaire des autres
 - un argument similaire à celui utilisé pour le problème (FCM) peut être utilisé pour démontrer que le rang de la matrice des contraintes est égal à $(m + n - 1)$
 - chaque solution de base comporte $(m + n - 1)$ variables de base.

Variante de l'algorithme du simplexe pour le problème de transport

- Pour résoudre le problème de transport, nous utilisons un tableau de dimension $m \times n$ où l'élément (i, j) du tableau est de la forme suivante

$$\begin{array}{c} x_{ij} \\ c_{ij} \end{array}$$

- Exemple numérique pour illustrer la méthode:

$$[c_{ij}] = \begin{bmatrix} 3 & 4 & 6 & 8 & 9 \\ 2 & 2 & 4 & 5 & 5 \\ 2 & 2 & 2 & 3 & 2 \\ 3 & 3 & 2 & 4 & 2 \end{bmatrix} \quad \begin{array}{l} a^T = [30, 80, 10, 60] \\ b^T = [10, 50, 20, 80, 20] \end{array}$$

						Disponibilités
	3	4	6	8	9	30
	2	2	4	5	5	80
	2	2	2	3	2	10
	3	3	2	4	2	60
Demandes	10	50	20	80	20	

$$[c_{ij}] = \begin{bmatrix} 3 & 4 & 6 & 8 & 9 \\ 2 & 2 & 4 & 5 & 5 \\ 2 & 2 & 2 & 3 & 2 \\ 3 & 3 & 2 & 4 & 2 \end{bmatrix}$$

$$a^T = [30, 80, 10, 60]$$

$$b^T = [10, 50, 20, 80, 20]$$

- **Première itération de la procédure de résolution:**
Trouver une solution de base réalisable initiale
Nous utilisons la méthode du coin Nord-Ouest

						Disponibilités
	3	4	6	8	9	30
	2	2	4	5	5	80
	2	2	2	3	2	10
	3	3	2	4	2	60
Demandes	10	50	20	80	20	

$$[c_{ij}] = \begin{bmatrix} 3 & 4 & 6 & 8 & 9 \\ 2 & 2 & 4 & 5 & 5 \\ 2 & 2 & 2 & 3 & 2 \\ 3 & 3 & 2 & 4 & 2 \end{bmatrix}$$

$$a^T = [30, 80, 10, 60]$$

$$b^T = [10, 50, 20, 80, 20]$$

						Disponibilités	
	10	3	4	6	8	9	20
	2	2	4	5	5		80
	2	2	2	3	2		10
	3	3	2	4	2		60
Demandes	0	50	20	80	20		

- Au départ tous les flots $x_{ij} = 0$
- **Étape 1** Commencer au coin en haut à gauche (Nord-Ouest) du tableau.
- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).

						Disponibilités
	10	20				0
	3	4	6	8	9	
	2	2	4	5	5	80
	2	2	2	3	2	10
	3	3	2	4	2	60
Demandes	0	30	20	80	20	

- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).
- **Étape 3** Si la disponibilité résiduelle de la source associée à l'élément est positive, passer à l'élément à droite et aller à l'étape 2. Sinon aller à l'étape 4.
- **Étape 4** Si les demandes résiduelles de toutes les destinations sont réduites à 0, alors une solution de base réalisable initiale est disponible. Sinon, passer à l'élément en dessous, et aller à l'étape 2.

							Disponibilités
	10	20					0
	3	4	6	8	9		
	2	30	4	5	5		50
	2	2	2	3	2		10
	3	3	2	4	2		60
Demandes	0	0	20	80	20		

- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).
- **Étape 3** Si la disponibilité résiduelle de la source associée à l'élément est positive, passer à l'élément à droite et aller à l'étape 2. Sinon aller à l'étape 4.
- **Étape 4** Si les demandes résiduelles de toutes les destinations sont réduites à 0, alors une solution de base réalisable initiale est disponible. Sinon, passer à l'élément en dessous, et aller à l'étape 2.

						Disponibilités
	10	20				0
	3	4	6	8	9	
	2	30	20	5	5	30
	2	2	2	3	2	10
	3	3	2	4	2	60
Demandes	0	0	0	80	20	

- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).
- **Étape 3** Si la disponibilité résiduelle de la source associée à l'élément est positive, passer à l'élément à droite et aller à l'étape 2. Sinon aller à l'étape 4.
- **Étape 4** Si les demandes résiduelles de toutes les destinations sont réduites à 0, alors une solution de base réalisable initiale est disponible. Sinon, passer à l'élément en dessous, et aller à l'étape 2.

						Disponibilités
	10 3	20 4	6	8	9	0
	2	30 2	20 4	30 5	5	0
	2	2	2	3	2	10
	3	3	2	4	2	60
Demandes	0	0	0	50	20	

- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).
- **Étape 3** Si la disponibilité résiduelle de la source associée à l'élément est positive, passer à l'élément à droite et aller à l'étape 2. Sinon aller à l'étape 4.
- **Étape 4** Si les demandes résiduelles de toutes les destinations sont réduites à 0, alors une solution de base réalisable initiale est disponible. Sinon, passer à l'élément en dessous, et aller à l'étape 2.

						Disponibilités
	10 3	20 4	6	8	9	0
	2	30 2	20 4	30 5	5	0
	2	2	2	10 3	2	0
	3	3	2	4	2	60
Demandes	0	0	0	40	20	

- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).
- **Étape 3** Si la disponibilité résiduelle de la source associée à l'élément est positive, passer à l'élément à droite et aller à l'étape 2. Sinon aller à l'étape 4.
- **Étape 4** Si les demandes résiduelles de toutes les destinations sont réduites à 0, alors une solution de base réalisable initiale est disponible. Sinon, passer à l'élément en dessous, et aller à l'étape 2.

						Disponibilités
	10 3	20 4	6	8	9	0
	2	30 2	20 4	30 5	5	0
	2	2	2	10 3	2	0
	3	3	2	40 4	2	20
Demandes	0	0	0	0	20	

- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).
- **Étape 3** Si la disponibilité résiduelle de la source associée à l'élément est positive, passer à l'élément à droite et aller à l'étape 2. Sinon aller à l'étape 4.
- **Étape 4** Si les demandes résiduelles de toutes les destinations sont réduites à 0, alors une solution de base réalisable initiale est disponible. Sinon, passer à l'élément en dessous, et aller à l'étape 2.

						Disponibilités
	10 3	20 4	6	8	9	0
	2	30 2	20 4	30 5	5	0
	2	2	2	10 3	2	0
	3	3	2	40 4	20 2	0
Demandes	0	0	0	0	0	

- **Étape 2** Affecter comme valeur du flot à cet élément du tableau, la plus grande valeur compatible avec la disponibilité résiduelle de la source correspondante et avec la demande résiduelle de la destination correspondante. Réduire de cette valeur la disponibilité résiduelle de la source et la demande résiduelle de la destination (une des deux quantités devient nulle).
- **Étape 3** Si la disponibilité résiduelle de la source associée à l'élément est positive, passer à l'élément à droite et aller à l'étape 2. Sinon aller à l'étape 4.
- **Étape 4** Si les demandes résiduelles de toutes les destinations sont réduites à 0, alors une solution de base réalisable initiale est disponible. Sinon, passer à l'élément en dessous, et aller à l'étape 2.

- Poursuivre la résolution avec l'algorithme du simplexe pour le problème de transport.

- **Critère d'entrée:**

$\mu_i \leftrightarrow$ contrainte de la source i

$\nu_j \leftrightarrow$ contrainte de la destination j

$$\mu^T = [\mu_1, \mu_2, \dots, \mu_m]$$

$$\nu^T = [\nu_1, \nu_2, \dots, \nu_n]$$

$$\begin{aligned} \min \quad & \sum_{i=1}^{m+1} \sum_{j=1}^n c_{ij} x_{ij} \\ \text{Sujet à} \quad & \sum_{j=1}^n x_{ij} = a_i \quad i = 1, \dots, m \quad \boxed{\mu_i} \\ & \sum_{i=1}^{m+1} x_{ij} = b_j \quad j = 1, \dots, n \quad \boxed{\nu_j} \\ & x_{ij} \geq 0 \quad \forall i = 1, \dots, m+1 ; \forall j = 1, \dots, n \end{aligned}$$

Calcul des coûts relatifs des variables x_{ij} :

$$\bar{c}_{ij} = c_{ij} - [\mu^T, \nu^T] a_{\bullet ij}$$

$$\min \quad c_{11}x_{11} \quad \dots \quad + c_{ij}x_{ij} + \quad \dots \quad c_{mn}x_{mn}$$

Sujet à

$$\begin{array}{rcccc}
x_{11} + \dots + x_{1j} + \dots + x_{1n} & & & = a_1 & \mu_1 \\
\vdots & & \vdots & & \\
x_{i1} + \dots + x_{ij} + \dots + x_{in} & & & = a_i & \mu_i \\
\vdots & & \vdots & & \\
x_{m1} + \dots + x_{mj} + \dots + x_{mn} & & & = a_m & \mu_m \\
x_{11} + \dots + x_{i1} + \dots + x_{m1} & & & = b_1 & \nu_1 \\
\vdots & & \vdots & & \\
x_{1j} + \dots + x_{ij} + \dots + x_{mj} & & & = b_j & \nu_j \\
\vdots & & \vdots & & \\
x_{1n} + \dots + x_{in} + \dots + x_{mn} & & & = b_n & \nu_n \\
x_{ij} \geq 0 \quad \forall i=1, \dots, m ; \forall j=1, \dots, n
\end{array}$$

$$\min \quad \sum_{i=1}^m \sum_{j=1}^n c_{ij}x_{ij}$$

Sujet à

$$\sum_{j=1}^n x_{ij} = a_i \quad i=1, \dots, m$$

$$\sum_{i=1}^m x_{ij} = b_j \quad j=1, \dots, n$$

$$x_{ij} \geq 0 \quad \forall i=1, \dots, m ; \forall j=1, \dots, n$$

Sources

Destinations

- Évaluer les multiplicateurs en trouvant une solution au système

$$\bar{c}_{ij} = c_{ij} - \mu_i - \nu_j = 0 \quad \forall \text{variables de base } x_{ij}$$

$$c_{ij} = \mu_i + \nu_j \quad \forall \text{variables de base } x_{ij}$$

- Rang de la matrice des contraintes égal à $(m + n - 1) \Rightarrow$
 - système avec $(m + n - 1)$ équations et $(m + n)$ inconnus
 - fixer la valeur d'un inconnu (multiplicateur) pour évaluer les autres
 - système triangulaire, les multiplicateurs sont très simplement évalués séquentiellement un à un.

						Disponibilités μ_i
	10	20	0	1	4	30
	3	4	6	8	9	5
	1	30	20	30	2	80
	2	2	4	5	5	3
	3	2	0	10	1	10
	2	2	2	3	2	1
	3	2	-1	40	20	60
	3	3	2	4	2	2
Demandes ν_j	10	50	20	80	20	
	-2	-1	1	2	0	

Calculons les coûts relatifs des variables hors base

$$\bar{c}_{13} = 6 - 5 - 1 = 0$$

$$\bar{c}_{14} = 8 - 5 - 2 = 1$$

$$\bar{c}_{15} = 9 - 5 - 0 = 4$$

$$\bar{c}_{21} = 2 - 3 + 2 = 1$$

$$\bar{c}_{25} = 5 - 3 - 0 = 2$$

$$\bar{c}_{31} = 2 - 1 + 2 = 3$$

$$\bar{c}_{32} = 2 - 1 + 1 = 2$$

$$\bar{c}_{33} = 2 - 1 - 1 = 0$$

$$\bar{c}_{35} = 2 - 1 + 0 = 1$$

$$\bar{c}_{41} = 3 - 2 + 2 = 3$$

$$\bar{c}_{42} = 3 - 2 + 1 = 2$$

$$\bar{c}_{43} = 2 - 2 - 1 = -1$$

x_{43} est variable d'entrée

						Disponibilités μ_i
	10	20				30
	3	4	6	8	9	5
		30	$20 - \theta$	$30 + \theta$		80
	2	2	$\uparrow \quad \leftarrow \frac{\theta}{4} \rightarrow$	\downarrow	5	5
	2	2	\downarrow	10	\downarrow	10
			$\theta \leftarrow \quad \leftarrow \frac{\theta}{2} \leftarrow$	$40 - \theta$	20	60
	3	3		4	2	2
Demandes v_j	10	50	20	80	20	
	-2	-1	1	2	0	

- **Critère de sortie**

Quand la valeur de la variable d'entrée augmente, il faut ajuster les valeurs des variables de base pour maintenir la réalisabilité.

Les variables de base dont les valeurs sont modifiées et la variable d'entrée forment un « cycle » dans le tableau.

						Disponibilités μ_i
	10	20				30
	3	4	6	8	9	5
		30	20 - θ	30 + θ		80
	2	2	\uparrow $\frac{4}{-}$ \rightarrow	\downarrow 5	5	3
	2	2	\downarrow 2	10 \downarrow 3	2	10
			θ \leftarrow $\frac{2}{-}$ \leftarrow	40 - θ	20	60
	3	3		4	2	2
Demandes ν_j	10	50	20	80	20	
	-2	-1	1	2	0	

Pour que les valeurs du flot demeurent non négatifs sur les arcs (2, 3) et (4, 4):

$$20 - \theta \geq 0 \quad \text{et} \quad 40 - \theta \geq 0$$

La plus grande valeur que θ peut prendre est $\theta = 20$.

La **variable de sortie** est donc x_{23} .

Alors la **variable d'entrée** x_{43} remplace la **variable de sortie** x_{23} comme variable de base.

						Disponibilités μ_i
	10 3	20 4	1 6	1 8	4 9	30
	1 2	30 2	1 4	50 5	2 5	80
	3 2	2 2	1 2	10 3	1 2	10
	3 3	2 3	20 2	20 4	20 2	60
Demandes ν_j	10	50	20	80	20	

- Nouvelle solution de base
- **Critère d'entrée**
Déterminer les multiplicateurs.
Déterminer les coûts relatifs des variables hors base.
Comme tous les coûts relatifs sont non négatifs, la solution est optimale.

Méthode de Vogel pour générer une solution initiale

- Pour chaque colonne, soustraire l'élément minimum du second élément minimum
- Pour chaque ligne, soustraire l'élément minimum du second élément minimum

Méthode de type regret:

Perte de devoir affecter au deuxième élément le plus petit si on ne peut le faire sur le plus petit

Méthode de Vogel pour générer une solution initiale

- Pour chaque colonne, soustraire l'élément minimum du second élément minimum
- Pour chaque ligne, soustraire l'élément minimum du second élément minimum

0 0 0 1 0

						Disponibilités μ_i
1	3	4	6	8	9	30
0	2	2	4	5	5	80
0	2	2	2	3	2	10
0	3	3	2	4	2	60
Demandes ν_j	10	50	20	80	20	

Identifier le plus grand minimum

Affecter le maximum possible à la case minimum de la ligne ou de la colonne

Ajuster la disponibilité et la demande associées

0 0 0 1 0

						Disponibilités μ_i
1	3	4	6	8	9	30
0	2	2	4	5	5	80
0	2	2	2	10	3	10 0
0	3	3	2	4	2	60
Demandes ν_j	10	50	20	80 70	20	

Éliminer

- la ligne si la disponibilité devient égale à 0
ou
- la colonne si la demande devient égale à 0

Répéter le processus avec les lignes et les colonnes qui restent

1 1 2 1 3

						Disponibilités μ_i
1	3	4	6	8	9	30
	2	2	4	5	5	80
0			10			10 0
	2	2	2	3	2	
0	3	3	2	4	2	60
	Demandes μ_j	10	50	80 70	20	

1 1 2 1 3

						Disponibilités μ_i
1 0	3	4	6	8	9	30
	2	2	4	5	5	80
0				10		10 0
	2	2	2	3	2	60 40
	3	3	2	4	20	2
Demandes μ_j	10	50	20	80 70	20 0	

1 1 2 1

						Disponibilités μ_i
1	3	4	6	8	9	30
	2	2	4	5	5	80
0			10			10 0
	2	2	2	3	2	
1	3	3	2	4	20	60 40
Demandes μ_j	10	50	20	80 70	20 0	

1 1 2 1

						Disponibilités μ_i
1	3	4	6	8	9	30
	2	2	4	5	5	80
0			10			10 0
1	2	2	2	3	2	
	3	3	20	2	4	20
						60 40 20
Demandes ν_j	10	50	20 0	80 70	20 0	

1 1 1

							Disponibilités μ_i
1 0	3	4		6	8	9	30
	2	2		4	5	5	80
				10			10 0
1	2	2		2	3	2	
	3	3	20	2	4	20	2
Demandes ν_j	10	50	20 0	80 70	20 0		

1 1 1

							Disponibilités μ_i
1	3	4		6	8	9	30
	2	50	2	4	5	5	80 30
0				10	3	2	10 0
	3	3	20	2	4	20	60 40 20
Demandes ν_j	10	50 0	20 0	80 70	20 0		

1

1

								Disponibilités μ_i
5	3		4		6	8	9	30
	2	50	2		4	5	5	80 30
3					10			10 0
	2		2		2	3	2	
1	3		3	20	2	4	20	60 40 20
Demandes ν_j	10	50 0	20 0		80 70	20 0		

1

1

									Disponibilités μ_i
5	10	3		4	6	8	9		30 20
		2	50	2	4	5	5		80 30
3					10				10 0
1	2		2		2	3	2		→
	3		3	20	2	4	20	2	60 40 20
Demandes ν_j	10 0	50 0	20 0		80 70	20 0			

1

										Disponibilités μ_i
8	10	3		4	6	8	9			30 20
		2	50	2	4	5	5			80 30
5						10				10 0
		2		2	2		3	2		→
4		3		3	20		4	20	2	60 40 20
					2					
Demandes ν_j	10 0	50 0	20 0	80 70	20 0					

1

										Disponibilités μ_i
8	10	3		4	6	20	8	9		30 20 0
		2	50	2	4		5	5		80 30
5						10				10 0
		2		2	2		3	2		
4		3		3	20		4	20	2	60 40 20
					2					
Demandes ν_j	10 0	50 0		20 0		80 70 50		20 0		

1

										Disponibilités μ_i	
	10	3					20	8			30 20 0
5			50								80 30
		2		2		4		5		5	
4						10					10 0
		2		2		2		3		2	
		3		3	20			4	20	2	60 40 20
Demandes ν_j	10 0		50 0		20 0		80 70	50		20 0	

1

										Disponibilités μ_i		
5	10	3		4		6	20	8	9	30	20	0
		2	50	2		4	30	5	5	80	30	0
							10			10	0	
4		2		2		2		3	2			
		3		3	20	2		4	20	2	60	40
Demandes ν_j	10		50		20		80	70	50	20		

4

										Disponibilités μ_i	
	10	3					20				30 20 0
				4		6		8		9	
			50				30				80 30 0
		2		2		4		5		5	
							10				10 0
		2		2		2		3		2	
4					20				20		60 40 20
		3		3		2		4		2	
Demandes ν_j	10 0		50 0		20 0		80 70 50 20		20 0		

4

										Disponibilités μ_i				
	10					20					30	20	0	
		3		4		6		8		9				
			50			30					80	30	0	
		2		2		4		5		5				
						10					10	0		
		2		2		2		3		2				
4					20		20	4	20		60	40	20	0
		3		3		2				2				
Demandes ν_j	10		50		20		80	0	20					
	0		0		0		70	50	20	0				

- **Problème de transport avec surplus:**

$$\sum_{i=1}^m a_i > \sum_{j=1}^n b_j$$

Formulation

$$\min \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij}$$

Sujet à $\sum_{j=1}^n x_{ij} \leq a_i \quad i = 1, \dots, m$ ← **Contraintes d'inégalités pour assurer réalisabilité**

$$\sum_{i=1}^m x_{ij} = b_j \quad j = 1, \dots, n$$

$$x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n$$

- **Problème de transport avec surplus:**

$$\sum_{i=1}^m a_i > \sum_{j=1}^n b_j$$

Formulation

$$\min \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij}$$

Sujet à $\sum_{j=1}^n x_{ij} \leq a_i \quad i = 1, \dots, m$ ← **Contraintes d'inégalités pour assurer réalisabilité**

$$\sum_{i=1}^m x_{ij} = b_j \quad j = 1, \dots, n$$

$$x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n$$

$$c_{in+1} = 0 \quad i = 1, 2, \dots, m$$

- Transformation en ajoutant une destination fictive ($n+1$):

$$b_{n+1} = \sum_{i=1}^m a_i - \sum_{j=1}^n b_j$$

Dans la solution optimale x^* :
 x^*_{in+1} = quantité en surplus à la source i qui n'est pas utilisée

pour retrouver un problème avec des contraintes d'égalités

$$\min \sum_{i=1}^m \sum_{j=1}^{n+1} c_{ij} x_{ij}$$

$$\text{Sujet à } \sum_{j=1}^{n+1} x_{ij} = a_i \quad i = 1, \dots, m$$

$$\sum_{i=1}^m x_{ij} = b_j \quad j = 1, \dots, n+1$$

$$x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n+1$$

Sources destinations

- **Problème de transport avec déficit:**

$$\sum_{i=1}^m a_i < \sum_{j=1}^n b_j$$

Formulation

$$\min \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij}$$

$$\text{Sujet à } \sum_{j=1}^n x_{ij} = a_i \quad i = 1, \dots, m$$

$$\sum_{i=1}^m x_{ij} \leq b_j \quad j = 1, \dots, n$$

$$x_{ij} \geq 0 \quad \forall i = 1, \dots, m ; \forall j = 1, \dots, n$$

← Contraintes d'inégalités
pour assurer réalisabilité

$$c_{m+1j} = 0 \quad j=1, 2, \dots, n$$

- Transformation en ajoutant une source fictive

$$a_{m+1} = \sum_{j=1}^n b_j - \sum_{i=1}^m a_i$$

Dans la solution optimale x^* :
 x^*_{m+1j} = déficit de la demande à la destination j (qui n'est pas satisfaite)

pour retrouver un problème avec des contraintes d'égalités

$$\min \sum_{i=1}^{m+1} \sum_{j=1}^n c_{ij} x_{ij}$$

Sujet à $\sum_{j=1}^n x_{ij} = a_i \quad i = 1, \dots, m+1$

$$\sum_{i=1}^{m+1} x_{ij} = b_j \quad j = 1, \dots, n$$

$$x_{ij} \geq 0 \quad \forall i = 1, \dots, m+1; \quad \forall j = 1, \dots, n$$

7.6 Problème d'affectation

m candidats $i = 1, \dots, m$

m postes $j = 1, \dots, m$

c_{ij} coût d'affectation du candidat i au poste j

Le problème consiste à déterminer une affectation de chaque candidat pour combler chacun des postes en minimisant le coût total d'affectation

$$\min \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij}$$

$$\text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m$$

$$\sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m$$

$$\text{---} x_{ij} = 0 \text{ ou } 1 \text{ ---} \quad i = 1, \dots, m$$

$$x_{ij} \geq 0 \quad j = 1, \dots, m$$

$$\min \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij}$$

Sujet à

$$\sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m$$

$$\sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m$$

$$x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m$$

$$j = 1, \dots, m$$

Ce problème a la structure d'un problème de transport:
chaque source i comportant un seul candidat
chaque destination j demandant un candidat

L'algorithme pour résoudre le problème de transport peut donc être utilisé pour ce problème.

$$\begin{aligned} \min \quad & \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} \\ \text{Sujet à} \quad & \sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m \\ & \sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m \\ & x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m \\ & \quad \quad \quad j = 1, \dots, m \end{aligned}$$

Pour résoudre ce problème, nous allons plutôt utiliser une autre méthode ad hoc qui a été développée par un mathématicien hongrois. D'où le nom de **méthode hongroise**.

Le principe de base consiste à modifier la fonction économique du problème en exploitant les contraintes d'affectation pour exhiber plus facilement une solution pour le problème équivalent en utilisant uniquement des affectations dont le coût est nul.

$$\min \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij}$$

$$\text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m$$

$$\sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m$$

$$x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m \\ j = 1, \dots, m$$

Utilisons l'exemple suivant
pour illustrer:

$$\begin{bmatrix} 2 & 5 & 7 \\ 4 & 2 & 1 \\ 2 & 6 & 5 \end{bmatrix}$$

La suite des transformations est la suivante.

$$\begin{aligned} \min \quad & \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} \\ \text{Sujet à} \quad & \sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m \\ & \sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m \\ & x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m \\ & \quad \quad \quad j = 1, \dots, m \end{aligned}$$

$$\begin{bmatrix} 2 & 5 & 7 \\ 4 & 2 & 1 \\ 2 & 6 & 5 \end{bmatrix}$$

Étape 1: Transformation 1.

Pour chaque ligne (candidat) i déterminons

$$\mu_i = \min_{j=1, \dots, m} \{c_{ij}\}$$

$$\begin{bmatrix} 2 & 5 & 7 \\ 4 & 2 & 1 \\ 2 & 6 & 5 \end{bmatrix}$$

Déterminons maintenant des nouveaux coûts c_{ij}^1 :

$$c_{ij}^1 = c_{ij} - \mu_i \quad i = 1, \dots, m ; j = 1, \dots, m$$

$$\begin{bmatrix} 0 & 3 & 5 \\ 3 & 1 & 0 \\ 0 & 4 & 3 \end{bmatrix}$$

$$\min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij}$$
 Déterminons maintenant des nouveaux coûts c_{ij}^1 :

Sujet à $\sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m$

$$c_{ij}^1 = c_{ij} - \mu_i \quad i = 1, \dots, m ; j = 1, \dots, m$$

$$\sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m$$

$$x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m$$

$$j = 1, \dots, m$$

Nouvelle fonction économique

$$\begin{aligned}
 \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} &= \sum_{i=1}^m \sum_{j=1}^m (c_{ij} - \mu_i) x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} - \sum_{i=1}^m \sum_{j=1}^m \mu_i x_{ij} \\
 &= \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} - \sum_{i=1}^m \mu_i \sum_{j=1}^m x_{ij} \\
 &= \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} - \sum_{i=1}^m \mu_i \left(\text{puisque } \sum_{j=1}^m x_{ij} = 1 \right)
 \end{aligned}$$

$$\sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} + \sum_{i=1}^m \mu_i$$

Puisque $\sum_{i=1}^m \mu_i$ est une constante (ne dépend pas des x_{ij})

$$\begin{array}{l}
\min \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} \\
\text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i=1, \dots, m \\
\sum_{i=1}^m x_{ij} = 1 \quad j=1, \dots, m \\
x_{ij} = 0 \text{ ou } 1 \quad i=1, \dots, m \\
\quad \quad \quad \quad \quad \quad j=1, \dots, m
\end{array}
\iff
\begin{array}{l}
\sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} \\
\text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i=1, \dots, m \\
\sum_{i=1}^m x_{ij} = 1 \quad j=1, \dots, m \\
x_{ij} = 0 \text{ ou } 1 \quad i=1, \dots, m \\
\quad \quad \quad \quad \quad \quad j=1, \dots, m
\end{array}$$

mêmes solutions
optimales

Nouvelle fonction économique

$$\begin{aligned}
\sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} &= \sum_{i=1}^m \sum_{j=1}^m (c_{ij} - \mu_i) x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} - \sum_{i=1}^m \sum_{j=1}^m \mu_i x_{ij} \\
&= \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} - \sum_{i=1}^m \mu_i \sum_{j=1}^m x_{ij} \\
&= \sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} - \sum_{i=1}^m \mu_i \left(\text{puisque } \sum_{j=1}^m x_{ij} = 1 \right)
\end{aligned}$$

$$\sum_{i=1}^m \sum_{j=1}^m c_{ij} x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} + \sum_{i=1}^m \mu_i$$

Puisque $\sum_{i=1}^m \mu_i$ est une constante (ne dépend pas des x_{ij})

$$\sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij}$$

Sujet à $\sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m$

$\sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m$

$x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m$
 $j = 1, \dots, m$

$$\begin{bmatrix} 0 & 3 & 5 \\ 3 & 1 & 0 \\ 0 & 4 & 3 \end{bmatrix}$$

Étape 2: Transformation 2.

Pour chaque colonne (poste) j déterminons

$$v_j = \min_{i=1, \dots, m} \{c_{ij}\}$$

$$\begin{bmatrix} 0 & 3 & 5 \\ 3 & 1 & 0 \\ 0 & 4 & 3 \end{bmatrix}$$

Déterminons maintenant des nouveaux coûts c_{ij}^2 :

$$c_{ij}^2 = c_{ij}^1 - v_j \quad i = 1, \dots, m ; j = 1, \dots, m$$

$$\begin{bmatrix} 0 & 2 & 5 \\ 3 & 0 & 0 \\ 0 & 3 & 3 \end{bmatrix}$$

$$\sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij}$$

$$\text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i=1, \dots, m$$

$$\sum_{i=1}^m x_{ij} = 1 \quad j=1, \dots, m$$

$$x_{ij} = 0 \text{ ou } 1 \quad \begin{matrix} i=1, \dots, m \\ j=1, \dots, m \end{matrix}$$

Déterminons maintenant des nouveaux coûts c_{ij}^2 :

$$c_{ij}^2 = c_{ij}^1 - v_j \quad i=1, \dots, m ; j=1, \dots, m$$

Nouvelle fonction économique

$$\sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} = \sum_{i=1}^m \sum_{j=1}^m (c_{ij}^1 - v_j) x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} - \sum_{i=1}^m \sum_{j=1}^m v_j x_{ij}$$

$$= \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} - \sum_{j=1}^m v_j \sum_{i=1}^m x_{ij}$$

$$= \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} - \sum_{j=1}^m v_j \left(\text{puisque } \sum_{i=1}^m x_{ij} = 1 \right)$$

$$\sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} + \sum_{j=1}^m v_j$$

Puisque $\sum_{j=1}^m v_j$ est une constante (ne dépend pas des x_{ij})

$$\begin{array}{ccc}
\sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} & & \sum_{j=1}^m \nu_j + \sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} \\
\text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i=1, \dots, m & \leftrightarrow & \text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i=1, \dots, m \\
\sum_{i=1}^m x_{ij} = 1 \quad j=1, \dots, m & & \sum_{i=1}^m x_{ij} = 1 \quad j=1, \dots, m \\
x_{ij} = 0 \text{ ou } 1 \quad i=1, \dots, m & & x_{ij} = 0 \text{ ou } 1 \quad i=1, \dots, m \\
& & j=1, \dots, m
\end{array}$$

mêmes solutions
optimales

Nouvelle fonction économique

$$\begin{aligned}
\sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} &= \sum_{i=1}^m \sum_{j=1}^m (c_{ij}^1 - \nu_j) x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} - \sum_{i=1}^m \sum_{j=1}^m \nu_j x_{ij} \\
&= \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} - \sum_{j=1}^m \nu_j \sum_{i=1}^m x_{ij} \\
&= \sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} - \sum_{j=1}^m \nu_j \left(\text{puisque } \sum_{i=1}^m x_{ij} = 1 \right)
\end{aligned}$$

$$\sum_{i=1}^m \sum_{j=1}^m c_{ij}^1 x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} + \sum_{j=1}^m \nu_j$$

Puisque $\sum_{j=1}^m \nu_j$ est une constante (ne dépend pas des x_{ij})

$$\sum_{j=1}^m v_j + \sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij}$$

Sujet à $\sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m$

$\sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m$

$x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m$
 $j = 1, \dots, m$

$$\begin{bmatrix} 0 & 2 & 5 \\ 3 & 0 & 0 \\ 0 & 3 & 3 \end{bmatrix}$$

Étape 3.

Essayons de compléter une affectation en utilisant uniquement celles ayant un coût égal à 0.

Couvrons les 0 de la nouvelle matrice des coûts en utilisant un minimum de lignes.

$$\begin{bmatrix} 0 & 2 & 5 \\ 3 & 0 & 0 \\ 0 & 3 & 3 \end{bmatrix}$$

Étape 3.

Essayons de compléter une affectation en utilisant uniquement celles ayant un coût égal à 0.

Couvrons les 0 de la nouvelle matrice des coûts en utilisant un minimum de lignes.

$$\begin{bmatrix} 0 & 2 & 5 \\ 3 & 0 & 0 \\ 0 & 3 & 3 \end{bmatrix}$$

Si le nombre de lignes est inférieure à m , on ne peut compléter l'affectation uniquement avec celles ayant un coût égal à 0 . Il faut alors passer à l'étape 4 pour appliquer une autre transformation.

Si le nombre de lignes est égal à m , on peut compléter l'affectation uniquement avec celles ayant un coût égal à 0 .

$$\sum_{j=1}^m v_j + \sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij}$$

Sujet à $\sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m$

$\sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m$

$x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m$
 $j = 1, \dots, m$

$$\begin{bmatrix} 0 & 2 & 5 \\ 3 & 0 & 0 \\ 0 & 3 & 3 \end{bmatrix}$$

Étape 4. Transformation 3.

Déterminons la valeur ρ la plus petite parmi les éléments non couverts par les lignes.

Soustrayons la valeur ρ des éléments non couverts par les lignes et ajoutons ρ aux éléments à l'intersection de deux lignes.

$$\begin{bmatrix} 0 & 0 & 3 \\ 5 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Il reste à vérifier que la nouvelle matrice engendre un problème équivalent.

Notation:

$\bar{I} \subset \{1, \dots, m\}$ l'ensemble des lignes couvertes

$\bar{J} \subset \{1, \dots, m\}$ l'ensemble des colonnes couvertes

$$\begin{bmatrix} 0 & 2 & 5 \\ 3 & 0 & 0 \\ 0 & 3 & 3 \end{bmatrix}$$

$$I = \{1, \dots, m\} - \bar{I}$$

$$J = \{1, \dots, m\} - \bar{J}$$

$$\bar{I} = \{2\} \quad \bar{J} = \{1\}$$

$$I = \{1, 3\} \quad J = \{2, 3\}$$

Alors

$$\rho = \min_{(i,j) \in I \times J} \{c_{ij}^2\}$$

$$\rho = 2$$

Ainsi

$$c_{ij}^3 = c_{ij}^2 - \rho \quad (i, j) \in I \times J$$

$$c_{ij}^3 = c_{ij}^2 + \rho \quad (i, j) \in \bar{I} \times \bar{J}$$

$$c_{ij}^3 = c_{ij}^2 \quad (i, j) \in I \times \bar{J} \text{ ou } (i, j) \in \bar{I} \times J$$

$$\begin{bmatrix} 0 & 0 & 3 \\ 5 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Notation:

$\bar{I} \subset \{1, \dots, m\}$ l'ensemble des lignes couvertes

$\bar{J} \subset \{1, \dots, m\}$ l'ensemble des colonnes couvertes

$$I = \{1, \dots, m\} - \bar{I}$$

$$J = \{1, \dots, m\} - \bar{J}$$

Ainsi

$$c_{ij}^3 = c_{ij}^2 - \rho \quad (i, j) \in I \times J$$

$$c_{ij}^3 = c_{ij}^2 + \rho \quad (i, j) \in \bar{I} \times \bar{J}$$

$$c_{ij}^3 = c_{ij}^2 \quad (i, j) \in I \times \bar{J} \text{ ou } (i, j) \in \bar{I} \times J$$

Nouvelle fonction économique

$$\begin{aligned} \sum_{i=1}^m \sum_{j=1}^m c_{ij}^3 x_{ij} &= \sum_{(i,j) \in I \times J} (c_{ij}^2 - \rho) x_{ij} + \sum_{(i,j) \in I \times \bar{J}} c_{ij}^2 x_{ij} \\ &\quad + \sum_{(i,j) \in \bar{I} \times J} c_{ij}^2 x_{ij} + \sum_{(i,j) \in \bar{I} \times \bar{J}} (c_{ij}^2 + \rho) x_{ij} \\ &= \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} - \rho \sum_{(i,j) \in I \times J} x_{ij} + \rho \sum_{(i,j) \in \bar{I} \times \bar{J}} x_{ij} \\ &\quad - \rho \sum_{(i,j) \in I \times \bar{J}} x_{ij} + \rho \sum_{(i,j) \in \bar{I} \times J} x_{ij} \end{aligned}$$

Nouvelle fonction économique

$$\begin{aligned}
 \sum_{i=1}^m \sum_{j=1}^m c_{ij}^3 x_{ij} &= \sum_{(i,j) \in I \times J} (c_{ij}^2 - \rho) x_{ij} + \sum_{(i,j) \in I \times \bar{J}} c_{ij}^2 x_{ij} \\
 &+ \sum_{(i,j) \in \bar{I} \times J} c_{ij}^2 x_{ij} + \sum_{(i,j) \in \bar{I} \times \bar{J}} (c_{ij}^2 + \rho) x_{ij} \\
 &= \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} - \rho \sum_{(i,j) \in I \times J} x_{ij} + \rho \sum_{(i,j) \in \bar{I} \times \bar{J}} x_{ij} \\
 &\quad - \rho \sum_{(i,j) \in I \times \bar{J}} x_{ij} + \rho \sum_{(i,j) \in \bar{I} \times J} x_{ij}
 \end{aligned}$$

Mais $-\rho \sum_{(i,j) \in I \times J} x_{ij} - \rho \sum_{(i,j) \in I \times \bar{J}} x_{ij} = -\rho \sum_{i \in I} \sum_{j=1}^m x_{ij} = -\rho \sum_{i \in I} 1 = -\rho |I|$

$$\rho \sum_{(i,j) \in \bar{I} \times \bar{J}} x_{ij} + \rho \sum_{(i,j) \in \bar{I} \times J} x_{ij} = \rho \sum_{j \in \bar{J}} \sum_{i=1}^m x_{ij} = \rho \sum_{j \in \bar{J}} 1 = \rho |\bar{J}|$$

Donc $\sum_{i=1}^m \sum_{j=1}^m c_{ij}^3 x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} - \rho (|I| - |\bar{J}|)$

Donc
$$\sum_{i=1}^m \sum_{j=1}^m c_{ij}^3 x_{ij} = \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} - \rho(|I| - |\bar{J}|)$$

Par conséquent

$$\begin{aligned} & \sum_{j=1}^m v_j + \sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^2 x_{ij} && \rho(|I| - |\bar{J}|) + \sum_{j=1}^m v_j + \sum_{i=1}^m \mu_i + \min \sum_{i=1}^m \sum_{j=1}^m c_{ij}^3 x_{ij} \\ \text{Sujet à } & \sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m && \text{Sujet à } \sum_{j=1}^m x_{ij} = 1 \quad i = 1, \dots, m \\ & \sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m && \sum_{i=1}^m x_{ij} = 1 \quad j = 1, \dots, m \\ & x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m && x_{ij} = 0 \text{ ou } 1 \quad i = 1, \dots, m \\ & && j = 1, \dots, m && j = 1, \dots, m \end{aligned}$$

mêmes solutions
optimales

Retourner à l'étape 3 avec le nouveau problème.

Étape 3.

Essayons de compléter une affectation en utilisant uniquement celles ayant un coût égal à 0.

Couvrons les 0 de la nouvelle matrice des coûts en utilisant un minimum de lignes.

$$\begin{bmatrix} 0 & 0 & 3 \\ 5 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Si le nombre de lignes est égal à m , on peut compléter l'affectation uniquement avec celles ayant un coût égal à 0 .

Processus pour choisir les affectations:

Choisissons une ligne ou une colonne n'ayant qu'un seul 0.

(Si toutes les lignes et colonnes ont plus qu'un seul 0, en choisir une parmi celles ayant un minimum de 0.)

Complétons une affectation avec cet élément à 0.

Reprenons le processus avec la matrice obtenue en éliminant la ligne et la colonne où l'affectation vient d'être complétée, et ce jusqu'à ce que les m affectations soient déterminées.

$$\begin{bmatrix} 0 & 0 & 3 \\ 5 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Candidat 3 affecté au poste 1

Candidat 1 affecté au poste 2

Candidat 2 affecté au poste 3