

À remettre le mercredi 3 octobre avant la fin du cours

1 _____ (10 points)

À l'aide de la méthode du simplexe, puis graphiquement (sur le problème dual), trouver *toutes* les solutions optimales du programme linéaire:

$$\begin{aligned} \max_{x \geq 0} \quad & 2x_1 + 3x_2 + 5x_3 + 4x_4 \\ & x_1 + 2x_2 + 3x_3 + x_4 \leq 5 \\ & x_1 + x_2 + 2x_3 + 3x_4 \leq 3 \quad . \end{aligned}$$

2 _____ (10 points)

Vérifier que le vecteur $(0, \frac{4}{3}, \frac{2}{3}, \frac{5}{3}, 0)$ est une solution optimale du programme linéaire

$$\begin{aligned} \max_{x \geq 0} \quad & 7x_1 + 6x_2 + 5x_3 - 2x_4 + 3x_5 \\ & x_1 + 3x_2 + 5x_3 - 2x_4 + 2x_5 \leq 4 \\ & 4x_1 + 2x_2 - 2x_3 + x_4 + x_5 \leq 3 \\ & 2x_1 + 4x_2 + 4x_3 - 2x_4 + 5x_5 \leq 5 \\ & 3x_1 + x_2 + 2x_3 - x_4 - 2x_5 \leq 1 \quad . \end{aligned}$$

3 _____ (10 points)

Écrire le dual du programme linéaire

$$\begin{aligned} \max \quad & x_1 - x_2 \\ & 2x_1 + 3x_2 - x_3 + x_4 \leq 0 \\ & 3x_1 + x_2 + 4x_3 - 2x_4 \geq 3 \\ & -x_1 - x_2 + 2x_3 + x_4 = 1 \\ & x_2, x_3 \geq 0 \quad . \end{aligned}$$

4 _____ (10 points)

Une compagnie de fret aérien possède une flotte de 34 appareils, dont 8 du type I, 15 du type II et 11 du type III. La compagnie doit effectuer des vols quotidiens vers deux villes répondant aux noms pittoresques de A et B, dont les besoins respectifs sont de D_A et D_B , respectivement.

Les caractéristiques de ces avions (capacités et frais de transport) sont données dans le tableau ci-dessous

	Type	I	II	III
Capacité		45	7	5
Coût d'un vol vers ville A		23	15	1,4
Coût d'un vol vers ville B		58	20	3,8

- Formuler un programme linéaire dont la solution soit une affectation optimale des appareils aux deux villes.
- Critiquer votre modèle.

5 _____ (10 points)

Soit le programme linéaire

$$\begin{aligned}
 \min \quad & -x_1 + 3x_2 + 5x_3 + 9x_4 + 5x_5 \\
 & x_2 + x_3 + x_4 = 2 \\
 -x_1 - x_2 + x_4 + x_5 & = 1 \\
 x_1, x_2, x_3, x_4, x_5 & \geq 0.
 \end{aligned}$$

- Écrire le dual de ce programme.
- Trouver géométriquement la solution du problème dual.
- En déduire la solution optimale du problème primal qui est, comme tout un chacun sait, le dual du problème dual.

6 _____ (10 points)

Soit le dictionnaire (sous forme de tableau)

$$\begin{array}{rcccc} & & x_3 & x_4 & x_5 \\ \max & 18 & -2 & a & -3 \\ x_1 & 2 & 0 & -b & 4 \\ x_2 & 1 & -3 & -1 & 0 \end{array}$$

Déterminer, après au plus une itération de l'algorithme du simplexe, si le problème devient non borné ou s'il admet une solution (unique ou non, dégénérée ou non). Considérer toutes les valeurs intéressantes des paramètres a et b .

7 _____ (10 points)

Dans une variante du jeu de Morra, chaque joueur choisit de cacher à son adversaire soit une pièce de 1\$ soit une pièce de 4\$, puis chaque joueur tente de deviner la somme cachée par l'autre joueur. Si *un seul* joueur devine juste, son gain est égale à la somme des deux montants. Dans tous les autres cas, les gains (ou pertes) des joueurs sont nuls.

- Quelles sont les 4 stratégies de chaque joueur ?
- Écrire la matrice du jeu.
- Quelle est la valeur du jeu ? Justifier votre réponse.
- Écrire le programme linéaire permettant d'obtenir une stratégie optimale pour le premier joueur (le joueur "ligne").
- Existe-t-il une stratégie optimale du premier joueur (joueur ligne) qui n'utilise que ses stratégies 2 et 3 ?

8 _____ (10 points)

Dans le cadre de ses activités pour la semaine à venir, un traiteur a besoin d'un certain nombre de serviettes pour chaque jour (le nombre pour chaque jour est connu d'avance). Il peut soit acheter les serviettes, soit les faire nettoyer par service express (rapide mais cher) ou par service ordinaire (plus lent mais meilleur marché). Formuler le problème consistant à minimiser les coûts d'opération comme un problème de flot à coût minimal basé sur un réseau comprenant 15 nœuds, dont 7 correspondent aux serviettes souillées, 7 aux serviettes propres, et le dernier à une source d'approvisionnement de serviettes propres.

