Conditions d'optimalité en optimisation avec contraintes

Multiplicateurs de Lagrange

Considérons le problème de programmation mathématique suivant

Min
$$f(x)$$

Sujet à $f_i(x) = 0$ $i = 1,...,m$ (5.1)
 $x \in X$

où $X \subset \mathbb{R}^n$ et les fonctions $f: X \to \mathbb{R}^1$, $f_i: X \to \mathbb{R}^1$, i = 1, ..., m.

Le lagrangien associé au problème (5.1) est obtenu comme suit en associant un multiplicateur de lagrange λ_i à chaque fonction de contrainte f_i :

$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x).$$

Sans faire d'hypothèse particulière sur X ou sur les fonctions f et f_i , nous pouvons obtenir des conditions suffisantes très générales pour qu'un point x^* soit une solution optimale globale du problème (5.1).

Considérons le problème de programmation mathématique suivant

Min
$$f(x)$$

Sujet à $f_i(x) = 0$ $i = 1,...,m$ (5.1)
 $x \in X$

Théorème 5.1: Supposons que le lagrangien associé au problème (5.1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$

possède un minimum global x^* sur X lorsque le vecteur de multiplicateur $\lambda = \lambda^*$. Si $f_i(x^*)=0$ pour tout $i=1,\ldots,m$, alors x^* est une solution optimale globale de (5.1).

Preuve. La preuve se fait par contradiction en supposant que x^* n'est pas une solution optimale de (5.1). Alors il existe un \overline{x} tel que $f_i(\overline{x})=0$ pour tout $i=1,\ldots,m,$ et $f(\overline{x}) < f(x^*).$

Théorème 5.1: Supposons que le lagrangien associé au problème (5.1)

$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$

possède un minimum global x^* sur X lorsque le vecteur de multiplicateur $\lambda = \lambda^*$. Si $f_i(x^*)=0$ pour tout $i=1,\ldots,m$, alors x^* est une solution optimale globale de (5.1).

Preuve. La preuve se fait par contradiction en supposant que x^* n'est pas une solution optimale de (5.1). Alors il existe un \overline{x} tel que $f_i(\overline{x})=0$ pour tout $i=1,\ldots,m,$ et $f(\overline{x}) < f(x^*)$.

Par conséquent, pour tout λ

$$\sum_{i=1}^{m} \lambda_{i} f_{i}(\overline{x}) = \sum_{i=1}^{m} \lambda_{i} f_{i}(x^{*}) = 0$$

et ainsi

$$f(\overline{x}) + \sum_{i=1}^{m} \lambda_i f_i(\overline{x}) < f(x^*) + \sum_{i=1}^{m} \lambda_i f_i(x^*).$$

En prenant $\lambda = \lambda^*$ la relation précédente contredit le fait que x^* est un minimum global du lagrangien sur X lorsque $\lambda = \lambda^*$.

Considérons maintenant le problème de programmation mathématique suivant

Min
$$f(x)$$

Sujet à $f_i(x) \le 0$ $i = 1,...,m$ (5.2)
 $x \in X$

Théorème 5.2: Supposons que le lagrangien associé au problème (5.2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$

possède un minimum global x^* sur X lorsque le vecteur de multiplicateur $\lambda = \lambda^*$. Si $f_i(x^*) \le 0$, $\lambda_i^* \ge 0$ et $\lambda_i^* f_i(x^*) = 0$ pour tout i = 1, ..., m, alors x^* est une solution optimale globale de (5.2).

Preuve. La preuve se fait par contradiction en supposant que x^* n'est pas une solution optimale de (5.2). Alors il existe un \overline{x} tel que $f_i(\overline{x}) \le 0$ pour tout i = 1, ..., m, et $f(\overline{x}) < f(x^*)$.

Théorème 5.2: Supposons que le lagrangien associé au problème (5.2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$

possède un minimum global x^* sur X lorsque le vecteur de multiplicateur $\lambda = \lambda^*$. Si $f_i(x^*) \le 0$, $\lambda_i^* \ge 0$ et $\lambda_i^* f_i(x^*) = 0$ pour tout i = 1, ..., m, alors x^* est une solution optimale globale de (5.2).

Preuve. La preuve se fait par contradiction en supposant que x^* n'est pas une solution optimale de (5.2). Alors il existe un \overline{x} tel que $f_i(\overline{x}) \le 0$ pour tout i = 1, ..., m, et $f(\overline{x}) < f(x^*)$.

Par conséquent, pour $\lambda^* \ge 0$

$$\sum_{i=1}^{m} \lambda_i^* f_i(\overline{x}) \le 0 \quad \text{et} \quad \sum_{i=1}^{m} \lambda_i^* f_i(x^*) = 0$$

et ainsi

$$f\left(\overline{x}\right) + \sum_{i=1}^{m} \lambda_{i}^{*} f_{i}\left(\overline{x}\right) < f\left(x^{*}\right) + \sum_{i=1}^{m} \lambda_{i}^{*} f_{i}\left(x^{*}\right).$$

La relation précédente contredit le fait que x^* est un minimum global du lagrangien sur X lorsque $\lambda = \lambda^*$.

Conditions d'optimalite de Karush-Kuhn-Tucker (KKT)de premier ordre

Pour obtenir des conditions plus facilement vérifiables, il faut poser des hypothèses sur X et les fonctions f et f_i .

Si X est convexe, si f et f_i sont différentiables et convexes dans le problème (5.2)

Min
$$f(x)$$

Sujet à $f_i(x) \le 0$ $i = 1,...,m$ (5.2)
 $x \in X$

et si $\lambda_i \geq 0, i = 1, \dots, m$,

alors le lagrangien
$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$

est aussi une fonction convexe sur X puisque

$$\lambda_i \ge 0$$
 et $f_i(x)$ convexe $\Rightarrow \lambda_1 f_i(x)$ convexe

$$f(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$
 somme de fonctions convexes.

Si f et f_i sont differentiables et convexes, alors le lagrangien

$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$
 est une fonction différentiable et convexe en x ,

et il s'ensuit qu'il possède un minimum global en x^* sur X lorsque $\lambda = \lambda^*$ si

$$\nabla_{x}L(\lambda^{*},x^{*}) = \nabla f(x^{*}) + \sum_{i=1}^{m} \lambda_{i}^{*} \nabla f_{i}(x^{*}) = 0.$$

Alors le Théorème 5.2 peut s'écrire: Théorème 5.2: Supposons que le lagrangien associé au problème (5.2)

$$L(\lambda, x) = f(x) + \sum_{i=1}^{m} \lambda_i f_i(x) \qquad \nabla_x L(\lambda^*, x^*) = \nabla f(x^*) + \sum_{i=1}^{m} \lambda_i^* \nabla f_i(x^*) = 0$$

possède un minimum global x^* sur Xlorsque le vecteur de multiplicateur λ^* . $\operatorname{Si} f_i(x^*) \leq 0$, $\lambda_i^* \geq 0$ et $\lambda_i^* f_i(x^*) = 0$ pour tout i = 1, ..., m,

S'il existe un λ^* tel que

K-K-T

 $\left| \lambda_i^* f_i \left(x^* \right) = 0 \right|$

alors x^* est une solution optimale globale de (5.2).

Conditions K-K-T suffisantes

En utilisant le Théorème 5.2 nous venons de démontrer que les conditions K-K-T sont suffisantes sous les hypothèses supplémentaires que X est convexe et que les fonctions f et f_i sont convexes sur X.

Nous pouvons démontrer ce résultat en utilisant plutôt l'inégalité du gradient. Théorème 5.3: Supposons que X est convexe et que les fonctions f et f_i sont différentiables et convexes. Si les conditions de K-K-T sont vérifiées à x^* , alors x^* est un minimum global du problème (5.2).

Preuve. Le lagrangien étant convexe (démontrer précédemment), alors par l'inégalité du gradient il s'ensuit que pour tout $x \in X$

$$f(x) + \sum_{i=1}^{m} \lambda_{i}^{*} f_{i}(x) \ge f(x^{*}) + \sum_{i=1}^{m} \lambda_{i}^{*} f_{i}(x^{*}) + \left[\nabla f(x^{*}) + \sum_{i=1}^{m} \lambda_{i}^{*} \nabla f_{i}(x^{*})\right]^{T} \left(x - x^{*}\right)$$

Théorème 5.3: Supposons que X est convexe et que les fonctions f et f_i sont différentiables et convexes. Si les conditions de K-K-T sont vérifiées à x^* , alors x^* est un minimum global du problème (5.2).

Preuve. Le lagrangien étant convexe (démontrer précédemment), alors par l'inégalité du gradient il s'ensuit que pour tout $x \in X$

$$f(x) + \sum_{i=1}^{m} \lambda_{i}^{*} f_{i}(x) \ge f(x^{*}) + \sum_{i=1}^{m} \lambda_{i}^{*} f_{i}(x^{*}) + \left[\nabla f(x^{*}) + \sum_{i=1}^{m} \lambda_{i}^{*} \nabla f_{i}(x^{*})\right]^{1} \left(x - x^{*}\right)$$

K-K-T
$$\nabla_{x}L(\lambda^{*},x^{*}) = \nabla f(x^{*}) + \sum_{i=1}^{m} \lambda_{i}^{*} \nabla f_{i}(x^{*}) = 0$$

$$\lambda_{i}^{*} f_{i}(x^{*}) \leq 0$$

$$i = 1,...,n$$

$$f(x^{*}) \leq 0$$

$$i = 1,...,n$$

$$f(x^{*}) \leq f(x).$$

$$f(x^{*}) \leq f(x).$$

$$f(x^{*}) \leq f(x).$$

Alors, pour tout $x \in X$

$$f(x^*) - f(x) \le \sum_{i=1}^m \lambda_i^* f_i(x) \le 0$$

$$f\left(x^*\right) \le f\left(x\right). \qquad \Box$$

Conditions K-K-T nécessaires

L'analyse de la nécessité des conditions K-K-T est plus complexe et requiert l'introduction de notions et de résultats préliminaires reliés aux théorèmes d'alternatives.

Définitions.

L' hyperplan spécifié par le point $a \in R^n$ et le scalaire β est l'ensemble de R^n $H(a,\beta) = \{x \in R^n : a^T x = \beta\}.$

Les demis espaces (fermés) associés a l'hyperplan $H(a,\beta)$ sont les ensembles suivants de \mathbb{R}^n :

$$H^{+}[a,\beta] = \{x \in R^{n} : a^{\mathsf{T}}x \ge \beta\}$$

$$H^{-}[a,\beta] = \{x \in R^{n} : a^{\mathsf{T}}x \le \beta\}.$$

$$H(a,\beta)$$

$$H^{+}[a,\beta]$$

Note. Il est facile de vérifier que tous ces ensembles sont convexes.

Définition. Hyperplan de séparation.

L'hyperlan $H(a, \beta)$ sépare deux ensembles non vides X et Y si $a^{T}x \ge \beta$ pour tout $x \in X$ (i.e., $X \subset H^{+}[a, \beta]$) $a^{T}y \le \beta$ pour tout $y \in Y$ (i.e., $Y \subset H^{-}[a, \beta]$).

La séparation est stricte si les inégalités dans les relations précédentes sont strictes.

Définition. Étant donné un ensemble non vide $X \subset R^n$ l'hyperplan $H(a,\beta)$ est un support de X si

$$H(a,\beta) \cap \overline{X} \neq \Phi \text{ et}$$

 $X \subset H^{+}[a,\beta] \text{ ou } X \subset H^{-}[a,\beta]$

(où \overline{X} dénote la fermeture de l'ensemble X).

Théorème 5.4: Soient les vecteurs $x, y, a \in R^n$. Si $a^T y < a^T x$, alors pour tout $\theta \in (0,1)$,

$$a^{\mathrm{T}} y < a^{\mathrm{T}} \left(\theta x + (1-\theta) y\right) < a^{\mathrm{T}} x.$$

Preuve.
$$a^{T}(\theta x + (1-\theta)y) < a^{T}(\theta x + (1-\theta)x) = a^{T}x$$
.
 $a^{T}(\theta x + (1-\theta)y) > a^{T}(\theta y + (1-\theta)y) = a^{T}y$.

Théorème 5.5: (Théorème de séparation) Si $X \subset \mathbb{R}^n$ est un ensemble convexe non vide et si $y \notin \overline{X}$, alors il existe un hyperplan qui sépare (strictement) \overline{X} et y.

Preuve. Il existe un point $x^0 \in \overline{X}$ tel que

$$||x^0 - y|| = \min_{x \in \overline{X}} ||x - y||$$

(où $||z|| = \sqrt{z^T z}$ dénote la norme euclédienne de z).

Il est facile de vérifier que X est un ensemble convexe, et par conséquent le segment de droite $\Im(x^0, x) \subset \overline{X}$ pour tout $x \in \overline{X}$. Donc pour tout $\theta \in [0,1]$

$$||x^{0} - y|| \le ||(\theta x + (1 - \theta) x^{0}) - y||.$$

Ainsi pour tout $\theta \in [0,1]$

$$(x^{0} - y)^{T} (x^{0} - y) \leq ((\theta x + (1 - \theta) x^{0}) - y)^{T} ((\theta x + (1 - \theta) x^{0}) - y)$$

$$(x^{0} - y)^{T} (x^{0} - y) \leq ((x^{0} - y) + \theta (x - x^{0}))^{T} ((x^{0} - y) + \theta (x - x^{0}))$$

$$(x^{0} - y)^{T} (x^{0} - y) \leq (x^{0} - y)^{T} (x^{0} - y) + 2\theta (x - x^{0})^{T} (x^{0} - y) + \theta (x - x^{0})$$

$$\theta^{2} (x - x^{0})^{T} (x - x^{0})$$

Ainsi pour tout $\theta \in [0,1]$

$$(x^{0} - y)^{T} (x^{0} - y) \leq ((\theta x + (1 - \theta) x^{0}) - y)^{T} ((\theta x + (1 - \theta) x^{0}) - y)$$

$$(x^{0} - y)^{T} (x^{0} - y) \leq ((x^{0} - y) + \theta(x - x^{0}))^{T} ((x^{0} - y) + \theta(x - x^{0}))$$

$$(x^{0} - y)^{T} (x^{0} - y) \leq (x^{0} - y)^{T} (x^{0} - y) + 2\theta(x - x^{0})^{T} (x^{0} - y) + \theta(x - x^{0})$$

$$\theta^{2} (x - x^{0})^{T} (x - x^{0}).$$

Par consequent pour tout $\theta \in [0,1]$

$$2\theta(x-x^0)^T(x^0-y)+\theta^2(x-x^0)^T(x-x^0) \ge 0.$$

Mais alors ceci implique que $(x-x^0)^T(x^0-y) \ge 0$.

 $(x-x^0)^T(x^0-y) < 0$, alors pour $\tilde{\theta} > 0$ suffisemment petit

$$2\tilde{\theta} \left| \left(x - x^0 \right)^{\mathrm{T}} \left(x^0 - y \right) \right| > \tilde{\theta}^2 \left| \left(x - x^0 \right)^{\mathrm{T}} \left(x - x^0 \right) \right|$$

et alors nous aurions que

$$2\tilde{\theta}\left(x-x^{0}\right)^{\mathrm{T}}\left(x^{0}-y\right)+\tilde{\theta}^{2}\left(x-x^{0}\right)^{\mathrm{T}}\left(x-x^{0}\right)<0.$$

Nous avons donc que
$$(x-x^0)^T(x^0-y) \ge 0$$
 ou encore

$$x^{0T}\left(x^{0} - y\right) \le x^{T}\left(x^{0} - y\right). \tag{5.3}$$

Puisque
$$y \notin \bar{X}$$
, $||x^0 - y||^2 = (x^0 - y)^T (x^0 - y) > 0$, ou encore

$$y^{T}(x^{0}-y) < x^{0T}(x^{0}-y).$$
 (5.4)

Alors en appliquant le Théorème 5.4 avec les vecteurs $(x^0 - y)$,

 x^{0} , y, et avec $\theta = \frac{1}{2}$, et utilisant la relation (5.4)

$$y^{T}(x^{0}-y) < \frac{1}{2}(x^{0}+y)^{T}(x^{0}-y) < x^{0T}(x^{0}-y).$$

En utilisant maintenant la relation (5.3),

$$y^{T}(x^{0} - y) < \frac{1}{2}(x^{0} + y)^{T}(x^{0} - y) < x^{0T}(x^{0} - y) \le x^{T}(x^{0} - y).$$

En utilisant maintenant la relation (5.3),

$$y^{T}(x^{0}-y) < \frac{1}{2}(x^{0}+y)^{T}(x^{0}-y) < x^{0T}(x^{0}-y) \le x^{T}(x^{0}-y).$$

Par conséquent nous avons que

$$y^{T}(x^{0}-y)<\frac{1}{2}(x^{0}+y)^{T}(x^{0}-y)< x^{T}(x^{0}-y).$$

Puisque cette relation est valable pour tout $x \in \overline{X}$, il s'ensuit que l'hyperplan $H(a,\beta)$ où $a = (x^0 - y)$ et

$$\beta = \frac{1}{2} (x^0 + y)^{\mathrm{T}} (x^0 - y) \text{ sépare (strictement) } \overline{X} \text{ et } y. \qquad \Box$$

Dans le Théorème 5.5, la convexité de X est une condition suffisante pour assurer l'existence d'un hyperplan le séparant (strictement) de $y \notin \overline{X}$.

Mais comme l'illustre la figure suivante, la convexité de *X* n'est pas une condition nécessaire.

Théorème 5.6:(Théorème de Farkas) Étant donné les vecteurs a^1, \ldots, a^n et $b \in R^m$, une condition suffisante pour que b s'exprime comme une combinaison linéaire non négative des a^j (i.e., une condition suffisante pour qu'il existe des scalaires non négatifs x_1, \ldots, x_n tels que $b = a^1x_1 + \ldots + a^nx_n$) est que tout $y \in R^m$ tel que $y^Ta^j \ge 0$ pour tout $j = 1, \ldots, n$, vérifie nécessairement la relation $y^Tb \ge 0$.

Preuve. Il faut démontrer que

$$\begin{cases} \text{pour tout } y \in R^m, \\ \text{si } y^{\mathsf{T}} a^j \ge 0 \text{ pour tout } j = 1, \dots, n, \\ \text{alors nécessairement } y^{\mathsf{T}} b \ge 0 \end{cases} \Rightarrow \begin{cases} \exists x_1, \dots, x_n \ge 0 \text{ tels que} \\ b = a^1 x_1 + \dots + a^n x_n \end{cases}$$

Preuve. Il faut démontrer que

$$\begin{cases} \text{pour tout } y \in R^m, \\ \text{si } y^{\mathsf{T}} a^j \ge 0 \text{ pour tout } j = 1, \dots, n, \\ \text{alors nécessairement } y^{\mathsf{T}} b \ge 0 \end{cases} \Rightarrow \begin{cases} \exists x_1, \dots, x_n \ge 0 \text{ tels que} \\ b = a^1 x_1 + \dots + a^n x_n \end{cases}$$

Nous allons plutôt démontrer la contraposé de l'implication:

$$\neg \begin{cases} \text{pour tout } y \in R^m, \\ \text{si } y^{\mathsf{T}} a^j \ge 0 \text{ pour tout } j = 1, \dots, n, \\ \text{alors nécessairement } y^{\mathsf{T}} b \ge 0 \end{cases} \Leftarrow \neg \begin{cases} \exists x_1, \dots, x_n \ge 0 \text{ tels que} \\ b = a^1 x_1 + \dots + a^n x_n \end{cases}$$

c'est-à-dire

$$\left\{
\exists x_1, \dots, x_n \ge 0 \text{ tels que} \right\} \Rightarrow \begin{cases}
\exists y \in R^m, \text{ tel que} \\
y^{\mathsf{T}} a^j \ge 0 \text{ pour tout } j = 1, \dots, n, \\
\text{et } y^{\mathsf{T}} b < 0
\end{cases}$$

Pour démontrer que

$$\left\{
\exists x_1, \dots, x_n \ge 0 \text{ tels que} \right\} \Rightarrow \begin{cases}
\exists y \in R^m, \text{ tel que} \\
y^{\mathsf{T}} a^j \ge 0 \text{ pour tout } j = 1, \dots, n, \\
\text{et } y^{\mathsf{T}} b < 0
\end{cases}$$

considérons l'ensemble

$$Z = \{ z \in \mathbb{R}^m : \exists x_1, \dots, x_n \ge 0 \text{ tel que } z = a^1 x_1 + \dots + a^n x_n \}.$$

Il est facile de démontrer que Z est convexe. Il est aussi possible de démontrer que Z est un ensemble fermé (i.e. $Z = \overline{Z}$).

$$z^{1} = a^{1}x_{1}^{1} + \dots + a^{n}x_{n}^{1}$$

$$z^{2} = a^{1}x_{1}^{2} + \dots + a^{n}x_{n}^{2}$$

$$\theta z^{1} + (1 - \theta)z^{2} = a^{1} \left[\theta x_{1}^{1} + (1 - \theta)x_{1}^{2}\right] + \dots + a^{n} \left[\theta x_{n}^{1} + (1 - \theta)x_{n}^{2}\right]$$
et alors
$$\theta z^{1} + (1 - \theta)z^{2} \in Z$$

Pour démontrer que

$$\left\{
\exists x_1, \dots, x_n \ge 0 \text{ tels que} \right\} \Rightarrow \left\{
\exists y \in \mathbb{R}^m, \text{ tel que} \\
y^{\mathsf{T}} a^j \ge 0 \text{ pour tout } j = 1, \dots, n, \right\} \\
\text{et } y^{\mathsf{T}} b < 0$$

considérons l'ensemble

$$Z = \{ z \in \mathbb{R}^m : \exists x_1, \dots, x_n \ge 0 \text{ tel que } z = a^1 x_1 + \dots + a^n x_n \}.$$

Il est facile de démontrer que Z est convexe. Il est aussi possible de démontrer que Z est un ensemble fermé (i.e. $Z = \overline{Z}$).

Puisque par hypothèse de la contraposé $b \notin Z = \overline{Z}$, alors par le théorème 5.5 il existe un hyperplan $H(p, \beta)$ qui sépare strictement Z et b:

$$p^{\mathrm{T}}b < \beta < p^{\mathrm{T}}z$$
 pour tout $z \in Z$. (5.5)

$$Z = \{ z \in \mathbb{R}^m : \exists x_1, \dots, x_n \ge 0 \text{ tel que } z = a^1 x_1 + \dots + a^n x_n \}.$$

Puisque par hypothèse de la contraposé $b \notin Z = \overline{Z}$, alors par le théorème 5.5 il existe un hyperplan $H(p,\beta)$ qui sépare strictement Z et b:

$$p^{\mathrm{T}}b < \beta < p^{\mathrm{T}}z$$
 pour tout $z \in Z$. (5.5)

Or $0 \in \mathbb{Z}$, ce qui implique que $\beta < 0$ et par conséquent que $p^{T}b < 0$.

Également, $p^T z \ge 0$ pour tout $z \in Z$. En effet, s'il existait un $\tilde{z} \in Z$ tel que $p^T \tilde{z} < 0$, alors puisque Z est un cône (i.e., si $z \in Z$ alors $\lambda z \in Z$ pour tout $\lambda \ge 0$), nous aurions que $p^T (\lambda \tilde{z}) \xrightarrow[\lambda \to \infty]{} -\infty$ contredisant (5.5).

Or $0 \in \mathbb{Z}$, ce qui implique que $\beta < 0$ et par conséquent que $p^{T}b < 0$.

Également, $p^T z \ge 0$ pour tout $z \in Z$. En effet, s'il existait un $\tilde{z} \in Z$ tel que $p^T \tilde{z} < 0$, alors puisque est un cône (i.e., si $z \in Z$ alors $\lambda z \in Z$ pour tout $\lambda \ge 0$) nous aurions que $p^T (\lambda \tilde{z}) \xrightarrow[\lambda \to \infty]{} -\infty$ contredisant (5.5).

Comme il est facile de vérifier que $a^j \in \mathbb{Z}$, j = 1, ..., n,

$$Z = \{ z \in \mathbb{R}^m : \exists x_1, \dots, x_n \ge 0 \text{ tel que } z = a^1 x_1 + \dots + a^n x_n \}$$

il s'ensuit que $p^{\mathrm{T}}a^{j} \ge 0$, j = 1, ..., n.

Nous avons donc démontré la contraposé puisque $p \in R^m$ est tel que $p^T a^j \ge 0$, j = 1,...,n et $p^T b < 0$.

Corollaire 5.7: (Théorème d'alternatives) Soit A une matrice $m \times n$. Exactement une des deux alternatives suivantes est vérifiée:

I Le système Ax = b, $x \ge 0$ possède une solution $x \in \mathbb{R}^n$

II Le système $A^{T}y \ge 0$, $b^{T}y < 0$ possède une solution $y \in R^{m}$.

Preuve. Il est facile de vérifier que les deux alternatives ne peuvent tenir en même temps, car autrement la relation suivante serait satisfaite:

$$0 > b^{\mathrm{T}} y = x^{\mathrm{T}} A^{\mathrm{T}} y \ge 0$$

une contradiction.

I Le système Ax = b, $x \ge 0$ possède une solution $x \in \mathbb{R}^n$

II Le système $A^{\mathrm{T}}y \ge 0$, $b^{\mathrm{T}}y < 0$ possède une solution $y \in R^m$.

Dénotons par $a_{\bullet j}$, j = 1,...,n, la $j^{\text{ième}}$ colonne de A.

Considérant l'alternative II, celle-ci est vérifée ou elle ne l'est pas.

Dans le cas où elle ne l'est pas, il s'ensuit que le système

 $A^{\mathrm{T}}y \ge 0$, $b^{\mathrm{T}}y < 0$ ne possède pas de solution $y \in R^m$;

i.e., le système $a_{\bullet j}^T y \ge 0, j = 1, ..., n, b^T y < 0$ ne possède pas

de solution $y \in \mathbb{R}^m$. Ainsi pour tout $y \in \mathbb{R}^m$,

si $a_{\bullet j}^{\mathrm{T}} y \ge 0, j = 1, ..., n$, alors nécessairement $b^{\mathrm{T}} y \ge 0$.

Donc par le Théorème 5.6, il existe un vecteur $x \in \mathbb{R}^n$, $x \ge 0$ tel que $Ax = a_{\bullet 1}x_1 + ... + a_{\bullet n}x_n = b$, et l'alternative I tient.

I Le système Ax = b, $x \ge 0$ possède une solution $x \in \mathbb{R}^n$

II Le système $A^T y \ge 0$, $b^T y < 0$ possède une solution $y \in R^m$

Illustration du cas où le système $Ax = b, x \ge 0$ possède une solution.

- Le système Ax = b, $x \ge 0$ possède une solution $x \in \mathbb{R}^n$
- II Le système $A^{\mathrm{T}}y \ge 0$, $b^{\mathrm{T}}y < 0$ possède une solution $y \in R^m$

Illustration du cas où le système $Ax = b, x \ge 0$ ne possède pas de solution.

Corollaire 5.7: (Théorème d'alternatives) Soit A une matrice $m \times n$. Exactement une des deux alternatives suivantes est vérifiée:

- I Le système Ax = b, $x \ge 0$ possède une solution $x \in \mathbb{R}^n$
- II Le système $A^{T}y \ge 0$, $b^{T}y < 0$ possède une solution $y \in R^{m}$.

Revenons à l'analyse de la nécessité des conditions K-K-T en exploitant le Corollaire 5.7.

Supposons que $x^* \in X$, $f_i(x^*) \le 0$, i = 1,...,m, est une solution locale du problème (5.2).

Min f(x)Sujet à $f_i(x) \le 0$ i = 1,...,m (5.2) $x \in X$

Notation: Dénotons l'ensemble des contraintes actives

$$A(x^*) = \{i : f_i(x^*) = 0\} = \{i_1, \dots, i_k\} \subset \{1, \dots, m\}.$$

HYPOTHÈSE À VÉRIFIER : Supposons que nous pouvons démontrer qu'il n'existe pas de vecteur $d \in \mathbb{R}^n$ tel que

$$\nabla f_i \left(x^* \right)^{\mathrm{T}} d \le 0 \quad i \in A \left(x^* \right)$$

$$\nabla f \left(x^* \right)^{\mathrm{T}} d < 0$$
(5.6)

Revenons à l'analyse de la nécessité des conditions K-K-T en exploitant le Corollaire 5.7.

Supposons que $x^* \in X$, $f_i(x^*) \le 0$, i = 1,...,m, est une solution locale du problème (5.2).

Min f(x)Sujet à $f_i(x) \le 0$ i = 1,...,m (5.2) $x \in X$

Notation: Dénotons l'ensemble des contraintes actives

$$A(x^*) = \{i : f_i(x^*) = 0\} = \{i_1, \dots, i_k\} \subset \{1, \dots, m\}.$$

HYPOTHÈSE À VÉRIFIER : Supposons que nous pouvons démontrer qu'il n'existe pas de vecteur $d \in \mathbb{R}^n$ tel que

$$\nabla f_i \left(x^* \right)^{\mathrm{T}} d \le 0 \quad i \in A \left(x^* \right)$$

$$\nabla f \left(x^* \right)^{\mathrm{T}} d < 0$$
(5.6)

HYPOTHÈSE À VÉRIFIER: Supposons que nous pouvons démontrer

qu'il n'existe pas de vecteur $d \in R^n$ tel que

teur
$$d \in R^n$$
 tel que
$$\nabla f_i \left(x^*\right)^{\mathrm{T}} d \le 0 \qquad i \in A\left(x^*\right)$$

$$\nabla f_{i_1} \left(x^*\right)^{\mathrm{T}} d \le 0$$

$$\nabla f\left(x^*\right)^{\mathrm{T}} d < 0.$$

$$\nabla f_{i_k} \left(x^*\right)^{\mathrm{T}} d \le 0$$

$$\nabla f_{i_k} \left(x^*\right)^{\mathrm{T}} d \le 0$$

Ainsi le système

$$\left[\nabla f_{i_1}\left(x^*\right), \dots, \nabla f_{i_k}\left(x^*\right)\right]^{\mathrm{T}} d \le 0, \qquad \nabla f\left(x^*\right)^{\mathrm{T}} d < 0$$

ne possède pas de solution.

Appliquons maintenant le Corollaire 5.7:

$$\left\{ \Pi : -\left[\nabla f_{i_1}\left(x^*\right), \dots, \nabla f_{i_k}\left(x^*\right)\right]^{\mathsf{T}} d \geq 0, \nabla f\left(x^*\right)^{\mathsf{T}} d < 0 \text{ n'as pas de solution } d \in \mathbb{R}^n \right\}$$

implique que

implique que
$$\left\{ \text{I: } - \left[\nabla f_{i_1} \left(x^* \right), \dots, \nabla f_{i_k} \left(x^* \right) \right] \tilde{\lambda}^* = \nabla f \left(x^* \right), \ \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \ge 0 \text{ possède une solution } \right\}$$

Corollaire 5.7: (Theorème d'alternatives) Soit A une matrice $m \times n$. Exactement une des deux alternatives suivantes est vérifiée:

I Le système Ax = b, $x \ge 0$ possède une solution $x \in R^n$

II Le système $A^T y \ge 0$, $b^T y < 0$ possède une solution $y \in R^m$.

Appliquons maintenant le Corollaire 5.7:

$$\left\{ \text{II} : -\left[\nabla f_{i_1}\left(x^*\right), \dots, \nabla f_{i_k}\left(x^*\right)\right]^{\text{T}} \ d \ge 0, \nabla f\left(x^*\right)^{\text{T}} \ d < 0 \text{ n'as pas de solution } d \in \mathbb{R}^n \right\}$$
 implique que

$$\left\{ \text{I: } - \left[\nabla f_{i_1} \left(x^* \right), \dots, \nabla f_{i_k} \left(x^* \right) \right] \tilde{\lambda}^* = \nabla f \left(x^* \right), \ \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^* \right] \geq 0 \text{ possède une solution } \right\}.$$

Ceci s'écrit également sous la forme

$$\left\{ \text{I: } -\sum_{i \in A\left(x^*\right)} \lambda_i^* \nabla f_i\left(x^*\right) = \nabla f\left(x^*\right), \ \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^*\right] \ge 0 \text{ possède une solution} \right\}$$

Posons $\lambda_i^* = 0$ pour tout $i \notin A(x^*)$. Alors

$$\sum_{i \notin A(x^*)} \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad \text{pour tout } i \notin A(x^*).$$

Ceci s'écrit également sous la forme

$$\begin{cases}
I: -\sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) = \nabla f(x^*), \ \tilde{\lambda}^* = \left[\lambda_{i_1}^*, \dots, \lambda_{i_k}^*\right] \ge 0 \text{ possède une solution} \\
0 = \nabla f(x^*) + \sum_{i \notin A(x^*)} \lambda_i^* \nabla f_i(x^*) + \sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) \\
\text{Posons } \lambda_i^* = 0 \text{ pour tout } i \notin A(x^*). \text{ Alors } i \notin A(x^*) \\
\sum_{i \in A(x^*)} \lambda_i^* \nabla f_i(x^*) = 0
\end{cases}$$

$$\sum_{i \notin A(x^*)} \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \quad \text{pour tout } i \notin A(x^*).$$

Par conséquent nous retrouvons les conditions K-K-T

$$\nabla f(x^*) + \sum_{i=1}^{n} \lambda_i^* \nabla f_i(x^*) = 0$$

$$\lambda_i^* f_i(x^*) = 0 \qquad i = 1, ..., n$$

$$f_i(x^*) \le 0 \qquad i = 1, ..., n$$

$$\lambda_i^* \ge 0 \qquad i = 1, ..., n$$

$$i = 1, ..., n$$

Min
$$f(x)$$

Sujet à $f_i(x) \le 0$ $i = 1,...,m$ (5.2)
 $x \in X$

convexité ↑ ↓ conditions...

$$K-K-T$$

$$\nabla_{x}L(\lambda^{*}, x^{*}) = \nabla f(x^{*}) + \sum_{i=1}^{m} \lambda_{i}^{*} \nabla f_{i}(x^{*}) = 0$$

$$\lambda_{i}^{*} f_{i}(x^{*}) = 0 \qquad i = 1, ..., n$$

$$f_{i}(x^{*}) \leq 0 \qquad i = 1, ..., n$$

$$\lambda_{i}^{*} \geq 0 \qquad i = 1, ..., n$$

$$x^{*} \in X$$

Malheureusement

HYPOTHÈSE À VÉRIFIER: Supposons que nous pouvons démontrer

qu'il n'existe pas de vecteur $d \in R^n$ tel que

$$\nabla f_i \left(x^* \right)^{\mathrm{T}} d \le 0 \quad i \in A \left(x^* \right)$$

$$\nabla f \left(x^* \right)^{\mathrm{T}} d < 0$$
(5.6)

ne l'est pas nécessairement pour toute solution locale x^* de tout problème tel que l'illustre l'exemple suivant..

Min
$$f(x_1, x_2) = -x_1$$

Sujet à $f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \le 0$
 $f_2(x_1, x_2) = -x_1 \le 0$
 $f_3(x_1, x_2) = -x_2 \le 0$.

L'ensemble des solutions réalisables de ce problème est représentée par la region en-dessous de la courbe de $f_1(x_1, x_2)$ au-dessus de l'axe des x_1 et à droite de l'axe des x_2 .

Min
$$f(x_1, x_2) = -x_1$$

Sujet à $f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \le 0$
 $f_2(x_1, x_2) = -x_1 \le 0$
 $f_3(x_1, x_2) = -x_2 \le 0$.

L'ensemble des solutions réalisables de ce problème est représentée par la region en-dessous de la courbe de $f_1(x_1, x_2)$ au-dessus de l'axe des x_1 et à droite de l'axe des x_2 .

Il est facile de vérifier que $x^* = \begin{bmatrix} 1,0 \end{bmatrix}^T$ est une solution optimale globale de ce problème. De plus $A(x^*) = \{1,3\}$.

Min
$$f(x_1, x_2) = -x_1$$

Sujet à $f_1(x_1, x_2) = (x_1 - 1)^3 + x_2 \le 0$
 $f_2(x_1, x_2) = -x_1 \le 0$
 $f_3(x_1, x_2) = -x_2 \le 0$.
Or $\nabla f(x^*) = [-1, 0]^T$,
 $\nabla f_1(x) = [3(x_1 - 1)^2, 1]^T$ et $\nabla f_1(x^*) = [0, 1]^T$
 x_2

$$x^*$$

$$x_1$$

Or
$$\nabla f(x^*) = [-1, 0]^T$$
,
 $\nabla f_1(x) = [3(x_1 - 1)^2, 1] \text{ et } \nabla f_1(x^*) = [0, 1]^T$

$$\nabla f_3\left(x^*\right) = \left[0, -1\right]^{\mathrm{T}}$$

On aimerait que le système

Ainsi le système

$$\nabla f \left(x^* \right)^{\mathrm{T}} d = -d_1 < 0$$

$$\nabla f_1(x^*)^{\mathrm{T}} d = d_2 \le 0$$

$$\nabla f_3 \left(x^* \right)^{\mathrm{T}} d = -d_2 \le 0$$

possède une solution d = [1, 0].

Notons qu'au point x^* la direction d = [1,0] pointe directement à l'extérieur du domaine réalisable.

Nous allons donc imposer certaines restrictions sur les contraintes des problèmes considérés pour éliminer de telles situations.

Restrictions sur les fonctions de contraintes de Kuhn-Tucker

Notation: \tilde{R} dénote le domaine réalisable du problème (5.2) $\delta \tilde{R} = \{ x \in \tilde{R} : \exists i, 1 \le i \le m, \text{ tel que } f_i(x) = 0 \}.$

Définition. Étant donné un point $\overline{x} \in \delta \tilde{R}, f_1, \ldots, f_m$ satisfont les restrictions sur les fonctions de contraintes au point \overline{x} si pour tout vecteur \hat{d} solution du système $\nabla f_i(\overline{x})^T d \leq 0$, $i \in A(\overline{x})$, il existe une fonction différentiable $\alpha:[0,1] \to \tilde{R}$ tel que $\alpha(0) = \overline{x}$ et $\alpha'(0) = \sigma \hat{d}, \sigma > 0$.

Notation: \tilde{R} dénote le domaine réalisable du problème (5.2) $\delta \tilde{R} = \{x \in \tilde{R} : \exists i, 1 \le i \le m, \text{ tel que } f_i(x) = 0\}.$

Définition. Étant donné un point $\overline{x} \in \delta \tilde{R}, f_1, \ldots, f_m$ satisfont les restrictions sur les fonctions de contraintes au point \overline{x} si pour tout vecteur \hat{d} solution du système $\nabla f_i(\overline{x})^T d \leq 0$, $i \in A(\overline{x})$, il existe une fonction différentiable $\alpha:[0,1] \to \tilde{R}$ tel que $\alpha(0) = \overline{x}$ et $\alpha'(0) = \sigma \hat{d}, \sigma > 0$.

Dans l'exemple précédent, les contraintes f_1, f_2, f_3 ne satisfont pas les restrictions sur les fonctions de contraintes au point $x^* \in \delta \tilde{R}$.

En effet, il n'existe pas de fonction différentiable α prenant ses valeurs dans \tilde{R} dont la pente à 0 est un multiple positif de d, puisque d pointe à l'extérieur de \tilde{R} .

Définition. Étant donné un point $\overline{x} \in \delta \tilde{R}, f_1, \ldots, f_m$ satisfont les restrictions sur les fonctions de contraintes au point \overline{x} si pour tout vecteur \hat{d} solution du système $\nabla f_i(\overline{x})^T d \leq 0$, $i \in A(\overline{x})$, il existe une fonction différentiable $\alpha:[0,1] \to \tilde{R}$ tel que $\alpha(0) = \overline{x}$ et $\alpha'(0) = \sigma \hat{d}, \sigma > 0$.

Interprétation géométrique.

$$\alpha(\theta) = \overline{x} + \theta \hat{d}$$
$$\alpha(0) = \overline{x}$$
$$\alpha'(0) = \hat{d}$$

Définition. Étant donné un point $\overline{x} \in \delta \tilde{R}, f_1, \ldots, f_m$ satisfont les restrictions sur les fonctions de contraintes au point \overline{x} si pour tout vecteur \hat{d} solution du système $\nabla f_i(\overline{x})^T d \leq 0$, $i \in A(\overline{x})$, il existe une fonction différentiable $\alpha:[0,1] \to \tilde{R}$ tel que $\alpha(0) = \overline{x}$ et $\alpha'(0) = \sigma \hat{d}, \sigma > 0$.

Interprétation

Se référant à la notion de direction de descente, lorque $\nabla f_i\left(\overline{x}\right)^{\mathrm{T}}d < 0$, alors pour un faible déplacement $\tau > 0$ dans la direction d, $f_i\left(\overline{x} + \tau d\right) < f_i\left(\overline{x}\right) = 0$. Ainsi, ce déplacement nous garde dans le domaine réalisable par rapport à cette contrainte. Les restrictions sur les fonctions de contraintes prolongent en quelque sorte cette propriété même si $\nabla f_i\left(\overline{x}\right)^{\mathrm{T}}d = 0$ puisque la fonction α prend ses valeurs dans le domaine réalisable \tilde{R} .

Théorème 5.8: (Nécessité des conditions K-K-T) Soit $x^* \in X$ une solution optimale locale du problème (5.2) où X est ouvert. Supposons de plus que si $x^* \in \delta \tilde{R}$, alors f_1, \ldots, f_m satisfont les restrictions sur les fonctions de contraintes au point x^* . Alors il existe un vecteur de multiplicateurs $\lambda^* = \begin{bmatrix} \lambda^* & \lambda^* \end{bmatrix} > 0$ tel que

$$\lambda^* = \left[\lambda_1^*, \dots, \lambda_m^* \right] \ge 0 \quad \text{tel que}$$

$$\nabla f\left(x^*\right) + \sum_{i=1}^m \lambda_i^* \nabla f_i\left(x^*\right) = 0$$

$$\lambda_i^* f_i\left(x^*\right) = 0 \qquad i = 1, \dots, m.$$

$$\lambda_i^* f_i\left(x^*\right) = 0 \qquad i = 1, \dots, m.$$

Preuve. Si x^* est un point intérieur du domaine réalisable \tilde{R} (i.e., $f_i\left(x^*\right) < 0$ pour tout i), il suffit de prendre $\lambda_i^* = 0$ pour tout i = 1, ..., m. cas si $\nabla f\left(x^*\right)$ prenait une valeur différente de 0, il suffirait direction $d = -\nabla f\left(x^*\right)$ qui serait une direction de descente de f à x^* . Ainsi, il existerait un $\tau > 0$ suffisemment petit pour que $\left(x^* + \tau d\right) \in B_{\varepsilon}\left(x^*\right) \cap \tilde{R}$ avec $f\left(x^* + \tau d\right) < f\left(x^*\right)$, une contradiction.

Soit $x^* \in \delta \tilde{R}$.

HYPOTHÈSE À VÉRIFIER : Supposons que nous pouvons démontrer qu'il n'existe pas de vecteur $d \in R^n$ tel que

$$\nabla f_i \left(x^* \right)^{\mathrm{T}} d \le 0 \quad i \in A \left(x^* \right)$$

$$\nabla f \left(x^* \right)^{\mathrm{T}} d < 0$$
(5.6)

est effectivement vérifiée sous les hypothèses du théorème. En effet, pour fin de contradiction, supposons qu'un tel vecteur \hat{d} existerait. Puisque f_1, \ldots, f_m satisfont les restrictions sur les fonctions de contraintes au point x^* , alors il existe une fontion différentiable $\alpha: [0,1] \to \tilde{R}$ telle que $\alpha(0) = x^*$ et $\alpha'(0) = \sigma \hat{d}, \sigma > 0$. Mais ainsi, $\lim_{\theta \to 0} \frac{f(x+\theta d) - f(x)}{\theta} = \nabla f(x)^{\mathrm{T}} d$

$$\lim_{\theta \to 0} \frac{f(\alpha(\theta)) - f(x^*)}{\theta} = \nabla f(x^*)^{\mathrm{T}} \alpha'(0) = \sigma \nabla f(x^*)^{\mathrm{T}} \hat{d} < 0,$$

ce qui implique l'existence d'un $\hat{\theta} \in [0,1]$ assez petit pour que $\alpha(\hat{\theta}) \in B_{\varepsilon}(x^*)$ tel que $f(\alpha(\hat{\theta})) < f(x^*)$, une contradiction puisque $\alpha(\hat{\theta}) \in \tilde{R}$.

Le reste de la preuve se fait comme précédemment lorsque nous supposions que l'hypothèse était vérifiée.

Conditions K-K-T pour la programmation linéaire

Conditions K-K-T ↔ résultats de dualité et d'écarts complémentaires. Pour la programmation linéaire,

- -conditions K-K-T sont suffisantes puisque les fonctions linéaires sont convexes.
- -conditions K-K-T sont nécessaires parce que les fonctions linéaires satisfont toujours les restrictions sur les fonctions de contraintes.

Soit le problème de programmation linéaire suivant:

Min
$$\sum_{j=1}^{n} c_j x_j$$

Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i = 1, ..., m$
 $x_j \ge 0$ $j = 1, ..., n$.

Soit le problème de programmation linéaire suivant:

Min
$$\sum_{j=1}^{n} c_j x_j$$

Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i = 1, ..., m$
 $x_j \ge 0$ $j = 1, ..., n$.

Ce problème s'écrit également

Min
$$\sum_{j=1}^{n} c_j x_j$$

Sujet à
$$-\sum_{j=1}^{n} a_{ij} x_j + b_i \le 0 \qquad i = 1, ..., m$$

$$-x_j \le 0 \qquad j = 1, ..., n.$$

Associons un multiplicateur λ_i à chacune des m premières contraintes et un multiplicateur λ_{m+1} à chacune des n dernières contraintes.

Min
$$\sum_{j=1}^{n} c_j x_j$$

Sujet à $-\sum_{j=1}^{n} a_{ij} x_j + b_i \le 0$ $i = 1, ..., m$ λ_i
 $-x_j \le 0$ $j = 1, ..., n$. λ_{m+j}

Associons un multiplicateur λ_i à chacune des m premières contraintes et un multiplicateur λ_{m+i} à chacune des n dernières contra<u>intes</u>.

Les conditions K-K-T s'écrivent comme suit:
$$\frac{\partial f(x)}{\partial x_{j}} + \sum_{i=1}^{m} \lambda_{i} \frac{\partial f_{i}(x)}{\partial x_{j}} + \sum_{i=m+1}^{m+n} \lambda_{i} \frac{\partial f_{i}(x)}{\partial x_{j}} = c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 \quad j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 \quad i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 \quad j = 1, ..., m$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \leq 0 \quad i = 1, ..., m$$

$$-x_{j} \leq 0 \quad j = 1, ..., m$$

$$\lambda_{i} \geq 0 \quad j = 1, ..., m + n.$$

Primal Min
$$\sum_{j=1}^{n} c_{j} x_{j}$$
Sujet à
$$\sum_{j=1}^{n} a_{ij} x_{j} \ge b_{i} \quad i = 1, ..., m$$

$$x_{i} \ge 0 \quad j = 1, ..., n$$

Conditions K-K-T

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 j = 1, ..., n$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \le 0 i = 1, ..., m$$

$$-x_{j} \le 0 j = 1, ..., n$$

$$\lambda_{i} \ge 0 i = 1, ..., m + n$$

Paral Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i = 1, ..., m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j = 1, ..., m$
 $x_i \ge 0$ $j = 1, ..., m$
 $y_i \ge 0$ $i = 1, ..., m$.

Primal Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i=1,\ldots,m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j=1,\ldots,n$
 $x_j \ge 0$ $j=1,\ldots,m$

Conditions K-K-T

Conditions R-R-1
$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 \qquad j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 \qquad i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 \qquad j = 1, ..., n$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \leq 0 \qquad i = 1, ..., n$$

$$-x_{j} \leq 0 \qquad j = 1, ..., n$$

$$\lambda_{i} \geq 0 \qquad i = 1, ..., m + n$$
Le Vecteur $[\lambda_{1}, ..., \lambda_{m}]$ est solution réalisable pour le dual: pour $j = 1, ..., n$

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} \geq 0$$

$$\sum_{i=1}^{m} \lambda_{i} a_{ij} \leq c_{j}$$
De plus
$$\lambda_{i} \geq 0 \qquad i = 1, ..., m.$$

Le vecteur $[\lambda_1, ..., \lambda_m]$ est solution

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0$$

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} = \lambda_{m+j} \ge 0$$

$$\sum_{i=1}^{m} \lambda_{i} a_{ij} \le c_{j}$$

$$\lambda_i \geq 0$$
 $i = 1, ..., m$

Primal Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i = 1, ..., m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j = 1, ..., m$.
 $x_i \ge 0$ $j = 1, ..., m$ $y_i \ge 0$ $i = 1, ..., m$.

Conditions K-K-T

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 j = 1, ..., n$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \le 0 i = 1, ..., m$$

$$-x_{j} \le 0 j = 1, ..., n$$

$$\lambda_{i} \ge 0 i = 1, ..., m+n$$

Primal Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i=1,\ldots,m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j=1,\ldots,n$
 $x_i \ge 0$ $j=1,\ldots,n$ $y_i \ge 0$ $i=1,\ldots,m$.

Conditions K-K-T

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 \qquad j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 \qquad i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 \qquad j = 1, ..., n$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \leq 0 \qquad i = 1, ..., m$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \leq 0 \qquad i = 1, ..., m$$

$$\lambda_{j} \geq 0 \qquad j = 1, ..., m$$

$$\lambda_{j} \geq 0 \qquad j = 1, ..., m$$

$$\lambda_{j} \geq 0 \qquad j = 1, ..., m + n$$

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

Le vecteur $[\lambda_1, ..., \lambda_m]$ est solution optimale pour le dual: pour j = 1, ..., n

Primal Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i = 1, ..., m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j = 1, ..., m$
 $x_j \ge 0$ $j = 1, ..., m$

Conditions K-K-T

Conditions if it is
$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 \qquad j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 \qquad i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 \qquad j = 1, ..., n$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \leq 0 \qquad i = 1, ..., m$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} \sum_{i=1}^{m} \lambda_{i} a_{ij} x_{j} \right) = 0$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0$$

$$\lambda_{i} b_{i} = \lambda_{i} \sum_{j=1}^{n} a_{ij} x_{j}$$

$$\lambda_{i} b_{i} = \sum_{j=1}^{m} \sum_{i=1}^{n} \lambda_{i} a_{ij} x_{j}$$

$$\sum_{j=1}^{m} \lambda_{i} b_{i} = \sum_{j=1}^{m} \sum_{i=1}^{n} \lambda_{i} a_{ij} x_{j}$$

$$\sum_{j=1}^{m} \lambda_{i} b_{i} = \sum_{j=1}^{m} \sum_{i=1}^{n} \lambda_{i} a_{ij} x_{j}$$

Dual Max
$$\sum_{i=1}^{m} b_i y_i$$

Sujet à
$$\sum_{i=1}^{m} a_{ij} y_i \le c_j$$
 $j = 1,..., n$
 $y_i \ge 0$ $i = 1,..., m$.

Le vecteur $[\lambda_1, ..., \lambda_m]$ est solution optimale pour le dual:

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

Pour $i = 1, \dots, m$

$$\lambda_i \left(-\sum_{j=1}^n a_{ij} x_j + b_i \right) = 0$$

$$\lambda_i b_i = \lambda_i \sum_{j=1}^n a_{ij} x_j$$

$$\sum_{i=1}^{m} \lambda_i b_i = \sum_{i=1}^{m} \sum_{j=1}^{n} \lambda_i a_{ij} x_j$$

Primal Min
$$\sum_{j=1}^{n} c_j x_j$$
Sujet à
$$\sum_{j=1}^{n} a_{ij} x_j \ge b_i \quad i = 1, ..., m$$

$$x_j \ge 0 \quad j = 1, ..., n$$

Conditions K-K-T

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 j = 1, ..., n$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \le 0 i = 1, ..., m$$

$$-x_{j} \le 0 j = 1, ..., n$$

$$\lambda_{j} \ge 0 j = 1, ..., m + n$$

nal Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i = 1, ..., m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j = 1, ..., m$
 $x_i \ge 0$ $j = 1, ..., m$

Le vecteur $[\lambda_1, ..., \lambda_m]$ est solution optimale pour le dual:

$$\sum_{j=1}^{n} c_j x_j = \sum_{j=1}^{n} \sum_{i=1}^{m} \lambda_i a_{ij} x_j$$

$$\sum_{j=1}^{m} \lambda_i b_j = \sum_{j=1}^{m} \sum_{j=1}^{n} \lambda_i a_{ij} x_j$$

Par conséquent

$$\sum_{j=1}^{n} c_j x_j = \sum_{i=1}^{m} \lambda_i b$$

et le résultat découle du théorème de dualité faible.

Primal Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i=1,\ldots,m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j=1,\ldots,n$
 $x_i \ge 0$ $j=1,\ldots,n$ $y_i \ge 0$ $i=1,\ldots,m$.

Conditions K-K-T

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 i = 1, ..., m$$

$$\lambda_{m+j} \left(-x_{j} \right) = 0 j = 1, ..., n$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \le 0 i = 1, ..., m$$

$$-x_{j} \le 0 j = 1, ..., n$$

$$\lambda_{i} \ge 0 i = 1, ..., m+n$$

Primal Min
$$\sum_{j=1}^{n} c_j x_j$$
 Dual Max $\sum_{i=1}^{m} b_i y_i$
Sujet à $\sum_{j=1}^{n} a_{ij} x_j \ge b_i$ $i = 1, ..., m$ Sujet à $\sum_{i=1}^{m} a_{ij} y_i \le c_j$ $j = 1, ..., m$
 $x_j \ge 0$ $j = 1, ..., m$

Conditions K-K-T

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0 \qquad j = 1, ..., n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0 \qquad i = 1, ..., m$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \leq 0 \qquad i = 1, ..., m$$

$$-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \leq 0 \qquad i = 1, ..., m$$

$$-x_{j} \leq 0 \qquad j = 1, ..., n$$

$$\lambda_{j} \geq 0 \qquad j = 1, ..., m + n$$

$$\lambda_{i} \left(-\sum_{j=1}^{n} \lambda_{i} a_{ij} - \lambda_{m+j} \right) = 0.$$
Pour $i = 1, ..., m$

$$\lambda_{i} \left(-\sum_{j=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0.$$

Dual Max
$$\sum_{i=1}^{n} b_i y_i$$

Sujet à
$$\sum_{i=1}^{m} a_{ij} y_i \le c_j$$
 $j = 1,..., n$
 $y_i \ge 0$ $i = 1,..., m$.

Pour
$$j = 1, ..., n$$

$$c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} = 0$$

$$x_{j} \left(c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} - \lambda_{m+j} \right) = 0$$

$$x_{j} \left(c_{j} - \sum_{i=1}^{m} \lambda_{i} a_{ij} \right) = x_{j} \lambda_{m+j} = 0.$$
Pour $i = 1, ..., m$

$$\lambda_{i} \left(-\sum_{i=1}^{n} a_{ij} x_{j} + b_{i} \right) = 0.$$