

Devoir de vacances de Programmation Linéaire

À faire pour le 03 Janvier 2012

À rendre au secrétariat avant 11h

Soit le programme linéaire :

$$(P) \left\{ \begin{array}{l} \max \quad 6x_1 + 4x_2 \\ \text{s.c} \quad 4x_1 + 5x_2 \leq 15 \quad (1) \\ \quad \quad \frac{1}{2}x_1 + x_2 \geq 1 \quad (2) \\ \quad \quad 4x_1 + x_2 \leq 12 \quad (3) \\ \quad \quad 2x_1 + x_2 \geq 2 \quad (4) \\ \quad \quad x_1, x_2 \geq 0 \end{array} \right.$$

Les exercices se rapportent tous au programme linéaire (P) . Néanmoins ils sont indépendants et peuvent être traités dans n'importe quel ordre.

Exercice 1 Forme canonique, forme standard et dual (2 points)

1. Mettre le programme linéaire sous forme canonique.
2. Mettre le programme linéaire sous forme standard.
3. Donner le dual (D) du programme linéaire (P) .

Exercice 2 Résolution graphique (3 points)

Faire la résolution graphique du programme linéaire (P) pour déterminer sa solution optimale et sa valeur $v(P)$.

Exercice 3 Solutions de base et algorithme primal du simplexe sous forme tableau (8 points)

Soient x_3, x_4, x_5 et x_6 les variables d'écart associées aux contraintes (1), (2), (3) et (4).

1. Expliciter la solution de base \tilde{x} définie par $\tilde{x}_1 = 0$ et $\tilde{x}_2 = 1$ (*i.e.* donner les valeurs de $\tilde{x}_3, \tilde{x}_4, \tilde{x}_5$ et \tilde{x}_6). À quelle base cette solution correspond-t-elle ?
2. \tilde{x} est-elle une solution de base réalisable ?
3. \tilde{x} est-elle une solution de base optimale ?
4. Expliciter la solution de base \bar{x} définie par $\bar{x}_1 = 2$ et $\bar{x}_2 = 0$ (*i.e.* donner les valeurs de $\bar{x}_3, \bar{x}_4, \bar{x}_5$ et \bar{x}_6). À quelle base cette solution correspond-t-elle ?
5. \bar{x} est-elle une solution de base réalisable ?
6. \bar{x} est-elle une solution de base optimale ?

7. Donner une représentation du programme linéaire sous forme tableau associée à l'une des bases précédentes.
8. Trouver la solution de base optimale. Pour ce faire, appliquer l'algorithme primal du simplexe en utilisant la forme tableau à partir de la base de la question précédente. Choix de la variable entrante : candidate de plus grand coût réduit.

Exercice 4 Forme révisée de l'algorithme primal du simplexe (3 points)

Appliquer l'algorithme du simplexe sous forme révisée pour résoudre le programme linéaire (P) . Soient x_3, x_4, x_5 et x_6 les variables d'écart associées aux contraintes (1), (2), (3) et (4). Utiliser $B = \{x_1, x_3, x_5, x_6\}$ comme base réalisable de départ.

Exercice 5 Phase 1 de l'algorithme primal du simplexe (4 points)

Appliquer l'algorithme primal du simplexe pour résoudre le programme linéaire (P) en utilisant un programme linéaire auxiliaire (P_0) (phase 1 du simplexe).

Exercice 6 Algorithme dual du simplexe (Bonus : 3 points)

Si c'est possible, appliquer l'algorithme dual du simplexe pour résoudre le programme linéaire (P) .