
HAL Id: tel-00293564
https://theses.hal.science/tel-00293564

Submitted on 5 Jul 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Méthodes hybrides de programmation par contraintes et
programmation linéaire pour le problème

d’ordonnancement de projet à contraintes de ressources
Sophie Demassey

To cite this version:
Sophie Demassey. Méthodes hybrides de programmation par contraintes et programmation linéaire
pour le problème d’ordonnancement de projet à contraintes de ressources. Modélisation et simulation.
Université d’Avignon, 2003. Français. �NNT : �. �tel-00293564�

https://theses.hal.science/tel-00293564
https://hal.archives-ouvertes.fr

ACADÉMIE D’AIX-MARSEILLE

UNIVERSITÉ D’AVIGNON ET DES PAYS DE VAUCLUSE

THÈSE

Méthodes Hybrides de

Programmation par Contraintes et Programmation Linéaire

pour le

Problème d’Ordonnancement de Projet à Contraintes de Ressources

Soutenue publiquement le 18 décembre 2003 pour l’obtention du grade de

Docteur en Sciences de l’Université d’Avignon et des Pays de Vaucluse

SPÉCIALITÉ : Informatique

Sophie Demassey

Composition du jury :

M. Philippe Baptiste CR Cnrs, Lix, Paris Rapporteur

M. Jacques Carlier PR, Heudiasyc, Utc, Compiègne Président

M. Claude Le Pape Ilog s.a., Gentilly Examinateur

M. Maurice Queyranne PR, Ubc, Vancouver Rapporteur

M. Alain Quillot PR, Limos, Clermont-Ferrand Examinateur

M. Christian Artigues MdC, Lia, Avignon Co-directeur de thèse

M. Philippe Michelon PR, Lia, Avignon Co-directeur de thèse

Laboratoire Informatique d’Avignon

Remerciements

Tous mes remerciements vont, pour le très grand honneur qu’ils m’ont fait de rapporter cette

thèse, à Monsieur Philippe Baptiste, chercheur CNRS (LIX) et professeur associé à l’École Po-

lytechnique, et à Monsieur Maurice Queyranne, professeur à l’Université de Vancouver (UBC) et

chercheur invité au Laboratoire Leibniz (IMAG) de Grenoble.

J’adresse autant de remerciements à Monsieur Jacques Carlier, professeur à l’Université de

Technologie de Compiègne, Monsieur Claude Le Pape, du Laboratoire R&D de la société ILOG,

et Monsieur Alain Quillot, professeur à l’Université de Clermont-Ferrand II, d’avoir accepté de

participer au jury.

Si la rédaction d’un mémoire de thèse n’est pas un long fleuve tranquille, elle me fut rendue

plus sereine, en aval, par Claude Le Pape pour sa lecture méthodique et ses corrections avisées. Je

l’en remercie doublement. En amont, Philippe Baptiste a été l’initiateur d’une partie des travaux

présentés ci-après. Je n’aurais pu souhaiter plus forte et plaisante motivation que la collaboration

qu’il m’a offerte et je lui en suis grandement reconnaissante.

Merci aux matelots et éclusiers du Laboratoire Informatique d’Avignon et merci à son capitaine,

Monsieur Renato De Mori : grâçe à eux, j’ai navigué durant quatre ans sous les meilleurs auspices.

Je n’oublie pas Cristian Oliva et Serigne Gueye, partis, depuis, croiser le long de rivages exotiques...

Merci à Philippe Michelon de m’avoir encadré pendant mon doctorat de manière idéale, sachant

répondre exactement à mes besoins d’assistance ou d’autonomie.

Pour finir, mille mercis à Christian Artigues pour sa disponibilité et son soutien permanent.

Son dynamisme et ses encouragements m’ont permis de garder le cap. Nous aurons bien l’occasion

d’explorer d’autres horizons !

I

II Remerciements

Sommaire

Introduction 1

1 Interactions entre programmation linéaire et programmation par contraintes 5

1.1 Programmation par contraintes . 6

1.1.1 Problèmes de satisfaction de contraintes . 6

1.1.2 Déduction et filtrage . 8

1.1.3 Recherche systématique . 9

1.1.4 Évitement des conflits . 10

1.1.5 Réparation des conflits . 11

1.1.6 Amélioration du backtracking ? . 13

1.1.7 Optimisation . 14

1.2 Programmation linéaire en nombres entiers . 16

1.2.1 Programmation linéaire . 16

1.2.2 Contraintes d’intégralité . 17

1.2.3 Relaxations et décompositions . 21

1.3 Approches Hybrides PPC-PLNE . 27

1.3.1 Comparaison des approches . 27

1.3.2 Modes d’intégration . 29

1.3.3 Schémas de coopération . 33

1.3.4 Backtracking intelligent, principe de résolution et programmation linéaire . 37

2 Le problème d’ordonnancement de projet à contraintes de ressources 39

2.1 Description du RCPSP . 40

2.1.1 Définition . 40

2.1.2 Complexité . 41

2.1.3 Exemple . 41

2.1.4 Applications et cas particuliers . 42

2.1.5 Variantes et extensions du modèle classique 43

2.2 Règles d’ajustement . 44

2.2.1 Contraintes temporelles et propagation . 44

2.2.2 Ensembles disjonctifs . 46

2.2.3 Contraintes cumulatives . 48

2.2.4 Raisonnement énergétique . 48

2.2.5 Triplets symétriques . 50

2.2.6 Shaving . 50

2.3 Formulations linéaires . 52

2.3.1 Temps continu . 52

III

IV SOMMAIRE

2.3.2 Temps discretisé . 54

2.4 Revue de la littérature . 56

2.4.1 Benchmarks . 57

2.4.2 Schémas de branchement . 57

2.4.3 Évaluation par propagation de contraintes 60

2.4.4 Bornes inférieures issues de la programmation linéaire 62

3 Calcul de Bornes Inférieures par Relaxation Lagrangienne 67

3.1 Relaxation lagrangienne du modèle des ensembles admissibles 68

3.1.1 Problèmes de sac-à-dos multidimensionnels 69

3.1.2 Ordonnancement de projet avec coûts dépendant des dates de début 71

3.1.3 Saut de dualité . 73

3.2 Relaxation lagrangienne du modèle préemptif . 73

3.2.1 Formulation préemptive . 74

3.2.2 Génération de colonnes . 75

3.2.3 Relaxation lagrangienne . 76

3.3 Détails d’implémentation . 77

3.3.1 Bornes constructives et destructives . 77

3.3.2 Algorithme de filtrage et prétraitement . 78

3.3.3 Résolution du dual lagrangien . 79

3.4 Résultats expérimentaux . 80

4 Calcul de Bornes Inférieures par Génération de Coupes 85

4.1 Génération d’inégalités valides par lifting . 86

4.2 Coupes pour le modèle disjonctif en temps continu 88

4.2.1 Formulation linéaire et relaxation . 88

4.2.2 Prétraitement par PPC . 88

4.2.3 Coupes de séquencement issues du shaving 89

4.2.4 Coupes de distance issues du shaving . 90

4.2.5 Coupes de chemin issues du shaving . 91

4.2.6 Coupes de clique et edge-finding . 92

4.3 Coupes pour le modèle en temps discrétisé . 94

4.3.1 Formulation linéaire et relaxation . 94

4.3.2 Prétraitement par PPC . 94

4.3.3 Coupes de cliques . 95

4.3.4 Coupes de distance issue du shaving . 95

4.4 Coupes pour le modèle préemptif sur les ensembles admissibles 97

4.4.1 Coupes énergétiques . 98

4.4.2 Coupes non-préemptives . 98

4.4.3 Coupes de précédence . 98

4.5 Résultats expérimentaux . 99

4.5.1 Modèles en temps continu et en temps discrétisé 99

4.5.2 Bornes inférieures constructives . 99

4.5.3 Bornes inférieures destructives . 101

4.5.4 Modèle préemptif sur les ensembles admissibles 103

4.5.5 Comparaison des bornes destructives . 103

SOMMAIRE V

5 Résolution optimale du RCPSP par resolution search 105

5.1 Resolution search . 106

5.1.1 Notations et Préliminaires . 106

5.1.2 Preuve par résolution en logique propositionnelle 107

5.1.3 Principe de résolution et méthodes d’énumération implicite 108

5.1.4 Premier exemple . 109

5.1.5 Gestion de la famille des nogoods . 110

5.1.6 Preuve de convergence . 114

5.2 Application basique à la formulation du RCPSP en temps discrétisé 115

5.2.1 Schéma d’application . 115

5.2.2 Résultats expérimentaux . 117

5.3 Proposition d’application avancée au RCPSP . 119

5.3.1 Branchement basé sur les schémas d’ordonnancement 119

5.3.2 Améliorations de resolution search . 120

5.4 Discussion autour de resolution search . 120

5.4.1 Avantages et Inconvénients . 121

5.4.2 Perspectives . 121

Conclusion 123

Liste des algorithmes 125

Table des figures 127

Liste des tableaux 129

Bibliographie 139

VI SOMMAIRE

Introduction

L’intelligence artificielle et la recherche opérationnelle s’intéressent à la résolution de problèmes

combinatoires. Ces deux disciplines ont développé un cadre différent pour aborder ce type de

problèmes, puis des techniques de résolution de plus en plus évoluées, adaptées à chacun de ces

cadres. Les techniques de l’intelligence artificielle sont basées sur le raisonnement logique formelle,

quand les techniques de la recherche opérationnelle adoptent un mode plus calculatoire.

La programmation logique de l’intelligence artificielle s’est enrichie au contact de la recherche

opérationnelle en incorporant, par exemple, des principes de la théorie des graphes, de manière

à traiter des problèmes numériques plus complexes. Elle s’est étendue ainsi à la programmation

(logique) par contraintes (PPC). Les techniques de programmation par contraintes permettent

de déterminer la réalisabilité d’un problème combinatoire en recherchant une solution satisfaisant

chacune des contraintes du problème.

La recherche opérationnelle s’occupe principalement de résoudre des problèmes d’optimisation

combinatoire au moyen de techniques souvent conjuguées à un formalisme précis du problème. En

particulier, les techniques de programmation linéaire en nombres entiers (PLNE) sont étroitement

liées à la modélisation des solutions du problème par des vecteurs d’entiers contraints de satisfaire

des inégalités linéaires. Malgré cette restriction, la PLNE permet de modéliser une grande diversité

de problèmes d’optimisation et les techniques de résolution associées à ce formalisme particulier

sont d’autant plus raffinées et efficaces.

La distinction entre problème de décision et problème d’optimisation est en fait artificielle, et

les deux approches PPC et PLNE s’appliquent indifféremment à l’un ou à l’autre. Elles présentent

même un schéma général commun de résolution, l’énumération implicite des solutions, mais une

démarche différente qui les rend complémentaires. Très récemment, plusieurs études ont été entre-

prises pour coupler les avantages des deux approches dans la conception de méthodes de résolution

de problèmes d’optimisation combinatoire complexes.

L’intégration du raisonnement logique et des méthodes spécifiques de recherche opérationnelle

est une idée plus ancienne, voire fondatrice, de l’ordonnancement. De nombreux problèmes d’or-

donnancement offrent ainsi un cadre d’application des méthodes hybrides, du fait de leur forte

complexité combinatoire, mais aussi de la quantité de travaux qui leur a été consacrée dans cha-

cune des deux approches. L’ordonnancement de projet à contraintes de ressources ou RCPSP

appartient à cette catégorie de problèmes. Il s’agit d’un problème général qui recouvre une grande

variété d’autres problèmes tout aussi réputés dans la littérature.

Le travail présenté dans ce mémoire se situe à la jonction des trois domaines : programmation

par contraintes, programmation linéaire en nombres entiers et ordonnancement. Plus précisément,

nous nous intéressons aux méthodes hybrides PPC/PLNE et à leur application à la résolution

optimale du RCPSP. Nous proposons ainsi deux nouvelles méthodes d’évaluation par défaut pour

le RCPSP basées sur l’hybridation de la programmation par contraintes et de la programmation li-

néaire. La première est basée sur l’utilisation conjointe de techniques de propagation de contraintes

1

2 Introduction

et d’une relaxation lagrangienne originale du problème. La seconde repose sur la linéarisation des

règles ou bien des inférences de la programmation par contraintes pour la génération de coupes

ajoutées à des relaxations continues du RCPSP. Nous mettons aussi en évidence le principe de

coopération sur lequel est fondé resolution search, une méthode originale et peu connue, présentée

dans [Chvátal 1997], pour la résolution exacte de problèmes de décision ou d’optimisation en va-

riables binaires. Nous proposons des améliorations de cette procédure pour favoriser la coopération

sous-jacente, une étude comparative avec une méthode arborescente classique sur une formulation

linéaire du RCPSP, ainsi que des pistes pour une application plus avancée au RCPSP.

Nous débutons ce mémoire par une revue de la littérature sur les méthodes hybrides de pro-

grammation par contraintes et de programmation linéaire pour la résolution exacte de problèmes

combinatoires (chapitre 1). Nous n’évoquons pas ici les autres types d’intégration de la recherche

opérationnelle et de l’intelligence artificielle qui se sont développées parallèlement ces dix dernières

années, comme la combinaison de recherche locale et de programmation par contraintes pour la

résolution approchée des problèmes. En revanche, nous mettons l’accent sur les applications ; les mé-

thodes hybrides ayant souvent été appliquées, en premier lieu, à des problèmes d’ordonnancement

ou assimilés. Au préalable, pour une meilleure compréhension de ces méthodes et des procédures

que nous avons nous-mêmes développées, nous revenons sur les principales techniques de résolution

en programmation par contraintes et en programmation linéaire et considérons les similarités et

différences des deux approches.

Le chapitre 2 est consacré à la présentation du problème d’ordonnancement de projet à

contraintes de ressources. Nous définissons le problème et en présentons quelques variantes, cas

particuliers et domaines applicatifs. Nous nous intéressons à la forme classique du RCPSP : mi-

nimisation de la durée totale d’ordonnancement dans le cas non préemptif avec contraintes de

précédence simples. Compte tenu de la littérature abondante sur le sujet, nous n’exposerons que

les techniques de résolution exacte proches de notre problématique. Nous détaillerons ainsi, les

principales règles de propagation de contraintes s’appliquant au RCPSP (y compris, notre propre

version de la règle globale du shaving), les schémas de branchement et les évaluations par défaut

basées sur la programmation par contraintes ou la programmation linéaire.

Le chapitre 3 présente un premier type de bornes inférieures hybrides pour le RCPSP,

issues de deux nouvelles relaxations lagrangiennes du modèle linéaire des ensembles admis-

sibles [Mingozzi 1998]. La première borne considère la formulation linéaire de Mingozzi et al.

pour le problème complet. La décomposition du sous-problème lagrangien fait apparâıtre des

structures distinctes, à savoir : des problèmes de sac-à-dos multidimensionnels simples et un pro-

blème de coupe de capacité minimale dans un graphe (structure mise à jour par Mingozzi et

al. dans une autre relaxation lagrangienne pour le RCPSP [Möhring 2003]). Nous avons calculé

une borne similaire, où n’apparâıt plus le problème de coupes, en ne considérant qu’une version

préemptive du problème. Cette borne obtenue de manière destructive est pratiquement duale à

la borne obtenue par génération de colonnes de Brucker et Knust [Brucker 2000]. Nous présen-

tons les résultats expérimentaux de cette borne comparée aux bornes relatives de la littérature

([Mingozzi 1998, Brucker 2000, Möhring 2003]), ainsi que l’impact de notre procédure de program-

mation par contraintes utilisée en prétraitement de la relaxation lagrangienne.

Le chapitre 4 présente une technique hybride plus avancée pour le calcul de bornes inférieures

pour le RCPSP. Ici, la programmation par contraintes n’est pas seulement utilisée en prétraitement

d’une formulation linéaire, mais aussi employée pour la génération de coupes ajoutées à la relaxation

continue du modèle linéaire. Nous proposons ainsi une linéarisation de règles d’inférence logique

pour trois modèles distincts : un modèle en temps continu, un modèle en temps discrétisé et le

modèle préemptif sur les ensembles admissibles. Pour les deux premiers modèles, nous utilisons en

Introduction 3

particulier les déductions du shaving et la notion d’ensembles disjonctifs pour déduire de nouvelles

contraintes linéaires. Pour le troisième modèle, nous nous sommes associés au travail de Philippe

Baptiste sur la génération de coupes basées sur le raisonnement énergétique ou sur la prise en

compte de la non-préemptivité des activités. Des résultats expérimentaux sont présentés pour les

trois modèles dans une approche constructive et/ou destructive.

Enfin, dans le chapitre 5, nous nous intéressons à une méthode de résolution optimale pour

les programmes linéaires en variables binaires, appelée resolution search [Chvátal 1997]. Cette

procédure a été conçue comme une alternative aux recherches arborescentes, moins dépendante

de la stratégie de branchement. Elle est peu connue en recherche opérationnelle et n’a, semble-

t’il, donné lieu à aucune application pratique, mais elle nous semble néanmoins très prometteuse.

Nous tentons ici d’apporter un éclairage nouveau sur cette méthode, en montrant qu’il s’agit d’une

nouvelle forme de backtracking intelligent au sens de la PPC, pouvant être appliquée à la PL.

Resolution search met aussi en œuvre une forme originale de coopération de solveurs : l’un gérant

explicitement, par raisonnement logique, l’espace des solutions écartées de la recherche, et l’autre

évaluant l’espace de recherche restant. Le second solveur peut alors être implémenté de diverses

façons, par programmation linéaire mais aussi par programmation logique ou par contraintes, etc.

Nous proposons dans un premier temps une application fidèle de la procédure de Chvátal à la

formulation linéaire en temps discrétisé du RCPSP et constatons de manière expérimentale qu’il

domine nettement une recherche arborescente équivalente. Nous apportons alors des améliorations

à la procédure pour intensifier la coopération des solveurs et accélérer la recherche et proposons

l’intégration d’un schéma de branchement spécifique au RCPSP.

4 Introduction

Chapitre 1

Interactions entre programmation

linéaire et programmation par

contraintes

La programmation (logique) par contraintes (PPC), issue principalement de l’intelligence artifi-

cielle (IA), et la programmation linéaire en nombres entiers (PLNE), la branche la plus développée

de la programmation mathématique en recherche opérationnelle (RO), sont deux approches permet-

tant la résolution d’une large majorité de problèmes d’optimisation combinatoire. Leurs différences

et similitudes n’ont réellement été évaluées et rapportées l’une à l’autre que depuis une dizaine

d’années au plus. Depuis, des études toujours plus nombreuses se sont attachées à exploiter leur

complémentarité en cherchant à hybrider ces deux approches avec pour objectif de parvenir à ré-

soudre les problèmes les plus difficiles de la littérature. Nous montrons, dans ce chapitre, où se

situent nos méthodes dans la littérature des approches coopératives PPC/PLNE pour la résolution

exacte des problèmes d’optimisation combinatoire. Nous commençons par présenter, plus ou moins

succinctement, les principales techniques de la PPC et de la PLNE. Certaines sont employées dans

nos propres méthodes ; cette partie sert ainsi de référence aux chapitres suivants. D’autres inter-

viennent dans les méthodes hybrides présentées en fin de ce chapitre.

5

6 Programmation Mathématique et Programmation par Contraintes

1.1 Programmation par contraintes

Nous nous intéressons dans cette section à la résolution des problèmes de satisfaction de

contraintes (CSP) en domaines finis (1.1.1). Plus particulièrement, nous abordons les méthodes

systématiques de résolution, par opposition aux stratégies heuristiques comme la recherche locale.

Ces méthodes sont basées sur deux principes, la déduction (1.1.2) ou renforcement de la consis-

tance, pour rendre plus explicite, voire totalement explicite, la formulation d’un problème, et la

recherche (1.1.3), essentiellement par backtracking, qui mène à une solution par tentatives suc-

cessives. Les méthodes combinant ces deux principes (1.1.4) sont souvent les plus efficaces : les

techniques de consistance servent à réduire l’espace de recherche des solutions par prédiction des

tentatives infructueuses. Les backtracking intelligents (1.1.5) présentent une autre façon de réduire

la recherche, en sachant identifier et exploiter la cause d’un échec. Plus récemment encore, des

procédures hybridant backtracking intelligent et techniques de déduction ont été appliquées avec

succès. On verra pourtant (1.1.6) qu’il est primordial de trouver une bonne combinaison de ces

méthodes, l’efficacité de l’une pouvant être annulée par une autre. Nous terminerons par les ma-

nières de prendre en compte un critère d’optimisation au moyen de ces techniques de satisfaction

de contraintes (1.1.7).

1.1.1 Problèmes de satisfaction de contraintes

Définitions

Une instance du problème de satisfaction de contraintes, ou CSP pour constraint satisfaction

problem, est la donnée d’un quadruplet P = (X,D,C,R) où :

– X = {X1, . . . , Xn} désigne l’ensemble des variables ;

– D = {D1, . . . , Dn} l’ensemble des domaines, Xi prend ses valeurs dans l’ensemble Di ;

– C = {C1, . . . , Cm} et R = {R1, . . . , Rm} l’ensemble des contraintes, où la contrainte j est

donnée par un ensemble Cj = {Xj1 , . . . , Xjnj
} de variables, et par l’ensemble Ri ⊆ Dj1 ×

· · · ×Djnj
des combinaisons de valeurs pouvant être prises par (Xj1 , . . . , Xjnj

) ;

On ne considère ici que les CSP en domaines finis (les ensembles Di sont finis, pour tout i).

Une variable est dite instanciée quand on lui assigne une valeur de son domaine. On définit ici

formellement une instanciation par une application φ : X → ∪ni=1Di ∪ {∗} telle que φ(Xi) ∈ Di ∪

{∗}, pour toute variable Xi. Alternativement, on représentera φ par le vecteur (φ(X1), . . . , φ(Xn)).

L’instanciation φ est dite complète si toutes les variables Xi ∈ X sont instanciées par φ : φ(Xi) ∈

Di. L’instanciation est dite partielle, sinon. Une instanciation complète φ est une solution si elle

satisfait l’ensemble des contraintes du problème : (φ(Xj1), . . . , φ(Xjnj
)) ∈ Rj , ∀j ∈ {1, . . . ,m}.

De même une instanciation partielle φ est une solution partielle si elle satisfait l’ensemble des

contraintes j ne portant que sur des variables toutes instanciées (Cj ∩ φ
−1({∗}) = ∅).

Le problème a plusieurs énoncés possibles selon qu’il s’agisse d’un problème de décision « existe-

t’il une solution ?», d’un problème d’énumération ou de dénombrement de l’ensemble (ou d’un

sous-ensemble) des solutions, etc. Généralement, et c’est le problème considéré ici, la résolution du

problème consiste à retourner, soit une solution, soit qu’il n’existe pas de solution.

Le seul problème de décision d’un CSP binaire (où les contraintes ne portent au plus que sur

deux variables) est NP-complet puisque le problème NP-complet de référence, SAT, le problème de

satisfiabilité s’y réduit polynomialement.

1.1. PROGRAMMATION PAR CONTRAINTES 7

Problème de satisfiabilité

SAT est le problème de base pour l’étude des méthodes de résolution par inférence logique en

intelligence artificielle. Une instance de SAT est définie par un ensemble de variables booléennes

X = {X1, . . . , Xn}, les variables propositionnelles, et un ensemble C = {C1, . . . , Cm} de clauses.

Une clause est une disjonction de littéraux, où un littéral est une variable Xi ou sa négation X̄i.

Une solution consiste en une affectation des variables, à vrai (1) ou faux (0), telle que toutes les

clauses soient satisfaites (au moins un littéral par clause est évalué à vrai). Le problème SAT

est clairement un CSP booléen (les variables ne peuvent prendre que les valeurs vrai ou faux) et

permet d’établir un parallèle plus rapide entre programmation logique (et donc programmation

par contraintes) et programmation mathématique, comme on le verra à la dernière section (1.3.4)

de ce chapitre.

CSP n-aires

Tout CSP d’arité supérieure à 2 est nécessairement NP-complet et on peut réduire un CSP

n-aire en un CSP binaire. Cette binarisation passe par la création de nouvelles variables, cha-

cune « encapsulant» une contrainte d’arité supérieure à 2. Par exemple, dans un CSP à 3 va-

riables toutes définies sur le domaine D = {0, 1, 2}, la contrainte X1 + X2 = X3 peut être en-

capsulée dans une nouvelle variable U représentant le triplet (X1, X2, X3) avec pour domaine

{(0, 0, 0), (0, 1, 1), (1, 0, 1), (1, 1, 2), (0, 2, 2), (2, 0, 2)}. De nouvelles contraintes, binaires cette fois,

de type element, lient la nouvelle variable avec chacune des variables du triplet : la contrainte liant

U et X2 s’écrit element(X2,U,2) (X2 est le second élément de U) ou, plus formellement, C(U,2) =

{U,X2} et R(U,2) = {((0, 0, 0), 0), ((0, 1, 1), 1), ((1, 0, 1), 0), ((1, 1, 2), 1), ((0, 2, 2), 2), ((2, 0, 2), 0)}.

Pour cette raison, même si la binarisation est rarement utilisée en pratique, de nombreuses

techniques de résolution des CSP ont été développées dans le cadre particulier des CSP binaires,

aussi appelés réseaux de contraintes car ils peuvent se représenter par un graphe, le graphe de

contraintes, où les sommets sont les variables X, et les arcs entre deux sommets Xi et Xj sont les

contraintes binaires liant ces deux variables. Cependant, d’autres techniques, ont été spécifiquement

développées pour exploiter la globalité de certains types de contraintes n-aires, ou contraintes

globales. Un exemple célèbre de contrainte globale est la contrainte all-different, pour spécifier

qu’un ensemble de variables doivent prendre des valeurs toutes différentes. En ordonnancement, la

contrainte globale cumulative [Aggoun 1993] s’emploie pour modéliser les contraintes de ressources

intervenant, par exemple, dans le RCPSP (voir section 2.2). Elle indique que, à chaque instant, la

quantité d’une ressource requise par l’ensemble des activités en cours d’exécution n’excède pas la

quantité disponible de la ressource. Formellement, la contrainte globale

cumulative([S1, p1, r1], . . . , [Sn, pn, rn], R, T)

est satisfaite si les inégalités suivantes sont vérifiées :

∑

i:Si≤t<Si+pi

ri ≤ R, ∀t ∈ {0, . . . , T},

Si + pi ≤ T ∀i ∈ {1, . . . , n},

où R désigne la capacité de la ressource et, pour chaque activité i ∈ {1, . . . , n}, Si, pi et ri désignent

respectivement sa date de début (variable), sa durée et sa consommation sur la ressource.

8 Programmation Mathématique et Programmation par Contraintes

1.1.2 Déduction et filtrage

Propagation de contraintes

La première approche pour résoudre un CSP est de procéder par raisonnement logique. Cette

approche est appelée propagation de contraintes ou renforcement de la consistance. Pour reprendre

l’exemple de la section précédente avec trois variables et la contrainte X1 +X2 = X3, si une autre

contrainte X1 +X2 = 0 entre dans la définition du problème, on en déduit que X3 = 0 puis que

(0, 0, 0) est l’unique solution du problème. Le raisonnement consiste ainsi à inférer d’un ensemble

de contraintes, d’autres contraintes plus explicites, voire totalement explicites sur les solutions du

problème. Les contraintes unaires ou contraintes de domaines sont parmi les plus explicites puis-

qu’elles restreignent (ou filtrent) le domaine de la variable associée. Autrement dit, elles éliminent

des instanciations possibles de la variable. Elles se présentent le plus souvent comme des contraintes

nogoods, Xi 6∈ D
′
i (plutôt que Xi ∈ Di \D

′
i) et sont directement traduites par l’ajustement de do-

maines des variables, Di ← Di \ D
′
i. Supprimer les valeurs des domaines incompatibles avec les

contraintes unaires se dit : effectuer la consistance de noeuds. Le problème est résolu en particulier

dans deux cas : soit quand le domaine d’au moins une variable est vide (le CSP est insatisfiable),

soit quand le domaine de toutes les variables est réduit à un singleton.

k-consistance

On considère ici un CSP binaire. Une contrainte binaire, liant deux variables Xi et Xj , est

dite consistante d’arc si pour toute valeur di de Xi, il existe une valeur dj dans le domaine de

Xj telle que l’instantiation partielle (di, dj) satisfait la contrainte, et de même en interchangeant

Xi et Xj . Par exemple, la contrainte X1 > X2 avec les domaines D1 = D2 = {0, 1, 2} est rendue

consistante d’arc en supprimant les valeurs 0 de D1 et 2 de D2. De nombreux algorithmes (AC-1,

AC-3,...) effectuent la consistance d’arc d’un CSP binaire. Ils diffèrent sur la manière de propager

la réduction de domaine, dûe à la consistance d’une contrainte, aux autres contraintes du problème.

Dans un CSP consistant d’arcs, toutes les instanciations partielles de deux variables sont

des solutions partielles, mais une instanciation complète quelconque n’est pas une solution. Dans

l’exemple précédent, si on considère une troisième variable X3 de domaine {0, 1} et les contraintes

X1 +X3 = 2 et X2 +X3 = 1, le problème est toujours consistant d’arc, mais la solution partielle

(X1 = 2, X2 = 0) ne peut pas être étendue à X3. On peut ainsi ajouter une nouvelle contrainte liant

X1 et X2, plus forte, X1 = X2+1. Pour renforcer la consistance du problème, il faut considérer les

instanciations possibles de k variables simultanément. La consistance d’arc se généralise ainsi à la

k-consistance. Un problème est dit k-consistant si toute solution partielle de k − 1 variables peut

être étendue à une solution partielle de k variables en choisissant n’importe quelle valeur dans le

domaine de la k-ème variable. Un problème est fortement k-consistant s’il est consistant pour tout

k′ ≤ k. k = 2 correspond bien à la consistance d’arc, tandis que pour k = 3, le problème est dit

consistant de chemin.

Complexité

Maintenir la k-consistance forte d’un CSP binaire est une méthode de résolution complète, dans

le sens où, si le problème est fortement consistant pour un degré k suffisamment élevé, alors on

peut facilement déterminer un ordre d’instanciation des variables, et une instanciation progressive

des variables dans cet ordre qui mène à une solution complète [Freuder 1982]. Malheureusement,

en général, même la 3-consistance ajoute tant de contraintes au problème, que le nouveau degré de

consistance à atteindre pour résoudre le nouveau réseau de contraintes augmente en proportion.

1.1. PROGRAMMATION PAR CONTRAINTES 9

Pour certaines classes de CSP cependant, la seule consistance d’arc est complète. C’est le cas en

particulier des CSP modélisant des problèmes d’ordonnancement avec simplement des contraintes

de précédence entre les tâches de type Sj − Si ≥ pi (la variable Si désignant la date de début

de la tâche i et la donnée pi, sa durée). Le graphe des contraintes, sans cycle, peut en effet se

décomposer en niveaux indiquant un ordre sur les arcs pour effectuer la consistance, qui se traduit

alors par le calcul de plus long chemins dans le graphe (p. ex. , par l’algorithme de Bellman en

O(m)). Plus généralement, dans les CSP temporels simples où les contraintes s’écrivent sous la

forme Xj − Xi ≥ dij , et où les domaines sont approximés par des intervalles, si la consistance

n’est maintenue qu’aux bornes des domaines (seules les valeurs des extrémités des intervalles sont

considérées), alors la consistance de chemin aux bornes est complète et peut s’effectuer en O(n3)

par l’algorithme de Floyd-Warshall (voir section 2.2.1).

CSP n-aires et contraintes globales

La notion de consistance d’arc s’étend aux CSP n-aires de deux manières, à la consistance

d’arc généralisée (pour une contrainte, toute valeur dans le domaine d’une variable est compatible

avec au moins une instanciation des autres variables de la contrainte), et à la condition plus forte

d’interconsistance (les contraintes sont rendues compatibles deux à deux). Ces deux techniques

sont généralement très lourdes.

Pour certaines contraintes d’arité supérieure, des tests de consistance spécifiques ont été déve-

loppés, souvent issus de la recherche opérationnelle. Ils présentent l’avantage d’être plutôt rapides

mais aussi plus efficaces que la consistance d’arc sur les contraintes binarisées. La consistance de

la contrainte all-different [Régin 1994], par exemple, est assurée par la recherche d’un cou-

plage maximal dans un graphe. Les techniques de consistance de la contrainte cumulative sont

incomplètes mais elles permettent d’inférer de nouvelles contraintes unaires (filtrage) et binaires,

redondantes mais plus facilement traitées. Ces techniques sont présentées dans le cadre du RCPSP

au chapitre suivant.

1.1.3 Recherche systématique

Énumération complète

Une autre approche pour résoudre un CSP consiste à instancier les variables ou des sous-

ensembles de variables et à supprimer les instanciations qui ne sont pas des solutions, et ce jusqu’au

moment où une solution complète est trouvée ou bien quand l’ensemble des instanciations possibles

a été envisagé. La première méthode, generate-and-test, énumère toutes les instanciations complètes

tant qu’aucune ne satisfait l’ensemble des contraintes. Une telle méthode n’est pas applicable en

général puisque, dans le pire des cas, si par exemple le problème est insatisfiable, |D| instanciations

sont générées et testées.

Énumération implicite

La seconde méthode, le backtracking, cherche à étendre progressivement une solution partielle

S en instanciant, à chaque pas, une nouvelle variable Xi à une valeur de son domaine. Seules

les contraintes portant uniquement sur des variables déjà instanciées sont testées. Si la nouvelle

instanciation partielle ainsi obtenue n’est pas une solution partielle, on effectue un backtrack sur

Xi, autrement dit, Xi est instanciée à une autre valeur de son domaine, au cas où il en existe

au moins une. Dans le cas contraire, si S est vide le problème est insatisfiable, sinon on effectue

10 Programmation Mathématique et Programmation par Contraintes

un backtrack sur la dernière variable instanciée de S. Le processus se poursuit jusqu’à ce qu’une

solution complète soit construite.

On parle ainsi de recherche arborescente où les noeuds de l’arbre sont des instanciations par-

tielles, la racine, l’instanciation vide et les feuilles, soit une (des) solution(s) complète(s), soit des

instanciations ne satisfaisant pas toutes les contraintes. À chaque noeud, un branchement est ef-

fectué sur la prochaine variable Xi à instancier, correspondant à autant de branches qu’il y a de

valeurs dans le domaine de Xi. La complexité dans le pire des cas est la même que pour generate-

and-test. Malgré tout l’insatisfiabilité est souvent détectée plus tôt quand seul un sous-ensemble

X ′ de variables est instancié, ce qui permet au backtracking de supprimer de l’espace de recherche,
∏

i∈X\X′ |Di| intanciations. Le backtracking est la méthode de résolution de base la plus employée.

Elle peut être adaptée de différentes façons.

Stratégies de branchement

Le premier point à considérer est l’ordre d’instanciation des variables et des valeurs des do-

maines. Ces choix peuvent avoir un impact substantiel sur l’efficacité du backtracking et plusieurs

stratégies ont été développées et analysées. Le plus souvent, l’ordre est déterminé dynamiquement,

en cherchant à effectuer, pour tout noeud, le prochain branchement le plus approprié. Parmi les

stratégies les plus puissantes pour le choix de la prochaine variable à instancier, on trouve : la

variable de domaine minimal (search-rearrangement method) ou bien la variable la plus contrainte,

de sorte d’arriver rapidement à une insatisfiabilité. Une autre stratégie, proche de cette dernière,

consiste à instancier en dernier des variables non liées entre elles (appartenant à un ensemble stable,

le plus grand possible, du graphe des contraintes). Enfin, on peut aussi choisir en premier les va-

riables liées entre elles par des contraintes formant des cycles dans le graphe de contraintes. Ainsi,

une fois ces variables instanciées, le graphe se présente alors comme un arbre et l’instanciation

courante peut être complétée sans backtrack.

De même, l’ordre des branchements pour une variable sur les différentes valeurs de son domaine,

a son importance et est particulièrement spécifique aux données du problème. On peut, par exemple,

préférer considérer en premier, les valeurs qui maximisent le nombre d’alternatives suivantes, ou

encore les valeurs qui conduisent aux sous-problèmes estimés les plus faciles à résoudre. Enfin, on

peut aussi choisir de ne pas instancier la variable à une valeur mais plutôt de séparer son domaine en

sous-ensembles (éventuellement disjoints) et ainsi de créer une branche pour chaque sous-ensemble,

obligeant la variable à prendre ses valeurs uniquement dans ce nouveau domaine. L’arbre obtenu

est susceptible d’être binaire, par exemple, si on sépare le domaine sur une valeur : en partitionnant

Di = {v}∪Di\{v} ou bien, comme dans un CSP numérique, en posant Di = [ai, bi] = [ai, v]∪]v, bi].

En fait, cette méthode de branchement diffère du backtracking standard seulement si on est capable

de détecter l’infaisabilité d’instancier une variable à un ensemble de valeurs par l’utilisation de

techniques de maintien de consistance.

1.1.4 Évitement des conflits

En effet, la manière la plus simple d’accélérer un backtracking est de prévenir au plus tôt

les infaisabilités futures (look-ahead) en alliant backtracking et propagation de contraintes. Un

noeud de l’arbre s’identifie en fait à un sous-problème CSP où le domaine de certaines variables

(les variables instanciées) est réduit à un singleton. Dans un sens, le backtracking utilise déjà, à

chaque noeud, une forme de consistance d’arc sur les variables déjà instanciées pour prouver la

violation des contraintes. Plus évolué, forward-checking réduit le domaine des variables non encore

instanciées en renforcant la consistance des arcs les liant avec la dernière variable instanciée. On

1.1. PROGRAMMATION PAR CONTRAINTES 11

peut ainsi apporter, pour un CSP binaire, divers degrés de consistance d’arc. On peut aller, par

exemple, jusqu’à assurer la consistance d’arc de tous les sous-problèmes associés à chaque noeud

(real-full-look-ahead, rfl, ou maintaining-arc-consistency, mac).

Évidemment, dans cette approche, il est nécessaire de choisir le meilleur équilibre entre filtrage

et recherche, c.-à-d. entre le nombre de noeuds visités et le temps de calcul passé à chaque noeud. Si

historiquement, forward-checking semblait généralement être le meilleur compromis, avec l’amélio-

ration des algorithmes de consistance d’arc, mac est maintenant considéré comme l’un des meilleurs

algorithmes pour résoudre les CSP [Bessière 1996].

Il est intéressant aussi de noter que, inversement, certaines techniques de consistance incorporent

l’idée de backtracking. C’est le cas, par exemple de SAC, singleton-arc-consistency [Debruyne 1997].

Un CSP est dit SAC si, pour toute variableXi et pour toute valeur v deDi, le sous-problème associé

à l’instanciation de Xi à v est consistant d’arc. Cette idée a été reprise en ordonnancement sous le

nom de shaving (voir section 2.2.6).

1.1.5 Réparation des conflits

Trashing et redondance

De l’idée de base du backtracking, ont été dérivées d’autres formes de recherche qui regardent

de plus près les causes de l’insatisfiabilité d’une instanciation partielle (look-back), c’est la classe

des backtrackings intelligents. Leur but est de remédier aux deux principaux défauts du backtra-

cking standard : le trashing, reproduire toujours le même échec dû à une instanciation ancienne,

et la redondance, réeffectuer une partie de la recherche qui est indépendante d’un instanciation

antérieure.

L’exemple suivant illustre ce comportement, avec 4 variables X1, X2, X3 et X4 de domaines

{0, 1, 2} et les contraintes C = X3 + 2 < 2X2 et C ′ = X4 < X1. La figure 1.1 représente une

partie de l’arbre de recherche, où les noeuds sont les instanciations partielles (p. ex. , (0, 1, ∗, ∗) est

l’instanciation X1 = 0, X2 = 1 et X3 et X4 non encore instanciées). Dans un backtracking simple

trashing

redondance redondance

(∗, ∗, ∗, ∗)

(0, ∗, ∗, ∗)

(0, 0, ∗, ∗)

¬C

(0, 1, ∗, ∗)

¬C

(0, 2, ∗, ∗)

(0, 2, 0, ∗)

¬C ′

(0, 2, 1, ∗)

¬C ′

(0, 2, 2, ∗)

¬C ′

(1, ∗, ∗, ∗)

(1, 0, ∗, ∗)

¬C

(1, 1, ∗, ∗)

¬C

(1, 2, ∗, ∗)

(2, ∗, ∗,)

Fig. 1.1 – Trashing et redondance.

où les variables et valeurs sont prises dans l’ordre numérique, le phénomène de trashing apparâıt

au moment d’instancier X4 car, quelles que soient les valeurs de X2 et X3, aucune valeur de X4

n’est compatible avec X1 = 0.

12 Programmation Mathématique et Programmation par Contraintes

Backjumping

backjumping remédie à ce cas de figure en effectuant directement un backtrack sur une variable

dont l’instanciation, en même temps que les instanciations précédentes, cause le conflit (ici on

passe directement du noeud (0, 2, 0, ∗) au noeud (1, ∗, ∗, ∗), sans visiter (0, 2, 1, ∗) et (0, 2, 2, ∗)).

Les algorithmes de backjumping [Gaschnig 1979, Prosser 1993] diffèrent entre eux sur leur manière

d’identifier la variable la plus haute à laquelle on peut directement remonter sans oublier de so-

lution. Il s’agit en particulier de caractériser un conflict-set, un sous-ensemble de variables dont

l’instanciation présente est interdite, le plus petit possible. Quand un échec intervient au moment

d’instancier une nouvelle variable Xi, le conflict-set peut être, par exemple, l’ensemble des va-

riables liées à Xi dans le graphe de contraintes ou bien l’ensemble des variables (déjà instanciées)

qui interviennent dans au moins une contrainte violée par une instanciation de Xi. Pour assurer la

convergence de l’algorithme, le backtrack s’effectue sur la variable du conflict-set la plus récemment

instanciée.

Learning

Le backjumping est plus efficace que le backtracking, cependant il n’empêche pas la redondance

de la recherche. Dans notre exemple, une partie du travail qui avait été fait sur les variables X2 et

X3 pour l’instanciation X1 = 0 sera reproduite pour X1 = 1. La solution consiste à « apprendre»

de la recherche passée, c’est à dire, à enregistrer les informations déduites des branchements déjà

effectués, branchements qui ont donc abouti à un échec. Les approches basées sur ce principe

sont regroupées sous la dénomination learning algorithms (ou constraint recording,...). Dependency

directed backtracking [Stallman 1977], ddb, est le premier algorithme à avoir adopté ce principe.

Comme le backjumping, il agit en identifiant, à chaque échec rencontré, la cause de l’échec, au-

trement dit un conflict-set pour la dernière variable instanciée. En ce sens, backjumping, mais

aussi d’autres stratégies de backtracking modifié (backmarking, backchecking,... non développées

ici) sont des cas particuliers de ddb : la raison de l’échec provient des variables dont « dépend» la

dernière variable considérée. Seulement, ddb va en plus mémoriser cette cause sous la forme d’une

contrainte nogood :

(Xi1 6= vi1) ∨ (Xi2 6= vi2) ∨ · · · (Xik 6= vik),

où (Xi1 , . . . , Xik) sont les variables du conflict-set et (vi1 , . . . , vik) leur instanciation courante.

Une instanciation partielle est désormais considérée comme une solution partielle si elle satisfait

les contraintes initiales du problème mais aussi l’ensemble des contraintes nogood portant sur les

variables instanciées.

Le coût d’un tel algorithme peut évidemment s’avérer prohibitif, tant sur l’espace mémoire

pour stocker l’ensemble Γ des nogoods, que sur le temps pris pour vérifier la satisfiabilité de

ces contraintes supplémentaires. Pour remédier à cela, il suffit de restreindre l’apprentissage ou

de gérer l’ensemble Γ de façon à en limiter la taille. Une première possibilité (k-order lear-

ning [Dechter 1990]) consiste à ne générer des nogoods contenant au plus k variables, pour un

entier k donné, l’idée étant qu’un « petit» nogood a plus de probabilité d’être violé de nouveau.

Pourtant, un conflict-set, même grand, généré à un noeud de l’arbre a des chances d’être rencon-

tré de nouveau dans les noeuds voisins. Une autre technique (relevance-bounded learning) consiste

donc à ne conserver que les nogoods pertinents à la position courante dans l’espace de recherche.

Cette technique a été initiée par Ginsberg [Ginsberg 1993] avec le dynamic backtracking, dbt. À

un instant donné, dbt mémorise pour toute variable Xi, l’ensemble des valeurs vik auxquelles Xi

ne peut être actuellement instanciée, ainsi qu’une justification Jik du fait que Xi 6= vik : Jik est

1.1. PROGRAMMATION PAR CONTRAINTES 13

un ensemble des variables dont l’instanciation courante φ avec Xik = vik viole une contrainte du

problème. La contrainte nogood correspondant s’écrit sous la forme directe par :

∧j∈Jik(Xj = φ(Xj))⇒ Xi 6= vik.

dbt ne conserve que les nogoods pertinents pour l’instanciation courante φ, c.-à-d. dont le membre

de gauche est vérifié par φ. De plus, si toutes les valeurs d’une variable Xi donnée sont interdites

par des contraintes de ce type, alors ces dernières sont supprimées et remplacées par un unique

nogood, aussi écrit sous la forme directe :

∧j∈J\{i′}(Xj = φ(Xj))⇒ Xi′ 6= φ(Xi′),

où J = ∪kJik et i′ est la variable de J la plus récement instanciée par φ. Ce principe correspond

exactement au principe de résolution en logique propositionnelle { A1∨B , A2∨¬B } ` A1∨A2.

La contrainte obtenue est la résolvante des contraintes supprimées. Le principe de résolution est

complet, autrement dit, on prouve l’insatisfiabilité du problème (UNSAT), dès que la clause vide

est déduite par résolution. Il est à noter que le graphe de l’espace de recherche de dbt n’a pas

Algorithme 1 – Dynamic-backtracking

1o initialiser l’instanciation φ et l’ensemble Γ des nogoods à vide ;

2o si l’instanciation φ est complète, retourner φ, sinon choisir une variable x non instanciée.
Pour toute valeur de x entrâınant une violation (des contraintes originales ou des nogoods),
ajouter la contrainte nogood correspondante à Γ ;

3o s’il en existe une, choisir une valeur v possible pour x, poser φ(x) = v et aller à l’étape 2o ;

4o aucune instanciation de x n’est possible. Remplacer, dans Γ, les nogoods sur x par leur
résolvante dans la forme directe. Si la résolvante est vide, retourner UNSAT. Sinon, soit y, la
variable du membre de droite de la résolvante. Poser φ(y) = ∗ et supprimer tous les nogoods
de Γ contenant la variable y dans le membre de gauche. Si chaque valeur de y viole un nogood,
aller à l’étape 4o , sinon, poser x = y et aller à l’étape 2o .

à proprement dit une structure arborescente puisqu’il arrive que le backtrack s’effectue sur une

variable (la variable y de l’algorithme 1) tandis que d’autres variables ultérieurement instanciées

(les variables intermédiaires entre y et x) conservent leurs valeurs.

1.1.6 Amélioration du backtracking ?

Look-ahead et look-back sont deux approches alternatives pour améliorer le backtracking stan-

dard, en diminuant le nombre de noeuds à explorer dans l’arbre de recherche. Avec l’objectif de

réduire toujours plus l’espace de recherche, des techniques combinant ces deux approches ont été

proposées plus récemment. Ainsi, de nouveaux algorithmes intègrent la propagation de contraintes

à des backtracking intelligents comme, par exemple, mac et backjumping [Prosser 1995], forward

checking et dbt [Schiex 1994] ou encore mac et dbt [Jussien 2000]. Bien que cette intégration ajoute

un degré de complexité aux algorithmes (dû à l’enregistrement des nogoods issus d’une inconsis-

tance et à la restauration de la consistance après la suppression d’une instanciation), elle s’avère

généralement utile pour accélerer la résolution. Jussien et al. [Jussien 2000] rapportent par exemple

de très bons résultats de mac-dbt sur des instances CSP de grande taille ou sur des instances CSP

plus petites et plus structurées.

Inversement, d’autres expérimentations [Bessière 1996] ont montré que mac était souvent plus

14 Programmation Mathématique et Programmation par Contraintes

rapide seul, c.-à-d. dans un backtracking standard, que combiné à une recherche de type back-

jumping. Bien que ces résultats puissent être attribués au fait que le backjumping, contrairement

au dbt, n’évitent pas la redondance de la recherche, il semble néanmoins que le comportement de

ces techniques peut parfois être contraire à l’effet attendu. Par exemple, Baker produit dans sa

thèse [Baker 1995] un type d’instances sur lesquelles l’efficacité de dbt est annulée par la stratégie,

pourtant usuelle, de sélection des variables. Ce comportement provient du fait que, au moment d’ef-

fectuer un backtrack sur une variable y, dbt conserve les instanciations ultérieures, de façon à ne

pas répéter le travail déjà effectué sur ces variables. Pourtant, bien que ces instanciations peuvent

elles aussi être la cause d’une infaisabilité, la recherche va se poursuivre sur la base de cette ins-

tanciation partielle. À l’inverse, backtracking et backjumping suppriment toutes les instanciations

ultérieures au moment du backtrack sur y.

En réalité, stratégies de branchement, techniques de prévision ou réparation des conflits ne sont

pas toujours des méthodes strictement complémentaires et adoptent même parfois des comporte-

ments similaires. Forward checking peut être vu, dans un sens, comme une stratégie de branchement

particulière, où les valeurs inconsistantes des variables sont testées en premier, entrâınant immédia-

tement un backtrack. Forward checking réduit aussi l’espace de recherche de manière analogue au

backjumping, s’il détecte, par exemple, à une profondeur k de l’arbre, l’impossibilité d’instancier

une variable à un niveau k + j.

Pour accélérer la recherche d’une solution, il est donc capital, non seulement de trouver le

meilleur compromis entre le nombre de noeuds du graphe de recherche et le temps de résolution

passé à chaque noeud, mais aussi d’étudier les combinaisons possibles entre stratégies de branche-

ment, techniques de filtrage et méthodes d’apprentissage.

1.1.7 Optimisation

Toutes les méthodes exposées ci-dessus pour la recherche d’une solution d’un CSP s’appliquent

également à la résolution des CSOP constraint satisfaction optimisation problem, quant il s’agit

de rechercher une solution satisfaisant toutes les contraintes du problème et qui, de plus, minimise

ou maximise un critère donné. Pour prendre l’exemple d’un problème de minimisation, il existe

plusieurs façons de prendre en compte un critère min f(φ(X)), où l’objectif f est fonction de

l’instanciation totale φ des variables du problème, et prend ses valeurs dans un ensemble ordonné.

Soit f∗ la valeur minimale de f sur l’ensemble des solutions du problème.

L’approche la plus intuitive consiste à résoudre une succession de problèmes de décision P .

Le problème de décision P est initialisé avec les contraintes du problème, sans tenir compte du

critère d’optimisation, puis résolu. Si P est insatisfiable, alors le problème d’optimisation n’a pas

de solution, sinon, tant que P possede une solution φ∗(X), on ajoute la contrainte f(φ(X)) <

f(φ∗(X)), pour toute solution φ de P . La dernière solution trouvée est une solution optimale du

problème. Les contraintes redondantes qui ont éventuellement été générées lors d’une étape de

résolution demeurent évidemment valides à l’étape suivante. Les déductions faites à une étape

peuvent donc être conservées dans P ou pas. Dans une recherche arborescente, cela revient, soit à

repartir de la racine de l’arbre à chaque nouvelle résolution, soit à modifier le problème de décision

en cours de recherche, en ajoutant la nouvelle contrainte dès lors qu’une feuille de l’arbre est

atteinte.

Pour accélerer la recherche, il est d’usage d’itérer sur des valeurs T différentes, et de résoudre

successivement des instances décisionnelles PT comprenant les contraintes du problème d’optimi-

sation avec la contrainte supplémentaire f(φ(X)) < T . Généralement, connaissant LB et UB,

respectivement une borne inférieure et une borne supérieure de f ∗, on recherche par dichotomie

1.1. PROGRAMMATION PAR CONTRAINTES 15

sur l’intervalle]LB,UB] la plus grande valeur T rendant PT insatisfiable. Si pour une valeur T ,

PT est insatisfiable, alors l’intervalle est réduit de moitié en posant LB = T . De plus, la contrainte

f(φ(X)) ≥ T étant redondante au problème, elle peut être ajoutée à sa définition. Inversement,

si PT possède une solution f∗(X), l’intervalle est réduit en posant UB = T avec T = f(φ∗(X)).

On remarque que, à tout moment du processus, LB < f ∗ < UB. À terme, dès que LB = UB, la

dernière solution trouvée est encore optimale (f(φ∗(X)) = UB = f∗). Plutôt que par dichotomie,

la recherche peut aussi se faire par valeur croissante ou décroissante de T .

La technique s’applique à l’identique au simple calcul d’une évaluation par défaut de la valeur

minimale du problème. À la place de PT , on peut considérer un sous-problème P ′T n’incluant qu’une

partie des contraintes initiales du problème. Si P ′T est insatisfiable alors PT (plus contraint) aussi,

et T est bien une borne inférieure de f∗. Dans un processus itératif, on peut, dans ce cas, tester

une autre valeur de T plus grande. Inversement, on itère sur une valeur de T plus petite, si une

solution existe ou bien si, pour réduire les temps d’exécution, on décide d’interrompre la résolution

de P ′T . La borne inférieure retenue est évidemment la plus grande valeur de T pour laquelle on

prouve l’insatisfiabilité de P ′T .

Le calcul de bornes inférieures par ce type d’approche est de plus en plus fréquent en or-

donnancement où on parle alors de bornes destructives [Klein 1999]. Cette technique est en effet

particulièrement efficace dans ce cadre car, ainsi, les contraintes « difficiles» (les contraintes de

ressources) n’ont pas besoin d’être prises en compte dans leur intégralité, et surtout, les techniques

de propagation de contraintes dédiées à l’ordonnancement prouvent généralement rapidement l’in-

consistance pour les valeurs de T trop en-deçà de la valeur optimale du problème. On reviendra à la

section 2.4.3 sur les bornes destructives pour le RCPSP. Les bornes inférieures que nous proposons

aux chapitres 3 et 4 sont aussi calculées de manière destructive.

Il existe d’autres méthodes exactes d’optimisation en programmation par contraintes, basées

sur des modèles plus généraux que le CSP, comme les CSP valués [Schiex 1995] ou bien les

SCSP [Bistarelli 1997] (semiring-based CSP). Ces modèles intègrent une notion de hiérarchie entre

les contraintes, différenciant les contraintes « dures», à satisfaire obligatoirement, et les contraintes

«molles» (telles que le critère d’optimisation) qui doivent être satisfaites avec un certain degré

d’incertitude. Initialement, ces modèles et les méthodes de résolution associées ont été développés

dans un cadre (les CSP sur-contraints) plus général que le cadre habituel d’optimisation combina-

toire. Le niveau de complexité qu’ils engendrent fait qu’ils sont, actuellement, rarement employés

à l’optimisation « simple». En revanche, ils peuvent éventuellement être envisagés pour l’optimi-

sation multi-critères.

Enfin, le backtracking peut être adapté aux CSOP où la fonction objectif aide à la réduction

de l’espace de recherche. Pour la minimisation de la fonction f , il s’agit de caractériser une borne

inférieure et une borne supérieure de f , autrement dit, deux fonction lb et ub sur l’ensemble des

instanciations partielles, telles que, si φ est une instanciation partielle et φ′ une solution étendant

φ, alors lb(φ(X)) ≤ f(φ′(X)) et f(φ′(X)) ≤ ub(φ(X)). Un bactrack est effectué à tout noeud de

l’arbre de recherche dont l’instanciation partielle correspondante φ vérifie lb(φ(X)) > ub(φ(X)),

puisqu’alors aucune solution φ′ ne peut être étendue à partir de φ. Cette méthode appartient

à la famille des PSE, procédures par séparation et évaluation, initialement développées pour la

résolution de problèmes d’optimisation en recherche opérationnelle. En réalité, la borne supérieure

est rarement explicitée en programmation par contraintes. Elle correspond en général à la valeur

optimale f∗ de la dernière solution trouvée et est directement ajoutée au problème sous la forme

d’une contrainte f(X) < f∗. L’inconvénient ici est qu’il est souvent difficile d’identifier une bonne

borne inférieure, ceci étant dû principalement au fait que, avec leur formalisme large, les contraintes

ne peuvent être traitées que de manière « locale». À l’inverse, en imposant un formalisme plus

16 Programmation Mathématique et Programmation par Contraintes

restrictif, la programmation mathématique permet de considérer l’ensemble des contraintes du

problème dans leur globalité, et ainsi de prendre réellement en compte le critère d’optimisation

pour guider la recherche.

1.2 Programmation linéaire en nombres entiers

L’objectif de cette section est de présenter les notions et les outils de la programmation linéaire

qui seront utilisés dans la suite de ce mémoire (méthodes de coupes, relaxation lagrangienne,...)

ou qui présentent une similarité ou un moyen d’intégration avec la programmation par contraintes

(décomposition de Benders, p. ex.). Cette section ne présente pas un état de l’art exhaustif et

précis des techniques du domaine (la programmation dynamique, p. ex. , n’est pas évoquée) ; nous

renvoyons donc à la lecture de [Nemhauser 1988, Wolsey 1998], par exemple, pour un exposé plus

complet.

1.2.1 Programmation linéaire

Un problème d’optimisation consiste à déterminer un élément parmi un ensemble S qui minimise

ou maximise un certain critère f . Si l’ensemble S est formulé comme un ensemble de variables à

valeurs dans l’ensemble des réels R et contraintes à satisfaire des inégalités linéaires et si f est une

fonction linéaire en ces variables, on parle alors d’un problème de programmation linéaire (PL).

Une instance de ce problème s’exprime donc par un programme linéaire (PL), pouvant s’écrire de

la façon suivante :

min cx (1.1)

sujet à :

Ax ≥ b (1.2)

x ∈ Rn
+ (1.3)

avec c ∈ Rn, b ∈ Rm et A ∈ Rmn.

Sans perte de généralité, on suppose que les variables sont positives (1.3) et que la fonction

objectif x 7→ cx doit être minimisée (1.1) (qui équivaut à maximiser x 7→ −cx). Les éléments de

l’ensemble S = {x ∈ Rn
+ | Ax ≥ b}, sont les solutions réalisables du problème, et parmi ceux-ci,

les éléments x∗ qui minimisent le critère cx∗ sont les solutions optimales.

Dans sa forme standard, un programme linéaire ne contient que des contraintes sous la forme

d’égalité. La forme standard du programme précédent s’obtient simplement en soustrayant, pour

chacune des inégalités (1.3), une variable positive, appelée variable d’écart, dans le membre de

gauche :

min{cx | Ax− Ime = b, x ∈ Rn
+, e ∈ Rm

+}

où Im est la matrice identité d’ordre m.

Résolution des programmes linéaires

Un programme linéaire a une interprétation géométrique simple. L’ensemble S des solutions

réalisables est par définition un polyèdre (un polytope si S est fini) de l’espace euclidien Rn. Si S

est non vide, c’est à dire si le problème (PL) possède une solution, (PL) est dit réalisable. Dans

ce cas, toute solution optimale de (PL) se trouve nécessairement à un sommet (ou point extrême),

ou éventuellement sur une face (intersection de S et d’un plan {x ∈ Rn | Ajx = bj}), du polyèdre

1.2. PROGRAMMATION LINÉAIRE EN NOMBRES ENTIERS 17

S. Pour notre exemple de minimisation, il s’agit des éléments de S, les plus proches de l’origine de

Rn, dans la direction induite par le vecteur c.

La méthode de résolution du simplexe [Dantzig 1951] repose sur cette observation. Partant

d’une solution réalisable à un sommet du polyèdre, on recherche par itérations succesives des solu-

tions meilleures correspondant à d’autres sommets, en parcourant les arêtes de S. Les principaux

algorithmes du simplexe peuvent, théoriquement dans le pire des cas, ne pas converger (en temps

polynomial).

D’autres algorithmes ont été développés pour la résolution des programmes linéaires : laméthode

de l’ellipsöıde [Khachiyan 1979] construit itérativement une suite d’ellipsöıdes de volume décrois-

sant jusqu’à ce que le centre de la dernière ellipsöıde soit un point intérieur « presque optimal» du

polyèdre S. Une solution optimale est facilement déterminée à partir de ce point.

Les algorithmes projectifs [Karmarkar 1984] aboutissent à un point intérieur proche de l’opti-

mum, mais d’une autre manière. Brièvement, il s’agit de construire successivement des points de

l’espace satisfaisant chaque fois plus de contraintes en considérant leur projection sur les plans

délimitant le polyèdre S (c.-à-d. les plans supportés par Ajx = bj pour j ∈ {1, . . . ,m}).

Ces deux types de méthodes convergent en temps polynômial et présentent donc pour cela

une importance théorique capitale. De plus, les algorithmes projectifs donnent maintenant de bons

résultats calculatoires. Cependant, dans la pratique, les algorithmes du simplexe sont à ce jour en-

core les plus utilisés pour leur efficacité depuis longtemps éprouvée. Ces derniers sont généralement

implémentés dans les logiciels de résolution linéaire.

Dualité

Les programmes linéaires sont liés deux à deux, la résolution de l’un étant complémentaire de

la résolution de l’autre. Le programme linéaire dual (DL) du programme primal (PL) ci-dessus

est défini par :

max{ub | uA ≤ c, u ∈ Rm
+}.

Le théorème de dualité établit que toutes solutions réalisables x et u de (PL) et de (DL), respec-

tivement, vérifient ub ≤ cx. De plus, il y a égalité ub = cx si x et u sont optimales.

Il y a souvent plusieurs formulations possibles d’un problème d’optimisation combinatoire en un

programme linéaire. Le choix d’une bonne formulation est primordial pour la rapidité de résolution

par une quelconque méthode. Ainsi, pour trouver la valeur optimale d’un programme linéaire, il

est parfois préférable de résoudre son dual à la place. C’est le cas encore, si on souhaite réoptimiser

après l’ajout de nouvelles contraintes, comme par exemple, dans une méthode de coupes (voir

section 1.2.3). Il est facile de déduire d’une solution optimale du programme initial, une solution

réalisable du dual du nouveau programme. Partant de cette solution, le simplexe appliqué au dual

effectuera alors un nombre moindre d’itérations. Enfin, d’après le théorème de dualité, on prouve

l’irréalisabilité d’un programme linéaire si son dual est non borné et, sinon, toute solution réalisable

du dual fournit une borne inférieure de la valeur optimale, qui peut être exploitée, comme on le

verra à la section suivante.

1.2.2 Contraintes d’intégralité

De nombreux problèmes d’optimisation combinatoire, et en particulier les problèmes d’ordon-

nancement qui nous intéressent ici, peuvent s’exprimer sous la forme de programmes linéaires, mais

où les variables sont astreintes à prendre leurs valeurs dans un domaine discret. Généralement, on

restreint le programme linéaire aux seules solutions à coordonnées, toutes ou en partie, entières.

18 Programmation Mathématique et Programmation par Contraintes

On parle alors de programme linéaire en nombres entiers (PLNE) ou, si les variables sont à valeurs

booléennes 0 ou 1, de programme linéaire en variables binaires (PLVB). Un programme linéaire en

nombres entiers s’écrit donc de la façon suivante :

min cx (1.4)

sujet à :

Ax ≥ b (1.5)

x ∈ Nn (1.6)

Pour que les calculs restent dans l’ensemble des rationnels, on suppose généralement les données

A, b et c à valeur dans Z.

La condition d’intégralité ajoute un degré de complexité au problème et la version décisionnelle

d’un PLNE est NP-complet [Garey 1979]. Géométriquement, l’ensemble des solutions n’est plus

un espace plein, mais l’ensemble discret S des points de Nn contenus dans le polyèdre P = {x ∈

Rn | Ax ≥ b}.

Approches polyédriques

Pour certains problèmes, il est possible de caractériser exactement conv(S), l’enveloppe convexe

de S. Par convexité de P , on a nécessairement S ⊆ conv(S) ⊆ P et puisque le polyèdre conv(S)

contient tous les points de S et a aussi tous ses sommets dans S, on a l’égalité :

min{cx | x ∈ S} = min{cx | x ∈ conv(S)}.

Ce second programme linéaire, à variables continues cette fois, peut être facilement résolu par les

méthodes exposées en 1.2.1. Les approches polyèdriques cherchent, partant d’une formulation P ,

à caractériser conv(S).

Le cas le plus favorable est quand la matrice A est totalement unimodulaire (tous les détermi-

nants de ses sous-matrices sont égaux à 0, 1, ou −1), puisqu’alors les polyèdres P et conv(S) coı̈n-

cident. Certains problèmes se modélisent trivialement en PLNE avec une matrice des contraintes

totalement unimodulaire, tels que de nombreux problèmes de flots dans un graphe ou encore des

problèmes d’ordonnancement simples (similaires à des problèmes de flots) tels que l’ordonnance-

ment avec contraintes de précédence (ou fenêtres de temps) mais sans contraintes de ressources

(voir chapitre 3). Ces problèmes peuvent donc être résolus en temps polynômial. En pratique, ils

ne sont d’ailleurs pas résolus par programmation linéaire mais par des algorithmes spécifiques.

Pour d’autres problèmes simples, il est aussi possible de décrire complètement le système d’in-

égalités minimal définissant conv(S) (les facettes). Dans [Queyranne 1993], Queyranne produit, par

exemple, les 2n − 1 inégalités définissant l’ensemble des ordonnancements réalisables de n travaux

sur une seule machine et sans contraintes de précédence. Le nombre exponentiel d’inégalités rend

cependant impossible la résolution directe de tels programmes. La solution consiste alors à générer

progressivement les contraintes et résoudre le programme linéaire avec uniquement, à chaque ité-

ration, un sous-ensemble de contraintes. Un tel algorithme est appelé algorithme de séparation ou

algorithme de coupes, puisqu’il s’agit de partir d’un point x de l’espace, généralement une solution

optimale du programme linéaire min{cx | x ∈ P}, puis, tant que x n’appartient pas à conv(S),

« couper» l’espace en ajoutant une ou plusieurs inégalités au programme linéaire qui ne sont pas

vérifiées par la solution courante x. Le nouveau PL est résolu, x mis à jour avec une de ses solu-

tions optimales et le processus est réitéré. Les inégalités ajoutées sont appelées des inégalités valides

1.2. PROGRAMMATION LINÉAIRE EN NOMBRES ENTIERS 19

(pour toute solution de S) ou, plus précisément, des coupes car les plans qu’elles supportent sé-

parent le point x de P du polyèdre conv(S) et la recherche de la nouvelle solution est effectivement

restreinte à la partie de l’espace qu’elles définissent.

D’autres études polyédriques ont été menées sur des problèmes d’ordonnancement plus diffi-

ciles : avec contraintes de précédence [Queyranne 1991] ou avec fenêtres de temps [Dyer 1990],

ou bien encore, sur des problèmes avec plusieurs machines comme le job-shop [Balas 1985,

Applegate 1991] ou le RCPSP [Alvarez-Valdés 1993]. Pour l’ordonnancement non-préemptif, on

trouvera dans [Queyranne 1994, Schultz 1996] un état de l’art complet sur les approches poly-

édriques, en fonction des problèmes et de la représentation des solutions : au moyen de variables

entières de temps continu Si pour la date de début de l’activité i ou bien de variables booléennes

de temps discrétisé xit pour la décision « i commence au temps t».

Rappelons ici, l’importance fondamentale du choix de la formulation (et donc de la définition

des variables), plus particulièrement encore pour l’efficacité des approches polyédriques. En effet,

une formulation est meilleure si P n’est pas trop grand par rapport à conv(S).

Pour les problèmes plus difficiles, la caractérisation de conv(S) ne peut être que partielle

puisque le problème de séparation sous-jacent est alors, comme le problème d’optimisation NP-

complet [Grötschel 1981]. Un algorithme de coupes, seul, n’est donc plus suffisamment efficace.

Quand plus aucune inégalité valide ne peut être ajoutée et que la solution n’est toujours pas en-

tière, il est nécessaire alors d’effectuer une coupe artificielle de l’espace et de considérer séparément

les deux demi-espaces ainsi obtenus. Cette séparation est appelée branchement et c’est l’un des

principes de base d’une autre méthode de résolution des PLNE : la recherche arborescente.

Procédures par séparation et évaluation

Les procédures par séparation et évaluation (PSE ou branch and bound) sont le moyen générique

le plus utilisé pour la résolution exacte des problèmes d’optimisation combinatoire, et en particulier

pour la résolution des PLNE, pour lesquelles les PSE ont initialement été initialement conçues.

Comme dans toute recherche arborescente, il s’agit d’énumérer implicitement l’ensemble S des

solutions du problème en explorant progressivement les différentes parties de l’espace de recherche,

et en tentant d’identifier et de supprimer les plus larges sous-espaces ne contenant pas de solution

optimale. Une telle méthode peut se représenter comme la construction d’un arbre, de la racine aux

feuilles, où chaque noeud correspond à une partie de l’espace de recherche, la racine correspondant

à une partie incluant S.

À chaque itération de la procédure, à un noeud N donné, on tente de déterminer si l’espace E

correspondant contient une solution optimale. Si on ne prouve pas le contraire et si E n’est pas

réduit à un point, alors E est partitionné en sous-espaces, chacun étant représenté par un noeud

fils de N ajouté à l’arbre. Dans tous les cas, le noeud N est marqué comme visité et la recherche se

poursuit sur un autre noeud de l’arbre non déjà visité, tant qu’il en existe. À terme, soit il existe

une feuille de l’arbre dont l’espace associé est réduit à une solution optimale du problème, soit

le problème est irréalisable. Il y a donc trois ingrédients principaux qui caractérisent une PSE :

la façon de séparer l’espace ou schéma de branchement, la méthode d’évaluation des noeuds pour

tenter d’identifier ceux ne contenant pas de solution optimale et l’ordre de sélection des noeuds.

• Ordre de sélection

Pour l’ordre des noeuds, il existe trois stratégies usuellement mises en oeuvre :

– Profondeur d’abord : quand un branchement est effectué, la recherche se poursuit sur l’un

des noeuds créé. Si le noeud est une feuille (le domaine associé est réduit à un point ou bien

ne contient pas de solution optimale), on effectue un backtracking en considérant un noeud

20 Programmation Mathématique et Programmation par Contraintes

frère, et ainsi de suite. Cette stratégie est la plus souvent utilisée car elle présente, entre

autres, l’avantage majeur d’économiser l’espace mémoire et du temps de calcul en passant

d’une itération à l’autre. En effet, le travail d’évaluation d’un domaine s’applique à tout sous-

domaine complété par la nouvelle information issue du branchement. Autrement dit, le travail

effectué à un noeud peut être facilement réutilisé à l’itération suivante, pour l’évaluation d’un

noeud fils (principe d’incrémentalité).

– Largeur d’abord : l’arbre est parcouru de sorte qu’un noeud n’est évalué qu’après tous les

noeuds de profondeur inférieure. À un branchement, tous les noeuds fils sont examinés l’un

à la suite de l’autre, puis tous les noeuds du niveau suivant, etc.

– Meilleur d’abord : le parcours de l’arbre est dépendant du résultat d’une estimation des

noeuds restant à visiter. Selon cette estimation, on choisira alors d’examiner en premier, soit

un noeud susceptible de contenir une solution optimale, soit un noeud menant rapidement à

une meilleure solution réalisable. Les techniques d’estimation sont similaires, voire identiques,

aux techniques d’évaluation. Elles sont aussi utilisées dans les stratégies de profondeur ou

largeur d’abord, au moment de choisir l’ordre de sélection des fils d’un noeud.

Comme pour cette dernière stratégie, l’ordre de sélection peut être étroitement lié à la façon dont

les noeuds sont créés, c.-à-d. selon le choix de séparation de l’espace.

• Schémas de branchement

En théorie, il existe une infinité de schémas de branchement possibles : l’espace peut être séparé

en deux parties ou plus ; les parties peuvent être disjointes (cas le plus fréquent) ou pas. Surtout,

la séparation peut se faire le long de n’importe quel plan de l’espace de type
∑

i πixi = π0, avec

π0 ∈ Z et π ∈ Zn. Elle se traduit par l’ajout dans le PLNE, de l’inégalité
∑

i πixi ≤ π0 d’une part,

et de l’inégalité
∑

i πixi ≥ π0 + 1 d’autre part (puisque, par intégralité, il n’existe pas de solution

x telle que π0 <
∑

i πixi < π0 + 1).

En pratique, pour la résolution des PLNE généraux, on créé fréquemment un arbre binaire en

séparant en deux l’intervalle des valeurs possibles d’une variable, selon un plan défini par xi = d.

Dans le cas d’un PLVB, cela revient à fixer la coordonnée xi à 0 dans un noeud fils et à 1, dans

l’autre. Un autre schéma généralise ce cas dans un PLNE où l’intervalle des valeurs de xi est borné

(0 ≤ xi ≤ d, d ∈ N). On ajoute alors au noeud courant autant de branches qu’il y a de valeurs

entières possibles pour xi : xi = 0, xi = 1,..., xi = d. Enfin, un dernier schéma courant s’applique

aux problèmes où un ensemble de variables Q est sujet à une contrainte GUB (generalized upper

bound)
∑

x∈Q x = 1. La séparation se fait selon un sous-ensemble de Q′ de Q en posant l’alternative
∑

x∈Q′ x = 1 ou
∑

x∈Q\Q′ x = 1.

• Évaluations

Pour limiter la recherche, un noeud de l’arbre n’est exploré que si on le présume permettant

de conduire à une solution optimale, ou, si une solution réalisable x̄ est connue à cet instant, à

une solution strictement meilleure que x̄. À chaque noeud, on évalue ainsi la valeur de la meilleure

solution contenue dans le sous-espace E associé au noeud (donc délimité par des plans) à savoir,

ici pour notre problème de minimisation, min{cx | x ∈ S∩E}. Puisque ce PLNE est généralement

aussi dur que le programme original, on se contente d’encadrer sa valeur optimale zE par une borne

inférieure LBE (évaluation par défaut) et par une borne supérieure UBE (évaluation par excès).

UBE correspond à la valeur de la meilleure solution réalisable connue (UBE = +∞ si aucune

solution n’est connue). Si on dispose d’une heuristique efficace, il peut être intéressant de commencer

par rechercher une solution réalisable dans E la meilleure possible. Dans ce cas, si E ne contient

pas de solution réalisable, on pose UBE = −∞ ou bien si la solution trouvée xE est meilleure que

x̄, on met à jour la meileure solution connue x̄ avec xE .

On calcule alors une borne inférieure LBE de zE . Si LBE ≥ UBE alors E ne contient pas

1.2. PROGRAMMATION LINÉAIRE EN NOMBRES ENTIERS 21

de solution strictement meilleure que x̄ et il n’est donc pas nécessaire d’explorer plus en avant ce

noeud. Le rôle de l’évaluation par défaut est donc primordial, puisqu’elle permet de ne pas avoir à

énumérer explicitement l’ensemble des solutions réalisables du problème. Disposer d’une méthode

puissante de calcul de borne inférieure permet d’écarter, tôt dans le processus de recherche, les

solutions sub-optimales. L’évaluation par défaut a une autre fonction capitale, celle de guider la

recherche. En effet, obtenue en résolvant un problème proche du problème initial, elle permet

éventuellement de détecter un point de l’espace, non nécessairement dans l’ensemble des solutions

réalisables, mais proche d’une solution optimale. Ainsi, elle donne une indication sur le plan de

séparation à introduire au prochain branchement, passant de préférence à proximité de ce point.

Autrement dit, la solution du problème approché est tout aussi importante que sa valeur.

Bien que la recherche arborescente s’applique à toute forme de résolution de problèmes d’optimi-

sation combinatoire (comme le backtraking en programmation par contraintes, voir section 1.1.7),

les PSE sont particulièrement adaptées à la programmation linéaire en nombres entiers car on pos-

sède alors, dans ce cadre précis, des méthodes efficaces d’évaluation par défaut en considérant une

solution réalisable du programme dual (voir 1.2.1) ou une relaxation du PLNE min{cx | x ∈ S∩E}.

1.2.3 Relaxations et décompositions

Les techniques de relaxation appliquées à un problème de minimisation fournissent une évalua-

tion par défaut de l’optimum, en relâchant les contraintes du problème les plus difficiles à satisfaire,

c’est-à-dire, en les supprimant ou bien en les prenant partiellement en compte. On étudie, dans

cette section, les principales techniques de relaxation pour un programme linéaire en nombres en-

tiers écrit sous la forme (IP) : z = min{cx | Ax = b, x ∈ Nn}, avec A ∈ Znm, b ∈ Zm et c ∈ Zn.

On reprend les notations : S l’ensemble des solutions réalisables, conv(S), son enveloppe convexe,

P le polyèdre {x ∈ R | Ax = b} et x∗ une solution optimale de (IP). Pour simplifier l’exposé, on

supposera ici le problème réalisable (car si la relaxation est irréalisable alors il en est de même du

problème initial), et parfois borné.

La plupart des problèmes d’optimisation combinatoire présentent des structures particulières de

sorte qu’ils se modélisent intuitivement en PLNE de grande taille, dans lesquels, on peut reconnâıtre

et isoler, soit des contraintes, soit des variables plus « difficiles» que les autres. Les méthodes de

décomposition s’appliquent plus particulièrement à ces programmes en les scindant de façon à

résoudre des sous-programmes plus nombreux mais plus rapides à traiter.

Relaxation continue et coupes

• Relaxation continue

Une technique simple de relaxation consiste à ignorer toutes les contraintes d’intégralité. On

obtient alors un programme linéaire en variables continues (RC) : zRC = min{cx | x ∈ P}, appelé la

relaxation continue qui peut être résolu par les méthodes exposées à la section 1.2.1. Pour certains

problèmes cependant, la borne inférieure ainsi obtenue (la valeur optimale zRC de la relaxation

continue, arrondie à la valeur entière supérieure car z ∈ Z), est parfois bien en-deçà de la valeur

optimale de (IP), et surtout, la solution optimale fractionnaire peut être très éloignée de la solution

optimale entière. Par exemple [Wolsey 1998], le problème suivant a une unique solution optimale

(5, 0) et comme valeur −500, tandis que sa relaxation continue a pour solution (376/193, 950/193)

(proche de (2, 5)) et pour valeur arrondie −509 :

min{−100x1 − 64x2 | 50x1 + 31x2 ≤ 250 , 3x1 − 2x2 ≥ −4 , x1 ∈ N, x2 ∈ N}.

22 Programmation Mathématique et Programmation par Contraintes

Ce comportement se rencontre plus souvent encore pour les programmes en variables binaires où

la solution fractionnaire contient généralement de nombreuses coordonnées égales à 0, 5.

La faiblesse de la relaxation continue est dûe à la faiblesse de la formulation du problème, à

savoir que P est large par rapport à conv(S). Pour améliorer la relaxation continue, on peut ajouter

au programme linéaire, comme dans les approches polyédriques (voir section 1.2.2), des inégalités

valides qui coupent P . Cette technique permet ainsi de resserrer la formulation du problème (on

résoud alors (RCC) : min{cx | x ∈ P ′} avec S ⊆ conv(S) ⊆ P ′ ⊆ P) en prenant implicitement en

compte les contraintes d’intégralité. Idéalement, on cherche à déterminer des inégalités définissant

des facettes de conv(S), c’est à dire des plans supports de conv(S) de dimension égale à dim

conv(S)− 1.

• Exemples d’inégalités valides

Des inégalités valides génériques ont été identifiées, les plus connues étant certainement celles

de Chvàtal-Gomory [Gomory 1958, Chvátal 1973] : Étant donnée une inégalité πx ≤ π0 valide

pour S (par exemple, π = aj et π0 = bj pour toute contrainte j de P) et un réel positif u, alors

l’inégalité suivante est valide pour S, puisque le membre de gauche est entier et inférieur à uπ0 :

n
∑

i=1

buπicxi ≤ buπ0c (1.7)

Un résultat intéressant est que toute inégalité valide d’un PLNE peut être obtenue de cette façon.

Une autre technique de génération d’inégalités valides consiste à prendre une combinaison

linéaire des contraintes :

m
∑

j=1

µj

n
∑

i=1

aijxi ≤
m
∑

j=1

µjbj , avec µ ∈ Rm
+ . (1.8)

Une telle inégalité est appelée contrainte surrogate. L’efficacité de la coupe dépend évidemment

du choix des coefficients µ. Un choix possible [Glover 1975] consiste à prendre pour µj la valeur

de la j-ème coordonnée de la solution duale de la relaxation continue du programme. L’inégalité

s’appelle alors contrainte surrogate duale.

Certains schémas apparaissent fréquemment dans les formulations PLNE de problèmes d’op-

timisation combinatoire. Des inégalités valides existent pour certains d’entre eux. Dans un pro-

blème linéaire à variables binaires, par exemple, il est possible souvent d’identifier des ensembles

{xi | i ∈ C} de variables ne pouvant pas être affectées simultanément à 1. Pour un ensemble C

d’indices, minimal pour cette condition, on déduit l’inégalité de clique suivante, imposant qu’au

moins une des variables doit être nulle :

∑

i∈C

xi ≤ |C| − 1. (1.9)

Ces méthodologies générales ne permettent pas de déterminer efficacement toutes les facettes

d’un PLNE. Il est donc souvent nécessaire d’étudier la structure des problèmes au cas par cas.

• Inégalités disjonctives et lifting

Souvent, il est possible de caractériser plus précisément, pour une variable xi et un entier

d donné, par exemple, les deux ensembles des solutions telles que, respectivement, xi ≤ d ou

bien xi ≥ d + 1, de sorte que l’on connâıt ainsi une meilleure formulation où l’ensemble des

solutions continues se présente comme l’union de deux polyèdres P1 et P2 disjoints. Ceci traduit

en effet une condition logique qui se rencontre fréquemment dans les problèmes d’optimisation

combinatoire, du type, une solution x appartient à P1 si xi ≤ d, et à P2 sinon. La programmation

1.2. PROGRAMMATION LINÉAIRE EN NOMBRES ENTIERS 23

disjonctive [Balas 1979] traite de ce genre de formulations en proposant des méthodes de résolution

spécifiques ou en se ramenant à la programmation linéaire en recherchant l’enveloppe convexe

de P1 ∪ P2. En particulier, dans un programme linéaire en variables binaires, la procédure de

lifting permet de générer les inégalités caractérisant cette enveloppe convexe en considérant celles

définissant séparément P1 et P2. On part d’une contrainte vérifiée par l’ensemble des solutions telles

que xi = 0 par exemple, puis on cherche à l’étendre (lifting) à l’ensemble de toutes les solutions par

projection sur le plan xi = 1. Au chapitre 4, nous reviendrons plus en détail sur cette technique

que nous avons employée à la génération de coupes pour le RCPSP.

• Génération des coupes

Comme il a été mentionné à la section 1.2.2, il est possible de combiner approche polyèdrique

(génération de coupes) et PSE, on parle alors d’une méthode de branch and cut. À chaque itération

de la recherche arborescente, l’évaluation par défaut d’un noeud est calculée par relaxation aug-

mentée de coupes. L’introduction des coupes artificielles (les branchements) permet généralement

de déterminer de nouvelles inégalités valides plus profondes pour le sous-espace considéré à chaque

noeud. Dans la pratique cependant, rechercher de nouvelles coupes à chaque noeud peut ralentir

considérablement la procédure. Un compromis consiste à générer préalablement, à la racine, un

certain nombre d’inégalités valides et, à un noeud donné qui n’est pas invalidé par la relaxation

continue RC seule, d’ajouter à RC ces inégalités qui coupent la solution optimale de RC. Éventuel-

lement, le PL peut être réoptimisé et ce, tant qu’il existe des coupes pour la solution fractionnaire

courante.

Les bornes inférieures du RCPSP que nous calculons par génération de coupes (section 4)

reprennent ce principe. La relaxation continue du problème est résolue et des inégalités sont ité-

rativement ajoutées et supprimées selon qu’elles coupent ou non la solution fractionnaire. En fait,

pour l’une des formulations (en variables Si en temps continu) que nous avons étudié, nous ne

relaxons pas seulement les contraintes d’intégrité, mais aussi les contraintes de ressources diffici-

lement modélisables au moyen des variables Si. Les coupes ont, ici, pour but de prendre aussi en

compte partiellement ces contraintes ignorées. Les algorithmes de génération de coupes peuvent,

en effet, être utilisés autrement que pour la relaxation continue. En particulier, ils peuvent générer

des inégalités qui coupent l’ensemble des solutions pour s’approcher plus rapidement de l’optimal,

ou bien générer progressivement les contraintes mêmes du programme quand elles sont en trop

grand nombre.

• Décomposition de Benders

La décomposition de Benders présente une méthode de résolution des problèmes pour lesquels

on peut isoler des variables qui, une fois fixées, simplifient le problème. Après reformulation, on se

ramène à un programme contenant de nombreuses contraintes, qui ne sont pas identifiées a priori,

mais générées progressivement par un algorithme de coupes. Par exemple, dans un programme

en variables mixtes (entières et réelles), on considère généralement les variables entières comme

difficiles :

(MIP) : zMIP = min{cx+ hy | Ax+Gy ≥ b, x ∈ X ⊆ Nn, y ∈ Rp
+}.

Si on fixe dans ce programme les variables x, on obtient un programme linéaire (en y) dont le dual

s’écrit :

(D(x)) : zx = max{u(b−Ax) | u ∈ Q} avec Q = {u ∈ Rm
+ | Gu ≤ h}.

D’après la décomposition de Minkowski, un point u appartient au polyèdre Q si et seulement

24 Programmation Mathématique et Programmation par Contraintes

s’il s’écrit comme la combinaison linéaire des points extrêmes uk, k ∈ {1, . . . ,K} et des rayons

extrêmes vj , j ∈ {1, . . . , J} de Q : u =
∑K

k=1 λku
k +

∑J
j=1 µjv

j , avec
∑K

k=1 λk = 1. En supposant

(MIP) borné alors Q est non vide et on voit facilement que, pour un x donné, s’il existe un rayon

extrême vj tel que vj(b − Ax) > 0 alors zx = +∞, sinon D(x) atteint son maximum en un point

extrême uk. (MIP) qui, par dualité, correspond à min{cx+ zx | x ∈ X}, peut donc se reformuler

par le programme en variables mixtes suivant :

(PM) : zMIP = min cx+ z (1.10)

sujet à :

z ≥ uk(b−Ax) ∀k ∈ {1, . . . ,K} (1.11)

vj(b−Ax) ≤ 0 ∀j ∈ {1, . . . , J} (1.12)

x ∈ X, z ∈ R (1.13)

Étant donné le nombre de contraintes de (PM), on optimise itérativement une relaxation (PR)

en générant une à une les contraintes à la manière de coupes (coupes de Benders). À une itération

donnée, soit (x̄, z̄) la solution optimale de (PR), on résoud alors le sous-problème (D(x̄)) en traitant

les 3 cas possibles : S’il est non borné (le simplexe, p. ex. , retourne un rayon extrême vj tel que

vj(b − Ax̄) > 0) alors x̄ n’entre dans aucune solution réalisable de (MIP) et la coupe (1.12)

est ajoutée à (PR) interdisant cette solution. Sinon il possède une solution optimale en un point

extrême uk et sa valeur optimale zx̄ = uk(b−Ax̄) est nécessairement supérieure ou égale à z̄. Si elle

est strictement supérieure, alors (x̄, z̄) n’est pas réalisable et on ajoute l’inégalité (1.11) pour couper

cette solution, sinon (x̄, z̄) est réalisable et donc optimale pour (PM) et l’algorithme s’arrête.

La convergence de l’algorithme est assurée puisque les coupes de Benders sont en nombre

fini et qu’une nouvelle est ajoutée à chaque itération. Cependant si la convergence est trop lente,

l’algorithme peut être arrêté, fournissant alors un encadrement de l’optimum (si zx̄ < +∞) puisque,

à chaque itération, cx̄+ z̄ ≤ zMIP ≤ cx̄+ zx̄.

On reviendra sur cette méthode à la section 1.3.3 car elle présente un cadre particulier d’inté-

gration de la programmation par contraintes.

Génération de colonnes

La génération de colonnes a un principe « opposé» à la génération de coupes. Au lieu de

supprimer des contraintes difficiles (ou trop nombreuses) et d’en ajouter de nouvelles plus faciles à

traiter, il s’agit de partir d’un sous-ensemble de variables puis d’en considérer davantage à chaque

itération de la méthode. Cette méthode s’applique essentiellement aux formulations contenant un

grand nombre de variables comme, par exemple, pour les problèmes de découpe où on modélise

usuellement chaque solution « possible» par une variable et où les colonnes de la matrice A sont

donc associées au coût des solutions correspondantes. On commence par optimiser sur un sous-

ensemble de solutions, ce qui permet de caractériser d’autres solutions améliorantes. Le programme

est augmenté de ces solutions et réoptimisé, et le processus se poursuit tant qu’il existe de meilleures

solutions non encore prises en compte.

Formellement, dans le cas d’un problème borné, on cherche à résoudre un programme (IP)

z = min{cx | Ax = b, x ∈ X} où X contient un nombre élevé mais fini d’éléments de Zn : X =

{x1, . . . , xK}. La reformulation de Dantzig-Wolfe de (IP) contient les variables binaires λ1, . . . , λK

et est obtenue en considérant que X = {x ∈ Rn | x =
∑K

k=1 λkx
k,
∑K

k=1 λk = 1, λ ∈ {0, 1}K}. En

relâchant les contraintes d’intégrité de la reformulation, on obtient une relaxation de (IP) avec le

1.2. PROGRAMMATION LINÉAIRE EN NOMBRES ENTIERS 25

programme linéaire mâıtre (LPM) suivant :

zLPM = min{
K
∑

k=1

λkcx
k |

K
∑

k=1

λkAx
k = b,

K
∑

k=1

λk = 1, λ ∈ RK
+ }.

Si ce problème contient trop de variables pour être résolu tel quel, on commence par résoudre

un programme similaire restreint à un sous-ensemble de variables λk, disons les K ′ premières :

(RLPM) s’écrit comme (LPM) avec K ′ à la place de K. Toute solution réalisable de (RPLM),

complétée de 0 pour les coordonnées de K ′ + 1 à K, est réalisable pour (LPM). En particulier, si

λ∗ ∈ RK′

+ est une solution optimale de (RLPM) et (µ∗, ν∗) ∈ Rm × R une solution optimale de

son dual, alors

µ∗b+ ν∗ = cλ∗ ≥ zLPM .

On cherche maintenant à savoir si (µ∗, ν∗) est une solution réalisable du dual de (LPM). Par

dualité, dans le cas positif, on a alors une égalité dans la relation précédente, autrement dit, (λ∗, 0)

est une solution optimale de (LPM) et fournit donc une évaluation par défaut de (IP). Pour ça,

on résoud généralement un sous-problème d’optimisation ζ = min{cx − µ∗Ax − ν∗ | x ∈ X}. Si

ζ ≥ 0, alors (µ∗, ν∗) est une solution duale de (LPM). Sinon on ajoute la colonne correspondant

à la solution optimale xk
∗

(K ′ < k∗ ≤ K) au programme restreint (RPLM) et on recommence le

processus tant que ζ < 0.

Il est possible aussi d’arrêter avant puisque (µ∗, ν∗ + ζ) étant elle-même une solution duale

de (LPM), elle fournit une borne inférieure (µ∗b + ν∗ + ζ) de (LPM) et donc de (IP). On peut

vérifier aussi, que xk
∗

est une solution réalisable de (IP) car, dans ce cas, elle est nécessairement

optimale :

z ≤ cxk
∗

= ζ + µ∗Axk
∗

+ ν = µ∗b+ ν∗ + ζ ≤ zLPM ≤ z.

Autrement, la génération de colonnes se termine avec une solution fractionnaire (souvent, la

plupart des coordonnées λk sont entières). Il est nécessaire alors de brancher pour trouver la solution

optimale de (IP) (algorithme de branch and price).

Relaxation lagrangienne

• Relaxation des contraintes

Pour la relaxation lagrangienne, on suppose encore que le PLNE est décomposable, c’est à dire

qu’on peut isoler les contraintes difficiles (Ax = b) des autres, plus faciles (Dx ≤ d) :

(IP) z = min{cx | Ax = b, x ∈ X} avec X = {x ∈ Zn | Dx ≤ d}.

L’idée ici est de relâcher les contraintes difficiles, non pas en les supprimant totalement, mais en

les dualisant, autrement dit, en les prenant en compte dans la fonction objectif de sorte qu’elles

pénalisent la valeur des solutions qui les violent. On définit ainsi, pour tout µ ∈ Rm, la relaxation

lagrangienne de (IP) de paramètre µ :

(LPµ) zµ = min{cx+ µ(b−Ax) | x ∈ X}.

µ est appelé multiplicateur de lagrange. Il s’agit maintenant de déterminer le multiplicateur µ qui

fournit la meilleure relaxation lagrangienne, en résolvant le problème dual lagrangien :

(DL) zDL = max{zµ | µ ∈ Rm}.

26 Programmation Mathématique et Programmation par Contraintes

On a ainsi la relation zµ ≤ zDL ≤ z, pour tout µ ∈ Rm.

• Résolution du dual lagrangien

Il existe plusieurs méthodes pour résoudre le dual lagrangien. La première est la génération de

coupes. Elle consiste à reformuler (DL) en considérant, comme pour Dantzig-Wolfe, X comme un

ensemble fini de points x1, . . . , xK . (DL) s’écrit alors :

(DL′) zDL = max{u | u ≤ cxk + µ(b−Axk) ∀k ∈ {1, . . . ,K}, µ ∈ Rm, u ∈ R}.

Les éléments deX correspondent maintenant à des contraintes qui peuvent être générées et ajoutées

au programme de manière progressive, la suite des points xk étant obtenue en résolvant itérative-

ment (LPµk) où µk est la solution optimale courante de (DL′). Il est intéressant de noter qu’en

passant au dual, on reconnâıt exactement le problème mâıtre (LPM) de la section précédente et

donc, que la génération de contraintes ici s’exécute de la même façon que la génération de colonnes

sur le dual.

Une seconde méthode de résolution du dual lagrangien, la plus utilisée, est la méthode du sous-

gradient pour maximiser des fonctions concaves, linéaires par morceaux, à savoir ici µ 7→ zµ =

min{cx+µ(b−Ax) | x ∈ X}. Comme précédement, l’algorithme construit itérativement une suite

(µk)k convergeant vers la solution optimale du problème, µk+1 étant le point se trouvant à une

distance choisie, le pas de déplacement, de µk dans une direction donnée par la fonction, plus

précisément, dans la direction opposée d’un sous-gradient de la fonction en µk. Ayant employé la

génération de contraintes et le sous-gradient pour une relaxation lagrangienne du RCPSP, nous

reviendrons sur ces deux méthodes au chapitre 3.

Pour pallier au problème d’instabilité de la suite (µk)k inhérent à la résolution du dual lagran-

gien, en particulier par génération de contraintes, d’autres méthodes,à mi-chemin entre les deux

précédentes techniques, ont été développées comme la méthode de coupes du centre analytique

(ACCPM) et la méthode des faisceaux (voir [Lemaréchal 2001]).

Comparaison des méthodes

On a rapproché, dans leur fonctionnement, génération de coupes et génération de colonnes,

ainsi que génération de colonnes et relaxation lagrangienne. En réalité, ces trois méthodes sont

comparables au vu de la proposition suivante, qui découle trivialement des résultats des deux

sections précédentes, par les propriétés de dualité et de convexité :

Proposition 1

zRC ≤ zDL = zLPM = min{cx | Ax ≥ b, x ∈ conv(X)} ≤ zIP

La distance zIP −zDL est appelée le saut de dualité. Si elle est strictement positive, il est nécessaire

alors de brancher pour trouver la solution optimale du PLNE (IP). La solution optimale du dual

lagrangien (ou au problème mâıtre (LPM)) correspond à un point x̄ généralement proche d’une

solution de (IP) et donne donc des indications sur les branchements à effectuer. Elle est aussi

un point de départ intéressant d’une heuristique quelconque pour déterminer une bonne solution

réalisable de (IP), en considérant uniquement les contraintes Ajx = bj non satisfaites par x̄.

Le choix de la décomposition du problème (les contraintes de X à isoler) est déterminant

puisqu’il s’agit de trouver le meilleur compromis entre la facilité de résolution des sous-problèmes

et un faible saut de dualité. Encore une fois, la formulation du problème en PLNE doit être choisie

avec soin car elle impose généralement la décomposition ou la relaxation particulière la mieux

1.3. APPROCHES HYBRIDES PPC-PLNE 27

adaptée. Enfin, avant de résoudre un programme de grande taille, il est important d’y effectuer

un prétraitement de façon à réduire le nombre de variables, affiner les inégalités et les bornes des

variables, supprimer les inégalités redondantes. Cette réduction est fréquemment induite par un

simple raisonnement logique sur les contraintes du problème.

1.3 Approches Hybrides PPC-PLNE

Nous n’évoquons dans cette section que la partie de l’études des systèmes hybrides IA-RO

consacrée aux moyens d’intégrer programmation par contraintes sur domaines finis et program-

mation linéaire en nombres entiers pour la résolution des problèmes d’optimisation combinatoire.

Pour un traitement complet des approches hybrides de la programmation logique et des méthodes

d’optimisation, on pourra se réferer, par exemple, à [Hooker 2000a] ou encore à une collection

d’articles [Milano 2003] présentant des techniques plus récentes encore d’intégration. Nous com-

mençons par une comparaison des deux approches (1.3.1) puis nous montrons ce qu’elles peuvent

s’apporter et comment elles s’intégrent l’une à l’autre (1.3.2). Nous présentons ensuite les méthodes

de la littérature basées sur une coopération réciproque des deux solveurs (1.3.3). Nous terminons

sur la notion d’apprentissage, issue de la logique et base du backtracking intelligent en PPC, et ses

liens avec la programmation linéaire (1.3.4).

1.3.1 Comparaison des approches

Modélisations

La différence la plus évidente entre les deux approches réside dans la modélisation du problème.

Tandis que la programmation linéaire ne permet de traiter les contraintes que sous la forme d’éga-

lités ou d’inégalités linéaires, la programmation par contraintes accepte tout type de relations pour

formuler les contraintes d’un CSP, comprenant les inégalités linéaires, mais aussi, les contraintes lo-

giques (p. ex. , sous forme de clause x = 5∨y = 2∨z 6= 3 ou d’implication x = 0⇒ y ≥ 1∧y+z < 2),

ou encore les contraintes globales. Les contraintes globales sont un moyen de formuler succintement

un groupe de contraintes, comme par exemple all-different(x1, . . . , xk) pour spécifier l’ensemble

des contraintes xi 6= xj , pour tout 1 ≤ i < j ≤ k.

Ce langage de modélisation déclaratif est un atout pour la programmation par contraintes car les

problèmes d’optimisation combinatoire présentent généralement des sous-structures indépendantes

facilement identifiables, chacune pouvant être formulée par une contrainte globale. Il requiert ainsi

une moindre expertise au moment de déterminer une (bonne) formulation du problème. Il est aussi

flexible et permet de prendre plus facilement en compte de nouvelles contraintes, sans avoir à recon-

sidérer entièrement la méthode. En effet, ce type de modélisation, avec en particulier les contraintes

globales, induit une décomposition du problème sur laquelle est basé le mode de résolution de la

PPC. À chaque contrainte globale, est associé un ou plusieurs algorithmes de filtrage spécifiques.

Ces algorithmes prennent en compte le groupe de contraintes, sous-jacent à la contrainte globale,

dans son ensemble et de manière plus efficace que les techniques de propagation standard appli-

quées aux contraintes séparées. De tels algorithmes ont fait l’objet d’études avancées du fait qu’une

même contrainte globale peut modéliser une sous-structure commune à de nombreux problèmes

d’optimisation. La contrainte globale cumulative permet, par exemple, de modéliser l’occupation

d’une ressource dans n’importe quel problème d’ordonnancement, mais elle apparâıt aussi dans les

problèmes de tournée de véhicules. Les algorithmes associés, issus d’ailleurs principalement de la

RO (voir section 2.2), s’appliquent ainsi à tous ces problèmes, ou plutôt à leurs sous-problèmes

28 Programmation Mathématique et Programmation par Contraintes

de façon à filtrer davantage. La propagation de contraintes se charge alors de faire partager les

réductions de domaines à toutes les contraintes du problème.

Le principe d’associer algorithmes et contraintes est une notion importante en PPC et qui

marque sa différence fondamentale d’avec la PLNE où, hormis la condition d’intégralité, les

contraintes ont toutes plus ou moins un rôle identique. À l’inverse, en imposant un langage de

modélisation plus strict, la programmation linéaire a permis de développer des techniques de ré-

solution sophistiquées et aussi moins spécifiques aux (sous-)problèmes : elles s’appliquent, plus ou

moins, à tout type de programme linéaire et considèrent le problème d’une manière plus globale.

La résolution d’un programme linéaire est peu dépendante de la forme des inégalités que celui-

ci contient, tandis qu’en PPC, s’il n’existe pas de techniques de filtrage dédiées, la propagation

standard sera peu efficace sur les contraintes portant sur plus de deux variables.

Cette distinction entre les modèles et donc entre les modes de résolution PPC et PLNE, au

lieu d’être un argument opposé à l’hybridation des deux méthodes, est plutôt une preuve de leur

complémentarité. Les schémas d’intégration les plus récents reposent sur des modélisations mixtes

PPC/PLNE où les contraintes d’un problème sont formulées et traitées soit par PPC, soit par PL,

soit par les deux méthodes à la fois.

Méthodes de résolution

Cette intégration est facilitée par le fait que les schémas de résolution des deux approches sont

similaires. Tous deux sont en effet basés sur trois principes : le partitionnement de l’espace de

recherche, l’étude de relaxations et l’inférence de nouvelles contraintes.

Le partitionnement de l’espace de recherche est le point de départ de la stratégie « diviser et

conquérir», la plus employée à la fois en PPC (backtracking) et en PLNE (PSE). Tout l’espace

est bien sûr considéré, mais à chaque moment, seule une fraction est étudiée, à la recherche d’une

solution strictement meilleure que celles trouvées dans les sous-espaces précédement étudiés. Les

méthodes arborescentes séparent ainsi progressivement l’espace en parties de plus en plus fines

jusqu’à ce que, soit une solution optimale dans le sous-espace courant est exhibée, soit on prouve

qu’aucune meilleure solution n’est contenue dans ce sous-espace.

À l’opposé du partitionnement où le problème est simplifié en étant sur-contraint, une relaxation

considère le problème sans tenir compte des contraintes les plus dures, élargissant ainsi la recherche,

pour la faciliter, à des solutions non-réalisables. Si le terme « relaxation» est clairement défini en

PLNE, avec en premier lieu la relaxation continue, il est sous-jacent au maintien de la consistance

en PPC où il désigne simplement l’ensemble des contraintes de domaines (constraint store). Une

solution de la relaxation en PPC consiste en une instanciation des variables à une valeur quelconque

de leurs domaines, mais, à moins que l’espace ne soit réduit à cette solution uniquement, elle n’est

pas explicitée, contrairement à la PLNE où la relaxation est effectivement résolue. Dans les deux

approches, on cherche à prouver que la relaxation (et donc le problème original) ne contient pas

de (meilleure) solution : en PPC, si le domaine d’une variable est vide ; en PLNE, si la solution

optimale de la relaxation est moins bonne que la solution courante du problème.

Enfin, pour resserrer la formulation de la relaxation, de nouvelles contraintes peuvent être

inférées des contraintes initiales du problème et ajoutées à la relaxation. Cela se traduit, en PLNE,

par la génération de coupes pour le programme linéaire relâché, et en PPC, par les techniques de

filtrage et la propagation de contraintes induisant une réduction des domaines des variables.

Ce schéma modulaire commun présente une voie d’unification des deux approches puisque, par

exemple, dans une méthode arborescente, la relaxation à chaque noeud peut être résolue alter-

nativement ou simultanément par propagation de contraintes ou par programmation linéaire. De

1.3. APPROCHES HYBRIDES PPC-PLNE 29

même, les contraintes inférées par l’une des deux méthodes peuvent éventuellement être traduites

puis utilisées par l’autre. Ainsi, la plupart des méthodes coopératives emploient le pouvoir d’in-

férence de la PPC pour déduire les coupes d’une relaxation formulée par un programme linéaire.

À son tour, le programme linéaire renvoie alors une instanciation complète des variables proche

d’une solution optimale, permettant de guider la recherche mais aussi de supprimer le noeud s’il

est sub-optimal.

La dualité est une autre notion commune aux deux approches. En effet, la formulation du

dual en programmation linéaire a l’interprétation logique suivante [Hooker 2000b] : Si f est une

fonction définie au moins sur un ensemble S et à valeurs dans un ensemble ordonné, disons R,

alors le dual du problème min{f(x) | x ∈ S} s’écrit max{β | x ∈ S ⇒ f(x) ≥ β}. Cette remarque

permet d’appliquer à la PPC certaines techniques linéaires considérant une formulation duale du

problème, et en particulier, la décomposition de Benders.

Optimisation

Même si la PPC permet de résoudre des problèmes d’optimisation, le rôle du critère d’optimi-

sation y est moins important qu’en PL. En effet, pour un problème de minimisation par exemple,

la fonction objectif f(x) en PPC est généralement formulée au moyen d’une contrainte de borne

f(x) < ub où ub est la valeur de la meilleure solution connue et est donc graduellement diminuée au

cours de la recherche. Cette contrainte est simplement prise en compte par la propagation comme

une contrainte de réalisabilité. De plus, si f porte sur de nombreuses variables, les techniques de

réduction de domaines s’avérent parfois inefficaces sur ce type de contraintes.

Au contraire, la résolution d’un PLNE repose sur une utilisation intensive du critère d’opti-

misation par le biais des relaxations. Déjà, la solution du problème relâché, proche d’une solution

réalisable optimale, sert à guider la recherche en fournissant une bonne indication sur la prochaine

séparation de l’espace à effectuer. En fait, elle fournit une information plus précise encore, car toute

solution optimale d’un programme linéaire renseigne, par l’intermédiaire des coûts réduits, sur la

variation de son coût si la valeur de ses coordonnées hors-base est modifiée. En particulier, dans

un PLVB, si on met à 1 une variable hors-base (égale à 0 dans la solution relâchée) et que, de ce

fait, le coût de la solution relâchée dépasse le coût de la meilleure solution entière connue alors

on peut conclure que cette variable est égale à 0 dans toute solution optimale de l’espace courant.

On supprime ainsi la valeur 1 du domaine de cette variable, autrement dit on fixe la variable à 0.

Cette technique (reduced cost fixing), courante en PLVB et qui se généralise en PLNE aux bornes

inférieures et supérieures des variables, est clairement une technique de réduction de domaines au

sens de la PPC. La propagation de contraintes basée sur les coûts réduits a récemment été étudiée

et appliquée avec succès (voir section suivante).

1.3.2 Modes d’intégration

La comparaison des deux approches met en valeur leur complémentarité et leurs avantages

respectifs : l’inférence pour la PPC, la relaxation et le raisonnement global sur le critère d’optimi-

sation pour la PL. Nous détaillons dans cette section comment les techniques PPC permettent de

resserrer un programme linéaire et, inversement, comment la résolution d’un PL peut être employée

comme technique de filtrage de contraintes globales en PPC. Les formulations PPC et PL d’un

même problème peuvent communiquer trivialement par la réduction des bornes des domaines des

variables qu’elles ont en commun. Une collaboration plus poussée requiert une traduction entre les

deux modèles, à savoir la linéarisation des contraintes logiques et globales.

30 Programmation Mathématique et Programmation par Contraintes

Linéarisation

• Contraintes symboliques

La linéarisation automatique des contraintes symboliques a fait l’objet de travaux plus anciens

puisqu’elle était déjà invoquée pour l’intégration du raisonnement de la logique propositionnelle en

programmation linéaire, comme dans les méthodes booléennes ou en programmation disjonctive.

Il existe différentes manières de modéliser, par un ensemble d’inégalités linéaires, une contrainte

disjonctive de la forme

(A1x ≤ b1) ∨ . . . ∨ (Akx ≤ bk), (1.14)

où x ∈ Rn
+, A

i est une matrice réelle mj × n et bj un vecteur de Rmj

. Celle-ci peut s’écrire par

la formulation disjonctive [Balas 1979], dont la relaxation continue recouvre chacun des polyèdres

définis par Ajx ≤ bj :

{yj ∈ {0, 1}, xj ∈ Rn
+∀j ∈ {1, . . . , k} |A

jxj ≤ b
jyj ∀j ∈ {1, . . . , k}, x = x1+. . . , xk, y1+. . .+yk ≥ 1 },

ou, alternativement, au moyen de constantes M j suffisamment grandes :

{y ∈ {0, 1}k | Ajx ≤ bj +M j(1− yj) ∀j ∈ {1, . . . , k}, y1 + . . .+ yk ≥ 1 }.

La première modélisation pêche par le nombre de variables additionnelles à prendre en compte,

tandis que la seconde remédie à cela au détriment de contraintes plus lâches, induisant généralement

une faible relaxation continue (par projection sur x, dans ce dernier cas, les contraintes peuvent

éventuellement être resserrées [Beaumont 1990]).

Le principe d’associer une variable binaire à chacun des termes d’une disjonction se généralise

à tout type de disjonctions. Le problème de linéarisation se reporte alors sur la représentation de la

relation entre la variable et le littéral correspondant. Par exemple, la disjunction A1 ∨ ¬A2 ∨ ¬A3

se traduit par y1+(1− y2)+ (1− y3) ≥ 1 où la variable binaire yi = 1 si Ai est vrai. Pour spécifier

le « ou exclusif», l’inégalité est remplacée par l’égalité.

La procédure de linéarisation automatique présentée dans [Rodosek 1997] repose essentiellement

sur la relaxation basée sur les constantesM . Dans [Refalo 2000], Refalo utilise plutôt la formulation

disjonctive, introduisant ainsi un grand nombre de variables additionnelles mais qui sont communes

aux linéarisations de chacune des contraintes du problème, y compris les contraintes globales : pour

chaque variable x d’un CSP et pour chaque valeur d dans son domaine Dx, la relaxation linéaire

de ce CSP contient une variable binaire yx=d, avec la correspondance yx=d = 1 ↔ x = d. En

particulier, dans cette formulation, la contrainte de domaine portant sur x s’écrit :

(x =
∑

d∈Dx

dyx=d),
∑

d∈Dx

yx=d = 1, yx=d ∈ {0, 1} ∀d ∈ Dx. (1.15)

• Contraintes globales

Comme pour les contraintes disjonctives, toute contrainte globale possède plusieurs relaxations

linéaires. En fait, on peut généralement réécrire une contrainte globale sous la forme (1.14) et ainsi,

associer une variable binaire à chaque « atome» de la contrainte.

La contrainte globale element(x, [d1, . . . , dn], z), par exemple, se rencontre fréquemment car

elle permet de modéliser les variables en indice : elle est satisfaite si la variable z prend la valeur

dx où x est une variable à valeurs dans un sous-ensemble Dx de {1, . . . , n}. Elle s’écrit donc encore

1.3. APPROCHES HYBRIDES PPC-PLNE 31

∨

k∈Dx
(z = dk) et, dans sa formulation disjonctive :

x =
∑

k∈Dx

kyx=k,
∑

k∈Dx

yx=k = 1, z =
∑

k∈Dx

dkyx=k.

En particulier, dans la linéarisation de Refalo, seule la dernière inégalité sera ajoutée au pro-

gramme puisque les deux précédentes font partie de la définition de la contrainte de domaine

de x. La linéarisation de la contrainte element et de ses extensions est aussi étudiée dans

[Thorsteinsson 2001b, Hooker 2000a].

Avec le même type de variables, la contrainte all-different(x1, . . . , xn) se linéarise triviale-

ment par :
n
∑

i=1

yxi=d ≤ 1 ∀d ∈ D = D1 ∪ . . . ∪Dn.

Au cas où D1 = . . . = Dn contiennent exactement n valeurs distinctes, ces inégalités avec

les contraintes de domaine (1.15) des variables xi forment l’ensemble des solutions réalisables

d’un problème d’affectation [Focacci 2002]. Dans ce même cas, une autre formulation est présen-

tée dans [Williams 2001], consistant en les inégalités définissant l’enveloppe convexe des points

(x1, . . . , xn) vérifiant la contrainte all-different.

Les relaxations linéaires d’autres contraintes globales ont été étudiées récemment comme,

par exemple, piecewise linear modélisant une fonction linéaire par morceaux [Refalo 1999,

Ottosson 2002] ou global cardinality qui généralise all-different en imposant le nombre

exact de variables devant être affectées à une même valeur [Milano 2002, Williams 2001].

La linéarisation de la contrainte cumulative a été utilisée dans des méthodes hybrides pour

des problèmes particuliers d’ordonnancement et de transport et sous une forme sévèrement relâ-

chée [Jain 2001, Thorsteinsson 2001a]. Ces relaxations, bien que très faibles, se sont avérées de

première importance dans l’efficacité des deux méthodes. À la suite de ces résultats ou encore des

travaux de Heipcke [Heipcke 1999], une étude de la relaxation linéaire de cumulative a été menée

par Hooker et Yan [Hooker 2002]. Les auteurs identifient des inégalités valides pour l’ensemble des

solutions S satisfaisant une contrainte cumulative(S, p, r, R) (
∑

i∈At
ri ≤ R à tout temps t où At

est l’ensemble des activités i en cours d’exécution au temps t : Si ≤ t < Si+pi). Ces inégalités sont

de la forme
∑

i∈J Si ≥ h où J est un sous-ensemble d’activités. En fait, les travaux menés en ordon-

nancement sur la programmation linéaire (voir p. ex. les formulations du RCPSP à la section 2.3)

et, plus précisément, les approches polyédriques [Queyranne 1994, Schultz 1996] peuvent aussi être

utilisés pour la linéarisation de la contrainte cumulative dans le but de développer des approches

hybrides. Les coupes linéaires, basées sur les techniques de filtrage de cette même contrainte, que

nous avons développées pour le RCPSP entrent dans ce cadre de linéarisation et hybridation (voir

chapitre 4).

Propagation pour resserrer la relaxation linéaire

• Prétraitement et réduction des domaines

Dan un degré basique d’hybridation, on peut considérer l’exemple [Hajian 1995] de la résolu-

tion d’un problème d’affectation des vols d’une compagnie aérienne où la PPC sert d’heuristique

pour déterminer rapidement une solution réalisable de départ, à la racine uniquement d’une PSE

classique. On entend généralement par méthodes hybrides un degré supérieur d’intégration comme

une recherche arborescente où les relaxations sont traitées à la fois par PPC et par PL, ou bien

une méthode de décomposition où le problème mâıtre et les sous-problèmes sont résolus, chacun

par une méthode précise.

32 Programmation Mathématique et Programmation par Contraintes

Une manière d’intégrer PPC et PLNE dans la recherche d’une solution optimale consiste à

modéliser le problème dans chacun des deux formalismes et, dans une méthode arborescente, de

résoudre à chaque noeud les deux relaxations correspondantes. Cette stratégie est intéressante pour

traiter des problèmes auxquels s’appliquent des techniques de PPC efficaces mais où la relaxation

linéaire est mauvaise. À chaque noeud, on commence alors par réduire la relaxation PPC par les

règles de filtrage. Si l’irréalisabilité n’est pas prouvée, on poursuit en résolvant la relaxation linéaire

qui peut, à son tour, prouver l’irréalisabilité ou, sinon, retourner une solution relâchée aidant à

déterminer la prochaine séparation à effectuer.

Une amélioration évidente de cette procédure consiste à utiliser le résultat de la réduction des

domaines par la PPC en prétraitement de la relaxation linéaire. Le raisonnement logique de la

PPC permet de resserrer dynamiquement le modèle linéaire en déduisant des inégalités plus fortes

ou en fixant la valeur de certaines variables.

Quand les formulations par contraintes et linéaire partagent les mêmes variables, par exemple,

la réduction des bornes des domaines s’appliquent immédiatement au PL [Beringer 1994]. La linéa-

risation automatique de [Refalo 2000] permet en plus de prendre facilement en compte les valeurs

à l’intérieur des domaines en fixant à 1 la variable binaire yx=d si le domaine de x est réduit à d

par PPC, et à 0 si la valeur d est supprimée du domaine de x. L’avantage de cette méthode est

qu’elle maintient la structure du PL même après réduction des domaines, permettant ainsi une

réoptimisation efficace après branchement.

• Coupes Logiques

Outre la réduction de domaines, toute contrainte redondante inférée par propagation est valide

pour la relaxation linéaire du problème. Une première application de la linéarisation consiste ainsi

à traduire ces contraintes en inégalités linéaires en les variables du PL. Ces inégalités sont alors,

soit ajoutées en prétraitement du modèle linéaire, soit générées de manière itérative pendant sa ré-

solution. La linéarisation automatique de [Refalo 2000], par exemple, identifie et isole les inégalités

de base de la relaxation, de celles, plus difficiles, à ajouter ultérieurement en tant que coupes.

Dans [Bockmayr 2003], une procédure hybride de branch and cut est proposée pour résoudre

un PLNE augmenté d’une contrainte non-linéaire de type f(x) = 0 où f est une fonction monotone

à valeurs binaires. Cette contrainte monotone, en même temps que la solution x̄ de la relaxation

continue du PLNE, est traitée séparément par PPC de façon à générer deux types de coupes

pour séparer x̄. Le principe est appliqué à un problème d’ordonnancement où les contraintes de

ressources sont modélisées sous la forme d’une contrainte monotone.

Toutes nos techniques de résolution reposent en partie sur ce principe de prétraiter, par PPC,

une relaxation linéaire du RCPSP. Plus particulièrement encore, les bornes inférieures du chapitre 4

sont obtenues en ajoutant au PL des inégalités valides générées à partir des inférences de la PPC.

Filtrage par programmation linéaire

Utiliser la programmation linéaire en PPC pour l’optimisation d’un CSP (CSOP) vise à davan-

tage tenir compte de la fonction objectif puisque, dans une approche PPC pure pour un problème

de minimisation, seule est considérée une borne supérieure de la solution optimale, par l’intermé-

diaire d’une contrainte f(x) < ub et que, de plus, cette contrainte est généralement mal propagée,

faute d’algorithmes spécifiques.

Dans une recherche arborescente hybride où, à chaque noeud, deux relaxations PL et PPC

sont invoquées en parallèle (ou plus rarement PL avant PPC), le modèle linéaire peut aider à

guider la recherche ; il peut aussi communiquer au modèle PPC sa valeur optimale lb (ajoutant

une contrainte de borne inférieure lb ≤ f(x)) ou encore, symétriquement à la section précédente,

1.3. APPROCHES HYBRIDES PPC-PLNE 33

lui communiquer l’infaisabilité ou des variables fixées à une valeur. En programmation linéaire, les

variables peuvent être fixées par calcul des coûts réduits.

Plus généralement, les coûts réduits sont la base d’une nouvelle technique de filtrage en PPC

pour les problèmes d’optimisation. Pris en compte, ils permettent d’éliminer, non plus seulement

des solutions irréalisables, mais aussi des solutions sub-optimales. Focacci et al. [Focacci 2002] pro-

posent d’intégrer un tel algorithme de filtrage dans deux contraintes globales : all-different

et sa généralisation path. L’algorithme consiste à résoudre le problème d’affectation (AP) équi-

valent à all-different, et donc aussi une relaxation de path, sous l’objectif de minimiser la

somme des coûts ; le coût associé à une variable de (AP) étant le coût de l’instanciation d’une

variable à une valeur, dans le CSOP initial. Les coûts réduits renseignent alors sur des instancia-

tions sub-optimales et réduisent ainsi les domaines des variables. D’autres algorithmes de filtrage

basés sur les coûts réduits ont été développés comme par exemple pour la contrainte globale ele-

ment [Thorsteinsson 2001b]. Dans [Milano 2002], on trouvera une étude plus complète du rôle de

la programmation linéaire dans les contraintes globales.

Les bornes inférieures destructives (voir [Brucker 2000] et chapitres 3 et 4) entrent aussi dans

ce schéma, en considérant la résolution d’un PL comme une contrainte globale, non pas pour filtrer

les domaines, mais pour prouver directement l’infaisabilité.

1.3.3 Schémas de coopération

Les approches basées sur une réelle collaboration entre les deux solveurs gèrent en parallèle

une formulation PPC et une formulation PLNE et utilisent tour à tour, comme indiqué ci-avant,

les inférences d’un modèle pour resserrer la relaxation de l’autre. Une interaction efficace consiste

à faire partager des informations qui sont facilement déduites par l’une des deux méthodes. Ainsi,

la plupart des approches coopératives étudient les sous-structures des problèmes pour isoler celles

qui seront mieux traitées par PPC de celles qui seront mieux traitées par PL.

Branch and infer

Le schéma général d’intégration branch and infer proposé par Bockmayr et Kasper

[Bockmayr 1998] met en exergue ce principe en identifiant, pour chacune des deux approches,

le type de contraintes pouvant être qualifiées de primitives, s’il existe un algorithme efficace (com-

plet et au moins polynomial) de résolution, ou bien de non-primitives, sinon. En PPC, la classe

des contraintes primitives est plutôt réduite (les contraintes de domaine x ≤ d, x ≥ d, x 6= d, x ∈ Z

et l’égalité entre deux variables x = y) tandis qu’en PLNE, seules les contraintes d’intégrité sont

non-primitives. Branch and infer est une méthode arborescente théorique où les relaxations sont

formées des contraintes primitives des deux modèles et l’inférence consiste à déduire (de manière

incomplète donc) des contraintes primitives (PPC et PL) à partir des contraintes non-primitives.

En pratique, plusieurs méthodes reposent ce principe où les relaxations sont formulées de ma-

nière explicite ([Beringer 1994, Heipcke 1999]) ou par traduction systématique ([Rodosek 1997,

Refalo 1999]) et où les contraintes primitives inférées sont toutes ou en partie échangées entre les

modèles.

34 Programmation Mathématique et Programmation par Contraintes

Programmation logique/linéaire mixte (MLLP)

Hooker et al. [Hooker 1999, Hooker 2000b] ont proposé une méthode coopérative (MLLP) basée

sur une modélisation mixte logique/linéaire de la forme :

min cx

s.à : hi(y)→ Aix ≥ bi, i ∈ I,

gk(y), k ∈ K,

y ∈ D, x ∈ Rn.

où une solution (y, x) ∈ D×Rn est réalisable si y satisfait les contraintes logiques gk(y) et si pour

toute contrainte logique hi(y) satisfaite alors x vérifie le système d’inégalités Aix ≥ bi.

La méthode de résolution proposée est une recherche arborescente où la séparation s’effectue

sur les variables discrètes y. L’évaluation d’un noeud (caractérisant un sous-espace de recherche

D′×Rn avec D′ ⊆ D) s’effectue en trois temps. On commence par effectuer un filtrage PPC sur les

contraintes gk(y) pour tout k ∈ K avec y ∈ D′ et le domaine D′ est éventuellement réduit à D′′.

On résoud alors le programme linéaire min{cx | Aix ≥ bi ∀i ∈ I ′, x ∈ Rn} où I ′ est l’ensemble des

indices i ∈ I tels que hi(y) est satisfaite pour tout y ∈ D′′. Enfin, soit x∗ la solution optimale de

ce PL, alors on ajoute une nouvelle contrainte ¬hi(y) au modèle MLLP pour tout i ∈ I \ I ′ tel que

Aix∗ < bi et on réeffectue un filtrage par PPC sur les contraintes gk(y) augmentées de ces nouvelles

contraintes. L’infaisabilité peut être détectée par la PPC ou la PL et si aucune contrainte n’est

ajoutée à la troisième étape de l’évaluation, alors toute instanciation de y dans D′′ correspond à

une solution optimale (y, x∗) du noeud.

Un programme disjonctif peut facilement se modéliser en MLLP. Par exemple, en ordonnance-

ment, le fait que deux activités i et j ne peuvent s’exécuter simultanément faute de ressources dis-

ponibles, se traduit en programmation disjonctive par une contrainte (Sj ≥ Si+pi)∨(Si ≥ Sj+pj)

où Si est la date de début de l’activité i et pi sa durée. La linéarisation d’une telle contrainte se

fait généralement au moyen d’une variable binaire xij (égale à 1 si l’exécution de l’activité j dé-

bute après la fin de l’exécution de i) et de contraintes « grand-M » : Sj ≥ Si + pi −M(1 − xij)

et Si ≥ Sj + pj − Mxij . En MLLP, on pourrait écrire plutôt xij = 1 → Sj ≥ Si + pi et

xij = 0→ Si ≥ Sj + pj .

La linéarisation partielle d’un modèle PPC permet aussi de reformuler le problème en un modèle

MLLP. Si le modèle PPC contient une contrainte globale h(y) dont on connait une relaxation

linéaire Lh(y)(x) alors, en y ajoutant les variables x de la linéarisation et la contrainte conditionnelle

h(y)→ Lh(y)(x), on forme ainsi un modèle MLLP. Pour un problème de configuration, la procédure

a ainsi été étendue par [Thorsteinsson 2001b] en linéarisant la contrainte globale element puis en

utilisant les coûts réduits pour réduire les domaines, à la fois des variables discrètes et des variables

de la linéarisation.

Génération de colonnes, relaxation lagrangienne et PPC

L’efficacité de la MLLP est conditionnée par le choix du modèle et donc de la décomposition du

problème. Dans un sens, elle s’apparente à un branch and cut où les « coupes» sont déterminées

par PL et ajoutées à la PPC. Les méthodes de décomposition hybrides se présentent généralement

dans le contexte inverse, plus intuitif, où le problème mâıtre, résolu par PL, retourne une solution

optimale à un sous-problème chargé de vérifier, par PPC, qu’elle satisfait toutes les contraintes.

Pour certains problèmes complexes très structurés et se modélisant en PLNE de grande taille, la

génération de colonnes ou la relaxation lagrangienne, sont des outils de résolution privilégiés.

1.3. APPROCHES HYBRIDES PPC-PLNE 35

Un tel schéma de génération de colonnes basée sur la programmation par contraintes est présenté

dans [Junker 1999]. Pour reprendre les notations utilisées dans la présentation de la génération de

colonnes à la section 1.2.3, le sous-problème n’est plus un problème d’optimisation mais un CSP

ayant pour contraintes x ∈ X et cx − µ∗Ax − ν∗ < 0. Si le CSP est insatisfiable, le problème est

résolu, sinon toute solution x est une colonne améliorante du programme linéaire mâıtre restreint.

La technique duale, la relaxation lagrangienne où les sous-problèmes lagrangiens sont résolus par

programmation par contraintes, a été appliquée par exemple dans [Sellmann 2003, Benoist 2001]

(bien que dans ces deux articles, des algorithmes spécifiques d’optimisation sont appliqués à la

place d’un programme linéaire).

Décomposition de Benders hybride

Un cadre d’hybridation plus prometteur encore est la décomposition de Benders et une majorité

des travaux d’intégration PPC/PLNE porte sur ce sujet. Au-delà du formalisme mathématique, la

méthode de Benders a en effet une interprétation pratique plus générale : On cherche à résoudre

un problème (supposé borné) z = min{f(x, y) | (x, y) ∈ S, x ∈ X, y ∈ Y }, de manière itérative

sur les instanciations possibles des variables x les plus difficiles, en partant d’une instanciation

x1 ∈ X et de l’évaluation par défaut z1 = −∞ de z. À une itération k, on résoud le problème

sur le sous-espace de recherche défini par l’instanciation courante xk de x qui s’écrit z(xk) =

min{f(xk, y) | (xk, y) ∈ S, y ∈ Y }. En résolvant plutôt le dual de ce sous-problème, on déduit en

fait une fonction βk(x) telle que βk(xk) = z(xk) et qui borne inférieurement la valeur optimale z(x)

des sous-problèmes pour toutes instanciations de x. La condition z(x) ≥ βk(x), appelée coupe de

Benders, peut, quand z(xk) = +∞, s’écrire alternativement par tout autre contrainte interdisant

les instanciations de x telles que βk(x) = +∞. Si zk < z(xk), alors on résoud le problème mâıtre

zk+1 = min{z | z ≥ βk(x), x ∈ X, z ∈ R } (zk+1 est bien encore une évaluation par défaut de z),

on pose xk+1 la solution courante et on réitère avec k = k + 1 ; sinon, puisqu’on a l’encadrement

zk ≤ z ≤ z(xk), la procédure s’arrête.

Cet algorithme est assuré de terminer si Dx est fini ou bien, comme en PLNE, s’il n’existe

qu’un nombre fini de coupes de Benders correspondant chacune à un point ou rayon extrême du

polyèdre dual des sous-problèmes. La rapidité de convergence est clairement dépendante de la force

des coupes de Benders, autrement dit, du nombre d’instanciations possibles pour x supprimées de

la recherche à chaque ajout de coupes.

Le principe de dualité en PL appliqué aux sous-problèmes permet d’identifier des coupes fortes,

et les coupes de Benders dans le cas général ci-dessus jouent clairement le rôle de nogoods en PPC.

Une décomposition de Benders hybride faisant appel à la PPC pour la résolution du programme

mâıtre et à la PL pour les sous-problèmes a ainsi été appliquée, par exemple dans [Eremin 2001] à

un problème d’ordonnancement.

Cependant, il est tout à fait possible d’inverser les rôles des deux solveurs, pour plusieurs

raisons : Premièrement, la dualité n’est pas une notion propre à la PL (voir section 1.3.1) et

s’applique à tout problème d’optimisation. De plus, si on assure la convergence autrement, il

n’est pas besoin dans l’algorithme précédent de résoudre le dual à l’optimum : une solution duale

réalisable fournit aussi une borne inférieure et on peut donc résoudre un problème de satisfiabilité

pour déterminer une coupe de Benders. Enfin, la puissance des techniques d’inférence en PPC

permet aussi de déduire de bonnes coupes.

Dans [Jain 2001], par exemple, Jain et Grossmann ont utilisé une décomposition de Benders

hybride pour un problème d’ordonnancement à machines parallèles et fenêtres de temps, où chaque

activité doit être exécutée sur une seule machine avec un coût et une durée dépendants de la

36 Programmation Mathématique et Programmation par Contraintes

machine. Dans leur procédure, le problème d’affectation des activités sur les machines est séparé

des problèmes d’ordonnancement sur chacune des machines. Le premier, le problème mâıtre, est

résolu par PLVB en minimisant la somme des coûts d’affectation puis la PPC vérifie que cette

affectation optimale permet un ordonnancement des activités dans leurs fenêtres de temps sur

chacune des machines. Si l’ordonnancement sur au moins une machine est irréalisable, des coupes

sont ajoutées au PLVB excluant l’affectation courante et d’autres similaires, et le processus est

réitéré.

Branch and check

En étudiant cette dernière méthode, Thorteinsson a observé que son efficacité n’était pas

seulement due à la qualité des coupes générées mais surtout à la prise en compte dans le pro-

gramme mâıtre d’une relaxation linéaire du sous-problème, ce qui constitue une amélioration

de l’algorithme de Benders classique. Il a ainsi développé un schéma de résolution, branch and

check [Thorsteinsson 2001a], qui généralise à la fois la méthode de Benders (dans branch and

check, le programme mâıtre est non contraint à la première itération et contient une relaxation du

sous-problème) et la PSE classique (dans branch-and-check, la résolution d’une partie du problème

est retardée). Ce schéma s’applique, en particulier, à des problèmes sous un modèle mixte de la

forme :
min cx+ f(y)

s.à : Ax ≤ b,

x ∼ y,

F (y),

x ∈ X, y ∈ Y.

où les relations x ∼ y établissent une correspondance entre les variables x de la partie linéaire

du problème et les variables y de la partie « symbolique», de sorte que la fixation d’une variable

dans un modèle se traduit par la fixation, ou au moins la réduction de domaine, de la (des)

variable(s) associée(s) dans l’autre modèle. Connaissant une relaxation linéaire, éventuellement

générée dynamiquement, LF (y)(x) et Lf(y)(x) de la partie symbolique, le problème est décomposé

en un problème mâıtre :

min cx+ z

s.à : Ax ≤ b,

z ≥ Lf(y)(x),

LF (y)(x),

x ∈ X,

résolu par PSE en supposant X discret, et d’un sous-problème, résolu p. ex. par PPC :

min f(y)

s.à : F (y),

y ∈ Y.

La résolution du sous-problème peut être invoquée à tout moment pendant la résolution du pro-

gramme mâıtre, c.-à-d. à n’importe quel noeud de l’arbre de recherche, après lui avoir communiqué

(par x ∼ y) les nouvelles fixations des variables x. Le sous-problème retourne et ajoute alors au

programme mâıtre, soit un nogood N(x) s’il est infaisable, soit sinon une contrainte de borne

inférieure z ≥ lb(x).

La caractéristique principale de branch and check, à savoir la génération de coupes de Benders

1.3. APPROCHES HYBRIDES PPC-PLNE 37

pendant la résolution du programme mâıtre, a aussi été étudiée dans [Hooker 2000a] où les variables

x non encore instanciées sont prises en compte dans le sous-problème. Ces méthodes se différencient

d’un branch and cut dans le sens où les coupes générées à un noeud sont encore valides dans le

reste de l’arborescence et permettent de couper d’autres branches à la manière des backtracking

intelligents en PPC.

1.3.4 Backtracking intelligent, principe de résolution et programmation

linéaire

Sans compter ces formes de décomposition de Benders généralisée, il existe peu d’applications

du backtracking intelligent et des techniques d’apprentissage en PLNE. Ceci provient certainement

du fait que, contrairement à la PPC où on identifie facilement la cause d’un échec en considérant

l’instanciation partielle des variables violant une contrainte, l’évaluation globale du problème qui

est faite en PLNE à un noeud de l’arbre de recherche ne permet pas de déterminer quel est le

sous-ensemble des décisions prises rendant ce noeud irréalisable ou sub-optimal.

En ordonnancement, on trouve une forme d’apprentissage avec les règles de dominance : on

enregistre les ordonnancements partiels construits par branchement, de façon à couper l’arbre dès

qu’on accède à un ordonnancement que l’on sait dominé par à un autre déjà visité et enregistré.

Cette technique, bien qu’ayant démontré son efficacité, n’est généralement pas optimisée : d’une

part, en terme d’espace mémoire car les nogoods (les ordonnancements partiels) sont généralement

accumulés et parfois supprimés quand ils sont eux-même dominés, et d’autre part, ils ne servent

qu’à couper l’arbre et ne sont pas utilisés pour guider la recherche comme dans un backtracking

dynamique par exemple. Guéret, Jussien et Prins ont proposé une amélioration d’une PSE pour

le problème d’open-shop par un backtracking intelligent [Guéret 2000]. Les décisions responsables

des modifications des fenêtres de temps des activités sont mémorisés de façon à effectuer un back-

track, quand la fenêtre de temps d’une activité devient vide, directement sur la dernière décision

responsable. Bien que, dans ces deux cas, une relaxation linéaire puisse être résolue à chaque noeud

de l’arborescence, le raisonnement d’apprentissage n’est effectué ici que sur le résultat d’un filtrage

PPC.

Les stratégies de recherche pour un PLNE général ne font pas intervenir l’apprentissage, pour-

tant il existe une analogie fondamentale entre le principe de résolution en logique propositionnelle

et l’algorithme de coupes de Chvatal-Gomory, qui offre autant de relation entre le backtracking

intelligent en PPC (qui utilise le principe de résolution pour la génération et la mise à jour des

nogoods) et le branch and cut en PLNE.

Cette analogie a récemment été étudiée en intelligence artificielle dans le cadre du problème

SAT de satisfiabilité d’un ensemble de clauses sous forme normale conjonctive (CNF) : existe-t’il

(x1, . . . , xn) ∈ {0, 1}
n satisfaisant chacune des clauses c1, . . . , cm, une clause étant une disjonction

de littéraux, et un littéral li correspondant à une variable xi ou à sa négation x̄i ? Le principe de

résolution est une technique de preuve, basée sur l’inférence, complète, c.-à-d. elle résoud SAT en un

nombre fini d’étapes. À chaque étape, une nouvelle clause est inférée à partir d’une ou deux clauses

du problème puis ajoutée au problème. L’inférence s’effectue par résolvante (l∨
∨

i li)∧ (l̄∨
∨

j lj) `

(
∨

i li ∨
∨

j lj) ou par factorisation (l ∨ l ∨
∨

i li) ` (l ∨
∨

i li).

Ce principe est un cas particulier de l’algorithme de Chvatal-Gomory quand une clause (
∨

i xi∨
∨

j x̄j) est traduite par l’inégalité
∑

i xi +
∑

j(1 − xj) ≥ 1. En effet, la résolvante est l’équivalent

d’une coupe surrogate (la somme de x+
∑

i xi ≥ 1 et (1−x)+
∑

j xj ≥ 1 s’écrit
∑

i xi+
∑

j xj ≥ 1)

et la factorisation s’obtient aussi par combinaison linéaire (x+x+
∑

i xi ≥ 1 et
∑

i xi ≥ 0 implique

x +
∑

i xi ≥
1
2) puis par arrondi (x +

∑

i xi ≥ d
1
2e = 1). Ainsi, l’existence d’une preuve par

38 Programmation Mathématique et Programmation par Contraintes

résolution en un nombre polynomial d’étapes implique l’existence d’une preuve polynomiale par

cet algorithme de coupes. En revanche, l’inverse n’est pas vrai du fait que l’on peut traiter avec

Chvatal-Gomory des inégalités de forme plus générale
∑

aixi ≥ b et donc inférer des coupes plus

fortes. On trouve par exemple dans [Dixon 2000], une preuve de longueur n2 pour le problème des

pigeons (placer n pigeons dans k trous, un pigeon par trou) alors qu’une preuve par résolution de

ce même problème est nécessairement exponentielle.

Dans ce même article, et à la suite de [Hooker 2000b], Dixon et Ginsberg proposent ainsi un

backtracking intelligent où les nogoods ne sont pas générés par résolution sous la forme de clauses,

mais sous la forme d’inégalités surrogate. Dans leur approche, les clauses sont linéarisées comme

indiqué ci-dessus et un branchement standard (instanciation d’une variable à 0 ou 1) est effectué. Un

simple filtrage par propagation unitaire vérifie la satisfaction des contraintes : avant d’instancier

une variable x à 0 ou 1, on regarde s’il existe une contrainte linéaire c0 (resp. c1), dont toutes

les variables sauf x sont instanciées, et qui est violée par x = 0 (resp. x = 1). Si c0 et c1 sont

identifiées, on génère une contrainte nogood comme la combinaison linéaire de c0 et c1 supprimant

x. Par exemple, si y, z et w sont actuellement instanciées à 0, et comme x + y + z ≥ 1 est violée

par x = 0 et 2x̄ + w ≥ 2 est violée par x = 1, le nogood généré est alors 2y + 2z + w ≥ 2 qui

interdit dans la suite de la recherche, pour (y, z, w), l’instanciation partielle (0, 0, 0) mais aussi

(0, 0, 1). La restriction de l’apprentissage est aussi adaptée à ce type de contraintes pour limiter la

mémorisation aux seuls nogoods pertinents à un état donné de la recherche. Pour une valeur de

pertinence r, on supprime les nogoods
∑

i aixi ≥ b présentant le moins de chances d’être violés,

c.-à-d. (si ai ≥ 0) tels que
∑

i∈V aixi+
∑

i6∈V ai−b ≥ r où V est l’ensemble des variables instanciées

au noeud courant.

Ici encore, puisqu’il s’agit de résoudre un problème de satisfiabilité, la méthode ne fait évidem-

ment pas appel au critère d’optimalité qui est la qualité principale des techniques PLNE. Seule est

utilisée la plus grande expressivité des inégalités par rapport aux clauses CNF puisque les nogoods

sont identifiés comme en PPC classique.

On verra au chapitre 5 comment la procédure resolution search de Chvatal développe l’idée

d’apprentissage et de backtracking intelligent pour les PLVB, en mémorisant les parties de l’espace

de recherche ne contenant pas de solution réalisable, ni non plus de solution optimale, et surtout

en gérant ces nogoods suivant le principe de résolution de manière à limiter la mémorisation et à

guider la recherche.

Chapitre 2

Le problème d’ordonnancement de

projet à contraintes de ressources

Ce chapitre présente en détail le problème d’ordonnancement de projet à contraintes de res-

sources, aussi appelé problème d’ordonnancement de projet à moyens limités, ou encore RCPSP

pour « resource-constrained project scheduling problem». Cette dénomination couvre, en réa-

lité, une variété de problèmes telle, que plusieurs schémas de classification ont été dévelop-

pés [Herroelen 1999, Brucker 1999] mais pas encore unifiés. Puisque nous traitons, dans cette

thèse, de la forme classique du problème, c’est celle-ci que l’on désigne ici par RCPSP. Dans

une première partie (2.1), nous décrivons formellement ce problème et présentons brièvement ses

applications, cas particuliers et généralisations. Puis nous abordons les recherches qui ont été me-

nées sur le sujet en nous penchant plus particulièrement sur les différentes règles d’ajustement qui

s’appliquent au RCPSP dans le cadre de la programmation par contraintes (2.2), les principaux

programmes linéaires en nombres entiers qui modélisent ce problème (2.3) et enfin, les schémas de

branchement et les bornes inférieures de la littérature (2.4).

39

40 Ordonnancement de Projet à Contraintes de Ressources

2.1 Description du RCPSP

2.1.1 Définition

La réalisation d’un projet consiste en l’exécution, par des ressources, d’un ensemble d’activités

(ou tâches) de durées données et liées entre elles par des contraintes de précédence. Dans sa forme

classique, une instance du RCPSP est la donnée d’un ensemble A de n activités d’un projet et d’un

ensemble R de m ressources. Les activités du projet sont non-interruptibles (ou non-préemptives).

Ainsi, une activité i termine son exécution à l’instant Si+pi, où Si est la date de début d’exécution

de i et pi, sa durée. Les activités sont liées par des contraintes de précédence simples, de la forme

i→ j, interdisant de débuter l’exécution de la seconde activité j avant la fin de la première, i. On

modélise couramment le projet par un graphe valué, orienté et sans circuit G = (V,E, p), le graphe

potentiel-tâches, formé du graphe associé à la relation formée par les contraintes de précédence,

auquel sont ajoutées deux activités fictives de durées nulles, représentant respectivement, le début

et la fin du projet : 0 pour le début du projet dont on commence l’exécution à l’instant de référence

S0 = 0, et n+ 1 succédant à toutes les activités du projet.

Enfin, les m ressources sont renouvelables, cumulatives, (elles peuvent exécuter plusieurs activi-

tés simultanément), et disponibles, à tout instant, en quantité limitée. On appelle consommation, et

on note rik, la quantité de la ressource k allouée à l’activité i durant tout le temps de son exécution

et, capacité, Rk, la disponibilité totale constante de la ressource k. Les ressources étant renouve-

lables, la quantité rik utilisé par une activité i est à nouveau disponible au terme de l’exécution de

i. On suppose que toutes ces données, durées, consommations et capacités, sont des entiers positifs.

Ainsi, les dates de début des activités peuvent aussi être supposées entières et on identifiera par la

suite, l’instant t avec l’intervalle de temps [t, t+ 1[.

L’objectif du RCPSP est de réaliser l’ensemble du projet en un temps minimal, autrement dit,

de déterminer un ordonnancement S = (S0, S1, . . . , Sn+1) de durée Sn+1 minimale, à la fois, en

respectant les contraintes de précédence, c’est à dire les inégalités de potentiels Sj ≥ Si + pi, pour

tout couple d’activité (i, j) ∈ E, et en résolvant à tout instant t, les conflits dans l’utilisation de

chaque ressource k :
∑

i∈At
rik ≤ Rk, où At est l’ensemble des activités i en cours d’exécution au

temps t (Si ≤ t < Si+pi). Un tel ordonnancement est dit optimal, tandis qu’un vecteur S vérifiant

les contraintes de précédence et les contraintes de ressources sans nécessairement minimiser Sn+1

est appelé ordonnancement réalisable.

À partir des données du problème, d’autres valeurs, qui seront utilisées tout au long de ce

document, peuvent être initialisées à la toute première étape du processus d’ordonnancement :

– T ∈ N, l’horizon est une évaluation par excès de la durée minimale d’un ordonnancement :

Sn+1 ≤ T . Elle peut être initialisée p. ex. avec la somme des durées des activités ou par toute

heuristique ;

– ESi ∈ N (resp. EFi ∈ N), la date de début (resp. de fin) au plus tôt de l’activité i pour

« earliest starting time » (resp. « earliest finish time »), avant laquelle i ne peut commencer

(resp. finir) : ESi ≤ Si et EFi ≤ Si + pi. Elle est initialisée à 0 (resp. pi) pour toute activité

i ;

– LSi ∈ N (resp. LFi ∈ N), la date de début (resp. de fin) au plus tard de l’activité i pour

« latest starting time » (resp. « latest finish time »), après laquelle i ne peut commencer (resp.

finir) : Si ≤ LSi et Si + pi ≤ LFi. Elle est initialisée à T − pi (resp. T) pour toute activité i ;

– bij ∈ Z, la distance minimale entre la date de début de l’activité i et la date de début de

l’activité j : Sj−Si ≥ bij . Puisque S0 = 0, toutes les notions précédentes ont leurs équivalent

dans la matrice des distances B = (bij)(i,j)∈V×V : T = b0(n+1), ESi = b0,i, EFi = b0,i + pi,

2.1. DESCRIPTION DU RCPSP 41

LSi = −bi,0, LFi = −bi,0 + pi.

À d’autres moments, T sera aussi un entier positif quelconque donné en entrée du problème dans le

cas où l’on souhaite résoudre une instance décisionnelle du RCPSP (« existe-t’il un ordonnancement

réalisable de durée totale inférieure ou égale à T ?»).

2.1.2 Complexité

Le RCPSP appartient à la classe des problèmes combinatoires les plus difficiles. Garey et John-

son [Garey 1979] ont montré par une réduction au problème de 3-partition que le problème d’or-

donnancement à contraintes de ressources, et sans contraintes de précédence, avec une unique

ressource, est NP-difficile au sens fort. On peut se faire une idée plus évidente de la réelle difficulté

de ce problème par l’observation suivante reprise par [Schäffter 1997, Uetz 2001], sachant qu’il est

généralement admis que, comme P 6= NP , NP 6⊆ ZPP , la classe zero-probability polynomial des

problèmes de décision résolubles par un algorithme de type Las Vegas :

Théorème 2 À moins que NP ⊆ ZPP , pour toute constante ε > 0, il n’est pas possible d’ap-

procher, en temps polynomial, par un facteur de n1−ε la valeur minimale d’un ordonnancement à

contraintes de ressources.

Ce théorème est un corrolaire du théorème de Feige et Kilian [Feige 1998] sur l’impossible approxi-

mation en temps polynomial du nombre chromatique dans le problème de coloration de graphes

non-orientés, problème polynomialement équivalent au problème d’ordonnancement à contraintes

de ressources.

2.1.3 Exemple

Un exemple simple d’une instance à 7 activités réelles et 3 ressources est donné par Emmanuel

Néron dans sa thèse [Néron 1999] et peut se représenter sur la figure 2.1, par le graphe potentiel-

tâches, avec à droite, une solution optimale modélisée par les diagrammes de Gantt d’occupation

des ressources.

0
0,0,0

0

0

1

1,3,2

2

2

2
2,1,1

4

3
1,1,1 2

4
1,2,1

1

5

1,2,1

3

6
2,1,1

3

3

7

3,2,2

2

8
0,0,0

Ressource k1, R1 = 3

Ressource k2, R2 = 3

Ressource k3, R3 = 2

S = (0, 2, 5, 6, 2, 7, 10)

Consommations sur k1, k2, k3

Fig. 2.1 – Exemple d’instance du RCPSP.

42 Ordonnancement de Projet à Contraintes de Ressources

2.1.4 Applications et cas particuliers

«En dépit» de sa nature fortement combinatoire, le RCPSP a fait l’objet de nombreuses

recherches. Principalement, car il possède un large champ d’applications industrielles, d’un point

de vue technologique comme :

– l’ordonnancement des processus en informatique distribuée, où il est question d’exécuter des

processus (les activités) sur des machines parallèles ou multi-processeurs (les ressources) en

gérant les exclusions mutuelles et la synchronisation ;

– les problèmes de découpes [Dyckhoff 1990] : dans le textile ou la métallurgie par exemple, il

s’agit de débiter de larges rouleaux de taille standard R, en rouleaux de moindres largeurs

de façon à minimiser le nombre de rouleaux initiaux. Ce problème se modélise en un RCPSP

avec une seule ressource de capacité R et où, à chaque rouleau à découper, correspond une

activité de durée unitaire et de consommation égale à la largeur du rouleau ;

– le processus de production dans l’industrie chimique [Heipcke 1999] : le processus qui consiste

à produire des quantités données de produits chimiques se modélise, après simplification,

en un LCSP (labor-constrained scheduling problem) où, à chaque produit, correspond une

suite d’activités identiques dont les consommations, c.-à-d. le nombre, évidemment limité, de

travailleurs assignés à leur production, varient en fonction du temps ;

– les problèmes d’ateliers courant [Esquirol 1999] : des travaux, décomposés en séquences (dé-

terminées pour le job-shop et le flow-shop ou pas pour l’open-shop) d’opérations, doivent

être exécutées par des machines disjonctives n’exécutant qu’une opération à la fois, chaque

opération ayant sa machine dédiée. Tous les problèmes d’ateliers sont des cas particuliers

du RCPSP, où les activités sont les opérations et où une ressource, unitaire, correspond soit

à un travail, soit à une machine. La consommation d’une activité-opération est de 1 sur la

ressource-machine dédiée correspondante et sur la ressource-travail contenant l’opération, elle

est de 0 sur toutes les autres ressources ;

– le flow-shop hybride [Néron 1999] : à mi-chemin entre le flow-shop et le RCPSP, il modélise

lui-même de nombreux cas industriels. Il étend le flow-shop (problème d’atelier à cheminement

unique où tous les travaux Ji possèdent le même nombreK d’opérations traitées dans le même

ordre Oi,1, Oi,2, . . . , Oi,K) en permettant, à chaque étage j, que les opérations Oi,j soient

chacunes exécutées sur l’une des mj machines identiques disponibles. C’est évidemment un

RCPSP où, à chaque étage j, correspond une ressource de capacité mj , et où les activités

sont les opérations Oi,j de consommation unitaire sur la j-ème ressource, nulle sur les autres,

et liées par les contraintes de précédence en châınes Oi,j → Oi,j+1. Une définition équivalente

existe pour le job-shop, on parle alors de job-shop généralisé.

Le RCPSP a aussi des applications dans le domaine organisationnel comme :

– les problèmes d’emploi du temps [Brucker 2001] : il s’agit d’organiser dans le temps un certain

nombre d’activités impliquant différents groupes de personnes et nécessitant du matériel ou

de l’espace. Dans un exemple simple d’emploi du temps à l’université, où il est question

de répartir les cours par enseignants et par salles, le problème se modélise en un RCPSP,

pratiquement de la même manière qu’un problème d’atelier, mais où les ressources (classes

et enseignants) ont des capacités dépendantes du temps, les enseignants n’étant disponibles

qu’à certaines périodes.

– la planification du personnel, dans l’aviation par exemple.

2.1. DESCRIPTION DU RCPSP 43

2.1.5 Variantes et extensions du modèle classique

On voit, p. ex. pour les problèmes d’emploi du temps ou de production chimique, que la formu-

lation classique du RCPSP de la section 2.1.1 ne décrit pas assez précisément certaines situations

de la vie réelle. Ainsi, il s’est avéré nécessaire de travailler sur des variantes de ce problème, en ac-

ceptant la préemption des activités ou l’ordonnancement simultané de plusieurs projets, en faisant

varier les données, en généralisant les contraintes ou encore en optimisant sur d’autres critères.

Les données peuvent être variables en fonction du mode ou du temps. Dans le cas multi-mode,

différentes alternatives sont envisagées, à chacune correspondant des durées et consommations

fixes. Il peut s’agir d’alternatives temps/ressources (1 machine pendant 8 heures ou 4 machines

pendant 2 heures) ou ressources/ressources (2 unités sur une ressource ou 1 unité sur 2 ressources).

Capacités, consommations et durées peuvent aussi varier en fonction du temps. Si les capacités

varient, on se ramène à considérer le cas des ressources partiellement renouvelables, c.-à-d. non-

renouvelables sur des intervalles de temps donnés, ce qui généralise les ressources renouvelables

et/ou non-renouvelables. Si les consommations varient en fonction du temps, le problème s’appa-

rente alors au LSCP.

Le RCPSP avec contraintes de précédence généralisées, Sj −Si ≥ dij ∀(i, j) ∈ V ×V où dij est

un entier positif ou négatif, autorise la modélisation de délais entre les activités, s’il est nécessaire

par exemple de retarder l’exécution d’une tâche j de d unités de temps après la fin de la tâche i

(Sj−Si ≥ pi+d) ou, au contraire, si l’exécution de deux tâches doit être entièrement réalisée dans

une période de longueur d (Sj−Si ≥ pi−d et Si−Sj ≥ pj−d). Elles permettent aussi de modéliser,

pour toute activité i, la date de disponibilité ri après laquelle i peut commencer et la date échue di

avant laquelle i doit être achevée, en posant d0i = ri et di0 = pi−di. On peut évoquer, au passage,

une autre relaxation du RCPSP, le CuSP pour cumulative scheduling problem [Baptiste 1998], avec

une unique ressource et où les contraintes de précédence sont remplacées par les seuls intervalles

[ri, di]. La précédence généralisée intègre encore les contraintes de parallélisme (Sj−Si ≥ 1−pj∧Si−

Sj ≥ 1−pi) et, si liées par le « ou» logique ∨, les contraintes disjonctives (Sj−Si ≥ pi∨Si−Sj ≥ pj).

Respectivement, ces deux types de contraintes forcent ou interdisent que deux activités soient en

cours d’exécution à un même instant.

La fonction objectif, c.-à-d. le critère d’optimisation, est un attribut discriminant du modèle.

Outre la minimisation de la durée totale du projet, d’autres critères relatifs au temps peuvent être

considérés, tels que la minimisation de la somme pondérée des dates de fin Si+ pi, la minimisation

de la somme pondérée, du maximum ou de la moyenne des retards Ti = max(0, Si + pi −EFi) ou

du nombre d’actvités en retard, etc. D’autres critères, encore, sont basés sur les coûts (production,

stockage,...) ou liés à la charge ou au nombre de ressources utilisées.

Enfin, le RCPSP déterministe a sa problématique dans le domaine stochastique (où les données,

telles que la durée des activités, sont connues de manière probabiliste) et plus généralement en

flexibilité et robustesse (réagir aux aléas venant perturber le problème initial). Les revues de la

littérature [Demeulemeester 2002, Brucker 1999, Kolisch 2001] offrent plus de précision sur la large

classe des problèmes d’ordonnancement de projet à contraintes de ressources et sur les recherches

associées.

Par la suite, comme il a été dit au début de ce chapitre, nous ne nous intéresserons qu’au RCPSP

classique. Cependant, l’usage intensif de la notion de matrice de distances pour la propagation des

contraintes (cf. section 2.2), fait que les méthodes présentées dans ce mémoire s’appliquent égale-

ment, et pratiquement toutes à l’identique, au RCPSP avec contraintes de précédence généralisées.

44 Ordonnancement de Projet à Contraintes de Ressources

2.2 Règles d’ajustement

Cette section est maintenant consacrée aux principaux tests de consistance et techniques de

filtrage (ou règles d’ajustement), développés, ou souvent adaptés du cas disjonctif, pour la réso-

lution du RCPSP dans une approche de satisfaction de contraintes. Cet état de l’art n’est pas

exhaustif. On trouvera d’autres règles ou des références à d’autres algorithmes de mise en oeuvre

dans [Baptiste 2001, Esquirol 2001, Dorndorf 1999].

Les techniques proposées ont pour but de résoudre partiellement une instance décisionnelle

du RCPSP, en supprimant des dates de début des activités ou des séquencements entre activités,

qui sont inadmissibles dans tout ordonnancement réalisable de durée totale inférieure ou égale à

T . La détection d’une inconsistance globale (p. ex. une activité sans date possible de début ou

deux activités sans séquencement), prouve que l’ensemble ST de ces ordonnancements est vide.

Autrement, le problème est réduit et on possède alors une caractérisation plus fine de l’espace ST

de recherche des solutions, ce qui peut être exploité pour la recherche d’une solution réalisable ou

optimale ou encore pour le calcul d’une borne inférieure.

Nous présentons tout d’abord (2.2.1) la formulation du RCPSP en un CSP et comment les

ajustements sont propagés, puis, de (2.2.2) à (2.2.5), nous décrivons les règles d’ajustement locales,

qui peuvent être implémentées les unes indépendemment des autres. Enfin (2.2.6), nous présentons

la technique globale du shaving. Toutes, techniques locales et globale, permettent de déduire de

nouvelles contraintes temporelles ou de nouveaux conflits entre paires d’activités, qui, à leur tour,

infèrent d’autres contraintes temporelles et donc un ajustement des domaines.

2.2.1 Contraintes temporelles et propagation

Le RCPSP (non-préemptif) se formule comme une extension d’un CSP temporel simple (TCSP,

voir section 1.1) auquel on ajoute, pour chaque ressource k, une contrainte globale appelée

contrainte cumulative et qui modélise la relation
∑

i∈At
rik ≤ Rk, pour tout instant t. Les va-

riables de décision sont donc les dates de début Si des activités et leurs domaines sont, pour des

raisons évidentes de complexité, approximés par des intervalles simples [ESi, LSi], sans « trous».

De fait, le maintien de la consistance n’est effectué qu’aux bornes des domaines (arc-B-consistance)

et l’inconsistance globale peut être détectée à partir du moment où la borne inférieure d’un in-

tervalle devient plus grande que sa borne supérieure. Les domaines des variables sont initialisés à

[0, T].

Dans ce modèle, les contraintes de précédence s’écrivent sous la forme de contraintes temporelles

simples, Sj − Si ∈ [pi,+∞[, ∀(i, j) ∈ E, de même que les contraintes de domaine, Si − S0 ∈

[ESi, LSi]. Ainsi, un simple algorithme (de type bellman) en O(|E|) permet d’assurer l’arc-B-

consistance de l’ensemble des contraintes de domaine et des contraintes de précédence, par le

calcul, dans le graphe de ces contraintes, de plus longs chemins : de 0 à i pour ajuster ESi et de i

à n+ 1 pour ajuster LSi.

Il est possible aussi de maintenir un plus grand degré de consistance (consistance de chemin

aux bornes ou 3-consistance) en considèrant les contraintes temporelles généralisées : Sj − Si ∈

[−bji, bij], ∀(i, j) ∈ A, i ≤ j. En effet, l’algorithme 2 de floyd-warshall effectue en O(n3) la

propagation complète de toutes les contraintes temporelles généralisées, en considérant la propriété

de transitivité de bij ≥ bil + blj .

Pour maintenir cette consistance, on utilise comme structure de donnée, la matrice des distances

B = (bij) ∈ ZV×V . Cette structure modélise les bornes des domaines des variables (b0i = ESi,

bi0 = −LSi) et l’horizon (b(n+1)0 = −T). L’ajustement des bornes des domaines des contraintes

2.2. RÈGLES D’AJUSTEMENT 45

Algorithme 2 – Algorithme de floyd-warshall O(n3)

pour l de 0 à n+ 1 faire
pour i de 0 à n+ 1 faire
pour j de 0 à n+ 1 faire
bij = max{bij , bil + blj}
si bij < −bji alors
STOP (inconsistance)

fin si
fin pour

fin pour
fin pour

temporelles se traduit par une augmentation des valeurs bij . De plus, à tout moment, la valeur

b0(n+1) est une borne inférieure de la valeur optimale du RCPSP.

La notion de distance permet de décrire plus explicitement le séquencement relatif de deux

activités, à savoir : i s’exécute entièrement avant j (i → j), j avant i (j → i) ou bien i et

j s’exécutent simultanément à au moins un instant (i ‖ j). Ainsi, dans tout ordonnancement

réalisable de durée inférieure à T , on a :

– i→ j (précédence) si bij ≥ pi ;

– i 9 j («non-précédence » ou précédence interdite) si bji ≥ 1− pi ;

– i ‖ j (parallèlisme) si bji ≥ 1− pj et bij ≥ 1− pi.

Par exemple, si une nouvelle précédence i→ j est ajoutée à l’ensemble des contraintes du problème

alors l’ajustement des fenêtres de temps s’établit en posant ESj = max(ESj , ESi + pi) et LSi =

min(LSi, LSj − pi). Cet ajustement est dominé par l’ajustement des distances bij = max(bij , pi)

puisque, après propagation au moyen de l’algorithme 2, on a ESj = b0j ≥ b0i + bij ≥ ESi + pi

et LSi = −bi0 ≤ −bij − bj0 ≤ LSj − pj . D’ailleurs la propagation d’une unique contrainte de

séquencement (i → j, i 9 j ou i ‖ j) ou, plus généralement, d’une unique contrainte temporelle

Sl − Sh ∈ [−dlh, dhl], avec bhl ≤ dhl et blh ≤ dlh peut être propagée à l’ensemble de la matrice

en seulement O(n2) par l’algorithme 3 de floy-warshall modifié. Cette notion de distance est

Algorithme 3 – Algorithme de floyd-warshall modifié O(n2)

bhl = dhl, blh = dlh
pour i de 0 à n+ 1 faire
pour j de 0 à n+ 1 faire
bij = max{bij , bil + blh + bhj , bih + bhl + blj , }
si bij < −bji alors
STOP (inconsistance)

fin si
fin pour

fin pour

nécessaire aussi si l’on souhaite modéliser le RCPSP avec contraintes de précédence généralisées. La

majorité des algorithmes de programmation par contraintes en ordonnancement se base, cependant,

sur les fenêtres de temps des activités. Ainsi de nombreux tests de consistance cherchent à déduire

des ajustements sur les ESi et LSi.

Contrairement aux contraintes de précédence, il est extrêmement difficile d’assurer la consis-

tance de l’ensemble des contraintes cumulatives de ressources. Les règles d’ajustement consistent

donc à générer de nouvelles contraintes temporelles, en prenant en considération un sous-ensemble

46 Ordonnancement de Projet à Contraintes de Ressources

de contraintes de ressources du type
∑

i∈C rik ≤ Rk. Elles cherchent ainsi à caractériser les en-

sembles critiques C qui violent ces contraintes pour déduire de nouveaux séquencements obligatoires

(ou des dates de débuts impossibles) par l’observation que les activités d’un ensemble critique C

ne peuvent être toutes exécutées simultanément.

En particulier, certaines techniques de filtrage permettent de détecter des paires d’activités en

disjonction (i− j), c.-à-d. qui doivent être exécutées l’une à la suite de l’autre. Il s’avère utile donc

de mémoriser l’ensemble D des paires d’activités en disjonction i− j dont le séquencement relatif

n’est pas encore connu (i→ j ou j → i). D est initialisé avec l’ensemble des paires d’activités {i, j}

qui entrent en conflit sur l’occupation d’au moins une ressource :

(∃k ∈ R, rik + rjk > Rk) ⇒ {i, j} ∈ D.

Inversement, d’autres techniques utilisent les disjonctions pour déduire des précédences. C’est le

cas des règles présentées à la section suivante.

2.2.2 Ensembles disjonctifs

Les techniques de filtrage présentées ici ont été employées avec succès à la résolution de pro-

blèmes disjonctifs (essentiellement le job-shop) mais elles s’appliquent également à tout ensemble

disjonctif maximal (EDM) dans un problème cumulatif tel que le RCPSP. Un ensemble disjonctif

maximal C est un sous-ensemble d’activités en disjonction deux à deux, maximal pour l’inclusion. Si

on considère le graphe des paires d’activités en disjonction ou en précédence, les ensembles disjonc-

tifs correspondent aux cliques du graphe, et certaines techniques de déduction associées, sélection

immédiate [Carlier 1989] ou edge-finding [Applegate 1991], consistent à déterminer l’orientation

des arêtes du graphe, autrement dit à déduire de nouvelles précédences. D’autres techniques, not-

first/not-last, concluent qu’une activité i ∈ C ne doit être placée avant (resp. après) toutes les

activités d’un ensemble Ω ⊆ C : i 9 Ω (resp. Ω 9 i).

Une recherche exhaustive de tous les EDM d’une instance du RCPSP, et surtout l’application

des règles d’ajustement à chacun d’entre eux, se révéle trop coûteuse. On se contente en général d’un

sous-ensemble d’EDM calculés, soit par une méthode exacte comme la recherche d’une clique de

capacité (la somme des durées des activités) maximale [Baptiste 2004] ; soit de manière heuristique :

Baptiste et Le Pape [Baptiste 2000] privilégient la capacité de la clique : pour chaque ressource,

un EDM est généré en sélectionnant l’ensemble Ck des activités requérant plus de la moitié de la

capacité de la ressource, puis complété progressivement par des activités classées par ordre de durée

décroissante. Expérimentalement, il semble plus avantageux de rechercher de manière exacte, par

programmation linéaire, une clique de capacité maximale qui étend Ck [Baptiste 2004]. Brucker et

al. [Brucker 1998] proposent une autre heuristique en O(n2) en classant les activités dans l’ordre

inverse du nombre de disjonctions et de précédences où elles apparaissent. Pour chaque activité i

non encore présente dans un EDM, un nouvel EDM est généré en incluant d’abord i puis suivant

l’ordre, les autres activités incompatibles.

Dans cette section, C dénote un EDM quelconque, i une activité de C et Ω tout sous-ensemble

de C \ {i}. Ω est assimilé à une seule activité de durée pΩ =
∑

j∈Ω pj devant être exécutée dans

l’intervalle de temps [ESΩ, LFΩ] où ESΩ = minj∈ΩESj et LFΩ = maxj∈Ω LFj .

Paires disjonctives

En considérant simplement deux activités i et j de A, on détecte si i ne peut précéder j par

l’une ou l’autre des règles suivantes (la seconde domine la première puisque, après propagation,

2.2. RÈGLES D’AJUSTEMENT 47

bji ≥ bj0 + b0i = −LSj + ESi) :

(ESi + pi > LSj ⇒ i 9 j) ou (bji > −pi ⇒ i 9 j) (2.1)

Appliquée à une paire d’activités en disjonction i − j ∈ D, cette règle infère le séquencement

obligatoire j → i et donc, dans la matrice des distances, l’ajustement bji = pi.

Not-first/not-last

La règle précédente se généralise si on considère une activité i ∈ C vis-à-vis, non plus d’une

activité, mais d’un ensemble Ω ⊆ C d’activités. Dans l’ordonnancement partiel consistant à caler

l’exécution de i au plus tôt dans sa fenêtre de temps (Si = ESi) et à sa suite toutes les activités

de Ω, si une activité de Ω se retrouve alors ordonnancée au-delà de sa fenêtre, alors on déduit que

i ne peut être placée avant toutes les activités de Ω (i 9 Ω) :

ESi + pi + pΩ > LFΩ ⇒ i 9 Ω. (2.2)

C’est la règle not-first [Pinson 1988, Carlier 1990], et elle permet de mettre à jour ESi =

max(ESi,minj∈ΩESj + pj). Symétriquement, la règle not-last détecte si i ne peut être placée

après Ω et, dans ce cas, entrâıne la mise à jour de LFi = min(LFi,maxj∈Ω LSj) :

LFi − pi − pΩ < ESΩ ⇒ Ω 9 i. (2.3)

La détection et la mise à jour des domaines de toutes les activités i ∈ C peuvent être menées en

O(|C|2) (voir p. ex. [Baptiste 1996]).

Ωi

LFΩESi

Ω i

ESΩ LFi

Fig. 2.2 – Règles not-first/not-last

Edge-finding

Les déductions du edge-finding [Pinson 1988, Carlier 1990] sont autrement plus fortes, puisqu’il

s’agit de nouvelles précédences entre une activité i ∈ C et toutes les activités d’un ensemble

Ω ⊆ C \ {i}. Les deux règles du edge-finding détectent si i ne peut être placée ni après (resp.

avant), ni entre les activités de Ω :

ESΩ + pΩ + pi > max(LFΩ, LFi) ⇒ i→ Ω, (2.4)

LFΩ − pΩ − pi < min(ESΩ, ESi) ⇒ Ω→ i. (2.5)

Comme les activités de Ω s’exécutent l’une après l’autre, la condition i → Ω′, ∀Ω′ ⊆ Ω inférée

par (2.4) p. ex. , s’avère plus forte que i → j, ∀j ∈ Ω et autorise un meilleur filtrage du domaine

de Si :

i→ Ω ⇒ LFi = min(LFi,min{LFΩ′ − pΩ′ | ∅ 6= Ω′ ⊆ Ω}) (2.6)

Ω→ i ⇒ ESi = max(ESi,max{ESΩ′ + pΩ′ | ∅ 6= Ω′ ⊆ Ω}). (2.7)

48 Ordonnancement de Projet à Contraintes de Ressources

Détections et ajustements peuvent être réalisés en O(|C|2) (voir p. ex. [Carlier 1990]) ou, au moyen

de structures de données plus complexes en O(|C| log |C|) [Carlier 1994].

Borne inférieure basée sur les EDM

Nous proposons un autre type de règle basée sur les EDM. Celle-ci permet uniquement de

filtrer le domaine de la dernière activité fictive. En ce sens, elle ne se propage pas mais permet, par

exemple, dans une approche destructive (comme aussi dans le shaving) de détecter l’inconsistance

d’une valeur maximale d’ordonnancement T donnée. Nous avons implémenté en O(|C|2) la règle

suivante :

ESn+1 ≥ max{min
i∈Ω

ESi + pΩ +min
i∈Ω

qi | Ω ⊆ C}, (2.8)

où qi = ESn+1 − LFi correspond à la durée minimale séparant la fin de l’activité i de la fin du

projet.

Cette règle indique simplement que toutes les activités d’une clique doivent s’exécuter séquen-

tiellement et donc que la durée d’ordonnancement est au moins égale au membre de droite de 2.8.

2.2.3 Contraintes cumulatives

Les règles présentées à la section précédente se généralisent à tout ensemble d’activités (non plus

exclusivement disjonctif) pour la résolution de problèmes cumulatifs, si on prend en compte une

dimension supplémentaire : la consommation des ressources. On considère ici l’énergie eik = rikpi

utilisée par une activité i durant son exécution sur une ressource k. Dans sa thèse [Nuijten 1994],

Nuijten étend les règles edge-finding et not-first/not-last au cas cumulatif sous cette notion d’éner-

gie.

Schématiquement, l’énergie eΩk =
∑

j∈Ω ejk utilisée par un ensemble quelconque Ω ⊆ A d’acti-

vités pendant leur exécution sur une ressource k est comparée avec la quantité Rk(f−s) de ressouce

k disponible dans un intervalle [s, f] strictement inclu dans la fenêtre d’exécution [ESΩ, LSΩ] de

Ω, où ESΩ = minj∈ΩESj et LFΩ = maxj∈Ω LFj (on note aussi LSΩ = maxj∈Ω LFj − pj et

EFΩ = minj∈ΩESj + pj). Si l’énergie est strictement supérieure à la quantité disponible, alors il

existe au moins une activité j de Ω dont l’exécution doit être reportée partiellement en-dehors de

l’intervalle [s, f]. Par exemple, la règle not-first au cas cumulatif s’écrit comme suit :

(∀i ∈ A \ Ω, ESΩ ≤ ESi < EFΩ ∧

ESΩ + rik(min(EFi, LFΩ)− ESΩ)) > Rk(LFΩ − ESΩ) ⇒ ESi ≥ EFΩ. (2.9)

La règle not-last lui est symétrique. Les conditions d’application du edge-finding cumulatif et

les ajustements déduits ont une formulation plus complexe. Nous renvoyons à la lecture de la

thèse [Nuijten 1994] de l’auteur et à [Baptiste 2001], pour les énoncés, preuves et algorithmes de

ce type de règles d’ajustements.

2.2.4 Raisonnement énergétique

Le raisonnement énergétique [Erschler 1991, Lopez 1991] compare pour toute ressource cumu-

lative k et sur des intervalles temporels ∆ = [t∆, t∆] choisis, l’énergie Ek(∆) = Rk(t∆− t∆) fournie

par la ressource et l’énergie consommée par une activité i. En tenant compte de la fenêtre de temps

de l’activité i, on détermine (selon la position i recouvrant le moins l’intervalle ∆, c.-à-d. quand i

est ordonnancée au plus tôt ou bien au plus tard), la durée minimale pi(∆) d’exécution de i sur

2.2. RÈGLES D’AJUSTEMENT 49

∆, et donc l’énergie minimale consommée eik(∆) par i sur la ressource k et sur l’intervalle ∆ :

pi(∆) = min(t∆ − t∆ , pi ,max(0, ESi + pi − t∆) , max(0, t∆ − LSi)), eik(∆) = rikpi(∆).

Inversement, on peut considérer la durée maximale pi(∆) d’exécution de i sur ∆ et l’énergie

maximale consommée eik(∆) par i sur la ressource k et sur l’intervalle ∆ :

pi(∆) = min(t∆ − t∆ , pi , max(0, LSi + pi − t∆) , max(0, t∆ − ESi)), eik(∆) = rikpi(∆).

• Inconsistance globale

Le bilan énergétique, c.-à-d. l’énergie fournie moins l’énergie consommée par l’ensemble des acti-

vités, doit être positif sur tout intervalle de temps. On a donc la condition suffisante d’inconsistance

globale suivante :

(

∃∆ ⊆ [0, T], ∃ k ∈ R,
∑

i∈A

eik(∆) > Ek(∆)

)

⇒ ST = ∅. (2.10)

• Ajustement des fenêtres de temps

Au cas où cette condition n’est pas satisfaite, les valeurs énergétiques associées à un intervalle

∆ donné sont utiles à l’ajustement des fenêtres de temps des activités i dont l’énergie maximale

eik(∆) dépasse l’énergie maximale disponible Eik(∆) = Ek(∆)−
∑

j∈A\{i} ejk(∆) compte tenu de

la consommation minimale requise par les autres activités. En effet, cette condition fournit une

meilleure estimation de la durée maximale d’exécution de i sur l’intervalle ∆, en posant pi(∆) =

bEik(∆)/rikc. À son tour, cette valeur permet de déterminer un intervalle ∆i de dates de début de

i interdites :

Si 6∈ ∆i =]t∆ + pi(∆)− pi, t∆ − pi(∆)[. (2.11)

Ainsi, la fenêtre des dates de début possibles de i peut être mise à jour par [ESi, LSi]\∆i. Comme

on ne maintient la consistance qu’aux bornes, seuls les cas où ce nouveau domaine est un intervalle

sont traités.

• Intervalles d’étude

Pour un intervalle donné, le test de consistance globale et l’ajustement des bornes s’exécutent

clairement en O(n). Il s’agit maintenant d’identifier l’ensemble O des intervalles qu’il est né-

cessaire et suffisant de considérer pour dériver toutes les inférences de ces règles [Lopez 1991,

Baptiste 1998] :

O = (O1 ×O2)
⋃

∪t∈O1
(O1 ×O(t))

⋃

∪t∈O2
(O(t)×O2), (2.12)

avec :

O1 = {ESi, LSi, EFi | i ∈ A}, O2 = {LFi, EFi, LSi | i ∈ A}, O(t) = {ESi + LFi − t | i ∈ A}.

Ainsi, l’algorithme complet de consistance et d’ajustement peut être implémenté en O(n3)

(voir p. ex. [Baptiste 2001]). Dans la pratique, il est parfois préférable de limiter l’étude à un sous-

ensemble d’intervalles, comme par exemple aux seuls intervalles de la forme [ESi, EFj], [ESi, LFj],

[LSi, EFj] et [LSi, LFj].

• Déduction de séquencements

Enfin, le raisonnement énergétique détecte en O(n2) des précédences interdites i 9 j, en consi-

dérant deux activités i et j et l’énergie maximale disponible pour l’exécution de ces deux activités

50 Ordonnancement de Projet à Contraintes de Ressources

sur l’intervalle particulier ∆ = [ESi, LFj]. La règle [Esquirol 2001] suivante généralise au cas non-

disjonctif la règle (2.1) :



 ∃ k ∈ R, eik(∆) + ejk(∆) > Ek(∆)−
∑

l∈A\{i,j}

elk(∆)



 ⇒ i 9 j. (2.13)

2.2.5 Triplets symétriques

Brucker et al. [Brucker 1998] se sont intéressés aux ensembles critiques de trois activités dont

l’une activité doit être exécutée en parallèle avec chacune des deux autres. Un tel ensemble est

appelé triplet symétrique. Une première condition nécessaire de réalisabilité, évidente, permet de

déduire de nouvelles disjonctions :

∀ ensemble critique (i, j, h), (h ‖ i et h ‖ j) ⇒ i− j. (2.14)

D’autres règles fixent le séquencement relatif (disjonctions, précédences et parallélismes) entre des

paires d’activités. Nous les reportons ici sans démonstration.

Soit un triplet symétrique (i, j, h) avec h ‖ i et h ‖ j, et une quatrième activité l.

Si,

l ‖ i et l ‖ j, alors l ‖ h. (2.15)

Si, au contraire, j,h, l ne peuvent être exécutées simultanément, et si, alternativement,

− l ‖ i, alors j − l (2.16)

− l ‖ i et i→ j, alors l→ j (2.17)

− l ‖ i et j → i, alors j → l (2.18)

− i, h, l ne peuvent s’exécuter simultanément et ph − 1 ≤ min(pi, pj , pl), alors h− l (2.19)

− l→ i, j → i et ph − 1 ≤ min(pj , pl), alors l→ h (2.20)

− i→ l, i→ j et ph − 1 ≤ min(pj , pl), alors h→ l (2.21)

− i→ l, j → l et ph − 1 ≤ min(pi, pj), alors h→ l (2.22)

− l→ i, l→ j et ph − 1 ≤ min(pi, pj), alors l→ h (2.23)

− l→ i, l→ j et ph − 1 ≤ min(pi, pj), alors l→ h (2.24)

L’ensemble des triplets symétriques peut être calculé en O(nm|P |) où P est l’ensemble des paires

d’activités en parallèle (c.-à-d. vérifiant bij ≥ 1 − pj et bji ≥ 1 − pi). Ainsi l’ensemble des tests

s’effectuent en O(n2m|P |).

2.2.6 Shaving

Le shaving a aussi pour but la réduction des domaines, mais tandis que les règles précé-

dentes consistaient en la réécriture de contraintes de ressources, le shaving, quant à lui, génère

des contraintes temporelles redondantes au problème par un tout autre moyen : une contrainte

de domaine c est générée, si la propagation de la contrainte opposée ¬c au problème détecte

une inconsistance globale. Le shaving (on parle aussi d’opération globale [Carlier 1994]) est

en fait le nom générique donné en ordonnancement ([Martin 1996]) aux techniques de consis-

tance basées sur la réfutation en satisfaction de contraintes (voir SAC à la section 1.1.4).

Les premières implémentations du shaving ont été faites pour les problèmes disjonctifs comme

2.2. RÈGLES D’AJUSTEMENT 51

le job-shop [Carlier 1994, Martin 1996, Péridy 1996], le flow-shop [Rivreau 1999] ou l’open-

shop [Dorndorf 2001]. Malgré leur coût en espace et surtout en temps d’exécution, elles ont prouvé

leur grande efficacité en résolvant des instances jusque là ouvertes.

Les techniques de shaving se différencient entre elles par le type de contraintes qu’elles tentent de

réfuter et aussi par l’algorithme de consistance utilisé pour inférer la réfutation. L’inconsitance peut

être prouvée en implémentant n’importe quel sous-ensemble de règles locales présentées ci-dessus.

Parmi celles-ci, on choisira de préférence les moins coûteuses puisque la propagation sera appelée

pour chaque contrainte c postée. Les contraintes testées sont, comme toujours pour le RCPSP, de

deux sortes selon que l’on cherche à réduire les fenêtres de temps ou à résoudre les séquencements

entre paires d’activités. Pour le RCPSP, le premier cas est considéré dans [Caseau 1996] (aussi

dans [Néron 2001] pour le problème proche du flow-shop hybride) : les contraintes propagées sont

du type Si ≥ t et Si ≤ t avec t ∈ [ESi, LSi]. La réfutation de ces contraintes entrâıne, pour la

première, l’ajustement de la date au plus tard de i, LSi = t− 1, et pour la seconde, la date au plus

tôt ESi = t + 1. Les valeurs de t sont généralement prises par dichotomie ou selon une partition

plus complexe de la fenêtre de temps.

Dans [Péridy 1996], Péridy prouve que, dans le cas, disjonctif, le shaving sur les fenêtres de

temps domine le shaving sur les séquencements. La démonstration ne s’applique pas au cas cu-

mulatif, puisqu’alors, non plus deux, mais trois positionnements relatifs sont possibles pour une

paire quelconque d’activités : i→ j, j → i et i ‖ j. C’est pourquoi nous proposons un shaving sur

les séquencements [Demassey 2003] consistant à ajouter temporairement au problème chacune des

contraintes respectives Sj − Si ≥ pi, Si − Sj ≥ pj et Sj − Si ∈ [1 − pj , 1 − pi]. Cette technique

est plus appropriée à la matrice des distances B qu’aux fenêtres de temps. La propagation de la

contrainte i→ j, p. ex. , permet de mieux caractériser l’ensemble S i→j
T des solutions S de ST telles

que Sj − Si ≥ pi. Si on note Bi→j la matrice des distances et Di→j les disjonctions ainsi obtenus

par propagation, alors :

D ⊆ Di→j ,
(

∀ (h, l) ∈ A2, bi→j
hl ≥ bhl

)

et
(

∀ S ∈ Si→j
T , Sh − Sl ≥ b

i→j
hl

)

.

En particulier, si une inconsistance est détectée, on sait alors que l’ensemble S i→j
T est vide et donc

que i 9 j peut être ajoutée à la définition du problème initial. Si c’est la contrainte i ‖ j qui est

détectée comme inconsistante, alors on ajoute sa négation i− j ∈ D.

En fait, il y a plus rapide et surtout plus efficace que d’ajouter une contrainte dont la négation

a été réfutée si on tient compte du fait que l’ensemble des solutions du problème se partitionne

pour toute paire d’activités {i, j} de la façon suivante :

ST = Si→j
T

◦
⋃

Sj→i
T

◦
⋃

S
i‖j
T

Si les trois conditions sont inconsistantes alors ST est vide et le problème est résolu. Dans le cas

contraire, nous dépassons le cadre usuel du shaving en effectuant, pour toute paire d’activité {i, j}

testée, la mise à jour de B et de D par :

∀ (h, l) ∈ A2, bhl = min(bi→j
hl , bj→i

hl , b
i‖j
hl) (2.25)

D = Di→j
⋂

Dj→i
⋂

Di‖j (2.26)

en ayant préalablement posé, si une relation i ∼ j est inconsistante, bi∼j
hl = +∞ et Di∼j = V × V .

Dans nos expérimentations, on verra que, bien que cette technique soit lourde et coûteuse, elle

est particulièrement puissante (voir p. ex. les résultats des tables 4.1 et 4.2, pages 100 et 101). De

52 Ordonnancement de Projet à Contraintes de Ressources

plus, dans une approche destructive pour le calcul de bornes, sa capacité à détecter les infaisabilités

permet d’accrôıtre fortement les résultats avec un faible surcoût de temps de calcul moyen (voir

table 3.2, p. 81 ; en fait, le temps de calcul est même largement réduit pour de nombreuses instances

parmi les plus dures). Pour les plus grandes instances, nous proposerons aussi une manière de limiter

l’exécution du shaving à un certain nombre de paires d’activités pour économiser de l’espace et du

temps de calcul sans trop dégrader les déductions.

Pour terminer, on notera que le shaving peut s’étendre, pour assurer un plus grand degré de

consistance, en testant plusieurs contraintes à la fois (il s’apparente alors encore davantage au

maintien de consistance (MAC) [Sabin 1994]). Parmi ces extensions, testées pour le job-shop, se

trouvent le double-shaving [Péridy 1996] (contraintes sur les fenêtres de temps de deux activités)

et le shaving sur les ensembles disjonctifs de k éléments [Torres 2000] (k − 1 contraintes de type

i→ j).

2.3 Formulations linéaires

Les travaux les plus anciens menés sur la résolution exacte du RCPSP font appel à la pro-

grammation linéaire en nombres entiers (voir, p. ex. , [Pritsker 1969, Balas 1970, Fisher 1973,

Patterson 1976, Talbot 1978, Stinson 1978]). Dans ce problème, ce sont évidemment les contraintes

de ressources qu’il est difficile de modéliser au moyen d’inégalités linéaires, puisqu’il est nécessaire

de garder une trace de l’ensemble des activités en cours d’exécution à tout instant. La majorité

des auteurs de modèles linéaires pour le RCPSP y remédient en discrétisant le temps au détriment

d’une augmentation du nombre de variables, dépendant de la valeur d’un horizon d’ordonnance-

ment T . On distinguera donc les modèles en temps continu, où les dates de début des activités

sont modélisées par des variables réelles (et le séquencement entre les activités par des variables

binaires), des modèles en temps discrétisé, où les variables binaires liées aux activités sont aussi

indicés par les instants.

2.3.1 Temps continu

Formulation conceptuelle

minSn+1 (2.27)

sujet à :

Sj − Si ≥ pi ∀ (i, j) ∈ E (2.28)
∑

j∈At

rjk ≤ Rk ∀ k ∈ R,∀ t ∈ [0, T] (2.29)

Si ≥ 0 ∀i ∈ V

où At = {j ∈ A | Sj ≤ t < Sj + pj}.

Les variables Si représentent les dates de début des activités. L’objectif (2.27) est la minimisa-

tion de la date de début de la dernière activité fictive. (2.28) sont les contraintes de précédence. Les

contraintes de ressources (2.29) signifient qu’à tout instant t et pour toute ressource k, la somme

des consommations de k sur l’ensemble At des activités en cours à l’instant t est inférieure à la

capacité de k.

2.3. FORMULATIONS LINÉAIRES 53

Nous avons inclu dans la liste des modèles en temps continu, cette formulation conceptuelle

du RCPSP. Bien qu’elle ne soit pas à proprement dit un programme linéaire (At n’est pas iden-

tifiable), cette formulation pose clairement le problème, et comme ici seules les contraintes de

ressources (2.29) ne sont pas correctement modélisées, le programme obtenu après leur suppression

est bien une relaxation linéaire du RCPSP et ses solutions optimales sont entières. Malheureuse-

ment, la valeur optimale de cette relaxation est faible puisque elle est égale à la longueur du chemin

critique : le plus long chemin de 0 à n+ 1 dans le graphe des précédences G = (V,E).

Ensembles critiques minimaux

Alvarez-Valdès et Tamarit [Alvarez-Valdés 1993] se basent sur la formulation disjonctive de

Balas [Balas 1970] pour le RCPSP en modélisant les contraintes de ressources (2.29) au moyen des

ensembles critiques d’activités minimaux C ∈ Cm définis formellement par : (1) C × C ∩ E = ∅,

(2) ∃k ∈ R,
∑

i∈C rik > Rk et (3)∀C ′ (C, ∀k ∈ R,
∑

i∈C′ rik ≤ Rk.

minSn+1 (2.27)

sujet à :

xij = 1 ∀ (i, j) ∈ E (2.30)

xij + xji ≤ 1 ∀ (i, j) ∈ V 2, i < j (2.31)

xik ≥ xij + xjk − 1 ∀ (i, j, k) ∈ V 3 (2.32)

Sj − Si ≥ −M + (pi +M)xij ∀ (i, j) ∈ V 2 (2.33)
∑

(i,j)∈C2

xij ≥ 1 ∀ C ∈ Cm (2.34)

xij ∈ {0, 1}, xii = 0 ∀ (i, j) ∈ V 2

Si ≥ 0 ∀i ∈ V

Cette formulation introduit un second type de variables, binaires, pour modéliser les précédences

dans une solution : xij est égal à 1 si l’activité i précède l’activité j, 0 sinon. (2.30) modélisent les

contraintes de précédence initiales du problème, et les contraintes (2.34) imposent qu’au moins deux

activités d’un ensemble critique minimal soient exécutées l’une après l’autre. Les contraintes (2.31)

et (2.32) garantissent respectivement la transitivité et l’absence de cycles dans le graphe de précé-

dence. Enfin, les contraintes (2.33) lient les deux types de variables du modèle : pour une valeur

de M suffisament large (par exemple M = T), les contraintes imposent que, pour toute précédence

xij = 1, l’activité j doit débuter son exécution après la complétion de i. Autrement, si xij = 0,

la distance Sj − Si n’est pas contrainte (Sj − Si ≥ −M). Cette formulation contient un nombre

exponentiel de contraintes (2.34) et l’ensemble des Cm est donc rarement totalement énuméré.

54 Ordonnancement de Projet à Contraintes de Ressources

Flots de ressources

Artigues [Artigues 2003] propose de remplacer, dans le modèle précédent, les contraintes de

ressources (2.34) par :

fijk ≤ min(rik, rjk)xij ∀(i, j) ∈ V 2,∀k ∈ R (2.35)
∑

j∈V

fijk = rik ∀i∈ V,∀k ∈ R (2.36)

∑

i∈V

fijk = rjk ∀j∈ V,∀k ∈ R (2.37)

fijk ∈ N ∀(i, j) ∈ V 2,∀k ∈ R

Cette alternative est basée sur la notion de flots de ressources entre les activités : le flot d’unités

d’une ressource k arrive en quantité rik à une activité i lorsque celle-ci démarre, et en repart lorsque

i termine son exécution. Les activités 0 et n+1 sont respectivement la source et le puits de ce flot.

Ici, on suppose donc que r0k = r(n+1)k = Rk pour toute ressource k. Les variables de flots fijk ∈ N,

désignant le nombre d’unités de la ressource k libérées par i à sa complétion et envoyées à j au

début de son exécution, sont liées par les contraintes usuelles de flots (2.32), (2.34) et (2.33). Cette

modélisation contient davantage de variables mais seulement un nombre polynomial de contraintes

et il ne nécessite pas le calcul préalable de l’ensemble Cm.

2.3.2 Temps discretisé

Les formulations en temps discretisé contiennent un nombre de variables dépendant de l’horizon

T qu’on suppose donc connu. On pose ici T = {0, . . . , T} l’ensemble des instants possibles de début

des activités.

Instants de début

La première modélisation du RCPSP en un programme linéaire a été donnée par Pritsker et

al. [Pritsker 1969] et ne contient qu’un seul type de variables, binaires pour figurer la date de

fin des activités. Nous reportons ici le modèle équivalent avec les dates de début : yit = 1 si i

débute à l’instant t et 0 sinon. Au moyen de ces variables, on peut désormais caractériser At =

{i ∈ A |
∑t+pi−1

s=t yis = 1} à tout instant t et donc modéliser les contraintes de ressources (2.29)

par (2.41). Les contraintes de précédence (2.40) et de non-préemption (2.39) et l’objectif (2.38) se

traduisent facilement avec la correspondance Si =
∑

t∈T yit.

min
∑

t∈T

ty(n+1)t (2.38)

sujet à :

T
∑

t=0

yit = 1 ∀ i ∈ V (2.39)

T
∑

t=0

t(yjt − yit) ≥ pi ∀ (i, j) ∈ E (2.40)

∑

i∈V

rik

t
∑

τ=t−pi+1

yiτ ≤ Rk ∀ k ∈ R,∀ t ∈ T (2.41)

yit ∈ {0, 1} ∀ i ∈ V,∀ t ∈ T

2.3. FORMULATIONS LINÉAIRES 55

Kaplan [Kaplan 1988] et Klein [Klein 2000] ont développé des formulations similaires à celle-ci.

Kaplan définit les variables de décision yit égales à 1 si i est en cours d’exécution au temps t. Dans

sa formulation, les contraintes de ressource s’expriment plus simplement (At = {i ∈ A | yit = 1})

mais par autant d’inégalités, et il y a alors n contraintes supplémentaires pour la durée des activités,

et les contraintes de non-préemption et de précédence sont spécifiées par T fois plus d’inégalités.

La formulation de Klein utilise les variables de décision yit = 1 si Si + pi < t. Elle simplifie aussi

les contraintes de ressources (2.41), ainsi que les contraintes de non-préemption et de précédence

par rapport au modèle de Kaplan.

Christofides et al. [Christofides 1987] proposent une autre formulation des contraintes de pré-

cédence dans le modèle de Pritsker et al. :

T
∑

τ=t

yiτ +

t+pi−1
∑

τ=0

yjτ ≤ 1 ∀ (i, j) ∈ E,∀ t ∈ T (2.42)

Elles modélisent les relations Si ≥ t⇒ Sj ≥ t+pi ∀(i, j) ∈ E, ∀t ∈ T . On appelle ces inégalités, les

contraintes de précédence désagrégées par opposition aux contraintes de précédence agrégées (2.40).

Ces contraintes sont plus nombreuses que les contraintes originales mais la relaxation continue

du programme linéaire correspondant est théoriquement plus forte. Uetz [Uetz 2001] présente un

exemple d’instance où la relaxation désagrégée est une fois et demie meilleure que la relaxation

agrégée en terme de bornes. Cependant, expérimentalement, le temps supplémentaire de calcul

engendré par les inégalités désagrégées ne semble pas toujours contre-balancé par une amélioration

significative de la borne (voir p. ex. [Cavalcante 2001, Möhring 2003] ou nos propres résultats,

section 4.5).

Ensembles admissibles

Enfin, Mingozzi et al. [Mingozzi 1998] ont construit leur modèle sur la notion d’ensemble ad-

missible. Un ensemble F d’activités de A est dit admissible si toutes les activités qui le composent

sont autorisées à s’exécuter simultanément au vu des contraintes de précédence et de ressources.

Tous les ensembles admissibles sont indicés par l ∈ F et ceux, parmi eux, contenant une activité i

56 Ordonnancement de Projet à Contraintes de Ressources

donnée, par l ∈ Fi.

min
T
∑

t=0

ty(n+1)t (2.38)

sujet à :

T
∑

t=0

yit = 1 ∀ i ∈ V (2.39)

T
∑

t=0

t(yjt − yit) ≥ pi ∀ (i, j) ∈ E (2.40)

∑

l∈Fi

T
∑

t=0

xlt = pi ∀ i ∈ A (2.43)

∑

l∈F

xlt ≤ 1 ∀ t ∈ T (2.44)

yit ≥
∑

l∈Fi

xlt −
∑

l∈Fi

xlt−1 ∀ t ∈ T ,∀ i ∈ A (2.45)

xlt ∈ {0, 1}, xl(−1) = 0 ∀ l ∈ F ,∀ t ∈ T (2.46)

yit ∈ {0, 1}, ∀ i ∈ V,∀ t ∈ T (2.47)

Ce modèle reprend les variables yit et les contraintes de non-préemption (2.39) et de précé-

dence (2.40) de Pritsker. Sont ajoutées à cela un nombre exponentiel de variables de décision

xlt définies pour tout ensemble admissible Fl et pour tout temps t : xlt = 1 si Fl est l’ensemble

des activités en cours d’exécution au temps t. Les contraintes (2.44) n’autorisent au plus qu’un

ensemble admissible à être en cours d’exécution à un temps t. Les contraintes (2.43) garantissent

que toute activité i s’exécute pendant pi unités de temps et, (2.45), que i commence au temps t si

i appartient à l’ensemble admissible en cours au temps t mais pas à celui en cours à t− 1. Comme

la durée du projet est la somme des durées des ensembles admissibles, la fonction objectif peut

alternativement s’écrire :

(2.38) =
∑

l∈F

∑

t∈T

xlt (2.48)

2.4 Revue de la littérature

De la vaste littérature consacrée au RCPSP et à ses formes dérivées, nous ne présentons dans

cette section que les approches en rapport direct avec ce qui nous intéresse ici : l’utilisation de mé-

thodes générales d’optimisation combinatoire pour la résolution exacte du RCPSP. Nous décrivons

ainsi rapidement les principaux schémas de branchement 2.4.2 puis les utilisations faites de la pro-

grammation par contraintes 2.4.3 ou de la programmation linéaire 2.4.4 pour réduire la recherche,

en particulier pour le calcul de bornes inférieures. Nous laissons de côté, les méthodes approchées

([Hartmann 2000, Kolisch 1999] sont deux bons états de l’art des heuristiques pour le RCPSP) ou

encore les bornes inférieures plus « spécifiques» au problème (pour reprendre le terme de Klein et

Scholl qui présentent quelques unes de ces bornes dans [Klein 1999]), comme les extensions de la

borne du chemin critique[Stinson 1978] ou les bornes des problèmes à m-machines [Carlier 1991].

Nous commençons par présenter les principaux jeux d’instances de test de la littérature.

2.4. REVUE DE LA LITTÉRATURE 57

2.4.1 Benchmarks

Les instances de Patterson, bien qu’ayant été communément utilisées un temps, se sont avérées

très faciles à résoudre avec les méthodes plus récentes. Elles ne sont donc plus utilisées. Aujourd’hui,

les expérimentations sont le plus souvent menées sur les instances PSPLIB [PSPLIB] générées

par le générateur de projets ProGen développé par Kolisch, Sprecher et Drexl [Kolisch 1998]. On

note aussi ces jeux d’instances KSD30, KSD60, KSD90 et KSD120 contenant respectivement 480

instances de 30, 60 et 90 activités et 4 ressources, et 600 instances de 120 activités et 4 ressources.

Les instances sont générées par séries de 10 selon 3 critères NC, RS et RF :

– network complexity, NC ≥ 1, est une mesure de la densité du graphe de précédence puisqu’il

indique le nombre moyen de successeurs directs des activités. Dans les instances KSD, NC

vaut 1.5, 1.8 ou 2.1 ;

– resource factor, RF ∈ [0, 1], indique le nombre moyen normalisé de ressources utilisées par

une activité. Ici, RF vaut 0.25, 0.5, 0.75 ou 1 ;

– resource strength, RS ∈ [0, 1], décrit la disponibilité normalisée des ressources de sorte que,

RS = 0 correspond au cas où les capacités des ressources sont égales au maximum des

consommations, et RS = 1 au cas où il n’y a aucun conflit de ressources. Pour les instances

à 30, 60 et 90 activités, RS vaut 0.2, 0.5, 0.7, 1.0, et pour KSD120, RS vaut 0.1, 0.2, 0.3,

0.4, 0.5.

Les durées et consommations des activités sont prises aléatoirement entre 1 et 10. Les séries gé-

néralement considérées comme étant les plus difficiles sont celles correspondant à un RS faible et

un RF fort, en particulier (pour n < 120) les séries 13, 29 et 45 (RS = 0.2, RF = 1), 9, 25 et

41 (RS = 0.2, RF = 0.75), ou encore 21 et 37 (RS = 0.2, RF = 0.50). À ce jour, les instances

à 30 activités sont toute résolues optimalement mais il reste environ, 120 instances ouvertes dans

KSD60, autant dans KSD90 et plus de 350 dans KSD120.

Baptiste et Le Pape [Baptiste 2000] ont remarqué que les instances non-triviales sont plutôt

hautement disjonctives, autrement dit beaucoup de paires d’activités ne peuvent s’exécuter en pa-

rallèle, ce qui correspond à un fort ratio de disjonctions (à l’inverse on parle d’instances hautement

cumulatives). Comme ce type d’instances n’est pas représentatif des problèmes réels du RCPSP,

ils proposent dans ce même article, un nouveau jeu de tests «BL» contenant 40 instances de 20

ou 25 activités et 3 ressources, chaque ressource étant requise par toutes les activités avec une

consommation comprise entre 0 et 60% de la ressource. Ces instances présentent en moyenne un

ratio de disjonctions de 0.33 (contre 0.56 pour KSD) et sont donc qualifiées de hautement cumu-

latives. Il est intéressant de voir que ce critère peut être déterminant sur l’utilisation de telle ou

telle autre méthode. Par exemple, les règles d’ajustement basées sur les ensembles disjonctifs sont

nécessairement moins efficaces sur les instances hautement cumulatives.

2.4.2 Schémas de branchement

Les méthodes exactes qui ont été développées à ce jour pour le RCPSP sont toutes des

procédures de recherche arborescente : PSE en recherche opérationnelle ou backtracking en

programmation par contraintes. Toutes font donc le choix d’un schéma de branchement. On

peut retrouver un état de l’art récent des procédures arborescentes pour le RCPSP dans

[Néron 1999, Brucker 1999, Demeulemeester 2002]. Nous étudions ces méthodes suivant le clas-

sement établit dans [Néron 1999], en adoptant un point de vue moins intuitif mais plus proche du

backtracking pour les CSP : la stratégie de branchement est présentée, quitte à remodéliser le pro-

blème, comme la séparation du domaine d’une unique variable. Dans les schémas chronologiques

par exemple, cette séparation est dissimulée par la prise en compte implicite des contraintes de pré-

58 Ordonnancement de Projet à Contraintes de Ressources

cédence au moment du branchement ou l’utilisation de règles de dominance telles que left-shift (un

ordonnancement optimal est calé au plus tôt). Notre objectif est de mieux comprendre comment

il serait possible d’adapter les méthodes du RCPSP aux procédures basées sur l’apprentissage, de

type backtracking dynamique ou resolution search (chapitre 5).

Nous utilisons pour cela la notation formelle des CSP avec X l’ensemble des variables et D les

domaines associés. Un branchement se traduit par la séparation du domaine Dk d’une variable Xk

en deux ou plusieurs sous-domaines. Un backtrack intervient si tous les domaines sont réduits à

un singleton ou si le domaine d’une variable est vide.

Schémas chronologiques

Les schémas chronologiques construisent progressivement des ordonnancements partiels, en

fixant à chaque noeud de l’arbre de recherche, la date de début d’une ou de plusieurs activités

le plus tôt possible par respect des contraintes de précédence et des contraintes de ressources.

En réalité, la séparation ne se fait pas sur une décision du type (Si = t ou Sj = t) mais plutôt

sur (Si ≤ Sj ou Si ≤ Sj). Par inférence logique (consistance des contraintes de précédence,...),

la décision impose que i ou j doit commencer à la date t. En général, les arbres chronologiques

sont explorés en profondeur d’abord en choisissant d’exécuter à un instant t des activités qui

« remplissent» la ressource ou encore des activités qui doivent être exécutées au plus vite compte

tenu de leurs fenêtres de temps.

• Séquencements réalisables

Le schéma de branchement proposé initialement par Patterson et al. [Patterson 1990] puis amé-

lioré par Sprecher [Sprecher 1996] consiste à ajouter une par une les activités à un ordonnancement

partiel. En fait, il s’agit d’une énumération implicite de l’ensemble des séquencements réalisables :

les permutations (X0, . . . , Xn+1) du vecteur (0, 1, . . . , n+ 1) telles qu’il existe un ordonnancement

réalisable S avec SX0
≤ SX1

≤ . . . ≤ SXn+1
. On part de la séquence (X0 = 0) avec les domaines

Di = {0} si i = 0, Di = {1, . . . , n + 1} sinon. On étend progressivement cette séquence en bran-

chant dans l’ordre sur X1, X2, jusque Xn+1. On branche sur une variable Xk en l’instantiant à

chacune des valeurs j du domaine Dk, réduit préalablement par consistance des contraintes de

précédence et de ressources avec les décisions déjà prises pour (X1, . . . , Xk−1). Comme plusieurs

séquencements peuvent correspondre à un même ordonnancement, des règles de dominance sont

aussi propagées pour éliminer ces séquencements redondants. Enfin, à partir d’un séquencement

réalisable, on détermine un ordonnancement réalisable par calcul de plus long chemin.

Baptiste et Le Pape [Baptiste 1999] emploient un schéma similaire mais développent un arbre

binaire en séparant le domaine d’une variable Xk en deux sous-domaines {j} et Dk \ {j}.

Stinson [Stinson 1978] et Mingozzi et al. [Mingozzi 1998] étendent un ordonnancement partiel

à chaque noeud en y intégrant plusieurs activités à la fois. Le schéma de branchement est sem-

blable au précédent puisqu’il construit un séquencement, non plus d’activités, mais d’ensembles

admissibles (section 2.3.2) d’activités. Les activités sont donc ordonnancées par « tronçons». Le

branchement sur une variable se fait en l’instantiant à chacune des valeurs de son domaine, au-

trement dit, à chaque ensemble admissible possible compte tenu des contraintes de durée et de

non-préemption des activités déja placées. Ce schéma est en relation directe avec la formulation

linéaire de Mingozzi 2.3.2 pour le calcul d’une borne inférieure.

• Décalages minimaux et cut-set

Les schémas chronologiques par blocs peuvent être considérés d’une autre manière au moyen

des variables X0, X1, . . . , XT instanciées dans cet ordre, où chaque Xt représente l’ensemble admis-

sible en cours d’exécution au temps t. Pour représenter le schéma de branchement de Christofides

2.4. REVUE DE LA LITTÉRATURE 59

et al. [Christofides 1987] sur lequel est basée la méthode performante de Demeulemeester et Her-

roelen [Demeulemeester 1997], on définit une variable Xt pour modéliser à la fois l’ensemble It

des activités terminées avant ou au temps t et un certain ensemble DAt (éventuellement vide)

d’activités à décaler, c.-à-d. devant débuter après le temps t + 1. À chaque noeud de l’arbre est

associé un temps t tel que toutes les variables Xs, s < t, sont instanciées (Ds = {Is} × {DAs})

et Xt est partiellement instancié dans le sens où It est défini mais il existe plusieurs alternatives

DAt avec DAt∩ It = ∅. De nouveau, les contraintes de précédence, de ressources ou encore la règle

du left-shift permettent de réduire le nombre d’alternatives : on ne considère que les ensembles

DAt d’activités ayant tous leurs prédécesseurs dans It et dont l’ordonnancement au plus tôt (par

respect des précédences et des DAs pour s < t) produit un conflit de ressources. D’après une autre

règle de dominance [Demeulemeester 1992], on peut encore restreindre l’ensemble des alternatives

aux seules alternatives minimales pour cette définition. S’il existe plusieurs alternatives (donc non

vides), on branche sur chacune d’elles. La contrainte de décaler les activités de DAt au moins au

temps t+ 1 permet d’ordonnancer (au plus tôt) d’autres activités, n’appartenant pas à It donc se

terminant après le temps t+1. Soit Jt les nouvelles activités ordonnancées qui se terminent le plus

tôt et t′ leur date de fin, on pose alors Ds = {It} × {∅}, pour tout temps s = t, . . . , t′ − 1 et on

itère la recherche sur la variable Xt′ avec It′ = It ∪ Jt.

Une règle de dominance particulière est utilisée dans [Demeulemeester 1992], la règle du cut-set,

basée sur les règles de [Stinson 1978, Talbot 1978]. Par son efficacité, elle a souvent été mise en

oeuvre depuis pour améliorer les procédures arborescentes pour le RCPSP. Elle s’apparente, en

fait, à une technique d’apprentissage où les ordonnancements partiels sont mémorisés. Un ordon-

nancement partiel est alors éliminé de la recherche dès qu’il est identifié comme étant dominé par

un autre précédement construit. La gestion des ordonnancements partiels est généralement assez

sommaire et il serait intéressant de la comparer avec des techniques de backtrackings intelligents

plus évolués.

Fenêtres de temps

Carlier et Latapie [Carlier 1991] ont proposé un tout autre schéma de branchement en séparant

sur les fenêtres de temps des activités. Il s’agit d’un backtracking sur un modèle CSP où les

variables X sont les dates de début des activités et les domaines D, les fenêtres de temps [ES,LS].

Un branchement est effectué pour une activité i en séparant sa fenêtre par dichotomie : [ESi, LSi−

bMi/2c] et [ESi + dMi/2e, LSi], avec Mi = LSi −ESi. Cette méthode dépend fortement du choix

de l’activité à un noeud donné. L’activité est sélectionnée de façon à maximiser l’amélioration de

la borne inférieure basée sur des problèmes à m machines.

Plus récemment, Dorndorf et al. [Dorndorf 2000] ont utilisé un schéma de branchement binaire

similaire mais en séparant la fenêtre de temps d’une activité i selon la décision Si = ESi ou

Si > ESi.

Schémas d’ordonnancement

Un autre schéma non-chronologique est proposé par Brucker et al. [Brucker 1998]. Il s’appuie

aussi sur une formulation CSP basée sur le séquencement relatif des paires activités : les paires en

précédence ou conjonction (C), en disjonction (D), ou en parallèle (P). Il est ainsi possible de créer

un arbre binaire ou ternaire. Dans la version binaire, on branche sur la décision i− j ∨ i ‖ j, tandis

que dans la version ternaire, on branche sur i→ j∨j → i∨i ‖ j. Comme pour le schéma précédent,

le choix de la paire d’activités à considérer est important et est déterminé selon l’amélioration d’une

borne inférieure.

60 Ordonnancement de Projet à Contraintes de Ressources

À chaque noeud de l’arbre correspond un schéma d’ordonnancement (C,D,P), et à chaque

feuille, un schéma d’ordonnancement tel que C∪ D∪P = V . En effet, quand toutes les paires d’ac-

tivités sont liées par une relation (précédence, disjonction ou parrallélisme), les auteurs montrent

qu’il est possible, en temps polynomial, soit de construire un ordonnancement réalisable domi-

nant tout autre ordonnancement représenté par le même schéma (C,D,P), soit de prouver qu’il

n’existe pas de tels ordonnancements réalisables. L’algorithme construit une orientation transitive

de (C,D,P), en orientant arbitrairement toutes les disjonctions de sorte que le graphe de précé-

dence ainsi obtenu soit transitif. Si une telle orientation existe, alors elle correspond à un unique

ordonnancement dominant obtenu par calcul des plus longs chemins à partir de 0.

2.4.3 Évaluation par propagation de contraintes

Toutes les méthodes présentées précédemment utilisent la propagation de contraintes pour l’éva-

luation des noeuds, implicitement (les contraintes de précédence dans les schémas chronologiques)

ou explicitement. Les bornes élémentaires du RCPSP, comme les extensions de la borne du chemin

critique, relèvent toutes aussi d’un raisonnement logique sur les contraintes. Nous présentons ici les

méthodes pour le RCPSP employant des techniques PPC plus avancées, en particulier les tests de

consistance présentés à la section 2.2, pour évaluer la réalisabilité des noeuds dans un backtracking

ou indirectement pour calculer des bornes inférieures.

Utilisation des tests de consistance

Des algorithmes de filtrage et tests de consistance sont employés presque systématiquement

dans les méthodes de résolution actuelles pour le RCPSP. Il est cependant primordial de mettre en

balance le gain apporté par l’utilisation de techniques avancées et le coût, en mémoire et en temps

de calcul, de leur exécution.

La règle (2.1) sur les paires en disjonction, est de loin la plus fréquemment employée dans

la littérature mais on trouve aussi des applications du edge-finding disjonctif [Brucker 1998,

Dorndorf 2000] ou cumulatif [Baptiste 1996], du raisonnement énergétique[Caseau 1996,

Baptiste 2000, Dorndorf 2000, Néron 2001, Carlier 2003] ou encore du shaving [Caseau 1996,

Néron 2001].

En particulier, Caseau et Laburthe [Caseau 1996] ont étendu le concept d’intervalles de tâches

au cas cumulatif. Pour tout couple (i, j) ∈ V 2, l’intervalle de tâches Iij est l’ensemble des activités k

telles que ESi ≤ ESk et LFk ≤ LFj . Des règles du edge-finding cumulatif s’appliquent directement

aux intervalles de tâches comme par exemple, la condition d’inconsistanceEk(Iij) > Rk(LFj−ESi).

L’algorithme de propagation proposé effectue tous les ajustements en O(n3) dans le pire des cas,

mais surtout la structure de données utilisée est rapidement recalculée à chaque noeud d’un arbre

de recherche par un algorithme incrémental.

Une autre structure de données, time-table [Le Pape 1988], permet aussi de propager les

contraintes de ressources de façon incrémentale. Il s’agit de conserver la trace de l’occupation des

ressources à tout instant t de manière à maintenir la consistance des contraintes de ressources avec

chaque activité nouvellement (même partiellement) ordonnancée. Par exemple, sachant qu’une ac-

tivité i doit nécessairement être en cours d’exécution dans un intervalle de temps donné, on pourra

alors supprimer rik unités à la capacité de la ressource k sur cet intervalle. Couplé à ce mechanisme,

le edge-finding cumulatif a un plus grand pouvoir de déduction.

Enfin, Baptiste et al. [Baptiste 2001] ont mis à jour des dominances entre différentes règles

d’ajustement applicables au RCPSP. Ils proposent aussi une étude expérimentale des règles plus

2.4. REVUE DE LA LITTÉRATURE 61

complexes du edge-finding cumulatif et du raisonnement énergétique, sur un schéma de branche-

ment non-chronologique (pour une activité i, un branchement est effectué sur chacune des valeurs

possibles de Si : ESi, . . . , LSi). Tandis que le edge-finding cumulatif ne semble rien apporter en

général, le comportement du raisonnement énergétique dépend lui clairement du type d’instances

testées. En effet, son coût en temps de calcul se ressent fortement sur les instances hautement

disjonctives KSD. Au contraire, il prouve son efficacité sur les instances hautement cumulatives

BL.

Comme il a été vu à la section 1.1.7, la résolution du RCPSP uniquement par des techniques

de programmation par contraintes (en particulier, sans calcul explicite de borne inférieure) peut

s’effectuer de plusieurs façons. La procédure la plus fréquement employée dans la littérature consiste

à calculer initialement une borne inférieure LB et une solution réalisable de durée totale UB. On

résoud alors successivement, par backtracking et pour différentes valeurs de T comprises entre

LB et UB, des instances décisionnelles du RCPSP sous la forme d’un CSP avec la contrainte

additionnelle Sn+1 < T . Dans [Baptiste 2000], par exemple, la plus grande valeur T pour laquelle

le CSP correspondant est insatisfiable, est recherchée par dichotomie sur l’intervalle [LB,UB].

Dans [Dorndorf 2000], le CSP considéré est modifié pendant la recherche arborescente : dès qu’une

meilleure solution est trouvée à une feuille de l’arbre, la contrainte Sn+1 < T est raffinée en mettant

à jour T avec la durée de la nouvelle solution. À noter enfin, que la procédure proposée dans

[Caseau 1996] emploie une forme basique de nogood recording (voir section 1.1.5) pour résoudre

des instances simples du RCPSP.

Bornes destructives

Les techniques de filtrage permettent aussi de déterminer seules des bornes inférieures. En effet,

comme précédement, on peut tester la consistance du problème (ou d’une relaxation du problème)

pour différentes valeurs de T prises, par exemple, par dichotomie sur un intervalle. Une borne

inférieure est donnée par la plus grande valeur entière T pour laquelle on prouve qu’il n’existe pas

d’ordonnancement de durée strictement inférieure.

Les bornes calculées de cette manière sont appelées bornes destructives par Klein et Scholl

[Klein 1999]. La procédure qu’ils proposent consiste à tester dans un premier temps s’il existe un

ordonnancement réalisable de durée au plus T , par réduction des fenêtres de temps en ne consi-

dérant que quelques règles de base (certaines contraintes sont donc relâchées). Dans un deuxième

temps, si l’inconsistance n’a pas été détectée après réduction, différentes bornes inférieures clas-

siques LB sont calculées. Si LB > T alors la valeur T est réfutée et le processus est itéré avec

T + 1. Dans le cas contraire, T est une borne inférieure.

À ce jour, les meilleures bornes inférieures connues pour le RCPSP (du moins sur les instances

KSD) sont des bornes destructives : la borne de Brucker et Knust [Brucker 2000] et celles pro-

posées dans cette étude (voir chapitres 3 et 4). Brucker et Knust utilisent un schéma destructif

dichotomique. La réfutation de la valeur T se fait en deux temps, par propagation de contraintes

pour le filtrage des domaines, puis par résolution d’un programme linéaire (voir section 2.4.4 et

chapitre 3). Leur algorithme de propagation de contraintes comprend la consistance de chemin

sur les précédences (floyd-warshall), les règles des triplets symétriques, la règle sur les paires

disjonctives et les règles du edge finding appliqué à des EDM calculés comme indiqué section 2.2.2.

Avec cette procédure, Brucker et Knust appliquent une forme de coopération entre les deux

solveurs PPC-PL. La programmation par contraintes est utilisée pour prétraiter le programme

linéaire et à l’inverse, le programme linéaire peut être considéré comme une contrainte globale

permettant de détecter l’inconsistance de T .

62 Ordonnancement de Projet à Contraintes de Ressources

L’approche destructive est efficace mais elle implique un effort de calcul plus important en

itérant plusieurs fois le processus. Néanmoins, une borne peut aussi être, à la fois, meilleure et

calculée plus rapidement dans un schéma destructif plutôt que directement de manière constructive,

comme le montrent les résultats de la section 4.5. Ce comportement est similaire à celui du shaving

qui est aussi basé sur le principe de réfutation.

2.4.4 Bornes inférieures issues de la programmation linéaire

Les procédures exactes pour le RCPSP basées uniquement sur un backtracking PPC sont moins

nombreuses que les PSE où une borne inférieure est calculée à chaque noeud. Les bornes inférieures

sont généralement calculées de manière « spécifique» comme les bornes du chemin critique ou la

relaxation à des problèmes à m machines. D’autres font appel à la relaxation d’un programme

linéaire en nombres entiers modélisant le problème.

Générations de coupes

Christofides et al. [Christofides 1987] proposent une borne obtenue par relaxation continue de

la formulation en temps discrétisé de Pritsker (2.3.2). Cette relaxation est resserrée (ou modifiée)

par quatre types de coupes. Les contraintes de précédence désagrégées (2.42) sont un premier

type de coupes. Elles ne sont pas ajoutées au modèle mais elles remplacent les contraintes agré-

gées (2.40). Les contraintes de ressources (2.41) sont aussi modifiées pour prévenir les activités

réelles de s’exécuter simultanément à n+ 1 (en posant r(n+1)k = Rk) :

∑

i∈V

rik

t
∑

τ=t−pi+1

yiτ +Rk

t
∑

s=0

y(n+1)s ≤ Rk ∀ k ∈ R,∀ t ∈ T (2.49)

Des coupes de cliques basées sur des ensembles disjonctifs C sont ajoutées, signifiant qu’au plus

une activité de C est en cours au temps t :

∑

i∈C

yit ≤ 1, ∀t ∈ T (2.50)

Les résultats présentés indiquent une certaine amélioration apportée par ces coupes (en particulier

les coupes sur les ensembles disjonctifs et les précédences désagrégées), mais l’augmentation du

temps de calcul généré n’est pas rapportée.

Sankaran et al [Sankaran 1999] proposent des coupes pour ce même modèle avec les contraintes

de précédence désagrégées. Ils génèrent à la volée des inégalités de cliques et des inégalités de

recouvrement minimal, toutes déterminées de manière heuristique. Aussi, dans un premier temps,

ils diminuent le nombre des variables en calculant des fenêtres de temps des activités.

Nous reprenons le principe de génération de coupes au chapitre 4.

Relaxation lagrangienne

Christophides et al. [Christofides 1987], et avant eux Fischer [Fisher 1973], ont présenté une

seconde borne à partir du modèle discrétisé en considérant la relaxation lagrangienne des contraintes

de ressources (2.41). En fait, cette borne est nécessairement moins bonne que la relaxation continue

du programme avec contraintes désagrégées puisque le polytope formé des inégalités (2.39), (2.42)

et (2.41) est entier (voir p. ex. [Sankaran 1999, Möhring 2003]).

2.4. REVUE DE LA LITTÉRATURE 63

Cependant, pour cette formulation, la relaxation lagrangienne est bien plus rapide à calculer

que la relaxation continue. Möhring et al. [Möhring 2003] se sont ainsi intéressé à cette même

relaxation lagrangienne pour obtenir un bon compromis entre la valeur de la borne et le temps de

calcul. La rapidité de leur procédure est principalement dûe à la résolution en temps polynomial des

sous-problèmes lagrangiens par un calcul de coupe de capacité minimale dans un graphe. À noter

aussi qu’ils incluent des coupes de cliques et les contraintes de ressources (2.49) de Christophides.

Comme nous utilisons pleinement leur procédure, nous y reviendrons plus en détail au chapitre 3.

Ensembles admissibles

Mingozzi et al. [Mingozzi 1998] dérivent trois nouvelles bornes en relaxant leur formulation

basée sur les ensembles admissibles d’activités. LB1 est la valeur optimale du PLNE : (2.48) sujet

à (2.43) et (2.46) (voir section 2.3.2). Soit xl une variable entière représentant la durée d’exécution

de l’ensemble admissible l. Ce problème s’écrit alors :

min
∑

l∈F

xl (2.51)

sujet à :
∑

l∈Fi

xl = pi ∀ i ∈ A (2.52)

xl ∈ N ∀ l ∈ F (2.53)

LB1 correspond à la relaxation des contraintes de préemption et de précédence. LB2 est ob-

tenue en relâchant, dans ce programme, les contraintes d’intégrité (2.53) et l’égalité dans les

contraintes (2.52) en une inégalité ≥. De cette façon, les auteurs montrent qu’il suffit alors de

considérer uniquement, à la place de F , l’ensemble Fm des ensembles admissibles minimaux (ou

irréductibles). Ils prouvent aussi que LB2 est au moins aussi bonne que la borne du chemin cri-

tique. Malgré tout, le nombre de variables des programmes linéaires à résoudre pour obtenir LB1

et LB2 reste trop important.

Pour la borne LB3, le dual du programme correspondant à LB2 est considéré :

max
∑

i∈A

piui (2.54)

sujet à :
∑

i∈Fl

ui ≤ 1 ∀ l ∈ Fm (2.55)

ui ≥ 0 ∀ i ∈ A (2.56)

LB3 est le coût d’une solution heuristique du problème de set-packing suivant : (2.54) sujet à

(2.55) et ui ∈ {0, 1}, ∀i ∈ A. Ce problème se réduit en fait à résoudre un problème de weigh-

ted node packing sur le graphe de la relation de parallélisme entre les paires d’activités. Cette

dernière borne a souvent été utilisée depuis. Elle a permis en particulier d’améliorer la PSE

de [Demeulemeester 1997].

Brucker et al. [Brucker 1998] utilisent, dans leur PSE, la génération de colonnes pour parer

au nombre de variables du programme correspondant à LB2. Dans la version destructive de cette

borne, Brucker et Knust [Brucker 2000] prennent aussi en compte les fenêtres de temps des activités,

préalablement ajustées par PPC, pour renforcer la relaxation. Leur procédure est détaillée au

64 Ordonnancement de Projet à Contraintes de Ressources

chapitre 3.

Linear lower bounds

Carlier et Néron [Carlier 2000] ont récemment produit une borne inférieure originale, MEPB,

pour le RCPSP basée sur l’énumération explicite de toutes les consommations pouvant être sa-

tisfaites simultanément pour des ressources de petite capacité. Cette borne présente le très net

avantage d’utiliser du temps de calcul uniquement à la racine de l’arbre de recherche, puisqu’elle

dépend linéairement des durées des activités. Le RCPSP est tout d’abord relâché en autant de

CuSP qu’il y a de ressources, en relâchant les contraintes de précédence en fenêtres de temps

d’exécution des activités et, pour chaque CuSPk, toutes les contraintes de ressources sauf pour

une ressource k. Une linear lower bound (LLB) pour le CuSPk est schématiquement une borne

inférieure de la durée optimale d’ordonnancement se présentant comme une fonction linéaire sur

les durées des activités
∑

i∈A aipi. Par exemple, la borne du chemin critique est une LLB (ai = 1

si i appartient au chemin critique, et 0 sinon), mais aussi la borne basique avec ai = rik/Rk ou

encore, d’après Mingozzi (voir section précédente 2.4.4), toute borne
∑

i∈A uipi telle que u vérifie

(2.55) et (2.56).

La borne MEPB présentée dans [Carlier 2000], est aussi une LLB, basée cette fois sur la re-

laxation multi-élastique préemptive du CuSP où plusieurs parties d’une activité i peuvent être

exécutées simultanément. Elle a la particularité d’être précalculée par programmation linéaire en

prenant en compte les consommations des activités. Dans [Carlier 2003], Carlier et Néron proposent

un schéma général de calcul de bornes inférieures pour le RCPSP à partir des LLB. Ce schéma se

présente comme une nouvelle relaxation du RCPSP en un programme linéaire dans lequel, autant

de LLB désirées peuvent être prises en compte sous forme de coupes. L’horizon d’ordonnancement

est découpé en L intervalles Il = [tl−1, tl], où les variables de décisions sont les tl ainsi que les xil

correspondant à la durée pendant laquelle s’exécute l’activité i sur l’intervalle Il :

min tL (2.57)

sujet à :

L
∑

l=1

xil = pi ∀ i ∈ A (2.58)

xil ≤ tl − tl−1 ∀ i ∈ A, ∀ l ∈ {1, . . . , L} (2.59)

L
∑

s=1

(pixjs − pjxis) ≥ 0 ∀ (i, j) ∈ E, ∀ l ∈ {1, . . . , L} (2.60)

tl−1 ≤ tl ∀ l ∈ {1, . . . , L} (2.61)

xil ≥ 0 ∀ i ∈ A, ∀ l ∈ {1, . . . , L} (2.62)

tl ≥ 0 ∀ l ∈ {1, . . . , L} (2.63)

(2.64)

Trivialement, le modèle précédent produit une borne inférieure au RCPSP qui n’est d’ailleurs pas

nécessairement meilleure que la borne du chemin critique. La fonction linéaire x 7→
∑

i∈A aixi as-

sociée à toute LLB d’un CuSPk déduit du RCPSP définit pour ce modèle, l’ensemble des inégalités

valides suivantes :
∑

i∈A

aixil ≤ tl − tl−1, ∀l ∈ {1, . . . , L} (2.65)

2.4. REVUE DE LA LITTÉRATURE 65

Par exemple, la valeur optimale de ce programme incluant les coupes de la LLB associée à la borne

de Mingozzi et al. est plus forte que la borne-même. Dans [Carlier 2003], plusieurs applications

sont proposées en choisissant différentes LLB et différentes valeurs de L.

66 Ordonnancement de Projet à Contraintes de Ressources

Chapitre 3

Calcul de Bornes Inférieures par

Relaxation Lagrangienne

Dans ce chapitre, nous présentons une première méthode hybride alliant une relaxation

« contraintes» et une relaxation linéaire du RCPSP pour le calcul de bornes inférieures construc-

tives et destructives. Dans l’approche constructive, une relaxation PPC classique est utilisée en

prétraitement d’une relaxation linéaire dont la résolution retourne une borne inférieure de la du-

rée d’un ordonnancement optimal. Dans l’approche destructive, la coopération est plus poussée

puisqu’alors la relaxation linéaire, encore prétraitée par le filtrage PPC, est assimilée à une règle

de consistance dans le but de prouver (si le filtrage seul ne l’a déjà fait) l’infaisabilité d’une du-

rée maximale d’ordonnancement T donnée. La borne inférieure correspond alors à la plus petite

valeur T pour laquelle on ne prouve pas l’infaisabilité. La technique de programmation linéaire

que nous avons employée ici est la relaxation lagrangienne appliquée à la formulation sur les en-

sembles admissibles [Mingozzi 1998], ou bien, appliquée à une relaxation préemptive de cette formu-

lation [Brucker 2000]. De cette façon, le sous-problème lagrangien se décompose en plusieurs petits

problèmes de sac-à-dos multidimensionnel, ainsi que, dans le premier cas, un problème d’ordon-

nancement avec fenêtres de temps et sans contraintes de ressources, qui, suivant [Möhring 2003],

se résoud en temps polynomial par calcul d’une coupe minimale dans un graphe orienté. Nous

commençons par présenter ce principe de relaxation lagrangienne pour la formulation complète,

puis pour la formulation préemptive. Nous n’avons expérimenté que la borne destructive appliquée

à la formulation préemptive, mais une implémentation proche est envisageable pour la version

constructive et pour la formulation complète. Nous détaillons ensuite notre implémentation : la

résolution du dual lagrangien par génération de contraintes ou par l’algorithme du sous-gradient

et l’algorithme de filtrage PPC utilisé. Nous terminons ce chapitre par les résultats expérimentaux

en les comparant à la borne lagrangienne de Möhring et al. ou encore à la borne « quasi-»duale

obtenue par génération de colonnes par Brucker et Knust. Ce travail a été mené en collaboration

avec Philippe Baptiste, qui nous a premièrement suggérer la décomposition des sous-problèmes dans

le cas préemptif en problèmes de sac-à-dos.

67

68 Bornes Inférieures par Relaxation Lagrangienne

3.1 Relaxation lagrangienne du modèle des ensembles ad-

missibles

Pour une instance du RCPSP, un ordonnancement réalisable de durée inférieure ou égale à T se

caractérise, de manière unique et propre à cet ordonnancement, par la séquence B0, B1, . . . , BT , où

Bt est l’ensemble, éventuellement vide, des activités réelles en cours d’exécution au temps t (c.-à-d.

entre t et t + 1). Pour la réalisabilité, ces blocs sont nécessairement constitués d’activités dont

l’exécution simultanée à un instant t ne viole ni les contraintes de précédence, ni les contraintes

de ressources du problème. Autrement dit, pour déterminer un ordonnancement réalisable, il suffit

d’associer à chaque instant un ensemble d’activités de ce type, appelé ensemble admissible, en

s’assurant que

1o les ensembles contenant une activité i donnée sont actifs à exactement pi instants consécutifs

(non-préemptivité et durée des activités) et,

2o si l’activité i doit précéder l’activité j alors aucun ensemble admissible contenant i ne peut être

actif plus tard qu’un ensemble contenant j (contraintes de précédence).

L’ordonnancement optimal S = (0, 2, 6, 2, 7, 10, 12) de la figure 2.1, page 41 par exemple, est

spécifié par la suite des ensembles admissibles : {1} actif sur l’intervalle de temps [0, 2[, {2, 5} sur

[2, 5[, {2, 3} sur [5, 6[, {3, 4} sur [6, 7[, {6} sur [7, 10[, {7} sur [10, 12[et enfin ∅ « actif» à partir de

l’instant 12.

Exploitant ce résultat, Mingozzi, Maniezzo, Ricciardelli et Bianco [Mingozzi 1998] ont introduit

la formulation linéaire en nombres entiers (EA) pour le RCPSP, qui est présentée au chapitre

précédent (section 2.3.2, p. 55). On reprend dans ce chapitre les notations utilisées ci-avant :

– A = {1, . . . , n} est l’ensemble des activités réelles, V = A∪{0, n+1} avec les activités fictives

de début et de fin, E la relation de précédence sur V ;

– T ∈ N∗ est la durée maximale des ordonnancements réalisables considérés et T = {0, . . . , T} ;

– les ensembles admissibles Fl sont indicés sur F et ceux contenant en particulier une activité

réelle i ∈ A sont indicés sur Fi ;

– dans un ordonnancement réalisable (de durée inférieure ou égale à T), la date de début Si

d’une activité réelle ou fictive i ∈ V est modélisée par des variables binaires yi0, . . . , yiT avec

la correspondance yit = 1 si et seulement si Si = t ;

– les dates d’exécution d’un ensemble admissible Fl, sont modélisées par les variables binaires

xl(−1), xl0, . . . , xlT avec xl(−1) = 0 et la correspondance xlt = 1 si et seulement si les activités

de Fl (et seulement ces activités) sont en cours d’exécution au temps t.

La modélisation nécessite l’identification préalable de tous les blocs potentiels et donc de tous les

ensembles admissibles du problème. Cependant, il n’est généralement pas possible de tous les dé-

terminer en un temps raisonnable, même pour des instances parmi les plus petites de la littérature,

et ce modèle linéaire contient un nombre exponentiel de variables. Mingozzi et al. ont donc été ame-

nés à considérer des relaxations fortes de ce modèle (autorisation de la préemption et relaxation

partielle des contraintes de précédence), obtenant par dualité, un programme linéaire contenant

un moindre nombre (toujours important) de variables mais pouvant être traité efficacement de

manière heuristique (voir section 2.4.4).

Nous proposons dans cette section de traiter la formulation linéaire initiale (EA) en parant à

sa taille par relaxation lagrangienne. Cette relaxation consiste à dualiser à la fois les contraintes

yit ≥
∑

l∈Fi
(xlt−xlt−1) (2.45) liant les deux types de variables du modèle (on associe à chacune de

ces inégalités un multiplicateur λit ∈ R+, i ∈ A et t ∈ T) et les contraintes
∑

l∈Fi

∑T
t=0 xltpi(2.43)

de durée des activités (égalités associées à des multiplicateurs µi ∈ R, i ∈ A).

3.1. RELAXATION LAGRANGIENNE DU MODÈLE DES ENSEMBLES ADMISSIBLES 69

Les contraintes du sous-problème lagrangien ne faisant plus intervenir chacune qu’un seul type

de variables yit ou xlt, cela induit aisément une séparation de ce sous-problème selon ces variables.

Ainsi, après séparation, le dual lagrangien de (EA) s’écrit :

(DEA) : max{
∑

i∈A

µipi + φλµ + ψλ | λit ∈ R+, µi ∈ R,∀i ∈ A, t ∈ T }

où φλµ et ψλ sont respectivement les valeurs optimales des PLVB (Pλµ) et (Pλ) suivants :

(Pλµ) min
∑

t∈T

∑

i∈A

λit(
∑

l∈Fi

xlt −
∑

l∈Fi

xl(t−1))−
∑

i∈A

µi
∑

l∈Fi

∑

t∈T

xlt (3.1)

sujet à : (2.44), (2.46)

où n’interviennent que les variables sur les ensembles admissibles xlt, et :

(Pλ) min
∑

t∈T

ty(n+1)t −
∑

t∈T

∑

i∈A

λityit (3.2)

sujet à : (2.39), (2.40), (2.47)

où n’interviennent que les variables de dates de début des activités yit.

On regarde maintenant comment ces deux problèmes, pour tout vecteur (λ, µ) des multipli-

cateurs de lagrange, peuvent facilement être résolus à l’optimum, le premier se reformulant en T

problèmes simples de sac-à-dos multidimensionnels et le second étant un problème d’ordonnance-

ment de projet avec coûts dépendant des dates de début.

3.1.1 Problèmes de sac-à-dos multidimensionnels

Simplifiant la notation, en posant, pour toute activité réelle i ∈ A et pour tout temps t ∈ T :

νit =







λit − λi(t+1) − µi si t ∈ {0, . . . , T − 1},

λit − µi si t = T,

alors le premier problème (Pλµ) se réécrit comme suit :

min
∑

t∈T

∑

i∈A

νit
∑

l∈Fi

xlt (3.3)

sujet à :
∑

l∈F

xlt ≤ 1 ∀ t ∈ T (2.44)

xlt ∈ {0, 1} ∀ l ∈ F ,∀ t ∈ T (2.46)

Le problème se décompose encore clairement en T sous-problèmes indépendants où il s’agit de

déterminer, à chaque temps t, l’unique ensemble admissible, éventuellement vide, lt ∈ F actif qui

minimise le coût
∑

i∈Flt
νit. Plus formellement, la proposition suivante est vérifiée :

Proposition 3

φλµ =
∑

t∈T

∑

i∈A

νitξ
i
t

70 Bornes Inférieures par Relaxation Lagrangienne

où, pour chaque temps t ∈ T , ξit est une solution optimale du problème de sac-à-dos multidimen-

sionnel suivant :

(KS(λµ,t)) min
∑

i∈A

νitξ
i

sujet à :
∑

i∈A

rikξ
i ≤ Rk ∀ k ∈ {1, . . . ,m}

ξi + ξj ≤ 1 ∀ i, j ∈ A tels que (i, j) ∈ E ou (j, i) ∈ E

ξi ∈ {0, 1} ∀ i ∈ A

De plus, si on connâıt pour toute activité i une fenêtre de temps [ESi, LSi + pi] durant laquelle i

doit être exécutée, le programme (KS(λµ,t)) peut être resseré en supprimant les variables suivantes :

ξi = 0 ∀ i ∈ A | ESi > t ou LSi + pi ≤ t (3.4)

Preuve. En séparant le problème (Pλµ) suivant les groupes de variables {xlt, l ∈ F} correspon-

dants à chaque temps t, la valeur optimale φλµ du problème est la somme sur les instants t ∈ T

des z(λµ,t), où

z(λµ,t) = min{
∑

i∈A

νit
∑

l∈Fi

xlt |
∑

l∈F

xlt ≤ 1, xlt ∈ {0, 1} ∀ l ∈ F }. (3.5)

Pour tout instant t, les solutions réalisables du problème (3.5) sont le vecteur identiquement nul

et les vecteurs unités de {0, 1}F , correspondant chacun à un ensemble admissible l ∈ F . De plus,

le vecteur nul et le vecteur unité associé à l’ensemble admissible vide l∅ ∈ F étant tous deux de

coût 0 (car l∅ n’appartient à aucun Fi), on peut remplacer, dans la contrainte du programme,

l’inégalité par une égalité. Une solution réalisable x de (3.5) correspond donc à un unique ensemble

admissible Fl tel que xlt = 1 et xl′t = 0 pour tout autre l′ ∈ F , et son coût est égal à
∑

i∈Fl
νit.

On a donc z(λµ,t) = min{
∑

i∈Fl
νit | l ∈ F } et il s’agit de déterminer un seul ensemble

admissible lt solution optimale de ce problème. Par définition des ensembles admissibles et en

identifiant chacun d’entre eux par le vecteur ξ ∈ {0, 1}A défini par ξi = 1 si et seulement si i

appartient à l’ensemble admissible, on voit facilement que z(λµ,t) est égale à la valeur optimale du

problème de sac-à-dos (KS(λµ,t)).

Dans la formulation initiale des ensembles admissibles (EA), on peut évidemment fixer à 0

toutes les variables xlt correspondant à un ensemble admissible l constitué d’au moins une activité

ne pouvant être en cours d’exécution au temps t. Les contraintes (3.4), utilisées en prétraitement

du programme, sont bien valides en ce sens.

La première partie (Pλµ) du sous-problème lagrangien se décompose donc en T problèmes de

sac-à-dos multidimensionnel de petite taille que l’on peut rapidement résoudre à l’optimum par

une PSE classique, par exemple. De cette façon, à chaque itération de la résolution du dual lagran-

gien (DEA), pour des multiplicateurs donnés, au plus T ensembles réalisables sont effectivement

calculés.

3.1. RELAXATION LAGRANGIENNE DU MODÈLE DES ENSEMBLES ADMISSIBLES 71

3.1.2 Ordonnancement de projet avec coûts dépendant des dates de dé-

but

La seconde partie (Pλ) du sous-problème lagrangien est résolvable en temps polynômial (pour

un T donné). Posant, pour toute activité i ∈ V et pour tout temps t ∈ T

ωit =















0 si i = 0

−λit si i ∈ {1, . . . , n}

t si i = n+ 1

alors (Pλ) s’écrit :

(Pλ) min
∑

i∈V

∑

t∈T

ωityit (3.6)

sujet à :
∑

t∈T

yit = 1 ∀ i ∈ V (2.39)

∑

t∈T

t(yjt − yit) ≥ pi ∀ (i, j) ∈ E (2.40)

yit ∈ {0, 1} ∀ i ∈ V, ∀ t ∈ T (2.47)

Ce problème est un problème d’ordonnancement de projet sans contraintes de ressources et avec

des coûts dépendant des dates de début des activités. Il a été particulièrement étudié par Möhring,

Schulz, Stork et Uetz [Mohring 2001, Möhring 2003] et dans la thèse de Uetz [Uetz 2001]. Nous

décrivons en partie ici leurs résultats et comment ils s’appliquent à notre problème (Pλ).

Complexité

L’ordonnancement de projet avec coûts dépendant des dates de début est un problème inté-

ressant en lui-même, mais il est aussi un cas particulier de problèmes d’ordonnancement plus

généraux. Il a ainsi fait l’objet de plusieurs études, exhibant des résultats de complexité pour des

caractéristiques restreintes de la fonction objectif ou du graphe de précédence. Plus spécifiquement,

son intérêt pour l’étude du RCPSP vient du fait que ce problème dérive de la relaxation lagran-

gienne de n’importe quelle formulation linéaire en temps discrétisé du RCPSP, en dualisant les

contraintes de ressources. Une telle relaxation lagrangienne a été appliquée au modèle de Pritsker

et al. dans [Christofides 1987, Möhring 2003]. Dans le premier article, Christofides, Alvarez-Valdés

et Tamarit utilisent alors une PSE pour résoudre ce problème. Pourtant ce problème est de com-

plexité polynômiale dans tous les cas. Différentes preuves de ce résultat ont été apportés dans la

littérature.

La manière la plus évidente de le voir consiste à modéliser les contraintes de précédence (2.40)

sous la forme désagrégée proposée (et employée d’ailleurs) par Christofides et al.

T
∑

τ=t

yiτ +

t+pi−1
∑

τ=0

yjτ ≤ 1 ∀ (i, j) ∈ E,∀ t ∈ T (2.42)

On vérifie facilement que la matrice correspondant aux inégalités (2.39) et (2.42) est totalement

unimodulaire, et donc qu’une solution de la relaxation continue de ce programme est nécessairement

entière.

72 Bornes Inférieures par Relaxation Lagrangienne

Cette observation vaut encore si les contraintes de précédence sont remplacées par des

contraintes de précédence généralisées Sj − Si ≥ bij . En effet, les inégalités (2.42) sont alors

remplacées par les inégalités suivantes de forme identique :

T
∑

τ=t

yiτ +

t+bij−1
∑

τ=0

yjτ ≤ 1 ∀ (i, j) ∈ V 2,∀ t ∈ T (3.7)

Réduction à un problème de coupe de capacité minimale

Le programme (Pλ) peut donc être résolu optimalement en temps polynômial en résolvant, par

l’algorithme des points intérieurs par exemple, la relaxation continue avec contraintes de précédence

désagrégées (3.7) sujet à : (2.39), (2.42) et yit ∈ R+, ∀ i ∈ V , ∀ t ∈ T . Möhring et al. utilisent un

algorithme de résolution alternatif de complexité O(nkT 2 log(T)) où k est le nombre de contraintes

de précédence du problème (égal donc à |E| dans le cas des précédences simples ou à n2 dans le

cas des précédences généralisées). Cet algorithme calcule en fait une coupe de capacité minimale

dans un graphe orienté et valué positivement, c’est à dire un ensemble d’arcs C associé à deux

sommets a et b tels que tout chemin reliant a à b dans le graphe contienne au moins un arc de

C. On présente brièvement comment (Pλ) se réduit à un tel problème, les preuves sont exposées

dans [Möhring 2003].

Pour traiter du cas général, on suppose que les contraintes de précédence sont généralisées. On

suppose aussi que les coefficients de coûts ωit sont tous positifs. En effet, on peut s’y ramener,

par exemple, en retranchant aux coûts initiaux ωit la valeur minimale Ω = mini,t ωit. Pour obtenir

zλ, il suffit alors, grâce aux contraintes (2.39), d’aditionner |V |Ω à la valeur optimale du nouveau

problème ; la solution optimale ne change pas.

Proposition 4 [Möhring 2003] Le problème d’ordonnancement de projet à coûts ωit ≥ 0 dépen-

dant des dates de début :

min
∑

i∈V

∑

t∈T

ωityit (3.6)

sujet à :
∑

t∈T

yit = 1 ∀ i ∈ V (2.39)

T
∑

τ=t

yiτ +

t+bij−1
∑

τ=0

yjτ ≤ 1 ∀ (i, j) ∈ V 2, ∀t ∈ T (3.7)

yit ∈ {0, 1} ∀ i ∈ V, ∀ t ∈ T (2.47)

se réduit au problème de détermination d’une coupe C de capacité finie minimale séparant les

sommets a et b dans le graphe orienté (V ′, E′) défini par :

– l’ensemble des sommets V ′ = {vi,t | i ∈ V, t ∈ {0, . . . , T + 1}} ∪ {a, b} ;

– les arcs de E′ sont de trois types, définis pour tout i, j ∈ V et pour tout t ∈ T : les arcs

(vi,t, vi,t+1) de capacité ωit, les arcs (vi,t, vj,t+bij) de capacité infinie et les arcs (a, vi,0) et

(vi,T+1, b) de capacité infine.

S’il n’existe pas de telle coupe, alors le problème d’ordonnancement est irréalisable, sinon on peut

construire à partir de C une autre coupe, de capacité identique, contenant exactement n+ 2 arcs :

(v0,t0 , v0,t0+1), . . . , (vn+1,t(n+1)
, vn+1,t(n+1)+1). (Si les coûts ωit sont strictement positifs, la coupe

minimale C est nécessairement de cette forme.) La valeur optimale du problème d’ordonnancement

3.2. RELAXATION LAGRANGIENNE DU MODÈLE PRÉEMPTIF 73

est égale à la capacité de la coupe C et une solution optimale est donnée par :

yit =







1 si t = ti

0 sinon.

Möhring et al. démontrent en fait un résultat plus fort encore puisqu’ils établissent la corres-

pondance une à une entre les coupes de capacité finie de n + 2 arcs de ce type et les solutions

réalisables du problème d’ordonnancement correspondant.

Comme précédemment, les fenêtres de temps [ESi, LSi + pi] des activités i peuvent aussi être

prises en compte pour resserrer la formulation linéaire et donc le problème de coupe minimale. Dans

ce cas, les sommets vi,t ne sont plus définis pour les temps t < ESi et t > LSi + 1 (les variables

yit correspondantes ainsi que yi(LSi+1) sont fixées à 0) et le graphe (V ′, E′) s’obtient comme dans

la proposition mais en considérant vi,ESi à la place de vi,0 et vi,LSi+1 à la place de vi,T+1.

3.1.3 Saut de dualité

La dualisation que nous proposons ici possède la propriété suivante :

Proposition 5 Si on considère la formulation linéaire sur les ensembles admissibles avec

contraintes de précédence (généralisées ou non) désagrégées, alors la valeur optimale du dual la-

grangien, obtenu par dualisation des contraintes de durées (2.43) et des contraintes (2.45) liant les

deux types de variables xlt et yit, est égale à la valeur optimale de la relaxation continue.

Preuve. Suite à la section ci-dessus, puisque la matrice correspondant aux contraintes en les

variables yit de non préemption (2.39) et de précédence (3.7) est totalement uni-modulaire, alors

il en est de même pour la matrice correspondant aux contraintes linéaires définissant, avec la

contrainte d’intégralité, l’ensemble X des solutions réalisables du sous-problème lagrangien :

∑

l∈F

xlt ≤ 1 ∀ t ∈ T (2.44)

∑

t∈T

yit = 1 ∀ i ∈ V (2.39)

T
∑

τ=t

yiτ +

t+bij−1
∑

τ=0

yjτ ≤ 1 ∀ (i, j) ∈ V 2, ∀t ∈ T (3.7)

Ainsi, l’enveloppe convexe de X correspond exactement à l’ensemble des solutions fractionnaires

satisfaisant ces trois ensembles de contraintes et, d’après la proposition 1, le dual lagrangien ne

peut donc être strictement meilleur que la relaxation continue.

Cependant, contrairement à la relaxation continue contenant un nombre exponentiel de va-

riables, le dual lagrangien ne nécessite pas d’énumérer a priori tous les ensembles admissibles et,

de plus, chaque sous-problème lagrangien peut être résolu plutôt rapidement par la décomposition

présentée ci-dessus.

3.2 Relaxation lagrangienne du modèle préemptif

La relaxation lagrangienne précédente peut être, malgré tout, lourde à traiter en pratique.

Nous nous sommes donc aussi intéressés à la dualisation analogue, appliquée à une relaxation de la

formulation sur les ensembles admissibles. Cette relaxation est similaire à celle proposée par Brucker

74 Bornes Inférieures par Relaxation Lagrangienne

et Knust [Brucker 2000], elle-même basée sur la relaxation de Mingozzi et al. [Mingozzi 1998] pour

le calcul de LB2 (présentée section 2.4.4, p. 63).

Mingozzi et al. ont donc proposé un PL, obtenu à partir de leur formulation en ignorant les

contraintes de non-préemption et en relâchant les contraintes de précédence en contraintes de

disjonctions, interdisant simplement à deux activités liées par une contrainte de précédence d’ap-

partenir à un même ensemble admissible, autrement dit, d’être en cours d’exécution à un même

instant. Ce programme n’est pas résolu tel quel, du fait de sa taille car il contient une variable

pour chaque ensemble admissible minimal. Les auteurs proposent d’utiliser une heuristique pour

résoudre le problème dual et ainsi fournir une borne inférieure LB3 de de la valeur optimale de

la relaxation. Théoriquement au moins aussi forte que la borne du chemin critique, LB3 est en

pratique souvent bien meilleure et rapidement calculable ; elle est utilisée dans plusieurs PSE pour

le RCPSP.

Plus récemment, Brucker et Knust ont renforcé cette relaxation en prenant en compte les

fenêtres de temps d’exécution des activités. Ce faisant, ils réduisent le nombre de variables du

programme et, surtout, en réduisant au préalable les fenêtres de temps par un algorithme de

filtrage PPC, ils réintroduisent un peu plus les contraintes de précédence du problème. Pour parer

au nombre toujours élevé de variables, ils résolvent le programme par génération de colonnes.

Enfin, en considérant seulement la réalisabilité du programme, ils incluent leur procédure dans une

approche destructive. La borne inférieure ainsi calculée figure parmi les meilleures de la littérature.

Nous proposons d’utiliser la méthode duale de relaxation lagrangienne à la place de la généra-

tion de colonnes, mais pour nous ramener, comme précédement, à une décomposition simple du

programme, nous ne considérons pas exactement le même problème de réalisabilité que Brucker

et Knust. De façon à replacer les deux techniques l’une par rapport à l’autre, nous revenons briè-

vement sur la génération de colonnes de Brucker et Knust 3.2.2 avant de présenter la relaxation

lagrangienne 3.2.3.

3.2.1 Formulation préemptive

Dans le schéma destructif, pour une valeur T donnée, on commence par calculer des fenêtres

de temps [ESi, LFi] durant lesquelles les activités sont exécutées, dans tout ordonnancement pour

le RCPSP de durée totale inférieure ou égale à T . On cherche alors à prouver que l’ensemble plus

général S ′ des ordonnancements préemptifs qui vérifient les contraintes de ressources et ces fenêtres

de temps, est vide. Dans ce cas, T + 1 est une borne inférieure du problème initial.

Tenant compte des fenêtre de temps, l’horizon d’ordonnancement (l’intervalle [0, T [) est découpé

en sous-intervalles Is = [ts−1, ts[de longueur δs = ts− ts−1, suivant la suite ordonnée t0, . . . , tσ des

différentes valeurs ESi et LFi pour toute activité i ∈ A. Par construction, on peut donc considérer,

pour chaque intervalle Is, l’ensemble As des activités pouvant s’exécuter à tout moment dans cet

intervalle : As = {i ∈ A | ESi ≤ ts−1 < ts ≤ LFi}. Cette décomposition permet enfin de

caractériser plus précisément les ensembles admissibles qui peuvent effectivement être actifs, à un

instant t donné et donc à tout instant dans l’intervalle Is contenant t. Les ensembles admissibles

de la sorte sont indicés par l ∈ Fs ; autrement dit, pour tout s ∈ {1, . . . , σ}, F s = {l ∈ F | Fl ⊆

As }. Par définition, As et donc Fs sont non vides quel que soit l’intervalle s (du moins pour le

RCPSP standard). À un ordonnancement préemptif de S ′, on fait correspondre la durée xls, avec

3.2. RELAXATION LAGRANGIENNE DU MODÈLE PRÉEMPTIF 75

s ∈ {1, . . . , σ} et l ∈ Fs, pendant laquelle l’ensemble admissible l est actif dans l’intervalle Is.

L’ensemble S ′ est vide si l’ensemble suivant est vide aussi :

{xls ∈ {0, 1} ∀s ∈ {1, . . . , σ}, l ∈ F
s |

σ
∑

s=1

∑

l∈Fi∩Fs

xls ≥ pi, ∀i ∈ A,
∑

l∈Fs

xls ≤ δs, ∀s ∈ {1, . . . , σ} }.

En effet, pour tout ordonnancement préemptif, les activités i sont exécutées exactement, donc au

moins, pendant pi unités de temps (premières contraintes), et la somme des durées des ensembles

admissibles actifs dans l’intervalle Is est inférieure ou égale à la longueur de l’intervalle (secondes

contraintes). Introduisant des variables artificielles « d’écart» pour les premières contraintes, l’en-

semble précédent est vide si et seulement si le programme suivant a une valeur optimale strictement

positive.

(EAP) min
∑

i∈A

ei (3.8)

sujet à :
σ
∑

s=1

∑

l∈Fi∩Fs

xls + ei ≥ pi ∀ i ∈ A (3.9)

∑

l∈Fs

xls ≤ δs ∀ s ∈ {1, . . . , σ} (3.10)

xls ≥ 0 ∀ s ∈ {1, . . . , σ}, l ∈ Fs (3.11)

ei ≥ 0 ∀ i ∈ A (3.12)

Nous traitons ce programme linéaire par relaxation lagrangienne, en dualisant les contraintes de

durée des activités (3.9), de sorte que le sous-problème lagrangien se décompose de nouveau en

problèmes de sac-à-dos multidimensionnel.

3.2.2 Génération de colonnes

La différence d’avec la procédure de Brucker et Knust [Brucker 2000] est qu’ils traitent un

programme linéaire analogue à (EAP), mais avec des variables artificielles us ≥ 0 pour les

contraintes (3.10) à la place des variables ei des contraintes (3.9). Ce programme est résolu par géné-

ration de colonnes. À chaque itération de la procédure, une solution duale (y1, . . . , yn, w1, . . . , wσ)

du programme restreint à un sous-ensemble de colonnes est considérée pour déterminer des co-

lonnes améliorantes, à savoir, pour tout intervalle Is, des ensembles admissibles l ∈ F s tels que
∑

i∈Fl
yi − ws > 0. Brucker et Knust proposent alors une recherche arborescente spécifique per-

mettant d’identifier de tels ensembles admissibles ou de prouver qu’il n’en existe pas.

Bien que notre procédure ne soit pas exactement duale à celle-ci, nous nous ramenons de même,

à chaque itération et dans tout intervalle Is, à déterminer un ensemble admissible qui vérifie ou

plutôt qui optimise un certain critère.

76 Bornes Inférieures par Relaxation Lagrangienne

3.2.3 Relaxation lagrangienne

Avec les multiplicateurs de lagrange λ ∈ Rn
+, le sous-problème obtenu en dualisant les

contraintes (3.9) dans (EAP) s’écrit :

(EAPλ) min
∑

i∈A

λi(pi −
σ
∑

s=1

∑

l∈Fi∩Fs

xls) +
∑

i∈A

(1− λi)ei (3.13)

sujet à :
∑

l∈Fs

xls ≤ δs ∀ s ∈ {1, . . . , σ} (3.14)

xls ≥ 0 ∀ s ∈ {1, . . . , σ}, l ∈ Fs (3.15)

ei ≥ 0 ∀ i ∈ A (3.16)

Soit zλ la valeur optimale de (EAPλ) et fλ(x, e) la fonction objectif. Puisque l ∈ Fi si et seulement

si i ∈ Fl, cette dernière s’écrit aussi :

fλ(x, e) =
∑

i∈A

λipi −
σ
∑

s=1

∑

l∈Fs

(
∑

i∈Fl

λi)xls +
∑

i∈A

(1− λi)ei.

La résolution du dual lagrangien consiste à déterminer le vecteur λ maximisant zλ. L’identifi-

cation des λ pour lesquels (EAPλ) est borné permet de restreindre l’étude à ces seuls vecteurs et

de plus, dans ce cas, le programme (EAPλ) se simplifie.

Proposition 6 Une borne inférieure de (EAP) est donnée par la solution optimale de son dual

lagrangien :

(DEAP) max
λ∈[0,1]n

∑

i∈A

λipi −
σ
∑

s=1

δs
∑

i∈F
lλs

λi.

où, pour tout 0 ≤ λ ≤ 1 et pour tout intervalle Is, l
λ
s est un ensemble admissible qui maximise

∑

i∈Fl
λi parmi l ∈ Fs.

Preuve. On commence par montrer que la valeur optimale de (EAPλ), zλ, est égale à −∞ si λ 6≤ 1.

On choisit donc un λ ≥ 0 tel que λj > 1 pour au moins une activité j. Une solution réalisable du

programme (EAPλ) correspondant consiste à placer toutes les coordonnées à 0, exceptée ej affectée

à une valeur positive M arbitrairement grande. Le coût d’une telle solution est alors un nombre

négatif dont la valeur décrôıt proportionnellement à −M et le problème est donc non-borné :

zλ ≤
∑

i∈A

λipi +M(1− λj)→ −∞ quand M → +∞.

Si, au contraire, λi ≤ 1 pour toute activité i ∈ A, alors il existe une solution optimale de

(EAPλ) telle que e = 0 car, pour toute solution réalisable (x, e), (x, 0) est aussi réalisable et on a

alors :

fλ(x, e) ≥
∑

i∈A

λipi −
σ
∑

s=1

∑

l∈Fs

(
∑

i∈Fl

λi)xls = fλ(x, 0).

Ainsi, (EAPλ) est borné (
∑

i∈A λipi ≥ zλ ≥
∑

i∈A λi(pi −
∑σ

s=1 δs)). On peut supprimer les

variables e du programme et remplacer la fonction objectif par fλ(x, 0).

Soit alors (lλ0 , . . . , l
λ
s) défini dans la proposition. La solution xλ définie par xλls = δs si l = ls

et xλls = 0 sinon, est évidemment réalisable pour (EAPλ), et son coût est égal à
∑

i∈A λipi −

3.3. DÉTAILS D’IMPLÉMENTATION 77

∑σ
s=1(

∑

i∈Fls
λ

λi)δs.

Soit x une autre solution réalisable, alors :

fλ(x, 0) =
∑

i∈A

λipi −
σ
∑

s=1

∑

l∈Fs

(
∑

i∈Fl

λi)xls

≥
∑

i∈A

λipi −
σ
∑

s=1

∑

l∈Fs

(
∑

i∈F
lλs

λi)xls

≥
∑

i∈A

λipi −
σ
∑

s=1

(
∑

i∈F
lλs

λi)(
∑

l∈Fs

xls)

≥
∑

i∈A

λipi −
σ
∑

s=1

(
∑

i∈F
lλs

λi)δs

≥ fλ(x
λ, 0)

xλ est donc bien une solution optimale de (EAPλ) et son coût est bien égal au terme dans la

maximisation de (DEAP).

Une solution du sous-problème lagrangien (EAPλ) consiste donc à ordonnancer, dans chaque

intervalle Is, un unique ensemble admissible lλs qui minimise la somme des coûts −λi associé à

chaque activité i de l’ensemble. Pour déterminer lλs , il suffit de résoudre un problème de sac-à-dos

multidimensionnel identique à celui de la proposition 3, p. 69, avec les coûts νi = −λi et sur un

nombre réduit de variables puisque, dû aux fenêtres de temps, on peut fixer ξi = 0, ∀i 6∈ As.

3.3 Détails d’implémentation

Actuellement, nous avons implémenté la borne destructive basée sur la formulation préemptive.

3.3.1 Bornes constructives et destructives

Nous avons présenté chacune des deux relaxations lagrangiennes dans une approche différente :

la première pour la formulation PLNE complète du RCPSP dans une approche constructive, la

seconde sur la relaxation préemptive dans une approche destructive. Les méthodes sont cependant

interchangeables car on peut calculer une borne inférieure destructive à partir de la formulation

complète en considérant à la place de la fonction objectif
∑T

t=0 ty(n+1)t, la somme des variables

d’écarts des contraintes sur les durées (en les relâchant par une inégalité), et on peut calculer

une borne inférieure constructive à partir de la relaxation préemptive en considérant le problème

d’optimisation avec le critère min
∑σ

s=1

∑

l∈Fs xls à la place du problème de réalisabilité.

Dans l’approche constructive, la borne inférieure est simplement la valeur optimale du dual la-

grangien, ou du moins, la plus grande valeur optimale d’un sous-problème lagrangien précédemment

calculé, si la résolution du dual n’est pas menée à son terme (un temps et un nombre d’itérations

maximaux sont accordés à la résolution du dual). Un algorithme de filtrage PPC est utilisé en

prétraitement du programme linéaire pour resserrer les fenêtres de temps des activités.

Dans l’approche destructive, il s’agit de résoudre, pour différentes valeurs de T , une succession

de problèmes de satisfiabilité, consistant à déterminer si un ensemble ET , incluant l’ensemble ST

des ordonnancements réalisables du RCPSP de durée totale inférieure ou égale à T , est vide ou

non. Les valeurs T sont ici testées par dichotomie sur l’intervalle [LB,UB] où LB = 0 et UB est

une borne supérieure du RCPSP, calculée pour nos expérimentations par l’heuristique rapide de

78 Bornes Inférieures par Relaxation Lagrangienne

Baar et al. [Baar 1998]. Partant de T = bUB−LB
2 c, si on prouve que l’ensemble ET est vide, on

poursuit la recherche sur l’intervalle [T +1, UB], sinon on étudie l’intervalle [0, T]. À tout moment,

la valeur minimale de l’intervalle de recherche est bien une borne inférieure du problème initial. On

réitère donc le processus, jusqu’à ce que l’intervalle de recherche ne contienne plus qu’une valeur

qui est alors une borne inférieure destructive du RCPSP.

Le problème de satisfiabilité correspondant à une valeur T donnée est tout d’abord traité

par PPC. Il s’agit de la relaxation du RCPSP induite par l’algorithme de filtrage présenté ci-

dessous. Si l’irréalisabilité est prouvée, alors T + 1 est une borne inférieure et on teste une valeur

de T supérieure. Sinon, on considère le dual lagrangien du modèle linéaire correspondant à la

formulation décisionnelle complète ou préemptive, qui surcontraint, dans les deux cas, la relaxation

PPC. Pour cela, on résoud itérativement des sous-problèmes lagrangiens pour différentes valeurs des

multiplicateurs, suivant la méthode du sous-gradient ou de la génération de coupes. En particulier,

on s’arrête dès que la valeur optimale d’un sous-problème est strictement positive car l’irréalisabilité

est alors prouvée pour la valeur T . Sinon, le processus itératif continue jusqu’à ce que, soit le dual est

résolu, soit il atteint un nombre limite d’itérations ou un temps limite d’exécution ; L’irréalisabilité

n’est donc pas prouvée, on teste alors une nouvelle valeur de T strictement inférieure.

3.3.2 Algorithme de filtrage et prétraitement

Pour la relaxation du RCPSP par PPC, nous avons à disposition toutes les règles de consistance

et de propagation, qui sont présentées au chapitre précédent, section 2.2. Dans nos expérimenta-

tions, nous avons utilisé un algorithme de filtrage proche de celui que Brucker et Knust ont proposé

pour le calcul de leur borne inférieure. De fait, cet algorithme est plutôt rapide et puissant sur les

instances « hautement disjonctives» KSD. Les règles d’ajustement incluent la consistance de che-

min aux bornes sur les contraintes de précédence par l’algorithme de floyd-warshall, les règles

sur les triplets symétriques, la règle de sélection immédiate sur les paires disjonctives, et les règles

du edge-finding sur des ensembles disjonctifs. Pour le calcul des ensembles disjonctifs maximaux,

nous avons implémenté les heuristiques en O(n2) de Brucker et al. et de Baptiste et Le Pape, et

pour l’application du edge-finding primal/dual à un EDM, l’algorithme de complexité O(|EDM |2)

de [Nuijten 1994]. Nous appliquons aussi la règle des bornes inférieures basées sur les EDM. On fera

référence à cet algorithme par LCP (propagation de contraintes locale, par opposition à la technique

globale du shaving).

En plus de l’ajustement des fenêtres de temps, l’algorithme détecte un ensemble D de paires

d’activités en disjonction. Ce résultat est aussi utilisé en prétraitement du programme linéaire

en interdisant à deux activités en disjonction d’appartenir à un même ensemble admissible. Il

suffit pour cela de considérer, dans les problèmes de sac-à-dos, une contrainte additionnelle ξi +

ξj ≤ 1 pour tout (i, j) ∈ D. Enfin, comme l’algorithme de filtrage est basé sur la représentation

des contraintes de domaine par la matrice des distances (bij), nous considérons, dans la partie

programmation linéaire, les contraintes de précédence généralisées ainsi inférées par PPC, qui

incluent et renforcent les précédences simples du problème. Ceci est pris en compte dans le calcul

de la coupe de capacité minimimale comme indiqué section 3.1.2, ainsi que dans les problèmes de

sac-à-dos avec des contraintes ξi + ξj ≤ 1 si bij ≥ pi ou si bji ≥ pj . De cette façon, les méthodes

proposées ici s’appliquent à l’identique à la classe plus générale des RCPSP avec délais.

Enfin, nous avons aussi expérimenté la technique de shaving sur les séquencements que nous

proposons pour le RCPSP (voir section 2.2.6). On verra dans les résultats expérimentaux que le

surcoût de temps de calcul du filtrage engendré par le shaving est compensé par une amélioration

substantielle de la qualité de la borne et même par une accélération de la procédure destructive.

3.3. DÉTAILS D’IMPLÉMENTATION 79

L’algorithme de filtrage complet consiste donc à appliquer dans un premier temps l’algorithme

LCP de filtrage local puis, pour toute paire d’activité {i, j} dont le séquencement relatif n’est pas

encore fixé, de tester séparément la consistance de i→ j, j → i et i‖j, par LCP. Si des déductions

sont inférées pour une paire {i, j}, la matrice des distances B et l’ensemble des disjonctions D sont

mis à jour comme indiqué section 2.2.6. Le processus de shaving est itéré tant que le problème

est consistant et tant que des déductions sur B et D sont faites. Dans la pratique, le shaving est

rarement itéré plus de 4 ou 5 fois. Pour l’approche constructive, la résolution s’arrête aussi dès que

la borne inférieure b0(n+1) de la PPC atteint la borne supérieure réalisable T .

3.3.3 Résolution du dual lagrangien

La résolution du dual lagrangien se fait de manière itérative, en traitant à chaque itération, un

sous-problème lagrangien associé à une valeur des multiplicateurs λ. Avec la décomposition des

sous-problèmes, nous sommes amenés à résoudre différentes instances de problèmes de sac-à-dos

multidimensionnel et, pour la formulation complète, d’un problème de coupe de capacité minimale.

Les problèmes de sac-à-dos sont résolus à l’optimum par le branch and bound par défaut de Ilog

Cplex.

Nous avons suivi deux types de méthode itérative de résolution du dual lagrangien : la génération

de coupes et l’algorithme du sous-gradient. Pour expliquer le principe des deux méthodes, on prend

l’exemple de la résolution du dual lagrangien (DEAP) du problème préemptif dans l’approche

destructive.

Génération de coupes

Pour la génération de coupes, on considère (DEAP) sous la formulation suivante qui procède

trivialement de la proposition 6 :

maxu (3.17)

sujet à :

u ≤
∑

i∈A

λipi −
σ
∑

s=1

δs(
∑

i∈Fls

λi) ∀ ls ∈ F
s, ∀s ∈ {1, . . . , σ} (3.18)

λ ∈ [0, 1]n, u ∈ R (3.19)

Ce programme est résolu itérativement, en générant et ajoutant les contraintes une à une. À chaque

itération, on récupère la solution optimale (λ∗, u∗) du programme comptant seulement un sous-

ensemble de contraintes et on résoud le sous-problème lagrangien associé à λ∗. Dans l’approche

destructive, on teste dans un premier temps si la valeur optimale zλ∗ du sous-problème est stric-

tement positive, prouvant dans ce cas l’infaisabilité. Autrement, deux cas sont à considérer selon

que u∗ ≤ zλ∗ ou u∗ > zλ∗ . Dans le premier cas, le dual lagrangien est complétement résolu et

l’optimum est atteint pour le multiplicateur λ∗ et est égal à zλ∗ . En effet, pour toute valeur de

λ, soit u la valeur mimimale du sous-problème lagrangien correspondant, sur les seuls ensembles

admissibles déjà définis dans le programme courant. Alors, u est un majorant de zλ et (λ, u) est une

solution réalisable du programme courant, et donc, zλ ≤ u ≤ u∗ ≤ zλ∗ (en particulier, u∗ = zλ∗).

Dans le second cas, u∗ > zλ∗ , on coupe la solution du programme courant en ajoutant la contrainte

correspondant à la solution optimale de (EAPλ∗) avec les ensembles admissibles lλ
∗

1 , . . . , lλ
∗

σ , puis

on réitère.

80 Bornes Inférieures par Relaxation Lagrangienne

Algorithme du sous-gradient

Pour la résolution du dual (DEAP) par l’algorithme du sous-gradient, nous avons utilisé une

construction standard de la suite des vecteurs des multiplicateurs de Lagrange assurant la conver-

gence, en posant à chaque itération k, λk+1 = λk + θkγk, où γk est un sous-gradient de la fonction

λ 7→ zλ en λk, et θk est le pas de déplacement. Comme on peut restreindre l’étude des multiplica-

teurs aux vecteurs compris entre 0 et 1, on pose en fait λki = max(0,min(1, λki)).

Soient F 1, . . . , F σ, les ensembles admissibles actifs dans la solution optimale du sous-problème

lagrangien associé à λk. On définit alors facilement un sous-gradient de l’itération k avec gki =

pi −
∑σ

s=1

∑

i∈F s δs, pour toute activité i ∈ A. Le pas de déplacement est donné par θk = θ(z̄ −

zλk)/‖g
k‖2, avec z̄ une borne supérieure de (DEAP) et θ un paramètre strictement compris entre

0 et 2 et qui est ajusté en fonction de l’amélioration de la borne inférieure.

3.4 Résultats expérimentaux

Nos expériences ont été menées sur un Pentium III 800MHz avec 384Mb de RAM sous De-

bian/Linux et g++ 2.95.4. Les programmes ont été écrits en C++ en utilisant ILOG CPLEX 7.0

pour la résolution des programmes linéaires.

La table 3.1 donne les résultats obtenus par relaxation lagrangienne sur les instances KSD à 30

activités, dont les solutions optimales sont toutes connues. Nous avons limité nos expériences au

modèle préemptif des ensembles admissibles suivant le schéma destructif. Tout programme linéaire

est prétraité par application de l’algorithme de shaving complet, c’est-à-dire appliqué à toute paire

d’activités non séquencées.

Dans les deux premières colonnes, les méthodes GC/heur et GC/opt correspondent à la résolution

du dual lagrangien par génération de coupes mais avec des bornes supérieures de départ différentes :

la valeur de la solution obtenue par la méthode tabou de Baar et al. [Baar 1998] (heur) et la valeur

de la solution optimale (opt). La colonne SG/opt correspond à la résolution du dual lagrangien

par la méthode du sous gradient, avec une borne supérieure égale à la valeur optimale. La colonne

BK donne pour comparaison les résultats de la méthode de génération de colonnes de Brucker et

Knust.

Pour chacune de ces bornes, nous donnons l’écart moyen et maximal par rapport à l’optimum,

le temps de calcul moyen et maximal en secondes, le nombre d’instances vérifiées et enfin le nombre

d’instances où la borne inférieure a été déterminée par la programmation linéaire.

Tab. 3.1 – Borne destructive de relaxation lagrangienne sur le modèle préemptif des ensembles
admissibles pour les instances KSD 30

#activités GC/heur GC/opt SG/opt BK

moy ∆ opt 0,8% 0,8% 0,65% 1,5%
max 18,2% 18,2% 14,13% 11,1%

KSD30 moy CPU(1) 10,6 6,7 27,9 0,4
(480) max 289,8 301,7 827,7 4,3

#LB=opt 393 393 400 318
#LB par LP 28 28 92

(1) la borne BK est calculée sur une station Sun Ultra 2 à 167MHz.

Les bornes basées sur la relaxation lagrangienne obtiennent de très bons résultats sur les ins-

tances à 30 tâches. Elles sont toutes en moyenne à moins de 1% de la solution optimale et surpassent

3.4. RÉSULTATS EXPÉRIMENTAUX 81

en cela la borne destructive basée sur la génération de colonnes de Brucker et Knust. Elles dominent

également cette borne pour le nombre d’instances vérifiées. En contrepartie, elles sont moins bonnes

dans le pire des cas et surtout elles ont des temps de calcul beaucoup plus élevés. Un des intérêts

fondamentaux de l’utilisation de bornes destructives est également illustré. La borne obtenue par

résolution du dual lagrangien au moyen de la génération de coupes est indépendante de la borne

supérieure (voir colonnes GC/heur et GC/opt). Seul le temps de calcul augmente en fonction de la

borne supérieure. Les meilleurs résultats sont obtenus par la méthode du sous gradient avec 400

instances vérifiées sur 480 mais les temps de calcul sont alors très élevés. Il est toutefois possible

qu’un meilleur paramétrage de l’algorithme permette d’accélérer la recherche.

La table 3.2 donne les résultats sur les instances KSD à 60 tâches pour la méthode basée sur

la génération de coupes avec une borne supérieure égale à la meilleure valeur connue. La colonnne

CCP+GC désigne les résultats avec l’algorithme de shaving complet. La colonne LCP+GC désigne

les résultats sans l’algorithme de shaving, l’ algorithme de filtrage local LCP étant appliqué seul.

Nous comparons nos résultats avec la meilleure borne inférieure connue sur ce groupe d’instances

et proposée par Brucker et Knust (colonne BK), avec la relaxation lagrangienne de Möhring et

al. (colonne MSSU) ainsi qu’avec la meilleure borne inférieure connue pour chacune des instances

(colonne LB*). Suivant le schéma expérimental de Möhring et al., nous donnons les résultats sur

les 360 instances dont le paramètre RS (Resource Strength) est strictement inférieur à 1. En effet,

toutes les instances telles que RS=1 sont triviales.

Pour chacune des bornes, nous donnons l’écart moyen par rapport à la borne inférieure basique

du chemin critique, le temps de calcul moyen et maximal, le nombre d’optima trouvés, le nombre

de fois ou la borne proposée dépasse la meilleure borne connue précédemment, le nombre de fois ou

la borne est déterminée par la programmation linéaire, le nombre d’instances nouvellement fermées

par la borne proposée et enfin le nombre d’itérations de l’algorithme (correspondant au nombre

total de coupes générées par notre méthode et le nombre d’itérations du sous-gradient pour la

méthode de Möhring).

Tab. 3.2 – Borne destructive de relaxation lagrangienne sur le modèle préemptif des ensembles
admissibles pour les instances KSD 60

#activités CCP+GC LCP+GC MSSU BK LB*

moy ∆ LB0 10,6% 9,9% 7,46% 10,34% 10,56%
moy CPU(1) 462 410 2,4 5 -
max 7880 3342 32 3720 -

KSD60 #LB=UB 241 227 ND 221 236
(360) #LB>LB* 43 18 - - -

#LB par LP 47 57 - 92 -
#New opt 10 2 - - -
moy #it 144 190 49 - -
max 1982 2184 172 - -

(1) BK est calculé sur une station Sun Ultra 2 à 167MHz. MSSU est calculé sur une station Sun Ultra 2 à 200 Mhz

Les résultats confirment la qualité des nouvelles bornes proposées basées sur la relaxation

lagrangienne car sur les 360 instances, nous déterminons 43 nouvelles bornes inférieures et nous

fermons 10 nouvelles instances (j601 7, j603 8, j6021 2, j6021 3, j6033 6, j6037 3, j6037 5, j6037 8,

j6037 10 et j6038 8). Avec le shaving, nous obtenons ainsi un meilleur écart par rapport à la borne

inférieure du chemin critique et un plus grand nombre d’optima trouvés que les meilleures bornes

connues. Notre temps de calcul est par contre beaucoup plus élevé que celui des bornes BK et MSSU.

82 Bornes Inférieures par Relaxation Lagrangienne

La dernière ligne montre que notre algorithme comporte beaucoup plus d’itérations que celui de

Möhring et al, ce qui est dû en partie au schéma destructif, provoquant la résolution de davantage

de programmes linéaires. Cela nous montre encore la nécessité de développer un algorithme de

sous-gradient aussi peu coûteux que celui de Möhring et al. En supprimant l’algorithme couteux de

shaving, le temps de calcul diminue faiblement alors que la qualité des résultats diminue fortement.

La PPC étant moins forte, la programmation linéaire se déclenche plus souvent, le nombre de coupes

générées augmentant d’autant. Notre borne reste alors meilleure que celle de Möhring et al. mais

devient inférieure à la meilleure borne connue. Nous reviendrons au chapitre 4 sur l’impact des

algorithmes de propagation de contraintes sur la qualité de la borne.

Nous proposons maintenant une analyse plus profonde de ces résultats en les évaluant en fonc-

tion des caractéristiques NC (la densité du graphe du projet), RF (le nombre moyen de ressources

requises par chaque activité) et RS (indice sur la capacité des ressources) des instances KSD (voir

section 2.4.1). Parmi les instances de KSD30, Mingozzi et al. [Mingozzi 1998] ont identifié plusieurs

séries que la PSE de [Demeulemeester 1992] ne parvenait pas à résoudre. Dans la table 3.3, nous

donnons, pour chacune de ces séries, la déviation moyenne en pourcentage de notre borne (relaxa-

tion lagrangienne avec sous-gradient) par rapport à l’optimum, comparée à la borne du chemin

critique LB0 et à la borne LB1 de [Mingozzi 1998].

Tab. 3.3 – Relaxation lagrangienne : résultats comparés sur les séries « dures» de KSD30

série NC RF RS LB0 LB1 SG

21 1,8 0,50 0,20 25,67 13,55 0,00
25 1,8 0,75 0,20 36,68 9,75 1,07
29 1,8 1,00 0,20 41,56 11,66 4,55
30 1,8 1,00 0,50 8,88 5,34 3,20
31 1,8 1,00 0,70 2,66 0,74 0,95
41 2,1 0,75 0,20 37,24 8,21 0,11
45 2,1 1,00 0,20 36,52 8,26 0,36

Excepté pour la série 31, SG est meilleure que LB1 pour chacune de ces instances. En fait, il

semble que les séries identifiées comme difficiles par Mingozzi et al. ne correspondent pas à celles

pour lesquelles notre méthode est moins efficace. Par exemple, SG résoud toutes les instances de

la série 21 mais est éloignée en moyenne de 6, 25% de l’optimum pour la série 13. La borne est

en réalité très bonne pour les instances correspondant à un facteur de ressources bas (RF = 0, 25

ou 0, 5), comme pour la série 21, mais beaucoup moins performante si RF est élevé et RS faible,

comme pour les séries 13 et 29 (RF = 1 et RS = 0, 2).

Pour mieux apprécier le comportement de notre approche en fonction de ces caractéristiques,

nous donnons dans la table 3.4, les résultats expérimentaux sur les instances de KSD60 corres-

pondant à RS = 0, 2. On rappelle que ce sont les instances considérées souvent comme les plus

difficiles [Brucker 2000] (parmi les instances KSD) et qui possèdent peu de ressources disponibles

et donc de nombreuses disjonctions. Ici, les séries sont regroupées, pour chaque ligne, en fonction

de leur facteur RF . Les colonnes 4, 5, et 6 donnent la déviation moyenne par rapport à la meilleure

borne supérieure connue pour, respectivement, les bornes LB0, BK et GC (relaxation lagrangienne

par génération de coupes). La colonne 7 reporte le nombre d’instances pour lesquelles GC améliore

la meilleure borne connue, parmi celles qui sont encore ouvertes (colonne 8).

Il apparâıt clairement que le groupe des instances difficiles n’est pas homogène et que la qualité

de notre borne dépend aussi de RF . On détermine par exemple un grand nombre de nouvelles

meilleures bornes inférieures pour les instances pour des RF faibles (3 sur 3 instances ouvertes

3.4. RÉSULTATS EXPÉRIMENTAUX 83

Tab. 3.4 – Relaxation lagrangienne : résultats comparés sur les instances KSD60 avec RS=0.2

séries RS RF LB0 BK GC #GC>LB* #UB>LB*
1,17,33 0,20 0,25 8,82% 0,99% 0,08% 3 3

60 5,21,37 0,20 0,50 23,40% 8,23% 3,17% 27 30
9,25,41 0,20 0,75 31,51% 9,38% 6,17% 7 30
13,29,45 0,20 1,00 39,90% 7,36% 10,60% 0 30

avec RF = 0, 25 et 27 sur 30 pour RF = 0, 5), mais la borne est bien moins performante pour

les instances avec RF = 1 ou RF = 0, 75, où les activités nécessitent en moyenne toutes ou les

trois-quarts des ressources pour s’exécuter. La propagation de contraintes, qui est cruciale dans

notre schéma, s’avère moins efficace dans ce cas.

84 Bornes Inférieures par Relaxation Lagrangienne

Chapitre 4

Calcul de Bornes Inférieures par

Génération de Coupes

Nous présentons dans ce chapitre, un autre type de bornes inférieures pour le RCPSP. La méthode

générale est de nouveau basée à la fois sur la programmation par contraintes et sur la program-

mation linéaire, mais ici elle applique un degré supérieur d’intégration entre les deux solveurs. En

effet, nous proposons d’utiliser les méthodes ou les résultats de la PPC pour définir de nouvelles

inégalités valides pour différentes formulations linéaires du RCPSP. En ce sens, les coupes générées

peuvent être assimilées à des linéarisations de la contrainte globale cumulative. Nous calculons

de la sorte différentes bornes inférieures, dans une approche constructive ou destructive, et pour

trois formulations linéaires du RCPSP : le modèle en temps continu, le modèle classique en temps

discretisé et le modèle préemptif basé sur les ensembles admissibles. Dans le premier modèle issu de

la formulation disjonctive de Balas, le prétraitement et les coupes, tous deux basés sur la PPC, sont

primordiaux pour compenser la relaxation complète des contraintes d’intégralité et des contraintes

de ressources. Nous définissons ainsi de nouvelles inégalités, générées par lifting et exploitant les

résultats du shaving sur les séquencements, qui est appliqué en prétraitement du programme li-

néaire. À la suite des linéarisations de Applegate et Cook [Applegate 1991] pour le problème du

job-shop, nous générons aussi des coupes reprenant le principe du edge-finding et qui s’appliquent

directement aux ensembles disjonctifs précalculés par PPC. Nous identifions de la même façon des

coupes basées sur le shaving et les ensembles disjonctifs pour la relaxation continue du modèle en

temps discretisé. L’étude de ces deux modèles est basée sur [Demassey 2002, Demassey 2003]. Pour

le troisième modèle, il s’agit d’une association au travail de Philippe Baptiste sur l’amélioration de

la borne de Brucker et Knust [Brucker 2000] par génération de coupes basées sur le raisonnement

énergétique et la prise en considération des précédences et de la non-préemptivité. Les résultats

présentés ici sont issus de [Baptiste 2004].

85

86 Bornes Inférieures par Génération de Coupes

Nous décrivons par la suite les inégalités valides que nous avons développées pour chacun des

trois modèles linéaires : modèle en temps continu, modèle en temps discretisé et modèle préemptif

basé sur les ensembles admissibles. Nous analysons ensuite nos résultats expérimentaux pour cha-

cune des bornes inférieures ainsi calculées. Comme précédemment les bornes sont calculées par une

approche constructive ou destructive, on se réferera donc au chapitre précédent pour les méthodes

générales de calcul. Pour les deux premiers modèles, seul change le programme linéaire et son

mode de résolution, effectuée, non plus par relaxation lagrangienne, mais par relaxation continue

et génération de coupes. Pour le troisième modèle, la borne est calculée de façon destructive par

génération de colonnes (voir section 3.2.2) mais avec un algorithme de filtrage différent.

On reprend les notations utilisées depuis le début de ce mémoire, en particulier :

– T l’horizon : à tout moment, on ne considère que des ordonnancements de durée inférieure

ou égale à T ;

– bij une distance minimale, éventuellement négative, entre la date de début Si de l’activité

i et la date de début Sj de l’activité j. La matrice des distances B est calculée à partir de

T (b(n+1)0 = −T) par la PPC. Elle est fermée transitivement (bij ≥ bil + blj) et supposée

consistante (bij+bji ≥ 0). La fenêtre d’exécution de l’activité i est ainsi définie par ESi = b0i

et LFi = pi − bi0 ;

– D est un ensemble de paires d’activités en disjonctions i− j, et C est une clique d’activités

ou « ensemble disjonctif» composé d’activités réelles toutes en disjonction deux à deux ;

– Bi∼j et Di∼j sont la matrice des distances et l’ensemble des disjonctions retournés par le

shaving après avoir imposé le séquencement i ∼ j, avec ∼∈ {→, ‖} (voir section 2.2.6). Par

exemple, si le séquencement relatif i→ j n’est ni fixé (bij < pi), ni interdit (bji ≤ −pi) dans

la relaxation PPC, alors la distance bi→j
hl est au moins aussi grande que bhl et correspond à

une borne inférieure de Sl − Sh pour tout ordonnancement réalisable S dans lequel l’activité

i précède l’activité j.

Comme nous avons utilisé cette technique pour la génération de certaines inégalités valides,

nous revenons, pour commencer, sur la procédure générique de lifting.

4.1 Génération d’inégalités valides par lifting

Le lifting est une technique plutôt intuitive pour inférer des inégalités valides pour l’ensemble S

des solutions d’un programme linéaire à partir d’une inégalité vérifiée par seulement une partie des

solutions, S0 = S∩{x = 0} ou S1 = S∩{x = 1}, où x est une variable binaire du programme. Elle

est ainsi d’un usage assez fréquent et, en particulier pour la linéarisation de modèles disjonctifs,

elle permet de déterminer, du moins théoriquement, les valeurs grand M les plus serrées.

Pour illustrer cette technique, on prend l’exemple d’un programme linéaire sur x = (x1, . . . , xn)

dans Rn, la première variable x1 étant une variable binaire sur laquelle est effectuée le lifting :

Proposition 7 Soit
n
∑

i=2

πixi ≤ π0 (4.1)

une inégalité valide pour S0. Si S1 = ∅ alors x1 ≤ 0 est valide pour S, sinon

αx1 +

n
∑

i=2

πixi ≤ π0 (4.2)

est une inégalité valide pour S pour tout α ≤ π0 − ζ0, où ζ0 = max{
∑n

i=2 πixi|x∈S
1}. De plus, si

4.1. GÉNÉRATION D’INÉGALITÉS VALIDES PAR LIFTING 87

α = π0 − ζ
0 et si (4.1) définit une facette de S0, alors (4.2) définit une facette de S.

Symétriquement, si (4.1) est maintenant une inégalité valide pour S1, alors : Si S0 = ∅ alors

x1 ≥ 1 est valide pour S, sinon

β(1− x1) +
n
∑

i=2

πixi ≤ π0 (4.3)

est une inégalité valide pour S pour tout β ≤ π0 − ζ1, où ζ1 = max{
∑n

i=2 πixi|x∈S
0}. De plus, si

β = π0 − ζ
1 et si (4.1) définit une facette de S1, alors (4.3) définit une facette de S.

La difficulté repose évidemment sur le calcul de ζ qui correspond au meilleur coefficient possible

pour la variable liftée. Cependant, il est souvent facile de trouver une approximation α ou β,

suffisament bonne pour que l’inégalité liftée coupe effectivement la solution fractionnaire que l’on

souhaite séparer.

Le schéma 4.1 présente un exemple pour n = 2 où la facette {(0, 2), (1, 4)} de S est déduite de

la facette {(0, 2)} de S0, par lifting sur la variable x1.

0 1

1

2

3

4

0 x

y1

� �

�

�

�

��

�

S0

S1

conv(S)

lifting

inégalité valide pour S0

inégalité valide pour S

Fig. 4.1 – Exemple de coupe générée par lifting.

Sur ce même principe, il est possible de lifter simultanément sur plusieurs variables à la fois.

Partant, par exemple, d’une inégalité valide
∑n

i=3 πixi ≤ π0 pour l’ensemble des solutions vérifiant

x1 = 0 et x2 = 1, il s’agit de déterminer les « plus gros» coefficients α et β faisant de αx1 + β(1−

x2) +
∑n

i=3 πixi ≤ π0 une inégalité valide pour S, c.-à-d. qui satisfont :

α ≤ π0 −max{pix|x∈S, x1 = 1, x2 = 1}

β ≤ π0 −max{pix|x∈S, x1 = 0, x2 = 0}

α+ β ≤ π0 −max{pix|x∈S, x1 = 1, x2 = 0}

L’inégalité résultante peut alors dominer strictement celles obtenues en liftant succesivement sur

x1 puis sur x2 (de {x ∈ S|x1 = 0, x2 = 1} à {x ∈ S|x2 = 1} puis à S) ou inversement sur x2 puis

x1. D’ailleurs, puisque déterminer les valeurs ζ de la proposition est un problème généralement

aussi difficile que le problème initial et qu’on se contente à la place d’approximations α et β, le

lifting successif ne génère souvent pas les mêmes inégalités selon l’ordre choisi des variables. Parmi

les coupes que nous proposons, plusieurs sont calculées par lifting simultané.

88 Bornes Inférieures par Génération de Coupes

4.2 Coupes pour le modèle disjonctif en temps continu

4.2.1 Formulation linéaire et relaxation

Nous étudions dans un premier temps la formulation linéaire en temps continu pour le RCPSP,

issue de la formulation disjonctive de Balas. Bien que l’ordonnancement soit décrit par les variables

Si du programme, les formulations en temps continu reposent essentiellement sur les variables bi-

naires de séquencement xij définies par xij = 1 si i précède j dans l’ordonnancement. En effet,

la seule affectation de ces variables suffit à déterminer l’ordonnancement de durée minimale cor-

respondant, cet ordonnancement résultant du calcul des plus long chemins à partir de 0 dans le

graphe des précédences définies par les arcs i→ j tels que xij = 1.

Ce type de formulation n’est pas la mieux adaptée pour la modélisation des contraintes de

ressources générales du RCPSP car elle nécessite de nombreuses variables (modèle sur les flots

de ressources) ou contraintes (modèle sur les ensembles critiques) additionnelles. Pour cette rai-

son, dans ce modèle, nous relaxons toutes les contraintes de ressources en même temps que les

contraintes d’intégralité. Il s’agit alors d’exploiter au maximum les résultats de la PPC pour pré-

traiter et générer des coupes pour cette relaxation, de façon à réintroduire en partie les contraintes

de ressources (et d’intégralité) dans le programme linéaire. Nous considérons donc des inégalités

valides pour la relaxation linéaire suivante :

minSn+1 (2.27)

sujet à :

xij = 1 ∀ (i, j) ∈ E (2.30)

xij + xji ≤ 1 ∀ (i, j) ∈ V 2, i < j (2.31)

xik ≥ xij + xjk − 1 ∀ (i, j, k) ∈ V 3 (2.32)

Sj − Si ≥ −M + (pi +M)xij ∀ (i, j) ∈ V 2 (2.33)

xij ∈ [0, 1], xii = 0, Si ≥ 0 ∀ (i, j) ∈ V 2

La formulation PPC basée sur la matrice des distances et le shaving sur les séquencements

s’avèrent particulièrement appropriés dans ce cas, les contraintes inférées se linéarisant facilement

au moyen des variables xij .

4.2.2 Prétraitement par PPC

Grâce aux distances minimales calculées par PPC, on peut réduire de manière significative le

nombre de variables du programme, en fixant, pour tout couple de variables (i, j) ∈ V 2 :

xij = 1 si bij ≥ pi

xij = 0 si bji ≥ 1− pi

De la même façon, on peut évidemment utiliser −bij comme valeur « grand M » dans la

contrainte (2.33) liant les variables xij et Sj−Si. Il est possible aussi de renforcer cette contrainte,

en lui préférant l’une des trois inégalités suivantes, selon la valeur du séquencement i ∼ j dans la

4.2. COUPES POUR LE MODÈLE DISJONCTIF EN TEMPS CONTINU 89

relaxation PPC :

Sj − Si ≥ bij si bij ≥ pi (4.4)

Sj − Si ≥ bij + (pi − bij)xij si 1− pj ≤ bij < pi (4.5)

Sj − Si ≥ (1− pj) + (pi + pj − 1)xij + (bij + pj − 1)xji

si bij < 1− pj . (4.6)

Dans les deux premiers cas, il s’agit de la contrainte (2.33) compte tenu des fixations précédentes. La

troisième inégalité, obtenue par lifting sur les variables binaires et correspondant au cas où aucune

information n’est donnée sur le séquencement relatif entre i et j, domine strictement (2.33). Elle

se vérifie simplement en considérant les valeurs entières possibles du couple (xij , xji) : Sj −Si ≥ pi

si i→ j, Sj − Si ≥ bij si j → i, Sj − Si ≥ 1− pj si i‖j.

Avec les disjonctions déduites de la PPC (shaving et règles sur les triplets symétriques), on

détermine des inégalités de cliques à deux éléments. En mémorisant aussi les ensembles disjonctifs

minimaux de trois activités qui sont calculés pour l’application des règles sur les triplets symé-

triques, on génère aussi des inégalités de cliques de cardinalité 3 :

xij + xji = 1 ∀(i, j) ∈ D (4.7)
∑

u,v∈{i,j,k}

xuv ≥ 1 ∀ (i, j, k) ∈ EDM3 (4.8)

Par ce prétraitement, on assure que la relaxation linéaire est au moins aussi bonne que la relaxa-

tion PPC. Pour améliorer la borne, on ajoute de manière itérative à cette relaxation, des inégalités

valides qui coupent la solution fractionnaire de ce programme. Ci-dessous, les trois premiers types

de coupes exploitent les déductions du shaving, tandis que les dernières utilisent les ensembles

disjonctifs précalculés par PPC et reposent sur un principe similaire au edge-finding.

4.2.3 Coupes de séquencement issues du shaving

Les coupes de séquencement basées sur le shaving considèrent le séquencement relatif d’une

paire d’activités {i, j} par rapport au séquencement d’une autre paire d’activités {h, l}. Ce lien

est représenté de manière implicite dans les matrices de shaving associées à ces paires d’activités.

Par exemple, la condition bh→l
ij ≥ pi implique la relation h → l ⇒ i → j. Si cette condition est

satisfaite, l’inégalité linéaire xij ≥ xhl est clairement valide.

Suivant ce principe, nous avons identifié l’ensemble des coupes dominantes liant au plus trois

des variables xij , xji, xhl et xlh, compte tenu des valeurs des distances entre i et j et entre h et l

dans les matrices B, Bi→j , Bh→l, Bi‖j , Bh‖l, Bj→i et Bl→h.

Pour un aperçu théorique de cette approche, nous considérons un second exemple : On suppose

ici que l’ordre relatif des activités i et j est libre dans la relaxation PPC (c.-à-d. , si bji < 1 − pi

et bij < 1 − pj), et que, au contraire, les algorithmes de consistance ont permis de détecter que

l’activité h ne peut être ordonnancée après l’activité l (l 9 h si bhl ≥ 1 − pl et blh < 1 −

ph). Dans ce cas, la variable xlh est fixée à 0 dans la relaxation linéaire tandis que xij , xji et

xhl sont libres entre 0 et 1. Puisque xij + xji ≤ 1, la projection P ′ de l’espace des solutions

fractionnaires de la relaxation sur le plan {(xij , xji, xhl)} ⊆ [0, 1]3 est inclue dans l’enveloppe

convexe de X =

{(

0

0

0

)

,

(

1

0

0

)

,

(

0

1

0

)

,

(

0

0

1

)

,

(

1

0

1

)

,

(

0

1

1

)}

. Comme chacun de ces vecteurs est

associé à une condition nécessaire de réalisabilité, cet ensemble peut être réduit en analysant les

matrices de shaving. Les coupes proposées sont alors les facettes de l’enveloppe convexe du sous-

90 Bornes Inférieures par Génération de Coupes

ensemble obtenu après suppression d’un ou plusieurs des éléments de X.

Par exemple, le vecteur

(

1

0

1

)

peut être supprimé de P ′ si la condition suivante est satisfaite :

bi→j
lh ≥ 1− ph ou bh→l

ji ≥ 1− pi. (a)

En effet, elle correspond à l’implication i → j ⇒ ¬(h → l). xhl ≤ 1 − xij est une facette de

conv(X \

{(

1

0

1

)}

) ; par conséquent, c’est une inégalité valide de P ′ si la condition est satisfaite.

Si, de plus, l’une des trois conditions suivantes est vérifiée :

b
i||j
lh ≥ 1− ph ou bh→l

ij ≥ pi ou b
h→l
ji ≥ pj . (b)

alors, on ne peut avoir simultanément i||j et h → l. Dans ce cas, P ′ est inclu dans l’ensemble

convexe X ′ = conv(X \

{(

1

0

1

)

,

(

0

0

1

)}

). Plutôt que générer les deux coupes correspondant à

chacune des conditions, on génère la coupe dominante xji ≤ xhl, qui est une facette de X ′. La

figure 4.2 illustre ces inégalités et comment l’exploitation conjointe des déductions (a) et (b) donne

de meilleures inégalités qu’un traitement séparé.

xij

xji

xhl

�

(

1

0

1

)

�

(

0

0

1

)

Fig. 4.2 – Exemple de coupe de séquencement issue du shaving

Le schéma général pour identifier les coupes dominantes de ce type est le suivant : Pour deux

paires {i, j} et {h, l} d’activités dont l’ordre relatif n’est pas fixé par PPC, on considère le polytope

de la figure 4.2, autrement dit la projection sur trois des variables xij , xji, xhl et xlh, et on en

supprime le maximum de points extrêmes en analysant les matrices de shaving. On en déduit alors

une ou deux facettes correspondant aux coupes de séquencement.

4.2.4 Coupes de distance issues du shaving

Une coupe de distance issue du shaving est définie pour toutes activités i, j, h et l telles que i 6= j

et h < l, et impose une distance minimale entre les activités i et j en fonction du séquencement

relatif des activités h et l. Elle s’obtient facilement par lifting sur les variables xhl et xlh en utilisant

des coefficients déduits des matrices de shaving :

Sj − Si ≥ b
h||l
ij + (bh→l

ij − b
h||l
ij)xhl + (bl→h

ij − b
l||h
ij)xlh. (4.9)

4.2. COUPES POUR LE MODÈLE DISJONCTIF EN TEMPS CONTINU 91

La validité de cette coupe se vérifie en testant les trois valeurs admissibles,
(

0
0

)

,
(

1
0

)

et
(

0
1

)

, pour le

couple de variables (xhl, xlh). On note que, dans le cas général, il n’existe pas de dominance entre

ces inégalités et les inégalités précédentes sur les séquencements.

4.2.5 Coupes de chemin issues du shaving

La valeur optimale du RCPSP correspond à la longueur d’un chemin constitué d’arcs (i, j) tels

que xij = 1. Partant de cette observation, nous avons identifié des coupes de chemin avec trois

activités, de la forme :

Sl − Si ≥ α+ βxij + γxjl ∀(i, j, l) ∈ V
3 (4.10)

On note C(α, β, γ) cette inégalité. Pour qu’elle soit valide, les coefficients α, β et γ doivent cor-

respondre chacun à une évaluation par défaut de la distance entre Si et Sl selon les différentes

valeurs de xij et xjl. De nouveau, les matrices de shaving offrent de bonnes évaluations de ce type,

permettant de générer des coupes profondes.

Nous détaillons ci-dessous l’application d’un lifting simultané sur les variables binaires de l’in-

égalité permettant de définir les meilleurs coefficients (α, β, γ) possibles pour les évaluations données

par les matrices de shaving.

Soient,

b00il = min{Sl − Si|S ∈ S(xij = 0, xjl = 0)},

b10il = min{Sl − Si|S ∈ S(xij = 1, xjl = 0)},

b01il = min{Sl − Si|S ∈ S(xij = 0, xjl = 1)},

b11il = min{Sl − Si|S ∈ S(xij = 1, xjl = 1)}.

où S(xij = 1, xjl = 0) désigne, par exemple, l’ensemble des ordonnancements réalisables pour

lesquels i précède j (xij = 1) et j ne précède pas l (xjl = 0). En énumérant simplement les quatres

valeurs possibles du couple de variables (xij , xjl), on vérifie le lemme suivant :

Lemme 8 C(α, β, γ) est une inégalité valide si et seulement si α ≤ b00il , α+ β ≤ b10il , α+ γ ≤ b01il
et α+ β + γ ≤ b11il .

Malheureusement, le calcul de b00il , b
10
il , b

01
il et b11il est en soi aussi difficile que la résolution du

problème initial. En supposant cependant que l’on connaisse des minorants de ces valeurs, disons

A, B, C et D respectivement, alors il existe une relation de dominance entre les inégalités valides

C(α, β, γ) correspondantes :

Proposition 9 Toute inégalité C(α, β, γ) satisfaisant α ≤ A, α+β ≤ B, α+γ ≤ C et α+β+γ ≤

D est valide et est dominée par la conjonction de deux d’entre elles C1 et C2 définies par :

(i) si A+D ≥ B + C, alors C1 = C(A,B −A,C −A) et C2 = C(B + C −D,D − C,D −B)

(ii) si A+D ≤ B + C, alors C1 = C(A,D − C,C −A) et C2 = C(A,B −A,D −B).

Preuve. Dans les deux cas (i) et (ii), C1 et C2 sont valides puisqu’elles satisfont les conditions

du lemme 8. Soit (α, β, γ) satisfaisant les conditions de la proposition, alors C(α, β, γ) est aussi

valide pour la même raison. On démontre ici la première assertion (i) ; la seconde (ii) se prouve

de manière symétrique. On suppose donc que A + D ≥ B + C, C1 = C(A,B − A,C − A) et

C2 = C(B + C −D,D − C,D −B) et on cherche à montrer qu’une solution quelconque (S̄, x̄) de

la relaxation linéaire vérifiant C1 et C2, vérifie aussi C(α, β, γ).

92 Bornes Inférieures par Génération de Coupes

On pose δα = A−α, δβ = B−A+ δα−β et δγ = C −A+ δα− γ ; ce sont des valeurs positives

telles que δα − δβ − δγ ≤ A+D −B − C.

Si la solution (S̄, x̄) est telle que x̄ij + x̄jl ≤ 1. Comme elle est supposée vérifier l’inégalité C1,

alors :

α+ βx̄ij + γx̄jl = A+ (B −A)x̄ij + (C −A)x̄jl

+ δα(x̄ij + x̄jl − 1)− δβ x̄ij − δγ x̄jl

≤ A+ (B −A)x̄ij + (C −A)x̄jl ≤ S̄l − S̄i.

Sinon x̄ij + x̄jl > 1 et puisque C2 est vérifiée par (S̄, x̄), alors :

α+ βx̄ij + γx̄jl = (B + C −D) + (D − C)x̄ij + (D −B)x̄jl

+ (δα − δβ − δγ − (A+D −B − C))(x̄ij + x̄jl − 1)

+ δβ(x̄jl − 1) + δγ(x̄ij − 1)

≤ (B + C −D) + (D − C)x̄ij + (D −B)x̄jl ≤ S̄l − S̄i.

Dans les deux cas, (S̄, x̄) satisfait bien l’inégalité C(α, β, γ).

Connaissant les minorants A, B, C et D, il n’est donc besoin de générer qu’au plus deux

coupes pour un chemin (i, j, l). Pour que ces coupes soient les plus profondes possibles, il s’agit

de calculer des minorants proches des coefficients b00il , b
01
il , b

10
il , and b11il . Une méthode pour cela,

serait d’effectuer un shaving simultané sur les deux décisions de séquencements associées en posant,

par exemple pour B, B = b
(i→j)∧j9l

il . Pour préserver du temps de calcul, nous approximons ces

valeurs en utilisant les distances déjà calculées dans la phase PPC par le shaving simple sur un

séquencement :

A = max
{

min{b
i||j
il , b

j→i
il }, min{b

j||l
il , b

l→j
il }, min{b

j||l
ij , b

l→j
ij }+min{b

i||j
jl , b

j→i
jl }

}

B = max
{

bi→j
il , min{b

j||l
il , b

l→j
il }, min{b

j||l
ij , b

l→j
ij }+ bi→j

jl

}

C = max
{

min{b
i||j
il , b

j→i
il }, b

j→l
il , bj→l

ij +min{b
i||j
jl , b

j→i
jl }

}

D = max
{

bi→j
il , bj→l

il , bi→j
ij + bj→l

jl , bj→l
ij + bi→j

jl

}

.

Par des arguments similaires, nous identifions aussi des inégalités valides dominantes pour des

chemins de quatre activités commençant à 0 ou terminant en n+ 1 :

Sl(−S0) ≥ α+ βxij + γxjl ∀(i, j, l) ∈ V 3 (4.11)

Sn+1 − Si ≥ α+ βxij + γxjl ∀(i, j, l) ∈ V
3 (4.12)

Finalement, nous générons une coupe pour un chemin de quatre activités quelconques, sans

preuve complète de dominance, de la forme :

Sl − Si ≥ α+ βxij + γxjh + δxhl ∀(i, j, h, l) ∈ V
4. (4.13)

4.2.6 Coupes de clique et edge-finding

Les inégalités valides présentées dans cette section sont définies pour tout ensemble disjonctif

(ou clique C) et permettent de préciser la date de début d’une des activités j en fonction de

son séquencement parmi les autres activités de la clique. En ce sens, elles sont inférées par des

principes similaires aux règles de edge-finding sur les ensembles disjonctifs, pour le traitement de

la contrainte cumulative en PPC. Comme pour le edge-finding donc, chacune de ces inégalités a

deux expressions symétriques. L’une correspond à une borne inférieure de la distance de la date de

4.2. COUPES POUR LE MODÈLE DISJONCTIF EN TEMPS CONTINU 93

début Sj de j par rapport à la date de début de l’ordonnancement S0 = 0, et l’autre correspond à

une borne inférieure de la distance entre la date de fin Sn+1 du projet et la date de fin Sj + pj de

j.

Par la suite, C dénote une clique d’activités en disjonction deux à deux, et j et l deux activités

distinctes de C.

La première coupe que nous avons implémentée, half cut est proposée par [Applegate 1991]

pour le problème du job-shop. Dans la forme directe, elle établit le fait qu’une activité j de C doit

être ordonnancée après toutes les activités i de C telles que xij = 1 :

Sj ≥ min
i∈C

b0i +
∑

i∈C\{j}

pixij ∀j ∈ C. (4.14)

En posant qi = bi(n+1) − pi, la distance minimale entre la fin d’une activité i et la fin du projet

alors, alors l’inégalité symétrique s’écrit :

Sn+1 − Sj ≥ pj +
∑

i∈C\{j}

pixji +min
i∈C

qi. (4.15)

Pour les autres coupes, nous omettons l’inégalité symétrique, facilement dérivable.

La seconde coupe, late job cut, a été introduite par [Dyer 1990], toujours pour le problème du

job-shop. Elle modifie la coupe précédente en supposant qu’une autre activité l ∈ C est séquencée

en première position, une pénalité étant ajoutée si ce n’est pas réellement le cas :

Sj ≥ b0l +
∑

i∈C\{j}

pixij +
∑

i∈C\{l}

min{0, b0i − b0l}xil ∀j, l ∈ C. (4.16)

Ces coupes reposent en fait sur les bornes des fenêtres de temps des activités (ESl = b0l).

Utilisant les distances entre les activités, nous proposons une version alternative de cette coupe en

introduisant la date de début Sl de l à la place de l’approximation de sa date de début au plus tôt

b0l. Dans ce cas, pour les pénalités, si une activité i est ordonnancée avant l, la date de début de

la clique (Si) n’est plus égale à Sl mais minorée par Sl + bli.

Sj ≥ Sl +
∑

i∈C\{j}

pixij +
∑

i∈C\{l}

blixil ∀j, l ∈ C. (4.17)

Aucune relation de dominance ne peut être établie entre cette nouvelle coupe et late job cut du

fait que Sl ≥ b0l et bli ≤ b0i − b0l. (À moins d’avoir bil = b0i − b0l ≥ 0 pour tout i ∈ C \ {l}, dans

ce cas, la nouvelle coupe est plus forte.)

Enfin, nous identifions une dernière sorte de coupe qui domine (4.17) au cas où l est prouvée

devant précéder toutes les activités de C. Une telle condition est détectée dans la phase PPC par

la règle duale du edge-finding.

Sj ≥ Sl +
∑

i∈C\{j}

pixij + min
i∈C\{l}

(bli − pl) ∀j, l ∈ C | l→ C\{l}. (4.18)

Pour générer l’ensemble de ces coupes, il nous suffit de considérer les ensembles disjonctifs

maximaux EDM calculées à la dernière itération du processus de propagation de la PPC. Nous en

identifions alors les sous-ensembles C et les activités j et l, pour lesquels on calcule ces inégalités,

de la même manière que l’algorithme de edge-finding de [Nuijten 1994] que nous avons implémenté

pour la PPC.

94 Bornes Inférieures par Génération de Coupes

4.3 Coupes pour le modèle en temps discrétisé

4.3.1 Formulation linéaire et relaxation

Nous avons mené une étude similaire de génération de coupes basées sur la PPC pour la

formulation linéaire du RCPSP en temps discretisé (voir section 2.3.2). Ce modèle, initialement

conçu par Pritsker et al. [Pritsker 1969], est le plus étudié dans la littérature (p. ex. parmi les

études les plus récentes, [Christofides 1987, Sankaran 1999, Möhring 2003]). On rappelle qu’il est

uniquement basé sur des variables binaires yit représentant si oui ou non la date de début de

l’activité i est égale au temps t. Bien que cette formulation puisse contenir théoriquement un nombre

beaucoup plus élevé de variables que la précédente, il est rare cependant de devoir ordonnancer des

activitée de durées très dissimilaires. De sorte, on peut généralement se ramener à des problèmes

dont la durée d’ordonnancement est relativement courte. En particulier, les instances de tests (BL,

KSD) pour le RCPSP tiennent compte de cette remarque, où la valeur optimale est souvent de

l’ordre de la taille n du projet (c’est le cas pour les instances hautement cumulatives, les plus

difficiles) et dépasse rarement 4n.

Au moyen de ces variables, les contraintes de ressources se modélisent aisément et les contraintes

de précédence se modélisent même de deux façons différentes : agrégées ou désagrégées. Dans notre

algorithme de génération de coupes, nous partons donc simplement de la relaxation continue,

soit, avec les contraintes de précédence agrégées (souvent appelée la relaxation faible, weak LP-

relaxation) :

min
∑

t=0,...,T

ty(n+1)t (2.38)

subject to :

T
∑

t=0

yjt = 1 ∀ j ∈ V (2.39)

T
∑

t=0

t(yjt − yit) ≥ pi ∀ (i, j) ∈ E (2.40)

∑

j∈V

rjk

t
∑

τ=t−pj+1

yjτ ≤ Rk ∀ k ∈ R,∀ t ∈ {0, . . . , T} (2.41)

yjt ∈ [0, 1] ∀ j ∈ V,∀ t ∈ {0, . . . , T}

soit, avec les contraintes de précédence désagrégées de Christophides et al. (strong LP-rexation),

en remplaçant ci-dessus (2.40) par :

T
∑

τ=t

yiτ +

t+pi−1
∑

τ=0

yjτ ≤ 1 ∀ (i, j) ∈ E,∀ t = 0, . . . , T (2.42)

Comme précédemment, nous utilisons les résultats de la PPC pour prétraiter ces relaxations

continues ainsi que pour définir des inégalités valides à y ajouter de façon à couper leurs solutions

fractionnaires.

4.3.2 Prétraitement par PPC

La matrice des distances calculée par PPC permet de réduire drastiquement le nombre de

variables du programme linéaire. En effet, les variables yit n’ont à être définies que pour des temps

4.3. COUPES POUR LE MODÈLE EN TEMPS DISCRÉTISÉ 95

t auxquels l’activité i peut effectivement commencer en accord avec sa fenêtre de temps. Cela

revient à fixer à 0 toutes les variables yit telles que t < ESi = b0i ou t > LSi = −bi0.

On peut aussi définir, à la place des contraintes de précédence simples, les contraintes de

précédence généralisées inférées par PPC et qui s’écrivent de manière agrégée ou désagrégée :

LSj
∑

t=ESj

tyjt −
LSi
∑

t=ESi

tyit ≥ bij ∀ (i, j) ∈ V 2 (4.19)

LSi
∑

τ=t

yiτ +

t+bij−1
∑

τ=ESj

yjτ ≤ 1 ∀ (i, j) ∈ V 2 ∀t∈{ESj − bij + 1, . . . , LSi} (4.20)

Avec ce modèle, notre méthode s’applique aussi à la classe des RCPSP avec délais entre les activités.

4.3.3 Coupes de cliques

Avec cette formulation, les coupes de cliques, comme on les entendait pour la formulation

précédente en temps continu, rejoignent les inégalités de cliques de variables, bien connues en pro-

grammation linéaire en variables binaires. En effet, à un ensemble disjonctif maximal C correspond

T + 1 inégalités, signifiant qu’au plus une activité de la clique ne peut être en cours d’exécution à

chaque temps t :
∑

(i,τ)∈Ct

yiτ ≤ 1 ∀ t ∈ {0, . . . , T}, (4.21)

où Ct =
{

(i, τ) ∈ C × {max{ESi, t− pi + 1}, . . . ,min{LSi, t}} | ESi ≤ t < LSi + pi
}

.

Dans [Christofides 1987], une version plus simple de ces coupes (interdisant seulement aux acti-

vités d’une clique de commencer à un même temps t) est utilisée, mais les auteurs n’explicitent pas

le calcul des ensembles disjonctifs maximaux. Dans [Sankaran 1999], les ensembles Ct sont générés

à la volée par une heuristique considérant la solution fractionnaire courante et les contraintes de

ressources violées au temps t. Sans calcul supplémentaire, nous considérons pour C les ensembles

disjonctifs maximaux générés durant la phase PPC.

4.3.4 Coupes de distance issue du shaving

Dans l’esprit d’utiliser les déductions du shaving pour la génération de coupes, nous avons

cherché à traduire l’implication

Sj − Si ≥ pi ⇒ Sl − Sh ≥ b
i→j
hl (4.22)

pour des paires distinctes d’activités {i, j} et {h, l} en termes d’inégalités linéaires en les va-

riables indexées par le temps yit. Pour s’assurer que cette relation n’est pas dominée par une autre

contrainte de la relaxation, on suppose que bi→j
hl > bhl et que bij ≤ pi − 1 < −bji (le séquence-

ment relatif de (i, j) n’est pas connu ; au mieux, on sait que j ne peut précéder i si éventuellement

bij ≥ 1− pj).

Bien que les déductions du shaving sur les séquencements soient moins trivialement linéarisables

que pour la formulation en temps continu, la relation (4.22) va pouvoir se modéliser en remarquant

qu’il s’agit d’une implication entre deux contraintes de précédence, qui se réécrivent de deux façons

selon le formalisme agrégé ou désagrégé.

Pour simplifier l’écriture, on note zij le terme
∑LSj

t=ESj
tyjt −

∑LSi
t=ESi

tyit ; autrement dit, zij =

Sj − Si.

96 Bornes Inférieures par Génération de Coupes

Linéarisation agrégée

Puisque zhl ≥ bhl dans tout ordonnancement, la relation (équivalente à zij > pi−1 ⇒ zhl ≥

bi→j
hl) se linéarise par l’inégalité suivante :

(−bji − pi + 1)(zhl − bhl) ≥ (zij − pi + 1)(bi→j
hl − bhl). (4.23)

Elle s’obtient par projection de l’espace des solutions sur le plan (zij , zhl) puis par une sorte de

lifting sur la « variable» zhl comme le montre la figure 4.3. Sur ce schéma, l’ensemble des solutions

entières (après projection sur le plan) du programme linéaire est contenu dans l’espace hachuré et

les solutions fractionnaires se situent dans la zone grisée.

zijbij pi−1 −bji

zhl

bhl

b
i→j
hl

]

]
(D6)

Fig. 4.3 – Projection de S sur le plan (zij , zhl)

Linéarisations désagrégées

La relation (4.22) se réécrit aussi en considérant la contrainte de précédence impliquée de

manière désagrégée :

zij > pi−1 ⇒
LSh
∑

τ=t

yhτ +

t+b
i→j
hl

−1
∑

τ=ESl

ylτ ≤ 1 ∀t ∈ {0, . . . , T},

et se linéarise par l’ensemble des inégalités :

− bji − zij ≥ (−bji − pi + 1)

(LSh
∑

τ=t

yhτ +

t+b
i→j
hl

−1
∑

τ=ESl

ylτ − 1

)

∀t ∈ {max{ESh, ESl − b
i→j
hl + 1}, . . . ,min{LSh, LSl − b

i→j
hl + 1}}. (4.24)

Comme une contrainte de précédence s’écrit, sous la forme désagrégée, par un ensemble d’in-

égalités, on comprend pourquoi, pour la linéarisation, seul le terme de droite de l’implication

peut être traduit de cette manière. On doit donc considérer la relation équivalente à (4.22),

Sl − Sh < bi→j
hl ⇒ Si − Sj ≥ 1− pi, pour désagréger l’autre contrainte de précédence :

zhl < bi→j
hl ⇒

LSj
∑

τ=t

yjτ +

t−pj
∑

τ=ESi

yiτ ≤ 1 ∀t ∈ {0, . . . , T}.

Par conséquent, une autre linéarisation possible est donnée par l’ensemble des inégalités valides

4.4. COUPES POUR LE MODÈLE PRÉEMPTIF SUR LES ENSEMBLES ADMISSIBLES 97

suivantes :

zhl − bhl ≥

(LSj
∑

τ=t

yjτ +

t−pi
∑

τ=ESi

yiτ

)

(bi→j
hl − bhl)

∀t ∈ {max{ESj , ESi + pi}, . . . ,min{LSj , LSi + pi}}. (4.25)

Comme pour les contraintes de précédence, les coupes désagrégées (4.24) ou (4.25) sont théo-

riquement plus profondes que les coupes agrégées (4.23).

Cas particulier

Au cas où h (ou symétriquement l) est l’activité fictive 0, on connâıt alors sa date début (Sh = 0)

ce qui permet de simplifier l’écriture. Ainsi, on montre facilement que les inégalités correspondantes

(4.23) et (4.24) sont dominées par l’inégalité valide suivante :

−bji − zij ≥ (−bji − pi + 1)

(ES
i→j
l

−1
∑

τ=ESl

ylτ +

LSl
∑

τ=LS
i→j
l

+1

ylτ

)

. (4.26)

En effet, cette dernière modélise l’implication plus forte : Sj − Si ≥ pi ⇒ ESi→j
l ≤ Sl ≤ LS

i→j
l .

4.4 Coupes pour le modèle préemptif sur les ensembles ad-

missibles

L’approche du modèle préemptif sur les ensembles admissibles est différente des deux approches

précédentes. Il s’agit ici de renforcer la borne inférieure calculée de manière destructive par PPC

et génération de colonnes, proposée par Brucker et Knust [Brucker 2000] et présentée à la sec-

tion 3.2.2. Cette méthode est basée sur le modèle préemptif des enssembles admissibles décrite

p. 55. L’amélioration de cette méthode, apportée par Philippe Baptiste et à laquelle nous avons

participé, repose sur deux points : une propagation de contraintes plus poussée et la génération de

coupes pour la relaxation linéaire préemptive.

Pour le filtrage, sont utilisées, les règles de time-tabling, la consistance de chemin sur les

contraintes de précédence et les règles du edge-finding sur des ensembles disjonctifs maximaux.

L’originalité de cette procédure réside en partie sur la génération des ensembles disjonctifs par la

résolution de programmes linéaires en variables binaires : des variables ξi sont associées aux activi-

tés i (ξi = 1 si i est dans l’ensemble disjonctif) et contraintes par ξi+ ξj ≤ 1 si, i et j ne sont ni en

précédence, ni en disjonction. L’objectif est la maximisation de la somme des durées des activités

de la clique. Avec cette technique, dont l’utilité est validée par les expérimentations par rapport

à la résolution de manière heuristique, on rejoint de nouveau l’idée d’intégration des approches,

ici de la PL pour la PPC. La procédure PPC est présentée en détail dans [Baptiste 2004], nous

insistons ici plus particulièrement sur les inégalités valides qui peuvent être ajoutées à la formula-

tion préemptive de Brucker et Knust. Trois types de coupes ont été identifiées : les premières sont

basées sur le raisonnement énergétique, les secondes prennent en compte la non-préemptivité, et

les dernières, les contraintes de précédence.

98 Bornes Inférieures par Génération de Coupes

4.4.1 Coupes énergétiques

La décomposition de l’horizon d’ordonnancement en intervalles de temps offre un moyen d’adap-

ter le raisonnement énergétique, à l’inférence de contraintes linéaires pour ce modèle. La linéarisa-

tion proposée considère le temps minimal d’exécution pi(d, f) d’une activité i dans un intervalle de

temps [d, f], compte tenu de la fenêtre de temps de i. Comme évoqué à la section 2.2.4, pi([d, f])

est défini par :

pi(d, f) = min(f − d , pi ,max(0, ESi + pi − d) , max(0, f − LSi)).

On génère alors des contraintes, imposant ce temps minimal d’exécution, pour les intervalles

définis par des instants ts, s ∈ {0, . . . , σ} :

f
∑

s=d

∑

l∈Fi∩Fs

xls ≥ pi(td, tf) ∀i ∈ A, ∀d, f ∈ {1, . . . , σ}, d < f (4.27)

4.4.2 Coupes non-préemptives

Comme les contraintes de non-préemption des activités sont relâchées dans la formulation li-

néaire, il est intéressant de voir comment elles peuvent être prises partiellement en compte et

ajoutées au modèle sous forme de coupes. La non-préemption implique qu’une activité i ne peut

s’exécuter à la fois dans deux intervalles Is et Is′ , si ces intervalles sont éloignés de plus de pi unités

de temps.

Soit Ψ ⊆ {1, . . . , σ}, les indices d’intervalles Is, séparés deux à deux par une distance ts′−1− ts

(s < s′) supérieure ou égale à pi, l’activité i ne peut alors être ordonnancée que dans au plus un

intervalle indicé par Ψ. Par conséquent, le temps d’exécution de i sur l’ensemble des intervalles de

Ψ est inférieur à la longueur maximale de ces intervalles, ce qui s’écrit :

∑

s∈Ψ

∑

l∈Fi∩Fs

xls ≤ max{δs | s ∈ Ψ}. (4.28)

Un algorithme est proposé dans [Baptiste 2004] pour calculer des ensembles Ψ auxquels appli-

quer ces inégalités. Pour une activité i et un intervalle Is, un ensemble Ψ est généré de manière

itérative en deux phases : Ψ est initialisé à {s} puis étendu en ajoutant, à chaque itération k, le

premier intervalle sk > sk−1 se trouvant à une distance supérieure à pi de s
k−1. Dans la seconde

phase, Ψ est étendu de la même manière mais avec des intervalles entre s− 1 et 1.

4.4.3 Coupes de précédence

Comme pour la non-préemption, il s’agit ici de réintroduire les contraintes de précédence,

relâchées dans le modèle linéaire. Pour cela, on considère, pour chaque activité i, la date d’exécution

de la moitié de l’activité i. On ajoute ainsi au programme linéaire une variable mi pour représenter

cette date. Pour un ordonnancement non-préemptif, les contraintes de précédence s’expriment

facilement au moyen de ces variables :

mj −mi ≥
pi + pj

2
∀(i, j) ∈ E. (4.29)

Il convient maintenant de lier les variables mi aux variables initiales xls. Une activité i se

découpe en σ morceaux Ais, correspondant chacun à la partie de i exécutée dans un intervalle Is.

Dans ces conditions, Ais a une durée pis égale à
∑

l∈Fi∩Fs
xls, et la date mis, à laquelle Ais est à

4.5. RÉSULTATS EXPÉRIMENTAUX 99

moitié exécuté, est comprise entre ts−1+
1
2 et ts−

1
2 (car sa durée est soit nulle, soit au moins égale

à 1). Avec la non-préemption de l’activité i, alors mi est le barycentre des morceaux d’activités

Ais, autrement dit :

mi =
mi1pi1 + · · ·+miσpiσ

pi
.

Ces observations se traduisent, pour toute activité i ∈ A, par les inégalités linéaires suivantes :

σ
∑

s=1

(ts−1 +
1

2
)
∑

l∈Fi∩Fs

xls ≤ mipi ≤
σ
∑

s=1

(ts −
1

2
)
∑

l∈Fi∩Fs

xls (4.30)

4.5 Résultats expérimentaux

Pour nous comparer aux bornes inférieures de la littérature, nous avons, comme précédemment,

utilisé les instances de test de la librairie PSPLIB, générées par Kolisch, Sprecher et Drexl (KSD)

pour 30, 60, 90 ou 120 activités. Nous avons mené séparément les expérimentations des deux

premières méthodes et les expérimentations de la dernière méthode sur le modèle préemptif.

4.5.1 Modèles en temps continu et en temps discrétisé

Les algorithmes de calcul de bornes inférieures, basés sur les deux premiers modèles ont entiè-

rement (PPC, shaving, génération de coupes) été écrits en C++ en utilisant Ilog Cplex 7.0 pour

la résolution des programmes linéaires. Les expériences ont été menées sur un Pentium III 800MHz

avec 384Mb de RAM sous Debian/Linux et g++ 2.95.4.

4.5.2 Bornes inférieures constructives

Dans un premier temps, nous avons testé les deux méthodes dans une approche constructive.

Nous présentons, dans cette section, une comparaison expérimentale des bornes ainsi obtenues :

Partant d’une borne supérieure réalisable T , l’algorithme de filtrage PPC décrit à la section 3.3.2

est invoqué pour resserrer les distances entre les activités et en particulier la distance b0(n+1) qui

correspond à la borne inférieure du problème calculée par PPC. Si b0(n+1) = T , le problème est

résolu, sinon la matrice des distances, l’ensemble des disjonctions, les matrices de shaving et les

ensembles disjonctifs maximaux sont alors stockés. Les deux premiers sont utilisés pour prétraiter

la relaxation linéaire du problème. La relaxation linéaire est alors résolue de manière itérative par

l’algorithme dual du simplexe, en ajoutant à chaque itération l’ensemble des inégalités valides qui

coupent la solution fractionnaire courante, et en supprimant les inégalités qui ne sont plus actives

dans cette solution. La procédure s’arrête quand aucune amélioration de la borne n’est apportée

durant un certain nombre d’itérations, quand aucune inégalité n’est violée à une itération, ou encore

quand la limite de temps de calcul est dépassée.

Dans la table 4.1, nous reportons les résultats expérimentaux sur les 264 instances KSD non-

triviales à 30 activités, c.-à-d. les instances dont la valeur optimale n’est pas égale à la borne du

chemin critique (les contraintes de ressources sont actives). Les lignes 1 et 2 donnent les déviations

∆opt, moyenne et maximale, de la borne inférieure à l’optimum (connu pour toutes les instances

KSD30). Les lignes 3 et 4 donnent les temps CPU, moyen et maximal. La ligne 5 donne le nombre

d’instances pour lesquelles l’optimum est atteint et la ligne 6, le nombre d’instances pour lesquelles

la borne de la programmation linéaire améliore la borne de la PPC. Chaque colonne correspond à

une borne inférieure calculée par :

100 Bornes Inférieures par Génération de Coupes

– colonnes 2 et 3 : la programmation par contrainte seule, sans shaving (filtrage local LCP) ou

bien avec shaving (filtrage complet CCP) ;

– colonnes 4 et 5 : la relaxation continue de la formulation en temps discrétisé et contraintes de

précédence agrégées, prétraitée par filtrage local LCP+PL ou bien par filtrage complet CCP+PL ;

– colonnes 6 et 7 : la même relaxation continue prétraitée par filtrage complet et augmentée des

coupes de cliques et des coupes de shaving agrégées CCP+ag. ou bien désagrégées CCP+désag. ;

– colonne 8 : la relaxation du programme linéaire en temps continu, prétraitée par filtrage

complet et augmentée des coupes CCP+coupes.

Tab. 4.1 – Génération de coupes : bornes constructives sur les instances non triviales de KSD30

KSD30 PPC discret (agrégé) continu
264 instances LCP CCP LCP+PL CCP+PL CCP+ag. CCP+désag. CCP+coupes

moy. ∆opt 5,8% 3,6% 5,3% 3,2% 3,1% 3,0% 3,2%
max. ∆opt 33,7% 31,3% 25,0% 25,0% 21,8% 21,8% 29,7%
CPU moy. (s.) 0,0 2,3 1,0 3,0 10,2 35,6 4,9
CPU max. (s.) 0,0 17,3 49,5 31,1 601 1296 37,6
BInf=opt 95 155 96 157 159 160 160
PL>PPC - - 24 17 35 42 47

Pour chacune de ces instances, T est la valeur optimale. En terme de qualité de la borne, les

résultats sont très bons pour les deux modèles, prouvant l’optimalité pour 160 instances parmi les

264. Comparée à la formulation en temps continu, la formulation discrète avec les coupes obtient

une déviation à l’optimum légèrement meilleure mais requiert aussi beaucoup plus de temps de

calcul.

Dans la PPC, le shaving induit aussi un coût de calcul supplémentaire par rapport au filtrage

local, mais il permet une amélioration significative de la borne, qui se répercute dans les résultats

de l’hybridation avec la PL.

Le bénéfice des coupes pour les deux modèles linéaires, s’il apparâıt moins dans la déviation

moyenne, est plus visible dans le nombre d’amélioration apportées. En effet, parmi les 109 instances

non résolues par le filtrage complet seul, les coupes du modèle en temps continu améliorent la borne

pour 47 instances (car, sans les contraintes de ressources, la borne de la relaxation du modèle en

temps continu est égale à la borne PPC). Tandis que les coupes agrégées et désagrégées améliorent

la borne de, respectivement, 18 et 25 instances parmi les 107 instances non résolues par le modèle

en temps discrétisé prétraité par la PPC complète.

L’intérêt de l’hybridation est aussi mis en valeur dans ces expérimentations puisque, en terme

de déviation moyenne, la borne est bien meilleure pour les approches coopératives que pour la PL

avec un simple filtrage local en prétraitement.

Nous avons aussi établit une comparaison entre les deux modèles sur les 184 instances KSD non

triviales avec 60 activités (table 4.2). Parmi celles-ci, certaines sont encore ouvertes. Nous avons

donc pris pour T la meilleure borne supérieure connue à ce jour et nous comparons nos bornes,

non plus avec l’optimum, mais avec la valeur de la borne inférieure triviale du chemin critique LB0

(ligne 1). Ici, on considère aussi une version réduite du shaving (RCP) où seules les paires d’activités

en disjonction sont considérées. Enfin, le temps de calcul est limité à 30 minutes.

Pour les instances à 60 activités, la PPC est nettement moins performante. L’augmentation de

la taille des problèmes confère un moins grand pouvoir de déduction au filtrage, ce qui se reflète

sur les résultats du shaving et des coupes basées sur la PPC. L’application d’un shaving réduit

permet néanmoins d’améliorer la relaxation PPC de manière équivalente au shaving complet mais

4.5. RÉSULTATS EXPÉRIMENTAUX 101

Tab. 4.2 – Génération de coupes : bornes constructives sur les instances non triviales de KSD60

KSD60 PPC discret (agrégé) continu
184 instances LCP RCP CCP RCP+PL RCP+ag. RCP+désag. RCP+coupes

moy. ∆LB0 7,7% 9,5% 9,6% 17,5% 17,7% 17,7% 10,0%
CPU moy. (s.) 0,0 27,7 62,1 81,8 243 771 257
CPU max. (s.) 0,1 130,8 297 904 1800 1800 919
BInf=opt 41 58 59 58 58 58 59
PL>PPC - - - 57 62 64 51

pour un temps de calcul plus raisonnable.

Pour la formulation continue, bien que les coupes améliorent encore la borne PPC pour 51

instances, les résultats en moyenne ne sont pas réellement meilleurs. Au contraire, la résolution

du modèle linéaire en temps discretisé est particulièrement efficace ici par rapport à la PPC, mais

l’impact des coupes est alors, assez faible sur la qualité de la borne, et plutôt néfaste pour le temps

de calcul. En particulier et bien qu’elles se déclenchent, les coupes désagrégées, théoriquement

meilleures que les coupes agrégées, n’aident pas ou peu à resserrer davantage la relaxation linéaire,

certainement aussi car leur nombre ralentit considérablement la procédure entière.

Néanmoins, ne serait-ce que par notre principe de prétraitement, le gain de l’approche hybride

PPC/PL est encore souligné ici par rapport aux deux méthodes séparées. Nous améliorons par

exemple les bornes présentées dans [Möhring 2003] et basées sur la formulation en temps discretisé

mais sans prétraitement.

4.5.3 Bornes inférieures destructives

Dans la suite de nos expérimentations, nous avons testé dans une approche destructive, la borne

qui offrait le meilleur compromis qualité/temps, à savoir le modèle en temps discrétisé prétraité

par le shaving réduit et augmenté de coupes sous la forme agrégée.

Dans la table 4.3, nous donnons les résultats de cette borne inférieure (destr : colonne 6)

comparée à la borne inférieure du chemin critique (LB0 : colonne 3), à la borne inférieure de Brucker

et Knust (BK : colonne 4) et à la meilleure borne inférieure, disponible pour chaque instance (LB* :

colonne 5) sur les instances KSD à 30, 60, 90 et 120 activités.

Pour les groupes d’instances KSD60, KSD90 et KSD120, nous donnons à chaque ligne de la

table 4.3 de haut en bas : la déviation moyenne par rapport à la borne du chemin critique LB0,

la déviation moyenne et maximale par rapport à la meilleur borne supérieure UB disponible pour

chaque instance, le temps CPU moyen et maximal en secondes (en notant au passage que les

bornes BK et destr n’ont pas été calculées sur des machines de puissance comparable), le nombre

d’instances pour lesquelles la borne excède la meilleure borne connue précédemment et le nombre

de nouveaux optima prouvés. Comme la valeur optimale est connue pour toutes les instances à 30

activités, les résultats sur KSD30 sont donnés pour la déviation par rapport à l’optimum, le temps

CPU et le nombre d’instances pour lesquelles l’optimum est atteint.

Finalement, l’algorithme est adapté en fonction de la taille des instances de façon à réduire

les temps de calcul sans trop dégrader les solutions : Pour les 480 instances à 30 activités, sont

appliquées la PPC complète (avec shaving), les coupes de cliques et les coupes de shaving agrégées.

Pour les 480 instances à 60 activités, on utilise l’algorithme de PPC réduit (RCP : le shaving est

appliqué à au plus 500 paires d’activités en disjonction) et les coupes dans une limite de temps de

calcul de 30 minutes. Pour les 480 instances à 90 activités et les 600 instances à 120 activités, on

102 Bornes Inférieures par Génération de Coupes

Tab. 4.3 – Borne destructive sur le modèle discret pour les instances KSD

#activités LB0 BK LB* destr

moy ∆ opt - 1,5% - 0,7%
max - 11,1% - 15,2%

30 moy CPU(1) - 0,4 - 3,2
(480) max - 4,3 - 229,9

#LB=opt - 318 - 403
moy ∆ LB0 - 7,8% 7,9% 7,7%
moy ∆ UB 7,1% 1,9% 1,8% 1,8%
max 50,0% 14,7% 13,7% 17,9%

60 moy CPU(1) - 5 - 168
(480) max - 3720 - 1963

#LB=UB 296 341 356 360
#LB>LB* - - - 43
#New opt - - - 9
moy ∆ LB0 - 7,2% 7,2% 7,0%
moy ∆ UB 6,6% 1,8% 1,8% 1,8%
max 50,0% 12,7% 12,7% 23,4%

90 moy CPU(1) - 72 - 379
(480) max - 9900 - 3606

#LB=UB 334 350 351 364
#LB>LB* - - - 28
#New opt - - - 13
moy ∆ LB0 - 21,4% 21,4% 19,1%
moy ∆ UB 16,2% 3,8% 3,8% 4,8%
max 66,1% 17,4% 17,4% 33,2%

120 moy CPU(1) - 21300(2) - 1388
(600) max - 259200 - 3836

#LB=UB 178 208 208 229
#LB>LB* - - - 60
#New opt - - - 21

(1) BK est calculé sur une station Sun Ultra 2 à 167MHz et destr sur un Pentium III à 800MHz.

(2) moy CPU = 355 s. pour les 481 instances traitées en un temps en deçà de la limite de 72 heures.

4.5. RÉSULTATS EXPÉRIMENTAUX 103

n’exécute seulement le prétraitement RCP et la relaxation linéaire, sans génération de coupes, et

dans un temps limité à 1 heure.

En dépit d’un temps de calcul élevé, notre borne destructive est comparable à, et même surpasse

parfois pour KSD30, KSD60 et KSD90, la borne la plus serrée sur ces instances (BK) en termes, à

la fois, du nombre d’instances résolues et de la déviation moyenne. Pour les plus grosses instances

à 120 activités, on prouve aussi l’optimalité pour plus d’instances mais notre borne est en moyenne

nettement moins bonne avec des temps de calcul aussi moins élevés.

Nous démontrons une fois de plus à la suite de [Klein 1999, Brucker 2000], la puissance de

l’approche destructive, en comparant pour chaque critère, qualité et temps de calcul, les résultats

du même algorithme utilisé de manière constructive (table 4.1, colonne 6 pour KSD30 et table 4.2,

colonne 6 pour KSD60) ou destructive (table 4.3, colonne 6).

Enfin, on notera que pour les instances non encore résolues à 60, 90 et 120 activités, nous

améliorons la meilleure borne inférieure connue pour, respectivement, 43 sur 124 instances, 28 sur

129 et 60 sur 392, et parmi celles-ci nous fermons 9, 13 et 21 instances.

4.5.4 Modèle préemptif sur les ensembles admissibles

Les coupes pour le modèle préemptif ont été testées dans un autre cadre d’expérimentation. Les

expérimentations ont été menées sur un HP Omnibook Pentium III à 720MHz, sur les instances

KSD à 60 activités.

L’algorithme de propagation de contraintes, décrit à la section 4.4, est traité par Ilog Solver.

La génération des ensembles disjonctifs maximaux par résolution optimale de programmes linéaires

en variables binaires est peu coûteuse (calculés en 2,4 secondes en moyenne et 8,8 secondes dans

le pire des cas) mais particulièrement performante. En effet, l’algorithme de propagation seul avec

une recherche arborescente standard permet, en un temps limité à 90 secondes, de résoudre 373

instances sur les 480, en un temps de calcul moyen de 0,7 secondes, parvenant même à fermer 19

instances.

Sur les 107 instances restantes, nous avons comparé la borne BK2 calculée par génération de

colonnes, identique à celle de Brucker et Knust mais avec cet algorithme PPC, et cette même

borne augmentée des coupes énergétiques, non-préemptives et de précédence BK2+C. Encore une

fois, l’algorithme PPC utilisé ici prouve son efficacité puisque la borne BK2 domine très largement

la borne initiale de Brucker et Knust (BK voir table 4.4) et surpasse la meilleure borne inférieure

connue pour 49 instances.

Les coupes améliorent peu en moyenne les résultats, mais permettent d’augmenter la borne BK2

pour 22 instances. L’apport des coupes énergétiques est aussi souligné par le fait que BK2 est moins

longue à calculer en moyenne si augmentée uniquement de ces coupes (141,2 s. contre 172,7 s. sur

ces 107 instances). Cela signifie que, avec les coupes énergétiques, la procédure sous une approche

destructive requiert moins d’itérations, tout en améliorant la borne (strictement pour 7 instances).

4.5.5 Comparaison des bornes destructives

Pour terminer, nous présentons un tableau récapitulatif des résultats de nos bornes destructives

sur les 480 instances de KSD60. Pour chacune des lignes de la table 4.4, sont indiqués : la dévia-

tion moyenne par rapport à la borne du chemin critique, le nombre d’optima prouvés, le nombre

d’amélioration de la meilleure borne inférieure connue précédemment et le nombre de nouveaux

optima prouvés. Pour les colonnes sont comparées les valeurs de la meilleure borne inférieure LB*,

la borne de Brucker et Knust BK, la borne BK2, la même borne avec les coupes BK2+C, la borne

104 Bornes Inférieures par Génération de Coupes

de la relaxation lagrangienne obtenue par génération de contraintes GClag (chapitre 3) et enfin, la

borne destructive décrite à la section précédente coupes.

Nous avons volontairement omis les temps de calcul, du fait que les expérimentations n’ont

pas été menées sur des calculateurs comparables, ni avec les mêmes valeurs T de départ. Il est

clair néanmoins, au vu des résultats précédents, que les procédures proposées dans ce mémoire

sont plus coûteuses que la borne BK, du moins sur ces instances à 60 activités. En contrepartie,

toutes les bornes que nous proposons améliorent significativement la meilleure borne connue sur

ces instances. Avec un même prétraitement, la borne basée sur la relaxation lagrangienne est

légèrement supérieure à la borne basée sur la génération de coupes mais est plus coûteuse en

temps de calcul. La procédure basée sur le modèle des ensembles admissibles augmenté de coupes

obtient les meilleurs résultats. Pour une comparaison plus fiable des méthodes, il serait intéressant

d’appliquer aux coupes du modèle en temps discrétisé et à la relaxation lagrangienne la procédure

de prétraitement par programmation par contraintes, basée entre autre sur une meilleure génération

des EDM, qui s’est avérée particulièrement efficace.

Tab. 4.4 – Comparaison des bornes destructives sur KSD60

480 instances LB* BK BK2 BK2+C GClag coupes

moy ∆ LB0 7,9% 7,8% 8,5% 8,6% 8,0% 7.7%
#LB=UB 356 341 380 380 361 360
#LB>LB* - - 67 85 43 43
#New opt - - 24 24 10 9

Chapitre 5

Résolution optimale du RCPSP

par resolution search

En 1997, Vašek Chvátal présente une alternative aux procédures par séparation et évaluation clas-

siques pouvant s’appliquer, en pqrticulier, à la résolution exacte des programmes linéaires en va-

riables binaires ; il la nomme resolution search [Chvátal 1997]. La méthode est proposée dans le but

de rendre la résolution du problème moins largement dépendante de la stratégie de branchement. Ce

faisant, Chvátal conçoit, dans un cadre plus général, une nouvelle forme de backtracking intelligent

au sens de la programmation par contraintes (voir section 1.1.5). Resolution search est en effet ba-

sée sur le principe d’apprentissage : il s’agit, quand un échec est révélé à un noeud de l’« arbre» de

recherche, d’identifier un sous-ensemble des contraintes associées au noeud responsable de l’échec,

c.-à-d. l’instanciation de certaines des variables entrant en conflit. Éliminer cette instanciation

partielle revient alors à générer une contrainte (un nogood) additionnelle au problème pour couper

la recherche en amont du noeud considéré. Resolution search présente une manière élégante de gé-

rer ces nogoods en limitant l’apprentissage, de façon à sauvegarder l’espace mémoire et à réduire le

temps de traitement des nogoods et surtout, de façon à déterminer rapidement comment poursuivre

la recherche à la suite d’un échec, tout en assurant la convergence de l’algorithme. En ce sens, il

s’agit aussi d’une méthode optimale collaborative originale où la séparation de l’espace de recherche

est gérée par un solveur logique et l’évaluation est traitée par un second solveur de programma-

tion linéaire, comme décrit dans la méthode originale, ou par tout autre solveur (par exemple, un

algorithme de filtrage PPC). À notre connaissance, cette procédure n’a jamais encore été expéri-

mentée sur des problèmes théoriques ni pratiques. Ce chapitre est consacré à l’étude de resolution

search et de ses applications à la résolution exacte du RCPSP. Nous commençons par présenter

en détail cette procédure et ses spécificités, comparée aux PSE pour les programmes linéaires et

aux backtrackings intelligents de la programmation par contraintes (5.1). Nous étudions ensuite

son comportement en l’appliquant à une formulation linéaire du RCPSP en temps discretisé (5.2).

Nous montrons alors comment resolution search peut aussi être utilisée adaptée à un schéma de

branchement spécifique du RCPSP et proposons quelques améliorations de la procédure originale

(5.3). Nous concluons ce chapitre par une comparaison de resolution search avec d’autres méthodes

optimales de la PL ou de la PPC et par nos perspectives de recherche sur ce sujet (5.4).

105

106 Resolution search

5.1 Resolution search

On cherche à résoudre un problème d’optimisation combinatoire en variables binaires de la

forme :

z∗ = min{f(x) | x ∈ X ⊆ {0, 1}n}, avec X ⊆ [0, 1]n. (5.1)

Autrement dit, on recherche une instanciation complète des variables x1, . . . , xn à 0 ou 1 telle que

le vecteur ainsi obtenu appartient à X et minimise la fonction f . On note z̄ une évaluation par

excès de z∗, la meilleure possible (éventuellement z̄ = +∞).

La résolution de ce problème par énumération implicite consiste à montrer, de manière itéra-

tive, que toutes les sous-parties de l’espace de recherche initial (incluant l’ensemble des solutions)

ne contiennent aucune solution du problème de valeur strictement inférieure à z∗. Il s’agit de

« construire» une suite de sous-espaces, pour lesquels on a, soit prouvé directement par évaluation

que les solutions qu’ils contiennent ne sont pas strictement meilleures que z∗, soit prouvé que tous

leurs sous-espaces ont eux-mêmes cette propriété. La preuve d’optimalité de z∗ est faite dès que

l’espace de recherche entier est inclu dans cette suite.

Dans une recherche arborescente classique, la séparation de l’espace se fait sur les plans xi = 0

et xi = 1 de sorte que chaque sous-espace (ou chaque noeud de l’arbre de recherche) s’identifie à

une instanciation partielle des variables binaires. La preuve d’optimalité s’obtient alors comme un

cas particulier de la preuve par résolution et réfutation de la logique propositionnelle. Resolution

search tire son nom de cette méthode car elle utilise plus en avant son principe général. Avant

de poursuivre, nous introduisons ci-après les notations et définitions relatives à ce principe et qui

seront utilisées tout au long de ce chapitre.

5.1.1 Notations et Préliminaires

Une instanciation partielle des variables binaires du problème 5.1 est représentée par un vecteur

u = (u1, . . . , un) de {0, 1, ∗}n, où ui correspond à l’instanciation de la variable xi avec ui = ∗ si

la variable xi est libre. La notion de sous-instanciation définit une relation d’ordre partielle sur

{0, 1, ∗}, notée v :

(u1, . . . , un) v (v1, . . . , vn) si vi = ui ∀i tel que ui 6= ∗.

u est une sous-instanciation de v ; on dit encore que v est une extension de u (l’espace de recherche

associé à v est inclu dans celui associé à u).

On considère uniquement les instanciations partielles dont l’espace associé est éliminé de la re-

cherche. Une telle instanciation u peut donc être assimilée à une clause, puisque toutes les solutions

x considérées dans la suite de la recherche sont telles que :

∨

i|ui 6=∗

xi 6= ui.

Pour faciliter l’écriture, on notera alternativement u, comme :

– une clause sous forme normale disjonctive :

∨

i∈I0

xi ∨
∨

i∈I1

x̄i

où les symboles xi et x̄i, appelés littéraux, correspondent, dans leur forme positive xi, aux

indices i ∈ I0 tels que ui = 0 et, dans leur forme négative x̄i, aux indices i ∈ I1 tels que

5.1. RESOLUTION SEARCH 107

ui = 1 ;

– un ensemble de littéraux :

{xi |i ∈ I0} ∪ {x̄i |i ∈ I1}.

Par exemple, l’instanciation (∗, 1, ∗, 0, 1, ∗) sera notée x̄2∨x4∨ x̄5 ou {x̄2, x4, x̄5} (ou encore parfois

x̄2x4x̄5), signifiant que, dans toute solution x de valeur strictement inférieure à z̄, x2 = 0 ou x4 = 1

ou x5 = 0.

La clause vide (∗, . . . , ∗) est notée ∅ et correspond à l’espace de recherche initial. Pour tout

littéral l, on note l̄ sa négation avec l̄ = x̄i si l = xi et l̄ = xi si l = x̄i.

L’opérateur de résolvante s’applique aux instanciations partielles. On rappelle que, si pour deux

clauses u et u′, il existe un unique littéral l tel que l ∈ u et l̄ ∈ u′ alors on peut définir la clause

résolvante u5 u′ = (u \ {l}) ∪ (u′ \ {l̄}).

Soit v une extension de u5 u′ ; si l ∈ v alors v étend u, si l̄ ∈ v alors v étend u′, sinon v étend

à la fois u et u′. On a donc la relation suivante, pour toute clause v :

u5 u′ v v ⇒ u v v ∨ u′ v v. (5.2)

Mais la réciproque n’est pas nécessairement vérifiée. Par exemple, les clauses u = (∗, 1, ∗, 0, 1, ∗) et

u′ = (1, 1, ∗, 1, ∗, 0) diffèrent sur la décision portant sur la variable x4, leur résolvante est égale à

(1, 1, ∗, ∗, 1, 0). On vérifie facilement que toute extension de cette dernière est l’extension de u et/ou

de u′. En revanche, (0, 1, ∗, 0, 1, 1) est une extension de u mais pas de u5 u′. Dans cet exemple, la

résolvante a la signification suivante : si u et u′ sont éliminées de la recherche, alors toute solution

x ne peut vérifier x2 = 1 et x5 = 1 simultanément à x1 = 1, x2 = 1 et x6 = 0, car dans le premier

cas x4 = 0 d’après u, et dans le second, x4 = 1 d’après u′.

Enfin, dans une recherche arborescente, on a à disposition une borne inférieure calculable à

chaque noeud de l’arbre et croissante à chaque branchement. On note oracle une fonction qui as-

socie à une instanciation partielle u une évaluation par défaut de la valeur de la meilleure solution

réalisable pour 5.1 et contenue dans l’espace associé à u. On suppose que oracle(u) retourne la va-

leur f(u) si u est une instanciation complète et que oracle est croissante sur l’espace partiellement

ordonné ({0, 1, ∗}n,v), c.-à-d. , u v v ⇒ oracle(u) ≤ oracle(v).

5.1.2 Preuve par résolution en logique propositionnelle

Le principe de résolution est utilisé en logique propositionnelle pour prouver, compte tenu

d’autres « contraintes», la véracité d’une proposition en réfutant celle-ci et, par résolvantes suc-

cessives, en aboutissant à une contradiction. Ce principe s’étend à notre problème d’optimisation

de la manière suivante :

Proposition 10 Une preuve par résolution et réfutation [Robinson 1965] qu’une valeur z est la

valeur optimale du problème 5.1 consiste en une suite N = N 1, . . . , NK de clauses telles que :

– NK = ∅ ;

– pour tout indice k ∈ {1, . . . ,K}, soit oracle(N k) ≥ z, soit il existe deux indices i et j

strictement inférieurs à k tels que N k = N i 5N j.

Preuve. Par un raisonnement par récurrence et par l’absurde, on vérifie que, connaissant une telle

suite de clauses, on prouve qu’aucune solution du problème n’a de valeur strictement inférieure à

z. Autrement dit, z = z∗ la valeur optimale de 5.1. En effet, supposons qu’il existe une solution x

avec f(x) = oracle(x) < z, alors x n’est l’extension d’aucune clause N k telle que oracle(Nk) ≥ z

(d’après la croissance de oracle). En particulier N 1 6v x. À une étape k > 1, en supposant que

108 Resolution search

N i 6v x pour tout i < k, si Nk = N i 5N j pour i < k et j < k alors, d’après (5.2), x ne peut être

non plus une extension de Nk. Par récurrence, x n’est l’extension d’aucune clause de la suite, en

particulier NK = ∅ 6v x. De cette contradiction, on déduit que z est optimal.

5.1.3 Principe de résolution et méthodes d’énumération implicite

Pour plus de clarté, on suppose, dans les exemples donnés ci-dessous, que la séparation (bran-

chement) s’effectue selon l’ordre lexico-graphique des variables.

Dans une PSE, les noeuds de l’arborescence qui sont coupés (les noeuds terminaux), l’un après

l’autre et pris dans l’ordre chronologique, vérifient les conditions précédentes de la suite N . En

effet, un noeud u est coupé si oracle(u) ≥ z̄, où z̄ est un majorant de z∗, ou bien si les deux noeuds

fils de u ont précédemment été coupés. Dans ce dernier cas, u est bien la résolvante de ses noeuds

fils. (Par exemple, (1, 0, 1, ∗, ∗) est la résolvante de (1, 0, 1, 0, ∗) et de (1, 0, 1, 1, ∗).) Mais c’est un

cas particulier car la sous-arborescence de u recouvre exactement l’union de la sous-arborescence

de ses deux noeuds fils (il y a équivalence dans la relation (5.2)).

Les différentes formes de backtracking de la programmation par contraintes fonctionnent aussi

sur le même principe, bien qu’ils s’appliquent, à l’origine, non pas à des problèmes d’optimisation

mais de décision, et qu’ils utilisent des algorithmes de consistance pour couper l’espace de recherche.

En fait, pour se ramener au cas décisionnel dans la preuve par résolution, il suffit de poser z̄ = 1 et

faire correspondre oracle(u) à 1 si l’instanciation partielle u est inconsistante avec les contraintes

du problème, et à 0 sinon.

Pour les backtrackings intelligents (présentés à la section 1.1.5), les clauses ajoutées à la suite

ne coupent pas seulement l’instanciation partielle courante mais une sous-instanciation de celle-ci ;

il s’agit alors de nogoods. Ici le caractère local du maintien de la consistance joue en faveur de la

programmation par contraintes pour l’identification des nogoods. En effet, en PPC, un échec se

produit lorsqu’une contrainte est violée par l’instanciation courante. Il suffit alors de considérer les

variables sur lesquelles porte la contrainte pour identifier un nogood. Par exemple, soit l’instan-

ciation partielle courante (1, 0, 1, 0, ∗). L’instanciation de x5 à 0 rend inconsistante une contrainte

x2 + x5 ≥ 1 du problème. (∗, 0, ∗, ∗, 0) est donc un nogood. En supposant que x5 ne peut être

non plus instanciée à 1 à cause d’une contrainte x3 > x5, on génère alors le nogood (∗, ∗, 1, ∗, 0).

Par résolvante sur x5, on déduit que (∗, 0, 1, ∗, ∗) et toutes ses extensions sont des nogoods. Le

backjumping considère uniquement l’extension (1, 0, 1, ∗, ∗) et l’ajoute à la suite N des clauses, et

poursuit la recherche sur (1, 0, 0, ∗, ∗).

Le backjumping, comme le backtracking simple, ne nécessite pas d’expliciter les clauses de N

car, à tout moment dans un parcours en profondeur, les informations précédemment inférées sont

contenues dans la dernière clause Nk construite et donc dans l’instanciation couramment étudiée,

obtenue à partir de Nk. Ceci est dû au fait que la résolvante s’effectue, comme en PSE, entre

clauses pour lesquelles il y a équivalence dans la relation (5.2).

Au contraire, les backtrackings intelligents basés sur l’apprentissage nécessitent d’expliciter

et de mémoriser, du moins partiellement, ces clauses car l’instanciation courante ne prend pas

en compte toutes les clauses de N déjà construites. Dans l’exemple précédent, le nogood généré

sera effectivement (∗, 0, 1, ∗, ∗), plus précise que (1, 0, 1, ∗, ∗), mais la recherche se poursuivra aussi

sur (1, 0, 0, ∗, ∗). Le principe de résolvante est mieux utilisé puisqu’appliqué à des clauses plus

dissymétriques encore, p. ex. , (∗, 0, 1, ∗, ∗) 5 (∗, ∗, 0, ∗, ∗) = (∗, 0, ∗, ∗, ∗). Pour limiter le coût

de cette apprentissage, le backtracking dynamique ne mémorise que les clauses pertinentes avec

l’instanciation courante.

Resolution search procède de manière similaire aux backtrackings intelligents basés sur l’ap-

5.1. RESOLUTION SEARCH 109

prentissage, en prenant aussi en compte le critère d’optimisation. Ce faisant, il n’y a plus moyen

alors d’identifier aussi rapidement une sous-instanciation réellement en cause lors d’un échec

oracle(v) ≥ z̄. Chvàtal propose de désinstancier progressivement chacune des variables de v

(exceptée, naturellement, la dernière instanciée) et d’évaluer la borne inférieure à chaque étape.

Partant de u = v, u est remplacé par u \ {l}, où l est un littéral correspondant à une variable ins-

tanciée, seulement si oracle(u \ {l}) ≥ z̄. On appelle ce processus, la phase de remontée (waning

phase chez Chvátal), par opposition à la phase de descente (waxing phase) pour le processus de

branchement. Au terme de cette remontée, oracle(u) ≥ z̄, et u est un nogood ajouté à la suite N .

Comme le backtracking dynamique, resolution search se restreint, à tout instant, à la mémori-

sation d’une sous-famille F de clauses de N et gérée indépendemment. La différence fondamentale

entre les deux méthodes réside dans le fait que resolution search ne garde pas les clauses en fonc-

tion de leur pertinence, mais à l’inverse, oriente la recherche en fonction des clauses mémorisées,

permettant ainsi une plus grande mobilité encore dans l’espace de recherche.

Resolution search suit un processus itératif, où à chaque itération, la recherche s’effectue à partir

d’un noeud v = uF obtenu à partir de F de sorte qu’aucune extension de uF ne soit l’extension

d’une clause de F (et donc déjà supprimée de la recherche). Comme dans une PSE classique,

les branchements sont effectués progressivement sur les variables non-instanciées de v tant que

oracle(v) < z̄ (si v est totalement instanciée z̄ est mise à jour avec f(v) = oracle(v)). On

recherche alors, par remontées successives, une sous-instanciation u de v telle que oracle(u) ≥ z̄.

u est alors utilisée pour mettre à jour la famille F , soit en étant simplement ajoutée à la suite

des autres clauses de la famille, soit, si v v uF , en effectuant la résolvante entre u et certaines

clauses de F puis en supprimant dans F , des clauses partiellement redondantes. Dans ce second

cas, certaines solutions précédemment ignorées dans la recherche grâce à F , pourront de nouveau

être reconsidérées aux itérations suivantes. Cependant, la structure très particulière imposée à F ,

à chaque étape, permet d’assurer la convergence de l’algorithme tout en permettant de recalculer

rapidement uF à la suite d’une mise-à-jour de F .

Cette structure, appelée path-like, sur laquelle repose l’essentiel de la procédure resolution

search, ne se présente pas sous un formalisme très intuitif. Pour mieux appréhender la procédure,

avant de la détailler, nous proposons de montrer son déroulement sur un exemple simple.

5.1.4 Premier exemple

On suppose que le problème possède 4 variables binaires x1, x2, x3 et x4, on connait une borne

supérieure z̄ = 1 et une borne inférieure oracle retournant 0 tant que les variables x2 et x4 ne

sont pas toutes deux instanciées, et 1 sinon. Autrement dit, toute solution réalisable a pour valeur

1. Pour prouver l’optimalité de 1, on branche sur les variables dans l’ordre naturel, en les fixant à

0 puis à 1. L’originalité de resolution search tient aussi dans le fait que la convergence est assurée

quel que soit le point de départ de la recherche.

1ère itération : On débute par exemple au noeud u = (1, 0, ∗, ∗) et le premier appel à oracle

retourne donc 0. Comme dans une PSE classique, on branche sur les variables non instan-

ciées tant que oracle(u) < 1. On considère donc u = (1, 0, 0, ∗) puis u = (1, 0, 0, 0). Ici

oracle(u) = 1, on cherche à identifier une sous-instanciation de u, minimale pour la rela-

tion v, telle que oracle(u) ≥ 1. Pour cela, on désinstancie chacune des variables (sauf la

dernière x4) dans l’ordre inverse d’instanciation. On calcule donc oracle(1, 0, ∗, 0) = 1,

puis oracle(1, ∗, ∗, 0) = 0 (x2 doit être réinstanciée à 0), puis oracle(∗, 0, ∗, 0) = 1.

Ne pouvant plus remonter, on mémorise ce nogood dans la famille F initialement vide,

110 Resolution search

F = {C1 = (∗, 0, ∗, 0)}, en lui associant un littéral l1, disons x4 = 0 la dernière instan-

ciation qui a causé l’échec.

2nde itération : On débute la seconde itération du processus à partir de ce noeud C1 mais avec

la négation de l1 (c.-à-d. en inversant la décision sur x4) : u = uF = (∗, 0, ∗, 1). Comme

oracle(u) = 1, on remonte directement en désinstanciant x4 (oracle(∗, 0, ∗, ∗) = 0) puis x2

(oracle(∗, ∗, ∗, 1) = 0). u est donc minimal pour la condition, il est alors ajouté à F . En fait,

par construction, comme aucun branchement n’a été effectué à cette itération (u v uF), on

peut calculer la résolvante entre u et C1 sur le littéral l1 : (∗, 0, ∗, 1)5 (∗, 0, ∗, 0) = (∗, 0, ∗, ∗).

Par définition de la résolvante, toute solution étendant (∗, 0, ∗, ∗) est nécessairement de valeur

égale à 1, puisqu’elle étend soit u, soit C1. Dans ce cas particulier, la résolvante est même

une sous-instanciation de C1, elle la remplace donc dans F : F = {C1 = (∗, 0, ∗, ∗)} et le

littéral associé est naturellement l1 = (x2 = 0).

3ème itération : On prend la négation de l1, en partant de u = uF = (∗, 1, ∗, ∗), puis on branche

jusqu’à (0, 1, 0, 0). On remonte alors en défixant successivement, dans l’ordre inverse, x3, x1,

puis x2. On obtient ainsi le nogood u = (∗, 1, ∗, 0) qui est simplement ajouté à F : F = {C1 =

(∗, 0, ∗, ∗), C2 = (∗, 1, ∗, 0)}, avec les littéraux associés l1 = (x2 = 0) et l2 = (x4 = 0). (On ne

peut pas choisir pour la seconde clause C2 le littéral associé à x2 car celui-ci est déjà associé

à C1.)

4ème itération : uF est obtenu en prenant la négation de l1 dans C1 et l2 dans C2 et en effectuant

la réunion des deux clauses : uF = (∗, 1, ∗, 1). De même qu’à la seconde itération, il est inutile

de brancher à ce noeud et la remontée indique que uF est un nogood minimal. On met à jour

F de la façon suivante : Soit u = uF , comme l̄2 ∈ u, par construction, on peut effectuer la

résolvante entre u et C2 et on pose u = u5C2 = (∗, 1, ∗, ∗). Comme l̄1 ∈ u1, on fait de même

avec C1 : u = u5 C1 = (∗, ∗, ∗, ∗). À ce moment, on a prouvé que toute solution réalisable

(étendant (∗, ∗, ∗, ∗)) est de valeur au mieux égale à 1 et l’algorithme se termine.

La suite des nogoods construits, par évaluation ou par résolvante, vérifie bien les conditions de

N et fournit donc une preuve de l’optimalité de 1 :

(∗, 0, ∗, 0), (∗, 0, ∗, 1), (∗, 0, ∗, ∗), (∗, 1, ∗, 0), (∗, 1, ∗, 1), (∗, 1, ∗, ∗), (∗, ∗, ∗, ∗)

N1 N2 N1 5N2 N4 N5 N4 5N5 N6 5N3

Ici, 17 appels à oracle ont été nécessaires à la preuve d’optimalité : 9 en phase de descente

(3+ 1+ 4+ 1 pour chaque itération) et 8 en remontée (3+ 2+ 2+ 0). À titre indicatif, il en aurait

fallu 19 en partant de la racine ou 14 en partant directement de N 1 à la première itération. En

comparaison, la PSE avec le même branchement, aurait dû évaluer tous les noeuds de l’arborescence

(31 appels) et une recherche type backtracking dynamique aurait nécessité 27 appels à oracle (15

sans les remontées). À noter d’ailleurs, que la preuve par backtracking dynamique consiste ici en

exactement la même suite de clauses N que pour la preuve par resolution search.

5.1.5 Gestion de la famille des nogoods

Dans cette section, nous définissons formellement la structure de la famille F , la clause uF

associée, et comment F est mise à jour après la découverte d’un nouveau nogood u.

Définition.

– Soit F une famille de clauses ordonnées C1, C2, . . . , CM et l1, l2, . . . , lM des littéraux associés.

La famille F est dite path-like si les conditions suivantes sont vérifiées :

5.1. RESOLUTION SEARCH 111

– li ∈ Cj si et seulement si i = j ;

– si l̄i ∈ Cj alors j > i ;

– pour tout littéral l, si l ∈ Ci et l̄ ∈ Cj alors l = li ou l = lj .

– À une telle famille, on peut associer une clause uF définie par :

uF =
(

M
⋃

k=1

(Ck ∪ l̄k \ {lk})
)

.

En d’autres termes, les conditions sur F spécifient que le littéral associé à chaque clause n’ap-

parâıt que dans cette clause ; que sa négation n’appartient pas aux clauses précédentes ; et, pour

toute variable xi ne correspondant pas à un littéral lk, on ne peut avoir xi = 0 dans une clause et

xi = 1 dans une autre.

On vérifie facilement avec ces propriétés que la clause uF est bien définie, autrement dit, qu’il

n’existe pas de littéral l tel que l ∈ uF et l̄ ∈ uF . De plus, aucune extension de uF ne peut être

une extension d’une clause Ck (car l̄k ∈ uF et lk ∈ Ck).

La famille F qui est gérée tout au long de l’algorithme de resolution search vérifie cette propriété.

Elle n’est constituée que de clauses C, telle que toute solution x étendant C a une valeur f(x) =

oracle(x) supérieure ou égale à la meilleure borne supérieure z̄ connue au même instant (on rappelle

que z̄ est mise à jour dès que l’on connâıt une solution réalisable x avec oracle(x) < z̄). Pour cela,

comme pour la proposition 10, seules les opérations suivantes sont autorisées sur F :

– une clause C peut être ajoutée à F si oracle(C) ≥ z̄ ;

– si on peut effectuer la résolvante de deux clauses C et C ′ de F , alors on peut ajouter C5C ′

à F ;

– une clause C peut être supprimée de F .

Plus précisément, soit z̄ la borne supérieure courante et soit u la clause obtenue au terme d’une

itération de resolution search. Comme il a été expliqué précédemment, il existe alors une clause v

telle que uF v v (après la phase de descente à partir de uF) et u v v (après la phase de remontée) et

oracle(v) ≥ oracle(u) ≥ z̄. La structure de F est maintenue principalement grâce à l’observation

suivante :

l ∈ uF ⇒ l̄ 6∈ u, et inversement.

En effet, comme uF v v et u v v alors toute variable intanciée dans v est, dans uF ou dans u, soit

instanciée à la même valeur, soit non instanciée.

On distingue deux cas pour la mise à jour de F à partir de u, selon que u est une sous-

instanciation de uF (aucun littéral n’a été ajouté dans la phase de descente : u v uF = v), ou

non.

Après une phase de descente

Dans le second cas, u 6v uF , il existe un littéral l ∈ u \ uF . La famille F est alors simplement

étendue :

M =M + 1, CM = u et lM = l.

Lemme 11 À la suite de cette mise à jour, F est encore path-like.

Preuve. Les trois points suivants prouvent que F avec la nouvelle clause CM vérifie chacune des

trois conditions de la définition :

112 Resolution search

– Pour tout k < M , l̄k ∈ uF v v et CM = u v v donc lk 6∈ CM . Inversement, par construction

(lM ∈ v \ uF), l
M ne correspond à aucune variable instanciée dans une clause Ck, pour tout

k < M , donc lM 6∈ Ck.

– Pour cette même raison l̄M n’appartient pas non plus à un Ck tel que k < M .

– Enfin, soit l un littéral d’une clause Ck, k < M , différent de lk. Alors, l ∈ v donc l̄ 6∈ CM .

Sans phase de descente

L’autre cas, u v uF se produit si oracle(uF) ≥ z̄. On peut à ce moment là réduire la famille

F quitte à supprimer, éventuellement, des informations. La mise à jour de F suivante garantit va

cependant garantir la convergence de l’algorithme :

Par définition de uF et comme u v uF , si la variable associée à un littéral lk n’a pas été

désinstanciée dans la phase de remontée, elle correspond alors à l̄k dans la clause u. De plus, les

autres variables sont, soit instanciées à la même valeur dans u et dans Ck, soit non instanciées

dans l’une des deux clauses. On peut donc « réduire» u par résolvante avec Ck et

u5 Ck v
M
⋃

i=1

(Ci \ {li}) ∪ C ′,

où C ′ est l’ensemble des littéraux l̄i, i 6= k, qui n’ont pas été supprimés lors de la remontée. De

plus, toute extension de u5 Ck ne peut conduire à une solution de valeur strictement meilleure

que z̄.

Pour maintenir la structure de F , on procède itérativement sur les clauses de F dans l’ordre

inverse CM , . . . , C1 : On initialise C = u, et pour tout k de M à 1, si l̄k ∈ C, on pose C = C5Ck.

Au terme de ce processus, on a donc désinstancié, dans C, toutes les variables associées aux littéraux

l̄k, et tout littéral de C apparâıt au moins dans une clause Ck et donc :

C v
M
⋃

i=1

(Ci \ {li}). (5.3)

Si C = ∅, la procédure complète de resolution search s’arrête puisqu’on prouve ainsi que z̄ est

la valeur optimale du problème. Sinon, on recherche le plus petit indice k telle que C est incluse

dans la réunion des k premières clauses, et l un littéral de C appartenant à Ck mais à aucune autre

clause précédente :

C v
k
⋃

i=1

(Ci \ {li}), l ∈ Ck, l 6∈ Ci, ∀i ∈ {1, . . . , k − 1}.

On remplace alors la clause Ck de F , en posant Ck = C et en lui associant le littéral lk = l.

Les conditions 2 et 3 de la définition de la structure path-like sont alors encore vérifiées par F car

d’après (5.3), pour tout i 6= k : Ck ne contient aucun littéral li ou l̄i, l̄k n’appartient à aucune

clause Ci, et l ∈ Ck \ {lk} ⇒ l̄ 6∈ Ci \ {li}. Enfin, pour conserver la condition 1, il est nécessaire de

supprimer toutes les clauses C i avec i > k et qui contiennent le littéral lk.

La famille F est donc encore path-like. En recalculant uF la clause associée, il est éventuellement

possible de continuer à mettre à jour F avec u au cas où lk 6∈ u (lk a été ajouté à C par résolvante

avec une autre clause Ci). En effet, sous cette condition, u v v où v est l’ancienne clause uF dans

laquelle le littéral lk est remplacé par l̄k. On montre que tout littéral l dans la nouvelle clause uF

5.1. RESOLUTION SEARCH 113

appartient à v : Toute clause de la nouvelle famille F appartient à l’ancienne, exceptée Ck qui

est incluse dans la réunion des k − 1 premières clauses et de l’ancienne clause Ck. Autrement dit,

tout littéral dans uF \ {l̄
k} appartient à l’ancienne clause uF . Donc uF v v et comme u v v, les

conditions sont réunies pour réitérer le processus de mise à jour de F .

L’algorithme 4 présente formellement ce processus de mise à jour de la famille F path-like

compte tenu de la découverte d’une nouvelle clause u, telle qu’il existe v avec uF v v, u v v et

oracle(v) ≥ z̄.

Algorithme 4 – Resolution search : mise à jour de la famille path-like F avec u

continue=VRAI
while continue faire
si u 6v uF alors

choisir l ∈ u \ uF
M =M + 1, CM = u, lM = l

sinon
C = u
pour k de M à 1 faire
si lk ∈ C alors
C = C 5 Ck

fin si
fin pour
si C = ∅ alors
STOP (z̄ optimal)

fin si
M ′ =M , M = min{k | C ⊆ C1 ∪ · · · ∪ Ck}
choisir l ∈ C \ C1 ∪ · · · ∪ CM−1

CM = C, lM = l
pour k de M + 1 à M ′ faire
si lM 6∈ Ck alors
M =M + 1, CM = Ck, lM = lk

fin si
fin pour
si l ∈ u alors

continue=FAUX
fin si

fin si
fin while

Exemple

Pour illustrer le fonctionnement de cet algorithme, nous reprenons ci-dessous un des exemples

proposés dans [Chvátal 1997].

Soit F la famille path-like suivante :

C1 = x3 l1 = x3,

C2 = x̄2x̄4x̄6 l2 = x̄4,

C3 = x̄2x̄5x̄6 l3 = x̄5,

C4 = x̄2x̄6x7 l4 = x7,

C5 = x̄1x̄2x̄3 l5 = x̄1,

C6 = x1x5x8 l6 = x8.

114 Resolution search

Soit u = x̄3x̄6x̄8 la clause considérée pour mettre à jour F .

Comme u est incluse dans uF = x1x̄2x̄3x4x5x̄6x̄7x̄8, on commence par calculer la clause C à

ajouter à la famille F :

C = u5 C6 = x1x̄3x5x̄6,

C = C 5 C5 = x̄2x̄3x5x̄6,

C = C 5 C3 = x̄2x̄3x̄6,

C = C 5 C1 = x̄2x̄6.

Comme C ⊆ C1∪C2, on remplace C2 par C et on choisit le littéral associé, par exemple x̄2. Ainsi,

la nouvelle famille F ne contient plus que trois clauses : C1 = x3, C
2 = x̄2x̄6, C

3 = x1x5x8, avec

les littéraux l1 = x3, l
2 = x̄2 et l3 = x8.

Bien que x̄6 convenait aussi comme littéral associé à C2, il est plus judicieux de choisir x̄2

qui n’appartient pas à u. On peut donc poursuivre la mise à jour de F . Comme u v uF =

x1x2x̄3x5x̄6x̄8, de nouveau, on peut réduire u par résolvantes successives :

C = u5 C3 = x1x̄3x5x̄6,

C = C 5 C1 = x1x5x̄6,

et on remplace C3 par C avec le littéral associé l3 = x1 par exemple (x5 convient aussi, mais pas

x̄6 ∈ C
2). La famille F contient maintenant les trois clauses C1 = x3, C

2 = x̄2x̄6, C
3 = x1x5x̄6,

avec les littéraux associés l1 = x3, l
2 = x̄2 et l3 = x1.

On peut mettre à jour F une dernière fois car x1 6∈ u et u 6v uF = x̄1x2x̄3x5x̄6. On ajoute donc

u comme la quatrième clause de F en y associant le littéral x8 ∈ u \ uF .

Au terme de l’algorithme, la famille F est donc égale à :

C1 = x3 l1 = x3,

C2 = x̄2x̄6 l2 = x̄2,

C3 = x1x5x̄6 l3 = x1,

C4 = x̄3x̄6x̄8 l4 = x̄8.

5.1.6 Preuve de convergence

On remarque dans l’exemple précédent, que l’ensemble des solutions étendant x̄1x̄2x̄3x6 étaient

précédemment interdites par les clauses de F (plus précisément par C5). Ce n’est plus le cas après

la mise à jour. Il arrive ainsi que l’on regénère plusieurs fois certaines clauses de la preuve N .

Cependant, la procédure est assurée de converger.

Théorème 12 Pour la recherche et la preuve d’optimalité du problème 5.1 par resolution search,

la famille F est mise à jour au plus 2n fois.

On trouvera une démonstration plus formelle de ce théorème dans [Chvátal 1997]. Nous indiquons

brièvement les principaux éléments de la preuve.

Le nombre N(F) de vecteurs de {0, 1}n qui étend au moins une clause de F n’est pas croissant.

En revanche, il existe une borne inférieure de N(F) qui, elle, crôıt strictement à chaque itération de

la boucle principale de l’algorithme 4. On considère nk le nombre de variables non instanciées dans

aucune des k premières clauses de F . Pour toute famille F de clauses non vides, la suite des entiers

n1, . . . , nM est strictement décroissante et varie entre n− 1 et 0. La force de F , σ(F) =
∑M

k=1 2
nk

5.2. APPLICATION BASIQUE À LA FORMULATIONDURCPSP EN TEMPS DISCRÉTISÉ115

est donc bornée par 2n, le cardinal de {0, 1}n (en fait, σ(F) ≤ N(F)). Il suffit donc de montrer

que σ(F) augmente strictement à chaque mise à jour de F pour prouver le théorème. C’est évident

au cas où la nouvelle clause u est ajoutée à F (si u 6v uF). Dans l’autre cas (u v uF), une clause

de F , disons Ck, est remplacée par C. Le nombre de variables non instanciées par les nouvelles k

premières clauses (C1, . . . , Ck−1, C) de F est strictement supérieur à l’ancienne valeur nk puisque

C v ∪ki=1C
i et que la variable associée au littéral lk ∈ Ck n’est plus instanciée dans aucune de ces

clauses. Ainsi, la force de de ces clauses est, seule, strictement supérieure à la force de l’ancienne

famille F :

σ(C1, . . . , Ck−1, C) ≥
k−1
∑

i=1

2ni + 2.2nk > σ(F).

Bien que l’ordre des clauses a une influence sur la force de F , Chvátal fait remarquer que,

sans même considérer si la structure path-like de F est conservée ou non, déterminer l’ordre qui

maximise la force est en général un problème NP−difficile.

5.2 Application basique à la formulation du RCPSP en

temps discrétisé

Plusieurs travaux citent la procédure resolution search de Chvàtal, en comparaison théo-

rique avec d’autres nouvelles méthodes de programmation linéaire [Hanafi 2002, Codato 2003]

ou dans l’étude des backtrackings intelligents pour la résolution de problèmes de satisfiabi-

lité [Bayardo 1996]. Néanmoins, nous n’avons rencontré dans la littérature aucune application de

resolution search.

Nous avons donc décidé, dans un premier temps, de tester la méthode telle que décrite par

Chvàtal en la comparant à une PSE strictement équivalente. Nous l’avons ainsi appliquée à la

formulation linéaire du RCPSP en temps discrétisé de Pritsker et al. [Pritsker 1969] présentée à la

section 2.3.2. On rappelle que ce programme linéaire contient des variables binaires yit, pour toute

activité i ∈ V et pour tout temps t ∈ T , définies par yit = 1 si l’exécution de l’activité i débute au

temps t, et yit = 0 sinon.

5.2.1 Schéma d’application

Les deux procédures, resolution search et PSE, que nous avons implémenté à partir de ce modèle

reposent sur un schéma strictement identique. Nous détaillons ci-dessous les différents ingrédients

que nous avons mis en oeuvre.

Séparation de l’espace de recherche

On considère l’espace {0, 1}(n+2)(T+1), l’ensemble des instanciations possibles pour les variables

yit. Chaque branchement correspond à l’instanciation d’une unique variable yit à 0 ou 1. Un noeud

du graphe de recherche correspond donc à une instanciation partielle :

(u00, . . . , u0T , u10, . . . , u1T , . . . , u(n+1)0, . . . , u(n+1)T),

où, pour toute activité i ∈ V et pour tout temps t ∈ T , le littéral uit ∈ {0, 1, ∗} correspond à

l’instanciation courante de la variable yit.

116 Resolution search

Évaluation par défaut

À chaque noeud u du graphe de recherche, nous obtenons une borne inférieure de la meilleure

solution contenue en résolvant, par l’algorithme dual du simplexe, la relaxation continue du PLVB

correspondant. En d’autres termes, la fonction oracle est définie comme associant à tout noeud

u, soit +∞ si le programme suivant est irréalisable, soit, sinon, la valeur entière arrondie par excès

de :

min
∑

t∈T

ty(n+1)t

sujet à :
∑

t∈T

yit = 1 ∀ i ∈ V

∑

t∈T

t(yjt − yit) ≥ pi ∀ (i, j) ∈ E

∑

i∈V

rik

t
∑

τ=t−pi+1

yiτ ≤ Rk ∀ k ∈ R,∀ t ∈ T

yit ∈ {0, 1} ∀ i ∈ V,∀ t ∈ T

yit = uit si uit 6= ∗

Cette borne inférieure est comparée alors avec la valeur z̄ de la meilleure solution connue. Si

oracle(u) ≥ z̄ ou si u est une instanciation complète, on effectue un backtrack sur la dernière

variable instanciée dans le cas de la PSE (parcours en profondeur d’abord), ou on procède à la

phase de remontée dans resolution search. Sinon, on instancie une nouvelle variable yit telle que

uit = ∗. À noter que l’on considère aussi le cas où la solution de la relaxation continue est entière

pour directement mettre à jour la meilleure solution connue et donc effectuer la remontée. Il s’agit

pour resolution search, d’une légère amélioration de la procédure telle que décrite par Chvátal.

Stratégies de branchement (instanciation) et de désinstanciation

Nous ne prenons pas en compte la structure du problème pour le choix de la future variable

à instancier, puisque nous sélectionnons simplement la variable la plus fractionnaire dans la solu-

tion de la relaxation continue et branchons sur la valeur entière la plus proche (à 1 si la valeur

fractionnaire est à 0, 5).

Dans resolution search, l’identification d’un nogood minimal u coupant le noeud v courant

peut s’effectuer de multiples façons. Nous avons implémenté l’heuristique proposée par Chvátal :

Partant de v (oracle(v) ≥ z̄), on défixe l’une après l’autre les variables instanciées dans v, exceptée

la dernière ajoutée dans la phase de descente, qui appartient nécessairement à tout nogood u v v.

On construit ainsi u en posant u = v, puis itérativement, pour chaque littéral l ∈ v (sauf le

dernier), u = u \ {l} si oracle(u \ {l}) ≥ z̄. Selon l’ordre choisi de suppression des littéraux, la

remontée n’aboutit pas nécessairement à un même nogood u. Comme indiqué par Chvátal, il peut

être préférable que les clauses de la famille recouvrent un maximum de variables communes. De

cette façon, moins de littéraux sont ajoutés à C par les résolvantes successives C 5Ck, le nombre

de clauses dans la famille est plus certainement limité, et surtout, les clauses toutes ensemble

recouvrent un nombre moindre de variables et donc maximisent la force, σ(F) définie section 5.1.6,

de la famille. Pour cela, les littéraux de v, ajoutés lors de la phase de descente, sont testés en premier

dans l’ordre inverse de branchement, et sont ainsi plus probablement supprimés. Les autres littéraux

5.2. APPLICATION BASIQUE À LA FORMULATIONDURCPSP EN TEMPS DISCRÉTISÉ117

(appartenant à uF) sont évalués dans l’ordre lexico-graphique inverse.

En fait, un choix de branchement implicite intervient au moment de sélectionner le littéral

associé à la nouvelle clause entrante dans F , puisque le parcours du graphe de recherche se poursuit

alors le long de la décision inverse. Au cas où au moins un littéral est ajouté lors de la phase de

descente, on mémorise le dernier, l cause de l’échec et non supprimé dans la remontée, car il satisfait

la condition l ∈ u\uF . Autrement, on choisit trivialement le premier littéral de la clause qui satisfait

aux conditions requises. Dans notre implémentation actuelle, il s’agit du premier rencontré dans

l’ordre lexico-graphique.

Prétraitement

Pour accélerer les deux procédures, PSE et resolution search, nous utilisons un simple prétrai-

tement du programme linéaire au préalable de la recherche en calculant les fenêtres de temps des

activités par un algorithme de consistance d’arcs aux bornes sur les contraintes de précédence du

projet (algorithmes de bellman, voir section 2.2.1). De cette façon, on diminue de manière impor-

tante le nombre de variables du programme (yit = 0 si t < ESi ou si t > LSi) et donc le nombre

de branchements possibles. Pour resolution search, cette technique a un autre avantage puisqu’elle

diminue d’autant la taille des clauses de la famille F .

Solution réalisable initiale

Enfin, pour initialiser la valeur T du programme linéaire (et donc pour appliquer le prétrai-

tement), on calcule au tout début de chacune des deux procédures, une solution réalisable S de

l’instance du RCPSP au moyen de l’heuristique tabou de [Baar 1998]. La durée de cet ordonnan-

cement est aussi utilisée comme borne supérieure initiale z̄. Puisque l’on recherche une solution

strictement meilleure que S, on pose T = z̄ − 1 et on effectue le prétraitement à partir de cette

valeur T . Comme il a été dit précédemment et contrairement à une PSE, il est possible avec resolu-

tion search de démarrer la recherche à partir de n’importe quel noeud. Dans cette procédure, nous

faisons partir la recherche directement du noeud terminal S. Plus précisément, nous commençons

au noeud correspondant à la seule instanciation des variables yiSi à 1, pour toute activité réelle

i ∈ A.

5.2.2 Résultats expérimentaux

L’expérimentation comparative des deux procédures a été menée sur un Pentium III 800MHz

avec 384Mb de RAM sous Debian/Linux et g++ 2.95.4. Les programmes ont été écrits en C++ en

utilisant ILOG CPLEX 7.0 pour la résolution des relaxations continues, et les parties communes

des méthodes sont implémentées par un même code.

Nous avons comparé la PSE et resolution search sur les 287 instances du RCPSP à 30 activités

de la PSPLIB, pour lesquelles la solution réalisable de départ, obtenue par l’heuristique, n’est pas

prouvée optimale par le prétraitement.

La table 5.1 fournit une comparaison des meilleures solutions réalisables déterminées par cha-

cune des méthodes dans un temps de calcul limité à 30 minutes. Ici, BSup désigne la meilleure

valeur trouvée par l’heuristique tabou (ligne 1), la PSE (ligne 2) et resolution search (ligne 3),

comparée à la valeur optimale (opt) du problème. Chaque colonne représente, dans l’ordre :

– le nombre d’instances pour lesquelles la méthode détermine une solution optimale (sans prou-

ver nécessairement son optimalité) ;

118 Resolution search

– le nombre d’instances pour lesquelles la PSE ou resolution search détermine une solution

réalisable meilleure que la solution initiale donnée par l’heuristique tabou ;

– la déviation moyenne et maximale de la meilleure solution trouvée par rapport à l’optimum.

Tab. 5.1 – Étude comparative de resolution search et de PSE : solutions réalisables

#BSup=opt #BSup<tabou Dev BSup/opt moy (max)

tabou 86 - 3,67% (16,67%)
PSE 118 42 3,27% (16,67%)
RS 157 89 2,67% (16,67%)

L’efficacité de resolution search, comparativement à la PSE, est évidente au vu de ces résultats.

Sur les 201 instances pour lesquelles la solution initiale n’est pas optimale, resolution search permet

de déterminer une meilleure solution pour 89 instances, soit 47 de plus que la PSE. Ce résultat

n’apparâıt pas dans cette table, mais pour ces 201 instances, la meilleure solution trouvée par

resolution search est toujours au moins aussi bonne que celle trouvée au terme de la PSE, et même

strictement meilleure dans 56 cas.

La table 5.2 présente maintenant les résultats obtenus sur les instances pour lesquelles les

méthodes fournissent une preuve d’optimalité dans un temps de calcul limité à 30 minutes. Les

Tab. 5.2 – Étude comparative de resolution search et de PSE : preuve d’optimalité

#opt CPU moy (max) # noeuds moy (max)

PSE 82 219, 6 (1723) 70110 (616045)
RS 141 101, 7 (1395) 45956 (654826)
RS 82 5,7 (92) 3 413 (68695)

colonnes désignent, dans l’ordre : le nombre d’optima prouvés, le temps de calcul moyen et maximal

(en secondes) sur les instances dont l’optimum est prouvé et le nombre de noeuds visités (appels

à oracle) moyen et maximal sur ces mêmes instances. La première ligne correspond aux résultats

de la PSE, la seconde aux résultats de resolution search, et la troisième aux résultats de resolution

search sur les 82 instances prouvées optimales par la PSE.

Resolution search domine, de nouveau, très largement la PSE et ce, sur tous les critères. En effet,

dans la limite de temps accordée, resolution search prouve l’optimalité pour davantage d’instances

que la PSE (141 contre 82) et ce, en moyenne, en moitié moins de temps (102 s. contre 220 s.) et

en beaucoup moins d’appels à la résolution linéaire (1/3 de noeuds évalués en moins).

Sur les 82 instances pour lesquelles la PSE parvient à prouver l’optimalité en 30 minutes,

resolution search résoud de même toutes ces instances en un temps et un nombre d’itérations près

de 20 fois moindre.

L’effort supplémentaire fourni par resolution search pour la recherche des nogoods et pour la

gestion explicite de l’espace de recherche est donc clairement rentable. Nous attribuons aussi la

puissance de resolution search au fait que, avec cette méthode contrairement à la PSE, la solu-

tion initiale, et non seulement sa valeur, est totalement exploitée. Dans cet exemple d’application

au RCPSP, partant d’une solution « quasi-optimale», à la première remontée, resolution search

5.3. PROPOSITION D’APPLICATION AVANCÉE AU RCPSP 119

recherche en fait les seules activités du projet dont la date de début actuelle influe sur la durée

d’ordonnancement. Elle permet ainsi de déterminer rapidement une solution voisine, à la manière

d’une recherche locale, mais avec l’assurance d’atteindre et de prouver l’optimalité. En cela, elle

présente des similitudes avec l’approche local branching de Fischetti et Lodi [Fischetti 2003].

Nous présentons ces résultats comparatifs principalement dans le but de montrer le potentiel

global de la procédure resolution search par rapport à une PSE classique, ce qui n’avait, à notre

connaissance, jamais été fait avant. Dans ces expérimentations, nous n’avons pas exploité les parti-

cularités du RCPSP. Resolution search semble donc réellement avantageuse, du moins, en se basant

sur ces résultats, quant il s’agit de résoudre des problèmes peu ou pas structurés ou bien sur les-

quels on ne dispose d’aucune information. Cette méthode pourrait ainsi intéresser la recherche sur

la résolution de programmes linéaires en variables binaires complexes, tels que, par exemple, les

problèmes de sac-à-dos de grande taille.

5.3 Proposition d’application avancée au RCPSP

Les résultats pour le RCPSP obtenus par la méthode basique de la section précédente sont

bien évidemment en-deça des résultats des nombreuses méthodes exactes qui ont spécifiquement

été développées pour ce problème. Ces méthodes exactes sont pour la plupart basées sur des PSE

où, à chaque noeud, une évaluation par défaut est donnée, rarement par programmation linéaire

mais plutôt par des calculs de bornes aussi spécifiques au problème.

Resolution search peut s’appliquer à de nombreuses formes de résolution, autres que la pro-

grammation linéaire. L’unique limitation est ici, la modélisation du problème au moyen de variables

binaires et la connaissance d’un oracle, permettant de déterminer si un sous-espace de recherche

contient ou non une (meilleure) solution. Nous donnons dans cette section une piste d’intégration

de resolution search à un schéma de branchement connu pour le RCPSP basé sur les schémas

d’ordonnancement [Brucker 1998].

5.3.1 Branchement basé sur les schémas d’ordonnancement

Le schéma de branchement proposé par Brucker et al. [Brucker 1998] est certainement l’un des

plus évidents à adapter à resolution search. En effet, le branchement s’effectue de façon binaire sur

les paires d’activités {i, j} en prenant la décision de placer les activités en disjonction (i − j) ou

en parallèle (i‖j). Ainsi, les ingrédients de la PSE peuvent être utilisés sans modification dans une

méthode de type resolution search.

Dans la PSE originale, la borne inférieure correspond à la borne LB2 de Mingozzi et

al. [Mingozzi 1998], calculée par génération de colonnes (voir section 2.4.4). Avant le calcul de

cette borne, un algorithme de filtrage PPC est invoqué de manière à fixer le séquencencement

relatif de certaines paires d’activités, accélérant ainsi la descente, et permettant éventuellement

de détecter l’infaisabilité du noeud considéré. Pour resolution search, il suffit donc de définir la

fonction oracle de façon à ce qu’elle retourne +∞ si l’infaisabilité est constatée, ou LB2 sinon.

Une solution heuristique est aussi calculée à chaque noeud. Ce principe peut aussi être utilisé

dans resolution search, constituant en cela, une légère amélioration de la procédure de Chvátal.

En effet, de la même façon que si la solution retournée par oracle est réalisable, on peut aussi

mettre à jour z̄, dès qu’une solution réalisable strictement meilleure est détectée par l’heuristique.

La remontée s’effectue alors comme précédemment.

120 Resolution search

5.3.2 Améliorations de resolution search

L’utilisation de la PPC fournit un moyen plus intéressant encore d’améliorer resolution search

dans le cadre général, en accélérant la gestion de la famille de clause. En effet, quand z̄ est mis à

jour, l’algorithme de filtrage peut permettre de fixer définitivement certaines variables du problème

(ici, le séquencement de paires d’activités). Soit xi une variable fixée à 0 par exemple. On peut

alors, sans modifier la structure path-like de la famille F , supprimer toutes les clause de F qui

contiennent le littéral xi = 1. De la même façon, on peut supprimer toute occurence du littéral

xi = 0 dans chacune des clauses de F sauf s’il s’agit d’un littéral lk associé à la clause Ck. Dans

ce dernier cas, on peut en fait aller plus loin en invoquant l’algorithme de mise à jour de F avec

la clause u = l̄k qui est bien un nogood valide indiquant que la variable xi ne peut être instanciée

à 1 : l̄k = (xi = 1). De plus, comme u v uF et u ne contient qu’un unique littéral, F sera alors

réduite sans perte d’information. Si enfin, la famille F contient la clause vide à la suite de ces

transformations, le problème est résolu.

Ce principe utilise la redéfinition du problème pour mettre à jour la famille F . Inversement,

les clauses de la famille F permettent d’inférer une redéfinition du problème. En effet, si une

instancation partielle u est interdite par les clauses de F , le problème peut être redéfini par :

Existe-t’il x ∈ X ∪ {0, 1}n tel que u 6v x et f(x) ≤ z̄ ?

Si le problème se présente sous la forme d’un programme linéaire en variables binaires, la contrainte

u 6v x peut trivialement se linéariser. Par exemple, si u = (0, 1, ∗, 1) l’inégalité correspondante est

x1 + (1− x2) + (1− x4) ≥ 1, signifiant qu’on ne peut avoir à la fois x1 = 0, x2 = 1 et x4 = 1.

Un avantage de resolution search par rapport aux backtrackings intelligents ou à l’algorithme

de Benders est justement de ne pas ralentir l’évaluation à chaque noeud en n’ajoutant pas les

nogoods sous forme de contraintes additionnelles à la relaxation. Pour conserver ce bénéfice, on

peut simplement appliquer cette technique aux clauses de F ne contenant qu’un unique littéral.

Par exemple, si la clause Ck = lk avec lk = (xi = 1) appartient à F , on peut fixer dans la définition

du problème la variable xi à 0. Ce faisant, on peut alors supprimer cette clause Ck ainsi que toutes

les occurences du littéral xi = 0 dans chacune des autres clauses Cj de F (par la propriété de F ,

nécessairment, j > k et le littéral xi = 0, autrement dit l̄k est différent de lj).

Dans ces deux améliorations de resolution search que nous proposons, la convergence est tou-

jours assurée, puisque les suppressions effectuées dans F deviennent en réalité explicites dans le

problème et donc implicites dans F .

5.4 Discussion autour de resolution search

Resolution search développe une idée générale de la programmation par contraintes (l’amélio-

ration du backtracking par l’apprentissage) pouvqnt s’appliquer, par exemple, la programmation

linéaire. Plus encore, les exemples d’amélioration possible présentés ci-dessus illustrent un autre

aspect de cette méthode. En effet, il est intéressant de remarquer comment resolution search peut

être considérée comme une technique originale de collaboration de deux solveurs, avec d’une part

l’algorithme de mise à jour de la famille de nogoods gérant les solutions interdites dans la recherche,

et d’autre part oracle qui étudie les solutions possibles restantes.

Les solveurs communiquent réellement dans les deux directions, oracle inférant de nouvelles

solutions interdites à F et F imposant l’espace de recherche de oracle. En ce sens, les améliorations

que nous apportons contribuent à une meilleure collaboration de ces solveurs.

5.4. DISCUSSION AUTOUR DE RESOLUTION SEARCH 121

5.4.1 Avantages et Inconvénients

Nous discutons dans cette section, des avantages et inconvénients de resolution search comparée

à la fois aux méthodes d’apprentissage et aux PSE et backtrackings classiques.

Comme il a déjà été précisé, la procédure resolution search ne s’applique pas uniquement à

l’optimisation de programmes linéaires. Ainsi, le solveur oracle peut indifférement employer des

techniques de programmation linéaire tout autant que des algorithmes de consistance en program-

mation par contraintes ou en programmation purement logique.

Dans le cas de la programmation linéaire, sa prise en considération plus globale du critère

d’optimisation rend plus délicate l’identification des nogoods. Ainsi, resolution search, comme tout

backtracking intelligent, permet d’éviter la redondance dans la phase de descente par rapport à un

backtracking simple, mais, telle qu’appliquée à un programme linéaire, elle reproduit généralement

plusieurs fois les mêmes schémas dans la phase de remontée. En particulier, tant qu’un littéral non

pertinent apparâıt dans au moins une clause de F , il sera testé à chaque remontée. Resolution

search est donc moins dépendante de la stratégie de branchement qu’une PSE classique, mais elle

dissimule aussi le choix de branchement implicitement effectué au moment d’associer un littéral à

une clause entrante de F .

La décomposition de Benders ne présente pas cet inconvénient puisque les nogoods (les coupes

ajoutées au programme mâıtre) sont plus rapidement identifiés par résolution du dual du sous-

problème. Néanmoins, resolution search a un caractère plus général (il n’est pas besoin d’identifier

un sous-problème facile à résoudre) et surtout, la résolution du programme linéaire dans oracle

n’est pas ralentie par l’ajout de coupes, mais au contraire, simplifiée par la fixation de nouvelles

variables. Il s’agit aussi d’un atout de resolution search vis-à-vis des backtrackings intelligents de

la PPC, où les nogoods sont ajoutés sous forme de contraintes redondantes au problème.

Comparée à ces méthodes ou aux règles de dominance, telle que la règle du cut-set en ordonnan-

cement, resolution search présente en plus l’avantage de restreindre l’apprentissage des nogoods,

quitte à en « oublier», mais tout en guidant la recherche pour assurer la convergence. Resolution

search présente ainsi un mode de fonctionnement similaire au backtracking dynamique tout en en

adoptant un parcours du graphe de recherche moins statique. Contrairement au backtracking dy-

namique, resolution search se restreint cependant à des modèles en variables binaires du problème.

Enfin, un intérêt majeur de resolution search par rapport à une PSE réside probablement dans une

meilleure exploitation de la solution réalisable initiale comme indiqué section 5.2.

5.4.2 Perspectives

Pour conclure ce chapitre, nous avançons quelques perspectives d’améliorations ou d’applica-

tions de resolution search que nous avons en vue.

Dans le cadre de la programmation linéaire, la procédure générale bénificierait essentiellement

d’une méthode plus efficace d’identification des nogoods, autrement que par défixations et éva-

luations successives de toutes les variables instanciées. La théorie de la dualité en programmation

linéaire fournit justement, par l’intermédiaire des coûts réduits, une indication sur ces variables

que l’on peut défixer sans appel supplémentaire à la fonction d’évaluation. Pour des problèmes

spécifiques, il peut aussi être intéressant d’étudier la dépendance entre les variables pour détecter

si une variable peut être désinstanciée, en fonction d’une autre, sans impact sur la borne inférieure

retournée par oracle.

Une généralisation de resolution search aux problèmes en variables entières ou mixtes ouvrirait

un très large champ d’applications à la méthode. Ceci nécessite de redéfinir la notion de famille

122 Resolution search

path-like tout en conservant la preuve de convergence, mais aussi la facilité d’implémentation et

de gestion des clauses.

Avant cela, nous souhaitons étudier d’autres applications de resolution search à des schémas

de branchement existants pour le RCPSP comme les schémas basés sur la séparation des fenêtres

de temps [Carlier 1991] ou encore les schémas chronologiques. Dans ce dernier cas, l’utilisation

de resolution search soulèverait un problème intéressant à savoir la réoptimisation à partir d’un

ordonnancement partiel « à trous» autrement dit, un RCPSP avec des capacités variables au cours

du temps.

Conclusion et Perspectives

L’hybridation de la programmation par contraintes et de la programmation linéaire est une ap-

proche prometteuse pour la résolution des problèmes d’optimisation combinatoire les plus difficiles.

Il existe d’ores et déjà de nombreuses formes d’hybridation mais d’autres, plus encore, restent à

découvrir, et l’approche coopérative est certainement aujourd’hui à un stade émergeant.

L’ordonnancement est un domaine privilégié d’application et d’essai de ces méthodes. Il existe,

en effet, des problèmes d’ordonnancement particulièrement difficiles, connus et étudiés depuis long-

temps, et auxquels une vaste littérature est consacrée. Aussi, différentes techniques issues, ou pou-

vant être assimilées à, de la programmation par contraintes, ainsi que des méthodes complexes

de programmation linéaire ont été développées spécifiquement pour ce type de problèmes, puis

améliorées au cours du temps.

L’ordonnancement de projet à contraintes de ressources, ou RCPSP, figure en bonne place parmi

ces problèmes de choix, puisqu’il généralise même un grand nombre d’entre eux. Une littérature

abondante de méthodes optimales et approchées est dédiée à ce sujet, sans parvenir encore à

ce jour à résoudre de manière efficace des instances de test relativement faciles et de petite taille

comparées aux problèmes équivalents en pratique. La difficulté principale du RCPSP, et son intérêt

aussi, réside dans le fait qu’il s’agit d’un problème faiblement structuré sur lequel les méthodes

basiques d’inférence logique ou de programmation linéaire se comportent mal. Il possède néanmoins

un minimum de caractéristiques pouvant être exploitées par des méthodes plus complexes, et

de nombreuses techniques et modélisations ont été proposées pour ce problème, dans les deux

approches.

Nous pensons que la complémentarité de ces méthodes de programmation par contraintes et

de programmation linéaire peut être réellement profitable à la résolution du RCPSP. Nous avons

ainsi présenté dans ce mémoire, un certain nombre d’applications hybrides au calcul d’évaluations

par défaut pour le RCPSP, dans la continuité de l’approche de Brucker et Knust [Brucker 2000].

Le chapitre 3 présente une relaxation lagrangienne d’un modèle linéaire, prétraité efficacement

par PPC et servant à l’inverse de preuve d’inconsistance dans une approche destructive. Au cha-

pitre 4, nous proposons un emploi plus poussé de l’inférence logique dans la formulation linéaire,

en prétraitement mais aussi pour la génération de coupes, obtenues en linéarisant des informations

supplémentaires déjà déduites par PPC.

Ces bornes relativement lourdes à calculer comparativement aux bornes plus classiques de la

littérature obtiennent cependant des résultats nettement meilleurs. À moins de suivre l’idée avancée

par Carlier et Néron [Carlier 2000] de concentrer une partie du travail à la racine de l’arbre de

recherche, la difficulté du problème exige certainement cet effort supplémentaire pour parvenir à

le résoudre de manière optimale. Il est intéressant d’ailleurs de voir, dans nos expérimentations

sur les bornes destructives, comment une technique coûteuse comme le shaving se révèle capable

d’améliorer la méthode générale tout en économisant parfois du temps de calcul. Il s’agit maintenant

d’étudier le comportement de ces bornes dans une énumération implicite basée sur un schéma de

123

124 Conclusion et Perspectives

séparation adapté.

Il serait aussi avantageux de mettre en oeuvre dans ces bornes d’autres techniques de pro-

grammation par contraintes plus spécifiques aux problèmes d’ordonnancement cumulatifs comme

le raisonnement énergétique. Nous avons en effet mené nos expérimentations sur les instances de

test les plus courantes de la littérature, les instances KSD de la PSPLIB [Kolisch 1995], mais les

plus difficiles de ces instances possèdent la particularité d’être faiblement cumulatives, comme le

font remarquer Baptiste et Le Pape [Baptiste 2000]. Les techniques de propagation de contraintes

que nous employons sont plutôt efficaces sur ce type d’instances mais elles sont beaucoup moins

adaptées au cadre fortement cumulatif.

Enfin, les calculs de bornes que nous proposons entrent dans une seule catégorie de collaboration

entre les solveurs PPC et PL. Une poursuite de nos travaux peut consister en l’étude de formes de

coopération plus évoluées, inspirées par exemple des travaux de Hooker, Thorsteinsson, Ottosson

et al. sur la modélisation linéaire/logique mixte [Hooker 1999] et sa résolution par décomposition

de Benders hybride [Hooker 2003] ou par branch-and-check [Thorsteinsson 2001a].

L’étude de resolution search que nous comptons poursuivre va aussi en ce sens. Au chapitre 5,

nous avons cherché à apporter un éclairage nouveau sur la méthode exacte resolution search de

Chvátal [Chvátal 1997]. En plus de prouver expérimentalement son efficacité vis-à-vis d’une re-

cherche arborescence classique tout à fait comparable, et de proposer deux techniques d’amélio-

ration faciles à implémenter, nous avons souhaité décrire cette procédure en mettant l’accent sur

son aspect coopératif, à la fois dans l’idée générale et dans son application pratique. En effet, si

resolution search se présente dans un cadre général de résolution, y compris celui de la program-

mation linéaire, il s’agit en fait d’un backtracking intelligent au sens de la programmation par

contraintes. Nous effectuons ainsi une comparaison entre cette méthode et les autres méthodes de

la littérature basées sur la notion d’apprentissage et de réparation des conflits. De plus, cette énu-

mération implicite emploie une forme originale de collaboration de deux solveurs, le premier pour

gérer l’espace de recherche et le second, chargé d’explorer et de réduire l’espace restant. Le second

solveur, procédant par évaluation de l’espace de recherche courant, peut tout aussi bien consister

en une technique de programmation linéaire d’optimisation qu’en un algorithme de filtrage PPC.

Nous sommes persuadés de l’originalité et de la grande efficacité de ce type de méthodes, et il

est possible d’y apporter de nombreuses améliorations et domaines d’application. Nous souhaitons

donc, en priorité, nous atteler à cette tâche en cherchant à appliquer de manière plus avancée au

RCPSP, ou plus généralement à tout programme linéaire, ce principe d’apprentissage.

Liste des algorithmes

1 Dynamic-backtracking . 13

2 Algorithme de floyd-warshall O(n3) . 45

3 Algorithme de floyd-warshall modifié O(n2) . 45

4 Resolution search : mise à jour de la famille path-like F avec u 113

125

126 LISTE DES ALGORITHMES

Table des figures

1.1 Trashing et redondance. 11

2.1 Exemple d’instance du RCPSP. 41

2.2 Règles not-first/not-last . 47

4.1 Exemple de coupe générée par lifting. 87

4.2 Exemple de coupe de séquencement issue du shaving 90

4.3 Projection de S sur le plan (zij , zhl) . 96

127

128 TABLE DES FIGURES

Liste des tableaux

3.1 Relaxation lagrangienne du modèle préemptif : résultats sur les instances KSD30 . 80

3.2 Relaxation lagrangienne du modèle préemptif : résultats sur les instances KSD60 . 81

3.3 Relaxation lagrangienne : résultats comparés sur les séries « dures»de KSD30 . . . 82

3.4 Relaxation lagrangienne : résultats comparés sur les instances KSD60 avec RS=0.2 83

4.1 Génération de coupes : bornes constructives sur les instances non triviales de KSD30 100

4.2 Génération de coupes : bornes constructives sur les instances non triviales de KSD60 101

4.3 Borne destructive sur le modèle discret pour les instances KSD 102

4.4 Comparaison des bornes destructives sur KSD60 104

5.1 Étude comparative de resolution search et de PSE : solutions réalisables 118

5.2 Étude comparative de resolution search et de PSE : preuve d’optimalité 118

129

130 LISTE DES TABLEAUX

Bibliographie

[Aggoun 1993] Aggoun A. et Beldiceanu N., Extending chip in order to solve complex scheduling

and placement problems, Mathematical Computing and Modelling , 17(7) :57–73, 1993. 7

[Alvarez-Valdés 1993] Alvarez-Valdés R. et Tamarit J. M., The project scheduling polyhedron :

dimension, facets and lifting theorems, European Journal of Operational Research, 67 :204–

220, 1993. 19, 53

[Applegate 1991] Applegate D. et Cook W., A computational study of job-shop scheduling, ORSA

Journal on Computing , 3(2) :149–156, 1991. 19, 46, 85, 93

[Artigues 2003] Artigues C., Insertion techniques for static and dynamic resource constrained

project scheduling, European Journal of Operational Research, 149(2) :247–274, 2003. 54

[Baar 1998] Baar T., Brucker P. et Knust S., Tabu-search algorithms and lower bounds for the

resource-constrained project scheduling problem, dans Voss S., Martello S., I.Osman et

C.Roucairol, éditeurs, Meta-heuristics : Advances and Trends in Local Search Paradigms

for Optimization, pages 1–18, Kluwer, 1998. 78, 80, 117

[Baker 1995] Baker A. B., Intelligent Backtracking on Constraint Satisfaction Problems : Experi-

mental and Theoretical Results, Thèse de doctorat, University of Oregon, 1995. 14

[Balas 1970] Balas E., Project scheduling with resource constraints, dans Beale E., éditeur, Ap-

plications of Mathematical Programming Techniques, American Elsevier, 1970. 52, 53

[Balas 1979] Balas E., Disjunctive programming, Annals of Discrete Mathematics, 5 :3–51, 1979.

23, 30

[Balas 1985] Balas E., On the facial structure of scheduling polyhedra,Mathematical Programming

Study , 24 :179–218, 1985. 19

[Baptiste 1998] Baptiste P., Une étude théorique et expérimentale de la propagation de contraintes

de ressources, Thèse de doctorat, Université Technologique de Compiègne, 1998. 43, 49

[Baptiste 2004] Baptiste P. et Demassey S., Tight LP bounds for resource constrained project

scheduling, OR Spectrum, 26 :251–262, 2004. 46, 85, 97, 98

[Baptiste 1996] Baptiste P. et Le Pape C., Edge-finding constraint propagation algorithms for

disjunctive and cumulative scheduling, dans Proceedings of the 15th Workshop of the UK

Planning Special Interest Group, 1996. 47, 60

[Baptiste 2000] Baptiste P. et Le Pape C., Constraint propagation and decomposition techniques

for highly disjunctive and highly cumulative project scheduling problems, Constraints, 5 :119–

139, 2000. 46, 57, 60, 61, 124

[Baptiste 1999] Baptiste P., Le Pape C. et Nuijten W., Satisfiability tests and time-bound ad-

justments for cumulative scheduling problems, Annals of Operations Research, 92 :305–333,

1999. 58

131

132 BIBLIOGRAPHIE

[Baptiste 2001] Baptiste P., Le Pape C. et Nuijten W., Constraint-based Scheduling , tome 39 de

International Series in Operations Research and Management Science, Kluwer Academic

Publishers, 2001. 44, 48, 49, 60

[Bayardo 1996] Bayardo R. et Schrag R., Using csp look-back techniques to solve exceptionally

hard sat instances, dans Proceeding of the International Conference on Principles and Prac-

tice of Constraint Programming, CP’96 , pages 46–60, 1996. 115

[Beaumont 1990] Beaumont N., An algorithm for disjunctive programs, European Journal of Ope-

rations Research, 48(3) :362–371, 1990. 30

[Benoist 2001] Benoist T., Laburthe F. et Rottembourg B., Lagrange relaxation and constraint

programming collaborative schemes for travelling tournament problems, dans Proceedings

of the 3th International Workshop on Integration of AI and OR Techniques in Constraint

Programming for Combinatorial Optimization Problems, CPAIOR’01 , 2001. 35

[Beringer 1994] Beringer H. et de Backer B., Logic Programming : Formal Methods and Practical

Applications, chapitre Combinatorial problem solving in constraint logic programming with

cooperating solvers, Elsevier Science Publishers, 1994. 32, 33

[Bessière 1996] Bessière C. et Régin J.-C., MAC and combined heuristics : two reasons to for-

sake FC (and CBJ ?), dans Freuder E. et Jampel M., éditeurs, Principles and Practice of

Constraint Programming , tome 1118 de Lecture Notes in Computer Science, Springer, 1996.

11, 13

[Bistarelli 1997] Bistarelli S., Montanari U. et Rossi F., Semiring-based constraint satisfaction and

optimization, Journal of the ACM , 44(2) :201–236, 1997. 15

[Bockmayr 1998] Bockmayr A. et Kasper T., Branch-and-infer : A unifying framework for integer

and finite domain constraint programming, INFORMS Journal on Computing , 10(3) :287–

300, 1998. 33

[Bockmayr 2003] Bockmayr A. et Pisaruk N., Detecting infeasibility and generating cuts for

MIP using CP, dans Proceedings of the 5th International Workshop on Integration of AI

and OR Techniques in Constraint Programming for Combinatorial Optimization Problems,

CPAIOR’03 , Montreal, 2003. 32

[Brucker 1999] Brucker P., Drexl A., Möhring R., Neumann K. et Pesch E., Resource-constrained

project scheduling problem : Notation, classification, models and methods, European Journal

of Operational Research, 112(1) :3–41, 1999. 39, 43, 57

[Brucker 2000] Brucker P. et Knust S., A linear programming and constraint propagation-based

lower bound for the RCPSP, European Journal of Operational Research, 127 :355–362, 2000.

2, 33, 61, 63, 67, 74, 75, 82, 85, 97, 103, 123

[Brucker 2001] Brucker P. et Knust S., Resource-constrained project scheduling and timetabling,

dans E.Burke W., éditeur, The Practice and Theory of Automated Timetabling III , tome

2079 de Lecture Notes in Computer Science, pages 277–293, Springer Verlag, 2001. 42

[Brucker 1998] Brucker P., Knust S., Schoo A. et Thiele O., A branch and bound algorithm for the

resource-constrained project scheduling problem, European Journal of Operational Research,

107 :272–288, 1998. 46, 50, 59, 60, 63, 119

[Carlier 1991] Carlier J. et Latapie B., Une méthode arborescente pour résoudre les problèmes

cumulatifs, RAIRO-Recherche Opérationnelle, 25(3) :311–340, 1991. 56, 59, 122

[Carlier 2000] Carlier J. et Néron E., A new LP based lower bound for the cumulative scheduling

problem, European Journal of Operational Research, 127(2) :363–382, 2000. 64, 123

BIBLIOGRAPHIE 133

[Carlier 2003] Carlier J. et Néron E., On linear lower bounds for the resource constrained project

scheduling problem, European Journal of Operational Research, 149 :314–324, 2003. 60, 64,

65

[Carlier 1989] Carlier J. et Pinson E., An algorithm for solving the job-shop problem,Management

Science, 35 :164–176, 1989. 46

[Carlier 1990] Carlier J. et Pinson E., A practical use of Jackson’s preemptive schedule for solving

the job-shop problem, Annals of Operations Research, 26 :269–287, 1990. 47, 48

[Carlier 1994] Carlier J. et Pinson E., Adjustment of heads and tails for the job-shop problem,

European Journal of Operational Research, 78 :146–161, 1994. 48, 50, 51

[Caseau 1996] Caseau Y. et Laburthe F., Cumulative scheduling with task intervals, dans Ma-

her M., éditeur, Proceedings of the Joint International Conference and Symposium on Logic

Programming, JCPSLP’96 , pages 363–377, The MIT Press, Cambridge, MA, 1996. 51, 60,

61

[Cavalcante 2001] Cavalcante C., de Souza C., Savelsbergh M., Wong Y. et Wolsey L., Scheduling

projects with labor constraints, Discrete Applied Mathematics, 112 :27–52, 2001. 55

[Christofides 1987] Christofides N., Alvarez-Valdés R. et Tamarit J. M., Project scheduling with

resource constraints : a branch and bound approach, European Journal of Operational Re-

search, 29(3) :262–273, 1987. 55, 59, 62, 71, 94, 95

[Chvátal 1973] Chvátal V., Edmonds polytopes and a hierarchy of combinatorial problems, Dis-

crete Mathematics, 4 :305–337, 1973. 22

[Chvátal 1997] Chvátal V., Resolution search, Discrete Applied Mathematics, 73 :81–99, 1997. 2,

3, 105, 113, 114, 124

[Codato 2003] Codato G. et Fischetti M., Combinatorial Benders’ cuts, Rapport technique, DEI,

University of Padova, Italy, 2003. 115

[Dantzig 1951] Dantzig G., Activity Analysis of Production and Allocation, chapitre Maximization

of a linear function of variables subject to linear inequalities, pages 339–347, Wiley, New-York,

1951. 17

[Debruyne 1997] Debruyne R. et Bessière C., From restricted path consistency to max-restricted

path consistency, dans Proceedings of the International Conference on Principles and Practice

of Constraint Programming, CP’97 , pages 312–326, 1997. 11

[Dechter 1990] Dechter R., Enhancement schemes for constraint processing : backjumping, lear-

ning, and cutset decomposition, Artificial Intelligence, 41 :273–312, 1990. 12

[Demassey 2002] Demassey S., Artigues C. et Michelon P., A hybrid constraint propagation-

cutting plane algorithm for the rcpsp, dans Proceedings of the 4th International Workshop

on Integration of AI and OR Techniques in Constraint Programming for Combinatorial Op-

timization Problems, CPAIOR’02 , pages 321–331, 2002. 85

[Demassey 2003] Demassey S., Artigues C. et Michelon P., Constraint-propagation-based cutting

planes : an application to the resource-constrained project-scheduling problem, INFORMS

Journal on Computing , 2003, à parâıtre. 51, 85

[Demeulemeester 1992] Demeulemeester E. et Herroelen W., A branch-and-bound procedure for

the multiple-resource constrained single project scheduling problem, Management Science,

38(12) :1803–1818, 1992. 59, 82

134 BIBLIOGRAPHIE

[Demeulemeester 1997] Demeulemeester E. et Herroelen W., New benchmark results for the

resource-constrained project scheduling problem, Management Science, 43(11) :1485–1492,

1997. 59, 63

[Demeulemeester 2002] Demeulemeester E. L. et Herroelen W. S., Project Scheduling : a Research

Handbook , tome 49 de International Series in Operations Research and Management Science,

Kluwer Academic Publishers, 2002. 43, 57

[Dixon 2000] Dixon H. E. et Ginsberg M. L., Combining satisfiability techniques from AI and OR,

The Knowledge Engineering Review , 15 :31–45, 2000. 38

[Dorndorf 2000] Dorndorf U., Pesch E. et Phan-Huy T., A branch-and-bound algorithm for the

resource constrained project scheduling problem, Mathematical Methods of Operations Re-

search, 52 :413–439, 2000. 59, 60, 61

[Dorndorf 2001] Dorndorf U., Pesch E. et Phan-Huy T., Solving the open-shop scheduling pro-

blem, Journal of Scheduling , 4 :157–174, 2001. 51

[Dorndorf 1999] Dorndorf U., Phan-Huy T. et Pesch E., Project Scheduling – Recent Models,

Algorithms and Applications, chapitre 10, A Survey of Interval Capacity Consistency Tests for

Time- and Resource-Constrained Scheduling, pages 213–238, Kluwer Academic Publishers,

1999. 44

[Dyckhoff 1990] Dyckhoff H., A typology of cutting and packing problems, European Journal of

Operational Research, 44 :145–159, 1990. 42

[Dyer 1990] Dyer M. E. et Wolsey L. A., Formulating the single machine sequencing problem with

release dates as a mixed integer program, Discrete Applied Mathematics, 26 :255–270, 1990.

19, 93

[Eremin 2001] Eremin A. et Wallace M., Hybrid benders decomposition algorithms in constraint

logic programming, dans Walsh T., éditeur, Proceedings of the International Conference on

Principles and Practice of Constraint Programming, CP’01 , tome 2239 de Lecture Notes in

Computer Science, pages 1–15, Springer, 2001. 35

[Erschler 1991] Erschler J., Lopez P. et Thuriot C., Raisonnement temporel sous contraintes de

ressources et problèmes d’ordonnancement, Revue d’Intelligence Artificielle, 5 :7–32, 1991.

48

[Esquirol 1999] Esquirol P. et Lopez P., L’Ordonnancement , Economica, Paris, 1999. 42

[Esquirol 2001] Esquirol P., Lopez P. et Huguet M.-J., Ordonnancement de la production, chapitre

Propagation de contraintes en ordonnancement, Hermès Science Publications, Paris, 2001.

44, 50

[Feige 1998] Feige U. et J.Kilian, Zero-knowledge and the chromatic number, Journal of Computer

and System Sciences, 57 :187–199, 1998. 41

[Fischetti 2003] Fischetti M. et Lodi A., Local branching, Mathematical Programming , 98 :23–47,

2003. 119

[Fisher 1973] Fisher M., Optimal solution of scheduling problems using lagrange multipliers, Part

I, Operations Research, 21(5), 1973. 52, 62

[Focacci 2002] Focacci F., Lodi A. et Milano M., Optimization-oriented global constraints,

Constraints, 7(3-4) :351–365, 2002. 31, 33

[Freuder 1982] Freuder E., A sufficient condition for backtrack-free search, Journal of the Asso-

ciation for Computing Machinery , 29 :24–32, 1982. 8

BIBLIOGRAPHIE 135

[Garey 1979] Garey M. R. et Johnson D. S., Computers and Intractibility. A Guide to the Theory

of NP-Completeness, W.H. Freeman and Company, New York, 1979. 18, 41

[Gaschnig 1979] Gaschnig J., Performance Measurement and Analysis of Certain Search Algo-

rithms, Thèse de doctorat, Carnegie-Mellon University, Pittsburgh, 1979, rapport Technique

CMU-CS-79-124. 12

[Ginsberg 1993] Ginsberg M., Dynamic backtracking, Journal of Artificial Intelligence Research,

1 :25–46, 1993. 12

[Glover 1975] Glover F., Surrogate constraint duality in mathematical programming, Operations

Research, 23(3) :434–451, 1975. 22

[Gomory 1958] Gomory R. E., Outline of an algorithm for integer solutions to linear programs,

Bulletin of the American Mathematical Society , 64 :275–278, 1958. 22

[Grötschel 1981] Grötschel M., Lovász L. et Schrijver A., The ellipsoid method and its conse-

quences in combinatorial optimization, Combinatorica, 1(2) :169–197, 1981. 19

[Guéret 2000] Guéret C., Jussien N. et Prins C., Using intelligent backtracking to improve branch-

and-bound methods : an application to open-shop problems, European Journal of Operational

Research, 127 :344–354, 2000. 37

[Hajian 1995] Hajian M., El Sakkout H., Wallace M., Lever J. et Richards E., Towards a closer

integration of finite domain propagation and simpled-based algorithms, dans Proceedings of

the Fourth International Symposium on Artificial Intelligence and Mathematics, 1995. 31

[Hanafi 2002] Hanafi S. et Glover F., Resolution search and dynamic branch-and-bound, Journal

of Combinatorial Optimization, 6(4) :401–423, 2002. 115

[Hartmann 2000] Hartmann S. et Kolisch R., Experimental evaluation of state-of-the-art heuristics

for the resource-constrained project scheduling problem, European Journal of Operational

Research, 127 :394–407, 2000. 56

[Heipcke 1999] Heipcke S., Combined modelling and problem solving in mathematical programming

and constraint programming , Thèse de doctorat, School of Business, University of Buckin-

gham, U.K., 1999. 31, 33, 42

[Herroelen 1999] Herroelen W., Demeulemeester E. et Reyck B. D., An integrated classification

scheme for ressource scheduling, Rapport technique, Department of Applied Economics,

K.U.Leuven, Belgium, 1999. 39

[Hooker 1999] Hooker J. et Osorio M., Mixed logical / linear programming, Discrete Applied

Mathematics, 96–97 :395–442, 1999. 34, 124

[Hooker 2000a] Hooker J. N., Logic-based methods for optimization : Combining Optimization and

Constraint Satisfaction, Wiley, New-York, 2000. 27, 31, 37

[Hooker 2003] Hooker J. N. et Ottosson G., Logic-based benders decomposition, Mathematical

Programming , 96 :33–60, 2003. 124

[Hooker 2000b] Hooker J. N., Ottosson G., Thorsteinsson E. S. et Kim H.-J., A scheme for unifying

optimization and constraint satisfaction methods, Knowledge Engineering Review, special

issue on AI/OR, 15(1) :11–30, 2000. 29, 34, 38

[Hooker 2002] Hooker J. N. et Yan H., A relaxation for the cumulative constraint, dans Hentenryck

P. V., éditeur, Proceedings of the International Conference on Principles and Practice of

Constraint Programming CP’02 , tome 2470 de Lecture Notes in Computer Science, pages

686–690, Springer, 2002. 31

136 BIBLIOGRAPHIE

[Jain 2001] Jain V. et Grossmann I. E., Algorithms for hybrid MILP/CP models for a class of

optimization problems, INFORMS Journal on Computing , 13(258–276), 2001. 31, 35

[Junker 1999] Junker U., Karisch S. E., Kohl N., Vaaben B., Fahle T. et Sellmann M., A framework

for constraint programming based column generation, dans Proceedings of the International

Conference on Principles and Practice of Constraint Programming, CP’99 , pages 261–274,

1999. 35

[Jussien 2000] Jussien N., Debruyne R. et Boizumault P., Maintaining arc-consistency within

dynamic backtracking, dans Principles and Practice of Constraint Programming , pages 249–

261, 2000. 13

[Kaplan 1988] Kaplan L., Resource-constrainted project scheduling with preemption of jobs, Thèse

de doctorat, University of Michigan, États-Unis, 1988. 55

[Karmarkar 1984] Karmarkar N., A new polynomial-time algorithm for linear programming, Com-

binatorica, 4 :373–395, 1984. 17

[Khachiyan 1979] Khachiyan L., A polynomial algorithm in linear programming, Soviet Mathe-

matics Doklady , 20 :191–194, 1979. 17

[Klein 2000] Klein R., Project scheduling with time-varying resource constraints, International

Journal of Production Research, 38(16) :3937–3952, 2000. 55

[Klein 1999] Klein R. et Scholl A., Computing lower bound by destructive improvement : An appli-

cation to resource-constrained project scheduling, European Journal of Operational Research,

112 :322–346, 1999. 15, 56, 61, 103

[Kolisch 1999] Kolisch R. et Hartmann S., Algorithms for solving the resource-constrained project

scheduling problem : Classification and computational analysis, dans Weglarz J., éditeur,

Handbook on Recent Advances in Project Scheduling , chapitre 7, Kluwer Academic Publishers,

1999. 56

[Kolisch 2001] Kolisch R. et Padman R., An integrated survey of deterministic project scheduling,

Omega, 29(3) :249–272, 2001. 43

[Kolisch 1998] Kolisch R., Schwindt C. et Sprecher A., Benchmark instances for project scheduling

problems, dans Weglarz J., éditeur, Handbook on Recent Advances in Project Scheduling ,

Kluwer, 1998. 57

[Kolisch 1995] Kolisch R., Sprecher A. et Drexl A., Characterization and generation of a general

class of resource-constrained project scheduling problems, Management Science, 41 :1693–

1703, 1995. 124

[Le Pape 1988] Le Pape C., Des systèmes d’ordonnancement flexibles et opportunistes, Thèse de

doctorat, Université Paris XI, 1988. 60

[Lemaréchal 2001] Lemaréchal C., Lagrangian relaxation, dans Computational Combinatorial Op-

timization : Optimal or Provably Near-Optimal Solutions, tome 2241 de Lecture Notes in

Computer Science, pages 112–156, Springer-Verlag, 2001. 26

[Lopez 1991] Lopez P., Approche énergétique pour l’ordonnancement de tâches sous contraintes

de temps et de ressources, Thèse de doctorat, Université Paul Sabatier, Toulouse, 1991. 48,

49

[Martin 1996] Martin P. et Shmoys D. B., A new approach to computing optimal schedules for

the job-shop scheduling problem, dans Cunningham W. H., McCormick S. T. et Queyranne

M., éditeurs, Proceedings of the 5th International Conference on Integer Programming and

Combinatorial Optimization IPCO’96 , pages 389–403, Vancouver, British Columbia, Canada,

1996. 50, 51

BIBLIOGRAPHIE 137

[Milano 2003] Milano M., éditeur, Constraint and Integer Programming - Toward a Unified Me-

thodology , Kluwer, 2003. 27

[Milano 2002] Milano M., Ottosson G., Refalo P. et Thorsteinsson E., The role of integer pro-

gramming techniques in constraint programming’s global constraints, INFORMS Journal on

Computing, Special Issue on ”The Merging of Mathematical Programming and Constraint

Programming”, 14(4), 2002. 31, 33

[Mingozzi 1998] Mingozzi A., Maniezzo V., Ricciardelli S. et Bianco L., An exact algorithm for

the multiple resource-constrained project scheduling problem based on a new mathematical

formulation, Management Science, 44 :714–729, 1998. 2, 55, 58, 63, 67, 68, 74, 82, 119

[Mohring 2001] Mohring R., Schulz A., Stork F. et Uetz M., On project scheduling with irregular

starting time costs, Operations Research Letters, 28 :149–154, 2001. 71

[Möhring 2003] Möhring R. H., Schultz A., Stork F. et Uetz M., Solving project scheduling pro-

blems by minimum cut computations, Management Science, 49 :330–350, 2003. 2, 55, 62,

63, 67, 71, 72, 94, 101

[Nemhauser 1988] Nemhauser G. L. et Wolsey L. A., Integer and Combinatorial Optimization,

Wiley, New York, 1988. 16

[Néron 1999] Néron E., Du flow-shop hybride au problème cumulatif , Thèse de doctorat, Univer-

sité Technologique de Compiègne, 1999. 41, 42, 57

[Néron 2001] Néron E., Baptiste P. et Gupta J. N., Solving hybrid flow shop problem using ener-

getic reasoning and global operations, Omega, 29(6) :501–511, 2001. 51, 60

[Nuijten 1994] Nuijten W., Time and resource constrained scheduling : A constraint satisfaction

approach, Thèse de doctorat, Eindhoven University of Technology, 1994. 48, 78, 93

[Ottosson 2002] Ottosson G., Thorsteinsson E. S. et Hooker J. N., Mixed global constraints and

inference in hybrid CLP–IP solvers, Annals of Mathematics and Artificial Intelligence, Special

Issue on Large Scale Combinatorial Optimisation and Constraints, 34(4) :271–290, 2002. 31

[Patterson 1990] Patterson J., Slowinski R., Talbot F. et Weglarz J., Computational experience

with a backtracking algorithm for solving a general class of precedence and resource constrai-

ned scheduling problems, European Journal of Operational Research, 49 :68–79, 1990. 58

[Patterson 1976] Patterson J. H. et Roth G. W., Scheduling a project under multiple resource

constraints : a zero-one programming approach, AIIE Transactions, 8(449–455), 1976. 52

[Péridy 1996] Péridy L., Le problème de job-shop : arbitrages et ajustements, Thèse de doctorat,

Université Technologique de Compiègne, 1996. 51, 52

[Pinson 1988] Pinson E., Le problème de job-shop, Thèse de doctorat, Université Paris VI, 1988.

47

[Pritsker 1969] Pritsker A., Watters L. et Wolfe P., Multi-project scheduling with limited re-

sources : a zero-one programming approach, Management Science, 16 :93–108, 1969. 52, 54,

94, 115

[Prosser 1993] Prosser P., Hybrid algorithms for the constraint satisfaction problem, Computatio-

nal Intelligence, 9(3) :268–299, 1993. 12

[Prosser 1995] Prosser P., MAC-CBJ : maintaining arc consistency with conflict-directed backjum-

ping, Rapport technique Research Report/95/177, Dept. of Computer Science, University of

Strathclyde, 1995. 13

[PSPLIB] PSPLIB, Project scheduling problem library, http. 57

138 BIBLIOGRAPHIE

[Queyranne 1993] Queyranne M., Structure of a simple scheduling polyhedron, Mathematical Pro-

gramming , 58 :263–285, 1993. 18

[Queyranne 1994] Queyranne M. et Schulz A., Polyhedral approaches to machine scheduling, Rap-

port technique 408/1994, Technischen Universität Berlin, 1994. 19, 31

[Queyranne 1991] Queyranne M. et Wang Y., Single-machine scheduling polyhedra with prece-

dence constraints, Mathematics of Operations Research, 16 :1–20, 1991. 19

[Refalo 1999] Refalo P., Tight cooperation and its application in piecewise linear optimization,

dans Jaffar J., éditeur, Proceedings of the International Conference on Principles and Practice

of Constraint Programming, CP’99 , tome 1713 de Lecture Notes in Computer Science, pages

373–389, Springer, 1999. 31, 33

[Refalo 2000] Refalo P., Linear formulation of constraint programming models and hybrid sol-

vers, dans Dechter R., éditeur, Proceedings of the International Conference on Principles

and Practice of Constraint Programming, CP’00 , tome 1894 de Lecture Notes in Computer

Science, pages 369–383, Springer, 2000. 30, 32

[Régin 1994] Régin J.-C., A filtering algorithm for constraints of difference in CSPs, dans Procee-

dings of the 12th National Conference on Artificial Intelligence (AAAI-94), pages 362–367,

1994. 9

[Rivreau 1999] Rivreau D., Problèmes d’Ordonnancement Disjonctifs : Règles d’Elimination et

Bornes Inférieures, Thèse de doctorat, Université Technologique de Compiègne, 1999. 51

[Robinson 1965] Robinson J., A machine-oriented logic based on the resolution principle, Journal

of the ACM , 12(1) :23–41, 1965. 107

[Rodosek 1997] Rodosek R., Wallace M. et Hajian M., A new approach to integrating mixed

integer programming and constraint logic programming, Baltzer Journals, 1997. 30, 33

[Sabin 1994] Sabin D. et Freuder E. C., Contradicting Conventional Wisdom in Constraint Sa-

tisfaction, dans Borning A., éditeur, Proceedings of the Second International Workshop on

Principles and Practice of Constraint Programming, PPCP’94, Rosario, Orcas Island, Wa-

shington, USA, tome 874, pages 10–20, 1994. 52

[Sankaran 1999] Sankaran J. K., Bricker D. L. et Juang S.-H., A strong fractionnal cutting-plane

algorithm for resource-constrained project scheduling, International Journal of Industrial

Engineering : Applications and Practice, 6(2) :99–111, 1999. 62, 94, 95

[Schäffter 1997] Schäffter M., Scheduling with respect to forbidden sets, Discrete Applied Mathe-

matics, 72 :141–154, 1997. 41

[Schiex 1995] Schiex T., Fargier H. et Verfaillie G., Valued constraint satisfaction problems : Hard

and easy problems, dans Mellish C., éditeur, IJCAI’95 : Proceedings International Joint

Conference on Artificial Intelligence, Montreal, 1995. 15

[Schiex 1994] Schiex T. et Verfaillie G., Nogood Recording for Static and Dynamic Constraint

Satisfaction Problem, International Journal of Artificial Intelligence Tools, 3(2) :187–207,

1994. 13

[Schultz 1996] Schultz A. S., Polytopes and Scheduling , Thèse de doctorat, Technischen Univer-

sität Berlin, 1996. 19, 31

[Sellmann 2003] Sellmann M. et Fahle T., Constraint programming based lagrangian relaxation

for the automatic recording problem, Annals of Operations Research, 118 :17–33, 2003. 35

BIBLIOGRAPHIE 139

[Sprecher 1996] Sprecher A. et Drexl A., Minimal delaying alternatives and semi-active timeta-

bling in resource-constrained project scheduling, Rapport technique 426, BWL Universität

Kiel, 1996. 58

[Stallman 1977] Stallman R. et Sussman G., Forward reasoning and dependency directed back-

tracking in a system for computer-aided circuit analysis, Artificial Intelligence, 9 :135–196,

1977. 12

[Stinson 1978] Stinson J. P., Davis E. W. et Khumawala B. M., Multiple resource-constrained

scheduling using branch-and-bound, AIIE Transactions, 10(3) :252–259, 1978. 52, 56, 58,

59

[Talbot 1978] Talbot F. et Patterson J. H., An efficient integer programming algorithm with

network cuts for solving RCSP, Management Science, 24(11) :1163–1174, 1978. 52, 59

[Thorsteinsson 2001a] Thorsteinsson E., Branch-and-check : A hybrid framework integrating

mixed integer programming and constraint logic programming, dans Walsh T., éditeur, Pro-

ceedings of the International Conference on Principles and Practice of Constraint Program-

ming, CP’01 , tome 2239 de Lecture Notes in Computer Science, pages 16–30, Springer, 2001.

31, 36, 124

[Thorsteinsson 2001b] Thorsteinsson E. S. et Ottosson G., Linear relaxations and reduced-cost

based propagation of continuous variable subscripts, Annals of Operations Research, Spe-

cial Issue on Integration of Constraint Programming, Artificial Intelligence and Operations

Research Methods, 2001, accepted for publication. 31, 33, 34

[Torres 2000] Torres P. et Lopez P., Overview and possible extensions of shaving techniques for

job-shop problems, dans Proceedings of the Workshop on Integration of AI and OR techniques

in Constraint Programming for Combinatorial Optimization Problems, CPAIOR’00 , pages

181–186, Paderborn, Germany, 2000. 52

[Uetz 2001] Uetz M., Algorithms for deterministic and stochastic scheduling , Thèse de doctorat,

Technischen Universität Berlin, 2001. 41, 55, 71

[Williams 2001] Williams H. et Yan H., Representations of the all different predicate of constraint

satisfaction in integer programming, INFORMS Journal on Computing , 13(2) :96–103, 2001.

31

[Wolsey 1998] Wolsey L., Integer Programming , Wiley, New York, 1998. 16, 21

	Introduction
	Interactions entre programmation linéaire et programmation par contraintes
	Programmation par contraintes
	Problèmes de satisfaction de contraintes
	Déduction et filtrage
	Recherche systématique
	Évitement des conflits
	Réparation des conflits
	Amélioration du backtracking ?
	Optimisation

	Programmation linéaire en nombres entiers
	Programmation linéaire
	Contraintes d'intégralité
	Relaxations et décompositions

	Approches Hybrides PPC-PLNE
	Comparaison des approches
	Modes d'intégration
	Schémas de coopération
	Backtracking intelligent, principe de résolution et programmation linéaire

	Le problème d'ordonnancement de projet à contraintes de ressources
	Description du RCPSP
	Définition
	Complexité
	Exemple
	Applications et cas particuliers
	Variantes et extensions du modèle classique

	Règles d'ajustement
	Contraintes temporelles et propagation
	Ensembles disjonctifs
	Contraintes cumulatives
	Raisonnement énergétique
	Triplets symétriques
	Shaving

	Formulations linéaires
	Temps continu
	Temps discretisé

	Revue de la littérature
	Benchmarks
	Schémas de branchement
	Évaluation par propagation de contraintes
	Bornes inférieures issues de la programmation linéaire

	Calcul de Bornes Inférieures par Relaxation Lagrangienne
	Relaxation lagrangienne du modèle des ensembles admissibles
	Problèmes de sac-à-dos multidimensionnels
	Ordonnancement de projet avec coûts dépendant des dates de début
	Saut de dualité

	Relaxation lagrangienne du modèle préemptif
	Formulation préemptive
	Génération de colonnes
	Relaxation lagrangienne

	Détails d'implémentation
	Bornes constructives et destructives
	Algorithme de filtrage et prétraitement
	Résolution du dual lagrangien

	Résultats expérimentaux

	Calcul de Bornes Inférieures par Génération de Coupes
	Génération d'inégalités valides par lifting
	Coupes pour le modèle disjonctif en temps continu
	Formulation linéaire et relaxation
	Prétraitement par PPC
	Coupes de séquencement issues du shaving
	Coupes de distance issues du shaving
	Coupes de chemin issues du shaving
	Coupes de clique et edge-finding

	Coupes pour le modèle en temps discrétisé
	Formulation linéaire et relaxation
	Prétraitement par PPC
	Coupes de cliques
	Coupes de distance issue du shaving

	Coupes pour le modèle préemptif sur les ensembles admissibles
	Coupes énergétiques
	Coupes non-préemptives
	Coupes de précédence

	Résultats expérimentaux
	Modèles en temps continu et en temps discrétisé
	Bornes inférieures constructives
	Bornes inférieures destructives
	Modèle préemptif sur les ensembles admissibles
	Comparaison des bornes destructives

	Résolution optimale du RCPSP par resolution search
	Resolution search
	Notations et Préliminaires
	Preuve par résolution en logique propositionnelle
	Principe de résolution et méthodes d'énumération implicite
	Premier exemple
	Gestion de la famille des nogoods
	Preuve de convergence

	Application basique à la formulation du RCPSP en temps discrétisé
	Schéma d'application
	Résultats expérimentaux

	Proposition d'application avancée au RCPSP
	Branchement basé sur les schémas d'ordonnancement
	Améliorations de resolution search

	Discussion autour de resolution search
	Avantages et Inconvénients
	Perspectives

	Conclusion
	Liste des algorithmes
	Table des figures
	Liste des tableaux
	Bibliographie

