
UNIVERSITE PARIS-SUD
ÉCOLE DOCTORALE : Laboratoire de Recherche en

Informatique.
DISCIPLINE Graphes Combinatoires.

THÈSE DE DOCTORAT

soutenue le 27/09/2013

par

Marc LETOURNEL

APPROCHES DUALES DANS LA RESOLUTION DE
PROBLEMES STOCHASTIQUES

Directeur de thèse : Abdel LISSER Professeur, Laboratoire de Recherche en

Informatique, Orsay.

Président du jury : Marc BABOULIN, Professeur Université Paris Sud.

Rapporteurs :

Jean-Baptiste HIRIART-URRUTY, Professeur, Université de Toulouse.

Alexei GAIVORONSKI, Professeur, Université de Trondheim (Norvège).

Examinateur :

Marc BABOULIN, Professeur Université Paris Sud.

Patrice PERNY, Professeur Université Paris 6. 1

2

Chapter 1

Résumé en français du rapport de

thèse

Le travail général de cette thèse consiste à étendre les outils analytiques et al-

gébriques usuellement employés dans la résolution de problèmes combinatoires al-

gorithmiques déterministes à un cadre combinatoire stochastique. Deux cadres

distincts sont abordés : les problèmes combinatoires stochastiques discrets et les

problèmes stochastiques continus. Le cadre discret est abordé à travers le problème

de la forêt couvrante de poids maximal dans une formulation Two-Stage à multi

scénarios. La version déterministe très connue de ce problème établit des liens entre

la fonction de rang dans un matroïde et la formulation duale via l'algorithme glou-

ton. La clé de voûte de la preuve mathématique du cas déterministe réside d'une

part dans la fomulation duale du problème et l'absence de saut de dualité pour le

problème linéaire, et d'autre part dans une transformation d'Abel appliquée sur la

di�érence de coût des arêtes. La formulation stochastique discrète du problème de

la forêt maximale couvrante est transformée en un problème déterministe équiv-

alent, mais du fait de la multiplicité des scénarios, le dual associé est en quelque

sorte incomplet. Le travail réalisé ici consiste à comprendre en quelles circonstances

la fomulation duale atteint néanmoins un minimum égal au problème primal inté-

gral. D'ordinaire, une approche combinatoire classique des problèmes de matroïdes

consiste à rechercher des con�gurations particulières au sein des graphes, comme

les circuits, et à explorer d'éventuelles recombinaisons. Le problème classique de

l'intersection de deux matroïdes est par exemple résolu par ce type d'approche

algorithmique, où la partie analytique est �nalement absente. Les preuves combi-

natoires prennent en compte les éléments de recon�guration d'un graphe pondéré

en inventoriant une liste de recon�gurations possibles . Pour donner une interpré-

tation prosaïque, si on change d'une manière in�nitésimale les valeurs de poids des

arêtes d'un graphe, il est possible que la forêt couvrante se réorganise complète-

ment. Ceci est vu comme un obstacle dans une approche purement combinatoire.

Pourtant, certaines grandeurs analytiques vont varier de manière continue en fonc-

3

tion de ces variations in�nitésimales, comme la somme des poids des arêtes choisies.

Il apparaît également que les choix de telle ou telle arête est une fonction de son

poids, mais également du poids des autres arêtes. Ainsi, il est naturel d'essayer

de formuler ces sauts décisionels comme autant de fonctions implicites (je serais

tenté d'écrire fonctions implicites les unes des autres si cela n'était par essence

même le rôle des fonctions implicites). Après un premier chapitre d'introduction

des concepts de base, la section 2 décrit la formulation déterministe et la formula-

tion stochastique du problème de la forêt couvrante de poids maximal. Signalons

dès à présent que j'ai choisi de répartir les références bibliographiques dans chacun

des chapitres séparément, dans la mesure où la lecture des chapitres peut se faire

séparément elle aussi. Dans le chapitre 3, la formulation stochastique de la forêt

couvrante dans le cas de deux scénarios seulement est abordée avec une preuve

de la conservation du caractère intégral du dual. Le chapitre 4 présente le cas de

trois scénarios ou plus et donne les situations où le système dual perd son caractère

intégral. Le chapitre 5 propose une réduction du problème considéré et aborde un

algorithme d'approximation dans le cas d'un dual non intégral. Dans le cas où

le dual n'est pas intégral, on peut explorer les forêts couvrantes après relaxation

du problème. Une autre di�culté surgit liée au fait que le nombre d'inégalités du

système est exponentiel. En e�et, pour chaque sous ensemble de sommets, une

contrainte apparait dans le fait que le nombre d'arêtes internes doit être stricte-

ment inférieur au cardinal de l'ensemble de sommets. Le chapitre 6 propose un

modèle polynomial de contraintes par rapport au cardinal de l'ensemble de som-

mets en introduisant une orientation arbitraire des arêtes, des résultats numériques

sont présentés dans une mise en oeuvre du modèle. Les problèmes stochastiques

continus sont abordés au cours du chapitre 7 dans le cadre du problème de sac à

dos avec contrainte stochastique. La formulation est de type �chance constraint�,

et la dualisation par variable lagrangienne est adaptée à une situation où la prob-

abilité de respecter la contrainte doit rester proche de 1. Le modèle étudié est

celui d'un sac à dos où les objets ont une valeur et un poids déterminés par des

distributions normales. Cette situation présente un certain nombre d'avantages

calculatoires. En premier lieu, la contrainte étant linéaire, son expression devient

une espérance d'une loi normale. Cette formulation permet de s'a�ranchir de prob-

lèmes de convexité, voire de connexité de l'espace admissible des solutions. De plus,

la loi normale étant déterminée par sa moyenne et son écart-type, il est possible de

géométriser complètement le problème. C'est cette particularité qui est exploitée

par dans la littérature pour a�rmer que le problème est convexe pour p >
1

2
, mais

c'est également la même particularité qui permet de mettre en oeuvre une résolu-

tion par la méthode du �second order cone programming�. Dans notre approche,

nous nous attachons à appliquer des méthodes de gradient directement sur la for-

mulation en espérance de la fonction objectif et de la contrainte. Nous délaissons

donc une possible reformulation du problème sous forme géométrique pour détailler

les conditions de convergence de la méthode du gradient stochastique. Cette par-

tie est illustrée par des tests numériques de comparaison avec la méthode SOCP

4

sur des instances combinatoires avec méthode de Branch and Bound, et sur des

instances relaxées.

1.1 chapitre 1

Le premier chapitre introduit les outils mathématiques nécessaires pour modéliser

et traiter les problèmes combinatoires stochastiques discrets. Les concepts intro-

duits sont les matroïdes :

De�nition 1 Soit N = {1, . . . , n} un ensemble �ni, et une collection F de sous

ensembles. (N,F) est un système d'indépendants si

∀F1 ∈ F ,∀F2 ⊂ N,F2 ⊂ F1 ⇒ F2 ∈ F .

Les éléments de F sont appelés les ensembles indépendants, les autres ensembles

sont appelés les ensembles dépendants.

De�nition 2 Considérons un système d'indépendants (N,F), un sous-ensemble

F ∈ F est appelé indépendant maximal si F ∪ {j} /∈ F pour tout j /∈ F .

De�nition 3 Un indépendant T est maximum si |S| ≤ |T | pour tout S ∈ F .

On introduit la notation m(T) = {max
S⊂T
|S| : S ∈ F}.

De�nition 4 M = (N,F) est un matroïde si M est un système d'indépendants

tel que pour tout sous-ensemble T ⊂ N , tout indépendant contenu dans T qui est

maximal dans T a le même cardinal m(T).

Le second concept introduit dans ce chapitre est celui de formulation duale. Con-

sidérons le problème de maximisation suivant : c ∈ Rn, A ∈ Mpn(R), x ∈ Rn et

b ∈ (R+)
p

ZLP =

 max
n∑
j=1

cjxj

Ax ≤ b
(1.1)

5

Le problème dual associé est :

ZLD =

 min

p∑
i=1

biyi

AT y ≥ c
(1.2)

Le troisième concept introduit est celui de système totalement dual intégral (TDI).

Un tel système est caractéristique d'un polyèdre de contraintes dont les sommets

sont à coordonnées entières.

De�nition 5 Un système d'inégalités linéaires Ax ≤ b est TDI si, pour tout

vecteur entier c tel que ZLP = max{cx : Ax ≤ b} admet une solution �nie, le

dual ZLD = min{yb : Aty ≥ c, y ∈ (R+)
p} a une solution optimale entière.

Proposition 6 Si Ax ≤ b est TDI et b est entier, alors P = {x ∈ Rn : Ax ≤ b}
est entier. Par conséquent, pour tout c tel que ZLP est �ni, ZLP est entier.

1.2 Chapitre 2

Ce chapitre introduit le problème de la forêt couvrante de poids maximal. Consid-

érons un graphe G = (V,E) et une fonction de poids c associée aux arêtes. Pour un

graphe donné, les sous-ensembles d'arêtes ne comportant pas de cycles forment un

matroïde. Le problème de la forêt couvrante de poids maximal consiste à sélection-

ner une forêt sans cycle maximisant la somme des poids sélectionnés. r(S) désigne
le cardinal maximum d'un ensemble indépendant contenu dans l'ensemble S. la La
formulation est la suivante :

ZIP =


max

n∑
j=1

cjxj

x ∈ {0, 1}n∑
j∈S

xj ≤ r(S) ∀S ⊆ E

(1.3)

et la formulation duale associée :

6

ZLD =


min

∑
S⊆E

r(S)yS∑
S:j∈S

yS ≥ cj ∀j ∈ E

yS ≥ 0 ∀S ⊂ E

(1.4)

Ce type de problème est TDI grâce à l'algorithme glouton, qui est présenté dans

ce chapitre. Ce chapitre présente les premiers résultats relatifs à la continuité des

solutions en fonction des valeurs c de la fonction de poids. Le chapitre introduit

égalemetn la formulation stochastique de ce problème. On considère que certains

poids suivent des variables aléatoires discrètes tandis que d'autres ont un coût

déterminé par avance. Celles de coût �xe sont dites de premier niveau, tandis que

celles de coût variable son dites de second niveau. La maximisation du coût des

arêtes choisies se transforme en une maximisation de l'espérance de coût. Les arêtes

�xes peuvent être choisies par avance, tandis que les arêtes de poids variable sont

choisies après réalisation d'un tirage de variable aléatoire. La loi de probabilité est

discrète, de sorte qu'on parle de scénarios en nombre �ni. Le problème se formule

ainsi :

zLP =


max

∑
j∈X

cjxj +
k=K∑
k=1

πk
∑
j∈Y

cjkzjk :∑
j∈S∩X

xj +
∑

j∈S∩Y
zjk ≤ r(S), k ∈ {1, . . . ,K}, ∀S ⊆ E

(x, zk) ∈ [0, 1]n × [0, 1]q, k ∈ {1, . . . ,K}.

(1.5)

et son dual :

zLD =



min
K∑
k=1

∑
S⊆E

r(S)yS,k :

K∑
k=1

∑
S⊆E:i∈X∩S

yS,k ≥ ci, i ∈ X∑
S⊆E:j∈Y ∩S

yS,k ≥ πkcjk, j ∈ Y, k ∈ {1, . . . ,K}

yS,k ≥ 0, k ∈ {1, . . . ,K}, S ⊆ E.

(1.6)

Le chapitre se termine par une introduction générale à la littérature sur le sujet.

7

1.3 chapitre 3

Le chapitre 3 traite le cas où il n'existe que deux réalisations possibles pour le poids

des arêtes de second niveau. On dit que le problème a deux scénarios. Dans ce cas,

le système associé conserve le caractère TDI du cas déterministe. La preuve passe

par un découpage formel du poids des arêtes de coût �xe en deux coûts partiels.

Le système d'inégalités est ensuite scindé en deux systèmes ne concernant que des

poids relatifs à l'un ou l'autre des scénarios. Les deux systèmes sont maximisés

séparément, puis la somme des deux optimums est comparée au dual du système

initial. Le chapitre donne des conditions nécessaires et su�santes pour que les

solutions optimales des di�érents systèmes coïncident. Le résultat majeur est que

pour toute formulation avec seulement deux scénarios, le problème de la forêt de

poids couvrant maximal conserve son caractère TDI.

1.4 chapitre 4

Le cas de trois scénarios ou plus est abordé dans ce chapitre. Dans ce cas, un

premier contre-exemple de con�guration non TDI est donné. Ce premier contre-

exemple est prolongé par une analyse d'une classe de graphes ne conduisant pas à

un système TDI. Dans de tels graphes, il existe au moins trois scénarios et trois

arêtes de premier niveau associées respectivement à chacun de ces trois scénarios,

telles qu'une seule de ces arêtes de premier niveau n'appartiennent à aucun cycle

pour les scénarios respectifs, mais que dans les deux autres scénarios, elles soient

engagées dans des cycles où elles sont les arêtes de poids le plus faible. Ce type de

con�guration entraîne qu'il n'est pas possible de produire une répartition formelle

des poids des arêtes de premier niveau de manière à leur conférer un statut iden-

tique dans tous les scénarios.

La seconde partie du chapitre propose une réduction du problème multi-scénarios

à un problème connu de classe NP : le problème de la famille couvrante de cardinal

minimal. Considérons S = {S1, S2, . . . , Sm} une famille couvrante de parties de V .
Le problème de la famille couvrante de cardinal minimal consiste à déterminer une

sous famille de S minimale qui couvre tous les éléments de V . Nous construisons
une instance de ce problème où sont ajoutés m points correspondant à chaque

sous ensemble Si, et un point supplémentaire source r. Les arêtes de premier

niveau correspondent aux arêtes entre la source r et les m nouveaux points créés.

Le choix de ces arêtes est équivalent à la sélection en premier niveau d'une sous

famille d'ensembles de S . Nous construisons des scénarios tels qu'il est nécessaire

de couvrir chaque sommet de V mais avec un choix minimal d'arêtes de premier

niveau.

8

Figure 1.1: Cas général de graphe non TDI : 3 scenarios avec 3 cycles comportant deux

arêtes de premier niveau et une arête de premier niveau isolée dans chaque scénario.

1.5 chapitre 5

Dans le cas de trois scénarios ou plus, le système n'étant pas TDI, nous abor-

dons la question de l'approximation. De nouveaux résultats sont présentés sur le

caractère fractionnaire des solutions optimales au problème ZLD. En particulier,

l'analyse montre que les solutions entières ne peuvent comporter toutes les arêtes

fractionnaires de la solution ZLP . Nous proposons donc d'exclure certaines arêtes
de premier niveau en réduisant leur poids, de soirte qu'elles ne fassent plus par-

tie de la solution gloutonne dans aucun scénario. Nous construisons une solution

optimale entière à un problème voisin, puis nous réappliquons une variation au

poids des arêtes écartées restant compatibles aevc une con�guration gloutonne in-

changée. Ce Chapitre s'appuie sur des illustrations numériques et nous fournissons

également une évaluation de la borne d'approximation.

1.6 chapitre 6

Une autre di�culté du problème étudié est le caractère exponentiel du nombre

de contraintes, donc de leur formulation. Chaque sous-ensemble de k sommets

donne lieu à (k − 1)! contraintes. Pour contourner cette di�culté, nous proposons

d'orienter aléatoirement les arêtes du graphe. Nous étudions alors les con�gura-

tions possibles d'un sous graphe présentant un cycle. Certaines con�gurations sont

caractéristiques d'un sous graphe présentant un cycle; EN particulier, si un sous

graphe présente un cycle, il existe un sous ensemble d'arêtes tel que deux arêtes

pointent sur le même sommet, ou alors il est possible de trouver indé�niment un

successeur à tout sommet en parcourant les arêtes dans le sens de leur orientation.

La formulation de ces situations en termes de variables d'orientation nécessite un

9

nombre polynomial d'expression de contraintes. Ces formulations sont testées sur

des arbres générés aléatoirement.

1.7 chapitre 7

Ce dernier chapitre est en réalité une seconde partie indépendante des six premiers

chapitres de la thèse. Le chapitre porte sur le problème du sac à dos stochastique.

Soit n objets ayant une valeur ri pour i ∈ {1, . . . , n} et un poids pi pour i ∈
{1, . . . , n} égal à leurs valeurs respectives. On suppose que les poids et les valeurs

des objets sont des variables aléatoires continues qui suivent des lois de distribution

normale notées χi. Un sac à dos ayant une contenance c, on souhaite choisir des

objets a�n de maximiser l'espérance de valeur des objets placés dans le sac. Les

objets ayant un poids aléatoire, la contrainte de capacité est elle même une variable

aléatoire. Le respect de la contrainte de capacité est exprimé selon une formulation

dite de �chance constraint� : le poids total des objets choisis n'excède pas la capacité

selon une probabilité p déterminée par avance et généralement proche de 1.

Ce problème se formule ainsi :

Chance Constrained Knapsack Problem (CCKP)

max
x∈{0,1}n

E

[
n∑
i=1

riχixi

]
(1.7)

s.t. P{g(x, χ) ≤ c} ≥ p (1.8)

Où E [·] est l'espérance de valeur des objets,g(x, χ) =
∑n

i=1 χixi est le poids to-

tal des objets sélectionnés et p ∈ (0.5, 1] est un seuil de probabilité prescrit par

avance.

La contrainte probabiliste est reformulée en une contrainte en espérance, mais

l'espérance est alors calculée sur une fonction non régulière (fonction de Heavi-

side), de plus, la contrainte est intégrée à la fonction objectif par une technique de

multiplicateur de Lagrange :

L(x, λ) = E [
∑n

i=1 riχixi]− λ (p− E [HR+(c− g(x, χ))]) ,

où HR+ désigne la fonction indicatrice de l'ensemble des réels positifs et λ est

le multiplicateur de Lagrange associé à la contrainte.

Pour traiter ce problème, nous employons une méthode de gradient stochastique

appelée Arrow-Hurwicz. Cette méthode emploie une double descente en gradi-

ent spatial et selon le multiplicateur de Lagrange. Le calcul des gradients porte

donc sur les grandeurs intégrées. D'ordinaire, des techniques de convolution sont

utilisées pour substituer une fonction in�niment dérivable à la grandeur dont on

calcule l'espérance. Mais ces techniques sont déjà un processus d'approximation

de la grandeur intégrée. Nous utilisons donc une technique d'intégration par par-

ties qui substitue une nouvelle fonction régulière à la contrainte dont est calculée

10

l'espérance.

L(x, λ) = E[
n∑
i=1

riχixi]− λ
(
p+ E[YR+(c− g(x, χ))(χκ − µκ)

xκσ2κ
]

)
. (1.9)

où Y(x) =

∫ x

0
HR+ et κ est un indice d'un objet particulier choisi pour opérer

l'intégration par parties sur la loi normale χκ de moyenne µk et de variance σk.
L'ensemble du travail théorique exposé dans ce chapitre examine les conditions de

convergence de l'algorithme stochastique appliqué sur la reformulation du prob-

lème, ainsi que les choix techniques opératoires pour assurer une convergence e�-

cace (en particulier le choix de la variable d'intégration par parties κ).
Une seconde partie du chapitre expose les résultats obtenus en application à un

problème combinatoire de type sac à dos. Une comparaison des performances est

établie avec une méthode de type SOCP.

11

	Résumé en français du rapport de thèse
	chapitre 1
	Chapitre 2
	chapitre 3
	chapitre 4
	chapitre 5
	chapitre 6
	chapitre 7

