Méthodes de planification en transport

Avant-propos
 1

1
Le monde du transport
 8

1.1
Des outils qui révolutionnent le monde du transport
 9
La palettisation (La conteneurisation (Le GPS et ses prédécesseurs (Le routage des navires

1.2
Quelques anecdotes de l’histoire des transports
 16
Le transport automobile (Le transport militaire (Le transport périurbain (Les transports et les luttes syndicales (Importance stratégique des équipements publics de transport

1.3
Les modes conventionnels de transport
 20
Le camion (Le transport aérien (Øresund (Arabie Saoudite (Guinée (Chili

1.4
Modes non conventionnels de transport
 30
Rôle des pipelines (Évacuations urgentes (Acheminement du courriel (Réseaux de communication (Modes de transport chez les insectes, les oiseaux, les poissons….

1.5
Le transport au Québec
 35
Les voies du passé et du présent (Le camionnage au Québec (Des problèmes à résoudre dans l’industrie du camionnage (La recherche en transport au Québec (Le Centre de recherche sur les transports (Le Groupe d’études et de recherche en analyse des décisions (Giro (Technologies Ad Opt Inc. (INRO

1.6
L’approche pédagogique de ce manuel - la famille Simard
 41
La méthode pédagogique retenue (La famille Simard (Antoine de Saint-Exupéry (La notion de réseau (Caractères communs des réseaux (L’ordinateur et les problèmes de transport (L’entreprise de transport innovatrice (Les graphes

1.7
Exercices
 49
2
Réseaux et graphes : vocabulaire et exemples
 52

2.1
Les précurseurs
 52

2.2
Sommets, arcs et arêtes : les atomes des graphes et des réseaux
 55
Graphes orientés (Graphes et réseaux orientés : un exemple (Graphes et réseaux non orientés : un exemple (Arcs ou arêtes ? (Graphes mixtes (Boucle

2.3
Les graphes orientés
 67
La notion de graphe orienté (Notations mathématiques et définitions de base (Prédécesseurs, successeurs et degrés (Chemins (Accessibilité (Composantes connexes et forte connexité (Calcul des composantes connexes d’un graphe (Algorithme de calcul des composantes connexes (Exemple : Circulation de l’information dans une firme (Graphe des composantes connexes d’un graphe

2.4 Les graphes non orientés
 83
Incidence et degrés (Chaînes et composantes connexes (Accessibilité (Composantes connexes et connexité

2.5
Compléments
 88
Représentation d’un graphe économe de l’espace en mémoire (Graphe biparti (Graphe planaire

2.6
Exercices
 91
3
Arbres

 101

3.1 Une propriété de base des réseaux non orientés : la connexité
 101
La famille Simard : design d’un réseau connexe de coût minimal (Définitions d’un arbre

3.2
Un algorithme efficace pour trouver un arbre générateur de poids minimal
 105

3.3 L’arbre générateur de poids maximal
 108

3.4
Arbre de poids minimal dans un réseau cartésien
 110

3.5
Compléments
 112
La logique gourmande (Validité de l’algorithme de Kruskal (Validité de l’algorithme pour déterminer un itinéraire permettant une charge maximale (Modèle linéaire pour l’arbre de poids minimal

3.6
Exercices
 121
4
Le calcul du chemin le plus court dans un réseau
 139

4.1
Le CLPC, une donnée essentielle dans le monde du transport
 139

4.2
Un algorithme efficace pour le calcul des CLPC : la méthode de Dijkstra
 150
Historique du calcul des CLPC (Présentation de la méthode de Dijkstra (Deux propriétés des CLPC (Commentaires concernant le calcul des CLPC

4.3
Méthode de Dijkstra pour un réseau non orienté
 162

4.4
Compléments
 165
Un modèle mathématique pour le calcul d’un CLPC (Certificat d’optimalité pour les longueurs des CLPC (Méthode de correction d’étiquettes pour le calcul des CLPC

4.5
Exercices
 175
5
Le flot maximal
 190

5.1 Le rééquilibrage des palettes
 191

5.2 Terminologie et définition du problème de flot maximal
 193
Classification des sommets (Le problème de flot maximal

5.3
Chemin d’augmentation du flot
 195

5.4
Chaîne d’augmentation
 201

5.5 La notion de coupe dans un réseau
 208

5.6
La pose d’étiquettes pour le calcul du flot maximal
 215

5.7
Compléments
 219
Le réseau résiduel et la pose d’étiquettes pour le calcul du flot maximal (Modèle mathématique pour le problème de flot maximal (Preuve de l’équation (5.3) (Preuves des théorèmes 5.2 et 5.3 (Commentaires sur les théorèmes 5.1 et 5.4

5.8
Exercices
 225
6
Le problème de flot à coût minimal
 238

6.1
Définition du problème
 238

6.2
Le calcul d’une solution admissible initiale
 241

6.3
Classification des arcs dans une solution admissible
 243

6.4
Solution admissible de base
 250

6.5
Calcul du coût marginal d’un arc hors base et construction de la solution de base no 1
 251

6.6
Description de l’algorithme du simplexe réseau
 258

6.7
Algorithme du simplexe réseau : résolution de l’exemple de base
 262
Initialisation (Itération 0) (Itération 1 (Itération 2 (Itération 3

6.8
Exemples d’applications de PFCM
 268
Le transport à charges partielles (La localisation des entrepôts (Les PFCM et le transport aérien
6.9
Compléments
 274
Un modèle linéaire d’un PFCM (Présentation d’un problème multisource et multipuits comme un PFCM (Présentation d’un problème avec bornes inférieures comme un PFCM (Solutions de base dégénérées (Itérations dégénérées

6.10 Exercices
 287
7
Le problème de transport classique
 303

7.1
Définition du problème
 303

7.2
Rééquilibrage des palettes entre divers terminus
 305

7.3
Calcul d’une 1re solution admissible : la méthode du coin nord-ouest
 306
7.4 Une 2e heuristique de calcul d’une solution initiale : la méthode des coûts minimaux
 310
7.5 Vérification de l’optimalité d’une solution
 312
7.6 L’algorithme du transport
 321
7.7 Compléments
 324
Une modélisation linéaire du problème de transport classique (La méthode des pénalités (Le phénomène de la dégénérescence (PTC non équilibré : cas où la somme des disponibilités est plus élevée (PTC non équilibré : cas où la somme des demandes est plus élevée

7.8
Exercices
 339
8
Le problème d’affectation
 353

8.1
Quelques exemples d’application dans le monde du transport
 353
Appariements d’allers et de retours (L’affectation de conducteurs à des cueillettes (Affectation de conducteurs à des voyages (Affectation d’équipes à des réparations d’urgence (Interdire ou forcer des affectations

8.2
La nécessité d’un algorithme efficient
 366

8.3
Le principe de base de l’algorithme
 368

8.4
La notion de zéros indépendants
 369

8.5
Un algorithme pour résoudre les problèmes d’affectation : la méthode hongroise
 371

8.6
Un exemple de problème non équilibré avec un objectif de maximisation
 377

8.7
Compléments
 380
Le modèle linéaire pour le problème d’affectation (Le principe des réductions-rangées (Déterminer le nombre maximal de zéros indépendants

8.8
Exercices
 386
9
Le problème du postier chinois
 397

9.1 La tournée d’un camelot
 398
La leçon de Jacques : préliminaires

9.2 La suite de la leçon de Jacques : un appariement optimal des sommets impairs
 405

9.3 La séquence de visite des arêtes d’un multigraphe eulérien
 411

9.4 Le problème du postier chinois orienté
 414

9.5 Compléments
 419
Pourquoi un multigraphe non orienté contient-il toujours un nombre pair de sommets impairs? (Les chaînes de GA d’une tournée optimale ne possèdent aucune arête en commun (Un modèle linéaire du PCNO (Le problème du postier chinois mixte

9.6
Exercices
 430
10
Le problème du voyageur de commerce
 442

10.1 Typologie, historique et applications
 442
Définition et exemple euclidien (Un exemple de PVC non euclidien (Un exemple de PVC dans un réseau orienté (Réseau hamiltonien (Bref historique du PVC (Complexité du PVC (Applications et typologie

10.2 Heuristiques pour un PVC symétrique : principes généraux
 455
Mesures de performance d’une heuristique (Une typologie des heuristiques pour le PVC (La méthode du sommet le plus proche (SLPP)

10.3 Heuristiques pour un PVC symétrique : construction d’une tournée hamiltonienne initiale
459
Pénalités d’insertion et notion de proximité d’un sommet à une tournée partielle (La notion de distance d’un sommet non visité à une tournée partielle (Les méthodes d’insertion

10.4 Heuristiques pour un PVC symétrique : amélioration d’une tournée hamiltonienne
466
La méthode 2-OPT

10.5 Résoudre un PVC asymétrique
 472

10.6 Compléments
 477
Absence de croisements dans une tournée optimale d’un réseau cartésien (Le modèle linéaire d’un PVC symétrique : un exemple

10.7 Exercices
 481

Bibliographie
 495

Table des matières
 497

