

- Algorithme du simplexe -

Algorithme : ALGORITHME DU SIMPLEXE

Données : Un programme linéaire (PL) .

Résultat : Une solution optimale pour (PL) , ou les indications ' (PL) non borné' ou ' (PL) vide' selon le cas échéant.

1 **début**

2 Si besoin, réécrire (PL) sous forme canonique;

3 Écrire (D_0) le dictionnaire initial correspondant à (PL) ;

4

5 **si** (D_0) est non faisable (*PREMIÈRE PHASE*) **alors**

6 Écrire le programme auxiliaire (PL') ;

7 Écrire le dictionnaire initial (D'_0) correspondant;

8 Effectuer le pivot initial illégal en faisant rentrer x_0 et en faisant sortir la variable ayant le plus petit coefficient constant;

9 Appliquer la seconde phase du simplexe en choisissant x_0 comme variable sortante dès que c'est possible;

10 **si** la valeur optimale de (PL') est < 0 **alors**

11 | retourner 'Le domaine de (PL) est vide';

12 **sinon**

13 | Déduire du dernier dictionnaire de (PL') un dictionnaire initial (D_0) faisable pour (PL) ;

14

15 **si** (D_0) est faisable (*DEUXIÈME PHASE*) **alors**

16 On note le dictionnaire courant : (B contient les indices des variables basiques)

17
$$(D) \frac{x_i = b_i + \sum_{j \in \bar{B}} a_{ij} x_j \quad i \in B}{z = c + \sum_{j \in \bar{B}} c_j x_j}$$

18 **tant que** il existe une variable non-basique avec un coefficient positif dans z **faire**

19 | Parmi les variables non-basiques avec un coefficient positif dans z , choisir celle ayant l'indice minimum (*règle de Bland*), on la note x_k ;

20 | **si** tous les coefficients a_{ik} sont positifs ou nuls **alors**

21 | | retourner 'Le programme (PL) est non borne';

22 | **sinon**

23 | | Parmi les indices i avec $a_{ik} < 0$, choisir l'indice l avec $\frac{b_l}{-a_{lk}}$ minimum, en cas de choix multiple, choisir la variable éligible ayant le plus petit indice possible (*Règle de Bland*);

24 | | Effectuer le pivot : x_k variable entrante, x_l variable sortante;

25 | retourner le dictionnaire courant (on obtient la solution optimale de (PL) en annulant les variables non-basiques);

26 **fin**