Les exercices de programmation linéaire sont résolus par la méthode du simplexe et sont tous des cas de maximisation. Nous donnons directement la forme standard telle que vu en cours et en TD.

EXERCICE N° 1
Standardisation et Solution Initiale
A = 3 6 0 1 0 0
 4 2 1 0 1 0 b = (30 22 10) c = (4 6 2 0 0 0)
 0 1 1 0 0 1
Hors base = { 1 2 3 } Base = { 4 5 6 } X_base = (0 0 0) Fonction Objectif Z = 0
--
Itération : 1
A = 0.5000 1.0000 0 0.1667 0 0
 3.0000 0 1.0000 -0.3333 1.0000 0
 -0.5000 0 1.0000 -0.1667 0 1.0000
b = (5 12 5) c = (4 6 2 0 0 0)
Hors base = { 1 4 3 } Base = { 2 5 6 } X_base = (0 5 0) Fonction Objectif Z = 30
 --
Itération : 2
A = 0.5000 1.0000 0 0.1667 0 0
 3.5000 0 0 -0.1667 1.0000 -1.0000
 -0.5000 0 1.0000 -0.1667 0 1.0000
b = (5 7 5) c = (4 6 2 0 0 0)
Hors base = { 1 4 6 } Base = { 2 5 3 } X_base = (0 5 5) Fonction Objectif Z = 40
--
Itération : 3
A = 0 1.0000 0 0.1905 -0.1429 0.1429
 	1.0000 0 0 -0.0476 0.2857 -0.2857
 	0 0 1.0000 -0.1905 0.1429 0.8571
b = (4 2 6) c = (4 6 2 0 0 0) Hors base = { 5 4 6 } Base = { 2 1 3 }
 X_base = (2 4 6) Fonction Objectif Z = 44
 --
 Itération : 4 Hors base = { 5 4 6 }
 Les Cj - Zj sont tous négatifs ou nuls : { -0.57143 -0.57143 -1.4286 }
****************** Donc la solution précédente est la Solution Optimale
EXERCICE N° 2

Standardisation et Solution Initiale
A = 1 1 1 0 0
 2 1 0 1 0 b = (15 20 8) c = (15 6 0 0 0)
 1 0 0 0 1
Hors base = { 1 2 } Base = { 3 4 5 } X_base = (0 0) Fonction Objectif Z = 0

Itération : 1
A = 0 1 1 0 -1
 	0 1 0 1 -2 b = (7 4 8) c = (15 6 0 0 0)
 	1 0 0 0 1
Hors base = { 5 2 } Base = { 3 4 1 } X_base = (8 0) Fonction Objectif Z = 120
 --
Itération : 2
A = 0 0 1 -1 1
 	0 1 0 1 -2 b = (3 4 8) c = (15 6 0 0 0)
 	1 0 0 0 1
Hors base = { 5 4 } Base = { 3 2 1 } X_base = (8 4) Fonction Objectif Z = 144
 --
 Itération : 3
 Hors base = { 5 4 } Les Cj - Zj sont tous négatifs ou nuls : { -3 -6 }
 ****************** Donc la solution précédente est la Solution Optimale

EXERCICE N° 3

Standardisation et Solution Initiale
 A = 1 1 1 0 0
 	 2 1 0 1 0 b = (15 20 8) c = (15 6 0 0 0)
 1 0 0 0 1
Hors base = { 1 2 } Base = { 3 4 5 } X_base = (0 0) Fonction Objectif Z = 0
 --
Itération : 1
A = 0 1 1 0 -1
 0 1 0 1 -2 b = (7 4 8) c = (15 6 0 0 0)
 1 0 0 0 1
Hors base = { 5 2 } Base = { 3 4 1 } X_base = (8 0) Fonction Objectif Z = 120
 --
Itération : 2
A = 0 0 1 -1 1
 0 1 0 1 -2 b = (3 4 8) c = (15 6 0 0 0)
 1 0 0 0 1
Hors base = { 5 4 } Base = { 3 2 1 } X_base = (8 4) Fonction Objectif Z = 144
 --
 Itération : 3
 Hors base = { 5 4 } Les Cj - Zj sont tous négatifs ou nuls : { -3 -6 }
 ****************** Donc la solution précédente est la Solution Optimale

EXERCICE N° 4

 Standardisation et Solution Initiale
A = 3 1 1 0 0 0
 1 1 0 1 0 0 b = (25 9 10 12) c = (3 2 0 0 0 0)
 1 0 0 0 1 0
 0 1 0 0 0 1
Hors base = { 1 2 } Base = { 3 4 5 6 } X_base = (0 0) Fonction Objectif Z = 0
 --
Itération : 1
A = 1.0000 0.3333 0.3333 0 0 0
 0 0.6667 -0.3333 1.0000 0 0
 0 -0.3333 -0.3333 0 1.0000 0
 0 1.0000 0 0 0 1.0000

b = (8.33333 0.666667 1.66667 12) c = (3 2 0 0 0 0)

Hors base = { 3 2 } Base = { 1 4 5 6 } X_base = (8.3333 0) Fonction Objectif Z = 25

--
Itération : 2
A = 1.0000 0 0.5000 -0.5000 0 0
 0 1.0000 -0.5000 1.5000 0 0
 0 0 -0.5000 0.5000 1.0000 0
 0 0 0.5000 -1.5000 0 1.0000
b = (8 1 2 11) c = (3 2 0 0 0 0)
Hors base = { 3 4 } Base = { 1 2 5 6 } X_base = (8 1) Fonction Objectif Z = 26
 --
 Itération : 3
 Hors base = { 3 4 } Les Cj - Zj sont tous négatifs : { -0.5 -1.5 }

****************** Donc la solution précédente est la Solution Optimale
 EXERCICE N° 5
 Standardisation et Solution Initiale
A = 1 2 2 1 0 0
 	 2 1 1 0 1 0 b = (18 16 21) c = (3 2 1 0 0 0)
 1 1 3 0 0 1

Hors base = { 1 2 3 } Base = { 4 5 6 } X_base = (0 0 0) Fonction Objectif Z = 0

--
Itération : 1
A = 0 1.5000 1.5000 1.0000 -0.5000 0
 1.0000 0.5000 0.5000 0 0.5000 0
 0 0.5000 2.5000 0 -0.5000 1.0000
b = (10 8 13) c = (3 2 1 0 0 0) Hors base = { 5 2 3 } Base = { 4 1 6 }
 X_base = (8 0 0) Fonction Objectif Z = 24
 --
Itération : 2
A = 0 1.0000 1.0000 0.6667 -0.3333 0
 1.0000 0 0 -0.3333 0.6667 0
 0 0 2.0000 -0.3333 -0.3333 1.0000
b = (6.6667 4.6667 9.6667) c = (3 2 1 0 0 0) Hors base = { 5 4 3 } Base = { 2 1 6 }
X_base = (4.6667 6.6667 0) Fonction Objectif Z = 27.3333
--
Itération : 3
Hors base = { 5 4 3 } Les Cj - Zj sont tous négatifs : { - 1.3333 - 0.33333 - 1 }
****************** Donc la solution précédente est la Solution Optimale

 EXERCICE N° 6
 Standardisation et Solution Initiale
A 3 4 2 1 0 0 0
[bookmark: _GoBack] 2 3 5 0 1 0 0 b = (2400 3000 9800 5100) c = (20 15 16 0 0 0 0)
 8 10 12 0 0 1 0
 5 7 7 0 0 0 1
Hors base = { 1 2 3 } Base = { 4 5 6 7 } X_base = (0 0 0) Fonction Objectif Z = 0
 --
Itération : 1
A = 1.0000 1.3333 0.6667 0.3333 0 0 0
 0 0.3333 3.6667 -0.6667 1.0000 0 0
 0 -0.6667 6.6667 -2.6667 0 1.0000 0
 0 0.3333 3.6667 -1.6667 0 0 1.0000

b = (800 1400 3400 1100) c = (20 15 16 0 0 0 0)

Hors base = { 4 2 3 } Base = { 1 5 6 7 }

X_base = (800 0 0) Fonction Objectif Z = 16000

--
Itération : 2
A = 1.0000 1.2727 0 0.6364 0 0 -0.1818
 0 0.0000 -0.0000 1.0000 1.0000 0 -1.0000
 0 -1.2727 0 0.3636 0 1.0000 -1.8182
 0 0.0909 1.0000 -0.4545 0 0 0.2727

b = (600 300 1400 300) c = (20 15 16 0 0 0 0)

Hors base = { 4 2 7 } Base = { 1 5 6 3 } X_base = (600 0 300) Fonction Objectif Z = 16800

--
 Itération : 3
 Hors base = { 4 2 7 } Les Cj - Zj sont tous négatifs : { -5.45455 -11.9091 -0.727273 }

****************** Donc la solution précédente est la Solution Optimale
