

HAL
open science

Insertion et Propagation de Contraintes pour le DARP

Samuel Deleplanque, Alain Quilliot, Helene Toussaint

► **To cite this version:**

Samuel Deleplanque, Alain Quilliot, Helene Toussaint. Insertion et Propagation de Contraintes pour le DARP. ROADEF 2012, Apr 2012, Anger, France. hal-00742182

HAL Id: hal-00742182

<https://hal.science/hal-00742182v1>

Submitted on 17 Oct 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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 destinee au depot et a la diffusion de documents scientifiques de niveau recherche, publies ou non, emanant des tablissements d'enseignement et de recherche franais ou trangers, des laboratoires publics ou prives.

Insertion et Propagation de Contraintes pour le *DARP*

Samuel Deleplanque¹, Alain Quilliot¹, Helene Toussaint¹

LIMOS, UMR CNRS 6158, Bat. ISIMA, Universite BLAISE PASCAL

Mots-cles : *DARP, Insertion, Propagation de Contraintes, Imperatifs de Reactivite.*

1 Introduction au *DARP*

Les problemes de *Dial/Ride* (*DARP*) concernent le routage et la construction d'horaires des vehicules devant acheminer des charges depuis des noeuds *origine* vers des noeuds *destination* a travers un reseau [1]. Les contraintes classiques portent sur la capacite des vehicules et l'existence de fenetres de temps, les criteres a optimiser combinant point de vue conomique et qualite de service. Ce probleme a aussi vocation a tre traite dans un **contexte dynamique** [1], avec prise en compte de mecanismes de communication usagers/vehicules. Les nouvelles generations de vehicules mettent en jeu plusieurs extensions ce probleme (nergie, fiabilite etc.). Nous presentons differentes experimentations autour de telles extensions, conues partir d'un schema algorithmique commun, par *insertion/propagation* de contraintes, **meme de s'adapter des imperatifs de reactivite variables**.

2 Le probleme standard

Soient G un reseau de transit, un ensemble de vehicules homogenes K de capacite C et un ensemble de demandes D . Une demande d de D est caracterisee par un noeud origine $o(d)$, un noeud destination $st(d)$, une borne superieure $\Delta(d)$ sur la duree du parcours de $o(d)$ $st(d)$, une charge $ch(d)$, et 2 fenetres de temps $F(o(d))$ et $F(st(d))$ sur les dates de service de chaque demande sur les noeuds origine et destination. Il faut alors planifier l'activite des differents vehicules de K , de telle sorte que chaque demande soit prise en charge par exactement 1 vehicule tout en respectant les contraintes. Le probleme ainsi pose peut tre simplifie en transformant G en un *reseau reduit complet* G^* , dont l'ensemble de noeuds s'crit exactement $X = \{Depot, o(d), st(d), d \text{ dans } D\}$, et se trouve accompagne d'un tableau de distances $DIST$. L'objet determiner porte alors sur un ensemble de tournees $T(k)$, k dans K , partant et revenant en *Depot*. Ces tournees sont *temporisees*, ce qui signifie que chaque noeud x dans cette tournee est accompagne d'une date de service $t(x, k)$; pour chaque noeud x dans une telle tournee $T(k)$ on est alors en mesure de calculer sa charge courante $Ch(x, k)$ qui ne doit pas exceder la capacite C . La performance est valuee par : $temps\text{-global} = \sum_k (t(Depot\text{-}Fin, k) - t(Depot\text{-}Debut, k))$, $temps\text{-individuel} = \sum_d (T(st(d), k(d)) - T(o(d), k(d)))$, $k(d)$ designant le vehicule prenant en charge d , et $temps\text{-attente} = temps\text{-global} - \sum_{k, x} DIST(x, succ(x, k))$.

3 Traitement du *DARP* Standard par Insertion et Propagation de Contraintes

Nous traitons ici ce probleme selon un schema d'*insertion* : les demandes sont selectionnees les unes apres les autres et inserees dans les tournees $T(k)$, k dans K en cours de construction, l'origine $o(d)$ ($st(d)$) tant inseree entre un noeud x (y) de $T(k)$ et son successeur dans $T(k)$. Afin d'aider la determination, chaque tape du processus, de la demande d inserer, de la tournee $k(d)$ cible et des noeuds d'insertion x et y dans $k(d)$, nous utilisons un procede de

propagation de contraintes afin de maintenir à jour, pour chaque nœud x dans $T(k)$, sa fenêtre de temps courante $[Min(x), Max(x)]$, ainsi que, pour chaque demande d non insérée, la liste $Aut(d)$ des véhicules k susceptibles de servir cette demande et des nœuds (x, y) d'insertion possibles dans $T(k)$. Le choix de la demande à insérer est effectué de façon aléatoire, priorité étant donnée aux demandes d telles que la longueur de la liste $Aut(d)$ soit de petite taille. L'évaluation d'une insertion réalisable $d \rightarrow (T(k), x, y)$, met en jeu le même procédé de propagation de contraintes qui permet une estimation de cette insertion sur les 3 critères de qualité *temps-global*, *temps-individuel* et *temps-attente*. Le processus glouton ainsi défini et dûment « *randomisé* » peut être lancé N fois, la meilleure solution obtenue étant retenue.

4 Apprentissage et Exploration Arborescente Partielle

Les contraintes relatives aux fenêtres de temps peuvent être très serrées [1], c'est pourquoi nous proposons un **mécanisme d'apprentissage** préalable constitué d'un nombre $N/2$ d'exécutions du processus d'insertion. Pour chacune de ces exécutions, les demandes en échec sont pénalisées. Nous l'intégrons dans un processus de *recherche arborescente* : les nœuds de branchement de l'arbre d'exploration sont associés à des situations où la demande d à insérer est telle qu'au plus 3 possibilités d'insertions $d \rightarrow (T(k), x, y)$ sont possibles.

5 Les Contraintes de Fiabilité

Nous nous intéressons maintenant au cas où les véhicules sont partiellement autonomes, (Cycab, VIPA...). Un critère majeur est alors celui de la **fiabilité**, qui implique ici de minimiser le nombre de fois où chaque véhicule aura à procéder à des opérations de chargement/déchargement. Il est alors nécessaire de revenir au réseau G de départ et d'inclure dans les critères de qualité relatifs à une tournée **le nombre de nœuds d'arrêt de cette tournée**.

6 Tests Numériques

Les tests sont basés sur les instances types de Cordeau [2]. On nomme n le nombre de véhicules, K le nombre de demandes, cpu le temps CPU pour 100 réplifications, $taux$ le taux de réussite pour la recherche d'une solution réalisable (certaines instances sont ici très serrées), W , R , D sont les valeurs de temps d'attente, de temps individuel de parcours et de temps global, WS , RS et DS sont les mêmes valeurs calculées par la méthode Tabou de [1] :

Inst.	n, K	taux	D	R	W	Cpu(s)	DS	RS	WS	Cpus(s)
R2a	48.5	100	1622	1860	138	1.1	1985	1976	723	4836
R8a	72.6	100	2477	2236	85	4.6	2345	3691	410	12264
R9a	108.8	51	3470	3065	25	33.4	3155	5621	323	30306
R10a	144.10	3	4673	5152	118	76.0	4480	7163	721	52518

TAB. 1 – Résultats numériques

Références

- [1] J.F. Cordeau, G. Laporte : Dial and Ride : models and algorithms ; An. OR 153-1, p 29-46, 2007.
- [2] J.F. Cordeau : A branch and cut algorithm for the Dialo/Ride ; Operations Res. 54-3, p 573-586, 2006.