

**UN OUTIL GNERIQUE DE PLANIFICATION
DU PERSONNEL
DE LA GRANDE DISTRIBUTION**

Equipe optimisation TempoSoft

Plan

Problématique et champs fonctionnel

Évolution du moteur d'optimisation

Conclusion

Objectifs généraux

- Champs fonctionnel aussi large que possible:
 - pas de développement spécifique pour un client
- Robustesse : une solution dans tous les cas
- Comportement déterministe: même solution si même date et mêmes données
- Temps d'exécution contrôlé

La charge

- Catégories de charge: Stationnaire (effectif par 1/4h), Mobile (volume sur une plage), Mixte
- Effectif maximum, effectif minimum, incompressible.

Contraintes de jour

- Compétence par activité, avec priorité: un ordre préférentiel dans l'affectation des activités à une personne
- Liste descriptive configurable des composition possibles pour un jour de travail

- Zones de disponibilité, travail obligatoire, Préférence
- Durées min et max par type d'activité (ex: management)
- ...

Fixations manuelles

Contraintes au delà du jour

- Min/Max sur durée hebdomadaire
- Min/Max sur nombre de jours de travail (ou repos)
- Min/Max de n jours consécutifs de travail (ou repos)
- Séparation minimale entre deux jours consécutifs de travail
- Nombre de services nocturnes maximum par semaine
- ...

On minimise

- Nombre de contraintes dures relâchées et quantité de relaxation
- Montant de violations de l'ensemble des contraintes souples
- Sous-effectif et sur-effectif
- Lissage de couverture de charge
- Coût salarial
- Le non respect des priorités de compétence, des préférences
- Nombre de transitions entre activités

Décomposition: Génération de colonnes

- Itération de génération de colonnes:
 - Maître: Résoudre en continu le PL du Problème
 - Esclave: Recherche des meilleures colonnes de coût réduit négatif
 - Rajout de ces colonnes au problème maître
- Arrêt: plus de colonnes de CR négatif
- Variables entières: MIP... Branch and Price

Frontière maître/esclave

Maître

- Contraintes hors composition du jour

Esclave

Frontière maître/esclave

Maître

- Contraintes hors composition du jour

Esclave

Frontière maître/esclave

Maître

- Contraintes hors composition du jour

Esclave

Couplage maître/esclave

λ_c : Variable booléenne représentant colonne rajoutée

$$Actif_{p,j} = \sum_{\text{cols } c \text{ for } p \text{ in } j} \lambda_c + SlackA_{p,j}$$

$$Begin_{p,j} = \sum_{\text{cols } c \text{ for } p \text{ in } j} \lambda_c \cdot b_c + SlackB_{p,j}$$

$$End_{p,j} = \sum_{\text{cols } c \text{ for } p \text{ in } j} \lambda_c \cdot e_c + SlackE_{p,j}$$

$$D_{a,p,j} = \sum_{\text{cols } c \text{ for } p \text{ in } j} \lambda_c \cdot d_{a,c} + SlackD_{a,p,j}$$

Contraintes de charge

$$\sum_{\text{cols } c \text{ covering } t \text{ by } a} \lambda_c \cdot d_{a,c,t} = sw_{a,t,1} + OverMax_{a,t} + Over_{a,t} - \sum_{i=1}^n Under_{a,t,i}$$

with

$$\begin{cases} Under_{a,t,i} \in [0.. \Delta sw_{a,t,i}] & \forall i \geq 1 \\ Over_{a,t} \in [0.. MaxStaff_{a,t} - sw_{a,t,1}] \\ OverMax_{a,t} \geq 0 \end{cases}$$

Esclave « tâche »

- Tâche = (activité élémentaire, début, fin)
- Énumération exhaustive des colonnes de CR négatif
- Sélection des K meilleures colonnes

Défaut:

- Faible convergence du MIP :
difficulté à reconstruire un bloc à partir des « meilleures » tâches élémentaires
- Trop de colonnes requises pour permettre la bonne combinaison

Esclave « bloc travail »

- Génération des blocs de travail par Programmation Dynamique
 - Graphe: sommet = point du temps, arc = activité possible
 - Recherche meilleur chemin pour chaque couple (début,fin) possible
 - Contrainte de ressources: nombre de transitions
 - Règles de dominance
- Sélection des K meilleurs chemins de CR négatif
- Génération de Blocs n'appartenant à aucune solution faisable
 - Absence de propagation des propriétés (début/fin/durée) de la racine de la composition jour vers ses feuilles

Propagation (PPC)

- Méthode:

- **Modèle mathématique de propagation:**
 - contraintes dures
 - Extension fixations manuelles
- **Énumération partielle itérative jusqu'au point fixe:**
 - Dans la semaine: sur les types de jour
 - Dans le jour: sur les types de compositions et sur les fixations
- **Impacter les bornes des variables du modèle**

- Gains:

- Meilleure convergence génération de colonnes et MIP
 - Meilleures bornes de variables et moins de colonnes infaisables
- Outil de vérification de cohérence des données avant résolution

Esclave jour

Génération bi phase:

- Génération des meilleurs blocs de travail pour chaque couple (début,fin)
- Recherche des meilleurs combinaisons de bloc travail :
 - Plus de contraintes de ressources
 - énumération pour assembler les blocs de travail générés dans (1)
 - propagation PPC pour appliquer règles de dominance

Gains: Meilleur comportement pour problèmes très contraints

Défaut: Perte de qualité de solution du MIP

Branch & Price

- Hybridation entre un branch & bound et une génération de colonnes
- Nœud racine: génération de colonnes classique suivie d'un MIP
- Nœud intermédiaire:
 - Meilleure variable de branchement: la plus forte ambiguïté sur variables couplantes
 - Meilleur sens de branchement: le meilleur coût continu par anticipation
 - Branchement avec désactivation des colonnes incompatibles dans le maître et impact sur les esclaves
 - Lancer une génération de colonne locale à la fenêtre de coupe (personne/jour)
- Défaut: temps de résolution

Processus de résolution

- Phase Robustesse par employé:

- Lance moteur d'optimisation sur une personne isolée
- Relâche progressivement par type de contraintes jusqu'à obtenir une solution
- Contraintes de groupe traitées de manière différentielle

Toujours une solution

- Phase amélioration par groupes d'employés:

- Groupes automatiquement construits en fonction de:
 - Intensité du couplage entre les personnes
 - Taille maximale du groupe
- Utilise solutions phase robustesse pour démarrage à chaud
- Lance moteur d'optimisation sur chaque groupe

Comportement Pseudo Linéaire

Conclusion et évolutions futures

- Importance de la frontière maître/esclave
- Nécessité de l'hybridation avec la PPC
- Meilleure diversification
- Comportement glouton de l'esclave → impact sur la couverture de la charge mobile