

HAL
open science

Plus courts chemins dans un graphe planaire et création d'un réseau de routes aériennes

Thomas Rivière, Pascal Brisset

► To cite this version:

Thomas Rivière, Pascal Brisset. Plus courts chemins dans un graphe planaire et création d'un réseau de routes aériennes. Premières Journées Francophones de Programmation par Contraintes, CRIL - CNRS FRE 2499, Jun 2005, Lens, France. pp.365-372. inria-00000046

HAL Id: inria-00000046

<https://inria.hal.science/inria-00000046>

Submitted on 24 May 2005

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 destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Plus courts chemins dans un graphe planaire et création d'un réseau de routes aériennes

Thomas Rivière ¹

Pascal Brisset ²

¹ INPT-CENA

² École Nationale de l'Aviation Civile, Toulouse
riviere@recherche.enac.fr pascal.brisset@enac.fr

Résumé

Cet article présente une solution mise en œuvre pour la création d'un réseau de routes aériennes ainsi que les améliorations qui lui ont été apportées. Afin de résoudre ce problème, les auteurs, partant d'un premier réseau simplifié, ont, dans un premier temps, utilisé un algorithme de recherche local à base de recuit simulé et d'algorithme des plus courts chemins de Floyd-Warshall afin d'optimiser celui-ci et tenter de fournir aux avions la trajectoire la plus courte possible. Puis, afin d'améliorer les performances, une nouvelle méthode permettant de « maintenir » ces plus courts chemin est détaillée, tout d'abord par l'utilisation d'invariants, puis par un algorithme *ad-hoc*. Si les résultats sur des exemples généraux montrent une réelle amélioration du temps de calcul, le passage à l'application considérée semble en revanche ne pas être aussi encourageant.

Abstract

This article presents a solution developed in order to create a European air route network. It also shows the improvements made on it. Starting from a very simple route network, the authors optimize it using algorithms based on a simulated annealing algorithm and the Floyd-Warshall shortest path algorithm. In order to improve the performance, a new method which allows to maintain shortest paths is then presented, first through using invariants and then a specific algorithm. If results from general examples indicate a large improvement of the algorithm, the use of it in the application considered here is not as promising.

1 Introduction

L'augmentation du trafic aérien pose un réel problème puisqu'il faut que les organismes de contrôle puissent simultanément gérer un nombre toujours croissant d'avions dans un espace aérien déjà saturé et

maintenir un haut niveau de sécurité. Un concept innovant, nommé *Sector-Less Air Traffic Management*, défini par [3] lors de la conférence ATM, 2001 tente d'apporter de nouvelles solutions.

Le projet *Sector-Less*, développé par une équipe du centre expérimental Eurocontrol (EEC), est une vision à long terme du contrôle aérien. À l'heure actuelle, le contrôle est effectué « par zone géographique », c'est à dire qu'une paire de contrôleurs contrôle un nombre limité d'avions dans un volume d'espace restreint dont ils ont la charge. Le concept proposé par [3] propose d'établir un contrôle non plus par zone mais par flux. Ainsi une paire de contrôleurs sera responsable d'un nombre limité d'avions non plus à l'intérieur d'une zone donnée mais du départ jusqu'à l'arrivée des aéronefs dans les zones d'approches entourant les aéroports.

Le travail présenté ici se place dans ce contexte et a pour but la création d'un réseau de routes aériennes adapté à ce nouveau concept tout en assurant aux avions le chemin le plus court possible. Dans un premier temps, nous présenterons le concept *Sector-Less* ainsi que la solution retenue pour cette application en utilisant un algorithme de recherche locale, le recuit simulé [11], ainsi qu'un algorithme de plus courts chemins, l'algorithme de Floyd-Warshall [5]. Ensuite nous développerons les améliorations apportées à cette solution d'abord par l'utilisation d'invariants, dans un premier temps fournis par une librairie de programmation par contrainte puis développés de manière *ad-hoc*, ensuite par le développement d'un algorithme incrémental adapté à notre problème.

2 Présentation du problème et premières solutions

Le concept *Sector-Less* est une vision à long terme du contrôle aérien. Il prévoit un changement radical de la méthode de contrôle, mais cela implique le réaménagement complet de l'espace aérien et donc la création d'un nouveau réseau de routes.

2.1 Le concept Sector-Less

Afin de mettre en œuvre le système de contrôle par flux (c'est à dire, pour chaque aéronef, depuis le départ jusqu'à l'arrivée) et non plus par zone a obligé [3] à fournir de nouvelles règles de design de l'espace aérien.

La principale règle est la division de l'espace en deux sous-réseaux :

- le réseau principal, à l'intérieur duquel sont mis en place des techniques d'espacement spécifiques entre appareil ;
- le réseau secondaire, permettant de relier les zones d'approches au réseau principal.

Dans la suite de cet article, nous nous intéresserons uniquement à la création du réseau principal. En effet le réseau secondaire résulte d'une problématique différente étant donné les règles très strictes de navigation aériennes à basse altitude qui contraignent son design mais également parce qu'il doit fortement dépendre du réseau principal généré. Le réseau principal se doit d'être moins dense que le réseau actuel, afin de limiter le nombre de croisements source de conflits entre aéronefs, donc potentiellement plus long que le réseau actuel, tout en étant plus capacitif. La liaison entre ce réseau et les zones d'approches se faisant pour l'instant, lors de l'établissement des plans de vol, par une trajectoire directe. [6] et [10] donnent plus de détails quant au réaménagement de l'espace aérien nécessaire pour un tel concept.

2.2 La création du réseau de routes aériennes européen ad-hoc

Étant donné que le concept *Sector-Less* implique des règles radicalement différentes de celles existant à l'heure actuelle, il est plus intéressant de créer un réseau de routes à partir d'une feuille blanche plutôt que de tenter d'adapter le réseau actuel puisque celui-ci a été aménagé pour correspondre au type de contrôle utilisé aujourd'hui. Partant d'un réseau simplifié, nous tentons de l'optimiser par recuit simulé [11], le calcul du critère d'évaluation utilisant un algorithme des plus courts chemins de Floyd-Warshall [5].

2.2.1 Le réseau initial

Le premier réseau de routes généré est une grille régulière recouvrant l'Europe (voir figure 1). Tous les paramètres de cette grille ont été décidés de façon arbitraire. La grille a donc les caractéristiques suivantes :

- un carré de 4000 kilomètres de coté ;
- 2 points de croisement adjacents sont distant de 240 km, d'où la présence de 256 points de croisement.
- un point de la grille est relié à au plus 4 autres points qui lui sont adjacents au nord, au sud, à l'est et à l'ouest (les coins sont reliés à seulement 2 points, ceux sur les bords à 3).

FIG. 1 – Le réseau initial

2.2.2 Déformation de la grille

Le but de ce travail est d'optimiser le réseau de routes défini précédemment en déformant la grille en suivant un unique critère : l'extension moyen des trajectoires par rapport aux routes directes¹. Dans le cas de la grille initiale, le critère vaut 32% ce qui veut dire qu'en moyenne, un avion suit une route 32% plus longue que la route directe.

L'optimisation du réseau de routes est basée sur un algorithme de recuit simulé [11]. Ainsi, l'algorithme :

1. choisit un point au hasard et le déplace dans une direction choisie aléatoirement ;
2. évalue le critère ;

¹Une route directe est une route reliant deux aéroports en « ligne droite » et donc sans utiliser, même en partie, un réseau de routes existant.

3. accepte ou rejette le mouvement suivant certaines conditions décrites partie 2.2.4

Le calcul du critère d'optimisation est basé sur l'algorithme des plus courts chemins de Floyd-Warshall [5]. Celui-ci calcule tous les plus courts chemins entre tous les points du graphe planaire représentant la grille. Connaissant tous les flux² possibles en Europe et tous les vols empruntant ceux-ci³, l'allongement moyen des trajectoires (correspondant à la somme des différences entre la longueur des trajectoires et celle des routes directes, pondérée par le nombre d'avions empruntant celles-ci) est facilement calculable. Il faut noter qu'à cause de ce critère, les flux comprenant un nombre élevé d'avions par jour sont favorisés. La structure de données à optimiser est donc une matrice de 256 x 256 où la case i, j contient le plus court chemin pour aller du point i au point j à travers les autres points du graphe ainsi que la longueur de ce chemin. En fait, le graphe n'étant pas orienté, le chemin pour aller de i à j est égal au chemin de j à i ainsi une matrice triangulaire suffit.

2.2.3 Limitations

Bien évidemment, le réseau généré doit pouvoir être utilisable par un aéronef. Ainsi certaines limitations *pratiques* doivent être ajoutées (voir [10] pour plus de détails) :

- la distance entre 2 points de croisement ne peut pas être inférieure à 100 kilomètres ;
- un plus court chemin ne peut pas contenir un angle inférieur à 90 degrés afin de rendre les virages exécutables en réalité.

2.2.4 Heuristiques

Les problèmes principaux de ce simple algorithme est la grande taille de l'espace de recherche, la taille des données utilisées par l'algorithme de plus courts chemins et le nombre important de variables du critère d'optimisation. Afin de trouver une meilleure solution et/ou une bonne solution plus rapidement, différentes heuristiques ont été testées.

Acceptation ou rejet d'un « mauvais » mouvement : Comme dans la plupart des algorithmes de recuit simulé, une « température » décroissante a été utilisée avec une probabilité d'acceptation d'une solution égale à $\exp(-\text{CoutSolution}/\text{Temperature})$. Néanmoins une

²Une paire aéroport de départ/aéroport d'arrivée sera considéré ici comme un flux aérien.

³Arbitrairement c'est la journée du 21 juin 2002 (une des plus chargées de cette année ci) qui nous sert de référence avec 10739 flux et 25868 avions.

bonne règle de décroissance de température qui amènerait à un algorithme plus efficace n'a pas encore été trouvée. Finalement, nous avons décidé de ne pas utiliser de température mais d'en accepter un mauvais si, après un certain nombre de mouvements⁴, aucune amélioration du critère n'a été observée.

Floyd après n mouvement : Comme l'algorithme recalcule **tous** les plus courts chemins pour **toutes** les paires de points du graphe alors qu'un unique mouvement ne change qu'un nombre restreint de chemins, il a été envisagé de ne calculer le critère d'optimisation qu'après n mouvement. Mais cette technique à rapidement dégradé la qualité de la solution obtenue.

Choisir le point à modifier : Plutôt que de choisir le point au hasard, nous avons tenté de le choisir de façon « intelligente ». Puisque le critère est fonction de l'allongement des trajectoires, changer un point appartenant aux flux les plus long paraissait une bonne heuristique. Malheureusement, encore une fois, l'utilisation de celle-ci a dégradé la qualité de la solution obtenue.

2.2.5 Exemple de solution

Finalement, l'allongement moyen de la meilleure solution trouvée (voir figure 2) vaut 13%. Elle fait apparaître une certaine cohérence des résultats. En effet, on peut remarquer l'écartement important des points au dessus de zone où aucun avion n'a besoin de changer de direction (mer du nord par exemple) et, par opposition, leur rapprochement dans les zones denses ou encore la redécouverte de grandes zones aéroportuaires telles que celles d'Orly-Roissy avec un point de croisement se situant entre les deux aéroports. Une évaluation du point de vue gestion du trafic aérien d'une solution est présentée dans [9].

Cette solution à été trouvée après environ 5 jours de calcul par l'algorithme décrit partie 2.2.2 sur un pentium IV cadencé à 2.8 GHz, c'est à dire après un peu moins de 600000 itérations.

Le temps de calcul et le fait de recalculer tous les plus courts chemins à chaque itération nous a poussé à trouver une solution alternative incrémentale à l'algorithme de Floyd-Warshall.

3 Les invariants

Les invariants sont des équations fonctionnelles entre des variables instanciées qui doivent être maintenues quand ces variables changent de valeur [1]. Ces équations, contrairement à celles qui définissent des

⁴100 semble être une « bonne » valeur.

FIG. 2 – Meilleure solution trouvée par recuit simulé + algorithme de Floyd

contraintes, sont des dépendances directionnelles entre les variables : dans l'invariant $z = f(x, y)$, la valeur de z doit être calculée si x et/ou y ont été modifiés mais pas l'inverse. Les invariants ont été introduits par [8] et utilisés pour automatiser la mise-à-jour incrémentales de structures de données et des critères qui définissent un voisinage et une fonction de coût.

Un exemple d'utilisation des invariants sur une somme peut s'écrire comme ceci : soit v un invariant. Nous noterons \underline{v} sa valeur avant une mise-à-jour et \bar{v} sa valeur après la mise-à-jour. Supposons désormais que $v = \sum_{i=1}^n v_i$. La mise-à-jour d'un v_i implique alors la mise-à-jour de v **en temps constant** : $\bar{v} \leftarrow \underline{v} - \underline{v}_i + \bar{v}_i$.

Afin d'améliorer l'algorithme d'optimisation du réseau de routes, il paraît essentiel de ne pas recalculer tous les plus courts chemins à toutes les itérations du recuit simulé. Ainsi maintenir les plus courts chemins à l'aide d'invariants devrait permettre de réduire considérablement le temps de calcul tout d'abord de l'algorithme de Floyd-Warshall et ensuite de celui du critère d'optimisation.

3.1 FaCiLe et invariants

Les premiers invariants utilisés ont été ceux fournis par la librairie fonctionnelle de Programmation par Contraintes sur les domaines finis (entiers et ensembles d'entiers) FaCiLe [2]. Elle intègre toutes les fonctionnalités standards de création et manipulation de variables (logiques) à domaine fini, d'expressions et de contraintes arithmétiques (éventuellement non-

linéaires), de contraintes globales (différence, cardinalité, tri etc.) et de buts de recherche et d'optimisation.

Dans cette librairie, un invariant est une référence *réversible* (i.e. dont les valeurs sont restaurées lors d'un *backtrack*). Il peut être :

- une constante ;
- une variable ;
- le résultat d'une fonction ayant pour paramètres d'autres invariants ;
- un attribut d'une structure de donnée dynamique (par exemple la valeur maximale d'un domaine).

L'avantage principal de l'usage de cette librairie est la possibilité de prototyper rapidement notre algorithme. En effet, en plus de fournir la structure de données, elle fournit également plusieurs moyens permettant « d'invariantiser » les différentes fonctions nécessaire au calcul de l'algorithme (y compris le `min`). Le problème rencontré alors est la non spécificité des invariants. En effet, FaCiLe étant une librairie de programmation par contrainte, les mécanismes mis en jeu ici sont bien trop lourds pour être efficaces. Vu que l'algorithme de Floyd ne fait pas de recherche, toute la structure de *backtrack*, attachée à chaque invariant est ici inutile.

Ainsi, les résultats obtenus n'améliorent en rien notre algorithme. Nous avons donc écrit notre propre module d'invariants.

3.2 Invariants ad-hoc

Un module d'invariants nécessite, dans notre cas, en plus de la structure de donnée qui permet de relier un invariant aux invariants dont il dépend, une fonction de réveil et de mise à jour ainsi que toutes les fonctions effectuant des calculs sur des invariants (somme, concaténation de chemin, `min`, `if then else`, etc). Les fonctions étant mieux adaptées et la structure moins lourde, les résultats sont un peu meilleurs que ceux calculés en utilisant FaCiLe mais néanmoins insuffisant.

Le problème principal de ce genre d'approche est la consommation excessive de mémoire car l'algorithme stocke **tous** les plus courts chemins allant de i à j et pas seulement **le** plus court. En effet, imaginons que le chemin $i \rightarrow j$ passe par les points du graphe k_1, k_2, \dots, k_n . Il est parfaitement envisageable que la mise à jour d'un arc k_i, k_{i+1} rallonge ce chemin et que le nouveau plus court chemin soit un chemin passant par des points totalement autres que les k_1, \dots, k_n . De même, mettre à jour un arc quelconque du graphe peut raccourcir un chemin tel que le nouveau plus court chemin ne soit plus k_1, \dots, k_n mais p_1, \dots, p_n , un chemin différent. Il faut alors, dans le cas du chemin $i \rightarrow j$ stocker en mémoire, non seulement le plus court chemin du moment k_1, \dots, k_n mais également l'information que

p_1, \dots, p_n pourrait être plus court. Ainsi pour chaque paire i, j du graphe, le nombre de chemin à retenir *au cas ou* est beaucoup trop important et donc trop gourmand en mémoire.

Nous avons donc développé une méthode pour « maintenir » plus efficacement les différents chemins.

4 Un algorithme ad-hoc

Ce nouvel algorithme est basé sur l'incrémentalité de l'algorithme de Floyd-Warshall.

4.1 Présentation de l'algorithme

La boucle principale de l'algorithme de Floyd-Warshall peut s'écrire :

Soit l la matrice des distances entre les n points de la grille :

```

for k = 0 to n - 1 do
  for i = 0 to n - 1 do
 for j = 0 to n - 1 do
 $l_{ij} \leftarrow \min(l_{ij}, l_{ik} + l_{kj})$ 

```

La première observation que l'on peut formuler à la vue de cet algorithme est que, pour un k fixé, la longueur du chemin entre i et j (l_{ij}) ne dépend que d'elle-même, de la longueur du chemin entre i et k (l_{ik}) et de celle entre j et k (l_{kj}). Considérons alors $n + 1$ matrices l^k ($k \in [0, n]$), la matrice 0 étant celle représentant la grille.

$$\forall k \in [1, n], \forall i, j \in [1, n] \quad l_{ij}^k = \min(l_{ij}^{k-1}, l_{ik}^{k-1} + l_{kj}^{k-1})$$

l_{ij}^k est alors le plus court chemin entre i et j passant par des sommets inférieurs ou égaux à k . La matrice l_n est donc la matrice des plus courts chemin telle que celle calculée par l'algorithme de Floyd-Warshall. La figure 3 illustre la dépendance entre ces $n + 1$ matrices.

FIG. 3 – Dépendance entre matrices

Une fois l'initialisation des $n + 1$ matrices effectuée, lorsqu'un point de la grille est déplacé par le recuit simulé, c'est à dire que 4 distances ont été modifiées,

il « suffit » de mettre à jour les chemins dépendant de ces distances. Supposons pour k fixé une distance $l_{i'j'}^{k-1}$. On a :

$$l_{i'j'}^k = \min(l_{i'j'}^{k-1}, l_{i'k}^{k-1} + l_{kj'}^{k-1}) \quad (1)$$

Trois cas sont alors à envisager :

- $i' \neq k, j' \neq k$: la valeur mise à jour dans (1) est $l_{i'j'}^{k-1}$. On met donc à jour la valeur $l_{i'j'}^k$, si besoin est.
- $i' = k$: la valeur mise à jour dans (1) est $l_{kj'}^{k-1}$. Pour tout $i \in [1, n]$ on recalcule l_{ij}^k .
- $j' = k$: la valeur mise à jour dans (1) est $l_{i'k}^{k-1}$. Pour tout $j \in [1, n]$ on recalcule $l_{i'j}^k$.

Puis on recommence sur $k + 1$ en tenant compte des nouvelles valeurs mises à jour dans la matrice k .

4.2 Benchmark sur des exemples généraux

Tous les tests évoqués par la suite ont été effectués sur un pentium IV cadencé à 2.8 Ghz possédant 4 Go de mémoire vive. Les temps indiqués sont en secondes.

L'algorithme présenté section 4.1 a tout d'abord été testé sur des graphes planaires quelconques générés aléatoirement⁵, puis sur des graphes planaires quelconques mais respectant la topologie décrite section 2.2.1 (un point est relié à au plus 4 points qui lui sont adjacents). À chaque itération, un sommet, choisi aléatoirement, est déplacé de façon aléatoire.

Les résultats (tableaux 1, 2, 3 et 4) représentent, pour un nombre donné de déplacements aléatoires de points du graphe, le temps CPU pour l'initialisation (calcul pour la première fois de tous les plus courts chemins) ainsi que le temps total d'exécution (hors temps d'initialisation). La dernière ligne de chaque tableau indique la quantité maximale mesurée de mémoire utilisée (après l'initialisation et au total après 100 itérations).

nb dépl.	Floyd-Warshall	Algorithme <i>ad-hoc</i>
1	0.4/0.4	2.9/2.2
10	0.4/4.3	2.9/3.0
100	0.4/44.8	2.9/34.3
RAM (Mo)	2.6/2.8	130.8/244.0

TAB. 1 – Tests sur graphe 256 sommets sans topologie

Dans le cas sans topologie particulière, le gain est moins évident. En effet, plus un sommet est relié à d'autre, plus les chemins à mettre à jour vont être nombreux.

⁵Les graphes planaires quelconques ont été générés en utilisant la librairie Ocamlgraph (voir www.lri.fr/~filliatr/ocamlgraph).

nb dépl.	Floyd-Warshall	Algorithme <i>ad-hoc</i>
1	0.3/0.4	2.8/0.2
10	0.3/3.7	2.8/1.69
100	0.3/37.5	2.8/19.2
RAM (Mo)	1.9/2.1	129.8/241.9

TAB. 2 – Tests sur graphe 256 sommets avec topologie

nb dépl.	Floyd-Warshall	Algorithme <i>ad-hoc</i>
1	1.5/1.5	12.6/0.4
10	1.5/15.4	12.6/2.5
100	1.5/166.1	12.6/89.7
RAM (Mo)	5.6/6.1	495.5/908.7

TAB. 3 – Tests sur graphe 400 sommets sans topologie

En revanche, on notera donc que, si le temps d’initialisation est nettement plus long dans le cas de l’algorithme *ad-hoc* sur des graphes respectant la topologie de grille, après quelques itérations, le gain apparaît clairement (facteur 2 environ). En revanche, dans le cas d’un graphe à 400 sommets (tableau 4), l’algorithme de Floyd-Warshall ne fait que stocker deux matrices⁶ 400 x 400, celle décrivant le graphe et celle des plus courts chemins, ce qui correspond à utiliser pendant les tests environ 5.2 Mo de mémoire. Au contraire, l’algorithme *ad-hoc* utilise lui 895.3 Mo de mémoire puisqu’il doit stocker 401 matrices 400 x 400. Dans le cas d’un graphe 900 sommets, l’algorithme de Floyd-Warshall en utilise 24.6 Mo alors que notre algorithme nécessite plus que les 4 Go disponibles.

Dans ce cas précis, on retrouve le compromis habituel mémoire-temps.

4.3 Benchmarks sur le cas réel

Le tableau 5 présente le temps d’exécution (en secondes) dans le cas réel. Comme celui-ci nécessite en plus de l’algorithme principal (recuit simulé + floyd) une nombre important de fonctions secondaires (calcul des plans de vol, de la validité d’un chemin), seul le temps global d’exécution à été mesuré.

Il est alors surprenant de noter que, en plus d’utiliser plus de mémoire, le nouvel algorithme est à peu près 20% plus lent. Or la quantité de mémoire utilisée dans le test réel est la même que celle utilisée par l’algorithme seul. Afin de comprendre les raisons de ces observations nous avons « profilé » les différentes fonctions. Dans le cas classique, seulement 30% du temps est en fait passé dans l’algorithme de Floyd-Warshall. Ainsi en théorie, le passage à l’algorithme *ad-hoc* ne devrait faire gagner que 15% de temps d’exécution. Mais

⁶En fait il s’agit de matrices triangulaires car le graphe n’est pas orienté.

nb dépl.	Floyd-Warshall	Algorithme <i>ad-hoc</i>
1	1.4/1.4	12.5/0.1
10	1.4/14.7	12.5/2.3
100	1.4/144.7	12.5/69.9
RAM (Mo)	4.5/5.2	493.6/895.3

TAB. 4 – Tests sur graphe 400 sommets avec topologie

nb dépl.	Floyd-Warshall	Algorithme <i>ad-hoc</i>
1	1.1	4.6
10	5.4	13.1
100	57.2	75.8
RAM (Mo)	6.5/10.9	134.0/248.1

TAB. 5 – Test sur le cas réel (256 points)

la taille de la mémoire utilisée étant beaucoup plus importante et les fonctions secondaires (calcul de plan de vol, calcul du critère) y accédant de nombreuses fois, au final, c’est le temps passé par les fonctions de gestion de la mémoire qui explose et ralentit toutes les autres fonctions.

5 Conclusion

Si la nouvelle solution proposée apparaît meilleure au niveau temps de calcul que la solution simple consistant à répéter l’algorithme de Floyd-Warshall, son application à des problèmes réels n’est pas aussi aisée. En effet le problème à résoudre possède un environnement très différent de celui des tests de l’algorithme en lui-même et les résultats obtenus sont bien différents de ceux attendus à cause des effets de bord que la nouvelle solution engendre. Ainsi les benchmarks sur des exemples ne suffisent pas car les problèmes réels sont souvent bien différents des problèmes purs.

Afin de continuer à améliorer la qualité des solutions et la rapidité de leur calcul, deux voies vont être explorées :

- l’utilisation d’algorithmes incrémentaux pour le calcul des plus courts chemins issus de la théorie des graphes (par exemple [7] et [4]) ;
- l’utilisation d’autres algorithmes stochastiques tels que les algorithmes génétiques.

Références

- [1] Nicolas Barnier. *Application de la programmation par contraintes à des problèmes de gestion du trafic aérien*. PhD thesis, Institut National Polytechnique de Toulouse, December 2002.
- [2] Nicolas Barnier and Pascal Brisset. *FaCiLe : A Functional Constraint Library*. ENAC/CENA, (www.recherche.enac.fr/opti/facile), 2001.

- [3] Vu Duong, Gilles Gawinowski, Jean-Pierre Nicolaon, and Darren Smith. Sector-Less Air Traffic Mangement. In *4th USA/Europe Air Traffic Management R&D Seminar*, Santa Fe, December 2001.
- [4] E. Feuerstein and A. Marchetti-Spaccamela. Dynamic algorithms for shortest paths in planar graphs. *Theor. Computer Science*, pages 359–371, 1993.
- [5] R. W. Floyd. ACM Algorithm 97 : Shortest path. *j-CACM*, 5(6) :345, June 1962.
- [6] Gilles Gawinowski, Jean Nobel, Didier Dohy, Jean-Yves Grau, and Vu Duong. Bridging the predictive and adaptative issues in air traffic management : the synchronous paradigm. In *22nd Digital Avionics Systems Conference*, Indianapolis, 2003.
- [7] P. Klein, S. Rao, M. Rauch, and S. Subramanian. Faster shortest-path algorithms for planar graphs. In *Proc. 26th ACM Symp. on theory of Computation*, pages 27–37, 1994.
- [8] Laurent Michel and Pascal Van Hentenrick. Localizer. *Constraints*, 5(1&2), January 2000.
- [9] Thomas Rivière. Generating a european route network for sector-less. In *Proceedings of the 1st International Conference on Research in Air Transportation*, Zilina, Slovakia, November 2004.
- [10] Thomas Rivière. Redesign of the european route network for sector-less. In *Proceedings of the 23rd Digital Avionics Systems Conference*, Salt Lake City, October 2004.
- [11] P. J. M. van Laarhoven and E. H. L. Arts. *Simulated annealing : theory and applications*. Kluwer Academic Publisher, 1987. ISBN : 90-277-2513-6.