
Optimisation numérique

Stratégies d’évolution (1)

Master 1 I2L
2014 / 2015

Pour répondre aux questions, vous pouvez mener des recherches dans le cours ainsi que sur le web.

Exercice 1 : Dimensionalité

Ces questions ont pour but d’explorer les distances et les volumes en dimension n.

Questions :
a - Calculer en fonction de n la distance (euclidienne) entre les points de coordonnées x = (0.2, 0.2, . . . , 0.2)

et y = (0.8, 0.8, . . . , 0.8) appartenant à Rn. Que vaut la distance lorsque n tend vers l’infini ?
b - Un cube de Rn a pour coté 0.1. Quel est son volume en fonction de n ? Que vaut le volume lorsque

n tend vers l’infini ?
c - Une boule de Rn a pour rayon l’unité. Quel est son volume en fonction de n ? Comparer les

volumes lorsque n = 2, 3, 10, 100.

Exercice 2 : Méthode de Newton

Le but est de découvrir une méthode d’optimisation numérique pour les fonctions réelles d’une variable.

Questions :
a - Utiliser la méthode de Newton pour résoudre numériquement à 10−6 près l’équation f(x) = 0 où

f(x) = −x3 + x2 − 2x + 5
b - Comment peut-on utiliser la méthode de Newton pour trouver les minimaux d’une fonction ?
c - Rechercher le minimum de la fonction f(x) = 10x4−20x3−90x2+20x+80 en utilisant la méthode

de Newton.

Exercice 3 : Séparabilité

Le but est de découvrir la notion de séparabilité.

Questions :

1


a - Parmi ces fonctions suivantes, quelle fonction semble être la plus facile à maximiser ?

f1(x) = (3x1 + x2 − 1)2 + (−2x1 + x2 − 1)2 + 1

f2(x) = cos (
(x1 − 0.5)2(x1 + 1) + 1

x1 + 1
) +

√
exp((x2 − 0.25)2) + 1

pour x ∈ [0, 1]2.
b - Trouver une approximation du maximum de f2 par la méthode de Newton à 10−6 près.

2


