

SECOND SEMESTER 2023-2024 Course Handout (Part II)

Date:9/01/2024

In addition to part I (General Handout for all courses appended to the time table) this portion gives further specific details regarding the course.

Course Number : ME F320

Course Title : Engineering Optimization

Instructor In-charge : C P KIRAN, Anirudh U, Abhishek Sarkar, Pardha Sardahi G,

V. Muralidhar, Vashista K

Course Description : Engineers, scientists, analysts and managers are often faced with the challenge of making trade-offs between different factors in order to achieve desirable outcomes. Optimization is the process of choosing these trade-offs in the best way. Optimization problems, having reached a degree of maturity over the past several years, are encountered in physical sciences, engineering, economics, industry, planning, and many other areas of human activity. The objective of the course is to familiarize the students with standard methods of solving optimization problems.

This course deals with the following topics: Formulation of optimization problems, classical optimization techniques, nonlinear optimization methods for problems with and without constraints, simplex method, duality and sensitivity concepts, revised simplex methods, transportation models, travelling-salesman models, assignment models, network models, integer programming, genetic algorithm and other evolutionary optimization techniques, goal programming and multi-objective optimization. Use of application software in solving optimization problems.

2. Text Books:

T1: HA Taha, Operations Research: An Introduction, Pearson Education/PHI, 10/E, 2019.

3. References:

R1:	SS Rao, Engineering Optimization: Theory and Practice, New Age International (P)
	Limited, Third Edition, 1996
R2:	FS Hillier and GJ Lieberman, Introduction to Operations Research, TMH, 8/E, 2006.
R3:	WL Winston, Operations Research: Applications and Algorithms, Thomson
	Learning, 4th Ed., 2004
R4:	A Ravindran, DT Philips and JJ Solberg, Operations Research: Principles and
	Practice, John Wiley & Sons, Singapore, Second Edition, 1987
R5:	GC Onwubolu and BV Babu, New Optimization Techniques in Engineering,

OC Onwabola and DV Daba, IVCW Optimization recliniques in Eng

Springer-Verlag, Heidelberg, Germany, First Edition, 2004.

R6: Kalyanmoy Deb, optimization for engineering design: algorithms and examples,

PHI, Second edition, 2012.

4. Course Plan:

Lect. No.	Topic to be Covered	Learning Objectives	Chapter in the Text Book
1	Introduction	Introduction to optimization	T1 (1)

2-3	Modeling with	Two variable LP model, Graphical LP solution	T1(2.1-3)
	Linear Programming		
4-10	Simplex Method	LP model in equation form, Transition from graphical	T1 (3.1-6)

शान	परमं बल्लम		
		simplex tableau in matrix form, Artificial starting	
		solution, Special cases, Sensitivity analysis	
11-14	Duality and Post optimal	Dual problem, Primal-Dual relationships, Economic	T1 (4.1-5)
	Analysis	interpretation of duality, Dual simplex algorithm,	
		Post- optimal analysis	
15-17	Transportation Model	Demand forecasting in supply chain, Aggregate	T1 (5.1, 5.3-
	and its Variants	planning in the supply chain, Planning supply and	4)
		demand in the supply chain: Managing predictable	
		variability; Coordination in Supply Chain	
18-20	Network Models	Definition, CPM and PERT	T1 (6.1, 6.5)
21-23	Goal Programming	Goal programing formulation, Goal	T1 (8.1-2)
		programming algorithms	
24-26	Integer Linear	Applications, Branch-and-bound algorithm, Cutting-	T1 (9.1-2)
	Programming	plane algorithm	
27-29	Inventory Models	Deterministic Inventory Models, Static Economic-	T1 (11.1, 11.3)
		Order Quantity (EOQ) mod	
30	Review of	Random variables, Poisson, Exponential and	T1 (12.2-4)
	Basic	Normal Distribution	
	Probability		
31-34	Queuing System	Definition, Birth and Death process, Role of	T1 (15.1-6)
		Exponential Distribution, Generalized Poisson	
		Queuing Models, Specialized Poisson Queues: M/M/1	
		and M/M/c with infinite and finite system capacitie	
35-38	Classical and	Unconstrained problems, Constrained problems:	T1 (18.1-2,19.2.2)
	Nonlinear	Equality constraints – Lagrangean method, Ineauality	
	Optimization	constraints –Karush-Kuhn-Tucker (KKT) Conditions,	
		Quadratic Programming	
39-42	Evolutionary	Introduction to Evolutionary Optimization Techniques	R6-Ch 6
	Optimization	(Genetic Algorithms, Simulated Annealing, etc.)	

5. Evaluation Component

S. No.	Evaluation	Duration	Max. Marks	Date & Time	Nature
	Component				
1	Mid-Semester	90 Min	25%	13/03 - 2.00 - 3.30PM	СВ
	Examination				
2	Surprise Quizzes		(5+5)10%		OB
	+Software based				
	assignment				
3	Class/Tutorial		25%		OB

and the grant of the second of					
	assignments				
4	Comprehensive Examination	180min	40%	11/05 AN	СВ

- **6. Chamber Consultation**: To be announced in the class.
- **7. Notices:** All notices concerning this course will be displayed on the CMS only.
- **8. Make-Up Policy:** Make-up will be granted only to the genuine cases with prior permission from the IC. For cases related to illness, proper documentary evidence is essential. No makeup is allowed for quizzes, assignments, etc..
- 9. Academic Honesty and Integrity Policy: Academic honesty and integrity are to be maintained by all the students throughout the semester and no type of academic dishonesty is acceptable.

Instructor -in - Charge

