Suryadatta Education Foundation's Suryadatta Group of Institutes, Pune-21

MCA Department END Term Examination- August, 2022

MCA-I (SEM - II): A.Y. 2021-22

Subject-Optimization Techniques

Subject Code: MT -21 Date: 4/08/2022

Total Marks: 50

Time: 10:00AM to 12:30PM

Note:

1. Q1. is compulsory of MCQ type consisting 20 questions for 10 marks.

2. Each Question Carry equal 10 marks.

Q1.

1. The linear function of the variables which is to be maximize or minimize is called A) Constraints B) Objective function C) Decision variable D) None of the above

2. The relationship between two or more variables in the function must be linear.

A. TRUE B. FALSE C. Can be true or false D. Cannot say

3. Pessimistic Time and Optimistic Time of completion of an activity are given as 10days and 4days respectively, the variance of the activity will be

d) 18 c) 12 b) 6

4. According to the time estimates made by the PERT planners, the maximum time that would be needed to complete an activity is called as

A. The most likely time estimate B. Optimistic time estimate C. Pessimistic time estimate

D. Expected time estimate

5. Earliest expected time of completion for an activity is found using

a) Expected time calculation b) Forward Pass method c) Backward Pass Method) Crashing

6. When the game is not having a saddle point, then the following method is used to solve the game:

a. Linear Programming method b. Minimax and Maximin criteria. Algebraic method

d. Graphical method

7. In case, there is no saddle point in a game then the game is

a. Deterministic game b. Fair game c. Mixed strategy game d. Multiplayer game.

8. The total time required to complete all the jobs in a job sequencing problem is

1. Processing time 2. Waiting Time 3. Elapsed time 4. Idle time

9. Operations Research Models in which values of all variables and all possible outcomes

are	known with certainty are called models
-	Physical b) Symbolical c) deterministic d) probabilistic The intersection value of key column and key row is ca Vital element D)
	Vital element B) Important element C) Basic element I
***	The time during which a monthly asserting

- nd key row is called
- Basic element D) Key element
- 1. The time during which a machine remains waiting or vacant in sequencing problem is called time.
- i) Processing ii) Waiting iii) Free iv) Idle
- 12. Floats for critical activities will be always be
- a) One b) Zero c) Highest d) Equal to duration
- 13. Decision Theory is concerned with
- a) The amount of information that is available b) criteria for measuring the goodness of a decision c) selecting optimal decisions in sequential problem d) all of the above
- 14. What enables us to determine the earliest and latest times for each of the events and activities and thereby helps in the identification of the critical path?
- A. Programme Evaluation B. Review Technique (PERT) C. Both A and B
- 15. The objective of network analysis is to_
- 1) Minimize total project duration 2) minimize total project cost 3) minimize production delays, interruption and conflicts 4) maximize total project duration 16.A mixed strategy game can be solved by
- a) Simplex method b) Hungarian method c) Graphical method d) Degeneracy
- 17. Key element is also known as
- 1) Slack 2) Surplus 3) Artificial 3) Pivot
- 18. An activity which does not consume neither any resource nor time is known as
- 1. Predecessor activity 2. Successor activity 3. Dummy activity 4. Activity
- 19.A type of decision-making environment is
- i) Certainty ii) uncertainty iii) risk iv) all of these
- 20. The decision-making criterion that should be used to achieve maximum long-term
- (a) EOL (b) EMV (c) Hurwicz (d) Maximax
- Q2. (a)A small Project consisting of eight activities has the following schedule (6

TIME ESTIMATES (IN WEEKS)

Activity	Preceding activity	Optimistic Time	Most Likely Time	Pessimistic Time	
A		2	4	A PART OFFICE	
В		10	12	12	
C	A	8	marco For come	26	
D	A	10	15	10	
E	A	F WHATEPHAR	7.5	20	

F	В,С	9	9	
G	D	3	3.5	7 -
н	E,F,G	5	5	17.

- i) Draw the PERT network for the project
- ii) Determine the critical path and project completion duration
- iii) Find the probability that the project will completed in 34 weeks.

(b)Solve the following by SIMPLEX Method

(4 marks)

Max
$$Z = 3X_1 + 2X_2$$

Subject to

$$X_1 + X_2 \le 3$$

Where $X_1, X_2 \ge 0$

OR

Q2.

(5 marks)

(a) Determine the optimal sequence of performing 5 jobs on 4 machines that minimizes total clapsed time. The machining of each job is required in the order ABCD and the process timings (in hrs.) are as follows:

Job	Mı	M ₂	M ₃	Ma
J1	24	9	12	21
J2	27	6	15 -	15
J3	18 ,	12	15	24
J4	36	15	3	27
J5	21	3	6	9 .

Find:1) Total elapsed time 2) Idle time

(b) Solve LPP by TWO PHASE Method
(5 marks)

Max $Z = 5X_1 + 3X_2$

Subject to

$$3X_1 + 2X_2 \ge 3$$

$$X_1 + 4X_2 \ge 4$$

$$X_1 + X_2 \leq 5$$

Where $X_1, X_2 \ge 0$

Q3 (a) Solve the following Game

(5 marks)

(b) The following table gives the activities in a construction project and other relevant

information:

(5 marks)

Activity: 1-2

1-3 2-3

2-4

3-4

Duration: 20

25 10 12 6 10

- Draw the network for the project
- (ii) Find Critical Path and Project Duration
- Find Free, Total, and Independent floats for each activity (iii)

Q3. 1)A small maintenance project consists of the following jobs

Job	A	В	C	D	E	F	G	н	1	J	K
Predecessor		A	В	C	В	E	D,F	E	Н	G,J	J
Job Time(days)	13	8	10	9	11	10	8	6	7	14	18

- a) Draw network diagram
- Find Critical path and project duration b)
- Find float for each activity c)

2)Solve the game whose payoff matrix is given below

(4 marks)

B

Q4.

Use the 'concept of dominance' to reduce the following game 2*2 game and then, from the reduced game, find the optimum strategies and the value of (a) the game:

(6 marks)

Strategies			Pla	ayer Y	Daniel Street	1
Strategies		1	11	111	IV	V
Diamer V		2	2	1	-2	-3
Player X	1	4	3	4	-2	0
	111	5	-1	3	3	3

(b) The adjoining payoff table gives the payoffs resulting from the acts A1, A2, and A3 and the states of nature E1, E2, and E3 whose probabilities are 0.1, 0.7 and 0.2 respectively.

States of	spectively. Acts						
Vature	A1	A2	A3				
E1	25	-10	-125				
E2	400	440	400				
E3	650	740	750				

(i) Set up the opportunity loss table and calculate expected opportunity loss(EOL)

of each alternative course of action.

(ii) Verify that the decision for selection the best act using EMV and EOL (4marks) gives the same result.

Q4.

(a)Solve Graphically the following LPP (6 marks)

$$Max Z= 9X_1+3X_2$$

Subject to

$$2X_1 + 3X_2 \le 13$$

$$2X_1 + X_2 \leq 5$$

Where X₁,X2 ≥0

(b)Find the sequence that minimizes the total Elapsed time required to complete the following tasks on Two machines (4marks)

Task	1	11	III	IV	v	VI	VII	viii	IX
Machine A	4	10	8	18	12	16	14	10	8
Machine B	12	16	14	8	6	18	6	16	22

Q5. Write short notes: (Attempt ANY TWO)

(10 marks)

- (a) Difference between PERT and CPM
- (b) Types of Decision Making Environments
- (c)Linear Programming Problem
- (d) Simplex Method Algorithm