Code No: 310206

III B.Tech. I-Semester Regular Examinations, November-2003

OPTIMIZATION TECHNIQUES

 (Electrical and Electronics Engineering)

Time: 3 hours


Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

---

1. a)
Explain a single variable optimization technique.

    b)
Find the maxima and minima of


[image: image1.wmf]3

4

)

3

)(

1

(

)

(

-

-

=

x

x

x

x

f


2. a)
State and explain Kuhn-Tucker conditions.

    b)
Use Kuhn-Tucker conditions to solve the following problem


Maximise
[image: image2.wmf]2

2

2

1

2

1

7

12

2

x

x

x

x

Z

-

+

=


       Subject to 
[image: image3.wmf]98

5

2

2

1

£

+

x

x


 
[image: image4.wmf]0

,

2

1

³

x

x


3. a)  
Define the following terms with respect to LPP

i.
Line segment in n-dimensional space 
ii.
Convex set                                                        


    b)
Prove that the feasible region of a LPP is convex           
4. a) 
Reduce the following   system of equations into a canonical form with x1,x2 and x3 as basic variables

                                            2x1 + 3x2 – 2x3 – 7x4 = 1                                                               

                                             x1 + x2 + x3 + 3x4 = 6

                                             x1 – x2 + x3 + 5x4 = 4


    b) 
Make the modifications in the above system of equations if x1,x2 and x4 as the basic variables   


5. a)
Explain why BFS of transportion problem has (m+n-1) allocations. Where m are no. of rows and n are no. of columns.   
                               

 
    b)
Explain different methods of obtaining BFS in transportion problem.            

6.
Draw the flow chart for the univariate method, explain about each block in the 
flow chart.

7.
Classify the constrained optimization techniques and briefly explain each technique.

Contd…2

Code No. 310206


.2.


Set No. 1
8. A firm has divided its marketing area into three zones. The amount of sales depends upon the number of salesman in each zone. The firm has been collecting the data regarding sales and salesman in each area over a number of past years. The information is given in the table. For the next year firm has only nine salesmen and the problem is to allocate these salesmen to three different zones so that the total sales are maximum.

	No of salesmen
	Profits in thousands of rupees

	
	Zone 1
	Zone 2
	Zone 3

	0
	20
	38
	40

	1
	46
	46
	52

	2
	60
	53
	60

	3
	70
	64
	70

	4
	78
	71
	82

	5
	90
	81
	94

	6
	98
	92
	102

	7
	105
	100
	110

	8
	110
	100
	110

	9
	100
	100
	110


###
Code No: 310206

III B.Tech. I-Semester Regular Examinations, November-2003

OPTIMIZATION TECHNIQUES

 (Electrical and Electronics Engineering)

Time: 3 hours


Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

---

1. a)
Determine the maximum and minimum values of the  function


[image: image5.wmf]5

40

45

12

3

4

5

+

+

-

x

x

x


    b)
A d.c. generator has internal resistance of R ohms and develops an open circuit 
voltage of ‘V’ volts. Find the value of load resistance ‘r’ for which the power 
developed by the generator will be maximum.

2. a)
By Lagrangian multiplier method maximize 
[image: image6.wmf]2

2

1

x

x

Z

p

=


subject to 
[image: image7.wmf]0

12

2

1

2

1

=

-

+

x

x

x


   b)
Using Kuhn-Tucker conditions minimise 

[image: image8.wmf])

50

(

20

)

100

(

20

1

2

1

2

2

2

1

-

+

-

+

+

+

=

x

x

x

x

x

f


Subject to 
[image: image9.wmf]50

1

³

x


[image: image10.wmf]100

2

1

³

+

x

x


3. a)
Define the following with respect to LPP         


i. Feasible solution 
ii.
Degenerate basic feasible solution

    b)
Prove that the intersection of any number of convex sets is also convex.     
4.
Maximize   Z = 8x2                                                

              subject to x1- x2 ( 0

                  2x1 + 3x2 ( -6


         
 x1,x2 are unrestricted in sign 
use simplex method 

5.
Solve the following transportion problem. Get BFS by north west corner method     

                                                                              Availability                   

	1
	2
	1
	4               
	30

	3
	3
	2
	1
	50

	4
	2
	5
	9
	20


       
Requirement     20      40        30           10

6.
Define  

     
a)
Gradient of a function 


     
b)
Steepest descent direction using contour representation.

Contd…2

Code No. 310206


.2.


    Set No. 2
7.
Explain the basic approach of the penalty function to solve a constrained nonlinear programming problem.

8.
A cosmetics manufacturing company is interested in selecting the advertising media for its product and the frequency of advertising in each media. The data collected over the past two years regarding the frequency of advertising in three medias of newspaper, radio and television and the related sales of the product give the following results:

	Frequency/ week
	Expected sales in thousands of rupees

	
	Television
	Radio
	Newspaper

	1
	210
	160
	110

	2
	280
	245
	180

	3
	300
	300
	225

	4
	360
	330
	250


The cost of advertising in newspaper is Rs.500 per appearance, while in radio and in television it is Rs.900 and Rs.1800 respectively. The budget provides Rs.4500 per week for advertisement. The problem is of determining the optimal combination of advertising media and advertising frequency.

###
Code No: 310206

III B.Tech. I-Semester Regular Examinations, November-2003

OPTIMIZATION TECHNIQUES

 (Electrical and Electronics Engineering)

Time: 3 hours


Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

---

1. a)
List out the various applications of optimization problems.

    b)
Find the extreme points of the functions


[image: image11.wmf](

)

6

4

2

,

2

2

2

1

3

2

3

1

2

1

+

+

+

+

=

x

x

x

x

x

x

f


2. a)
State and explain the necessary conditions for existence of relative optima in case of multivariable objective functions without constraints.

    b)
Obtain the set of necessary conditions for the non-linear programming problem:         
Maximize Z = x12 + 3x22 + 5x32                             

            subject to the constraints x1 + x2 + 3x3 = 2,

     5x1 + 2x2 + x3 = 5,

      x1, x2, x3 >= 0.

3. a)
Discuss about the use of Graphical method with respective to LPP                
         

    b)
Solve the following LPP graphically maximize Z = x1 + 2x2                  

                                         subject to  3x1 + 3x2 ( 9 
                                                            x1 - x2 ( 2

                                                            x1 + x2 ( 6


x1 + 3x2 (6 and x1, x2 ( 0
4.
Use simplex method to solve maximize  Z = 2x1 + 5x2               

                     Subjected to   x1 + 2x2  ( 8 

                                                      x1 ( 4

                              0 ( x2 ( 3      x1 is unrestricted.


5.
There are three parties who supply the following quantities of coal and three consumers who require the coal as follows

                      party 1      :   14 tons                                 consumer A  :     6  tons

                      party  2     :   12 tons                                                 B   :    10 tons

                      party 3      :   5 tons                                                   C   :  15 tons 

             The cost matrix is shown below                                                  

	6
	8
	4

	4
	9
	3

	1
	2
	6


       
Find the schedule of a transportation policy which minimizes the cost.
Contd…2

Code No. 310206


.2.


     Set No. 3
6. a) 
Discuss about convergence criteria using contour representation.

   

    b)
Explain about gradient based PARTAN method.


7.
Explain an interior penalty function to solve a constrained nonlinear programming problem.

8.
A student has five days at his disposal to revise the subject before examination. The course is divided into four sections. He decides to devote a whole day to the study of some section so that he may study a section for one day, two days, three days etc., or not at all. The expected grade points he will get for different alternative arrangements are as follows:

	Study days
	Course sections

	
	I
	II
	III
	IV

	0
	1
	1
	0
	0

	1
	2
	1
	0
	1

	2
	2
	2
	1
	2

	3
	3
	3
	2
	2

	4
	4
	3
	3
	3

	5
	4
	4
	3
	4


How should he distribute the available days to the different sections of the course so that he maximizes his grade point average?

###
Code No: 310206

III B.Tech. I-Semester Regular Examinations, November-2003

OPTIMIZATION TECHNIQUES

 (Electrical and Electronics Engineering)

Time: 3 hours


Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

---

1. a)
How do you classify optimization problem based on the nature of design variables. Explain taking an example.

    b)
Determine the maximum and minimum values of the function.


f(x) =  10x6 - 48x5 + 15x4 + 200x3 – 120x2 – 480x + 100

2. a)
Discuss the method of Lagrange Multipliers method applicable for single Variable Optimization with equality constraints.

    b)
Use Lagrangian Multiplier method to solve 

min Z = 2x12 -24x1 + 2x22 - 8x2 + 2x32 - 12x3 + 200.

3. a)
The set of feasible solutions of a LPP must have only a finite number of vertices. True/False? Discuss.

    b)
Solve the following LPP graphically


Min Z = x1 – 2x2

    Subject to    –x1 + x2 ( 1


2x1 + x2  ( 2   and    x1, x2 ( 0

4. a)
Given the following  LP model, introduce slack, surplus and artificial variables to form an equivalent problem that can be presented to the simplex method to obtain an optimal solution

maximize Z = 3x1+2x2 + 8x3                                                                                                   subjected to     4x1-3x2 + 12x3 ( 12

                                                             x1 + 4x3 ( 6

                                                            x1- x3 = 2     and xi ( 0  where i=1,2,3


    b) 
Solve the model   using simplex algorithm            
5. a)  
When do you get degeneracy in transportation problem.                         

   b)
Solve the following transportation problem                      

                 


     Availability

	7
	4
	0
	5

	6
	8
	0
	15

	3
	9
	0
	9


                     Requirement      15             6        8         
Contd…2

Code No. 310206


.2.


      Set No. 4
6.
Draw the flowchart of Powell’s method. Explain about each block.

7.
Explain an exterior penalty function to solve a constrained nonlinear programming problem.

8.
In an investment project, only 8 units of money are available for allocation in unit amounts to three investment programmes. The return function for each programme is given in table. The function fi (x) represents the return from investing x units of money in ith investment programme (i= 1,2,3….). What is the optimal investment policy?

	x
	0
	1
	2
	3
	4
	5
	6
	7
	8

	f1(x)
	0
	5
	15
	40
	80
	90
	95
	98
	100

	f2(x)
	0
	5
	15
	40
	60
	70
	73
	74
	75

	f3(x)
	0
	4
	26
	40
	45
	50
	51
	52
	53


###

Set No.


1


Set No.


2


Set No.


3


Set No.


4


_1122023115.unknown

_1122024671.unknown

_1122024678.unknown

_1122032305.unknown

_1122023205.unknown

_1122023206.unknown

_1122023192.unknown

_1122023028.unknown

_1122023036.unknown

_1115502390.unknown

_1115413216.unknown

