

2001 ICOTA

Saturday, December 15

Plenary Lectures

Venue: SHB Auditorium (Rm 508)

Plenary Lecture I 9:40-10:20

Optimization Approaches to Pricing Theory

Luenberger, David G. Stanford University

Chair: Teo, K. L.

Plenary Lecture II 10:40-11:20

Optimization with Extended Nonlinear Programming

Rockafellar, Terry Univ. of Washington

Chair: Qi, L. Q.

Plenary Lecture III 11:20-12:00

Some Recent Advances in Mathematical Programs with Equilibrium Constraints

Fukushima, Masao Kyoto University

Chair: Qi, L. Q.

SATM1 1:30-3:30

(Venue: LSB LT1)

Mini-Symposium on Reformulation Methods: I

Organizer: Fukushima, Masao

Organizer: Qi, L.Q.

Organizer: Yang Yufei

Chair: Chen, Xiaojun

Chair: Fukushima, Masao

SATM1-1 1:30

Copositive Matrices in Mathematical Programming

Pang, Jong-Shi

SATM1-2 2:10

Algorithms for Linear Programming in Measure Spaces

Wu, Soon-Yi

SATM1-3 2:30

On the Moreau-Yosida Regularization of the Lagrangian Dual Functions

Zhao, Gong-yun

SATM1-4 2:50

A Modified Aggregate Homotopy Method for Convex Minimax Problems

Yu, Bo*

Qi, Liqun

Liu, Guoxin

SATM1-5 3:10

Global Convergence of a Modified SQP Method for Non-linear Programs

Wan, Zhong*

Li, Dong-hui

Zhou, Shu-zi

SATM2 1:30-3:10

(Venue: LSB LT2)

Invited Session on MPECS and Error Bounds

Organizer and Chair: Ye, Jane

SATM2-1 1:30

Error Bound of Abstract Linear Inequality System

Ng, Kung Fu

Yang, Wei Hong *

SATM2-2 1:50

Error Bounds for Convex Inclusions

Ng, Kung Fu

Zheng, Xi Yin*

SATM2-3 2:10

Sensitivity Analysis for Mathematical Program with Equilibrium Constraints

Ye, Jane Juan-Juan

SATM2-4 2:30

On Error Bounds for Lower Semicontinuous Functions on Banach Spaces

Wu, Zili*

Ye, Jane Juan-Juan

SATM2-5 2:50

Sensitivity Analysis Based Method for Optimal Road Network Pricing

Ying, Jiang Qian

Miyagi, Toshihiko

Liu, Bing Yi

SATM3 1:30-2:45

(Venue: LSB LT3)

Best Student Paper Presentation

Chair: Zhang, Jianzhong

SATM3-1 1:30

Discrete Gradient Method in Nonsmooth Optimization

BAGIROV, A. M.

SATM3-2 1:55

A New Relaxation Method for Mathematical Programs with Complementarity Constraints

Lin, Gui-Hua*

Fukushima, Masao

SATM3-3 2:20

Approximation Algorithms for Common Due Date Assignment and Job Scheduling on Parallel Machines

Xiao, Wen-Qiang *

Li, Chung-Lun

SATM4 1:30-3:30

(Venue: LSB LT4)

Mini-Symposium on Generalized Convexity and Non-linear Lagrangians: I

Organizer: Schaible, Siegfried

Organizer: Yang, Xinmin

Organizer: Rubinov, Alex M.

Chair: Rubinov, Alex M.

SATM4-1 1:30

Fuzzy Clustering Using Global Optimisation

Beliakov, Gleb

SATM4-2 1:50
Efficient Serial and Parallel Implementations of the Cutting Angle Global Optimization Technique
Beliakov, Gleb*
Ting, Kai Ming
Murshed, Manzur

SATM4-3 2:10
Numerical Analysis of Nonlinear Penalty Functions Method
Bagirov, A. M.*
Rubinov, Alex M.

SATM4-4 2:30
Necessary and Sufficient Conditions for a Class of Nonlinear Exact Penalty Functions of Constrained Multiobjective Programs
Huang, X. X.*
Yang, X. Q.

SATM4-5 2:50
Solving Molecular Distance Geometry Problems by a Continuation Approach via the Gaussian Transform
Le Thi, Hoai An

SATM4-6 3:10
D. C. (Difference of Convex Functions) Programming for Solving an Inverse Problem for an Elliptic Equation
Le Thi, Hoai An
Pham Dinh, Tao*
Dinh Nho, Hao

SATM5 1:30-3:30
(Venue: LSB LT5)
Contributed Session on Scheduling: I
Chair: Brucker, Peter

SATM5-1 1:30
Single-Machine Stochastic Scheduling with Due Date Windows and Earliness-Tardiness Cost
Cai, Xiaoqiang
Sun, Xiaoqian
Zhou, Xian

SATM5-2 1:50
A New Genetic Scheduling Algorithm
Meng, L.
Wu, Q. H.
Yong, Z. Z.

SATM5-3 2:10
A Flexible On-line Scheduling Algorithm for Batch Machine with Infinite Capacity
Poon, Chung Keung
Yu, Wenci

SATM5-4 2:30
Complexity Results for Flow-Shop Problems with a Single Server
Brucker, Peter
Knust, Sigrid
Wang, Guoqing

SATM5-5 2:50

Group Scheduling with Controllable Setup and Processing Times: Minimizing Total Weighted Completion Time
Ng, C. T. Daniel
Cheng, T.C.E.
Janiak, Adam
Kovalyov, Mikhail Y.

SATM5-6 3:10
Minimizing Completion Time Variance with Compressible Processing Times
Ng, C. T. Daniel
Cai, X.
Cheng, T.C.E.

SATM6 1:30-3:30
(Venue: LSB LT6)
Contributed Session on Optimization Applications: I
Chair: Yang, J. B.

SATM6-1 1:30
A Fuzzy-Logic-Based Composite Structure Methodology for Design-Decision Support
Sii, H. S.
Wang, J.
Yang, J. B.

SATM6-2 1:50
A Fuzzy Threat-Judgment Model for Air Targets
Wang, Jianming
Chen, Shouyu
Wang, Dehu
Huang, Xiancheng

SATM6-3 2:10
Optimal Solution of a General Investment and Consumption Problem
Zhang, Weiguo*
Nie, Zankan

SATM6-4 2:30
Optimization for Monetary and Fiscal Policies in a Monetary Economy
Hu, Zhineng*
Xu, Jiuping

SATM6-5 2:50
Optimum Design of Discrete Reinforced Concrete Sections Using Genetic Algorithms
Chau, Kwok Wing
Albermani, F.

SATM6-6 3:10
The Application of Optimization Method in Agriculture
Zhao, Qingzhen
Wang, Changyu

SATP1 3:50-5:50
(Venue: LSB LT1)
Mini-Symposium on Reformulation Methods: II
Organizer: Fulushima, Masao
Organizer: Qi, L.Q.
Organizer: Yang Yufei
Chair: Pang, J. S.
Chair: Ralph, Danny

SATP1-1 3:50
Numerical Validation of Solutions of Linear and Non-linear Complementarity Problems
Alefeld, G.

SATP1-2 4:10
A Multisplitting Method for Solving Box Constrained Affine Variational Inequality Problems
Zeng, J. P.*
Cao, B. W.

SATP1-3 4:30
Modified Fixed-Point Equations to Variational Inequalities
Xiu, Naihua*
Wang, Yiju

SATP1-4 4:50
An Inexact Newton Method with New NCP Function for Variational Inequality Problems
Pu, Dingguo*
Qi, Liqun

SATP1-5 5:10
A Truly Globally Convergent Feasible Newton-type Method for Mixed Complementarity Problems
Han, Deren

SATP1-6 5:30
No Arbitrage Interpolation of Option Price Function and its Reformulation
Wang, Yaping
Yin, Hongxia*

SATP2 3:50-5:50
(Venue: LSB LT2)
Invited Session on Continuous Methods for Optimization
Organizer and Chair: Liao, Lizhi

SATP2-1 3:50
A Gradient-based Continuous Method for Large-Scale Optimization Problems
Liao, Li-Zhi
Qi, Liqun
Tam, Hon Wah

SATP2-2 4:10
A Relaxed Approximate Proximal Point Algorithm
He, Bingsheng*
Yang, Zhenhua

SATP2-3 4:30
Topological Structure of Chaos in Discrete-time Neural Networks with generalized Input-Output Function
Jing, Zhujun
Zhang, Xiangsun*

SATP2-4 4:50
Compression of Smooth Sequence by Discrete-time Recurrent Neural Networks
Li, Leong Kwan

SATP2-5 5:10

A Hybrid Neural-Genetic Algorithm for Frequency Assignment Optimization in Satellite Communications
Salcedo-Sanz, Sancho
Bousono-Calzon, Carlos

SATP2-6 5:30
Path Tracking for a 6 DOF Tensegrity Structure Using a Neural Network
Kanchanasaratool, Narongsak
Williamson, Darrell

SATP3 3:50-5:50
(Venue: LSB LT3)
Invited Session on Applications of Optimization in Signal Processing
Organizer and Chair: Leung, Y.H.

SATP3-1 3:50
Efficient Design of Robust Pulse Shapes for Communications Using Average Performance Criteria
Davidson, Timothy N.

SATP3-2 4:10
An Application of Second-Order Cone Programming to Robust Adaptive Beamforming
Vorobyov, Sergiy A.
Gershman, Alex B.
Luo, Zhi-Quan

SATP3-3 4:30
Fisher Information Decision Directed Quantisation: A Fast Sub-Optimal Solution to Discrete Optimization Problems with Applications in Wireless Communications
Manton, Jonathan H.
Vo, Ba-Ngu
Ali, Hassan

SATP3-4 4:50
Optimum Digital Pre-Compensation in IQ Modulators Using State-Space Approach
Lim, A. G.
Sreeram, V.

SATP3-5 5:10
A Unified Quadratic Semi-Infinite Programming Approach to Time and Frequency Domain Constrained Digital Filter Design
Tseng, C. H.
Liu, Y.
Teo, K. L.

SATP3-6 5:30
ILP-Based Approximations for Retargetable Code Optimization
Kastner, Daniel

SATP4 3:50-5:30
(Venue: LSB LT4)
Mini-Symposium on Generalized Convexity and Non-linear Lagrangians: II
Organizer: Schaible, Siegfried
Organizer: Yang, Xinmin
Organizer: Rubinov, Alex M.
Chair: Rubinov, Alex M.

SATP4-1 3:50
A Comparison of Non-Linear Lagrange and Penalty Functions for Problems with a Single Constraint
Rubinov, Alex M.
Giri, J. S.*

SATP4-2 4:10
Exact Penalty Representations with Modified Nonlinear Penalty Functions
Yang, X. Q.*
Huang, X. X.

SATP4-3 4:30
Parametric Versions of Ekeland's Variational Principle and Selection Theorems
Georgiev, Pando Gr.

SATP4-4 4:50
The Equivalence of Nonlinear Convolution Functions
Rubinov, Alex M.*
Gasimov, Rafail N.

SATP4-5 5:10
On Saddle Points of Augmented Lagrangian for Non-convex Programming
Sun, X. L.*
Li, D.

SATP5 3:50-5:50

(Venue: LSB LT5)
Contributed Session on Scheduling: II
Chair: Zhou, Xian

SATP5-1 3:50
Preemptive Scheduling with Agreeable Due Dates to Minimize Total Tardiness
Tian, Z.J.
Ng, C. T.
Cheng, T.C.E.

SATP5-2 4:10
Preemptive Scheduling with Availability Constraints to Minimize Total Weighted Completion Times
Wang, Guoqing
Sun, Hongyi
Chu Chenbin

SATP5-3 4:30
Scheduling Two Groups of Jobs with Incomplete Information
Zhang, Guochuan
Cai, Xiaoqiang*
Wong, C.K.

SATP5-4 4:50
Two-Machine Flowshop Batching and Scheduling
Lin, Bertrand M.T.
Cheng, T.C.E.

SATP5-5 5:10
The Economic Lot Scheduling Problem without Capacity Constraints
Yao, Ming-Jong

SATP5-6 5:30

Nonlinear Programming Model for an Integrated Production-Inventory System with Variable Production Rates
Lin, Gary C.

SATP6 3:50-5:50

(Venue: LSB LT6)
Contributed Session on Optimization Applications: II
Chair: Wu, Q. H.

SATP6-1 3:50
The Application of Sequential Linear-Quadratic Programming Method to the Optimum Design of Locomotive and Diesel Engine
Ding, Pei Jie
Wu, Chang Hua

SATP6-2 4:10
New Training Methods in Hidden Markov Models for Analysis Biological Sequences
Gu, Yanhong*
Shi, Dinghua
Wang, Yifei

SATP6-3 4:30
Error-Center-Based Optimization --- A New Algorithm for Support Vector Machine Training
Meng, L.
Wu, Q. H.

SATP6-4 4:50
The Function $g(c_0, x)$ and Its Applications
Bai, Guozhong

SATP6-5 5:10
Optimization of the Gear Shifting Map
Pfau, Ralf Uwe

SATP6-6 5:30
Dispatching Vehicles in A Mega Container Terminal
Bish, Ebru K.
Chen, F. Y.
Leong, Y. T.
Liu, Q. Z.
Nelson, B. L.
Ng, J. W. C.
Simchi-Levi, D.

2001 ICOTA
Sunday, December 16

Plenary Lectures
Venue: SHB Auditorium (Rm 508)

Plenary Lecture IV 8:30-9:10
From Local to Global and From Convexity to Non-convexity in Optimization
Pardalos, P. M University of Florida
Chair: Li, D.

Plenary Lecture V **9:10-9:50**
The Flight from Earth to Mars and Back via Optimal Trajectories
Miele, Angelo
Chair: Li, D.
Rice University

SUNA1 **10:10-12:10**
(Venue: LSB LT1)
Mini-Symposium on Reformulation Methods: III
Organizer: Fulushima, Masao
Organizer: Qi, L.Q.
Organizer: Yang Yufei
Chair: Alefeld, G.
Chair: Sun, Wenyu

SUNA1-1 10:10
Smoothing Methods in Mathematical Programs with Complementarity Constraints (MPCCs)
Ralph, Daniel

SUNA1-2 10:30
A Smoothing Method for a Mathematical Program with P-Matrix Linear Complementarity Constraints
Chen, Xiaojun*
Fukushima, Masao

SUNA1-3 10:50
Stability Analysis of Proximal Projection Algorithms for Nonsmooth Optimization Problems
Alber, Yakov

SUNA1-4 11:10
One Scattered Data Spline Defined by Optimization Properties and Its Application
Guan, Lutai*
Lui, Xiaoming
Lu, Feng

SUNA1-5 11:30
A Strongly Semismooth Integral Function and Its Applications
Qi, Liqun
Yin, Hongxia*

SUNA1-6 11:50
Superlinear Convergence of a Class of Infeasible Interior Point Methods for Semidefinite Programming
Liu, Taowen

SUNA2 **10:10-12:10**
(Venue: LSB LT2)
Mini-Symposium on Financial Optimization: I
Organizer and Chair: Wang, Shouyang

SUNA2-1 10:10
Characterizations of Weak No-Arbitrage in Frictional Markets
Deng, Xiaotie
Li, Zhongfei*
Wang, Shouyang
Yang, Hailiang

SUNA2-2 10:30

Complexity of Scenario Based Portfolio Optimization Model with VaR Objective
Yang, Xiaoguang*
Tao, Shuo
Liu, Rongjun

SUNA2-3 10:50
Martingale Measure Method for Optimal Consumption in Discrete-time Incomplete Markets
Li, Ping*
Huang, Guangdong
Wang, Shouyang

SUNA2-4 11:10
Optimal Classification of Off-Site Commercial Banking Regulation Based on Self-Organizing Feature Map
Xiong, Xiong
Zhang, Wei*

SUNA2-5 11:30
A Multiobjective Genetic Algorithm for Solving Portfolio Selection Problem
Lin, Dan*
Wang, Shouyang
Yan, Hong

SUNA2-6 11:50
Alternative Statistical Specifications of Commodity Price Distribution with Fat Tail
Deng, Shi-Jie*
Jiang, Wenjiang
Xia, Zhendong

SUNA3 **10:10-11:50**
(Venue: LSB LT3)
Invited Session on Recent Advances in Global Optimization
Organizer and Chair: Kuno, Takahito

SUNA3-1 10:10
Global Optimization Method for Solving the Minimum Maximal Flow Problem
Gotoh, Junya
Thoai, Nguyen Van
Yamamoto, Yoshitsugu

SUNA3-2 10:30
Global Optimization of Mixed-Integer Nonlinear Programming Problems in Chemical Processes
Zhu, Yushan

SUNA3-3 10:50
Efficient Tabu Search-Based Procedure for Optimal Redundancy Allocation in Complex System Reliability
Caserta, Marco
Ryoo, Hong Seo

SUNA3-4 11:10
Conical Partition Algorithm for Maximizing the Sum of Several dc Ratios
Yang, Dai
Shi, Jianming

SUNA3-5 11:30
A Finite Algorithm for Separable Reverse Convex Programs

Kuno, Takahito

SUNA4 **10:10-12:10**

(Venue: LSB LT4)

Mini-Symposium on Generalized Convexity and Non-linear Lagrangians: III

Organizer: Schaible, Siegfried

Organizer: Yang, Xinmin

Organizer: Rubinov, Alex M.

Chair: Schaible, Siegfried

SUNA4-1 10:10
Connectedness of the Solution Set for the Weak Vector Equilibrium Problem

Cheng, Yonghong*

Lin, Hongwei

Zhu, Daoli

SUNA4-2 10:30
On the Stability of Generalized Vector Quasi-Variational Inequality Problems

Li, S. J.*

Chen, G. Y.

Teo, K. L.

SUNA4-3 10:50
Generalizations of Pseudolinear Functions for Optimization and Variational Inequalities

Schaible, Siegfried

SUNA4-4 11:10
Scalarization Methods for Vector Prevariational Inequality

Mishra, Shashi K.

SUNA4-5 11:30
On the Stampacchia and Minty Variational-Like Inequalities

Mishra, Shashi K.*

Rueda, Norma G.

SUNA4-6 11:50
On the Existence and Approximation of Solutions for Set-Valued Variational Inclusions

Zeng, Liu-Chuan*

SUNA5 **10:10-12:10**

(Venue: LSB LT5)

Invited Session on Optimization Theory and Related Topics

Organizer and Chair: Lai, Hangchin

Organizer and Chair: Tanaka, Tamaki

SUNA5-1 10:10
Parameter-Free Dual Models for Fractional Programming with Generalized Invexity

Lai, Hang-Chin

SUNA5-2 10:30
Some Observations of Iterative Methods for Approximation of Fixed Points of Nonexpansive Nonself-Mappings

Matsushita, Shin-Ya*

Kuroiwa, Daishi

SUNA5-3 10:50

Some Existence Theorems of Set Optimization with Weighted Criteria

Kuroiwa, Daishi

SUNA5-4 11:10
Well-Defined Efficient Points in the Vector Optimization

Georgiev, Pando Gr.*

Todorov M.

Helbig S.

Tanaka T.

SUNA5-5 11:30
Existence Results for Cone Saddle Points by Using Vector Variational-Like Inequalities

Kalmoun, El Mostafa

Kimura, Kenji

Tanaka, T.*

SUNA5-6 11:50
Estimation of Failure Probability Using Semi-Definite Programming

Konno, H.

Kawadai, N.

Wu, D.

SUNA6 **10:10-12:10**

(Venue: LSB LT6)

Contributed Session on Control

Chair: Chu, D. L.

SUNA6-1 10:10
On the Influence of the Observability and Controllability to the Optimal Control Quality

Dimitrov, Boyan

Green, Jr., David

Rykov, Vladimir

SUNA6-2 10:30
A Constraint Optimization Problem in Singular Control Theory: Where is the Nearest Non-Index-at-Most-One Matrix Pencil?

Chu, Delin

SUNA6-3 10:50
Global Approximate Controllability and Finite Dimensional Exact Controllability of Parabolic Equation with Mobile Point Controls

Sun, Bo

Zhao, Yi

SUNA6-4 11:10
Control Parametrization Enhancing Technique for Solving a Special Class of ODE with State Dependent Switch

Lee, Heung Wing Joseph

Teo, K.L.

SUNA6-5 11:30
A Numerically Reliable Non-Iterative Method for the Computation of the Infimum in H_∞ -Optimization

Chu, Delin

SUNA6-6 11:50
The Nonsmooth Optimizations on Reachable Sets of Non-linear Systems

Zhu, Jinghao
Ye, Lin*

Plenary Lectures

Venue: SHB Auditorium (Rm 508)

Plenary Lecture VI

1:30-2:10

General Problem Solvers for Combinatorial Optimization Problems by Metaheuristics

Ibaraki, Toshihide

Kyoto University

Chair: Cai, X. Q.

SUNM1

2:30-3:30

(Venue: LSB LT1)

Mini-Symposium on Reformulation Methods: IV

Organizer: Fulushima, Masao

Organizer: Qi, L.Q.

Organizer: Yang Yufei

Chair: Rubinov, A.

Chair: Wu, Soon-Yi

SUNM1-1

2:30

Strong Semismoothness of Matrix Functions and Matrix Optimization Problems

Sun, Jie*

Sun, Defeng

Qi, Liqun

SUNM1-2

2:50

Quasiconjugate Method for Reverse Convex Programming

Shi, Jianming

SUNM1-3

3:10

An Active-Set Projected Trust Region Algorithm for Nonsmooth Equations with Bounded Constraints

Qi, Liqun

Tong, Xiaojiao*

Li, Donghui

SUNM2

2:30-3:50

(Venue: LSB LT2)

Mini-Symposium on Financial Optimization: II

Organizer: Wang, Shouyang

Chair: Deng, Xiaotie

SUNM2-1

2:30

Impact on the Efficient Frontier of Portfolio of Varying Capital Structure

Chen, Shou*

Deng, Xiaotie

Liu, Weiguo

Wang, Shouyang

SUNM2-2

2:50

No-Arbitrage and Optimal Consumption-Portfolio with Transaction Cost

Lai, K. K.

Wang, Shou-Yang

Yu, Mei*

SUNM2-3

3:10

On Universal Portfolios

Deng, Xiaotie

Hu, Qiyong*

Wang, Shouyang

SUNM2-4

3:30

Optimizing the Arbitrage Opportunity with Transaction Costs

Zhang, Yuzhong*

Xu, Shimeng

SUNM3

2:30-3:50

(Venue: LSB LT3)

Invited Session on Linear and Nonlinear Programming

Organizer and Chair: Yuan, Yaxiang

SUNM3-1

2:30

An Extended Class of Nonlinear Conjugate Gradient Methods

Dai, Y. H.*

Yuan, Ya-xiang

SUNM3-2

2:50

A New Trust Region Algorithm with Trust Region Radius Converging to Zero

Fan, Jin-yan*

Yuan, Ya-xiang

SUNM3-3

3:10

Wide-Neighborhood-Following Algorithms for Linear Programming

Ai, Wenbao

SUNM3-4

3:30

On the Replacement Criteria for Unary Optimization

Chen, Lihua*

Zhang, Jianzhong

Deng, Naiyang

SUNM4

2:30-3:50

(Venue: LSB LT4)

Mini-Symposium on Generalized Convexity and Non-linear Lagrangians: IV

Organizer: Schaible, Siegfried

Organizer: Yang, Xinmin

Organizer: Rubinov, Alex M.

Chair: Yang, X. Q.

SUNM4-1

2:30

Φ -Convexity for Fuzzy Sets

Syau, Yu-ru

SUNM4-2

2:50

Convexification, Concavification for Some Classes of Global Optimization Problems

Wu, Z. Y.*

Zhang, L. S.

Bai, F.S.

SUNM4-3

3:10

Generalized Invexity and Generalized Monotonicity

Yang, X. M.*

Yang, X. Q.

Teo, K. L.

SUNM4-4 3:30
Hadamard-Type Inequalities for Quasiconvex Functions in Higher Dimensions
Rubinov, Alex M.
Dutta, J.

SUNM5 2:30-3:50
(Venue: LSB LT5)
Invited Session on Least Squares and Quadratic Forms
Organizer and Chair: Tsuchiya, Takashi
Organizer and Chair: Iri, Masao

SUNM5-1 2:30
Endoharmony in the Method of Least Squares
Iri, Masao

SUNM5-2 2:50
Local Convergence Properties of Structured Quasi-Newton Methods for Nonlinear Least Squares Problems
Yabe, Hiroshi
Ogasawara, Hideho

SUNM5-3 3:10
On Cones of Nonnegative Quadratic Functions
Zhang, Shuzhong
Sturm, Jos F.

SUNM5-4 3:30
A Variant of the Vavasis-Ye Layered Least Squares Step Interior Point Method for Linear Programming
Monteiro, Renato D. C.
Tsuchiya, Takashi

SUNM6 2:30-3:50
(Venue: LSB LT6)
Invited Session on Geometric Theory of Optimization
Organizer and Chair: Banks, S. P.

SUNM6-1 2:30
An Overview of Geometric Optimization Theory --- Lagrangian Manifolds, Maslov Index and Viscosity Solutions
BANKS, S. P.

SUNM6-2 2:50
Optimal Control of Nonlinear Systems by Orthogonal Expansion
Tomas Rodriguez, M.
Banks, S. P.

SUNM6-3 3:10
Approximations to Characteristics of the HJB Equation and Viscosity Solutions
Cimen, T.
Banks, S. P.

SUNM6-4 3:30
Lagrangian Manifolds and Nonlinear Optimal Regulators
McCaffrey, D.
Banks, S. P.

SUNP1 4:10-5:50
(Venue LSB LT1)
Mini-Symposium on Reformulation Methods: V
Organizer: Fulushima, Masao
Organizer: Qi, L.Q.
Organizer: Yang Yufei
Chair: Billups, Stephen C.
Chair: Sun, Jie

SUNP1-1 4:10
Penalization and Reformulation in Constrained Non-smooth and Nonconvex Optimization
Rubinov, Alex M.

SUNP1-2 4:30
Proximal Point Algorithm for Minimization of DC Function
Sampaio, Raimundo J.B. de
Sun, Wenyu*

SUNP1-3 4:50
Global Search Strategy for Solving Nonconvex Optimization Problems by Using a Reformulation Method
Denijs, Han
Li, Wu*

SUNP1-4 5:10
New Step-Size Rules for Optimization Problems
Wei, Zengxin*
Qi, L. Q.

SUNP1-5 5:30
Smoothing Trust Region Methods for Nonlinear Complementarity Problems with P_0 -Functions
Yang, Yufei*
Qi, Liqun

SUNP2 4:10-6:10
(Venue: LSB LT2)
Mini-Symposium on Financial Optimization: III
Organizer: Wang, Shouyang
Chair: Lai, K. K.

SUNP2-1 4:10
Portfolio Selection Models with Transaction Costs: Crisp Case and Interval Number Case
Lai, K. K.
Wang, Shouyang
Zeng, Jianhua*
Zhu, Shushang

SUNP2-2 4:30
Comparison Between the Complexities of Chinese and Hong Kong Stock Markets
Song, Xuefeng*
Feng, Xia

SUNP2-3 4:50
A Method for Portfolio Choice with Transaction Costs
Yang, Fengmei*
Wang, Shouyang

SUNP2-4 5:10
Robust Optimal Portfolios

Quineche Reyna, Fernando Rolfi*
Melo Mendes, Beatriz Vaz de
Duarte Jr, Antonio Marcos
Porto, Oscar

SUNP2-5 5:30
ARFIMA Modeling and Persistence of Shocks to the Exchange Rates: Do the Optimal Periodogram Ordinates Matter?
Soofi, Abdol S. *
Payesteh, Sayeed

SUNP2-6 5:50
Grey Model for the Investment Portfolio Optimization Under the Condition of No Short Sale
Lin, Chunyan*
Feng, Enmin

SUNP3 4:10-6:10

(Venue: LSB LT3)

Contributed Session on Global Optimization

Chair: Shimizu, Kiyotaka

SUNP3-1 4:10
A Sequential Constrained Minimization Method for Constrained Global Optimization
Ng, Chi-Kong*
Li, Duan

SUNP3-2 4:30
Dynamic Mathematical Programming --- A New Global Optimization Algorithm by Dynamic Control
Shimizu, Kiyotaka
Suzaki, Kosuke

SUNP3-3 4:50
Stochastic Methods for Global Optimization and Numerical Experience
Yang, Qingzhi
Zhao, Jingling
Li, Xiaojun

SUNP3-4 5:10
Complexity of Random Search Algorithms for Global Optimization --- A Theoretic Framework
Shi, Dinghua

SUNP3-5 5:30
A Method In Searching Roots And Extremes
Sheng, Pingxing

SUNP3-6 5:50
A Parallel Software Package for Nonlinear Global Optimization
Hu, Chenyi*
Kearfott, Baker
Xu, Shanying
Yang, Xiaoguang

SUNP4 4:10-6:10

(Venue: LSB LT4)

Mini-Symposium on Generalized Convexity and Non-linear Lagrangians: V

Organizer: Schaible, Siegfried
Organizer: Yang, Xinmin

Organizer: Rubinov, Alex M.
Chair: Chen, G. Y.

SUNP4-1 4:10
Scalarization and Nonmonotonic Equilibrium
Yu, Hui

SUNP4-2 4:30
Optimality Conditions of Nondominated-like Solutions for Set-Valued Optimization Problem
Hou, S. H.
Chen, G. Y.*

SUNP4-3 4:50
On Set-Valued Optimization Problems with Nondominated-like Solutions
Hou, S. H.
Chen, G. Y.
Wu, Y. N.*

SUNP4-4 5:10
Convergence Results for Mathematical Program with Equilibrium Constraints
Wu, Y. N.

SUNP4-5 5:30
On Preinvex Set-Valued Optimization Problem
Peng, Jianwen*
Yang, Xinmin

SUNP4-6 5:50
Generalized Constraint Qualifications, Weakly Efficient Solutions, and Optimality Conditions for Set-Valued Vector Optimization
Huang, Yongwei

SUNP5 4:10-6:10

(Venue: LSB LT5)

Contributed Session on Nonlinear Programming I

Chair: Muramatsu, Masakazu

SUNP5-1 4:10
Duality Between Entropy Regularization and Exponential Penalty Methods
Pan, ShaoHua*
Li, Xingsi

SUNP5-2 4:30
Karush-Kuhn-Tucker Systems of Constrained Minimax Problem
Gao, Yan

SUNP5-3 4:50
A Unified Class of Directly Solvable Semidefinite Programming Problems
Muramatsu, Masakazu

SUNP5-4 5:10
A Sequential Linearization Algorithm for Solving Bilevel Programming Problems
Liu, G.S.*
Wang, Shouyang
Zhang, J. Z.

SUNP5-5 5:30

An extended Entropy Method for Min-Max Problems and Linear Semi-Infinite Programming
Yang, Qingzhi
Yu, Hong

SUNP5-6 5:50
Smoothing Techniques for Min-Max Problems via Exponential Penalty Methods
Li, Xingsi*
Zhang, Peiai
Pan, Shaohua

SUNP6 4:10-5:50
(Venue: LSB LT6)
Contributed Session on Multiobjective Optimization
Chair: Nakayama, Hirotaka

SUNP6-1 4:10
Goal Programming Model for Patient Diet Problems
Jablonsky, Josef

SUNP6-2 4:30
Estimating Both Weights and Utilities in Multicriteria Decision Analysis Through Evidential Reasoning and Nonlinear Programming
Yang, J. B.
Deng, M.
Xu, D. L.

SUNP6-3 4:50
Multiobjective Genetic Algorithms Applied to Optimization Design of a Centrifugal Compressor Impeller
Li, Jun
Liu, Lijun
Tsukamoto, Hiroshi

SUNP6-4 5:10
Optimization with Unknown Objective Functions Using Computational Intelligence --- A Comparative Study with RSM
Nakayama, Hirotaka
Arakawa, Masao
Sasaki, Rie

SUNP6-5 5:30
Support Vector Machines Formulated as Multi Objective Linear Programming
Nakayama, Hirotaka
Asada, Takeshi

2001 ICOTA Monday, December 17

Plenary Lectures

Venue: SHB Auditorium (Rm 508)

Plenary Lecture VII 8:30-9:10
Semidefinite Programming for Discrete and Global Optimization: Approximation, Computation and Applications

Ye, Yinyu University of Iowa
Chair: Wu, Henry

Plenary Lecture VIII 9:10-9:50
L₁ Splines for Shape-preserving Multiscale Geometric Modeling
Fang, Shu-Cherng North Carolina State Univ.
Chair: Wu, Henry

MONA1 10:10-12:10
(Venue: LSB LT1)
Contributed Session on Dynamic Optimization and Dynamic Game
Chair: Piunovskiy, A. B.

MONA1-1 10:10
Controlled Jump Markov Processes with Interventions
Piunovskiy, A. B.

MONA1-2 10:30
An Algorithm for Multiparametric Dynamic Optimization
Sakizlis, Vassilis
Perkins, John
Pistikopoulos, Stratos

MONA1-3 10:50
Characteristic Functions for Dynamic Games
Petrosjan, Leon A.
Yeung, David W.K.
Zaccour, George

MONA1-4 11:10
Infinite Overlapping-generations Stochastic Differential Games with Uncertain Number and Types of Players
Yeung, David W. K.

MONA1-5 11:30
The Optimal Model of Technology Innovation Diffusion
Xu, Jiuping*
Hu, Minan

MONA1-6 (Cancelled) 11:50
Optimal Stopping Model of Project's Investment Timing Under Uncertainty
Huang, Wei

MONA2 10:10-12:10
(Venue: LSB LT2)
Mini-Symposium on Financial Optimization: IV
Organizer: Wang, Shouyang
Chair: Shi, Yong

MONA2-1 10:10
Portfolio Selection Based on the Internet
Dong, Jichang*
Du, Helen S.
Wang, Shouyang

MONA2-2 10:30
Fuzzy Credible Degree Pricing Method for Contingent Claim in Finite Security Market with Linear Programming
Wu, Chongfeng
Qin, Xuezhi*

MONA2-3 10:50
Optimal Liquidation Strategy of the Open-end Fund
Liu, Hai-long*
Wu, Chongfeng
Zhong, Li-ming

MONA2-4 (Cancelled) 11:10
The Multi-Period Portfolio Model with Skewness for a Property-Liability Insurance Company
Wang, Chunfeng*
Yang, Jianlin

MONA2-5 11:30
Classification for Three-Group of Credit Cardholders' Behavior via A Multiple Criteria Approach
Peng, Yi
Shi, Yong*
Xu, Weixuan

MONA2-6 11:50
A Group Multi-Objective Decision Making Model for Portfolio Investment
Hu, Yu-Da
Qin, Zhi-Lin*

MONA3 10:10-11:30
(Venue: LSB LT3)
Invited Session on Nonconvex Optimization: Local and Global
Organizer and Chair: Shi, Jianming

MONA3-1 10:10
On a Parameter-Involved Iterative Algorithm Solving Nonlinear Systems
Li, Chunguang

MONA3-2 10:30
Barrier Functions Applied to Non-Convex Optimization
Liu, Xian

MONA3-3 10:50
Optimization over the Efficient and Weakly Efficient Sets By D.C. Programming
Le Thi, Hoai An

MONA3-4 11:10
The DC (Difference of Convex Functions) Programming and DCA Revisited with DC Models of Real World Nonconvex Optimization Problems
Pham Dinh, Tao
Le Thi, Hoai An

MONA4 10:10-12:10
(Venue: LSB LT4)
Mini-Symposium on Generalized Convexity and Non-linear Lagrangians: VI
Organizer: Schaible, Siegfried
Organizer: Yang, Xinmin
Organizer: Rubinov, Alex M.
Chair: Craven, B. D.

MONA4-1 10:10
Stability of Convex Multiobjective Programs to Small Perturbations

Craven, B. D.

MONA4-2 10:30
Efficiency Conditions and Duality for a Class of Multi-objective Fractional Programming Problems
Liang, Zhi-an*
Huang, Hong-xuan
Pardalos, Panos M.

MONA4-3 10:50
A New Method for Solving Goal Programming by Measuring Priority Factor with Number
Wang, Qi

MONA4-4 11:10
Nondifferentiable Vector Optimization Problems for Subinvex Functions
Mishra, Shashi K.

MONA4-5 11:30
Sharp Augmented Lagrangians for the Problems with A Single Constraint
Gasimov, Rafail N.
Rubinov, Alex M.

MONA4-6 11:50
Symmetric Dual Multiobjective Fractional Variational Problems
Gulati, T. R.
Husain, I.
Ahmed, A.*

MONA5 10:10-12:10
(Venue: LSB LT5)
Contributed Session on Nonlinear Programming II
Chair: Eberhard, A.

MONA5-1 10:10
Porosity and Differentiability in Smooth Banach Spaces
Georgiev, Pando Gr.

MONA5-2 10:30
Second-order Clarke Subdifferential of $C^{1,1}$ Functions
Georgiev, Pando Gr.

MONA5-3 10:50
Some Results in the Calculus of Subhessians
Eberhard, Andrew
Nyblom, M.
Sivakumaran, R.

MONA5-4 11:10
An Inexact Newton Method Derived from Efficiency Analysis
Deng, Naiyang*
Xue, Yi
Zhang, Jianzhong
Zhong, Ping

MONA5-5 11:30
Perturbation for Broyden Algorithms
Pu, Dingguo
Yu, Dexing*

MONA5-6 11:50

Equilibrium Problems with Applications to Eigenvalue Problems

Chadli, O.

Wong, N. C.

Yao, J. C.

MONA6 **10:10-12:10**

(Venue: LSB LT6)

Invited Session on Optimization in Engineering Structure

Organizer: Sui, Yongkang

Chair: Siu, Yongkang

Chair: Chung, K. C.

MONA6-1 10:10

Optimal Design of Stepped Annular Plates for Minimax Deflection

Chung, K.C.

Wang, C.M.

MONA6-2 10:30

Modeling and Optimization of Topology Design for Skeleton and Continuum Structure

Sui, Yun Kang

MONA6-3 10:50

Substructure Method of Displacement Sensitivity Analysis

Wan, Chaoyan

Zhao, Wenzhong*

Xie, Suming

MONA6-4 11:10

Applications and Difficulties of Structural Optimum Design in Railway Vehicles

Xie, Suming

Zhao, Wenzhong*

Wan, Chaoyan

MONA6-5 11:30

Reliability-Based Structure Optimum Design of Offshore Jacket Platforms

Feng, Sheng*

Song, Yupu

Zhai, Gangjun

MONA6-6 11:50

The Fuzzy Shape Optimum Design for Jacket Platforms

Zhai, Gangjun*

Liu, Xiang-bin

Feng, Sheng

Xu, Facong

MONM1 **1:30-3:50**

(Venue: LSB LT1)

Invited Session on Optimization in Wireless Communication

Organizer and Chair: Nordholm, Sven

MONM1-1 1:30

A Robust Approach to the Synthesis of Dolph-Chebyshev Beampatterns for Uniform Circular Arrays

Lau, B. K.

Leung, Y. H.*

Liu, Y.

Teo, K. L.

MONM1-2 1:50
Optimum Laguerre Filter Architectures for Look Ahead Decision Feedback (LADF) Sigma-Delta ($\Sigma\Delta$) Demodulators

Abeysekera, Saman S.

Zang, Zhuquan*

MONM1-3 2:10

On the Robust Filter Design for Echo Cancellation with Double-Talk

Huo, J. Q.*

Yiu, K.F.C.

Teo, K.L.

MONM1-4 2:30

Design of Complex Spreading Sequences

Dam, Hai Huyen*

Zepernick, Hans-Jurgen

Nordberg, Jorgen

Nordholm, Sven

MONM1-5 2:50

A Posteriori Probability Decoding of Linear Block Codes over Prime Fields

Zepernick, Hans-Jurgen

MONM1-6 3:10

Applied Complex Chebyshev Optimization Using Dual Nested Complex Approximation

Claesson, Ingvar*

Dahl, Mattias

Nordebo, Sven

MONM1-7 3:30

Design of ODMA Digital Waveforms Using Nonconvex Optimization Methods

Zang, Zhuquan*

Nordholm, Sven

MONM2 **1:30-3:50**

(Venue: LSB LT2)

Invited Session on Control Theory, Techniques and Applications

Organizer and Chair: Liu, Wanquan

MONM2-1 1:30

Optimization of Fired Rules of Fuzzy Systems Using Genetic Algorithms

Chan, P. T.

Rad, A. B.

MONM2-2 1:50

Blind Adaptive Equalization of FIR and IIR Systems

Thorne, Jeremy S.

Moore, John B.

MONM2-3 2:10

Lyapunov Equations for Stable Singular Systems

Li, Shujin

Liu, Wanquan

MONM2-4 2:30

Frequency-Weighted Model Reduction Methods for Discrete Systems and Error Bounds

Wang, G.
Sreeram, V.
Lim, A. G.

MONM2-5 2:50
Decentralized Bezout Factorizations for Generalized Decentralized Control Systems

Gao, Zhiwei
Liu, Wanquan
So, Albert T. P.

MONM2-6 3:10
Asymptotic Stability and Stabilization for Descriptor Systems via Lyapunov Methods

Yao, B.
Zhang, Q. L.
Yang, D. M.
Sreeram, V.

MONM2-7 3:30
An Optimal Control Approach to Therapeutic Intervention in HIV Infection

Wong, K.H.

MONM3 1:30-3:50

(Venue: LSB LT3)

Invited Session on Industrial Optimization

Organizer and Chair: Caccetta, Louis

MONM3-1 1:30
Graphs and Network Optimization

Caccetta, L.

MONM3-2 1:50
A Numerical Technique for Optimal Boundary Control of a Parabolic System

Chuedoung, M.
Wu, Y. H.
Siew, P. F.

MONM3-3 2:10
A New Global Approach to Nonlinear Mixed Discrete Optimization Problems

Lee, W. R.
Rehbock, V.
Teo, K. L.
Caccetta, L.

MONM3-4 2:30
Numerical Solution of Optimal Control Problems with Discrete-Valued System Parameters

Lee, W. R.
Rehbock, V.
Caccetta, L.
Teo, K. L.

MONM3-5 2:50
Solution of an Inverse Problem of Fluid Flow in Porous Media Using a Genetic Algorithm

Tang, Z. H.
Siew, P. F.
Wu, Y. H.

MONM3-6 3:10

Optimal Successive Estimation of Observed Data

Torokhti, A.
Howlett, P.
Pearce, C.

MONM3-7 3:30
A Stabilized Gradient Flow Approach to Constrained Nonlinear Programming Problems

Wang, S.
Yang, X. Q.
Teo, K. L.

MONM4 1:30-3:50

(Venue: LSB LT4)

Contributed Session on Discrete Optimization

Chair: Deng, X. T.

MONM4-1 1:30
A Comparative Study on Algorithms for Vehicle Routing Problems with Stochastic Demands

Teng, S.Y.
Ong, H.L.
Huang, H.C.

MONM4-2 (Cancelled) 1:50
A Modified Ant Colony System for Traveling Salesman Problems

Lan, Kuen-Ming
Chiu, Chui-Yu
Chen, Mu-Chen

MONM4-3 2:10
Approximate Sequencing for Variable Length Tasks

Cai, Mao-cheng*
Deng, Xiaotie
Wang, Lusheng

MONM4-4 2:30
Comparison of Meta-heuristics for the Two-dimensional Orthogonal Packing Problem

Leung, T.W.
Chan, Chi Kin
Troutt, Marvin D.

MONM4-5 2:50
Complexity of Some Reverse Network Problems with Bound Constraints

Yang, Xiaoguang

MONM4-6 3:10
Optimal Path Planning Based on Maximum Visibility

Wang, Paul K.C.

MONM4-7 3:30
Solution Concepts in Minimum Spanning Tree Games and Their Generalized Games

Tsurumi, Masayo
Tanino, Tetsuzo
Inuiguchi, Masahiro

MONM5 1:30-3:30

(Venue: LSB LT5)

Invited Session on

1. Lot-Sizing, Telecommunications Planning and Data Modeling

Organizer and Chair: Leung, Janny

- MONM5-1 1:30
Dynamic Lot Size Problems with One-Way Product Substitution
Hsu, Vernon N.
Li, Chung-Lun
Xiao, Wen-Qiang
- MONM5-2 1:50
A Modified Dual Ascent Procedure with Valid Inequalities for the Multi Level Concentrator Location Problem
Murthy, Ishwar
Sastry, Trilochan
- MONM5-3 2:10
A Location, Routing and Assignment Problem with Cost and Load Balancing Criteria
Lin, Carrie K. Y.
Chow, C. K.
- MONM5-4 2:30
Data Modeling in Hospital Lift System Simulation
Chu, Sydney C. K.
Lin, Carrie K. Y.
Lam, S. S.

2. Network Design, Routing and Scheduling

Organizer and Chair: Leung, Janny

- MONM5-5 2:50
Uncapacitated Multicommodity Network Design Problem with Zero Flow Cost
Ng, Ada S. F.
Leung, Janny M. Y.
Cai, Xiaoqiang
- MONM5-6 3:10
Map-Based Logistics Support with Stochastic Routing
Wong, Jacky C. F.
Leung, Janny M. Y.
Cheng, C. H.
Fung, Paul T. W.

MONM6 1:30-3:50

(Venue: LSB LT6)

Invited Session on Optimization Techniques in Information Processing and Defense Applications

Organizer and Chair: Lim, Cheng-Chew

- MONM6-1 1:30
A Comparative Study and Extension to K-Medoids Algorithms
Chu, Shu-Chuan
Roddick, John F.
Pan, J. S.
- MONM6-2 1:50
A Note on Optimal RED (Random Early Detection) Queue Management
Hu, J.
Walkiewicz, M.

Nelson, R.
Sekercioglu, A.

- MONM6-3 2:10
Implementation of RSA Encryptor Using DSP --- A Maximum Speed Oriented Approach
Hu, J.
Wen, Qiang
Xi, Zhiping
- MONM6-4 2:30
K-means Clustering Applied to Texture Segmentation with Complex Wavelet Features
Ng, Brian W.
Bouzerdoum, Abdesselam
- MONM6-5 2:50
On Initialising nu-Support Vector Machine Training
Chew, Hong-Gunn
Lim, Cheng-Chew
Bogner, Robert E.
- MONM6-6 3:10
Sensitivity of the PMHT-c Algorithm to Classifier Model Mismatch
Davey, S. J.
Gray, D. A.
- MONM6-7 3:30
Signal Separation Using Multi-Rate Signal Processing
Nordberg, J.
Dam, H. H.
Nordholm, S.

MONP1 4:10-5:10

(Venue: LSB LT1)

Invited Session on Optimization in Statistics

Organizer and Chair: Fang, K. T.

- MONP1-1 4:10
Optimization in Statistical Experimental Design
Fang, Kai-Tai
- MONP1-2 4:30
Applications of the Optimization Heuristic Threshold Accepting in Statistics
Winker, Peter
- MONP1-3 4:50
The Threshold Accepting Heuristic for Index Tracking
Gilli, Manfred
Kellezi, Evis

MONP2 4:10-5:30

(Venue: LSB LT2)

Invited Session on Conic Optimization: Method and Applications

Organizer and Chair: Zhang, Shuzhong

- MONP2-1 4:10
Optimal Transceiver Design via Convex Programming
Luo, Zhi-Quan
- MONP2-2 4:30

A Revisit to Primal-Dual Large-Update Interior-Point Methods for Linear Optimization

Peng, Jiming
Terlaky, Tamas

MONP2-3 4:50
Robust Versions of Convex Quadratic and Conic-Quadratic Problems

Ben-Tal, A.
Nemirovski, A.
Roos, C.

MONP2-4 5:10
Semidefinite Programming for Global Quadratic Optimization
Ye, Y.

MONP3 4:10-5:10
(Venue: LSB LT3)

Invited Session on Electricity Markets
Organizer and Chair: Ralph, Danny

MONP3-1 4:10
Modeling Optimal Offers in Electricity Markets
Anderson, E. J.
Xu, H.*

MONP3-2 4:30
Market Distribution Functions in the Electric Power Industry
Philpott, A.
Pritchard, Geoffrey*
Neame, P.
Zakeri, G.

MONP3-3 4:50
Nash Equilibria for Games in Competitive Electricity Markets Under Network Constraints
Hu, Xinmin*
Ralph, Daniel

MONP4 4:10-5:30
(Venue: LSB LT4)

Invited Session on Optimization in Supply Chain
Organizer and Chair: Yan, Houmin

MONP4-1 4:10
The Stochastic Knapsack Revisited, with Applications to Dynamic Pricing
Yao, David D.

MONP4-2 4:30
Newsvendor Problem with Mean-Variance Objectives
Choi, Tsan-Ming
Li, Duan
Yan, Houmin

MONP4-3 4:50
Newsvendor Pricing Game
Yan, Houmin
Yao, Li
Sethi, Suresh

MONP4-4 5:10

Optimal Spacecraft Support in Telecommunications Task Scheduling

Kumar, Sanjay
Dawande, Milind
Sriskandarajah, Chelliah
Bagchi, Tapan P

MONP5 4:10-5:10
(Venue: LSB LT5)
Contributed Session on Nonlinear Programming III
Chair: Yao, J. C.

MONP5-1 4:10
A Modified Extragradient-Type Method for Variational Inequalities and Verification of the Existence of Solutions
Zhang, Jianzhong
Wang, Yiju
Xiu, Naihua*

MONP5-2 (Cancelled) 4:30
On the Computational Cost of a Hybrid Algorithm for Solving Convex Programming Problems
Shi, Yixin

MONP5-3 4:50
Solvability of Implicit Complementarity Problems
Kalashnikov, Vyacheslav V.
Isac, George

MONP6 4:10-5:30
(Venue: LSB LT6)

Invited Session on Operations Management Applications in Thailand
Organizer: Vairaktarakis, George L.
Chair: Madan, Manohar Shrinivasan

MONP6-1 4:10
Setting Standard Data for Optimal Production Planning
Kutintarat, Issadee*
Kanjanapanyakom, Rachavarn

MONP6-2 4:30
A Heuristic Approach for Solving Dynamic Lot-Sizing Problem in SME
Bunchanartborpit, Jiroat*
Kanjanapanyakom, Rachavarn

MONP6-3 4:50
Effects from Simultaneously Considering Financing Aspects on Project Selection: Implications on the Perfect Capital Market Assumptions
Phusavat, Kongkiti*
Pitakchaicharn, Nipon
Darapanitch, Winitchaya

MONP6-4 5:10
Integration of the Life Cycle Costing Methodology for Capacity Replacement Planning
Phusavat, Kongkiti
Charnsethikul, Peerayuth
Asavapaiboon, Thanawan*