University of Evora
Dorodnicyn Computing Centre of RAS

III International Conference

«Optimization and applications»

(OPTIMA-2012)

Costa da Caparica, Portugal
September 23‑30, 2012
Programme
Sunday, September 23, 2012

	1500-1700
	Round Table

	
	

	1500-2000
	Registration

Monday, September 24, 2012

	800-1000
	Registration

	
	

	1000-1030
	Opening Session

	
	

	1030-1100
	Coffee Break

	
	

Plenary Session
Chairman G. Smirnov

	1100-1145
	Boris Polyak

	
	
[image: image1.wmf]1

L

 problems in control and numerical methods for their solution

	1145-1230
	Yu.G. Evtushenko, A.A. Tretyakov

	
	
[image: image2.wmf]P

-th order methods for solving nonlinear system

	1230-1315
	Alexander Plakhov

	
	Problems of optimal resistance in Newtonian aerodynamics

	1315-1400
	Alexander Lazarev

	
	Some Complexity Results for the Simple Assembly Line Balancing Problem and Analysis of Railway Scheduling Problems

	
	

	1400
	Coffee Break

Tuesday, September 25, 2012
Plenary Session
Chairman A. Antipin
	900-945
	V.P. Vrzheshch, N.P. Pilnik, I.G. Pospelov

	
	Equilibrium Model of the Russian Economy for the period of Global Financial Crisis

	945-1030
	Alexander Afanasyev, Elena Putilina

	
	Maximizing the volume of three-dimensional bodies on the basis submetric transformation

	
	

	1030-1100
	Coffee Break

Mathematical Programming and Applications
Costa Azul room
Chairman A. Tretyakov
	1100-1120
	Alexander Gasnikov, Eugenia Gasnikova

	
	Stochastic subgradient barrier-multiplicative descent for entropy optimization

	1120-1140
	Eloísa Macedo, Adelaide Freitas

	
	Statistical Methods and Optimization in Data Mining

	1140-1200
	Alexander I. Golikov

	
	LP projection algorithm and Newton method for solving dual LP problems

	1200-1220
	Vitaly Zhadan

	
	The primal affine-scaling method for semidefinite programming with steepest descent

	
	

	1230-1250
	Dinh Thanh Giang, Phan Thanh An, Le Hong Trang

	
	An Efficient Algorithm for Determining the Lower Convex Hull of a Finite Point Set in 3D

	1250-1310
	Yuri N. Sotskov, Omid Gholami, Frank Werner

	
	Heuristic Algorithms for a Job-Shop Problem with Minimizing Total Job Tardiness

	1310-1330
	Anna Zykina, Nikolay Melenchuk

	
	Convergence of the two-step extragradient method in a finite number of iterations

	
	

	
	

	
	

	1400
	Coffee Break

Optimal Control and Applications
Caparica B room
Chairman A. Afanasyev
	1100-1120
	Anatoly Antipin

	
	Boundary value games in optimal control

	1120-1140
	Aleksander Gornov

	
	Multimethod's algorithm for parametric identification of nonlinear dynamic systems

	1140-1200
	Lev F. Petrov

	
	Interactive optimization as a tool for finding the complex periodic solutions in nonlinear dynamics

	1200-1220
	Kamil Aida-zade, Yegana Ashrafova

	
	Optimal control problems without initial conditions

	
	

	1230-1250
	W. Dunin-Barkowski, L. Vyshinskiy

	
	Numerical experiments on computer model of a cerebellum

	1250-1310
	Igor E. Mikhailov, L.A. Muravey

	
	On control with coefficients for high order partial differential equations

	1310-1330
	L.A. Muravey, V.M. Petrov, A.M. Romanenkov

	
	Modeling and optimization of ion-beam etching process

	1330-1350
	Valeriy Parkhomenko

	
	Ensemble calculations application for estimation and optimization of climate model parameters

	1400
	Coffee Break

Thursday, September 27, 2012
Plenary Session
Chairman V. Bushenkov
	900-945
	Nataliya Obrosova, Alexander Shananin

	
	Production model in the conditions of unstable demand

	945-1030
	Vladimir Goncharov, Fátima Pereira

	
	Proximal Analysis and Regularity of Viscosity Solution to some Hamilton-Jacobi Equation

	
	

	1030-1100
	Coffee Break

Mathematical Programming and Applications
Chairman V. Zhadan
	1100-1120
	Alexander P. Abramov

	
	On second eigenvalue in Leontiev's model

	1120-1140
	Olga Kostyukova, Tatiana Tchemisova

	
	New CQ-free optimality criterion for convex SIP problems with polyhedral index sets

	1140-1200
	Pavel Korenev, Alexander Lazarev

	
	Metric for the total tardiness minimization problem

	1200-1220
	A.A. Tretyakov

	
	
[image: image3.wmf]P

-regular nonlinear optimization. High order optimality conditions

	
	

	1230-1250
	Andrei Orlov, Sergei Pinigin

	
	Global search in bilinear separation problems

	1250-1310
	Evgeniya A. Vorontsova

	
	Separating plane algorithm with additional clipping for convex optimization

	1310-1330
	Maya Laskova, Alexander Lazarev, Elena Musatova

	
	The Heuristic Approach to movement optimization on single-track part of the railway net

	1330-1350
	

	
	

	1400
	Coffee Break

Optimal Control and Applications
Chairman K. Aida-zade
	1100-1120
	Arsalan Mizhidon

	
	Analytic design of an optimal controller under permanent stochastic disturbances

	1120-1140
	L.A. Muravey, V.M. Petrov, A.M. Romanenkov

	
	Modeling and optimization of ion-beam etching process

	1140-1200
	Elena Khoroshilova

	
	Leontief's model as a boundary value problem in optimal control

	1200-1220
	Olga Druzhinina, Natalia Petrova

	
	On optimal stabilization with respect to a part of variables for multiply connected controlled systems

	
	

	1230-1250
	Niyaz Ismagilov, Farit Nasyrov

	
	Pathwise optimal control of diffusion type processes

	1250-1310
	Simon Serovajsky

	
	Optimal control of nonlinear parabolic equations

and the differentiability of the control-state mapping

	1310-1330
	Iliyas Shakenov

	
	Inverse problems for parabolic equations with infinite horizon

	1330-1350
	Telma Santos, Vladimir Goncharov
Local Estimates for minimizers of an integral functional: The case of Lagrangean convex W.R.T. The gradient and linear W.R.T.

	
	

	
	

	1400
	Coffee Break

Friday, September 28, 2012
Plenary Session
Chairman A. Shananin
	900-945
	Anna D. Guerman

	
	Optimization Problems in Astrodynamics

	945-1030
	Vladimir R. Khachaturov

	
	General Theory of Optimization on Finite Lattices

	
	

	1030-1100
	Coffee Break

Mathematical Programming and Applications
Chairman
	1100-1120
	Vladimir Bushenkov, Bento Caldeira, Georgi Smirnov

	
	On the determination of the earthquake slip distribution via linear programming techniques

	1120-1140
	Miguel Constantino, Xenia Klimentova, Ana Viana

	
	New Integer Programming formulations for the Kidney Exchange Problem

	1140-1200
	Shamil Galiev, Maria Lisafina, Vitalii Yudin

	
	Optimization of a multiple covering of a surface taking into account its relief

	1200-1220
	Elena Musatova, Alexander Lazarev, Nail Husnullin

	
	Special algorithm for Three-Stations Railway problem

	
	

	1230-1250
	Ruben V. Khachaturov

	
	Cubes Lattice's properties investigation and possibilities

of its application in Combinatorial Optimization

	1250-1310
	A.A. Lukovenko, T.M. Tikhomirova

	
	Estimation of economic damage from human mortality by external causes on

 macro-, meso-, micro- levels

	1310-1330
	Anna Dorjieva

	
	Improvement Technology for the Accuracy of Solution of Unconstrained Argument Problems

	
	

	1400
	Coffee Break

Optimal Control and Applications

Chairman
	1100-1120
	V.V. Dikusar, E.S. Zasukhina

	
	Identification of parameters in model of water transfer in soil

	1120-1140
	Daniar Nurseitov, Maksim Shishlenin, Syrym Kasenov

	
	Numerical solution of two-dimensional inverse problem for the Helmgoltz equation

	1140-1200
	Valeriy Parkhomenko

	
	Ensemble calculations application for estimation and optimization of climate model parameters

	1200-1220
	Kanat Shakenov

	
	Solution of the parametric inverse problem of stochastic optimal control

	
	

	1230-1250
	Vitaly E. Podobedov

	
	Abstract determinism – a new style of mathematical painting

	1250-1310
	Anton Anikin

	
	Software implementation of an algorithm for finding the optimal control using a graphics accelerator

	1310-1330
	Vagif Abdullayev

	
	Numerical solution to optimal control problems for loaded dynamic systems with integral conditions

	
	

	1400
	Coffee Break

Saturday, September 29, 2012

	
	

	
	

	
	

	
	

	1000-1200
	Round Table

	1300
	Closing Session

PAGE
1

_1408904532.unknown

_1409157310.unknown

_1408904319.unknown

