[image: image1.png]ERASMUS +

EU programme for education, training, yt and sport

Incoming student mobility

UNIOS University Unit: DEPARTMENT OF MATHEMATICS

COURSES OFFERED IN FOREIGN LANGUAGE

FOR ERASMUS+ INDIVIDUAL INCOMING STUDENTS

	Department or Chair within the UNIOS Unit
	Department of Mathematics

	Study program
	Graduate university study programme in mathematics (Master level)

Branches:
· Financial Mathematics and Statistics-elective
· Mathematics and Computer Science-elective

	Study level
	Graduate (master)

	Course title
	Linear Programming

	Course code (if any)
	

	Language of instruction
	English

	Brief course description

	Syllabus.
1. Introduction: Definition of a linear programming problem. Linear programming problem examples. Piecewise linear convex function. Graphical method for solving two-dimensional linear programming problems.

2. Linear programming geometry: Polyhedron and convex sets. Extreme point, vertices, basic feasible solution. Polyhedron standard form. Degeneration. Existence and optimality of the extreme point.

3. Simplex method: Optimality condition. Derivation and implementation of the Simplex Method. Bland’s rule. Determining the initial basic feasible solution. Complexity analysis of Simplex methods.

4. Duality theory: The strong and weak duality theorems. Farkas’s lemma and linear inequalities. Separation theorems. Dual simplex method.

5. Sensitivity analysis: Local sensitivity analysis. Global sensitivity analysis. Interpretation.

6. Ellipsoidal method: Geometrical interpretation.

	Form of teaching
	Consultative teaching.

	Form of assessment
	The exam consists of a written and an oral part. After the completion of lectures and exercises student can take the exam. Acceptable mid-term exam scores replace the written examination. Students can do homework or write a seminar paper, and thus improve their final grades.

	Number of ECTS
	5

	Class hours per week
	2+2+0

	Minimum number of students
	

	Period of realization
	Summer semester

	Lecturer
	Ivana Kuzmanović Ivičić

[image: image1.png]