

Contents

Preface	v
1 Maria Angelova and Tania Pencheva	
Improvement of Multi-population Genetic Algorithms Convergence Time	1
1.1 Introduction	1
1.2 Short Overview of MpGA Modifications	2
1.3 Parameter Identification of <i>S. cerevisiae</i> Fed-Batch Cultivation Using Different Kinds of MpGA	4
1.4 Analysis and Conclusions	7
2 Sergey Artemchuk and Paula A. Whitlock	
Parallelization and Optimization of 4D Binary Mixture Monte Carlo Simulations Using Open MPI and CUDA	11
2.1 Introduction	11
2.2 The Metropolis Monte Carlo Method	12
2.3 Decomposition into Subdomains and the Virtual Topology Using OpenMPI	13
2.4 Management of Hypersphere Coordinate Migration Between Domains	14
2.4.1 Communication between the CPU and the GPU	15
2.5 Pseudorandom Number Generation	15
2.6 Results of Running the Modified Code	15
2.7 Conclusions	18
3 Emanouil Atanassov, Dimitar Dimitrov, and Sofiya Ivanovska	
Efficient Implementation of the Heston Model Using GPGPU	21
3.1 Introduction	21
3.2 Our GPGPU-Based Algorithm for Option Pricing	23
3.3 Numerical Results	25
3.4 Conclusions and Future Work	27

4	<i>Lilija Atanassova and Krassimir Atanassov</i>	
	On a Game-Method for Modeling with Intuitionistic Fuzzy Estimations. Part 2	29
4.1	Introduction	29
4.2	Short Remarks on the Game-Method for Modeling from Crisp Point of View	29
4.3	On the Game-Method for Modeling with Intuitionistic Fuzzy Estimations	31
4.4	Main Results	34
4.5	Conclusion	36
5	<i>Vassia Atanassova, Stefka Fidanova, Ivan Popchev, and Panagiotis Chountas</i>	
	Generalized Nets, ACO Algorithms, and Genetic Algorithms	39
5.1	Introduction	39
5.2	ACO and GA	40
5.3	GN for Hybrid ACO-GA Algorithm	42
5.4	Conclusion	44
6	<i>Fabian Bastin</i>	
	Bias Evaluation and Reduction for Sample-Path Optimization	47
6.1	Introduction	47
6.2	Problem Formulation	49
6.3	Taylor-Based Bias Correction	51
6.4	Impact on the Optimization Bias	52
6.5	Numerical Experiments	53
6.6	Conclusions	55
7	<i>Oskar Baumgartner, Zlatan Stanojević, and Hans Kosina</i>	
	Monte Carlo Simulation of Electron Transport in Quantum Cascade Lasers	59
7.1	Introduction	59
7.2	QCL Transport Model	59
7.2.1	Pauli Master Equation	60
7.2.2	Calculation of Basis States	61
7.2.3	Monte Carlo Solver	62
7.3	Results and Discussion	64
7.4	Conclusion	65

8	<i>Avishy Carmi and Lyudmila Mihaylova</i>	
	Markov Chain Monte Carlo Particle Algorithms for Discrete-Time Nonlinear Filtering	69
8.1	Introduction	69
8.2	General Particle Filtering Framework	70
8.3	High Dimensional Particle Schemes	71
8.3.1	Sequential MCMC Filtering	71
8.3.2	Efficient Sampling in High Dimensions	72
8.3.3	Setting Proposal and Steering Distributions	73
8.4	Illustrative Examples	73
8.5	Conclusions	76
9	<i>Nina Dobrinkova, Stefka Fidanova, Krassimir Atanassov, and Jan Mandel</i>	
	Game-Method for Modeling and WRF-Fire Model Working Together	79
9.1	Introduction	79
9.2	Description of the Game-Method for Modeling	80
9.3	General Description of the Coupled Atmosphere Fire Modeling and WRF-Fire	81
9.4	Wind Simulation Approach	83
9.5	Conclusion	84
10	<i>Stefka Fidanova, Pencho Marinov, and Enrique Alba</i>	
	Wireless Sensor Network Layout	87
10.1	Introduction	87
10.2	Wireless Sensor Network Layout Problem	88
10.3	ACO for WSN Layout Problem	90
10.4	Experimental Results	92
10.5	Conclusion	93
11	<i>Lado Filipovic and Siegfried Selberherr</i>	
	A Two-Dimensional Lorentzian Distribution for an Atomic Force Microscopy Simulator	97
11.1	Introduction	97
11.2	Modeling Oxidation Kinetics	98
11.3	Development of the Lorentzian Model	100
11.3.1	Algorithm for the Gaussian Model	100
11.3.2	Development of the Lorentzian Model	101
11.4	Conclusion	103

12	<i>Rami El Haddad, Rana Fakhreddine, and Christian Lécot</i>	
	Stratified Monte Carlo Integration	105
12.1	Introduction	105
12.2	Numerical Integration	106
12.3	Conclusion	112
13	<i>Oleg Iliev, Tigran Nagapetyan, and Klaus Ritter</i>	
	Monte Carlo Simulation of Asymmetric Flow Field Flow Fractionation	115
13.1	Motivation	115
13.2	AFFFF	116
13.3	Mathematical Model and Numerical Algorithm	117
13.3.1	Mathematical Model	117
13.3.2	The MLMC Algorithm	118
13.4	Numerical Results	119
14	<i>Dimitri Kanevsky and Avishy Carmi</i>	
	Convexification in Markov Chain Monte Carlo	125
14.1	Introduction	125
14.2	Auxiliary Functions	126
14.2.1	Definition of Auxiliary Functions	126
14.2.2	Optimization Process for Auxiliary Functions	126
14.2.3	Auxiliary Functions for Convex Functions	128
14.2.4	Objective Function Which Is the Sum of Convex and Concave Functions	128
14.3	Stochastic Auxiliary Functions	129
14.3.1	Stochastic Convex Learning (Summary)	129
14.3.2	Auxiliary Stochastic Functions	130
14.4	Metropolis–Hastings Auxiliary Algorithm	130
14.5	Numerical Experiments	131
14.6	Conclusion	132
15	<i>Mariya Korotchenko and Aleksandr Burmistrov</i>	
	Value Simulation of the Interacting Pair Number for Solution of the Monodisperse Coagulation Equation	135
15.1	Introduction	135
15.2	Value Simulation for Integral Equations	137
15.2.1	Value Simulation of the Time Interval Between Interactions	138
15.2.2	VSIPN to Estimate the Monomer Concentration J_{H_1}	139

15.2.3 VSIPN to Estimate the Monomer and Dimer Concentration $J_{H_{12}}$	140
15.3 Results of the Numerical Experiments	141
15.4 Conclusion	143
16 <i>Mikhail Mayorov and Paula A. Whitlock</i>	
Parallelization of Algorithms for Solving a Three-Dimensional Sudoku Puzzle	145
16.1 Introduction	145
16.2 The Simulated Annealing Method	146
16.3 Successful Algorithms for Solving the Three-Dimensional Puzzle Using MPI	147
16.3.1 An Embarrassingly Parallel Algorithm	148
16.3.2 Distributed Simulated Annealing Using a Master/Worker Organization	149
16.4 Results	149
16.5 Conclusions	152
17 <i>Ilya N. Medvedev</i>	
The Efficiency Study of Splitting and Branching in the Monte Carlo Method	155
17.1 Introduction	155
17.2 Randomized Branching	156
17.3 Splitting	159
18 <i>Florian Pausinger and Wolfgang Ch. Schmid</i>	
On the Asymptotics of a Lower Bound for the Diaphony of Generalized van der Corput Sequences	163
18.1 Introduction and Main Result	163
18.2 Definitions and Previous Results	165
18.3 Proof of Theorem 18.1	166
19 <i>Nikolay Petrov, Lyudmila Mihaylova, Amadou Gning, and Donka Angelova</i>	
Group Object Tracking with a Sequential Monte Carlo Method Based on a Parameterized Likelihood Function	171
19.1 Motivation	171
19.2 Group Object Tracking within the Sequential Monte Carlo Framework	172

19.3	Measurement Likelihood for Group Object Tracking	173
19.3.1	Introduction of the Notion of the Visible Surface	174
19.3.2	Parametrization of the Visible Surface	175
19.4	Performance Evaluation	175
19.5	Conclusions	177
20	<i>David Rodríguez Rueda, Carlos Cotta, and Antonio J. Fernández-Leiva</i>	
	The Template Design Problem: A Perspective with Metaheuristics	181
20.1	Introduction	181
20.2	The Template Design Problem	182
20.3	Solving the TDP under Deterministic Demand	183
20.3.1	Representation and Evaluation	183
20.3.2	Metaheuristic Approaches	185
20.4	Experimental Results	186
20.5	Conclusions and Future Work	190
21	<i>Olympia Roeva</i>	
	A Comparison of Simulated Annealing and Genetic Algorithm Approaches for Cultivation Model Identification	193
21.1	Introduction	193
21.2	Genetic Algorithm	194
21.3	Simulated Annealing	195
21.4	E. coli MC4110 Fed-Batch Cultivation Process Model	196
21.5	Numerical Results and Discussion	197
21.6	Conclusion	198
22	<i>Philipp Schwaha, Mihail Nedjalkov, Siegfried Selberherr, and Ivan Dimov</i>	
	Monte Carlo Investigations of Electron Decoherence due to Phonons	203
22.1	Introduction	203
22.2	The Algorithms	205
22.2.1	Algorithm A	206
22.2.2	Algorithm B	207
22.2.3	Algorithm C	207

23	<i>Hidemaro Suwa and Synge Todo</i>	
	Geometric Allocation Approach for the Transition Kernel of a Markov	
	Chain	213
23.1	Introduction	213
23.2	Geometric Approach	214
23.2.1	Reversible Kernel	216
23.2.2	Irreversible Kernel	217
23.3	Benchmark Test	217
23.4	Conclusion	219
24	<i>Mario Ullrich</i>	
	Exact Sampling for the Ising Model at All Temperatures	223
24.1	Introduction	223
24.2	The Ising Model	224
24.3	Exact Sampling	227
24.4	The Random Cluster Model	228
24.5	Exact Sampling for the Ising Model	230