

e-ISSN: 2319-8753 | p-ISSN: 2347-6710

IJRSET

International Journal of Innovative Research in
SCIENCE | ENGINEERING | TECHNOLOGY

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

Volume 12, Issue 1, January 2023

ISSN INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

Impact Factor: 8.118

 9940 572 462

 6381 907 438

 ijirset@gmail.com

 www.ijirset.com

Analysis and Optimization of Supply Chain Travelling Salesman Problem Using K-Means Cluster based Genetic Algorithm

Sankar.P¹, P.Suresh², T.Aravind³, V.K.Buvanesvari⁴, M.Harikaran⁵, R.Raja⁶

Corporate Sales Manager, Mahindra and Mahindra Pvt. Ltd, Chennai, India¹

Prof/Mech, Muthayammal Engineering College (Autonomous), Rasipuram, Namakkal, India²

AP/CSE, Muthayammal Engineering College (Autonomous), Rasipuram, Namakkal, India³

AP/MCA, Muthayammal Engineering College (Autonomous), Rasipuram, Namakkal, India⁴

AP/Civil, Muthayammal Engineering College (Autonomous), Rasipuram, Namakkal, India⁵

ASP/EEE, Muthayammal Engineering College (Autonomous), Rasipuram, Namakkal, India.⁶

ABSTRACT. One of the central problems of Supply Chain Management is the coordination of product and material flows between locations. Important aspect in Transportation management is the coordination with the remaining activities in the firm, especially with in warehouse and customer service. Transportation of goods constitutes an important part of in-bound as well as out-bound logistics of Supply Chain Management (SCM) and a considerable portion of the purchase price of most products of services. One basic and well-known problem in transportation is the vehicle Routing Problem. A Broad range of decision ranging from raw material to finished goods falls under distribution supply chain management. Asymmetric Traveling Salesman Problem (ATSP) is one of the most difficult combinatorial Optimization Problems and so ATSP is considered with single objective function, distance traveled with a local search algorithm. A modified Hybrid Genetic algorithms approach is proposed. This paper incorporated Uniform crossover operator in Genetic algorithm for solving ATSP.

KEYWORDS: SCM, ATSP, Hybrid GA, Modeling, Transportation.

I. INTRODUCTION

Supply Chain Management (SCM) is now at the centre stage of manufacturing and service organizations. Supply chain is the network of suppliers, manufacturing, assembly, distribution and logistics facilities that perform the function of procurement of materials, transformation of these materials into intermediate and finished products and distribution of these finished products to the customers. The task of managing the entire supply chain constitutes the core of the Supply Chain Management.

1.1 Transportation

The type of vehicles and the route to be followed by each vehicle to service customer's demands, decisions related with transportation aspect of logistics management are an important part of supply chain decisions. This analysis addresses the transportation of distribution logistics in SCM. The problem has been modelled as a classical routing problem.

One important aspect in transportation management is the coordination with the remaining activities in the firm, especially within warehouse and customer service. In some cases the transport is the last contact with the customer, and therefore, the companies should pay attention to fulfill the customer expectation and use this relationship to improve their sales. The transport coordination of the different elements of a supply chain, that can evolve different companies, can be very important since all of them most likely benefit by having a fast delivery to a specific customer. Therefore, many issues in the integration of transportation with other activities in the network can be a challenge to the academic and industrial communities.

1.2 Supply Chain Network Distribution Problem

The most fundamental and well studied routing problem is without doubt the TSP, in which a salesman is to visit a set of cities and return to the city he started. The objective for the TSP is to minimize the total distance traveled by the salesman. The VRP is a generalization of the TSP in that the VRP consists in determining m vehicle routes, where a route is a tour that begins at the depot, visits a subset of the customers in a given order and returns to the depot. All customers must be visited exactly once and the total customer demand of a route must not exceed the vehicle capacity. The objective of the VRP is to minimize the overall distribution costs. In most real-life distribution contexts a number of side constraints complicate the model. These side constraints could for instance be time constraints on the total route time and time window within which the service must begin. The latter problem is referred to as the VRP with Time Windows (VRPTW). Furthermore, having to deal with aspects such as multiple depots and commodities complicates the models further. Solution methods include exact methods such as mathematical programming, but custom designed heuristics and meta heuristics such as Genetic Algorithm (GA), tabu search and Simulated Annealing (SA) have also been applied to the VRP.

1.3 Genetic Algorithms

A key element of what is assumed to be intelligence is the capability to learn from past experience. Especially when things are done repeatedly, intelligent behaviour would avoid doing a mistake more than once and would prefer making advantageous decisions again. For optimization a class of today's most popular heuristic approaches is known as GA. Due to its widespread use and vast amount of literature dealing with GA, a comprehensive review of research activities is doomed to failure; thus we stick to outline of the fundamental ideas. The adjective genetic reveals the roots of these algorithms. Adapting the evaluation strategy from natural life forms, the basic idea is to start with a set of (feasible) solutions and to compute a set of new solutions by applying some well defined operations on the old ones. Then, some solutions (new and/or old solutions) are selected to form a new set with which another iteration is started, and so on until some stopping criterion is met. Solutions are represented by sets of attributes, and different solutions are met by different collections of attribute values. The decision that solutions are dismissed and which is taken over to form a new starting point for the next iteration is made on the basis of a priority rule. GA can be used as problem solvers, challenging technical puzzles, basis for competent machine learning, computational model of innovation and creativity, computational model of other innovating systems and guiding philosophy.

II. GENETIC ALGORITHMS PROCEDURE

The algorithm operates through a simple cycle:

1. Creation of a population of strings.
2. Evaluation of each string.
3. Selection of the best strings.
4. Genetic manipulation to create a new population of strings.

There are four stages that interconnect in the reproduction cycle. That is Genetic operations, population, Evaluation and selection. Each cycle produces a new generation of possible solutions (individuals) for a given problem. At the first stage, a population of possible solutions is created as a start point. Each individual in this population is encoded into a string (the chromosome) to be manipulated by the genetic operators. In the next stage, the individuals are evaluated, first the individual is created from its string description (its chromosome) and its performance in relation to the target response is evaluated. This determines how fit this individual is in relation to the others in the population. Based on each individual's fitness, a selection mechanism chooses the best pairs for the genetic manipulation process. The selection policy is responsible to assure the survival of the fittest individuals.

2.1 Problem Dependent Parameters

This description of the GA's computational model reviews the steps needed to create the algorithm. However, a real implementation takes account of a number of problem-dependent parameters. For instance, the offspring produced by the genetic manipulation (the next population to be evaluated) can either replace the whole population (generational approach) or just its less fitted members (steady-state approach). Problem constraints will dictate the best option. Other parameters to be adjusted are the population size, crossover and mutation rates, evaluation method, and convergence criteria.

III. GENETIC ALGORITHMS FOR SUPPLY CHAIN NETWORK DISTRIBUTION PROBLEM

In this section the design of proposed modified GA for TSP is explained. The details are explained with an example in this chapter. These are important components that are to be completely described by GA are:

- The representation format used by the GA
- The operators of crossover, mutation and reproduction
- The fitness evaluation function,
- The various parameters like the population size, the number of generations, the probability of applying the operators, etc., and,
- A method for generating the initial population.

3.1 Evaluation Function

Let u denote the original fitness, i.e., the objective value. Usually, the original fitness proportionate-reproduction scheme frequently causes two significant difficulties; premature convergence termination at early generation, and stalling at late generations. To overcome these two problems, Goldberg suggests a linear-fitness scaling scheme, $u^1 = au + b$. Lee and Johnson suggests a modified linear-fitness scaling scheme, i.e., for the lower-fitness strings, the minimum original fitness u_{\max} maps to f_{multiple} , the average fitness u_{avg} maps to 1. Reserchers suggested the power law scaling scheme, $u^1 = u^k$, where k is a real number which is close to one. Here we employ the well-known rank-based evaluation function, i.e.,

$$\text{Eval}(V) = a(1-a)^{\text{rank}-1}$$

Where rank is the ordinal number of V in the rearranged series. We mention that rank = 1 means the best individual and rank= pop size the worst individual.

IV. ALGORITHM FOR THE PROCESS

- Step 0: Set Parameters
- Step 1: Initialization process
- Step 2: Evaluation
- Step 3: Selection operation
- Step 4: Crossover operation
- Step 5: Mutation operation
- Step 6: Termination test

5. RESULT AND DISCUSSION

General GA process has been modified by incorporating the new crossover operator uniform crossover operator and by applying the methodology of double oprated crossover operator namely uniform and swap crossover operator. The different combination of crossover operator has been tested using pilot runs. The modified GA has been tested with uniform crossover operator, swap operator, insertion mutation, swap mutation and the combination of two crtoscover – insertion mutation operator namely the combination uniform crossover-swap crossover-uniform crossover-insertion mutation, swap crossover-uniform crossover-swap mutation. The results are compared and it was found that the sequence of uniform crossover-swap crossover-insertion mutation operation sounds better than other combination.

1. Percentage improvement of K-Means over GA

$$= \frac{(\text{Total cost})_{\text{GA}} - (\text{Total cost})_{\text{K-Means}}}{(\text{Total cost})_{\text{GA}}}$$
2. Percentage improvement of K-Means – GA over K-Means

$$= \frac{(\text{Total cost})_{\text{K-Means}} - (\text{Total cost})_{\text{K-Means-GA}}}{(\text{Total cost})_{\text{K-Means}}}$$

Table: Results of Supply Chain Distribution Network Problem for GA and K-Means GA

S.No	K-Means	GA	K-GA	K-Means GA over K-Means
1	16850	20270	14830	11.9881
2	16860	19400	15360	8.8967
3	17040	21760	15080	11.5023
4	17190	18700	16590	3.4904
5	17260	18080	14630	15.2375
6	17330	20630	15420	11.0213
7	17350	19010	16560	4.5533
8	17370	20210	15240	12.2625
9	17430	20200	13150	24.5553
10	17640	21420	14460	18.0271
11	17690	20080	14070	20.4635
12	17740	21430	14100	20.5186
13	17770	22630	14480	18.5143
14	17950	22440	15470	13.8161
15	18080	22550	15500	14.2699
16	18220	19520	14630	19.7036

Fig 1: Comparative Results K-Means Vs GA

Fig 2: Comparative Results K-Means Vs K-GA

Fig 3: Comparative Results K-Means Vs GA Over K-Means

V. CONCLUSION

Modern-day optimization techniques has become a key tool in making important business decisions that can increase the competitive advantage. As a response to the above, Modified Hybrid Genetic algorithm approach have been proposed and implemented to optimize the supply chain distribution network problem and analysed the problem with the same technique Genetic algorithm has been modified by incorporaing the uniform crossover operator and Swap Crossover operator namely double operated unifrom crossover opeaor in the crossover process. The modified Genetic Algorithm is compared with General Genetic algorithm and the modified is proved better in obtaining nearer optimal solutions for Supply Chain Distribution Network Problem.

REFERENCES

- [1] Punarselvam E and Suresh P, ‘Non-Linear Filtering Technique Used for Testing the Human Lumbar Spine FEA Model, Journal of Medical Systems, Springer, 2019.
- [2] R. Meenakshi and P. Suresh, “WEDM of Cu/WC/SiC composites: development and machining parameters using artificial immune system’, Journal of Experimental Nanoscience, Taylor and Francis, 2019.
- [3] Natarajan N and Suresh P, “Experimental investigations on the microhole machining of 304 stainless steel by micro-EDM process using RC-type pulse generator”, International Journal of Advanced Manufacturing Technology, Springer, (2015) 77:1741–1750.
- [4] Punarselvam E and Suresh P, ‘Investigation on human lumbar spine MRI image using finite element method and soft computing techniques, Cluster Computing, Springer, 2019.
- [5] Senthilkumar R and Suresh P, “Experimental study on electrical discharge machining of Inconel using RSM and NSGA optimization technique’, Journal of the Brazilian Society of Mechanical Sciences and Engineering, Springer, (2019) 41:35.
- [6] Gopinath P and Suresh P, ‘Effect of Jute Reinforcement Parameters on Mechanical Properties of Composite Structures’, ASTM International Journal of Testing and Evaluation, 2018.
- [7] Suresh P. and Kesavan R., ‘Ergonomic analysis of spine during lifting of loads by Finite Element Modeling – A Case Study’, Industrial Engineering Journal, Vol.1, Issue No.7, page No: 7-10, January 2009.
- [8] Suresh P., Kesavan R., and M.Madheswaran., ‘Finite Element Modeling and Analysis of Magnetic Resonance Imaging of Lumbar Spine Using Pro/E Software’, International Journal of computational Intelligence and health Care Informatics (IJCIHCI), Vol.I, No.1 Page No: 50-56, 2008.
- [9] S.Balasubramani, M.Suganthi and P.Suresh, ‘An Empirical Study on Consumer Preference towards Hyundai Cars in Salem City’, Paripex – Indian Journal of Research, Vol.2, Issue.9, September 2013, pp.20-22.

- [10] Suresh P, L.Francis Xavier, J. Saravanakumar, YuvarajYeswanth, ‘Drilling of Aluminium Metal Matrix Composite using Automatic Coolant System’, International Journal of Applied Engineering Research, ISSN 0973-4562 Vol. 10, No.85 (2015).
- [11] Suresh P, L. Francis Xavier, ‘Wear behavior of Aluminum Metal Matrix Composite prepared from Industrial waste’, The Scientific World Journal, Volume 2016 (2016), Article ID 6538345.
- [12] Suresh P, L. Francis Xavier, ‘Studies on dry sliding wear behavior of aluminium metal matrix composite prepared from discarded waste particles’, International Journal of Advanced Engineering Technology, Article in press.
- [13] Suresh P, L. Francis Xavier, R. Balaragavendheran, P. Yeshwanth Kumar, S. Deepak, ‘Studies on the influence ofdrilling cycle on the surface roughness of the drilled holes’, ARPN Journal of Engineering and Applied Sciences, Vol. 11, No. 2, 2016.
- [14] Suresh P, N.SubramaniDr.J.Ganeshmurali, Dr.R.Kesavan, ‘Enhancement Of Aluminium 2024 Properties By Reinforcing With Alumina and Graphite’, International Journal of Applied Engineering Research, Vol.10 No.85 (2015).
- [15] A.Aruna, M.Sayee Kumar, T.Aravind, “M-Score: A Misusability Weight Measure for Insider Attack Detection in DBMS”, International Journal of Innovation Research in Science, Engineering and Technology, Volume 4 Special Issue 6,ISSN 2347-6710, May 2015.
- [16] Aravind Thangavel, Vijayakumar Govindaraj 2022, ‘Forecasting Energy Demand Using Conditional Random Field and Convolution Neural Network’, Elektronika Ir Elektrotechnika, vol. 28, no. 5, pp. 12-22.
- [17] K.Gunasekaran, V.Shanmugan and P.Suresh, ‘Experimental Investigations on Plain Tube Collector Solar Dryer Integrated with Biomass System for Drying Coleus Forskohlii Roots’, Wulfenia International Journal, Vol.20, No.2, Feb pp. 416- 426.
- [18] Suresh P, Gunasekaran K and Shanmugam V, ‘Modeling and Analytical Experimental Study of Hybrid Solar Dryer Integrated with Biomass Dryer for Drying coleus Forskohlii Stems’, International Conference on Product Development and Renewable Energy Resources (ICPDRE-2012), 18th - 19th Feb 2012, Sri Eshwar Engineering College, Coimbatore, Proceedings of the IACSIT Press, vol 28, 2012, pp. 28 - 32.
- [19] Wencong Su, HabiballahRahimi-Eichi, Wenten Zeng, Mo-Yuen Chow, “A Survey on the Electrification of Transportation in a Smart Grid Environment,” IEEE Trans. Ind. Informat., vol.8, no.1, pp.1-10, Feb. 2012.
- [20] C. C. Chan, Alain Bouscayrol, Keyu Chen, “Electric, Hybrid, and FuelCell Vehicles: Architectures and Modeling,” IEEE Trans. Veh. Technol., vol.59, no.2, pp.589-598, Feb. 2010.
- [21] C. C. Chan, “The State of the Art of Electric, Hybrid, and Fuel Cell Vehicles,” Proc. IEEE, vol.95, no.4, pp.704-718, Apr. 2007.
- [22] João C. Ferreira, VítorMonteiro, José A. Afonso, João L. Afonso,“Mobile Cockpit System for Enhanced Electric Bicycle Use,” IEEETrans. Ind. Informat., vol.11, no.5, pp.1017-1027, Oct. 2015.
- [23] João A. Peças Lopes, Filipe Soares, Pedro M. Rocha Almeida,“Integration of Electric Vehicles in the Electric Power Systems,” Proc.IEEE, vol.99, no.1, pp.168-183, Jan. 2011.
- [24] J. Carlos Gómez, Medhat M. Morcos, “Impact of EV Battery Charger on the Power Quality of Distribution Systems,” IEEE Trans. Power Del., vol.18, no.3, pp. 975-981, July 2003.
- [25] Nikolaos G. Paterakis, OzanErdinç, Anastasios G. Bakirtzis, João P. S. Catalão, “Optimal Household Appliances Scheduling Under DayAhead Pricing and Load-Shaping Demand Response Strategies,” IEEE Trans. Ind. Informat., vol.11, no.6, pp.1509-1519, Dec. 2015.
- [26] Changsong Chen, ShanxuDuan, “Optimal Integration of Plug-InHybrid Electric Vehicles in Microgrids,” IEEE Trans. Ind. Informat.,vol.10, no.3, pp.1917-1926, Aug. 2014.
- [27] Vehbi C. Gungor, Dilan Sahin, TaskinKocak, SalihErgut, ConcettinaBuccella, Carlo Cecati, Gerhard P. Hancke, “Smart Grid and Smart Homes - Key Players and Pilot Projects,” IEEE Ind. Electron. Mag.vol.6, pp.18-34, Dec. 2012.
- [28] Chenrui Jin, Jian Tang, Prasanta Ghosh, “Optimizing Electric Vehicle Charging: A Customer’s Perspective,” IEEE Trans. Veh. Technol.,vol.62, no.7, pp.2919-2927, Sept. 2013.
- [29] Ming Zeng, SupengLeng, Yan Zhang, “Power Charging and Discharging Scheduling for V2G Networks in the Smart Grid,” IEEE ICC International Conference on Communications Workshops, pp.1052-1056, June 2013.

- [30] Mithat C. Kisacikoglu, MetinKesler, Leon M. Tolbert, "Single-Phase On-Board Bidirectional PEV Charger for V2G Reactive Power Operation," IEEE Trans. Smart Grid, vol.6, no.2, pp.767-775, Mar.2015.
- [31] Rong Yu, WeifengZhong, ShengliXie, Chau Yuen, Stein Gjessing, Yan Zhang, "Balancing Power Demand Through EV Mobility in Vehicle-to-Grid Mobile Energy Networks," IEEE Trans. Ind. Informat., vol.12, no.1, pp.79-90, Feb. 2016.
- [32] Fabian Kennel, Daniel Gorges, Steven Liu, "Energy Management for Smart Grids With Electric Vehicles Based on Hierarchical MPC," IEEE Trans. Ind. Informat., vol.9, no.3, pp.1528-1537, Aug. 2013.
- [33] Rong Yu, WeifengZhong, ShengliXie, Chau Yuen, Stein Gjessing, Yan Zhang, "Balancing Power Demand through EV Mobility in Vehicle-to-Grid Mobile Energy Networks," IEEE Trans. Ind. Informat.,vol.12, no.1, pp.79-90, Feb. 2016.
- [34] Murat Yilmaz, Philip T. Krein, "Review of the Impact of Vehicle-toGrid Technologies on Distribution Systems and Utility Interfaces,"IEEE Trans. Power Electron., vol.28, no.12, pp.5673-5689, Dec. 2013.
- [35] Chunhua Liu, K. T. Chau, Diyun Wu, Shuang Gao, "Opportunities and Challenges of Vehicle-to-Home, Vehicle-to-Vehicle, and Vehicle-to Grid Technologies," Proc. IEEE, vol.101, no.11, pp.2409-2427, Nov.2013.
- [36] VitorMonteiro, J. G. Pinto, João L. Afonso, "Operation Modes for the Electric Vehicle in Smart Grids and Smart Homes: Present and Proposed Modes," IEEE Trans. Veh. Tech., vol.65, no.3, pp.10071020, Mar. 2016.
- [37] T.Aravind, Ms.D.Santhiya, Ms.E.Subhashini, Ms.S.Swetha "Anti-theft ATM Abnormal Detection using Big Surveillance Video Data", Journal of Information and Computational Science, Volume 11 Issue 5 – 2021 ISSN: 1548-7741.
- [38] Sam Weckx, Johan Driesen, "Load Balancing With EV Chargers and PV Inverters in Unbalanced Distribution Grids," IEEE Trans. Sustain. Energy, vol.6, no.2, pp.635-643, Apr. 2015.
- [39] Willett Kempton, JasnaTomic, "Vehicle-to-Grid Power Implementation: From Stabilizing the Grid to Supporting Large-Scale Renewable Energy," ELSEVIER Journal of Power Sources, vol.144, pp.280-294, Apr. 2015.
- [40] T.Aravind, M.Prasanna, D.Sivanandham, S.Soundharraj, "Similarity and Location aware Scalable data cleaning and backup System in Cloud Computing in Bigdata" International Journal of Advanced Research in Innovative Discoveries in Engineering and Applications, Vol.6, Issue 2,27 June 2021, pg. 10-19, ISSN(Online): 2456-8805
- [41] Karthik.G.M, Sayeekumar.M, Kumaravel.R, T.Aravind, "Finding spectrum occupancy pattern using CBFPP mining technique", Journal of Intelligent & Fuzzy Systems, vol. 39, no. 3, pp. 4361-4368, 2020 ISSN 1064-1246 (P) ISSN 1875-8967 (E), October 2020. Impact Factor 2020: 1.851.
- [42] Aravind Thangavel, C.Sivaprakasam, V.K.Buvasvari, P.Suresh, U.Saravanakumar, E.Punarselvam, Image Processing of MRI Scan Human Lumbar Spine Image Using Finite Element Analysis and Catia Software, International Journal of Innovative Research in Science, Engineering and Technology, VOL.11, I.10,2022,
- [43] T.Aravind V.K.Buvasvari , C.Sivaprakasam, P.Suresh, U.Saravanakumar, M.Suganthi, Analysis of Human Lumbar Spine Image With Fem On Various Manual Lifting Loading Conditions Using Soft Computing Techniques, International Journal of Engineering Technology Research & Management, VOL.6 (2022), 31-41.
- [44] T. Aravind, Semantic Representation of Data Security for Centralizing Data Storage in Cloud Environment, International Journal of Innovative Research in Engineering Science and Technology, VOL.6, I.2,(2018).
- [45] G Kowselya, T Aravind, Reputation Attacks Detection For Effective Trust Management In Cloud Environment, VOL.6,2017.
- [46] S Senthilraja, P Suresh, M Suganthi, 'Noise reduction in computed tomography image using WB filter', International Journal of Scientific and Engineering Research 5 (3), 243-247.
- [47] T Rajeshkumar, E Vignesh, T Aravind, P Suresh, 'Analysis of Human Spine Image Using Finite Element Modelling', International Journal of Innovative Research in Science,Engineering and Technology, Vol. 5, Issue 4, pp. 6-13.
- [48] N Subramani, J Ganesh Murali, P Suresh, V.V Arunsankar, T Aravind, V.K Buvasvari, 'Review on hybrid composite materials and its applications', International Research Journal of Engineering and Technology, Volume 4, Issue 2, Pages 1921-25.

- [49] E Punarselvam, P Suresh, 'Edge detection of CT scan spine disc image using canny edge detection algorithm based on magnitude and edge length', 3rd International Conference on Trendz in Information Sciences & Computing (TISC2011), Pages 136-140.
- [50] R Meenakshi, P Suresh, 'WEDM of Cu/WC/SiC composites: development and machining parameters using artificial immune system', Journal of Experimental Nanoscience 15 (1), 12-25.
- [51] N Nithyanantham, P Suresh, 'Evaluation of cast iron surface roughness using image processing and machine vision system', ARPN journal of engineering and applied sciences, Volume, 11, Pages 1111-1116.
- [52] P Gopinath, P Suresh, 'Mechanical behaviour of flyash filled, woven banana fiber reinforced hybrid composites as wood substitute', International Journal of Mechanical and Production Engineering Research and Development, Volume 4, Pages 111-116.
- [53] S Balasubramani, M Suganthi, P Suresh, 'An empirical study on consumer preference towards Hyundai cars in Salem city', Indian Journal of Research 2 (9), 20-22.
- [54] S Senthilkumar, P Suresh, S Senthilkumar, 'Performance analysis of mIMO ball and beam system using intelligent controller', International Conference & Workshop on Recent Trends in Technology, 2012.
- [55] J Preetha, S Selvarajan, P Suresh, 'Comparative Analysis of various image edge detection techniques for two dimensional CT scan Neck disc image', International Journal of Computer Science and Communication 3 (1), 57-61.
- [56] P Suresh, R Kesavan, 'Analysis of Supply Chain Network Using RFID Technique with Hybrid Algorithm', Journal of Computing, An International Journal 2 (3), 24-28.
- [57] V Haribalaji, Sampath Boopathi, M Mohammed Asif, T Yuvaraj, D Velmurugan, K Anton Savio Lewis, S Sudhagar, P Suresh, 'Influences of Mg-Cr filler materials in Friction Stir Process of Aluminium-based dissimilar alloys', Materials Today: Proceedings, Volume. 66, Pages. 948-954, Publisher Elsevier.
- [58] VV Arun Sankar, P Suresh, S Dhanasekar, E Harishh Kumar, R Nandhakumar, 'Experimental research into the mechanical behaviour of banana fibre reinforced PP composite material', Materials Today: Proceedings, Volume. 33, Pages. 3097-3101, Publisher. Elsevier.
- [59] G Hariharan, P Suresh, 'Critical Success Factors for the Implementation of Supply Chain Management in SMEs', International Journal of Recent Technology and Engineering 7 (5S3), 540-543.
- [60] SR Vijayakumar, P Suresh, K Sasikumar, K Pasupathi, T Yuvaraj, D Velmurugan, 'Evaluation and selection of projects using hybrid MCDM technique under fuzzy environment based on financial factors', Materials Today: Proceedings, Volume. 60, Pages. 1347-1352, Publisher. Elsevier.
- [61] M Buvanewari, T Aravind, 'Virtually Histogram Approach for Efficient Human Skin Detection', International Journal of Futuristic Science Engineering and Technology 1 (6).
- [62] S Kalaivani, T Aravind, D Yuvaraj, 'A single curve piecewise fitting method for detecting valve stiction and quantification in oscillating control loops', Proceedings of the Second International Conference on Soft Computing for Problem Solving (SocProS 2012), December 28-30, 2012, Pages 13-24, Publisher Springer India
- [63] GM Karthik, M Sayeekumar, R Kumaravel, T Aravind, 'Finding spectrum occupancy pattern using CBFP mining technique', Journal of Intelligent & Fuzzy Systems 39 (3), 4361-4368.
- [64] L Francis Xavier, P Suresh, 'Wear Behavior of Aluminium Metal Matrix Composite Prepared from Industrial Waste', The Scientific World Journal 2016.
- [65] E Punarselvam, P Suresh, 'Investigation on human lumbar spine MRI image using finite element method and soft computing techniques', Cluster Computing 22, 13591-13607.
- [66] E Punarselvam, P Suresh, R Parthasarathy, M Suresh, 'Segmentation of Lumbar Spine Image Using watershed Algorithm', International Journal of Engineering Research and Applications 3 (6), 1386-1389.
- [67] E Punarselvam, P Suresh, 'Non-Linear Filtering Technique Used for Testing the Human Lumbar Spine FEA Model', Journal of medical systems 43, 1-13.
- [68] S Padmavathy, P Suresh, 'Fetal Ultrasound Image Evaluation of Chromosomal Anomaly Detection and Classification Using Conditional Rooted Neural Network (CRNN)', Journal of Medical Imaging and Health Informatics 9 (6), 1307-1315.
- [69] P.Suresh, J.Anish Jafrin Thilak, 'Experimental and numerical studies on the low-velocity impact response of carbon fiber-reinforced polymer anisogrid cylindrical shells', Polymer Composites 43 (6), 3831-3845.

- [70] J.Anish Jafrin Thilak, P.Suresh, ‘ Compression behavior of 3D printed isogrid cylindrical shell structures using experimental and finite element modeling’, Polymer Composites 43 (10), 7278-7289

INNO SPACE
SJIF Scientific Journal Impact Factor
Impact Factor: 8.118

ISSN INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

 9940 572 462 **6381 907 438** **ijirset@gmail.com**

www.ijirset.com

Scan to save the contact details