

CONTENTS

PREFACE

xiii

1 INTRODUCTION

PART I ANALYSIS

2 CLASSICAL OPTIMIZATION— UNCONSTRAINED AND EQUALITY CONSTRAINED PROBLEMS

- | | | |
|-----|--|----|
| 2.1 | Unconstrained Extrema | 9 |
| 2.2 | Equality Constrained Extrema
and the Method of Lagrange | 15 |
| | Exercises | 24 |
| | References | 25 |

3 OPTIMALITY CONDITIONS FOR CONSTRAINED EXTREMA

- | | | |
|-----|--|----|
| 3.1 | First Order Necessary Conditions
for Inequality Constrained Extrema | 28 |
| 3.2 | Second Order Optimality Conditions | 45 |

3.3	Saddlepoints of the Lagrangian	51
	Exercises	56
	References	60

4 CONVEX SETS AND FUNCTIONS

4.1	Convex Sets	63
4.2	Convex Functions	71
4.3	Differential Properties of Convex Functions	83
4.4	Extrema of Convex Functions	92
4.5	Optimality Conditions for Convex Programs	95
	Exercises	100
	References	103

5 DUALITY IN NONLINEAR CONVEX PROGRAMMING

5.1	Conjugate Functions	106
5.2	Dual Convex Programs	112
5.3	Optimality Conditions and Lagrange Multipliers	125
5.4	Duality and Optimality for Standard Convex Programs	131
	Exercises	139
	References	141

6 GENERALIZED CONVEXITY

6.1	Quasiconvex and Pseudoconvex Functions	145
6.2	Arcwise Connected Sets and Convex Transformable Functions	160
6.3	Local and Global Minima	172
	Exercises	178
	References	181

7 ANALYSIS OF SELECTED NONLINEAR PROGRAMMING PROBLEMS

7.1	Quadratic Programming	185
7.2	Stochastic Linear Programming with Separable Recourse Functions	189
7.3	Geometric Programming	196
	Exercises	209
	References	210

PART II
METHODS

8 ONE-DIMENSIONAL OPTIMIZATION

8.1	Newton's Method	216
8.2	Polynomial Approximation Methods	221
8.3	Direct Methods—Fibonacci and Golden Section Techniques	225
8.4	Optimal and Golden Block Search Methods	233
	Exercises	241
	References	242

9 MULTIDIMENSIONAL UNCONSTRAINED OPTIMIZATION WITHOUT DERIVATIVES: EMPIRICAL AND CONJUGATE DIRECTION METHODS

9.1	The Simplex Method	245
9.2	Pattern Search	247
9.3	The Rotating Directions Method	249
9.4	Conjugate Directions	255
9.5	Powell's Method	259
9.6	Avoiding Linearly Dependent Search Directions	265
9.7	Further Conjugate Direction-Type Algorithms	275
	Exercises	281
	References	285

10 SECOND DERIVATIVE, STEEPEST DESCENT AND CONJUGATE GRADIENT METHODS

10.1	Newton-Type and Steepest Descent Methods	288
10.2	Conjugate Gradient Methods	299
10.3	Convergence of Conjugate Gradient Algorithms	307
	Exercises	316
	References	318

11 VARIABLE METRIC ALGORITHMS

11.1	A Family of Variable Metric Algorithms	322
11.2	Quasi-Newton Methods	341

11.3	Variable Metric Algorithms without Derivatives	353
11.4	Recent Methods Based on Nonquadratic Functions	355
	Exercises	364
	References	367

12 PENALTY FUNCTION METHODS

12.1	Exterior Penalty Functions	372
12.2	Interior Penalty Functions	378
12.3	Parameter-Free Penalty Methods	385
12.4	Exact Penalty Functions	388
12.5	Multiplier and Lagrangian Methods	399
12.6	Some Computational Aspects of Penalty Function Methods	410
	Exercises	412
	References	415

13 SOLUTION OF CONSTRAINED PROBLEMS BY EXTENSIONS OF UNCONSTRAINED OPTIMIZATION TECHNIQUES

13.1	Extensions of Empirical Methods	420
13.2	Gradient Projection Algorithms for Linear Constraints	423
13.3	A Quadratic Programming Algorithm	437
13.4	Feasible Direction Methods	442
13.5	Projection and Feasible Direction Methods for Nonlinear Constraints	449
	Exercises	454
	References	457

14 APPROXIMATION-TYPE ALGORITHMS

14.1	Methods of Approximation Programming	461
14.2	Reduced-Gradient Algorithms	469
14.3	Cutting Plane Methods	477
14.4	Complementary Convex Programming	483
	Exercises	494
	References	496

AUTHOR INDEX	499
---------------------	-----

SUBJECT INDEX	504
----------------------	-----