

Author Index Volume 50

- Aarts, E., *see A. Dekkers* (3) 367-393
Adler, I. and R.D.C. Monteiro, Limiting behavior of the affine scaling continuous trajectories for linear programming problems (1) 29- 51
Ahn, H., *see S. Kim* (1) 75- 80
Bayer, D.A. and J.C. Lagarias, Karmarkar's linear programming algorithm and Newton's method (3) 291-330
Benson, H.P., *see R. Horst* (2) 259-274
Censor, Y., *see A. Lent* (3) 343-357
Conn, A.R., N.I.M. Gould and Ph.L. Toint, Convergence of quasi-Newton matrices generated by the symmetric rank one update (2) 177-195
Conn, A.R., *see A.B. Gamble* (1) 53- 73
Dekkers, A. and E. Aarts, Global optimization and simulated annealing (3) 367-393
Derigs, U. and A. Metz, Solving (large scale) matching problems combinatorially (1) 113-121
Dorea, C.C.Y., Effort associated with a class of random optimization methods (1) 91- 98
Ferris, M.C., Finite termination of the proximal point algorithm (3) 359-366
Filar, J.A., T.A. Schultz, F. Thuijsman and O.J. Vrieze, Nonlinear programming and stationary equilibria in stochastic games (2) 227-237
Gamble, A.B., A.R. Conn and W.R. Pulleyblank, A network penalty problem (1) 53- 73
Gilbert, J.Ch., Maintaining the positive definiteness of the matrices in reduced secant methods for equality constrained optimization (1) 1- 28
Goldberg, A.V., M.D. Grigoriadis and R.E. Tarjan, Use of dynamic trees in a network simplex algorithm for the maximum flow problem (3) 277-290
Gould, N.I.M., *see A.R. Conn* (2) 177-195
Griewank, A., The global convergence of partitioned BFGS on problems with convex decompositions and Lipschitzian gradients (2) 141-175
Grigoriadis, M.D., *see A.V. Goldberg* (3) 277-290
Horst, R., N.V. Thoai and H.P. Benson, Concave minimization via conical partitions and polyhedral outer approximation (2) 259-274
Kim, S. and H. Ahn, Convergence of a generalized subgradient method for nondifferentiable convex optimization (1) 75- 80
Kojima, M., S. Mizuno and A. Yoshise, An $O(\sqrt{n} L)$ iteration potential reduction algorithm for linear complementarity problems (3) 331-342
Lagarias, J.C., *see D.A. Bayer* (3) 291-330
Lent, A. and Y. Censor, The primal-dual algorithm as a constraint-set-manipulation device (3) 343-357
Luc, D.T., Contingent derivatives of set-valued maps and applications to vector optimization (1) 99-111
Mehrotra, S. and J. Sun, On computing the center of a convex quadratically constrained set (1) 81- 89
Metz, A., *see U. Derigs* (1) 113-121
Mizuno, S., *see M. Kojima* (3) 331-342
Monteiro, R.D.C., *see I. Adler* (1) 29- 51
Pitowsky, I., Correlation polytopes: Their geometry and complexity (3) 395-414
Pulleyblank, W.R., *see A.B. Gamble* (1) 53- 73
Römisch, W. and R. Schultz, Distribution sensitivity in stochastic programming (2) 197-226
Schultz, R., *see W. Römisch* (2) 197-226
Schultz, T.A., *see J.A. Filar* (2) 227-237
Sun, J., *see S. Mehrotra* (1) 81- 89

- Tamir, A., On the core of network synthesis games (1) 123-135
Tarjan, R.E., *see* A.V. Goldberg (3) 277-290
Thoai, N.V., *see* R. Horst (2) 259-274
Thuijsman, F., *see* J.A. Filar (2) 227-237
Toint, Ph.L., *see* A.R. Conn (2) 177-195
Vrieze, O.J., *see* J.A. Filar (2) 227-237
Ye, Y., An $O(n^3L)$ potential reduction algorithm for linear programming (2) 239-258
Yoshise, A., *see* M. Kojima (3) 331-342

