A COMPUTATIONALLY EFFICIENT FEASIBLE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM*

CRAIG T. LAWRENCE[†] AND ANDRÉ L. TITS[‡]

Abstract. A sequential quadratic programming (SQP) algorithm generating feasible iterates is described and analyzed. What distinguishes this algorithm from previous feasible SQP algorithms proposed by various authors is a reduction in the amount of computation required to generate a new iterate while the proposed scheme still enjoys the same global and fast local convergence properties. A preliminary implementation has been tested and some promising numerical results are reported.

Key words. sequential quadratic programming, SQP, feasible iterates, feasible SQP, FSQP

AMS subject classifications. 49M37, 65K05, 65K10, 90C30, 90C53

PII. S1052623498344562

1. Introduction. Consider the inequality-constrained nonlinear programming problem

(P)
$$\min_{\text{s.t.}} f(x)$$

$$\text{s.t.} g_j(x) \le 0, \quad j = 1, \dots, m,$$

where $f: \mathbb{R}^n \to \mathbb{R}$ and $g_j: \mathbb{R}^n \to \mathbb{R}$, j = 1, ..., m, are continuously differentiable. Sequential quadratic programming (SQP) algorithms are widely acknowledged to be among the most successful algorithms available for solving (P). For an excellent recent survey of SQP algorithms, and the theory behind them, see [2].

Denote the feasible set for (P) by

$$X \stackrel{\Delta}{=} \{ x \in \mathbb{R}^n \mid g_j(x) \le 0, \ j = 1, \dots, m \}.$$

In [19, 8, 16, 17, 1], variations on the standard SQP iteration for solving (P) are proposed which generate iterates lying within X. Such methods are sometimes referred to as "feasible SQP" (FSQP) algorithms. It was observed that requiring feasible iterates has both algorithmic and application-oriented advantages. Algorithmically, feasible iterates are desirable because

- the QP subproblems are always consistent, i.e., a feasible solution always exists, and
- the objective function may be used directly as a merit function in the line search.

In an engineering context, feasible iterates are important because

- often f(x) is undefined outside of the feasible region X,
- trade-offs between design alternatives (all requiring that "hard" constraints be satisfied) may then be meaningfully explored, and
- the optimization process may be stopped after a few iterations, yielding a feasible point.

^{*}Received by the editors September 14, 1998; accepted for publication (in revised form) January 11, 2001; published electronically May 16, 2001. This work was supported in part by the National Science Foundation under grant DMI-9813057.

http://www.siam.org/journals/siopt/11-4/34456.html

[†]Alphatech, Inc., Arlington, VA 22201 (craigl@dc.alphatech.com).

[‡]Department of Electrical and Computer Engineering and Institute for Systems Research, University of Maryland, College Park, MD 20742 (andre@eng.umd.edu).

The last feature is critical for real-time applications, where a feasible point may be required before the algorithm has had time to "converge" to a solution. On the flip side, it can be argued that requiring an initial feasible point for (P) may be taxing; in particular the objective function value may increase excessively in "phase I." It has been observed, however, that the "cost of feasibility" is typically small (see [17]).

An important function associated with the problem (P) is the Lagrangian $L: \mathbb{R}^n \times \mathbb{R}^m \to \mathbb{R}$, which is defined by

$$L(x,\lambda) \stackrel{\Delta}{=} f(x) + \sum_{i=1}^{m} \lambda^{i} g_{i}(x).$$

Given a feasible estimate x of the solution of (P) and a symmetric matrix H that approximates the Hessian of the Lagrangian $L(x, \lambda)$, where λ is a vector of nonnegative Lagrange multiplier estimates, the standard SQP search direction, denoted $d^0(x, H)$, or d^0 for short, solves the quadratic program (QP)

$$QP^{0}(x,H) \qquad \begin{array}{c} \min \quad \frac{1}{2}\langle d^{0},Hd^{0}\rangle + \langle \nabla f(x),d^{0}\rangle \\ \text{s.t.} \quad g_{j}(x) + \langle \nabla g_{j}(x),d^{0}\rangle \leq 0, \quad j=1,\ldots,m. \end{array}$$

Positive definiteness of H is often assumed as it ensures existence and uniqueness of such a solution. With appropriate merit function, line search procedure, Hessian approximation rule, and (if necessary) Maratos effect [15] avoidance scheme, the SQP iteration is known to be globally and locally superlinearly convergent (see, e.g., [2]).

A feasible direction at a point $x \in X$ is defined as any vector d in \mathbb{R}^n such that x+td belongs to X for all t in $[0,\bar{t}\,]$, for some positive \bar{t} . Note that the SQP direction d^0 , a direction of descent for f, may not be a feasible direction at x, though it is at worst tangent to the active constraint surface. Thus, in order to generate feasible iterates in the SQP framework, it is necessary to "tilt" d^0 into the feasible set. A number of approaches has been considered in the literature for generating feasible directions and, specifically, tilting the SQP direction.

Early feasible direction algorithms (see, e.g., [29, 19]) were first-order methods, i.e., only first derivatives were used and no attempt was made to accumulate and use second-order information. Furthermore, search directions were often computed via linear programs instead of QPs. As a consequence, such algorithms converged linearly at best. Polak proposed several extensions to these algorithms (see [19], section 4.4) which took second-order information into account when computing the search direction. A few of the search directions proposed by Polak could be viewed as tilted SQP directions (with proper choice of the matrices encapsulating the second-order information in the defining equations). Even with second-order information, though, it is not possible to guarantee superlinear convergence of these algorithms because no mechanism was included for controlling the amount of tilting.

A straightforward way to tilt the SQP direction is, of course, to perturb the right-hand side of the constraints in $QP^0(x,H)$. Building on this observation, Herskovits and Carvalho [8] and Panier and Tits [16] independently developed similar FSQP algorithms in which the size of the perturbation was a function of the norm of $d^0(x,H)$ at the current feasible point x. Thus, their algorithms required the solution of $QP^0(x,H)$ in order to define the perturbed QP. Both algorithms were shown to be superlinearly convergent. On the other hand, as a by-product of the tilting scheme, global convergence proved to be more elusive. In fact, the algorithm in [8] is not globally convergent, while the algorithm in [16] has to resort to a first-order search

direction far from a solution in order to guarantee global convergence. Such a hybrid scheme could give slow convergence if a poor initial point is chosen.

The algorithm developed by Panier and Tits in [17], and analyzed under weaker assumptions by Qi and Wei in [22], has enjoyed a great deal of success in practice as implemented in the FFSQP/CFSQP [28, 13] software packages. We will refer to their algorithm throughout this paper as **FSQP**. In [17], instead of directly perturbing $QP^0(x, H)$, tilting is accomplished by replacing d^0 with the convex combination $(1 - \rho)d^0 + \rho d^1$, where d^1 is an (essentially) arbitrary feasible descent direction. To preserve the local convergence properties of the SQP iteration, ρ is selected as a function $\rho(d^0)$ of d^0 in such a way that d approaches d^0 fast enough (in particular, $\rho(d^0) = O(||d^0||^2)$) as the solution is approached. Finally, in order to avoid the Maratos effect and guarantee a superlinear rate of convergence, a second-order correction d^C (denoted d in [17]) is used to "bend" the search direction. That is, an Armijo-type search is performed along the arc $x + td + t^2d^C$, where d is the tilted direction. In [17], the directions d^1 and d^C are both computed via QPs but it is pointed out that d^C could instead be taken as the solution of a linear least squares problem without affecting the asymptotic convergence properties.

From the point of view of computational cost, the main drawback of algorithm **FSQP** is the need to solve three QPs (or two QPs and a linear least squares problem) at each iteration. Clearly, for many problems it would be desirable to reduce the number of QPs at each iteration while preserving the generation of feasible iterates as well as the global and local convergence properties. This is especially critical in the context of those large-scale nonlinear programs for which the time spent solving the QPs dominates that used to evaluate the functions.

With that goal in mind, consider the following perturbation of $QP^0(x, H)$. Given a point x in X, a symmetric positive definite matrix H, and a nonnegative scalar η , let $(d(x, H, \eta), \gamma(x, H, \eta))$ solve the QP

$$\min \quad \frac{1}{2} \langle d, Hd \rangle + \gamma
QP(x, H, \eta) \quad \text{s.t.} \quad \langle \nabla f(x), d \rangle \leq \gamma,
g_j(x) + \langle \nabla g_j(x), d \rangle \leq \gamma \cdot \eta, \quad j = 1, \dots, m,$$

where γ is an additional, scalar variable.

The idea is that, away from KKT points of (P), $\gamma(x, H, \eta)$ will be negative and thus $d(x, H, \eta)$ will be a descent direction for f (due to the first constraint) as well as, if η is strictly positive, a feasible direction (due to the m other constraints). Note that when η is set to one the search direction is a special case of those computed in Polak's second-order feasible direction algorithms (again, see section 4.4 of [19]). Further, it is not difficult to show that when η is set to zero, we recover the SQP direction, i.e., $d(x, H, 0) = d^0(x, H)$. Large values of the parameter η , which we will call the *tilting parameter*, emphasize feasibility, while small values of η emphasize descent.

In [1], Birge, Qi, and Wei propose a feasible SQP algorithm based on $QP(x, H, \eta)$. Their motivation for introducing the right-hand side constraint perturbation and the tilting parameters (they use a vector of parameters, one for each constraint) is, like ours, to obtain a feasible search direction. Specifically, motivated by the high cost of function evaluations in the application problems they are targeting, their goal is to ensure that a full step of one is accepted in the line search as early on as is possible (so that costly line searches are avoided for most iterations). To this end, their tilting parameters start out positive and, if anything, increase when a step of one is not accepted. A side effect of such an updating scheme is that the algorithm cannot

achieve a superlinear rate of convergence, as the authors point out in Remark 5.1 of [1].

In the present paper, our goal is to compute a feasible descent direction which approaches the true SQP direction fast enough so as to ensure superlinear convergence. Furthermore, we would like to do this with as little computation per iteration as possible. While computationally rather expensive, algorithm \mathbf{FSQP} of [17] has the convergence properties and practical performance we seek. We thus start by reviewing its key features. For x in X, define

$$I(x) \stackrel{\Delta}{=} \{ j \mid g_j(x) = 0 \},\$$

the index set of active constraints at x. In **FSQP**, in order for the line-search (with the objective function f used directly as the merit function) to be well defined, and in order to preserve global and fast local convergence, the sequence of search directions $\{d_k\}$ generated by algorithm **FSQP** is constructed so that the following properties hold:

P1. $d_k = 0$ if x_k is a KKT point for (P),

P2. $\langle \nabla f(x_k), d_k \rangle < 0$ if x_k is not a KKT point,

P3. $\langle \nabla g_j(x_k), d_k \rangle < 0$ for all $j \in I(x_k)$ if x_k is not a KKT point, and

P4. $d_k = d_k^0 + O(\|d_k^0\|^2)$.

We will show in section 3 that given any symmetric positive definite matrix H_k and nonnegative scalar η_k , $d(x_k, H_k, \eta_k)$ automatically satisfies P1 and P2. Furthermore, it satisfies P3 if η_k is strictly positive. Ensuring that P4 holds requires a bit more care.

In the algorithm proposed in this paper, at iteration k, the search direction is computed via solving $QP(x_k, H_k, \eta_k)$ and the tilting parameter η_k is iteratively adjusted to ensure that the four properties are satisfied. The resulting algorithm will be shown to be locally superlinearly convergent and globally convergent without resorting to a first-order direction far from the solution. Further, the generation of a new iterate requires only the solution of one QP and two closely related linear least squares problems. In contrast with the algorithm presented in [1], our tilting parameter starts out positive and asymptotically approaches zero.

There has been a great deal of interest recently in interior point algorithms for nonconvex nonlinear programming (see, e.g., [5, 6, 26, 4, 18, 25]). Such algorithms generate feasible iterates and typically require only the solution of linear systems of equations in order to generate new iterates. SQP-type algorithms, however, are often at an advantage over such methods in the context of applications where the number of variables is not too large but evaluations of objectives/constraint functions and of their gradients are highly time consuming. Indeed, because these algorithms use quadratic programs as successive models, away from a solution, progress between (expensive) function evaluations is often significantly better than that achieved by algorithms making use of mere linear systems of equations as models. On the other hand, for problems with large numbers of variables and inexpensive function evaluations, interior-point methods should be expected to perform more efficiently than SQP-type methods.

In section 2, we present the details of our new FSQP algorithm. In section 3, we show that under mild assumptions our iteration is globally convergent, as well as locally superlinearly convergent. The algorithm has been implemented and tested and we show in section 4 that the numerical results are quite promising. Finally, in section 5, we offer some concluding remarks and discuss some extensions to the

algorithm that are currently being explored.

Most of the ideas and results included in the present paper, in particular the algorithm of section 2, already appeared in [14].

2. Algorithm. We begin by making a few assumptions that will be in force throughout.

Assumption 1. The set X is nonempty.

Assumption 2. The functions $f: \mathbb{R}^n \to \mathbb{R}$ and $g_j: \mathbb{R}^n \to \mathbb{R}$, $j = 1, \ldots, m$, are continuously differentiable.

Assumption 3. For all $x \in X$ with $I(x) \neq \emptyset$, the set $\{\nabla g_j(x) \mid j \in I(x)\}$ is linearly independent.

A point $x^* \in \mathbb{R}^n$ is said to be a KKT point for the problem (P) if there exist scalars (KKT multipliers) $\lambda^{*,j}$, $j = 1, \ldots, m$, such that

(2.1)
$$\begin{cases} \nabla f(x^*) + \sum_{j=1}^m \lambda^{*,j} \nabla g_j(x^*) = 0, \\ g_j(x^*) \le 0, \quad j = 1, \dots, m, \\ \lambda^{*,j} g_j(x^*) = 0 \text{ and } \lambda^{*,j} \ge 0, \quad j = 1, \dots, m. \end{cases}$$

It is well known that, under our assumptions, a necessary condition for optimality of a point $x^* \in X$ is that it be a KKT point.

Note that, with $x \in X$, $QP(x, H, \eta)$ is always consistent: (0,0) satisfies the constraints. Indeed, $QP(x, H, \eta)$ always has a unique solution (d, γ) (see Lemma 1 below) which, by convexity, is its unique KKT point; i.e., there exist multipliers μ and λ^j , $j = 1, \ldots, m$, which, together with (d, γ) , satisfy

(2.2)
$$\begin{cases} \begin{bmatrix} Hd \\ 1 \end{bmatrix} + \mu \begin{bmatrix} \nabla f(x) \\ -1 \end{bmatrix} + \sum_{j=1}^{m} \lambda^{j} \begin{bmatrix} \nabla g_{j}(x) \\ -\eta \end{bmatrix} = 0, \\ \langle \nabla f(x), d \rangle \leq \gamma, \\ g_{j}(x) + \langle \nabla g_{j}(x), d \rangle \leq \gamma \cdot \eta, \quad j = 1, \dots, m, \\ \mu (\langle \nabla f(x), d \rangle - \gamma) = 0 \text{ and } \mu \geq 0, \\ \lambda^{j} (g_{j}(x) + \langle \nabla g_{j}(x), d \rangle - \gamma \cdot \eta) = 0 \text{ and } \lambda^{j} \geq 0, \quad j = 1, \dots, m. \end{cases}$$

A simple consequence of the first equation in (2.2), which will be used throughout our analysis, is an affine relationship amongst the multipliers, namely

(2.3)
$$\mu + \eta \cdot \sum_{j=1}^{m} \lambda^j = 1.$$

Parameter η will be assigned a new value at each iteration, η_k at iteration k, to ensure that $d(x_k, H_k, \eta_k)$ has the necessary properties. Strict positivity of η_k is sufficient to guarantee that properties P1–P3 are satisfied. As it turns out, however, this is not enough to ensure that, away from a solution, there is adequate tilting into the feasible set. For this, we will force η_k to be bounded away from zero away from KKT points of (P). Finally, P4 requires that η_k tend to zero sufficiently fast as $d^0(x_k, H_k)$ tends to zero, i.e., as a solution is approached. In [16], a similar effect is achieved by first computing $d^0(x_k, H_k)$ but, of course, we want to avoid that here.

Given an estimate $I_k^{\rm E}$ of the active set $I(x_k)$, we can compute an estimate $d^{\rm E}(x_k,H_k,I_k^{\rm E})$ of $d^{\rm O}(x_k,H_k)$ by solving the equality-constrained QP

$$LS^{\mathrm{E}}(x_k, H_k, I_k^{\mathrm{E}}) \qquad \qquad \begin{aligned} & \min \quad \frac{1}{2} \langle d^{\mathrm{E}}, H_k d^{\mathrm{E}} \rangle + \langle \nabla f(x_k), d^{\mathrm{E}} \rangle \\ & \text{s.t.} \quad g_j(x_k) + \langle \nabla g_j(x_k), d^{\mathrm{E}} \rangle = 0, \quad j \in I_k^{\mathrm{E}}, \end{aligned}$$

which is equivalent (after a change of variables) to solving a linear least squares problem. Let I_k be the set of active constraints, not including the "objective descent" constraint $\langle \nabla f(x_k), d_k \rangle \leq \gamma_k$, for $QP(x_k, H_k, \eta_k)$, i.e.,

$$I_k \stackrel{\Delta}{=} \{ j \mid g_j(x_k) + \langle \nabla g_j(x_k), d_k \rangle = \gamma_k \cdot \eta_k \}.$$

We will show in section 3 that $d^{\mathbb{E}}(x_k, H_k, I_{k-1}) = d^0(x_k, H_k)$ for all k sufficiently large. Furthermore, we will prove that, when d_k is small, choosing

$$\eta_k \propto ||d^{\mathcal{E}}(x_k, H_k, I_{k-1})||^2$$

is sufficient to guarantee global and local superlinear convergence. Proper choice of the proportionality constant (C_k in the algorithm statement below), while not important in the convergence analysis, is critical for satisfactory numerical performance. This will be discussed in section 4.

In [17], given x, H, and a feasible descent direction d, the Maratos correction d^{C} (denoted \tilde{d} in [17]) is taken as the solution of the QP

$$QP^{\mathcal{C}}(x,d,H) \qquad \begin{array}{ll} \min & \frac{1}{2}\langle d+d^{\mathcal{C}}, H(d+d^{\mathcal{C}})\rangle + \langle \nabla f(x), d+d^{\mathcal{C}}\rangle \\ \text{s.t.} & g_{j}(x+d) + \langle \nabla g_{j}(x), d+d^{\mathcal{C}}\rangle \leq -\|d\|^{\tau}, \quad j=1,\ldots,m, \end{array}$$

if it exists and has norm less than $\min\{\|d\|, C\}$, where τ is a given scalar satisfying $2 < \tau < 3$ and C a given large scalar. Otherwise, d^{C} is set to zero. (Indeed, a large d^{C} is meaningless and may jeopardize global convergence.) In section 1, it was mentioned that a linear least squares problem could be used instead of a QP to compute a version of the Maratos correction d^{C} with the same asymptotic convergence properties. Given that our goal is to reduce the computational cost per iteration, it makes sense to use such an approach here. Thus, at iteration k, we take the correction d_{k}^{C} to be the solution $d^{C}(x_{k}, d_{k}, H_{k}, I_{k})$, if it exists and is not too large (specifically, if its norm is no larger than that of d_{k}), of the equality-constrained QP (equivalent to a least squares problem after a change of variables)

$$LS^{\mathcal{C}}(x_k,d_k,H_k,I_k) \quad \begin{array}{ll} \min & \langle d_k+d^{\mathcal{C}},H_k(d_k+d^{\mathcal{C}})\rangle + \langle \nabla f(x_k),d_k+d^{\mathcal{C}}\rangle \\ \text{s.t.} & g_j(x_k+d_k) + \langle \nabla g_j(x_k),d^{\mathcal{C}}\rangle = -\|d_k\|^{\tau} & \forall j \in I_k, \end{array}$$

where $\tau \in (2,3)$, a direct extension of an alternative considered in [16]. In making use of the best available metric, such an objective, as compared to the pure least squares objective $\|d^{\mathbb{C}}\|^2$, should yield a somewhat better iterate without significantly increasing computational requirements (or affecting the convergence analysis). Another advantage of using metric H_k is that, asymptotically, the matrix underlying $LS^{\mathbb{C}}(x_k, d_k, H_k, I_k)$ will be the same as that underlying $LS^{\mathbb{E}}(x_k, H_k, I_{k-1})$, resulting in computational savings. In the case that $LS^{\mathbb{C}}(x_k, d_k, H_k, I_k)$ is inconsistent, or the computed solution $d_k^{\mathbb{C}}$ is too large, we will simply set $d_k^{\mathbb{C}}$ to zero.

The proposed algorithm is as follows. Parameters α , β are used in the Armijo-like search, τ is the "bending" exponent in $LS^{\mathbb{C}}$, and ϵ_{ℓ} , \overline{C} , and \overline{D} are used in the

update rule for η_k . The algorithm is dubbed **RFSQP**, where "R" reflects the reduced amount of work per iteration.

Algorithm **RFSQP**.

Parameters: $\alpha \in (0, \frac{1}{2}), \beta \in (0, 1), \tau \in (2, 3), \epsilon_{\ell} > 0, 0 < \underline{C} \leq \overline{C}, \overline{D} > 0.$

Data: $x_0 \in X$, H_0 positive definite, $\eta_0 > 0$.

Step 0 - Initialization. set $k \leftarrow 0$.

Step 1 - Computation of search arc.

(i) **compute** $(d_k, \gamma_k) = (d(x_k, H_k, \eta_k), \gamma(x_k, H_k, \eta_k)),$ the active set I_k , and associated multipliers $\mu_k \in \mathbb{R}$, $\lambda_k \in \mathbb{R}^m$.

if $(d_k = 0)$ then stop.

(ii) compute $d_k^{\rm C}=d^{\rm C}(x_k,d_k,H_k,I_k)$ if it exists and satisfies $\|d_k^{\rm C}\|\leq \|d_k\|$. Otherwise, set $d_k^{\rm C}=0$.

Step 2 - Arc search. compute t_k , the first value of t in the sequence $\{1, \beta, \beta^2, \dots\}$ that satisfies

$$f(x_k + td_k + t^2 d_k^{\mathcal{C}}) \le f(x_k) + \alpha t \langle \nabla f(x_k), d_k \rangle,$$

$$g_j(x_k + td_k + t^2 d_k^{\mathcal{C}}) \le 0, \quad j = 1, \dots, m.$$

Step 3 - Updates.

- (i) set $x_{k+1} \leftarrow x_k + t_k d_k + t_k^2 d_k^C$.
- (ii) compute H_{k+1} , a new symmetric positive definite estimate to the Hessian of the Lagrangian.
- (iii) select $C_{k+1} \in [\underline{C}, C]$.
 - * if $(\|d_k\| < \epsilon_\ell)$ then if $LS^{\mathrm{E}}(x_{k+1}, H_{k+1}, I_k)$ has a unique solution and unique associated multipiers, **compute** $d_{k+1}^{\mathrm{E}} = d^{\mathrm{E}}(x_{k+1}, H_{k+1}, I_k)$, and the associated multipliers $\lambda_{k+1}^{\mathrm{E}} \in \mathbb{R}^{|I_k|}$. In such case,

· if
$$(\|d_{k+1}^{\mathrm{E}}\| \leq \bar{D} \text{ and } \lambda_{k+1}^{\mathrm{E}} \geq 0)$$
 then set

$$\eta_{k+1} \leftarrow C_{k+1} \cdot ||d_{k+1}^{\mathbf{E}}||^2.$$

- $\begin{array}{c} \cdot \text{ else set } \eta_{k+1} \leftarrow C_{k+1} \cdot \|d_k\|^2. \\ * \text{ else set } \eta_{k+1} \leftarrow C_{k+1} \cdot \epsilon_\ell^2. \end{array}$
- (iv) set $k \leftarrow k+1$ and go to Step 1.
- 3. Convergence analysis. Much of our analysis, especially the local analysis, will be devoted to establishing the relationship between $d(x, H, \eta)$ and the SQP direction $d^0(x, H)$. Given x in X and H symmetric positive definite, d^0 is a KKT point for $QP^{0}(x,H)$ (thus its unique solution $d^{0}(x,H)$) if and only if there exists a multiplier vector λ^0 such that

(3.1)
$$\begin{cases} Hd^0 + \nabla f(x) + \sum_{j=1}^m \lambda^{0,j} \nabla g_j(x) = 0, \\ g_j(x) + \langle \nabla g_j(x), d^0 \rangle \leq 0, \quad j = 1, \dots, m, \\ \lambda^{0,j} \cdot (g_j(x) + \langle \nabla g_j(x), d^0 \rangle) = 0 \text{ and } \lambda^{0,j} \geq 0, \quad j = 1, \dots, m. \end{cases}$$

Further, given $I \subseteq \{1, \ldots, m\}$, an estimate d^{E} is a KKT point for $LS^{E}(x, H, I)$ (thus its unique solution $d^{E}(x, H, I)$ if and only if there exists a multiplier vector λ^{E} such that

(3.2)
$$\begin{cases} Hd^{\mathcal{E}} + \nabla f(x) + \sum_{j \in I} \lambda^{\mathcal{E}, j} \nabla g_j(x) = 0, \\ g_j(x) + \langle \nabla g_j(x), d^{\mathcal{E}} \rangle = 0, \quad j \in I. \end{cases}$$

Note that the components of λ^{E} for $j \notin I$ play no role in the optimality conditions.

3.1. Global convergence. In this section we establish that, under mild assumptions, **RFSQP** generates a sequence of iterates $\{x_k\}$ with the property that all accumulation points are KKT points for (P). We begin by establishing some properties of the tilted SQP search direction $d(x, H, \eta)$.

LEMMA 1. Suppose Assumptions 1–3 hold. Then, given H symmetric positive definite, $x \in X$, and $\eta \geq 0$, $d(x, H, \eta)$ is well defined and $(d(x, H, \eta), \gamma(x, H, \eta))$ is the unique KKT point of $QP(x, H, \eta)$. Furthermore, $d(x, H, \eta)$ is bounded over compact subsets of $X \times \mathcal{P} \times \mathbb{R}^+$, where \mathcal{P} is the set of symmetric positive definite $n \times n$ matrices and \mathbb{R}^+ the set of nonnegative real numbers.

Proof. First note that the feasible set for $QP(x,H,\eta)$ is nonempty, since $(d,\gamma)=(0,0)$ is always feasible. Now consider the cases $\eta=0$ and $\eta>0$ separately. From (2.2) and (3.1), it is clear that, if $\eta=0$, (d,γ) is a solution to QP(x,H,0) if and only if d is a solution of $QP^0(x,H)$ and $\gamma=\langle\nabla f(x),d\rangle$. It is well known that, under our assumptions, $d^0(x,H)$ is well defined, unique, and continuous. The claims follow. Suppose now that $\eta>0$. In that case, (d,γ) is a solution of $QP(x,H,\eta)$ if and only if d solves the unconstrained problem

$$(3.3) \qquad \min \frac{1}{2} \langle d, Hd \rangle + \max \left\{ \langle \nabla f(x), d \rangle, \ \frac{1}{\eta} \cdot \max_{j=1,\dots,m} \{g_j(x) + \langle \nabla g_j(x), d \rangle\} \right\}$$

and

$$\gamma = \max \left\{ \langle \nabla f(x), d \rangle, \ \frac{1}{\eta} \cdot \max_{j=1,\dots,m} \{g_j(x) + \langle \nabla g_j(x), d \rangle\} \right\}.$$

Since the function being minimized in (3.3) is strictly convex and radially unbounded, it follows that $(d(x, H, \eta), \gamma(x, H, \eta))$ is well defined and unique as a global minimizer for the convex problem $QP(x, H, \eta)$ and thus unique as a KKT point for that problem. Boundedness of $d(x, H, \eta)$ over compact subsets of $X \times \mathcal{P} \times \mathbb{R}^+$ follows from the first equation in (2.2), our regularity assumptions, and (2.3), which shows (since $\eta > 0$) that the multipliers are bounded.

LEMMA 2. Suppose Assumptions 1–3 hold. Then, given H symmetric positive definite and $\eta \geq 0$,

- (i) $\gamma(x, H, \eta) \leq 0$ for all $x \in X$, and moreover $\gamma(x, H, \eta) = 0$ if and only if $d(x, H, \eta) = 0$;
- (ii) $d(x, H, \eta) = 0$ if and only if x is a KKT point for (P), and moreover, if either (thus both) of these conditions holds, then the multipliers λ and μ for $QP(x, H, \eta)$ and λ^* for (P) are related by $\mu = (1 + \eta \sum_j \lambda^{*,j})^{-1}$ and $\lambda = \mu \lambda^*$. Proof. To prove (i), first note that since $(d, \gamma) = (0, 0)$ is always feasible for

Proof. To prove (i), first note that since $(d, \gamma) = (0, \overline{0})$ is always feasible for $QP(x, H, \eta)$, the optimal value of the QP is nonpositive. Further, since H > 0, the quadratic term in the objective is nonnegative, which implies $\gamma(x, H, \eta) \leq 0$. Now suppose that $d(x, H, \eta) = 0$; then feasibility of the first QP constraint implies that $\gamma(x, H, \eta) = 0$. Finally, suppose that $\gamma(x, H, \eta) = 0$. Since $x \in X$, H > 0, and $\eta \geq 0$,

it is clear that d=0 is feasible and achieves the minimum value of the objective. Thus, uniqueness gives $d(x, H, \eta) = 0$ and part (i) is proved.

Suppose now that $d(x, H, \eta) = 0$. Then $\gamma(x, H, \eta) = 0$ and by (2.2) there exist a multiplier vector λ and a scalar multiplier $\mu \geq 0$ such that

(3.4)
$$\begin{cases} \mu \nabla f(x) + \sum_{j=1}^{m} \lambda^{j} \nabla g_{j}(x) = 0, \\ g_{j}(x) \leq 0 \quad \forall j = 1, \dots, m, \\ \lambda^{j} g_{j}(x) = 0 \text{ and } \lambda^{j} \geq 0 \quad \forall j = 1, \dots, m. \end{cases}$$

We begin by showing that $\mu > 0$. Proceeding by contradiction, suppose $\mu = 0$; then by (2.3) we have

$$(3.5) \qquad \sum_{j=1}^{m} \lambda^j > 0.$$

Note that

$$I \stackrel{\Delta}{=} \{ j \mid g_j(x) + \langle \nabla g_j(x), d(x, H, \eta) \rangle = \gamma(x, H, \eta) \cdot \eta \}$$
$$= \{ j \mid g_j(x) = 0 \} = I(x).$$

Thus, by the complementary slackness condition of (2.2) and the optimality conditions (3.4),

$$0 = \sum_{j=1}^{m} \lambda^{j} \nabla g_{j}(x) = \sum_{j \in I(x)} \lambda^{j} \nabla g_{j}(x).$$

By Assumption 3, this sum vanishes only if $\lambda^j = 0$ for all $j \in I(x)$, contradicting (3.5). Thus $\mu > 0$. It is now immediate that x is a KKT point for (P) with multipliers $\lambda^{*,j} = \lambda^j/\mu, j = 1, \ldots, m$.

Finally, to prove the necessity portion of part (ii) note that if x is a KKT point for (P), then (2.1) shows that $(d,\gamma)=(0,0)$ is a KKT point for $QP(x,H,\eta)$, with $\mu=(1+\eta\sum_j\lambda^{*,j})^{-1}$ and $\lambda^j=\lambda^{*,j}(1+\eta\sum_j\lambda^{*,j})^{-1},\ j=1,\ldots,m$. Uniqueness of such points (Lemma 1) yields the result.

The next two lemmas establish that the line search in Step 2 of Algorithm **RFSQP** is well defined.

Lemma 3. Suppose Assumptions 1–3 hold. Suppose $x \in X$ is not a KKT point for (P), H is symmetric positive definite, and $\eta > 0$. Then

- (i) $\langle \nabla f(x), d(x, H, \eta) \rangle < 0$, and
- (ii) $\langle \nabla g_j(x), d(x, H, \eta) \rangle < 0$ for all $j \in I(x)$.

Proof. Both follow immediately from Lemma 2 and the fact that $d(x, H, \eta)$ and $\gamma(x, H, \eta)$ must satisfy the constraints in $QP(x, H, \eta)$.

Lemma 4. Suppose Assumptions 1–3 hold. Then, if $\eta_k = 0$, x_k is a KKT point for (P) and the algorithm will stop in Step 1(i) at iteration k. On the other hand, whenever the algorithm does not stop in Step 1(i), the line search is well defined; i.e., Step 2 yields a step t_k equal to β^{j_k} for some finite j_k .

Proof. Suppose that $\eta_k = 0$. Then k > 0 and, by Step 3(iii), either $d_k^{\rm E} = 0$ with $\lambda_k^{\rm E} \geq 0$, or $d_{k-1} = 0$. The latter case cannot hold, as the stopping criterion in Step

1(i) would have stopped the algorithm at iteration k-1. On the other hand, if $d_k^{\rm E} = 0$ with $\lambda_k^{\rm E} \geq 0$, then in view of the optimality conditions (3.2), and the fact that x_k is always feasible for (P), we see that x_k is a KKT point for (P) with multipliers

$$\begin{cases} \lambda_k^{\mathrm{E},j}, & j \in I_{k-1}, \\ 0 & \text{otherwise.} \end{cases}$$

Thus, by Lemma 2, $d_k = 0$ and the algorithm will stop in Step 1(i). The first claim is thus proved. Also, we have established that $\eta_k > 0$ whenever Step 2 is reached. The second claim now follows immediately from Lemma 3 and Assumption 2.

The previous lemmas imply that the algorithm is well defined. In addition, Lemma 2 shows that if Algorithm **RFSQP** generates a finite sequence terminating at the point x_N , then x_N is a KKT point for the problem (P). We now concentrate on the case in which an infinite sequence $\{x_k\}$ is generated, i.e., the algorithm never satisfies the termination condition in Step 1(i). Note that, in view of Lemma 4, we may assume throughout that

$$(3.6) \eta_k > 0 \forall k.$$

Before proceeding, we make an assumption concerning the estimates H_k of the Hessian of the Lagrangian.

Assumption 4. There exist positive constants σ_1 and σ_2 such that, for all k,

$$\sigma_1 ||d||^2 \le \langle d, H_k d \rangle \le \sigma_2 ||d||^2 \quad \forall d \in \mathbb{R}^n.$$

LEMMA 5. Suppose Assumptions 1-4 hold. Then the sequence $\{\eta_k\}$ generated by Algorithm **RFSQP** is bounded. Further, the sequence $\{d_k\}$ is bounded on subsequences on which $\{x_k\}$ is bounded.

Proof. The first claim follows from the update rule in Step 3(iii) of Algorithm **RFSQP**. The second claim then follows from Lemma 1 and Assumption 4. \Box

Given an infinite index set K, we will use the notation

$$x_k \xrightarrow{k \in \mathcal{K}} x^*$$

to mean

$$x_k \to x^*$$
 as $k \to \infty$, $k \in \mathcal{K}$.

LEMMA 6. Suppose Assumptions 1-3 hold. Suppose K is an infinite index set such that $x_k \stackrel{k \in K}{\longrightarrow} x^* \in X$, $\{\eta_k\}$ is bounded on K, and $d_k \stackrel{k \in K}{\longrightarrow} 0$. Then $I_k \subseteq I(x^*)$, for all $k \in K$, k sufficiently large, and the QP multiplier sequences $\{\mu_k\}$ and $\{\lambda_k\}$ are bounded on K. Further, given any accumulation point $\eta^* \geq 0$ of $\{\eta_k\}_{k \in K}$, (0,0) is the unique solution of $QP(x^*, H^*, \eta^*)$.

Proof. In view of Assumption 2 $\{\nabla f(x_k)\}_{k\in\mathcal{K}}$ must be bounded. Lemma 2(i) and the first constraint in $QP(x_k, H_k, \eta_k)$ give

$$\langle \nabla f(x_k), d_k \rangle \le \gamma_k \le 0 \quad \forall k \in \mathcal{K}.$$

Thus, $\gamma_k \xrightarrow{k \in \mathcal{K}} 0$. To prove the first claim, let $j' \notin I(x^*)$. There exists $\delta_{j'} > 0$ such that $g_{j'}(x_k) \leq -\delta_{j'} < 0$, for all $k \in \mathcal{K}$, k sufficiently large. In view of Assumption 2, and since $d_k \xrightarrow{k \in \mathcal{K}} 0$, $\gamma_k \xrightarrow{k \in \mathcal{K}} 0$, and $\{\eta_k\}$ is bounded on \mathcal{K} , it is clear that

$$g_{j'}(x_k) + \langle \nabla g_{j'}(x_k), d_k \rangle - \gamma_k \cdot \eta_k \le -\frac{\delta_{j'}}{2} < 0,$$

i.e., $j' \notin I_k$ for all $k \in \mathcal{K}$, k sufficiently large, proving the first claim.

Boundedness of $\{\mu_k\}_{k\in\mathcal{K}}$ follows from nonnegativity and (2.3). To prove that of $\{\lambda_k\}_{k\in\mathcal{K}}$, using complementary slackness and the first equation in (2.2), write

(3.7)
$$H_k d_k + \mu_k \nabla f(x_k) + \sum_{j \in I(x^*)} \lambda_k^j \nabla g_j(x_k) = 0.$$

Proceeding by contradiction, suppose that $\{\lambda_k\}_{k\in\mathcal{K}}$ is unbounded. Without loss of generality, assume that $\|\lambda_k\|_{\infty} > 0$ for all $k \in \mathcal{K}$ and define for all $k \in \mathcal{K}$

$$\nu_k^j \stackrel{\Delta}{=} \frac{\lambda_k^j}{\|\lambda_k\|_{\infty}} \in [0, 1].$$

Note that, for all $k \in \mathcal{K}$, $\|\nu_k\|_{\infty} = 1$. Dividing (3.7) by $\|\lambda_k\|_{\infty}$ and taking limits on an appropriate subsequence of \mathcal{K} , it follows from Assumptions 2 and 4 and boundedness of $\{\mu_k\}$ that

$$\sum_{j \in I(x^*)} \nu^{*,j} \nabla g_j(x^*) = 0$$

for some $\nu^{*,j}$, $j \in I(x^*)$, where $\|\nu^*\|_{\infty} = 1$. As this contradicts Assumption 3, it is established that $\{\lambda_k\}_{k \in \mathcal{K}}$ is bounded.

To complete the proof, let $\mathcal{K}' \subseteq \mathcal{K}$ be an infinite index set such that $\eta_k \xrightarrow{k \in \mathcal{K}'} \eta^*$ and assume without loss of generality that $H_k \xrightarrow{k \in \mathcal{K}'} H^*$, $\mu_k \xrightarrow{k \in \mathcal{K}'} \mu^*$, and $\lambda_k \xrightarrow{k \in \mathcal{K}'} \lambda^*$. Taking limits in the optimality conditions (2.2) shows that, indeed, $(d, \gamma) = (0, 0)$ is a KKT point for $QP(x^*, H^*, \eta^*)$ with multipliers μ^* and λ^* . Finally, uniqueness of such points (Lemma 1) proves the result.

LEMMA 7. Suppose Assumptions 1-4 hold. Then, if K is an infinite index set such that $d_k \xrightarrow{k \in K} 0$, all accumulation points of $\{x_k\}_{k \in K}$ are KKT points for (P).

Proof. Suppose that $\mathcal{K}' \subseteq \mathcal{K}$ is an infinite index set on which $x_k \xrightarrow{k \in \mathcal{K}'} x^* \in X$. In view of Assumption 4 and Lemma 5, assume without loss of generality that $H_k \xrightarrow{k \in \mathcal{K}'} H^*$, a positive definite matrix, and $\eta_k \xrightarrow{k \in \mathcal{K}'} \eta^* \geq 0$. In view of Lemma 6, (0,0) is the unique solution of $QP(x^*, H^*, \eta^*)$. It follows from Lemma 2 that x^* is a KKT point for (P). \square

We now state and prove the main result of this subsection.

Theorem 1. Under Assumptions 1-4, Algorithm **RFSQP** generates a sequence $\{x_k\}$ for which all accumulation points are KKT points for (P).

Proof. Suppose \mathcal{K} is an infinite index set such that $x_k \xrightarrow{k \in \mathcal{K}} x^*$. In view of Lemma 5 and Assumption 4, we may assume without loss of generality that $d_k \xrightarrow{k \in \mathcal{K}} d^*$, $\eta_k \xrightarrow{k \in \mathcal{K}} \eta^* \geq 0$, and $H_k \xrightarrow{k \in \mathcal{K}} H^* > 0$. The cases $\eta^* = 0$ and $\eta^* > 0$ are considered separately.

Suppose first that $\eta^* = 0$. Then, by Step 3(iii), there exists an infinite index set $\mathcal{K}' \subseteq \mathcal{K}$ such that either $d_k^{\mathrm{E}} \stackrel{k \in \mathcal{K}'}{\longrightarrow} 0$ with $\lambda_k^{\mathrm{E}} \ge 0$, for all $k \in \mathcal{K}'$, or $d_{k-1} \stackrel{k \in \mathcal{K}'}{\longrightarrow} 0$. If the latter case holds, it is then clear that $x_{k-1} \stackrel{k \in \mathcal{K}'}{\longrightarrow} x^*$, since $||x_k - x_{k-1}|| \le 2||d_{k-1}|| \stackrel{k \in \mathcal{K}'}{\longrightarrow} 0$. Thus, by Lemma 7, x^* is a KKT point for (P). Now suppose instead that $d_k^{\mathrm{E}} \stackrel{k \in \mathcal{K}'}{\longrightarrow} 0$ with $\lambda_k^{\mathrm{E}} \ge 0$ for all $k \in \mathcal{K}'$. From the second set of equations in (3.2), one can easily see that $I_{k-1} \subseteq I(x^*)$ for all $k \in \mathcal{K}'$, k sufficiently large, and using an argument very similar to that used in Lemma 6, one can show that $\{\lambda_k^{\mathrm{E}}\}_{k \in \mathcal{K}'}$ is a bounded sequence.

Thus, taking limits in (3.2) on an appropriate subsequence of \mathcal{K}' shows that x^* is a KKT point for (P).

Now consider the case $\eta^* > 0$. We show that $d_k \xrightarrow{k \in \mathcal{K}} 0$. Proceeding by contradiction, without loss of generality suppose there exists $\underline{d} > 0$ such that $\|d_k\| \geq \underline{d}$ for all $k \in \mathcal{K}$. From nonpositivity of the optimal value of the objective function in $QP(x_k, H_k, \eta_k)$ (since (0,0) is always feasible) and Assumption 4, we see that

$$\gamma_k \le -\frac{1}{2}\sigma_1\underline{d}^2 < 0 \quad \forall k \in \mathcal{K}.$$

Further, in view of (3.6) and since $\eta^* > 0$, there exists $\eta > 0$ such that

$$\eta_k > \underline{\eta} \quad \forall k \in \mathcal{K}.$$

From the constraints of $QP(x_k, H_k, \eta_k)$, it follows that

$$\langle \nabla f(x_k), d_k \rangle \le -\frac{1}{2} \sigma_1 \underline{d}^2 < 0 \quad \forall k \in \mathcal{K}$$

and

$$g_j(x_k) + \langle \nabla g_j(x_k), d_k \rangle \le -\frac{1}{2}\sigma_1 \underline{d}^2 \underline{\eta} < 0 \quad \forall k \in \mathcal{K},$$

 $j=1,\ldots,m$. Hence, using Assumption 2, it is easily shown that there exists $\delta>0$ such that for all $k\in\mathcal{K},\,k$ large enough,

$$\langle \nabla f(x_k), d_k \rangle \le -\delta,$$
$$\langle \nabla g_j(x_k), d_k \rangle \le -\delta \quad \forall j \in I(x^*)$$
$$g_j(x_k) \le -\delta \quad \forall j \in \{1, \dots, m\} \setminus I(x^*).$$

The rest of the contradiction argument establishing $d_k \xrightarrow{k \in \mathcal{K}} 0$ follows exactly the proof of Proposition 3.2 in [16]. Finally, it then follows from Lemma 7 that x^* is a KKT point for (P).

3.2. Local convergence. While the details are often quite different, overall the analysis in this section is inspired by and occasionally follows that of Panier and Tits in [16, 17]. The key result is Proposition 1 which states that, under appropriate assumptions, the arc search eventually accepts the full step of one. With this and the fact, to be established along the way, that tilted direction d_k approaches the standard SQP direction sufficiently fast, superlinear convergence follows from a classical analysis given by Powell [20, sections 2–3]. As a first step, we strengthen the regularity assumptions.

Assumption 2'. The functions $f: \mathbb{R}^n \to \mathbb{R}$ and $g_j: \mathbb{R}^n \to \mathbb{R}$, $j = 1, \ldots, m$, are three times continuously differentiable.

A point x^* is said to satisfy the second-order sufficiency conditions with strict complementary slackness for (P) if there exists a multiplier vector $\lambda^* \in \mathbb{R}^m$ such that

- the pair (x^*, λ^*) satisfies (2.1), i.e., x^* is a KKT point for (P),
- $\nabla^2_{xx}L(x^*,\lambda^*)$ is positive definite on the subspace

$$\{h \mid \langle \nabla g_j(x^*), h \rangle = 0 \ \forall j \in I(x^*)\},$$

• and $\lambda^{*,j} > 0$ for all $j \in I(x^*)$ (strict complementary slackness).

In order to guarantee that the entire sequence $\{x_k\}$ converges to a KKT point x^* , we make the following assumption. (Recall that we have already established, under weaker assumptions, that every accumulation point of $\{x_k\}$ is a KKT point for (P).

Assumption 5. The sequence $\{x_k\}$ has an accumulation point x^* which satisfies the second-order sufficiency conditions with strict complementary slackness.

It is well known that Assumption 5 guarantees that the entire sequence converges. For a proof see, e.g., Proposition 4.1 in [16].

LEMMA 8. Suppose Assumptions 1, 2', and 3-5 hold. Then the entire sequence generated by Algorithm RFSQP converges to a point x^* satisfying the second-order sufficiency conditions with strict complementary slackness.

From this point forward, λ^* will denote the (unique) multiplier vector associated with KKT point x^* for (P). It is readily checked that, for any symmetric positive definite H, $(0, \lambda^*)$ is the KKT pair for $QP^0(x^*, H)$.

As announced, as a first main step, we show that our sequence of tilted SQP directions approaches the true SQP direction sufficiently fast. (This is achieved in Lemmas 9–18.) In order to do so, define d_k^0 to be equal to $d^0(x_k, H_k)$, where x_k and H_k are as computed by Algorithm **RFSQP**. Further, for each k, define λ_k^0 as a multiplier vector such that (d_k^0, λ_k^0) satisfy (3.1) and let $I_k^0 \stackrel{\Delta}{=} \{ j \mid g_j(x_k) + \langle \nabla g_j(x_k), d_k^0 \rangle = 0 \}$. The following lemma is proved in [17] (with reference to [16]) under identical assumptions.

Lemma 9. Suppose Assumptions 1, 2', and 3-5 hold. Then

- $\begin{array}{ccc} \mbox{(i)} & d_k^{\,0} \rightarrow 0, \\ \mbox{(ii)} & \lambda_k^{\,0} \rightarrow \lambda^*, \end{array}$
- (iii) for all k sufficiently large, the following two equalities hold:

$$I_k^0 = \{ j \mid \lambda_k^{0,j} > 0 \} = I(x^*).$$

We next establish that the entire tilted SQP direction sequence converges to 0. In order to do so, we establish that $d(x, H, \eta)$ is continuous in a neighborhood of (x^*, H^*, η^*) , for any $\eta^* \geq 0$ and H^* symmetric positive definite. Complicating the analysis is the fact that we have yet to establish that the sequence $\{\eta_k\}$ does, in fact, converge. Given $\eta^* \geq 0$, define the set

$$N^*(\eta^*) \stackrel{\Delta}{=} \left\{ \left(\begin{array}{c} \nabla f(x^*) \\ -1 \end{array} \right), \left(\begin{array}{c} \nabla g_j(x^*) \\ -\eta^* \end{array} \right), j \in I(x^*) \right\}.$$

LEMMA 10. Suppose Assumptions 1, 2', and 3-5 hold. Then, given any $\eta^* \geq 0$, the set $N^*(\eta^*)$ is linearly independent.

Proof. Let H^* be symmetric positive definite. Note that, in view of Lemma 2, $d(x^*, H^*, \eta^*) = 0$. Now suppose the claim does not hold; i.e., suppose there exist scalars λ^j , $j \in \{0\} \cup I(x^*)$, not all zero, such that

(3.8)
$$\lambda^0 \begin{pmatrix} \nabla f(x^*) \\ -1 \end{pmatrix} + \sum_{j \in I(x^*)} \lambda^j \begin{pmatrix} \nabla g_j(x^*) \\ -\eta^* \end{pmatrix} = 0.$$

In view of Assumption 3, $\lambda^0 \neq 0$ and the scalars λ^j are unique modulo a scaling factor. This uniqueness, the fact that $d(x^*, H^*, \eta^*) = 0$, and the first n scalar equations in the optimality conditions (2.2) imply that $\mu^* = 1$ and

$$\lambda^{*,j} = \begin{cases} \frac{\lambda^j}{\lambda^0}, & j \in I(x^*), \\ 0 & \text{else}, \end{cases}$$

 $j=1,\ldots,m$, are KKT multipliers for $QP(x^*,H^*,\eta^*)$. Thus, in view of (2.3),

$$\eta^* \cdot \sum_{j \in I(x^*)} \frac{\lambda^j}{\lambda^0} = 0.$$

But this contradicts (3.8), which gives

$$\eta^* \cdot \sum_{j \in I(x^*)} \frac{\lambda^j}{\lambda^0} = -1;$$

hence $N^*(\eta^*)$ is linearly independent. \square

LEMMA 11. Suppose Assumptions 1, 2', and 3–5 hold. Let $\eta^* \geq 0$ be an accumulation point of $\{\eta_k\}$. Then, given any symmetric positive definite H, $(d^*, \gamma^*) = (0, 0)$ is the unique solution of $QP(x^*, H, \eta^*)$ and the second-order sufficiency conditions hold, with strict complementary slackness.

Proof. In view of Lemma 2, $QP(x^*, H, \eta^*)$ has $(d^*, \gamma^*) = (0, 0)$ as its unique solution. Define the Lagrangian function $\mathcal{L} : \mathbb{R}^n \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}^m \to \mathbb{R}$ for $QP(x^*, H, \eta^*)$ as

$$\mathcal{L}(d, \gamma, \mu, \lambda) = \frac{1}{2} \langle d, Hd \rangle + \gamma + \mu \left(\langle \nabla f(x^*), d \rangle - \gamma \right) + \sum_{j=1}^{m} \lambda^j \left(g_j(x^*) + \langle \nabla g_j(x^*), d \rangle - \gamma \eta^* \right).$$

Suppose $\hat{\mu} \in \mathbb{R}$ and $\hat{\lambda} \in \mathbb{R}^m$ are KKT multipliers such that (2.2) holds with d = 0, $\gamma = 0$, $\mu = \hat{\mu}$, and $\lambda = \hat{\lambda}$. Let j = 0 be the index for the first constraint in $QP(x^*, H, \eta^*)$, i.e., $\langle \nabla f(x^*), d \rangle \leq \gamma$. Note that since $(d^*, \gamma^*) = (0, 0)$, the active constraint index set I^* for $QP(x^*, H, \eta^*)$ is equal to $I(x^*) \cup \{0\}$. (Note that we define I^* as including 0, while I_k was defined as a subset of $\{1, \ldots, m\}$.) Thus the set of active constraint gradients for $QP(x^*, H, \eta^*)$ is $N^*(\eta^*)$.

Now consider the Hessian of the Lagrangian for $QP(x^*, H, \eta^*)$, i.e., the second derivative with respect to the first two variables (d, γ) ,

$$\nabla^2 \mathcal{L}(0,0,\hat{\lambda},\hat{\mu}) = \left[\begin{array}{cc} H & 0 \\ 0 & 0 \end{array} \right],$$

and given an arbitrary $h \in \mathbb{R}^{n+1}$, decompose it as $h = (y^T, \alpha)^T$, where $y \in \mathbb{R}^n$ and $\alpha \in \mathbb{R}$. Then clearly,

$$\langle h, \nabla^2 \mathcal{L}(0, 0, \hat{\lambda}, \hat{\mu}) h \rangle \ge 0 \quad \forall h$$

and for $h \neq 0$, $h^T \nabla^2 \mathcal{L}(0, 0, \hat{\lambda}, \hat{\mu}) h = y^T H y$ is zero if and only if y = 0 and $\alpha \neq 0$. Since for such h

$$\left(\begin{array}{c} \nabla f(x^*) \\ -1 \end{array}\right)^T \left(\begin{array}{c} 0 \\ \alpha \end{array}\right) = -\alpha \neq 0,$$

it then follows that $\nabla^2 \mathcal{L}(0,0,\hat{\lambda},\hat{\mu})$ is positive definite on $N^*(\eta^*)^{\perp}$, the tangent space to the active constraints for $QP(x^*,H,\eta^*)$ at (0,0). Thus, it is established that the second-order sufficiency conditions hold.

Finally, it follows from Lemma 2(ii) that $\hat{\mu} > 0$ and $\hat{\lambda} = \hat{\mu}\lambda^*$ which, together with Assumption 5, implies strict complementarity for $QP(x^*, H, \eta^*)$ at (0, 0).

LEMMA 12. Suppose Assumptions 1, 2', and 3-5 hold. Then, if K is a subsequence on which $\{\eta_k\}$ converges, say, to $\eta^* \geq 0$, then $\mu_k \xrightarrow{k \in K} \hat{\mu} > 0$ and $\lambda_k \xrightarrow{k \in K} \hat{\mu} \lambda^*$, where $\hat{\mu} = (1 + \eta^* \sum_j \lambda^{*,j})^{-1}$. Finally, $d_k \to 0$ and $\gamma_k \to 0$.

Proof. First, proceed by contradiction to show that the first two claims hold and that, in addition,

$$(3.9) (d_k, \gamma_k) \xrightarrow{k \in \mathcal{K}} (0, 0);$$

i.e., suppose that on some infinite index set $\mathcal{K}' \subseteq \mathcal{K}$ either μ_k is bounded away from $\hat{\mu}$, or λ_k is bounded away from $\hat{\mu}\lambda^*$, or (d_k, γ_k) is bounded away from zero. In view of Assumption 4, there is no loss of generality is assuming that $H_k \xrightarrow{k \in \mathcal{K}'} H^*$ for some symmetric positive definite H^* . In view of Lemmas 10 and 11, we may thus invoke a result due to Robinson (Theorem 2.1 in [23]) to conclude that, in view of Lemma 2(ii),

$$(d_k, \gamma_k) \xrightarrow{k \in \mathcal{K}'} (0, 0), \quad \mu_k \xrightarrow{k \in \mathcal{K}'} \hat{\mu}, \quad \lambda_k \xrightarrow{k \in \mathcal{K}'} \hat{\mu}\lambda^*,$$

a contradiction. Hence the first two claims hold, as does (3.9). Next, proceeding again by contradiction, suppose that $d_k \neq 0$. Then, since $\{H_k\}$ and $\{\eta_k\}$ are bounded, there exists an infinite index set \mathcal{K} on which $\{H_k\}$ and $\{\eta_k\}$ converge and d_k is bounded away from zero. This contradicts (3.9). Thus $d_k \to 0$. It immediately follows from the first constraint in $QP(x_k, H_k, \eta_k)$ that $\gamma_k \to 0$.

LEMMA 13. Suppose Assumptions 1, 2', and 3-5 hold. Then, for all k sufficiently large, $I_k = I(x^*)$.

Proof. Since $\{\eta_k\}$ is bounded and, in view of Lemma 12, $(d_k, \gamma_k) \to (0, 0)$, Lemma 6 implies that $I_k \subseteq I(x^*)$, for all k sufficiently large. Now suppose it does not hold that $I_k = I(x^*)$ for all k sufficiently large. Thus, there exists $j' \in I(x^*)$ and an infinite index set \mathcal{K} such that $j' \notin I_k$, for all $k \in \mathcal{K}$. Now, in view of Lemma 5, there exists an infinite index set $\mathcal{K}' \subseteq \mathcal{K}$ and $\eta^* \geq 0$ such that $\eta_k \xrightarrow{k \in \mathcal{K}'} \eta^*$. Since $j' \in I(x^*)$, Assumption 5 guarantees $\lambda^{*,j'} > 0$. Further, Lemma 12 shows that $\lambda_k^{j'} \xrightarrow{k \in \mathcal{K}'} \hat{\mu}\lambda^{*,j'} > 0$. Therefore, $\lambda_k^{j'} > 0$ for all k sufficiently large, $k \in \mathcal{K}'$, which, by complementary slackness, implies $j' \in I_k$ for all $k \in \mathcal{K}'$ large enough. Since $\mathcal{K}' \subseteq \mathcal{K}$, this is a contradiction, and the claim is proved.

Now define

$$R_k \stackrel{\triangle}{=} [\nabla g_j(x_k) : j \in I(x^*)],$$

$$g_k \stackrel{\triangle}{=} [g_j(x_k) : j \in I(x^*)]^T,$$

and, given a vector $\lambda \in \mathbb{R}^m$, define the notation

$$\lambda^+ \stackrel{\Delta}{=} [\lambda^j : j \in I(x^*)]^T.$$

Note that, in view of Lemma 9(iii), for k large enough, the optimality conditions (3.1) yield

(3.10)
$$\left[\begin{array}{cc} H_k & R_k \\ R_k^T & 0 \end{array} \right] \left(\begin{array}{c} d_k^0 \\ (\lambda_k^0)^+ \end{array} \right) = - \left(\begin{array}{c} \nabla f(x_k) \\ g_k \end{array} \right).$$

The following well-known result will be used.

Lemma 14. Suppose Assumptions 1, 2', and 3-5 hold. Then the matrix

$$\left[\begin{array}{cc} H_k & R_k \\ R_k^T & 0 \end{array}\right]$$

is invertible for all k large enough and its inverse remains bounded as $k \to \infty$.

Lemma 15. Suppose Assumptions 1, 2', and 3-5 hold. For all k sufficiently large, $d_k^{\rm E}$ and $\lambda_k^{\rm E}$ are uniquely defined, and $d_k^{\rm E} = d_k^{\rm O}$.

Proof. In view of Lemma 13, the optimality conditions (3.2), and Lemma 14, for all k large enough, the estimate $d_k^{\rm E}$ and its corresponding multiplier vector $\lambda_k^{\rm E}$ are well defined as the unique solution of

(3.11)
$$\begin{bmatrix} H_k & R_k \\ R_k^T & 0 \end{bmatrix} \begin{pmatrix} d_k^E \\ (\lambda_k^E)^+ \end{pmatrix} = - \begin{pmatrix} \nabla f(x_k) \\ g_k \end{pmatrix}.$$

The claim then follows from (3.10).

Lemma 16. Suppose Assumptions 1, 2', and 3-5 hold. Then

- (i) $\eta_k \to 0$,
- (ii) $\mu_k \to 1$ and $\lambda_k \to \lambda^*$,
- (iii) for all k sufficiently large, $I_k = \{ j \mid \lambda_k^j > 0 \}.$

Proof. Claim (i) follows from Step 3(iii) of Algorithm **RFSQP**, since in view of Lemma 12, Lemma 15, and Lemma 9, $\{d_k\}$ and $\{d_k^{\rm E}\}$ both converge to 0. In view of (i), Lemma 12 establishes that $\mu_k \to 1$, and $\lambda_k \to \lambda^*$; hence claim (ii) is proved. Finally, claim (iii) follows from claim (ii), Lemma 13, and Assumption 5.

We now focus our attention on establishing relationships between d_k , $d_k^{\rm C}$, and the true SQP direction d_{k}^{0} .

Lemma 17. Suppose Assumptions 1, 2', and 3-5 hold. Then

- (i) $\eta_k = O(\|d_k^0\|^2)$, (ii) $d_k = d_k^0 + O(\|d_k^0\|^2)$,
- (iii) $\gamma_k = O(\|d_k^0\|).$

Proof. In view of Lemma 15, for all k sufficiently large, $d_k^{\rm E}$ and $\lambda_k^{\rm E}$ exist and are uniquely defined, and $d_k^{\rm E} = d_k^0$. Lemmas 12 and 9 ensure that Step 3(iii) of Algorithm **RFSQP** chooses $\eta_k = C_k \cdot ||d_k^{\rm E}||^2$ for all k sufficiently large; thus (i) follows. It is clear from Lemma 13 and the optimality conditions (2.2) that d_k and λ_k satisfy

$$\begin{bmatrix}
H_k & R_k \\
R_k^T & 0
\end{bmatrix}
\begin{pmatrix}
d_k \\
\lambda_k^+
\end{pmatrix} = -\begin{pmatrix}
\mu_k \cdot \nabla f(x_k) \\
g_k - \eta_k \cdot \gamma_k \cdot \mathbf{1}_{|I(x^*)|}
\end{pmatrix}$$

$$= -\begin{pmatrix}
\nabla f(x_k) \\
g_k
\end{pmatrix} + \eta_k \cdot \begin{pmatrix}
\sum_{j \in I(x^*)} \lambda_k^j \\
\gamma_k \cdot \mathbf{1}_{|I(x^*)|}
\end{pmatrix}$$

for all k sufficiently large, where $\mathbf{1}_{|I(x^*)|}$ is a vector of $|I(x^*)|$ ones. It thus follows from (3.10), Assumption 2, and Lemmas 12, 14, and 16 that

$$d_k = d_k^0 + O(\eta_k),$$

and in view of claim (i), claim (ii) follows. Finally, since (from the QP constraint and Lemma 2) $\langle \nabla f(x_k), d_k \rangle \leq \gamma_k < 0$, it is clear that $\gamma_k = O(\|d_k\|) = O(\|d_k^0\|)$. Lemma 18. Suppose Assumptions 1, 2', and 3-5 hold. Then $d_k^C = O(\|d_k^0\|^2)$.

Proof. Let

$$c_k \stackrel{\Delta}{=} [-g_j(x_k + d_k) - ||d_k||^{\tau} : j \in I(x^*)]^T.$$

Expanding $g_j(\cdot)$, $j \in I(x^*)$, about x_k we see that, for some $\xi^j \in (0,1)$, $j \in I(x^*)$,

$$c_k = \left[\underbrace{-g_j(x_k) - \langle \nabla g_j(x_k), d_k \rangle}_{= -\eta_k \cdot \gamma_k} + \frac{1}{2} \langle d_k, \nabla^2 g_j(x_k + \xi^j d_k) d_k \rangle - \|d_k\|^{\tau} : j \in I(x^*) \right]^T.$$

Since $\tau > 2$, from Lemma 17 and Assumption 2' we conclude that $c_k = O(\|d_k^0\|^2)$. Now, for all k sufficiently large, in view of Lemma 13, d_k^C is well defined and satisfies

(3.13)
$$g_j(x_k + d_k) + \langle \nabla g_j(x_k), d_k^{\mathcal{C}} \rangle = -\|d_k\|^{\tau}, \quad j \in I(x^*);$$

thus

$$(3.14) R_k^T d_k^C = c_k.$$

Now, the first-order KKT conditions for $LS^{\mathbb{C}}(x_k, d_k, H_k, I_k)$ tell us there exists a multiplier $\lambda^{\mathbb{C}}_k \in \mathbb{R}^{|I(x^*)|}$ such that

$$\begin{cases} H_k(d_k + d_k^{\mathcal{C}}) + \nabla f(x_k) + R_k \lambda^{\mathcal{C}}_k = 0, \\ R_k^T d_k^{\mathcal{C}} = c_k. \end{cases}$$

Also, from the optimality conditions (3.12) we have

$$H_k d_k + \nabla f(x_k) = q_k - R_k \lambda_k^+,$$

where

$$q_k \stackrel{\Delta}{=} \eta_k \cdot \left(\sum_{j \in I(x^*)} \lambda_k^j \right) \cdot \nabla f(x_k).$$

In view of Lemma 17, $q_k = O(\|d_k^0\|^2)$. So, $d_k^{\rm C}$ and $\lambda^{\rm C}{}_k$ satisfy

$$\begin{bmatrix} H_k & R_k \\ R_k^T & 0 \end{bmatrix} \begin{pmatrix} d_k^C \\ \lambda^C_k \end{pmatrix} = \begin{pmatrix} R_k \lambda_k^+ - q_k \\ c_k \end{pmatrix}$$

or equivalently, with $\lambda'_k = \lambda^{\rm C}_k - \lambda^+_k$,

$$\begin{bmatrix} H_k & R_k \\ R_k^T & 0 \end{bmatrix} \begin{pmatrix} d_k^C \\ \lambda_k' \end{pmatrix} = \begin{pmatrix} -q_k \\ c_k \end{pmatrix} = O(\|d_k^0\|^2).$$

The result then follows from Lemma 14.

In order to prove the key result that the full step of one is eventually accepted by the line search, we now assume that the matrices $\{H_k\}$ suitably approximate the Hessian of the Lagrangian at the solution. Define the projection

$$P_k \stackrel{\Delta}{=} I - R_k (R_k^T R_k)^{-1} R_k^T.$$

Assumption 6.

$$\lim_{k \to \infty} \frac{\|P_k(H_k - \nabla^2_{xx} L(x^*, \lambda^*)) P_k d_k\|}{\|d_k\|} = 0.$$

The following technical lemma will be used.

LEMMA 19. Suppose Assumptions 1, 2', and 3–5 hold. Then there exist constants ν_1 , ν_2 , $\nu_3 > 0$ such that

- (i) $\langle \nabla f(x_k), d_k \rangle \le -\nu_1 ||d_k^0||^2$,
- (ii) for all k sufficiently large,

$$\sum_{j \in I(x^*)} \lambda_k^j g_j(x_k) \le -\nu_2 ||g_k||,$$

(iii) $d_k = P_k d_k + d_k^1$, where, for all k sufficiently large,

$$||d_k^1|| \le \nu_3 ||g_k|| + O(||d_k^0||^3).$$

Proof. To show part (i), note that in view of the first QP constraint, negativity of the optimal value of the QP objective, and Assumption 4,

$$\begin{split} \langle \nabla f(x_k), d_k \rangle & \leq & \gamma_k \\ & \leq & -\frac{1}{2} \langle d_k, H_k d_k \rangle \\ & \leq & -\frac{\sigma_1}{2} \|d_k\|^2 = -\frac{\sigma_1}{2} \|d_k^0\|^2 + O(\|d_k^0\|^4). \end{split}$$

The proof of part (ii) is identical to that of Lemma 4.4 in [16]. To show (iii), note that from (3.12) for all k sufficiently large, d_k satisfies

$$R_k^T d_k = -g_k - \gamma_k \eta_k \cdot \mathbf{1}_{|I(x^*)|}.$$

Thus, we can write $d_k = P_k d_k + d_k^1$, where

$$d_k^1 = -R_k (R_k^T R_k)^{-1} (g_k + \gamma_k \eta_k \cdot \mathbf{1}_{|I(x^*)|}).$$

The result follows from Assumption 3 and Lemma 17(i),(iii).

PROPOSITION 1. Suppose Assumptions 1, 2', and 3-6 hold. Then, $t_k = 1$ for all k sufficiently large.

Proof. Following [16], consider an expansion of $g_j(\cdot)$ about $x_k + d_k$ for $j \in I(x^*)$, for all k sufficiently large,

$$g_{j}(x_{k} + d_{k} + d_{k}^{C}) = g_{j}(x_{k} + d_{k}) + \langle \nabla g_{j}(x_{k} + d_{k}), d_{k}^{C} \rangle + O(\|d_{k}^{0}\|^{4})$$

$$= g_{j}(x_{k} + d_{k}) + \langle \nabla g_{j}(x_{k}), d_{k}^{C} \rangle + O(\|d_{k}^{0}\|^{3})$$

$$= -\|d_{k}\|^{\tau} + O(\|d_{k}^{0}\|^{3}),$$

$$= -\|d_{k}^{0}\|^{\tau} + O(\|d_{k}^{0}\|^{3}),$$

where we have used Assumption 2', Lemmas 17 and 18, boundedness of all sequences, and (3.13). As $\tau < 3$, it follows that $g_j(x_k + d_k + d_k^{\rm C}) \leq 0$, $j \in I(x^*)$, for all k sufficiently large. The same result trivially holds for $j \notin I(x^*)$. Thus, for k large

enough, the full step of one satisfies the feasibility condition in the arc search test. It remains to show that the "sufficient decrease" condition is satisfied as well.

First, in view of Assumption 2' and Lemmas 17 and 18,

(3.15)
$$f(x_k + d_k + d_k^{C}) = f(x_k) + \langle \nabla f(x_k), d_k \rangle + \langle \nabla f(x_k), d_k^{C} \rangle + \frac{1}{2} \langle d_k, \nabla^2 f(x_k) d_k \rangle + O(\|d_k^0\|^3).$$

From the top equation in optimality conditions (2.2), equation (2.3), Lemma 17(i), and boundedness of all sequences, we obtain

(3.16)
$$H_k d_k + \nabla f(x_k) + \sum_{j=1}^m \lambda_k^j \nabla g_j(x_k) = O(\|d_k^0\|^2).$$

The last line in (2.2) and Lemma 17(i),(iii) yield

(3.17)
$$\lambda_k^j \langle \nabla g_j(x_k), d_k \rangle = -\lambda_k^j g_j(x_k) + O(\|d_k^0\|^3).$$

Taking the inner product of (3.16) with d_k , then adding and subtracting the quantity $\sum_j \lambda_k^j \langle \nabla g_j(x_k), d_k \rangle$, using (3.17), and finally multiplying the result by $\frac{1}{2}$ gives

(3.18)
$$\frac{1}{2}\langle \nabla f(x_k), d_k \rangle = -\frac{1}{2}\langle d_k, H_k d_k \rangle - \sum_{j=1}^m \lambda_k^j \langle \nabla g_j(x_k), d_k \rangle \\
- \frac{1}{2} \sum_{j=1}^m \lambda_k^j g_j(x_k) + O(\|d_k^0\|^3).$$

Further, Lemmas 17 and 18 and (3.16) give

(3.19)
$$\langle \nabla f(x_k), d_k^{\mathcal{C}} \rangle = -\sum_{j=1}^m \lambda_k^j \langle \nabla g_j(x_k), d_k^{\mathcal{C}} \rangle + O(\|d_k^0\|^3).$$

Combining (3.15), (3.18), and (3.19) and using the fact that, for k large enough, $\lambda_k^j = 0$ for all $j \notin I(x^*)$ (Lemma 9(iii)), we obtain

$$f(x_k + d_k + d_k^{\mathcal{C}}) - f(x_k)$$

$$= \frac{1}{2} \langle \nabla f(x_k), d_k \rangle - \frac{1}{2} \langle d_k, H_k d_k \rangle - \frac{1}{2} \sum_{j \in I(x^*)} \lambda_k^j g_j(x_k)$$

$$-\sum_{j\in I(x^*)} \lambda_k^j \langle \nabla g_j(x_k), d_k \rangle - \sum_{j\in I(x^*)} \lambda_k^j \langle \nabla g_j(x_k), d_k^{\mathcal{C}} \rangle$$

$$+\frac{1}{2}\langle d_k, \nabla^2 f(x_k) d_k \rangle + O(\|d_k^0\|^3).$$

With this in hand, arguments identical to those used following (4.9) in [16] show that

$$f(x_k + d_k + d_k^{\mathrm{C}}) - f(x_k) - \alpha \langle \nabla f(x_k), d_k \rangle < 0$$

for all k sufficiently large. Thus the "sufficient decrease" condition is satisfied.

A consequence of Lemmas 17 and 18 and Proposition 1 is that the algorithm generates a convergent sequence of iterates satisfying

$$x_{k+1} - x_k = d_k^0 + O(\|d_k^0\|^2).$$

Two-step superlinear convergence follows.

THEOREM 2. Suppose Assumptions 1, 2', and 3-6 hold. Then Algorithm **RFSQP** generates a sequence $\{x_k\}$ which converges 2-step superlinearly to x^* , i.e.,

$$\lim_{k \to \infty} \frac{\|x_{k+2} - x^*\|}{\|x_k - x^*\|} = 0.$$

The proof is not given as it follows step by step, with minor modifications, that of [20, sections 2–3].

Finally, note that Q-superlinear convergence would follow if Assumption 6 were replaced with the stronger assumption

$$\lim_{k \to \infty} \frac{\|P_k(H_k - \nabla_{xx}^2 L(x^*, \lambda^*)) d_k\|}{\|d_k\|} = 0.$$

(See, e.g., [2].)

4. Implementation and numerical results. Our implementation of RFSQP (in C) differs in a number of ways from the algorithm stated in section 2. (It is readily checked that none of the differences significantly affect the convergence analysis of section 3.) Just like in the existing C implementation of FSQP (CFSQP: see [13]) the distinctive character of linear (affine) constraints and of simple bounds is exploited (provided the nature of these constraints is made explicit). Thus the general form of the problem description tackled by our implementation is

$$\begin{aligned} & \min \quad f(x) \\ & \text{s.t.} \quad g_j(x) \leq 0, \qquad \quad j = 1, \dots, m_n, \\ & \quad \langle a_j, x \rangle + b_j \leq 0, \qquad j = 1, \dots, m_a, \\ & \quad x^\ell < x < x^u. \end{aligned}$$

where $a_j \in \mathbb{R}^n$, $b_j \in \mathbb{R}$, $j = 1, \ldots, m_a$, and x^{ℓ} , $x^u \in \mathbb{R}^n$ with $x^{\ell} < x^u$ (componentwise). The details of the implementation are spelled out below. Many of them, including the update rule for H_k , are exactly as in CFSQP.

In the implementation of $QP(x_k, H_k, \eta_k)$, no "tilting" is performed in connection with the linear constraints and simple bounds, since clearly the untilted SQP direction is feasible for these constraints. In addition, each nonlinear constraint is assigned its own tilting parameter η_k^j , $j = 1, \ldots, m_n$. Thus $QP(x_k, H_k, \eta_k)$ is replaced with

min
$$\frac{1}{2}\langle d, H_k d \rangle + \gamma$$

s.t. $\langle \nabla f(x_k), d \rangle \leq \gamma$,
 $g_j(x) + \langle \nabla g_j(x), d \rangle \leq \gamma \cdot \eta_k^j$, $j = 1, \dots, m_n$,
 $\langle a_j, x_k + d \rangle + b_j \leq 0$, $j = 1, \dots, m_a$,
 $x^{\ell} - x_k \leq d \leq x^u - x_k$.

The η_k^j 's are updated independently, based on independently adjusted C_k^j 's. In the algorithm description and in the analysis, all that was required of C_k was that it remain bounded and bounded away from zero. In practice, though, performance of the algorithm is critically dependent upon the choice of C_k . In the implementation, an adaptive scheme was chosen in which the new values C_{k+1}^j are selected in Step 3 based on their previous values C_k^j , on the outcome of the arc search in Step 2, and on a preselected parameter $\delta_c > 1$. Specifically, (i) if the full step of one was accepted $(t_k = 1)$, then all C^j are left unchanged; (ii) if the step of one was not accepted even though all trial points were feasible, then, for all j, C_k^j is decreased to $\min\{\delta_c C_k^j, \overline{C}\}$; (iii) if some infeasibility was encountered in the arc search, then, for all j such that g_j caused a step reduction at some trial point, C_k^j is increased to $\max\{C_k^j/\delta_c, \underline{C}\}$ and, for all other j, C_k^j is kept constant. Here, g_j is said to cause a step reduction if, for some trial point x, g_j is violated (i.e., $g_j(x) > 0$) but all constraints checked at x before g_j were found to be satisfied at that point. (See below for the order in which constraints are checked in the arc search.)

It was stressed in section 2 that the Maratos correction can be computed using an inequality-constrained QP such as $QP^{\rm C}$, instead of $LS^{\rm C}$. This was done in our numerical experiments, in order to more meaningfully compare the new algorithm with CFSQP, in which an inequality-constrained QP is indeed used. The implementation of $QP^{\rm C}$ and $LS^{\rm E}$ involves index sets of "almost active" constraints and of binding constraints. First we define

$$I_k^n = \{ j \mid g_j(x_k) + \langle \nabla g_j(x_k), d_k \rangle - \gamma_k \cdot \eta_k^j > -\sqrt{\epsilon_m} \},$$

$$I_k^a = \{ j \mid \langle a_j, x_k + d_k \rangle + b_j > -\sqrt{\epsilon_m} \},$$

where ϵ_m is the machine precision. Next, the binding sets are defined as

$$I_k^{b,n} = \{ j \mid \lambda_k^j > 0 \}, \qquad I_k^{b,a} = \{ j \mid \lambda_k^{a,j} > 0 \},$$

$$I_k^{b,l} = \{ j \mid \zeta_k^{l,j} > 0 \}, \qquad I_k^{b,u} = \{ j \mid \zeta_k^{u,j} > 0 \},$$

where $\lambda_k \in \mathbb{R}^{m_n}$ is now the QP multiplier corresponding to the nonlinear constraints and where $\lambda_k^a \in \mathbb{R}^{m_a}$, $\zeta_k^u \in \mathbb{R}^n$, and $\zeta_k^l \in \mathbb{R}^n$ are the QP multipliers corresponding to the affine constraints, the upper bounds, and the lower bounds, respectively. Of course, no bending is required from d_k^{C} in connection with affine constraints and simple bounds; hence if $I_k^n = \emptyset$, we simply set $d_k^{\mathrm{C}} = 0$. Otherwise the following modification of QP^{C} is used:

$$\begin{split} & \min \quad \langle d_k + d^{\mathcal{C}}, H_k(d_k + d^{\mathcal{C}}) \rangle + \langle \nabla f(x_k), d_k + d^{\mathcal{C}} \rangle \\ & \text{s.t.} \quad g_j(x_k + d_k) + \langle \nabla g_j(x_k), d^{\mathcal{C}} \rangle \leq -\min\{10^{-2}\|d_k\|, \|d_k\|^{\tau}\}, \quad j \in I_k^n, \\ & \quad \langle a_j, x_k + d_k + d^{\mathcal{C}} \rangle + b_j \leq 0, & \quad j \in I_k^a, \\ & \quad d^{\mathcal{C},j} \leq x^u - x_k^j - d_k^j, & \quad j \in I_k^{b,u}, \\ & \quad d^{\mathcal{C},j} \geq x^l - x_k^j - d_k^j, & \quad j \in I_k^{b,l}. \end{split}$$

Since not all simple bounds are included in the computation of $d_k^{\rm C}$, it is possible that $x_k + d_k + d_k^{\rm C}$ will not satisfy all bounds. To take care of this, we simply "clip" $d_k^{\rm C}$ so that the bounds are satisfied. Specifically, for the upper bounds, we perform the

following:

$$\begin{array}{c} \mathbf{for} \quad j \not \in I_k^{b,u} \quad \mathbf{do} \\ \quad \mathbf{if} \quad (d_k^{\mathrm{C},j} \geq x^u - x_k^j - d_k^j) \quad \mathbf{then} \\ \quad d_k^{\mathrm{C},j} \leftarrow x^u - x_k^j - d_k^j \\ \mathbf{end} \end{array}$$

The same procedure, mutatis mutandis, is executed for the lower bounds. We note that such a procedure has no effect on the convergence analysis of section 3 since, locally, the active set is correctly identified and a full step along $d_k + d_k^{\rm C}$ is always accepted. The least squares problem $LS^{\rm E}$ used to compute $d_k^{\rm E}$ is modified similarly. Specifically, in the implementation, $d_k^{\rm E}$ is only computed if $m_n > 0$, in which case we use

$$\begin{split} & \min \quad \frac{1}{2} \langle d^{\mathrm{E}}, H_k d^{\mathrm{E}} \rangle + \langle \nabla f(x_k), d^{\mathrm{E}} \rangle \\ & \text{s.t.} \quad g_j(x_k) + \langle \nabla g_j(x_k), d^{\mathrm{E}} \rangle = 0, \quad j \in I_{k-1}^{b,n}, \\ & \langle a_j, x_k + d^{\mathrm{E}} \rangle + b_j = 0, \qquad j \in I_{k-1}^{b,a}, \\ & d^{\mathrm{E},j} = x^u - x_k^j, \qquad j \in I_{k-1}^{b,u}, \\ & d^{\mathrm{E},j} = x^l - x_k^j, \qquad j \in I_{k-1}^{b,l}, \end{split}$$

The implementation of the arc search (Step 2) is as in CFSQP. Specifically, feasibility is checked before sufficient decrease, and testing at a trial point is aborted as soon as infeasibility is detected. As in CFSQP, all linear and bound constraints are checked first, then nonlinear constraints are checked in an order maintained as follows: (i) at the start of the arc search from a given iterate x_k , the order is reset to be the natural numerical order; (ii) within an arc search, as a constraint is found to be violated at a trial point, its index is moved to the beginning of the list, with the order of the others left unchanged.

An aspect of the algorithm which was intentionally left vague in sections 2 and 3 was the updating scheme for the Hessian estimates H_k . In the implementation, we use the BFGS update with Powell's modification [21]. Specifically, define

$$\delta_{k+1} \stackrel{\triangle}{=} x_{k+1} - x_k,$$
$$y_{k+1} \stackrel{\triangle}{=} \nabla_x L(x_{k+1}, \lambda_k) - \nabla_x L(x_k, \lambda_k),$$

where, in an attempt to better approximate the true multipliers, if $\mu_k > \sqrt{\epsilon_m}$ we normalize as follows:

$$\lambda_k^j \leftarrow \frac{\lambda_k^j}{\mu_k}, \quad j = 1, \dots, m_n.$$

A scalar $\theta_{k+1} \in (0,1]$ is then defined by

$$\theta_{k+1} \stackrel{\triangle}{=} \left\{ \begin{array}{cc} 1 & \text{if } \langle \delta_{k+1}, y_{k+1} \rangle \geq 0.2 \cdot \langle \delta_{k+1}, H_k \delta_{k+1} \rangle, \\ \\ \frac{0.8 \cdot \langle \delta_{k+1}, H_k \delta_{k+1} \rangle}{\langle \delta_{k+1}, H_k \delta_{k+1} \rangle - \langle \delta_{k+1}, y_{k+1} \rangle} & \text{otherwise.} \end{array} \right.$$

Defining $\xi_{k+1} \in \mathbb{R}^n$ as

$$\xi_{k+1} \stackrel{\Delta}{=} \theta_{k+1} \cdot y_{k+1} + (1 - \theta_{k+1}) \cdot H_k \delta_{k+1},$$

the rank two Hessian update is

$$H_{k+1} = H_k - \frac{H_k \delta_{k+1} \delta_{k+1}^T H_k}{\langle \delta_{k+1}, H_k \delta_{k+1} \rangle} + \frac{\xi_{k+1} \xi_{k+1}^T}{\langle \delta_{k+1}, \xi_{k+1} \rangle}.$$

Note that while it is not clear whether the resultant sequence $\{H_k\}$ will, in fact, satisfy Assumption 6, this update scheme is known to perform very well in practice.

All QPs and linear least squares subproblems were solved using QPOPT [7]. For comparison's sake, QPOPT was also used to solve the QP subproblems in CFSQP. While the default QP solver for CFSQP is the public domain code QLD (see [24]), we opted for QPOPT because it allows "warm starts" and thus is fairer to CFSQP in the comparison with the implementation of **RFSQP** (since more QPs are solved with the former). For all QPs in both codes, the active set in the solution at a given iteration was used as initial guess for the active set for the same QP at the next iteration.

In order to guarantee that the algorithm terminates after a finite number of iterations with an approximate solution, the stopping criterion of Step 1 is changed to

$$(4.1) if $(\|d_k\| \le \epsilon) stop,$$$

where $\epsilon > 0$ is small. Finally, the following parameter values were selected:

$$\begin{array}{ll} \alpha=0.1, & \beta=0.5, & \tau=2.5, \\ \epsilon_\ell=\sqrt{\epsilon}, & \underline{C}=1\times 10^{-3}, & \overline{C}=1\times 10^3, \\ \delta_c=2, & \overline{\bar{D}}=10\cdot \epsilon_\ell. \end{array}$$

Further, we always set $H_0 = I$, and $C_0^j = 1$ and $\eta_0^j = \epsilon C_0^j (= \epsilon)$, $j = 1, \ldots, m_n$. All experiments were run on a Sun Microsystems Ultra 5 workstation.

For the first set of numerical tests, we selected a number of problems from [9] which provided feasible initial points and contained no equality constraints. The results are reported in Table 1, where the performance of our implementation of **RFSQP** is compared with that of CFSQP (with QPOPT as QP solver). The column labeled # lists the problem number as given in [9]; the column labeled ALGO is self-explanatory. The next three columns give the size of the problem following the conventions of this section. The columns labeled NF, NG, and IT give the number of objective function evaluations, nonlinear constraint function evaluations, and iterations required to solve the problem, respectively. Finally, $f(x^*)$ is the objective function value at the final iterate and ϵ is as above. The value of ϵ was chosen in order to obtain approximately the same precision as reported in [9] for each problem.

The results reported in Table 1 are encouraging. The performance of our implementation of Algorithm **RFSQP** in terms of number of iterations and function evaluations is essentially identical to that of CFSQP (Algorithm **FSQP**). The expected payoff of using **RFSQP** instead of **FSQP**, however, is that on large problems the CPU time expended in linear algebra, specifically in solving the QP and linear least squares subproblems, should be much less. To assess this, we next carried out comparative tests on the COPS suite of problems [3].

The first five problems from the COPS set [3] were considered, as these problems either do not involve nonlinear equality constraints or are readily reformulated without such constraints. (Specifically, in problem "Sphere" the equality constraint was changed to a " \leq " constraint; and in "Chain" the equality constraint (with L=4) was replaced with two inequalities, with the left-hand side constrained to be between the

#	ALGO	n	m_a	m_n	NF	NG	IT	$f(x^*)$	ϵ
12	RFSQP	2	0	1	7	14	7	-3.0000000E+01	1.E-6
	CFSQP				7	14	7	-3.0000000E+01	
29	RFSQP	3	0	1	11	20	10	-2.2627417E+01	1.E-5
	CFSQP				11	20	10	-2.2627417E+01	
30	RFSQP	3	0	1	18	35	18	1.0000000E+00	1.E-7
	CFSQP				18	35	18	1.00000000E+00	
31	RFSQP	3	0	1	9	36	8	6.0000000E+00	1.E-5
	CFSQP				9	19	7	6.0000000E+00	
33	RFSQP	3	0	2	4	11	4	-4.0000000E+00	1.E-8
	CFSQP				4	11	4	-4.0000000E+00	
34	RFSQP	3	0	2	8	34	8	-8.3403245E-01	1.E-8
	CFSQP				7	28	7	-8.3403244E-01	
43	RFSQP	4	0	3	9	51	9	-4.4000000E+01	1.E-5
	CFSQP				10	46	8	-4.4000000E+01	
66	RFSQP	3	0	2	8	30	8	5.1816327E-01	1.E-8
	CFSQP				8	30	8	$5.1816327\mathrm{E}01$	
84	RFSQP	5	0	6	4	37	4	-5.2803351E+06	1.E-8
	CFSQP				4	30	4	-5.2803351E+06	
93	RFSQP	6	0	2	13	54	12	1.3507596E+02	1.E-5
	CFSQP				16	62	13	1.3507596E+02	
113	RFSQP	10	3	5	12	120	12	2.4306210E+01	1.E-3
	CFSQP				12	108	12	$2.4306377\mathrm{E}{+01}$	
117	RFSQP	15	0	5	20	205	19	3.2348679E+01	1.E-4
	CFSQP				20	219	19	3.2348679E+01	

 $\begin{tabular}{ll} Table 1 \\ Numerical \ results \ on \ Hock-Schittkowski \ problems. \end{tabular}$

values L=4 and L=5; the solution was always at 5.) All these problems are nonconvex. "Sawpath" was discarded because it involves few variables and many constraints, which is not the situation at which **RFSQP** is targeted. The results obtained with various instances of the other four problems are presented in Table 2. The format of that table is identical to that of Table 1 except for the additional column labeled NQP. In that column we list the total number of QP iterations in the solution of the two major QPs, as reported by QPOPT. (Note that QPOPT reports zero iteration when the result of the first step onto the working set of linear constraints happens to be optimal. To be "fair" to **RFSQP** we thus do not count the work involved in solving $LS^{\rm E}$ either. We also do not count the QP iterations in solving $QP^{\rm C}$, the "correction" QP, because it is invoked identically in both algorithms.)

The results show a typical significantly lower number of QP iterations with **RFSQP** and, as in the case of the Hock–Schittkowski problems, a roughly comparable behavior of the two algorithms in terms of number of function evaluations. The abnormal terminations on *Sphere*-50 and *Sphere*-100 are both due to QPOPT's failure to solve a QP—the "tilting" QP in the case of CFSQP.

5. Conclusions. We have presented here a new SQP-type algorithm generating feasible iterates. The main advantage of this algorithm is a reduction in the amount of computation required in order to generate a new iterate. While this may not be very important for applications where function evaluations dominate the actual amount of work to compute a new iterate, it is very useful in many contexts. In any case, we saw in the previous section that preliminary results seem to indicate that decreasing the amount of computation per iteration did not come at the cost of increasing the number of function evaluations required to find a solution.

Table 2
Numerical results on COPS problems.

P	ALGO	n	m_a	m_n	NF	NG	IT	NQP	$f(x^*)$	ϵ
Polygon-10	RFSQP	18	8	36	17	798	18	51	.749137	1.E-4
	CFSQP				16	740	18	91	.749137	
Polygon-20	RFSQP	38	18	171	27	5552	28	142	.776859	1.E-4
	CFSQP				42	8177	44	350	.776859	
Polygon-40	RFSQP	78	38	741	267	208706	107	571	.783062	1.E-4
	CFSQP				243	126592	106	1689	.783062	
Polygon-50	RFSQP	98	48	1176	1023	1232889	273	938	.783062	1.E-4
	CFSQP				591	345458	154	2771	.783873	
Sphere-20	RFSQP	60	0	20	1462	35114	280	302	150.882	1.E-4
	CFSQP				1812	20920	352	745	150.882	
Sphere-30	RFSQP	90	0	30	8318	280532	1016	1065	359.604	1.E-4
	CFSQP				6494	74797	837	1743	359.604	
Sphere-40	RFSQP	120	0	40	1445	70960	311	406	660.675	1.E-4
_	CFSQP				795	28328	246	587	660.675	
Sphere-50	RFSQP	150	0	50					failure	1.E-4
_	CFSQP				2300	80467	560	1568	1055.18	
Sphere-100	RFSQP	300	0	50	516	119252	506	3589	4456.06	1.E-4
	CFSQP								failure	
Chain-50	RFSQP	50	0	2	154	917	165	171	4.81198	1.E-4
	CFSQP				247	1034	201	401	4.81198	
Chain-100	RFSQP	100	0	2	822	3171	394	401	4.81190	1.E-4
	CFSQP				837	2440	408	828	4.81190	
Chain-150	RFSQP	150	0	2	868	4108	485	510	4.81189	1.E-4
	CFSQP				1037	3486	541	1104	4.81189	
Chain-200	RFSQP	200	0	2	1218	5805	645	739	4.81189	1.E-4
	CFSQP				1534	5367	785	1648	4.81188	
Cam-50	RFSQP	50	1	102	49	13109	75	287	-214.640	1.E-4
	CFSQP				12	6288	39	604	-214.761	
Cam-100	RFSQP	100	1	202	12	22436	58	621	-414.067	1.E-4
	CFSQP				14	21558	61	1341	-428.415	
Cam-200	RFSQP	200	1	402	9	70824	90	842	-827.255	1.E-4
	CFSQP				16	73120	98	2859	-855.698	
Cam-400	RFSQP	400	1	802	15	243905	155	3403	-1678.65	1.E-4
	CFSQP				16	238373	156	6298	-1710.27	

A number of significant extensions of Algorithm **RFSQP** is being examined. It is not too difficult to extend the algorithm to handle mini-max problems. The only real issue that arises is how to handle the mini-max objectives in the least squares subproblems. Several possibilities, each with the desired global and local convergence properties, are being examined. Another extension that is important for engineering design is the incorporation of a scheme to efficiently handle very large sets of constraints and/or objectives. We will examine schemes along the lines of those developed in [12, 27]. Further, work remains to be done to exploit the close relationship between the two least squares problems and the quadratic program. A careful implementation should be able to use these relationships to great advantage computationally. For starters, updating the Cholesky factors of H_k instead of H_k itself at each iteration would save a factorization in each of the subproblems. Finally, it is possible to extend the class of problems (P) which are handled by the algorithm to include nonlinear equality constraints. Of course, we will not be able to generate feasible iterates for such constraints, but a scheme such as that studied in [11] could

be used in order to guarantee asymptotic feasibility while maintaining feasibility for all inequality constraints.

While this paper was under final review, the authors became aware of [10], where a related algorithm is proposed, for which similar properties are claimed. No numerical results are reported in that paper.

Acknowledgments. The authors wish to thank the review editor, Margaret H. Wright, and two anonymous referees for their extensive and most helpful comments on an earlier version of the paper. They also wish to thank Sasan Bakhtiari for his help in setting up the numerical experiments.

REFERENCES

- [1] J. Birge, L. Qi, and Z. Wei, A variant of the Topkis-Veinott method for solving inequality constrained optimization problems, J. Appl. Math. Optim., 41 (2000), pp. 309–330.
- [2] P. T. Boggs and J. W. Tolle, Sequential Quadratic Programming, Acta Numerica, Cambridge Univ. Press, Cambridge, UK, 1995, pp. 1–51.
- [3] A. S. BONDARENKO, D. M. BORTZ, AND J. J. MORÉ, COPS, Large-Scale Nonlinearly Constrained Optimization Problems, Technical report ANL/MCS-TM-237, Argonne National Laboratory, Argonne, IL, 1999.
- [4] R. H. BYRD, J. C. GILBERT, AND J. NOCEDAL, A trust region method based on interior point techniques for nonlinear programming, Math. Program., 89 (2000), pp. 149–185.
- [5] A. S. EL-BAKRY, R. A. TAPIA, T. TSUCHIYA, AND Y. ZHANG, On the formulation and theory of the Newton interior-point method for nonlinear programming, J. Optim. Theory Appl., 89 (1996), pp. 507-541.
- [6] D. M. GAY, M. L. OVERTON, AND M. H. WRIGHT, A primal-dual interior method for nonconvex nonlinear programming, in Advances in Nonlinear Programming, Y. Yuan, ed., Kluwer, Dordrecht, The Netherlands, 1998, pp. 31–56.
- [7] P. E. GILL, W. MURRAY, AND M. A. SOUNDERS, User's Guide for QPOPT 1.0: A Fortran Package for Quadratic Programming, Technical report, Stanford University, Stanford, CA, 1995
- [8] J. N. Herskovits and L. A. V. Carvalho, A successive quadratic programming based feasible directions algorithm, in Proceedings of the Seventh International Conference on Analysis and Optimization of Systems—Antibes, A. Bensoussan and J. L. Lions, eds., Lecture Notes in Control and Inform. Sci. 83, Springer-Verlag, Berlin, 1986, pp. 93–101.
- W. HOCK AND K. SCHITTKOWSKI, Test Examples for Nonlinear Programming Codes, Lecture Notes in Econ. and Math. Systems 187, Springer-Verlag, Berlin, 1981.
- [10] M. M. KOSTREVA AND X. CHEN, A superlinearly convergent method of feasible directions, Appl. Math. Comput., 116 (2000), pp. 231–244.
- [11] C. T. LAWRENCE AND A. L. TITS, Nonlinear equality constraints in feasible sequential quadratic programming, Optim. Methods Softw., 6 (1996), pp. 265–282.
- [12] C. T. LAWRENCE AND A. L. TITS, Feasible sequential quadratic programming for finely discretized problems from SIP, in Semi-Infinite Programming, R. Reemtsen and J.-J. Rückmann, eds., Nonconvex Optim. Appl. 25, Kluwer, Boston, 1998, pp. 159–193.
- [13] C. T. LAWRENCE, J. L. ZHOU, AND A. L. TITS, User's Guide for CFSQP Version 2.5: A C Code for Solving (Large Scale) Constrained Nonlinear (Minimax) Optimization Problems, Generating Iterates Satisfying All Inequality Constraints, Institute for Systems Research, University of Maryland, College Park, MD, 1997.
- [14] C. T. LAWRENCE, A Computationally Efficient Feasible Sequential Quadratic Programming Algorithm, Ph.D. thesis, University of Maryland, College Park, MD, 1998.
- [15] N. MARATOS, Exact Penalty Functions for Finite Dimensional and Control Optimization Problems, Ph.D. thesis, Imperial College of Science and Technology, London, 1978.
- [16] E. R. Panier and A. L. Tits, A superlinearly convergent feasible method for the solution of inequality constrained optimization problems, SIAM J. Control Optim., 25 (1987), pp. 934– 950.
- [17] E. R. Panier and A. L. Tits, On combining feasibility, descent and superlinear convergence in inequality constrained optimization, Math. Programming, 59 (1993), pp. 261–276.
- [18] E. R. Panier, A. L. Tits, and J. N. Herskovits, A QP-free, globally convergent, locally superlinearly convergent algorithm for inequality constrained optimization, SIAM J. Control Optim., 26 (1988), pp. 788–811.

- [19] E. Polak, Computational Methods in Optimization, Academic Press, New York, 1971.
- [20] M. J. D. POWELL, Convergence of variable metric methods for nonlinearly constrained optimization calculations, in Nonlinear Programming 3, O. L. Mangasarian, R. R. Meyer, and S. M. Robinson, eds., Academic Press, New York, 1978, pp. 27–63.
- [21] M. J. D. POWELL, A fast algorithm for nonlinearly constrained optimization calculations, in Numerical Analysis, G. A. Watson, ed., Lecture Notes in Math. 630, Springer-Verlag, Berlin, 1978, pp. 144–157.
- [22] L. QI AND Z. WEI, On the constant positive linear dependence condition and its application to SQP methods, SIAM J. Optim., 10 (2000), pp. 963–981.
- [23] S. M. ROBINSON, Perturbed Kuhn-Tucker points and rates of convergence for a class of nonlinear-programming algorithms, Math. Programming, 7 (1974), pp. 1–16.
- [24] K. Schittkowski, QLD: A Fortran Code for Quadratic Programming, User's Guide, Mathematisches Institut, Universität Bayreuth, Germany, 1986.
- [25] T. Urban, A. L. Tits, and C. T. Lawrence, A Primal-Dual Interior-Point Method for Nonconvex Optimization with Multiple Logarithmic Barrier Parameters and with Strong Convergence Properties, Technical report 98-27, Institute for Systems Research, University of Maryland, College Park, MD, 1998.
- [26] R. J. VANDERBEI AND D. F. SHANNO, An interior point algorithm for nonconvex nonlinear programming, Comput. Optim. Appl., 13 (1999), pp. 231–252.
- [27] J. L. Zhou and A. L. Tits, An SQP algorithm for finely discretized continuous minimax problems and other minimax problems with many objective functions, SIAM J. Optim., 6 (1996), pp. 461–487.
- [28] J. L. Zhou, A. L. Tits, and C. T. Lawrence, User's Guide for FSQP Version 3.7: A FORTRAN Code for Solving Nonlinear (Minimax) Optimization Problems, Generating Iterates Satisfying All Inequality and Linear Constraints, ISR TR-92-107r2, Institute for Systems Research, University of Maryland, College Park, MD, 1997.
- [29] G. ZOUTENDIJK, Methods of Feasible Directions, Elsevier Science, Amsterdam, The Netherlands, 1960.