

References

Lehrbuch:

- [1] F. Jarre and J. Stoer, *Optimierung*, Lehrbuch, Springer Verlag 2003.

Referierte Zeitschriftenbeiträge:

- [2] F. Jarre, “On the Convergence of the Method of Analytic Centers when applied to Convex Quadratic Programs”, *Mathematical Programming* 49 (1991) 341–358.
- [3] F. Jarre, “Interior-Point Methods for Convex Programming”, *Applied Mathematics and Optimization* 26 (1992) 287–311.
- [4] F. Jarre, “An Interior-Point Method for Minimizing the Maximum Eigenvalue of a Linear Combination of Matrices”, *SIAM Journal on Control and Optimization* 31 (1993) 1360–1377.
- [5] F. Jarre, “Optimal Ellipsoidal Approximations around the Analytic Center”, *Applied Mathematics and Optimization* 30 (1994) 15–19.
- [6] F. Jarre, “A new Line-Search Step for a Class of Logarithmic Barrier Functions Based on the Weierstraß \wp -Function”, *Numerische Mathematik* 68 (1994) 81–94.
- [7] R.W. Freund, F. Jarre, “An Interior-Point Method for Convex Fractional Programming” *Mathematical Programming* 67 (1994) 407–440.
- [8] F. Jarre, M.A. Saunders, “A Practical Interior-Point Method for Convex Programming”, *SIAM Journal on Optimization* 5 (1995) 149–171.
- [9] D. den Hertog, F. Jarre, C. Roos, T. Terlaky, “A Sufficient Condition for Self-Concordance, with Application to Some Classes of Structured Convex Programming Problems” *Mathematical Programming, Series B* 69, 1 (1995) 75–88.
- [10] R.W. Freund, F. Jarre, “An Interior-Point Method for Multi-Fractional Programs with Convex Constraints” *JOTA* 85 (1995) 125–161.
- [11] F. Jarre, “Interior-Point Methods via Self-Concordance or Relative Lipschitz condition”, *Optimization Methods and Software* Vol. 5 (1995) 75–104.
- [12] S. Mizuno, F. Jarre, “An Infeasible Interior-Point Algorithm Using Projections onto a Convex Set” *Annals of Operations Research* 62 (1996) 59–80.

- [13] S. Mizuno, F. Jarre, and J. Stoer: A Unified Approach to Infeasible-Interior-Point Algorithms via Geometrical Linear Complementarity Problems: *Applied Mathematics and Optimization* 33 (1996), 315–341.
- [14] R.W. Freund, F. Jarre, S. Schaible, “On Interior-Point Methods for Fractional Programs and their Convex Reformulation” *Mathematical Programming* 74 (1996) 237–246.
- [15] R.W. Freund, F. Jarre, “A QMR-Based Interior-Point Algorithm for Solving Linear Programs” *Mathematical Programming, Series B*, Vol. 76 (1997) 183–210.
- [16] F. Jarre, M. Kocvara, J. Zowe, “Optimal Truss Design by Interior-Point Methods”, *SIAM Journal on Optimization* Vol 8, No. 4 (1998) 1084 – 1107.
- [17] R. Freund, F. Jarre, S. Mizuno, “Convergence of a Class of Inexact-Interior-Point Algorithms for Linear Programs” *Mathematics of Operations Research* Vol. 24, (1999) 50–71.
- [18] S. Wright, F. Jarre, “The Role of Linear Objective Functions in Barrier Methods”, *Math. Prog. Series A*, 84 (1999), 357–373.
- [19] S. Mizuno, F. Jarre, “Global and Polynomial-Time Convergence of an Infeasible-Interior-Point Algorithm Using Inexact Computation”, *Mathematical Programming* 84 Vol. 1 (1999), 105-122.
- [20] R.W. Freund, F. Jarre, “Solving the Sum-of-ratios problem by an Interior-Point Method”, *J. of Global Opt.*, 19 (1999) 83–102.
- [21] F. Jarre, “An Interior Method for Nonconvex Semidefinite Programs”, *Optimization and Engineering* 1 Vol. 4 (2000) 347–372.
- [22] A. Ben-Tal, F. Jarre, M. Kocvara, A. Nemirovski, and J. Zowe, “Optimal design of trusses under a nonconvex global buckling constraint”, *Optimization and Engineering*, 1 (2000) 189–213.
- [23] R.W. Freund, F. Jarre, “A Sensitivity Result for Semidefinite Programs”, *Operations Research Letters* Vol. 32 (2004) 126–132.
- [24] R.W. Freund, F. Jarre, An extension of the positive real lemma to descriptor systems, *Optimization Methods and Software*, Vol. 18 (2004) 69–87.

- [25] M. Diehl, F. Jarre, C.H. Vogelbusch, “Loss of Superlinear Convergence for an SQP-Type Method with Conic Constraints”, *SIAM J Optim.* Vol. 16 , Nr. 4 (2006) 1201–1210.
- [26] Hauk, K., Jarre, F.: “Linear programs and implicit functions”, *Pacific Journal of Optimization* 3,1 (2007) 53-72.
- [27] R.W. Freund, F. Jarre, C. Vogelbusch, “Nonlinear Semidefinite Programming: Sensitivity, Convergence, and an Application in Passive Reduced-Order Modeling”, *Math. Programming* 109 (2007) 581–611.
- [28] F. Jarre, W. Kiess, M. Mauve, M. Roos, B. Scheuermann, “A Comparison of Offline Time Synchronization Approaches for Local Broadcast Networks”, *Optimization and Engineering* Volume 11, No 1 (2008) 107–123.
- [29] F. Jarre, F. Rendl, “An Augmented Primal-Dual Method for Linear Conic Programs”, *SIAM Journal on Optimization* 19 No2 (2008), 808–823.
- [30] F. Jarre, K. Schmallowsky: “On the computation of C^* -certificates”, *Journal of Global Optimization* Volume 45, No 2 (2008) 281–296.
- [31] B. Scheuermann, W. Kiess, M. Roos, F. Jarre, M. Mauve, “On the Time Synchronization of Distributed Log Files in Networks with Local Broadcast Media”, *IEEE/ACM Transactions on Networking*, VOL. 17, NO. 2 (2009) 431–444.
- [32] I. Bomze, F. Jarre: “A note on Burer’s copositive representation of mixed-binary QPs”, *Optimization Letters* Volume 4, Number 3 (2010) 465–472.
- [33] F. Jarre: “Burer’s Key Assumption for Semidefinite and Doubly Non-negative Relaxations”, *Optimization Letters* Vol. 6, No. 3 (2011) 593–599.
- [34] R. Garcés, W. G. Bofill, F. Jarre: “A self-concordance property for nonconvex semidefinite programming”, *Mathematical Methods of Operations Research* Vol 74, No 1 (2011) 77–92.
- [35] I. Bomze, F. Jarre, F. Rendl: “Quadratic factorization heuristics for copositive programming”, *Mathematical Programming Computation* 3 (2011) 37–57.

- [36] T. Davi, F. Jarre: “High accuracy solution of large scale semidefinite programs”, *Optimization Methods and Software* Vol. 26, No. 2 (2012) 655–666.
- [37] F. Jarre: “On Nesterov’s Smooth Chebyshev-Rosenbrock Function”, *Optimization Methods and Software* Vol. 28 No. 3 (2013) 478–484.
- [38] N. Shaked-Monderer, I.M. Bomze, F. Jarre, W. Schachinger: “On the cp-rank and the minimal cp factorization of a completely positive matrix”, *SIAM J. Matrix Analysis Applications* Vol. 34 No. 2 (2013) 355–368.
- [39] T. Davi, F. Jarre: “On the stable solution of large scale problems over the doubly nonnegative cone”, *Math. Prog.* 146 No. 1-2 (2014) 299–323.
- [40] F. Jarre, C. Hergenroeder: “A symmetric reduction of the NT direction”, *SIAM J Opt.* Vol. 24 No. 2 (2014) 714–732.
- [41] N. Shaked-Monderer, A. Berman, I.M. Bomze, F. Jarre, W. Schachinger: “New results on the cp rank and related properties of co(mpletely)positive matrices”, *Linear and Multilinear Algebra*, Vol. 63 No. 2 (2015) 384–396.
- [42] F. Lieder, F. Bani Asadi Rad, F. Jarre: “Unifying semidefinite and set-copositive relaxations of binary problems and randomization techniques”, *Computational Optimization and Applications* Volume 61 (3), (2015) 669–688.
- [43] P.L. Toint, F. Jarre: “Simple examples for the failure of Newton’s method with line search for strictly convex minimization”, *Mathematical Programming* Vol. 158 No. 1 (2016) 23–34.
- [44] A.A. Desouki, F. Jarre, G. Gelius-Dietrich, M.J. Lercher: “Cycle-FreeFlux: Efficient removal of thermodynamically infeasible loops from flux distributions”, *Bioinformatics* 31(13) (2015) 2159–2165.
- [45] M. Lazar, F. Jarre: “Calibration by Optimization Without Using Derivatives”, *Optimization and Engineering* Vol. 17 No. 4 (2016) 833–860.
- [46] D. Hartleb, F. Jarre, M.J. Lercher: “Improved Metabolic Models for *E. coli* and *Mycoplasma genitalium* from GlobalFit, an Algorithm That Simultaneously Matches Growth and Non-Growth Data Sets”, *PLOS Computational Biology* Vol. 12 No. 8 (2016).

- [47] F. Jarre, F. Lieder: The solution of Euclidean norm trust region SQP subproblems via second-order cone programs, an overview and elementary introduction”, *Optimization Methods and Software* Vol. No. 1 33, (2018) 70–91.

Eingereichte Arbeiten:

- [48] F. Jarre, F. Lieder: “A Derivative-Free and Ready-to-Use NLP Solver for Matlab or Octave”, Report, Optimization online (2017).
- [49] Y-H Dai, F. Jarre, F. Lieder: “On Affine Invariant Descent Directions”, Report, Optimization online (2017).
- [50] F. Jarre, F. Lieder, Ya-Feng Liu, Cheng Lu: “The Max-Cut Polytope, the Unit Modulus Lifting, and their set-completely-positive representations”, Report, Optimization online (2017).

Andere Formen von Veröffentlichungen:

- [51] F. Jarre, G. Sonnevend, J. Stoer, “An Implementation of the Method of Analytic Centers”, *Lecture notes in Control and Information sciences 111*, A. Benoussan, J.L. Lions eds., Springer Verlag (1988) 297–308.
- [52] F. Jarre, “On the Method of Analytic Centers for Solving Smooth Convex Programs”, *Lecture Notes in Mathematics 1405*, Optimization, S. Dolecki ed., Springer Verlag (1989) 69–85.
- [53] F. Jarre, “The Method of Analytic Centers for Smooth Convex Programs”, Dissertation, Universität Würzburg (1989).
- [54] F. Jarre, “The Method of Analytic Centers for Generalized Convex Quadratic Programs”, (extended abstract) *ZAMM Zeitschrift für Angewandte Mathematik und Mechanik 69* (1989), 96–98.
- [55] F. Jarre, “Computational Complexity of the Method of Analytic Centers for Convex Programming”, Scientific Journal for Information Processing, IBM Tokio, Vol. 89, (1989).
- [56] F. Jarre, G. Sonnevend, J. Stoer, “On the Complexity of a Numerical Algorithm for Solving Generalized Convex Quadratic Programs by Following a Central Path”, *Contemporary Mathematics 114* (1990), 233–242.

- [57] F. Jarre, M.A. Saunders, “An Adaptive Primal-Dual Method for Linear Programming”, *Mathematical Programming Society Committee on Algorithms Newsletter 19*, J. Clausen, F.A. Al-Khayyal eds., (1991) 7–16.
- [58] F. Jarre, “Interior-Point Methods via Self-Concordance or Relative Lipschitz Condition”, Habilitation, Universität Würzburg (1994).
- [59] F. Jarre, “A Polynomial-Time Algorithm for Fractional Programs with Convex Constraints”, (extended abstract) *ZAMM Zeitschrift für Angewandte Mathematik und Mechanik 74* (1994) 523–525.
- [60] F. Jarre, “Interior-Point Methods for Convex Programs”, in T. Terlaky, ed, *Interior Point Methods of Mathematical Programming*, Kluwer Academic Publishers, (1996) 255–296.
- [61] F. Jarre, R. Lepenis, D. Seipel, “Using Linear and Semi-Definite Programming for Computing Models of Disjunctive Deductive Databases”, Extended Abstract, 13. Workshop Logische Programmierung – WLP’98 Technische Universität Wien, (1998).
- [62] F. Jarre, “Convex Analysis on Symmetric Matrices”, *Handbook of Semidefinite Optimization* (2000) 13–27.
- [63] F. Jarre, “Eigenvalue Problems and Nonconvex Minimization”, *Handbook of Semidefinite Optimization* (2000) 547–562.
- [64] D. Marks, W. Kiess, B. Scheuermann, M. Roos, M. Mauve, F. Jarre, “Offline Time Synchronization for libpcap Logs”, WMAN 2008 - KuVS Fachgespräch über Mobile Ad-hoc Netzwerke, Matthias Frank, Frank Kargl, Burkhard Stiller (Hg.), Ulmer Informatik-Berichte Nr. 2008-06, Universität Ulm, (2008), pp. 9–10. http://vts.uni-ulm.de/docs/2008/6367/vts_6367_8568.pdf
- [65] F. Jarre, S. Vavasis, “First order methods for convex optimization”, Algorithms and Theory of Computation Handbook, second Edition, CRC (2009) pp. 32.28 – 32.32.
- [66] F. Jarre, “Elementary optimality conditions for nonlinear SDPs”, http://www.optimization-online.org/DB_HTML/2010/08/2700.html in M. Anjos, J. Lasserre eds. Handbook on conic optimization (2011).
- [67] F. Jarre and C. Roos, eds., Special issue of *Optimization Methods and Software* dedicated to the 60th birthday of Prof. N. Shor (1998).