

# **Equilibrium Problems and Variational Models**

Edited by

**Patrizia Daniele**  
Department of Mathematics  
University of Catania  
95125 Catania  
Italy

**Franco Giannessi**  
Department of Mathematics  
University of Pisa  
56127 Pisa  
Italy

**Antonino Maugeri**  
Department of Mathematics  
University of Catania  
95125 Catania  
Italy

# Contents

<b>Preface</b>	xiii
<b>On Vector Quasi-Equilibrium Problems</b>	1
<i>Qamrul Hasan Ansari and Jen-Chih Yao</i>	
1. Introduction	1
2. Preliminaries	3
3. Existence Results	6
4. Some Applications	10
References	15
<b>The Log-Quadratic Proximal Methodology in Convex Optimization Algorithms and Variational Inequalities</b>	19
<i>Alfred Auslender and Marc Teboulle</i>	
1. Introduction	20
2. Lagrangians and Proximal Methods	21
2.1. The quadratic augmented Lagrangian	21
2.2. Proximal Minimization Algorithms	22
2.3. Entropic Proximal Methods and Modified Lagrangians	24
2.4. Difficulties with Entropic Proximal Methods	26
2.5. Toward Solutions to Difficulties	28
3. The Logarithmic-Quadratic Proximal Framework	29
3.1. The LQ-Function and its Conjugate: Basic Properties	29
3.2. The Logarithmic-Quadratic Proximal Minimization	31
4. The LQP in Action	33
4.1. Primal LQP for Variational Inequalities over Polyhedra	33
4.2. Lagrangian Methods for convex optimization and variational inequalities	34
4.3. Dual and Primal-Dual Decomposition schemes	35
4.4. Primal Decomposition: Block Gauss-Seidel Schemes for Linearly constrained Problems	39

4.5. Convex Feasibility Problems	41
4.6. Bundle Methods in Nonsmooth Optimization	43
References	45
<b>The Continuum Model of Transportation Problem</b>	<b>53</b>
<i>Patrizia Daniele, Giovanna Idone and Antonino Maugeri</i>	
1. Introduction	53
2. Calculus of the solution	56
References	59
<b>The Economic Model for Demand–Supply Problems</b>	<b>61</b>
<i>Patrizia Daniele and Antonino Maugeri</i>	
1. Introduction	61
2. The first phase: formalization of the equilibrium	62
3. The second phase: formalization of the equilibrium	67
4. The dependence of the second phase on the first one	70
5. General model	71
6. Example	72
References	77
<b>Constrained Problems of Calculus of Variations Via Penal-ization Technique</b>	<b>79</b>
<i>Vladimir F. Demyanov</i>	
1. Introduction	79
2. Statement of the problem	80
3. An equivalent statement of the problem	81
4. Local minima	83
5. Penalty functions	86
6. Exact penalty functions	88
6.1. Properties of the function $\varphi$	88
6.2. Properties of the function $G$	94
6.3. The rate of descent of the function $\varphi$	97
6.4. An Exact Penalty function	99
7. Necessary conditions for an Extremum	100
7.1. Necessary conditions generated by classical variations	100
7.2. Discussion and Remarks	103
References	106

**Variational Problems with Constraints Involving Higher-Order Derivatives** 109

*Vladimir F. Demyanov and Franco Giannessi*

1. Introduction	109
2. Statement of the problem	110
3. An equivalent statement of the problem	111
4. Local minima	114
5. Properties of the function $\varphi$	115
5.1. A classical variation of $z$	115
5.2. The case $z \notin Z$	117
5.3. The case $z \in Z$	120
6. Exact penalty functions	123
6.1. Properties of the function $G$	123
6.2. An Exact Penalty function	127
7. Necessary conditions for an Extremum	127
References	133

**On the strong solvability of a unilateral boundary value problem for Nonlinear Parabolic Operators in the Plane** 135

*Rosalba Di Vincenzo*

1. Introduction	135
2. Hypotheses and results	136
3. Preliminary results	137
4. Proof of the theorems	138
References	140

**Solving a Special Class of Discrete Optimal Control Problems Via a Parallel Interior-Point Method** 141

*Carla Durazzi, Valeria Ruggiero and Gaetano Zanghirati*

1. Introduction	142
2. Framework of the Method	143
3. Global convergence	149
4. A special class of discrete optimal control problems	152
5. Numerical experiments	157
6. Conclusions	160
References	160

**Solving Large Scale Fixed Charge Network Flow Problems** 163

*Burak Ekşioğlu, Sandra Duni Ekşioğlu and Panos M. Pardalos*

1. Introduction	164
2. Problem Definition and Formulation	166
3. Solution Procedure	167
3.1. The DSSP	167
3.2. Local Search	169
4. Computational Results	171
5. Concluding Remarks	181
References	181

**Variable Projection Methods for Large-Scale Quadratic Optimization in data Analysis Applications** 185

*Emanuele Galligani, Valeria Ruggiero and Luca Zanni*

1. Introduction	185
2. Large QP Problems in Training Support Vector Machines	188
3. Numerical Solution of Image Restoration Problem	193
4. A Bivariate Interpolation Problem	200
5. Conclusions	206
References	207

**Strong solvability of boundary value problems in elasticity with Unilateral Constraints** 213

*Sofia Giuffrè*

1. Introduction	213
2. Basic assumptions and main results	215
3. Preliminary results	217
4. Proof of the theorems	218
References	223

**Time Dependent Variational Inequalities – Some Recent Trends** 225

*Joachim Gwinner*

1. Introduction	226
2. Time - an additional parameter in variational inequalities	229

2.1. Time-dependent variational inequalities and quasi-variational inequalities	230
2.2. Some classic results on the differentiability of the projection on closed convex subsets in Hilbert space	236
2.3. Time-dependent variational inequalities with memory terms	237
3. Ordinary Differential Inclusions with Convex Constraints: Sweeping Processes	240
3.1. Moving convex sets and systems with hysteresis	241
3.2. Sweeping processes and generalizations	242
4. Projected dynamical systems	247
4.1. Differentiability of the projection onto closed convex subsets revisited	247
4.2. Projected dynamical systems and stationarity	250
4.3. Well-posedness for projected dynamical systems	251
5. Some Asymptotic Results	252
5.1. Some classical results	252
5.2. An asymptotic result for full discretization	253
5.3. Some convergence results for continuous-time subgradient procedures for convex optimization	256
References	259

**On the Contractibility of the Efficient and Weakly Efficient Sets in  $R^2$**  265

*Nguyen Quang Huy, Ta Duy Phuong and Nguyen Dong Yen*

1. Introduction	265
2. Preliminaries	266
3. Topological structure of the efficient sets of compact convex sets	267
4. Example	276
References	278

**Existence Theorems for a Class of Variational Inequalities and Applications to a Continuous Model of Transportation** 281

*Francesco Marino*

1. Introduction	281
2. Continuous transportation model	282
3. Existence Theorem	284
References	287

**On Auxiliary Principle for Equilibrium Problems** 289

*Giandomenico Mastroeni*

1. Introduction	289
2. The auxiliary equilibrium problem	291
3. The auxiliary problem principle	293
4. Applications to variational inequalities and optimization problems	295
5. Concluding remarks	297
References	297

**Multicriteria Spatial Price Networks: Statics and Dynamics** 299

*Anna Nagurney, June Dong and Ding Zhang*

1. Introduction	299
2. The Multicriteria Spatial Price Model	301
3. Qualitative Properties	306
4. The Dynamics	309
5. The Discrete-Time Algorithm	311
6. Numerical Examples	314
7. Summary and Conclusions	318
References	319

**Non regular data in unilateral variational problems** 323

*Pirro Oppezzi*

1. Introduction	323
2. The approach by truncation and approximation	324
3. Renormalized formulation	328
4. Multivalued operators and more general measures	328
5. Uniqueness and convergence	330
References	331

**Equilibrium Concepts in Transportation Networks: Generalized Wardrop Conditions and Variational Formulations** 333

*Massimo Pappalardo and Mauro Passacantando*

1. Introduction	333
2. Equilibrium model in a traffic network	334

References	344
<b>Variational Geometry and Equilibrium</b>	347
<i>Michael Patriksson and R. Tyrrell Rockafellar</i>	
1. Introduction	347
2. Variational Inequalities and Normals to Convex Sets	349
3. Quasi-Variational Inequalities and Normals to General Sets	352
4. Calculus and Solution Perturbations	357
5. Application to an Equilibrium Model with Aggregation	361
References	367
<b>On the Calculation of Equilibrium in Time Dependent Traffic Networks</b>	369
<i>Fabio Raciti</i>	
1. Introduction	369
2. Calculation of Equilibria	370
3. The algorithm	371
4. Applications and Examples	372
5. Conclusions	376
References	376
<b>Mechanical Equilibrium and Equilibrium Systems</b>	379
<i>Tamás Rapcsák</i>	
1. Introduction	379
2. Physical motivation	380
3. Statement of the mechanical force equilibrium problem	381
4. The principle of virtual work	382
5. Characterization of the constraints	383
6. Quasi-variational inequalities (QVI)	384
7. Principle of virtual work in force fields under scleronomic and holonomic constraints	385
8. Dual form of the principle of virtual work in force field under scleronomic and holonomic constraints	388
9. Procedure for solving mechanical equilibrium problems	391
10. Existence of solutions	395
References	397


**False Numerical Convergence in Some Generalized Newton Methods** 401

*Stephen M. Robinson*

- | | |
|---|-----|
| 1. Introduction | 401 |
| 2. Some generalized Newton methods | 402 |
| 3. False numerical convergence | 405 |
| 4. An example | 408 |
| 5. Avoiding false numerical convergence | 411 |
| References | 415 |

**Distance to the Solution Set of an Inequality with an Increasing Function** 417

*Alex M. Rubinov*

- | | |
|---|-----|
| 1. Introduction | 417 |
| 2. Preliminaries  | 418 |
| 3. Distance to the solution set of the inequality with an arbitrary increasing function | 420 |
| 4. Distance to the solution set of the inequality with an ICAR function | 423 |
| 5. Inequalities with an increasing function defined on the entire space | 427 |
| 6. Inequalities with a topical function | 429 |
| References  | 430 |

**Transportation Networks with Capacity Constraints** 433

*Laura Scrimali*

- | | |
|---|-----|
| 1. Introduction | 433 |
| 2. Wardrop's generalized equilibrium condition  | 434 |
| 3. A triangular network | 436 |
| 4. More about generalized equilibrium principle | 438 |
| 5. Capacity constraints and paradox | 442 |
| References | 443 |