Chapter 8: Performance Surfaces and Optimum Points

Brandon Morgan

E8.7

We are given the following vector function

$$F(x) = \frac{1}{2}X^{T} \begin{bmatrix} 1 & -3 \\ -3 & 1 \end{bmatrix} X + [4-4] X + 2$$

1

Our function is in qudratic form from Eq. (8.35), $F(x) = \frac{1}{2}X^TAX + d^TX + c$. From Eq. (8.38), the gradient is given by $\nabla F(X) = AX + d$. The Hessian is given by Eq. (8.39), $\nabla^2 F(X) = A$.

Thus, our gradient is the following:

$$\nabla F(X) = \begin{bmatrix} 1 & -3 \\ -3 & 1 \end{bmatrix} X + \begin{bmatrix} 4 \\ -4 \end{bmatrix}$$

and our Hessian is the following:

$$\nabla^2 F(X) = \begin{bmatrix} 1 & -3 \\ -3 & 1 \end{bmatrix}$$

 $\mathbf{2}$

```
library(purrr) # used for map2_dbl function
library(plotly) # used for 3D plotting
```

- ## Warning: package 'plotly' was built under R version 3.6.3
- ## Loading required package: ggplot2
- ## Warning: package 'ggplot2' was built under R version 3.6.3
- ## Attaching package: 'plotly'

```
## The following object is masked from 'package:ggplot2':
##
## last_plot

## The following object is masked from 'package:stats':
##
## filter


## The following object is masked from 'package:graphics':
##
## layout

library(ggplot2) # used for plotting
```


Here we have the contour plot of our function:

```
fun = function(x, y) {
 X = matrix(c(x, y), ncol=1)
 A = matrix(c(1, -3, -3, 1),ncol=2)
 d = matrix(c(4, -4), ncol=1)
 c = 2
 0.5*t(X)%*%A%*%X+t(d)%*%X+2
}
```

Here we have a global view of the contour plot on the bounds x = [-100, 100] for our function with color scale.

Here we have another contour plot of our function but this time on smaller bounds x = [-2, 2] with color scale.

3

We want to find the function derivitve of F(x) at the point $x^* = [0,0]^T$ in the direction of $p = [1,1]^T$. The equation for a directional derivative is given by Eq. (8.12), $\frac{p^T \nabla F(X)}{||p||}$.

Thus, the derivative in the direction of P is computed to be:

$$\frac{\begin{bmatrix}1\\-1\end{bmatrix}^T(\begin{bmatrix}1&-3\\-3&1\end{bmatrix}\begin{bmatrix}0\\0\end{bmatrix}+\begin{bmatrix}4\\-4\end{bmatrix})}{||\begin{bmatrix}1\\-1\end{bmatrix}||} = \frac{8}{\sqrt{2}} = 4\sqrt{2}$$

In conclusion, the function has slope $4\sqrt{2}$ in the direction of p from the point x^* . The slope in this direction will only be zero if $p^T \nabla F(X) = 0$, which will only happen if the directional derivative p is orthogonal to the gradient at x^* (tangent to the contour).

Here we have another zoomed in contour plot of our function on the bounds x = [-0.5, 1.5], along with the direction vector p from point x^* , which has slope $4\sqrt{2}$.

```
# BOUNDS USED FOR CONTOUR
pointsX = seq(-.5, 1.5, length=200) # create a 200x1 vector of values for x axis
pointsY = seq(-.5, 1.5, length=200) # create a 200x1 vector of values for y axis
myGrid = expand.grid(pointsX, pointsY) # create 200x200 grid of points
z = map2_dbl(myGrid$Var1, myGrid$Var2, ~fun(.x, .y)) # maps all possible combinations
```


Figure 1: Original Function

Figure 2: Original Function with inverted view

Figure 3: Original Function with zoomed in domain

