

Problem 1

Before we use bisection method to solve the problem, we can check the number of solutions and the intervals by looking at the graph. The graph shows that two solutions exist on the interval [1, 2] and [5, 6].


Matlab Code (Main Code for bisection search)

```
e = 10^{(-5)};
x1 = 1;
xr = 2;
xm = (xl + xr)/2;
while abs(xr - xl)> e
 % Stop if the xm makes the function value = 0
 if g(xm) == 0
 break;
 else
 % Choose which side to update
 if q(xm) > 0
 xr = xm;
 else
 x1 = xm;
 end
 end
 xm = (xl + xr)/2; % Update xm according to the new interval
result = xm
```

Matlab code (Function File)

```
function result=g(a)
result = a^(1.7)-1.7^a;


result =
  1.70000
```

Apply the same code for xl = 5 and xr = 6, but here we need to switch the updating policy on both side, then we get

```
result = 5.40687
```

Problem 2

Since it is a unimodal function on [0,10], we can use golden search method.


Matlab code (Main Code Golden Section Search)

```
else
 xl = xl1;
 end
end
result = (xl + xr)/2;

Matlab code (Function File)

function result = f(a)
result = a * exp(-a)/(1 + exp(-a));

golden
ans =
```

Question 3

1.2785

-Backtracking search method:

Matlab code (Function File)

```
function y = f(x)

y = \exp(1-x(1)-x(2)) + \exp(x(1)+x(2)-1)+x(1)^2+x(1)*x(2)+x(2)^2+2*x(1)-3*x(2);
```

Matlab code (Gradient Vector)

```
function y = gradient(x)  \begin{aligned} y1 &= -\exp(1-x(1)-x(2)) + \exp(x(1) + x(2)-1) + 2*x(1) + x(2) + 2; \\ y2 &= -\exp(1-x(1)-x(2)) + \exp(x(1) + x(2)-1) + x(1) + 2*x(2) - 3; \\ y &= [y1; y2]; \end{aligned}
```

Matlab code (Main Code for backtracking search method)


```
end
% Make some plots
plot(x(1), x(2), '*r');
hold on;
plot([x(1), xtemp(1)], [x(2), xtemp(2)], '-g');
hold on;
% Output the solution in each step
iter = iter + 1;
x = xtemp;
end
```

gradient_descent

ans =

-2.1418

2.8582


-Exact Line search method using gradient descent method:

Matlab code (Main) (other two codes remain same)

```
alphar = 10;
 while alphar - alphal > e
 Search. First calculate two points
 alphar1 = (1-phi) * alphar + phi * alphal;
 xtemp1 = x - alphal1 * gradient(x);
 xtemp2 = x - alphar1 * gradient(x);
 if f(xtemp1) <= f(xtemp2)</pre>
 alphar = alphar1;
 % Update the points
 else
 alphal = alphal1;
 end
 alpha=(alphal + alphar)/2;
 end
 xtemp = x - alpha * gradient(x);
 % Make plots
 plot(x(1), x(2), '*r');
 hold on;
 plot([x(1), xtemp(1)], [x(2), xtemp(2)], '-g');
 % Output the solution in each step
 iter = iter + 1;
 x = xtemp;
end
gradient_exact
ans =
 -2.1418
 2.8582
```

