MTH 377/577 CONVEX OPTIMIZATION

Winter Semester 2023

Indraprastha Institute of Information Technology Delhi Coding Assignment 2

Submission Deadline: Apr 9 (Sunday midnight); Total Points: 20

Instructions

- 1. No relaxation of deadline will be entertained. Late submissions will attract a penalty per my discretion.
- 2. Please upload your code as a jupyter notebook on Google Classrooom. Written work, if any, should be scanned as a pdf and then uploaded. You should preferably do your written work in the same jupyter notebook using markdown cells.
- 3. Please run your code and show the output by printing meaningful output statements.
- 4. Readability of code is a criterion for grading. So write code with ample comments.
- 5. You need the CVXPY package for the first two problems. Go and spend some time on www.cvxpy.org to familiarize yourself with the package and the syntax.

Prisoners' Dilemma as a Bargaining Problem

The Prisoners' Dilemma is a famous model for illustrating the conflict between social cooperation and self-interested behavior. Consider a two player Prisoners' Dilemma in which the cooperative payoff possibilities are mathematically described by a polytope which is defined as the convex hull of the payoff vectors (4,4), (6,0), (0,6) and (0,0). Suppose we think of the Prisoners' Dilemma as a bargaining situation where the disagreement point is $\mathbf{d} = (d_1, d_2)$. The notion of a disagreement point introduces a constraint that player i cannot get a payoff below her disagreement point payoff d_i .

Whether or not you want to invest in understanding this model, you can always start your work taking as given that the feasible set \mathcal{F} of payoff vectors (u_1, u_2) for the bargaining problem is mathematically described as

$$u_1 + 2u_2 \le 12$$

 $2u_1 + u_2 \le 12$
 $u_1 \ge d_1, \quad u_2 \ge d_2$

Problem 1 (5 points). (Linear optimization using CVXPY). Use the CVXPY package to do this problem.

Suppose the disagreement point is given by $\mathbf{d} = (3.5, 2)$. A weighted utilitarian criterion is defined as

$$W(u_1, u_2) = \theta u_1 + (1 - \theta)u_2$$
 where $\theta \in [0, 1]$

The weighted utilitarian solution of the bargaining problem, defined as

$$\max_{u_1,u_2} \quad W(u_1,u_2) \quad \text{such that} \quad (u_1,u_2) \in \mathcal{F}$$

Plot player 1's utilitarian optimum $u_1(\theta)$ as the weight θ varies in [0,1].

Problem 2. (8 points). (Convex optimization using CVXPY). Use the CVXPY package to do this problem.

Suppose the disagreement point is given by $\mathbf{d} = (3.5, 2)$. A Nash welfare criterion is defined as

$$N(u_1, u_2) = \log(u_1 - d_1) + \log(u_2 - d_2)$$

Find the Nash bargaining solution of the bargaining problem, defined as

$$\max_{u_1,u_2} \quad N(u_1,u_2) \quad \text{such that} \quad (u_1,u_2) \in \mathcal{F}$$

- (a) (4 points). In addition to displaying the Nash bargaining solution, display the primal optimal value and the optimal dual variables for the constraints as well.
- (b) (4 points). (Comparative statics). Now fix the disagreement payoff of player 2 at $d_2 = 2$. In the same figure, plot how both players' payoffs in the Nash bargaining solution vary as the disagreement payoff d_1 of player 1 varies over the interval [2, 5].

Problem 3. (7 points). (Convex optimization using interior point algorithm). You cannot use the CVXPY package here. Please implement the algorithm.

Suppose the disagreement point is given by $\mathbf{d} = (2, 1)$. Solve Problem 2(a) by implementing the interior point algorithm that uses log barrier for inequality constraints. Display the following

- (i) initial t and final t
- (ii) Nash bargaining solution
- (iii) primal optimal value (Maximized Nash welfare)
- (iv) dual optimal variables for constraints
- (v) inequality constraint function values at the optimum