Additional Homework Problems

Robert M. Freund April, 2004

2004 Massachusetts Institute of Technology.

1 Exercises

- 1. Let \mathbb{R}^n_+ denote the nonnegative orthant, namely $\mathbb{R}^n_+ = \{x \in \mathbb{R}^n \mid x_j \geq 0, j = 1, \dots, n\}$. Considering \mathbb{R}^n_+ as a cone, prove that $(\mathbb{R}^n_+)^* = \mathbb{R}^n_+$, thus showing that \mathbb{R}^n_+ is self-dual.
- 2. Let $Q^n = \left\{ x \in \mathbb{R}^n \mid x_1 \geq \sqrt{\sum_{j=2}^n x_j^2} \right\}$. Q^n is called the second-order cone, the Lorentz cone, or the ice-cream cone (I am not making this up). Considering Q^n as a cone, prove that $(Q^n)^* = Q^n$, thus showing that Q^n is self-dual.
- 3. Prove Corollary 3 of the notes on duality theory, which asserts that the existence of Slater point for the conic dual problem guarantees strong duality and that the primal attains its optimum.
- 4. Consider the following "minimax" problems:

$$\min_{x \in X} \max_{y \in Y} \phi(x, y) \text{ and } \max_{y \in Y} \min_{x \in X} \phi(x, y)$$

where X and Y are nonempty compact convex sets in \mathbb{R}^n and \mathbb{R}^m , respectively, and $\phi(x,y)$ is convex in x for fixed y, and is concave in y for fixed x.

- (a) Show that $\min_{x \in X} \max_{y \in Y} \phi(x, y) \ge \max_{y \in Y} \min_{x \in X} \phi(x, y)$ in the absence of any convexity/concavity assumptions on X, Y, and/or $\phi(\cdot, \cdot)$.
- (b) Show that $f(x) := \max_{y \in Y} \phi(x, y)$ is a convex function in x and that $g(y) := \min_{x \in X} \phi(x, y)$ is a concave function in y.
- (c) Use a separating hyperplane theorem to prove:

$$\min_{x \in X} \; \max_{y \in Y} \; \phi(x,y) \; = \; \max_{y \in Y} \; \min_{x \in X} \; \phi(x,y) \; .$$

5. Let X and Y be nonempty sets in \mathbb{R}^n , and let $f(\cdot), g(\cdot) : \mathbb{R}^n \to \mathbb{R}$. Consider the following *conjugate functions* $f^*(\cdot)$ and $g^*(\cdot)$ defined as follows:

$$f^*(u) := \inf_{x \in X} \{ f(x) - u^t x \} ,$$

and

$$g^*(u) := \sup_{x \in X} \{g(x) - u^t x\}$$
.

- (a) Construct a geometric interpretation of $f^*(\cdot)$ and $g^*(\cdot)$.
- (b) Show that $f^*(\cdot)$ is a concave function on $X^* := \{u \mid f^*(u) > -\infty\}$, and $g^*(\cdot)$ is a convex function on $Y^* := \{u \mid g^*(u) < +\infty\}$.
- (c) Prove the following weak duality theorem between the conjugate primal problem inf $\{f(x) g(x) \mid x \in X \cap Y\}$ and the conjugate dual problem $\sup\{f^*(u) g^*(u) \mid u \in X^* \cap Y^*\}$:

$$\inf\{f(x) - g(x) \mid x \in X \cap Y\} \ge \sup\{f^*(u) - g^*(u) \mid u \in X^* \cap Y^*\}.$$

- (d) Now suppose that $f(\cdot)$ is a convex function, $g(\cdot)$ is a concave function, $\operatorname{int} X \cap \operatorname{int} Y \neq \emptyset$, and $\operatorname{inf} \{f(x) g(x) \mid x \in X \cap Y\}$ is finite. Show that equality in part (5c) holds true and that $\sup\{f^*(u) g^*(u) \mid u \in X^* \cap Y^*\}$ is attained for some $u = u^*$.
- (e) Consider a standard inequality constrained nonlinear optimization problem using the following notation:

OP:
$$\min_x \quad \bar{f}(x)$$
 s.t. $\bar{g}_1(x) \leq 0$, \vdots $\bar{g}_m(x) \leq 0$, $x \in \bar{X}$.

By suitable choices of $f(\cdot), g(\cdot), X$, and Y, formulate this problem as an instance of the conjugate primal problem $\inf\{f(x) - g(x) \mid x \in X \cap Y\}$. What is the form of the resulting conjugate dual problem $\sup\{f^*(u) - g^*(u) \mid u \in X^* \cap Y^*\}$?

6. Consider the following problem:

$$z^* = \min \quad x_1 + x_2$$

s.t. $x_1^2 + x_2^2 = 4$,
 $-2x_1 - x_2 \le 4$.

- (a) Formulate the Lagrange dual of this problem by incorporating both constraints into the objective function via multipliers u_1, u_2 .
- (b) Compute the gradient of $L^*(u)$ at the point $\bar{u} = (1, 2)$.

(c) Starting from $\bar{u}=(1,2)$, perform one iteration of the steepest ascent method for the dual problem. In particular, solve the following problem where $\bar{d}=\nabla L^*(\bar{u})$:

$$\begin{aligned} \max_{\alpha} \quad & L^*(\bar{u} + \alpha \bar{d}) \\ \text{s.t.} \quad & \bar{u} + \alpha \bar{d} \geq 0 \ , \\ & \alpha \geq 0 \ . \end{aligned}$$

- 7. Prove Remark 1 of the notes on conic duality, that "the dual of the dual is the primal" for the conic dual problems of Section 13 of the duality notes.
- 8. Consider the following very general conic problem:

GCP:
$$z^* = \min_x c^T x$$
 s.t. $Ax - b \in K_1$ $x \in K_2$,

where $K_1 \subset \mathbb{R}^m$ and $K_2 \subset \mathbb{R}^n$ are each a closed convex cone. Derive the following conic dual for this problem:

GCD:
$$v^* = \text{maximum}_y \quad b^T y$$
 s.t. $c - A^T y \in K_2^*$ $y \in K_1^*$,

and show that the dual of GCD is GCP. How is the conic format of Section 13 of the duality notes a special case of GCP?

9. For a (square) matrix $M \in \mathbb{R}^{n \times n}$, define $\operatorname{trace}(M) = \sum_{j=1}^{n} M_{jj}$, and for two matrices $A, B \in \mathbb{R}^{k \times l}$ define

$$A \bullet B := \sum_{i=1}^k \sum_{j=1}^l A_{ij} B_{ij} .$$

Prove that:

- (a) $A \bullet B = \operatorname{trace}(A^T B)$.
- (b) trace(MN) = trace(NM).
- 10. Let $S_+^{k\times k}$ denote the cone of positive semi-definite symmetric matrices, namely $S_+^{k\times k}=\{X\in S^{k\times k}\mid v^TXv\geq 0 \text{ for all }v\in\Re^n\}$. Considering $S_+^{k\times k}$ as a cone, prove that $\left(S_+^{k\times k}\right)^*=S_+^{n\times n}$, thus showing that $S_+^{k\times k}$ is self-dual.
- 11. Consider the problem:

$$P: z^* = \min_{x_1, x_2, x_3} x_1$$

s.t.
$$x_2 + x_3 = 0$$

$$-x_1 \leq 10$$

$$\|(x_1, x_2)\| \leq x_3$$
,

where $\|\cdot\|$ denotes the Euclidean norm. Then note that this problem is feasible (set $x_1 = x_2 = x_3 = 0$), and that the first and third constraints combine to force $x_1 = 0$ in any feasible, solution, whereby $z^* = 0$.

We will dualize on the the first two constraints, setting

$$X := \{(x_1, x_2, x_3) \mid ||(x_1, x_2)|| \le x_3\}$$
.

Using multipliers u_1, u_2 for the first two constraints, our Lagrangian is:

$$L(x_1, x_2, x_3, u_1, u_2) = x_1 + u_1(x_2 + x_3) + u_2(-x_1 - 10) = -10u_2 + (1 - u_2, u_1, u_1)^T(x_1, x_2, x_3).$$

Then

$$L^*(u_1, u_2) = \min_{\|(x_1, x_2)\| \le x_3} -10u_2 + (1 - u_2, u_1, u_1)^T (x_1, x_2, x_3) .$$

(i) Show that:

$$L^*(u_1, u_2) = \begin{cases} -10u_2 & \text{if } \|(1 - u_2, u_1)\| \le u_1 \\ -\infty & \text{if } \|(1 - u_2, u_1)\| > u_1 \end{cases}$$

and hence the dual problem can be written as:

D:
$$v^* = \text{maximum}_{u_1,u_2}$$
 $-10u_2$ s.t. $\|(1-u_2,u_1)\| \le u_1$
$$u_1 \in \mathbb{R}, u_2 \ge 0$$
.

- (ii) Show that $v^* = -10$, and that the set of optimal solutions of D is comprised of those vectors $(u_1, u_2) = (\alpha, 1)$ for all $\alpha \geq 0$. Hence both P and D attain their optima with a finite duality gap.
- (iii) In this example the primal problem is a convex problem. Why is there nevertheless a duality gap? What hypotheses are absent that otherwise would guarantee strong duality?