MATH 164 Optimization Assignment 1

- Due: April 16. Late homeworks will not be accepted.
- 1. Let $\mathbf{a}, \mathbf{x} \in \mathbb{R}^n$, consider the functions $f(\mathbf{x}) = \mathbf{a}^\top \mathbf{x}$ and $g(\mathbf{x}) = (\mathbf{a}^\top \mathbf{x})^2$.
 - (a) Find $\nabla f(\mathbf{x})$ and the Hessian $H_f(\mathbf{x})$.
 - (b) Show that $g(\mathbf{x})$ is a quadratic form.
 - (c) Find $\nabla g(\mathbf{x})$ and $H_g(\mathbf{x})$ using part (b).
- 2. Let $f(\mathbf{x}) = \mathbf{x}^{\top} Q \mathbf{x}$ be quadratic form, where $Q \in \mathbb{R}^{n \times n}$ is **NOT** symmetric. Show that $\nabla f(\mathbf{x}) = (Q + Q^{\top}) \mathbf{x}$ and $H_f(\mathbf{x}) = Q + Q^{\top}$. You may use the result for symmetric matrix without proof. (Hint: $\mathbf{x}^{\top} Q \mathbf{x} = \mathbf{x}^{\top} Q^{\top} \mathbf{x}$)
- 3. Consider the function $f: \mathbb{R}^2 \to \mathbb{R}$:

$$f(\mathbf{x}) = \mathbf{x}^{\top} \begin{bmatrix} 1 & 0 \\ 6 & 5 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 4 \\ 8 \end{bmatrix}^{\top} \mathbf{x} + \pi.$$

and the point $\mathbf{x}^* = [1, 1]^\top$.

- (a) Find the $\nabla f(\mathbf{x}^*)$ and $H_f(\mathbf{x}^*)$.
- (b) Find the **unit-normed** vector (direction) **d** that minimizes the directional derivative $\frac{\partial f}{\partial \mathbf{d}}(\mathbf{x}^*)$.
- (c) Find a point that satisfies the FONC for f. Does this point satisfy the SONC?
- 4. Consider the problem

$$\min_{x_1, x_2} -x_2 + \pi$$
 subject to $x_1 \ge x_2^2$, $|x_2| \ge 1$.

- (a) Find all point(s) satisfying the FONC.
- (b) Which of the point(s) in part(a) satisfy the SONC?
- (c) Which of the point(s) in part(a) are local minimizers?
- 5. Suppose $f: \mathbb{R}^n \to \mathbb{R}$ is differentiable. Let $\mathbf{d} \in \mathbb{R}^n$ with $\|\mathbf{d}\| = 1$, show that

$$\langle \nabla f(\mathbf{x}), \mathbf{d} \rangle \ge - \| \nabla f(\mathbf{x}) \|.$$

For what **d** the equality holds?