Problem 1. Find the local optima of $f(x_1, x_2) = 8x_1^3 - 12x_1x_2 + x_2^3$.

The gradient of f is

$$\nabla f(x_1, x_2) = \begin{bmatrix} 24x_1^2 - 12x_2 \\ -12x_1 + 3x_2^2 \end{bmatrix}$$

Solving the system of equations given by $\nabla f(x_1, x_2) = 0$, we find that there are two critical points: $(x_1, x_2) = (0, 0)$ and $(x_1, x_2) = (1, 2)$.

The Hessian matrix of f is

$$H(x_1, x_2) = \begin{bmatrix} 48x_1 & -12 \\ -12 & 6x_2 \end{bmatrix}$$

At the critical point $(x_1, x_2) = (0, 0)$, we have

$$H(0,0) = \begin{bmatrix} 0 & -12 \\ -12 & 0 \end{bmatrix}$$
 $|H_1| = 0$ $|H_2| = -144$

and so (0,0) is a saddle point of f.

At the critical point $(x_1, x_2) = (1, 2)$, we have

$$H(1,2) = \begin{bmatrix} 48 & -12 \\ -12 & 12 \end{bmatrix}$$
 $|H_1| = 48$ $|H_2| = 432$

and so f(1, 2) = -8 is a local minimum of f.

Problem 2. Find the local optima of $f(x_1, x_2, x_3) = -x_1^4 - 2x_2^2 - x_3^2 + 4x_1x_2 + 2x_3$.

The gradient of f is

$$\nabla f(x_1, x_2, x_3) = \begin{bmatrix} -4x_1^3 + 4x_2 \\ 4x_1 - 4x_2 \\ -2x_3 + 2 \end{bmatrix}$$

Solving the system of equations given by $\nabla f(x_1, x_2) = 0$, we find that there are three critical points: $(x_1, x_2, x_3) = (-1, -1, 1), (x_1, x_2, x_3) = (0, 0, 1), \text{ and } (x_1, x_2, x_3) = (1, 1, 1).$

The Hessian matrix of f is

$$H(x_1, x_2, x_3) = \begin{bmatrix} -12x_1^2 & 4 & 0 \\ 4 & -4 & 0 \\ 0 & 0 & -2 \end{bmatrix}$$

At the critical point $(x_1, x_2, x_3) = (-1, -1, 1)$, we have

$$H(-1,-1,1) = \begin{bmatrix} -12 & 4 & 0 \\ 4 & -4 & 0 \\ 0 & 0 & -2 \end{bmatrix} \qquad |H_1| = -12 \quad |H_2| = 32 \quad |H_3| = -64$$

and so f(-1, -1, 1) = 2 is a local maximum.

At the critical point $(x_1, x_2, x_3) = (0, 0, 1)$, we have

$$H(0,0,1) = \begin{bmatrix} 0 & 4 & 0 \\ 4 & -4 & 0 \\ 0 & 0 & -2 \end{bmatrix} \qquad |H_1| = 0 \quad |H_2| = -16 \quad |H_3| = 32$$

and so (-1, -1, 1) is saddle point of f.

At the critical point $(x_1, x_2, x_3) = (1, 1, 1)$, we have

$$H(1,1,1) = \begin{bmatrix} -12 & 4 & 0 \\ 4 & -4 & 0 \\ 0 & 0 & -2 \end{bmatrix} \qquad |H_1| = -12 \quad |H_2| = 32 \quad |H_3| = -64$$

and so f(1,1,1) = 2 is a local maximum.

Problem 3. Is $f(x_1, x_2, x_3) = x_1^2 + 4x_2^2 + 2x_3^2 + x_1x_3 + x_2x_3 + 8$ strictly convex or strictly concave? Why? Suppose f(0,0,0) = 8 is a local minimum of f. Is f(0,0,0) = 8 also an absolute minimum? Why?

The gradient of f is

$$\nabla f(x_1, x_2, x_3) = \begin{bmatrix} 2x_1 + x_3 \\ 8x_2 + x_3 \\ x_1 + x_2 + 4x_3 \end{bmatrix}$$

The Hessian matrix of f is

$$H(x_1, x_2, x_3) = \begin{bmatrix} 2 & 0 & 1 \\ 0 & 8 & 1 \\ 1 & 1 & 4 \end{bmatrix}$$
 and so $|H_1| = 2$ $|H_2| = 16$ $|H_3| = 54$

Therefore, f is strictly convex. As a result, f(0,0,0) = 8 is an absolute minimum, since for a strictly convex function, every local minimum is also an absolute minimum.

Problem 4. Find the local optima of $f(x_1, x_2) = -x_1^2 + x_2^2$ subject to the constraint $x_1^2 + 4x_2^2 = 4$.

The Lagrangian function is

$$Z(x_1, x_2, \lambda) = -x_1^2 + x_2^2 + \lambda [4 - x_1^2 - 4x_2^2]$$

The gradient of Z is

$$\nabla Z(x_1, x_2, \lambda) = \begin{bmatrix} -2x_1 - 2x_1 \lambda \\ 2x_2 - 8x_2 \lambda \\ 4 - x_1^2 - 4x_2^2 \end{bmatrix}$$

Solving the system of equations given by $\nabla Z(x_1, x_2, \lambda) = 0$, we find that there are four critical points: $(x_1, x_2, \lambda) = (-2, 0, -1), (x_1, x_2, \lambda) = (2, 0, -1), (x_1, x_2, \lambda) = (0, -1, 1/4), (x_1, x_2, \lambda) = (0, 1, 1/4).$

The bordered Hessian matrix is

$$\overline{H}(x_1, x_2, \lambda) = \begin{bmatrix} 0 & 2x_1 & 8x_2 \\ 2x_1 & -2 - 2\lambda & 0 \\ 8x_2 & 0 & 2 - 8\lambda \end{bmatrix}$$

At the critical point $(x_1, x_2, \lambda) = (-2, 0, -1)$, we have

$$\overline{H}(-2,0,-1) = \begin{bmatrix} 0 & -4 & 0 \\ -4 & -4 & 0 \\ 0 & 0 & -6 \end{bmatrix} \qquad |\overline{H}_2| = -160$$

Therefore, f(-2, 0) = -4 is a local minimum.

At the critical point $(x_1, x_2, \lambda) = (2, 0, -1)$, we have

$$\overline{H}(2,0,-1) = \begin{bmatrix} 0 & 4 & 0 \\ 4 & 0 & 0 \\ 0 & 0 & 10 \end{bmatrix} \qquad |\overline{H}_2| = -160$$

Therefore, f(2,0) = -4 is a local minimum.

At the critical point $(x_1, x_2, \lambda) = (0, -1, 1/4)$, we have

$$\overline{H}(0,-1,1/4) = \begin{bmatrix} 0 & 0 & -8 \\ 0 & -5/2 & 0 \\ -8 & 0 & 0 \end{bmatrix} \qquad |\overline{H}_2| = 160$$

Therefore, f(0, -1) = 1 is a local maximum.

At the critical point $(x_1, x_2, \lambda) = (0, 1, 1/4)$, we have

$$\overline{H}(0,1,1/4) = \begin{bmatrix} 0 & 0 & 8 \\ 0 & -5/2 & 0 \\ 8 & 0 & 0 \end{bmatrix} \qquad |\overline{H}_2| = 160$$

Therefore, f(0,1) = 1 is a local maximum.

Problem 5. Find the local optima of $f(x_1, x_2, x_3) = x_1x_2x_3$ subject to the constraint $x_1 + 2x_2 + 3x_3 = 6$.

The Lagrangian function is

$$Z(x_1, x_2, x_3, \lambda) = x_1x_2x_3 + \lambda [6 - x_1 - 2x_2 - 3x_3]$$

The gradient of Z is

$$\nabla Z(x_1, x_2, x_3, \lambda) = \begin{bmatrix} x_2 x_3 - \lambda \\ x_1 x_3 - 2\lambda \\ x_1 x_2 - 3\lambda \\ 6 - x_1 - 2x_2 - 3x_3 \end{bmatrix}$$

Solving the system of equations given by $\nabla Z(x_1, x_2, x_3, \lambda) = 0$, we find that there are four critical points: $(x_1, x_2, x_3, \lambda) = (0, 0, 2, 0), (x_1, x_2, x_3, \lambda) = (0, 3, 0, 0), (x_1, x_2, x_3, \lambda) = (6, 0, 0, 0), (x_1, x_2, x_3, \lambda) = (2, 1, 2/3, 2/3).$

The bordered Hessian matrix is

$$\overline{H}(x_1, x_2, x_3, \lambda) = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 1 & 0 & x_3 & x_2 \\ 2 & x_3 & 0 & x_1 \\ 3 & x_2 & x_1 & 0 \end{bmatrix}$$

At the critical point $(x_1, x_2, x_3, \lambda) = (0, 0, 2, 0)$, we have

$$\overline{H}(0,0,2,0) = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 1 & 0 & 2 & 0 \\ 2 & 2 & 0 & 0 \\ 3 & 0 & 0 & 0 \end{bmatrix} \qquad |\overline{H}_2| = 8 \quad |\overline{H}_3| = 36$$

Therefore, there is neither a local minimum nor a local maximum at $(x_1, x_2, x_3) = (0, 0, 2)$.

At the critical point $(x_1, x_2, x_3, \lambda) = (0, 3, 0, 0)$, we have

$$\overline{H}(0,3,0,0) = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 1 & 0 & 0 & 3 \\ 2 & 0 & 0 & 0 \\ 3 & 3 & 0 & 0 \end{bmatrix} \qquad |\overline{H}_2| = 0 \quad |\overline{H}_3| = 36$$

Therefore, there is neither a local minimum nor a local maximum at $(x_1, x_2, x_3) = (0, 3, 0)$.

At the critical point $(x_1, x_2, x_3, \lambda) = (6, 0, 0, 0)$, we have

$$\overline{H}(6,0,0,0) = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 1 & 0 & 0 & 0 \\ 2 & 0 & 0 & 6 \\ 3 & 3 & 6 & 0 \end{bmatrix} \qquad |\overline{H}_2| = 0 \quad |\overline{H}_3| = 36$$

Therefore, there is neither a local minimum nor a local maximum at $(x_1, x_2, x_3) = (6, 0, 0)$.

At the critical point $(x_1, x_2, x_3, \lambda) = (2, 1, 2/3, 2/3)$, we have

$$\overline{H}(2,1,2/3,2/3) = \begin{bmatrix} 0 & 1 & 2 & 3 \\ 1 & 0 & 2/3 & 1 \\ 2 & 2/3 & 0 & 2 \\ 3 & 1 & 2 & 0 \end{bmatrix} \qquad |\overline{H}_2| = 8/3 \quad |\overline{H}_3| = -12$$

Therefore, f(2,1,2/3) = 4/3 is a local maximum.

Problem 6. Find the local optima of $f(x_1, x_2, x_3) = x_1$ subject to the constraints $x_1 - 4x_2^{1/2} - 8x_3^{1/2} = 0$ and $2x_2 + 4x_3 = 6$.

The Lagrangian function is

$$Z(x_1, x_2, x_3, \lambda_1, \lambda_2) = x_1 + \lambda_1(-x_1 + 4x_2^{1/2} + 8x_3^{1/2}) + \lambda_2(6 - 2x_2 - 4x_3)$$

The gradient of Z is

$$\nabla Z(x_1, x_2, x_3, \lambda_1, \lambda_2) = \begin{bmatrix} 1 - \lambda_1 \\ 2x_2^{-1/2}\lambda_1 - 2\lambda_2 \\ 4x_3^{-1/2}\lambda_1 - 4\lambda_2 \\ -x_1 + 4x_2^{1/2} + 8x_3^{1/2} \\ 6 - 2x_2 - 4x_3 \end{bmatrix}$$

Solving the system of equations given by $\nabla Z(x_1, x_2, x_3, \lambda_1, \lambda_2) = 0$, we find that there is one critical point: $(x_1, x_2, x_3, \lambda_1, \lambda_2) = (12, 1, 1, 1, 1)$.

The bordered Hessian matrix is

$$\overline{H}(x_1, x_2, x_3, \lambda_1, \lambda_2) = \begin{bmatrix} 0 & 0 & 1 & -2x_2^{-1/2} & -4x_3^{-1/2} \\ 0 & 0 & 0 & 2 & 4 \\ 1 & 0 & 0 & 0 & 0 \\ -2x_2^{-1/2} & 2 & 0 & -x_2^{-3/2}\lambda_1 & 0 \\ -4x_3^{-1/2} & 4 & 0 & 0 & -2x_3^{-3/2}\lambda_1 \end{bmatrix}$$

At the critical point $(x_1, x_2, x_3, \lambda_1, \lambda_2) = (12, 1, 1, 1, 1)$, we have

$$\overline{H}(12,1,1,1,1) = \begin{bmatrix} 0 & 0 & 1 & -2 & -4 \\ 0 & 0 & 0 & 2 & 4 \\ 1 & 0 & 0 & 0 & 0 \\ -2 & 2 & 0 & -1 & 0 \\ -4 & 4 & 0 & 0 & -2 \end{bmatrix} \qquad |\overline{H}_3| = -24$$

Therefore, f(12, 1, 1) = 12 is a local maximum.

Problem 7. Consider a firm that produces and sells two products. Below is a model that represents the firm's profit maximization problem.

• Variables:

 Q_1 = quantity of product 1 produced and sold P_1 = unit price of product 1 Q_2 = quantity of product 2 produced and sold P_2 = unit price of product 2

• Model:

maximize
$$P_1Q_1 + P_2Q_2 - 12 - 4Q_1 - 8Q_2$$

subject to $P_1 = 46 - 3Q_1$
 $P_2 = 32 - 2Q_2$

- a. Describe the objective function and the constraints of the model. (e.g. What are the prices of the products? What are the costs of production? Do the prices depend on demand?)
- b. By substituting the constraints into the objective function, find the local maximum values of profit.
- c. Using the Lagrange multiplier method, find the local maximum values of profit.
- d. What do your answers from parts b and c tell you about what the firm should do?
- a. In this model, prices depend on the quantity produced and sold, as given in the two equality constraints. There is a fixed cost of 12; each unit of quantity 1 costs 4, while each unit of quantity costs 8.
- b. Let π be the profit function. By substitution, we have that

$$\pi(Q_1, Q_2) = 42Q_1 - 3Q_1^2 + 24Q_2 - 2Q_2^2 - 12$$

The gradient of π is

$$\nabla \pi(Q_1, Q_2) = \begin{bmatrix} 42 - 6Q_1 \\ 24 - 4Q_2 \end{bmatrix}$$

Solving the system of equations given by $\nabla \pi(Q_1, Q_2) = 0$, we find that there is one critical point: $(Q_1, Q_2) = (7, 6)$. The Hessian of π is

$$H(Q_1, Q_2) = \begin{bmatrix} -6 & 0 \\ 0 & -4 \end{bmatrix}$$

At the critical point $(Q_1, Q_2) = (7, 6)$, we have

$$H(7,6) = \begin{bmatrix} -6 & 0 \\ 0 & -4 \end{bmatrix}$$
 $|H_1| = -6$ $|H_2| = 24$

Therefore $\pi(7,6) = 207$ is a local maximum.

c. Let $f(Q_1, Q_2, P_1, P_2) = P_1Q_1 + P_2Q_2 - 12 - 4Q_1 - 8Q_2$, $g_1(Q_1, Q_2, P_1, P_2) = P_1 + 3Q_1$, $c_1 = 46$, $g_2(Q_1, Q_2, P_1, P_2) = P_2 + 2Q_2$, $c_2 = 32$. The Lagrangian function is

$$Z(Q_1, Q_2, P_1, P_2, \lambda_1, \lambda_2) = P_1Q_1 + P_2Q_2 - 12 - 4Q_1 - 8Q_2 + \lambda_1(46 - P_1 - 3Q_1) + \lambda_2(32 - P_2 - 2Q_2)$$

The gradient of Z is

$$\nabla Z(Q_1, Q_2, P_1, P_2, \lambda_1, \lambda_2) = \begin{bmatrix} P_1 - 4 - 3\lambda_1 \\ P_2 - 8 - 2\lambda_2 \\ Q_1 - \lambda_1 \\ Q_2 - \lambda_2 \\ 46 - P_1 - 3Q_1 \\ 32 - P_2 - 2Q_2 \end{bmatrix}$$

Solving the system of equations given by $\nabla Z(Q_1, Q_2, P_1, P_2, \lambda_1, \lambda_2) = 0$, we find that there is one critical point: $(Q_1, Q_2, P_1, P_2, \lambda_1, \lambda_2) = (7, 6, 25, 20, 7, 6)$.

The bordered Hessian is

$$\overline{H}(Q_1, Q_2, P_1, P_2, \lambda_1, \lambda_2) = \begin{bmatrix} 0 & 0 & 3 & 0 & 1 & 0 \\ 0 & 0 & 0 & 2 & 0 & 1 \\ 3 & 0 & 0 & 0 & 1 & 0 \\ 0 & 2 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \end{bmatrix}$$

At the critical point $(Q_1, Q_2, P_1, P_2, \lambda_1, \lambda_2) = (7, 6, 25, 20, 7, 6)$, we have

$$\overline{H}(7,6,25,20,7,6) = \begin{bmatrix} 0 & 0 & 3 & 0 & 1 & 0 \\ 0 & 0 & 0 & 2 & 0 & 1 \\ 3 & 0 & 0 & 0 & 1 & 0 \\ 0 & 2 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \end{bmatrix} \qquad |\overline{H}_3| = -24 \quad |\overline{H}_4| = 24$$

Therefore, f(7, 6, 25, 20) = 207 is a local maximum.

d. Assuming a local maximum is sufficient, the firm should set the price of product 1 to 25 and the price of product 2 to 20, resulting in 7 units of product 1 and 6 units of product 2 sold.

Problem 8. Consider a firm that produces a good that requires two inputs to produce. In particular, x_1 units of input 1 and x_2 units of input 2 yield $3x_1^{1/3}x_2^{1/3}$ units of the good. Each unit of input 1 costs \$20, and each unit of input 2 costs \$160.

- a. Using the variables x_1 and x_2 defined above, write cost as a function of x_1 and x_2 : $c(x_1, x_2) = \dots$
- b. The firm needs to produce 24 units of the product. Using the variables x_1 and x_2 defined above, write an equality constraint that models this.
- c. Using the Lagrange multiplier method, find the local minimum values of cost.
- d. What does your answer from part c tell you about what the firm should do?

a.
$$c(x_1, x_2) = 20x_1 + 160x_2$$

b.
$$3x_1^{1/3}x_2^{1/3} = 24$$

c. The Lagrangian function is

$$Z(x_1, x_2, \lambda) = 20x_1 + 160x_2 + \lambda(24 - 3x_1^{1/3}x_2^{1/3})$$

The gradient of Z is

$$\nabla Z(x_1, x_2, \lambda) = \begin{bmatrix} 20 - \lambda x_1^{-2/3} x_2^{1/3} \\ 160 - \lambda x_1^{1/3} x_2^{-2/3} \\ 24 - 3x_1^{1/3} x_2^{1/3} \end{bmatrix}$$

Solving the system of equations given by $\nabla Z(x_1, x_2, \lambda) = 0$, we find that there is one critical point: $(x_1, x_2, \lambda) = (64, 8, 160)$.

The bordered Hessian is

$$\overline{H}(x_1, x_2, \lambda) = \begin{bmatrix} 0 & x_1^{-2/3} x_1^{1/3} & x_1^{1/3} x_2^{-2/3} \\ x_1^{-2/3} x_2^{1/3} & \frac{2}{3} x_1^{-5/3} x_2^{1/3} \lambda & -\frac{1}{3} x_1^{-2/3} x_2^{-2/3} \lambda \\ x_1^{1/3} x_2^{-2/3} & -\frac{1}{3} x_1^{-2/3} x_2^{-2/3} \lambda & \frac{2}{3} x_1^{1/3} x_2^{-5/3} \lambda \end{bmatrix}$$

At the critical point $(x_1, x_2, \lambda) = (64, 8, 160)$, we have

$$\overline{H}(64,8,160) = \begin{bmatrix} 0 & 1/8 & 1\\ 1/8 & 5/24 & -5/6\\ 1 & -5/6 & 40/3 \end{bmatrix} \qquad |\overline{H}_3| = -\frac{5}{8}$$

Therefore, c(64, 8) = 2560 is a local minimum.

d. Assuming a local minimum is sufficient, the firm should use 64 units of input 1 and 8 units of input 2.