DSA3102: Homework 3

Assigned: 05/10/23, Due: 26/10/2023

Instructions:

- Please do all the five problems below. A (non-empty) subset of them will be graded.
- Write (legibly) on pieces of paper or Latex your answers. Convert your submission to PDF format.
- Submit to the Assignment 3 folder under Assignments in Canvas before 23:59 on 26/10/2023.
- 1. (Convexity and concavity of optimal value of an LP)

Consider the linear programming problem

$$p^* = \min_{x \in \mathbb{R}^n} c^T x$$
 subject to $Ax \le b$,

where $c \in \mathbb{R}^n$, $A \in \mathbb{R}^{m \times n}$ and $b \in \mathbb{R}^M$. Prove the following statements, or provide a counterexample.

- (a) The optimal value of the problem p^* , as a function of c, is concave in c.
- (b) The optimal value of the problem p^* , as a function of b, is convex in b (you may assume that the problem is feasible).
- (c) The optimal value of the problem p^* , as a function of A, is concave in A.
- 2. (Quadratic Programming Duality)

Consider the following quadratic program with H being a positive definite symmetric matrix and x being the decision variable.

$$\min_{x} \frac{1}{2} x^T H x \quad \text{s.t.} \quad Ax \ge b.$$

Show that the dual problem is also a quadratic optimization problem that looks like

$$\max_{\lambda} \lambda^T f(b, A, H) - \frac{1}{2} z^T g(b, A, H) z \quad \text{s.t.} \quad \lambda \ge 0, \quad h(b, A, H)^T \lambda = z.$$

Find the functions f(b, A, H), g(b, A, H) and h(b, A, H).

3. (Duality Gap Problem)

Consider the two-dimensional problem

min
$$e^{x_2}$$
 subject to $||x||_2 - x_1 \le 0$

where the domain of the optimization variable $x = (x_1, x_2)$ is \mathbb{R}^2 .

- (a) Is this a convex program?
- (b) Calculate the primal optimal value p^*

- (c) Calculate the dual optimal value d^* . What is the duality gap?
- (d) Can you find a Slater vector? Explain intuitively why there is or isn't a duality gap.
- 4. (Duality Gap?)

Consider the two-dimensional problem

$$\min_{x \in \mathbb{R}^2} f(x) \quad \text{subject to} \quad x_1 \le 0$$

where

$$f(x) = e^{-\sqrt{x_1 x_2}}$$
 for all $x \in \operatorname{dom} f = \mathbb{R}^2_+$

- (a) Is this a convex optimization problem?
- (b) Evaluate the primal optimal value p^* .
- (c) Form the Lagrangian $L(x,\lambda)$, dual function $g(\lambda)$, and find the dual optimal value $d^* = \sup_{\lambda > 0} g(\lambda)$.
- (d) Is there a duality gap and why?
- 5. (Simple Convex Optimization)

Consider the problem

$$\min_{x \in \mathbb{R}} x^2 + 1 \quad \text{subject to} \quad (x - 2)(x - 4) \le 0.$$

The decision variable is $x \in \mathbb{R}$.

- (a) State the feasible set, the optimal value p^* , and the optimal solution.
- (b) Plot the objective $x^2 + 1$ versus x. On the same plot, show the feasible set, optimal point and value, and plot the Lagrangian $L(x,\lambda)$ versus x for a few positive values of λ . Verify the lower bound property $p^* \geq \inf_{x \in \mathbb{R}} L(x,\lambda)$ for $\lambda \geq 0$. Derive and sketch the Lagrange dual function $g(\lambda)$.
- (c) State the dual problem, and verify that it is a concave maximization problem. Find the dual optimal value and dual optimal solution d^* . Does strong duality hold?