

LECTURE 4: CONJUGATE TRANSFORMS

1. A preparation for dual information
2. Subgradients and subdifferentials
3. Conjugate transforms

Motivation

Figure: $(x, f(x) = \frac{x^2}{4}) \leftrightarrow (m, b(m) = -m^2) : y = mx + b$

Motivation

Figure: $(m, b(m) = -m^2) : y = mx + b \leftrightarrow (x, f(x) = \frac{x^2}{4})$

Motivation

Figure: $(y, g(y) = -y^2) \rightarrow (m, b(m) = \frac{m^2}{4}) : x = my + b$

Motivation

Figure: $(m, b(m) = \frac{m^2}{4}) : x = my + b \leftrightarrow (y, g(y) = -y^2)$

Where is the hidden dual information?

- Consider $f(x) = \frac{1}{2}x^2$, $x \in R$.

Is there a function $g(y)$ that tells
another side of story about $f(x)$?
How?

Where is the hidden dual information?

- Secret is in the conjugate transform

Conjugate:

Joined together,
especially in a
pair or pairs;
coupled

Recall: Basic property - 3

- Theorem:

Let $f \in C^1$. Then f is convex on a convex set $\Omega \subset E^n$ if, and only if,

$$f(y) \geq f(x) + \nabla f(x)(y - x), \quad \forall x, y \in \Omega$$

(underestimate by one-point information)

Non-differentiable convex functions

- Where is the **first order information** when $f(x)$ is not differentiable?
 - **subgradient and subdifferential**

Subgradient and subdifferential

- Definition

A vector y is said to be a **subgradient** of a convex function f (over a set S) at a point $\textcolor{brown}{x}^0$ if

$$f(x) \geq f(x^0) + \langle y, x - x^0 \rangle, \forall x \in S.$$

- Definition

The set of all subgradients of f at $\textcolor{brown}{x}^0$ is called the **subdifferential** of f at $\textcolor{brown}{x}^0$ and is denoted by

$$\partial f(x^0) = \{y \in E^n \mid f(x) \geq f(x^0) + \langle y, x - x^0 \rangle, \forall x \in S\}$$

Properties

1. The graph of the affine function

$$h(x) = f(x^0) + \langle y, x - x^0 \rangle,$$

is a non-vertical **supporting hyperplane** to the convex set $\text{epi}(f)$ at the point of $(x^0, f(x^0))$.

2. The subdifferential set $\partial f(x^0)$ is **closed** and **convex**.

3. $\partial f(x^0)$ can be **empty**, **singleton**, or a set with **infinitely many** elements. When it is not empty, f is said to be subdifferentiable at x^0 .

4. $\nabla f(x^0) \in \partial f(x^0)$ if f is differentiable at x^0 .

$\{\nabla f(x^0)\} = \partial f(x^0)$ if f is convex and differentiable at $x^0 \in \text{int}(S)$.

Examples

- In \mathbb{R} , $f(x) = |x|$ is subdifferentiable at every point and $\partial f(0) = [-1, 1]$.
- In \mathbb{E}^n the Euclidean norm $f(x) = \|x\|$ is subdifferentiable at every point and $\partial f(0)$ consists of all the vectors y such that
$$\|x\| \geq \langle y, x \rangle \quad \text{for all } x.$$

This means the Euclidean **unit ball** !

Conjugate Transformation

Let $f : S \subset E^n \rightarrow R$ be convex and $f \in C^1(S)$.
What's the supporting hyperplane at $(x^0, f(x^0))$?

Finding the supporting hyperplane

Intuitively, assume the hyperplane has the form of $z = \nabla f(x^0)x + k$.

Passing $x = 0$ with $z = k_0$ implies that
 $k = k_0$.

Passing $x = x^0$ with $z = f(x^0)$ implies that
 $k_0 = f(x^0) - \nabla f(x^0)x^0$.

Therefore, we have

$$\begin{aligned} z &= \nabla f(x^0)x + f(x^0) - \nabla f(x^0)x^0 \\ &= f(x^0) + \nabla f(x^0)(x - x^0) \end{aligned}$$

Finding the supporting hyperplane

or

$$(-\nabla f(x^0), 1) \begin{pmatrix} x \\ z \end{pmatrix} = f(x^0) - \nabla f(x^0)x^0.$$

This means the normal vector

$$a^T = (-\nabla f(x^0), 1),$$

and the right hand side coefficient

$$b = f(x^0) - \nabla f(x^0)x^0$$

Property 1 – upper half space

- If f is convex and $C^1(S)$ then

$$f(x) \geq f(x^0) + \nabla f(x^0)(x - x^0), \quad \forall x \in S;$$

$$f(x) - \nabla f(x^0)x \geq f(x^0) - \nabla f(x^0)x^0, \quad \forall x \in S;$$

$$(-\nabla f(x^0), 1) \begin{pmatrix} x \\ f(x) \end{pmatrix} \geq k_0.$$

Hence,

$gra(f) \subset H^U$. (upper half space of supporting hyperplane H)

One application

- One product.
- Cost function $f(q)$ with $q \in S$ being the quantity to produce.
- f is C^1 on S .
- At $q_0 \in S$, the marginal cost is $f'(q_0)$.
- Sell the product with unit price $p_0 = f'(q_0)$.
- If f is convex, then

$$f(q) \geq f(q_0) + \langle f'(q_0), q - q_0 \rangle, \quad \forall q \in S,$$

$$\text{i.e., } \langle p_0, q_0 \rangle - f(q_0) \geq \langle p_0, q \rangle - f(q), \quad \forall q \in S.$$

- Maximum profit is achieved by selling q_0 products.

Property 2 – conjugate function

- Since

$$f(x) - \nabla f(x^0)x \geq f(x^0) - \nabla f(x^0)x^0, \quad \forall x \in S,$$

$$\inf_{x \in S} [f(x) - \nabla f(x^0)x] = \underbrace{f(x^0) - \nabla f(x^0)x^0}_{k_0}$$

Let $y^0 \triangleq \nabla f(x^0)$. Then the function

$$g(y^0) \triangleq \inf_{x \in S} [f(x) - \langle x, y^0 \rangle]$$

takes value k_0 .

Example – conjugate function

- Consider $f(x) = \frac{1}{2}x^2$, $x \in R$.

$$\text{Then } f'(x) = x, \quad \forall x \in R$$

$$\begin{aligned} k_0 &= f(x^0) - f'(x^0)x^0 \\ &= \frac{1}{2}(x^0)^2 - (x^0)^2 \\ &= -\frac{1}{2}(x^0)^2 \end{aligned}$$

$$\therefore g(y) = g(f'(x)) = g(x) = -\frac{1}{2}x^2 = -\frac{1}{2}y^2$$

Conjugate transform (function)

- Definition:

Let $f : S \subset E^n \rightarrow R$. Its conjugate transform is a function h with domain

$$\Omega \triangleq \{y \in E^n \mid \sup_{x \in S} [\langle x, y \rangle - f(x)] < +\infty\}$$

and

$$\begin{aligned} h(y) &\triangleq \sup_{x \in S} [\langle x, y \rangle - f(x)] \\ &= -\inf_{x \in S} [f(x) - \langle y, x \rangle], \quad \forall y \in \Omega. \end{aligned}$$

Conjugate transform of convex functions

- If $f \in C^1(S)$ is convex, then $\nabla f(x) \in \Omega, \forall x \in S$.

Take

$$y^0 = \nabla f(x^0) \quad \text{for some } x^0 \in S.$$

Then

$$\begin{aligned} h(y^0) &= -\inf_{x \in S} [f(x) - \nabla f(x^0)x] \\ &= -g(y^0) \\ &= -k_0 \\ &= \nabla f(x^0)x^0 - f(x^0) \end{aligned}$$

Special property – knowing each other

- $\langle x, y \rangle \leq f(x) + h(y), \quad \forall x \in S, y \in \Omega.$

Let $f \in C^1(S)$ be convex and $y^0 = \nabla f(x^0)$ for some $x^0 \in S$.

Then

$h(y^0)$ is achieved at x^0

with

$$\langle x^0, y^0 \rangle = f(x^0) + h(y^0).$$

Special property – knowing each other

- Similarly,

if $y^0 \in \partial f(x^0)$ for some $x^0 \in S$,

then

$$f(x) \geq f(x^0) + \langle y^0, x - x^0 \rangle, \quad \forall x \in S,$$

i.e.,

$$\langle y^0, x^0 \rangle - f(x^0) \geq \langle y^0, x \rangle - f(x), \quad \forall x \in S.$$

Hence

$$y^0 \in \Omega \quad \text{and}$$

$$h(y^0) = \langle y^0, x^0 \rangle - f(x^0),$$

or

$$\langle x^0, y^0 \rangle = f(x^0) + h(y^0).$$

Property of conjugate transforms

- Theorem:

Given a function $f : S \subset E^n \rightarrow R$, its conjugate transform h , when exists, is a convex function defined on a convex domain Ω .

Proof: Routine exercise.

Main Theorem

- Theorem:

(Conjugate Inequality / Fenchel's Inequality)

Let $f : S \subset E^n \rightarrow R$ with its conjugate transform h over Ω .

Then

$$\langle x, y \rangle \leq f(x) + h(y), \quad \forall x \in S \text{ and } y \in \Omega.$$

Moreover,

$$\langle x, y \rangle = f(x) + h(y) \quad \text{iff} \quad y \in \partial f(x).$$

Proof

Proof:

We only need to show the necessity part of the equality case.

Suppose that $\langle x^0, y^0 \rangle = f(x^0) + h(y^0)$.

Then

$$\begin{aligned} h(y^0) &= \sup_{x \in S} [\langle x, y^0 \rangle - f(x)] \\ &= \langle x^0, y^0 \rangle - f(x^0). \end{aligned}$$

Hence

$$\langle x, y^0 \rangle - f(x) \leq \langle x^0, y^0 \rangle - f(x^0), \quad \forall x \in S.$$

$$\therefore f(x) \geq f(x^0) + \langle x - x^0, y^0 \rangle, \quad \forall x \in S.$$

This implies $y^0 \in \partial f(x^0)$.

Legendre transform

- **Definition:** The Legendre Transform of $f : S$ is the “restriction”

$$h : \bigcup_{x \in S} \partial f(x)$$

of $h : \Omega$

- In this case, for $y = \nabla f(x)$,
we may write

$$\begin{aligned} h(y) &= \langle y, x \rangle - f(x) \\ &= \sum x_i \frac{\partial f}{\partial x_i}(x) - f(x). \end{aligned}$$

Example 1

$$f(x) = \alpha |x - b|, \quad \alpha > 0, \quad x \in S = \mathbb{R}$$

$$\begin{aligned} h(y) &\triangleq \sup_{x \in \mathbb{R}} [xy - \alpha|x - b|] \\ &= \sup_{z \in \mathbb{R}} [(z + b)y - \alpha|z|] \\ &= \sup_{z \in \mathbb{R}} [yz - \alpha|z|] + by \\ \therefore h(y) &= \underbrace{by}_{\text{linear function}} \quad \text{on } \Omega = [-\alpha, \alpha] \end{aligned}$$

Example 2

$$f(x) = \sum_{i=1}^n c_i e^{x_i}, \quad c_i > 0, \quad S = E^n.$$

$$h(y) \triangleq \sup_{x \in E^n} \left[\langle x, y \rangle - \sum_{i=1}^n c_i e^{x_i} \right]$$

$$= \sup_{x \in E^n} \left[\sum_{i=1}^n (x_i y_i - c_i e^{x_i}) \right]$$

$$= \sum_{i=1}^n \underbrace{\sup_{x_i \in R} [x_i y_i - c_i e^{x_i}]}_{\text{unrestricted}}$$

 concave function
 unrestricted

Set

$$y_i - c_i e^{x_i} = 0$$

$$\Rightarrow y_i = c_i e^{x_i} > 0$$

$$\Rightarrow x_i = \log_e(\frac{y_i}{c_i})$$

Hence,

$$h(y) = \sum_{i=1}^n \left[y_i \log\left(\frac{y_i}{c_i}\right) - y_i \right]$$

$$= \sum_{i=1}^n y_i \log\left(\frac{y_i}{c_i}\right) - \sum_{i=1}^n y_i, \quad \forall y > 0.$$

Example 2 - continue

Also, when $y_i = 0$,

$$\sup_{x \in R} [-c_i e^{x_i}] = 0$$

i.e.,

$$h(y) = 0 \quad \text{for } y = 0.$$

Take $0 \cdot \log 0 \triangleq 0$. We have

$$\Omega = \{y \in E^n \mid y_i \geq 0, \forall i\} \text{ and}$$

$$h(y) = \underbrace{\sum_{i=1}^n y_i \log\left(\frac{y_i}{c_i}\right)}_{\text{cross-entropy function}} - \underbrace{\sum_{i=1}^n y_i}_{\text{linear function}}.$$

More examples

For $f(x) \triangleq \sum_{j=1}^n x_j \log\left(\frac{x_j}{c_j}\right)$ with $c_j > 0$

on $S \triangleq \{x \in E^n \mid x_j \geq 0 \text{ and } \sum_{j=1}^n x_j = 1\}$,

then

$$h(y) = \underbrace{\log\left(\sum_{j=1}^n c_j e^{y_j}\right)}_{\text{log exponential function}} \quad \text{on } \Omega = E^n.$$

More examples

For $f(x) \triangleq \sum_{j=1}^{n-1} p_j^{-1} |x_j - b_j|^{p_j} + x_n - b_n$
with $p_j > 1$ on $S = E^n$,

then

$$h(y) = \sum_{j=1}^{n-1} (q_j^{-1} |y_j|^{q_j} + b_j y_j) + b_n$$

on $\Omega = \{y \in E^n \mid y_n = 1\}$

where q_i is defined by $\frac{1}{p_i} + \frac{1}{q_i} = 1$.

→ norm change.

More examples

- Example:

For $f(x) = d$ on $S = \{c\} \subset E^n$,

$h(y) = c^T y - d$ on $\Omega = E^n$.

- Example:

For $f(x) = c^T x - d$ on $S = E^n$,

$h(y) = d$ on $\Omega = \{c\}$.

More examples

- Example:

For $f(x) = c^T x - d$ on $S = E_+^n$,

$$h(y) = d \quad \text{on} \quad \Omega = \{y \in E^n \mid y \leq c\}.$$

- Example:

For $f(x) = cx - d$ on $S = (a, b) \subset R$

$$h(y) = \begin{cases} a(y - c) + d & \text{for } y \leq c \\ b(y - c) + d & \text{for } y \geq c \end{cases}$$

on $\Omega = R$.

Constructing conjugate transforms

Let $f : S \subset E^n \rightarrow R$ be a function with its conjugate transform $h : \Omega$.

(1) For $\alpha \in R$, the conjugate of $f + \alpha : S$ is $h - \alpha : \Omega$.

(2) For $a \in E^n$, if $\tilde{f}(x) \triangleq f(x) + \langle x, a \rangle : S$, then

$$\tilde{h}(y) = \underbrace{h(y-a)}_{\text{translation of } h(\cdot)}, \quad \forall y \in \Omega + a.$$

(3) For $a \in E^n$, if $\bar{f}(x) \triangleq f(x-a) : S + a$, then

$$\bar{h}(y) = h(y) + \underbrace{\langle a, y \rangle}_{\text{linear function}}, \quad \forall y \in \Omega.$$

Illustration

$$\begin{cases} f(x) = \frac{1}{2}x^2 & \text{for } x \in R \\ h(y) = \frac{1}{2}y^2 & \text{for } y \in R \end{cases}$$

$$\begin{cases} f(x) = \frac{1}{2}(x - a)^2 + b, & \text{for } x \in R \\ h(y) = \frac{1}{2}y^2 + ay - b, & \text{for } y \in R \end{cases}$$

Constructing conjugate transforms

Let $f : S$ have conjugate transform $h : \Omega$.

- (1) For $\lambda > 0$, $f_1(x) \triangleq \lambda f(x)$ on S . Then
 $h_1 : \lambda\Omega$ with $h_1(y) = \lambda h(\frac{y}{\lambda})$.
- (2) For $\lambda > 0$, $f_2(x) \triangleq f(\frac{x}{\lambda})$ on λS . Then
 $h_2 : \Omega/\lambda$ with $h_2(y) = h(\lambda y)$.

Question

- Assume $f : S$ has conjugate transform $h : \Omega$. When will the conjugate transform of $h : \Omega$ become $f : S$?

A hint

- Recall that

- **Theorem:**

Given a function $f : S \subset E^n \rightarrow R$, its conjugate transform h , when exists, is a convex function defined on a convex domain Ω .

Proof: Routine exercise.

Proper and closed functions

- **Definition:**

A proper function on E^n is a function obtained by taking a finite convex function f on a non-empty convex set S and then extending it to E^n by setting $f(x) = +\infty$, $\forall x \notin S$.

- **Definition:**

A function $f : S \subset E^n \rightarrow R$ is a closed function if $epi(f)$ is a closed subset of E^{n+1} .

Properties of conjugate transforms

- **Observation:**

If S is closed and $f \in C(S)$, then f is a closed function.

- **Theorem:**

When it exists, the conjugate transform $h : \Omega$ is closed.

Properties of conjugate transforms

- Theorem:

Let $f : S \subset E^n \rightarrow R$ be a proper closed convex function with conjugate transform $h : \Omega$. Then the conjugate transform of $h : \Omega$ is $f : S$. Moreover, $y \in \partial f(x)$ iff $x \in \partial h(y)$.

In this case, $\langle x, y \rangle = f(x) + h(y)$, iff

$y \in \partial f(x)$ or $x \in \partial h(y)$.

Proof: See Fang and Xing's "Linear Conic Optimization".
Theorem 2.38.

Convex hull function

Given a function $f : S \subset E^n \rightarrow R$, its convex hull function $\text{conv}(f)$ is a function on S such that $\text{epi}(\text{conv}(f)) = \text{co}(\text{epi}(f))$.

Properties of conjugate transforms

- Theorem:

Assume $f_1 : S$ and $f_2 : S$ have the same convex hull function. Then they have the same conjugate transform $h : \Omega$, when it exists.

Proof: See Fang and Xing's "Linear Conic Optimization".
Theorem 2.39.

Examples

Example 1:

Consider a convex function $f(x) = \frac{1}{2}x^2$ over $S = [0, 1]$.

Examples

Example 1 - Cont'd

The conjugate function $h(y) = \sup_{x \in [0, 1]} \left\{ xy - \frac{x^2}{2} \right\} < +\infty$ for any $y \in E$.

(a) $y < 0$

(b) $0 \leq y \leq 1$

(c) $y > 1$

Figure : Plot of $xy - \frac{x^2}{2}$ v.s. x for different cases of y

Hence, $\Omega = E$ and

$$h(y) = \begin{cases} 0, & y < 0, \\ y^2/2, & 0 \leq y \leq 1, \\ y - 1/2, & y > 1. \end{cases}$$

Examples

Example 1 - Cont'd

The conjugate of $h(y)$ is $\tilde{f}(x) = \sup_{y \in E} \{xy - h(y)\}$.

(a) $x < 0$

(b) $0 \leq x \leq 1$

(c) $x > 1$

Figure : Plot of $xy - h(y)$ v.s. y for different cases of x

Examples

Example 1 - Cont'd

$\tilde{f}(x) < +\infty$ only when $0 \leq x \leq 1$. Hence, $\tilde{\Omega} = [0, 1]$, and the supreme is achieved at $y = x$. Thus, $\tilde{f}(x) = \frac{1}{2}x^2$.

Examples

Example 2

Consider a convex function $f(x) = \frac{1}{2}x^2$ over $S = [0, +\infty)$.

Examples

Example 2 - Cont'd

The conjugate function $h(y) = \sup_{x \in [0, +\infty)} \left\{ xy - \frac{x^2}{2} \right\} < +\infty$ for any $y \in E$.

Figure : Plot of $xy - \frac{x^2}{2}$ v.s. x for different cases of y

Hence, $\Omega = E$ and

$$h(y) = \begin{cases} 0, & y < 0, \\ y^2/2, & y \geq 0. \end{cases}$$

Examples

Example 2 - Cont'd

The conjugate of $h(y)$ is $\tilde{f}(x) = \sup_{y \in E} \{xy - h(y)\}$.

Figure : Plot of $xy - h(y)$ v.s. y for different cases of x

Examples

Example 2 - Cont'd

$\tilde{f}(x) < +\infty$ only when $x \geq 0$. Hence, $\tilde{\Omega} = [0, +\infty)$, and the supreme is achieved at $y = x$. Thus, $\tilde{f}(x) = \frac{1}{2}x^2$.

Examples

Example 3

Consider a concave function $f(x) = -\frac{1}{2}x^2$ over $S = [0, 1]$.

Examples

Example 3 - Cont'd

The conjugate function $h(y) = \sup_{x \in [0, 1]} \left\{ xy + \frac{x^2}{2} \right\}$ involves a maximization problem of a convex function over a compact set, whose supreme is achieved at either $x = 0$ or $x = 1$ for any $y \in E$. Hence, $\Omega = E$ and

$$h(y) = \begin{cases} 0, & y < -1/2, \\ y + 1/2, & y \geq -1/2. \end{cases}$$

Examples

Example 3 - Cont'd

The conjugate of $h(y)$ is $\tilde{f}(x) = \sup_{y \in E} \{xy - h(y)\}$.

(a) $x < 0$

(b) $0 \leq x \leq 1$

(c) $x > 1$

Figure : Plot of $xy - h(y)$ v.s. y for different cases of x

Examples

Example 3 - Cont'd

$\tilde{f}(x) < +\infty$ only when $0 \leq x \leq 1$. Hence, $\tilde{\Omega} = [0, 1]$, and the supreme is achieved at $y = -0.5$. Thus, $\tilde{f}(x) = -\frac{1}{2}x$.

Examples

Example 4

Consider a concave function $f(x) = -\frac{1}{2}x^2$ over $S = [0, +\infty)$.

Since $\sup_{x \in [0, +\infty)} \left\{ xy + \frac{x^2}{2} \right\} = +\infty$ for every $y \in E$, $\Omega = \emptyset$ and the conjugate function $h(y)$ does not exist.