Convex Sets

Daniel P. Palomar

Hong Kong University of Science and Technology (HKUST)

ELEC5470 - Convex Optimization

Fall 2017-18, HKUST, Hong Kong

Outline of Lecture

- Definition convex set
- Hyperplanes, halfspaces, polyhedra
- Balls and ellipsoids
- Convex hull
- Cones: norm cones, PSD cone
- Operations that preserve convexity
- Generalized inequalities

(Acknowledgement to Stephen Boyd for material for this lecture.)

Definition of Convex Set

• A set $C \in \mathbb{R}^n$ is said to be **convex** if the line segment between any two points is in the set: for any $x, y \in C$ and $0 \le \theta \le 1$,

$$\theta x + (1 - \theta) y \in C.$$

Examples: Hyperplanes and Halfspaces

• Hyperplane:

$$C = \left\{ x \mid a^T x = b \right\}$$

where $a \in \mathbf{R}^n$, $b \in \mathbf{R}$.

• Halfspace:

$$C = \left\{ x \mid a^T x \le b \right\}$$

Example: Polyhedra

• Polyhedron:

$$C = \{x \mid Ax \le b, Cx = d\}$$

where $A \in \mathbf{R}^{m \times n}$, $C \in \mathbf{R}^{p \times n}$, $b \in \mathbf{R}^m$, $d \in \mathbf{R}^p$.

Examples: Euclidean Balls and Ellipsoids

• **Euclidean ball** with center x_c and radius r:

$$B(x_c, r) = \{x \mid ||x - x_c||_2 \le r\} = \{x_c + ru \mid ||u||_2 \le 1\}.$$

• Ellipsoid:

$$E(x_c, P) = \left\{ x \mid (x - x_c)^T P^{-1} (x - x_c) \le 1 \right\} = \left\{ x_c + Au \mid ||u||_2 \le 1 \right\}$$

with $P \in \mathbf{R}^{n \times n} \succ 0$ (positive definite).

Convex Combination and Convex Hull

• Convex combination of x_1, \ldots, x_k : any point of the form

$$x = \theta_1 x_1 + \theta_2 x_2 + \dots + \theta_k x_k$$

with
$$\theta_1 + \cdots + \theta_k = 1$$
, $\theta_i \ge 0$.

• Convex hull of a set: set of all convex combinations of points in the set.

Convex Cones

• A set $C \in \mathbb{R}^n$ is said to be a **convex cone** if the ray from each point in the set is in the set: for any $x_1, x_2 \in C$ and $\theta_1, \theta_2 \geq 0$,

$$\theta_1 x_1 + \theta_2 x_2 \in C.$$

Norm Balls and Norm Cones

- Norm ball with center x_c and radius r: $\{x \mid ||x x_c|| \le r\}$ where $||\cdot||$ is a norm.
- Norm cone: $\{(x,t) \in \mathbf{R}^{n+1} \mid ||x|| \le t\}$.
- Euclidean norm cone or second-order cone (aka ice-cream cone):

Daniel P. Palomar

Positive Semidefinite Cone

• Positive semidefinite (PSD) cone:

$$\mathbf{S}_{+}^{n} = \left\{ X \in \mathbf{R}^{n \times n} \mid X = X^{T} \succeq 0 \right\}.$$

• Example: $\begin{bmatrix} x & y \\ y & z \end{bmatrix} \in \mathbf{S}_{+}^{2}$

Operations that Preserve Convexity

How do we establish the convexity of a given set?

1. Applying the definition:

$$x, y \in C, \ 0 \le \theta \le 1 \Longrightarrow \theta x + (1 - \theta) y \in C$$

which can be cumbersome.

- 2. Showing that C is obtained from simple convex sets (hyperplanes, halfspaces, norm balls, etc.) by operations that preserve convexity:
 - intersection
 - affine functions
 - perspective function
 - linear-fractional functions

Intersection

- Intersection: if S_1, S_2, \ldots, S_k are convex, then $S_1 \cap S_2 \cap \cdots \cap S_k$ is convex.
- Example: a polyhedron is the intersection of halfspaces and hyperplanes.
- Example:

$$S = \{x \in \mathbf{R}^n \mid |p_x(t)| \le 1 \text{ for } |t| \le \pi/3\}$$

where $p_x(t) = x_1 \cos t + x_2 \cos 2t + \dots + x_n \cos nt$.

Affine Function

• Affine composition: the image (and inverse image) of a convex set under an affine function f(x) = Ax + b is convex:

$$S \subseteq \mathbf{R}^n \text{ convex} \Longrightarrow f(S) = \{f(x) \mid x \in S\} \text{ convex.}$$

- Examples: scaling, translation, projection.
- Example: $\{(x,t) \in \mathbf{R}^{n+1} \mid ||x|| \le t\}$ is convex, so is

$$\left\{ x \in \mathbf{R}^n \mid ||Ax + b|| \le c^T x + d \right\}.$$

• Example: solution set of LMI: $\{x \in \mathbf{R}^n \mid x_1A_1 + \cdots + x_nA_n \leq B\}$.

Perspective and Linear-Fractional Functions

Perspective function: $P: \mathbb{R}^{n+1} \longrightarrow \mathbb{R}^n$:

$$P(x,t) = x/t,$$
 dom $P = \{(x,t) \mid t > 0\}.$

 Images and inverse images of convex sets under perspective functions are convex.

Linear-fractional function: $f: \mathbf{R}^n \longrightarrow \mathbf{R}^m$:

$$f(x) = \frac{Ax + b}{c^T x + d},$$
 dom $P = \{x \mid c^T x + d > 0\}.$

 Images and inverse images of convex sets under linear-fractional functions are convex.

Generalized Inequalities

• A convex cone $K \subseteq \mathbf{R}^n$ is a **proper cone** if it is closed, solid, and pointed.

• Examples:

– nonnegative orthant:

$$K = \mathbf{R}_{+}^{n} = \{x \in \mathbf{R}^{n} \mid x_{i} \ge 0, \ i = 1, \dots, n\}$$

– positive semidefinite cone:

$$K = \mathbf{S}_{+}^{n} = \left\{ X \in \mathbf{R}^{n \times n} \mid X = X^{T} \succeq 0 \right\}$$

- nonnegative polynomials on [0,1]:

$$K = \{x \in \mathbf{R}^n \mid x_1 + x_2t + x_3t^2 + \dots + x_nt^{n-1} \ge 0 \text{ for } t \in [0, 1]\}.$$

ullet A **generalized inequality** is defined by a proper cone K:

$$y \succeq_K x \iff y - x \succeq_K 0 \text{ or } y - x \in K.$$

• Examples:

- componentwise inequality $(K = \mathbf{R}^n_+)$:

$$y \succeq_{\mathbf{R}^n_+} x \Longleftrightarrow y_i \ge x_i, \ i = 1, \dots, n$$

- matrix inequality $(K = \mathbf{S}_{+}^{n})$:

 $Y \succeq_{\mathbf{S}^n_+} X \Longleftrightarrow Y - X$ is positive semidefinite.

References

Chapter 2 of

• Stephen Boyd and Lieven Vandenberghe, Convex Optimization. Cambridge, U.K.: Cambridge University Press, 2004.

http://www.stanford.edu/~boyd/cvxbook/

Daniel P. Palomar

16