Chapter 2: Fundamentals of convex analysis

Edoardo Amaldi

DEIB - Politecnico di Milano edoardo.amaldi@polimi.it

Course material on Beep "[2019-20] - Optimization"

Academic year 2019-20

2.1 Basic concepts

In \mathbb{R}^n with Euclidean norm

- $\underline{x} \in S \subseteq \mathbb{R}^n$ is an interior point of S if $\exists \ \varepsilon > 0$ such that $B_{\varepsilon}(\underline{x}) = \{\underline{y} \in \mathbb{R}^n : \|\underline{y} \underline{x}\| < \varepsilon\} \subseteq S$.
- $\underline{x} \in \mathbb{R}^n$ is a **boundary point** of S if, for every $\varepsilon > 0$, $B_\varepsilon(\underline{x})$ contains at least one point of S and one point of its complement $\mathbb{R}^n \setminus S$.
- The set of all the interior points of $S \subseteq \mathbb{R}^n$ is the **interior** of S, denoted by int(S).
- The set of all boundary points of S is the **boundary** of S, denoted by $\partial(S)$.
- $S \subseteq \mathbb{R}^n$ is **open** if S = int(S); S is **closed** if its complement is open. Intuitively, a closed set contains all the points in $\partial(S)$.
- $S \subseteq \mathbb{R}^n$ is **bounded** if $\exists M > 0$ such that $||\underline{x}|| \leq M$ for every $\underline{x} \in S$.
- $S \subseteq \mathbb{R}^n$ closed and bounded is **compact**.

iut(S)

interior of s

Property:

A set $S\subseteq\mathbb{R}^n$ is closed if and only if every sequence $\{\underline{x}_i\}_{i\in\mathbb{N}}\subseteq S$ that converges, converges to $\underline{x}\in S$.

A set $S\subseteq\mathbb{R}^n$ is compact if and only if every sequence $\{\underline{x}_i\}_{i\in\mathbb{N}}\subseteq S$ admits a subsequence that converges to a point $\underline{x}\in S$.

For preliminaries and convex analysis see:
Bazaraa, Sherali, Shetty, Nonlinear Programming – Theory and Algorithms, third edition,
Wiley Interscience, 2006 (Chapters 2 and 3)

Existence of an optimal solution

In general, when minimizing a function $f:S\subseteq\mathbb{R}^n\to\mathbb{R}$, we only know that a largest lower bound (infimum) exists, that is

 $\inf_{\underline{x}\in S}f(\underline{x})$

Theorem (Weierstrass):

Let $S\subseteq\mathbb{R}^n$ be nonempty and <u>compact</u> set, and $f:S\to\mathbb{R}$ be <u>continuous</u> on S. Then there exists a $\underline{x}^*\in S$ such that $f(\underline{x}^*)\leq f(\underline{x})$ for every $\underline{x}\in S$.

Examples where the result does not hold: S is not closed, S is not bounded or $f(\underline{x})$ is not continuous on S.

(3)

When the problem admits an optimal solution $\underline{x}^* \in S$, we can write $\min_{\underline{x} \in S} f(\underline{x})$.

Observation: this result holds in any vector space of finite dimension.

→ ≠ dolution
(3) ↑

the minimum is

for example (2D, 3D):

Cones and affine subspaces

Consider any subset $S \subset \mathbb{R}^n$

Definition: cone(S) denotes the set of all the **conic combinations** of points of S, i.e., all the points $\underline{x} \in \mathbb{R}^n$ such that $\underline{x} = \sum_{i=1}^m \alpha_i \, \underline{x}_i$ with $\underline{x}_1, \dots, \underline{x}_m \in S$ and $\alpha_i \geq 0$ per every i, $1 \leq i \leq m$.

 $\underbrace{\text{Examples: } [\textit{polyedral cone}]}_{\mathbb{R}^3 \text{ generated by an infinite number of vectors,}}_{\text{ince cream" cone}} \text{ in } \underbrace{\text{ince cream" cone}}_{\text{infinite number of vectors}}$

aff(S) coincides with the set of all the <u>affine combinations</u> of points in S, i.e., all the points $\underline{x} \in \mathbb{R}^n$ such that $\underline{x} = \sum_{i=1}^m \alpha_i \underline{x_i}$ with $\underline{x_1}, \ldots, \underline{x_m} \in S$ and with $\sum_{i=1}^m \alpha_i = 1$, where $\alpha_i \in \mathbb{R}$ for every i, $1 \le i \le m$.

Examples: straight line containing two points in \mathbb{R}^2 , plane containing three points in general position in \mathbb{R}^3

Polyedual:

" lee creams " cone:

2.2 Elements of convex analysis

Definition:

A set $C \subset \mathbb{R}^n$ is **convex** if

$$\alpha \underline{x}_1 + (1 - \alpha)\underline{x}_2 \in C \quad \forall \underline{x}_1, \underline{x}_2 \in C \text{ and } \forall \alpha \in [0, 1].$$

A point $\underline{x} \in \mathbb{R}^n$ is a **convex combination** of $\underline{x}_1, \dots, \underline{x}_m \in \mathbb{R}^n$ se

$$\underline{x} = \sum_{i=1}^{m} \alpha_i \, \underline{x}$$

with $\alpha_i \geq 0$ for every i, $1 \leq i \leq m$, and $\sum_{i=1}^m \alpha_i = 1$.

In higher dimension:

Examples of convex sets

1) Hyperplane $H=\{\underline{x}\in\mathbb{R}^n:\underline{p}^t\underline{x}=\beta\}$ with $\underline{p}\neq\underline{0}.$

For $\underline{x} \in H$, $\underline{p^t}\underline{x} = \beta$ implies $H = \{\underline{x} \in \mathbb{R}^n : \underline{p^t}(\underline{x} - \underline{x}) = 0\}$ and hence \underline{p} is orthogonal to all the vectors $(\underline{x} - \overline{x})$ for $\underline{x} \in H$

N.B.: H is closed since $H = \partial(H)$

2) Closed half-spaces $H^+ = \{\underline{x} \in \mathbb{R}^n : \underline{p}^t \underline{x} \geq \beta\}$ and $\underline{H}^- = \{\underline{x} \in \mathbb{R}^n : \underline{p}^t \underline{x} \leq \beta\}$ with $\underline{p} \neq \underline{0}$.

3) Feasible region $X = \{\underline{x} \in \mathbb{R}^n : A\underline{x} \ge \underline{b}, \underline{x} \ge \underline{0}\}$ of a Linear Program (LP)

min
$$\underline{c}^t \underline{x}$$

 $s.t.$ $A\underline{x} \ge \underline{b}$
 $\underline{x} \ge \underline{0}$

X is a convex and closed subset (intersection of m+n closed half-spaces if $A \in \mathbb{R}^{m \times n}$).

both H+ and Hincludes H (otherwise they novidn'+ be closed)

Definition: The intersection of a finite number of closed half-spaces is a **polyedron**.

N.B.: The set of optimal solutions of a LP is a polyhedron (just add $\underline{c}^t\underline{x}=z^*$ with z^* optimal value) and hence convex.

Definition: The <u>convex hull</u> of $S \subseteq \mathbb{R}^n$, denoted by conv(S), is the intersection of all convex sets containing S.

conv(S) coincides with the set of all convex combinations of points in S. Two equivalent characterizations (external/internal descriptions).

Definition: Given a convex set C of \mathbb{R}^n , $\underline{x} \in C$ is an **extreme point** of C if it cannot be expressed as convex combination of two different points of C, that is

$$\underline{x} = \alpha \underline{x}_1 + (1 - \alpha)\underline{x}_2$$
 with $\underline{x}_1, \underline{x}_2 \in \mathcal{C}$ and $\alpha \in (0, 1)$

implies that $\underline{x}_1 = \underline{x}_2$.

Examples: convex sets with a finite and infinite number of extreme points.

com(s)

finite/infinite

extreme

point

not extreme point

Projection on a convex set

Projection of a point on a convex set to which it does not belong to.

Lemma (Projection):

Let $C\subseteq\mathbb{R}^n$ be a nonempty, closed and convex set, then for every $\underline{y}\not\in C$ there exists a unique $\underline{x}'\in C$ at minimum distance from \underline{y} .

Moreover, $\underline{x}' \in \mathcal{C}$ is the closest point to \underline{y} if and only if

$$(\underline{y} - \underline{x}')^t(\underline{x} - \underline{x}') \leq \underline{0} \quad \forall \underline{x} \in C.$$
 Contains the statement of \underline{x}^t

Definition: \underline{x}' is the <u>projection</u> of \underline{y} on C. (orthogonal projection)

Geometric illustration:

we're saying that the projections on the line connecting if and x have apposite directions: have opposite directions

Separation theorem and consequences

Geometrically intuitive but fundamental result.

Theorem (Separating hyperplane)

Let $C \subset \mathbb{R}^n$ be a nonempty, closed and convex set and $\underline{y} \not\in C$, then there exists $\underline{p} \in \mathbb{R}^n$ such that $\underline{p}^t \underline{x} < \underline{p}^t \underline{y}$ for every $\underline{x} \in C$.

Thus there exists a hyperplane $H=\{\underline{x}\in\mathbb{R}^n\ :\ \underline{p}^t\underline{x}=\beta\}$ with $\underline{p}\neq\underline{0}$ that separates \underline{y} from C, i.e., such that

$$C \subseteq H^- = \{\underline{x} \in \mathbb{R}^n : \underline{p}^t \underline{x} \le \beta\} \text{ and } \underline{y} \notin H^- (\underline{p}^t \underline{y} > \beta)$$

Three important consequences:

1) Any nonempty, closed and convex set $C \subseteq \mathbb{R}^n$ is the intersection of all closed half-spaces containing it.

Definition: Let $S \subset \mathbb{R}^n$ be nonempty and $\underline{x} \in \partial(S)$ (boundary w.r.t. aff(S)), $H = \{\underline{x} \in \mathbb{R}^n : \underline{p}^t(\underline{x} - \overline{\underline{x}}) = 0\}$ is a supporting hyperplane of S at $\overline{\underline{x}}$ if $S \subseteq H^-$ or

2) Supporting hyperplane:

If $C \neq \emptyset$ is a convex set in \mathbb{R}^n , then for every $\overline{\underline{x}} \in \partial(C)$ there exists a supporting hyperplane H at \underline{x} , i.e., $\exists \ \underline{p} \neq \underline{0}$ such that $\underline{p}^t(\underline{x} - \underline{x}) \leq 0$, for each $\underline{x} \in C$.

A convex set admits at least a supporting hyperplane at each boundary point. For nonconvex sets, such a hyperplane may not exist.

Examples: cases with $1/\infty/0$ supporting hyperplanes at a given boundary point $\overline{\underline{x}}$

Central result of Optimization (also of Game theory) from which we will derive the optimality conditions for Nonlinear Optimization.

3) Farkas Lemma:

Let $A \in \mathbb{R}^{m \times n}$ and $\underline{b} \in \mathbb{R}^m$. Then $\exists \underline{x} \in \mathbb{R}^n$ such that $\underline{A}\underline{x} = \underline{b}$ and $\underline{x} \geq \underline{0}$ $\Leftrightarrow \underline{A}\underline{y} \in \mathbb{R}^m$ such that $\underline{y}^t \underline{A} \leq \underline{0}^t$ and $\underline{y}^t \underline{b} > 0$.

In this form, it provides an infeasibility certificate for a given linear system, but it is also known as the theorem of the alternative.

Alternative: exactly one of the two systems $A\underline{x} = \underline{b}, \underline{x} \ge \underline{0}$ and $\underline{y}^t A \le \underline{0}^t, \underline{y}^t \underline{b} > 0$ is feasible.

<u>Alternative</u>: $\underline{b} \in cone(A)$ or $\underline{b} \notin cone(A)$ (hence \exists hyperplane separating \underline{b} from cone(A))

one system admits a solution -> another tystem doesn't admit a solution

 \underline{b} belongs to the convex cone generated by the columns A_1,\ldots,A_n of A, i.e., to $cone(A)=\{\underline{z}\in\mathbb{R}^m:\underline{z}=\sum_{j=1}^n\alpha_j\,A_j,\alpha_1\geq 0,\ldots,\alpha_n\geq 0\}$, if and only if no hyperplane separating \underline{b} from cone(A) exists.

either b \(\ext{\(\) \ • € ⇒ Ax=b has a volution • \$ => 3H hyperplane that separate & from come(4)

If it's not

convex

5+- 7 H

then 3 x

Proof:

(⇒) consider x =0 s.t. Ax=b (= 1. is feasible). for all y st- yTA ≤0 we have: yTb=yTAx ≤0

→ xy st. yTAx ≤0 and yTb >0

(\Leftarrow) Assume that $A \times = b$, $\times > 0$ is unfeasible, i.e. $b \notin cone(A) = \{ \not\equiv \in \mathbb{R}^m : \not\equiv = \sum_{j=1}^n a_j A_j^*, a_j 70 \forall j \}$ (cone(A): $\neq \beta$, alosed, convex). $b \notin cone(A) \Rightarrow$ we apply hyperplane reparating theorem: $\Rightarrow \exists \not\in \mathbb{R}^m$ and $\beta \in \mathbb{R}$ s.t. $(\not\uparrow b > \not\beta) \land (\not\uparrow \not\equiv \leq \not\beta) \forall \not\equiv \in cone(A)$ $\Rightarrow cone(A) \in H^ (H^- = \{ - \not\uparrow x \leq \not\beta \})$ since $0 \in cone(A)$, $\beta \not\ni 0$ and hence $\not\downarrow b \not\ni 0$. Moreover: $\not\downarrow b \not\equiv \emptyset$ $\forall \not\equiv \emptyset$ cone(A) $\Rightarrow \not\downarrow b \not\equiv \emptyset$ $\forall x \not\equiv \emptyset$ and since $x \not\equiv \emptyset$ $\Rightarrow \not\downarrow b \not\equiv \emptyset$ Thus $\not\downarrow b \not\equiv \emptyset$ and $\not\downarrow b \not\equiv \emptyset$ $\Rightarrow xystem 2$, is feasible, $\not\downarrow b \not\equiv \emptyset$ (we proved $\not\downarrow b \not\equiv \emptyset$.)

Application of Farkas Lemma: asset pricing in absence of arbitrage

Single period, m assets are traded, n possible states (scenarios).

Assets can be bought or sold "short", i.e., with the promise to buy them back at the end.

Portfolio $\underline{y} \in \mathbb{R}^m$, with $y_i =$ amount invested in asset i. A negative value of y_i indicates a "short" position.

If p_i is the price of a unit of asset i at the beginning, the portfolio cost is: $\underline{p}^t \underline{y}$

Consider $A \in \mathbb{R}^{m \times n}$ with $a_{ij} = \text{payoff of one euro invested in asset } i$ if state j occurs.

At the end all assets are sold (we receive a payoff of $a_{ij}y_i$) and the "short" positions are covered (we pay $a_{ij}|y_i|$ and hence have a payoff of $a_{ij}y_i$).

Portfolio value: $\underline{v}^t = y^t A$

 $\frac{\text{Absence of arbitrage condition:}}{\text{have a nonnegative cost.}} \text{ any portfolio with nonnegative values for all states must}$

Algebraically: $\not\exists \ \underline{y} \text{ such that } \underline{y}^t A \geq \underline{0}^t \text{ and } \underline{p}^t \underline{y} < 0.$

According to Farkas Lemma:

No possibility of arbitrage exist ($\not\exists y$ such that $y^t A \ge \underline{0}^t$ and $p^t y < 0$)

if and only if

 $\exists \ q \in \mathbb{R}^n$ with $q \ge \underline{0}$ such that the asset price vector p satisfies

$$A\underline{q} = \underline{p}$$
.

If the market is efficient, some "state prices" q_i exist.

N.B.: in general q is not unique.

2.2.2 Convex functions

Definitions

- f is strictly convex if the inequality holds with < for $\forall \underline{x}_1,\underline{x}_2 \in C$ with $\underline{x}_1 \neq \underline{x}_2$ and $\forall \alpha \in (0,1)$.
- is **concave** if -f is convex; f is **linear** if it is both convex and concave.
- The epigraph of $f: S \subseteq \mathbb{R}^n \to \mathbb{R}$, denoted by epi(f), is the subset of \mathbb{R}^{n+1} $epi(f) = \{(\underline{x}, \underline{y}) \in S \times \mathbb{R} : f(\underline{x}) \leq \underline{y}\}.$
- Let $f:C \to \mathbb{R}$ be convex, the domain of f is the subset of \mathbb{R}^n $dom(f) = \{\underline{x} \in C \ : \ f(\underline{x}) < +\infty\}.$

Property:

Let $\mathcal{C}\subseteq\mathbb{R}^n$ be a (nonempty) convex set and $f:\mathcal{C}\to\mathbb{R}$ be a convex function.

ullet For each real eta (also for $+\infty$), the level set

$$L_{\beta} = \{ \underline{x} \in C : f(\underline{x}) \le \beta \}$$
 and $\{ \underline{x} \in C : f(\underline{x}) < \beta \}$

is a convex subset of \mathbb{R}^n

ullet The function f is convex if and only if epi(f) is a convex subset of \mathbb{R}^{n+1} (exercise 1.3).

Optimal solution of convex problems

Consider $\min_{x \in C \subseteq \mathbb{R}^n} f(\underline{x})$ where $C \subseteq \mathbb{R}^n$ is a convex set and f is a convex function.

Proposition:

i) If $C \subseteq \mathbb{R}^n$ is convex and $f: C \to \mathbb{R}$ is convex, each local minimum of f on C is a global minimum

ii) If f is strictly convex on C, then there exists at most one global minimum (the problem may be unbounded).

<u>Proof</u>: Suppose \underline{x}' is a local minimum and $\exists \ \underline{x}^* \in C$ such that $f(\underline{x}^*) < f(\underline{x}')$. i) Since f is convex

$$f(\alpha \underline{x}' + (1 - \alpha)\underline{x}^*) \le \alpha f(\underline{x}') + (1 - \alpha)f(\underline{x}^*) < f(\underline{x}') \quad \forall \alpha \in (0, 1)$$

contradicts the fact that \underline{x}^{\prime} is a local minimum.

ii) If f is strictly convex and \underline{x}_1^* and \underline{x}_2^* are two global minima, the convexity of C implies

$$\frac{1}{2}(\underline{x}_1^* + \underline{x}_2^*) \in C$$

and strict convexity of f implies

$$f(\frac{1}{2}(\underline{x}_1^* + \underline{x}_2^*)) < \frac{1}{2}f(\underline{x}_1^*) + \frac{1}{2}f(\underline{x}_2^*).$$

Thus \underline{x}_1^* and \underline{x}_2^* cannot be two global minim

Special case: linear programming problems

Consider any linear program (LP)

min
$$\underline{c}^{t}\underline{x}$$

s.t. $\underline{A}\underline{x} \ge \underline{b}$
 $\underline{x} \ge \underline{0}$ | \underline{P} = non empty feasible region

where P denotes the nonempty feasible region, polyhedron.

Proposition:

Given any LP with a nonempty feasible region, then either there exists (at least) one optimal extreme point or the value of the objective function is unbounded below on the feasible region.

= in the special case of inear programming we can focus on the extreme points

Geometric illustration:

either the solution is one of the extreme points,

Characterizations of convex functions

1) **Proposition**: A continuously differentiable function (of class C^1) $f:C\to\mathbb{R}$ defined on an open and nonempty convex set $C\subseteq\mathbb{R}^n$ is convex if and only if

$$f(\underline{x}) \geq f(\overline{x}) + \nabla^t f(\overline{x})(\underline{x} - \overline{x})$$
 $\forall \underline{x}, \overline{x} \in C$. Of the function at

of the function at *

f is strictly convex if and only if the inequality holds with > for every pair $\underline{x}, \overline{x} \in C$ with $\underline{x} \neq \overline{\underline{x}}$.

Definition: Directional derivative of f: $\lim_{\alpha \to 0^+} \frac{f(\overline{x} + \alpha(\underline{x} - \overline{x})) - f(\overline{x})}{\alpha} = \nabla^t f(\overline{x})(\underline{x} - \overline{x})$

Geometric interpretation:

The linear approximation of f at \underline{x} (1st order Taylor's expansion) bounds below $f(\underline{x})$ and

$$H = \{ \left(\begin{array}{c} \underline{X} \\ \underline{Y} \end{array} \right) \in \mathbb{R}^{n+1} \ : \ (\nabla^t f(\underline{\overline{X}}) \ -1) \left(\begin{array}{c} \underline{X} \\ \underline{Y} \end{array} \right) = -f(\underline{\overline{X}}) + \nabla^t f(\underline{\overline{X}}) \ \underline{\overline{X}} \ \}$$

is a supporting hyperplane of epi(f) at $(\overline{\underline{x}}, f(\overline{\underline{x}}))$, with $epi(f) \subseteq H^-$.

f(x) > f(x) + OTf(x)(x-x) We can use f(x)+Vf(x)(x-x) as an hyperplane

 $y = f(\underline{x}) + \nabla^T f(\underline{x})(\underline{x} - \underline{x})$ I f(x) + OTf(x)x - OTf(x)x $\nabla f(\underline{x})\underline{x} - y = -f(\underline{x}) + \nabla^T f(\underline{x})\underline{x}$

2) Proposition: A twice continuously differentiable function (of class C^2) $f: C \to \mathbb{R}$ defined on an open and nonempty convex set $C \subseteq \mathbb{R}^n$ is convex if and only if the Hessian matrix $\nabla^2 f(\underline{x}) = (\frac{\partial^2 f}{\partial x_i \partial x_i})$ is positive semidefinite at every $\underline{x} \in \mathbf{C}$.

For C^2 functions, if $\nabla^2 f(\underline{x})$ is positive definite $\forall \underline{x} \in C$ then $f(\underline{x})$ is strictly convex.

N.B.: This condition is sufficient but not necessary: $f(x) = x^4$ is strictly convex but $f^{\prime\prime}(0)=0.$

Definition:

A symmetric matrix A $n \times n$ is positive definite if $\underline{y}^t A \underline{y} > 0$ $\forall \underline{y} \in \mathbb{R}^n$ with $\underline{y} \neq \underline{0}$, A symmetric matrix A $n \times n$ is positive semidefinite if $\underline{y}^t A \underline{y} \geq 0 \quad \forall \underline{y} \in \mathbb{R}^n$.

Equivalent definitions: based on the sign of the eigenvalues/principal minors of A or of the diagonal coefficients of specific factorizations of A (e.g., Cholesky factorization).

We can consider the eigenvalues: if they're strictly positive then the matrix is positive olet., if they're so then the matrix is positive remidet.

C1 except

piecewide

linear function

Subgradient of convex and concave functions

Convex/concave (continuous) functions that are not everywhere differentiable, e.g. f(x) = |x|.

Generalization of the concept of gradient for \mathcal{C}^1 functions to piecewise \mathcal{C}^1 functions.

Definitions: Let $C \subseteq \mathbb{R}^n$ be a convex set and $f: C \to \mathbb{R}$ a convex function on C

• a vector
$$\underline{\gamma} \in \mathbb{R}^n$$
 is a subgradient of f at $\underline{x} \in C$ if
$$f(\underline{x}) \geq f(\underline{x}) + \underline{\gamma}^t(\underline{x} - \underline{x}) \qquad \forall \underline{x} \in C,$$

• the **subdifferential**, denoted by $\partial f(\underline{x})$, is the set of all the subgradients of f at \underline{x} .

Example: For $f(x) = x^2$, in $\overline{x} = 3$ the only subgradient is $\gamma = 6$. (f (x) = 2x) Indeed, $0 \le (x-3)^2 = x^2 - 6x + 9$ implies for every x: f'(3)=6) $f(x) = x^2 \ge 6x - 9 = 9 + 6(x - 3) = f(\overline{x}) + 6(x - \overline{x})$

(we manted to check (*))

- if x > 0 : 7 + (x) = 11 If x<0 : 7f(x) = {-1}
- 2f(0) = [-1,1] 00 points hince x=0 is not differentiable

Other examples:

1) For f(x) = |x| it is clear that: $\gamma = 1$ if x > 0, $\gamma = -1$ if x < 0, $\partial f(x) = [-1, 1]$ if x = 0.

2) Consider $f(x) = \min\{f_1(x), f_2(x)\}\$ with $f_1(x) = 4 - |x|\$ and $f_2(x) = 4 - (x-2)^2$.

Since $f_2(x) \ge f_1(x)$ for $1 \le x \le 4$,

$$f(x) = \begin{cases} 4 - x & 1 \le x \le 4 \\ 4 - (x - 2)^2 & \text{otherwise} \end{cases} \xrightarrow{\qquad } \begin{cases} 7 & -1 \\ 3 & -2/x - 2 \end{cases}$$

which is concave

$$\gamma = -1 \text{ for } x \in (1, 4), \\
\gamma = -2(x - 2) \text{ for } x < 1 \text{ or } x > 4, \\
\gamma \in [-1, 2] \text{ at } x = 1, \\
\gamma \in [-4, -1] \text{ at } x = 4.$$

$$\begin{cases}
\gamma : -1 \\
\gamma : -2(x - 2) = +2
\end{cases}$$

$$\begin{cases}
\gamma : -1 \\
\gamma : -2(x - 2) = -4
\end{cases}$$

$$\begin{cases}
\gamma : -1 \\
\gamma : -2(x - 2) = -4
\end{cases}$$

differentials

Properties:

1) A convex function $f:C\to\mathbb{R}$ admits at least a subgradient at every interior point $\overline{\underline{x}}$ of C. In particular, if $\underline{x} \in int(C)$ then there exists $\underline{\gamma} \in \mathbb{R}^n$ such that

$$H = \{(\underline{x}, y) \in \mathbb{R}^{n+1} : y = f(\overline{x}) + \gamma^{t}(\underline{x} - \overline{x})\}$$

is a supporting hyperplane of epi(f) at $(\overline{x}, f(\overline{x}))$.

N.B.: The existence of (at least) a subgradient at every point of int(C), with C convex, is a necessary and sufficient condition for f to be convex on int(C).

2) If f is a convex function and $\underline{x} \in C$, $\partial f(\underline{x})$ is a nonempty, convex, closed and bounded at least the gradient

3) \underline{x}^* is a (global) minimum of a convex function $f:C\to\mathbb{R}$ if and only if $\underline{0}\in\partial f(\underline{x}^*)$.

$$f(\overline{x}) \ge f(\overline{x}_{\bullet}) + \beta_{\perp}(\overline{x} - \overline{x}_{\bullet}) \quad \forall \overline{x} \in C$$

· Existence

4 · ×

C+ \$ = 0 = 3 & e c and C = C \ \{\times \in \mathbb{R}^{\mathcal{m}}: \mathbb{I} \mathbb{Q} - \times \mathbb{I} \times \mathbb{I} \times \mathbb{I}}\}

composit

Since $d(y, C) = \inf \{ \|y - x\| : x \in C \} = \inf \{ \|y - x\| : x \in C \}$ and $\|y - \cdot\|$ continuous and C is compact, Weignstress th. = $D \ni x'$ closest to y.

Muiquener because distrance is strictly convex.

· Sufficient (s=) Yx EC

11 a + 6112 = 11 x 112 + 11 b 112 + 2 a + b

11- ×12= 11-y-×1+×1-×12= 11-y-×112+ 11×1-×12-2 (24-×1)t (x1-x)

=> 14-×12 > 14-×12 +xed

assurption

· Necessory (-1)

x' closert i.e. 114-x12 > 14-x'112 +xet

By convenity x'+x(x-x') ed Yxed, 4xelo, 4]

=> 14-x'-a(x-x') 12 > 14-x'12

Moreover

11 24-x'-x(x-x')12=14-x112+x211x-x'112-2x(4-x')+(x-x')

=6 2×(28-2")+(x-x") < « | | x-x" | 2

≤0 letting x → 0+

CONVEX ANALYSIS

WEIERSTRASS THEOREM

 $S \subseteq \mathbb{R}^n$ non-empty and compact $\Rightarrow \exists x^* \in S: f(x^*) \leq f(x) \forall x \in S$

It doesn't hold if: 5 is not assed, 5 is not bounded, f is not continuous on 5.

· Conic combination

cone(S) = $\{ \underline{x} \in \mathbb{R}^n : \underline{x} = \underline{\Sigma}_{i=1}^m \alpha_i \underline{x}_i : \underline{x}_i \in S, \alpha_i \geq 0 \}$

· Affine combinations

 $\alpha ff(s) = \frac{1}{4} \times \epsilon \mathbb{R}^n : \quad \times = \sum_{i=1}^m \alpha_i \times i \quad \times \epsilon s, \quad \lambda_i \in \mathbb{R} : \quad \sum_{i=1}^m \alpha_i = 1$

· Convex combinations

 $\underline{\mathbf{X}} \in \mathbb{R}^{n}$: $\underline{\mathbf{X}} = \sum_{i=1}^{m} \mathbf{X}_{i} \underline{\mathbf{X}}_{i}$ $\underline{\mathbf{X}}_{i} \in \mathbb{R}^{m}$, $\mathbf{X}_{i} \geq 0$: $\sum_{i=1}^{m} \mathbf{X}_{i} = 1$

· Hyperplane

H = {x e IR": pTx = B } p + 0

H+= {x & iR": pTx > B}

H= {x e | R": eTx < B}

· Convex huy

conv(s) = extensection of all the convex tets containing S=12"

· Extreme point

 $C \subseteq \mathbb{R}^n$ convex let $X \in C$ is an extreme point if it connect be expressed as a convex combination of two different points of C (i.e. $X = dX_1 + (1-d)X_2$ $X_{1,2} \in C$)

PROJECTION LEMMA

c = 1R" non empty, closed, convex → +y & c 7! x* € C at min dist from y

· x* is the closest to y (y-x*)(x-x*) < 0 \x

SEPARATING HYPERPLANE

CEIRM non empty, dosed, convex } -> FREIRM: PTX = PTY YX & C

and so 3H = {x & UR : pTx = B} that seponates y from c (i.e. C=H== {x elen : pTx = p1, y &H")

· Supporting hyperplane

 $S \in \mathbb{R}^n$ non-empty, $\overline{x} \in \partial(s)$: $H = \{\underline{x} \in \mathbb{R}^n : p^{T}(\underline{x} - \overline{x}) = 0\}$ is a supporting hyperplane of Sat x if S=H+ or S=H=.

Remark: a convex set admits at least a supporting hyperplane at each boundary point

(i.e. $\forall \bar{x} \in \partial(c)$ $\exists f \neq \bar{0} : f^{\top}(\bar{x} - \bar{x}) \leq 0 \quad \forall x \in C$)

FARKAS LEMMA

A \in Rmxn \ b \in Rm \} \Rightarrow \frac{3\times \in R^n: A\times \in b}{\times \times 0} \Rightarrow \frac{7}{4\times 0} \R

only one system admits

Aj = j-th column of A

b € cove (A)

Ax=6 hese tolution

b & cone (A)

3 H hyperplane that separates & from cone(A) Convex truction

 \mathbb{R}^{N} convex, $f: C \to \mathbb{R}$ convex if: $f(\alpha \times_{1} + (1-\alpha) \times_{2}) \leq \alpha f(\times_{1}) + (1-\alpha) f(\times_{2})$ $\forall \times_{1}, \times_{2} \in C, \quad \alpha \in [0,1]$ CERM convex, f: CAIR convex if:

· Epignaph of f

$$f: S \subseteq \mathbb{R}^{N} \to \mathbb{R}$$
, $epi(f) = \{(x,y) \in S \times \mathbb{R} : f(x) \subseteq y\}$

CHARACT. OF CONVEX FUNCTIONS

$$f(\underline{x}) > f(\underline{x}) + \nabla^T f(\underline{x})(\underline{x} - \underline{x}) + \underline{x}, \underline{x} \in C$$

Fromex
$$\Rightarrow \nabla^2 f(\bar{x}) = \left(\frac{\partial^2 f}{\partial x_i \partial x_j}\right)$$
 is p.s.d. $\forall \bar{x} \in C$

· Subgradient

CERM convex, & convex. YERM is a subgradient of f at \$ & C if: $f(\underline{x}) > f(\underline{x}) + \underline{x}T(\underline{x} - \underline{x})$ $\forall \underline{x} \in C$

We denote with Of(x) the subdifferential, i.e. the set of all the subgradients of fat x.

Remark: X* global minimum of a convex function f: C-1R \iff Q & Af(X*)

Ex. Subgradient:

$$f(x) = \begin{cases} 4-x & 1 \le x \le 4 \\ 4-(x-2)^2 & \text{otherwise} \end{cases}$$

there are two points for which f is not differentiable: x=1, x=4

$$\chi = \begin{cases} -1 & 1 \le x \le 9 \\ -2(x-z) & \text{otherwise} \end{cases}$$

$$X = 1 : \delta = \begin{cases} -1 \\ 2 \end{cases} \implies \Im f(1) = \begin{bmatrix} -1 \\ 2 \end{bmatrix}$$

$$X = 4 : \delta = \begin{bmatrix} -1 \\ -4 \end{bmatrix} \implies \Im f(4) = \begin{bmatrix} -4 \\ -1 \end{bmatrix}$$

$$X = 4$$
: $y = \begin{cases} -1 \\ -4 \end{cases}$ $\partial f(4) = [-4, -1]$