ANDREW TULLOCH

1. Existence

Definition. For $C \subseteq \mathbb{R}^n$, define δ_C as

$$\delta_C(x) = \begin{cases} 0 & x \in C \\ \infty & x \notin C \end{cases} \tag{1.1}$$

Note x' minimizes f over C if and only if x' minimizes $f + \delta_C$ over \mathbb{R}^n .

Definition. (i) dom $f = \{x \in \mathbb{R}^n | f(x) < \infty\},$

(ii)

$$\arg\min f = \begin{cases} \emptyset & f \equiv \infty \\ \{x \in \mathbb{R}^n | f(x) = \inf f\} & f < \infty \end{cases}$$
 (1.2)

(iii) f is **proper** if and only if $\operatorname{dom} f \neq \emptyset$ and $f(x) > -\infty$ for all $x \in \mathbb{R}^n$.

Definition. For $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, denote

epi
$$f = \{(x, \alpha) \in \mathbb{R}^n \times \mathbb{R} | f(x) \le \alpha \}$$
 (1.3)

Theorem. A set C is an epigraph if and only if for every x there is an $\alpha \in \mathbb{R}$ such that $C \cap (x \times \mathbb{R}) = [\alpha, \infty]$ - so all vertical one-dimensional sections must be closed upper half-lines. If f is proper then epi f is not empty and does not include a complete vertical line.

Definition. For $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, define

$$\liminf_{x \to x'} f(x) = \lim_{\delta \downarrow 0} \inf_{\|x - x'\|_2 \le \delta} f(x) = \lim_{k \to \infty} \inf_{\|x - x'\|_2 \le \frac{1}{r}} f(x)$$
 (1.4)

f is lower semicontinuous at x' if and only if $f(x') \leq \liminf_{x \to x'} f(x)$. f is lower semicontinuous if f is lower semicontinuous at every $x' \in \mathbb{R}^n$.

Theorem.

$$\liminf_{x\to x'} f(x) = \min\{\alpha \in \overline{\mathbb{R}} | \exists (x^k) \to x' : f(x^k) \to \alpha\}$$
 (1.5)

In particular, f is lower semi-continuous at x' if and only if $f(x') \le \liminf_{k\to\infty} f(x^k)$ for all convergence sequences $x^k\to x'$.

Theorem. Let $f: \mathbb{R}^n \to \overline{\mathbb{R}}$. Then the following are equivalent:

- (i) f is lsc on \mathbb{R}^n
- (ii) epi f is closed in $\mathbb{R}^n \times \mathbb{R}$
- (iii) The sub level sets $\operatorname{lev}_{\leq \alpha} f = \{x \in \mathbb{R}^n | f(x) \leq \alpha\}$ are closed in \mathbb{R}^n for all $\alpha \in \overline{\mathbb{R}}$.

Proof. epi f can only be not closed along vertical lines.

Definition. $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is level bounded if and only if $\operatorname{lev}_{\leq \alpha} f$ is bounded for all $\alpha \in \mathbb{R}$.

Theorem. $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is level-bounded if and only if $f(x^k) \to \infty$ for all sequences (x^k) satisfying $||x^k||_2 \to \infty$.

Proof. $K(\alpha)$ such that $x^k \notin \text{lev}_{\leq \alpha} f$ for $k \geq K(\alpha)$ by boundedness. In reverse, find α with $\text{lev}_{\leq \alpha} f$ unbounded and choose x^k in this set with $f(x^k) \leq \alpha$

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is lsc, level-bounded, and proper. Then $\inf f(x) \in (-\infty, +\infty)$ and $\arg \min f$ is nonempty and compact.

Proof. Consider $\cap_{\alpha \in \mathbb{R}, a > \in f} = \arg \min f$, then this is countable intersection of nonempty, compact sets, so intersection is nonempty.

Finiteness of inf is shown as for any $x \in \arg\min f \neq \emptyset$, must have $f(x) = -\infty$ contradicting properness.

Theorem. (i) f, g lsc, proper implies f + g is lsc.

- (ii) f lsc, $\lambda \geq 0$ implies λf is lsc
- (iii) $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is lsc and $g: \mathbb{R}^m \to \mathbb{R}^n$ is continuous implies $f \circ g$ is lsc.

2. Convexity

Definition. $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is convex if and only if

$$f((1-\tau)x + \tau y) \le (1-\tau)f(x) + \tau f(y)$$
 (2.1)

for all $x, y \in \mathbb{R}^n, \tau \in (0, 1)$.

A set $C \subseteq \mathbb{R}^n$ is convex if and only if δ_C is convex if and only if $(1-\tau)x + \tau y \in C$ for all $x, y \in C, \tau \in (0,1)$.

 $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is strictly convex if and only if f is convex and the inequality is strict for all $x \neq y$ and $\tau \in (0,1)$.

Definition. Let $x_0, \ldots, x_m \in \mathbb{R}^n$ and $\lambda_0, \ldots, \lambda_m \geq 0$, $\sum_{i=0}^m \lambda_i = 1$. The linear combination $\sum_{i=0}^m \lambda_i x_i$ is a **convex combination** of the points x_0, \ldots, x_m .

Theorem. (i) $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is convex if and only if

$$f(\sum_{i=0}^{m} \lambda_i x_i) \le \sum_{i=0}^{m} \lambda_i f(x_i)$$
(2.2)

for all $m \ge 0, x_i \in \mathbb{R}^n, \lambda_i \ge 0, \sum_{i=0}^m \lambda_i = 1$.

(ii) $C \subseteq \mathbb{R}^n$ is convex if and only if \overline{C} contains all convex combinations of its elements.

Theorem. $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is convex implies dom f is convex.

Theorem. (i) $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is convex if and only if epi f is convex in $\mathbb{R}^n \times \mathbb{R}$.

- (ii) $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is strictly convex if and only if $\{(x, \alpha) \in \mathbb{R}^n \times \mathbb{R} | f(x) < \alpha\}$ is convex in $\mathbb{R}^n \times \mathbb{R}$.
- (iii) $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is convex implies $\text{lev}_{\leq \alpha} f$ is convex for all $\alpha \in \overline{\mathbb{R}}$.

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is convex. Then

- (i) $\arg \min f$ is convex.
- (ii) x is a local minimizer of f implies x is a global minimize of f.
- (iii) f is strictly convex and proper implies f has at most one global minimizer.

Theorem. Let I be an arbitrary index set. Then

- (i) $f_i, i \in I$ convex implies $\sup_{i \in I} f_i(x)$ is convex.
- (ii) $f_i, i \in I$ strictly convex, I finite implies $\sup_{i \in I} f_i(x)$ is strictly
- (iii) $C_i, i \in I$ is convex implies $\cap_{i \in I} C_i$ is convex.
- (iv) $f_k, k \in \mathbb{N}$ is convex implies $\lim \sup_{k \to \infty} f_k(x)$ is convex.

Theorem. Assume $C \subseteq \mathbb{R}^n$ is open and convex, and $f: C \to \mathbb{R}$ is differentiable. Then the following are equivalent:

- (i) f is [strictly] convex
- (ii) $\langle y x, \nabla f(y) \nabla f(x) \rangle \ge 0$ for all $x, y \in C$ [and $y \in C$ and $y \in C$ [and $y \in C$ [and $y \in C$ [and $y \in C$]]
- (iii) $f(x) + \langle y x, \nabla f(x) \rangle \le f(y)$ for all $x, y \in C$ [and $\langle f(y) \text{ if } x \neq y \text{]}$
- (iv) If f is additionally twice differentiable, then $\nabla^2 f(x)$ is positive semidefinite for all $x \in C$.

Proof. Reduce to one-dimensional sections g(t) = f(x + t(x - y)). Take g(x + h), use convexity to show $g'(x) \leq \frac{g(y) - g(x)}{x - x}$.

Use $g(x) = \sup_{y \in \text{dom } g} g(y) + (y - x)g'(y)$ to show the supremum over convex functions is convex.

Theorem. (i) Assume $f_1, \ldots, f_m : \mathbb{R}^n \to \mathbb{R}$ are convex, $\lambda_1, \ldots, \lambda_m \ge 0$. Then $f = \sum_{i=1}^m \lambda_i f_i$ is convex. If at least one of the f_i with $\lambda_i > 0$ is strictly convex, then f is strictly convex.

(ii) Assume $f_i: \mathbb{R}^{n_i} \to \overline{\mathbb{R}}$ are convex. Then

$$f: \mathbb{R}^{n_1} \times \dots \mathbb{R}^{n_m} \to \overline{\mathbb{R}} f(x_1, \dots, x_m) = \sum_{i=1}^m f_i(x_i)$$
 (2.3)

is convex. If all f_i are strictly convex, then f is strictly convex.

(iii) If $f: \mathbb{R}^m \to \overline{\mathbb{R}}$ is convex, $A \in \mathbb{R}^{m \times n}, b \in \mathbb{R}^m$. Then g(x) = f(Ax + b) is convex.

Theorem. (i) C_1, \ldots, C_m convex implies $C_1 \times \cdots \times C_m$ is convex.

- (ii) $C \subseteq \mathbb{R}^n$ convex, $A \in \mathbb{R}^{m \times n}$, $b \in \mathbb{R}^m$, L(x) = Ax + b implies L(C) is convex.
- (iii) $C\subseteq\mathbb{R}^m$ convex, $A\in\mathbb{R}^{m\times n},\ b\in\mathbb{R}^m,\ L(x)=Ax+b$ implies $L^{-1}(C)$ is convex.
- (iv) C_1, C_2 is convex implies $C_1 + C_2$ is convex.
- (v) C convex, $\lambda \in \mathbb{R}$ implies λC is convex.

1

П

Definition. For a set $S \subseteq \mathbb{R}^n$ and $x \in \mathbb{R}^n$, define the projection of x onto S as

$$\Pi_{S}(y) = \arg\min_{x \in S} \|x - y\|_{2}.$$
(2.4)

Theorem. Assume $C \subseteq \mathbb{R}^n$ is convex, closed, and $C \neq \emptyset$. Then Π_C is single-valued - that is, the projection of x onto C is unique for every $x \in \mathbb{R}^n$.

Proof. f is lsc, level-bounded, and proper, so $\arg \min f \neq \emptyset$. f is strictly convex so has at most one minimizer.

Definition. For an arbitrary set $S \subseteq \mathbb{R}^n$,

$$con S = \bigcap_{C \text{ convex, } S \subseteq C} C$$
(2.5)

is the convex hull of S. It is the smallest convex set that contains S.

Theorem. con
$$S = \{\sum_{i=0}^{p} \lambda_i x_i | x_i \in S, \lambda_i \ge 0, \sum_{i=0}^{p} \lambda_i = 1, p \ge 0\} = D$$

Proof. $D \subseteq \operatorname{con} S$ as a convex set contains all convex combinations of points in S, thus $D \subseteq \operatorname{con} S$.

 $\operatorname{con} S \subseteq D$ as taking linear combination of $x, y \in D$, we have a convex combination of elements in D, which is in D, so con $S \subseteq D$.

Theorem. We have

- (i) $\operatorname{cl} C = \{x \in \mathbb{R}^n | \forall \text{ open neighborhoods } N \text{ of } x, N \cap C \neq \emptyset \}$
- (ii) int $C = \{x \in \mathbb{R}^n | \exists \text{ open neighborhood } N \text{ of } x \text{ such that } N \subseteq C\}$
- (iii) bnd $C = \operatorname{cl} C \setminus \int C$.

Theorem. cl $C = \bigcap_{S \text{ closed, } C \subseteq S} S$.

3. Cones and Generalized Inequalities

Definition. $K \subseteq \mathbb{R}^n$ is a cone if and only if $0 \in K$ and $\lambda x \in K$ for all $x \in K, \lambda > 0.$

A cone K is pointed if and only if $\sum_{i=1}^{m} x_i = 0$, $x_i \in K$ implies $x_i = 0$

Theorem. Let $K \subseteq \mathbb{R}^n$ be arbitrary. Then the following are equivalent:

- (i) K is a convex cone.
- (ii) K is a cone and $K + K \subseteq K$.
- (iii) $K \neq \emptyset$ and $\sum_{i=0}^{m} \alpha_i x_i \in K$ for all $x_i \in K$ and $\alpha_i \geq 0$ (not necessarily summing to 1).

Proof. $x = \sum_{i=0}^{m} \alpha_i x_i \in K, \ a_i \geq 0 \iff \sum_{i=0}^{m} \frac{a_i}{\sum_i \alpha_j} x \in K, \text{ which is a}$ convex combination.

Theorem. Assume K is a convex cone. Then K is pointed if and only if $K \cap -K = \{0\}.$

Proof. $x_1 + x_2 + \cdots + x_m \in K, x_1 \neq 0, x_2 + \cdots + x_m = -x_1, x_2 + \cdots + x_m \in K$ K, so $x_1 \in K \cap -K$.

Theorem. For a closed convex cone $K \subseteq \mathbb{R}^n$ we define the generalized inequality

$$x \le_K y \iff x - y \in K \tag{3.1}$$

Then

- (i) $x \leq_K x$
- (ii) $x \leq_K y, y \leq_K z \Rightarrow x \leq_K z$
- (iii) $x \leq_K y \Rightarrow -y \leq_K -x$
- (iv) $x \leq_K y, \lambda \geq 0 \Rightarrow \lambda x \geq_K \lambda y$
- $(v) \quad x \geq_K y, x' \geq_K y' \Rightarrow x + x' \geq_K y + y'$ $(vi) \quad x^k \to x, y^k \to y \text{ with } x^k \geq_K y^K \text{ for all } k \in \mathbb{N}, \text{ then } x \geq_K y.$
- (vii) $x \geq_K y, y \geq_K \Rightarrow x = y$ (antisymmetry) holds if and only if K is

Definition (K_n^{LP}) . For any pointed, closed, convex cone $K \subseteq \mathbb{R}^m$, a matrix $A \in \mathbb{R}^{m \times n}$, and vectors $c \in \mathbb{R}^n$, define the conic problem $\inf_{x} c^{T} x s.t. A x \geq_{K} b.$

Definition (K_n^{SOCP}) .

$$K_n^{SOCP} = \{x \in \mathbb{R}^n\} | x_n \ge \sqrt{x_1^2 + \dots + x_{n-1}^2}.$$
 (3.2)

4. Subgradients

Definition. For any $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ and $x \in \mathbb{R}^n$,

$$\partial f(x) = \{ v \in \mathbb{R}^n | f(x) + \langle v, y - x \rangle \le f(y) \forall y \in \mathbb{R}^n \}$$
 (4.1)

is the set of subgradients of f at x.

Theorem. Assume $f, g : \mathbb{R}^n \to \overline{\mathbb{R}}$ are convex. Then

- (i) If f is differentiable at x, then $\partial f(x) = {\nabla f(x)}$
- (ii) If f is differentiable at x and $g(x) \in \mathbb{R}$, then $\partial (f+g)(x) = \partial g(x) +$

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is proper. Then $x \in \arg \min f \iff 0 \in$ $\partial f(x)$.

Proof.

$$0 \in \partial f(x) \iff f(x) \le f(y) \forall y \iff x \in \arg\min f$$
 (4.2)

where properness was required since $\arg\min +\infty =\emptyset$ by definition.

Definition. For a convex set $C \subseteq \mathbb{R}^n$ and $x \in C$, the normal cone $N_C(x)$

$$N_C(x = \{v \in \mathbb{R}^n | \langle v, y - x \rangle \le 0 \forall y \in C\})$$

$$(4.3)$$

 $N_C(x) = \emptyset$ for $x \notin C$.

Note that $N_C(x)$ is a cone if $x \in C$.

Theorem. Assume $C \subseteq \mathbb{R}^n$ is convex with $C \neq \emptyset$. Then $\partial \delta_C(x) = N_C(x)$.

Proof. For $x \in C$, this follows easily, and for $x \notin C$, choosing $y \in C$ shows that $\partial \delta_C(x) = \emptyset$.

Theorem. Assume $C \subseteq \mathbb{R}^n$ is closed and convex with $C \neq \emptyset$ and $x \in \mathbb{R}^n$. Then $y \in \Pi_C(x) \iff x - y \in N_C(y)$.

Proof. Follows from y being the unique minimizer of $f(y') = \frac{1}{2} ||y' - x||_2^2 +$

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is proper and convex. Then

$$\partial f(x) = \begin{cases} \emptyset & x \notin \text{dom } f \\ \{v \in \mathbb{R}^n | (v, -1) \in N_{\text{epi } f}(x, f(x))\} & x \in \text{dom } f \end{cases}$$
(4.4)

If $x \in \text{dom } f$ then $N_{\text{dom } f}(x) = \{v \in \mathbb{R}^n | (v, 0) \in N_{\text{epi } f}(x, f(x))\}.$

Proof. $x \notin \text{dom } f$: choose $f(y) < \infty$, then $\partial f(x) = \emptyset$.

 $x \in \operatorname{dom} f \colon v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f \iff (v,-1) \in \operatorname{dom} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f \iff (v,-1) \in \operatorname{dom} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f \iff (v,-1) \in \operatorname{dom} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f \iff (v,-1) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) \le 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) + (-1)(-f(x)) = 0 \forall (y,\alpha) \in \operatorname{epi} f : v^T(y-x) = 0 \forall (y,\alpha) \in \operatorname{epi}$ $N_{\operatorname{epi} f}(x, f(x)).$

Definition. For any set $C \subseteq \mathbb{R}^n$, define the affine hull and relative interior by

$$aff C = \cap_{A \text{ affine, } C \subseteq A} A \tag{4.5}$$

$$\operatorname{rint} C = \{x \in \mathbb{R}^n | \exists \text{ open neighborhood } N \text{ of } x \text{ with } N \cap \operatorname{aff} C \subseteq C\}. \tag{4.6}$$

(i) Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is convex. Then Theorem.

$$q(x) = f(x+y) \Rightarrow \partial q(x) = \partial f(x+y)$$
 (4.7)

$$g(x) = f(\lambda x) \Rightarrow \partial g(x) = \lambda \partial f(\lambda x), \lambda \neq 0$$
 (4.8)

$$g(x) = f(\lambda x) \Rightarrow \partial g(x) = \lambda \partial f(\lambda x), \lambda \neq 0$$

$$g(x) = \lambda f(x) \Rightarrow \partial g(x) = \lambda \partial f(x), \lambda > 0$$
(4.9)

(4.10)

(ii) Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is proper and convex, and $A \in \mathbb{R}^{n \times m}$ is such

$${Ay|y \in \mathbb{R}^m} \cap \text{rint dom } f$$
 (4.11)

If $x \in \text{dom}(f \circ A) = \{y \in \mathbb{R}^m | Ay \in \text{dom } f\}$, then $\partial (f \circ A)(x) =$

(iii) Assume $f_0, \ldots, f_m : \mathbb{R}^n \to \overline{\mathbb{R}}$ are proper and convex, and rint dom $f_0 \cap$ $\cdots \cap \operatorname{rint} \operatorname{dom} f_m \neq \emptyset$. If $x \in \operatorname{dom} f$, then $\partial (\sum_{i=0}^m f_i)(x) =$ $\sum_{i=0}^{m} \partial f_i(x).$

5. Conjugate Functions

Definition. For $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, $\cos f(x) = \sup_{g \le f, g \text{ convex}}$ is the convex hull of f. con f is the greatest convex function majorized by f.

Definition. For $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, the lower closure cl f is defined as $(\operatorname{cl} f)(x) =$ $\liminf_{y\to x} f(y)$. Alternatively, $(\operatorname{cl} f)(x) = \sup_{g \leq f, g \operatorname{lsc}} g(x)$.

Theorem. For $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, we have epi(cl f) = cl(epi f). Moreover, if fis convex then $\operatorname{cl} f$ is convex.

Proof.
$$(x, \alpha) \in \text{cl}(\text{epi } f) \iff \exists x^k \to x, \alpha^k \to \alpha, f(x^k \le \alpha^k) \iff \lim \inf_{y \to x} f(y) \le \alpha \iff (x, \alpha) \in \text{epi}(\text{cl } f).$$

Theorem. Assume $C \subseteq \mathbb{R}^n$ is closed and convex. Then

$$C = \bigcap_{(b,\beta),C \subset H_{b,\beta}} H_{b,\beta} \tag{5.1}$$

where $B_{b,\beta} = \{x \in \mathbb{R}^n | \langle x, b \rangle - \beta \leq 0\}$

Proof. Separating hyperplane theorem - $x \in C$ then x is the intersection. If $x \notin C$ consider the separating hyperplane of C and $\{x\}$.

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is proper, lsc, and convex. Then f(x) = $\sup_{g \text{ affine, } f \leq f} g(x).$

Proof. f lsc implies epi f is closed, f is convex implies epi f is convex, so epi f is the intersection of all half spaces containing it. Show g affine \iff there exists $(b, c), \beta$ with c < -, epi $g = H_{(b,c),\beta}$.

Then as ${\rm epi}(\sup_{g\leq f}g(x))=\cap_{g\leq f}{\rm epi}\,g$ where g is affine and $g\leq$ \iff epi $f \subseteq$ epi g, we need only show $I_1 = \cap_{(b,c),\beta \in S} H_{(b,c),\beta} =$ $\cap_{(b,c),\beta\in S,c<0} H_{(b,c),\beta} = I_2.$

Definition. Let $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, then

$$f^*: \mathbb{R}^n \to \overline{\mathbb{R}} \tag{5.2}$$

$$f^{\star}(v) = \sup_{x \in \mathbb{P}^n} \langle v, x \rangle - f(x) \tag{5.3}$$

is the conjugate to f. The mapping $f \mapsto f^*$ is the Legendre-Fenchel transform.

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$. Then $f^* = (\operatorname{con} f)^* = (\operatorname{cl} f)^* =$ $(\operatorname{cl} \operatorname{con} f)^*$ and $f^{**} = (f^*)^* \leq f$. If $\operatorname{con} f$ is proper, then f^* and f^{**} are proper, lsc, and convex, and $f^{\star\star} = \operatorname{cl} \operatorname{con} f$. If $f : \mathbb{R}^n \to \overline{\mathbb{R}}$ is proper, lsc, and convex, then $f^{\star\star} = f$.

Proof. $(v,\beta) \in \text{epi } f^* \iff (v,x) - \beta \leq f(x) \forall x \text{ so } (v,\beta) \in \text{epi } f^* \text{ define}$ all affine functions majorized by f. Thus for every affine function $h, h \leq$ $f\iff h\leq\operatorname{cl} f\iff h\leq\operatorname{con} f\iff h\leq\operatorname{cl}\operatorname{con} f.$ Which gives our

For the inequality, expand $f^{\star\star}(y) = \sup_{v} \langle v, y \rangle + \inf_{x} (f(x) - \langle v, x \rangle) \le$ f(y) at y=x.

As con f is proper, then cl con f is proper, lsc, and convex, so cl con f = $\sup_{g \leq \operatorname{cl} \operatorname{con} f} g(x)$ where g is affine, which equals $f^{\star\star}$ by definition.

Finally, if f is convex, then con f = f, so con f is proper, and con f = fis lsc, so $f^{\star\star} = \operatorname{cl}\operatorname{con} f = \operatorname{cl} f = f$.

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$. Then

- (i) con f is not proper implies $f^* \equiv +\infty$ or $f^* \equiv -\infty$.
- (ii) In particular, f^* proper implies con f is proper.

Proof. If con $f = \infty$, then $f^*(v) = -\infty$. If con $f(x') = -\infty$, then $f^{\star}(v) = (\operatorname{con} f)^{\star}(v) \ge +\infty.$

Theorem. Assume $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is proper, lsc, and convex. Then $\partial f^* =$ $(\partial f)^{-1}$, specifically,

$$v \in \partial f(x) \iff f(x) + f^{\star}(v) = \langle v, x \rangle \iff x \in \partial f^{\star}(v).$$
 (5.4)

$$\partial f(x) = \arg\max_{v'} \left\langle v', x \right\rangle - f^{\star}(v') \partial f^{\star}(x) = \arg\max_{x'} \left\langle v, x' \right\rangle - f(x) \quad (5.5)$$

Proof. $f(x) + f^*(v) = \langle v, x \rangle$ iff $x \in \arg \max_{x'} \langle v, x' \rangle - f(x') \iff v \in$ $\partial f(x)$.

Theorem. For a proper, lsc, convex $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, we have

$$(f(\cdot) - \langle a, \cdot \rangle)^* = f^*(\cdot + a) \tag{5.6}$$

$$(f(\cdot + b))^* = f^*(\cdot) - \langle \cdot, b \rangle, \tag{5.7}$$

$$(f(\cdot) + c)^* = f^*(\cdot) - c \tag{5.8}$$

$$(\lambda f(\cdot))^* = \lambda f^{star}(\dot{\lambda}), \lambda > 0 \tag{5.9}$$

$$(\lambda f(\frac{\cdot}{\lambda}))^* = \lambda f^*(\cdot), \lambda > 0 \tag{5.10}$$

Theorem. Let $f_i: \mathbb{R}^{n_i} \to \overline{\mathbb{R}}, i = 0, ..., m$ be proper and $f(x_0, ..., x_m) =$ $\sum_{i=0}^{m} f_i(x_i)$. Then $f^*(v_1, \dots, v_m) = \sum_{i=0}^{m} f_i^*(v_i)$.

Proof. For support functions, $f^*(x) = \sigma_C(x)$, so C nonempty closed convex implies f^* is proper lsc convex with $f^*(0) = 0$ and $f^*(\lambda v) = \lambda f^*(v)$, so $f^* = \sigma_C$ is positively homogeneous.

If g is positively homogeneous lower semicontinuous, $g^*(x) \in \{0, \infty\}$, so g^* is an indicator function, which must be convex and nonempty by properness lsc convexity of g^* .

One to one follows from $\delta_C^{\star\star} = \delta_C$.

For cones, show g is positively homogeneous lsc convex proper indicator function $\iff g = \delta_K$ for Ka convex closed cone.

Taking any such indicator function δ_K , then δ_K^{\star} is an indicator function, with $\delta_K^{\star}(v) < \infty \iff v \in K^{\star}$.

Definition. For any set $S \subseteq \mathbb{R}^n$ define the support function supp_S(v) = $\sup_{x \in S} \langle v, x \rangle = (\delta_S^*)(v)$

Definition. A function $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is said to be positively homogeneous if and only if $0 \in \text{dom } f$ and $f(\lambda x) = \lambda f(x)$ for all $x \in \mathbb{R}^n$ and $\lambda > 0$.

Theorem. The set of positively homogeneous proper lsc convex functions and the set of closed convex nonempty sets are in one-to-one correspondence through the Legendre-Fenchel transform:

$$\delta_C \leftrightarrow_{\star} \sup_{C}$$
 (5.11)

$$x \in \partial \operatorname{supp}(v) \iff x \in C$$
 (5.12)

$$x \in \partial \operatorname{supp}(v) \iff x \in C$$

$$\sup_{C} (5.12)$$

$$\operatorname{supp}(v) = \langle v, x \rangle \iff v \in N_{C}(x).$$

$$(5.13)$$

In particular, the set of closed convex cones is in one-to-one correspondence with itself - for any cone K define the **polar cone** or **dual cone** as $K^\star = \{v \in \mathbb{R}^d | \langle v, x \rangle \leq 0 \forall x \in K\}.$ Then

$$\delta_K \leftrightarrow_{\star} \delta_{K^{\star}}$$
 (5.14)

$$x \in N_{K^*}(v) \iff v \in N_K(x)$$
 (5.15)

TODO: fill next condition/implication in.

6. Duality in Optimization

Definition. Assume $f: \mathbb{R}^n \times \mathbb{R}^m \to \overline{\mathbb{R}}$ is proper, lsc, and convex. Define the primal problem as

$$\inf_{x \in \mathbb{R}^n} \phi(x), \phi(x) = f(x, 0), \tag{6.1}$$

the dual problem as

$$\sup_{y \in \mathbb{R}^n} \psi(y), \psi(y) = -f^*(0, y) \tag{6.2}$$

and the inf-projections

$$p(u) = \inf f(x, u) \tag{6.3}$$

$$q(v) = \inf_{y} f^{*}(v, y) = -\sup_{y} (-f^{*}(v, y))$$
 (6.4)

f is sometimes called a perturbation function for ψ , and p the associated marginal function.

Theorem. Assume $f: \mathbb{R}^n \times \mathbb{R}^m \to \overline{\mathbb{R}}$ is proper, lsc, and convex. Then

- (i) ϕ and $-\psi$ are lsc and convex.
- (ii) p, q are convex.
- (iii) p(0) and $p^{\star\star}(0)$ are the optimal values of the primal and dual problems -

$$p(0) = \inf_{x} \phi(x), p^{**}(0) = \sup_{y} \psi(y).$$
 (6.5)

(iv) The primal and dual problems are feasible if and only if their associated marginal function contains 0:

$$\inf_{x \to \infty} \phi(x) < \infty \iff 0 \in \operatorname{dom} p \tag{6.6}$$

$$\sup_{y} \psi(y) > -\infty \iff 0 \in \text{dom } q \tag{6.7}$$

Proof. f proper lsc convex implies f^* is proper lsc convex implies π, ψ lsc convex.

p,q are convex from the strict epigraph set, with $E=\{(u,a)\in\mathbb{R}^m\times$ $\mathbb{R}|p(u)=\inf_{x\in\mathbb{R}^n}f(x,u)<\alpha\}=A(E')$, where A is the linear projection mapping $A(x, u, \alpha) = (u, \alpha)$, and E' is the strict epigraph of f and thus convex, so A(E') is convex.

$$p^{\star}(y) = -\psi(y)$$
, so $p^{\star\star}(0) = \sup_{y} \psi(y)$.
 $0 \in \text{dom } p \iff p(0) < \infty \iff \inf_{x} f(x,0) < \infty \iff \inf_{y} \psi(x)$.

Theorem. Assume $f: \mathbb{R}^n \times \mathbb{R}^m \to \overline{\mathbb{R}}$ is proper, lsc, and convex. Then weak duality always holds,

$$\inf_{x} \phi(x) \ge \sup_{y} \psi(y), \tag{6.8}$$

and under certain conditions the infimum and supremum are equal and finite - strong duality

$$p(0) \in \mathbb{R}, p \text{ lsc in } 0 \iff \inf_{x} \phi(x) = \sup_{y} \psi(y) \in \mathbb{R}.$$
 (6.9)

The difference $\inf \phi - \sup \psi$ is the **duality gap**.

p lsc in 0 if and only if $p(0) = p^{\star\star}(0) \in \mathbb{R}$.

- (\Rightarrow) follows as $p^{\star\star}(0) \leq \operatorname{cl} p(0) \leq p(0),$ so $\liminf_{y \to 0} p(y) = \operatorname{cl} p(0) =$ $p(0) \in \mathbb{R}$, so p is lsc in 0.
- (\Leftarrow) follows from the claim that if it holds then $\operatorname{cl} p$ is proper lsc convex. Convexity, lsc is clear, and an improper convex lsc function is always constant ∞ or $-\infty$, contradiction $p(0) \in \mathbb{R}$. So $(p^*)^*(0) = ((\operatorname{cl} p)^*)^*(0) =$ $\operatorname{cl} p(0) = p(0).$

Theorem. Assume $f: \mathbb{R}^n \times \mathbb{R}^m \to \overline{\mathbb{R}}$ is proper, lsc, and convex. Then we have the primal-dual optimality conditions,

$$(0, y') \in \partial f(x', 0) \tag{6.10}$$

$$\iff \{x' \in \mathop{\arg\min}_{x} \phi(x), \quad \ \ y' \in \mathop{\arg\max}_{y} \psi(y), \inf_{x} \psi(x) = \sup_{y} \psi(y)\}$$
 (6.11)

 $\iff (x',0) \in \partial f^*(0,y').$ (6.12)

The set of **primal-dual optimal points** (x', y') satisfying this equation is either empty or equal to $(\arg\min\phi) \times (\arg\max\psi)$.

Proof. Follows from invertibility of subgradient in terms of conjugate functions, showing $f(x',0) = -f^*(0,y') \iff \phi(x') = \psi(y') \in \mathbb{R}$, and equality with infinite value is explicitly excluded by definition of arg min.

Theorem. Assume $f: \mathbb{R}^n \times \mathbb{R}^m \to \overline{\mathbb{R}}$ is proper, lsc, and convex. Then

- (i) $0 \in \operatorname{int} \operatorname{dom} p$ or $0 \in \operatorname{int} \operatorname{dom} q$ implies $\inf_x \phi(x) = \sup_y \psi(y)$. (S')
- (ii) $0 \in \operatorname{int} \operatorname{dom} p$ and $0 \int \operatorname{int} \operatorname{dom} q$ implies $\inf_x \phi(x) = \sup_y \psi(y) \in \mathbb{R}$.
- (iii) $0 \in \int \operatorname{dom} p$ and $\inf_x \phi(x) \in \mathbb{R}$ if and only if $\operatorname{arg} \max_y \psi(y)$ is nonempty and bounded. (P)
- (iv) $0 \in \int \operatorname{dom} q$ and $\sup_{y} \psi(y) \in \mathbb{R}$ if and only if $\operatorname{arg\,min}_{x} \phi(x)$ is nonempty and bounded. (D)

In particular, if any of S, P, D hold, then strong duality holds - inf ϕ = $\sup \psi \in \mathbb{R}.$ If S, or (P and D) hold, then there exists x',y' satisfying the primal-dual optimality conditions. Also, P implies $\partial p(0) = \arg \max_{y} \psi(y)$, and D implies $\partial q(0) = \arg\min_{x} \phi(x)$.

Proof. (i): If $p(0) = -\infty$, then $p^{\star\star}(0) \leq p(0) = -\infty$ Use $\operatorname{cl} p = p$ on $\int \operatorname{dom} p$, so $\sup \psi = \inf \psi = -\infty$. Otherwise, $p(0) \in \mathbb{R}$ so as $\operatorname{cl} p = p$ on $\int \operatorname{dom} p$, we have p is lsc in 0 and so $p^{\star\star}(0) = p(0) \in \mathbb{R}$.

This follows symmetrically on $f'(x, y) = f^*(y, x)$.

If both $0 \in \int \operatorname{dom} p, 0 \in \int \operatorname{dom} q$, then $+\infty > p(0) \ge p^{\star\star}(0) = \sup \psi =$ $-q(0) > -\infty$, which is finite.

Nonemptyness and boundedness follows from $0 \in \int \text{dom } p$ if and only if ψ is proper lsc convex and level bounded.

Subdifferential: if (iii) then $p(0) \in \mathbb{R}$, so $\operatorname{cl} p(0) = p(0) \in \mathbb{R}$, $\operatorname{cl} p$ is then proper and lsc convex, so $\partial(\operatorname{cl} p)(0) = \arg\max\psi$, but $\partial p(0) = \partial(\operatorname{cl} p)(0)$.

Theorem. Assume $k: \mathbb{R}^n \to \overline{\mathbb{R}}$ and $h: \mathbb{R}^m \to \overline{\mathbb{R}}$ are both proper, lsc, convex, and $A \in \mathbb{R}^{m \times n}, b \in \mathbb{R}^m, c \in \mathbb{R}^n$. For $f(x, u) = \langle c, x \rangle + k(x) + k(x)$ h(Ax - b + u), the primal and dual problems are of the form

$$\inf \phi(x), \phi(x) = \langle c, x \rangle + k(x) + h(Ax - b) \tag{6.13}$$

$$\sup_{y} \psi(y), \psi(y) = -\langle b, y \rangle - h^{\star}(y) - k^{\star}(-A^{T}y - c)$$
 (6.14)

with

$$\int \operatorname{dom} p = \int (\operatorname{dom} h - A \operatorname{dom} k) + b \tag{6.15}$$

$$\int \operatorname{dom} q = \int (\operatorname{dom} k^{\star} - (-A^{T})\operatorname{dom} h^{\star}) + c \tag{6.16}$$

and optimality conditions

$$\{-A^T y' - c \in \partial k(x'), y' \in \partial h(Ax' - b)\}$$

$$(6.17)$$

$$\iff \{x' \in \arg\min_{x} \phi(x), y' \in \arg\max_{y} \psi(y), \inf_{x} \phi(x) = \sup_{y} \psi(y)\} \quad (6.18)$$

$$\iff \{Ax' - b \in \partial h^{\star}(y'), x' \in \partial k^{\star}(-A^Ty' - c)\}$$
(6.19)

Theorem. Assume $f: \mathbb{R}^n \times \mathbb{R}^m \to \overline{\mathbb{R}}$ is proper, lsc, convex. Define the associated **Lagrangian** as $l(x,y) = -f(x,\cdot)^*(y)$, so $l(x,y) = \inf_u (f(x,u) - f(x,y))$ $\langle y,u\rangle$). Then $l(\cdot,y)$ is convex for every $y,-l(x,\cdot)$ is lsc and convex for every x, y and $f(x, \cdot) = (-l(x, \cdot))^*$, and $(v, y) \in \partial f(x, u) \iff v \in$ $\partial_x l(x,y)$ and $u \in \partial_y (-l)(x,y)$.

 $Proof. \ \inf_x \phi(x) = p(0) \ge p^{\star\star}(0) = \sup_y \psi(y) \text{ so must show } p(0) \in \mathbb{R} \text{ and } Proof. \ Consider } g(x,y,u) = f(x,u) - \langle y,u \rangle, \text{ which is proper lsc convex.}$ Then $l(\cdot, y) = \inf_{u} g(\cdot, y, u)$ is convex. Then $f_x(y) = f(x, y)$, then $-l(x, \cdot) = f(x, y)$ $f_x^{\star}(\cdot)$ so f_x is either $+\infty$ or proper lsc convex, and $-l(x,\cdot)$ is either $-\infty$ or proper lsc convex, but always lsc convex.

> By subgradient definition, $(v,y) \in \partial f(x,u) \iff \inf_{u'} f(x',u') \langle y, u' \rangle \geq f(x, u) - \langle y, u \rangle + \langle v, x' - x \rangle \forall x'$, which evaluated at x' = x implies $\inf_{u'} f(x, u') - \langle y, u' \rangle = f(x, u) - \langle y, u \rangle.$

> Continuing, we obtain $(v, y) \in \partial f(x, u) \iff y \in \partial_u f(x, u), \in \partial_x l(x, y),$ and the first condition is equivalent to $u \in \partial f_x^{\star}(y)$, or $u \in \partial (-l(x,\cdot))^{\star}$ $\partial_y(-l)(x,y)$ as required.

> **Definition.** For any function $l: \mathbb{R}^n \times \mathbb{R}^m \to \overline{\mathbb{R}}$ we say that (x', y') is a saddle point of l if $l(x, y') \ge l(x', y') \ge l(x', y)$ for all x, y. The set of all saddle points is denoted by $\operatorname{sp} l$.

Evquivalently, $(x', y') \in \operatorname{sp} l$ if $\inf_x l(x, y') = l(x', y') = \sup_y l(x', y)$.

Theorem. Assume f is proper, lsc, and convex with associated Lagrangian l. Then $\phi(x) = \sup_{y} l(x, y)$, and $\psi(y) = \inf_{x} l(x, y)$, and the primal problem is $\inf_x \phi(x) = \inf_x \sup_y l(x,y)$, and the dual problem is $\sup_y \psi(y) =$ $\sup_{y} \inf_{x} l(x, y)$. Moreover, the optimality condition

$$\{x' \in \arg\min_{x} \phi(x), y' \in \arg\max_{y} \psi(y), \inf_{x} \phi(x) = \sup_{y} \psi(y)\} \quad (6.26)$$

$$\iff (x', y') \in \operatorname{sp} l$$
 (6.21)

$$\iff \{0 \in \partial_x l(x', y'), 0 \in \partial_y (-l)(x', y')\} \tag{6.22}$$

Theorem. Assume $X \subseteq \mathbb{R}^n$, $Y \subseteq \mathbb{R}^m$ are nonempty, closed, convex, and $L: X \times Y \to \mathbb{R}$ is a continuous function with $L(\cdot,y)$ is convex for every yand $-L(x,\cdot)$ convex for every x. Then $l(x,y) = L(x,y) + \delta_X(x) - \delta_Y(y)$ with the convention $+\infty - \infty = +\infty$ on the right, is the Lagrangian to $f(x,u) = \sup_y l(x,y) + \langle u,y \rangle = (-l(x,\cdot))^\star(u).$

f is proper, lsc, and convex, so the previous result applies with primal and dual problems $\phi(x) = \delta_X(x) + \sup_{y \in Y} L(x,y), \ \psi(y) = -\delta_Y(y) +$ $\int_{x\in X} L(x,y)$. Moreover, if X and Y are bounded, then sp l is nonempty and bounded.

Proof. For a fixed y, $\inf_x l(x,y) = -f^*(0,y) = \psi(y)$, and for a fixed x, $\sup_{y} l(x,y) = f(x,0) = f_x^{\star\star}(0) = f(x,0) = \phi(x)$ as f_x is either proper lsc

The optimality condition is equivalent to $(0, y') \in f(x', 0) \iff 0 \in$ $\partial_x l(x', y'), 0 \in \partial_y (-l)(x', y')$, which is the saddle point condition.

7. Numerical Optimality

Definition. For $\phi: \mathbb{R}^n \to \overline{\mathbb{R}}$, a point x is an ϵ -optimal solution if $\phi(x)$ — $\inf \phi < \epsilon$.

Definition. Assume (x^k, y^k) is a primal-dual feasible pair - so $x^k \in$ $\operatorname{dom} \phi \text{ and } y^k \in \operatorname{dom} \psi. \text{ Then } \phi(x^k) \geq \psi(y^k), \text{ and } 0 \leq \phi(x^k) - \inf \phi \leq$ $\phi(x^k) - \psi^{y^k} = \gamma(x^k, y^k) := \gamma$. γ is the numerical primal-dual gap. If $\gamma < \epsilon$ then x^k is an ϵ -optimal solution with optimality certificate y^k .

The normalized gap is $\overline{\gamma} = \overline{\gamma}(x^k, y^k) = \frac{\phi(x^k) - \psi(y^k)}{\psi(y^k)}$.

Definition. Assume $\phi(x) = \phi_0(x) = \sum_{i=1}^{n_p} \delta_{g_i(x) \leq 0}$, $\psi(y) = \psi_0(y) - \sum_{i=1}^{n_d} \delta_{h_i(x) \leq 0}$ where dom $\phi_0 = \text{dom } \psi_0 = \mathbb{R}^n$ and $g_i : \mathbb{R}^n \to \mathbb{R}$, $h_i : \mathbb{R}^m \to \mathbb{R}$ $\mathbb R$ are suitable continuous real-valued convex functions, so the primal and dual constraints are of the form $g_i(x) \leq 0, h_i(y) \leq 0$. Then the primal and dual infeasibilities are defined as $\eta_p = \max\{0, g_1(x^k), \dots, g_{n_p}(x^k)\}$ and $\eta_d = \max\{0, h_1(y^k), \dots, h_{n_d}(y^k)\}.$

8. First-Order Methods

Definition. For $f: \mathbb{R}^n \to \overline{\mathbb{R}}$, we define

- $\begin{array}{ll} (i) \ \ The \ \emph{forward} \ \ \emph{step}, \ F_{\tau_k f}(x^k) = (I \tau_k \partial f) x^k \\ (ii) \ \ The \ \ \emph{backward} \ \ \emph{step}, \ B_{\tau_k f}(x^k) = (I + \tau_k \partial f)^{-1} x^k. \end{array}$

Theorem. If $f: \mathbb{R}^n \to \overline{\mathbb{R}}$ is proper lsc convex with $\tau > 0$, then the backward step is $B_{\tau f}(x) = \arg\min_{y} \{\frac{1}{2} ||y - x||_{2}^{2} + \tau f(y)\}$ and is therefore

Proof.
$$y \in B_{\tau f}(x) \iff 0 \in y - x + \tau \partial f(y) \iff y \in \arg\min_{y'} \{\frac{1}{2} \|y' - x\|_2^2 + \tau f(y')\}$$

Theorem. Assume f is proper lsc convex and $\arg \min f \neq \emptyset$. The forward step is $x^{k+1} \in F_{\tau_k f}(x^k)$. The sequence is not unique, can get stuck

The backward step is $x^{k+1} = B_{\tau_k f}(x^k)$ - which is a unique sequence, and cannot get stuck. Sub-steps are as hard as the original problem (but strictly convex).

- (i) Forward stepping: $x^{k+1} \in F_{\tau_k f}(x^k)$:
- (ii) Backward stepping: $x^{k+1} = B_{\tau_k f}(x^k)$.

If f = g + h, $\partial f = \partial g + \partial h$ with f, g, h proper lsc convex, arg min $f \neq \emptyset$, we can do:

- (i) Backward-Backward stepping: $x^{k+1} = B_{\tau_k h} B_{\tau_k g}(x^k)$.
- (ii) Forward-Backward stepping: $x^{k+1} \in B_{\tau_k h} F_{\tau_k g}(x^k)$. If f(x) = $g(x) + \delta_C(x)$, g differentiable, $C \neq \emptyset$ closed and convex, then $x^{k+1} \in \arg\min_{x} \{ \frac{1}{2} \|y - (x^k - \tau_k \Delta g(x^k))\|_2^2 + \delta_C(x) \} = \Pi_C(x^k - \tau_k \Delta g(x^k)) \| \frac{1}{2} + \delta_C(x) \| \frac{1}{2} \| \frac{1}{2}$ $\tau_k \Delta g(x^k)$), which is a gradient projection.

9. Interior-Point Methods

Definition. For a cone K we define the canonical barriers $F = F_K$ and associated parameters θ_F .

(i)
$$K = K_n^{LP} = \{x \in \mathbb{R}^n | x_1, \dots, x_n \ge 0\}, F(x) = \sum_{i=1}^n -\log x_i, \theta_F = n.$$

$$(ii) \ K = K_n^{SOCP} = \{x \in \mathbb{R}^n | x_n \ge \sqrt{x_1^2 + \dots + x_{n-1}^2}\}, \ F(x) = -\log(x_n^2 - x_1^2 - \dots - x_{n-1}^2), \ \theta_F = 2.$$

$$(iii) \ K = K_n^{SDP} = \{X \in \mathbb{R}^{n \times n} | X \ symmetric \ positive \ semidefinite\},$$

- $F(x) = -\log \det X, \ \theta_F = n.$ (iv) $K = K^1 \times K^2$, then $F_K(x^1, x^2) = F_{K^1}(x^1) + F_{K^2}(x^2)$, with $\theta_F = \theta_{F^1} + \theta_{F^2}.$

Theorem. If F is a canonical barrier for K, then F is smooth on dom F = $\int K$ and strictly convex, $F(tx) = F(x) - \theta_F \log t$ for all $x \in \text{dom } F$, and for $x \in \text{dom } F$, we have

- (i) $-\nabla F(x) \in \operatorname{dom} F$
- (ii) $\langle \nabla F(x), x \rangle = -\theta_F$,
- (iii) $-\nabla F(-\nabla F(x)) = x$,
- (iv) $-\nabla F(tx) = -\frac{1}{t} \nabla F(x)$

Proof. Differentiate with respect to t and let t = 1.

Theorem. Consider the problem inf $\langle c, x \rangle$ s.t. $Ax - b \geq_K 0$. The dual problem is $\sup \langle -b, y \rangle$ s.t. $-A^T y = c, y \geq_{K^*} 0$. Replacing y by -y and assuming K is self-dual $K^* = K$ we obtain the dual as $\sup \langle b, y \rangle$ such that $A^T y = c, y \ge_K 0.$

The primal central path is the mapping

$$t\mapsto x(t)=\arg\min\{-t\langle b,y\rangle+F(y)+\delta_{A^Ty=c}\} \eqno(9.1)$$

The dual central path is the mapping $t \mapsto y(t) = \arg \min\{-t\langle b, y \rangle + t \}$

The **primal-dual central path** is the mapping $t \mapsto z(t) = (x(t), y(t))$ for some t > 0, if and only if

$$Ax - b \in \operatorname{dom} F \tag{9.2}$$

$$A^T y = c (9.3)$$

$$ty + \nabla F(Ax - b) = 0 \tag{9.4}$$

Proof. $y = -\frac{1}{u}\Delta f(Ax - b) \in \text{dom } F \text{ as } Ax - b \in \text{dom } F \text{ and dom } F \text{ is a}$ cone. We also have that if x is on the primal path, then $A^Ty=c$, so y is feasible.

For dual optimality, we need $0 \in -tb + \nabla F(y) + N_{A^T y=c}$. As -tb + $\nabla F(y) = -tAx \in \text{range } A, y \text{ is the unique dual solution. Multiplying the}$ dual optimality result by A^T gives the optimality condition for the primal

Theorem. For feasible x, y (so $Ax - b \in K$, $A^Ty = c, y \in K$), the duality gap is $\phi(x) - \psi(y) = \langle y, Ax - b \rangle$. Moreover, for points (x(t), y(t)) on the central path, the duality gap is $\phi(x(t)) - \psi(y(t)) = \frac{\theta_F}{t}$.

Proof.

$$\phi(x) - \psi(y) = \langle c, x \rangle - \langle b, y \rangle \tag{9.5}$$

$$= \langle y, Ax - b \rangle \tag{9.6}$$

$$= \left\langle -\frac{1}{t} \nabla F(Ax(t) - b), Ax(t) - b \right\rangle \tag{9.7}$$

$$=\frac{\theta_F}{4}.\tag{9.8}$$

Theorem. We define $||v||_x^* = (v^T \nabla^2 F(Ax - b)^{-1} v)^{\frac{1}{2}}, z = (x, y), \text{ so } z(t)$ is the primal-dual central path, and $\operatorname{dist}(z,z(t)) = \|ty + \nabla F(Ax - b)\|_x^{\star}$. Then for $Ax - b \in \text{dom } F$, $y \in \text{dom } F$, $A^Ty = c$, we have $\text{dist}(z, z(t)) \leq 1$ implies $\phi(x) - \psi(y) \le 2(\phi(x(t)) - \psi(y(t))) = 2\frac{\theta_F}{t}$.

Proof. If we linearize $\nabla F(Ax^{k+1}-b) = \nabla F(Ax^k-b+A\Delta x) \approx \nabla F(Ax^k-b+A\Delta x)$

Theorem. Assume $0<\rho\leq\kappa<\frac{1}{10},\ t^k>0$ fixed, and $z^k=(x^k,y^k)$ strictly feasible, so $Ax^k-b\in\operatorname{dom} F,y^k\in\operatorname{dom} f,$ such that $\operatorname{dist}(z^k,z(t^k))<$

If we apply a full Newton step with $\tau_k = 1$ and $t^{k+1} = (1 + \frac{\rho}{\sqrt{\theta_R}})t^k$ to generate z^{k+1} , then x^{k+1}, y^{k+1} are strictly primal and dual feasible, and $\operatorname{dist}(z^{k+1}, z(t^{k+1})) > \kappa$ as well.

10. Support Vector Machines

Definition. The primal formulation of an SVM is

$$\inf_{w,b} \frac{1}{2} \|w\|_2^2 \tag{10.1}$$

such that $1 \leq y^i(\langle w, x^i \rangle + b)$ for all $1 \leq i \leq n$.

The dual formulation is

$$\inf_{z \in \mathbb{R}^n} \frac{1}{2} \| \sum_{i=1}^n y^i x^i z_i \|_2^2 + e^T z$$
 (10.2)

such that $z_i \leq 0$, $\sum_{i=1}^n y^i z_i = 0$

11. Total Variation and Applications

Definition. For $u \in L^1(\Omega, \mathbb{R}^m)$, the total variation of u is defined as

$$TV(u) = \sup_{v \in C_c^1(\Omega, \mathbb{R}^{m \times n}), \|v\|_{\infty} \le 1} \int_{\Omega} \langle u, \operatorname{div} v \rangle dx$$
 (11.1)

Theorem. Assume $A \subseteq \Omega$ is a set so that its boundary is C^1 and satisfies $\mathcal{H}^{n-1}(\Omega \cap \partial A) < \infty$. Define

$$1_A(x) = \begin{cases} 1 & x \in A \\ 0 & x \notin A \end{cases} \tag{11.2}$$

then $TV(1_A) = \mathcal{H}^{n-1}(\Omega \cap \partial A)$.

Proof. The lower bound follows from

$$TV(1_A) = \sup_{v \in C_c^1(\Omega, \mathbb{R}^n), ||v||_{\infty} \le 1} \int_{\partial A} \langle v, n \rangle ds$$
 (11.3)

by Gauss's theorem.

Theorem (Coarea formula). If $u \in BV(\Omega)$, then $TV(1_{u(x)>t}) < \infty$ for \mathcal{L}^1 -a.e. $t \in \mathbb{R}$, and $TV(u) = \int_{\mathbb{R}} TV(1_{u>t}) dt$.

Definition. For $\Omega \subseteq \mathbb{R}^d$ and $k \geq 1$, define the space $BV^k(\Omega)$ as $BV^k = \{u \in W^{k-1,1} | \nabla^{k-1} u \in BV(\Omega, R^{d^{k-1}}) \}$ and the higher-order total varia-

$$TV^{k}(u) = \sup_{v \in C_{c}^{k}(\Omega, \operatorname{Sym}^{k}(\mathbb{R}^{d})), \|v\|_{\infty} \leq 1} \int_{\Omega} u \operatorname{div}^{k} v dx = TV(\nabla^{k-1} u)$$
(11.4)

12. Relaxation

Definition. Consider the Chan-Vese model

$$f_{CV}(C, c_1, c_2) = \int_C (g - c_1^2 dx + \int_{\Omega \setminus C} = (g - c_2)^2 dx + \lambda \mathcal{H}^{d-1}(C)).$$
 (12.1)

Theorem. Let c_1, c_2 be fixed, and consider $\inf_{u:\Omega \to [0,1], u \in BV(\Omega)} f(u), f(u) =$ $\langle u,s\rangle_{L^1} + \lambda TV(u)$. Then if u is a minimizer of f, and $u(x) \in \{0,1\}a.e.$ then C is a minimizer of $f_{CV(\cdot,c_1,c_2)}$.

Proof. Follows by definitions - must have $u = 1_C$.

Definition. Let $C = BV(\Omega, [0,1]) = \{u \in BV(\Omega) | u(x) \in [0,1] \text{ a.e.} \}$. Then for $u \in \mathcal{C}$, $\alpha \in [0,1]$. Define $\overline{u}_{\alpha} = 1_{\{u > \alpha\}}$. Then $f : \mathcal{C} \to \mathbb{R}$ satisfies the generalized coarea condition if and only if

$$f(u) = \int_{0}^{1} f(\overline{u}_{\alpha}) d\alpha \tag{12.2}$$

for all $u \in \mathcal{C}$.

Theorem. Let f*u = TV(u), the condition is the cooarea formula. As the condition is additive, we need only show $\int_{\Omega} s(x)u(x) = \int_{0}^{1} \int_{\Omega} s(x)1_{\{u(x)>\alpha\}} d\alpha$, where we use Fubini due to $s \in L^{\infty}(\Omega)$.

Theorem. Assume $f: \mathcal{C} \to \mathbb{R}$ satisfies the generalized coarea condition, and u^* satisfies $u^* \in \arg\min_{u \in \mathcal{C}} f(u)$. Then for almost every $\alpha \in [0,1]$, the thresholded function satisfies $\overline{u}_{\alpha}^{\star} \in \arg\min_{u \in BV(\Omega, \{0,1\})} f(u)$.

Proof. Follows by considering the set $S_{\epsilon} = \{\alpha \in [0,1] | f(u^{\star}) \leq f(u^{\star}_{\alpha}) - \epsilon \}$ for some $\epsilon > 0$, and showing that this implies $f(u^{\star} \leq \int_{0}^{1} f(\overline{u}^{\star}_{\alpha})) d\alpha - \epsilon L^{1}(S_{\epsilon})$ which contradicts the generalized coarea formula.

References