

planetmath.org

Math for the people, by the people.

face of a convex set

Canonical name FaceOfAConvexSet
Date of creation 2013-03-22 16:23:08
Last modified on 2013-03-22 16:23:08

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 12

Author CWoo (3771)
Entry type Definition
Classification msc 52A99
Related topic ExtremePoint

Defines face

Defines proper face
Defines extreme point
Defines improper face

Let C be a convex set in \mathbb{R}^n (or any topological vector space). A face of C is a subset F of C such that

- 1. F is convex, and
- 2. given any line segment $L \subseteq C$, if $ri(L) \cap F \neq \emptyset$, then $L \subseteq F$.

Here, ri(L) denotes the relative interior of L (open segment of L).

A zero-dimensional face of a convex set C is called an *extreme point* of C.

This definition formalizes the notion of a face of a convex polygon or a convex polytope and generalizes it to an arbitrary convex set. For example, any point on the boundary of a closed unit disk in \mathbb{R}^2 is its face (and an extreme point).

Observe that the empty set and C itself are faces of C. These faces are sometimes called *improper faces*, while other faces are called *proper faces*.

Remarks. Let C be a convex set.

- The intersection of two faces of C is a face of C.
- A face of a face of C is a face of C.
- Any proper face of C lies on its relative boundary, rbd(C).
- The set Part(C) of all relative interiors of the faces of C partitions C.
- If C is compact, then C is the convex hull of its extreme points.
- The set F(C) of faces of a convex set C forms a lattice, where the meet is the intersection: $F_1 \wedge F_2 := F_1 \cap F_2$; the join of F_1, F_2 is the smallest face $F \in F(C)$ containing both F_1 and F_2 . This lattice is bounded lattice (by \emptyset and C). And it is not hard to see that F(C) is a complete lattice.
- However, in general, F(C) is not a modular lattice. As a counterexample, consider the unit square $[0,1] \times [0,1]$ and faces a=(0,0), $b=\{(0,y) \mid y \in [0,1]\}$, and c=(1,1). We have $a \leq b$. However, $a \vee (b \wedge c) = (0,0) \vee \varnothing = (0,0)$, whereas $(a \vee b) \wedge c = b \wedge \varnothing = \varnothing$.
- Nevertheless, F(C) is a complemented lattice. Pick any face $F \in F(C)$. If F = C, then \emptyset is a complement of F. Otherwise, form Part(C) and

 $\operatorname{Part}(F)$, the partitions of C and F into disjoint unions of the relative interiors of their corresponding faces. Clearly $\operatorname{Part}(F) \subset \operatorname{Part}(C)$ strictly. Now, it is possible to find an extreme point p such that $\{p\} \in \operatorname{Part}(C) - \operatorname{Part}(F)$. Otherwise, all extreme points lie in $\operatorname{Part}(F)$, which leads to

Part(F) = Part(convex hull of extreme points of C) = Part(C),

a contradiction. Finally, let G be the convex hull of extreme points of C not contained in $\operatorname{Part}(F)$. We assert that G is a complement of F. If $x \in G \cap F$, then $G \cap F$ is a proper face of G and of F, hence its extreme points are also extreme points of G, and of F, which is impossible by the construction of G. Therefore $F \cap G = \emptyset$. Next, note that the union of extreme points of G and of F is the collection of all extreme points of G, this is again the result of the construction of G, so any $g \in G$ is in the join of all its extreme points, which is equal to the join of F and G (since join is universally associative).

• Additionally, in F(C), zero-dimensional faces are compact elements, and compact elements are faces with finitely many extreme points. The unit disk D is not compact in F(D). Since every face is the convex hull (join) of all extreme points it contains, F(C) is an algebraic lattice.

References

[1] R.T. Rockafellar, Convex Analysis, Princeton University Press, 1996.