Lecture 8: Preliminaries IV. Convex Analysis

School of Mathematical Sciences, Xiamen University

1. Notation

- $\mathbb{R} = (-\infty, +\infty)$: field of real numbers. \mathbb{R}^n : *n*-dimensional Euclidean space with inner product $\langle \cdot, \cdot \rangle$.
- Givens sets \mathcal{A} and \mathcal{B} , $\mathcal{A} \subseteq \mathcal{B}$ denotes that \mathcal{A} is a subset (possibly equal to) \mathcal{B} , and $\mathcal{A} \subset \mathcal{B}$ means that \mathcal{A} is a strict subset of \mathcal{B} . int \mathcal{A} and cl \mathcal{A} denote the interior and the closure of \mathcal{A} , respectively.
- Given a norm $\|\cdot\|$, its dual norm $\|\cdot\|_*$ is defined as

$$\|\mathbf{z}\|_* := \sup\{\langle \mathbf{z}, \mathbf{x} \rangle \mid \|\mathbf{x}\| \le 1\}.$$

We have

$$\|\mathbf{x}\| = \sup\{\langle \mathbf{z}, \mathbf{x} \rangle \mid \|\mathbf{z}\|_* \le 1\}.$$

• ℓ_p norm $(1 \le p \le \infty)$:

$$\|\mathbf{x}\|_p = \left(\sum_{j=1}^n |x_j|^p\right)^{1/p}, \quad p \in [1, \infty), \quad \|\mathbf{x}\|_\infty = \max_j |x_j|.$$

• Hölder's inequality:

for
$$p, q \in [1, \infty]$$
 satisfying $\frac{1}{p} + \frac{1}{q} = 1$,

$$\langle \mathbf{x}, \mathbf{y} \rangle \le ||\mathbf{x}||_p ||\mathbf{y}||_q,$$

and moreover that $\|\cdot\|_p$ and $\|\cdot\|_q$ are dual norms.

Generalized Cauchy–Schwarz inequality:
for any pair of dual norms || · || and || · ||*

$$\langle \mathbf{x}, \mathbf{y} \rangle \le \|\mathbf{x}\| \|\mathbf{y}\|_*$$

• Fenchel–Young inequality:

for any pair of dual norms $\|\cdot\|$, $\|\cdot\|_*$ and any $\eta > 0$,

$$\langle \mathbf{x}, \mathbf{y} \rangle \le \frac{\eta}{2} \|\mathbf{x}\|^2 + \frac{1}{2\eta} \|\mathbf{y}\|_*^2.$$

2. Convex sets

- The term "convex" can be applied both to sets and to functions.
- A set $C \in \mathbb{R}^n$ is a *convex set* if the straight line segment connecting any two points in C lies entirely inside C. Formally,

$$\forall \mathbf{x}, \mathbf{y} \in \mathcal{C}, \ \alpha \in [0, 1] : \quad \alpha \mathbf{x} + (1 - \alpha) \mathbf{y} \in \mathcal{C}.$$

Example: A convex set (left) and a non-convex set (right).

2.1 Basic properties of convex sets

• If $\alpha \in \mathbb{R}$ and \mathcal{C} is convex, then

$$\alpha \mathcal{C} := \{ \alpha \mathbf{x} : \mathbf{x} \in \mathcal{C} \}$$

is convex.

• If $\alpha_i \in \mathbb{R}$ and all C_i are convex, then

$$C = \sum_{i=1}^{m} \alpha_i C_i = \left\{ \sum_{i=1}^{m} \alpha_i \mathbf{x}_i : \mathbf{x}_i \in C_i \right\}$$

is convex.

• If all C_i , i = 1 : m, are convex. Then the Cartesian product

$$C_1 \times C_2 \times \cdots \times C_m = \{(\mathbf{x}_1, \mathbf{x}_2, \cdots, \mathbf{x}_m) : \mathbf{x}_i \in C_i\}$$

is convex.

5 / 32

• Let $C \subseteq \mathbb{R}^n$ be a convex set and let $\mathbf{A} \in \mathbb{R}^{m \times n}$ and $\mathbf{B} \in \mathbb{R}^{n \times m}$. Then the sets

$$\mathbf{A}(\mathcal{C}) = {\mathbf{A}\mathbf{x} : \mathbf{x} \in \mathcal{C}}, \quad \mathbf{B}^{-1}(\mathcal{C}) = {\mathbf{y} \in \mathbb{R}^m : \mathbf{B}\mathbf{y} \in \mathcal{C}}$$

are both convex.

• If C_{α} are convex sets for each $\alpha \in A$, where A is an arbitrary index set, then the intersection

$$\mathcal{C} = \bigcap_{\alpha \in \mathcal{A}} \mathcal{C}_{\alpha}$$

is convex.

• The convex hull of a set of points $\mathbf{x}_1, \dots, \mathbf{x}_m \in \mathbb{R}^n$, defined by

$$conv\{\mathbf{x}_1, \cdots, \mathbf{x}_m\} = \left\{ \sum_{i=1}^m \lambda_i \mathbf{x}_i : \lambda_i \ge 0, \sum_{i=1}^m \lambda_i = 1 \right\}$$

is convex.

6 / 32

Theorem 1 (Projection onto closed convex sets)

Let C be a closed convex set and $\mathbf{x} \in \mathbb{R}^n$. Then there is a unique point $\pi_{C}(\mathbf{x})$, called the projection of \mathbf{x} onto C, such that

$$\|\mathbf{x} - \pi_{\mathcal{C}}(\mathbf{x})\|_2 = \inf_{\mathbf{y} \in \mathcal{C}} \|\mathbf{y} - \mathbf{x}\|_2,$$

that is,

$$\pi_{\mathcal{C}}(\mathbf{x}) = \underset{\mathbf{y} \in \mathcal{C}}{\operatorname{argmin}} \|\mathbf{y} - \mathbf{x}\|_{2}^{2}.$$

A point $\mathbf{z} = \pi_{\mathcal{C}}(\mathbf{x})$ is the projection of \mathbf{x} onto \mathcal{C} if and only if

$$\langle \mathbf{x} - \mathbf{z}, \mathbf{y} - \mathbf{z} \rangle \le 0,$$

for all $y \in C$.

• Projection of the point \mathbf{x} onto the set \mathcal{C} (with projection $\pi_{\mathcal{C}}(\mathbf{x})$), exhibiting $\langle \mathbf{x} - \pi_{\mathcal{C}}(\mathbf{x}), \mathbf{y} - \pi_{\mathcal{C}}(\mathbf{x}) \rangle \leq 0$.

Corollary 2 (Nonexpansiveness)

Projections onto convex sets are nonexpansive, in particular,

$$\|\pi_{\mathcal{C}}(\mathbf{x}) - \mathbf{y}\|_2 \le \|\mathbf{x} - \mathbf{y}\|_2$$

for any $\mathbf{x} \in \mathbb{R}^n$ and $\mathbf{y} \in \mathcal{C}$.

Theorem 3 (Strict separation of points)

Let C be a closed convex set. Given any point $\mathbf{x} \notin C$, there is a vector \mathbf{v} such that

$$\langle \mathbf{v}, \mathbf{x} \rangle > \sup_{\mathbf{y} \in \mathcal{C}} \langle \mathbf{v}, \mathbf{y} \rangle.$$

Moreover, we can take the vector $\mathbf{v} = \mathbf{x} - \pi_{\mathcal{C}}(\mathbf{x})$, and

$$\langle \mathbf{v}, \mathbf{x} \rangle \ge \sup_{\mathbf{y} \in \mathcal{C}} \langle \mathbf{v}, \mathbf{y} \rangle + \|\mathbf{v}\|_2^2.$$

• Separation of the point \mathbf{x} from \mathcal{C} by the vector $\mathbf{v} = \mathbf{x} - \pi_{\mathcal{C}}(\mathbf{x})$.

• For nonempty sets S_1 and S_2 satisfying $S_1 \cap S_2 = \emptyset$, if there exist vector $\mathbf{v} \neq \mathbf{0}$ and scalar b such that

$$\langle \mathbf{v}, \mathbf{x} \rangle \geq b$$
 for all $\mathbf{x} \in \mathcal{S}_1$,

and

$$\langle \mathbf{v}, \mathbf{x} \rangle \leq b$$
 for all $\mathbf{x} \in \mathcal{S}_2$,

then

$$\{\mathbf{x} \in \mathbb{R}^n \mid \langle \mathbf{v}, \mathbf{x} \rangle = b\}$$

is called a separating hyperplane for nonempty sets S_1 and S_2 .

Theorem 4 (Strict separation of convex sets)

Let C_1, C_2 be closed convex sets, with C_2 compact and $C_1 \cap C_2 = \emptyset$. Then there is a vector \mathbf{v} such that

$$\inf_{\mathbf{x}\in\mathcal{C}_1}\langle\mathbf{v},\mathbf{x}\rangle > \sup_{\mathbf{x}\in\mathcal{C}_2}\langle\mathbf{v},\mathbf{x}\rangle.$$

DAMC Lecture 8 Spring 2022 11 / 32

• Strict separation of convex sets.

• For a set S and $x \in bdS = clS \setminus intS$, if vector $v \neq 0$ satisfies

$$\langle \mathbf{v}, \mathbf{x} \rangle \geq \langle \mathbf{v}, \mathbf{y} \rangle \quad \text{for all} \quad \mathbf{y} \in \mathcal{S},$$

then

$$\{\mathbf{z} \in \mathbb{R}^n \mid \mathbf{v}^\top (\mathbf{z} - \mathbf{x}) = 0\}$$

is called a supporting hyperplane supporting S at x.

Theorem 5 (Supporting hyperplane theorem)

For convex set C and any $\mathbf{x} \in \mathrm{bd}C$, theres exists a supporting hyperplane supporting C at \mathbf{x} , i.e., $\exists \ \mathbf{v} \neq \mathbf{0}$ satisfying

$$\langle \mathbf{v}, \mathbf{x} \rangle \geq \langle \mathbf{v}, \mathbf{y} \rangle \quad \textit{for all} \quad \mathbf{y} \in \mathcal{C}.$$

• Supporting hyperplanes to a convex set.

• Is a supporting hyperplane supporting C at \mathbf{x} unique?

Theorem 6 (Halfspace intersections)

Let $\mathcal{C} \subset \mathbb{R}^n$ be a closed convex set. Then \mathcal{C} is the intersection of all the halfspaces containing it.

DAMC Lecture 8 Spring 2022 15 / 32

3. Convex functions

• A function $f : \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is a *convex function* if its domain dom(f) is convex and for all $\mathbf{x}, \mathbf{y} \in dom(f)$, $\alpha \in [0, 1]$,

$$f(\alpha \mathbf{x} + (1 - \alpha)\mathbf{y}) \le \alpha f(\mathbf{x}) + (1 - \alpha)f(\mathbf{y}).$$

(strictly convex means <)

• The epigraph of a function f is defined as

$$\operatorname{epi} f := \{ (\mathbf{x}, t) : f(\mathbf{x}) \le t \}.$$

A function is convex if and only if its epigraph is a convex set.

Example: Convex function
$$f(x) = \max\{x^2, -2x - 0.2\}$$

Theorem 7 (First-order convexity condition)

Differentiable f is convex if and only if dom(f) is convex and

$$f(\mathbf{y}) \ge f(\mathbf{x}) + \nabla f(\mathbf{x})^{\top} (\mathbf{y} - \mathbf{x}), \quad \forall \ \mathbf{x}, \mathbf{y} \in \text{dom}(f).$$

Theorem 8 (Second-order convexity conditions)

Assume f is twice continuously differentiable. Then f is convex if and only if dom(f) is convex and

$$\nabla^2 f(\mathbf{x}) \succeq \mathbf{0}, \quad \forall \ \mathbf{x} \in \text{dom}(f)$$

that is, $\nabla^2 f(\mathbf{x})$ is positive semidefinite.

ullet A function f is called closed if its epigraph is a closed set.

Theorem 9 (Continuous over closed domain \Rightarrow closedness)

Suppose $f: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ is continuous over its domain and dom(f) is closed. Then f is closed.

DAMC Lecture 8 Spring 2022 17 / 32

Lemma 10 (Convexity + compactness \Rightarrow boundedness)

Let f be convex and defined on the ℓ_1 ball in n dimensions:

$$\mathcal{B}_1 = \{ \mathbf{x} \in \mathbb{R}^n : \|\mathbf{x}\|_1 \le 1 \}.$$

Then there exist $-\infty < m \le M < \infty$ such that

$$m \le f(\mathbf{x}) \le M, \quad \forall \ \mathbf{x} \in \mathcal{B}_1.$$

More general, convex f on a compact domain is bounded.

Theorem 11 (Convexity + compactness \Rightarrow L-continuity)

Let f be convex and defined on a convex set C with non-empty interior. Let $\mathcal{B} \subseteq \operatorname{int} C$ be compact. Then there is a constant L such that

$$|f(\mathbf{x}) - f(\mathbf{y})| \le L ||\mathbf{x} - \mathbf{y}||$$

on \mathcal{B} , that is, f is L-Lipschitz continuous on \mathcal{B} .

DAMC Lecture 8 Spring 2022 18 / 32

• Definition: The directional derivative of a function f at a point \mathbf{x} in the direction \mathbf{d} is

$$f'(\mathbf{x}; \mathbf{d}) := \lim_{\alpha \to 0^+} \frac{f(\mathbf{x} + \alpha \mathbf{d}) - f(\mathbf{x})}{\alpha}.$$

Theorem 12 (Convexity \Rightarrow existence of directional derivative)

For convex f, at any point $\mathbf{x} \in \operatorname{intdom}(f)$ and for any \mathbf{d} , the directional derivative $f'(\mathbf{x}; \mathbf{d})$ exists and is

$$f'(\mathbf{x}; \mathbf{d}) = \inf_{\alpha > 0} \frac{f(\mathbf{x} + \alpha \mathbf{d}) - f(\mathbf{x})}{\alpha}.$$

Moreover, $g(\mathbf{d}) = f'(\mathbf{x}; \mathbf{d})$ is convex and there exists a constant $L < \infty$ such that

$$|g(\mathbf{d})| = |f'(\mathbf{x}; \mathbf{d})| \le L \|\mathbf{d}\|$$

for any $\mathbf{d} \in \mathbb{R}^n$. If f is Lipschitz continuous with respect to the norm $\|\cdot\|$, we can take L to be the Lipschitz constant of f.

DAMC Lecture 8 Spring 2022 19 / 32

Theorem 13 (Any local minimizer of a convex function is global)

Let $f: \mathbb{R}^n \to \mathbb{R}$ be convex and \mathbf{x} be a local minimizer of f (resp. a local minimizer of f over a convex set C). Then \mathbf{x} is a global minimizer of f (resp. a global minimizer of f over C).

Proof. If **x** is a local minimizer of f over a convex set C, then for any $\mathbf{y} \in C$, we have for small enough t > 0 that

$$f(\mathbf{x}) \le f(\mathbf{x} + t(\mathbf{y} - \mathbf{x})) \text{ or } 0 \le \frac{f(\mathbf{x} + t(\mathbf{y} - \mathbf{x})) - f(\mathbf{x})}{t}.$$

We now use the *criterion of increasing slopes*, that is, for any convex function f and any $\mathbf{u} \in \mathbb{R}^n$ the function $\phi(t)$

$$\phi(t) = \frac{f(\mathbf{x} + t\mathbf{u}) - f(\mathbf{x})}{t}$$

is increasing in t > 0. Therefore, $\forall t > 0$ we have

$$0 \le \frac{f(\mathbf{x} + t(\mathbf{y} - \mathbf{x})) - f(\mathbf{x})}{t}.$$

Setting t = 1 yields $f(\mathbf{x}) \leq f(\mathbf{y})$ for any $\mathbf{y} \in \mathcal{C}$.

DAMC Lecture 8 Spring 2022 20 / 32

• The slopes $\frac{f(x+t) - f(x)}{t}$ increase, with $t_1 < t_2 < t_3$

DAMC Lecture 8 Spring 2022 21 / 32

3.1 Operations preserving convexity

- Summation and multiplication by nonnegative scalars. Let $\{f_i\}_{i=1}^m$ be convex functions defined over a convex set \mathcal{C} , and let $\{\alpha_i \geq 0\}_{i=1}^m$. Then $\sum_{i=1}^m \alpha_i f_i$ is convex over \mathcal{C} .
- Composition of a convex function with an affine transformation. Let f be a convex function defined on a convex set $\mathcal{C} \subseteq \mathbb{R}^n$. Let $\mathbf{A} \in \mathbb{R}^{n \times m}$ and $\mathbf{b} \in \mathbb{R}^n$. The $g(\mathbf{y}) = f(\mathbf{A}\mathbf{y} + \mathbf{b})$ is convex over the convex set $\mathcal{D} = \{\mathbf{y} \in \mathbb{R}^m : \mathbf{A}\mathbf{y} + \mathbf{b} \in \mathcal{C}\}$.
- Composition of a nondecreasing convex function with a convex function. Example: $h(\mathbf{x}) = (\|\mathbf{x}\|_2^2 + 1)^2$.
 - Let $f: \mathcal{C} \to \mathbb{R}$ be a convex function over the convex set \mathcal{C} . Let $g: \mathcal{I} \to \mathbb{R}$ be a one-dimensional nondecreasing convex function over the interval $\mathcal{I} \subseteq \mathbb{R}$. Assume that the image of \mathcal{C} under f is contained in \mathcal{I} : $f(\mathcal{C}) \subseteq \mathcal{I}$. Then the composition of g with f defined by $h(\mathbf{x}) = g(f(\mathbf{x}))$ is a convex function over \mathcal{C} .

DAMC Lecture 8 Spring 2022 22 / 32

• Pointwise maximum of convex functions.

Let $f_1, \dots, f_m : \mathcal{C} \to \mathbb{R}$ be m convex functions over the convex set \mathcal{C} . Then the maximum function

$$f(\mathbf{x}) = \max_{i} f_i(\mathbf{x})$$

is a convex function over \mathcal{C} .

Examples: (1) $f(\mathbf{x}) = \max\{x_1, x_2, \dots, x_n\}$, (2) the sum of the k largest values:

$$h_k(\mathbf{x}) = \max\{x_{i_1} + \dots + x_{i_k} : i_1, \dots, i_k \in [n] \text{ are different}\}.$$

• Partial minimization.

Let $f: \mathcal{C} \times \mathcal{D} \to \mathbb{R}$ be a convex function defined over the set $\mathcal{C} \times \mathcal{D}$ where \mathcal{C} and \mathcal{D} are convex sets. Let

$$g(\mathbf{x}) = \min_{\mathbf{y} \in \mathcal{D}} f(\mathbf{x}, \mathbf{y}), \quad \mathbf{x} \in \mathcal{C},$$

where we assume that the minimum in the above definition is finite. Then q is convex over C.

DAMC Lecture 8 Spring 2022 23 / 32

4. Subgradient and subdifferential

• Definition: A vector $\mathbf{g} \in \mathbb{R}^n$ is a *subgradient* of f at a point \mathbf{x} if

$$f(\mathbf{y}) \ge f(\mathbf{x}) + \langle \mathbf{g}, \mathbf{y} - \mathbf{x} \rangle$$
 for all $\mathbf{y} \in \mathbb{R}^n$.

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

Example: $\mathbf{g}_1 = \nabla f(\mathbf{x}_1), \, \mathbf{g}_2, \mathbf{g}_3 \in \partial f(\mathbf{x}_2)$

DAMC Lecture 8 Spring 2022 24 / 32

• Examples: Let $\|\cdot\|$ be a norm. Then

$$\partial \|\mathbf{x}\| = \begin{cases} \{\mathbf{g} \in \mathbb{R}^n : \|\mathbf{g}\|_* = 1, \langle \mathbf{g}, \mathbf{x} \rangle = \|\mathbf{x}\| \} & \text{if } \mathbf{x} \neq \mathbf{0}, \\ \{\mathbf{g} \in \mathbb{R}^n : \|\mathbf{g}\|_* \leq 1 \} & \text{if } \mathbf{x} = \mathbf{0}. \end{cases}$$

For
$$\|\mathbf{x}\|_2$$
, we have $\partial \|\mathbf{x}\|_2 = \begin{cases} \{\mathbf{x}/\|\mathbf{x}\|_2\} & \text{if } \mathbf{x} \neq \mathbf{0}, \\ \{\mathbf{g} \in \mathbb{R}^n : \|\mathbf{g}\|_2 \leq 1\} & \text{if } \mathbf{x} = \mathbf{0}. \end{cases}$

For case
$$n = 1$$
, we have $\partial |x| = \begin{cases} \{-1\} & \text{if } x < 0, \\ [-1, 1] & \text{if } x = 0, \\ \{1\} & \text{if } x > 0. \end{cases}$

Theorem 14 (Nonemptiness, closedness, convexity, boundedness of subdifferential at interior points of dom(f) of convex f)

Suppose f is convex. Let $\mathbf{x} \in \operatorname{intdom}(f)$. Then $\partial f(\mathbf{x})$ is nonempty, closed, convex, and bounded.

DAMC Lecture 8 Spring 2022 25 / 32

Theorem 15 (Nonemptiness of subdifferential \Rightarrow convexity)

Let $f: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ be proper and assume that dom(f) is convex. Suppose that for any $\mathbf{x} \in dom(f)$, the set $\partial f(\mathbf{x})$ is nonempty. Then f is convex.

Theorem 16 (First-order characterizations of strong convexity)

Let $f: \mathbb{R}^n \to \mathbb{R} \cup \{+\infty\}$ be proper closed and convex. Then for a given $\gamma > 0$, the following three claims are equivalent:

- (i) f is γ -strongly convex.
- (ii) For any \mathbf{x} satisfying $\partial f(\mathbf{x}) \neq \emptyset$, $\mathbf{y} \in \text{dom}(f)$ and $\mathbf{g} \in \partial f(\mathbf{x})$,

$$f(\mathbf{y}) \ge f(\mathbf{x}) + \langle \mathbf{g}, \mathbf{y} - \mathbf{x} \rangle + \frac{\gamma}{2} ||\mathbf{y} - \mathbf{x}||^2.$$

(iii) For any \mathbf{x} and \mathbf{y} satisfying $\partial f(\mathbf{x}) \neq \emptyset$, $\partial f(\mathbf{y}) \neq \emptyset$, and $\mathbf{g}_{\mathbf{x}} \in \partial f(\mathbf{x})$, $\mathbf{g}_{\mathbf{y}} \in \partial f(\mathbf{y})$,

$$\langle \mathbf{g}_{\mathbf{x}} - \mathbf{g}_{\mathbf{y}}, \mathbf{x} - \mathbf{y} \rangle \ge \gamma \|\mathbf{x} - \mathbf{y}\|^2.$$

DAMC Lecture 8 Spring 2022 26 / 32

Theorem 17 (Equivalent characterization of subdifferential)

An equivalent characterization of the subdifferential $\partial f(\mathbf{x})$ of convex f at \mathbf{x} is

$$\partial f(\mathbf{x}) = \{ \mathbf{g} : \langle \mathbf{g}, \mathbf{d} \rangle \le f'(\mathbf{x}; \mathbf{d}) \ \forall \ \mathbf{d} \in \mathbb{R}^n \}.$$

Theorem 18 (Max formula of directional derivative)

Suppose f is closed convex and $\partial f(\mathbf{x}) \neq \emptyset$. Then

$$f'(\mathbf{x}; \mathbf{d}) = \sup_{\mathbf{g} \in \partial f(\mathbf{x})} \langle \mathbf{g}, \mathbf{d} \rangle.$$

Theorem 19 (Subgradient bounded by Lipschitz constant)

Suppose that convex function f is L-Lipschitz continuous with respect to the norm $\|\cdot\|$ over a set C, where $C \subset \operatorname{intdom}(f)$. Then

$$\sup\{\|\mathbf{g}\|_*: \mathbf{g} \in \partial f(\mathbf{x}), \mathbf{x} \in \mathcal{C}\} \le L,$$

Theorem 20 (Minimizer of convex function over convex set)

Let f be convex. The point $\mathbf{x}_{\star} \in \operatorname{intdom}(f)$ minimizes f over a closed convex set C if and only if there exists a subgradient $\mathbf{g} \in \partial f(\mathbf{x}_{\star})$ such that $\langle \mathbf{g}, \mathbf{y} - \mathbf{x}_{\star} \rangle \geq 0$ for all $\mathbf{y} \in C$.

The point \mathbf{x}_{\star} minimizes f over C

(the shown level curves)

Active case: $\mathbf{x}_{\star} \in \mathrm{bd}\mathcal{C}$

−g: supporting hyperplane

Inactive case: $\mathbf{x}_{\star} \in \operatorname{int} \mathcal{C}$

$$\mathbf{g} = \mathbf{0} \Rightarrow \mathbf{0} \in \partial f(\mathbf{x}_\star)$$

DAMC Lecture 8 Spring 2022 28 / 32

5. Calculus rules with subgradients

• Scaling.

If
$$h(\mathbf{x}) = \alpha f(\mathbf{x})$$
 for some $\alpha \ge 0$, then $\partial h(\mathbf{x}) = \alpha \partial f(\mathbf{x})$.

• Finite sums.

Suppose that
$$f_i$$
, $i = 1 : m$ are convex functions and let $f = \sum_{i=1}^{m} f_i$.

If
$$\mathbf{x} \in \operatorname{intdom}(f_i)$$
, $i = 1 : m$, then $\partial f(\mathbf{x}) = \sum_{i=1}^{m} \partial f_i(\mathbf{x})$.

Exercise:
$$\mathbf{x} \in \mathbb{R}^m$$
, $\|\mathbf{x}\|_1 = \sum_{i=1}^m f_i(\mathbf{x})$, $f_i(\mathbf{x}) = |x_i|$. $\partial \|\mathbf{x}\|_1 = ?$

• Affine transformations.

Let $f : \mathbb{R}^m \to \mathbb{R}$ be convex and $\mathbf{A} \in \mathbb{R}^{m \times n}$ and $\mathbf{b} \in \mathbb{R}^m$. Then $h : \mathbb{R}^n \to \mathbb{R}$ defined by $h(\mathbf{x}) = f(\mathbf{A}\mathbf{x} + \mathbf{b})$ is convex and has subdifferential

$$\partial h(\mathbf{x}) = \mathbf{A}^{\top} \partial f(\mathbf{A}\mathbf{x} + \mathbf{b}).$$

Exercises: (1) proof? (2) $\partial \|\mathbf{A}\mathbf{x} + \mathbf{b}\|_1 = ?$ (3) $\partial \|\mathbf{A}\mathbf{x} + \mathbf{b}\|_2 = ?$

• Maximum of a finite collection of convex functions.

Let f_i , i = 1 : m, be convex functions, and $f(\mathbf{x}) = \max_{1 \le i \le m} f_i(\mathbf{x})$.

Then we have

$$\operatorname{epi} f = \bigcap_{1 \le i \le m} \operatorname{epi} f_i,$$

which is convex, and therefore f is convex.

If $\mathbf{x} \in \operatorname{intdom}(f_i)$, i = 1 : m, then the subdifferential $\partial f(\mathbf{x})$ is the convex hull of the subgradients of active functions (those attaining the maximum) at \mathbf{x} , that is,

$$\partial f(\mathbf{x}) = \operatorname{conv} \{ \partial f_i(\mathbf{x}) : f_i(\mathbf{x}) = f(\mathbf{x}) \}.$$

If there is only a single unique active function f_i , then

$$\partial f(\mathbf{x}) = \partial f_i(\mathbf{x}).$$

Exercise: $\mathbf{x} \in \mathbb{R}^m$, $\|\mathbf{x}\|_{\infty} = \max_{1 \le i \le m} f_i(\mathbf{x})$, $f_i(\mathbf{x}) = |x_i|$. $\partial \|\mathbf{x}\|_{\infty} = ?$

Exercise:

$$f(x) = \max\{f_1(x), f_2(x)\}, f_1(x) = x^2, f_2(x) = -2x - 1/5.$$

 $x_0 = -1 + \sqrt{4/5}, \quad \partial f(x_0) = ?$

DAMC Lecture 8 Spring 2022 31 / 32

• Supremum of an infinite collection of convex functions.

Consider

$$f(\mathbf{x}) = \sup_{\alpha \in \mathcal{A}} f_{\alpha}(\mathbf{x}),$$

where \mathcal{A} is an arbitrary index set and f_{α} is convex for each α . If the supremum is attained, then

$$\partial f(\mathbf{x}) \supseteq \operatorname{conv} \{ \partial f_{\alpha}(\mathbf{x}) : f_{\alpha}(\mathbf{x}) = f(\mathbf{x}) \}.$$

If the supremum is **not** attained, the function f may not be subdifferentiable at \mathbf{x} .