

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes oulon, Apri 2008

Kurdyka-Łojasiewicz inequality and subgradient trajectories : the convex case

Olivier Ley Université de Tours www.lmpt.univ-tours.fr/~ley

Joint work with : Jérôme Bolte (Paris VI) Aris Daniilidis (U. Autonoma Barcelona & Tours) and Laurent Mazet (Paris XII)

Łojasiewicz inequality

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Le

Journées Franco-Chiliennes oulon, Apri 2008 Łojasiewicz inequality [Łojasiewicz 1963]

 $f: \mathbb{R}^N \to \mathbb{R}$ is analytic.

Let a be a critical point of f.

Then there exists a neighborhood U of a, C > 0 and $\theta \in (0,1)$ such that

$$||\nabla f(x)|| \ge |f(x) - f(a)|^{\theta}$$
 for all $x \in U$.

Finite length of the gradient trajectories, Every critical point is limit of a gradient trajectory, etc.

Basic assumptions

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Le

Journées Franco-Chiliennes Toulon, Apri 2008 To simplify:

H is a real Hilbert space

$$f: H \to [0, +\infty)$$
 is smooth $(f \ge 0)$

For all
$$r > 0$$
, $C_r := \{f \le r\}$

$$0 \in C_0$$

There exits
$$r_0 > 0$$
 such that :

$$x \in C_{r_0}$$
 and $f(x) > 0 \Rightarrow \nabla f(x) \neq 0$

There exits
$$r_0 > \text{such that}$$
 : $C_{r_0} = \{ f \leq r_0 \}$ is compact.

Generalization: KŁ-inequality

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Le

Journées Franco-Chiliennes Toulon, Apr 2008 We say that f satisfies Kurdyka-Łojasiewicz inequality [Kurdyka 1998] if :

There exists $\varphi \in \mathit{KL}(0, r_0)$ such that :

$$||\nabla (\varphi \circ f)(x)|| \geq 1 \quad \text{ for all } x \in C_{r_0} \setminus C_0.$$

where:

$$\begin{split} \textit{KL}(0, \textit{r}_0) &= \big\{ \varphi : [0, \textit{r}_0] \to \mathbb{R}_+ \text{ continuous}, \\ \varphi(0) &= 0, \varphi \in \textit{C}^1(0, \textit{r}_0), \varphi' > 0 \big\}. \end{split}$$

▶ Lojasiewicz inequality is a particular case with $\varphi(r) = \frac{1}{C(1-\theta)} r^{1-\theta}$.

The convex case

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes Toulon, Apr 2008 From now on, we assume that

f is **convex**

Issues:

- Characterizations of the KŁ-inequality in the convex case
- Does a convex function satisfy the KŁ-inequality?

Piecewise gradient curves

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes Foulon, Apri 2008 Gradient dynamical system:

$$\begin{cases} \dot{X}_x(t) = -\nabla f(X_x(t)), & t \ge 0 \\ X_x(0) = x \end{cases}$$

A piecewise gradient curve γ is a countable family of gradient curves $X_{x_i}([0, t_i))$ with

$$f(X_{x_i}(0)) = f(x_i) = r_i, \quad f(X_{x_i}(t_i)) = r_{i+1} \quad r_i \downarrow 0$$

$$C_{r_0} \quad X_{x_0}(t)$$

$$C_{r_2} \quad C_{r_3}$$

$$C_{r_3} \quad C_{r_3}$$

Classical properties of the 'convex' gradient curves

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes Joulon, Apri 2008 **Lemma.** For all $x_0 \in C_{r_0} \setminus C_0$,

- 1 $t \mapsto f(X_{x_0}(t))$ is convex, $L^1(0, +\infty)$ and decreasing with limit 0.
- **2** Each trajectory goes closer to all minima at the same time, i.e., for each $a \in C_0$,

$$\frac{d}{dt}||X_{x_0}(t)-a||^2 \leq -2f(X_{x_0}(t)) < 0.$$

$$\int_0^T ||\dot{X}_{x_0}(t)||dt \leq \frac{1}{\sqrt{2}}||x_0||\sqrt{\log T}.$$

Characterizations of the KŁ-inequality (f convex)

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes Toulon, Apr 2008 **Theorem.** The following statements are equivalent :

- I f satisfies the KŁ-inequality in C_{r_0} : $||\nabla(\varphi \circ f)(x)|| \ge 1$ with $\varphi \in KL(0, r_0)$.
- **2** f satisfies the KŁ-inequality **globally** in H with $\varphi \in KL(0, +\infty)$ which is **concave**.
- 3 $r \in (0, r_0] \mapsto \frac{1}{\inf_{f(x)=r} ||\nabla f(x)||}$ is integrable.
- 4 For all piecewise gradient curves γ in C_{r_0} we have

$$\operatorname{length}(\gamma) = \sum_{i=0}^{\infty} \int_{0}^{t_{i}} ||\dot{X}_{x_{i}}(t)||dt < \infty.$$

Length of the 'convex' gradient curves

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes Toulon, Apr 2008 [Brézis 1973] Given $x_0 \in C_{r_0}$, do we have

$$\operatorname{length}(X_{x_0}) = \int_0^\infty ||\dot{X}_{x_0}(t)|| dt < \infty ?$$

Theorem. [Brézis 1973] Yes if $int(argmin(f)) \neq \emptyset$.

Theorem. [Baillon 1978] No in general (counter-example in infinite dimension)

A sufficient condition for a convex function to satisfy KŁ-inequality

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes Toulon, Apr **Theorem.** Assume that there exists $m:[0,+\infty)\to [0,+\infty)$ continuous increasing with m(0)=0 such that $f\geq m(\operatorname{dist}(\cdot,C_0))$ on C_m and

$$\int_0^{r_0} \frac{m^{-1}(r)}{r} dr < +\infty \quad \text{(growth condition)}. \tag{1}$$

Then KŁ-inequality holds for f.

- Proof: $f(x) \le \langle \nabla f(x), x p_{C_0}(x) \rangle$ ≤ $||\nabla f(x)|| \operatorname{dist}(x, C_0) \le ||\nabla f(x)|| m^{-1}(f(x))$.
- ▶ non analytic examples : $m(r) = \exp(-1/r^{\alpha}), \alpha \in (0,1)$ satisfies (1).

A smooth convex counterexample to KŁ-inequality

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Le

Journées Franco-Chiliennes Foulon, Apri 2008 **Theorem.** There exists a C^2 convex function $f: \mathbb{R}^2 \to \mathbb{R}_+$ with $\{f=0\} = D(0,1)$ for which KŁ-inequality fails.

▶ Note that the gradient trajectories have uniform finite length.

An auxiliary problem

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Le

Journées Franco-Chiliennes Foulon, Apri 2008 A farmer rakes its (convex) field in several steps in the following way:

If he is unlucky, is it possible that he walks an infinite path? (i.e. $\sum_{i\geq 0}\ell_i=+\infty$)

An auxiliary problem

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Le

Journées Franco-Chiliennes Foulon, Apr 2008 A farmer rakes its (convex) field in several steps in the following way:

If he is unlucky, is it possible that he walks an infinite path?

(i.e.
$$\sum_{i>0} \ell_i = +\infty$$
)

Answer: Yes!

Hausdorff distance between nested convex sets

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes oulon, Apri 2008 **Lemma.** There exists a decreasing sequence of compact convex subsets $\{T_k\}_k$ in \mathbb{R}^2 such that :

- (i) T_0 is the disk D := D(0,2);
- (ii) $T_{k+1} \subset \operatorname{int} T_k$ for every $k \in \mathbb{N}$;
- (iii) $\bigcap_{k\in\mathbb{N}} T_k$ is the unit disk D(0,1);

(iv)
$$\sum_{k=0}^{+\infty} \operatorname{dist}_{\textit{Hausdorff}}(T_k, T_{k+1}) = +\infty.$$

Picture of the sequence of convex sets

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier L

Journées Franco-Chiliennes Foulon, April 2008

$$\ell_k := \operatorname{dist}_{\textit{Hausdorff}}(T_k, T_{k+1}) \approx R_i - R_{i+1} \text{ and } N_i \approx \frac{1}{\sqrt{R_i - R_{i+1}}}$$

It suffices to take $R_i - R_{i+1} = \frac{1}{i^2}$ in order that

$$\sum_{i} R_{i} - R_{i+1} < \infty \text{ and}$$

$$\sum_{k} \ell_{k} \approx \sum_{i} N_{i} (R_{i} - R_{i+1}) \approx \sum_{i} \sqrt{R_{i} - R_{i+1}} = \pm \infty.$$

End of the construction

Kurdyka-Łojasiewicz inequality and subgradient trajectories: the convex case

Olivier Ley

Journées Franco-Chiliennes Foulon, Apri ▶ Construction of a convex function with prescribed sublevel sets T_k : [Torralba 1996].

▶ Smoothing of the function.