Optimisation & Analyse convexe

Séance 1 : Existence d'un minimum. Convexité

Exercice 1 Soit $A \in \mathbb{R}^{n \times n}$ une matrice symétrique, et b un vecteur de \mathbb{R}^n . On considère la fonction :

$$f: x \in \mathbb{R}^n \longmapsto \frac{1}{2}(x, Ax) - (b, x).$$

1. Soient λ_{\min} et λ_{\max} la plus petite et la plus grande valeur propre de A. Montrer que

$$\forall x \in \mathbb{R}^n$$
 $\lambda_{\min} ||x||_2^2 \le (Ax, x) \le \lambda_{\max} ||x||_2^2$

- 2. Montrer que f est dérivable sur \mathbb{R}^n . Calculer df(x) et $\nabla f(x)$, pour $x \in \mathbb{R}^n$.
- 3. Supposons maintenant que A est symétrique positive. Montrer que dans ce cas, A est inversible si et seulement A est définie positive.

Corrigé 1

1. La matice A est symétrique, toutes ses valeurs propres λ_i sont réelles (eventuellement nulles), et elle admet une base de vecteurs propres orthonormés $\mathcal{B} = \{v_1, v_2, \cdots, v_n\}$:

$$Av_i = \lambda_i v_i$$
 pour $i = 1, 2, \dots, n$ et $(v_i, v_j) = \delta_{ij}$ pour $i, j = 1, 2, \dots, n$.

Pour tout vecteur $x \in \mathbb{R}^n$, on a donc

$$x = \sum_{i=1}^{n} x_i v_i$$
, $Ax = \sum_{i=1}^{n} x_i A v_i = \sum_{i=1}^{n} \lambda_i x_i v_i$ et $(Ax, x) = \sum_{i=1}^{n} \lambda_i x_i^2$

soit finalement

$$\min_{i} \lambda_{i} \sum_{i=1}^{n} x_{i}^{2} \leq (Ax, x) \leq \max_{i} \lambda_{i} \sum_{i=1}^{n} x_{i}^{2}.$$

2. Pour tout $h \in \mathbb{R}^n$, on a

$$f(x+h) = \frac{1}{2}(A(x+h), x+h) - (b, x+h)$$

$$= \frac{1}{2}(Ax, x) + (Ax, h) + \frac{1}{2}(Ah, h) - (b, x) - (b, h)$$

$$= f(x) + (Ax - b, h) + \frac{1}{2}(Ah, h).$$

Si on pose $\varepsilon(h) = \frac{1}{2}(Ah, h)/\|h\|_2$, alors

$$|(Ah, h)| \le ||A|| ||h||_2^2 \Rightarrow \lim_{h \to 0} |\varepsilon(h)| = 0.$$

Soit

$$df(x).h = (Ax - b, h)$$
 et $\nabla f(x) = Ax - b$.

Commentaire 1 : Dans le cas général (A non symétrique) :

$$\begin{split} f(x) &= \frac{1}{2}(x, \frac{(A+A^T)}{2}x) - (b, x); \\ df(x).h &= (\frac{1}{2}(A+A^T)x - b, h) \quad \text{et} \quad \nabla f(x) = \frac{1}{2}(A+A^T)x - b. \end{split}$$

Commentaire 2 : Il est clair que la fonction f est deux fois différentiable. Pour tout $x \in \mathbb{R}^n$, on a :

$$df(x+k).h = (Ax - b, h) + (Ak, h), \quad \forall h, k \in \mathbb{R}^n.$$

Comme A est supposée symétrique, on conclut que $d^2f(x).(h,k)=(Ah,k)$ et $\nabla^2f(x)=A$.

3. Supposons que A soit inversible. Soit w tel que (Aw, w) = 0. On va montrer que w est en fait égal à zéro. Soient $d \in \mathbb{R}^n$ $(d \neq 0)$ et $\lambda > 0$. Comme A est positive et symétrique :

$$0 \le (A\{w + \lambda d\}, w + \lambda d) = 2\lambda(Aw, d) + \lambda^2(Ad, d).$$

En mettant λ en facteur, puis en faisant tendre λ vers 0 dans le facteur restant, on obtient $(Aw, d) \geq 0$. Comme c'est valable pour toute direction $(d \in \mathbb{R}^n)$, on en déduit que Aw = 0, ce qui conduit enfin à w = 0 par hypothèse sur A.

La réciproque est aisée et classique. En effet, si A est définie-positive, Aw=0 entraı̂ne que (Aw,w)=0, et donc que w=0: par conséquent, A est inversible.

Exercice 2 Soit $f: \mathbb{R}^n \to \mathbb{R}$, $f(x) = \frac{1}{2}(x, Ax) - (b, x) + c$ avec A une matrice $n \times n$ symétrique, $b \in \mathbb{R}^n$, $c \in \mathbb{R}$.

- 1. Montrer que f admet un minimum sur tout compact K de \mathbb{R}^n .
- 2. Montrer que f est convexe ssi A est positive¹.
- 3. Montrer que f est stritement convexe ssi A est définie positive.
- 4. Montrer que si A est définie positive, alors f est "infinie à l'infini" et admet un minimum unique sur tout fermé convexe $K \subset \mathbb{R}^n$.
- 5. Montrer que, s'ils existent, les minima de f vérifient la relation Ax = b. En déduire que si A est non positive, alors f n'admet pas de minimum sur \mathbb{R}^n .

Corrigé 2

- 1. f étant continue, elle atteint ses minima sur tout compact K.
- 2. Rappelons que la fonction f est convexe si et seulement si :

$$\forall x, y \in \mathbb{R}^n, (\nabla f(y) - \nabla f(x), y - x) \ge 0.$$

D'autre part, on a $\nabla f(x) = Ax - b$. Il vient alors :

$$f \text{ est convexe} \quad \Leftrightarrow \quad ((Ay - b) - (Ax - b), y - x) \ge 0 \quad \forall y, x \in \mathbb{R}^n$$

$$\Leftrightarrow \quad (A(y - x), y - x) \ge 0 \quad \forall y, x \in \mathbb{R}^n$$

$$\Leftrightarrow \quad (Az, z) \ge 0 \quad \forall z \in \mathbb{R}^n$$

$$\Leftrightarrow \quad A \text{ est positive.}$$

3. La stricte convexité de f est equivalente à :

$$\forall x \neq y \in \mathbb{R}^n, (\nabla f(y) - \nabla f(x), y - x) > 0.$$

4. Supposons que la matrice A est symétrique définie positive. Donc d'après l'exercice 1, on peut minorer la foncion f par :

$$f(x) \ge \frac{1}{2} \lambda_{\min}(A) ||x||_2^2 - ||b||_2 ||x||_2 + c,$$

¹c'est à dire $(Av, v) \ge 0$ pour tout $v \in \mathbb{R}^n$. On parle aussi dans certains livres de semi-définie positive

avec $\lambda_{\min}(A) > 0$ et $\lim_{z \to +\infty} \frac{1}{2} \lambda_{\min}(A) z^2 - \|b\|_2 z + c = +\infty$. On en déduit alors que :

$$\lim_{x \in K, ||x|| \to +\infty} f(x) = +\infty;$$

pour tout ensemble fermé K de \mathbb{R}^n . f est alors "infinie à l'infini" et strictement convexe, elle admet donc un minimum unique sur tout fermé convexe K.

5. Supposons que f atteint le minimum en $x \in \mathbb{R}^n$, alors il existe V un voisinage de x tel que :

$$f(y) \ge f(x), \forall y \in V.$$

En particulier, $f(x + \lambda d) - f(x) \ge 0$ pour tout $d \in \mathbb{R}^n$ et pour tout $\lambda > 0$ assez petit tel que $x + \lambda d \in V$. En divisant par λ et en faisant tendre λ vers 0 par valeurs supérieures, on en déduit que x satisfait :

$$\nabla f(x).d = (Ax - b, d) \ge 0, \quad \forall d \in \mathbb{R}^n.$$

Ou encore, puisque d parcourt \mathbb{R}^n ,

$$Ax = b$$
.

D'autre part, si x existe alors

$$f(x + \lambda d) - f(x) = \lambda (Ax - b, d) + \frac{\lambda^2}{2} (Ad, d) = \frac{\lambda^2}{2} (Ad, d) \ge 0,$$

pour tout $d \in \mathbb{R}^n$ (et pour tout $\lambda > 0$, assez petit tel que $x + \lambda d$ reste dans le voisinage V de x). Donc A est necessairement positive.

Exercice 3

- 1. La composée de deux fonctions convexes est-elle convexe?
- 2. Examiner, parmi les fonctions suivantes, lesquelles sont convexes, strictement convexes, α -convexes :

$$f(x) = -\ln(x), \quad g(x) = x^4 - x^2, \quad h(x) = x^\beta \ (\beta \in \mathbb{N}), \quad \ell(x) = |x|^\beta \ (\beta > 1)$$
?

3. Soit $\|\cdot\|$ une norme de \mathbb{R}^n . Montrer que $x \in \mathbb{R}^n \longmapsto \|x\|$ et $x \in \mathbb{R}^n \longmapsto \|x\|^2$ sont convexes.

Corrigé 3

1. La composée de deux fonctions convexes n'est pas forcément convexe. En effet, les fonctions $g: x \longmapsto e^{-x}$ et $f: x \longmapsto x^2$ sont bien convexes sur R, et pourtant $g \circ f: x \longmapsto e^{-x^2}$ n'est pas convexe sur \mathbb{R} !

Par contre, on peut facilement vérifier le résultat suivant : Soit K une partie convexe de \mathbb{R} .

Soient $f: \mathbb{R}^n \longrightarrow K$ une fonction convexe et $g: K \longrightarrow \mathbb{R}$ une fonction convexe croissante. Alors $g \circ f$ est convexe.

2. La fonction f est strictement convexe (sur \mathbb{R}_+^*), mais n'est pas α -convexe.

La fonction g n'est pas convexe sur \mathbb{R} , mais est convexe sur les intervalles $]-\infty,-\frac{\sqrt{6}}{6}]$ et $[\frac{\sqrt{6}}{6},+\infty[$.

Pour $\beta \in \{0,1\}$, la fonction h est convexe. Pour $\beta \geq 2$, h n'est convexe sur \mathbb{R} que si β est paire. Dans le cas $\beta = 2$, h est α -convexe avec $\alpha = 2$.

La fonction ℓ se décompose en $s \circ r$ où s et r sont définies par :

$$s: x \in \mathbb{R}^+ \longmapsto x^{\beta}, \quad r: x \in \mathbb{R} \longmapsto |x|.$$

Il est facile de vérifier que r est convexe, et s est strictement convexe et croissante sur \mathbb{R}^+ . On conclut alors que pour $\beta > 1$, ℓ est strictement convexe sur \mathbb{R} .

Exercice 4 Soit f de \mathbb{R}^2 dans \mathbb{R}^2 définie par :

$$f(x,y) = \begin{cases} \frac{xy}{\sqrt{x^2 + y^2}} & \text{si } (x,y) \neq (0,0) \\ 0 & \text{sinon.} \end{cases}$$

- 1. Montrer que f est continue en (0,0).
- 2. Montrer que f n'est pas différentiable en (0,0).
- 3. Est-elle Gâteaux-différentiable?

Corrigé 4

1. De l'inégalité $2|xy| \le x^2 + y^2$, on obtient la majoration de |f(x,y)| par :

$$|f(x,y)| \le \frac{1}{2}\sqrt{x^2 + y^2}, \quad \forall x, y \in \mathbb{R}.$$

On en déduit alors que

$$\lim_{(x,y)\to 0} f(x,y) = 0 = f(0,0)$$

ce qui prouve la continuité de f en (0,0).

2. Pour que f soit différentiable en (0,0) il faut et il suffit qu'il existe une forme linéaire df(0,0) tel que :

$$f(x,y) = f(0,0) + df(0,0).(x,y) + ||(x,y)||\varepsilon(x,y);$$
 avec $\lim_{(x,y)\to(0,0)} \varepsilon(x,y) = 0.$

Or si on fixe y = 0, on obient :

$$f(x,0) = 0 = f(0,0) + 0, \quad \forall x \in \mathbb{R}.$$

Donc si f est différentiable en (0,0), alors df(0,0).(x,0)=0 pour tout $x \in \mathbb{R}$, et de même on pourrait établir que df(0,0).(0,y)=0. Ce qui entraînerait que $df(0,0)\equiv 0$. Maintenant, si on prend $x=y\neq 0$, alors on obtient :

$$f(x,x) = \frac{x^2}{\sqrt{2x^2}} = \frac{|x|}{\sqrt{2}},$$

et

$$\lim_{(x,x)\to 0} \frac{f(x,x) - f(0,0) - 0.(x,x)}{\|(x,x)\|} \neq 0.$$

Donc la forme linéaire nulle n'est pas la différentielle de f en (0,0) et f n'est pas différentiable en ce point.

3. Pour tout t > 0 et tout $(x, y) \neq (0, 0)$, on a :

$$\frac{f(tx, ty) - f(0, 0)}{t} = \frac{xy}{\sqrt{x^2 + y^2}}.$$

donc

$$\lim_{t \to 0^+} \frac{f(tx, ty) - f(0, 0)}{t} = \frac{xy}{\sqrt{x^2 + y^2}}.$$

Cette limite n'étant pas une forme linéaire, on conclut que f n'est pas Gâteaux-différentiable.

Exercice 5 Montrer que :

- 1. L'application $f: x \in \mathbb{R}^n \longmapsto ||x||$ n'est jamais différentiable à l'origine.
- 2. L'application $f: x \in \mathbb{R}^n \longmapsto ||x||_2$ (la norme euclidienne) est différentiable au sens de Fréchet en tout point $x \neq 0$, et

$$df(x).h = \frac{(x,h)}{\|x\|_2}, \quad \forall h \in \mathbb{R}^n.$$

3. L'application $f: x \in \mathbb{R}^n \longmapsto ||x||_{\infty}$ est dérivable en un point $a \in \mathbb{R}^n$, si et seulement si il existe un indice i_0 , tel que

$$\forall i \neq i_0, \quad |a_{i_0}| > |a_i|.$$

Corrigé 5

1. On suppose que l'application $f: x \in \mathbb{R}^n \longmapsto \|x\|$ est différentiable en 0; alors on peut écrire

$$f(0+h) = f(0) + (\nabla f(0), h) + ||h|| \varepsilon(h), \text{ avec } \lim_{h \to 0} ||\varepsilon(h)|| = 0;$$

soit encore

$$1 = \frac{\|h\|}{\|h\|} = 0 + (\nabla f(0), \frac{h}{\|h\|}) + \varepsilon(h), \quad \text{avec } \lim_{h \to 0} \|\varepsilon(h)\| = 0.$$

En changeant h par -h, on aussi :

$$1 = \frac{\|h\|}{\|h\|} = 0 - (\nabla f(0), \frac{h}{\|h\|}) + \varepsilon(-h).$$

Par addition, on obtient la contradiction

$$2 = \varepsilon(h) + \varepsilon(-h) \quad \text{avec} \ \lim_{h \to 0} \|\varepsilon(h)\| = \lim_{h \to 0} \|\varepsilon(-h)\| = 0.$$

2. Pour la norme euclidienne, on écrit pour tout $x \neq 0$

$$||x + h||_2^2 - ||x||_2^2 = 2(x, h) + ||h||_2^2.$$

On obtient

$$||x + h||_2 - ||x||_2 = \frac{2(x, h) + ||h||_2^2}{||x + h||_2 + ||x||_2}.$$

Reécrivons tout d'abord la partie en $||h||_2^2$, sous la forme $||h||_2\varepsilon_1(h)$, avec

$$\varepsilon_1(h) = \frac{\|h\|_2}{\|x + h\|_2 + \|x\|_2}; \quad \text{on a } 0 \le \varepsilon_1(h) \le \frac{\|h\|_2}{\|x\|_2}, \text{ et } \lim_{h \to 0} |\varepsilon_1(h)| = 0.$$

Si maintenant on extrait la partie linéaire de ce qui reste, on trouve

$$\frac{2(x,h)}{\|x+h\|_2 + \|x\|_2} = \frac{(x,h)}{\|x\|_2} + \frac{(x,h)\{\|x\|_2 - \|x+h\|_2\}}{\|x\|_2 \{\|x+h\|_2 + \|x\|_2\}}.$$

Ecrivons le second terme sous la forme $||h||_2\varepsilon_2(h)$, avec

$$\varepsilon_2(h) = \frac{(x,h)\{\|x\|_2 - \|x+h\|_2\}}{\|h\|_2 \|x\|_2 \{\|x+h\|_2 + \|x\|_2\}}.$$

D'après l'inégalité de Cauchy-Schwartz, on a $|(x,h)| \leq ||h||_2 ||x||_2$, et d'après l'inégalité triangulaire, on a également $|||x||_2 - ||x + h||_2| \leq ||h||_2$. Ainsi

$$0 \le |\varepsilon_2(h)| \le \frac{\|h\|_2}{\|x\|_2}$$
, et $\lim_{h \to 0} |\varepsilon_2(h)| = 0$.

Remarque. Un raisonnement plus rapide consiste à exprimer f sous la forme $f = g \circ f_2$, avec $g: t \longmapsto \sqrt{t}$ et $f_2: x \longmapsto ||x||_2^2$. Dés que $x \neq 0$, on déduit du théorème de composition des différentielles que f est bien différentiable, et on a :

$$df(x).h = dg(f_2(x)).(df_2(x).h), \quad \forall h \in \mathbb{R}^n.$$

Or on a

$$dg(s).y = \frac{1}{2\sqrt{s}}y, \ \forall s \in \mathbb{R}_+^*, \qquad df_2(x).h = 2(x,h), \ \forall h \in \mathbb{R}^n.$$

On en déduit finalement que, pour $x \neq 0$, on a :

$$df(x).h = \frac{(x,h)}{\|x\|_2}, \text{ et } \nabla f(x) = \frac{1}{\|x\|_2}x.$$

3. On considre d'abord le cas où il existe un indice i_0 tel que $|a_{i_0}| > |a_i|$ pour tout $i \neq i_0$. On pose $\delta = |a_{i_0}| - \max_{i \neq i_0} |a_i|$; $\delta > 0$ et pour tout $h \in \mathbb{R}^n$ tel que $||h||_{\infty} \leq \delta/2$, on a

$$f(a+h) - f(a) = ||a+h||_{\infty} - ||a||_{\infty} = |a_{i_0} + h_{i_0}| - |a_{i_0}| = h_{i_0} \operatorname{sign}(a_{i_0}).$$

ainsi l'application f est différentiable en a et

$$df(a).h = (\nabla f(a), h) = h_{i_0} \operatorname{sign}(a_{i_0}).$$

On considère maintenant le cas où il existe (au moins) deux indices i_0 et j_0 , tels que:

$$||a||_{\infty} = |a_{i_0}| = |a_{j_0}|$$

et $a \neq 0$ (aucune norme n'est dérivable en 0, voir plus haut). Alors pour tout $h \in \mathbb{R}^n$ tel que $|h_{i_0}| < |a_{i_0}|$, et $h_i = 0$ pour tout $i \neq i_0$, on écrit

$$||a + h||_{\infty} - ||a||_{\infty} = \max_{i} |a_i + h_i| - |a_{i_0}|.$$

A partir de là, on a $\max_i |a_i + h_i| = |a_{i0} + h_{i0}| = ||a||_{\infty} + ||h||_{\infty}$ si h_{i0} et a_{i0} sont de même signe, et $\max_i |a_i + h_i| = |a_{i0}| = ||a||_{\infty}$ sinon. On trouve donc

$$||a + h||_{\infty} - ||a||_{\infty} = \begin{cases} ||h||_{\infty} & \text{si sign}(h_{i_0}) = \text{sign}(a_{i_0}), \\ 0 & \text{si sign}(h_{i_0}) = -\text{sign}(a_{i_0}). \end{cases}$$

L'application f n'est donc pas différentiable en a.