

HAL
open science

Convex sets with semidefinite representation

Jean-Bernard Lasserre

► **To cite this version:**

Jean-Bernard Lasserre. Convex sets with semidefinite representation. *Mathematical Programming, Series A*, 2009, 120 (2), pp.457-477. 10.1007/s10107-008-0222-0 . hal-00331665

HAL Id: hal-00331665

<https://hal.science/hal-00331665v1>

Submitted on 17 Oct 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CONVEX SETS WITH SEMIDEFINITE REPRESENTATION

JEAN B. LASSERRE

ABSTRACT. We provide a sufficient condition on a class of compact basic semialgebraic sets $\mathbf{K} \subset \mathbb{R}^n$ for their convex hull $\text{co}(\mathbf{K})$ to have a semidefinite representation (SDr). This SDr is explicitly expressed in terms of the polynomials g_j that define \mathbf{K} . Examples are provided. We also provide an approximate SDr; that is, for every fixed $\epsilon > 0$, there is a convex set \mathbf{K}_ϵ such that $\text{co}(\mathbf{K}) \subseteq \mathbf{K}_\epsilon \subseteq \text{co}(\mathbf{K}) + \epsilon\mathbf{B}$ (where \mathbf{B} is the unit ball of \mathbb{R}^n), and \mathbf{K}_ϵ has an explicit SDr in terms of the g_j 's. For convex and compact basic semi-algebraic sets \mathbf{K} defined by concave polynomials, we provide a simpler explicit SDr when the nonnegative Lagrangian L_f associated with \mathbf{K} and any linear $f \in \mathbb{R}[X]$ is a sum of squares. We also provide an approximate SDr specific to the convex case.

1. INTRODUCTION

An important issue raised in e.g. Ben-Tal and Nemirovski [2], Helton and Vinnikov [4], Parrilo and Sturmfels [14], is to characterize convex sets of \mathbb{R}^n that have a *lifted LMI* (*Linear Matrix Inequalities*) (or a *semidefinite representation* (SDr)), and called SDr sets in [2] (that is, sets which are semidefinite representable).

Recall that a convex set $\Omega \subset \mathbb{R}^n$ is SDr if there exist integers m, p and real $p \times p$ symmetric matrices $\{A_i\}_{i=0}^n, \{B_j\}_{j=1}^m$ such that:

$$(1.1) \quad \Omega = \{x \in \mathbb{R}^n : \exists y \in \mathbb{R}^m \text{ s.t. } A_0 + \sum_{i=1}^n A_i x_i + \sum_{j=1}^m B_j y_j \succeq 0\}$$

(where the notation $A \succeq 0$ stands for the matrix A is positive semidefinite). In other words, Ω is the linear projection on \mathbb{R}^n of the convex set

$$\Omega' := \{(x, y) \in \mathbb{R}^n \times \mathbb{R}^m : A_0 + \sum_{i=1}^n A_i x_i + \sum_{j=1}^m B_j y_j \succeq 0\} (\subset \mathbb{R}^{n+m})$$

of the *lifted space* \mathbb{R}^{n+m} . The set Ω' is called a *semidefinite representation* (SDr) of Ω and is a lifted LMI because one sometimes needs additional variables $y \in \mathbb{R}^m$ to obtain a description of Ω via appropriate LMIs. For instance:

1991 *Mathematics Subject Classification.* 52A20 52A27 52A41 90C22 90C25 13B25 12D15.

Key words and phrases. Convex sets; semidefinite representation; representation of positive polynomials; sum of squares.

- The intersection of half-spaces, i.e., a polyhedron $\{x \in \mathbb{R}^n : Ax \leq b\}$, is a trivial example of convex sets whose SDr is readily available without lifting. Indeed $Ax \leq b$ is an LMI with diagonal matrices A_i in (1.1).
- The intersection of ellipsoids

$$\Omega := \{x \in \mathbb{R}^n : x^T Q_j x + b^T x + c_j \geq 0, j = 1, \dots, m\}$$

(where $-Q_j \succeq 0$ for all $j = 1, \dots, m$) is a SDr set with lifted LMI representation in $\mathbb{R}^{(n+1)(n+2)/2-1}$:

$$(1.2) \quad \Omega' = \left\{ (x, Y) : \begin{array}{l} \begin{bmatrix} 1 & x^T \\ x & Y \end{bmatrix} \succeq 0 \\ \text{trace}(Q_j Y) + b^T x + c_j \geq 0, \quad j = 1, \dots, m. \end{array} \right\}.$$

- The epigraph of a univariate convex polynomial is a SDr set.
- Convex sets of \mathbb{R}^2 described from genus-zero plane curves are SDr sets; see Parrilo [14].
- *Hyperbolic* cones obtained from 3-variables hyperbolic homogeneous polynomials are SDr sets; see the proof of the Lax conjecture in Lewis et al. [13].

So far, and except for the special cases cited above, little is known. In addition, even if a convex set \mathbf{K} is known to be SDr, there is no systematic procedure to obtain its SDr, i.e., the set of lifted LMIs whose projection describe \mathbf{K} . However, Helton and Vinnikov [4] have proved recently that *rigid convexity* is a necessary condition for a set to be SDr (and sufficient for dimension $n = 2$). Chua and Tuncel [3] consider even more general lifted conic representations of convex sets, called lifted G-representations (SDr being a special case) and discuss various geometric properties of convex sets admitting such lifted G-representations, as well as measures of "goodness" for such representations.

In this paper, we consider the convex hull $\text{co}(\mathbf{K})$ of compact basic semi-algebraic sets $\mathbf{K} \subset \mathbb{R}^n$ of the form

$$(1.3) \quad \mathbf{K} = \{x \in \mathbb{R}^n : g_j(x) \geq 0, \quad j = 1, \dots, m\},$$

for some given polynomials $g_j \in \mathbb{R}[X]$, $j = 1, \dots, m$. Notice that the class of sets (1.3) is fairly general as \mathbf{K} can be nonconvex (even disconnected), as well as discrete.

Contribution: Our contribution is twofold:

I. We first provide a sufficient condition (and a variant of it) on the defining polynomials $(g_j) \subset \mathbb{R}[X]$ of \mathbf{K} that we call *Schmüdgen's Bounded Degree Representation* (S-BDR) of *affine* polynomials and its *Putinar-Prestel* variant (PP-BDR). A basic compact semi-algebraic set has the S-BDR (resp.

PP-BDR) property if almost all affine polynomials $f \in \mathbb{R}[X]$ positive on \mathbf{K} (hence on $\text{co}(\mathbf{K})$) belong to $P_r(g)$ (resp. $Q_r(g)$), a subset of the preordering $P(g)$ (resp. quadratic module $Q(g)$) generated by the g_j . When $f \in P_r(g)$ or $Q_r(g)$, all elements in the representation of f in the preordering $P(g)$ or in the quadratic module $Q(g)$, have degree at most r .

Recall that when \mathbf{K} is compact then $f > 0$ on \mathbf{K} implies $f \in P(g)$ (or $f \in Q(g)$ if $N - \|X\|^2 \in Q(g)$ for some N), and so the S-BDR (or PP-BDR) property is stronger in that it requires $f \in P_r(g)$ (or $Q_r(g)$). On the other hand, this requirement is only concerned with the class of positive *affine* polynomials.

For instance, this property holds for intersections of halfspaces and ellipsoids, i.e., when the g_j 's are affine or quadratic and concave. But we also exhibit some nontrivial non convex compact semi-algebraic sets \mathbf{K} with the PP-BDR property. For instance, we show that when $m = 2$ and the g_j 's are quadratic, or when $n = 2$ and the g_j 's are quartic, then the PP-BDR property holds generically, and with order $r = 1$ and $r = 2$, respectively.

When the S-BDR or PP-BDR property holds then one can immediately obtain an *explicit* SDr of $\text{co}(\mathbf{K})$, expressed directly in terms of the defining polynomials g_j .

We also obtain an approximate result of the following flavor. For every fixed $\epsilon > 0$, we exhibit a convex set \mathbf{K}_ϵ such that (a) $\text{co}(\mathbf{K}) \subseteq \mathbf{K}_\epsilon \subseteq \text{co}(\mathbf{K}) + \epsilon \mathbf{B}$ (where \mathbf{B} is the unit ball of \mathbb{R}^n), and (b) \mathbf{K}_ϵ has an *explicit* SDr expressed directly in terms of the polynomials g_j that define \mathbf{K} . This result improves significantly upon [8] where we have provided *outer* convex approximations of $\text{co}(\mathbf{K})$, i.e., a monotone nonincreasing sequence of convex sets \mathbf{K}_r , with $\mathbf{K}_r \downarrow \text{co}(\mathbf{K})$, and where each \mathbf{K}_r has a SDr. And so, if $x \notin \text{co}(\mathbf{K})$ then $x \notin \mathbf{K}_r$ for all $r \geq r(x)$ for some $r(x)$ that *depends* on x , an undesirable feature.

II. However, for general basic semialgebraic sets \mathbf{K} , one cannot expect that the S-BDR (or PP-BDR) property holds (if it ever holds) for *nice* values of the order r . Indeed otherwise one could minimize *any* affine polynomial on \mathbf{K} *efficiently*. Therefore, from a practical point of view, the most interesting case is essentially when \mathbf{K} is convex ... and even more ... when the defining polynomials g_j in (1.3) are concave, because then one may hope for the S-BDR or PP-BDR property to hold for interesting values of r .

So, our second contribution is concerned with the case of compact convex basic semialgebraic sets \mathbf{K} defined by *concave* polynomials. We first show that the PP-BDR property holds for \mathbf{K} whenever the Lagrangian L_f associated with \mathbf{K} and an arbitrary *linear* $f \in \mathbb{R}[X]$ is a sum of squares (s.o.s.) (by construction it is already nonnegative). In this case, \mathbf{K} has a natural SDr based on the Karush-Kuhn-Tucker optimality conditions. This makes an interesting connection between convexity and s.o.s. Finally, we also provide an *approximate* SDr of \mathbf{K} , specific to the convex case.

2. I. SEMIDEFINITE REPRESENTATION OF $\text{co}(\mathbf{K})$

2.1. Notation and definitions. For a real symmetric matrix A the notation $A \succeq 0$ (resp. $A \succ 0$) stands for A is positive semidefinite (resp. positive definite). Let $\mathbb{R}[X]$ be the ring of real polynomials in the variables $X = (X_1, \dots, X_n)$ and let $\Sigma^2 \subset \mathbb{R}[X]$ be its subset of sums of squares (s.o.s.) (whereas Σ_d^2 is that of degree at most $2d$). For $x \in \mathbb{R}^n$, let $\|x\|$ denote its euclidean norm.

With $d \in \mathbb{N}$, let $s(d) := \binom{n+d}{n}$, and let $u(X) \in \mathbb{R}^{s(d)}$ be the column vector

$$u_d(X) = (1, X_1, \dots, X_n, X_1^2, X_1X_2, \dots, X_n^d)^T,$$

whose components form the usual canonical basis of the vector space $\mathbb{R}[X]_d$ (of dimension $s(d)$) of real polynomials of degree at most d .

Given an infinite sequence $y := \{y_\alpha\}_{\alpha \in \mathbb{N}^n}$ indexed in the canonical basis $u_\infty(X)$, let $L_y : \mathbb{R}[X] \rightarrow \mathbb{R}$ be the linear mapping

$$(2.1) \quad f \in \mathbb{R}[X] (= \sum_{\alpha \in \mathbb{N}^n} f_\alpha X^\alpha) \longmapsto L_y(f) := \sum_{\alpha \in \mathbb{N}^n} f_\alpha y_\alpha,$$

and let $\mathbf{f} = \{f_\alpha\} \in \mathbb{R}^{s(d)}$ be the vector of coefficients of $f \in \mathbb{R}[X]_d$ in the basis $u_d(X)$.

Moment matrix. Let $M_d(y)$ be the $s(d) \times s(d)$ real matrix with rows and columns indexed in the basis $u_d(X)$, and defined by:

$$(2.2) \quad M_d(y)(\alpha, \beta) = y_{\alpha+\beta}, \quad \alpha, \beta \in \mathbb{N}^n, \quad |\alpha|, |\beta| \leq d,$$

where for every $\alpha \in \mathbb{N}^n$, the notation $|\alpha|$ stands for $\sum_{i=1}^n \alpha_i$.

Equivalently, $M_d(y) = L_y(u_d(X)u_d(X)^T)$, meaning that L_y is applied *entrywise* to the polynomial matrix $u_d(X)u_d(X)^T$. The matrix $M_d(y)$ is called the *moment* matrix associated with the sequence y ; see e.g. [9]. If y has a *representing measure* μ_y (i.e., if $y_\alpha = \int X^\alpha d\mu_y$ for every $\alpha \in \mathbb{N}^n$) then, one has

$$(2.3) \quad \langle \mathbf{f}, M_d(y)\mathbf{f} \rangle = \int f^2 d\mu_y \geq 0, \quad \forall f \in \mathbb{R}[X]_d,$$

so that $M_d(y) \succeq 0$.

Localizing matrix. Similarly, given $y = \{y_\alpha\}$ and $\theta \in \mathbb{R}[X]$, let $M_d(\theta y)$ be the $s(d) \times s(d)$ matrix defined by:

$$(2.4) \quad M_d(\theta y) := L_y(\theta(X)u_d(X)u_d(X)^T),$$

i.e., L_y is applied entrywise to the polynomial matrix $\theta(X)u_d(X)u_d(X)^T$. The matrix $M_d(\theta y)$ is called the *localizing* matrix associated with the sequence y and the polynomial θ (see again [9]). Notice that the localizing matrix with respect to the constant polynomial $\theta \equiv 1$ is the moment matrix $M_d(y)$ in (2.2).

If y has a representing measure μ_y with support contained in the level set $\{x \in \mathbb{R}^n : \theta(x) \geq 0\}$ (where $\theta \in \mathbb{R}[X]$), then

$$(2.5) \quad \langle \mathbf{f}, M_d(\theta y) \mathbf{f} \rangle = \int f^2 \theta d\mu_y \geq 0 \quad \forall f \in \mathbb{R}[X]_d,$$

so that $M_d(\theta y) \succeq 0$.

2.2. Semidefinite representation of $\text{co}(\mathbf{K})$. Let $\mathbf{K} \subset \mathbb{R}^n$ be the basic closed semi-algebraic set defined in (1.3) for some polynomials $g_j \in \mathbb{R}[X]$, $j = 1, \dots, m$.

For every $J \subseteq \{1, \dots, m\}$, let $g_J := \prod_{j \in J} g_j$, with the convention $g_\emptyset \equiv 1$, and let $P(g) \subset \mathbb{R}[X]$ be the *preordering* generated by the g_j 's, i.e.,

$$P(g) := \left\{ \sum_{J \subseteq \{1, \dots, m\}} \sigma_J g_J : \sigma_J \in \Sigma^2 \right\},$$

and given $r \in \mathbb{N}$, define $P_r(g) \subset P(g)$ to be the set

$$(2.6) \quad P_r(g) := \left\{ \sum_{J \subseteq \{1, \dots, m\}} \sigma_J g_J : \sigma_J \in \Sigma^2, \deg \sigma_J + \deg g_J \leq 2r \right\}.$$

Similarly, let $Q(g) \subset \mathbb{R}[X]$ be the *quadratic module* generated by the g_j 's, i.e.,

$$Q(g) := \left\{ \sum_{j=0}^m \sigma_j g_j : \sigma_j \in \Sigma^2 \right\}$$

(with the convention $g_0 \equiv 1$), and given $r \in \mathbb{N}$, define $Q_r(g) \subset Q(g)$ to be the set

$$(2.7) \quad Q_r(g) := \left\{ \sum_{j=0}^m \sigma_j g_j : \sigma_j \in \Sigma^2, \deg \sigma_j + \deg g_j \leq 2r \right\}.$$

Definition 1 (Semi Definite representation (SDr)). A convex set $\Omega \subset \mathbb{R}^n$ has a SDr (or is a SDr set) if it has the form

$$(2.8) \quad \Omega = \left\{ x \in \mathbb{R}^n : \exists y \in \mathbb{R}^m \text{ s.t. } A_0 + \sum_{i=1}^n A_i x_i + \sum_{k=1}^p B_k y_k \succeq 0 \right\}$$

for some integer p and real symmetric matrices $\{A_i\}$ and $\{B_k\}$.

For an affine polynomial $X \mapsto f_0 + \sum_{i=1}^n f_i X_i$, let $(f_0, \mathbf{f}) \in \mathbb{R} \times \mathbb{R}^n$ be its vector of coefficients.

Definition 2 (Schmüdgen's Bounded Degree Representation of affine polynomials). Given a compact set $\mathbf{K} \subset \mathbb{R}^n$ defined as in (1.3), one says that *Schmüdgen's Bounded Degree Representation* (S-BDR) of affine polynomials holds for \mathbf{K} if there exists $r \in \mathbb{N}$ such that

$$(2.9) \quad [f \text{ affine and positive on } \mathbf{K}] \Rightarrow f \in P_r(g),$$

except perhaps on a set of vectors \mathbf{f} in \mathbb{R}^n with Lebesgue measure zero. Call r its order.

Definition 3 (Putinar-Prestel's Bounded Degree Representation of affine polynomials). Given a compact set $\mathbf{K} \subset \mathbb{R}^n$ defined as in (1.3), one says that *Putinar-Prestel's Bounded Degree Representation* (PP-BDR) of affine polynomials holds for \mathbf{K} if there exists $r \in \mathbb{N}$ such that

$$(2.10) \quad [f \text{ affine and positive on } \mathbf{K}] \Rightarrow f \in Q_r(g),$$

except perhaps on a set of vectors \mathbf{f} in \mathbb{R}^n with Lebesgue measure zero. Call r its order.

Remark 1. (a) Observe that if \mathbf{K} is compact, by Schmüdgen's Positivstellensatz [17]

$$[f \in \mathbb{R}[X] \text{ and } f \text{ positive on } \mathbf{K}] \Rightarrow f \in P_r(g),$$

for some $r(f)$. The S-BDR property states that $r(f) < r$ for almost all affine $f \in \mathbb{R}[X]$, positive on \mathbf{K} .

(b) If for some N , the polynomial $N - \|X\|^2$ is in $Q(g)$, then by Putinar's Positivstellensatz [16]

$$[f \in \mathbb{R}[X] \text{ and } f \text{ positive on } \mathbf{K}] \Rightarrow f \in Q_r(g),$$

for some $r(f)$; see also Jacobi and Prestel [7]. The PP-BDR property states that $r(f) < r$ for almost all affine $f \in \mathbb{R}[X]$, positive on \mathbf{K} .

(c) Finally, the PP-BDR property implies the S-BDR property.

For every $J \subseteq \{1, \dots, m\}$ let $r_J := \lceil \deg g_J / 2 \rceil$.

Theorem 2. Let $\mathbf{K} \subset \mathbb{R}^n$ be compact and defined as in (1.3).

(a) If the S-BDR property holds for \mathbf{K} with order r , then $\text{co}(\mathbf{K})$ is a SDr set with SDr

$$(2.11) \quad \left\{ (x, y) \in \mathbb{R}^n \times \mathbb{R}^{s(2r)} : \begin{cases} M_{r-r_J}(g_J y) \succeq 0, & J \subseteq \{1, \dots, m\} \\ L_y(X_i) = x_i, & i = 1, \dots, n \\ y_0 = 1 \end{cases} \right\}.$$

(b) If the PP-BDR property holds for \mathbf{K} with order r , then $\text{co}(\mathbf{K})$ is a SDr set with SDr

$$(2.12) \quad \left\{ (x, y) \in \mathbb{R}^n \times \mathbb{R}^{s(2r)} : \begin{cases} M_{r-r_j}(g_j y) \succeq 0, & j = 0, 1, \dots, m \\ L_y(X_i) = x_i, & i = 1, \dots, n \\ y_0 = 1 \end{cases} \right\}.$$

Proof. We only prove (a) as (b) is proved in exactly the same manner. Let $\Omega \subset \mathbb{R}^n \times \mathbb{R}^{s(r)}$ be the set defined in (2.11). We have to show that $(\exists y : (x, y) \in \Omega) \Leftrightarrow x \in \text{co}(\mathbf{K})$.

1. $x \in \text{co}(\mathbf{K}) \Rightarrow (x, y) \in \Omega$ for some $y \in \mathbb{R}^{s(r)}$. Observe that by the definition of $\text{co}(\mathbf{K})$,

$$x \in \text{co}(\mathbf{K}) \Leftrightarrow x = \int X d\mu$$

for some probability measure μ supported on \mathbf{K} . Let $y = (y_\alpha) \in \mathbb{R}^{s(r)}$ be the sequence of moments of μ up to order $2r$, i.e.

$$y_\alpha = L_y(X^\alpha) = \int X^\alpha d\mu, \quad \alpha \in \mathbb{N}^n; |\alpha| \leq 2r.$$

The sequence y is well defined because μ has compact support; in particular $y_0 = 1$. From the definition of μ one has $L_y(X_i) = \int X_i d\mu = x_i$. In addition, as μ is supported on \mathbf{K} , one has $M_{r-r_J}(g_J y) \succeq 0$ for all subsets $J \subseteq \{1, \dots, m\}$ (just take $\theta := g_J$ in (2.5)). And so $(x, y) \in \Omega$.

2. $\exists y : (x, y) \in \Omega \Rightarrow x \in \text{co}(\mathbf{K})$. We prove it by contradiction.

Let $x \notin \text{co}(\mathbf{K})$ and assume that there exists $y \in \mathbb{R}^{s(r)}$ such that $(x, y) \in \Omega$. As $\text{co}(\mathbf{K})$ is convex and compact, by the Hahn-Banach separation theorem, there exists $(f_0, \mathbf{f}) \in \mathbb{R} \times \mathbb{R}^n$ such that

$$(2.13) \quad \langle \mathbf{f}, x \rangle < f_0 \quad \text{and} \quad \langle \mathbf{f}, z \rangle > f_0 \quad \forall z \in \text{co}(\mathbf{K}),$$

and so the affine polynomial $f \in \mathbb{R}[X]$, $X \mapsto f(X) := -f_0 + \sum_i f_i X_i$ is positive on \mathbf{K} .

By the PP-BDR property of \mathbf{K} with order r , one has $f \in P_r(g)$ or $\tilde{f} \in P_r(g)$ for some affine $\tilde{f} \in \mathbb{R}[X]$ with coefficient vector $(\tilde{\mathbf{f}}, \tilde{f}_0)$ such that $\|\tilde{\mathbf{f}}\| = 1$ and some $\epsilon > 0$ such that $\|(\tilde{\mathbf{f}}, \tilde{f}_0) - (\mathbf{f}, f_0)\| < \epsilon$, with $\epsilon > 0$ as small as desired. Therefore, one may choose ϵ sufficiently small to ensure that $(\tilde{\mathbf{f}}, \tilde{f}_0)$ also satisfies (2.13) and so, one may rename \tilde{f} as f and safely assume that $f \in P_r(g)$. Hence,

$$(2.14) \quad f(X) = \sum_{J \subseteq \{1, \dots, m\}} \sigma_J g_J, \quad \sigma_J \in \Sigma^2; \deg \sigma_J + \deg g_J \leq 2r.$$

Observe that as σ_J is s.o.s. and $\deg \sigma_J + \deg g_J \leq 2r$, one has

$$(2.15) \quad L_y(\sigma_J g_J) \geq 0 \quad \forall J \subseteq \{1, \dots, m\}.$$

Applying the linear functional L_y to the polynomial f in (2.14) yields the contradiction

$$\begin{aligned} 0 > \mathbf{f}^T x - f_0 &= -f_0 y_0 + \sum_{i=1}^n L_y(f_i X_i) \quad [\text{as } y_0 = 1, L_y(X_i) = x_i \forall i] \\ &= L_y(f(X)) = \sum_{J \subseteq \{1, \dots, m\}} L_y(g_J \sigma_J) \quad [\text{by (2.14)}] \\ &\geq 0 \quad [\text{by (2.15)}]. \end{aligned}$$

This proves that there is no y such that $(x, y) \in \Omega$, the desired result. \square

Notice that in Theorem 2, the SDr (2.11) and (2.12) of $\text{co}(\mathbf{K})$ are given *explicitly* in terms of the data g_j 's that define \mathbf{K} .

2.3. Examples of convex \mathbf{K} . We have already seen that the intersection \mathbf{K} of half-spaces and/or ellipsoids is a SDr set. But we here show that the PP-BDR property holds for such sets \mathbf{K} , and also for the intersection of level sets of quartic polynomials in two variables. Of course, one already knows how to build up a SDr for \mathbf{K} at least in the first two cases. But this is to illustrate that the domain of application of Theorem 2 is not empty and not trivial.

Example 1. Let us start with \mathbf{K} being a convex polytope defined by linear inequalities, i.e., $g_j \in \mathbb{R}[X]$ is affine in X for all $j = 1, \dots, m$. Hence $\text{co}(\mathbf{K}) \equiv \mathbf{K}$ and this description of \mathbf{K} by the g_j 's is already a SDr; it is even a linear system. We briefly prove that the PP-BDR property holds for \mathbf{K} with order 0. Let $f \in \mathbb{R}[X]$ be affine with coefficient vector $(f_0, \mathbf{f}) \in \mathbb{R} \times \mathbb{R}^n$, and write

$$\begin{aligned} g_j(X) &= g_{j0} + \sum_{i=1}^n g_{ji} X_i, & j = 1, \dots, m \\ f(X) &= f_0 + \sum_{i=1}^n f_i X_i. \end{aligned}$$

Next, let $G \in \mathbb{R}^{m \times n}$ be the matrix $G(j, i) = g_{ji}$, $j = 1, \dots, m$, $i = 1, \dots, n$, and $\mathbf{g} = (g_{j0}) \in \mathbb{R}^m$. If f is nonnegative on \mathbf{K} then by Farkas lemma $\mathbf{f} = \lambda^T G$ and $f_0 \geq \lambda^T \mathbf{g}$, for some nonnegative vector $\lambda \in \mathbb{R}^m$. Therefore $f(X) = u + \sum_{j=1}^m \lambda_j g_j(X)$, for some nonnegative scalar u , which proves that $f \in Q_1(g)$. That is, the PP-BDR property holds for \mathbf{K} with order $r = 1$.

Example 2. Let $g_j \in \mathbb{R}[X]$ be concave and quadratic, for all $j = 1, \dots, m$. Then \mathbf{K} is convex and it is well-known that \mathbf{K} is a SDr set. Let $f \in \mathbb{R}[X]$ be affine with coefficient vector $(f_0, \mathbf{f}) \in \mathbb{R} \times \mathbb{R}^n$, and nonnegative on \mathbf{K} , so that $f^* := \min_{x \in \mathbf{K}} f(x) \geq 0$. Assume that \mathbf{K} is compact with nonempty interior. Convexity along with Slater's condition¹ imply that the KKT optimality conditions hold at any global minimizer $x^* \in \mathbf{K}$, i.e.,

$$\mathbf{f} - \sum_{j=1}^m \lambda_j \nabla g_j(x^*) = 0; \quad \lambda_j g_j(x^*) = 0, \quad j = 1, \dots, m,$$

for some nonnegative Lagrange multipliers $\lambda \in \mathbb{R}_+^m$. Then x^* is also a global minimizer of the (convex) quadratic Lagrangian $L_f := f - \sum_{j=1}^m \lambda_j g_j$ on the whole \mathbb{R}^n . Therefore, $L_f - f^* \geq 0$ on \mathbb{R}^n and being quadratic, $L_f - f^* \in \Sigma^2$. Hence

$$f = f^* + (L_f - f^*) + \sum_{j=1}^m \lambda_j g_j,$$

¹Slater's condition states that there exists $x_0 \in \mathbf{K}$ such that $g_j(x_0) > 0$ for every $j = 1, \dots, m$. If Slater's condition holds and f is convex and differentiable, then the Karush-Kuhn-Tucker (KKT) optimality conditions hold at any minimizer $x^* \in \mathbf{K}$ of the convex optimization problem: $\min_x \{f(x) : x \in \mathbf{K}\}$

that is, $f \in Q_1(g)$ (as $f^* \geq 0$). And so the PP-BDR property holds for \mathbf{K} with order $r = 1$, and \mathbf{K} has the SDr (2.12). Writing $g_j(x) = x^T Q_j x + b^T x + c_j$ for some positive semidefinite matrix $-Q_j \succeq 0$, $j = 1, \dots, m$, the SDr (2.12) is nothing less than (1.2) already encountered in the introduction.

Example 3. Let $n = 2$ with g_j concave and $\deg g_j = 2$ or 4 , for all $j = 1, \dots, m$, so that \mathbf{K} is convex. Assume \mathbf{K} is compact with nonempty interior. It is known that in general \mathbf{K} is not representable by a LMI in the variables x_1 and x_2 only;. For instance take $m = 1$ and $g_1(X) = 1 - X_1^4 - X_2^4$. The rigid convexity condition of Helton and Vinnikov [4] is violated, but on the other hand, \mathbf{K} is known to be SDr.

Let $f \in \mathbb{R}[X]$ be affine and nonnegative on \mathbf{K} with global minimum $f^* \geq 0$ on \mathbf{K} . Again, convexity along with Slater's condition implies that the KKT optimality conditions hold at any global minimizer $x^* \in \mathbf{K}$. And so there exist nonnegative Lagrange multipliers $\lambda \in \mathbb{R}_+^m$ such that the (convex) Lagrangian $L_f := f - \sum_{j=1}^m \lambda_j g_j$ also has optimal value f^* and, in addition, $x^* \in \mathbf{K}$ is a global minimizer of L_f on \mathbb{R}^2 . Therefore, the polynomial $L_f - f^*$ being nonnegative on \mathbb{R}^2 and being quadratic or quartic in 2 variables, is s.o.s. That is $L_f - f^* = \sigma$ for some $\sigma \in \Sigma^2$ and $\deg \sigma \leq 4$. But then

$$f = f^* + (L_f - f^*) + \sum_{j=1}^m \lambda_j g_j \in Q_2(g)$$

because as $f^* \geq 0$, $f^* + (L_f - f^*) \in \Sigma^2$. That is, the PP-BDR property holds for \mathbf{K} with order $r = 2$. Hence, \mathbf{K} has the SDr (2.12).

2.4. Examples with nonconvex \mathbf{K} .

Example 4. Let $m = 2$ with

$$(2.16) \quad g_i(X) = X^T A_i X + c_i, \quad i = 1, 2,$$

for some real symmetric matrices A_i , and vector $\mathbf{c} = (c_1, c_2) \in \mathbb{R}^2$.

Given a linear polynomial $f \in \mathbb{R}[X]$ with coefficient vector $\mathbf{f} = (f_i)_{i=1}^n \in \mathbb{R}^n$, consider the SDP

$$(2.17) \quad \mathbf{Q} : \min_y \{ L_y(f) : M_1(y) \succeq 0; L_y(g_i) \geq 0; i = 1, 2; y_0 = 1 \}$$

with optimal value denoted $\inf \mathbf{Q}$ ($\min \mathbf{Q}$ if the infimum is achieved at some y^*), and with dual

$$\mathbf{Q}^* : \max_{\lambda, \gamma, \sigma} \{ \gamma : f - \gamma = \sigma + \lambda_1 g_1 + \lambda_2 g_2; \lambda_1, \lambda_2 \geq 0; \sigma \in \Sigma_2^2 \}$$

where Σ_2^2 is the set of s.o.s. of degree 2. Let $A_\lambda := \lambda_1 A_1 + \lambda_2 A_2$ and introduce the matrix

$$(2.18) \quad H(\lambda, \gamma) := \left[\begin{array}{c|c} -\gamma - \langle \lambda, \mathbf{c} \rangle & \mathbf{f}^T / 2 \\ \hline \mathbf{f} / 2 & -A_\lambda \end{array} \right].$$

Then \mathbf{Q}^* has the equivalent form

$$(2.19) \quad \mathbf{Q}^* : \max_{\lambda \geq 0, \gamma} \{ \gamma : H(\lambda, \gamma) \succeq 0 \},$$

with optimal value denoted $\sup \mathbf{Q}^*$ ($\max \mathbf{Q}^*$ if the sup is achieved). Obviously

$$\inf \mathbf{Q} \leq f^* := \min_x \{ f(x) : x \in \mathbf{K} \},$$

and $\min \mathbf{Q} = f^*$ holds if for instance $M_1(y^*)$ is rank one at some optimal solution y^* . Indeed, in this case, $y^* = (1, x^*, (x_1^*)^2, x_1^*x_2^*, \dots, (x_n^*)^2)$, which implies $L_{y^*}(f) = f(x^*)$ and $L_{y^*}(g_i) = g_i(x^*) \geq 0$, $i = 1, 2$.

Theorem 3. *Let $\mathbf{K} \subset \mathbb{R}^n$ be defined as in (1.3) with $m = 2$ and g_j as in (2.16), and let \mathbf{Q} be as in (2.17). Assume that \mathbf{K} is compact with nonempty interior and*

$$(2.20) \quad \lambda_1 A_1 + \lambda_2 A_2 \prec 0$$

for some $\lambda = (\lambda_1, \lambda_2) \geq 0$. Then for generic $\mathbf{f} \in \mathbb{R}^n$:

(a) $\min \mathbf{Q} = f^*$

(b) *The PP-BDR property holds for $\text{co}(\mathbf{K})$ with order $r = 1$, and so $\text{co}(\mathbf{K})$ has the SDr (2.12), i.e.,*

$$\{ M_1(y) \succeq 0; L_y(g_j) \geq 0, j = 1, 2; L_y(X_i) = x_i, i = 1, \dots, n; y_0 = 1 \}.$$

Proof. (a) Slater's condition holds for \mathbf{Q} and \mathbf{Q}^* . Indeed as \mathbf{K} has nonempty interior, let μ be the uniform probability measure on \mathbf{K} , with (well-defined) sequence of moment $y = (y_\alpha)$ (hence with $y_0 = 1$). It satisfies $M_1(y) \succ 0$ and $L_y(g_1) > 0$ as well as $L_y(g_2) > 0$.

Next, in view of (2.20), one may find $\lambda_1, \lambda_2 > 0$ and $\gamma \in \mathbb{R}$ such that $A_\lambda \prec 0$ and $H(\lambda, \gamma) \succ 0$. With $X \mapsto \sigma(X) := (1, X)^T H(\lambda, \gamma) \begin{bmatrix} 1 \\ X \end{bmatrix} \in \Sigma_2^2$, one obtains a strictly feasible solution $(\gamma, \lambda, \sigma)$ of \mathbf{Q}^* . As the value of both primal and dual strictly feasible solutions are finite, it follows that there is no duality gap, i.e., $\min \mathbf{Q} = \max \mathbf{Q}^*$, and both \mathbf{Q} and \mathbf{Q}^* are solvable.

Next, zero-duality gap yields complementarity² at optimal solutions y^* and $(\gamma^*, \lambda^*, \sigma^*)$ of \mathbf{Q} and \mathbf{Q}^* , i.e., $\text{trace}(M_1(y^*)H(\lambda^*, \gamma^*)) = 0$. Therefore $H(\lambda^*, \gamma^*)$ must be singular. Notice that $H(\lambda, \gamma) \succeq 0$ implies that

$$(2.21) \quad -2A_\lambda u = \mathbf{f}$$

for some $u \in \mathbb{R}^n$ and $\gamma + \lambda_1 c_1 + \lambda_2 c_2 \leq u^T A_\lambda u$.

We next prove that generically (i.e., except perhaps for a set of vectors $\{\mathbf{f}\} \subset \mathbb{R}^n$ with zero Lebesgue measure) $A_{\lambda^*} \prec 0$, and so $\text{rank } H(\lambda^*, \gamma^*) = n - 1$. Indeed, consider the set of $\lambda \in \mathbb{R}_+^2$ with $\lambda_1 \lambda_2 \neq 0$, such that A_λ is singular. Equivalently, after scaling by $\rho := \lambda_1 + \lambda_2 > 0$, and letting $\alpha := \lambda_1 / (\lambda_1 + \lambda_2)$, the set of $\alpha \in [0, 1]$ such that the determinant of the real symmetric matrix $B := A_2 + \alpha(A_1 - A_2)$ vanishes. Such an α must be a root in $[0, 1]$ of the characteristic polynomial of B , which has at most n

²See for instance Alizadeh et al. [1] or Pataki and Tuncel [15]

solutions (α_k) . So A_λ is singular only on the (at most n) rays $(\lambda_1^k, \lambda_2^k) = \rho(\alpha_k, 1 - \alpha_k)$, with $\rho \geq 0$ and $\alpha_k \in [0, 1]$. For each α_k , the image space of $A_{\lambda^k} = \rho(\alpha_k A_1 + (1 - \alpha_k) A_2)$ is at most $(n - 1)$ -dimensional, and (2.21) holds if and only if

$$\mathbf{f} = -2\rho(\alpha_k A_1 + (1 - \alpha_k) A_2) u,$$

for some $u \in \mathbb{R}^n$, i.e., if and only if

$$(2.22) \quad v_j^T \mathbf{f} = 0, \quad j = 1, \dots, p$$

where $(v_j)_{j=1}^p$ is a basis of $\text{Ker}(\alpha_k A_1 + (1 - \alpha_k) A_2)$.

If $p \geq 1$ then there is no solution in general, except perhaps on a set $\{\mathbf{f}\}_k \subset \mathbb{R}^n$ of zero Lebesgue measure. Therefore, as the set $\cup_k \{\mathbf{f}\}_k$ has zero Lebesgue measure, $A_{\lambda^*} \prec 0$ at an optimal solution $\lambda^* > 0$, for generic $\mathbf{f} \in \mathbb{R}^n$. Similar arguments are also valid if $\lambda_1 = 0$ or $\lambda_2 = 0$, as \mathbf{f} must belong to the image space of A_1 or A_2 .

And so, $H(\lambda^*, \gamma^*)$ has only one zero eigenvalue, which by complementarity, implies that $M_1(y^*)$ is rank-one. This in turn implies the desired result $\min \mathbf{Q} = f^*$.

(b) From $\min \mathbf{Q} = \max \mathbf{Q}^* = f^*$, for generic $\mathbf{f} \in \mathbb{R}^n$ and $\mathbf{c} \in \mathbb{R}^2$

$$f - f^* = \sigma^* + \lambda_1^* g_1 + \lambda_2^* g_2,$$

for some $\lambda^* \in \mathbb{R}_+^2$ and some $\sigma^* \in \Sigma^2$ of degree 2, that is, $f - f^* \in Q_1(g)$. In other words, the PP-BDR property holds for \mathbf{K} with order $r = 1$, and so, $\text{co}(\mathbf{K})$ has the SDr (2.12) which is the same as that of Theorem 3(b). \square

Figures 1, 2 and 3 respectively, display three examples of sets $\mathbf{K}_1, \mathbf{K}_2, \mathbf{K}_3 \subset \mathbb{R}^2$ that have the PP-BDR property with order $r = 1$. In all cases $g_1(X) = 1 - X_1^2 - X_2^2$, and

$$\begin{aligned} g_2(X) &= (X_1 - 1)^2 + X_2^2 - 1 && \text{[for } \mathbf{K}_1 \text{]} \\ &= 1/8 - X_1 X_2 && \text{[for } \mathbf{K}_2 \text{]} \\ &= X_1 X_2 - 1/8 && \text{[for } \mathbf{K}_3 \text{].} \end{aligned}$$

Notice that \mathbf{K}_3 is not even connected, and that for \mathbf{K}_1 , one even has a linear term X_1 in the polynomial g_2 .

Remark 4. Theorem 3 illustrates the fact that the PP-BDR property is specific to the representation of affine polynomials. Indeed if $f \in \mathbb{R}[X]$ is now an arbitrary quadratic polynomial $X \mapsto f(X) = X^T A_0 X + \mathbf{f}^T x + f_0$, then in general (and except in some special cases as those treated in [21]) $f - f^* \notin Q_1(g)$ even for generic data A_0, \mathbf{f} . See for instance some complexity results in quadratic optimization in Ye and Zhang [21].

Example 5. With \mathbf{K} as in (1.3), let $\widehat{\mathbf{K}} := \mathbf{K} \cap \{-1, 1\}^n$. The results in Lasserre [9, 10] show that $\widehat{\mathbf{K}}$ has the PP-BDR property with order $r = n + \max_j \lceil \deg g_j / 2 \rceil$. Hence $\text{co}(\widehat{\mathbf{K}})$ has the SDr (2.12) with the additional constraints $y_\alpha = y_{\alpha \bmod 2}$ for all α . In this case, the PP-BDR property is not useful for practical purposes because r depends on n , and the corresponding SDP has 2^n variables y_α .

FIGURE 1. $\mathbf{K}_1 : g_2(X) = (X_1 - 1)^2 + X_2 - 1$

FIGURE 2. $\mathbf{K}_2 : g_2(X) = 1/8 - X_1X_2$

2.5. An approximate SDr set. With $\mathbf{B} := \{x \in \mathbb{R}^n : \|x\| \leq 1\}$ and given a compact set $\Omega \subset \mathbb{R}^n$ and $\rho > 0$, let

$$\Omega + \rho \mathbf{B} = \{x \in \mathbb{R}^n \mid \inf_{y \in \Omega} \|x - y\| \leq \rho\}.$$

In this section we prove that given any $\epsilon > 0$, there is a convex SDr set in sandwich between $\text{co}(\mathbf{K})$ and $\text{co}(\mathbf{K}) + \epsilon \mathbf{B}$ and with an explicit SDr in terms of the g_j 's that define \mathbf{K} . For this purpose we use a result of Prestel (later refined by Schweighofer [18]) on a degree bound in Schmüdgen's Positivstellensatz (and similarly a result of Nie and Schweighofer [19] on a degree bound in Putinar's Positivstellensatz).

We first need the following intermediate result.

Lemma 5. (a) *Let $\Omega \subset \mathbb{R}^n$ be a compact convex set and let $\epsilon > 0$ be fixed. If $x \notin \Omega + \epsilon \mathbf{B}$ then there exists a linear $f \in \mathbb{R}[X]$ whose coefficient vector*

FIGURE 3. $\mathbf{K}_2 : g_2(X) = X_1X_2 - 1/8$

$\mathbf{f} \in \mathbb{R}^n$ satisfies $\|\mathbf{f}\| = 1$, and a scalar f^* such that

$$(2.23) \quad f(z) \geq f^* \quad \forall z \in \Omega \quad \text{and} \quad f(x) < f^* - \epsilon.$$

In addition, $|f^*| \leq \tau_\Omega := \max\{\|x\| : x \in \Omega\}$.

(b) For any compact set $\mathbf{K} \subset \mathbb{R}^n$, and any $\mathbf{f} \in \mathbb{R}^n$ with $\|\mathbf{f}\| = 1$, let $f^* := \min_{x \in \mathbf{K}} \mathbf{f}^T x$, and let $\tau_{\mathbf{K}} := \max\{\|x\| : x \in \mathbf{K}\}$. Then

$$(2.24) \quad \min_{x \in \text{co}(\mathbf{K})} \mathbf{f}^T x = f^* \quad \text{and} \quad |f^*| \leq \tau_{\mathbf{K}}.$$

Proof. (a) With $x \notin \Omega + \epsilon\mathbf{B}$, let $x^* \in \Omega$ be its projection on Ω (well defined because Ω is compact and convex). Let $\mathbf{f} := (x^* - x)/\|x - x^*\|$ so that $\|\mathbf{f}\| = 1$, and let $f^* := \mathbf{f}^T x^*$, so that $|f^*| \leq \|\mathbf{f}\| \max\{\|x\| : x \in \Omega\} = \tau_\Omega$.

Then with $f \in \mathbb{R}[X]$ being the linear polynomial with coefficient vector \mathbf{f} , one has $f(z) \geq f^*$ for all $z \in \Omega$ because

$$f(z) = \mathbf{f}^T z = \mathbf{f}^T x^* + \mathbf{f}^T (z - x^*) = f^* + \langle x\vec{x}^*, x\vec{x}^* z \rangle \geq f^*$$

(since $\langle x\vec{x}^*, x\vec{x}^* z \rangle \geq 0$), and

$$f(x) - f^* = \mathbf{f}^T (x - x^*) = -\|x - x^*\| < -\epsilon.$$

(b) Indeed, $f^* = \min_{x \in \mathbf{K}} \mathbf{f}^T x = \min_{x \in \text{co}(\mathbf{K})} \mathbf{f}^T x$. Moreover, $|\mathbf{f}^T x| \leq \|\mathbf{f}\| \cdot \|x\| \leq \tau_{\mathbf{K}}$ for all $x \in \mathbf{K}$. \square

Then we have the following result.

Theorem 6. Let $\mathbf{K} \subset \mathbb{R}^n$ be a compact set as defined in (1.3).

(a) For every fixed $\epsilon > 0$ there is a integer $r_\epsilon \in \mathbb{N}$ such that the SDr set \mathbf{K}_ϵ defined by

$$(2.25) \quad \mathbf{K}_\epsilon := \left\{ x \in \mathbb{R}^n : \begin{cases} \exists y \in \mathbb{R}^{s(2r_\epsilon)} : \\ M_{r_\epsilon - r_j}(g_J y) \succeq 0, & J \subseteq \{1, \dots, m\} \\ L_y(X_i) = x_i, & i = 1, \dots, n \\ y_0 = 1 \end{cases} \right\}$$

satisfies $\text{co}(\mathbf{K}) \subseteq \mathbf{K}_\epsilon \subset \mathbf{K} + \epsilon \mathbf{B}$.

(b) Assume that the polynomial $N - \|X\|^2$ is in the quadratic module $Q(g)$. Then for every fixed $\epsilon > 0$ there is an integer $r_\epsilon \in \mathbb{N}$ such that the SDr set \mathbf{K}_ϵ defined by

$$(2.26) \quad \mathbf{K}_\epsilon := \left\{ x \in \mathbb{R}^n : \begin{cases} \exists y \in \mathbb{R}^{s(2r_\epsilon)} : \\ M_{r_\epsilon - r_j}(g_j y) \succeq 0, & j = 0, \dots, m \\ L_y(X_i) = x_i, & i = 1, \dots, n \\ y_0 = 1 \end{cases} \right\}$$

satisfies $\text{co}(\mathbf{K}) \subseteq \mathbf{K}_\epsilon \subset \mathbf{K} + \epsilon \mathbf{B}$.

In both cases (a) and (b), bounds on r_ϵ are available.

Proof. (a) That $\text{co}(\mathbf{K}) \subseteq \mathbf{K}_\epsilon$ is straightforward and as in the proof of Theorem 2. Next, let $x \notin \text{co}(\mathbf{K}) + \epsilon \mathbf{B}$ be fixed. Then by Lemma 5 (with $\Omega := \text{co}(\mathbf{K})$) there exists $\mathbf{f} \in \mathbb{R}^n$ and $f^* := \min_{x \in \text{co}(\mathbf{K})} \mathbf{f}^T x$ such that (2.23) holds. In addition, $\|\mathbf{f}\| = 1$ and $|f^*| \leq \tau_{\mathbf{K}}$.

Let $f \in \mathbb{R}[X]$ be the affine polynomial with coefficient vector $(\mathbf{f}, -f^*) \in \mathbb{R}^n \times \mathbb{R}$ so that $f + \epsilon \geq \epsilon > 0$ on \mathbf{K} . By Schmüdgen Positivstellensatz [17], $f + \epsilon \in P(g)$. Even more, $f + \epsilon \in P_{r_\epsilon}(g)$ for some integer $r_\epsilon \in \mathbb{N}$ that does *not* depend on the precise value of f but *only* on its degree (here 1) and norm (here $\|\mathbf{f}\| = 1$ and $|f^*| \leq \tau_{\mathbf{K}}$); see Schweighofer [18]. So let \mathbf{K}_ϵ be the SDr set defined in (2.25) with this r_ϵ . If $x \in \mathbf{K}_\epsilon$, we obtain the contradiction

$$\begin{aligned} 0 &> \mathbf{f}^T x - f^* + \epsilon \\ &= (\epsilon - f^*)y_0 + \sum_{i=1}^n L_y(f_i X_i) \quad [\text{as } y_0 = 1 \text{ and } L_y(X_i) = x_i \quad \forall i] \\ &= L_y(f(X) + \epsilon) = \sum_{J \subseteq \{1, \dots, m\}} L_y(g_J \sigma_J) \quad [\text{as } f + \epsilon \in P_{r_\epsilon}(g)] \\ &\geq 0 \quad [\text{by (2.15)}]. \end{aligned}$$

Hence $\mathbf{K}_\epsilon \subset \text{co}(\mathbf{K}) + \epsilon \mathbf{B}$, the desired result.

(b) The proof is very similar except that now we invoke Putinar Positivstellensatz [16] and Nie and Schweighofer [19] to replace $P_{r_\epsilon}(g)$ with $Q_{r_\epsilon}(g)$. Finally, bounds on r_ϵ can be found for both cases (a) and (b) in [18] and [19] respectively. \square

Hence, no matter if $\text{co}(\mathbf{K})$ is SDr, for every $\epsilon > 0$, there is always a SDr set \mathbf{K}_ϵ in sandwich between $\text{co}(\mathbf{K})$ and $\text{co}(\mathbf{K}) + \epsilon \mathbf{B}$. In addition, the SDr of \mathbf{K}_ϵ is explicit in terms of the polynomials (g_j) that define \mathbf{K} . This is a

significant improvement upon the *outer* convex approximations $\Delta_r \downarrow \text{co}(\mathbf{K})$ of [8], where each Δ_r has a SDr. Indeed in [8], if $x \notin \text{co}(\mathbf{K})$ then $x \notin \Delta_r$ for all $r \geq r(x)$ for some $r(x)$ that *depends* on x , an undesirable feature.

3. II. SDR FOR COMPACT CONVEX BASIC SEMIALGEBRAIC SETS

In this section, $\mathbf{K} \subset \mathbb{R}^n$ defined in (1.3) is compact and convex, and we assume that one knows a scalar $\tau_{\mathbf{K}}$ such that:

$$(3.1) \quad x \in \mathbf{K} \quad \Rightarrow \quad \|x\| \leq \tau_{\mathbf{K}}.$$

Lemma 7. *Let $\mathbf{K} \subset \mathbb{R}^n$ be as in (1.3), and assume that the g_j 's that define \mathbf{K} are all concave and Slater's condition holds. Given $f \in \mathbb{R}[X]$, let $f^* := \min_{\mathbf{K}} f(x)$.*

For every linear $f \in \mathbb{R}[X]$ with $\|f\| = 1$, there exists $\lambda(f) \in \mathbb{R}_+^m$ such that

$$(3.2) \quad X \mapsto L_f(X) := f(X) - f^* - \sum_{j=1}^m \lambda_j(f) g_j(X) \geq 0 \quad \text{on } \mathbb{R}^n$$

$$(3.3) \quad |f^*| \leq \tau_{\mathbf{K}}; \quad \lambda_j(f) \leq M_{\mathbf{K}}, \quad j = 1, \dots, m,$$

where $M_{\mathbf{K}}$ is independent of f .

Proof. As the g_j 's are concave, \mathbf{K} is compact and convex. In addition, as Slater's condition holds and f is convex, there exist nonnegative Lagrange multipliers $\lambda(f) \in \mathbb{R}_+^m$ such that

$$\nabla f(x^*) = \sum_{j=1}^m \lambda_j(f) \nabla g_j(x^*); \quad \lambda_j(f) g_j(x^*) = 0, \quad \forall j = 1, \dots, m,$$

where $x^* \in \mathbf{K}$ is a (global) minimizer of f on \mathbf{K} . Therefore the Lagrangian L_f defined in (3.2) is convex, with f^* as its global minimum on \mathbb{R}^n and x^* as global minimizer. Recall that Slater's condition states that $g_j(x_0) > 0$, $j = 1, \dots, m$, for some x_0 . And so, from

$$L_f(x_0) = f(x_0) - f^* - \sum_{j=1}^m \lambda_j(f) g_j(x_0) \geq 0,$$

we deduce that for every $j = 1, \dots, m$,

$$0 \leq \lambda_j(f) \leq \frac{f(x_0) - f^*}{g_j(x_0)} \leq \frac{2\tau_{\mathbf{K}}}{g_j(x_0)} \leq \frac{2\tau_{\mathbf{K}}}{\min_{j=1, \dots, m} g_j(x_0)} =: M_{\mathbf{K}},$$

where we have used $\|f\| = 1$. Therefore (3.3) holds and $M_{\mathbf{K}}$ above is independent of f . \square

Theorem 8. *Let $\mathbf{K} \subset \mathbb{R}^n$ be compact and defined as in (1.3). Assume that the g_j 's that define \mathbf{K} are all concave and Slater's condition holds. Given a linear polynomial $f \in \mathbb{R}[X]$, let L_f be the Lagrangian defined in (3.2).*

If L_f is s.o.s. for every linear $f \in \mathbb{R}[X]$, then the PP-BDR property holds for \mathbf{K} with order $r = \max_{j=1, \dots, m} \lceil \deg g_j / 2 \rceil$, and \mathbf{K} is a SDr set. In addition, the convex set

$$(3.4) \quad \Omega := \left\{ (x, y) \in \mathbb{R}^n \times \mathbb{R}^{s(2r)} : \begin{cases} M_r(y) & \succeq 0 \\ L_y(g_j) & \geq 0, \quad j = 1, \dots, m \\ L_y(X_i) & = x_i, \quad i = 1, \dots, n \\ y_0 & = 1 \end{cases} \right\}$$

is a SDr of \mathbf{K} .

Proof. Let $x \in \mathbf{K}$ and let $y = (x^\alpha) \in \mathbb{R}^{s(r)}$. Then $M_r(y) \succeq 0$ and $L_y(g_j) = g_j(x) \geq 0$ for all $j = 1, \dots, m$. Therefore, $(x, y) \in \Omega$.

Conversely, let $x \notin \mathbf{K}$, and suppose that $(x, y) \in \Omega$ for some $y \in \mathbb{R}^{s(r)}$. As $x \notin \mathbf{K}$ there exists $(f^*, \mathbf{f}) \in \mathbb{R} \times \mathbb{R}^n$ with $\|\mathbf{f}\| = 1$ such that $\mathbf{f}^T z \geq f^*$ for all $z \in \mathbf{K}$ and $\mathbf{f}^T x < f^*$. Actually, $f^* = \min_{x \in \mathbf{K}} f(x)$ where $f \in \mathbb{R}[X]$ is linear with vector of coefficients \mathbf{f} . Let L_f be as in (3.2). If L_f is s.o.s. then $f - f^* = \sigma + \sum_{j=1}^m \lambda_j(f) g_j$ for some s.o.s. polynomial $\sigma \in \mathbb{R}[X]$ of degree at most $2r$. Therefore, one obtains the contradiction

$$\begin{aligned} 0 &> \mathbf{f}^T x - f^* = f(x) - f^* \\ &\geq L_y(f - f^*) = L_y(\sigma + \sum_{j=1}^m \lambda_j g_j) \\ &\geq 0 \quad [\text{as } (x, y) \in \Omega]. \end{aligned}$$

□

Remark 9. Interestingly, Theorem 8 has a rephrasing in terms of the support function $\mathbf{f} \mapsto \sigma_{\mathbf{K}}(\mathbf{f})$ of \mathbf{K} , defined by:

$$\mathbf{f} \mapsto \sigma_{\mathbf{K}}(\mathbf{f}) := \sup \{ \langle \mathbf{f}, x \rangle : x \in \mathbf{K} \}.$$

For more details on the support function and its properties, the interested reader is referred to e.g. Hiriart-Urruty and Lemarechal [6, Chapter V].

For every linear polynomial $f \in \mathbb{R}[X]$, let $\mathbf{f} \in \mathbb{R}^n$ be its vector of coefficients. Then observe that in Theorem 8, and with $r = \max_{j=1, \dots, m} \lceil \deg g_j / 2 \rceil$, the statement " L_f is s.o.s. for every linear $f \in \mathbb{R}[X]$ " can be replaced with the new statement " $f + \sigma_{\mathbf{K}}(-\mathbf{f}) \in Q_r(g)$ for every linear $f \in \mathbb{R}[X]$ ".

The SDr (3.4) of \mathbf{K} is very natural as it is based on the Karush-Kuhn-Tucker optimality conditions. Existence of such a SDr reduces to the real algebraic problem of checking whether the Lagrangian L_f is s.o.s. for every (in fact, almost all) linear $f \in \mathbb{R}[X]$. Examples 2 and 3 in §2.3 provide such instances of sets \mathbf{K} with the PP-BDR property and with SDr (3.4).

Hence, an important issue to find sufficient conditions to ensure that the Lagrangian L_f is s.o.s., and if possible, conditions that can be checked

directly from the data g_j . For instance, in Lasserre [12] one finds sets of sufficient conditions on the coefficients of a polynomial f to ensure it is s.o.s. Also, after the present paper was written, Helton and Nie [5] have provided several sufficient conditions for the Lagrangian L_f to be s.o.s. In particular, if the Hessian $-\nabla^2 g_j(X)$ can be written $P_j(X)P_j(X)^T$ for some (not necessarily square) matrix $P_j(X)$ (i.e. $-\nabla^2 g_j(X)$ is a sum of squares), $j = 1, \dots, m$, then L_f is s.o.s.

Example 6. Consider the class of convex sets $\mathbf{K} \subset \mathbb{R}^n$ with $g_j \in \mathbb{R}[X]$ concave and of the form

$$(3.5) \quad g_j(X) = - \sum_{i=1}^n g_{ji} X_i^{2d} + h_j(X) + g_{j0}, \quad j = 1, \dots, m,$$

with $(g_{ji}) \subset \mathbb{R}_+$, and $h_j \in \mathbb{R}[X]$ linear for every $j = 1, \dots, m$. Then $-\nabla^2 g_j(X)$ is the diagonal matrix with diagonal elements $(g_{ii} X_i^{2d-2})$ and so can be written as $P_j(X)P_j(X)^T$ with $P_j(X) = (\nabla^2 g_j(X))^{1/2}$. Therefore, by Theorem 8, \mathbf{K} has the SDr (3.4).

Taking $\mathbf{K} := \{x \in \mathbb{R}^n : \|x\|_d := (\sum_{i=1}^n x_i^{2d})^{1/2d} \leq 1\}$ as a particular case of Example 6, one may thus conclude that the p -Euclidean ball is SDr, for all $d \geq 1$.

Approximate SDr. When one does not know whether the Lagrangian L_f is s.o.s. for all (in fact, almost all) linear $f \in \mathbb{R}[X]$, we next provide an approximation result. Namely we provide a semidefinite representation $\Omega_{\mathbf{r}}$ for an arbitrarily close convex approximation \mathbf{K}_r of \mathbf{K} . This approximation is in the spirit of that of §2.5, but specific to the convex case. We first need the following crucial auxiliary results.

Lemma 10. *Let $\mathbf{K} \subset \mathbb{R}^n$ be as in (1.3), $\tau_{\mathbf{K}}$ as in (3.1), and assume that the g_j 's that define \mathbf{K} are all concave and Slater's condition holds. Let $X \mapsto \Theta_r(X) := \sum_{i=1}^n \left(\frac{X_i}{\tau_{\mathbf{K}}}\right)^{2r}$.*

Then for every $\epsilon > 0$ there exists $r(\epsilon)$ such that for every linear $f \in \mathbb{R}[X]$ with $\|\mathbf{f}\| = 1$ and L_f as in (3.2),

$$(3.6) \quad L_f + \epsilon(1 + \Theta_r) \quad \text{is s.o.s.} \quad \forall r \geq r(\epsilon).$$

Equivalently, $f - f^ + \epsilon(1 + \Theta_r) \in Q_r(g)$.*

Proof. By Lemma 7, $L_f \geq 0$ and observe that the coefficients of the polynomial L_f are all uniformly bounded in \mathbf{f} whenever $\|\mathbf{f}\| = 1$. Indeed,

$$0 \leq \lambda_j(f) \leq M_{\mathbf{K}} \quad \forall j = 1, \dots, m; \quad |f^*| \leq \tau_{\mathbf{K}},$$

with $\tau_{\mathbf{K}}$ as in (3.1) and $M_{\mathbf{K}}$ as in Lemma 7. Hence, in view of the definition (3.2) of the polynomial L_f , its coefficients $(L_f)_{\alpha}$ are all bounded, uniformly in \mathbf{f} .

Next, $L_f \geq 0$ implies that L_f is nonnegative on the box $[-\tau_{\mathbf{K}}, \tau_{\mathbf{K}}]^n$. Therefore (3.6) follows from Lasserre and Netzer [11, §3.3], where it was

proved that the degree $r(\epsilon)$ does *not* depend on the precise value of the coefficients of L_f but only on ϵ , the dimension n , the degree of L_f and the *size* of its coefficients. Here, whenever \mathbf{f} varies, the degree of L_f takes *finitely* many values (depending on which Lagrange multipliers λ_j are zero), and its coefficients are uniformly bounded. \square

Next, in view of (3.1) and with $\Theta_r \in \mathbb{R}[X]$ as in Lemma 10,

$$(3.7) \quad \Theta_r(x) \leq 1 \quad \forall x \in \mathbf{K}, \quad \forall r \in \mathbb{N}.$$

Theorem 11. *Let $\mathbf{K} \subset \mathbb{R}^n$ as in (1.3) be compact, with $\tau_{\mathbf{K}}$ as in (3.1). Assume that the g_j 's that define \mathbf{K} are all concave and Slater's condition holds. With $r \in \mathbb{N}$, $r \geq \lceil \deg g_j / 2 \rceil$, $j = 1, \dots, m$, let $\Theta_r(X) = \sum_{i=1}^n \left(\frac{X_i}{\tau_{\mathbf{K}}} \right)^{2r}$, and let $\mathbf{K}_r \subset \mathbb{R}^n$ be the convex set:*

$$(3.8) \quad \mathbf{K}_r := \left\{ x \in \mathbb{R}^n : \begin{array}{l} \exists y \in \mathbb{R}^{s(2r)} \quad \text{s.t.} \\ M_r(y) \geq 0 \\ L_y(g_j) \geq 0, \quad j = 1, \dots, m \\ L_y(\Theta_r) \leq 1 \\ L_y(X_i) = x_i, \quad i = 1, \dots, n \\ y_0 = 1 \end{array} \right\}.$$

Then for every $\epsilon > 0$, there exists $r \in \mathbb{N}$ such that

$$(3.9) \quad \mathbf{K} \subseteq \mathbf{K}_r \subseteq \mathbf{K} + \epsilon \mathbf{B},$$

and the convex set

$$(3.10) \quad \mathbf{\Omega}_r := \left\{ (x, y) \in \mathbb{R}^n \times \mathbb{R}^{s(2r)} : \begin{array}{l} M_r(y) \geq 0 \\ L_y(g_j) \geq 0, \quad j = 1, \dots, m \\ L_y(\Theta_r) \leq 1 \\ L_y(X_i) = x_i, \quad i = 1, \dots, n \\ y_0 = 1 \end{array} \right\}$$

is a SDr of \mathbf{K}_r .

Proof. Let $x \in \mathbf{K}$. Then the vector $y = (x^\alpha) \in \mathbb{R}^{s(r)}$ satisfies the constraints described in (3.8), so that $\mathbf{K} \subseteq \mathbf{K}_r$ for all $r \geq \lceil \deg g_j / 2 \rceil$, $j = 1, \dots, m$.

To prove $\mathbf{K}_r \subseteq \mathbf{K} + \epsilon \mathbf{B}$, we proceed by contradiction. With $\epsilon > 0$ fixed, let $x \notin \mathbf{K} + \epsilon \mathbf{B}$ be fixed but arbitrary, and with $r(\epsilon/2)$ as in Lemma 10, let $r \geq r(\epsilon/2)$ be fixed arbitrary. Let $f \in \mathbb{R}[X]$ be as in Lemma 5 so that $f(x) - f^* < -\epsilon$. Next, with L_f being the Lagrangian associated with f , by Lemma 10,

$$(3.11) \quad L_f + \frac{\epsilon}{2}(1 + \Theta_r) = \sigma,$$

for some s.o.s. polynomial $\sigma \in \mathbb{R}[X]$ of degree $2r$. Equivalently,

$$f - f^* + \frac{\epsilon}{2}(1 + \Theta_r) = \sigma + \sum_{j=1}^m \lambda_j(f) g_j.$$

Now, suppose that $x \in \mathbf{K}_r$. There exists $y \in \mathbb{R}^{s(r)}$ such that $(x, y) \in \mathbf{\Omega}_r$. In particular, $L_y(\Theta_r) \leq 1$, $L_y(g_j) \geq 0$, $j = 1, \dots, m$, and $L_y(\sigma) \geq 0$ for every $\sigma \in \Sigma_r^2$ (because $M_r(y) \succeq 0$). And so, we obtain the contradiction

$$\begin{aligned} 0 > \mathbf{f}^T x - f^* + \epsilon &= f(x) - f^* + \frac{\epsilon}{2} + \frac{\epsilon}{2} \\ &\geq L_y(f - f^*) + \frac{\epsilon}{2} L_y(1 + \Theta_r) \\ &= L_y(\sigma) + \sum_{j=1}^m \lambda_j(f) L_y(g_j) \quad [\text{by (3.11)}] \\ &\geq 0 \quad [\text{as } (x, y) \in \mathbf{\Omega}_r]. \end{aligned}$$

Therefore $x \notin \mathbf{K}_r$. As $x \notin \mathbf{K} + \epsilon \mathbf{B}$ was arbitrary, this implies $\mathbf{K}_r \subseteq \mathbf{K} + \epsilon \mathbf{B}$. Finally, that $\mathbf{\Omega}_r$ in (3.10) is a SDr of \mathbf{K}_r , follows from the definition (3.8) of \mathbf{K}_r . \square

The SDr $\mathbf{\Omega}_r$ of the convex set \mathbf{K}_r in Theorem 11 resembles the SDr $\mathbf{\Omega}$ of \mathbf{K} in Theorem 8. The only difference is the index r which is larger than $\max_j \lceil \deg g_j / 2 \rceil$, and the additional constraint $L_y(\Theta_r) \leq 1$.

Hence, it is worth noticing that if \mathbf{K} does not admit the SDr $\mathbf{\Omega}$ of Theorem 8, one still obtains a SDr $\mathbf{\Omega}_r$ of an *arbitrarily close* convex approximation \mathbf{K}_r of \mathbf{K} , explicit in terms of the concave polynomials (g_j) that define \mathbf{K} .

4. CONCLUSION

We have considered the class of compact basic semialgebraic sets $\mathbf{K} \subset \mathbb{R}^n$, and have provided sufficient conditions for its convex hull $\text{co}(\mathbf{K})$ to have a SDr expressed directly in terms of the polynomials that define \mathbf{K} . When \mathbf{K} is convex and defined by concave polynomials, we have shown that if for every linear polynomial $f \in \mathbb{R}[X]$, the associated (nonnegative) Lagrangian L_f is s.o.s., then \mathbf{K} has a simpler specific SDr. Finally, we have also provided a SDr of an arbitrarily close approximation \mathbf{K}_ϵ of $\text{co}(\mathbf{K})$ (and of \mathbf{K} in the convex case). An interesting issue of further investigation is to provide concrete conditions on the concave polynomials g_j 's, to ensure that the Lagrangian L_f is s.o.s. The work in [5] provides some interesting results in this direction.

Acknowledgement: This work was supported by french ANR-grant NT05–3 – 41612.

REFERENCES

- [1] F. Alizadeh, J-P. Haeberly, M. Overton. Complementarity and nondegeneracy in semidefinite programming, *Math. Programming* **77** (1997), 111–128.
- [2] A. Ben-Tal, A. Nemirovski. *Lectures on Modern Convex Optimization*, SIAM, Philadelphia, 2001.
- [3] C. Beng Chua, L. Tuncel. Invariance and efficiency of convex representations, *Math. Programming* **111** (2008), 113–140.

- [4] J.W. Helton, V. Vinnikov. Linear matrix inequality representation of sets, *Comm. Pure Appl. Math.*, to appear. [arXiv:math.0C/0306180](https://arxiv.org/abs/math/0306180).
- [5] J.W. Helton, J. Nie. Semidefinite representation of convex sets, Technical report, Mathematics Dept., University of California at San Diego, USA, 2007. [arXiv:0705.4068](https://arxiv.org/abs/0705.4068).
- [6] J-B. Hiriart-Urruty, C. Lemarechal. *Convex Analysis and Minimization Algorithms I*, Springer-Verlag, Berlin, 1993.
- [7] T. Jacobi, A. Prestel. Distinguished representations of strictly positive polynomials, *J. Reine. Angew. Math.* **532** (2001), 223–235.
- [8] R. Laraki, J.B. Lasserre. Computing uniform convex approximations for convex envelopes and convex hulls, *J. of Convex Analysis*, to appear.
- [9] J.B. Lasserre. Global optimization with polynomials and the problem of moments, *SIAM J. Optim.* **11** (2001), 796–817.
- [10] J.B. Lasserre. An explicit equivalent positive semidefinite program for nonlinear 0-1 programs, *SIAM J. Optim.* **12** (2002), 756–769.
- [11] J.B. Lasserre, T. Netzer. SOS approximation of nonnegative polynomial via simple high degree perturbations, *Math. Z.* **256** (2006), 99–112.
- [12] J.B. Lasserre. Conditions for a real polynomial to be sum of squares, *Archiv der Mathematik*, to appear. doi: 10.1007/s00013-007-2251-y Available at <http://arxiv.org/abs/math.AG/0612358>
- [13] A.S. Lewis, P. Parrilo, M.V. Ramana. The Lax conjecture is true, *Proc. Am. Math. Soc.*, **133** (2005), 2495-2499.
- [14] P. Parrilo, Exact semidefinite representations for genus zero curves, Talk at the Banff workshop "Positive Polynomials and Optimization", Banff, Canada, October 8-12th 2006.
- [15] G. Pataki, L. Tuncel. On the generic properties of convex optimization problems in conic form, *Math. Programming* **89** (2001), 449–457.
- [16] M. Putinar. Positive polynomials on compact semi-algebraic sets, *Indiana Univ. Math. J.* **42** (1993), 969–984.
- [17] K. Schmüdgen. The \mathbb{K} -moment problem for compact semi-algebraic sets, *Math. Ann.* **289** (1991), 203–206.
- [18] M. Schweighofer. On the complexity of Schmüdgen's Positivstellensatz, *J. Complexity* **20** (2004), pp. 529-543.
- [19] Jiawang Nie, M. Schweighofer. On the complexity of Putinar's Positivstellensatz, *J. Complexity* **23** (2007), pp. 135–150.
- [20] L. Vandenberghe, S. Boyd. Semidefinite programming, *SIAM Review* **38** (1996), pp. 49-95.
- [21] Y. Ye, S. Zhang, New results on quadratic minimization, *SIAM J. Optim.* **14** (2003), 245–267.

LAAS-CNRS AND INSTITUTE OF MATHEMATICS, LAAS, 7 AVENUE DU COLONEL ROCHE, 31077 TOULOUSE CEDEX 4, FRANCE

E-mail address: lasserre@laas.fr