

HAL
open science

Lp-norms, Log-barriers and Cramer transform in Optimization

Jean-Bernard Lasserre, Eduardo S. Zeron

► **To cite this version:**

Jean-Bernard Lasserre, Eduardo S. Zeron. Lp-norms, Log-barriers and Cramer transform in Optimization. 2009. hal-00444812v1

HAL Id: hal-00444812

<https://hal.science/hal-00444812v1>

Preprint submitted on 7 Jan 2010 (v1), last revised 22 Apr 2010 (v2)

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.

L^p -NORMS, LOG-BARRIERS AND CRAMER TRANSFORM IN OPTIMIZATION

J.B. LASSERRE AND E.S. ZERON

ABSTRACT. We show that the Laplace approximation of a supremum by L^p -norms has interesting consequences in optimization. For instance, the logarithmic barrier functions (LBF) of a primal convex problem \mathbf{P} and its dual \mathbf{P}^* appear naturally when using this simple approximation technique for the value function g of \mathbf{P} or its Legendre-Fenchel conjugate g^* . In addition, minimizing the LBF of the dual \mathbf{P}^* is just evaluating the Cramer transform of the Laplace approximation of g . Finally, this technique permits to sometimes define an explicit dual problem \mathbf{P}^* in cases when the Legendre-Fenchel conjugate g^* cannot be derived explicitly from its definition.

1. INTRODUCTION

Let $f : \mathbf{X} \rightarrow \mathbb{R}$ and $\omega : \mathbf{X} \rightarrow \mathbb{R}^m$ be a pair of continuous mappings defined on the convex cone $\mathbf{X} \subseteq \mathbb{R}^n$. Consider the function $g : \mathbb{R}^m \rightarrow \mathbb{R} \cup \{-\infty\}$ given by the formula:

$$(1.1) \quad \mathbf{y} \mapsto g(\mathbf{y}) := \sup_{\mathbf{x}} \{f(\mathbf{x}) : \omega(\mathbf{x}) \leq \mathbf{y}, \mathbf{x} \in \mathbf{X}\}.$$

For each fixed $\mathbf{y} \in \mathbb{R}^m$, computing $g(\mathbf{y})$ is solving the optimization problem

$$(1.2) \quad \mathbf{P} : \sup_{\mathbf{x}} \{f(\mathbf{x}) : \omega(\mathbf{x}) \leq \mathbf{y}, \mathbf{x} \in \mathbf{X}\},$$

and g is called the *value* function associated with \mathbf{P} . The value function g provides a systematic way to generate a dual problem \mathbf{P}^* via its Legendre-Fenchel conjugate denoted $g^* : \mathbb{R}^m \rightarrow \mathbb{R} \cup \{-\infty\}$. The concave version of g^* is defined by

$$(1.3) \quad \lambda \mapsto g^*(\lambda) := \inf_{\mathbf{y} \in \mathbb{R}^m} \{\lambda' \mathbf{y} - g(\mathbf{y})\},$$

and is finite on some domain $\mathcal{D} \subset \mathbb{R}^m$. Then the dual problem reduces to

$$(1.4) \quad \begin{aligned} \mathbf{P}^* : \tilde{g}(\mathbf{y}) &= \inf_{\lambda} \{\lambda' \mathbf{y} - g^*(\lambda)\} \\ &= \inf_{\lambda} \{\lambda' \mathbf{y} - g^*(\lambda) : \lambda \in \mathcal{D}\} \end{aligned}$$

$$(1.5) \quad = \inf_{\lambda \in \mathbb{R}_+^m} \sup_{\mathbf{x} \in \mathbf{X}} \{f(\mathbf{x}) + \lambda(\mathbf{y} - \omega(\mathbf{x}))\}.$$

1991 *Mathematics Subject Classification.* 90C25 90C26.

Key words and phrases. optimization; Logarithmic Barrier Function; Legendre-Fenchel and Cramer transforms.

Weak duality implies $g(\mathbf{y}) \leq \tilde{g}(\mathbf{y})$, that is,

$$(1.6) \quad g(\mathbf{y}) = \sup_{\mathbf{x} \in \mathbf{X}} \inf_{\lambda \in \mathbb{R}_+^m} \{f(\mathbf{x}) + \lambda'(\mathbf{y} - \omega(\mathbf{x}))\}$$

$$(1.7) \quad \leq \inf_{\lambda \in \mathbb{R}_+^m} \sup_{\mathbf{x} \in \mathbf{X}} \{f(\mathbf{x}) + \lambda'(\mathbf{y} - \omega(\mathbf{x}))\} = \tilde{g}(\mathbf{y}),$$

and the equality $g(\mathbf{y}) = \tilde{g}(\mathbf{y})$ holds true under some convexity assumption.

However, in general g^* cannot be obtained *explicitly* from its definition (1.3), and for dual methods to solve \mathbf{P} , the inner maximization in (1.7) must be done numerically for each fixed λ . A notable exception is the conic optimization problem where f and ω are both linear mappings, for which one may obtain an explicit dual (1.4). Of course, alternative explicit duals have been proposed but they involve both primal (\mathbf{x}) and dual (λ) variables. In particular, the Wolfe [14] and Mond-Weir [11] duals even allow to consider weakened notions of convexity like e.g. pseudo- or quasi-convexity. For a nice exposition and related references on this topic, the interested reader is referred to Mond [12] and the references therein.

Contribution. Our contribution is to show that the simple and well-known Laplace approximation of a supremum via a converging sequence of L^p -norms has interesting consequences in optimization, for both primal and dual problems \mathbf{P} and \mathbf{P}^* .

Recall that the celebrated *logarithmic barrier function* (LBF in short) associated with a convex optimization problem \mathbf{P} as in (1.2), or with its dual \mathbf{P}^* , is well-known for its good technical properties like e.g. the self-concordance (which holds in some cases) which explains its good numerical efficiency; see e.g. [5, 6]. But the LBF is only one particular choice among many other interior penalty functions!

We first show that the LBF of the primal problem \mathbf{P} (with parameter p) appears naturally by using the simple and well-known Laplace approximation of a supremum via L^p -norms, applied to the inner infimum in (1.6). It is a bit surprising to obtain an efficient method in this way. Indeed, the inner infimum in (1.6) (which is exactly equal to zero for a feasible \mathbf{x}) is replaced with its "naive" Laplace approximation by L^p -norms, and to the best of our knowledge, the efficiency of this approximation has not been proved or even tested numerically! Similarly, when using the same Laplace L^p -norm approximation technique for the infimum in the definition (1.3) of the conjugate function g^* , we obtain a function $\phi_p : \mathbb{R}^m \rightarrow \mathbb{R}$ which: (a) depends on an integer parameter p and (b), is valid on the relative interior $\text{ri } \mathcal{D}$ of some domain $\mathcal{D} \subset \mathbb{R}^m$. In doing so for conic optimization problems, the set \mathcal{D} is just the feasible set of the (known) explicit dual problem \mathbf{P}^* , and ϕ_p is (up to a constant) the LBF with parameter p , associated with \mathbf{P}^* . So again, for conic programs, the simple Laplace approximation of a supremum by L^p -norms permits to retrieve the LBF of the dual problem \mathbf{P}^* !

Interestingly, the function $\mathbf{y} \mapsto \min_{\lambda} \phi_p(\lambda; \mathbf{y})$ is nothing less than the *Cramer transform* of the Laplace approximation $\|e^f\|_{L^p(\Omega(\mathbf{y}))}^p$, where $\Omega(\mathbf{y}) \subset$

\mathbf{X} is the feasible set of problem \mathbf{P} and $\|\cdot\|_{L^p}$ is the usual norm associated with the Lebesgue space L^p . Analogies between the Laplace and Fenchel transforms via exponentials and logarithms in the Cramer transform have been already explored in other contexts, in order to establish nice parallels between optimization and probability via a change of algebra; see e.g. Bacelli et al. [1], Maslov [10], Lasserre [9], and the many references therein. In probability, the Cramer transform of a probability measure has also been used to provide exact asymptotics of some integrals as well as to derive large deviation principles. For a nice survey on this topic the interested reader is referred to Piterbarg and Falatov [13].

In addition, an interesting feature of this Laplace approximation technique is to provides us with a systematic way to obtain a dual problem (1.4) in cases when g^* cannot be obtained explicitly from its definition (1.3). Namely, in a number of cases and in contrast with g^* , the function $\phi_p(\lambda; \mathbf{y})$ obtained by using the Laplace approximation of the conjugate function g^* by L^p -norms, can be computed in closed-form explicitly. Examples of such situations are briefly discussed. In the general case, ϕ_p is of the form $\phi(\lambda; \mathbf{y}) + \psi(p, \lambda)$ where: for every $\lambda \in \text{ri } \mathcal{D}$ fixed, the function $\psi(p, \lambda) \rightarrow 0$ as $p \rightarrow \infty$; and for each fixed p , the function $\lambda \mapsto \psi(p, \lambda)$ is a barrier for the domain \mathcal{D} . This yields to consider the optimization problem

$$\mathbf{P}^* : \min_{\lambda} \{\phi(\lambda; \mathbf{y}) : \lambda \in \mathcal{D}\}$$

as a natural dual of \mathbf{P} , and for which ϕ_p is an associated barrier function with parameter p . If g^* is concave then strong duality holds.

2. MAIN RESULT

We need some intermediary helpful results before stating our main result.

2.1. Some preliminary results. Let $L^q(\mathbf{X})$ be the usual Lebesgue space of integrable functions defined on a Borel-measurable set $\mathbf{X} \subseteq \mathbb{R}^n$, and $\|h\|_{L^q(\mathbf{X})}$ (or sometimes $\|h\|_q$) be the associated norm

$$\|h\|_{L^q(\mathbf{X})} = \|h\|_q := \left(\int_{\mathbf{X}} |h(\mathbf{x})|^q d\mathbf{x} \right)^{1/q}.$$

To make the paper self-contained we prove the following known result.

Lemma 1. *Let $\mathbf{X} \subseteq \mathbb{R}^n$ be any Borel-measurable set, and $h \in L^q(\mathbf{X})$ for some given $q \geq 1$, so that $\|h\|_{L^q(\mathbf{X})} < \infty$. Then:*

$$\lim_{p \rightarrow \infty} \|h\|_{L^p(\mathbf{X})} = \|h\|_{\infty} := \text{ess sup}_{\mathbf{x} \in \mathbf{X}} |h(\mathbf{x})|.$$

Proof. Notice that \mathbf{X} may be an unbounded set. Suppose that $\|h\|_q < \infty$ for some given $q > 1$, and define Λ to be the essential supremum of $|h|$ in

X. The result is trivial when $\Lambda = 0$, so we assume that $\Lambda \in (0, \infty)$. Then

$$\begin{aligned}
\operatorname{ess\,sup}_{\mathbf{x} \in \mathbf{X}} h(\mathbf{x}) &= \Lambda = \lim_{p \rightarrow \infty} (\|h/\Lambda\|_{L^q(\mathbf{X})})^{q/p} \Lambda \\
&= \lim_{p \rightarrow \infty} \left[\int_{\mathbf{X}} \Lambda^p \left(\frac{|h(\mathbf{x})|}{\Lambda} \right)^q d\mathbf{x} \right]^{1/p} \\
(2.1) \quad &\geq \lim_{p \rightarrow \infty} \left[\int_{\mathbf{X}} |h(\mathbf{x})|^p d\mathbf{x} \right]^{1/p} = \lim_{p \rightarrow \infty} \|h\|_{L^p(\mathbf{X})}.
\end{aligned}$$

It is also obvious that $\Lambda \geq \lim_p \|h\|_p$ when $\Lambda = \infty$. On the other hand, suppose that the essential supremum Λ of $|h|$ in \mathbf{X} is finite. Given an arbitrary parameter $\epsilon > 0$, there exists a bounded subset $B \subset \mathbf{X}$ with positive finite Lebesgue measure $\lambda(B) \in (0, \infty)$ such that $|h(\mathbf{x})| > \Lambda - \epsilon$ for every $\mathbf{x} \in B$. Then

$$\lim_{p \rightarrow \infty} \|h\|_{L^p(\mathbf{X})} \geq \lim_{p \rightarrow \infty} \|h\|_{L^p(B)} \geq \lim_{p \rightarrow \infty} \lambda(B)^{1/p} (\Lambda - \epsilon) = \Lambda - \epsilon.$$

Therefore, since ϵ is arbitrary, combining the previous identity with (2.1) yields the desired result $\lim_{p \rightarrow \infty} \|h\|_{L^p(\mathbf{X})} = \Lambda$. In the same way, assume that the essential supremum of $|h|$ in \mathbf{X} is infinite. Given an arbitrary natural number $N \in \mathbb{N}$, there exists a bounded subset $B \subset \mathbf{X}$ with positive finite Lebesgue measure $\lambda(B) \in (0, \infty)$ such that $|h(\mathbf{x})| > N$ for every $\mathbf{x} \in B$. Then

$$\lim_{p \rightarrow \infty} \|h\|_{L^p(\mathbf{X})} \geq \lim_{p \rightarrow \infty} \|h\|_{L^p(B)} \geq \lim_{p \rightarrow \infty} \lambda(B)^{1/p} N = N.$$

Therefore, since N is arbitrary, combining the previous identity with (2.1) yields the desired result $\lim_{p \rightarrow \infty} \|h\|_{L^p(\mathbf{X})} = \Lambda = \infty$. \square

Next we also need the following intermediate result.

Lemma 2. *For every $p \in \mathbb{N}$ let $U_p \subset \mathbb{R}^n$ be some open subset, and let $h_p : U_p \rightarrow \mathbb{R}$ be a sequence of functions indexed by the parameter $p \in \mathbb{N}$. Suppose that h_p converges pointwise to a function h defined on an open subset U of \mathbb{R}^n . Then:*

$$\lim_{p \rightarrow \infty} \inf_{\mathbf{x} \in U_p} h_p(\mathbf{x}) \leq \inf_{\mathbf{x} \in U} h(\mathbf{x}),$$

provided that the limit in the left side of the equation exists in the extended interval $[-\infty, \infty)$.

Proof. Suppose that the infimum of h on U is equal to $-\infty$. For every $N \in \mathbb{R}$ there is a point $\mathbf{x} \in U$ such that $h(\mathbf{x}) < N$, and so there is also an index p_0 such that $\mathbf{x} \in U_p$ and $h_p(\mathbf{x}) < N$ for every $p > p_0$. Hence the infimum of h_p on U_p is strictly less than N , and so

$$\lim_{p \rightarrow \infty} \inf_{\mathbf{x} \in U_p} h_p(\mathbf{x}) = -\infty = \inf_{\mathbf{x} \in U} h(\mathbf{x}),$$

because $N \in \mathbb{R}$ is arbitrary. On the other hand, assume that the infimum of h on U is equal to $\lambda \in \mathbb{R}$. For every $\epsilon > 0$ there is a point $\mathbf{x} \in U$ such that $h(\mathbf{x}) < \lambda + \epsilon$, and so there is also an index p_0 such that $\mathbf{x} \in U_p$ and

$h_p(\mathbf{x}) < \lambda + \epsilon$ for every $p > p_0$. Since the infimum of h_p on U_p is strictly less than $\lambda + \epsilon$ and $\epsilon > 0$ is arbitrary,

$$\lim_{p \rightarrow \infty} \inf_{\mathbf{x} \in U_p} h_p(\mathbf{x}) \leq \lambda = \inf_{\mathbf{x} \in U} h(\mathbf{x}).$$

□

2.2. L^p -norm approximations for the primal. Let us go back to problem \mathbf{P} in (1.1) where $\mathbf{X} \subseteq \mathbb{R}^n$ is a convex cone, and let $\mathbf{Z} := \mathbb{R}_+^m$. Let $\mathbf{X}^* \subset \mathbb{R}^n$ be the dual cone associated with \mathbf{X} , and let $\mathbf{x} \mapsto \Delta(\mathbf{x})$ be the *universal logarithmic barrier* function associated with the convex cone \mathbf{X} , that is,

$$\mathbf{x} \mapsto \Delta(\mathbf{x}) := \ln \left(\int_{\mathbf{X}^*} e^{-\mathbf{x}'\mathbf{y}} d\mathbf{y} \right), \quad \mathbf{x} \in \text{int } \mathbf{X},$$

where $\text{int } \mathbf{X}$ denotes the interior of \mathbf{X} . See e.g. Güller [4] and Güler and Tuncel [5]. Next, let $\mathcal{H} \subset \mathbb{R}^n$ be the set

$$\mathcal{H} := \{\mathbf{x} \in \mathbb{R}^n : \omega(\mathbf{x}) < \mathbf{y}; \mathbf{x} \in \text{int } \mathbf{X}\}.$$

Recalling that \mathbf{P} is a maximization problem, the LBF associated with the (primal) problem \mathbf{P} , and with parameter $p \in \mathbb{N}$, is the function $\psi : \mathcal{H} \rightarrow \mathbb{R}$ defined by:

$$(2.2) \quad \mathbf{x} \mapsto \psi_p(\mathbf{x}) := f(\mathbf{x}) + \frac{1}{p} \left(-\Delta(\mathbf{x}) + \sum_{j=1}^m \ln(\mathbf{y} - \omega(\mathbf{x}))_j \right),$$

The LBF in convex programming dates back to Frisch [3] and became widely known later in Fiacco and McCormick [2]. For more details and a discussion, see e.g. den Hertog [6, Chapter 2]. It is well-known that under some convexity assumptions, and if $g(\mathbf{y}) < \infty$,

$$(2.3) \quad g(\mathbf{y}) = \lim_{p \rightarrow \infty} \sup_{\mathbf{x}} \{\psi_p(\mathbf{x}) : \mathbf{x} \in \mathcal{H}\},$$

and the sequence of minimizers $(\mathbf{x}_p)_{p \in \mathbb{N}} \subset \mathcal{H}$ of ψ_p converges to a minimizer of \mathbf{P} .

We next provide a simple rationale that explains how the LBF naturally appears to solve problem \mathbf{P} . Observe that (1.6) can be rewritten as

$$(2.4) \quad g(\mathbf{y}) = \sup_{\mathbf{x} \in \mathbb{R}^n} \inf_{(\lambda, \mu) \in \mathbf{Z} \times \mathbf{X}^*} \{f(\mathbf{x}) + \lambda'(\mathbf{y} - \omega(\mathbf{x})) + \mu'\mathbf{x}\},$$

and in the above equation, the inner minimization

$$\inf_{(\lambda, \mu) \in \mathbf{Z} \times \mathbf{X}^*} \{f(\mathbf{x}) + \lambda'(\mathbf{y} - \omega(\mathbf{x})) + \mu'\mathbf{x}\},$$

(whose value is 0 if $\omega(\mathbf{x}) \leq \mathbf{y}$ and $\mathbf{x} \in \mathbf{X}$), may be rewritten as

$$f(\mathbf{x}) - \sup_{(\lambda, \mu) \in \mathbf{Z} \times \mathbf{X}^*} \{\lambda'(\omega(\mathbf{x}) - \mathbf{y}) - \mu'\mathbf{x}\}.$$

But for fixed $\mathbf{x} \in \mathbb{R}^n$ and $\mathbf{y} \in \mathbb{R}^m$, one may approximate the above supremum via L^p -norms. Indeed, if $\mathbf{y} \in \mathbb{R}^m$ and $\mathbf{x} \in \mathcal{H}$, then for every $p \in \mathbb{N}$,

$$\int_{\mathbf{Z}} \int_{\mathbf{X}^*} e^{p\lambda'(\omega(\mathbf{x})-\mathbf{y})-p\mu'\mathbf{x}} d\mu d\lambda < \infty,$$

and so $\|e^{\lambda'(\omega(\mathbf{x})-\mathbf{y})-\mu'\mathbf{x}}\|_{L^p(\mathbf{Z} \times \mathbf{X}^*)} < \infty$, $p \in \mathbb{N}$. Therefore, by Lemma 1,

$$\begin{aligned} \sup_{(\lambda, \mu) \in \mathbf{Z} \times \mathbf{X}^*} \{\lambda'(\omega(\mathbf{x}) - \mathbf{y}) - \mu'\mathbf{x}\} &= \lim_{p \rightarrow \infty} \ln \|e^{\lambda'(\omega(\mathbf{x})-\mathbf{y})-\mu'\mathbf{x}}\|_{L^p(\mathbf{Z} \times \mathbf{X}^*)} \\ &= \lim_{p \rightarrow \infty} \frac{1}{p} \ln \left(\int_{\mathbf{Z}} \int_{\mathbf{X}^*} e^{p\lambda'(\omega(\mathbf{x})-\mathbf{y})-p\mu'\mathbf{x}} d\mu d\lambda \right), \\ &= \begin{cases} \lim_{p \rightarrow \infty} \left[\frac{1}{p} \Delta(p\mathbf{x}) - \frac{1}{p} \sum_{j=1}^m \ln(\mathbf{y} - \omega(\mathbf{x}))_j \right] & \text{if } \mathbf{x} \in \mathcal{H} \\ +\infty & \text{otherwise.} \end{cases} \end{aligned}$$

Next, observe that for each $p \in \mathbb{N}$, $\Delta(p\mathbf{x}) = p^n \Delta(\mathbf{x})$ because \mathbf{X}^* is a cone, and so (2.4) now reads

$$(2.5) \quad g(\mathbf{y}) = \sup_{\mathbf{x} \in \mathcal{H}} \left\{ f(\mathbf{x}) + \lim_{p \rightarrow \infty} \frac{1}{p} \left(-\Delta(\mathbf{x}) + \sum_{j=1}^m \ln(\mathbf{y} - \omega(\mathbf{x}))_j \right) \right\}.$$

A direct application of Lemma 2 to (2.5) yields

$$\begin{aligned} g(\mathbf{y}) &\leq \lim_{p \rightarrow \infty} \sup_{\mathbf{x} \in \mathcal{H}} \left\{ f(\mathbf{x}) + \lim_{p \rightarrow \infty} \frac{1}{p} \left(-\Delta(\mathbf{x}) + \sum_{j=1}^m \ln(\mathbf{y} - \omega(\mathbf{x}))_j \right) \right\} \\ &= \lim_{p \rightarrow \infty} \sup_{\mathbf{x}} \{\psi_p(\mathbf{x}) : \mathbf{x} \in \mathcal{H}\}, \end{aligned}$$

and so (2.3) states that in fact one also has the reverse inequality, that is, in (2.5) one may interchange the "sup" and "lim" operators.

In other words, the LBF ψ_p appears naturally when one approximates

$$\inf_{(\lambda, \mu) \in \mathbf{Z} \times \mathbf{X}^*} \{f(\mathbf{x}) + \lambda'(\mathbf{y} - \omega(\mathbf{x})) + \mu'\mathbf{x}\},$$

(whose value is exactly zero if $\omega(\mathbf{x}) \leq \mathbf{y}$ and $\mathbf{x} \in \mathbf{X}$), by the quantity

$$\frac{1}{p} \left(-\Delta(\mathbf{x}) + \sum_{j=1}^m \ln(\mathbf{y} - \omega(\mathbf{x}))_j \right),$$

which comes from the Laplace approximation of a "sup" by L^p -norms.

For instance, in Linear programming where $\mathbf{X} = \mathbb{R}_+^n$, $\mathbf{x} \mapsto \mathbf{c}'\mathbf{x}$ and $\mathbf{x} \mapsto \omega(\mathbf{x}) = \mathbf{A}\mathbf{x}$ for some vector $\mathbf{c} \in \mathbb{R}^n$ and some matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$,

$$g(\mathbf{y}) = \lim_{p \rightarrow \infty} \sup_{\mathbf{x}} \left\{ \mathbf{c}'\mathbf{x} + \frac{1}{p} \left(\sum_{j=1}^m \ln(\mathbf{y} - \mathbf{A}\mathbf{x})_j + \sum_{i=1}^n \ln(x_i) \right) : \mathbf{x} \in \mathcal{H} \right\}.$$

2.3. L^p -norm approximations for the dual. We now use the same approximation technique via L^p -norms to either retrieve the known dual \mathbf{P}^* when it is explicit, or to provide an explicit dual problem \mathbf{P}^* in cases where g^* cannot be obtained explicitly from its definition (1.3). Recall that if g is concave, upper semi-continuous, and bounded from above by some linear function, then by Legendre-Fenchel duality,

$$(2.6) \quad g(\mathbf{y}) = \inf_{\lambda} \{ \lambda' \mathbf{y} - g^*(\lambda) \}, \quad \text{where}$$

$$(2.7) \quad g^*(\lambda) := \inf_{\mathbf{y}} \{ \lambda' \mathbf{y} - g(\mathbf{y}) \}.$$

One can express g^* in terms of the definition (1.1) of g and the involved continuous transformations f and ω . Namely,

$$(2.8) \quad \begin{aligned} -g^*(\lambda) &= \sup_{\mathbf{y}} \{ g(\mathbf{y}) - \lambda' \mathbf{y} \} \\ &= \sup_{\mathbf{y}} \sup_{\substack{\mathbf{x} \in \mathbf{X}, \\ \omega(\mathbf{x}) \leq \mathbf{y}}} \{ f(\mathbf{x}) - \lambda' \mathbf{y} \} \end{aligned}$$

$$(2.9) \quad = \begin{cases} \sup_{\mathbf{x} \in \mathbf{X}} \{ f(\mathbf{x}) - \lambda' \omega(\mathbf{x}) \} & \text{if } \lambda \geq 0, \\ +\infty & \text{otherwise.} \end{cases}$$

Therefore the domain of definition $\mathcal{D} \subset \mathbb{R}^m$ of g^* is given by:

$$(2.10) \quad \mathcal{D} := \left\{ \lambda \in \mathbb{R}^m : \lambda \geq 0, \sup_{\mathbf{x} \in \mathbf{X}} \{ f(\mathbf{x}) - \lambda' \omega(\mathbf{x}) \} < \infty \right\},$$

with relative interior denoted by $\text{ri } \mathcal{D}$. Observe that \mathcal{D} is convex because $-g^*$ is convex and proper on \mathcal{D} .

Theorem 3. *Let g and g^* be as in (1.1) and (2.7), respectively. Assume that g is concave, upper semi-continuous, and bounded from above by some linear function. Suppose that the relative interior $\text{ri } \mathcal{D}$ is not empty and for every $\lambda \in \text{ri } \mathcal{D}$ there exists an exponent $q \gg 1$ such that*

$$(2.11) \quad \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^q(\mathbf{X})} < \infty.$$

Then:

$$(2.12) \quad g(\mathbf{y}) = \lim_{p \rightarrow \infty} \inf_{\lambda \in \text{ri } \mathcal{D}} \left\{ \lambda' \mathbf{y} + \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} - \sum_{j=1}^m \frac{\ln(p \lambda_j)}{p} \right\}$$

Proof. In view of (2.8)

$$(2.13) \quad -g^*(\lambda) = \begin{cases} \ln \left[\sup_{\mathbf{y}} \sup_{\substack{\mathbf{x} \in \mathbf{X}, \\ \omega(\mathbf{x}) \leq \mathbf{y}}} \{ e^{-\lambda' \mathbf{y} + f(\mathbf{x})} \} \right] & \text{if } \lambda \in \mathcal{D} \\ +\infty & \text{otherwise.} \end{cases}$$

Hypothesis (2.11) and Lemma 1 allow us to replace the supremum in (2.13) by the limit of the L^p -norms as $p \rightarrow \infty$. Namely,

$$\begin{aligned}
-g^*(\lambda) &= \lim_{p \rightarrow \infty} \ln \left(\int_{\mathbf{x} \in \mathbf{X}} \int_{\omega(\mathbf{x}) \leq \mathbf{y}} e^{-p\lambda' \mathbf{y} + pf(\mathbf{x})} d\mathbf{y} d\mathbf{x} \right)^{1/p} \\
&= \lim_{p \rightarrow \infty} \left\{ \ln \left(\int_{\mathbf{x} \in \mathbf{X}} e^{-p\lambda' \omega(\mathbf{x}) + pf(\mathbf{x})} d\mathbf{x} \right)^{1/p} - \sum_{j=1}^m \frac{\ln(p\lambda_j)}{p} \right\} \\
(2.14) \quad &= \lim_{p \rightarrow \infty} \left\{ \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} - \sum_{j=1}^m \frac{\ln(p\lambda_j)}{p} \right\}.
\end{aligned}$$

Hence from (2.14), equation (2.6) can be rewritten as follows:

$$\begin{aligned}
g(\mathbf{y}) &= \inf_{\lambda \in \text{ri } \mathcal{D}} \{ \lambda' \mathbf{y} - g^*(\lambda) \} = \\
&= \inf_{\lambda \in \text{ri } \mathcal{D}} \lim_{p \rightarrow \infty} \left\{ \lambda' \mathbf{y} + \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} - \sum_{j=1}^m \frac{\ln(p\lambda_j)}{p} \right\} \\
(2.15) \quad &\geq \lim_{p \rightarrow \infty} \inf_{\lambda \in \text{ri } \mathcal{D}} \left\{ \lambda' \mathbf{y} + \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} - \sum_{j=1}^m \frac{\ln(p\lambda_j)}{p} \right\},
\end{aligned}$$

where we have applied Lemma 2 in order to interchange the "inf" and "lim" operators. Notice that the terms between the brackets are the functions $h_p(\lambda)$ of Lemma 2. On the other hand, given $\mathbf{y} \in \mathbb{R}^m$, let

$$\Theta(\mathbf{y}) := \{(\mathbf{x}, \mathbf{z}) \in \mathbf{X} \times \mathbb{R}_+^m : \omega(\mathbf{x}) + \mathbf{z} \leq \mathbf{y}\} \subset \mathbb{R}^{n+m},$$

so that whenever $\lambda \in \text{ri } \mathcal{D}$,

$$\begin{aligned}
\left\| e^{f(\mathbf{x})} \right\|_{L^p(\Theta(\mathbf{y}))} &\leq \left\| e^{f(\mathbf{x}) + \lambda'(\mathbf{y} - \omega(\mathbf{x}) - \mathbf{z})} \right\|_{L^p(\Theta(\mathbf{y}))} \\
&\leq e^{\lambda' \mathbf{y}} \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x}) - \lambda' \mathbf{z}} \right\|_{L^p(\mathbf{X} \times \mathbb{R}_+^m)} \\
&= e^{\lambda' \mathbf{y}} \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} \prod_{j=1}^m (p\lambda_j)^{-1/p}.
\end{aligned}$$

By hypothesis (2.11), given $\lambda \in \text{ri } \mathcal{D}$ fixed, the L^p -norm term in the last above identity is finite for some p large enough. Therefore, by definition (1.1) and Lemma 1, one obtains

$$\begin{aligned}
g(\mathbf{y}) &= \sup_{(\mathbf{x}, \mathbf{z}) \in \Theta(\mathbf{y})} \ln \left\{ e^{f(\mathbf{x})} \right\} = \lim_{p \rightarrow \infty} \ln \left\| e^{f(\mathbf{x})} \right\|_{L^p(\Theta(\mathbf{y}))} \leq \\
&\leq \lim_{p \rightarrow \infty} \inf_{\lambda \in \text{ri } \mathcal{D}} \left\{ \lambda' \mathbf{y} + \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} - \sum_{j=1}^m \frac{\ln(p\lambda_j)}{p} \right\},
\end{aligned}$$

which combined with (2.15) yields the desired result (2.12). \square

Remark 1. Condition (2.11) can be easily checked in particular cases. For instance let $\mathbf{x} \mapsto \omega(\mathbf{x}) := \mathbf{A}\mathbf{x}$ for some matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$.

- If $\mathbf{X} := \mathbb{R}_+^n$ and $\mathbf{x} \mapsto f(\mathbf{x}) := \mathbf{c}'\mathbf{x} + \ln \mathbf{x}^{\mathbf{d}}$ for some \mathbf{c} and \mathbf{d} in \mathbb{R}^n with $\mathbf{d} \geq 0$. The notation $\mathbf{x}^{\mathbf{d}}$ stands for the monomial $\prod_{k=1}^n x_k^{\mathbf{d}_k}$. Then f is concave and

$$\begin{aligned} \int_{\mathbb{R}_+^n} e^{pf(\mathbf{x})-p\lambda'\omega(\mathbf{x})} d\mathbf{x} &= \int_{\mathbb{R}_+^n} e^{p(\mathbf{c}-\mathbf{A}'\lambda)'\mathbf{x}} \mathbf{x}^{p\mathbf{d}} d\mathbf{x} \\ &= \prod_{k=1}^n \frac{\Gamma(1+p\mathbf{d}_k)}{(\mathbf{A}'_k\lambda - \mathbf{c}_k)^{1+p\mathbf{d}_k}} < \infty, \end{aligned}$$

whenever $\lambda \in \text{ri } \mathcal{D} := \{\lambda \in \mathbb{R}^m : \lambda > 0, \mathbf{A}'\lambda > \mathbf{c}\}$ and $p \in \mathbb{N}$.

- If $\mathbf{X} = \mathbb{R}^m$ and $\mathbf{x} \mapsto f(\mathbf{x}) := -\mathbf{x}'\mathbf{Q}\mathbf{x} + \mathbf{c}'\mathbf{x}$ for some $\mathbf{c} \in \mathbb{R}^m$ and a symmetric (strictly) positive definite matrix $\mathbf{Q} \in \mathbb{R}^{m \times m}$, then

$$\int_{\mathbb{R}^m} e^{pf(\mathbf{x})-p\lambda'\omega(\mathbf{x})} d\mathbf{x} = \int_{\mathbb{R}^m} e^{-p\mathbf{x}'\mathbf{Q}\mathbf{x}} e^{p(\mathbf{c}-\mathbf{A}'\lambda)'\mathbf{x}} d\mathbf{x} < \infty,$$

whenever $\lambda \in \text{ri } \mathcal{D} := \{\lambda \in \mathbf{X} : \lambda > 0\}$ and $p \in \mathbb{N}$.

Consider next the following functions for every $p \in \mathbb{N}$:

$$(2.16) \quad \lambda \mapsto \phi_p(\lambda; \mathbf{y}) := \lambda'\mathbf{y} + \ln \left\| e^{f(\mathbf{x})-\lambda'\omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} - \sum_{j=1}^m \frac{\ln(p\lambda_j)}{p}$$

defined on some domain of \mathbb{R}^m , and

$$(2.17) \quad \mathbf{y} \mapsto g_p(\mathbf{y}) := \inf_{\lambda} \{ \phi_p(\lambda; \mathbf{y}) : \lambda \in \text{ri } \mathcal{D} \}$$

defined on \mathbb{R}^m . Recall that the *Cramer transform* (denoted \mathcal{C}) applied to an integrable function $u : \mathbb{R}^m \rightarrow \mathbb{R}$, is the Legendre-Fenchel transform (denoted \mathcal{F}) of the logarithm of the Laplace transform (denoted \mathcal{L}) of u , i.e.,

$$u \mapsto \mathcal{C}(u) = \mathcal{F} \circ \ln \circ \mathcal{L}(u).$$

The Cramer transform is natural in the sense that the logarithm of the Laplace transform is always a convex function. For our purpose, we will consider the concave version of the Fenchel transform

$$(2.18) \quad \hat{u} \mapsto [\mathcal{F}(\hat{u})](\lambda) = \inf_{\mathbf{y}} \{ \lambda'\mathbf{y} + \hat{u}(\mathbf{y}) \},$$

for $\hat{u} : \mathbb{R}^m \rightarrow \mathbb{R}$ convex, so that $-\hat{u}$ is concave. We claim that:

Theorem 4. *The function $\mathbf{y} \mapsto p g_p(\mathbf{y})$ defined in (2.17) is the Cramer transform of the function*

$$(2.19) \quad \mathbf{y} \mapsto \tilde{g}_p(\mathbf{y}) := \int_{\Omega(\mathbf{y})} e^{pf(\mathbf{x})} d\mathbf{x} = \left\| e^f \right\|_{L^p(\Omega(\mathbf{y}))}^p,$$

where $\Omega(\mathbf{y}) := \{\mathbf{x} \in \mathbf{X} : \omega(\mathbf{x}) \leq \mathbf{y}\} \subset \mathbb{R}^n$.

Proof. The result follows from the definition of the Cramer transform \mathcal{C} .

$$\begin{aligned}\tilde{g}_p &\mapsto \mathcal{C}(\tilde{g}_p) &:= \mathcal{F} \circ \ln \circ \mathcal{L}(\tilde{g}_p) \\ \mathbf{y} &\mapsto \mathcal{C}(\tilde{g}_p)(\mathbf{y}) &= \inf_{\lambda} \left\{ \lambda' \mathbf{y} + [\ln \circ \mathcal{L}(\tilde{g}_p)](\lambda) \right\}.\end{aligned}$$

Hence

$$\begin{aligned}[\mathcal{L}(\tilde{g}_p)](p\lambda) &= \int_{\mathbf{y} \in \mathbb{R}^m} e^{-p\lambda' \mathbf{y}} \tilde{g}_p(\mathbf{y}) d\mathbf{y} = \\ &= \int_{\mathbf{y} \in \mathbb{R}^m} e^{-p\lambda' \mathbf{y}} \left[\int_{\mathbf{x} \in \mathbf{X}, \omega(\mathbf{x}) \leq \mathbf{y}} e^{pf(\mathbf{x})} d\mathbf{x} \right] d\mathbf{y} \\ &= \int_{\mathbf{x} \in \mathbf{X}} e^{pf(\mathbf{x})} \left[\int_{\mathbf{y} \geq \omega(\mathbf{x})} e^{-p\lambda' \mathbf{y}} d\mathbf{y} \right] d\mathbf{x} \\ &= \left[\int_{\mathbf{x} \in \mathbf{X}} e^{pf(\mathbf{x}) - p\lambda' \omega(\mathbf{x})} d\mathbf{x} \right] \prod_{j=1}^m \frac{1}{p\lambda_j} \\ &= \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})}^p \prod_{j=1}^m \frac{1}{p\lambda_j}.\end{aligned}$$

Therefore,

$$[\ln \circ \mathcal{L}(\tilde{g}_p)](p\lambda) = \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})}^p - \sum_{j=1}^m \ln(p\lambda_j).$$

On the other hand, recall the definition of $g_p(\mathbf{y})$ given in (2.17)-(2.16),

$$g_p(\mathbf{y}) = \inf_{\lambda \in \text{ri } \mathcal{D}} \left\{ \lambda' \mathbf{y} + \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})}^p - \sum_{j=1}^m \frac{\ln(p\lambda_j)}{p} \right\}.$$

Thus, with \mathcal{F} as in (2.18) and $\mathcal{D}_p := \{\mathbf{z} : p\mathbf{z} \in \mathcal{D}\}$, we obtain the desired result :

$$\begin{aligned}p g_p(\mathbf{y}) &= \inf_{\lambda \in \text{ri } \mathcal{D}} \left\{ p\lambda' \mathbf{y} + \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})}^p - \sum_{j=1}^m \ln(p\lambda_j) \right\} \\ &= \inf_{\lambda \in \text{ri } \mathcal{D}} \left\{ p\lambda' \mathbf{y} + [\ln \circ \mathcal{L}(\tilde{g}_p)](p\lambda) \right\} \\ &= \inf_{\mathbf{z} \in \text{ri } \mathcal{D}_p} \left\{ \mathbf{z}' \mathbf{y} + [\ln \circ \mathcal{L}(\tilde{g}_p)](\mathbf{z}) \right\} \\ &= [\mathcal{F} \circ \ln \circ \mathcal{L}(\tilde{g}_p)](\mathbf{y}) = [\mathcal{C}(\tilde{g}_p)](\mathbf{y}),\end{aligned}$$

□

For linear programming, this result was already obtained in [8, 9].

Example 1. (*Linear Programming*) In this case set the cone $\mathbf{X} = \mathbb{R}_+^n$ and the functions $f(\mathbf{x}) := \mathbf{c}'\mathbf{x}$ and $\omega(\mathbf{x}) = \mathbf{A}\mathbf{x}$ for some vector $\mathbf{c} \in \mathbb{R}^n$ and matrix

$\mathbf{A} \in \mathbb{R}^{m \times n}$. We easily have that

$$\left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})}^p = \int_{\mathbf{X}} e^{p(c - \mathbf{A}'\lambda)' \mathbf{x}} d\mathbf{x} = \prod_{k=1}^n \frac{1}{p \mathbf{A}'_k \lambda - p \mathbf{c}_k}$$

for every $p \in \mathbb{N}$ and each λ in the relative interior $\text{ri } \mathcal{D}$ of the set

$$(2.20) \quad \mathcal{D} = \{\lambda \in \mathbb{R}^m : \mathbf{A}'\lambda \geq \mathbf{c}, \lambda \geq 0\}.$$

Hence from (2.16)

$$\begin{aligned} \phi_p(\lambda; \mathbf{y}) &= \lambda' \mathbf{y} + \frac{1}{p} \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})}^p - \sum_{j=1}^m \frac{\ln(p \lambda_j)}{p} = \\ &= \lambda' \mathbf{y} - \sum_{k=1}^n \frac{\ln(\mathbf{A}'_k \lambda - \mathbf{c}_k)}{p} - \sum_{j=1}^m \frac{\ln(\lambda_j)}{p} - \frac{m+n}{p} \ln p, \end{aligned}$$

One easily recognizes (up to the constant $(m+n)[\ln p]/p$) the LBF with parameter p , of the dual problem:

$$\mathbf{P}^* : \min_{\lambda} \{\lambda' \mathbf{y} : \mathbf{A}'\lambda \geq \mathbf{c}, \lambda \geq 0\}.$$

Example 2. (*The general conic problem*) Consider the conic optimization problem

$$\min_{\mathbf{x}} \{\mathbf{c}' \mathbf{x} : \omega \mathbf{x} \leq \mathbf{y}, \mathbf{x} \in \mathbf{X}\},$$

for some convex cone $\mathbf{X} \subset \mathbb{R}^n$, some vector $\mathbf{c} \in \mathbb{R}^n$, and some linear mapping $\omega : \mathbb{R}^n \rightarrow \mathbb{R}^m$ with adjoint mapping $\omega^* : \mathbb{R}^m \rightarrow \mathbb{R}^n$. We easily have that

$$\begin{aligned} \left\| e^{\mathbf{c}' \mathbf{x} - \lambda' \omega \mathbf{x}} \right\|_{L^p(\mathbf{X})}^p &= \left\| e^{(\mathbf{c} - \omega^* \lambda)' \mathbf{x}} \right\|_{L^p(\mathbf{X})}^p = \\ &= \int_{\mathbf{X}} e^{p(\mathbf{c} - \omega^* \lambda)' \mathbf{x}} d\mathbf{x} = p^{-n} \int_{\mathbf{X}} e^{(\mathbf{c} - \omega^* \lambda)' \mathbf{x}} d\mathbf{x}, \end{aligned}$$

because \mathbf{X} is a cone. Claim (2.16) reads

$$\begin{aligned} \phi_p(\lambda; \mathbf{y}) &= \lambda' \mathbf{y} + \frac{1}{p} \ln \left\| e^{\mathbf{c}' \mathbf{x} - \lambda' \omega \mathbf{x}} \right\|_{L^p(\mathbf{X})}^p - \sum_{j=1}^m \frac{\ln(p \lambda_j)}{p} \\ (2.21) \quad &= \lambda' \mathbf{y} + \frac{\psi(\omega^* \lambda - \mathbf{c})}{p} - \sum_{j=1}^m \frac{\ln \lambda_j}{p} - \frac{m+n}{p} \ln p, \end{aligned}$$

where $\psi : \mathbb{R}^n \rightarrow \mathbb{R}$ is the so-called *universal* LBF associated with the dual cone \mathbf{X}^* , and with domain $\text{ri } \mathcal{D}$, where

$$(2.22) \quad \mathcal{D} = \{\lambda \in \mathbb{R}^m : \omega^* \lambda - \mathbf{c} \in \mathbf{X}^*, \lambda \geq 0\}.$$

See e.g. Güller [4] and Güler and Tuncel [5]. In ϕ_p (and up to a constant), one easily recognizes the LBF with parameter p , of the dual problem:

$$\mathbf{P}^* : \min_{\lambda} \{\lambda' \mathbf{y} : \omega^* \lambda - \mathbf{c} \in \mathbf{X}^*, \lambda \geq 0\}.$$

Example 3. (*Quadratic programming: non conic formulation*) Consider symmetric positive semidefinite matrixes $\mathbf{Q}_{[j]} \in \mathbb{R}^{n \times n}$ and vectors $\mathbf{c}_{[j]} \in \mathbb{R}^n$ for $j = 0, 1, \dots, m$. The notation $\mathbf{Q} \succeq 0$ (resp. $\mathbf{Q} \succ 0$) stands for \mathbf{Q} is positive semidefinite (resp. strictly positive definite). Let $\mathbf{X} := \mathbb{R}^n$, $f(\mathbf{x}) := -\mathbf{x}'\mathbf{Q}_{[0]}\mathbf{x} - 2\mathbf{c}'_{[0]}\mathbf{x}$ and let $\omega : \mathbb{R}^n \rightarrow \mathbb{R}^m$ have entries $\omega_j(\mathbf{x}) := \mathbf{x}'\mathbf{Q}_{[j]}\mathbf{x} + 2\mathbf{c}'_{[j]}\mathbf{x}$ for every $j = 1, \dots, m$. For $\lambda \in \mathbb{R}^m$ with $\lambda > 0$, define the real symmetric matrix $\mathbf{Q}_{[\lambda]} \in \mathbb{R}^{n \times n}$ and vector $\mathbf{c}_{[\lambda]} \in \mathbb{R}^n$:

$$\mathbf{Q}_{[\lambda]} := \mathbf{Q}_{[0]} + \sum_{j=1}^m \lambda_j \mathbf{Q}_{[j]} \quad \text{and} \quad \mathbf{c}_{[\lambda]} := \mathbf{c}_{[0]} + \sum_{j=1}^m \lambda_j \mathbf{c}_{[j]},$$

so that

$$\begin{aligned} \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})}^p &= \int_{\mathbf{X}} \exp(-p \mathbf{x}' \mathbf{Q}_{[\lambda]} \mathbf{x} - 2p \mathbf{c}'_{[\lambda]} \mathbf{x}) dx \\ &= \pi^{n/2} \frac{\exp(p \mathbf{c}'_{[\lambda]} \mathbf{Q}_{[\lambda]}^{-1} \mathbf{c}_{[\lambda]})}{\sqrt{\det(p \mathbf{Q}_{[\lambda]})}} < \infty, \end{aligned}$$

whenever $p \in \mathbb{N}$ and $\mathbf{Q}_{[\lambda]} \succ 0$. Therefore

$$\begin{aligned} \phi_p(\lambda; \mathbf{y}) &= \lambda' \mathbf{y} + \frac{1}{p} \ln \left\| e^{\mathbf{c}' \mathbf{x} - \lambda' \omega \mathbf{x}} \right\|_{L^p(\mathbf{X})}^p - \sum_{j=1}^m \frac{\ln(p \lambda_j)}{p} \\ (2.23) \quad &= \lambda' \mathbf{y} + \mathbf{c}'_{[\lambda]} \mathbf{Q}_{[\lambda]}^{-1} \mathbf{c}_{[\lambda]} - \frac{\ln(\det \mathbf{Q}_{[\lambda]})}{2p} - \\ &\quad - \sum_{j=1}^m \frac{\ln \lambda_j}{p} + n \frac{\ln \pi - \ln p}{2p} - m \frac{\ln p}{p}, \end{aligned}$$

on the domain of definition $\text{ri } \mathcal{D} := \{\lambda : \lambda > 0, \mathbf{Q}_{[\lambda]} \succ 0\}$. Again, in equation (2.23) one easily recognizes (up to a constant) the LBF with parameter p , of the dual problem \mathbf{P}^* :

$$\begin{aligned} \min_{\lambda \geq 0, \mathbf{Q}_{[\lambda]} \succeq 0} \max_{\mathbf{x} \in \mathbf{X}} &\left\{ -\mathbf{x}'\mathbf{Q}_{[0]}\mathbf{x} - 2\mathbf{c}'_{[0]}\mathbf{x} - \sum_{j=1}^m \lambda_j (\mathbf{x}'\mathbf{Q}_{[j]}\mathbf{x} + 2\mathbf{c}'_{[j]}\mathbf{x} - y_j) \right\} \\ &= \min_{\lambda \geq 0, \mathbf{Q}_{[\lambda]} \succeq 0} \left\{ \lambda' \mathbf{y} + \max_{\mathbf{x} \in \mathbf{X}} \left\{ -\mathbf{x}'\mathbf{Q}_{[\lambda]}\mathbf{x} - 2\mathbf{c}'_{[\lambda]}\mathbf{x} \right\} \right\} \\ &= \min_{\lambda} \left\{ \lambda' \mathbf{y} + \mathbf{c}'_{[\lambda]} \mathbf{Q}_{[\lambda]}^{-1} \mathbf{c}_{[\lambda]} : \lambda \geq 0, \mathbf{Q}_{[\lambda]} \succeq 0 \right\}, \end{aligned}$$

where we have used the fact that $\mathbf{x}^* = \mathbf{Q}_{[\lambda]}^{-1} \mathbf{c}_{[\lambda]} \in \mathbb{R}^n$ is the unique optimal solution to the inner maximization problem in the second equation above.

If $-\mathbf{Q}_0 \succ 0$ and $\mathbf{Q}_j \succeq 0$, $j = 1, \dots, m$, then $\text{ri } \mathcal{D} := \{\lambda : \lambda > 0\}$ because $\mathbf{Q}_{[\lambda]} \succ 0$ whenever $\lambda > 0$; in this case \mathbf{P} is a convex optimization problem and there is no duality gap between \mathbf{P} and \mathbf{P}^* .

2.4. An explicit dual. In Examples 1, 2, and 3, the function ϕ_p defined in (2.16) can be decomposed into a sum of the form:

$$(2.24) \quad \lambda \mapsto \phi_p(\lambda; \mathbf{y}) = h_1(\lambda; \mathbf{y}) + h_2(\lambda; p)$$

where h_1 is independent of the parameter p . Moreover, if $h_2(\lambda; p) < \infty$ for some $\lambda > 0$ fixed, the term $h_2(\lambda; p)$ converges to zero when $p \rightarrow \infty$. One may also verify that

$$h_1(\lambda) = \lambda' \mathbf{y} - g^*(\lambda), \quad \forall \lambda \in \mathcal{D},$$

where g^* is the Legendre-Fenchel conjugate in (2.7). In fact, the above previous decomposition is more general and can be deduced from some simple facts. Recall the problem \mathbf{P} given in (1.1),

$$\mathbf{y} \mapsto g(\mathbf{y}) := \sup_{\mathbf{x}} \{f(\mathbf{x}) : \omega(\mathbf{x}) \leq \mathbf{y}, \mathbf{x} \in \mathbf{X}\},$$

for a convex cone $\mathbf{X} \subset \mathbb{R}^n$ and continuous mappings f and ω . Assume that g is concave, upper semi-continuous, and bounded from above by some affine function, so that Legendre-Fenchel duality yields

$$\begin{aligned} g(\mathbf{y}) &= \inf_{\lambda} \{ \lambda' \mathbf{y} - g^*(\lambda) \}, \quad \text{where} \\ g^*(\lambda) &:= \inf_{\mathbf{y}} \{ \lambda' \mathbf{y} - g(\mathbf{y}) \}, \end{aligned}$$

and where the domain of g^* is the set $\mathcal{D} \subset \mathbb{R}^m$ in (2.10).

Lemma 5. *Suppose that $\text{ri } \mathcal{D}$ is not empty and for every $\lambda \in \text{ri } \mathcal{D}$ there exists an exponent $q \gg 1$ such that (2.11) holds. Then:*

$$(2.25) \quad \lambda \mapsto h_1(\lambda; \mathbf{y}) := \lim_{p \rightarrow \infty} \phi_p(\lambda; \mathbf{y}) = \lambda' \mathbf{y} - g^*(\lambda), \quad \forall \lambda \in \text{ri } \mathcal{D}.$$

Proof. Let $\lambda \in \text{ri } \mathcal{D}$ be fixed. The given hypothesis and Lemma 1 imply that

$$\begin{aligned} \lim_{p \rightarrow \infty} \ln \left\| e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})} \right\|_{L^p(\mathbf{X})} &= \sup_{\mathbf{x} \in \mathbf{X}} \{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})\} = \\ &= \sup_{\mathbf{y}} \sup_{\substack{\mathbf{x} \in \mathbf{X}, \\ \omega(\mathbf{x}) \leq \mathbf{y}}} \{f(\mathbf{x}) - \lambda' \mathbf{y}\} = \sup_{\mathbf{y}} \{g(\mathbf{y}) - \lambda' \mathbf{y}\} = -g^*(\lambda), \end{aligned}$$

and so (2.25) follows from the definition (2.16) of ϕ_p . □

As a consequence we obtain:

Corollary 6. *Let \mathcal{D} be as in (2.10), ϕ_p as in (2.16) and let $\lambda \mapsto h_1(\lambda; \mathbf{y})$ be as in (2.25). Then the optimization problem*

$$(2.26) \quad \mathbf{P}^* : \quad \min_{\lambda} \{h_1(\lambda; \mathbf{y}) : \lambda \in \text{ri } \mathcal{D}\}.$$

is a dual of \mathbf{P} . Moreover, if g is concave, upper-semicontinuous and bounded above by some affine function, then strong duality holds.

Proof. By Lemma 5, $h_1(\lambda; \mathbf{y}) = \lambda' \mathbf{y} - g^*(\lambda)$ for all $\lambda \in \text{ri } \mathcal{D}$. And so if $\min \mathbf{P}^*$ (resp. $\max \mathbf{P}$) denotes the optimal value of \mathbf{P}^* (resp. \mathbf{P}), one has

$$\min \mathbf{P}^* = \min_{\lambda} \{ \lambda' \mathbf{y} - g^*(\lambda) : \lambda \in \text{ri } \mathcal{D} \} \geq g(\mathbf{y}) = \max \mathbf{P},$$

where we have used that $-g^*(\lambda) = \sup_{\mathbf{z}} \{g(\mathbf{z}) - \lambda' \mathbf{z}\} \geq g(\mathbf{y}) - \lambda' \mathbf{y}$. Finally, if g is concave, upper semi-continuous and bounded above by some affine function, then $-g^*$ is convex. Therefore, as a convex function is continuous on its domain \mathcal{D} (which is convex)

$$\begin{aligned} \min \mathbf{P}^* &= \min_{\lambda} \{ h_1(\lambda; \mathbf{y}) : \lambda \in \text{ri } \mathcal{D} \} \\ &= \min_{\lambda} \{ \lambda' \mathbf{y} - g^*(\lambda) : \lambda \in \text{ri } \mathcal{D} \} \\ &= \min_{\lambda} \{ \lambda' \mathbf{y} - g^*(\lambda) : \lambda \in \mathcal{D} \} = g(\mathbf{y}), \end{aligned}$$

that is, strong duality holds. \square

In a number of cases, the L^p -norm approximation of g^* can be obtained *explicitly* as a function of λ , whereas g^* itself cannot be obtained explicitly from (1.3). In this situation one obtains an explicit LBF ϕ_p with parameter p , for some dual \mathbf{P}^* of \mathbf{P} , and sometimes an explicit dual problem \mathbf{P}^* . Indeed if ϕ_p is known explicitly, one may sometimes get its pointwise limit $h_1(\lambda, \mathbf{y})$ in (2.25), in closed form, and so \mathbf{P}^* is defined explicitly by (2.26). With p fixed, computing $\phi_p(\lambda; \mathbf{y})$ reduces to compute the integral over a convex cone of an exponential of some function parametrized by λ and p . Sometimes this can be done with the help of some known *transforms* like e.g. the Laplace or Weierstrass transforms, as illustrated below.

Linear mappings and Laplace transform. Let $\omega : \mathbb{R}^n \rightarrow \mathbb{R}^m$ be a linear mapping, with $\omega(\mathbf{x}) = \mathbf{A}\mathbf{x}$ for some real matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$, and let $\mathbf{X} = \mathbb{R}_+^n$. Then

$$\begin{aligned} \ln \|e^{f(\mathbf{x}) - \lambda' \omega(\mathbf{x})}\|_{L^p(\mathbf{X})} &= \frac{1}{p} \ln \left(\int_{\mathbf{X}} e^{-(p\mathbf{A}'\lambda)' \mathbf{x}} e^{pf(\mathbf{x})} d\mathbf{x} \right) \\ &= \frac{1}{p} \ln \left(\mathcal{L}[e^{pf}](p\mathbf{A}'\lambda) \right). \end{aligned}$$

That is, the L^p -norm approximation is the logarithm of the Laplace transform of the function e^f , evaluated at the point $p\mathbf{A}'\lambda \in \mathbb{R}^m$. So if in problem \mathbf{P} , the objective function f is such that e^f has an explicit Laplace transform, then one obtains an explicit expression for the LBF $\lambda \mapsto \phi_p(\lambda; \mathbf{y})$ defined in (2.16).

For instance if $f(\mathbf{x}) = \mathbf{c}'\mathbf{x} + \ln q(\mathbf{x})$ for some vector $\mathbf{c} \in \mathbb{R}^n$ and some polynomial $q \in \mathbb{R}[\mathbf{x}]$, positive on the feasible set of \mathbf{P} , write

$$q(\mathbf{x})^p = \sum_{\alpha \in \mathbb{N}^n} q_{p\alpha} \mathbf{x}^\alpha,$$

for finitely many non zero coefficients ($q_{p\alpha}$), and where the notation \mathbf{x}^α stand for the monomial $x_1^{\alpha_1} \cdots x_n^{\alpha_n}$. Then $\ln(\mathcal{L}[e^{pf}](p\mathbf{A}'\lambda))$ can be computed in closed-form since we have:

$$\begin{aligned} \ln(\mathcal{L}[e^{pf}](p\mathbf{A}'\lambda)) &= \ln\left(\sum_{\alpha \in \mathbb{N}^n} q_{p\alpha} \int_{\mathbf{X}} e^{p(c-\mathbf{A}'\lambda)' \mathbf{x}} \mathbf{x}^\alpha d\mathbf{x}\right), \\ &= -n \ln p + \ln\left(\sum_{\alpha \in \mathbb{N}^n} q_{p\alpha} \frac{\partial^{|\alpha|}}{\partial \mathbf{x}^\alpha} \frac{1}{\prod_{i=1}^n (\mathbf{A}'\lambda - c)_i}\right), \end{aligned}$$

where $\frac{\partial^{|\alpha|}}{\partial \mathbf{x}^\alpha} = \prod_{i=1}^n \frac{\partial^{\alpha_i}}{\partial x_i^{\alpha_i}}$. Of course the above expression can become quite complicated, especially for large values of p . But it is explicit in the variables (λ_i). If the function $\mathbf{x} \mapsto \ln q(\mathbf{x})$ is concave, then Corollary 6 applies.

Similarly if f is linear, i.e. $\mathbf{x} \mapsto f(\mathbf{x}) = \mathbf{c}'\mathbf{x}$ for some vector $\mathbf{c} \in \mathbb{R}^n$, then

$$\ln \|e^{f(\mathbf{x})-\lambda'\omega(\mathbf{x})}\|_{L^p(\mathbf{X})} = p^{-1} \ln(\mathcal{L}[e^{-p\lambda'\omega(\mathbf{x})}](p\mathbf{c}))$$

and so if the function $\mathbf{x} \mapsto e^{-p\lambda'\omega(\mathbf{x})}$ has an explicit Laplace transform then so does the L^p -norm approximation, and again, ϕ_p is obtained in closed form.

Example 4. As a simple illustrative example, consider the optimization problem:

$$\mathbf{P} : \sup_{\mathbf{x}} \left\{ \mathbf{c}'\mathbf{x} + \sum_{k=1}^n \mathbf{b}_k \ln \mathbf{x}_k : \mathbf{A}\mathbf{x} \leq \mathbf{y}, \mathbf{x} \geq 0, \mathbf{x} \in \mathbb{R}^n \right\},$$

for some given matrix $\mathbf{A} \in \mathbb{R}^{m \times n}$ and vectors $\mathbf{b}, \mathbf{c} \in \mathbb{R}^n$ and $\mathbf{y} \in \mathbb{R}^m$. We suppose that $\mathbf{b} \geq 0$, so that $\mathbf{c}'\mathbf{x} + \ln(\mathbf{x}^{\mathbf{b}})$ is concave, and in which case \mathbf{P} is a convex program. Notice that with $\mathbf{X} = \mathbb{R}_+^n$,

$$\sup_{\mathbf{x}} \left\{ \mathbf{c}'\mathbf{x} + \ln(\mathbf{x}^{\mathbf{b}}) - \lambda'\mathbf{A}\mathbf{x} : \mathbf{x} \in \mathbb{R}^n, \mathbf{x} \in \mathbf{X} \right\} < \infty$$

whenever λ lies in $\mathcal{D} = \{\lambda \in \mathbb{R}^m : \mathbf{A}'\lambda < \mathbf{c}, \lambda \geq 0\}$. We have

$$\begin{aligned} \left\| e^{\mathbf{c}'\mathbf{x} - \lambda'\mathbf{A}\mathbf{x}} \mathbf{x}^{\mathbf{b}} \right\|_{L^p(\mathbf{X})}^p &= \int_{\mathbf{X}} e^{p(\mathbf{c}-\mathbf{A}'\lambda)' \mathbf{x}} \mathbf{x}^{p\mathbf{b}} d\mathbf{x} \\ &= \prod_{k=1}^n \frac{\Gamma(1+p\mathbf{b}_k)}{(p\mathbf{A}'_k\lambda - p\mathbf{c}_k)^{1+p\mathbf{b}_k}} < \infty, \end{aligned}$$

whenever $p \in \mathbb{N}$ and $\lambda > 0$ in \mathbb{R}^m satisfies $\mathbf{A}'\lambda > \mathbf{c}$. Next, ϕ_p in (2.16) reads

$$\begin{aligned} \phi_p(\lambda; \mathbf{y}) &= \lambda' \mathbf{y} - \frac{1}{p} \ln \left\| e^{\mathbf{c}'\mathbf{x} - \lambda' \mathbf{A}\mathbf{x}} \mathbf{x}^{\mathbf{b}} \right\|_{L^p(\mathbf{X})}^p - \sum_{k=1}^n \frac{\ln(p\lambda_k)}{p} \\ &= \lambda' \mathbf{y} + \sum_{k=1}^n \left[\frac{\ln \Gamma(1+p \mathbf{b}_k)}{p} - \mathbf{b}_k \ln(p \mathbf{A}'_k \lambda - p \mathbf{c}_k) \right] \\ &\quad - \sum_{k=1}^n \frac{\ln(\mathbf{A}'_k \lambda - \mathbf{c}_k)}{p} - \sum_{j=1}^m \frac{\ln \lambda_j}{p} - \frac{m+n}{p} \ln p. \end{aligned}$$

Stirling's approximation $\Gamma(1+t) \approx (t/e)^t \sqrt{2\pi t}$ for real numbers $t \gg 1$ allow us to calculate the limit when p goes to infinity

$$\begin{aligned} \lim_{p \rightarrow \infty} \frac{\ln \Gamma(1+p \mathbf{b}_k)}{p} - \mathbf{b}_k \ln p &= \lim_{p \rightarrow \infty} \mathbf{b}_k \ln \left[\frac{p \mathbf{b}_k}{e} \right] - \mathbf{b}_k \ln p \\ &= \mathbf{b}_k \ln(e^{-1} \mathbf{b}_k). \end{aligned}$$

Lemma 5 implies that

$$\lambda' \mathbf{y} - g^*(\lambda) = \lim_{p \rightarrow \infty} \phi_p(\lambda; \mathbf{y}) = \lambda' \mathbf{y} - \sum_{k=1}^n \mathbf{b}_k \ln \left[\frac{\mathbf{A}'_k \lambda - \mathbf{c}_k}{e^{-1} \mathbf{b}_k} \right].$$

And so the function ϕ_p is the LBF with parameter p , of the dual problem

$$\mathbf{P}^* : \quad \inf_{\lambda} \left\{ \lambda' \mathbf{y} - \sum_{k=1}^n \mathbf{b}_k \ln \left[\frac{\mathbf{A}'_k \lambda - \mathbf{c}_k}{e^{-1} \mathbf{b}_k} \right] : \mathbf{A}'\lambda \geq \mathbf{c}, \lambda \geq 0 \right\}.$$

In particular, by Corollary 6, strong duality holds, i.e., $\max \mathbf{P} = \min \mathbf{P}^*$.

REFERENCES

- [1] F. BACELLI, G. COHEN, J. OLSDER AND J.P. QUADRAT, *Synchronization and Linearity*, Wiley, New York, 1992.
- [2] A.V. FIACO, G.P. MCCORMICK, *Nonlinear Programming, Sequential Unconstrained Minimization Techniques*, John Wiley & Sons, New York, 1968.
- [3] K.R. FRISCH, The logarithmic potential method of convex programming, Memorandum, Institute of Economics, Oslo, Norway, 1955.
- [4] O. GÜLLER, Barrier functions in interior point methods, *Math. Oper. Res.* **21** (1996), 860–885
- [5] O. GÜLLER AND L. TUNCEL, Characterization of the barrier parameter of homogeneous convex cones, *Math. Progr.* **81** (1998), 55–76.
- [6] D. DEN HERTOOG, *Interior Point Approach to Linear, Quadratic and Convex Programming*, Kluwer, Dordrecht, 1994.
- [7] J.B. HIRIART-URRUTY, Conditions for global optimality, in: *Handbook of Global Optimization*, R. Horst and P. Pardalos (Eds.), Kluwer, Dordrecht (1995), pp. 1–26.
- [8] J.B. LASSERRE, Why the logarithmic barrier function in convex and linear programming, *Oper. Res. Letters* **27** (2000), 149–152.
- [9] J.B. LASSERRE, *Linear and Integer Programming Versus Linear Integration and Counting*, Springer, New York, 2009.
- [10] V.P. MASLOV, *Méthodes Opératorielles*, Editions Mir, Moscou 1973, Traduction Fran caise, 1987.

- [11] B. MOND AND T. WEIR, Generalized convexity and higher order duality, *J. Math. Sci.* **16-18** (1981-83), 74–94.
- [12] B. MOND, Mond-Weir duality, in C.E.M. Pearce and E. Hunt (Eds.), *Optimization: Structures and Applications*, Springer, Dordrecht (2009), pp. 157–165.
- [13] V.I. PITERBARG, V.R. FATALOV, The Laplace method for probability measures on Banach spaces, *Russian Math. Surveys* **50** (1995), 1152–1223.
- [14] F. WOLFE, A duality theorem in nonlinear programming, *Quart. Appl. Math.* **19** (1961), 239–244.

LAAS-CNRS AND INSTITUTE OF MATHEMATICS, UNIVERSITY OF TOULOUSE, LAAS,
7 AVENUE DU COLONEL ROCHE, 31077 TOULOUSE CÉDEX 4, FRANCE
E-mail address: `lasserre@laas.fr`

DEPTO. MATEMATICAS, CINVESTAV-IPN, APDO. POSTAL 14-740, MEXICO, D.F.
07000, MEXICO
E-mail address: `eszeron@math.cinvestav.mx`