

Functions with strictly convex epigraph Stéphane Simon, Patrick Verovic

▶ To cite this version:

Stéphane Simon, Patrick Verovic. Functions with strictly convex epigraph. 2016. hal-01295380

HAL Id: hal-01295380 https://hal.science/hal-01295380

Preprint submitted on 30 Mar 2016

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.

FUNCTIONS WITH STRICTLY CONVEX EPIGRAPH

STÉPHANE SIMON AND PATRICK VEROVIC

ABSTRACT. The aim of this paper is to provide a complete and simple characterization of functions with domain in a topological real vector space whose epigraph is strictly convex.

INTRODUCTION

This paper is concerned with the relationship between strict convexity of functions defined over a domain in a topological real vector space and strict convexity of their epigraphs. A subset of a topological real vector space is said to be strictly convex if it is convex and if in addition there is no non-trivial segment in its boundary. This notion will be made more precise in Section 2.

Even though strict convexity is less studied than convexity in the literature, there are nevertheless many fields where strict convexity of a subset of a topological real vector space is used. We give here three different examples which illustrate this geometric property.

The first example, which is actually the starting point of the present work, concerns epigraphs of functions. It is a well-known result that a function has a convex epigraph if and only if it is convex. This is a bridge between geometric convexity and analytic convexity (see for example [8, Theorem 4.1, page 25]). Therefore, a natural question is to know whether the same equivalence holds when replacing "convexity" by "strict convexity". To the best of our knowledge, nothing has been studied about this issue in the litterature, even in the case when the domain of f lies in \mathbb{R}^n . This is why we propose to fill the gap in the present paper, not only in \mathbb{R}^n but in the general framework of topological real vector spaces. This is done in the Main Theorem that we state in Section 1.

The second example deals with strict convexity of the unit ball in a normed real vector space (in that case, the norm itself is sometimes called strictly convex, which is unfortunate). This property is equivalent to saying that there exists a real number p > 1 such that the *p*-th power of the norm is a strictly convex function (we may see Theorem 11.1 in [3, page 110]), and this is actually equivalent to the strict convexity of the epigraph of this function as the Main Theorem will show.

It is important to work with such norms since they yield interesting properties in functional analysis. For instance, given a Banach space E with strictly convex unit ball, any non-empty family of commutative non-expansive mappings from a non-empty closed convex and weakly compact subset of E into itself has a common fixed point (see for example [1]).

Nevertheless, if the unit ball of a normed vector space is not strictly convex, this may be offset in at least two different ways. Indeed, any reflexive Banach space can be endowed with an equivalent norm whose unit ball is strictly convex (see for example [7]). On the other hand, any separable Banach space can be endowed with an equivalent norm which is smooth and whose unit ball is strictly convex (see for example [6, page 33]).

Date: March 30, 2016.

²⁰¹⁰ Mathematics Subject Classification. Primary: 52A07, Secondary: 52A05.

Key words and phrases. Convexity, affine geometry, strict convexity, topological vector spaces.

The third example concerns optimization problems—more precisely, the relationship between strict convexity and uniqueness of minimizers. When dealing with an optimization problem on a topological real vector space, the search for a value of the variable where the cost function achieves a minimum is much more easier in case this function and the constraint set are both convex (see for example [4]). Moreover, if the cost function is strictly convex, such a minimizer is then unique. On the other hand, if the constraint set is both strictly convex and given by the epigraph of a function (we shall see in which case this is possible owing to the Main Theorem), and if the cost function has no minimum over the whole space, then such a minimizer is unique too.

As we may notice throughout these three examples, it is of great importance to know whether the epigraph of a function is strictly convex or not.

Of course, for a function defined over \mathbf{R}^n , the strict convexity of its epigraph is merely equivalent to being strictly convex. But what happens for a function with an *arbitrary* domain which lies in an *arbitrary* topological real vector space?

In order to give a complete answer to this question and deduce some of its consequences in Section 1, we shall examine two issues in Section 2: topological aspects of epigraphs of functions defined on any topological space on the one hand, and the notion of strict convexity for sets in general topological real vector spaces (no matter which dimension they have or whether they are Hausdorff) on the other hand.

Finally, Section 3 is devoted to the proofs of all the results we mention in the previous sections.

1. Motivations, Main Theorem and Consequences

The relationship between convexity of sets and convexity of functions is given by the following well-known result that is quite easy to prove.

Proposition 1.1. Let C be a subset of a real vector space V and $f: C \longrightarrow \mathbf{R}$ a function. Then we have the equivalence

 $C \text{ and } f \text{ are both convex} \iff \operatorname{Epi}(f) \text{ is convex}.$

This is a geometric way of characterizing the convexity of a function by looking at its epigraph.

Such a property naturally raises the issue of studying what happens when convexity is replaced by strict convexity whose meaning will be given in Definition 2.5 (real vector spaces being of course replaced by *arbitrary*—possibly non-Hausdorff—topological real vector spaces).

At first sight, we may believe that for a function defined over a general topological real vector space, strict convexity of its epigraph is merely equivalent for the function to be strictly convex in the usual sense. But this is *false* as we can observe in the following example.

Example 1.1. Consider the real vector space $V \coloneqq C^0(\mathbf{R}, \mathbf{R}) \cap \mathcal{L}^2(\mathbf{R}, \mathbf{R}) \subseteq \mathbf{R}^{\mathbf{R}}$ endowed with the topology \mathcal{T} of pointwise convergence (this is nothing else than the product topology, which is therefore Hausdorff), and let $f: C \coloneqq V \longrightarrow \mathbf{R}$ be the function defined by $f(u) \coloneqq ||u||_2^2$.

On the one hand, f is strictly convex since for any $u \in V$ its Hessian at u with respect to the norm $\|\cdot\|_2$ on V is equal to $2\langle \cdot, \cdot \rangle$, and hence positive definite.

On the other hand, whereas (0,0) and (0,2) are in the epigraph of f, their midpoint (0,1) does not belong to $ri(Epi(f)) = \widehat{Epi(f)}$, that is, Epi(f) is not a neighborhood of (0,1) for the product topology on $V \times \mathbf{R}$ as we can check with the sequence $(u_n)_{n\geq 1}$ of V defined by

$$u_n(x) \coloneqq \begin{cases} 2\sqrt{nx - n^2 + 1/n} & \text{for } x \in [n - 1/n^2, n], \\ \frac{2}{\sqrt{n}} & \text{for } x \in [n, 2n], \\ 2\sqrt{2n^2 - nx + 1/n} & \text{for } x \in [2n, 2n + 1/n^2], \text{ and} \\ 0 & \text{for } x \leqslant n - 1/n^2 \text{ or } x \geqslant 2n + 1/n^2, \end{cases}$$

which converges to zero with respect to \mathcal{T} but satisfies $(u_n, 1) \notin \operatorname{Epi}(f)$ for any $n \ge 1$ since one has $f(u_n) \ge f(u_n \times \mathbf{1}_{[n, 2n]}) = 4 > 1$. This proves that $\operatorname{Epi}(f) \subseteq V \times \mathbf{R}$ is not strictly convex.

Even in the Hausdorff finite-dimensional case, things are not as simple as they seem. Indeed, if we consider the open disc $C \coloneqq \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 < 1\}$, the function $f: C \longrightarrow \mathbb{R}$ defined by $f(x, y) \coloneqq x^2 + y^2$ is strictly convex but its epigraph is not.

Moreover, either in the non-Hausdorff finite-dimensional case or in the infinite-dimensional case, convexity does not always implies continuity. In contrast and among other things, we shall see that *strict convexity* of the epigraph *does always* insure continuity of the function.

So, the question of finding a complete characterization of functions with domain in a topological real vector space whose epigraph is strictly convex does deserve our attention.

This characterization is described as follows, where rb stands for the relative boundary (see Definition 2.4).

Main Theorem. Let C be a subset of a topological real vector space V and $f: C \longrightarrow \mathbf{R}$ a function. Then we have the following equivalence:

$$\begin{pmatrix} C \text{ is convex and open in Aff}(C), \\ f \text{ is strictly convex and continuous}, \\ \forall x_0 \in \operatorname{rb}(C) \subseteq \overline{C}, \ f(x) \longrightarrow +\infty \quad as \quad x \longrightarrow x_0 \end{pmatrix} \iff \operatorname{Epi}(f) \text{ is strictly convex}.$$

Remark. It is to be noticed that this equivalence is still true if "continuous" is changed into "locally bounded from above".

The proof, that we postpone until Section 3, splits into the direct implication and its converse. The direct implication is the consequence of three main facts. The first one is the convexity of $\operatorname{Epi}(f)$ given by the convexity of f. The second one is the closeness of the epigraph of f in $\operatorname{Aff}(C) \times \mathbf{R}$ due to both the continuity of the f and its behavior near the boundary of C, which insures that any segment whose end points are in the boundary of $\operatorname{Epi}(f)$ is contained in $\operatorname{Epi}(f)$. The third one is the property that any open segment whose endpoints are in the boundary of $\operatorname{Epi}(f)$ actually lies inside the interior of $\operatorname{Epi}(f)$ in $\operatorname{Aff}(C) \times \mathbf{R}$ as a result of the strict convexity of f and the two previous facts.

As for the converse implication, there are four main things to be used. The first one is the convexity of both C and f given by the convexity of $\operatorname{Epi}(f)$. The second one is the openness of C in $\operatorname{Aff}(C)$ as a consequence for the epigraph not to contain vertical segments in its boundary. The third one is the fact that the interior of $\operatorname{Epi}(f)$ in $\operatorname{Aff}(C) \times \mathbb{R}$ lies inside the strict epigraph of f. The fourth one is the property for f to be locally bounded on some non-empty open set in C as a result of the non-emptyness of the interior of $\operatorname{Epi}(f)$ in $\operatorname{Aff}(C) \times \mathbb{R}$. All these properties yield the continuity of f and give the behavior of f near the boundary of C.

Before giving some consequences of this result, all of whose will also be proved in Section 3, let us just show on a simple example how it may be usefull for checking strict convexity of the epigraph of a function.

Example 1.2. Consider the open convex subset $C \coloneqq]-1, 1[\times]-1, 1[$ of the topological real vector space $V \simeq \mathbb{R}^2$ (with its usual topology), and let $f: C \longrightarrow \mathbb{R}$ be the smooth function defined by $f(x, y) \simeq 1/[(1 - x^2)(1 - y^2)]$.

For any point $(x, y) \in C$, we then compute $\frac{\partial^2 f}{\partial x^2}(x, y) = 2 \times \frac{1+3x^2}{(1-x^2)(1-y^2)} > 0$, and the Hessian matrix of f at (x, y) has a determinant which is equal to

 $4(5x^2y^2 + 3y^2 + 3x^2 + 1)/[(x-1)^4(x+1)^4(y-1)^4(y+1)^4] > 0 \ .$

The function f is therefore strictly convex and hence the Main Theorem insures that its epigraph is strictly convex since we have $\operatorname{Aff}(C) = \mathbb{R}^2$ and $f(x, y) \longrightarrow +\infty$ as (x, y) converges to any point $(x_0, y_0) \in \partial C$.

The first consequence of the Main Theorem is obtained by taking $C \coloneqq V$.

Proposition 1.2. Given a strictly convex function $f : V \longrightarrow \mathbf{R}$ defined on a topological real vector space V, we have the equivalence

 $\operatorname{Epi}(f)$ is strictly convex \iff $\operatorname{Epi}(f)$ has a non-empty interior in $V \times \mathbf{R}$.

Another use of the Main Theorem is related to the property for a subset C of a real vector space V to be convex if and only if all its intersections with the straight lines of V are convex. Indeed, let us recall the following easy-to-prove result about convex functions.

Proposition 1.3. For any subset C of a real vector space V and any function $f: C \longrightarrow \mathbf{R}$, we have $(1) \iff (2) \iff (3)$ with

- (1) $\operatorname{Epi}(f)$ is convex,
- (2) Epi $(f_{|C\cap G})$ is convex for any affine subspace G of V, and
- (3) $\operatorname{Epi}(f_{|C\cap L})$ is convex for any straight line L of V.

Then, a natural question is to know whether these equivalences are still true when replacing convexity by strict convexity.

Here is the answer.

Proposition 1.4. For any subset C of a topological real vector space V and any function $f: C \longrightarrow \mathbf{R}$, we have $(1) \iff (2) \implies (3)$ with

- (1) $\operatorname{Epi}(f)$ is strictly convex,
- (2) Epi $(f_{|C\cap G})$ is strictly convex for any affine subspace G of V, and
- (3) $\operatorname{Epi}(f_{|C\cap L})$ is strictly convex for any straight line L in V.

It is to be noticed that the implication $(3) \implies (1)$ in Proposition 1.4 is not true. Indeed, the function $f: V \longrightarrow \mathbf{R}$ that we considered in Example 1.1 has an epigraph which is not strictly convex whereas for any vectors $u_0, w \in V$ with $w \neq 0$ the function $\varphi: \mathbf{R} \longrightarrow \mathbf{R}$ defined by $\varphi(t) \coloneqq f(u_0 + tw) = ||w||_2^2 t^2 + 2\langle u_0, w \rangle t + ||u_0||_2^2$ is obviously strictly convex and continuous. Therefore, $\operatorname{Epi}(f_{|u_0+\mathbf{R}w})$ is strictly convex according to the Main Theorem and since the map $\gamma: \mathbf{R} \longrightarrow u_0 + \mathbf{R}w$ defined by $\gamma(t) \coloneqq u_0 + tw$ is a homeomorphism. This last point is a consequence of Theorem 2 in [2, Chapitre I, page 14] since $u_0 + \mathbf{R}w$ is a finite-dimensional affine space whose subspace topology is Hausdorff (as is the topology on V).

Nevertheless, in case V is equal to the canonical topological real vector space \mathbb{R}^n , this implication is true as a consequence of the Main Theorem.

Proposition 1.5. Given a subset C of \mathbb{R}^n and a function $f: C \longrightarrow \mathbb{R}$, the following properties are equivalent:

(1) $\operatorname{Epi}(f)$ is strictly convex.

(2) Epi $(f_{|C\cap L})$ is strictly convex for any straight line L in \mathbb{R}^n .

As a straightforward consequence of Proposition 1.5, we obtain in particular the following classical result.

Consequence. Any function $f : \mathbb{R}^n \longrightarrow \mathbb{R}$ satisfies the equivalence $\operatorname{Epi}(f)$ is strictly convex \iff f is strictly convex.

2. Preliminaries

In order to make precise the terms used in the previous section, and before proving in Section 3 the Main Theorem and its consequences, we have to give here some definitions and properties about the epigraph of a function and the notion of strict convexity.

2.1. **Epigraphs.** We begin by recalling the definitions of the epigraph and the strict epigraph for a general function.

Definition 2.1. Given a set X and a function $f: X \longrightarrow \mathbf{R}$, the *epigraph* of f is defined by

$$\operatorname{Epi}(f) \coloneqq \{(x, r) \in X \times \mathbf{R} \mid f(x) \leqslant r\},\$$

whereas its *strict epigraph* is defined by

$$\operatorname{Epi}_{\mathrm{s}}(f) \coloneqq \{(x, r) \in X \times \mathbf{R} \mid f(x) < r\}.$$

Remark 2.1. It is straightforward that these two sets satisfy the relation

$$\operatorname{Epi}_{s}(f) = (X \times \mathbf{R}) \Sigma \sigma(\operatorname{Epi}(-f)),$$

where σ denotes the involution of $X \times \mathbf{R}$ defined by $\sigma(x, r) \coloneqq (x, -r)$.

From now on, X will denote a *topological* space and we shall give a list of useful properties of the epigraph of a function with domain in X (Proposition 2.1 to Proposition 2.5) that we will need in the sequel (we may refer to [5, pages 34 and 123]).

Proposition 2.1. Given a subset S of a topological space X and a function $f : S \longrightarrow \mathbf{R}$ such that $\operatorname{Epi}(f)$ has a non-empty interior in $X \times \mathbf{R}$, there exists a non-empty open set U in X with $U \subseteq S$ on which f is bounded from above.

Proof.

Given $(x_0, t_0) \in \widetilde{\operatorname{Epi}(f)}$, there exists an open set U in X such that one has $x_0 \in U$ and $U \times \{t_0\} \subseteq \operatorname{Epi}(f)$ since $\operatorname{Epi}(f)$ is a neighborhood of (x_0, t_0) in $X \times \mathbb{R}$. Therefore, for any $x \in U$, we get $f(x) \leq t_0$.

Proposition 2.2. Given a function $f : X \longrightarrow \mathbf{R}$ defined on a topological space X, a point $x_0 \in X$ and a number $r_0 \in \mathbf{R}$, the following properties are equivalent:

(1) $(x_0, r_0) \in \widehat{\operatorname{Epi}(f)}$. (2) $\exists r < r_0, x_0 \in \widehat{f^{-1}(-\infty, r)}$. (3) $\exists s < r_0, \{x_0\} \times [s, +\infty) \subseteq \widehat{\operatorname{Epi}(f)}$.

This is a characterization of the interior of the epigraph of a function.

Proof.

Point 1 \implies Point 2. Assume we have $(x_0, r_0) \in \widehat{\operatorname{Epi}(f)}$.

Then there exist a neighborhood V of x_0 in X and a number $\varepsilon > 0$ that satisfy the inclusion $V \times [r_0 - 2\varepsilon, r_0 + 2\varepsilon] \subseteq \operatorname{Epi}(f)$, from which we get $f(x) \leq r_0 - 2\varepsilon$ for any $x \in V$, or equivalently $V \subseteq f^{-1}(-\infty, r)$ with $r \coloneqq r_0 - \varepsilon < r_0$.

This proves that x_0 belongs to the interior of $f^{-1}(-\infty, r)$ in **R**.

Point 2 \implies Point 3. Assume that we have $x_0 \in f^{-1}(-\infty, r)$ for some $r < r_0$.

Therefore, there is a neighborhood V of x_0 in X that satisfies $V \subseteq f^{-1}(-\infty, r) \subseteq f^{-1}(-\infty, r]$,

which yields $V \times [r, +\infty) \subseteq \operatorname{Epi}(f)$, and hence the inclusion $\{x_0\} \times [s, +\infty) \subseteq \operatorname{Epi}(f)$ holds with $s \coloneqq (r+r_0)/2$ since we have $s \in (r, r_0)$ and since the interval $[r, +\infty)$ is a neighborhood in **R** of any number $\tau \in [s, +\infty)$.

Point 3 \implies Point 1. This is clear.

Proposition 2.3. Any function $f : X \longrightarrow \mathbf{R}$ defined on a topological space X satisfies the following properties:

(1)
$$\widehat{\operatorname{Epi}(f)} = \widehat{\operatorname{Epi}_{\mathrm{s}}(f)}$$
.
(2) $\widehat{\operatorname{Epi}(f)} \cap (\{x\} \times \mathbf{R}) \subseteq \{x\} \times (f(x), +\infty) \text{ for any } x \in X$

This property gives a topological relationship between the epigraph and the strict epigraph of a function.

Proof.

Point 1. Given a point $(x, r) \in \stackrel{\circ}{\operatorname{Epi}(f)}$, there exists $r_0 < r$ that satisfies $\{x\} \times [r_0, +\infty) \subseteq \operatorname{Epi}(f)$, which yields in particular $f(x) \leq r_0$, and hence f(x) < r. This proves $\stackrel{\circ}{\operatorname{Epi}(f)} \subseteq \operatorname{Epi}_{\mathrm{s}}(f)$, which implies $\stackrel{\circ}{\operatorname{Epi}(f)} \subseteq \stackrel{\circ}{\operatorname{Epi}_{\mathrm{s}}(f)}$ by taking the interiors in the product space $X \times \mathbf{R}$. Conversely, the obvious inclusion $\operatorname{Epi}_{\mathrm{s}}(f) \subseteq \operatorname{Epi}(f)$ yields $\stackrel{\circ}{\operatorname{Epi}(f)} \subseteq \stackrel{\circ}{\operatorname{Epi}(f)}$.

Point 2. By Point 1 above, we have $\widehat{\operatorname{Epi}(f)} \subseteq \operatorname{Epi}_{\mathrm{s}}(f)$, and hence $\widehat{\operatorname{Epi}(f)} \cap (\{x\} \times \mathbf{R}) \subseteq \operatorname{Epi}_{\mathrm{s}}(f) \cap (\{x\} \times \mathbf{R}) = \{x\} \times (f(x), +\infty) \text{ for any } x \in X.$

Proposition 2.4. Given a function $f : X \longrightarrow \mathbf{R}$ defined on a topological space X and a point $x_0 \in X$, the following properties are equivalent:

(1) f is upper semi-continuous at x_0 .

(2)
$$\{x_0\} \times (f(x_0), +\infty) = \widehat{\operatorname{Epi}(f)} \cap (\{x_0\} \times \mathbf{R}).$$

This is a geometric characterization of the upper semi-continuity of a function in terms of its epigraph.

Proof.

Point 1 \implies Point 2. Given an arbitrary $\varepsilon > 0$, there exists a neighborhood V of x_0 in X that satisfies $f(x) \leq f(x_0) + \varepsilon/2$ for any $x \in V$.

Thus, we have $V \times [f(x_0) + \varepsilon/2, +\infty) \subseteq \operatorname{Epi}(f)$, and hence $(x_0, f(x_0) + \varepsilon) \in \widetilde{\operatorname{Epi}(f)}$.

So we proved the direct inclusion \subseteq .

The reverse inclusion \supseteq is straightforward by Point 2 in Proposition 2.3.

Point 2 \implies Point 1. Conversely, given an arbitrary number $\varepsilon > 0$, we have $(x_0, f(x_0) + \varepsilon) \in \{x_0\} \times (f(x_0), +\infty) \subseteq \widehat{\operatorname{Epi}(f)}$.

Thus, there exists a neighborhood V of x_0 in X satisfying $V \times \{f(x_0) + \varepsilon\} \subseteq \text{Epi}(f)$, which yields $f(x) \leq f(x_0) + \varepsilon$ for any $x \in V$.

Proposition 2.5. Given a subset A of a topological space X, a point $x_0 \in \overline{A}$ and a function $f: A \longrightarrow \mathbf{R}$, we have the equivalence

$$(f(x) \longrightarrow +\infty \quad as \quad x \longrightarrow x_0) \quad \iff \quad ((x_0, r) \notin \overline{\operatorname{Epi}(f)} \quad for \; any \quad r \in \mathbf{R}).$$

This is a characterization of the closure of the epigraph of a function.

Proof.

* (\implies) Given $r \in \mathbf{R}$, there exists a neighborhood V of x_0 in X such that we have in particular the inclusion $f(V) \subseteq [r+2, +\infty)$.

Thus, we get $(V \times (-\infty, r+1]) \cap \text{Epi}(f) = \emptyset$, which shows that (x_0, r) does not belong to $\overline{\text{Epi}(f)}$ since $V \times (-\infty, r+1]$ is a neighborhood of (x_0, r) in $X \times \mathbf{R}$.

* (\Leftarrow) Given $r \in \mathbf{R}$, there exist a neighborhood V of x_0 in X and a real number $\varepsilon > 0$ such that $V \times [r - \varepsilon, r + \varepsilon]$ does not meet $\operatorname{Epi}(f)$.

Since we have $r \in [r - \varepsilon, r + \varepsilon]$, this yields $f(V) \cap (-\infty, r) = \emptyset$, which is equivalent to the inclusion $f(V) \subseteq (r, +\infty)$.

So, we have proved $f(x) \longrightarrow +\infty$ as $x \longrightarrow x_0$.

2.2. Strict convexity. In this subsection, we first recall the definitions of the relative interior and the relative closure of a set in a topological real vector space since they underly strict convexity, and then we establish a couple of useful properties needed in Section 3.

We begin with two basic notions in affine geometry: the affine hull and convex sets (see for example [8] and [9]).

Definition 2.2. The *affine hull* Aff(S) of a subset S of a real vector space V is the smallest affine subspace of V which contains S.

So, for any subsets A and B of V satisfying $A \subseteq B$, we obviously have $Aff(A) \subseteq Aff(B)$.

 \square

Proposition 2.6. Given real vector spaces V and W, any subsets $A \subseteq V$ and $B \subseteq W$ satisfy

$$\operatorname{Aff}(A \times B) = \operatorname{Aff}(A) \times \operatorname{Aff}(B)$$

Proof.

* For any $x, y \in B$ with $x \neq y$, the straight line L passing through x and y lies in Aff(B), and hence for any $a \in A$ the straight line $\{a\} \times L$ of $V \times W$ lies in Aff $(A \times B)$ since it contains the points $(a, x), (a, y) \in A \times B$. Therefore, we get $A \times Aff(B) \subseteq Aff(A \times B)$.

On the other hand, we also have $\operatorname{Aff}(A) \times B \subseteq \operatorname{Aff}(A \times B)$ by the same reasoning.

These two inclusions yield

 $\operatorname{Aff}(A) \times \operatorname{Aff}(B) \subseteq \operatorname{Aff}(\operatorname{Aff}(A) \times B) \subseteq \operatorname{Aff}(\operatorname{Aff}(A \times B)) = \operatorname{Aff}(A \times B).$

* Conversely, since $\operatorname{Aff}(A) \times \operatorname{Aff}(B)$ is an affine subspace of $V \times W$ which contains $A \times B$, we obviously have $\operatorname{Aff}(A \times B) \subseteq \operatorname{Aff}(A) \times \operatorname{Aff}(B)$. \Box

Definition 2.3. Given points x and y in a real vector space V, the set

$$[x, y] \coloneqq \{(1 - t)x + ty \mid t \in [0, 1]\}$$

is called the *(closed) line segment* between x and y, whereas the set

$$]x,y[\coloneqq [x,y] \searrow \{x,y\}$$

is called the *open line segment* between x and y (the latter set is therefore empty in case one has x = y).

A subset C of V is said to be *convex* if we have $[x, y] \subseteq C$ for all $x, y \in C$.

In other words, C is convex if and only if its intersection with any straight line L in V is an "interval" of L.

From now on and throughout the section, V will denote a *topological* real vector space.

Before we go on, let us just point out some facts.

Remark 2.2.

1) Given a neighborhood U of the origin in V, the following properties hold:

- (a) For any vector $x \in V$, there exists $\varepsilon > 0$ such that we have $[-\varepsilon, \varepsilon]x \subseteq U$.
- (b) For any vector $x \in V$, there exists $\lambda > 0$ such that we have $x \in \lambda U$ (the set U is then said to be *absorbing*).
- (c) We have $\operatorname{Vect}(U) = V$.

Indeed, Point a is easy to prove and the implications $a \Longrightarrow b \Longrightarrow c$ are straightforward.

2) Given a finite-dimensional real vector space W, there exists a *unique* topological real vector space structure on W which is Hausdorff. Endowed with this structure, W is then isomorphic to the canonical topological real vector space \mathbb{R}^n , where n denotes the dimension of W (see Theorem 2 in [2, Chapitre I, page 14]).

Definition 2.4. Let S be a subset of a topological real vector space V.

- (1) The relative interior ri(S) of S is the interior of S with respect to the relative topology of Aff(S).
- (2) The relative closure rc(S) of S is the closure of S with respect to the relative topology of Aff(S).
- (3) The relative boundary rb(S) of S is the boundary of S with respect to the relative topology of Aff(S) (so we have $rb(S) = rc(S) \land ri(S)$).

Proposition 2.7. Let V be a topological real vector space.

- (1) For any subsets A and B of V, we have the implication $A \subseteq B \implies \operatorname{rc}(A) \subseteq \operatorname{rc}(B)$.
- (2) For any subset A of V, we have
 - (a) $\operatorname{Aff}(\operatorname{rc}(A)) = \operatorname{Aff}(A)$, and
 - (b) $\operatorname{ri}(A) \neq \emptyset \iff (A \neq \emptyset \text{ and } \operatorname{Aff}(\operatorname{ri}(A)) = \operatorname{Aff}(A)).$
- (3) For any subset A of V and any affine subspace W of V, we have (a) $\operatorname{ri}(A) \cap \operatorname{Aff}(A \cap W) \subseteq \operatorname{ri}(A \cap W)$, and
 - (b) $\operatorname{rb}(A \cap W) \subseteq \operatorname{rb}(A) \cap W$.

Proof.

Point 1. Given subsets A and B of V with $A \subseteq B$, we can write

$$\operatorname{rc}(A) = \overline{A} \cap \operatorname{Aff}(A) \subseteq \overline{B} \cap \operatorname{Aff}(B) = \operatorname{rc}(B)$$

since we have $\operatorname{Aff}(A) \subseteq \operatorname{Aff}(B)$ and $\overline{A} \subseteq \overline{B}$.

Point 2.a. Using $A \subseteq \operatorname{rc}(A)$, we first get $\operatorname{Aff}(A) \subseteq \operatorname{Aff}(\operatorname{rc}(A))$.

Conversely, we have $\operatorname{rc}(A) \subseteq \operatorname{Aff}(A)$ by the very definition of $\operatorname{rc}(A)$, and hence one obtains the inclusion $\operatorname{Aff}(\operatorname{rc}(A)) \subseteq \operatorname{Aff}(\operatorname{Aff}(A)) = \operatorname{Aff}(A)$.

Point 2.b. If the open set ri(A) in Aff(A) is not empty, then we have Aff(ri(A)) = Aff(A) by Point 1.c in Remark 2.2, and A is not empty since one has $ri(A) \subseteq A$.

Conversely, if we have $A \neq \emptyset$ and $\operatorname{Aff}(\operatorname{ri}(A)) = \operatorname{Aff}(A)$, then we get $\operatorname{Aff}(\operatorname{ri}(A)) = \operatorname{Aff}(A) \neq \emptyset$, and hence $\operatorname{ri}(A) \neq \emptyset$ by using the obvious equality $\operatorname{Aff}(\emptyset) = \emptyset$.

Point 3.a. Since $\operatorname{ri}(A)$ is open in $\operatorname{Aff}(A)$, the intersection $\operatorname{ri}(A) \cap \operatorname{Aff}(A \cap W)$ is open in the subspace $\operatorname{Aff}(A \cap W) \subseteq \operatorname{Aff}(A)$.

On the other hand, we have $\operatorname{ri}(A) \subseteq A$ and $\operatorname{Aff}(A \cap W) \subseteq \operatorname{Aff}(W) = W$, and hence the inclusion $\operatorname{ri}(A) \cap \operatorname{Aff}(A \cap W) \subseteq A \cap W$ holds.

Therefore, we get $\operatorname{ri}(A) \cap \operatorname{Aff}(A \cap W) \subseteq \operatorname{ri}(A \cap W)$ since $\operatorname{ri}(A \cap W)$ is the largest open set in $\operatorname{Aff}(A \cap W)$ which is contained in $A \cap W$.

Point 3.b. We first have $\operatorname{Aff}(A \cap W) \subseteq \operatorname{Aff}(W) = W$, and hence $\operatorname{rb}(A \cap W)$ lies in W. On the other hand, combining Point 1 and Point 3.a yields

$$rb(A \cap W) = rc(A \cap W) \land ri(A \cap W)$$

$$\subseteq rc(A \cap W) \land [ri(A) \cap Aff(A \cap W)]$$

$$= [rc(A \cap W) \land ri(A)] \cup [rc(A \cap W) \land Aff(A \cap W)]$$

$$= rc(A \cap W) \land ri(A)$$

$$(use rc(A \cap W) \subseteq Aff(A \cap W))$$

$$\subseteq rc(A) \land ri(A) = rb(A) .$$

ſ				1
1				
L	_	_	_	

Proposition 2.8. Let X be a subset of a topological real vector space V and A a subset of $X \times \mathbf{R}$ such that they satisfy $\operatorname{Aff}(A) = \operatorname{Aff}(X) \times \mathbf{R}$. Then we have the following properties:

- (1) The interior of A in $X \times \mathbf{R}$ contains $\operatorname{ri}(A)$.
- (2) The closure of A in $X \times \mathbf{R}$ lies in rc(A).

Proof.

Point 1. Given $(x_0, r_0) \in \operatorname{ri}(A)$, there exist a neighborhood U of x_0 in V and a neighborhood W of r_0 in \mathbf{R} such that we have $[U \cap \operatorname{Aff}(X)] \times W \subseteq A$, which implies

 $(U \cap X) \times W = (X \times \mathbf{R}) \cap [U \cap \operatorname{Aff}(X)] \times W \subseteq (X \times \mathbf{R}) \cap A = A.$

Then, since $U \cap X$ is a neighborhood of x_0 in X, we get that (x_0, r_0) is in the interior of A with respect to $X \times \mathbf{R}$.

Point 2. From $X \times \mathbf{R} \subseteq \operatorname{Aff}(X) \times \mathbf{R} = \operatorname{Aff}(A)$, we deduce that the closure $\overline{A}^{X \times \mathbf{R}}$ of A in $X \times \mathbf{R}$ satisfies

$$\overline{A}^{A \times \mathbf{R}} = \overline{A} \cap (X \times \mathbf{R}) \subseteq \overline{A} \cap \operatorname{Aff}(A) = \operatorname{rc}(A).$$

Now, here is the definition of a strictly convex set, which is the key notion of the present work.

Definition 2.5. A subset C of a topological real vector space V is said to be *strictly convex* if for any two distinct points $x, y \in rc(C)$ one has $]x, y] \subseteq ri(C)$.

Remark.

- 1) It is to be noticed that strict convexity is a topological property whereas convexity is a mere affine property.
- 2) A strictly convex set is of course convex.
- 3) According to the common geometric intuition, saying that a subset C of V is strictly convex means that C is convex and that there is no non-trivial segment in the relative boundary of C. Owing to Proposition 16 in [2, Chapitre II, page 15], this is an easy consequence of the very definition of strict convexity.
- 4) This definition coincides with the usual one when V is the canonical topological real vector space \mathbf{R}^n since in this case the closeness of $\operatorname{Aff}(C)$ in V yields $\operatorname{rc}(C) = \overline{C}$.

Proposition 2.9. For any strictly convex subset C of a topological real vector space V, we have the implication

 $C \neq \emptyset \implies \operatorname{ri}(C) \neq \emptyset.$

Proof.

There are two cases to be considered, depending on whether rc(C) is a single point or not.

If we have $\operatorname{rc}(C) = \{x\}$, then C also reduces to $\{x\}$ since we have $\emptyset \neq C \subseteq \operatorname{rc}(C)$. Therefore, we obtain $\operatorname{Aff}(C) = \{x\}$, and this implies $\operatorname{ri}(C) = \{x\} \neq \emptyset$.

On the other hand, if we have $x, y \in rc(C)$ with $x \neq y$, then the inclusion $]x, y[\subseteq ri(C)$ holds by strict convexity of C, and hence one has $ri(C) \neq \emptyset$ since]x, y[is not empty. \Box **Remark 2.3.** When dealing with a single strictly convex subset C of a general topological real vector space V, we will always assume in the hypotheses that C has a non-empty interior in V in order to insure Aff(C) = V, and this makes sense by Proposition 2.9 and Point 2.b in Proposition 2.7.

We shall now prove that strict convexity is a two-dimensional (topological) notion whereas convexity is—by its very definition—a one-dimensional (affine) notion.

Proposition 2.10. Given a topological real vector space V with $\dim(V) \ge 2$, any subset C of V whose interior is not empty satisfies the equivalence

C is strictly convex $\iff C \cap P$ is strictly convex for any affine plane P in V.

Proof.

* (\implies) Let $x, y \in rc(C \cap P)$ with $x \neq y$.

Then, we first have $x, y \in \overline{C}$ since the inclusion $\operatorname{rc}(C \cap P) \subseteq \overline{C}$ holds according to Point 1 in Proposition 2.7, and this yields $[x, y] \subseteq \mathring{C}$ by strict convexity of C.

On the other hand, we have $x, y \in P$ from $\operatorname{rc}(C \cap P) \subseteq \operatorname{Aff}(C \cap P) \subseteq \operatorname{Aff}(P) = P$, and hence we get $[x, y] \subseteq \mathring{C} \cap P$ by convexity of P.

In particular, the open set $\mathring{C} \cap P$ of P is not empty, and this implies $\operatorname{Aff}(\mathring{C} \cap P) = P$ by Point 3 in Remark 2.2, which yields $P \subseteq \operatorname{Aff}(C \cap P)$ since we have $\mathring{C} \subseteq C$.

Therefore, we get $\mathring{C} \cap P \subseteq \mathring{C} \cap \operatorname{Aff}(C \cap P) \subseteq \operatorname{ri}(C \cap P)$ by Point 3.a in Proposition 2.7, which gives $]x, y[\subseteq \operatorname{ri}(C \cap P)$.

This proves that $C \cap P$ is strictly convex.

* (\Leftarrow) Let $x, y \in \overline{C}$ with $x \neq y$.

Since the dimension of $V = \operatorname{Aff}(C)$ is greater than one, C does not lie in a line, and hence there exists a point $z \in \mathring{C}$ such that x, y, z are not collinear. Therefore, $P \coloneqq \operatorname{Aff}(\{x, y, z\})$ is an affine plane in V.

Then, Proposition 16 in [2, Chapitre II, page 15] implies that the open segments]z, x[and]z, y[are in $\mathring{C} \cap P$, and hence in $C \cap P$. This insures that $\operatorname{rc}(]z, x[)$ and $\operatorname{rc}(]z, y[)$ are in $\operatorname{rc}(C \cap P)$.

But we have $x \in \operatorname{rc}(]z, x[)$ since any neighborhood U of x in V satisfies $]z, x[\cap U = \emptyset$ by Point 1.a in Remark 2.2. And the same argument yields $y \in \operatorname{rc}(]z, y[)$.

So, we have obtained $x, y \in rc(C \cap P)$, and hence $]x, y[\subseteq ri(C \cap P)$ since $C \cap P$ is strictly convex.

Now, if we pick $u \in]x, y[$ and define $v \coloneqq u - z$, then there exists a number t > 0 that satisfies $w \coloneqq u + tv \in C \cap P$ since $u + \mathbf{R}v$ is the straight line passing through $u, z \in C \cap P \subseteq \operatorname{Aff}(C \cap P)$ and since $C \cap P$ is a neighborhood of $u \in \operatorname{ri}(C \cap P)$ in $\operatorname{Aff}(C \cap P)$.

Therefore, the segment [z, w] lies in the convex set $C \cap P$, and hence in C, which yields $[z, u] \subseteq [z, w] \setminus \{w\} \subseteq \mathring{C}$ by Proposition 16 in [2, Chapitre II, page 15]. This proves that C is strictly convex.

Remark. In case V is one-dimensional but its topology is not Hausdorff, the strictly convex subsets of V, unlike those of \mathbf{R} (endowed with its usual topology), do *not* coincide with its convex subsets. Indeed, if the topology of V is for example trivial, then the only strictly convex subsets of V are the empty set and V itself.

Finally, in order to be complete, let us recall the definition of a (strictly) convex function.

Definition 2.6. Given a convex subset C of a real vector space V, a function $f: C \longrightarrow \mathbf{R}$ is said to be

- (1) convex if we have $f((1-t)x + ty) \leq (1-t)f(x) + tf(y)$ for any points $x, y \in C$ and any number $t \in (0, 1)$, and
- (2) strictly convex if we have f((1-t)x+ty) < (1-t)f(x)+tf(y) for any distinct points $x, y \in C$ and any number $t \in (0,1)$.

Remark 2.4.

- 1) It is to be noticed that both convexity and strict convexity of functions are mere affine notions.
- 2) A strictly convex function is of course convex.
- 3) Given a convex subset C of a real vector space V, a function $f: C \longrightarrow \mathbf{R}$ is convex if and only if one has

$$f\left(\sum_{i=1}^{n} \lambda_i x_i\right) \leqslant \sum_{i=1}^{n} \lambda_i f(x_i)$$
 (Jensen's inequality)

for any integer $n \ge 1$, any points $x_1, \ldots, x_n \in C$, and any numbers $\lambda_1, \ldots, \lambda_n \in [0, +\infty)$ which satisfy $\sum_{i=1}^n \lambda_i = 1$.

This is obtained by induction on $n \ge 1$.

4) Given a convex subset C of a real vector space V, a convex function $f: C \longrightarrow \mathbf{R}$, a subset $A \subseteq C$ and a real number M > 0, we have the following equivalence:

 $(\forall x \in A, f(x) \leq M) \iff (\forall x \in \operatorname{Conv}(A), f(x) \leq M),$

where Conv(A) stands for the convex hull of A, *i. e.*, the smallest convex subset of V which contains A.

Indeed, it is a well-known fact that each $x \in \text{Conv}(A)$ writes $x = \sum_{i=1}^{n} \lambda_i x_i$ for some integer $n \ge 1$, some points $x_1, \ldots, x_n \in A$ and some numbers $\lambda_1, \ldots, \lambda_n \in [0, +\infty)$ which satisfy $\sum_{i=1}^{n} \lambda_i = 1$. Therefore, this implies $f(x) \le \sum_{i=1}^{n} \lambda_i f(x_i) \le \sum_{i=1}^{n} \lambda_i M = M$ by using Point 3 above.

3. Proofs

This section is devoted to the proofs of the Main Theorem and of all its consequences that we mentionned in Section 1.

Let us first begin with the following affine property.

Lemma 3.1. For any function $f : S \longrightarrow \mathbf{R}$ defined on a subset S of a real vector space, we have $\operatorname{Aff}(\operatorname{Epi}(f)) = \operatorname{Aff}(S) \times \mathbf{R}$.

Proof.

We obviously have $\operatorname{Epi}(f) \subseteq S \times \mathbf{R} \subseteq \operatorname{Aff}(S) \times \mathbf{R}$, and hence $\operatorname{Aff}(\operatorname{Epi}(f)) \subseteq \operatorname{Aff}(S) \times \mathbf{R}$. Conversely, given $x \in S$, we have $\{x\} \times [f(x), f(x) + 1] \subseteq \operatorname{Epi}(f)$ by the very definition of $\operatorname{Epi}(f)$, which gives $\{x\} \times \mathbf{R} = \operatorname{Aff}(\{x\} \times [f(x), f(x) + 1]) \subseteq \operatorname{Aff}(\operatorname{Epi}(f))$ by Proposition 2.6. Therefore, we get $S \times \mathbf{R} \subseteq \operatorname{Aff}(\operatorname{Epi}(f))$, and this yields $\operatorname{Aff}(S) \times \mathbf{R} = \operatorname{Aff}(S \times \mathbf{R}) \subseteq \operatorname{Aff}(\operatorname{Epi}(f))$ by Proposition 2.6 once again.

Then, let us establish two technical but useful topological properties.

Lemma 3.2. Given a subset S of a topological real vector space V and a function $f: S \longrightarrow \mathbf{R}$, we have the implication

 $\begin{pmatrix} S \text{ is open in } \operatorname{Aff}(S) , \\ f \text{ is lower semi-continuous }, \\ \forall x_0 \in \operatorname{rb}(S) \subseteq \overline{S}, \ f(x) \longrightarrow +\infty \ as \ x \longrightarrow x_0 \end{pmatrix} \implies \operatorname{Epi}(f) \text{ is closed in } \operatorname{Aff}(S) \times \mathbf{R} .$

Proof.

Assume that all the hypotheses are satisfied, and let $(a, \alpha) \in \operatorname{rc}(\operatorname{Epi}(f))$.

First of all, notice that a is in rc(S) since the projection of $V \times \mathbf{R}$ onto V is continuous and since we have $Aff(Epi(f)) = Aff(S) \times \mathbf{R}$ by Lemma 3.1.

If we had $a \notin S = \operatorname{ri}(S)$ (remember that S is open in Aff(S)), then we would get $a \in \operatorname{rb}(S)$, and hence $f(x) \longrightarrow +\infty$ as $x \longrightarrow x_0 \coloneqq a$, which yields $(a, \alpha) \notin \operatorname{rc}(\operatorname{Epi}(f))$ by Proposition 2.5, a contradiction.

Therefore, the point a is necessarily in S.

Now, assume that we have $f(a) > \alpha$, and let $\varepsilon := (f(a) - \alpha)/2 > 0$.

Since f is lower semi-continuous at a, there exists a neighborhood U of a in S that satisfies the inclusion $f(U) \subseteq [f(a) - \varepsilon, +\infty) = [\alpha + \varepsilon, +\infty)$.

But S is a neighborhood of a in Aff(S), and hence so is U.

Thus, combining $(a, \alpha) \in \operatorname{rc}(\operatorname{Epi}(f))$ and $\operatorname{Aff}(\operatorname{Epi}(f)) = \operatorname{Aff}(S) \times \mathbf{R}$, we can find $x \in U$ and $\lambda \in (\alpha - \varepsilon, \alpha + \varepsilon)$ with $f(x) \leq \lambda$, which yields $f(x) \in (-\infty, \alpha + \varepsilon)$, contradicting the inclusion above.

So, we necessarily have $f(a) \leq \alpha$, or equivalently $(a, \alpha) \in \text{Epi}(f)$.

Conclusion: we proved $\operatorname{rc}(\operatorname{Epi}(f)) \subseteq \operatorname{Epi}(f)$, which means that $\operatorname{Epi}(f)$ is closed in $\operatorname{Aff}(\operatorname{Epi}(f)) = \operatorname{Aff}(S) \times \mathbb{R}$.

Lemma 3.3. For any function $f: C \longrightarrow \mathbf{R}$ defined on a convex subset C of a topological real vector space V, we have $(1) \Longrightarrow (2) \Longrightarrow (3) \Longrightarrow (4)$ with

- (1) $\operatorname{Epi}(f)$ is strictly convex,
- (2) $\forall s > 0, \tau_s(\operatorname{rc}(\operatorname{Epi}(f))) \subseteq \operatorname{ri}(\operatorname{Epi}(f)) \subseteq \operatorname{ri}(C) \times \mathbf{R},$
- (3) $\operatorname{rc}(\operatorname{Epi}(f)) \subseteq \operatorname{ri}(C) \times \mathbf{R}$, and
- (4) C is open in Aff(C),

where for each $s \in \mathbf{R}$ the map $\tau_s : V \times \mathbf{R} \longrightarrow V \times \mathbf{R}$ is defined by $\tau_s(x, r) \coloneqq (x, r+s)$.

Proof.

Point 1 \implies Point 2. Since for each $s \in \mathbf{R}$ the map τ_s is an affine homeomorphism, we have the equality $\tau_s(\operatorname{rc}(\operatorname{Epi}(f))) = \operatorname{rc}(\tau_s(\operatorname{Epi}(f)))$.

Then, for any $s \ge 0$, we obtain $\tau_s(\operatorname{rc}(\operatorname{Epi}(f))) \subseteq \operatorname{rc}(\operatorname{Epi}(f))$ since one has $\tau_s(\operatorname{Epi}(f)) \subseteq \operatorname{Epi}(f)$. Hence, given s > 0 and $(x, r) \in \operatorname{rc}(\operatorname{Epi}(f))$, we can write $(x, r + 2s) = \tau_{2s}(x, r) \in \operatorname{rc}(\operatorname{Epi}(f))$, which implies that the midpoint $\tau_s(x, r) = (x, r + s)$ is in $\operatorname{ri}(\operatorname{Epi}(f))$ since $\operatorname{Epi}(f)$ is strictly convex. This proves the first inclusion.

The second inclusion is straightforward since we have $\operatorname{Aff}(\operatorname{Epi}(f)) = \operatorname{Aff}(C) \times \mathbf{R}$ by Lemma 3.1.

Point 2 \implies Point 3. Fixing an arbitrary real number s > 0, Point 2 implies $\tau_s(\operatorname{rc}(\operatorname{Epi}(f))) \subseteq \operatorname{ri}(C) \times \mathbf{R}$, and hence $\operatorname{rc}(\operatorname{Epi}(f)) \subseteq \tau_{-s}(\operatorname{ri}(C) \times \mathbf{R}) = \operatorname{ri}(C) \times \mathbf{R}$.

Point 3 \implies Point 4. Since we have $\operatorname{Epi}(f) \subseteq \operatorname{rc}(\operatorname{Epi}(f))$, Point 3 implies $\operatorname{Epi}(f) \subseteq \operatorname{ri}(C) \times \mathbf{R}$, which gives $C \subseteq \operatorname{ri}(C)$ by applying the projection of $V \times \mathbf{R}$ onto V.

Combining Lemma 3.2 and Lemma 3.3 with all the properties established in Section 2, we are now able to prove the Main Theorem.

Proof of the Main Theorem.

We may assume that C is not empty since this equivalence is obviously true otherwise.

* (
$$\implies$$
) Let $(x,r), (y,s) \in \operatorname{rc}(\operatorname{Epi}(f))$ with $(x,r) \neq (y,s)$, fix $t \in (0,1)$, and define
 $(a, \alpha) \coloneqq (1-t)(x,r) + t(y,s) = ((1-t)x + ty, (1-t)r + ts) \in V \times \mathbf{R}$.

By Lemma 3.2, we already have $(x, r), (y, s) \in \text{Epi}(f)$. Then, since C and f are both convex, Epi(f) is convex by Proposition 1.1, which implies $(a, \alpha) \in \text{Epi}(f)$.

There are now two cases to be considered.

• Case x = y and r < s.

Here we have a = x = y, which yields

$$f(a) = f(x) \leqslant r = (1-t)r + tr < (1-t)r + ts = \alpha.$$

• Case $x \neq y$.

By strict convexity of f, we have $f(a) < (1-t)f(x) + tf(y) \leq (1-t)r + ts = \alpha$.

In both cases, we get $(a, \alpha) \in ri(Epi(f))$ by Point 2 in Proposition 2.4 since f is upper semicontinuous at a.

This proves that $\operatorname{Epi}(f)$ is strictly convex.

* (\Leftarrow) First of all, C is convex by Proposition 1.1. Moreover, C is open in Aff(C) by the third implication in Lemma 3.3.

On the other hand, given $x, y \in C$ with $x \neq y$ and $t \in (0, 1)$, the points (x, f(x)) and (y, f(y)) are in $\text{Epi}(f) \subseteq \text{rc}(\text{Epi}(f))$, which yields

$$(a,\alpha) \coloneqq ((1-t)x + ty, (1-t)f(x) + tf(y)) \in \operatorname{ri}(\operatorname{Epi}(f))$$

since $\operatorname{Epi}(f)$ is strictly convex.

Therefore, we get $f((1-t)x + ty) = f(a) < \alpha = (1-t)f(x) + tf(y)$ by Point 1 in Proposition 2.8 with X = C and $A = \operatorname{Epi}(f)$ by using $\operatorname{Aff}(\operatorname{Epi}(f)) = \operatorname{Aff}(C) \times \mathbb{R}$ (see Lemma 3.1) and by Point 1 in Proposition 2.3 with X = C. This proves that f is strictly convex.

Now, since $\operatorname{Epi}(f)$ is strictly convex and non-empty, we have $\operatorname{ri}(\operatorname{Epi}(f)) \neq \emptyset$ by Proposition 2.9. On the other hand, since we have $\operatorname{Aff}(\operatorname{Epi}(f)) = \operatorname{Aff}(C) \times \mathbb{R}$ by Lemma 3.1, we can apply Proposition 2.1 with $X \coloneqq \operatorname{Aff}(C)$ and $S \coloneqq C$, and then obtain that f is bounded from above on a subset of C which is non-empty and open in $\operatorname{Aff}(C)$. But this implies that f is continuous by Proposition 21 in [2, Chapitre II, page 20]. Finally, given $x_0 \in \operatorname{rb}(C)$, we have $(\{x_0\} \times \mathbf{R}) \cap \operatorname{rc}(\operatorname{Epi}(f)) = \emptyset$ by using the second implication in Lemma 3.3, and hence $f(x) \longrightarrow +\infty$ as $x \longrightarrow x_0$ by Proposition 2.5.

Proof of Proposition 1.2. * (\implies) Since Epi(f) is not empty, the same holds for $\widehat{\text{Epi}(f)}$ by Proposition 2.9.

* (\Leftarrow) By Proposition 2.1 with X = V and S = V, we get that f is bounded from above on a non-empty open set in V, and hence it is continuous by Proposition 21 in [2, Chapitre II, page 20]. Therefore, the Main Theorem with C = V implies that Epi(f) is strictly convex. \Box

Proof of Proposition 1.4. Point $1 \implies$ Point 2. Given an affine subspace G of V, the inclusion

$$\operatorname{Epi}(f_{|C \cap G}) = \operatorname{Epi}(f) \cap (G \times \mathbf{R}) \subseteq \operatorname{Epi}(f)$$

yields

$$\operatorname{rc}(\operatorname{Epi}(f_{|C\cap G})) = \overline{\operatorname{Epi}(f_{|C\cap G})} \cap (\operatorname{Aff}(C\cap G) \times \mathbf{R})$$
$$\subseteq \overline{\operatorname{Epi}(f_{|C\cap G})} \cap (\operatorname{Aff}(C) \times \mathbf{R})$$
$$\subseteq \overline{\operatorname{Epi}(f)} \cap (\operatorname{Aff}(C) \times \mathbf{R}) = \operatorname{rc}(\operatorname{Epi}(f))$$

Therefore, any two distinct points $(x, r), (y, s) \in \operatorname{rc}(\operatorname{Epi}(f_{|C \cap G}))$ are in $\operatorname{rc}(\operatorname{Epi}(f))$, which implies that each $(z, t) \in](x, r), (y, s)[$ is in $\operatorname{ri}(\operatorname{Epi}(f))$ since $\operatorname{Epi}(f)$ is strictly convex.

So, there exist $\varepsilon > 0$ and a neighborhood Ω of z in V such that the set $(\Omega \cap \operatorname{Aff}(C)) \times (t - \varepsilon, t + \varepsilon)$ is included in $\operatorname{Epi}(f)$, from which we get

$$\begin{aligned} [\Omega \cap \operatorname{Aff}(C \cap G)] \times (t - \varepsilon, t + \varepsilon) &\subseteq (\Omega \cap \operatorname{Aff}(C) \cap G) \times (t - \varepsilon, t + \varepsilon) \\ &= [(\Omega \cap \operatorname{Aff}(C)) \times (t - \varepsilon, t + \varepsilon)] \cap (G \times \mathbf{R}) \\ &\subseteq \operatorname{Epi}(f) \cap (G \times \mathbf{R}) = \operatorname{Epi}(f_{|C \cap G}) \end{aligned}$$

since one has $\operatorname{Aff}(C \cap G) \subseteq \operatorname{Aff}(C) \cap G$ and $\operatorname{Epi}(f) \cap (G \times \mathbf{R}) = \operatorname{Epi}(f_{|C \cap G})$, proving that (z, t) is in $\operatorname{rc}(\operatorname{Epi}(f_{|C \cap G}))$.

This shows that $\operatorname{Epi}(f_{|C\cap G})$ is strictly convex.

Point 2 \implies Point 1. This is clear.

Point 2 \implies Point 3. This is straightforward.

Before proving Proposition 1.5, we need two key lemmas.

Lemma 3.4. Given a convex subset C of a topological real vector space V and a straight line L in V, we have the implication

$$\begin{pmatrix} C \text{ is open in } \operatorname{Aff}(C) ,\\ C \cap L \neq \emptyset ,\\ \text{the subspace topology on } L \text{ is Hausdorff} \end{pmatrix} \implies \operatorname{rb}(C \cap L) = \operatorname{rb}(C) \cap L .$$

Proof.

Assume that all the hypotheses are satisfied.

* Using Point 3.b in Proposition 2.7 with $A \coloneqq C$ and $W \coloneqq L$, we immediately have the inclusion $\operatorname{rb}(C \cap L) \subseteq \operatorname{rb}(C) \cap L$.

* Now, fix a point $b \in C \cap L \subseteq C = \operatorname{ri}(C)$ and let a be an arbitrary point in $\operatorname{rb}(C) \cap L$.

Since we have $a \in \operatorname{rc}(C)$, Proposition 16 in [2, Chapitre II, page 15] implies $]a, b[\subseteq \operatorname{ri}(C) = C$, which yields $]a, b[\subseteq C \cap L$ since a and b lie in the convex set L.

The points a and b being distinct, we obtain $L = \text{Aff}(]a, b[) \subseteq \text{Aff}(C \cap L) \subseteq \text{Aff}(L) = L$, and hence $\text{Aff}(C \cap L) = L$.

Therefore, since we have $L = \operatorname{Aff}(C \cap L) \subseteq \operatorname{Aff}(C)$ and since C is open in $\operatorname{Aff}(C)$, we then deduce that $C \cap L$ is open in L, which is equivalent to saying that $C \cap L$ is open in $\operatorname{Aff}(C \cap L)$ by using again $\operatorname{Aff}(C \cap L) = L$.

Conclusion: we get $\operatorname{rb}(C \cap L) = \operatorname{rc}(C \cap L) \setminus (C \cap L)$.

On the other hand, the inclusion $]a, b[\subseteq C \cap L$ we established above yields $\operatorname{rc}(]a, b[) \subseteq \operatorname{rc}(C \cap L)$ by Point 1 in Proposition 2.7, which writes $[a, b] \subseteq \operatorname{rc}(C \cap L)$ since we have $\operatorname{Aff}(]a, b[) = L$ together with $\overline{]0, 1[} = [0, 1]$ and since the map $\gamma : \mathbb{R} \longrightarrow L$ defined by $\gamma(t) \coloneqq a + t(b - a)$ is a homeomorphism as a consequence of Theorem 2 in [2, Chapitre I, page 14] and the fact that Lis a finite-dimensional affine space whose topology is Hausdorff.

So, we obtain in particular $a \in \operatorname{rc}(C \cap L)$, and hence $a \in \operatorname{rb}(C \cap L) = \operatorname{rc}(C \cap L) \land (C \cap L)$ since one has $a \in V \land C \subseteq V \land (C \cap L)$.

Lemma 3.5. Given a convex subset C of \mathbb{R}^n , a convex function $f : C \longrightarrow \mathbb{R}$ and a point $a \in \operatorname{rb}(C) \subseteq \overline{C}$, we have the equivalence

$$(f(x) \longrightarrow +\infty \quad as \quad x \longrightarrow a) \iff \begin{pmatrix} for \ any \ straight \ line \ L \ in \ \mathbb{R}^n \ passing \ through \ a, \\ f(x) \longrightarrow +\infty \quad as \quad x \longrightarrow a \ with \ x \in C \cap L \end{pmatrix}.$$

Proof.

 $* (\implies)$ This implication is obvious.

* (\Leftarrow) Assume that we have $f(x) \not\rightarrow +\infty$ as $x \longrightarrow a$.

Since we can write $\operatorname{rc}(C) = \operatorname{rc}(\operatorname{ri}(C))$ by Corollary 1 in [2, Chapitre II, bottom of page 15] and since we have $a \in \operatorname{rc}(C)$, this means that there exist a sequence $(x_k)_{k\geq 0}$ in $\operatorname{ri}(C)$ that converges to a and a number M > 0 that satisfies $f(x_k) \leq M$ for any $k \in \mathbb{N}$.

Therefore, if we consider the set $X \coloneqq \{x_k \mid k \in \mathbf{N}\}$, one obtains $f(x) \leq M$ for any $x \in \text{Conv}(X)$ according to Point 4 in Remark 2.4.

Now, noticing that a lies in \overline{X} , we get $a \in \operatorname{rc}(\operatorname{Conv}(X)) = \overline{\operatorname{Conv}(X)} \cap \operatorname{Aff}(X)$ since we have $\overline{X} \subseteq \overline{\operatorname{Conv}(X)}$ and since $\operatorname{Aff}(X)$ is closed in \mathbb{R}^n .

On the other hand, since Conv(X) is not empty, the same holds for ri(Conv(X)), which insures the existence of a point $b \in ri(Conv(X))$.

Proposition 16 in [2, Chapitre II, page 15] then implies $]a, b[\subseteq ri(Conv(X))$.

Moreover, since $\operatorname{ri}(C)$ is convex by Corollary 1 in [2, Chapitre II, bottom of page 15], we have $\operatorname{ri}(\operatorname{Conv}(X)) \subseteq \operatorname{Conv}(X) \subseteq \operatorname{Conv}(\operatorname{ri}(C)) = \operatorname{ri}(C)$, and hence a does not belong to $\operatorname{ri}(\operatorname{Conv}(X))$ since we have $a \notin \operatorname{ri}(C)$, which yields $b \neq a$.

Finally, if L denotes the straight line in \mathbb{R}^n passing through a and b, we do not have $f(x) \longrightarrow +\infty$ as $x \longrightarrow a$ with $x \in C \cap L$ since the inequality $f(x) \leq M$ holds for any $x \in]a, b[\subseteq \operatorname{ri}(\operatorname{Conv}(X)) \cap L \subseteq \operatorname{ri}(C) \cap L \subseteq C \cap L$. Proof of Proposition 1.5.

Since the equivalence is obvious when C is empty or reduced to a single point, we may assume that C has at least two distinct points.

Point 1 \implies Point 2. This implication has already been proved in Proposition 1.4.

Point 2 \implies Point 1.

* First of all, the intersection of C with any straight line L in \mathbb{R}^n is convex by applying the converse part of the Main Theorem to the function $f_{|C \cap L}$. Hence, C is convex.

* Let us then show that C is open in Aff(C).

Fix $x_0 \in C$, and consider the subset $G \coloneqq \{x - x_0 \mid x \in C\}$ of V.

Then the vector subspace $W \coloneqq \{v - x_0 \mid v \in \operatorname{Aff}(C)\}$ of V is generated by G since C is a generating set of the affine space $\operatorname{Aff}(C)$.

Hence, there exists a subset B of G which is a basis of W.

Denoting by $d \in \{1, \ldots, n\}$ the dimension of the affine subspace $\operatorname{Aff}(C)$ of \mathbb{R}^n , we have $\dim(W) = d$, and hence there are vectors $x_1, \ldots, x_d \in C$ such that we can write $B = \{x_i - x_0 \mid 1 \leq i \leq d\}$. Now, for each $i \in \{1, \ldots, d\}$, if L_i denotes the straight line in \mathbb{R}^n passing through x_0 and x_i , the strict convexity of $\operatorname{Epi}(f_{|C\cap L_i})$ implies that $C \cap L_i$ is open in $\operatorname{Aff}(C \cap L_i) = L_i = \operatorname{Aff}(\{x_0, x_i\})$ by Lemma 3.3, which insures the existence of a number $r_i > 0$ such that the vector $v_i \coloneqq r_i(x_i - x_0)$ satisfies

$$\{x_0 - v_i, x_0 + v_i\} \subseteq C \cap L_i \subseteq C$$

Therefore, the convex hull U of $\bigcup_{i=1}^{d} \{x_0 - v_i, x_0 + v_i\}$ lies in the convex set C.

Since the map $f : \mathbf{R}^d \longrightarrow \mathbf{R}^n$ defined by $f(\lambda_1, \ldots, \lambda_d) := \sum_{i=1}^d \lambda_i v_i$ is linear and sends the canonical ordered basis (e_1, \ldots, e_d) of \mathbf{R}^d to the family (v_1, \ldots, v_d) of \mathbf{R}^n , we can write $U = x_0 + f(\Omega)$, where $\Omega := \{(\lambda_1, \ldots, \lambda_d) \in \mathbf{R}^d \mid |\lambda_1| + \cdots + |\lambda_d| \leq 1\}$ is the convex hull of $\bigcup_{i=1}^d \{-e_i, e_i\}$.

But (v_1, \ldots, v_d) is a basis of W since B is, which implies that f satisfies Im(f) = W and is a linear isomorphism onto its image. Therefore, $x_0 + f$ is a homeomorphism from \mathbf{R}^d (endowed with its usual topology) onto $x_0 + W = \text{Aff}(C)$.

As a consequence, we then get that U is a neighbourhood of x_0 in Aff(C) since Ω is a neighborhood of the origin in \mathbb{R}^d , and hence C is itself a neighborhood of x_0 in Aff(C).

* On the other hand, f is strictly convex since its restriction to any straight line in \mathbb{R}^n is strictly convex and since strict convexity is an affine notion.

* Moreover, the convexity of f on the open convex subset C of the finite-dimensional affine space Aff(C) equipped with the topology induced from that of \mathbb{R}^n implies that f is continuous according to the corollary given in [2, Chapitre II, page 20].

* Finally, given any point $a \in \operatorname{rb}(C)$ and any straight line L in \mathbb{R}^n passing through a, we have either $C \cap L = \emptyset$, which obviously yields $\lim_{x \to a} f(x) = +\infty$ with $x \in C \cap L$, or $C \cap L \neq \emptyset$, which first implies $a \in \operatorname{rb}(C \cap L)$ by Lemma 3.4, and then $\lim_{x \to a} f(x) = +\infty$ with $x \in C \cap L$ by the Main Theorem since $\operatorname{Epi}(f_{|C \cap L})$ is strictly convex.

In both cases, we obtain $\lim_{x \to a} f(x) = +\infty$ by Lemma 3.5.

References

- BELLUCE, L. P., KIRK, W. A., AND STEINER, E. F. Normal structure in Banach spaces. Pac. J. Math. 26, 3 (1968), 433–440.
- [2] BOURBAKI, N. Espaces vectoriels topologiques Chapitres 1 à 5. Springer, 1981.
- [3] CAROTHERS, N. L. A short course on Banach space theory. Cambridge University Press, 2004.
- [4] EKELAND, I., AND TEMAM, R. Convex analysis and variational problems. Society for Industrial and Applied Mathematics, 1999.
- [5] HADJISAVVAS, N., KOMLOSI, S., AND SCHAIBLE, S. Handbook of generalized convexity and generalized monotonicity. Springer, 2005.
- [6] JOHNSON, W. B., AND LINDENSTRAUSS, J. Handbook of the geometry of Banach spaces. Volume 1. North-Holland, 2001.
- [7] LINDENSTRAUSS, J. On nonseparable reflexive Banach spaces. Bull. Am. Math. Soc. 72, 6 (1966), 967–970.
- [8] ROCKAFELLAR, R. T. Convex analysis. Princeton University Press, 1970.
- [9] WEBSTER, R. Convexity. Oxford University Press, 1994.

STÉPHANE SIMON, UMR 5127 DU CNRS & UNIVERSITÉ DE SAVOIE, LABORATOIRE DE MATHÉMATIQUE, CAMPUS SCIENTIFIQUE, 73376 LE BOURGET-DU-LAC CEDEX, FRANCE *E-mail address*: Stephane.Simon@univ-savoie.fr

PATRICK VEROVIC, UMR 5127 DU CNRS & UNIVERSITÉ DE SAVOIE, LABORATOIRE DE MATHÉMATIQUE, CAMPUS SCIENTIFIQUE, 73376 LE BOURGET-DU-LAC CEDEX, FRANCE *E-mail address*: Patrick.Verovic@univ-savoie.fr