Программа семестрового курса
«Выпуклый анализ»

Лектор: проф. Е.С. Половинкин

1. Выпуклые множества в банаховом пространстве. Выпуклая оболочка множества, выпуклые комбинации точек этого множества, их связь. Теорема Каратеодори о выпуклой оболочке множеств в
[image: image1.wmf]n

R

.

2. Метрика Хаусдорфа для множеств, ее свойства. Теорема о полноте метрического (с хаусдорфовой метрикой) пространства компактов из банахова пространства.

3. Операции Минковского с множествами: сумма, разность, умножение на скаляр. Свойства этих операций, в том числе справедливость неравенств:

[image: image2.wmf](

)

(

)

(

)

D

B

h

C

A

h

D

C

B

A

h

,

,

,

+

£

+

+

,
[image: image3.wmf](

)

(

)

B

A

h

B

A

h

,

,

a

a

a

£

,
[image: image4.wmf](

)

A

A

A

h

×

-

£

b

a

b

a

,

,

 где
[image: image5.wmf]D

C

B

A

,

,

,

 — ограниченные множества из банахова пространства.

4.
Понятия конуса и выпуклой конической оболочки. Понятия нижнего и верхнего касательных конусов к множеству в точке, их свойства.

5. Касательный конус Кларка, его выпуклость. Верхний и нижний асимптотические касательные конусы, их выпуклость и связь с другими касательными конусами.

6. Понятия эффективного множества и надграфика функции. Собственные полунепрерывные снизу функции, их связь с замкнутостью надграфика и лебеговых множеств уровня. Понятие замыкания функции. Теорема Вейерштрасса о достижении своего минимального значения собственной полунепрерывной снизу функцией на компакте из банахова пространства.

7. Выпуклые функции. Неравенство Иенсена. Функция Минковского и опорная функция множества. Их свойства. Выпуклая оболочка функции, ее свойства. Опорная функция суммы и разности (по Минковскому) выпуклых множеств. Формула хаусдорфова расстояния между ограниченными множествами через их опорные функции.

8. Непрерывность выпуклой функции, ограниченной на некотором открытом множестве.

9. Отделимость (простая, сильная, строгая) выпуклых множеств в гильбертовом пространстве. Существование и единственность проекции на выпуклое замкнутое множество. Теорема о строгой отделимости точки и выпуклого замкнутого множества. Теорема о сильной отделимости компакта от выпуклого замкнутого множества. Опорная гиперплоскость, ее существование в любой граничной точке выпуклого множества в
[image: image6.wmf]n

R

.

10. Теорема об отделимости выпуклых множеств из банахова пространства. О совпадении замыканий выпуклых множеств в сильной и слабой топологиях.

11. Преобразование Лежандра—Юнга—Фенхеля функции (сопряженные функции). Теорема о представлении выпуклой полунепрерывной снизу функции как поточечного супремума аффинных функций. Теорема Фенхеля—Моро о второй сопряженной функции.

12. Инфимальная конволюция функций. Теорема о двойственности инфимальной конволюции и суммы функций при преобразовании Лежандра—Юнга—Фенхеля.

13. Представление выпуклых множеств через пересечение полупространств. Связь собственных выпуклых положительно однородных полунепрерывных снизу функций с опорными функциями множеств.

14. Производная по направлениям выпуклой функции, ее представление через инфинум. Непрерывность производной по направлениям, вычисляемой в точке непрерыности исходной выпуклой функции. Связь производной по направлениям с касательным конусом надграфика.

15. Субдифференциал выпуклой функции. Связь условия непустоты субдифференциала функции с условием полунепрерывности снизу в нуле производной по направлениям. Теорема Дубовицкого—Милютина о субдифференциале максимума двух выпуклых функций.

16. Теорема Моро—Рокафеллара о субдифференциале суммы функций. Лемма о нормальном конусе пересечения выпуклых множеств.

17. Поляра множества и ее свойства. Касательный и нормальный конусы множества, заданного системой неравенств из выпуклых функций.
18. Метод множителей Лагранжа в задаче выпуклого программирования (субдифференциальная форма).

19. Метод множителей Лагранжа в задаче слабо выпуклого программирования (субдифференциальная форма).

20.
[image: image7.wmf]e

-Вариационный принцип Экданда и его приложения.
Литература.

1. Половинкин Е.С., Балашов М.В. Элементы выпуклого и сильно выпуклого анализа.

 М., Физматлит, 2004.

2. Рокафеллар Р. Выпуклый анализ. М., Мир, 1973.

3. Пшеничный Б.Н. Выпуклый анализ и экстремальные задачи. М., Наука, 1980.

4. Иоффе А.Д., Тихомиров В.М. Теория экстремальных задач, М., Наука, 1974.

PAGE
2

_1144960030.unknown

_1144960334.unknown

_1145452120.unknown

_1218563982.unknown

_1144960129.unknown

_1144959711.unknown

