

Contents

<i>Foreword</i>	x
<i>Preface</i>	xiii
<i>Introduction: From Convex Analysis to Abstract Convex Analysis</i>	1
0.1 Abstract Convexity of Sets	1
0.1a Inner Approaches	2
0.1b Intersectional and Separational Approaches	4
0.1c Approaches via Convexity Systems and Hull Operators	6
0.2 Abstract Convexity of Functions	9
0.3 Abstract Convexity of Elements of Complete Lattices	12
0.4 Abstract Quasi-Convexity of Functions	14
0.5 Dualities	14
0.6 Abstract Conjugations	16
0.7 Abstract Subdifferentials	19
0.8 Some Applications of Abstract Convex Analysis to Optimization Theory	20
0.8a Applications to Abstract Lagrangian Duality	20
0.8b Applications to Abstract Surrogate Duality	28
<i>Chapter One Abstract Convexity of Elements of a Complete Lattice</i>	34
1.1 The Main (Supremal) Approach: \mathcal{M} -Convexity of Elements of a Complete Lattice E , Where $\mathcal{M} \subseteq E$	34
1.2 Infimal and Supremal Generators and \mathcal{M} -Convexity	40
1.3 An Equivalent Approach: Convexity Systems	44
1.4 Another Equivalent Approach: Convexity with Respect to a Hull Operator	47
<i>Chapter Two Abstract Convexity of Subsets of a Set</i>	50
2.1 \mathcal{M} -Convexity of Subsets of a Set X , Where $\mathcal{M} \subseteq 2^X$	50
2.2 Some Particular Cases	56
2.2a Convex Subsets of a Linear Space X	56
2.2b Closed Convex Subsets of a Locally Convex Space X	58

2.2c	Evenly Convex Subsets of a Locally Convex Space X	60
2.2d	Closed Affine Subsets of a Locally Convex Space X	61
2.2e	Evenly Coaffine Subsets of a Locally Convex Space X	62
2.2f	Spherically Convex Subsets of a Metric Space X	63
2.2g	Closed Subsets of a Topological Space X	64
2.2h	Order Ideals and Order Convex Subsets of a Poset X	64
2.2i	Parametrizations of Families $\mathcal{M} \subseteq 2^X$, Where \mathcal{M} Is a Set	70
2.3	An Equivalent Approach, via Separation by Functions: W -Convexity of Subsets of a Set X , Where $W \subseteq \overline{R^X}$	72
2.4	A Particular Case: Closed Convex Sets Revisited	83
2.5	Other Concepts of Convexity of Subsets of a Set X , with Respect to a Set of Functions $W \subseteq \overline{R^X}$	83
2.6	(W, φ) -Convexity of Subsets of a Set X , Where W Is a Set and $\varphi : X \times W \rightarrow \overline{R}$ Is a Coupling Function	85
Chapter Three Abstract Convexity of Functions on a Set		92
3.1	W -Convexity of Functions on a Set X , Where $W \subseteq \overline{R^X}$	92
3.2	Some Particular Cases	104
3.2a	$\mathcal{C}(X^* + R)$, Where X Is a Locally Convex Space	104
3.2b	$\mathcal{C}(X^*)$, Where X Is a Locally Convex Space	108
3.2c	The Case Where $X = \{0, 1\}^n$ and $W \subseteq (R^n)^* _X$	111
3.2d	The Case Where $X = \{0, 1\}^n$ and $W = (R^n)^* _X + R$	114
3.2e	α -Hölder Continuous Functions with Constant N , Where $0 < \alpha \leq 1$ and $0 < N < +\infty$	119
3.2f	Suprema of α -Hölder Continuous Functions, Where $0 < \alpha \leq 1$	121
3.2g	The Case Where $\alpha > 1$	125
3.3	(W, φ) -Convexity of Functions on a Set X , Where W Is a Set and $\varphi : X \times W \rightarrow \overline{R}$ Is a Coupling Function	127
Chapter Four Abstract Quasi-Convexity of Functions on a Set		129
4.1	\mathcal{M} -Quasi-Convexity of Functions on a Set X , Where $\mathcal{M} \subseteq 2^X$	129
4.2	Some Particular Cases	140
4.2a	Quasi-Convex Functions on a Linear Space X	140
4.2b	Lower Semicontinuous Quasi-Convex Functions on a Locally Convex Space X	142
4.2c	Evenly Quasi-Convex Functions on a Locally Convex Space X	143
4.2d	Evenly Quasi-Coaffine Functions on a Locally Convex Space X	144
4.2e	Lower Semicontinuous Functions on a Topological Space X	145
4.2f	Nondecreasing Functions on a Poset X	145
4.3	An Equivalent Approach: W -Quasi-Convexity of Functions on a Set X , Where $W \subseteq \overline{R^X}$	146

4.4	Relations Between W -Convexity and W -Quasi-Convexity of Functions on a Set X , Where $W \subseteq \overline{R}^X$	151
4.5	Some Particular Cases	154
4.5a	Lower Semicontinuous Quasi-Convex Functions Revisited	154
4.5b	Evenly Quasi-Convex Functions Revisited	158
4.5c	Evenly Quasi-Coaffine Functions Revisited	161
4.6	(W, φ) -Quasi-Convexity of Functions on a Set X , Where W Is a Set and $\varphi : X \times W \rightarrow \overline{R}$ Is a Coupling Function	162
4.7	Other Equivalent Approaches: Quasi-Convexity of Functions on a Set X , with Respect to Convexity Systems $\mathcal{B} \subseteq 2^X$ and Hull Operators $u : 2^X \rightarrow 2^X$	165
4.8	Some Characterizations of Quasi-Convex Hull Operators among Hull Operators on \overline{R}^X	166
Chapter Five Dualities Between Complete Lattices		172
5.1	Dualities and Infimal Generators	172
5.2	Duals of Dualities	176
5.3	Relations Between Dualities and \mathcal{M} -Convex Hulls	182
5.4	Partial Order and Lattice Operations for Dualities	186
Chapter Six Dualities Between Families of Subsets		190
6.1	Dualities $\Delta : 2^X \rightarrow 2^W$, Where X and W Are Two Sets	190
6.2	Some Particular Cases	200
6.2a	Some Minkowski-Type Dualities	201
6.2b	Some Dualities Obtained from the Minkowski-Type Dualities $\Delta_{\mathcal{M}}$, by Parametrizing the Family \mathcal{M}	201
6.3	Representations of Dualities $\Delta : 2^X \rightarrow 2^W$ with the Aid of Subsets Ω of $X \times W$ and Coupling Functions $\varphi : X \times W \rightarrow \overline{R}$	208
6.4	Some Particular Cases	216
6.4a	Representations with the Aid of Subsets Ω of $X \times W$	216
6.4b	Representations with the Aid of Coupling Functions $\varphi : X \times W \rightarrow \overline{R}$	217
Chapter Seven Dualities Between Sets of Functions		219
7.1	Dualities $\Delta : \overline{R}^X \rightarrow \overline{R}^W$, Where X and W Are Two Sets	219
7.2	Representations of Dualities $\Delta : A^X \rightarrow F$, Where X Is a Set and $(A, \leq) \subseteq (\overline{R}, \leq)$ and F Are Complete Lattices	224
7.3	Dualities $\Delta : A^X \rightarrow B^W$, Where X Is a Set and $(A, \leq), (B, \leq) \subseteq (\overline{R}, \leq)$ Are Complete Lattices	230
7.4	Some Particular Cases	237
7.4a	The Case Where $A = \{0, +\infty\}$	237
7.4b	The Case Where $A = B = [0, 1]$	239
7.5	Strict Dualities $\Delta : A^X \rightarrow B^W$	240
7.6	Dualitylike Mappings $\Delta : A^X \rightarrow B^W$	241

Chapter Eight	Conjugations	242
8.1	Conjugations $c : \overline{R}^X \rightarrow \overline{R}^W$, Where X and W Are Two Sets	242
8.2	Representations of Conjugations $c : \overline{R}^X \rightarrow \overline{R}^W$ with the Aid of Coupling Functions $\varphi : X \times W \rightarrow \overline{R}$	246
8.3	Biconjugates and Abstract Convex Hulls	256
8.4	Some Particular Cases	261
8.4a	The Case Where $X = \{0, 1\}^n$, $W = (R^n)^* _X$ and $\varphi = \varphi_{\text{nat}}$	261
8.4b	The Case Where X Is a Metric Space, $W = X$, and $\varphi = \varphi_{\alpha, N}$	263
8.4c	The Case Where X Is a Metric Space, $W = X \times (R_+ \setminus \{0\})$, and $\varphi = \varphi_{\alpha}$	266
8.5	The Conjugate of $f \dot{+} -h$, Where $f, h \in \overline{R}^X$	267
8.6	Conjugations of Type Lau	274
8.7	Some Particular Cases	284
8.7a	Conjugations of Type Lau Associated to a Family \mathcal{M} of Subsets of a Set X	283
8.7b	Quasi-Conjugation	287
8.7c	Semiconjugation	290
8.7d	Pseudoconjugation	291
8.7e	Some Extensions of the Preceding Conjugations	292
8.8	Relations Between Conjugations $c : \overline{R}^X \rightarrow \overline{R}^W$ and Dualities $\Delta : 2^X \rightarrow 2^W$, Where X and W Are Two Sets	296
8.9	Some Particular Cases	304
8.9a	The Conjugation of Type Lau Associated to a Minkowski-Type Duality	304
8.9b	Conjugations of Type Lau Associated to Parametrized Minkowski-Type Dualities	304
8.10	The Conjugate of Type Lau of $\max\{f, -h\}$, Where $f, -h \in \overline{R}^X$	308
8.11	Conjugate Functions and Level Sets	318
Chapter Nine	\vee-Dualities and \perp-Dualities	335
9.1	The Binary Operations \perp and \top	335
9.2	\vee -Dualities	338
9.3	\perp -Dualities	342
9.4	The Duals of \vee -Dualities	347
9.5	The Duals of \perp -Dualities	351
9.6	Characterizations of Conjugations of Type Lau with the Aid of \vee -Dualities and \perp -Dualities	355
Chapter Ten	Abstract Subdifferentials	359
10.1	Subdifferentials with Respect to a Duality $\Delta : \overline{R}^X \rightarrow \overline{R}^W$, Where X and W Are Two Sets	359
10.2	Subdifferentials with Respect to a Conjugation $c : \overline{R}^X \rightarrow \overline{R}^W$, Where X and W Are Two Sets	364

10.3	Some Particular Cases	367
10.3a	The Case Where $X = \{0, 1\}^n$, $W = (R^n)^* _X$, and $\varphi = \varphi_{\text{nat}}$	367
10.3b	The Case Where X Is a Metric Space, $W = X$, and $\varphi = \varphi_{\alpha, N}$	368
10.3c	The Case Where X Is a Metric Space, $W = X \times (R_+ \setminus \{0\})$, and $\varphi = \varphi_\alpha$	369
10.4	The Subdifferential of $f \dot{+} -h$ at x_0 , Where $f, h \in \overline{R^X}$ and $x_0 \in X$	370
10.5	Subdifferentials with Respect to Conjugations of Type Lau	371
10.6	Some Particular Cases	375
10.6a	$L(\Delta)$ -Subdifferentials, for Minkowski-Type and Parametrized Minkowski-Type Set-Dualities Δ	375
10.6b	Subdifferentials with Respect to Quasi-Conjugations; Quasi-Subdifferentials	376
10.6c	Subdifferentials with Respect to Semiconjugations; Semisubdifferentials	379
10.6d	Subdifferentials with Respect to Pseudoconjugations; Pseudosubdifferentials	383
10.7	Subdifferentials with Respect to \vee -Dualities and \perp -Dualities	384
	<i>Notes and Remarks</i>	387
	<i>References</i>	461
	<i>Notation Index</i>	475
	<i>Author Index</i>	481
	<i>Subject Index</i>	485