

HAL
open science

On the Krein-Milman-Ky Fan theorem for convex compact metrizable sets.

Mohammed Bachir

► **To cite this version:**

Mohammed Bachir. On the Krein-Milman-Ky Fan theorem for convex compact metrizable sets.. 2016.
hal-01308517v4

HAL Id: hal-01308517

<https://paris1.hal.science/hal-01308517v4>

Preprint submitted on 10 Jul 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.

ON THE KREIN-MILMAN-KY FAN THEOREM FOR CONVEX COMPACT METRIZABLE SETS.

MOHAMMED BACHIR

Laboratoire SAMM 4543, Université Paris 1 Panthéon-Sorbonne, Centre P.M.F. 90 rue Tolbiac 75634 Paris cedex 13

Email : Mohammed.Bachir@univ-paris1.fr

Abstract. The Krein-Milman theorem (1940) states that every convex compact subset of a Hausdorff locally convex topological space, is the closed convex hull of its extreme points. In 1963, Ky Fan extended the Krein-Milman theorem to the general framework of Φ -convexity. Under general conditions on the class of functions Φ , the Krein-Milman-Ky Fan theorem asserts then, that every compact Φ -convex subset of a Hausdorff space, is the Φ -convex hull of its Φ -extremal points. We prove in this paper that, in the metrizable case the situation is rather better. Indeed, we can replace the set of Φ -extremal points by the smaller subset of Φ -exposed points. We establish under general conditions on the class of functions Φ , that every Φ -convex compact metrizable subset of a Hausdorff space, is the Φ -convex hull of its Φ -exposed points. As a consequence we obtain that each convex weak compact metrizable (resp. convex weak* compact metrizable) subset of a Banach space (resp. of a dual Banach space), is the closed convex hull of its exposed points (resp. the weak* closed convex hull of its weak* exposed points). This result fails in general for compact Φ -convex subsets that are not metrizable.

Keyword, phrase: Extreme points, exposed and Φ -exposed points, Φ -convexity, Krein-Milman theorem, variational principle.

2010 Mathematics Subject: 46B22, 46B20, 49J50.

CONTENTS

1. Introduction.	1
2. Variational principle and consequences.	4
2.1. Preliminary lemmas.	5
2.2. The key lemma.	6
2.3. Applications to the linear variational principle and to the Gâteaux differentiability.	8
3. The main results and applications.	9
3.1. Proof of Theorem 2 and consequences.	9
3.2. Proof of Theorem 3 and the Shilov boundary.	11
4. Apendix.	13
4.1. Comparison between exposed, affine exposed and extreme points. Examples.	13
4.2. Remarks on the A.E.P.P spaces.	15
References	16

1. INTRODUCTION.

Let S be any nonempty set, Φ a family of real valued functions on S . A subset $X \subseteq S$ is said to be Φ -convex if $X = S$ or there exists a nonempty set I , such that

$$X = \bigcap_{i \in I} \{x \in S : \varphi_i(x) \leq \lambda_i\}$$

where $\varphi_i \in \Phi$ and $\lambda_i \in \mathbb{R}$ for all $i \in I$. For a nonempty set $A \subseteq S$, the intersection of all Φ -convex subset of S containing A is said to be the Φ -convex hull of A . By $\text{conv}_{\Phi}(A)$ we denote the Φ -convex hull of A .

Let $a, x, y \in S$, we say that a is Φ -between x and y , if

$$(\varphi \in \Phi, \varphi(x) \leq \varphi(a), \varphi(y) \leq \varphi(a)) \implies (\varphi(a) = \varphi(x) = \varphi(y)).$$

Let $\emptyset \neq A \subseteq B \subseteq S$. The set A is said to be Φ -extremal subset of B , if

$$(a \in A, a \text{ is } \Phi\text{-between the points } x, y \in B) \implies (x \in A, y \in A).$$

If A is a singleton $A = \{a\}$, we say that a is Φ -extremal point of B . The set of all Φ -extremal points of a nonempty set A will be denoted by $\Phi\text{Ext}(A)$.

When S is a Hausdorff locally convex topological vector space (in short l.c.t space, "Hausdorff" will be implicit), and $\Phi = S^*$ is the topological dual of S , then the Φ -convexity and the classical convexity coincides for closed subsets of S and the Φ -convex hull of a set coincides with its closed convex hull. Also, the Φ -extremal points of a nonempty set, coincides with its extreme points [[13], Proposition 2.] (Note that in [13], the author use a class Ψ of functions in the definitions which correspond to the class $-\Phi$ in the above definitions. The class Φ considered in this paper will be a vector space). Recall that if C is a subset of S , we say that a point $x \in C$ is an extreme point of C , and write $x \in \text{Ext}(C)$, if and only if : $y, z \in C, 0 < \alpha < 1; x = \alpha y + (1 - \alpha)z \implies x = y = z$.

The result in what is known as the Krein-Milman theorem (1940, [15]), asserts that if K is a convex compact subset of an l.c.t space, then K is the closed convex hull of its extreme points,

$$K = \overline{\text{conv}}(\text{Ext}(K)).$$

The Krein-Milman theorem has a partial converse known as Milman's theorem (See [19]) which states that if A is a subset of K and the closed convex hull of A is all of K , then every extreme point of K belongs to the closure of A ,

$$(A \subset K; K = \overline{\text{conv}}(A)) \implies \text{Ext}(K) \subset \overline{A}.$$

In [11], Ky Fan extended the Krein-Milman theorem to the more general framework of Φ -convexity.

Theorem 1. (*Krein-Milman-Ky Fan*) *Let S be a Hausdorff space and Φ a family of real valued functions defined on S . Let K be a nonempty compact Φ -convex subset of S and suppose that:*

- (1) *the restriction of each $\varphi \in \Phi$ to K , is lower semicontinuous on K ;*
- (2) *Φ separate the points of K .*

Then, $\Phi\text{Ext}(K) \neq \emptyset$ and $K = \text{conv}_{\Phi}(\Phi\text{Ext}(K))$.

The main results of the paper. Recall that when S is an l.c.t space and C is a subset of S , we say that a point $x \in C$ is an exposed point of C , and write $x \in \text{Exp}(C)$, if there exists some continuous linear functional $x^* \in S^*$ which attains its strict maximum over C at x . Such a functional is then said to expose C at x . Thus, an exposed point is a special sort of extreme point. If S is a dual space, a weak* exposed point x (we write $x \in w^*\text{Exp}(C)$) is to simply an exposed point by a continuous functional from the predual. We introduce a general concept of Φ -exposed points that coincides with the classical exposed points when S is an l.c.t space and $\Phi = S^*$ and coincides with the weak* exposed points where $S = E^*$ is a dual space and $\Phi = E$.

Definition 1. *Let S be a Hausdorff space, C a nonempty subset of S and Φ a family of real valued functions defined on S . We say that a point x of C is Φ -exposed in C , and write $x \in \Phi\text{Exp}(C)$, if there exists $\varphi \in \Phi$ such that φ has a strict maximum on C at x i.e. $\varphi(x) > \varphi(y)$ for all $y \in C \setminus \{x\}$. Such φ is then said to Φ -expose C at x .*

It is easy to see that $\Phi\text{Exp}(C) \subseteq \Phi\text{Ext}(C)$ but the converse is not true in general. The first main result of this paper is the following theorem.

Theorem 2. *Let S be a Hausdorff space and $(\Phi, \|\cdot\|_\Phi)$ be a Banach space of real valued functions defined on S . Let K be a nonempty compact metrizable Φ -convex subset of S and suppose that:*

- (1) *the restriction of each $\varphi \in \Phi$ to K is continuous, and there exists some real number $\alpha_K \geq 0$ such that $\alpha_K \|\varphi\|_\Phi \geq \sup_{x \in K} |\varphi(x)|$ for all $\varphi \in \Phi$;*
- (2) *Φ separate the points of K .*

Then, we have that

- (i) *$\Phi\text{Exp}(K) \neq \emptyset$ and the set of all $\varphi \in \Phi$ that Φ -expose K at some point, contains a dense G_δ subset of $(\Phi, \|\cdot\|_\Phi)$;*
- (ii) *$K = \text{conv}_\Phi(\Phi\text{Exp}(K))$.*

We give below some examples in the linear framework, where the above theorem can be applied (for more details see the corollaries of Subsection 3.1).

Examples 1. *Let $(E, \|\cdot\|)$ be a Banach space, $S = (E, \text{Weak})$ and $(\Phi, \|\cdot\|_\Phi) = (E^*, \|\cdot\|)$ the topological dual of $(E, \|\cdot\|)$. In this case, a subset of S is Φ -convex iff it is convex and weak closed iff it is convex and norm closed (by Mazur's lemma on the coincidence of weak and norm closure of convex sets). The Φ -convex hull of a set coincides with its weak closed convex hull which also coincides with its norm closed convex hull (by Mazur's lemma). The Φ -exposed points coincides with the classical exposed points.*

Examples 2. *Let $(E, \|\cdot\|)$ be a Banach space, $S = (E^*, \text{Weak}^*)$ and let $(\Phi, \|\cdot\|_\Phi) = (E, \|\cdot\|)$. In this case, a subset of S is Φ -convex iff it is convex weak* closed and the Φ -convex hull of a set, coincides with its weak* closed convex hull. The Φ -exposed points coincides with the weak* exposed points.*

Note that Theorem 2 fails in general for compact subsets that are not metrizable. For example, when $(E, \|\cdot\|) = (l^1(\Gamma), \|\cdot\|_1)$ (Γ uncountable set), $S = (E^*, \text{Weak}^*)$ and $(\Phi, \|\cdot\|_\Phi) = (E, \|\cdot\|)$, then, all of the hypothesis of Theorem 2 are satisfied. However, for the not metrizable weak* compact subset $K = B_{E^*}$, we have that $\Phi\text{Exp}(K) = w^*\text{Exp}(K) = \emptyset$ (See Remark 4).

The second main result of this paper is the following theorem. The space $(C(K), \|\cdot\|_\infty)$ denotes the Banach space of all real valued continuous functions on K equipped with the sup-norm. Let $(\Phi, \|\cdot\|_\infty)$ be a closed Banach subspace of $(C(K), \|\cdot\|_\infty)$. By B_{Φ^*} we denote the dual unit ball of $(\Phi, \|\cdot\|_\infty)$. We also use the following notation:

$$\pm\delta(\Phi\text{Exp}(K)) := \{\pm\delta_k/k \in \Phi\text{Exp}(K)\}$$

where, for each $k \in \Phi\text{Exp}(K)$, $\delta_k : \varphi \mapsto \varphi(k)$ for all $\varphi \in \Phi$.

Theorem 3. *Let K be a compact metric space and $(\Phi, \|\cdot\|_\infty)$ be a closed Banach subspace of $(C(K), \|\cdot\|_\infty)$ which separates the points of K and contains the constants. Then, we have*

$$w^*\text{Exp}(B_{\Phi^*}) = \pm\delta(\Phi\text{Exp}(K)),$$

and

$$B_{\Phi^*} = \overline{\text{conv}}^{w^*}(\pm\delta(\Phi\text{Exp}(K))).$$

Note that in Theorem 3, the concept of Φ -exposed points of K appears in a natural way in the description of the weak* exposed points of B_{Φ^*} . As consequence, we deduce, under the hypothesis of Theorem 3, that the set $\Phi\text{Exp}(K)$ of all Φ -exposed points of K , is a dense subset of the Shilov boundary $\partial\Phi$ of Φ i.e. $\partial\Phi = \Phi\text{Exp}(K)$ (Corollary 8).

The results of this paper are based on the following version of variational principle in the compact metric framework (Lemma 3 in Section 2). This analogous of the Deville-Godefroy-Zizler variational principle [9], also gives a new information about the set of "ill-posed problems"

on compact metric sets. Several others consequences are obtained (the details are given in Section 2).

A key lemma. *Let K be a compact metric space and $(Y, \|\cdot\|_Y)$ be a Banach space included in $C(K)$ which separates the points of K and such that $\alpha\|\cdot\|_Y \geq \|\cdot\|_\infty$ for some real number $\alpha \geq 0$. Let $f : K \rightarrow \mathbb{R} \cup \{+\infty\}$ be a proper lower semi-continuous function. Then, the set*

$$N(f) = \{\varphi \in Y : f - \varphi \text{ does not have a strict minimum on } K\}$$

is of the first Baire category in Y . If moreover Y is separable then $N(f)$ can be covered by countably many d.c. hypersurface in Y .

In a separable Banach space Y , each set N which can be covered by countably many *dc hypersurface* is σ -lower porous, also σ -directionally porous; in particular it is both Aronszajn (equivalent to Gauss) null and Γ -null. For more details about "small sets", see [23] and references therein.

This paper is organized as follows. In Section 2, we prove the key lemma (Lemma 3) and give several consequences. In Section 3 we give the proofs of the main results (Theorem 2 and Theorem 3) and applications. In Section 4 we give some additional properties and remarks about Φ -exposed points and the Krein-Milman theorem.

2. VARIATIONAL PRINCIPLE AND CONSEQUENCES.

Let (M, d) be a complete metric space and $f : M \rightarrow \mathbb{R} \cup \{+\infty\}$ be an extended real-valued function which is bounded from below and proper. By the term proper we mean that the domain of f , $dom(f) := \{x \in M / f(x) < +\infty\}$ is non-empty. We say that f has a strong minimum at x if $\inf_M f = f(x)$ and $d(x_n, x) \rightarrow 0$ whenever $f(x_n) \rightarrow f(x)$. The problem to find a strong minimum for f , is called *Tykhonov well-posed-problem*. Let $(C_b(M), \|\cdot\|_\infty)$ be the space of all real-valued bounded and continuous functions on M , equipped with the sup-norm and let $(Y, \|\cdot\|_Y)$ be a Banach space included in $C_b(M)$. Let

$$N(f) = \{\varphi \in Y : f - \varphi \text{ does not have a strong minimum on } M\}.$$

The set $N(f)$ is called the set of "*ill-posed problems*". The problem is to find conditions on Y under which the set $N(f)$ is a "*small*" set. In [9], Deville, Godefroy and Zizler proved that the set $N(f)$ is of first Baire category in Y , and in [10], Deville and Rivaliski generalize the result of Deville-Godefroy-Zizler (D-G-Z), where they showed that the set $N(f)$ is σ -porous in Y , whenever f is bounded from below, proper and lower semi continuous and Y satisfies the following conditions:

- (i) $\|g\| \geq \|g\|_\infty$, for all $g \in Y$;
- (ii) for every natural number n , there exists a positive constant M_n such that for any point $x \in M$ there exists a function $h_n : M \rightarrow [0; 1]$, such that $h_n \in Y$, $\|h_n\| \leq M_n$, $h_n(x) = 1$ and $diam(supp(h)) < \frac{1}{n}$.

The D-G-Z variational principle has several applications in particular in optimization and in the geometry of Banach spaces and can be applied without compactness assumption. However, the assumption (ii) in the above result is crucial and so the D-G-Z variational principle cannot include the linear case, like the Stegall's variational principle. Of course, the interest in the D-G-Z variational principle, is to circumvent the compactness, but in our purpose (in connection with the Krein-Milman theorem), we need only to treat the compact framework. Thus, we prove in the key Lemma 3 that when we assume that (K, d) is compact metric space, the condition (ii) can be omitted. This allows to expand the class Y to a class of functions including the linear cases. Moreover, if $(Y, \|\cdot\|_Y)$ is a separable Banach space included in $C(K)$ and separate the points of K , then the set $N(f)$ can be more smaller than σ -porous. In fact we prove that in this situation, the set $N(f)$ can be covered by countably many *d.c. hypersurface* (See the definitions below). This gives, in particular, examples showing that the σ -porosity of the

"ill-posed problems" in [10], is not optimal. Our version of variational principle has several consequences, in particular it allows to give the proofs of the main results of the paper. The proof of Lemma 3, is based on the use of a differentiability result of convex continuous functions on a separable Banach spaces due to Zajicek [22] and a non convex analogue to Fenchel duality introduced in [4].

We recall from [23] the following definitions.

Definition 2. Let Y, Z be Banach spaces, $C \subset Y$ an open convex set, and $F : C \rightarrow Z$ a continuous mapping. We say that F is d.c. (that is, delta-convex) if there exists a continuous convex function $f : C \rightarrow \mathbb{R}$ such that $y^* \circ F + f$ is convex whenever $y^* \in Y^*$, $\|y^*\| \leq 1$.

Definition 3. Let Y be a Banach space and $n \in \mathbb{N}^*$, $1 \leq n < \dim Y$. We say that $A \subset X$ is a d.c. surface of codimension n if there exist an n -dimensional linear space $F \subset X$, its topological complement E and a d.c. mapping $\varphi : E \rightarrow F$ such that $A = \{x + \varphi(x) : x \in E\}$. A d.c. surface of codimension 1 will be called a d.c. hypersurface.

2.1. Preliminary lemmas. If $(Y, \|\cdot\|_Y)$ is a Banach space included in $C_b(M)$ with $\alpha\|\cdot\| \geq \|\cdot\|_\infty$ for some real number $\alpha \geq 0$ and $x \in M$, we denote by δ_x the evaluation map (Dirac mass) on Y at x i.e. $\delta_x : \varphi \rightarrow \varphi(x)$, for all $\varphi \in Y$. The map δ_x is a linear continuous functional on Y since $\alpha\|\cdot\| \geq \|\cdot\|_\infty$. We recall the following definition from [4].

Definition 4. Let (M, d) be a complete metric space and $(Y, \|\cdot\|_Y)$ be a Banach space included in $C_b(M)$ with $\alpha\|\cdot\| \geq \|\cdot\|_\infty$ for some real number $\alpha \geq 0$. We say that the space Y has the property P^G if and only if, for every sequence $(x_n)_n \subset M$, the following assertions are equivalent:

- (i) the sequence $(x_n)_n$ converges in (M, d) ,
- (ii) the associated sequence of the Dirac masses $(\delta_{x_n})_n$ converges in (Y^*, Weak^*) .

The letter G in P^G is justified by the fact that the Gâteaux bornology, the Gâteaux differentiability and the weak* topology has some connection between them. We refer to [4] for more details. The space $C_b(M)$, the subspace $C_b^u(M)$ of uniformly continuous functions and the space $Lip_b(M)$ of all bounded and Lipschitz continuous functions (equipped with their natural norms), satisfies the property P^G for any complete metric space (M, d) (see [Proposition 2.6, [4]]). The following Lemma shows that, in the compact metric framework, the property P^G is satisfied for a large class of function spaces.

Lemma 1. Let (K, d) be a compact metric space and $(Y, \|\cdot\|_Y)$ be a Banach space included in $C(K)$, which separates the points of K and such that $\alpha\|\cdot\| \geq \|\cdot\|_\infty$ for some real number $\alpha \geq 0$. Then, Y has the property P^G .

Proof. If $(x_n)_n$ is a sequence of K that converges to some point x in (K, d) , it is clear that $(\delta_{x_n})_n$ converge to δ_x for the weak* topology. Suppose now that $(\delta_{x_n})_n$ converge to some point Q in Y^* for the weak* topology. We prove that the sequence $(x_n)_n$ converge in (K, d) . Indeed, suppose that l_1 and l_2 are two distinct cluster point of $(x_n)_n$. There exists two subsequences $(y_n)_n$ and $(z_n)_n$ such that $(y_n)_n$ converge to l_1 and $(z_n)_n$ converge to l_2 . Since $(\delta_{x_n})_n$ converge to Q and (Y^*, Weak^*) is a Hausdorff space, it follows that $\delta_{l_1} = Q = \delta_{l_2}$ which is a contradiction since Y separate the points of K . So, the sequence $(x_n)_n$ has a unique cluster point, and hence it converges to some point since K is a compact metric space. \square

Now, if we are interested on the property P^G for separable Banach spaces $(Y, \|\cdot\|_Y)$ included in $C_b(M)$, the following proposition shows that, this situation holds only when M is compact. In fact, this characterizes the compact metric sets.

Proposition 1. Let (K, d) be a complete metric space and $(Y, \|\cdot\|_Y)$ be a separable Banach space included in $C(K)$, which separate the points of K and such that $\alpha\|\cdot\| \geq \|\cdot\|_\infty$ for some real number $\alpha \geq 0$. Then, the following assertions are equivalent.

- (1) K is compact.
- (2) Y has the property P^G .

Proof. The part (1) \implies (2) is given by Lemma 1. Let us prove the part (2) \implies (1). Indeed, Since Y is separable, by the Banach-Alaoglu theorem, the dual unit ball B_{Y^*} is a compact metrizable space. Let us denote $\delta(K) := \{\delta_k : k \in K\}$ and consider the map:

$$\begin{aligned} \delta : (K, d) &\rightarrow (\delta(K), \text{Weak}^*) \\ x &\mapsto \delta_x \end{aligned}$$

Since Y has the property P^G , it follows that $(\delta(K), \text{Weak}^*)$ is a closed subspace of the compact metrizable set (B_{Y^*}, Weak^*) . Therefore, $(\delta(K), \text{Weak}^*)$ is a Hausdorff compact space. Since Y separate the points of K , the map δ is one-to-one. Consequently, $\delta : (K, d) \rightarrow (\delta(K), \text{Weak}^*)$ is a continuous and bijective map from (K, d) onto the compact space $(\delta(K), \text{Weak}^*)$, it is then an homeomorphism which implies that (K, d) is a compact space. \square

We also need the following lemma.

Lemma 2. *Let K be a compact metric space and $(Y, \|\cdot\|_Y)$ be a Banach space included in $C(K)$. Suppose that Y separate the points of K , then there exists a sequence $(\varphi_n)_n \subset Y$ which separates the points of K , in particular, there exists a separable Banach subspace Z of $(Y, \|\cdot\|_Y)$ which also separates the points of K .*

Proof. Since K is a compact metric space, then $(C(K), \|\cdot\|_\infty)$ is a separable Banach space. Since Y is a subspace of $C(K)$, it is also $\|\cdot\|_\infty$ -separable. Thus, there exists a sequence $(\varphi_n)_n \subseteq Y$ which is dense in Y for the norm $\|\cdot\|_\infty$. Since Y separate the points of K , if $x, y \in K$ are such that $x \neq y$, then there exists $\varphi \in Y$ such that $\varphi(x) \neq \varphi(y)$. Using the uniform convergence of a subsequence of $(\varphi_n)_n$ to φ , we get that the sequence $(\varphi_n)_n$ also separate the points of K . Now, if we set $Z = \overline{\text{span}}^{\|\cdot\|_Y} \{\varphi_n : n \in \mathbb{N}\}$, then Z is a separable Banach subspace of $(Y, \|\cdot\|_Y)$ that separates the points of K . \square

2.2. The key lemma. Recall that in [22], Zajicek proved that in a separable Banach space, the set $NG(F)$ of the points where a convex continuous function F is not Gâteaux differentiable, can be covered by countably many *d.c. hypersurface*. This result together with a duality result from citeBa, will be used in the proof of Lemma 3.

Lemma 3. *Let K be a compact metric space and $(Y, \|\cdot\|_Y)$ be a Banach space included in $C(K)$ which separates the points of K and such that $\alpha\|\cdot\|_Y \geq \|\cdot\|_\infty$ for some real number $\alpha \geq 0$. Let $f : K \rightarrow \mathbb{R} \cup \{+\infty\}$ be a proper lower semi-continuous function. Then, the set*

$$N(f) = \{\varphi \in Y : f - \varphi \text{ does not have a strong minimum on } K\}$$

*is of the first Baire category in Y . Moreover, for each separable Banach subspace Z of $(Y, \|\cdot\|_Y)$ which separates the points of K , we have that $N(f) \cap Z$ can be covered by countably many *d.c. hypersurface* in Z . In particular, if Y is separable then $N(f)$ can be covered by countably many *d.c. hypersurface* in Y .*

Proof. Let Z be any Banach subspace of $(Y, \|\cdot\|_Y)$. Consider the function f^\times defined for all $\varphi \in Z$ by

$$f^\times(\varphi) := \sup_{x \in K} \{\varphi(x) - f(x)\}.$$

It is clear that f^\times is a convex 1-Lipschitz continuous function on Z .

The separable case: Suppose that Z is a separable Banach subspace of $(Y, \|\cdot\|_Y)$ which separates the points of K . Using [Theorem 2; [22]] we get that f^\times is Gâteaux-differentiable outside a set N which can be covered by countably many *d.c. hypersurface* in Z . On the other hand, combining Lemma 1 and [Theorem 2.8., [4]] we get that f^\times is Gâteaux-differentiable at a point $\varphi \in Z$ if and only if $f - \varphi$ has a strong minimum on K . Thus, the set N of points of non Gâteaux-differentiability of f^\times , coincide with the set

$$N(f) \cap Z = \{\varphi \in Z : f - \varphi \text{ does not have a strong minimum on } K\}.$$

This complete the proof in the separable case.

The general case: As in the proof of Deville-Godefroy-Zizler variational principle, we use the Baire category theorem, but here we don't admit the existence of a bump function in Y having a support of arbitrary small diameter. We use *The separable case*. Indeed, we claim that

$$O_n := \{\varphi \in Y; \exists x_n \in K / (f - \varphi)(x_n) < \inf\{(f - \varphi)(x) : d(x, x_n) \geq \frac{1}{n}\}\}$$

is an open dense subset of Y . The fact that O_n is open follows from the hypothesis $\alpha \|\cdot\|_Y \geq \|\cdot\|_\infty$. Let us prove that O_n is dense. From Lemma 2 there exists a separable Banach subspace Z of $(Y, \|\cdot\|_Y)$ which separates the points of K . Let $\varphi \in Y$ and $\varepsilon > 0$. By using "*The separable case*" with the function $f - \varphi$ and the separable space Z , we get an $h \in Z$ such that $\|h\|_Y < \varepsilon$ and $(f - \varphi) - h$ has a strong minimum on K at some point x_0 . It follows that $\varphi + h \in O_n$ for all $n \in \mathbb{N}^*$, by taking $x_n = x_0$ for all $n \in \mathbb{N}^*$. This shows that O_n is dense in Y .

Since Y is a complete metric space, $\mathcal{G} = \bigcap_{n \geq 1} O_n$ is a dense G_δ subset of Y , by the Baire category theorem. Now, we claim that

$$\mathcal{G} \subseteq \{\varphi \in Y : f - \varphi \text{ has a strong minimum on } K\}.$$

Indeed, let $\varphi \in \mathcal{G}$. For each $n \geq 1$ there exists $x_n \in K$ such that

$$(f - \varphi)(x_n) < \inf\{(f - \varphi)(x) : d(x, x_n) > \frac{1}{n}\}.$$

Since K is compact metric space, there exists a subsequence $(x_{n_k})_k$ that converges to some point x_∞ . Using the lower semicontinuity of f , we get that

$$\begin{aligned} (f - \varphi)(x_\infty) &\leq \liminf_k (f - \varphi)(x_{n_k}) \leq \liminf_k \inf\{(f - \varphi)(x) : d(x, x_{n_k}) > \frac{1}{n_k}\} \\ &\leq \inf\{(f - \varphi)(x) : x \in K \setminus \{x_\infty\}\} \end{aligned}$$

Now, to see that x_∞ is a strong minimum of $f - \varphi$, let $(y_n)_n$ be a sequence in K such that $(f - \varphi)(y_n)$ converges to $(f - \varphi)(x_\infty)$. We prove that $(y_n)_n$ converges to x_∞ . Indeed, suppose that the contrary hold. Extracting, if necessary, a subsequence, we can assume that there exists $\varepsilon > 0$ such that for all $n \in \mathbb{N}$, $d(y_n, x_\infty) \geq \varepsilon$. Thus, there exists an integer p such that $d(x_p, y_n) \geq \frac{1}{p}$ for all $n \in \mathbb{N}$. Hence,

$$(f - \varphi)(x_\infty) \leq (f - \varphi)(x_p) < \inf\{(f - \varphi)(x) : d(x, x_p) \geq \frac{1}{p}\} \leq (f - \varphi)(y_n)$$

for all $n \in \mathbb{N}$, which contradicts the fact that $\lim_n (f - \varphi)(y_n) = (f - \varphi)(x_\infty)$. This concludes the proof. \square

We obtain immediately the following Corollary.

Corollary 1. *Let (K, d) be a compact metric space and Y be any closed subspace of $(C(K), \|\cdot\|_\infty)$ that separates the points of K . Let $f : K \rightarrow \mathbb{R} \cup \{+\infty\}$ be a proper lower semi-continuous function. Then, the set*

$$N(f) = \{\varphi \in Y : f - \varphi \text{ does not have a strong minimum on } K\}$$

can be covered by countably many d.c. hypersurface in Y .

Proof. Since (K, d) is a compact metric space, $(C(K), \|\cdot\|_\infty)$ is a separable Banach space and so $(Y, \|\cdot\|_\infty)$ is a separable Banach subspace satisfying the hypothesis of Lemma 3. \square

The above Corollary cannot be obtained from the D-G-Z variational principle. For example, the space $Y = \{\varphi \in C(B_{\mathbb{R}^n}) / \varphi(0) = 0\}$, where $B_{\mathbb{R}^n}$ denotes the closed unit ball of \mathbb{R}^n for a fixed norm, satisfies the hypothesis of Corollary 1 but does not satisfy the condition (ii) of Deville-Rivalski:

(ii) for every natural number n , there exists a positive constant M_n such that for any point $x \in B_{\mathbb{R}^n}$ there exists a function $h_n : B_{\mathbb{R}^n} \rightarrow [0, 1]$, such that $h_n \in Y$, $\|h_n\| \leq M_n$, $h_n(x) = 1$ and $\text{diam}(\text{supp}(h)) < \frac{1}{n}$.

Remark 1. *A strong and strict minimum coincides for lower semi continuous functions on a compact metric space.*

2.3. Applications to the linear variational principle and to the Gâteaux differentiability. As consequence of Lemma 3, we have the following linear analogous to the Stegall's variational principle. Note that also this results cannot be obtained from the D-G-Z variational principle.

Proposition 2. *Let E be a Banach space and K be a weak* compact metrizable subset of E^* . Let $f : (K, \text{Weak}^*) \rightarrow \mathbb{R} \cup \{+\infty\}$ be a proper lower semi-continuous function. Then, the set*

$$N(f) = \{x \in E : f - \hat{x} \text{ does not have a strict minimum on } K\}$$

is included in a set of the first Baire category. If moreover, E is a separable Banach space, then $N(f)$ can be covered by countably many d.c. hypersurface in E .

Proof. Since K is weak* compact in E^* , it is norm bounded. Let $\alpha := \sup_{x^* \in K} \|x^*\| < +\infty$. Thus, $(E, \|\cdot\|)$ is a Banach space, included in $C(K)$, which separates the points of K and satisfies $\alpha\|\cdot\| \geq \|\cdot\|_\infty$. So we can apply Lemma 3 with $(Y, \|\cdot\|) = (E, \|\cdot\|)$ to obtain the result. \square

Proposition 3. *Let E be a Banach space. Let K be a weak compact metrizable subset of E . Let $f : (K, \text{Weak}) \rightarrow \mathbb{R} \cup \{+\infty\}$ be a proper lower semi-continuous function. Then, the set*

$$N(f) = \{x^* \in E^* : f - x^* \text{ does not have a strict minimum on } K\}$$

is included in a set of the first Baire category in E^ . If moreover, E^* is a separable Banach space, then $N(f)$ can be covered by countably many d.c. hypersurface in E^* .*

Proof. Since K is weak compact in E^* , it is norm bounded. Let $\alpha := \sup_{x \in K} \|x\| < +\infty$. Thus, $(E^*, \|\cdot\|)$ is a Banach space, included in $C(K)$, which separates the points of K by the Hahn-Banach theorem and satisfies $\alpha\|\cdot\| \geq \|\cdot\|_\infty$. So we can apply Lemma 3 with $(Y, \|\cdot\|) = (E^*, \|\cdot\|)$ to obtain the result. \square

Remark 2. *From the above propositions, we get in particular that the set of all continuous functionals from the predual that not exposes the dual unit ball B_{E^*} of a separable Banach space E , can be covered by countably many d.c. hypersurface in E . Also in a reflexive separable Banach space E , the set of all continuous functionals that not exposes the unit ball B_E can be covered by countably many d.c. hypersurface in E^* .*

Recall that a weak Asplund space E is a Banach space in which every convex continuous function is Gâteaux differentiable at each point of a dense G_δ subset of E . The following corollary, gives a class of convex continuous functions which are Gâteaux differentiable at each point of a dense G_δ subset of E , where E is any Banach space.

Corollary 2. *Let E be a Banach space and $f : E \rightarrow \mathbb{R}$, be a convex continuous function such that $\overline{\text{dom}(f^*)}^{\text{Weak}^*}$ is weak* compact metrizable subset of E^* . Then, f is Gâteaux differentiable at each point of a dense G_δ subset of E .*

Proof. Set $K = \overline{\text{dom}(f^*)}^{\text{Weak}^*}$, which is a convex weak* compact metrizable subset of E^* . Since, $f^* : K \rightarrow \mathbb{R} \cup \{+\infty\}$ is proper weak* lower semi continuous, by Proposition 2 we have that the set

$$G = \{x \in E / f^* - \hat{x} \text{ has a strict minimum on } K\}$$

contain a G_δ subset of E . Since by definition, $\text{dom}(f^*) \subset K$, we have that

$$G = \{x \in E / f^* - \hat{x} \text{ has a strict minimum on } E^*\}.$$

By using the classical Asplund-Rockafellar duality result [Corollary 1, [3]], we get that f is Gâteaux differentiable at each point of G . \square

Let C be a non-empty subset of E^* . We denote by σ_C the support function defined on E by

$$\sigma_C(x) = \sup_{x^* \in C} x^*(x); \quad \forall x \in E.$$

Let $f : E \rightarrow \mathbb{R} \cup \{+\infty\}$ be a proper lower semi continuous convex function. The inf convolution of f and σ_C is defined by

$$f \nabla \sigma_C(x) := \inf_{y \in E} \{f(x-y) + \sigma_C(y)\}.$$

From the above corollary we get that if K is a convex weak* compact metrizable subset of E^* and f is proper lower semi continuous convex function on E , then $f \nabla \sigma_K$ is Gâteaux differentiable at each point of a dense G_δ subset of E .

Let K be a convex subset of a vector space. A function $\varphi : K \rightarrow \mathbb{R}$ is said to be affine if for all $x, y \in K$ and $0 \leq \lambda \leq 1$, $\varphi(\lambda x + (1-\lambda)y) = \lambda\varphi(x) + (1-\lambda)\varphi(y)$. The space of all continuous real-valued affine functions on K will be denoted by $Aff(K)$.

Proposition 4. *Let K be a compact metrizable convex subset of a l.c.t space X and $f : K \rightarrow \mathbb{R} \cup \{+\infty\}$ be a proper lower semi-continuous function. Then the set*

$$N(f) := \{\varphi \in Aff(K) : f - \varphi \text{ does not have a strong minimum on } K\}$$

can be covered by countably many d.c hypersurface of $(Aff(K), \|\cdot\|_\infty)$.

Proof. We use Lemma 3 with $Y = Aff(K)$. Since $(Aff(K), \|\cdot\|_\infty)$ is a closed Banach subspace of the separable Banach space $(C(K), \|\cdot\|_\infty)$, it is separable. On the other hand, by the Hahn-Banach theorem, $Aff(K)$ separate the points of K , since it contains the set $\{x|_K : x^* \in X^*\}$. So, from Lemma 3, the set

$$N(f) = \{\varphi \in Aff(K) : f - \varphi \text{ does not have a strong minimum on } K\}$$

can be covered by countably many d.c hypersurface of $(Aff(K), \|\cdot\|_\infty)$. \square

3. THE MAIN RESULTS AND APPLICATIONS.

This section is devoted to the proofs of the main results of the paper. Some applications are also given.

3.1. Proof of Theorem 2 and consequences. Now, we give the proof of the first main result.

Proof of Theorem 2. Let K be a compact metrizable Φ -convex subset of S . Under the hypothesis, replacing if necessary $(\Phi, \|\cdot\|_\Phi)$ by the Banach space $(Y, \|\cdot\|_Y)$ where

$$Y := \{\varphi|_K, \text{ the restriction of } \varphi \in \Phi \text{ to } K\}$$

with $\|\varphi|_K\|_Y := \|\varphi\|_\Phi$, we can assume that $(\Phi, \|\cdot\|_\Phi)$ is a Banach space included in $C(K)$ which separates the points of K and satisfies $\alpha\|\cdot\|_\Phi \geq \|\cdot\|_\infty$. Thus, Lemma 3 applies. Using Lemma 3, applied with the lower semi continuous function $f = i_K$ (the indicator function which is equal to 0 on K and $+\infty$ othewize), we get that the set of all $\varphi \in \Phi$ which Φ -exposes K at some point, contains a dense G_δ subset of Φ . In particular $\Phi\text{Exp}(K) \neq \emptyset$.

Since K is Φ -convex subset of S , it is clear that $\text{conv}_\Phi(\Phi\text{Exp}(K)) \subseteq K$. Now, let us prove that $K = \text{conv}_\Phi(\Phi\text{Exp}(K))$. Suppose towards a contradiction that there exists $k_0 \in K \setminus \text{conv}_\Phi(\Phi\text{Exp}(K))$.

Claim. There exist $h \in \Phi$ and $r \in \mathbb{R}$ such that

$$\sup\{h(k) : k \in \text{conv}_\Phi(\Phi\text{Exp}(K))\} < r < h(k_0).$$

Proof of the claim. Since $\text{conv}_\Phi(\Phi\text{Exp}(K))$ is a Φ -convex subset of S , then there exists a set I , $\varphi_i \in \Phi$ and $\lambda_i \in \mathbb{R}$ for all $i \in I$ such that

$$\text{conv}_\Phi(\Phi\text{Exp}(K)) = \bigcap_{i \in I} \{k \in S / \varphi_i(k) \leq \lambda_i\}.$$

Since $k_0 \notin \text{conv}_\Phi(\Phi\text{Exp}(K))$, there exists $i_0 \in I$ such that $\varphi_{i_0}(k_0) > \lambda_{i_0}$. On the other hand, we have $\varphi_{i_0}(k) \leq \lambda_{i_0}$ for all $k \in \text{conv}_\Phi(\Phi\text{Exp}(K))$. This finishes the proof of the claim by taking $h = \varphi_{i_0}$ and by choosing a real number $r \in \mathbb{R}$ such that $\lambda_{i_0} < r < \varphi_{i_0}(k_0)$.

Now, using Lemma 3 applied with $f = -h + i_K$, we can find $\psi \in \Phi$ close to 0 in Φ such that $h + \psi$, Φ -exposes K at some point $k_1 \in \Phi\text{Exp}(K)$. Since $\alpha\|\cdot\| \geq \|\cdot\|_\infty$, we have that $\varphi := h + \psi$ is also close to h uniformly on K . Hence, using the claim, φ satisfies also

$$\sup\{\varphi(k) : k \in \text{conv}_\Phi(\Phi\text{Exp}(K))\} < r < \varphi(k_0). \quad (1)$$

On the other hand

$$\varphi(k_0) \leq \sup\{\varphi(k) : k \in K\} = \varphi(k_1)$$

which is a contradiction with (1), since $k_1 \in \Phi\text{Exp}(K)$. \square

For the classical convexity we obtain the following Krein-Milman type results for convex compact metrizable subsets, where the extreme points are replaced by the exposed points. Note that the part (2) in the following corollary is an extension of a Klee result [Theorem 2.1, [14]] (See also [Theorem 4.5, [14]]) and the part (1) seems to be new in a general Banach space. We know from [Theorem 6.2., [18]] that a Banach space is a Gâteaux differentiability space if and only if, every convex weak* compact subset of E^* is the weak* closed convex hull of its weak* exposed points. Hence, for a non Gâteaux differentiability space (for example if $E = l^1(\Gamma)$, Γ uncountable set) there always exist a convex weak* compact subset of E^* which is not the weak* closed convex hull of its weak* exposed points. This shows in particular that Theorem 2 is not true in general for not metrizable convex compact subsets. However, the part (1) of the following corollary, shows that the situation is better for convex weak* compact metrizable subset of E^* , when E is any Banach space.

Corollary 3. *Let E be a Banach space.*

(1) *Let K be a convex weak* compact metrizable subset of E^* . Then,*

$$K = \overline{\text{conv}}^{w^*}(w^*\text{Exp}(K)).$$

(2) *Let K be a convex weak compact metrizable subset of E . Then,*

$$K = \overline{\text{conv}}^w(\text{Exp}(K)) = \overline{\text{conv}}^{\|\cdot\|}(\text{Exp}(K)).$$

Proof. In the part (1), we apply Theorem 2 with the convex weak* metrizable subset K of E^* and by taking $(\Phi, \|\cdot\|_\Phi) = (E, \|\cdot\|)$. In the part (2), we apply Theorem 2 with the convex weak metrizable subset K of E and by taking $(\Phi, \|\cdot\|_\Phi) = (E^*, \|\cdot\|)$, using in this case the fact that the weak and norm closure coincides for convex sets by the well known Mazur's lemma. \square

In [14], Klee pointed the fact that outside the normed space, the above result is not true. He suspected that some condition rather close to normability may be needed and that the metrizable is inadequate even in the separable case, mentioning the following counterexample: in the locally convex separable metrizable space $\mathbb{R}^{\mathbb{N}_0}$, the cube $[-1, 1]^{\mathbb{N}_0}$ has no exposed points. To answer positively this problem in the general l.c.t spaces, we introduce an intermediate concept of remarkable points called "*affine exposed points*" which is between the concept of exposed points and extreme points.

Definition 5. *Let K be a convex subset of a l.c.t space X . We say that a point $x \in K$ is an affine exposed point of K , and write $x \in \text{AExp}(K)$, if there exists some affine continuous map $\tau \in \text{Aff}(K)$ which attains its strict maximum over K at x .*

Clearly, $\text{Exp}(K) \subseteq \text{AExp}(K) \subseteq \text{Ext}(K)$, but these inclusions are strict in general. For example, the cube $[-1, 1]^{\mathbb{N}_0}$ has affine exposed points by Proposition 4, but is without exposed points. A comparison of these three sets will be given in Subsection 4.1.

We obtain then the following result.

Corollary 4. *Let K be a convex compact metrizable subset of a l.c.t space X . Then, $\text{AExp}(K) \neq \emptyset$ and K is the closed convex hull of its affine exposed points*

$$K = \overline{\text{conv}}(\text{AExp}(K)).$$

Proof. The proof is given by taking $S = K$ and $(\Phi, \|\cdot\|_\Phi) = (\text{Aff}(K), \|\cdot\|_\infty)$ in Theorem 2. \square

We also have the following consequences.

Corollary 5. *Let E be a Banach space.*

(1) *Let (K, Weak^*) be a convex weak* compact metrizable subset of E^* . Then, the set $w^*\text{Exp}(K)$ is weak* dense in the set $\text{AExp}(K)$, which is weak* dense in the set $\text{Ext}(K)$.*

(2) *Let (K, Weak) be a convex weak compact metrizable subset of E . Then, the set $\text{Exp}(K)$ is weak dense in the set $\text{AExp}(K)$, which is weak dense in the set $\text{Ext}(K)$.*

Proof. First, note that the spaces (E^*, Weak^*) and (E, Weak) are l.c.t spaces. Combining the part (1) (resp. the part (2)) of Corollary 3 with Corollary 4 and the partial converse of the Krein-Milman theorem, we get the part (1) (resp. the part (2)). \square

3.2. Proof of Theorem 3 and the Shilov boundary. In this subsection, we give the proof of the second main result. We need the following lemma from [6].

Lemma 4. *(See [6]) Let Z be a Banach space and $h, k : Z \rightarrow \mathbb{R}$ be two continuous and convex functions. Suppose that the function $z \rightarrow l(z) := \max(h(z), k(z))$ is Fréchet (respectively, Gâteaux) differentiable at some point $z_0 \in Z$. Then either h or k (maybe both h and k) is Fréchet (respectively, Gâteaux) differentiable at z_0 and $l'(z_0) = h'(z_0)$ or $l'(z_0) = k'(z_0)$.*

Proof. We give the proof for the Fréchet differentiability, the Gâteaux differentiability is similar. Suppose without loss of generality that $l(z_0) = h(z_0)$ and let us prove that h is Fréchet differentiable at z_0 and that $l'(z_0) = h'(z_0)$. For each $z \neq 0$ we have:

$$0 \leq \frac{h(z_0 + z) + h(z_0 - z) - 2h(z_0)}{\|z\|} \leq \frac{l(z_0 + z) + l(z_0 - z) - 2l(z_0)}{\|z\|}.$$

Since l is convex and Fréchet differentiable at z_0 , then the right-hand side in the above inequalities, tends to 0 when z tends to 0. This implies that h is Fréchet differentiable at z_0 by the convexity of h . Now, if we denote $f = h - l$, then $f(z_0) = 0$, $f \leq 0$ and $f'(z_0)$ exists. Thus, for all $z \in Z$

$$f'(z_0)(z) = \lim_{t \rightarrow 0^+} \frac{1}{t} (f(z_0 + tz) - f(z_0)) \leq 0.$$

This implies that $f'(z_0) = 0$. Thus $h'(z_0) = l'(z_0)$. \square

We also need to establish the following lemma.

Lemma 5. *Let K be a compact metric set and $(\Phi, \|\cdot\|_\infty)$ be a closed Banach subspace of $(C(K), \|\cdot\|_\infty)$ which separates the points of K and contains the constants. Then, the following assertions are equivalent.*

(1) *A point $Q \in B_{\Phi^*}$ is a weak* exposed point*

(2) *there exists a Φ -exposed point $k \in \Phi\text{Exp}(K)$ such that $Q = \pm\delta_k$, where $\delta_k : \varphi \mapsto \varphi(k)$ for all $\varphi \in \Phi$.*

Proof. (1) \implies (2). Let $Q \in w^*\text{Exp}(B_{\Phi^*})$, so there exists $\varphi \in \Phi$ which weak* expose B_{Φ^*} at Q . It follows from [Proposition 6.9., [18]] that the norm $\|\cdot\|_\infty$ is Gâteaux differentiable at φ with Gâteaux derivative equal to Q . On the other hand it is clear that $\|\psi\|_\infty = \max(0^\times(\psi), 0^\times(-\psi))$ for all $\psi \in \Phi$, where $0^\times(\psi) = \sup_{k \in K} \varphi(k)$ for all $\varphi \in \Phi$. Thus, from Lemma 4 we have that either $\psi \mapsto 0^\times(\psi)$ or $\psi \mapsto 0^\times(-\psi)$ is Gâteaux differentiable at φ with Gâteaux derivative equal to Q . Suppose in the first case that is the function $\psi \mapsto 0^\times(\psi)$ which is Gâteaux differentiable at φ . Thus, from Lemma 1 and [Theorem 2.8 [4]] applied with the function $f = 0$, we get that there exists $k \in K$ such that φ has a strong maximum at k and that $Q = \delta_k$. Thus, in this case k is Φ -exposed by φ and $Q = \delta_k$. For the second case, where it is the function $\psi \mapsto 0^\times(-\psi)$ which is Gâteaux differentiable at φ with Gâteaux derivative equal to Q , in a similar way, using

Lemma 1, [Theorem 2.8 [4]] and the chain rule formula we obtain that there exists some $k \in K$ such that $-\varphi$ has a strong maximum at k (so that k is Φ -exposed point) and $Q = -\delta_k$.

(2) \implies (1). Suppose that $k \in \Phi\text{Exp}(K)$. There exists $\varphi \in \Phi$ which Φ -exposes k . Thus $-\varphi$ has a strict minimum at k , equivalent to a strong minimum at k , since K is compact metric set. We can find a real number r such that $-(\varphi + r)$ has also a strong minimum at k and such that $\varphi + r > 1$ on K . Hence, the function 0^\times coincides with $\|\cdot\|_\infty$ on an open neighborhood of $\varphi + r \in \Phi$. Since $-(\varphi + r)$ has a strong minimum at k , [Theorem 2.8 [4]] asserts that 0^\times and so also $\|\cdot\|_\infty$ is Gâteaux differentiable at $\varphi + r$ with Gâteaux derivative equal to δ_k . It follows from [Proposition 6.9., [18]], that δ_k is weak* exposed by $\varphi + r$. Thus $\delta_k \in w^*\text{Exp}(B_{\Phi^*})$. By the symmetry of B_{Φ^*} , we also have that $-\delta_k \in w^*\text{Exp}(B_{\Phi^*})$. \square

A. The second main result. Now, we give the proof of the second main result.

Proof of Theorem 3. The first part is given by Lemma 5. Now, since $(\Phi, \|\cdot\|_\infty)$ is separable, the weak* compact set $(B_{\Phi^*}, \text{Weak}^*)$ is metrizable. Thus, from Corollary 3 applied to the convex compact metrizable set $(B_{\Phi^*}, \text{Weak}^*)$, we have that

$$B_{\Phi^*} = \overline{\text{conv}}^{w^*}(w^*\text{Exp}(B_{\Phi^*})).$$

Thus, we have that

$$B_{\Phi^*} = \overline{\text{conv}}^{w^*}(w^*\text{Exp}(B_{\Phi^*})) = \overline{\text{conv}}^{w^*}(\pm\delta(\Phi\text{Exp}(K))).$$

This concludes the proof. \square

We deduce immediately the following corollaries. Replacing Φ by $Aff(K)$ in Theorem 3, we obtain:

Corollary 6. *Let K be a compact metrizable convex subset of a l.c.t space X . Then,*

$$w^*\text{Exp}(B_{(Aff(K))^*}) = \pm\delta(A\text{Exp}(K)),$$

and

$$B_{(Aff(K))^*} = \overline{\text{conv}}^{w^*}(\pm\delta(A\text{Exp}(K))),$$

where $\pm\delta(A\text{Exp}(K)) := \{\pm\delta_k/k \in A\text{Exp}(K)\}$.

Replacing Φ by $C(K)$ in Theorem 3, where (K, d) is a compact metric space, and observing that $\Phi\text{Exp}(K) = K$, since each point $k \in K$ is an exposed point by the continuous function $x \mapsto -d(x, k)$, we obtain:

Corollary 7. *Let (K, d) be a compact metric space. Then,*

$$w^*\text{Exp}(B_{(C(K))^*}) = \pm\delta(K),$$

and

$$B_{(C(K))^*} = \overline{\text{conv}}^{w^*}(\pm\delta(K)).$$

B. The Shilov boundary and the Φ -exposed points. Let K be a compact space and $(\Phi, \|\cdot\|_\infty)$ be a closed Banach subspace of $(C(K), \|\cdot\|_\infty)$ which separates the points of K . A subset L of K is said to be a norming subset for Φ if for every $\varphi \in \Phi$, we have

$$\|\varphi\|_\infty = \sup_{x \in L} |\varphi(x)|.$$

A closed subset C of K is a norming subset for Φ if and only if C is a boundary for Φ , that is, for every $\varphi \in \Phi$, we have

$$\|\varphi\|_\infty = \max_{x \in C} |\varphi(x)|.$$

The Choquet boundary of Φ , denoted $Ch(\Phi)$, is defined as the set of all $x \in K$ such that δ_x is an extreme point of the unit ball of Φ^* . It is well known that $Ch(\Phi)$ is a boundary for Φ .

(See [[21], p. 184]). When Φ admits a unique minimal closed boundary, it is called the Shilov boundary of Φ and is denoted by $\partial\Phi$. D. P. Milman proved the existence of Silov boundary for every closed linear subspace of $C(K)$, separating points of K and containing the constants (See [16] and [17]). He also proved that in this case the Silov boundary coincides with the closure of the Choquet boundary: $\partial\Phi = \overline{Ch(\Phi)}$. A proof of this result, due to H.S. Bear can be found in [7]. For other informations about boundary sets we refer to [1] and [2]. As a consequence of Theorem 3, we prove below that if K is a compact metric space, then the set of Φ -exposed points $\Phi\text{Exp}(K)$ is a norming subset for Φ and that, its closure coincides with the Shilov boundary of Φ . Note that, $\Phi\text{Exp}(K) \subseteq Ch(\Phi)$, but this inclusion is strict in general.

Corollary 8. *Let K be a compact metric set and $(\Phi, \|\cdot\|_\infty)$ be a closed Banach subspace of $(C(K), \|\cdot\|_\infty)$ which separates the points of K and contains the constants. Then, the set $\Phi\text{Exp}(K)$ is a norming subset for Φ and we have that*

$$\partial\Phi = \overline{\Phi\text{Exp}(K)} = \overline{Ch(\Phi)}.$$

Proof. By the Hahn-Banach theorem, for each $\varphi \in \Phi$, we have

$$\|\varphi\|_\infty = \sup_{Q \in B_{\Phi^*}} \langle Q, \varphi \rangle.$$

By Theorem 3, we have that

$$\|\varphi\|_\infty = \sup_{Q \in \overline{\text{conv}^{w^*}(\pm\delta(\Phi\text{Exp}(K)))}} \langle Q, \varphi \rangle.$$

Since the map $\hat{\varphi} : Q \mapsto \langle Q, \varphi \rangle$ is linear and weak* continuous, we obtain that

$$\|\varphi\|_\infty = \sup_{Q \in \pm\delta(\Phi\text{Exp}(K))} \langle Q, \varphi \rangle = \sup_{k \in \Phi\text{Exp}(K)} |\varphi(k)|.$$

Thus, the set $\Phi\text{Exp}(K)$ is a norming subset for Y . It follows that $\overline{\Phi\text{Exp}(K)}$ is a boundary for Φ . It is clear that $\partial\Phi \subseteq \overline{\Phi\text{Exp}(K)}$, since $\partial\Phi$ is the minimal closed boundary. We prove that $\Phi\text{Exp}(K) \subseteq \partial\Phi$. Suppose that the contrary hold, there exists $k_0 \in \Phi\text{Exp}(K)$ such that $k_0 \notin \partial\Phi$. Thus there exists $\varphi \in \Phi$ that expose K at k_0 i.e. $\varphi(k_0) > \varphi(k)$ for all $k \in K \setminus \{k_0\}$. On the other hand, since $\partial\Phi$ is compact, there exists $k_1 \in \partial\Phi$ such that $\varphi(k_1) = \sup_{k \in \partial\Phi} \varphi(k)$. Thus $\varphi(k_0) > \varphi(k_1) = \sup_{k \in \partial\Phi} \varphi(k)$. Since Φ contain the constant, there exists $r \in \mathbb{R}$ such that $\varphi + r \in \Phi$ and $\varphi + r \geq 0$. Hence, we have that

$$\|\varphi + r\|_\infty = \varphi(k_0) + r > \varphi(k_1) + r = \sup_{k \in \partial\Phi} (\varphi(k) + r) = \|\varphi + r\|_\infty$$

which is a contradiction. Thus, $\Phi\text{Exp}(K) \subseteq \partial\Phi$ and so we have $\overline{\Phi\text{Exp}(K)} = \partial\Phi$. \square

4. APENDIX.

In this section, we give some additional properties about remarkable points and the Krein-millman theorem.

4.1. Comparison between exposed, affine exposed and extreme points. Examples. Let K be a convex subset of a l.c.t space X . It is easy to see that we always have

$$\text{Exp}(K) \subseteq \text{AExp}(K) \subseteq \text{Ext}(K).$$

This section is devoted to give examples showing that these inclusions are strict in general.

A) Example where $\text{Exp}(K) \subsetneq \text{AExp}(K)$. The cube $[-1, 1]^{\mathbb{N}_0}$ in the locally convex separable metrizable space $\mathbb{R}^{\mathbb{N}_0}$, has no exposed points however the set of its affine exposed points is nonempty. Indeed, for example the point $b = (1, 1, 1, \dots)$ is affine exposed in $[-1, 1]^{\mathbb{N}_0}$ by the affine continuous map defined on $[-1, 1]^{\mathbb{N}_0}$ by $\varphi : (x_1, x_2, x_3, \dots) \mapsto \sum_{n \geq 0} 2^{-n} x_n$.

A slight change of the set $[-1, 1]^{\mathbb{N}_0}$, gives also an example where $\emptyset \neq \text{Exp}(K) \neq \text{AExp}(K)$. For example we can take the convex compact set $K := \{ta + (1-t)k/t \in [0, 1], k \in [-1, 1]^{\mathbb{N}_0}\}$, where $a = (-2, 0, 0, 0, \dots)$. In this case the point a is exposed by the continuous functional

$x^* : (x_1, x_2, x_3, \dots) \mapsto -x_1$, but the point $b = (1, 1, 1, \dots)$ is not an exposed point. However, b is affine exposed by the affine continuous map defined on K by $\varphi : (x_1, x_2, x_3, \dots) \mapsto \sum_{n \geq 0} 2^{-n} x_n$.

B) Example where $\text{Exp}(K) = \text{AExp}(K)$. Let K be a convex compact subset of an l.c.t space. Clearly, all translates of continuous linear functionals are elements of $\text{Aff}(K)$, but the converse is not true in general (see the above example. See also [19] page 22.). However, we do have the following relationship.

Proposition 5. ([19], Proposition 4.5) *Assume that K is a compact convex subset of an l.c.t space X , then*

$$L(K) := \left\{ a \in \text{Aff}(K) : a = x_{|K}^* + r \text{ for some } x^* \in X^* \text{ and some } r \in \mathbb{R} \right\}$$

is dense in $(\text{Aff}(K), \|\cdot\|_\infty)$.

If $(E, \|\cdot\|)$ is a Banach space and E^* is its topological dual, the space $X = (E^*, \text{Weak}^*)$ is a l.c.t space. It is well known that in this case we have that $X^* = E$ (See for instance [Corollary 224., [12]]). In this case, the exposed points of a subset of X coincides, by definition, with the weak* exposed points and the closure of a subset coincides with the weak* closure.

Proposition 6. *Let E be a Banach space. Let K be a convex weak* compact subset of E^* such that the norm interior of K is nonempty. Let X be the l.c.t space (E^*, Weak^*) . Then, $X^* = E$ and $w^*\text{Exp}(K) = \text{AExp}(K)$.*

Proof. The fact that $X^* = E$, follows from [Corollary 224., [12]]. Now, let a be a point in the interior of K . Replacing K by $K - a$ we can assume without loss of generality that 0 belongs to the interior of K . Thus, from [Corollary 224., [12]], each linear functional that is continuous on K , belongs to the space E . This shows that

$$\{x_{|K}^* + r : x^* \in X^*, r \in \mathbb{R}\} = \{\hat{x}_{|K} + r : x \in E, r \in \mathbb{R}\}$$

where \hat{x} denotes the map $x^* \mapsto x^*(x)$ for all $x^* \in E^*$. It is easy to see that the space $\{\hat{x}_{|K} + r : x \in E, r \in \mathbb{R}\}$ equipped with the sup-norm on K is isomorphic to $(E \oplus \mathbb{R}, \|\cdot\| + |\cdot|)$, since K is norm bounded and contains 0 in its (norm) interior. Hence, $\{x_{|K}^* + r : x^* \in X^*, r \in \mathbb{R}\}$ is a closed Banach subspace of $(\text{Aff}(K), \|\cdot\|_\infty)$. This implies by Proposition 5 that

$$\text{Aff}(K) = \{\hat{x}_{|K} + r : x \in E, r \in \mathbb{R}\}.$$

Note that since $X^* = E$, by definition we have that the weak* exposed points of the set K considered as a subset of the dual Banach space $(E^*, \|\cdot\|)$ coincides with the exposed points of K considered as a subset of the l.c.t space $X = (E^*, \text{Weak}^*)$. Note also that a map $\hat{x}_{|K} + r$ affine expose K if and only if $\hat{x}_{|K}$ expose K . Hence, $w^*\text{Exp}(K) = \text{AExp}(K)$. □

Proposition 7. *In normed vector space, the exposed points and the affine exposed points coincides for a nonempty convex compact set of finite-dimension (i.e compact convex set whose affine hull is finite-dimensional).*

Proof. Let V be a normed vector space and K be a convex compact set of finite-dimension. Up to a translation, we can assume without loss of generality that $0 \in K$. Let V_0 be the linear hull of K . Then K has nonempty interior in V_0 , since V_0 is finite-dimensional. Hence, we have that $\text{Aff}(K) = \{x_{|K}^* + r/x^* \in V_0^*; r \in \mathbb{R}\}$ by Proposition 6 (since, weak and norm topology coincides in finite-dimensional). Thus, if $\varphi \in \text{Aff}(K)$, affine expose $k \in K$, then there exists $x^* \in V_0^*$ and $r \in \mathbb{R}$ such that $x_{|K}^* + r$ expose K at k . This is equivalent to the fact that x^* expose K at k (since r is a constant). Now, by the Hahn-Banach theorem, there exists $\tilde{x}^* \in V^*$ such that \tilde{x}^* coincides with x^* on V_0 . Hence, $\tilde{x}^* \in V^*$ also expose K at k . This shows that k is an exposed point of K . □

Remark 3. We know from Proposition 5 that the set

$$L(K) := \left\{ a \in \text{Aff}(K) : a = r + x|_K^* \text{ for some } x^* \in X^* \text{ and some } r \in \mathbb{R} \right\}$$

is dense in $(\text{Aff}(K), \|\cdot\|_\infty)$. As it is given in Proposition 6, there exists situations where the sets $L(K)$ and $\text{Aff}(K)$ coincides, for instance if $K = B_{E^*}$ in (E^*, Weak^*) , where E is a Banach space. There exist also other situations, where $L(K)$ can be very "small" subset of $\text{Aff}(K)$. Indeed, if K is a compact metrizable subset of a l.c.t space X , without exposed points (for example if $K = [-1, 1]^{\aleph_0}$ in \mathbb{R}^{\aleph_0}), then from Proposition 4, we get that $L(K) \subseteq N(0)$ and so $L(K)$ can be covered by countably many d.c hypersurface in $(\text{Aff}(K), \|\cdot\|_\infty)$.

C) Example where $\text{AExp}(K) \subsetneq \text{Ext}(K)$. It is well known that even in the two dimensional space \mathbb{R}^2 , there exists a closed unit ball B for a suitable norm, such that $\text{Exp}(B) \neq \text{Ext}(B)$ (See for instance Examples 5.9 in [18]). Thus by Proposition 6 we have also that $\text{AExp}(B) \neq \text{Ext}(B)$.

Remark 4. Note that the Corollary 3 and Corollary 4 fails for convex compact sets which are not metrizable. Indeed, take $K = B_{E^*}$ where $E = l^1(\Gamma)$ (Γ is uncountable set), we know that the norm $\|\cdot\|_1$ is nowhere Gâteaux differentiable (See Example 1.4 (b) p. 3 in [18]). So from [Proposition 6.9., [18]] we get that the dual unit ball $B_{(l^1(\Gamma))^*}$ in the l.c.t space $((l^1(\Gamma))^*, \text{Weak}^*)$, has no (weak*) exposed points. It follows from Proposition 6 that $w^*\text{Exp}(B_{(l^1(\Gamma))^*}) = \text{AExp}(B_{(l^1(\Gamma))^*}) = \emptyset$. Note also that the assumption of local convexity cannot be omitted. Indeed, Roberts, proved in [20] (1977), that there exist a Hausdorff topological vector space X which is metrizable by a complete metric, and a nonempty compact convex set $K \subseteq X$ such that $\text{Ext}(K) = \emptyset$.

4.2. Remarks on the A.E.P.P spaces. We introduce the following class of l.c.t spaces.

Definition 6. An l.c.t space X is said to have the "Affine Exposed Points Property" (in short A.E.P.P.) if and only if every convex compact subset of X is the closed convex hull of its affine exposed points.

Let us define

$$\Xi := \{X \text{ l.c.t space in which every compact subset is metrizable}\}.$$

The class Ξ , has been actively studied in the 80's years by several authors. This class contains of course all metrizable l.c.t spaces, in particular Fréchet spaces but is much larger. For several examples, we refer to [8] and references therein.

We obtain immediately from Corollary 4 the following corollary.

Corollary 9. Every space from the class Ξ , has the A.E.P.P.

In particular the space \mathbb{R}^{\aleph_0} has the A.E.P.P. Examples of l.c.t spaces having the A.E.P.P. who do not belong to the class Ξ are given in Remark 5. For an example of an l.c.t space without A.E.P.P. we mention the l.c.t space $((l^1(\Gamma))^*, \text{Weak}^*)$, where Γ is uncountable (See Remark 5 below). Thus, spaces having A.E.P.P. encompasses a broad class of spaces and it would be interesting to better know their properties.

Examples 3. Immediate examples.

(1) Every Fréchet space has the A.E.P.P.

(2) Every convex closed and bounded subset of a Fréchet-Montel space is the closed convex hull of its affine exposed points (in Fréchet-Montel space, any closed bounded set is compact metrizable). A classical example of a Fréchet-Montel space is the space $C^\infty(\Omega)$ of smooth functions on an open set Ω in \mathbb{R}^n .

Recall that a Banach space E is said to be a Gâteaux differentiability space (GDS) iff each convex continuous real valued function defined on E is Gâteaux differentiable at each point of a dense subset. In [18], Phelps proved the following result.

Theorem 4. ([Theorem 6.2., [18] p. 95]) *A Banach space E is a GDS if and only if every weak* compact convex subset of E^* is the weak* closed convex hull of its weak* exposed points.*

Remark 5. (1) *Since the exposed points are in particular affine exposed points, it follows from the above theorem that the space (E^*, Weak^*) has the A.E.P.P. whenever E is a GDS. However, if E is a non separable GDS, the dual unit ball is a weak* compact not metrizable subset. Thus, the space (E^*, Weak^*) has the A.E.P.P. but $(E^*, \text{Weak}^*) \notin \Xi$, whenever E is a nonseparable GDS (For example the nonseparable Hilbert spaces).*

(2) *The l.c.t space $((l^1(\Gamma))^*, \text{Weak}^*)$ does not have the A.E.P.P. (See Remark 4). More generally, the l.c.t space (E^*, Weak^*) does not have the A.E.P.P. whenever E is a Banach space equipped with a nowhere Gâteaux differentiable norm.*

For examples of not metrizable spaces which belongs to the class Ξ , we have for example:

Proposition 8. *Let E be a separable Banach space. Then (E^*, Weak^*) and (E, Weak) belongs to the class Ξ , in particular, they have the A.E.P.P. but are not metrizable.*

Proof. It is well known that the whole spaces (E^*, Weak^*) and (E, Weak) are not metrizable. It is also well known that a Banach space E is separable iff every compact subset of (E^*, Weak^*) is metrizable. Thus, $(E^*, \text{Weak}^*) \in \Xi$. For the space (E, Weak) , let K be a weak compact subset of E . Since E is separable, then K is also separable. Now, consider K as a subset of E^{**} by the canonical embedding, we get that K is norm separable and weak* compact subset of E^{**} , which implies from [Lemma 2, [5]] that K is weak* metrizable in E^{**} . In other words, K is weak metrizable. Thus $(E, \text{Weak}) \in \Xi$. □

Several others not trivial examples of spaces from Ξ can be found in [8].

REFERENCES

1. Araujo, J., Font, J.J., *On Shilov boundaries for subspaces of continuous functions*, Topology Appl., 77 (1997), 79-85.
2. Araujo, J., Font, J.J., *Linear isometries between subspaces of continuous functions*, Trans. Amer. Math. Soc., 349 (1997), 413-428.
3. E. Asplund and R. T. Rockafellar, *Gradients of convex functions*. Trans. Amer. Math. Soc. 139, (1969), 443-467.
4. M. Bachir, *A non convex analogue to Fenchel duality*, J. Funct. Anal. 181, (2001) 300-312.
5. M. Bachir, *Limited operators and differentiability*, arXiv:1602.04173 [math.FA] (2016).
6. M. Bachir, *An extension of the Banach-Stone theorem*, Submitted.
7. H.S. Bear, *The Silov boundary for a linear space of continuous functions*, Amer. Math. Monthly 68 (1961) 483-485.
8. B. Cascales and J. Orihuela *On Compactness in Locally Convex Spaces*, Math. Z. 195, (1987) 365-381.
9. R. Deville and G. Godefroy and V. Zizler, *A smooth variational principle with applications to Hamilton-Jacobi equations in infinite dimensions*, J. Funct. Anal. 111, (1993) 197-212.
10. R. Deville, J. P. Revalski. *Porosity of ill-posed problems*, Proc. Amer. Math. Soc. 128 (2000), 1117-1124.
11. K. Fan, *On the Krein-Milman theorem, Convexity*, Proc. Sympos. Pure Math., vol. 7, Amer. Math. Soc., Providence, (1963), 211-220.
12. P. Habala, P. Hájek, V. Zizler, *Introduction to Banach Spaces*, Lect. Notes Math., Matfyzpress, Charles University, Prague, 1996.
13. B. D. Khanh *Sur la Φ -Convexité de Ky Fan*, J. Math. Anal. Appl. 20, (1967) 188-193.
14. V. Klee, *Extremal structure of convex sets II*, Math. Z 69 (1958), 90-104.
15. M. Krein, D. Milman *On extreme points of regular convex sets*, Studia Mathematica 9, (1940) 133-138.
16. D.P. Milman, *Characteristic of extremal functions*, Dokl. Akad, Nank SSSR 57 (1947) I 119-122 (in Russian).
17. D.P. Milman, *On integral representations of functions of several variables*, Dokl. Akad, Nank SSSR 87 (1952) 9-10 (in Russian).
18. R. R. Phelps, *Convex Functions, Monotone Operators and Differentiability*. Lecture Notes in Mathematics 1364, (1993). Springer-Verlag, Berlin.
19. R. R. Phelps, *Lectures on Choquet's Theorem*, Second Edition, Lecture Notes in Math. Berlin, (1997).
20. J. W. Roberts, *A compact convex set with no extreme points*, Studia Math. 60 (1977), no. 3, 255-266.
21. A.E. Taylor and D.C. Lay, *Introduction to Functional Analysis*, 2nd edn. Wiley, New York, (1980).

22. L. Zajicek, *On the differentiation of convex functions in finite and infinite dimensional spaces*, Czechoslovak Math. J. 29(104) (1979), no. 3, 340-348.
23. L. Zajicek, *On sigma-porous sets in abstract spaces*, Abstract and Applied Analysis, vol. 2005, issue 5, pp. 509-534.