Convex Optimization Chapter 3

Lam Tran

October 2, 2015

Table of Contents

Convex Functions

Let $f: \mathbf{R}^n \to \mathbf{R}$ be a convex function if $\forall x, y \in \text{dom } f$ and $0 \le \theta \le 1$ such that

$$f(\theta x + (1 - \theta)y) \le \theta f(x) + (1 - \theta)f(y).$$

It is also known as the Jensen's inequality.

• if f is concave then -f is convex.

Strictly Convex Functions

Let $f : \mathbf{R}^n \to \mathbf{R}$ be a convex function if $\forall x, y \in \text{dom } f$ and $0 < \theta < 1$ such that

$$f(\theta x + (1 - \theta)y) < \theta f(x) + (1 - \theta)f(y).$$

Extended Convex Functions

Let $\hat{f}: \mathbf{R}^n \to \mathbf{R} \cup \{\infty\}$ be an extended convex function if $\forall x, y \in \text{dom } f \text{ and } 0 \leq \theta \leq 1 \text{ such that}$

$$\hat{f}(x) = \begin{cases} f(x) & x \in \text{dom } f \\ \infty & \text{otherwise} \end{cases}$$

and

$$\hat{f}(\theta x + (1-\theta)y) \le \theta \hat{f}(x) + (1-\theta)\hat{f}(y).$$

Example of Convex Functions

convex:

- affine: ax + b on **R**, for any $a, b \in \mathbf{R}$
- exponential: e^{ax} , for any $a \in \mathbf{R}$
- ullet powers: x^{α} on \mathbf{R}_{++} , for $\alpha \geq 1$ or $\alpha \leq 0$
- powers of absolute value: $|x|^p$ on **R**, for $p \ge 1$
- negative entropy: $x \log x$ on \mathbf{R}_{++}

concave:

- affine: ax + b on **R**, for any $a, b \in \mathbf{R}$
- powers: x^{α} on \mathbf{R}_{++} , for $0 \leq \alpha \leq 1$
- logarithm: $\log x$ on \mathbf{R}_{++}

First-order conditions

f is differentiable then f is convex iff dom f is convex and

$$f(y) > f(x) + \nabla f(x)^{\mathsf{T}} (y - x)$$

hold $\forall x, y \in \text{dom } f$ and

$$\nabla f(x) = \left(\frac{\partial f(x)}{\partial x_1}, \dots, \frac{\partial f(x)}{\partial x_n}\right).$$

Second-order conditions

f is twice differentiable then f is convex if

$$\nabla^2 f(x) \geq 0$$

hold $\forall x \in \text{dom } f$ and each element is defined as

$$\nabla^2 f(x)_{ij} = \frac{\partial f(x)}{\partial x_i x_j}.$$

Sublevel Sets

The *a*-sublevel set of a function $f: \mathbb{R}^n \to \mathbb{R}$ is defined as

$$C_a = \{x \in \text{dom } f \mid f(x) \leq a\}.$$

f is a convex function if $\forall x, y \in C_a$ and $0 \le \theta \le 1$ such that $f(x) \le a$ and $f(y) \le a$ then

$$f(\theta x + (1 - \theta)y) < \theta f(x) + (1 - \theta)f(y).$$

hold $\forall x, y$.

Epigraph

The Ephigraph is defined as

epi
$$f = \{(x, t) | x \in \text{dom } f, f(x) \leq t\}$$

From a-sublevel sets, epigraph is convex.

Preserve Convexity Operations: Nonnegative weighted sums

For i = 1, ..., n such that $w_i \ge 0$ and f_i is a convex function. Then the function

$$f(x) = \sum_{i=1}^{n} w_i f_i(x).$$

is convex.

Proof: Let $x_1, x_2 \in \text{dom } g$, $0 \le \theta \le 1$, and $\hat{\theta} = 1 - \theta$. We have

$$g(\theta x_{1} + \hat{\theta} x_{2}) = \sum_{i=1}^{n} w_{i} f_{i}(\theta x_{1} + \hat{\theta} x_{2}) \leq \sum_{i=1}^{n} w_{i} \left[\theta f_{i}(\theta x_{1}) + \hat{\theta} f_{i}(x_{2}) \right]$$

$$= \sum_{i=1}^{n} w_{i} \theta f_{i}(\theta x_{1}) + \sum_{i=1}^{n} w_{i} \hat{\theta} f_{i}(x_{2})$$

$$= \theta g(x_{1}) + \hat{\theta} g(x_{2}).$$

Preserve Convexity Operations: Composition with an affine mapping

Let $x \in \text{dom } g$ the affine mapping function is defined as

$$g(x)=f(Ax+b).$$

If f is convex function then g is a convex function..

Proof: Let $x_1, x_2 \in \text{dom } g$ and $Ax + b \in \text{dom } f$, $0 \le \theta \le 1$, and $\hat{\theta} = 1 - \theta$. We have

$$g(\theta x_1 + \hat{\theta} x_2) = f(A(\theta x_1 + \hat{\theta} x_2) + b)$$

$$= f(A\theta x_1 + A\hat{\theta} x_2 + b)$$

$$= f(\theta(Ax_1 + b_1) + \hat{\theta}(Ax_2 + b_2))$$

$$\leq \theta f(Ax_1 + b_1) + \hat{\theta} f(Ax_2 + b_2)$$

$$= g(x_1) + g(x_2),$$

where $b = \theta b_1 + \hat{\theta} b_2$.

Preserve Convexity Operations: Pointwise maximum and supremum

The perspective function: Let $x \in \text{dom } f$ and f_1, f_2 be convex functions such as

$$f(x) = \max\{f_1(x), f_2(x)\}$$

then f is a convex function.

Proof: Let $x_1, x_2 \in \text{dom } f$, $0 \le \theta \le 1$, and $\hat{\theta} = 1 - \theta$. We have

$$f(\theta x_1 + \hat{\theta} x_2) = \max(f_1(\theta x_1 + \hat{\theta} x_2), f_2(\theta x_1 + \hat{\theta} x_2))$$

$$= \max(\theta f_1(x_1) + \hat{\theta} f(x_2), \theta f_2(x_1) + \hat{\theta} f_2(x_2))$$

$$= \max(\theta f_1(x_1), \theta f_2(x_1)) + \max(\hat{\theta} f_1(x_2) + \hat{\theta} f_2(x_2))$$

$$= \theta f(x_1) + \hat{\theta} f(x_2).$$

Preserve Convexity Operations: Minimization

If f is convex in (x, y), and C is a convex nonempty set then the function

$$h(x) = \inf_{y \in C} f(x, y)$$

is a convex function. The domain of g is

dom
$$g = \{x | (x, y) \in \text{dom } f \text{ for some } y \in C\}.$$

Preserve Convexity Operations: Minimization

Proof: Let $x_1, x_2 \in \text{dom } h$, $y_1, y_2 \in C$, and $0 \le \theta \le 1$, and $\hat{\theta} = 1 - \theta$. We have

$$h(\theta x_1 + \hat{\theta} x_2) = \inf_{y \in C} f(\theta x_1 + \hat{\theta} x_2, y)$$

$$\leq f(\theta x_1 + \hat{\theta} x_2, \theta y_1 + \hat{\theta} y_2)$$

$$\leq \theta f(x_1, y_1) + \hat{\theta} f(x_2, y_2)$$

$$\leq \theta g(x_1) + \hat{\theta} g(x_2) + \epsilon$$

where $\epsilon > 0$.

Preserve Convexity Operations: Composition

Let $x \in \text{dom } h$ be a composition function

$$h(x)=g(f(x)).$$

- g is convex & non-decreasing and f is convex, then h is convex.
- g is convex & non-increasing and f is concave, then h is convex.
- g is concave & non-decreasing and f is concave, then h is concave.

Proof: Let $x_1, x_2 \in \text{dom } h$, $0 \le \theta \le 1$, and $\hat{\theta} = 1 - \theta$

$$h(\theta x_1 + \hat{\theta} x_2) = g(h(\theta x_1 + \hat{\theta} x_2)) = g(\theta h(x_1) + \hat{\theta} h(x_2))$$

= $\theta g(h(x_1)) + \hat{\theta} g(h(x_2)).$

Preserve Convexity Operations: Perspective

The perspective function: Let $x, t \in \text{dom } g$

$$g(x,t)=t\times f(x/t).$$

The perspective function g is convex if f is convex. Proof: Let $x_1, x_2, t_1, t_2 \in \text{dom } g$, $0 \le \theta \le 1$, and $\hat{\theta} = 1 - \theta$. We have

$$\begin{split} g(\theta x_{1} + \hat{\theta} x_{2}, \theta t_{1} + \hat{\theta} t_{2}) &= \\ &= (\theta t_{1} + \hat{\theta} t_{2}) \times f\left(\frac{\theta x_{1} + \hat{\theta} x_{2}}{\theta t_{1} + \hat{\theta} t_{2}}\right) \\ &= (\theta t_{1} + \hat{\theta} t_{2}) \times f\left(\frac{\theta \frac{t_{1}}{t_{1}} x_{1} + \hat{\theta} \frac{t_{2}}{t_{2}} x_{2}}{(\theta t_{1} + \hat{\theta} t_{2})}\right) \\ &\leq (\theta t_{1} + \hat{\theta} t_{2}) \left[\frac{\theta_{1} t_{1}}{\theta t_{1} + \hat{\theta} t_{2}} f(\theta x_{1} / t_{1}) + \frac{\theta_{2} t_{2}}{\theta t_{1} + \hat{\theta} t_{2}} f(\hat{\theta} x_{2} / t_{2})\right] \\ &= t_{1} g(x_{1}, t) + t_{2} g(x_{2}, t_{2}). \end{split}$$

Practical Methods to Establish Convexity of a Function

- Verify definition (often simplified by restricting to a line).
- Twice differentiable functions, show

$$\nabla^2 f(x) \geq 0.$$

 Show that f is obtained from simple convex functions by operations that preserve convexity.

The Conjugate Function

Let $f: \mathbb{R}^n \to \mathbb{R}$. The conjugate function of f is $f^*: \mathbb{R}^n \to \mathbb{R}$ is

$$f^*(x) = \sup_{x \in \text{dom } f} (y^t x - f(x))$$

*f** is convex (even if *f* is not convex)

Negative logarithm

$$f(x) = -\log(x)$$

The deriviate of f(x) w.r.t x is

$$\frac{\partial}{\partial x}yx - f(x) = y + \frac{1}{x} = 0 \implies x^* = -\frac{1}{y}$$

We have

$$yx^* - f(x^*) = -\frac{y}{y} + \log\left(-\frac{1}{y}\right) = -1 - \log(-y).$$

$$f^*(y) = \sup_{x>0} (xy + \log(x)) = \begin{cases} -1 - \log(-y) & y < 0 \\ \infty & \text{otherwise} \end{cases}$$

Strictly convex quadratic

$$f(x) = (1/2)x^T Q x$$

with $Q \in S_{++}^n$. The deriviate of f(x) w.r.t x is

$$\frac{\partial}{\partial x}y^Tx - f(x) = y^T - x^TQ = 0 \implies x^* = Q^{-1}y.$$

Plug x^* into x, we get

$$y^T x^* + f(x^*) = y^T Q^{-1} y - \frac{1}{2} y^T Q^{-1} y = \frac{1}{2} y^T Q^{-1} y.$$

Thus, we have

$$f^*(y) = \sup_{x} (y^t x - (1/2)x^t Q) = 1/2y^T Q^{-1}y$$

A function $f: \mathbb{R}^n \to \mathbb{R}$ is quasiconvex if dom f is convex and the sublevel sets

$$S_a = \{x \in \text{dom } f \mid f(x) \le a\}$$

are convex for all a.

- -f is quasiconcave.
- f is quasilinear then every level set $\{x|f(x)=a\}$ is convex. Any monotonically increasing (decreasing) f is quasilinear.

Quasiconvex Proof

If f is convex then f is quasiconvex.

Proof: Let f be a convex function such as

$$f(\theta x + (1 - \theta)y) \le \theta f(x) + (1 - x)f(y)$$

and the set $S_a = \{x \in \text{dom } f | f(x) \le a\}$ are convex for all a. Suppose that $0 \le \theta \le 1$ and $x, y \in S_a$ implies that $f(x) \le a$ and $f(y) \le a$. We have

$$f(\theta x + (1 - \theta)y) \le \theta f(x) + (1 - \theta)f(y)$$

$$\le \theta a + (1 - \theta)a = a.$$

Thus, $\theta a + (1 - \theta)a \in S_a$ and f is quasiconvex.

Quasiconcave Proof

If f is convex then f is quasiconcave.

Proof: Let f be a concave function such as

$$f(\theta x + (1 - \theta)y) \ge \theta f(x) + (1 - x)f(y)$$

and the set $S_a = \{x \in \text{dom } f | f(x) \ge a\}$ are convex for all a. Suppose that $0 \le \theta \le 1$ and $x, y \in S_a$ implies that $f(x) \ge a$ and $f(y) \ge a$. We have

$$f(\theta x + (1 - \theta)y) \ge \theta f(x) + (1 - \theta)f(y)$$

$$\ge \theta a + (1 - \theta)a = a.$$

Thus, $\theta a + (1 - \theta)a \in S_a$ and f is quasiconcave.

Let $f: R \to R$ and dom $f \in R_{++}$ defined as

$$f(x) = \log(x)$$

The 2nd deriviate is

$$f''(x) = -\frac{1}{x^2} < 0$$

The function *f* is concave implies that it is quasiconcave (proof next page).

The function *f* is quasiconcave if the set

$$s_a = \{x \in R_{++} | \log(x) \ge a\}$$

is convex for all a. Let $x, y \in S_a$ and $0 \le \theta \le 1$, implies that $\log(x) \ge a$ and $\log(y) \ge a$. Then we have we have

$$\log(\theta x + (1 - \theta)y) \ge \theta \log(x) + (1 - \theta) \log(y)$$

$$\ge \theta a + (1 - \theta)a = a.$$

It implies that

$$\log(\theta x + (1-\theta)y) \ge a.$$

Thus, we have $\theta x + (1 - \theta)y \in S_a$ and $\log(x)$ and the function is quasiconcave.

The function *f* is quasiconvex if the set

$$s_a = \{x \in R_{++} | \log(x) \le a\}$$

is convex for all a. Let $x, y \in S_a$ and $0 \le \theta \le 1$, then we have $\log(x) \le a \implies x \le \exp(a)$ so as $y \le \exp(a)$.

$$\theta x + (1 - \theta)y \le \theta \exp(a) + (1 - \theta) \exp(a) = \exp(a).$$

Take the log of both side and we get

$$\log(\theta x + (1-\theta)y) \le a.$$

Thus, we have $\theta x + (1 - \theta)y \in S_a$ and $\log(x)$ is quasiconvex. The above showed that the function $\log(x)$ is quasilinear.

Let $f: \mathbb{R}^2 \to \mathbb{R}$ and dom $f \in \mathbb{R}_+$ defined as

$$f(x_1,x_2)=x_1x_2$$

The Hessian Matrix is

$$\nabla f''(x_1,x_2) = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

and the eigenvector is $\begin{bmatrix} -1 \\ 1 \end{bmatrix}$. The function f is not convex nor concave. But f is quasiconcave and quasiconvex.

Proof:
$$S_a = \{x \in R_+^2 | x_1 x_2 \ge a\}, x, y \in S_a, 0 \le \theta \le 1 \ \hat{\theta} = 1 - \theta.$$

$$(\theta x_1 + \hat{\theta} x_2)(\theta y_1 + \hat{\theta} y_2) = \theta^2 x_1 y_1 + \hat{\theta}^2 x_2 y_2 + \theta \hat{\theta}(x_1 y_2 + x_2 y_1)$$

$$= \theta^2 x_1 y_1 + \hat{\theta}^2 x_2 y_2 + \theta \hat{\theta}\left(\frac{x_1}{x_2} x_2 y_2 + \frac{x_2}{x_1} x_1 y_1\right)$$

$$\ge \theta^2 a + \hat{\theta}^2 a + \theta \hat{\theta}\left(\frac{x_1}{x_2} a + \frac{x_2}{x_1} a\right)$$

$$= a \left[\theta^2 + \hat{\theta}^2 + \theta \hat{\theta}\left(\frac{x_1}{x_2} + \frac{x_2}{x_1} + 2 - 2\sqrt{\frac{x_1}{x_2}}\sqrt{\frac{x_2}{x_1}}\right)\right]$$

$$= a \left[\theta^2 + \hat{\theta}^2 + \theta \hat{\theta}\left(\sqrt{\frac{x_1}{x_2}} - \sqrt{\frac{x_2}{x_1}}\right)^2 + 2\right]$$

$$\ge a \left[\theta^2 + \hat{\theta}^2 + 2\theta \hat{\theta}\right]$$

$$\ge a(\theta^2 + \theta^2 - 2\theta + 1 - 2\theta^2 + 2\theta) = a.$$

Thus, we have $\theta x + (1 - \theta)y \in S_a$ and S_a is a convex for all a. The function xy is quasiconcave.

Proof: Let
$$S_a = \{x \in R_+^2 | x_1 x_2 \le a\}, x, y \in S_a, 0 \le \theta \le 1$$
, and $\hat{\theta} = 1 - \theta$.
$$(\theta x_1 + \hat{\theta} x_2)(\theta y_1 + \hat{\theta} y_2) = \theta^2 x_1 y_1 + \hat{\theta}^2 x_2 y_2 + \theta \hat{\theta}(x_1 y_2 + x_2 y_1)$$
$$\le \theta^2 x_1 y_1 + \hat{\theta}^2 x_2 y_2$$
$$\le \theta x_1 y_1 + \hat{\theta} x_2 y_2$$

Thus, we have $\theta x + (1 - \theta)y \in S_a$ and S_a is a convex for all a. The function xy is quasiconvex. Since f is both quasiconvex and quasiconcave, f is quasilinear.

 $< \theta a + (1 - \theta)a = a$.

A function f is quasiconvex iff the dom f is convex and for any $x, y \in \text{dom } f$ and $0 \le \theta \le 1$ such that

$$f(\theta x + (1 - \theta)y) \le \max\{f(x), f(y)\}.$$

It is known as the Jensens inequality for quasiconvex functions.

The value of the function on a segment does not exceed the maximum of its values at the endpoints.

A function f is quasiconvex, that is $S_a = \{x | f(x) \le a\}$ is convex for all $a \in R \implies f(\theta x + (1 - \theta)y) \le \max\{f(x), f(y)\}$. Proof: WLOG let $\max(f(x), f(y)) = f(x) = a$. Let $x, y \in S_a$ such

$$f(x) \le a$$
 and $f(y) \le a$

and let $0 \le \theta \le 1$. Since S_a is convex, we have $\theta x + (1 - \theta)y \in S_a$, thus we have

$$f(\theta x + (1 - \theta)y) \le a = \max(f(x), f(y)).$$

Thus, *f* is quasiconvex.

that

 $f(\theta x + (1 - \theta)y) \le \max(f(x), f(y)) \implies S_a = \{x | f(x) \le a\}$ is convex for al $a \in R$.

Proof: WLOG Let $\max(f(x), f(y)) = f(x) = a$. Let $x, y \in S_a$ and $0 \le \theta \le 1$. We have $f(x) \le a$ and $f(y) \le a$. Since

$$f(\theta x + (1 - \theta)y) \le \max(f(x), f(y)) = a,$$

we have $f(\theta x + (1 - \theta)y) \le a$. This implies that $\theta x + (1 - \theta)y \in S_a$ and S_a is convex.

Quasiconcave can be proved in a similar fashion.

The function $f: \mathbb{R} \to \mathbb{R}$ is quasiconvex, if and only if at least one of the following conditions holds

- f is nondecreasing
- f is nonincreasing
- There exist a point $c \in \text{dom } f$ such that for $t \leq c$ (and $t \in \text{dom } f$), f is nonincreasing, and for $t \geq c$ (and $t \in \text{dom } f$), f is nondecreasing.

Differentiable Quasiconvex Functions

First-order conditions:

Suppose $f: \mathbb{R}^n \to \mathbb{R}$ is differentiable. Then f is quasiconvex iff dom f is convex and for all $x, y \in \text{dom } f$

$$f(y) \le f(x) \Rightarrow \nabla f(x)^t (y - x) \le 0.$$
 (1)

Differentiable Quasiconvex Functions

Proof: We assume that $f(y) \le f(x) \Rightarrow f'(x)^t (y-x) \le 0$ is true. Let the function $f: \mathbb{R}^n \to \mathbb{R}$, $x, y \in \text{dom } f$ such that y > x and $f(y) \le f(x)$. Let $z \in [x, y]$ and $f(z) \le f(x)$.

Suppose for contradiction that $f(z) \ge f(x)$, since f is differentiable, we have f'(z) < 0. This implies that

$$f(x) \leq f(z) \implies f'(z)(x-z) \leq 0.$$

Since $(x - z) \le 0$ and f'(z) < 0, which contradict the (1).

Differentiable Quasiconvex Functions

Need to show the other direction as well.

Proof: We assume that $f(y) \le f(x) \Rightarrow f'(x)^t (y-x) \le 0$ is true. Let the function $f: \mathbb{R}^n \to \mathbb{R}$, $x, y \in \text{dom } f$ such that y < x and $f(y) \le f(x)$. Let $z \in [y, x]$ and $f(z) \le f(x)$.

Suppose for contradiction that $f(z) \ge f(x)$, since f is differentiable, we have f'(z) > 0. This implies that

$$f(x) \le f(z) \implies f'(z)(x-z) \le 0.$$

Since $(x - z) \ge 0$ and f'(z) > 0, which contradict the (1). Thus, we have

$$f(y) \leq f(x) \Rightarrow \nabla f(x)^t (y-x) \leq 0.$$

Second-order conditions:

If f is quasiconvex, then for all $x \in \text{dom } f$, and all $y \in R^n$, we have

$$y^t \nabla f(x) = 0 \Rightarrow y^t \nabla^2 f(x) y \ge 0.$$

• Scalar: If f(x) is quasiconvex and w > 0, then g(x) = wf(x) is also quasiconvex.

Proof: Let $S_a = \{x | g(x) \le a\}$, $x_1, x_2 \in S_a$, and $0 \le \theta \le 1$.

$$g(\theta x + (1 - \theta)y) = wf(\theta x + (1 - \theta)y) \le w\theta f(x) + w(1 - \theta)f(y)$$

$$\le \theta a + (1 - \theta)a = a.$$

Pointwise supremum: if f₁ and f₂ are quasiconvex then

$$g(x) = \sup_{i \in \{1,2\}} (f_i(x))$$

is quasiconvex.

Proof: Let
$$S_a = \{x | g(x) \le a\}$$
, $x_1, x_2 \in S_a$, and $0 \le \theta \le 1$.

$$g(\theta x + (1 - \theta)y) = \sup_{i \in \{1,2\}} (f_i(\theta x + (1 - \theta)y))$$

$$\le \sup_{i \in \{1,2\}} (\theta f_i(x) + (1 - \theta)f_i(y))$$

$$\le \sup_{i \in \{1,2\}} (\theta a + (1 - \theta)a) = a$$

• Pointwise supremum: if f_1 and f_2 are quasiconvex then

$$g(x) = \sup_{i \in \{1,2\}} (f_i(x))$$

is quasiconvex.

Composition

$$g(x) = h(f(x))$$

is quasiconvex if $f: \mathbb{R}^n \to \mathbb{R}$ is quasiconvex and $h: \mathbb{R} \to \mathbb{R}$ is nondecreasing.

Proof: Let $S_a = \{x | g(x) \le a\}, x_1, x_2 \in S_a, \text{ and } 0 \le \theta \le 1.$

$$g(f(\theta x + (1 - \theta)y)) = h(f(\theta x + (1 - \theta)y))$$

$$\leq h(\theta f(x) + (1 - \theta)f(y))$$

$$\leq \theta h(f(x)) + (1 - \theta)h(f(y)) \leq a.$$

Thus, S_a is convex and g(x) is quasiconvex.

 Minimization If f(x, y) is quasiconvex jointly in x and y and C is a convex set, then the function

$$g(x) = \inf_{y \in C} f(x, y)$$

is quasiconvex.

Show $S_a = \{x | g(x) \le a\}$ is convex. Let $x_1, x_2 \in S_a, y_1, y_2 \in C$ and $\epsilon > 0$ such that $f(x_1, y_1) \le a + \epsilon$ and $f(x_2, y_2) \le a + \epsilon$. Since f is quasiconvex, we have

$$f(\theta x_1 + (1-\theta)x_2, \theta y_1 + (1-\theta)y_2) \le a + \epsilon$$

Thus, $g(\theta x_1 + (1 - \theta)x_2) \le a$ and S_a is convex.

Log-concave and Log-convex Functions

A log-concave function $f: R^n \to R$ if f(x) > 0 for all $x \in \text{dom } f$ and $\log f(x)$ is concave. For $x, y \in \text{dom } f$ and $0 \le \theta \le 1$ then

$$f(\theta x + (1 - \theta)y) = f(x)^{\theta} f(y)^{1 - \theta}.$$

Log-concave and Log-convex Functions

Twice differentiable log-convex/concave functions

Suppose f is twice differentiable, with $\operatorname{dom} f$ convex, so

$$\nabla^2 \log f(x) = \frac{1}{f(x)} \nabla^2 f(x) - \frac{1}{f(x)^2} \nabla f(x) \nabla f(x)^T.$$

We conclude that f is log-convex if and only if for all $x \in \operatorname{dom} f$,

$$f(x)\nabla^2 f(x) \succeq \nabla f(x)\nabla f(x)^T$$
,

and log-concave if and only if for all $x \in \operatorname{dom} f$,

$$f(x)\nabla^2 f(x) \leq \nabla f(x)\nabla f(x)^T$$
.