Concave function

From Wikipedia, the free encyclopedia

In mathematics, a **concave function** is the negative of a convex function. A concave function is also synonymously called **concave downwards**, **concave down**, **convex upwards**, **convex cap** or **upper convex**.

Contents

- 1 Definition
- 2 Properties
- 3 Examples
- 4 See also
- 5 Notes
- 6 References

Definition

A real-valued function f on an interval (or, more generally, a convex set in vector space) is said to be *concave* if, for any x and y in the interval and for any t in [0,1],

$$f((1-t)x + (t)y) \ge (1-t)f(x) + (t)f(y).$$

A function is called strictly concave if

$$f((1-t)x + (t)y) > (1-t)f(x) + (t)f(y)$$

for any t in (0,1) and $x \neq y$.

For a function $f:R \to R$, this definition merely states that for every z between x and y, the point (z, f(z)) on the graph of f is above the straight line joining the points (x, f(x)) and (y, f(y)).

A function f(x) is quasiconcave if the upper contour sets of the function $S(a) = \{x : f(x) \ge a\}$ are convex sets. [1]

Properties

A function f(x) is concave over a convex set if and only if the function -f(x) is a convex function over the set.

A differentiable function f is concave on an interval if its derivative function f' is monotonically decreasing on that interval: a concave function has a decreasing slope. ("Decreasing" here means non-increasing, rather than strictly decreasing, and thus allows zero slopes.)

For a twice-differentiable function f, if the second derivative, f''(x), is positive (or, if the acceleration is positive), then the graph is convex; if f''(x) is negative, then the graph is concave. Points where concavity changes are inflection points.

If a convex (i.e., concave upward) function has a "bottom", any point at the bottom is a minimal extremum. If a concave (i.e., concave downward) function has an "apex", any point at the apex is a maximal extremum.

If f(x) is twice-differentiable, then f(x) is concave if and only if f''(x) is non-positive. If its second derivative is negative then it is strictly concave, but the opposite is not true, as shown by $f(x) = -x^4$.

If f is concave and differentiable, then it is bounded above by its first-order Taylor approximation:

$$f(y) \le f(x) + f'(x)[y - x]^{[2]}$$

A continuous function on C is concave if and only if for any x and y in C

$$f\left(\frac{x+y}{2}\right) \ge \frac{f(x) + f(y)}{2}$$

If a function f is concave, and $f(0) \ge 0$, then f is subadditive. Proof:

• since f is concave, let y = 0, $f(tx) = f(tx + (1-t) \cdot 0) \ge tf(x) + (1-t)f(0) \ge tf(x)$

•
$$f(a)+f(b) = f\left((a+b)\frac{a}{a+b}\right) + f\left((a+b)\frac{b}{a+b}\right) \ge \frac{a}{a+b}f(a+b) + \frac{b}{a+b}f(a+b) = f(a+b)$$

Examples

- The functions $f(x)=-x^2$ and $g(x)=\sqrt{x}$ are concave on their domains, as are their second derivatives f''(x)=-2 and $g''(x)=-\frac{1}{4x^{1.5}}$ are always negative.
- Any affine function f(x) = ax + b is both (non-strictly) concave and convex.
- The sine function is concave on the interval $[0, \pi]$.
- The function $f(B) = \log |B|$, where |B| is the determinant of a nonnegative-definite matrix B, is concave. [3]
- Practical example: rays bending in computation of radiowave attenuation in the atmosphere.

See also

- Concave polygon
- Convex function
- Jensen's inequality
- Logarithmically concave function
- Ouasiconcave function

Notes

- 1. Varian 1992, p. 496.
- 2. Varian 1992, p. 489.
- 3. Thomas M. Cover and J. A. Thomas (1988). "Determinant inequalities via information theory". *SIAM Journal on Matrix Analysis and Applications* **9** (3): 384–392. doi:10.1137/0609033 (https://dx.doi.org/10.1137%2F0609033).

References

- Crouzeix, J.-P. (2008). "Quasi-concavity". In Durlauf, Steven N.; Blume, Lawrence E. *The New Palgrave Dictionary of Economics* (http://www.dictionaryofeconomics.com/article?id=pde2008_Q000008) (Second ed.). Palgrave Macmillan. doi:10.1057/9780230226203.1375 (https://dx.doi.org/10.1057%2F9780230226203.1375).
- Rao, Singiresu S. (2009). Engineering Optimization: Theory and Practice. John Wiley and Sons. p. 779. ISBN 0-470-18352-7.
- Varian, Hal R. (1992). *Microeconomic Analysis* (Third ed.). W.W. Norton and Company.

Retrieved from "http://en.wikipedia.org/w/index.php?title=Concave function&oldid=644505875"

Categories: Types of functions | Convex analysis

- This page was last modified on 28 January 2015, at 04:03.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.