DSA3102: Solutions to Tutorial Set 4 Assigned: 31/08/23

Never Due

1. BV Problem 3.1

Solution:

- (a) This is just the definition of convexity with $\lambda = (b-x)/(b-a)$.
- (b) We obtain the first inequality by subtracting f(a) from both sides of the inequality in part (a). The second inequality follows from subtracting f(b). Geometrically, the inequalities mean that the slope of the line segment between (a, f(a)) and (b, f(b)) is larger than the slope of the segment between (a, f(a)) and (x, f(x)), and smaller than the slope of the segment between (x, f(x)) and (b, f(b)).
- (c) This follows from part (b) by taking the limit for $x \to a$ on both sides of the first inequality, and by taking the limit for $x \to b$ on both sides of the second inequality.
- (d) From part (c),

$$\frac{f'(b) - f'(a)}{b - a} \ge 0$$

and taking the limit as $b \to a$ shows that $f''(a) \ge 0$.

2. BV Problem 3.5

Hint: Use the differentiability of f and the first-order condition for convexity.

Solution: The function F is differentiable with

$$F'(x) = -\frac{1}{x^2} \int_0^x f(t) dt + \frac{f(x)}{x}$$

$$F''(x) = \frac{2}{x^3} \int_0^x f(t) dt - \frac{2f(x)}{x^2} + \frac{f'(x)}{x}$$

$$= \frac{2}{x^3} \int_0^x (f(t) - f(x) - f'(x)(t - x)) dt$$

Convexity now follows from the fact that

$$f(t) \ge f(x) + f'(x)(t - x)$$

for all $x, t \in \operatorname{dom} f$, which implies that $F''(x) \geq 0$.

3. BV Problem 3.13

Solution: The negative entropy is strictly convex and differentiable on \mathbb{R}^n_{++} and so

$$f(u) > f(v) + \nabla f(v)^T (u - v)$$

for all $u, v \in \mathbb{R}^n_{++}$ with $u \neq v$. Evaluating both sides of the inequality, we obtain

$$\sum_{i} u_{i} \log u_{i} > \sum_{i} v_{i} \log v_{i} + \sum_{i} (\log v_{i} + 1)(u_{i} - v_{i})$$

$$= \sum_{i} u_{i} \log v_{i} + 1^{T}(u - v)$$

Re-arranging this inequality gives the desired result.

4. BV Problem 3.16

Solution:

- (a) $f(x) = e^x 1$ with $\operatorname{dom} f = \mathbb{R}$. This function is strictly convex, and therefore quasiconvex. Also quasiconcave but not concave.
- (b) $f(x_1, x_2) = x_1 x_2$ with **dom** $f = \mathbb{R}^2_{++}$. The Hessian of f is

$$\nabla^2 f(x) = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix},$$

which is neither positive semidefinite nor negative semidefinite. Therefore, f is neither convex nor concave. It is quasiconcave, since its superlevel sets

$$\{(x_1, x_2) \in \mathbb{R}^2_{++} | x_1 x_2 \ge 0\}$$

are convex. It is not quasiconvex.

(c) $f(x_1, x_2) = 1/(x_1x_2)$ with $\operatorname{dom} f = \mathbb{R}^2_{++}$. The Hessian of f is

$$\nabla^2 f(x) = \frac{1}{x_1 x_2} \begin{bmatrix} 2/x_1^2 & 1/(x_1 x_2) \\ 1/(x_1 x_2) & 2/x_2^2 \end{bmatrix} \succeq 0$$

Therefore, f is convex and quasiconvex. It is not quasiconcave or concave.

(d) $f(x_1, x_2) = x_1/x_2$ with $\operatorname{dom} f = \mathbb{R}^2_{++}$. The Hessian of f is

$$\nabla^2 f(x) = \begin{bmatrix} 0 & -1/x_2^2 \\ -1/x_2^2 & 2x_1/x_2^3 \end{bmatrix}$$

which is not positive or negative semidefinite. Therefore, f is not convex or concave. It is quasiconvex and quasiconcave (i.e., quasilinear), since the sublevel and super- level sets are halfspaces.

- (e) $f(x_1, x_2) = x_1^2/x_2$ with $\operatorname{dom} f = \mathbb{R}^2_{++}$. f is convex, as mentioned on page 72 and worked out in class. Therefore, f is convex and quasiconvex. It is not concave or quasiconcave (see the figure in the book).
- (f) $f(x_1, x_2) = x_1^{\alpha} x_2^{1-\alpha}$ where $0 \le \alpha \le 1$ with $\operatorname{dom} f = \mathbb{R}^2_{++}$. The Hessian of f is

$$\begin{split} \nabla^2 f(x) &= \begin{bmatrix} \alpha(\alpha-1)x_1^{\alpha-2}x_2^{1-\alpha} & \alpha(\alpha-1)x_1^{\alpha-1}x_2^{-\alpha} \\ \alpha(\alpha-1)x_1^{\alpha-1}x_2^{-\alpha} & (1-\alpha)(-\alpha)x_1^{\alpha}x_2^{-\alpha-1} \end{bmatrix} \\ &= \alpha(1-\alpha)x_1^{\alpha}x_2^{1-\alpha} \begin{bmatrix} -1/x_1^2 & 1/(x_1x_2) \\ 1/(x_1x_2) & -1/x_2^2 \end{bmatrix} \\ &= -\alpha(1-\alpha)x_1^{\alpha}x_2^{1-\alpha} \begin{bmatrix} 1/x_1 \\ -1/x_2 \end{bmatrix} \begin{bmatrix} 1/x_1 \\ -1/x_2 \end{bmatrix}^T \end{split}$$

Hence,

$$-\nabla^2 f(x) \succeq 0$$

We conclude that f is concave and quasiconcave. It is not convex or quasiconvex.

5. BV Problem 3.17

Solution: The first derivatives of f are given by

$$\frac{\partial f}{\partial x_i} = \left(\sum_i x_i^p\right)^{(1-p)/p} x_i^{p-1} = \left(\frac{f(x)}{x_i}\right)^{1-p}$$

The second derivatives are

$$\frac{\partial^2 f}{\partial x_i \partial x_j} = \frac{1 - p}{x_i} \left(\frac{f(x)}{x_i} \right)^{-p} \left(\frac{f(x)}{x_j} \right)^{1-p} = \frac{1 - p}{f(x)} \left(\frac{f(x)^2}{x_i x_j} \right)^{1-p}$$

for $i \neq j$ and

$$\frac{\partial^2 f}{\partial x_i^2} = \frac{1-p}{f(x)} \left(\frac{f(x)^2}{x_i^2} \right)^{1-p} - \frac{1-p}{x_i} \left(\frac{f(x)}{x_i} \right)^{1-p}.$$

We need to show that

$$y^T \nabla^2 f(x) y = \frac{1-p}{f(x)} \left[\left(\sum_i \frac{y_i f(x)^{1-p}}{x_i^{1-p}} \right)^2 - \sum_i \frac{y_i^2 f(x)^{2-p}}{x_i^{2-p}} \right] \leq 0$$

This follows by applying the Cauchy-Schwarz inequality $a^T b \leq ||a|| ||b||$ with

$$a_i = \left(\frac{f(x)}{x_i}\right)^{-p/2}, \qquad b_i = y_i \left(\frac{f(x)}{x_i}\right)^{1-p/2}$$

and noting that $\sum_i a_i^2 = 1$.

6. BV Problem 3.18

Solution:

(a) Define g(t) = f(Z + tV), where Z > 0 and $V \in \mathbf{S}^n$. We have

$$\begin{split} g(t) &= \mathbf{tr}((Z+tV)^{-1}) \\ &= \mathbf{tr}(Z^{-1}(I+tZ^{-1/2}VZ^{-1/2})^{-1}) \\ &= \mathbf{tr}(Z^{-1}Q(I+t\Lambda)^{-1}Q^T) \\ &= \mathbf{tr}(Q^TZ^{-1}Q(I+t\Lambda)^{-1}) \\ &= \sum_i (Q^TZQ)_{ii}(1+t\lambda_i)^{-1} \end{split}$$

where we used the eigenvalue decomposition $Z^{-1/2}VZ^{-1/2} = Q\Lambda Q^T$. In the last equality we express g as a positive weighted sum of convex functions $1/(1+t\lambda_i)$, hence it is convex.

(b) Define g(t) = f(Z + tV), where $Z \succ 0$ and $V \in \mathbf{S}^n$. We have

$$\begin{split} g(t) &= (\det(Z+tV))^{1/n} \\ &= (\det(Z)^{1/2} \det(I+tZ^{-1/2}VZ^{-1/2}) \det(Z)^{1/2})^{1/n} \\ &= (\det Z)^{1/n} \left(\prod_i (1+t\lambda_i) \right)^{1/n} \end{split}$$

where $\lambda_i, i=1,\ldots,n$ are the eigenvalues of $Z^{-1/2}VZ^{-1/2}$. From the last equality, we see that g is a concave function of t on $\{t|Z+tV\succ 0\}$, since $\det Z>0$ and the geometric mean $(\prod_i x_i)^{1/n}$ is concave on \mathbb{R}^n_{++} .

7. (Reverse Jensen's inequality) Suppose f is convex, $\lambda_1 > 0$, $\lambda_i \leq 0, i = 2, \ldots, n$, and $\sum_{i=1}^n \lambda_i = 1$ and let $x_1, \ldots, x_n \in \operatorname{dom} f$. Show that the inequality

$$f\left(\sum_{i=1}^{n} \lambda_i x_i\right) \ge \sum_{i=1}^{n} \lambda_i f(x_i)$$

always holds.

Hint: Draw a picture for the n=2 case first. For the general case, express x_1 as a convex combination of $\lambda_1 x_1 + \ldots + \lambda_n x_n$ and x_2, \ldots, x_n , and use Jensen's inequality.

Solution: Let

$$x_1 = \mu_1 \left(\sum_{i=1}^n \lambda_i x_i \right) + \mu_2 x_2 + \dots + \mu_n x_n$$

for some $\mu_i \geq 0$ and $\sum_{i=1}^n \mu_i = 1$. Then applying Jensen's inequality, we have

$$f\left(\mu_1\left(\sum_{i=1}^n \lambda_i x_i\right) + \mu_2 x_2 + \ldots + \mu_n x_n\right) \le \mu_1 f\left(\sum_{i=1}^n \lambda_i x_i\right) + \mu_2 f(x_2) + \ldots + \mu_n f(x_n)$$

Now set

$$\mu_1 = \frac{1}{\lambda_1}, \quad \mu_i = -\frac{\lambda_i}{\lambda_1}, \quad \forall i = 2, \dots, n$$

so $\mu_i \geq 0$ for each $i = 1, \ldots, n$ and

$$\sum_{i=1}^{n} \mu_i = \frac{1}{\lambda_1} - \frac{\lambda_2}{\lambda_1} - \dots - \frac{\lambda_n}{\lambda_1} = \frac{1}{\lambda_1} (1 - \lambda_2 - \dots - \lambda_n) = 1$$

because we are given that $\sum_{i=1}^{n} \lambda_i = 1$. Plugging these choices of $\{\mu_i\}_{i=1}^n$ into Jensen's inequality, we obtain

$$f(x_1) \le \frac{1}{\lambda_1} f\left(\sum_{i=1}^n \lambda_i x_i\right) - \frac{\lambda_2}{\lambda_1} f(x_2) - \dots - \frac{\lambda_n}{\lambda_1} f(x_n)$$

which upon rearrangements, yields the desired reverse Jensen's inequality.

8. (Alternate Criteria for Convexity)

This problem is rather challenging (at least for me). It is a clever way of using continuity to replace the "for every $\theta \in [0, 1]$ " clause in the definition of convexity with a "there exists some $\theta \in [0, 1]$ " clause.

Let $f: \mathbb{R}^n \to \mathbb{R}$ be a *continuous* function with $C = \mathbf{dom}(f)$ being convex. Suppose that f is such that for all $x, y \in C$, there exists $\theta \in (0, 1)$ such that

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

Prove that f is convex.

This result is attributed to Hardy, Littlewood, and Polya [HLP]. But they in turn attribute it to both Reisz [R] and to Jessen [J].

[HLP] G. H. Hardy, J. E. Littlewood, and G. Pólya. 1952. Inequalities, 2d. ed. Cambridge: Cambridge University Press.

[R] M. Riesz. 1927. Sure les maxima des formes bilinéaires et sur les fonctionelles linéaires. Acta Mathematica 49(3-4):465-497.

[J] Om Uligheder imellem Potensmiddelværdier, Mat. Tidsskr. B, 1931

Solution: Suppose, to the contrary, that f is continuous and satisfies (1), but is not convex. Then, there exists $x,y \in C$ and $\bar{\theta} \in (0,1)$ such that $f((1-\bar{\theta})x+\bar{\theta}y) > \bar{\theta}f(x) + (1-\bar{\theta})f(y)$. By continuity, the set $A = \{\theta: f((1-\theta)x+\theta y) > \theta f(x) + (1-\theta)f(y)\}$ is open and contains $\bar{\theta}$. However $0,1 \notin A$, so $\bar{\theta}$ is contained in a maximal open interval included in A. That is, there exists α,β satisfying $0 \le \alpha < \bar{\theta} < \beta \le 1$ such that for all $\theta \in (\alpha,\beta)$, we have $f((1-\theta)x+\theta y) > \theta f(x) + (1-\theta)f(y)$ but $f((1-\alpha)x+\alpha y) = \alpha f(x) + (1-\alpha)f(y)$ and $f((1-\beta)x+\beta y) = \beta f(x) + (1-\beta)f(y)$. Now consider the points $x' = (1-\alpha)x + \alpha y$ and $y' = (1-\beta)x + \beta y$. By construction, for every $0 < \theta < 1$, the point $(1-\theta)x' + \theta y'$ strictly between x' and y' satisfies $f((1-\theta)x' + \theta y') > \theta f(x') + (1-\theta)f(y')$. However, this violates (1) applied to the points x' and y', a contradiction. Therefore f must be convex.