Smoothing, Fudging, and Ordering

Yi Sun

MOP 2010

1 Warmup

Problem 1 (China 2004). Find the largest positive real k, such that for any positive reals a, b, c, d, we have

$$(a+b+c) \left[81(a+b+c+d)^5 + 16(a+b+c+2d)^5 \right] \ge kabcd^3.$$

Problem 2 (MOP 2002). For a, b, c positive reals, prove that

$$\left(\frac{2a}{b+c}\right)^{\frac{2}{3}} + \left(\frac{2b}{c+a}\right)^{\frac{2}{3}} + \left(\frac{2c}{a+b}\right)^{\frac{2}{3}} \ge 3.$$

2 Useful Techniques

In this lecture we discuss several more ad-hoc methods of attacking inequalities:

• Smoothing: Suppose you wish to prove an inequality of the form

$$f(x_1, x_2, \dots, x_n) \ge C$$

with the constraint $x_1 + \cdots + x_n = k$. If equality holds when all x_i are equal, then, heuristically, you can try to make $f(x_1, x_2, \dots, x_n)$ smaller by "moving the x_i together." Rigorously, this means showing inequalities of the form

$$f(x_1, x_2, \dots, x_n) \ge f(k/n, x_1 + x_2 - k/n, \dots, x_n).$$

• Isolated Fudging: Given an inequality of the form

$$f(a, b, c) + f(b, c, a) + f(c, a, b) \ge k$$

we can try to bound each term individually by

$$f(a,b,c) \geq \frac{k \, a^r}{a^r + b^r + c^r}$$

for some r. More generally, it is useful to attempt to modify each portion of an inequality separately.

• Ordering: It can be useful to assume an order on the variables in an inequality. Suppose it is possible to write an inequality in the form

$$S_a(b-c)^2 + S_b(c-a)^2 + S_c(a-b)^2 \ge 0$$

for some S_a, S_b, S_c . In this case, if the ordering $a \ge b \ge c$ induces an appropriate ordering on some linear functions of S_a, S_b, S_c , we may imitate the proof of Schur to obtain the result.

3 Useful Facts

Throughout this section, we refer to *convex* functions. We say that f is convex if $f''(x) \ge 0$ for all x or if

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

for all $0 \le \lambda \le 1$ and x < y. We will also refer to the concept of *majorization*; we say that the sequence a_1, \ldots, a_n majorizes the sequence b_1, \ldots, b_n if $a_1 + \cdots + a_i \ge b_1 + \cdots + b_i$ for i < n and $a_1 + \cdots + a_n = b_1 + \cdots + b_n$.

Theorem 1 (Weighted Jensen). Let f be a convex function, x_1, \ldots, x_n real numbers, and a_1, \ldots, a_n non-negative reals with $a_1 + \cdots + a_n = 1$. Then, we have

$$a_1 f(x_1) + \dots + a_n f(x_n) \ge f \left(a_1 x_1 + \dots + a_n x_n \right).$$

Theorem 2 (Karamata). Let f be convex. Then, for x_1, \ldots, x_n and y_1, \ldots, y_n such that the $\{x_i\}$ majorize the $\{y_i\}$, we have

$$f(x_1) + \dots + f(x_n) \ge f(y_1) + \dots + f(y_n).$$

Theorem 3 (Schur). For non-negative reals x, y, z and r > 0, we have

$$x^{r}(x-y)(x-z) + y^{r}(y-x)(y-z) + z^{r}(z-x)(z-y) \ge 0$$

where equality holds if x = y = z or $\{x, y, z\} = \{0, a, a\}$ for some a.

4 Problems

4.1 Smoothing

Problem 3 (USAMO 1980). Show that for all non-negative reals $a, b, c \le 1$,

$$\frac{a}{b+c+1} + \frac{b}{c+a+1} + \frac{c}{a+b+1} + (1-a)(1-b)(1-c) \le 1.$$

Problem 4 (USAMO 1999). Let a_1, a_2, \ldots, a_n (n > 3) be real numbers such that

$$a_1 + a_2 + \dots + a_n \ge n$$
 and $a_1^2 + a_2^2 + \dots + a_n^2 \ge n^2$.

Prove that $\max(a_1, a_2, \dots, a_n) \geq 2$.

Problem 5 (USAMO 1998). Let a_1, \ldots, a_n be real numbers in the interval $(0, \frac{\pi}{2})$ such that

$$\tan\left(a_0 - \frac{\pi}{4}\right) + \tan\left(a_1 - \frac{\pi}{4}\right) + \dots + \tan\left(a_n - \frac{\pi}{4}\right) \ge n - 1.$$

Prove that

$$\tan(a_0) \cdot \tan(a_1) \cdot \dots \cdot \tan(a_n) \ge n^{n+1}$$

Problem 6 (IMO 1974). Determine all possible values of

$$S = \frac{a}{a+b+d} + \frac{b}{a+b+c} + \frac{c}{b+c+d} + \frac{d}{a+c+d}$$

where a, b, c, d are arbitrary positive numbers.

Problem 7 (Vietnam 1998). Let x_1, \ldots, x_n be positive numbers satisfying

$$\frac{1}{x_1 + 1998} + \frac{1}{x_2 + 1998} + \dots + \frac{1}{x_n + 1998} = \frac{1}{1998}.$$

Prove that

$$\frac{\sqrt[n]{x_1 x_2 \cdots x_n}}{n-1} \ge 1998.$$

4.2 Fudging

Problem 8 (IMO 2001). Prove that for all positive real numbers a, b, c,

$$\frac{a}{\sqrt{a^2 + 8bc}} + \frac{b}{\sqrt{b^2 + 8ca}} + \frac{c}{\sqrt{c^2 + 8ab}} \ge 1.$$

Problem 9 (USAMO 2004). Let a, b, c > 0. Prove that

$$(a^5 - a^2 + 3)(b^5 - b^2 + 3)(c^5 - c^2 + 3) \ge (a + b + c)^3.$$

Problem 10 (USAMO 2003). Let a, b, c be positive real numbers. Prove that

$$\frac{(2a+b+c)^2}{2a^2+(b+c)^2} + \frac{(2b+c+a)^2}{2b^2+(c+a)^2} + \frac{(2c+a+b)^2}{2c^2+(a+b)^2} \le 8.$$

Problem 11 (IMO 2005). Let x, y, z be three positive reals such that $xyz \ge 1$. Prove that

$$\frac{x^5 - x^2}{x^5 + y^2 + z^2} + \frac{y^5 - y^2}{x^2 + y^5 + z^2} + \frac{z^5 - z^2}{x^2 + y^2 + z^5} \ge 0.$$

Problem 12 (Japan 1997). Show that for all positive reals a, b, c,

$$\frac{(a+b-c)^2}{(a+b)^2+c^2} + \frac{(b+c-a)^2}{(b+c)^2+a^2} + \frac{(c+a-b)^2}{(c+a)^2+b^2} \ge \frac{3}{5}.$$

4.3 Ordering

Problem 13. Prove Schur's Inequality.

Problem 14 (USAMO 2001). Let a, b, c be non-negative reals such that

$$a^2 + b^2 + c^2 + abc = 4.$$

Prove that

$$0 \le ab + bc + ca - abc \le 2$$
.

Problem 15. Prove that for any positive reals a, b, c

$$(a^2 + b^2 + c^2)^2 \ge 3(a^3b + b^3c + c^3a).$$

Problem 16 (TST 2009). Prove that for positive real numbers x, y, z, we have

$$x^{3}(y^{2}+z^{2})^{2}+y^{3}(z^{2}+x^{2})^{2}+z^{3}(x^{2}+y^{2})^{2} \geq xyz[xy(x+y)^{2}+yz(y+z)^{2}+zx(z+x)^{2}].$$

4.4 Bonus Weird Inequalities

Problem 17 (ISL 2001). Let x_1, x_2, \ldots, x_n be real numbers. Prove that

$$\frac{x_1}{1+x_1^2} + \frac{x_2}{1+x_1^2+x_2^2} + \dots + \frac{x_n}{1+x_1^2+\dots+x_n^2} < \sqrt{n}.$$

Problem 18 (IMO 2004). Let $n \geq 3$ be an integer. Let t_1, t_2, \ldots, t_n be positive real numbers such that

$$n^{2} + 1 > (t_{1} + t_{2} + \dots + t_{n}) \left(\frac{1}{t_{1}} + \frac{1}{t_{2}} + \dots + \frac{1}{t_{n}}\right).$$

Show that t_i, t_j, t_k are side lengths of a triangle for all i, j, k with $1 \le i < j < k \le n$.

Problem 19 (Russia 2004). Let n > 3 be an integer and let x_1, x_2, \ldots, x_n be positive reals with product 1. Prove that

$$\frac{1}{1+x_1+x_1x_2} + \frac{1}{1+x_2+x_2x_3} + \dots + \frac{1}{1+x_n+x_nx_1} > 1.$$

Problem 20 (Romania 2004). Let $n \geq 2$ be an integer and let a_1, a_2, \ldots, a_n be real numbers. Prove that for any non-empty subset $S \subset \{1, 2, \ldots, n\}$, we have

$$\left(\sum_{i \in S} a_i\right)^2 \le \sum_{1 \le i \le j \le n} (a_i + \dots + a_j)^2.$$