Integral inequalities

Constantin P. Niculescu*

Basic remark: If $f:[a,b]\to\mathbb{R}$ is (Riemann) integrable and nonnegative, then

$$\int_{a}^{b} f(t)dt \ge 0.$$

Equality occurs if and only if $f=\mathbf{0}$ almost everywhere (a.e.)

When f is continuous, $f=\mathbf{0}$ a.e. if and only if $f=\mathbf{0}$ everywhere.

Important Consequence: Monotony of integral,

$$f \leq g$$
 implies $\int_a^b f(t)dt \leq \int_a^b g(t)dt$.

*Lecture presented on December 16, 2008, at the Abdus Salam School of Mathematical Sciences, Lahore.

In Probability Theory, integrable functions are *random* variables. Most important inequalities refer to:

$$M(f) = \frac{1}{b-a} \int_a^b f(t)dt \quad (mean \ value \ of \ f)$$

$$Var(f) = M\left((f - M(f))^2\right) \quad (variance \ of \ f)$$

$$= \frac{1}{b-a} \int_a^b f^2(x)dx - \left(\frac{1}{b-a} \int_a^b f(x) \, dx\right)^2.$$

Theorem 1 Chebyshev's inequality: If $f, g : [a, b] \rightarrow \mathbb{R}$ have the same monotony, then

$$\frac{1}{b-a}\int_a^b f(t)g(t)dt \ge \left(\frac{1}{b-a}\int_a^b f(t)dt\right)\left(\frac{1}{b-a}\int_a^b g(t)dt\right);$$

if f, g have opposite monotony, then the inequality should be reversed.

Application: Let $f:[a,b] \to \mathbb{R}$ be a differentiable function having bounded derivative. Then

$$Var(f) \leq \frac{(b-a)^2}{12} \cdot \sup_{a \leq x \leq b} |f'(x)|^2.$$

Theorem 2 (The Mean Value Theorem). Let $f:[a,b] \to \mathbb{R}$ be a continuous function and $g:[a,b] \to \mathbb{R}$ be a nonnegative integrable function. Then there is $c \in [a,b]$ such that

$$\int_a^b f(x)g(x) dx = f(c) \cdot \int_a^b g(x) dx.$$

Theorem 3 (Boundedness). If $f : [a,b] \to \mathbb{R}$ is integrable, then f is bounded, |f| is integrable and

$$\left| \frac{1}{b-a} \int_{a}^{b} f(t)dt \right| \leq \frac{1}{b-a} \int_{a}^{b} |f(t)| dt$$
$$\leq \sup_{a < t < b} |f(t)|.$$

Remark 4 If f' is integrable, then

$$0 \le \frac{1}{b-a} \int_a^b |f(x)| \, dx - \left| \frac{1}{b-a} \int_a^b f(x) dx \right|$$
$$\le \frac{b-a}{3} \sup_{a < x < b} \left| f'(x) \right|.$$

Remark 5 Suppose that f is continuously differentiable on [a,b] and f(a)=f(b)=0. Then

$$\sup_{a \le t \le b} |f(t)| \le \frac{b-a}{2} \int_a^b |f'(t)| dt.$$

Theorem 6 (Cauchy-Schwarz inequality).

If $f,g:[a,b] \to \mathbb{R}$ are integrable, then

$$\left| \int_a^b f(t)g(t)dt \right| \le \left(\int_a^b f^2(t)dt \right)^{1/2} \left(\int_a^b g^2(t)dt \right)^{1/2}$$

with equality iff f and g are proportional a.e.

Special Inequalities

Young's inequality. Let $f:[0,a] \rightarrow [0,f(a)]$ be a strictly increasing continuous function such that f(0) = 0. Using the definition of derivative show that

$$F(x) = \int_0^x f(t) dt + \int_0^{f(x)} f^{-1}(t) dt - x f(x)$$

is differentiable on [0, a] and F'(x) = 0 for all $x \in [a, b]$. Find from here that

$$xy \le \int_0^x f(t) dt + \int_0^y f^{-1}(t) dt.$$

for all $0 \le x \le a$ and $0 \le y \le f(a)$.


Figure 1: The geometric meaning of Young's inequality.

Special case (corresponding for $f(x)=x^{p-1}$ and $f^{-1}(x)=x^{q-1}$): For all $a,b\geq 0$, $q\in (1,\infty)$ and 1/p+1/q=1, then

$$ab \leq rac{a^p}{p} + rac{b^q}{q} \quad ext{if } p,q \in (1,\infty) ext{ and } rac{1}{p} + rac{1}{q} = 1;$$
 $ab \geq rac{a^p}{p} + rac{b^q}{q} \quad ext{if } p \in (-\infty,1) ackslash \{0\} ext{ and } rac{1}{p} + rac{1}{q} = 1.$

The equality holds if (and only if) $a^p = b^q$.

Theorems 7 and 8 below refer to arbitrary measure spaces (X, Σ, μ) .

Theorem 7 (The Rogers-Hölder inequality for p>1). Let $p,q\in (1,\infty)$ with 1/p+1/q=1, and let $f\in L^p(\mu)$ and $g\in L^q(\mu)$. Then fg is in $L^1(\mu)$ and we have

$$\left| \int_{X} fg \, d\mu \right| \le \int_{X} |fg| \, d\mu \tag{1}$$

and

$$\int_{X} |fg| \ d\mu \le ||f||_{L^{p}} ||g||_{L^{q}}. \tag{2}$$

Thus

$$\left| \int_{X} fg \, d\mu \right| \le \|f\|_{L^{p}} \|g\|_{L^{q}}. \tag{3}$$

The above result extends in a straightforward manner for the pairs $p=1,\ q=\infty$ and $p=\infty,\ q=1$. In the complementary domain, $p\in (-\infty,1)\backslash\{0\}$ and 1/p+1/q=1, the inequality sign should be reversed.

For p = q = 2, we retrieve the Cauchy-Schwarz inequality.

Proof. If f or g is zero μ -almost everywhere, then the second inequality is trivial. Otherwise, using the Young inequality, we have

$$\frac{|f(x)|}{\|f\|_{L^p}} \cdot \frac{|g(x)|}{\|g\|_{L^q}} \le \frac{1}{p} \cdot \frac{|f(x)|^p}{\|f\|_{L^p}^p} + \frac{1}{q} \cdot \frac{|g(x)|^q}{\|g\|_{L^q}^q}$$

for all x in X, such that $fg \in L^1(\mu)$. Thus

$$\frac{1}{\|f\|_{L^p} \|g\|_{L^q}} \int_X |fg| \ d\mu \le 1$$

and this proves (2). The inequality (3) is immediate.

Remark 8 (Conditions for equality). The basic observation is the fact that

$$f \geq 0$$
 and $\int_X f \, d\mu = 0$ imply $f = 0$ μ -almost everywhere.

Consequently we have equality in (1) if, and only if,

$$f(x)g(x) = e^{i\theta} |f(x)g(x)|$$

for some real constant θ and for μ -almost every x.

Suppose that $p, q \in (1, \infty)$. In order to get equality in (2) it is necessary and sufficient to have

$$\frac{|f(x)|}{\|f\|_{L^p}} \cdot \frac{|g(x)|}{\|g\|_{L^q}} = \frac{1}{p} \cdot \frac{|f(x)|^p}{\|f\|_{L^p}^p} + \frac{1}{q} \cdot \frac{|g(x)|^q}{\|g\|_{L^q}^q}$$

almost everywhere. The equality case in Young's inequality shows that this is equivalent to $|f(x)|^p / ||f||_{L^p}^p = |g(x)|^q / ||g||_{L^q}^q$ almost everywhere, that is,

$$A |f(x)|^p = B |g(x)|^q$$
 almost everywhere

for some nonnegative numbers A and B.

If p=1 and $q=\infty$, we have equality in (2) if, and only if, there is a constant $\lambda \geq 0$ such that $|g(x)| \leq \lambda$ almost everywhere, and $|g(x)| = \lambda$ for almost every point where $f(x) \neq 0$.

Theorem 9 (Minkowski's inequality). For $1 \leq p < \infty$ and $f, g \in L^p(\mu)$ we have

$$||f+g||_{L^p} \le ||f||_{L^p} + ||g||_{L^p}.$$
 (4)

Proof. For p=1, this follows immediately from $|f+g| \le |f|+|g|$. For $p \in (1,\infty)$ we have

$$|f+g|^p \le (|f|+|g|)^p \le (2\sup\{|f|,|g|\})^p$$

 $\le 2^p (|f|^p + |g|^p)$

which shows that $f + g \in L^p(\mu)$.

According to the Rogers-Holder inequality,

$$||f+g||_{L^{p}}^{p} = \int_{X} |f+g|^{p} d\mu$$

$$\leq \int_{X} |f+g|^{p-1} |f| d\mu + \int_{X} |f+g|^{p-1} |g| d\mu$$

$$\leq \left(\int_{X} |f|^{p} d\mu \right)^{1/p} \left(\int_{X} |f+g|^{(p-1)q} d\mu \right)^{1/q} +$$

$$+ \left(\int_{X} |g|^{p} d\mu \right)^{1/p} \left(\int_{X} |f+g|^{(p-1)q} d\mu \right)^{1/q}$$

$$= (||f||_{L^{p}} + ||g||_{L^{p}}) ||f+g||_{L^{p}}^{p/q},$$

where 1/p+1/q=1, and it remains to observe that p-p/q=1.

Remark 10 If p = 1, we obtain equality in (4) if, and only if, there is a positive measurable function φ such that

$$f(x)\varphi(x) = g(x)$$

almost everywhere on the set $\{x: f(x)g(x) \neq 0\}$.

If $p \in (1, \infty)$ and f is not 0 almost everywhere, then we have equality in (4) if, and only if, $g = \lambda f$ almost everywhere, for some $\lambda \geq 0$.

Landau's inequality. Let $f:[0,\infty)\to\mathbb{R}$ be a twice differentiable function. Put $M_k=\sup_{x\geq 0}\left|f^{(k)}(x)\right|$ for k=0,1,2. If f and f'' are bounded, then f' is also bounded and

$$M_1 \le 2\sqrt{M_0 M_2}.$$

Proof. Notice that

$$f(x) = f(x_0) + \int_{x_0}^x \left(f'(t) - f'(x_0) \right) dt + f'(x_0)(x - x_0).$$

The case of functions on the entire real line.

Extension to the case of functions with Lipschitz derivative.

Inequalities involving convex functions

Hermite-Hadamard inequality: Let $f:[a,b] \to \mathbb{R}$ be a convex function. Then

$$f\left(\frac{a+b}{2}\right) \le \frac{1}{b-a} \int_a^b f(x) \, dx \le \frac{f(a)+f(b)}{2} \quad (\mathsf{HH})$$

with equality only for affine functions.

The geometric meaning.

The case of arbitrary probability measures. See [2].

Jensen's inequality: If $\varphi: [\alpha, \beta] \to [a, b]$ is an integrable function and $f: [a, b] \to \mathbb{R}$ is a continuous convex function, then

$$f\left(\frac{1}{\beta - \alpha} \int_{\alpha}^{\beta} \varphi(x) \, dx\right) \le \frac{1}{\beta - \alpha} \int_{\alpha}^{\beta} f(\varphi(x)) \, dx. \tag{J}$$

The case of arbitrary probability measures.

An application of the Jensen inequality:

Hardy's inequality: Suppose that $f \in L^p(0,\infty), f \geq 0$, where $p \in (1,\infty)$. Put

$$F(x) = \frac{1}{x} \int_0^x f(t) dt, \quad x > 0.$$

Then

$$||F||_{L^p} \le \frac{p}{p-1} ||f||_{L^p}$$

with equality if, and only if, $f=\mathbf{0}$ almost everywhere.

The above inequality yields the norm of the averaging operator $f \to F$, from $L^p(0, \infty)$ into $L^p(0, \infty)$.

The constant p/(p-1) is best possible (though untainted). The optimality can be easily checked by considering the sequence of functions $f_n(t) = t^{-1/p} \cdot \chi_{(0,n]}(t)$.

A more general result (also known as Hardy's inequality): If f is a nonnegative locally integrable function on $(0, \infty)$ and p, r > 1, then

$$\int_0^\infty x^{p-r} F^p(x) dx \le \left(\frac{p}{r-1}\right)^p \int_0^\infty t^{p-r} f^p(t) dt. \tag{5}$$

Moreover, if the right hand side is finite, so is the left hand side.

This can be deduced (via rescaling) from the following lemma (applied to $u=x^p,\, p>1,$ and h=f).

Lemma. Suppose that $u:(0,\infty)\to\mathbb{R}$ is convex and increasing and h is a nonnegative locally integrable function. Then

$$\int_0^\infty u\left(\frac{1}{x}\int_0^x h(t)\,dt\right)\frac{dx}{x} \le \int_0^\infty u(h(x))\,\frac{dx}{x}.$$

Proof. In fact, by Jensen's inequality,

$$\int_0^\infty u \left(\frac{1}{x} \int_0^x h(t)dt\right) \frac{dx}{x} \le \int_0^\infty \left(\frac{1}{x} \int_0^x u(h(t)) dt\right) \frac{dx}{x}$$

$$= \int_0^\infty \frac{1}{x^2} \left(\int_0^\infty u(h(t)) \chi_{[0,x]}(t) dt\right) dx$$

$$= \int_0^\infty u(h(t)) \left(\int_t^\infty \frac{1}{x^2} dx\right) dt$$

$$= \int_0^\infty u(h(t)) \frac{dt}{t}. \quad \blacksquare$$

Exercises

1. Prove the inequalities

$$1.43 < \int_0^1 e^{x^2} dx < \frac{1+e}{2};$$

$$2e < \int_0^1 e^{x^2} dx + \int_0^1 e^{2-x^2} dx < 1 + e^2;$$

$$1 < \frac{1}{e^2(e-1)} \int_e^{e^2} \frac{x}{\ln x} dx < \frac{e}{2}.$$

2. Let $f : [a, b] \to \mathbb{R}$ be a differentiable function having bounded derivative. Prove that

$$Var(f) \le \frac{(b-a)^2}{12} \cdot \sup_{a \le x \le b} |f'(x)|^2$$

where Var(f) represents the variance of f.

Hint: Put $M = \sup_{a \le x \le b} |f'(x)|$. Then apply the Chebyshev inequality for the pair of functions f(x) + Mx and f(x) - Mx (having opposite monotony).

3. If f' is integrable, then

$$0 \le \frac{1}{b-a} \int_a^b |f(x)| \, dx - \left| \frac{1}{b-a} \int_a^b f(x) dx \right|$$
$$\le \frac{b-a}{3} \sup_{a < x < b} \left| f'(x) \right|.$$

Hint: Consider the identity

$$(b-a) f(x) = \int_{a}^{b} f(t)dt + \int_{a}^{x} (t-a) f'(t)dt - \int_{x}^{b} (b-t)f'(t)dt.$$

4. Suppose that f is continuously differentiable on [0, 1]. Prove that

$$\sup_{0 \le x \le 1} |f(x)| \le \int_0^1 (|f(t)| + |f'(t)|) dt$$

and

$$|f(1/2)| \leq \int_0^1 \left(|f(t)| + \frac{1}{2}|f'(t)|\right) dt.$$

3. Suppose that f is continuously differentiable on [a, b] and f(a) = f(b) = 0. Then

$$\sup_{a < t < b} |f(t)| \le \frac{1}{2} \int_a^b |f'(t)| dt.$$

5. For t > 1 a real number, consider the function

$$f: (1, \infty) \to \mathbb{R}, \quad f(x) = x^t.$$

- i) Use the Lagrange Mean Value Theorem to compare f(7) f(6) with f(9) f(8);
- ii) Prove the inequality $7^t + 8^t < 6^t + 9^t$;
- iii) Compute $\int_1^2 7^t dt$.
- iv) Conclude that $\frac{6.7}{\ln 7} + \frac{7.8}{\ln 8} < \frac{5.6}{\ln 6} + \frac{8.9}{\ln 9}$.
- 6. Consider the sequence $(a_n)_n$ defined by the formula

$$a_n = \int_0^1 \frac{dx}{\underbrace{\sqrt{2 + \sqrt{2 + \dots + \sqrt{2x}}}}_{n \text{ sqr}}}.$$

Prove that

$$\frac{1}{2} \le a_n \le \frac{1}{\sqrt{2 + \sqrt{2 + \dots + \sqrt{2}}}} \text{ for all } n \ge 1$$

$$\underbrace{\frac{1}{\sqrt{2 + \sqrt{2 + \dots + \sqrt{2}}}}}_{n-1 \text{ sqr}}$$

and find the limit of the sequence $(a_n)_n$.

7. Infer from the Cauchy-Schwarz inequality that

$$\ln(n+1) - \ln n < rac{1}{\sqrt{n(n+1)}}$$
 for n natural

and

$$\int_0^{\pi/2} \sin^{3/2} x dx < \sqrt{\frac{\pi}{3}}.$$

8. Prove the inequalities:

$$\int_0^1 2^{x^2} dx \le 3/2; \ \left(\int_0^\pi e^{\sin x} dx \right) \left(\int_0^\pi e^{-\sin x} dx \right) \ge \pi^2.$$

9. Compute $\lim_{n\to\infty} \int_n^{n+1} x \sin\frac{1}{x} dx$ and $\lim_{x\to\infty} \int_{2x}^{3x} \frac{t^2}{e^{t^2}} dx$.

10. (The Bernoulli inequality). i) Prove that for all x > -1 we have

$$(1+x)^{\alpha} \ge 1 + \alpha x$$
 if $\alpha \in (-\infty, 0) \cup (1, \infty)$

and

$$(1+x)^{\alpha} \leq 1 + \alpha x$$
 if $\alpha \in [0,1]$;

equality occurs only for x = 0.

- ii) The substitution $1 + x \rightarrow x/y$ followed by a multiplication by y leads us to Young's inequality (for full range of parameters).
- 11. (The integral analogue of the AM-GM inequality). Suppose that $f:[a,b] \to (0,\infty)$ is a continuous function. Prove that

$$e^{\frac{1}{b-a}\int_a^b \ln f(x)dx} \le \frac{1}{b-a}\int_a^b f(x)dx.$$

12. (Ostrowski's inequality). Suppose that $f:[a,b] \to \mathbb{R}$ is a differentiable function. Prove that

$$\left| f(x) - \frac{1}{b-a} \int_a^b f(t) dt \right| \le \left(\frac{1}{4} + \frac{\left(x - \frac{a+b}{2}\right)^2}{(b-a)^2} \right) (b-a) \underset{a \le a}{\mathsf{s}}$$

13. (Z. Opial). Let $f:[0,a]\to\mathbb{R}$ be a continuously differentiable function such that f(0)=0. Prove that

$$\int_0^a f(x)dx = \int_0^a (a-x)f'(x)dx$$

and infer from this formula the inequalities:

$$\left| \int_0^a f(x) dx \right| \leq \frac{a^2}{2} \sup_{0 \leq x \leq a} \left| f'(x) \right|$$
$$\int_0^a |f(x)| \left| f'(x) \right| dx \leq \frac{a}{2} \int_0^a \left| f'(x) \right|^2 dx.$$

References

- [1] Constantin P. Niculescu, An Introduction to Mathematical Analysis, Universitaria Press, Craiova, 2005.
- [2] C. P. Niculescu and L.-E. Persson, Convex Functions and their Applications. A Contemporary Approach. CMS Books in Mathematics 23, Springer Verlag, 2006.