

planetmath.org

Math for the people, by the people.

proof of arithmetic-geometric-harmonic means inequality

Canonical name ProofOfArithmeticgeometricharmonicMeansInequality

Date of creation 2013-03-22 12:41:25 Last modified on 2013-03-22 12:41:25

Owner drini (3) Last modified by drini (3)

Numerical id 6

Author drini (3) Entry type Proof

Classification msc 26D15
Related topic ArithmeticMean
Related topic GeometricMean
Related topic HarmonicMean

Related topic GeneralMeansInequality Related topic WeightedPowerMean

Related topic PowerMean

Let M be $\max\{x_1, x_2, x_3, ..., x_n\}$ and let m be $\min\{x_1, x_2, x_3, ..., x_n\}$. Then

$$M = \frac{M + M + M + \dots + M}{n} \ge \frac{x_1 + x_2 + x_3 + \dots + x_n}{n}$$
$$m = \frac{n}{\frac{n}{m}} = \frac{n}{\frac{1}{m} + \frac{1}{m} + \frac{1}{m} + \dots + \frac{1}{m}} \le \frac{n}{\frac{1}{x_1} + \frac{1}{x_2} + \frac{1}{x_3} + \dots + \frac{1}{x_n}}$$

where all the summations have n terms. So we have proved in this way the two inequalities at the extremes.

Now we shall prove the inequality between arithmetic mean and geometric mean. $\,$

1 Case n = 2

We do first the case n=2.

$$(\sqrt{x_1} - \sqrt{x_2})^2 \ge 0$$

$$x_1 - 2\sqrt{x_1x_2} + x_2 \ge 0$$

$$x_1 + x_2 \ge 2\sqrt{x_1x_2}$$

$$\frac{x_1 + x_2}{2} \ge \sqrt{x_1x_2}$$

2 Case $n = 2^k$

Now we prove the inequality for any power of 2 (that is, $n = 2^k$ for some integer k) by using mathematical induction.

$$\frac{x_1 + x_2 + \dots + x_{2^k} + x_{2^{k+1}} + \dots + x_{2^{k+1}}}{2^{k+1}}$$

$$= \frac{\left(\frac{x_1 + x_2 + \dots + x_{2^k}}{2^k}\right) + \left(\frac{x_{2^{k+1}} + x_{2^{k+2}} + \dots + x_{2^{k+1}}}{2^k}\right)}{2}$$

and using the case n=2 on the last expression we can state the following inequality

$$\frac{x_1 + x_2 + \dots + x_{2^k} + x_{2^{k+1}} + \dots + x_{2^{k+1}}}{2^{k+1}}$$

$$\geq \sqrt{\left(\frac{x_1 + x_2 + \dots + x_{2^k}}{2^k}\right) \left(\frac{x_{2^k + 1} + x_{2^k + 2} + \dots + x_{2^{k+1}}}{2^k}\right)}$$

$$\geq \sqrt{\sqrt[2^k]{x_1 x_2 \dots x_{2^k}} \sqrt[2^k]{x_{2^k + 1} x_{2^k + 2} \dots x_{2^{k+1}}}}$$

where the last inequality was obtained by applying the induction hypothesis with $n=2^k$. Finally, we see that the last expression is equal to $2^{k+1}\sqrt{x_1x_2x_3\cdots x_{2^{k+1}}}$ and so we have proved the truth of the inequality when the number of terms is a power of two.

3 Inequality for n numbers implies inequality for n-1

Finally, we prove that if the inequality holds for any n, it must also hold for n-1, and this proposition, combined with the preceding proof for powers of 2, is enough to prove the inequality for any positive integer.

Suppose that

$$\frac{x_1 + x_2 + \dots + x_n}{n} \ge \sqrt[n]{x_1 x_2 \cdots x_n}$$

is known for a given value of n (we just proved that it is true for powers of two, as example). Then we can replace x_n with the average of the first n-1 numbers. So

$$\frac{x_1 + x_2 + \dots + x_{n-1} + \left(\frac{x_1 + x_2 + \dots + x_{n-1}}{n-1}\right)}{n}$$

$$= \frac{(n-1)x_1 + (n-1)x_2 + \dots + (n-1)x_{n-1} + x_1 + x_2 + \dots + x_{n-1}}{n(n-1)}$$

$$= \frac{nx_1 + nx_2 + \dots + nx_{n-1}}{n(n-1)}$$

$$= \frac{x_1 + x_2 + \dots + x_{n-1}}{(n-1)}$$

On the other hand

$$\sqrt[n]{x_1 x_2 \cdots x_{n-1} \left(\frac{x_1 + x_2 + \cdots + x_{n-1}}{n-1}\right)}$$

$$= \sqrt[n]{x_1 x_2 \cdots x_{n-1}} \sqrt[n]{\frac{x_1 + x_2 + \cdots + x_{n-1}}{n-1}}$$

which, by hypothesis (the inequality holding for n numbers) and the observations made above, leads to:

$$\left(\frac{x_1 + x_2 + \dots + x_{n-1}}{n-1}\right)^n \ge (x_1 x_2 \dots x_n) \left(\frac{x_1 + x_2 + \dots + x_{n-1}}{n-1}\right)$$

and so

$$\left(\frac{x_1 + x_2 + \dots + x_{n-1}}{n-1}\right)^{n-1} \ge x_1 x_2 \cdots x_n$$

from where we get that

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

So far we have proved the inequality between the arithmetic mean and the geometric mean. The geometric-harmonic inequality is easier. Let t_i be $1/x_i$.

From

$$\frac{t_1 + t_2 + \dots + t_n}{n} \ge \sqrt[n]{t_1 t_2 t_3 \cdots t_n}$$

we obtain

$$\frac{\frac{1}{x_1} + \frac{1}{x_2} + \frac{1}{x_3} + \dots + \frac{1}{x_n}}{n} \ge \sqrt[n]{\frac{1}{x_1} \frac{1}{x_2} \frac{1}{x_3} \dots \frac{1}{x_n}}$$

and therefore

$$\sqrt[n]{x_1 x_2 x_3 \cdots x_n} \ge \frac{n}{\frac{1}{x_1} + \frac{1}{x_2} + \frac{1}{x_3} + \dots + \frac{1}{x_n}}$$

and so, our proof is completed.