

inequalities for real numbers

Canonical name InequalitiesForRealNumbers

Date of creation 2013-03-22 13:58:16 Last modified on 2013-03-22 13:58:16 Owner mathcam (2727) Last modified by mathcam (2727)

Numerical id 12

Author mathcam (2727)

Entry type Definition
Classification msc 54C30
Classification msc 26-00
Classification msc 12D99

Related topic SummedNumeratorAndSummedDenominator

Defines strict inequality

Defines inequality

Suppose a is a real number.

- 1. If a < 0 then a is a negative number.
- 2. If a > 0 then a is a positive number.
- 3. If $a \leq 0$ then a is a non-positive number.
- 4. If $a \ge 0$ then a is a non-negative number.

The first two inequalities are also called **strict inequalities**. The second two inequalities are also called **loose inequalities**.

Properties

Suppose a and b are real numbers.

- 1. If a > b, then -a < -b. If a < b, then -a > -b.
- 2. If $a \ge b$, then $-a \le -b$. If $a \le b$, then $-a \ge -b$.

Lemma 1. 0 < a iff -a < 0.

Proof. If 0 < a, then adding -a on both sides of the inequality gives -a = -a + 0 < -a + a = 0. This process can also be reversed.

Lemma 2. For any $a \in \mathbb{R}$, either a = 0 or $0 < a^2$.

Proof. Suppose $a \neq 0$, then by trichotomy, we have either 0 < a or a < 0, but not both. If 0 < a, then $0 = 0 \cdot a < a \cdot a = a^2$. On the other hand, if -(-a) = a < 0, then 0 < -a by the previous lemma. Then repeating the previous, $0 = 0 \cdot (-a) < (-a)(-a) = a^2$.

Three direct consequences follow:

Corollary 1. 0 < 1

Corollary 2. For any $a \in \mathbb{R}$, $0 < 1 + a^2$.

Corollary 3. There is no real solution for x in the equation $1 + x^2 = 0$.

Inequality for a converging sequence

Suppose a_0, a_1, \ldots is a sequence of real numbers converging to a real number a.

- 1. If $a_i < b$ or $a_i \le b$ for some real number b for each i, then $a \le b$.
- 2. If $a_i > b$ or $a_i \ge b$ for some real number b for each i, then $a \ge b$.