TOPIC. Inequalities; measures of spread. This lecture explores the implications of Jensen's inequality for g-means in general, and for harmonic, geometric, arithmetic, and related means in particular. Some corollaries are the Hölder and Cauchy-Schwarz inequalities. We close with a discussion of various measures of spread: the standard deviation, the mean absolute deviation, and Gini's mean difference.

g-means, revisited. Jensen's inequality has implications for g-means. To consider a simple case, suppose that g is a convex function from a closed bounded interval J to \mathbb{R} and that X is a (necessarily) integrable random variable taking values in J. Then Jensen's inequality says that g(X) has an expectation and

$$g(E(X)) \le E(g(X)).$$

If g is also continuous and strictly increasing on J, we may apply the strictly increasing inverse function g^{-1} to this inequality to get

$$E(X) \le g^{-1}\big(E(g(X))\big) = E_g(X); \tag{1}$$

that is, the g-mean of X exists and is at least as large as the ordinary mean. Moreover, strict inequality holds in (1) if g is strictly convex and X is nondegenerate. The following theorem asserts that these conclusions hold even if J and/or g(J) is unbounded. There are some minor complications in this general setting since the endpoints of J and/or g(J) may be infinite, whereas the definition of a convex function requires that both its domain and range be subsets of \mathbb{R} .

Theorem 1 (The g-means theorem). Let J be a closed subinterval of $[-\infty, \infty]$ and let $g: J \to [-\infty, \infty]$ be continuous. Put

$$I = \{ x \in J : |x| < \infty \text{ and } |g(x)| < \infty \}.$$
 (2)

Suppose that one of \uparrow and \downarrow below holds, and also one of \lor and \land :

 \uparrow : g is strictly increasing on J; \lor : g is convex on I;

 \downarrow : g is strictly decreasing on J; \wedge : g is concave on I.

$$I = \{ x \in J : |x| < \infty \text{ and } |g(x)| < \infty \}.$$

Let X be an integrable random variable taking values in J. Then the g-mean $E_q(X)$ of X exists and satisfies:

$$E(X) \le E_q(X)$$
 if \uparrow and \lor hold, or if \downarrow and \land hold; (3)

$$E(X) \ge E_q(X)$$
 if \uparrow and \land hold, or if \downarrow and \lor hold. (4)

When X is nondegenerate, strict inequality holds in (3) (respectively, (4)) when g is strictly convex (respectively, concave).

Proof I will treat the case where g is strictly increasing and convex; the other cases follow from this one by changing the sign of g and/or x. The argument leading up to the theorem establishes (3) when X takes values in I (with probability one), so it will suffice to reduce the general case to that situation. Since X is integrable we have

$$P[|X| < \infty] = 1; \tag{5}$$

indeed if (5) fails, then $E(|X|) = \infty$. Since g is convex on I, there exists a point $x_0 \in I$ and a finite number β such that

$$g(x) \ge g(x_0) + \beta(x - x_0)$$

for all $x \in I$. Since g is continuous on J and I contains all the points of J except possibly the endpoints, this inequality holds for all $x \in J$ too. Thus g(X) is bounded below by the integrable random variable $Y := g(x_0) + \beta(X - x_0)$; this implies that g(X) has an expectation and thus that the g-mean of X exists. If E(g(X)) is infinite, then $E_g(X)$ is the right endpoint of J and (3) holds trivially. Otherwise g(X) is integrable, so

$$P[|g(X)| < \infty] = 1. \tag{6}$$

Together (5) and (6) imply that X takes values in I with probability one; that completes the reduction.

Harmonic, geometric, and other means, revisited. Let X be a random variable taking values in $[-\infty, \infty]$. For $-\infty , the$ **p-norm**of <math>X is defined to be

$$||X||_p := \begin{cases} (E(|X|^p))^{1/p}, & \text{if } p \neq 0, \\ \exp(E(\log(|X|)), & \text{if } p = 0. \end{cases}$$
 (7)

 $||X||_p$ exists for all $p \neq 0$; $||X||_0$ exists if and only if $\log(|X|)$ has an expectation. Figure 8.2 graphs the p-norm of X versus p for a couple of random variables X; that figure motivates the following theorem.

Theorem 2 (The *p*-norm theorem). Let X take values in $[-\infty, \infty]$ and define $||X||_p$ by (7). Then

- (M1) $||X||_p$ is non-decreasing in p: if p < q and $||X||_p$ and $||X||_q$ exist, then $||X||_p \le ||X||_q$.
- (M2) $||X||_0$ exists if $||X||_p > 0$ for some p < 0, or if $||X||_q < \infty$ for some q > 0.
- (M3) $||X||_p$ is strictly increasing on $\{p: 0 < ||X||_p < \infty\}$ provided X is nondegenerate.

Proof We may assume $X \ge 0$. Everything follows from the g-means theorem. I will do just part of it here, and leave the rest to Exercise 3. Suppose q > 0 and $||X||_q < \infty$. I claim $||X||_0$ exists and satisfies $||X||_0 \le ||X||_q$, or, equivalently, that $\log(X)$ has an expectation and

$$e^{E(\log(X))} \le (E(X^q))^{1/q} \iff e^{qE(\log(X))} \le E(X^q)$$

 $\iff e^{E(\log(X^q))} \le E(X^q) \iff E_g(Y) \le E(Y)$

for $Y = X^q$ and $g(y) = \log(y)$. The g-means theorem implies that the final inequality is valid (in particular, that $E_q(Y)$ exists) because:

- \bullet Y is integrable
- Y takes values in the closed interval $J = [0, \infty]$, and
- g is continuous and strictly increasing on J, and (strictly) concave on $I = \{ y \in J : |y| < \infty \text{ and } |g(y)| < \infty \} = (0, \infty).$

Corollary 1. Suppose x_1, \ldots, x_k are nonnegative finite numbers and p_1, \ldots, p_k are strictly positive numbers summing to 1. Then

$$\prod_{i=1}^{k} x_i^{p_i} \le \sum_{i=1}^{k} p_i x_i; \tag{8}$$

moreover, strict inequality holds in (8) unless all the x_i 's are equal.

Proof Let X be a random variable taking the value x_i with probability p_i , for i = 1, ..., k. Then the RHS of (8) is $E(X) = ||X||_1$, while the LHS is

$$\exp\left(\sum_{i=1}^{k} p_i \log(x_i)\right) = \exp\left(E(\log(X))\right) = ||X||_0.$$

By assumption, $||X||_1 < \infty$; the *p*-norm theorem implies that $||X||_0$ exists and that $||X||_0 \le ||X||_1$. Strict inequality holds here if X is nondegenerate, i.e., the x_i 's are not all the same.

Theorem 3 (Hölder's inequality). Let X and Y be random variables taking values in $[-\infty, \infty]$. Let p and q be positive, finite numbers such that 1/p + 1/q = 1. Then

$$E(|X||Y|) \le ||X||_p ||Y||_q \tag{9}$$

The products in (9) are evaluated using the convention that $c \times \infty = \infty \times c = \infty$ if $0 < c \le \infty$, but = 0 if c = 0.

Proof Without loss of generality, suppose X and Y are nonnegative.

• Case 1: $||X||_p = 1 = ||Y||_q$. Since $||X||_p = 1$, we have $E(X^p) = 1$ and $X^p < \infty$ with probability one. Similarly $E(Y^q) = 1$ and Y^q is finite with probability one. Applying (8) with k = 2, $x_1 = X^p$, $x_2 = Y^q$, $p_1 = 1/p$ and $p_2 = 1/q$ gives

$$XY = (X^p)^{1/p} (Y^q)^{1/q} \le \frac{1}{p} X^p + \frac{1}{q} Y^q.$$

Taking expectations here gives

$$E(XY) \le \frac{1}{p}E(X^p) + \frac{1}{q}E(Y^q) = \frac{1}{p} + \frac{1}{q} = 1 = ||X||_p ||Y||_q.$$

(9):
$$E(XY) \le (E(X))^{1/p} (E(Y))^{1/q} = ||X||_p ||Y||_q$$
.

Case 2: $0 < ||X||_p < \infty$ and $0 < ||Y||_q < \infty$. Put

$$X^* = \frac{X}{\|X\|_p}$$
 and $Y^* = \frac{Y}{\|Y\|_q}$.

Then $||X^*||_p = 1 = ||Y^*||_q$ (check this!), so Case 1 gives

$$E(X^*Y^*) \le 1 \Longrightarrow E\left(\frac{XY}{\|X\|_p \|Y\|_q}\right) \le 1$$
$$\Longrightarrow E(XY) \le \|X\|_p \|Y\|_q.$$

Case 3: $||X||_p = 0$ or $||Y||_q = 0$. Suppose $||X||_p = 0$. Then

$$\begin{split} E(X^p) &= 0 \Longrightarrow P[\,X^p = 0\,] = 1 \quad \text{(since } X^p \geq 0\text{)} \\ &\Longrightarrow P[\,X = 0\,] = 1 \Longrightarrow P[\,XY = 0\,] = 1 \\ &\Longrightarrow E(XY) = 0 = \|X\|_p \|Y\|_q. \end{split}$$

Case 4: $||X||_p > 0$ and $||Y||_q > 0$ and at least one if infinite. Here $||X||_p ||Y||_q$ is infinite, so (9) holds trivially.

There is an addendum to Hölder's inequality which can be established by pushing the arguments in the proof further. One says two random variables U and V are **linearly dependent** if there exist finite numbers a and b, not both 0, such that aU + bV = 0 with probability one. The proof of the following theorem is left to Exercise 5.

Theorem 3, continued. Suppose $||X||_p < \infty$ and $||Y||_q < \infty$. Then equality holds in (9) if and only if

$$|X|^p$$
 and $|Y|^q$ are linearly dependent. (10)

The Cauchy-Schwarz inequality. For any random variable X, Root Means Square (RMS) of X is defined to be

$$||X||_2 = \sqrt{E(X^2)}. (11)$$

X is said to be **square-integrable** if and only if $E(X^2) < \infty$, or, equivalently, $||X||_2 < \infty$.

Theorem 4 (The Cauchy-Schwarz inequality). Let X and Y be random variables taking values in $[-\infty, \infty]$. Then

$$E(|XY|) \le ||X||_2 ||Y||_2. \tag{12}$$

If X and Y are both square-integrable, then XY is integrable and

$$|E(XY)| \le ||X||_2 \, ||Y||_2; \tag{13}$$

moreover, equality holds in (12) if and only if |X| and |Y| are linearly dependent, while equality holds in (13) if and only if X and Y are linearly dependent.

Proof Taking p = 2 = q in Hölder's inequality (which is legitimate, since 1/p + 1/q = 1/2 + 1/2 = 1) gives

$$E(|X||Y|) \le ||X||_2 ||Y||_2.$$

Now suppose $||X||_2$ and $||Y||_2$ are both finite. According to the addendum to Hölder's inequality, equality holds in (12) if and only if $|X|^2$ and $|Y|^2$ are linearly dependent; this is clearly equivalent to |X| and |Y| being linearly dependent. Moreover, XY is integrable because |XY| has a finite expectation, and (13) holds since

$$|E(XY)| \le E(|XY|),$$

with equality if and only if $P[XY \ge 0] = 1$ or $P[XY \le 0] = 1$. The final claim in the theorem follows.

Example 1. Suppose X and Y are square-integrable random variables. They are then also integrable (because, e.g., $E(|X|) = ||X||_1 \le ||X||_2 = \sqrt{E(X^2)} < \infty$). Put

$$X^* = X - \mu_X$$
 and $Y^* = Y - \mu_Y$

where $\mu_X = E(X)$ and $\mu_Y = E(Y)$. According to the Cauchy-Schwarz inequality X^*Y^* is integrable and

$$|E(X^*Y^*)| \le ||X^*||_2 ||Y^*||_2,$$

with equality if and only X^* and Y^* are linearly dependent. Now

$$E(X^*Y^*) = E((X - \mu_X)(Y - \mu_Y)) := Cov(X, Y)$$
(14)

and, e.g.,

$$||X^*||_2 = \sqrt{E(X - \mu_X)^2} := \sigma_X \tag{15}$$

so we have shown that the absolute value of the correlation coefficient

$$\rho(X,Y) := \frac{\operatorname{Cov}(X,Y)}{\sigma_X \sigma_Y} \tag{16}$$

is always less than or equal in one, and equals one if and only if $X - \mu_X$ and $Y - \mu_Y$ are linearly dependent.

Some measures of spread. Suppose X is an integrable random variable with mean $\mu = E(X)$. The **variance** of X is

$$Var(X) := E((X - \mu)^2) = E(X)^2 - \mu^2;$$
(17)

this may be infinite. The square root of the variance is the **standard deviation**, or **root mean square deviation**:

$$\sigma_X := \sqrt{\operatorname{Var}(X)} = \|X - \mu\|_2. \tag{18}$$

This measure of spread is especially important because of the CLT.

Example 2. Suppose $U \sim \text{Uniform}(0,1)$. Then U is integrable with mean 1/2 and expected square

$$E(U^2) = \int_0^1 u^2 du = \frac{u^3}{3} \Big|_0^1 = \frac{1}{3}.$$

Thus

$$Var(U) = \frac{1}{3} - \frac{1}{4} = \frac{1}{12}$$
 and $\sigma_U = \frac{1}{\sqrt{12}} = \frac{1}{2\sqrt{3}}$. (19)

Again suppose X is integrable with mean μ . The quantity

$$\delta_X := E(|X - \mu|) = ||X - \mu||_1 \tag{20}$$

is called the **mean absolute deviation** of X; sometimes this term is shortened to the **mean deviation**. The mean deviation can never exceed the standard deviation, since

$$\delta_{X} = \|X - \mu\|_{1} \le \|X - \mu\|_{2} = \sigma_{X}, \quad \text{ff} \quad \|X - \mu\|_{2} = c \|C - \mu\|_{2}$$

with strict inequality unless (why?) X is degenerate or there exist distinct numbers x_1 and x_2 such that $P[X = x_1] = 1/2 = P[X = x_2]$.

Example 2, continued. For $U \sim \text{Uniform}(0,1)$ we have

$$\delta_U = E(|U - 1/2|) = 2 \int_0^{1/2} v \, dv = v^2 \Big|_0^{1/2} = \frac{1}{4}.$$
 (22)

Note that
$$\delta_U = 1/4 < 1/(2\sqrt{3}) = \sigma_U$$
, in agreement with (21).

The mean and standard deviations are sometimes criticized for comparing X to a particular measure of location, namely E(X). To get around this, one can use **Gini's mean difference**

$$\Delta_X := E(|X^* - X|),\tag{23}$$

where X^* is distributed like X but is independent of it.

Example 2, continued. For $U \sim \text{Uniform}(0,1)$ we have

$$\Delta = E(|U^* - U|)$$

$$= \iint_{0 < u, v < 1} |v - u| \, du \, dv = 2 \int_{v=0}^{1} \left[\int_{u=0}^{v} (v - u) \, du \right] dv = \frac{1}{3}. \tag{24}$$

Notice that

$$\delta_U = \frac{1}{4} < \frac{1}{3} = \Delta_U < \frac{1}{2} = 2\delta_U$$

and

$$\Delta_U = \frac{1}{3} = \frac{2}{\sqrt{3}} \frac{1}{2\sqrt{3}} = \frac{2}{\sqrt{3}} \, \sigma_U < \sqrt{2} \, \sigma_U.$$

How does Δ_X compare to δ_X and to σ_X for the general integrable X? Clearly

$$\Delta_X = E(|X^* - X|) = ||X^* - X||_1 \le ||X^* - X||_2$$
$$= \sqrt{E(X^* - X)^2} = \sqrt{\text{Var}(X^* - X)}$$
$$= \sqrt{\text{Var}(X^*) + \text{Var}(X)} = \sqrt{2} \,\sigma_X.$$

However, this is not the best bound: one can show that in general

$$\Delta_X \le \frac{2}{\sqrt{3}} \, \sigma_X; \tag{25}$$

equality holds here when $X \sim U$. Moreover one can show that in general

$$\delta_X < \Delta_X < 2\delta_X. \tag{26}$$

If X is nondegenerate, there is equality on the left in (26) if and only if X takes only two values (with probability one). There is no nondegenerate X for which equality holds on the right; however given any $\epsilon > 0$ there is a nondegenerate X (depending on ϵ) such that $\Delta_X \geq (2 - \epsilon)\delta_X$. These assertions are explored in the exercises.

Exercise 1. Let Y be a standard Cauchy random variable and put $X = e^Y$. Let $||X||_p$ be defined by (7). Show that: (i) $0 < |X| < \infty$; (ii) $||X||_p = \infty$ for all p > 0; (iii) $||X||_p = 0$ for all p < 0; and (iv) $||X||_0$ does not exist.

Exercise 2. Let X be a random variable taking values in $[-\infty, \infty]$. Show that

$$||1/X||_{p} = 1/||X||_{-p} \tag{27}$$

for each nonzero real number p, and that

$$1/X$$
 has a geometric mean $\iff X$ has a geometric mean $\implies \|1/X\|_0 = 1/\|X\|_0$. (28) \diamond

Exercise 3. Complete the proof of the p-norm theorem (Theorem 2). First argue that 0 < q and $\|X\|_q < \infty$ imply $\|X\|_0 < \|X\|_q$ if X is nondegenerate. Then argue that $0 and <math>\|X\|_q < \infty$ imply $\|X\|_p \le \|X\|_q$, with strict inequality if X is nondegenerate. Finally use the result of the preceding exercise.

Exercise 4. Suppose X and Y are independent nonnegative random variables. How does the p-norm of the product XY relate to the p-norms of X and Y? Are there any problem cases? \diamond

Exercise 5. Prove the addendum to Hölder's inequality.

Exercise 6. Suppose $p \in [1, \infty)$ and X and Y are two random variables such that $||X||_p < \infty$ and $||Y||_p < \infty$. Show that

$$||X + Y||_{p} \le ||X||_{p} + ||Y||_{p}; \tag{29}$$

this is called *Minkowski's inequality*. When does equality hold in (29)? [Hint: for p > 1 write $|X+Y|^p \le |X+Y|^{p-1}|X| + |X+Y|^{p-1}|Y|$ and apply Hölder's inequality.]

Exercise 7. Find the variance of all the random variables in Example 7.4 and Exercise 7.6.

Exercise 8. Suppose T is a random variable having a (normalized) t-distribution with n degrees of freedom. (a) Show that the variance of T is infinite if n=2, and equals n/(n-2) if n>2. (b) The standardized variable $T^*:=T/\mathrm{SD}(T)=\sqrt{(n-2)/n}T$ has mean 0 and variance 1; moreover the distribution of T^* is approximately normal, at least for large n. Using SPLUs or the equivalent, produce a table that shows that the 0.975 quantile of T^* is approximately the 0.975 quantile of $Z \sim N(0,1)$, namely 1.96, even for small values of n. (c) Does a similar relationship hold for other the quantiles?

Exercise 9. Let the covariance between two square integrable random variables be defined by (14). Throughout this exercise, let $X, Y, Z, X_1, \ldots, X_n$ be square integrable random variables. Show that:

$$Cov(X,Y) = E(XY) - E(X)E(Y); (30)$$

$$Cov(X,Y) = Cov(Y,X); (31)$$

$$Cov(X + Y, Z) = Cov(X, Z) + Cov(Y, Z);$$
(32)

$$\operatorname{Var}\left(\sum_{i=1}^{n} X_{i}\right) = \sum_{i=1}^{n} \operatorname{Var}(X_{i}) + 2\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \operatorname{Cov}(X_{i}, X_{j}); \tag{33}$$

$$X \text{ and } Y \text{ independent} \Longrightarrow \operatorname{Cov}(X, Y) = 0.$$
 (34) \diamond

Exercise 10. Let δ_X and Δ_X be respectively the mean absolute deviation (20) and Gini's mean difference (23) of the random variable X. (a) Show that $\delta_X = \Delta_X$ if X is degenerate, or if $X \sim \text{Binomial}(1, p)$ for some $0 . (b) Find a sequence <math>X_1, X_2, \ldots$ of random variables, each taking on just the values -1, 0, and 1, such that $\Delta_{X_n}/\delta_{X_n} \to 2$ as $n \to \infty$.

Exercise 11. Let X and Y be (not necessarily integrable) iid random variables with distribution function F and representing function R.

Let $\Delta := E(|X - Y|)$ be Gini's mean difference (23). Show that

$$\Delta = 2 \int_{-\infty}^{\infty} F(x) (1 - F(x)) dx = 2 \int_{0}^{1} (2u - 1) R(u) du.$$
 (35)

[Hint: for the first equality, show that

$$\Delta = 2E \left(\int_{-\infty}^{\infty} I_{\{X \le t < Y\}} dt \right)$$

and interchange the expectation and integration; justify the interchange. For the second equality, give separate arguments depending on whether X is integrable or not. When X is integrable (so $E(|X|) = \int_0^1 |R(u)| du$ is finite) argue that

$$\Delta = E|Y - X| = \dots = 2 \int \int_{(u,v): u < v} (R(v) - R(u)) du dv = \dots ;$$

fill in the dots and justify the steps. For the justifications, you need the following fact, which is developed in the next lecture — a double integral can be done as an iterated integral (in either order) provided the integrand is nonnegative, or the double integral is absolutely convergent.]

Exercise 12. Let X be an integrable random variable with mean μ , mean deviation δ , mean difference Δ , and standard deviation σ . Use the results of the preceding exercise and Exercise 7.3 to show that:

$$\Delta \le 2\delta; \tag{36}$$

$$\delta \le \Delta;$$
 (37)

$$\Delta \le 2\sigma/\sqrt{3};\tag{38}$$

$$\begin{bmatrix} \text{if } 0 < \sigma < \infty, \text{ equality holds in (38) iff } X \text{ has } \\ \text{a uniform distribution on some finite interval} \end{bmatrix}. \tag{39}$$

[Hint: For (36), use the first expression for Δ in formula (35). For (38) and (39), use the second expression.]