

planetmath.org

Math for the people, by the people.

Dunkl-Williams inequality

Canonical name DunklWilliamsInequality

Date of creation 2013-03-22 16:56:38

Last modified on 2013-03-22 16:56:38

Owner Mathprof (13753)

Last modified by Mathprof (13753)

Numerical id 12

Author Mathprof (13753)

Entry type Definition Classification msc 47A12 Let V be an inner product space and $a, b \in V$. If $a \neq 0$ and $b \neq 0$, then

$$||a - b|| \ge \frac{1}{2} (||a|| + ||b||) ||\frac{a}{||a||} - \frac{b}{||b||} ||.$$
 (1)

Equality holds if and only if a = 0, b = 0, ||a|| = ||b|| or a||b|| = b||a||. In fact, if (1) holds and V is a normed linear space, then V is an inner product space.

If X is a normed linear space and $a \neq 0$ and $b \neq 0$ then

$$||a - b|| \ge \frac{1}{4} (||a|| + ||b||) ||\frac{a}{||a||} - \frac{b}{||b||} ||.$$
 (2)

Equality holds if and only if a = 0, b = 0 or a = b. The constant $\frac{1}{4}$ is best possible. For example, let X be the set of ordered pairs of real numbers, with norm of (x_1, x_2) equal to $|x_1| + |x_2|$. Let $a = (1, \epsilon)$ and b = (1, 0) where ϵ is a small positive number. After a bit of routine calculation, it is easily seen that the best possible constant is $\frac{1}{4}$.

The inequality (2) has been generalized in the case where X is a normed linear space over the reals. In that case one can show:

$$||a - b|| \ge c_p(||a||^p + ||b||^p)^{1/p} ||\frac{a}{||a||} - \frac{b}{||b||} ||$$
 (3)

where $c_p = 2^{-1-1/p}$ if $0 and <math>c_p = 1/4$ if $p \ge 1$. The case p = 1 is the Dunkl and Williams inequality.

If X is a normed linear space and $0 then (3) holds with <math>c_p = 2^{-1/p}$ if and only if X is an inner product space.

The inequality (2) can be improved slightly to get:

$$||a - b|| \ge \frac{1}{2} \max(||a||, ||b||) ||\frac{a}{||a||} - \frac{b}{||b||} ||.$$
 (4)

Equality holds in (4) if and only if a and b span an ℓ_2^{-1} in the underlying real vector space with $\pm \|b - a\|^{-1}(b - a)$ and $\pm \|a\|^{-1}a$ (or $\pm \|b\|^{-1}b$) as the vertices of the unit parallelogram.

References

[1] C.F. Dunkl, K.S. Williams, A simple norm inequality. Amer. Math. Monthly, **71** (1) (1964) 53-54.

- [2] W.A. Kirk, M.F. Smiley, Another characterization of inner product spaces, Amer. Math. Monthly, 71, (1964), 890-891.
- [3] A.M. Alrashed, Norm inequalities and Characterizations of Inner Product Spaces, J. Math. Anal. Appl. 176, (2) (1993), 587-593.
- [4] J.L. Massera, J.J. Schäffer, Linear differential equations and functional analysis, Annals of Math. 67 (2)(1958), 517-573. (on page 538)
- [5] L.M. Kelly, *The Massera-Schäeffer equality*, Amer. Math. Monthly, **73**, (1966) 1102-1103.