

planetmath.org

Math for the people, by the people.

proof of criterion for convexity

Canonical name ProofOfCriterionForConvexity

Date of creation 2013-03-22 17:00:23 Last modified on 2013-03-22 17:00:23

Owner rspuzio (6075) Last modified by rspuzio (6075)

Numerical id 5

Author rspuzio (6075)

Entry type Proof

Classification msc 52A41 Classification msc 26A51 Classification msc 26B25 **Theorem 1.** Suppose $f:(a,b) \to \mathbb{R}$ is continuous and that, for all $x,y \in (a,b)$,

$$f\left(\frac{x+y}{2}\right) \le \frac{f(x)+f(y)}{2}.$$

Then f is convex.

Proof. We begin by showing that, for any natural numbers n and $m \leq 2^n$,

$$f\left(\frac{mx + (2^n - m)y}{2^n}\right) \le \frac{mf(x) + (2^n - m)f(y)}{2^n}$$

by induction. When n = 1, there are three possibilities: m = 1, m = 0, and m = 2. The first possibility is a hypothesis of the theorem being proven and the other two possibilities are trivial.

Assume that

$$f\left(\frac{m'x + (2^n - m')y}{2^n}\right) \le \frac{m'f(x) + (2^n - m')f(y)}{2^n}$$

for some n and all $m' \leq 2^n$. Let m be a number less than or equal to 2^{n+1} . Then either $m \leq 2^n$ or $2^{n+1} - m \leq 2^n$. In the former case we have

$$\begin{split} f\left(\frac{1}{2}\frac{mx + (2^n - m)y}{2^n} + \frac{y}{2}\right) &\leq \frac{1}{2}\left(f\left(\frac{mx + (2^n - m)y}{2^n}\right) + f(y)\right) \\ &\leq \frac{1}{2}\frac{mf(x) + (2^n - m)f(y)}{2^n} + \frac{f(y)}{2} \\ &= \frac{mf(x) + (2^{n+1} - m)f(y)}{2^{n+1}}. \end{split}$$

In the other case, we can reverse the roles of x and y.

Now, every real number s has a binary expansion; in other words, there exists a sequence $\{m_n\}$ of integers such that $\lim_{n\to\infty} m_n/2^n = s$. If $0 \le s \le 1$, then we also have $0 \le m_n \le 2^n$ so, by what we proved above,

$$f\left(\frac{m_n x + (2^n - m_n)y}{2^n}\right) \le \frac{m_n f(x) + (2^n - m_n)f(y)}{2^n}.$$

Since f is assumed to be continuous, we may take the limit of both sides and conclude

$$f(sx + (1 - s)y) \le sf(x) + (1 - s)f(y),$$

which implies that f is convex.