A Generalization of the Rearrangement Inequality

Jan Holstermann

Abstract

In this article we present a generalization of the rearrangement inequality and show its applications by solving a USAJMO problem. The classical rearrangement inequality deals with two sequences $a_i, b_i, i = 1, 2, ..., n$, which are both sorted in ascending order. It states that $\sum_{i=1}^n b_i a_{n-i+1} \leq \sum_{i=1}^n b_i a_{\sigma(i)} \leq \sum_{i=1}^n b_i a_i$ for any permutation σ of the numbers 1, 2, ..., n. In the generalization the $b_i a_j$ terms are replaced by $f_i(a_j)$.

1 Main Result

To start off we will prove the version with only two summands on each side.

Lemma 1. Let $a_1 \leqslant a_2$ be real numbers and $f_i : [a_1, a_2] \to \mathbb{R}, i = 1, 2$ be functions, such that $f'_1(x) \leqslant f'_2(x)$ for all $x \in [a_1, a_2]$. We have

$$f_1(a_2) + f_2(a_1) \le f_1(a_1) + f_2(a_2)$$
 (1)

Proof. We have

$$f'_{1}(x) \leqslant f'_{2}(x)$$

$$\Rightarrow \int_{a_{1}}^{a_{2}} f'_{1}(x)dx \leqslant \int_{a_{1}}^{a_{2}} f'_{2}(x)dx$$

$$\Leftrightarrow f_{1}(a_{2}) - f_{1}(a_{1}) \leqslant f_{2}(a_{2}) - f_{2}(a_{1})$$

$$\Leftrightarrow f_{1}(a_{2}) + f_{2}(a_{1}) \leqslant f_{1}(a_{1}) + f_{2}(a_{2}).$$

Let's see our lemma in action with the first examples.

Example 1. Let a, b be real numbers, such that $a \leq b$. Prove that

$$(a+1)^2 + 2e^b \ge (b+1)^2 + 2e^a$$
.

Solution. Define $f_1(x) = (x+1)^2$ and $f_2(x) = 2e^x$. Note that

$$f_1'(x) = 2(x+1) \le 2e^x = f_2'(x).$$

Thus, we can conclude that

$$f_1(a) + f_2(b) \geqslant f_1(b) + f_2(a),$$

which is exactly the inequality we wanted to prove.

Example 2. (AM-GM) Let a, b be nonnegative real numbers. Prove that

$$\frac{a+b}{2} \geqslant \sqrt{ab}$$
.

Solution. Let $a \leq b, f_1(x) = \frac{x+b}{2}$ and $f_2(x) = \sqrt{xb}$. For $x \in [a, b]$ we have

$$f_1'(x) = \frac{1}{2} \leqslant \frac{\sqrt{\frac{b}{x}}}{2} = f_2'(x).$$

Therefore, our lemma asserts that

$$\frac{a+b}{2} - \sqrt{ab} = f_1(a) - f_2(a) \geqslant f_1(b) - f_2(b) = b - b = 0,$$

which finishes the proof.

Now, we are prepared to attack the main result.

Definition 1. Let σ and π be permutations of the numbers 1, 2, ..., n. We say that σ strongly minorates π if for any $k \in \{1, 2, ..., n\}$ the following condition holds: For any $i \in \{1, 2, ..., n-k+1\}$ the ith largest term of $\sigma(k), \sigma(k+1), ..., \sigma(n)$ is less than or equal to the ith largest term of $\pi(k), \pi(k+1), ..., \pi(n)$.

Theorem 1. Let $a_1 \leq a_2 \leq ... \leq a_n$ be real numbers and $f_i : [a_1, a_n] \to \mathbb{R}$, i = 1, 2, ..., n be functions, such that $f_1'(x) \leq f_2'(x) \leq ... \leq f_n'(x)$ for all $x \in [a_1, a_n]$. For the permutations σ, π of the numbers 1, 2, ..., n, such that σ strongly minorates π , we have

$$\sum_{i=1}^{n} f_i(a_{\sigma(i)}) \leqslant \sum_{i=1}^{n} f_i(a_{\pi(i)}). \tag{2}$$

Proof. Let $d_i(j) = f_i(a_j) - f_{i-1}(a_j)$. Our lemma translates to $d_i(j) \leq d_i(k)$ for any $j \leq k$. Thus, we have

$$\sum_{i=1}^{n} f_i(a_{\sigma(i)}) = \sum_{i=1}^{n} f_1(a_{\sigma(i)}) + d_2(\sigma(i)) + d_3(\sigma(i)) + \dots + d_i(\sigma(i))$$

$$= \sum_{i=1}^{n} f_1(a_{\sigma(i)}) + \sum_{j=2}^{n} d_j(\sigma(j)) + d_j(\sigma(j+1)) + \dots + d_j(\sigma(n))$$

$$\leq \sum_{i=1}^{n} f_1(a_{\pi(i)}) + \sum_{j=2}^{n} d_j(\pi(j)) + d_j(\pi(j+1)) + \dots + d_j(\pi(n))$$

$$= \sum_{i=1}^{n} f_i(a_{\pi(i)}).$$

Corollary 1. Let $a_1 \leq a_2 \leq ... \leq a_n$ be real numbers and $f_i : [a_1, a_n] \to \mathbb{R}, i = 1, 2, ..., n$ be functions, such that $f'_1(x) \leq f'_2(x) \leq ... \leq f'_n(x)$ for all $x \in [a_1, a_n]$. For any permutation σ of the numbers 1, 2, ..., n we have

$$\sum_{i=1}^{n} f_i(a_{n-i+1}) \leqslant \sum_{i=1}^{n} f_i(a_{\sigma(i)}) \leqslant \sum_{i=1}^{n} f_i(a_i).$$
 (3)

Proof. For the upper bound let $\pi(x) = x$. For the lower bound let $\sigma(x) = n - x + 1$.

Remark. Setting $f_i(x) = b_i x$ we get the classical Rearrangement inequality.

Let's do a real life problem.

Example 3. (USAJMO 2012) Let a, b, c be positive real numbers. Prove that

$$\frac{a^3 + 3b^3}{5a + b} + \frac{b^3 + 3c^3}{5b + c} + \frac{c^3 + 3a^3}{5c + a} \geqslant \frac{2}{3}(a^2 + b^2 + c^2).$$

Solution. WLOG let $a = min\{a, b, c\}$. Consider the case $b \leq c$. Define $f_t(x) = \frac{t^3 + 3x^3}{5t + x}$. Note that

$$\frac{\partial}{\partial t} \frac{\partial}{\partial x} \frac{t^3 + 3x^3}{5t + x} = -\frac{5t^3 + 3t^2x + 225tx^2 + 15x^3}{(5t + x)^3} \leqslant 0.$$

We conclude that $f'_t(x)$ is monotonically decreasing in t, so $f'_a(x) \ge f'_b(x) \ge f'_c(x)$. Thus, we have

$$\begin{aligned} f_a'(b) + f_b'(c) + f_c'(a) &\geqslant f_a'(a) + f_b'(b) + f_c'(c) \\ \Leftrightarrow \frac{a^3 + 3b^3}{5a + b} + \frac{b^3 + 3c^3}{5b + c} + \frac{c^3 + 3a^3}{5c + a} &\geqslant \frac{a^3 + 3a^3}{5a + a} + \frac{b^3 + 3b^3}{5b + b} + \frac{c^3 + 3c^3}{5c + c} \\ &= \frac{2}{3}(a^2 + b^2 + c^2). \end{aligned}$$

The other case is analogous.

Example 4. (Special Case of Karamata) Let f be a convex, differentiable function and a, b, d be real numbers, such that $0 \le d \le \frac{b-a}{2}$. We have

$$f(a) + f(b) \ge f(a+d) + f(b-d).$$
 (4)

Solution. Define $f_1(x) = f\left(a + \frac{d}{2} + x\right)$ and $f_2(x) = f\left(b - \frac{d}{2} + x\right)$. Since f is convex its derivative is monotonically increasing. As $a + \frac{d}{2} \leqslant b - \frac{d}{2}$, we can conclude that

$$f'\left(a+\frac{d}{2}+x\right) \leqslant f'\left(b-\frac{d}{2}+x\right) \Leftrightarrow f_1'(x) \leqslant f_2'(x).$$

Thus, we have

$$f_1\left(-\frac{d}{2}\right) + f_2\left(\frac{d}{2}\right) \geqslant f_1\left(\frac{d}{2}\right) + f_2\left(-\frac{d}{2}\right) \Leftrightarrow f(a) + f(b) \geqslant f(a+d) + f(b-d).$$

Mathematical Reflections 5 (2017)

2 Exercises

Disclaimer: Although all problems can be solved by rearranging, there are also other ways to tackle these problems.

Problem 1. Let a, b, c be positive and m, n be nonnegative real numbers. Prove that

$$\frac{a^{m+2}}{na+b} + \frac{b^{m+2}}{nb+c} + \frac{c^{m+2}}{nc+a} \geqslant \frac{a^{m+1} + b^{m+1} + c^{m+1}}{n+1}.$$

Problem 2. (Turkey JBMO TST 2013) Let a,b,c be positive real numbers, such that a+b+c=1. Prove that

$$\frac{a^4 + 5b^4}{a(a+2b)} + \frac{b^4 + 5c^4}{b(b+2c)} + \frac{c^4 + 5a^4}{c(c+2a)} \geqslant 1 - ab - bc - ca.$$

Problem 3. (Korea National Olympiad 2013) Let a, b, c be positive real numbers, such that ab + bc + ca = 3. Prove that

$$\frac{(a+b)^3}{\sqrt[3]{2(a+b)(a^2+b^2)}} + \frac{(b+c)^3}{\sqrt[3]{2(b+c)(b^2+c^2)}} + \frac{(c+a)^3}{\sqrt[3]{2(c+a)(c^2+a^2)}} \geqslant 12.$$

Problem 4. Let $f: \mathbb{R} \to \mathbb{R}$ be a convex, differentiable function, such that $f(t) \ge t \ \forall t \in \mathbb{R}$. Prove that for all real numbers x we have

$$f(x) + f(f(f(x))) \geqslant 2f(f(x)).$$