A New Generalization of Ostrowski Type Inequalities for Mappings of Bounded Variation

H. Budak^{1,*} and M. Z. Sarikaya^{1,**}

(Submitted by E. K. Lipachev)

¹Department of Mathematics, Faculty of Science and Arts, Düzce University, Düzce-Turkey Received November 7, 2016

Abstract—In this paper, a new generalization of Ostrowski type integral inequality for mappings of bounded variation is obtained and the quadrature formula is also provided.

2010 Mathematical Subject Classification: 26D15, 26A45, 26D10, 41A55

Keywords and phrases: Functions of bounded variation, Ostrowski type inequalities, Riemann-Stieltjes integral.

1. INTRODUCTION

Let $f:[a,b]\to\mathbb{R}$ be a differentiable mapping on (a,b) whose derivative $f':(a,b)\to\mathbb{R}$ is bounded on (a,b), i.e. $\|f'\|_{\infty}:=\sup_{t\in(a,b)}|f'(t)|<\infty$. Then, we have the inequality

$$\left| f(x) - \frac{1}{b-a} \int_{a}^{b} f(t)dt \right| \le \left[\frac{1}{4} + \frac{\left(x - \frac{a+b}{2}\right)^{2}}{(b-a)^{2}} \right] (b-a) \left\| f' \right\|_{\infty}, \tag{1}$$

for all $x \in [a, b][16]$. The constant 1/4 is the best possible. This inequality is well known in the literature as the Ostrowski inequality.

Definition 1. Let $P: a = x_0 < x_1 < ... < x_n = b$ be any partition of [a,b] and let $\Delta f(x_i) = f(x_{i+1}) - f(x_i)$. Then f(x) is said to be of bounded variation if the sum $\sum_{i=1}^{m} |\Delta f(x_i)|$ is bounded for all such partitions. Let f be of bounded variation on [a,b], and $\sum (P)$ denotes the sum $\sum_{i=1}^{n} |\Delta f(x_i)|$ corresponding to the partition P of [a,b]. The number

$$\bigvee_{a}^{b} (f) := \sup \left\{ \sum_{a} (P) : P \in P([a, b]) \right\}$$

is called the total variation of f on [a,b]. Here P([a,b]) denotes the family of partitions of [a,b].

In [9], Dragomir proved following Ostrowski type inequalities for functions of bounded variation:

^{*} E-mail: hsyn.budak@gmail.com

^{**} E-mail: sarikayamz@gmail.com

Theorem 1. Let $f:[a,b] \to \mathbb{R}$ be a mapping of bounded variation on [a,b]. Then

$$\left| \int_{a}^{b} f(t)dt - (b-a)f(x) \right| \le \left[\frac{1}{2} (b-a) + \left| x - \frac{a+b}{2} \right| \right] \bigvee_{a}^{b} (f) \tag{2}$$

holds for all $x \in [a, b]$. The constant 1/2 is the best possible.

We introduce the notation $I_n: a=x_0 < x_1 < ... < x_n=b$ for a division of the interval [a,b] with $h_i:=x_{i+1}-x_i$ and $v(h)=\max\{h_i:i=0,1,...,n-1\}$ and let intermediate points $\xi_i\in[x_i,x_{i+1}]$ (i=0,1,...,n-1). Then we have

$$\int_{a}^{b} f(t)dt = A(f, I_n, \xi) + R(f, I_n, \xi), \tag{3}$$

where

$$A(f, I_n, \xi) := \sum_{i=0}^{n} f(\xi_i) h_i$$
 (4)

and the remainder term satisfies

$$|R(f, I_n, \xi)| \le \left[\frac{1}{2} v(h) + \max_{i \in \{0, 1, \dots, n-1\}} \left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \right] \bigvee_{a}^{b} (f) \le v(h) \bigvee_{a}^{b} (f).$$
 (5)

In [7], Dragomir obtained following Ostrowski type inequality for functions of bounded variation:

Theorem 2. Let I_k : $a = x_0 < x_1 < ... < x_k = b$ be a division of the interval [a,b] and α_i (i = 0, 1, ..., k + 1) be k + 2 points so that $\alpha_0 = a$, $\alpha_i \in [x_{i-1}, x_i]$ (i = 1, ..., k), $\alpha_{k+1} = b$. If f: $[a,b] \to \mathbb{R}$ is of bounded variation on [a,b], then we have the inequality:

$$\left| \int_{a}^{b} f(x)dx - \sum_{i=0}^{k} \left(\alpha_{i+1} - \alpha_i \right) f(x_i) \right|$$
 (6)

$$\leq \left[\frac{1}{2}v(h) + \max\left|\alpha_{i+1} - \frac{x_i + x_{i+1}}{2}\right|, i = 0, 1, ..., k - 1\right] \bigvee_{a=0}^{b} (f) \leq v(h) \bigvee_{a=0}^{b} (f),$$

where $v(h) := \max\{h_i | i = 0, ..., n - 1\}$, $h_i := x_{i+1} - x_i$ (i = 0, 1, ..., k - 1) and $\bigvee_a^b(f)$ is the total variation of f on the interval [a, b].

For recent results concerning the above Ostrowski's inequality and other related results see [1], [21]. The aim of this paper is to obtain a new generalization of Ostrowski type integral inequalities for functions of bounded variation. And we give some applications for our results.

2. MAIN RESULTS

Theorem 3. Let $f:[a,b] \to \mathbb{R}$ be a mapping of bounded variation on [a,b]. Then, for all $x \in [a,b]$, we have

$$\left| (b-a) \left(1 - \frac{\lambda}{2} \right) f(x) + \lambda \frac{(x-a) f(a) + (b-x) f(b)}{2} - \int_{a}^{b} f(t) dt \right|$$

$$\leq \left(1 - \frac{\lambda}{2} \right) \left[\frac{b-a}{2} + \left| x - \frac{a+b}{2} \right| \right] \bigvee_{a}^{b} (f),$$

where $\lambda \in [0,1]$ and $\bigvee_{c}^{d}(f)$ denotes the total variation of f on [c,d].

Proof. Define the mapping $K_{\lambda}(x,t)$ by

$$K_{\lambda}(x,t) = \begin{cases} t - \left(a + \lambda \frac{x-a}{2}\right), & a \le t \le x, \\ \\ t - \left(b - \lambda \frac{b-x}{2}\right), & x < t \le b. \end{cases}$$

Integrating by parts, we get

$$\int_{a}^{b} K_{\lambda}(x,t)df(t) = \int_{a}^{x} \left(t - \left(a + \lambda \frac{x-a}{2} \right) \right) df(t) + \int_{x}^{b} \left(t - \left(b - \lambda \frac{b-x}{2} \right) \right) df(t)$$

$$= \left(t - a - \lambda \frac{x-a}{2} \right) f(t) \Big|_{a}^{x} - \int_{a}^{x} f(t)dt + \left(t - b + \lambda \frac{b-x}{2} \right) f(t) \Big|_{x}^{b} - \int_{x}^{b} f(t)dt$$

$$= (x-a) \left(1 - \frac{\lambda}{2} \right) f(x) + \lambda \frac{x-a}{2} f(a) + \lambda \frac{b-x}{2} f(b) + (b-x) \left(1 - \frac{\lambda}{2} \right) f(x) - \int_{a}^{b} f(t)dt$$

$$= (b-a) \left(1 - \frac{\lambda}{2} \right) f(x) + \lambda \frac{(x-a) f(a) + (b-x) f(b)}{2} - \int_{a}^{b} f(t)dt.$$

It is well known that if $g,f:[a,b]\to\mathbb{R}$ are such that g is continuous on [a,b] and f is of bounded variation on [a,b], then $\int\limits_a^b g(t)df(t)$ exist and

$$\left| \int_{a}^{b} g(t)df(t) \right| \le \sup_{t \in [a,b]} |g(t)| \bigvee_{a}^{b} (f). \tag{7}$$

On the other hand, using (7), we get

$$\left| \int_{a}^{b} K_{\lambda}(x,t) df(t) \right| \leq \left| \int_{a}^{x} \left(t - \left(a + \lambda \frac{x - a}{2} \right) \right) df(t) \right| + \left| \int_{x}^{b} \left(t - \left(b - \lambda \frac{b - x}{2} \right) \right) df(t) \right|$$

$$\leq \sup_{t \in [a,x]} \left| t - a - \lambda \frac{x - a}{2} \right| \bigvee_{a}^{x} (f) + \sup_{t \in [x,b]} \left| t - b + \lambda \frac{b - x}{2} \right| \bigvee_{x}^{b} (f)$$

$$= (x - a) \left(1 - \frac{\lambda}{2} \right) \bigvee_{a}^{x} (f) + (b - x) \left(1 - \frac{\lambda}{2} \right) \bigvee_{x}^{b} (f) \leq \left(1 - \frac{\lambda}{2} \right) \max \left\{ x - a, b - x \right\} \bigvee_{a}^{b} (f)$$

$$= \left(1 - \frac{\lambda}{2} \right) \left[\frac{b - a}{2} + \left| x - \frac{a + b}{2} \right| \right] \bigvee_{a}^{b} (f).$$

This completes the proof.

LOBACHEVSKII JOURNAL OF MATHEMATICS

Remark 1. If we choose $\lambda = 0$ in Theorem 3, then the inequality (7) reduces the inequality (2).

Corollary 1. Under the assumption of Theorem 3 with $\lambda = 1$, then we have the following inequality

$$\left| \frac{1}{2} (b-a) f(x) + \frac{(x-a) f(a) + (b-x) f(b)}{2} - \int_{a}^{b} f(t) dt \right| \le \frac{1}{2} \left[\frac{b-a}{2} + \left| x - \frac{a+b}{2} \right| \right] \bigvee_{a}^{b} (f). \quad (8)$$

Remark 2. If we take x = (a + b)/2 in Corollary 1, then we have the inequality

$$\left| \frac{b-a}{2} \left[f\left(\frac{a+b}{2}\right) + \frac{f(a)+f(b)}{2} \right] - \int_{a}^{b} f(t)dt \right| \le \frac{1}{4} (b-a) \bigvee_{a}^{b} (f)$$

which was given by Alomari in [3]. The constant 1/4 is the best possible.

Corollary 2. Under the assumption of Theorem 3 with $\lambda = 2/3$, then we get the inequality

$$\left| \frac{2}{3} (b-a) f(x) + \frac{(x-a) f(a) + (b-x) f(b)}{3} - \int_{a}^{b} f(t) dt \right| \le \frac{2}{3} \left[\frac{b-a}{2} + \left| x - \frac{a+b}{2} \right| \right] \bigvee_{a}^{b} (f). \tag{9}$$

Remark 3. If we take x = (a + b)/2 in Corollary 2, then we have the Simpson's inequality

$$\left| \frac{b-a}{3} \left[\frac{f(a)+f(b)}{2} + 2f\left(\frac{a+b}{2}\right) \right] - \int_a^b f(t)dt \right| \le \frac{1}{3} \left(b-a\right) \bigvee_a^b (f)$$

which was given by Dragomir in [7].

Corollary 3. Under the assumption of Theorem 3. Suppose that $f \in C^1[a,b]$, then we have

$$\left| (b-a)\left(1-\frac{\lambda}{2}\right)f\left(x\right) + \lambda \frac{(x-a)f(a) + (b-x)f(b)}{2} - \int_{a}^{b} f(t)dt \right|$$

$$\leq \left(1-\frac{\lambda}{2}\right) \left[\frac{b-a}{2} + \left|x-\frac{a+b}{2}\right|\right] \|f'\|_{1}$$

for all $x \in [a, b]$. Here as subsequently $\|.\|_1$ is the L_1 -norm: $\|f'\|_1 := \int_a^b f'(t)dt$.

Corollary 4. Under the assumption of Theorem 3, let $f:[a,b] \to \mathbb{R}$ be a Lipschitzian with the constant L > 0. Then for all $x \in [a,b]$

$$\left| (b-a)\left(1 - \frac{\lambda}{2}\right) f(x) + \lambda \frac{(x-a)f(a) + (b-x)f(b)}{2} - \int_{a}^{b} f(t)dt \right|$$

$$\leq \left(1 - \frac{\lambda}{2}\right) \left[\frac{b-a}{2} + \left|x - \frac{a+b}{2}\right|\right] (b-a)L.$$

Corollary 5. Under the assumption of Theorem 3, let $f : [a,b] \to \mathbb{R}$ be a monotone mapping on [a,b]. Then for all $x \in [a,b]$

$$\left| (b-a)\left(1-\frac{\lambda}{2}\right)f(x) + \lambda \frac{(x-a)f(a) + (b-x)f(b)}{2} - \int_{a}^{b} f(t)dt \right|$$

$$\leq \left(1-\frac{\lambda}{2}\right) \left[\frac{b-a}{2} + \left|x-\frac{a+b}{2}\right|\right] |f(b)-f(a)|.$$

3. APPLICATION TO QUADRATURE FORMULA

We now introduce the intermediate points $\xi_i \in [x_i, x_{i+1}]$ (i=0,1,...,n-1) in the division $I_n: a=x_0 < x_1 < ... < x_n = b$. Let $h_i:=x_{i+1}-x_i$ and $v(h)=\max\{h_i:i=0,1,...,n-1\}$ and define the sum

$$A(f, I_n, \xi) := \sum_{i=0}^{n} \left[\left(1 - \frac{\lambda}{2} \right) f(\xi_i) h_i + \lambda \frac{(\xi_i - x_i) f(x_i) + (x_{i+1} - \xi_i) f(x_{i+1})}{2} \right]. \tag{10}$$

Then the following Theorem holds:

Theorem 4. Let f be as Theorem 3. Then

$$\int_{a}^{b} f(t)dt = A(f, I_n, \xi) + R(f, I_n, \xi), \tag{11}$$

where $A(f, I_n, \xi)$ is defined as above and the remainder term $R(f, I_n, \xi)$ satisfies

$$|R(f, I_n, \xi)| \le \left(1 - \frac{\lambda}{2}\right) \left[\frac{1}{2}v(h) + \max_{i \in \{0, 1, \dots, n-1\}} \left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \right] \bigvee_a^b (f) \le \left(1 - \frac{\lambda}{2}\right) v(h) \bigvee_a^b (f).$$

Proof. Application of Theorem 3 to the interval $[x_i, x_{i+1}]$ (i = 0, 1, ..., n-1) gives

$$\left| \left(1 - \frac{\lambda}{2} \right) f(\xi_i) h_i + \lambda \frac{(\xi_i - x_i) f(x_i) + (x_{i+1} - \xi_i) f(x_{i+1})}{2} - \int_{x_i}^{x_{i+1}} f(t) dt \right|$$

$$\leq \left(1 - \frac{\lambda}{2} \right) \left[\frac{h_i}{2} + \left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \right] \bigvee_{x_i}^{x_{i+1}} (f)$$

for all $i \in \{0, 1, ..., n-1\}$. Summing the inequality (12) over i from 0 to n-1 and using the generalized triangle inequality, we have

$$|R(f, I_n, \xi)| \leq \left(1 - \frac{\lambda}{2}\right) \sum_{i=0}^{n} \left[\frac{h_i}{2} + \left|\xi_i - \frac{x_i + x_{i+1}}{2}\right|\right] \bigvee_{x_i}^{x_{i+1}} (f)$$

$$\leq \left(1 - \frac{\lambda}{2}\right) \max_{i \in \{0, 1, \dots, n-1\}} \left[\frac{h_i}{2} + \left|\xi_i - \frac{x_i + x_{i+1}}{2}\right|\right] \sum_{i=0}^{n} \bigvee_{x_i}^{x_{i+1}} (f)$$

$$\leq \left(1 - \frac{\lambda}{2}\right) \left[\frac{1}{2}v(h) + \max_{i \in \{0, 1, \dots, n-1\}} \left|\xi_i - \frac{x_i + x_{i+1}}{2}\right|\right] \bigvee_{a}^{b} (f)$$

which completes the proof of the first inequality in (4)

LOBACHEVSKII JOURNAL OF MATHEMATICS

For the second inequality in (4), we show that

$$\left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \leq \frac{h_i}{2} \ i \in \{0, 1, ..., n-1\} \quad \text{ and } \quad \max_{i \in \{0, 1, ..., n-1\}} \left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \leq \frac{1}{2} v(h)$$

which completes the proof.

Remark 4. If we choose $\lambda = 0$, we get (3) with (4) and (5).

Remark 5. If we choose $\lambda = 2/3$ and $\xi_i = (x_i + x_{i+1)/2}$, then we have $\int_a^b f(t)dt = A_S(f, I_n) + R_S(f, I_n)$, where

$$A_S(f, I_n) = \frac{1}{6} \sum_{i=0}^n \left[f(x_i) + f(x_{i+1}) \right] h_i + \frac{2}{3} \sum_{i=0}^n f\left(\frac{x_i + x_{i+1}}{2}\right) h_i,$$

and the remainder term $R_S(f, I_n)$ satisfies $|R_S(f, I_n)| \le (1/3)v(h)\bigvee_a^b(f)$ which were given by Dragomir in [7].

Corollary 6. Choosing $\lambda = 1$ gives $\int_a^b f(t)dt = A(f, I_n, \xi) + R(f, I_n, \xi)$, where

$$A(f, I_n, \xi) = \sum_{i=0}^{n} \left[\frac{1}{2} f(\xi_i) h_i + \frac{(\xi_i - x_i) f(x_i) + (x_{i+1} - \xi_i) f(x_{i+1})}{2} \right]$$

and the remainder term $R(f, I_n, \xi)$ satisfies

$$|R(f, I_n, \xi)| \le \frac{1}{2} \left[\frac{1}{2} v(h) + \max_{i \in \{0, 1, \dots, n-1\}} \left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \right] \bigvee_{a}^{b} (f) \le \frac{1}{2} v(h) \bigvee_{a}^{b} (f).$$

Particularly, if we take $\xi_i = (x_i + x_{i+1})/2$, then we have

$$A(f, I_n) = \frac{1}{2} \sum_{i=0}^{n} \left[f\left(\frac{x_i + x_{i+1}}{2}\right) + \frac{f(x_i) + f(x_{i+1})}{2} \right] h_i \quad \text{and} \quad |R(f, I_n, \xi)| \le \frac{1}{4} v(h) \bigvee_{i=0}^{b} (f).$$

Corollary 7. Let $f:[a,b] \to \mathbb{R}$ be a Lipschitzian with the constant L > 0. Then we have (10) and (11) and the remainder term satisfies

$$|R(f,I_n,\xi)| \leq L\left(1-\frac{\lambda}{2}\right) \left\lceil \frac{1}{2}v(h) + \max_{i\in\{0,1,\dots,n-1\}} \left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \right\rceil (b-a) \leq L\left(1-\frac{\lambda}{2}\right) v(h) \left(b-a\right).$$

Corollary 8. Let $f:[a,b] \to \mathbb{R}$ be a monotone mapping on [a,b]. Then we get (10) and (11) and the remainder term satisfies

$$|R(f, I_n, \xi)| \le \left(1 - \frac{\lambda}{2}\right) \left[\frac{1}{2}v(h) + \max_{i \in \{0, 1, \dots, n-1\}} \left| \xi_i - \frac{x_i + x_{i+1}}{2} \right| \right] |f(b) - f(a)|$$

$$\le \left(1 - \frac{\lambda}{2}\right) v(h) |f(b) - f(a)|.$$

REFERENCES

1. M. W. Alomari, "A generalization of weighted companion of Ostrowski integral inequality for mappings of bounded variation," RGMIA Research Report Collection 14, Article 87, (2011).

- 2. M. W. Alomari and M. A. Latif, "Weighted companion for the Ostrowski and the generalized trapezoid inequalities for mappings of bounded variation, "RGMIA Research Report Collection 14, Article 92, (2011).
- 3. M. W. Alomari, "Generalization of Dragomir's generalization of Ostrowski integral inequality and applications in numerical integration," Ukrainian Mathematical J. 64 (4), 435–450 (2012).
- 4. H. Budak and M. Z. Sarikaya, "On generalization of Dragomir's inequalities," Turkish J. of Analysis and
- Number Theory 5 (5),191–196 (2017).

 5. P. Cerone, W. S. Cheung, and S. S. Dragomir, "Ostrowski type inequalities for Stieltjes integrals with absolutely continuous integrands and integrators of bounded variation," Computers and Mathematics with Applications **54**, 183–191 (2007).
- 6. P. Cerone, S. S. Dragomir, and C. E. M. Pearce, "A generalized trapezoid inequality for functions of bounded variation, "Turk. J. Math. **24**, 147–163 (2000).
- 7. S. S. Dragomir, "The Ostrowski integral inequality for mappings of bounded variation," Bull. Austral. Math. Soc. **69** (1), 495–508 (1999).
- 8. S. S. Dragomir, "On the midpoint quadrature formula for mappings with bounded variation and applications,"Kragujevac J. Math. 22, 13-19 (2000).
- 9. S. S. Dragomir, "On the Ostrowski's integral inequality for mappings with bounded variation and applications," Math. Inequal. Appl. 4 (1), 59–66 (2001).
- 10. S. S. Dragomir, "A companion of Ostrowski's inequality for functions of bounded variation and applications,"Int. J. Nonlinear Anal. Appl. 5 (1), 89–97 (2014).
- 11. S. S. Dragomir, "Refinements of the generalised trapezoid and Ostrowski inequalities for functions of bounded variation, "Arch. Math. (Basel) 91 (5), 450-460 (2008).
- 12. S. S. Dragomir and E. Momoniat, "A three point quadrature rule for functions of bounded variation and applications," RGMIA Research Report Collection 14, Article 33 (2011).
- 13. S. S. Dragomir, "Some perturbed Ostrowski type inequalities for functions of bounded variation," RGMIA Research Report Collection 16 Article 93 (2013).
- W. Liu and Y. Sun, "A refinement of the companion of Ostrowski inequality for functions of bounded variation and applications, "arXiv:1207.3861v1 (2012).
- 15. Z. Liu, "Some Companion of an Ostrowski type inequality and application, "JIPAM 10 (2), Article 52 (2009).
- 16. A. M. Ostrowski, "Über die absolutabweichung einer differentiebaren funktion von ihrem integralmitelwert, "Comment. Math. Helv. 10, 226-227 (1938).
- 17. K. L. Tseng, G. S. Yang, and S. S. Dragomir, "Generalizations of weighted trapezoidal inequality for mappings of bounded variation and their applications," Mathematical and Computer Modelling 40, 77–84
- 18. K. L. Tseng, "Improvements of some inequalites of Ostrowski type and their applications, "Taiwan. J. Math. 12 (9), 2427–2441 (2008).
- 19. K. L. Tseng, S. R. Hwang, G. S. Yang, and Y. M. Chou, "Improvements of the Ostrowski integral inequality for mappings of bounded variation I, "Applied Mathematics and Computation 217, 2348–2355 (2010).
- 20. K. L. Tseng, S. R. Hwang, G. S. Yang and Y. M. Chou, "Weighted Ostrowski integral inequality for mappings of bounded variation, "Taiwanese J. of Math. 15 (2), 573–585 (2011).
- 21. K. L. Tseng, "Improvements of the Ostrowski integral inequality for mappings of bounded variation II, "Applied Mathematics and Computation 218, 5841–5847 (2012).