A Note on Hölder's Inequality

Marwan S. Abualrub

Department of Mathematics, University of Jordan P.O. Box 11942, Amman, Jordan abualrubms@yahoo.com

W. T. Sulaiman

Department of Mathematics, Mosul University Mosul, Iraq

Abstract

In this note an easy method has been introduced to prove Holder's Inequality.

Mathematics Subject Classification code: 26D15

Keywords: Holder Inequality, Rogers Inequality, Cauchy Inequality, Minkowski Inequality

1 Introduction

In 1888 Rogers proved the Inequality we will be considering in this Note which has been proved later in 1889 by Holder and named after him even though some Mathematicians prefer to call it Rogers Inequality.

In 1994 Hovenier [2] proved sharpening Cauchy's Inequality; and in 1995 Abramovich, Mond, and Pecaric [1] generalized the result of Hovenier to Holder's Inequality. Finally, it is vital to mention that Holder's Inequality is used to prove Minkowski's Inequality.

In this Note we will give an easier proof of Holder's Inequality.

2 Preliminary Notes

We will first consider the following Cauchy's Inequality.

2.1 Cauchy's Inequality

Let $a=(a_1,a_2,...,a_n)$ and $b=(b_1,b_2,...,b_n)$ are complex vectors. In addition, let $1 \prec p \prec \infty$; where

$$\frac{1}{p} + \frac{1}{q} = 1$$
, then

$$\left| \sum_{j=1}^{n} a_j b_j \right| \le \left(\sum_{j=1}^{n} |a_j|^p \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n} |b_j|^q \right)^{\frac{1}{q}} \tag{1}$$

In (1) equality holds if and only if the sequences $\{|a_j|^p\}$ and $\{|b_j|^q\}$ for j = 1, 2, ..., n are proportional and $\arg(a_j bj)$ is independent of j.

3 Main Results

These are the main results of the paper.

Lemma 3.1 If $a \succ 0$, $b \prec 1$, s + t = 1, $s \succ 0$, and $t \succ 0$. Then

$$(1-a)^s (1-b)^t \le 1 - a^s b^t \tag{2}$$

Proof: We will prove the above Lemma by two Methods.

Method 1.

Consider $F(a) = (1-a)^s(1-b)^t + a^sb^t$; where b is fixed. Then F'(a) = 0 implies that $(\frac{1}{a}-1)^{1-s} = (\frac{1}{b}-1)^t$.

Which gives that a = b.

Now

$$[F''(a)]_{a=b} = s(s-1)[(1-a)^{-1} + a^{-1}] < 0.$$

This means that F attains its maximum at a = b, and in turns we have $[F(a)]_{a=b} = 1 - a + 1 = 1$.

Hence $F(a) \leq 1$ which gives inequality (2).

Method 2.

Consider $f(x) = \frac{x^s-1}{x-1}$; where $x \succ 0$, $s \prec 1$, s+t=1, $s \succ 0$, and $t \succ 0$. Observe that f is decreasing with $\lim_{x\to 1^-} f(x) = s$. Therefore $f(x) \geq s$.

Let $x = \frac{a}{b}$; and $a \prec b$. (if $a \succ b$, take $x = \frac{b}{a}$). Therefore $a^s b^t \leq as + bt$.

Now, replace a and b by 1-a and 1-b respectively we obtain $(1-a)^s(1-b)^t \le s(1-a)+t(1-b)$ = 1-sa-tb $< 1-a^sb^t.$

We will now proof Holder's Inequality.

3.2 Holder's Inequality

$$\left| \sum_{j=1}^{n-1} a_j b_j \right| \le \left(\sum_{j=1}^{n-1} |a_j|^p \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n-1} |b_j|^q \right)^{\frac{1}{q}} \tag{3}$$

Proof:

We want to prove that the above inequality (3) is true for j = 1, 2, ..., n. Using the above Lemma we have

$$\begin{split} \left| \sum_{j=1}^{n} a_{j} b_{j} \right| &\leq \left| \sum_{j=1}^{n-1} a_{j} b_{j} \right| + \left| a_{n} b_{n} \right| \\ &\leq \left(\sum_{j=1}^{n-1} \left| a_{j} \right|^{p} \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n-1} \left| b_{j} \right|^{q} \right)^{\frac{1}{q}} + \left| a_{n} \right| \left| b_{n} \right| \\ &= \left(\sum_{j=1}^{n} \left| a_{j} \right|^{p} - \left| a_{n} \right|^{p} \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n} \left| b_{j} \right|^{q} - \left| b_{n} \right|^{q} \right)^{\frac{1}{q}} + \left| a_{n} \right| \left| b_{n} \right| \\ &= \left(\sum_{j=1}^{n} \left| a_{j} \right|^{p} \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n} \left| b_{j} \right|^{q} \right)^{\frac{1}{q}} \left(1 - \frac{\left| a_{n} \right|^{p}}{\sum_{j=1}^{n} \left| a_{j} \right|^{p}} \right)^{\frac{1}{p}} \left(1 - \frac{\left| b_{n} \right|^{q}}{\sum_{j=1}^{n} \left| b_{j} \right|^{q}} \right)^{\frac{1}{q}} \\ &+ \left| a_{n} \right| \left| b_{n} \right| \\ &\leq \left(\sum_{j=1}^{n} \left| a_{j} \right|^{p} \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n} \left| b_{j} \right|^{q} \right)^{\frac{1}{q}} \left(1 - \frac{\left| a_{n} \right| \left| b_{n} \right|}{\left(\sum_{j=1}^{n} \left| a_{j} \right|^{p} \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n} \left| b_{j} \right|^{q} \right)^{\frac{1}{q}}} \right) \\ &+ \left| a_{n} \right| \left| b_{n} \right| \\ &= \left(\sum_{j=1}^{n} \left| a_{j} \right|^{p} \right)^{\frac{1}{p}} \left(\sum_{j=1}^{n} \left| b_{j} \right|^{q} \right)^{\frac{1}{q}} \end{split}$$

References

- [1] Abramovich, S., Mond, B. and Pecaric, J.E., Sharpening Holder's Inequality, J. Math. Anal. Appl. 196 (1995), 1131 1134.
- [2] Hovenier, J.W., Sharpening Cauchy's Inequality, J. Math. Anal. Appl. 186 (1994), 156 160.

Received: March, 2009