

A Visual Explanation of Jensen's Inequality

Tristan Needham

The American Mathematical Monthly, Vol. 100, No. 8. (Oct., 1993), pp. 768-771.

Stable URL:

http://links.jstor.org/sici?sici=0002-9890%28199310%29100%3A8%3C768%3AAVEOJI%3E2.0.CO%3B2-8

The American Mathematical Monthly is currently published by Mathematical Association of America.

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at http://www.jstor.org/about/terms.html. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at http://www.jstor.org/journals/maa.html.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

The JSTOR Archive is a trusted digital repository providing for long-term preservation and access to leading academic journals and scholarly literature from around the world. The Archive is supported by libraries, scholarly societies, publishers, and foundations. It is an initiative of JSTOR, a not-for-profit organization with a mission to help the scholarly community take advantage of advances in technology. For more information regarding JSTOR, please contact support@jstor.org.

A Visual Explanation of Jensen's Inequality

Tristan Needham

"This theorem is so fundamental that we propose to give a number of proofs, of varying degrees of simplicity and generality." So say Hardy, Littlewood, and Pólya ([1], p. 17) of the theorem of the arithmetic and geometric means. True to their word, they proceed to give eleven (!) different proofs of the fact that for nonnegative x_i ,

$$\sqrt[n]{x_1 \cdot x_2 \cdot \cdots \cdot x_n} \le \left(\frac{x_1 + x_2 + \cdots + x_n}{n}\right),\tag{1}$$

with equality iff $x_1 = x_2 = \cdots = x_n$. For elegant applications (suitable for the classroom) of this result to elementary geometry, see [2].

One of the simplest proofs of (1) consists in recognizing it to be merely a special case of Jensen's inequality [3]. This widely used result (e.g., probability theory [4]) states that if the graph of a real continuous function f(x) is concave down then

$$\frac{\sum f(x_i)}{n} \le f\left(\frac{\sum x_i}{n}\right),\tag{2}$$

with equality iff the x's are all equal. If the graph is concave up, the inequality is reversed. To obtain (1) we need only put $f(x) = \ln x$ and note that its graph is concave down. Very neat, but where did (2) come from? This note describes a particularly simple way of seeing its truth, which we hope may be of value in the classroom. Indeed, we believe it could even be used successfully in high schools.

We have given no formal definition of a graph being "concave down," and when presenting the following argument to young students we shall suppose that none will be given; what matters is that they know what one looks like. With more mature students we may define the graph of f to be "concave down" if the region $\{(x, y): y \le f(x)\}$ below the graph is convex. This is not one of the standard definitions, but it is a visually compelling inference from any other reasonable definition.

Consider a set of n point particles in the plane, of equal mass and with position vectors \mathbf{r}_i . The center of mass therefore has position vector

$$\mathbf{c} = \frac{1}{n} \sum \mathbf{r}_i,$$

from which it follows easily that

$$\sum (\mathbf{r}_i - \mathbf{c}) = \mathbf{0}.$$

In other words (see Figure 1), the vectors from c to the particles cancel.


Figure 1

Imagining pegs sticking out of the plane at the locations of the particles, stretch a rubber band so as to enclose all the pegs. When released, the rubber band will contract into the dashed polygon H of Figure 2. This is the "convex hull" of the set of particles. The key point is this: c must lie in the shaded interior of H. For if p is outside this set, we see that the vectors from p to the particles cannot possibly cancel, as they must do for c. More formally, we take it as visually evident that through any exterior point p we may draw a line L such that H and its shaded interior lie entirely on one side of L. [Alternatively, this property may be taken as a (non-standard) definition of a convexity for a closed planar set.] The impossibility of the vectors cancelling now follows from their lying entirely on this side of L, for they all must have positive components in the direction of the normal vector \mathbf{n} . Except when the particles are collinear (in which case H collapses to a line-segment), the same reasoning forbids c from lying on H.


Figure 2

Next, suppose that the particles are distributed along a convex curve K. See Figure 3. The shaded interior of H now lies entirely on the concave side of K, and consequently so too must c. Furthermore, we see that c can only lie on K in the degenerate case that all the particles coalesce. Finally, take K to be the graph of a function f(x). If this graph is concave down [up], then c lies below [above] K. Thus, with the particles located at $(x_i, f[x_i])$, we conclude that if the graph is


Figure 3

concave down,

$$\frac{\sum f(x_i)}{n} = height \ of \ c \leq height \ of \ q = f\left(\frac{\sum x_i}{n}\right),$$

with equality iff the x's are all equal. If the graph is concave up, the inequality is simply reversed.

As a bonus, observe that c must also lie on or above the dashed chord connecting the two end particles. Thus if y = g(x) is the equation of this chord, we obtain

$$g\left(\frac{\sum x_i}{n}\right) = height \ of \ r \leq height \ of \ c = \frac{\sum f(x_i)}{n}$$
.

I do not know if this result has a name.

We note that the above ideas can be generalized in at least two directions:

(1) The positive masses m_i of the particles need not be equal for the argument to work. Thus, once again taking the graph to be concave down,

$$\frac{\sum m_i f(x_i)}{M_i^t} \le f\left(\frac{\sum m_i x_i}{M}\right),$$

where M denotes the total mass. This is essentially the form that is used in probability theory, for we are free to interpret (m_i/M) as a probability distribution for x_i , yielding

$$\mathscr{E}[f(x)] \leq f(\mathscr{E}[x]),$$

where $\mathscr E$ stands for the expected value. Also, by allowing the number of particles to increase without limit, we may pass from a discrete probability distribution to a continuous one.

(2) The argument is equally applicable to a set of particles in three-dimensional space. Thus, taking these particles (of equal mass, say) to be distributed over a surface z = f(x, y) that is concave down, we deduce that

$$\frac{\sum f(x_i, y_i)}{n} \le f\left(\frac{\sum x_i}{n}, \frac{\sum y_i}{n}\right).$$

Of course this too may be generalized to unequal masses and be given a probabilistic interpretation.

I do not wish to claim that the above is more original than it really is. In particular, the argument associated with Figure 2 is very old; I merely rediscovered it. The first important application of this idea that I know of occurred in 1874 when F. Lucas used it (see [5]) to demonstrate a complex analogue of Rolle's theorem: the critical points of a polynomial in the complex plane must all lie within the convex hull of its zeros. This follows from Figure 2 by observing [Gauss, 1816] that if P(z) is the factorized polynomial, the conjugate of the logarithmic derivative [P'(z)/P(z)] is a weighted sum of vectors from z to the zeros.

Also, consideration of centers of mass is certainly not new in the context of Jensen's inequality, and thus it is hard to believe that so simple a line of thought can have escaped notice. Nevertheless, it would appear that in the literature (e.g., [1], p. 71) the location of the center of mass is merely used as an *interpretation* of (2), rather than as the source of an explanation.

ACKNOWLEDGMENTS. The idea of this note arose from a conversation (several years ago) with my friend Dr. George Burnett-Stuart. I also thank Dr. John Kao for explaining to me the significance of Jensen's inequality in probability theory. Finally, I am grateful to the referee for helpful comments on the first draft.

REFERENCES

- 1. G. H. Hardy, J. E. Littlewood, and G. Pólya, Inequalities, Cambridge University Press, 1952.
- G. Pólya, Mathematics and Plausible Reasoning, vol. 1, Princeton University Press, 1954, pp. 137-141.
- 3. D. S. Mitrinović, Elementary Inequalities, P. Noordhoff Ltd., Netherlands, 1964, pp. 23-30.
- 4. W. Feller, An Introduction to Probability Theory and Its Applications, 3rd edition, Vol. 2, Wiley, 1967.
- 5. J. L. Walsh, *The Location of Critical Points*, Amer. Math. Soc. Colloquium Publications, Vol. XXXIV, 1950, pp. 5-7.

Mathematics Department University of San Francisco 2130 Fulton Street San Francisco, CA 94117-1080

The Fine Memorial Mathematics Hall, which will be erected at Princeton University at a cost of \$400,000 in memory of the late Henry B. Fine, for many years a professor of mathematics and dean of science, will be started in the near future.

36(1929), 453