18.022 Recitation Handout (with solutions) 8 December 2014

Let $D \subset \mathbb{R}^2$ be the region enclosed by the curve $r = g(\theta)$, for some C^1 , non-negative $g \colon \mathbb{R} \to \mathbb{R}$ such that $g(x + 2\pi) = g(x)$ for all $x \in \mathbb{R}$.

1. Calculate the length of ∂D , the boundary of D. Express your answer as an integral involving g and its first derivative.

Solution. We parametrize the curve by $\mathbf{r}(\theta) = g(\theta)(\cos \theta, \sin \theta)$ for $\theta \in [0, 2\pi]$. Then

$$\mathbf{r}'(\theta) = \frac{\partial g}{\partial \theta}(\theta)(\cos \theta, \sin \theta) + g(\theta)(-\sin \theta, \cos \theta)$$

and

$$|\mathbf{r}'(\theta)|^2 = \left(\frac{\partial g}{\partial \theta}(\theta)\right)^2 + g(\theta)^2.$$

Hence

length(
$$\partial D$$
) = $\int_0^{2\pi} \sqrt{\left(\frac{\partial g}{\partial \theta}(\theta)\right)^2 + g(\theta)^2} d\theta$.

2. Let

$$(x(\theta), y(\theta)) = (g(\theta)\cos\theta, g(\theta)\sin\theta)$$

be a parametrization of ∂D . Calculate the length of ∂D again, but this time express the answer as an integral involving the derivatives of x and y.

Solution. The velocity is now $(x'(\theta), y'(\theta))$, and so

length(
$$\partial D$$
) = $\int_0^{2\pi} \sqrt{x'(\theta)^2 + y'(\theta)^2} d\theta$.

3. Calculate the length of ∂D for the case that $g(\theta) = 1 - \cos \theta$.

Solution. Note that $g'(\theta) = \sin \theta$. Hence

$$\ell(a,b) = \int_0^{2\pi} \sqrt{\left(\frac{\partial g}{\partial \theta}(\theta)\right)^2 + g(\theta)^2} d\theta$$
$$= \int_0^{2\pi} \sqrt{\sin^2 \theta + 1 - 2\cos \theta + \cos^2 \theta} d\theta$$
$$= \int_0^{2\pi} \sqrt{2(1 - \cos \theta)} d\theta$$
$$= 8.$$

4. In the remainder of this problem we will prove an important theorem, called the *isoperimetric* inequality (this proof is due to E. Schmidt, from 1938): it states that the length of the boundary of any shape on the plane is at least equal to the square root of 4π times its area.

Let C be the unit circle. Explain why

$$\operatorname{area}(D) + \pi = \oint_{\partial D} (0, x) \cdot d\mathbf{s} + \oint_{C} (-y, 0) \cdot d\mathbf{s}. \tag{1}$$

Solution. This follows from Green's Theorem.

5. Assume henceforth that $g(x) \le 1$ and $g(0) = g(\pi) = 1$. Show that

$$(x(\theta), w(\theta)) = \begin{cases} (g(\theta)\cos\theta, \sqrt{1 - g(\theta)^2\cos^2\theta} & 0 \le \theta \le \pi \\ (g(\theta)\cos\theta, -\sqrt{1 - g(\theta)^2\cos^2\theta} & \pi \le \theta \le 2\pi \end{cases}$$
 (2)

is a parametrization of a unit circle.

Solution. Since $g(\theta) \le 1$ then w is real, and $x(\theta)^2 + w(\theta)^2 = 1$. Hence all the points $(x(\theta), w(\theta))$ lie on the unit circle. Now, x(0) = 1 and $x(\pi) = -1$, since $g(0) = g(\pi) = 1$. Since g is continuous x is continuous, and so $x([0, \pi]) = [-1, 1]$. It follows that $(x([0, \pi]), w([0, \pi]))$ is the upper half circle. By a similar argument $(x([\pi, 2\pi]), w([\pi, 2\pi]))$ is the lower half circle.

6. Let $(x(\theta), w(\theta))$ be the parametrization of the unit circle C from (??). Again let

$$(x(\theta), y(\theta)) = (g(\theta)\cos\theta, g(\theta)\sin\theta)$$

be a parametrization of ∂D . Using (??), show that

$$\operatorname{area}(D) + \pi = \oint_0^{2\pi} (x(\theta), -w(\theta)) \cdot (y'(\theta), x'(\theta)) \, d\theta.$$

Solution.

$$\operatorname{area}(D) + 2\pi = \oint_{\partial D} (0, x) \cdot d\mathbf{s} + \oint_{C} (-y, 0) \cdot d\mathbf{s}$$

$$= \oint_{0}^{2\pi} x(\theta) y'(\theta) d\theta - \oint_{0}^{2\pi} w(\theta) x'(\theta) d\theta$$

$$= \oint_{0}^{2\pi} x(\theta) y'(\theta) - w(\theta) x'(\theta) d\theta$$

$$= \oint_{0}^{2\pi} (x(\theta), -w(\theta)) \cdot (y'(\theta), y'(\theta)) d\theta.$$

7. Explain why it follows from the previous question that

$$\operatorname{area}(D) + \pi \le \oint_0^{2\pi} \sqrt{(x(\theta)^2 + w(\theta)^2) \cdot (x'(\theta)^2 + y'(\theta)^2)} \, d\theta.$$

Solution. The follows immediately from the Cauchy-Schwarz-Bunyakowski inequality for vectors in \mathbb{R}^2 .

8. Explain why

$$area(D) + \pi \leq length(\partial D)$$
.

Solution. Since $(x(\theta), w(\theta))$ is a parametrization of a unit circle, $x(\theta)^2 + w(\theta)^2 = 1$. The remaining integral is the length of ∂D .

9. Recall the AMGM inequality: for a, b > 0 it holds that $\sqrt{ab} \le (a + b)/2$. Use this to show that $\sqrt{4\pi \cdot \operatorname{area}(D)} \le \operatorname{length}(\partial D)$.

For which shape are these two quantities equal?

Solution. Since

$$area(D) + \pi \le length(\partial D),$$

$$\frac{2\operatorname{area}(D) + 2\pi}{2} \le \operatorname{length}(\partial D).$$

By the AMGM inequality

$$\sqrt{2 \cdot \operatorname{area}(D) \cdot 2\pi} \le \frac{2\operatorname{area}(D) + 2\pi}{2},$$

and so

$$\sqrt{4\pi \cdot \operatorname{area}(D)} \le \operatorname{length}(\partial D).$$

Equality is achieved for circles.