ANOTHER DISTANCE FUNCTION

AN HOA VU

Let $f(t) = t \log t$. For a, b > 0, define

$$d(a,b) = \sqrt{\frac{f(a) + f(b)}{2} - f\left(\frac{a+b}{2}\right)}$$

then d(a, b) is a metric on \mathbb{R}^+ .

Proof. First, d is well-defined because f(t) is a convex function i.e. $f''(t) = \frac{1}{t} > 0$ for t > 0.

The main thing to prove is the triangle inequality. Observe that

$$\begin{split} d(a,b) &= \sqrt{\frac{a \log a + b \log b}{2}} - \left(\frac{a+b}{2}\right) \log \frac{a+b}{2} \\ &= \sqrt{\frac{1}{2} \left(a \log a + b \log b - (a+b) \log \frac{a+b}{2}\right)} \\ &= \sqrt{\frac{1}{2} \left(a \left[\log a - \log \frac{a+b}{2}\right] + b \left[\log b - \log \frac{a+b}{2}\right]\right)} \\ &= \sqrt{\frac{1}{2} \left(a \log \frac{2a}{a+b} + b \log \frac{2b}{a+b}\right)} \\ &= \sqrt{\frac{a+b}{2} \left(\frac{a}{a+b} \log \frac{2a}{a+b} + \frac{b}{a+b} \log \frac{2b}{a+b}\right)} \\ &= \sqrt{\frac{a+b}{2}} K\left(\frac{a}{a+b}\right) \end{split}$$

where the function $(0,1) \to \mathbb{R}_{\geq 0}$ is given by

$$K(t) := \sqrt{t \log(2t) + (1-t) \log(2(1-t))} = \sqrt{\frac{f(2t) + f(2-2t)}{2}}$$

(Check that K(t) is well-defined and K(t) is decreasing on [0, 1/2] and increasing on [1/2, 1].)

Now the triangle inequality

$$\begin{aligned} &d(a,b) \leq d(a,c) + d(b,c) \\ &\iff \sqrt{\frac{a+b}{2}} \ K\left(\frac{a}{a+b}\right) \leq \sqrt{\frac{a+c}{2}} \ K\left(\frac{c}{a+c}\right) + \sqrt{\frac{c+b}{2}} \ K\left(\frac{c}{c+b}\right) \\ &\iff K\left(\frac{a}{a+b}\right) \leq \sqrt{\frac{a+c}{a+b}} \ K\left(\frac{c}{a+c}\right) + \sqrt{\frac{c+b}{a+b}} \ K\left(\frac{c}{c+b}\right) \end{aligned}$$

Notice that the rational functions $\frac{a}{a+b}, \frac{a+c}{a+b}, \dots$ appearing on the last inequality are all homogeneous of degree 0. So the triangle inequality is equivalent to

(1)
$$K\left(\frac{a}{a+b}\right) \le \sqrt{\frac{a+1}{a+b}} K\left(\frac{1}{a+1}\right) + \sqrt{\frac{1+b}{a+b}} K\left(\frac{1}{1+b}\right)$$

for all a, b > 0 obtained by normalizing c = 1. (If (1) is true, applying it with a/cand b/c in place of a and b yields the original inequality.)

We do one more normalization:

$$(1) \iff \sqrt{a+b} K\left(\frac{a}{a+b}\right) \le \sqrt{1+a} K\left(\frac{1}{a+1}\right) + \sqrt{1+b} K\left(\frac{1}{1+b}\right)$$

$$\iff \sqrt{a\left(1+\frac{b}{a}\right)} K\left(\frac{1}{1+\frac{b}{a}}\right) \le \sqrt{1+a} K\left(\frac{1}{a+1}\right) + \sqrt{1+b} K\left(\frac{1}{1+b}\right)$$

$$\iff \sqrt{a} k(b/a) \le k(a) + k(b)$$

where the function $k: \mathbb{R}_{\geq 0} \to \mathbb{R}_{\geq 0}$ is given by

$$k(s) := \sqrt{1+s} K\left(\frac{1}{1+s}\right)$$

$$= \sqrt{1+s}\sqrt{\frac{1}{1+s}\log\frac{2}{1+s} + \frac{s}{1+s}\log\frac{2s}{1+s}}$$

$$= \sqrt{\log\frac{2}{1+s} + s\log\frac{2s}{1+s}}.$$

As

$$k'(s) = \frac{\log \frac{2s}{1+s}}{2k(s)}$$

the sign of k'(s) is the same as the sign of $\log \frac{2s}{1+s}$ and so the function k(s) is increasing on $[1, +\infty)$ and decreasing on (0, 1).

Note that $\sqrt{a} k(b/a) = \sqrt{b} k(a/b)$ so without loss of generality, we can assume a < b. Changing variable x = b/a > 1 and so b = ax, one further has

(1)
$$\iff \sqrt{a} \ k(x) \le k(a) + k(ax)$$

 $\iff \frac{k(x)}{\sqrt{x}} \le \frac{k(a)}{\sqrt{ax}} + \frac{k(ax)}{\sqrt{ax}}$

for all a > 0 and x > 1. From the second form, the inequality is true if $a \ge 1$ because then x < ax and similar to the function k(s), the function $s \mapsto \frac{k(s)}{\sqrt{s}}$ is increasing on $[1, +\infty)$ and decreasing on (0, 1] so we even have $\frac{k(x)}{\sqrt{x}} \leq \frac{k(ax)}{\sqrt{ax}}$. Note that we shouldn't check $\frac{k(s)}{\sqrt{s}}$ is increasing: check $\frac{k(s)^2}{s}$ instead. Now let $a\in(0,1)$ be arbitrary. Observe that:

$$\sqrt{s} \ k\left(\frac{1}{s}\right) = \sqrt{s} \sqrt{\log \frac{2}{1+1/s} + \frac{1}{s} \log \frac{2/s}{1+1/s}}$$
$$= \sqrt{s \log \frac{2s}{s+1} + \log \frac{2}{s+1}}$$
$$= k(s)$$

so if $1 < x \le \frac{1}{a}$, we also have a stronger inequality

$$\sqrt{a}\ k(x) \leq \sqrt{a}\ k\left(\frac{1}{a}\right) = k(a)$$

due to k(s) is increasing on $[1, +\infty)$ so (1) is also true. Finally, it remains to consider the case $x > \frac{1}{a} > 1$. Consider the following function on $(\frac{1}{a}, +\infty)$:

$$h(x) = k(ax) + k(a) - \sqrt{a} k(x).$$

We want to show that h(x) is increasing by showing that h'(x) > 0 so $h(x) \ge 0$ $h(\frac{1}{a}) = 0$:

$$h'(x) > 0 \iff ak'(ax) - \sqrt{a} k'(x) > 0$$

$$\iff \sqrt{ax} \frac{\log \frac{2ax}{1+ax}}{2k(ax)} > \sqrt{x} \frac{\log \frac{2x}{1+x}}{2k(x)}$$

$$\iff g(ax) > g(x)$$

where the function g(s) is defined on $(1, +\infty)$ by

$$g(s) := \sqrt{s} \, \frac{\log \frac{2s}{1+s}}{2k(s)}.$$

The final inequality g(ax) > g(x) is true because g(s) is a decreasing function on $(1, +\infty)$ and 1 < ax < x.