

Contents

<i>Chapter 1. The Fundamental Inequalities and Related Matters</i>	<i>1</i>
§ 1. Introduction	1
§ 2. The Cauchy Inequality	2
§ 3. The Lagrange Identity	3
§ 4. The Arithmetic-mean — Geometric-mean Inequality	3
§ 5. Induction — Forward and Backward	4
§ 6. Calculus and Lagrange Multipliers	5
§ 7. Functional Equations	6
§ 8. Concavity	6
§ 9. Majorization — The Proof of BOHR	7
§ 10. The Proof of HURWITZ	8
§ 11. A Proof of EHLERS	9
§ 12. The Arithmetic-geometric Mean of GAUSS; the Elementary Symmetric Functions	10
§ 13. A Proof of JACOBSTHAL	11
§ 14. A Fundamental Relationship	12
§ 15. YOUNG's Inequality	15
§ 16. The Means $M_t(x, \alpha)$ and the Sums $S_t(x)$	16
§ 17. The Inequalities of HÖLDER and MINKOWSKI	19
§ 18. Extensions of the Classical Inequalities	20
§ 19. Quasi Linearization	23
§ 20. MINKOWSKI's Inequality	25
§ 21. Another Inequality of MINKOWSKI	26
§ 22. MINKOWSKI's Inequality for $0 < p < 1$	26
§ 23. An Inequality of BECKENBACH	27
§ 24. An Inequality of DRESHER	28
§ 25. Minkowski-Mahler Inequality	28
§ 26. Quasi Linearization of Convex and Concave Functions	29
§ 27. Another Type of Quasi Linearization	30
§ 28. An Inequality of KARAMATA	30
§ 29. The Schur Transformation	31
§ 30. Proof of the Karamata Result	31
§ 31. An Inequality of OSTROWSKI	32
§ 32. Continuous Versions	32
§ 33. Symmetric Functions	33
§ 34. A Further Inequality	35
§ 35. Some Results of WHITELEY	35
§ 36. Hyperbolic Polynomials	36
§ 37. GARDING's Inequality	37
§ 38. Examples	37
§ 39. Lorentz Spaces	38
§ 40. Convereses of Inequalities	39
§ 41. L^p Case	41
§ 42. Multidimensional Case	42
§ 43. Generalizations of FAVARD-BERWALD	43

§ 44. Other Consequences of the Cauchy Theorem	44
§ 45. Refinements of the Cauchy-Buniakowsky-Schwarz Inequalities	45
§ 46. A Result of MOHR and NOLL	46
§ 47. Generation of New Inequalities from Old	46
§ 48. Refinement of Arithmetic-mean — geometric-mean Inequality	47
§ 49. Inequalities with Alternating Signs	47
§ 50. STEFFENSEN's Inequality	48
§ 51. BRUNK-OLKIN Inequality	49
§ 52. Extensions of STEFFENSEN's Inequality	49
Bibliographical Notes	50
<i>Chapter 2. Positive Definite Matrices, Characteristic Roots, and Positive Matrices</i>	55
§ 1. Introduction	55
§ 2. Positive Definite Matrices	57
§ 3. A Necessary Condition for Positive Definiteness	57
§ 4. Representation as a Sum of Squares	58
§ 5. A Necessary and Sufficient Condition for Positive Definiteness	59
§ 6. Gramians	59
§ 7. Evaluation of an Infinite Integral	61
§ 8. Complex Matrices with Positive Definite Real Part	62
§ 9. A Concavity Theorem	62
§ 10. An Inequality Concerning Minors	63
§ 11. HADAMARD's Inequality	64
§ 12. SzÁSZ's Inequality	64
§ 13. A Representation Theorem for the Determinant of a Hermitian Matrix	65
§ 14. Discussion	65
§ 15. Ingham-Siegel Integrals and Generalizations	65
§ 16. Group Invariance and Representation Formulas	67
§ 17. BERGSTROM's Inequality	67
§ 18. A Generalization	68
§ 19. Canonical Form	68
§ 20. A Generalization of BERGSTROM's Inequality	69
§ 21. A Representation Theorem for $ A ^{1/n}$	70
§ 22. An Inequality of MINKOWSKI	70
§ 23. A Generalization due to KY FAN	71
§ 24. A Generalization due to OPPENHEIM	71
§ 25. The Rayleigh Quotient	71
§ 26. The Fischer Min-max Theorem	72
§ 27. A Representation Theorem	73
§ 28. An Inequality of KY FAN	74
§ 29. An Additive Version	75
§ 30. Results Connecting Characteristic Roots of A , AA^* , and $(A + A^*)/2$	75
§ 31. The Cauchy-Poincaré Separation Theorem	75
§ 32. An Inequality for $\lambda_n \lambda_{t_{n-1}} - \lambda_k$	76
§ 33. Discussion	76
§ 34. Additive Version	77
§ 35. Multiplicative Inequality Derived from Additive	77
§ 36. Further Results	78
§ 37. Compound and Adjugate Matrices	79
§ 38. Positive Matrices	80
§ 39. Variational Characterization of $p(A)$	81
§ 40. A Modification due to BIRKHOFF and VARGA	82

§ 41. Some Consequences	83
§ 42. Input-output Matrices	83
§ 43. Discussion	84
§ 44. Extensions	84
§ 45. Matrices and Hyperbolic Equations	85
§ 46. Nonvanishing of Determinants and the Location of Characteristic Values	85
§ 47. Monotone Matrix Functions in the Sense of LOEWNER	86
§ 48. Variation-diminishing Transformations	86
§ 49. Domains of Positivity	87
Bibliographical Notes	88
<i>Chapter 3. Moment Spaces and Resonance Theorems</i>	97
§ 1. Introduction	97
§ 2. Moments	102
§ 3. Convexity	103
§ 4. Some Examples of Convex Spaces	104
§ 5. Examples of Nonconvex Spaces	105
§ 6. On the Determination of Convex Sets	105
§ 7. L^p -Space — A Result of F. RIESZ	106
§ 8. Bounded Variation	108
§ 9. Positivity	109
§ 10. Representation as Squares	110
§ 11. Nonnegative Trigonometric and Rational Polynomials	111
§ 12. Positive Definite Quadratic Forms and Moment Sequences	112
§ 13. Historical Note	112
§ 14. Positive Definite Sequences	113
§ 15. Positive Definite Functions	114
§ 16. Reproducing Kernels	115
§ 17. Nonconvex Spaces	115
§ 18. A “Resonance” Theorem of LANDAU	116
§ 19. The Banach-Steinhaus Theorem	118
§ 20. A Theorem of MINKOWSKI	118
§ 21. The Theory of Linear Inequalities	119
§ 22. Generalizations	120
§ 23. The Min-max Theorem of von NEUMANN	120
§ 24. The Neyman-Pearson Lemma	121
§ 25. Orthogonal Projection	123
§ 26. Equivalence of Minimization and Maximization Processes	124
Bibliographical Notes	125
<i>Chapter 4. On the Positivity of Operators</i>	131
§ 1. Introduction	131
§ 2. First-order Linear Differential Equations	133
§ 3. Discussion	134
§ 4. A Fundamental Result in Stability Theory	134
§ 5. Inequalities of BIHARI-LANGENHOP	135
§ 6. Matrix Analogues	136
§ 7. A Proof by TAUSSKY	138
§ 8. Variable Matrix	138
§ 9. Discussion	139
§ 10. A Result of ČAPLYGIN	139
§ 11. Finite Intervals	140

§ 12. Variational Proof	141
§ 13. Discussion	142
§ 14. Linear Differential Equations of Arbitrary Order	142
§ 15. A Positivity Result for Higher-order Linear Differential Operators . .	143
§ 16. Some Results of PÓLYA	144
§ 17. Generalized Convexity	145
§ 18. Discussion	146
§ 19. The Generalized Mean-value Theorem of HARTMAN and WINTNER . .	146
§ 20. Generalized Taylor Expansions	147
§ 21. Positivity of Operators	147
§ 22. Elliptic Equations	148
§ 23. Positive Reproducing Kernels	149
§ 24. Monotonicity of Mean Values	149
§ 25. Positivity of the Parabolic Operator	150
§ 26. Finite-difference Schemes.	151
§ 27. Potential Equations	153
§ 28. Discussion	153
§ 29. The Inequalities of HAAR-WESTPHAL-PRODI.	154
§ 30. Some Inequalities of WENDROFF	154
§ 31. Results of WEINBERGER-BOCHNER	155
§ 32. Variation-diminishing Transformations	155
§ 33. Quasi Linearization	155
§ 34. Stability of Operators	156
§ 35. Miscellaneous Results	157
Bibliographical Notes	157
<i>Chapter 5. Inequalities for Differential Operators</i>	164
§ 1. Introduction	164
§ 2. Some Inequalities of B. Sz.-NAGY	166
§ 3. Inequalities Connecting u , u' , and u''	168
§ 4. Inequalities Connecting u , $u^{(k)}$, and $u^{(n)}$	170
§ 5. Alternative Approach for u , u' , and u''	171
§ 6. An Inequality of HALPERIN and von NEUMANN and Its Extensions . .	172
§ 7. Results Analogous to Those of NAGY.	175
§ 8. CARLSON's Inequality	175
§ 9. Generalizations of CARLSON's Inequality	175
§ 10. WIRTINGER's Inequality and Related Results	177
§ 11. Proof Using Fourier Series	178
§ 12. Sturm-Liouville Theory	178
§ 13. Integral Identities	179
§ 14. COLAUTTI's Results	180
§ 15. Partial Differential Equations	180
§ 16. Matrix Version	181
§ 17. Higher Derivatives and Higher Powers	182
§ 18. Discrete Versions of FAN, TAUSSKY, and TODD	182
§ 19. Discrete Case — Second Differences	183
§ 20. Discrete Versions of Northcott-Bellman Inequalities	183
§ 21. Discussion	184
Bibliographical Notes	185
Name Index	189
Subject Index	195