

HAL
open science

Sub Hilbert spaces In the unit Ball of n

Frédéric Symesak

► **To cite this version:**

| Frédéric Symesak. Sub Hilbert spaces In the unit Ball of n . 2009. hal-00362417

HAL Id: hal-00362417

<https://hal.science/hal-00362417>

Preprint submitted on 18 Feb 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SUB HILBERT SPACES IN THE UNIT BALL OF \mathbb{C}^n

FREDERIC SYMESAK

ABSTRACT. Let $\Phi(z) = (\varphi_1(z), \dots, \varphi_l(z)) : \mathbb{B}^l \rightarrow \mathbb{B}^n$ be holomorphic. We denote by $B_\alpha(z, w)$ the weighted Bergman kernel. We give a condition so that the kernel $(1 - \Phi(z)\overline{\Phi(w)}) B_\alpha(z, w)$ is a reproducing kernel and we study the related Hilbert space.

1. INTRODUCTION

The aim of this note is to give a characterization of some reproducing kernels of spaces of holomorphic functions on the unit ball of \mathbb{C}^n . These kernels are obtained with the weighted Bergman kernel $B_\alpha(z, w)$ and bounded holomorphic functions $\varphi_1(z), \dots, \varphi_l(z)$.

We denote by \mathbb{B} the unit ball of \mathbb{C}^n and by $r(z) = \sum_{i=1}^n |z_i|^2 - 1$ a defining function. Let $\alpha > -1$ and let $dV_\alpha(z) = (-r(z))^\alpha dV(z)$. We denote by \mathbb{A}_α^2 the weighted Bergman space of \mathbb{B} with respect the measure $dV_\alpha(z)$ [3]. It is a Hilbert space and its reproducing kernel is given by $B_\alpha(z, w) = \frac{c_\alpha}{(1 - z\bar{w})^{n+1+\alpha}}$. When $\alpha = 0$, we denote by $B(z, w)$ the usual Bergman kernel and by \mathbb{A}^2 the Bergman space. we have

Theorem 1.1. *Let $\alpha > -1$ and $\Phi(z) = (\varphi_1(z), \dots, \varphi_l(z))$ be holomorphic. The kernel $K_\alpha(z, w) = (1 - \Phi(z)\overline{\Phi(w)}) B_\alpha(z, w)$ is a reproducing kernel if and only if $\sup_{\mathbb{B}} |\Phi(w)| \leq 1$.*

The reproducing properties of kernels of type $(1 - \varphi(z)\overline{\varphi(w)})B(z, w)$ was studied by F. Beatrous and J. Burbea [1], for spaces of holomorphic functions on domains of \mathbb{C}^n and by S. Saitoh for abstract kernels of Hilbert spaces of functions [5]. In the case of the unit disc of \mathbb{C} , when φ is finite Blaschke product, the characterization of the related Hilbert space was obtained by K. Zhu [8] and [9] for Bergman space and by S. Sultanic for weighted Bergman spaces [7]. The same questions was introduced by L. De Branges and J. Rovnyak in the context of Hardy spaces [6]. The following theorem gives the Hilbert space associated to the kernel $K_\alpha(z, w)$. We have

Theorem 1.2. *Let $\alpha \geq 1$ and let $\Phi(z) = (\varphi_1(z), \dots, \varphi_l(z))$ be holomorphic. The Kernel $K_\alpha(z, w)$ is a reproducing kernel of $\mathbb{A}_{\alpha-1}^2$ if and only if there exists $C > 0$ such that $1 - |\Phi(z)|^2 \leq C(-r(z))$, z in \mathbb{B} .*

For $-1 \leq \alpha < 0$, we denote by \mathcal{B}_α^2 the diagonal Besov space. A holomorphic function f belongs to \mathcal{B}_α^2 if and only if $(I + N)f$ is in $\mathbb{A}_{\alpha+1}^2$, where $N = \sum_{k=1}^n z_k \partial_{z_k}$ is the normal complex field [3]. We have

Theorem 1.3. *Let $\Phi(z) = (\varphi_1(z), \dots, \varphi_l(z))$ be holomorphic. If there exists $C > 0$ such that $\sup_{\mathbb{B}} |N\varphi_i(w)| \leq C$ $i, 1 \leq i \leq l$, then*

- (1) *If $0 < \alpha < 1$, $K_\alpha(z, w)$ is a reproducing kernel of $\mathbb{A}_{\alpha-1}^2$.*
- (2) *$K_0(z, w)$ is a reproducing kernel of the Hardy space \mathbb{H}^2 .*
- (3) *If $-1 < \alpha < 0$, $K_\alpha(z, w)$ is a reproducing kernel of \mathbb{B}_α^2 .*

2. SUB-BERGMAN SPACES

Recall that the Bergman projection B_α is the orthogonal projection from $L^2(dV_\alpha)$ onto \mathbb{A}_α^2 . Given a bounded function φ the Toëplitz operator of symbol φ is defined by $T_\varphi f = B_\alpha(\varphi f)$. We consider the self-adjoint operator H given by

Definition 2.1. *Let $\Phi(z) = (\varphi_1(z), \dots, \varphi_l(z))$ be holomorphic. We set*

$$Hf = \sum_{i=1}^l \varphi_i T_{\overline{\varphi}_i} f \quad f \in \mathbb{A}_\alpha^2.$$

We first estimate the norm of H . We have

Proposition 2.2. *Let H as above. Then $\|H\| = \sup_{\mathbb{B}} |\Phi(w)|^2$.*

Proof : Let f in \mathbb{A}_α^2 . Then

$$\|Hf\|_{\mathbb{A}_\alpha^2} \leq \sum_{i=1}^l \|\varphi_i B_\alpha(\overline{\varphi}_i f)\|_{\mathbb{A}_\alpha^2} \leq \sup_{\mathbb{B}} |\Phi(w)| \sum_{i=1}^l \|B_\alpha(\overline{\varphi}_i f)\|_{\mathbb{A}_\alpha^2}.$$

Since B_α is a projection, $\|B_\alpha(\overline{\varphi}_i f)\|_{\mathbb{A}_\alpha^2} \leq \|\varphi_i f\|_{\mathbb{A}_\alpha^2}$, then

$$\sum_{i=1}^l \|B_\alpha(\overline{\varphi}_i f)\|_{\mathbb{A}_\alpha^2} \leq \sup_{\mathbb{B}} |\Phi(w)| \|f\|_{\mathbb{A}_\alpha^2}.$$

Let $f_w(z) = \frac{B_\alpha(z, w)}{\sqrt{B_\alpha(w, w)}}$, u in \mathbb{B} . Then $Hf_w(z) = \sum_{i=1}^l \varphi_i(z) \overline{\varphi}_i(w) f_w(z)$ and $\langle Hf_w, f_w \rangle_\alpha = |\Phi(w)|^2$, where $\langle \cdot, \cdot \rangle_\alpha$ is the inner product of \mathbb{A}_α^2 . The relation $\langle Hf_w, f_w \rangle_\alpha \leq \|H\| \|f\|_{\mathbb{A}_\alpha^2}^2$ and the fact that $\|f_w\|_{\mathbb{A}_\alpha^2} = 1$ finish the proof. \square

Proof of the theorem 1.1: Assume that $\sup_{\mathbb{B}} |\Phi(w)|^2 \leq 1$. Then H is a contraction and the operator $(I - H)^{1/2}$ is well defined. It is a self-adjoint operator and it is well known that $(I - H)^{1/2} \mathbb{A}_\alpha^2$ is a sub-Hilbert space whose reproducing kernel is given by $(I - H)B_\alpha(z, w) = K_\alpha(z, w)$ see [6],[8] for details.

Assume now that $K_\alpha(z, w)$ is a reproducing kernel, then for any finite sequences (w_j) $K_\alpha(w_j, w_k)$ is a definite positive matrix. Let w be a point in the ball, then $K_\alpha(w, w) = (1 - |\Phi(w)|^2) B_\alpha(w, w) \geq 0$, then $|\Phi(w)|^2 \leq 1$. \square

Proof of the theorem 1.2: The proof involves the Douglas criterion [2] we mention here the statement.

Douglas criterion : *Let $\mathcal{H}_1, \mathcal{H}_2$ and \mathcal{H} be Hilbert spaces. Let A from \mathcal{H}_1 into \mathcal{H} and B from \mathcal{H}_2 into \mathcal{H} be bounded operators.*

There exists $\lambda > 0$ such that $AA^ \ll \lambda BB^*$ if and only if $Im(A) \subset Im(B)$.*

In the definition, the relation $AA^* \ll \lambda BB^*$ means that $\lambda BB^* - AA^*$ is a positive operator.

We consider the coordinate functions $\Phi_0(z) = (z_1, \dots, z_n)$ and we denote by H_0 its associated operator. The kernel of the Hilbert space $(I - H_0)^{1/2} \mathbb{A}_\alpha^2$ is given by $(1 - z\bar{w}) B_\alpha(z, w) = c_\alpha B_{\alpha-1}(z, w)$. Then $(I - H_0)^{1/2} \mathbb{A}_\alpha^2 = \mathbb{A}_{\alpha-1}^2$ by the uniqueness of the reproducing kernel.

If we suppose that $K_\alpha(z, w)$ is a reproducing kernel of $\mathbb{A}_{\alpha-1}^2$, from the Douglas criterion, there exists $\lambda > 0$ such that $I - H \ll \lambda(I - H_0)$. Let f in \mathbb{A}_α^2 . Then $\langle (I - H)f, f \rangle_\alpha \leq \lambda \langle (I - H_0)f, f \rangle_\alpha$. Let w in \mathbb{B} . The function $f(z) = B_\alpha(z, w)$ gives $1 - |\Phi(w)|^2 \leq \lambda(-r(w))$.

The sufficient conditions follows from the result :

Proposition 2.3. *Let $\Phi(z) = (\varphi_1(z), \dots, \varphi_l(z))$ be holomorphic. If $1 - |\Phi(z)|^2 \leq C(-r(z))$, there exists $\lambda > 0$ such that*

$$\frac{1}{\lambda}(I - H_0) \ll I - H \ll \lambda(I - H_0).$$

Proof of the proposition 2.3 : Let $\alpha \geq 1$. The right part of the "inequality" follows from two technical lemmas :

Lemma 2.4. *There exists $C > 0$ such that for f in \mathbb{A}_α^2 ,*

$$\langle (I - H)f, f \rangle_\alpha \leq C \|f\|_{\mathbb{A}_{\alpha+1}^2}^2.$$

Proof : Let f in \mathbb{A}_α^2 . Then

$$(1) \quad \langle (I - H)f, f \rangle_\alpha = \int_{\mathbb{B}} \int_{\mathbb{B}} K_\alpha(z, w) f(w) \overline{f(z)} (-r(w))^\alpha (-r(z))^\alpha dV(w) dV(z).$$

Let $K(z, w) = K_\alpha(z, w) (-r(w))^{1/2+\alpha/2} (-r(z))^{1/2+\alpha/2}$ and notice by K the integral operator given by

$$(2) \quad Kg(z) = \int_{\mathbb{B}} K(z, w) g(w) dV(w), \quad g \in L^2(\mathbb{B})$$

Assume for the moment that K is bounded in $L^2(\mathbb{B})$, the Chauchy-Schwarz inequality gives

$$\langle (I - H)f, f \rangle_\alpha \leq \|K(f(-r(\cdot)))^{1/2+\alpha/2}\|_{L^2(\mathbb{B})} \|f\|_{\mathbb{A}_{\alpha+1}^2} \leq C \|f\|_{\mathbb{A}_{\alpha+1}^2}^2.$$

It remains to study the boundedness of K . This follows from the Schur criterion [10]. We have only to prove that there exists $C > 0$ such that $K(z, w) = \frac{C}{|1 - z\bar{w}|^{n+1}}$. Recall that, [4] prop 8.1.4.,

$$(3) \quad \frac{|1 - \Phi(z)\overline{\Phi(w)}|^2}{(1 - |\Phi(z)|^2)(1 - |\Phi(w)|^2)} \leq \frac{|1 - z\bar{w}|^2}{(-r(z))(-r(w))}.$$

Therefore there exists $C > 0$ such that $|1 - \Phi(z)\overline{\Phi(w)}| \leq C|1 - z\bar{w}|$ then $|K(z, w)|$ has the desired pointwise estimate.

We finish the proof of the proposition with the following result :

Lemma 2.5. *Let $\alpha > -1$. There exists $C > 0$ such that*

$$\frac{1}{C} \|f\|_{\mathbb{A}_{\alpha+1}^2}^2 \leq \langle (I - H_0)f, f \rangle_\alpha \leq C \|f\|_{\mathbb{A}_{\alpha+1}^2}^2, \quad f \in \mathbb{A}_\alpha^2.$$

Proof : The proof is direct. Let $f(z) = \sum_m a_m z^m$. Recall that

$$\|z^m\|_{\mathbb{A}_\alpha^2}^2 = c_\alpha \frac{\Gamma(m_1 + 1) \cdots \Gamma(m_n + 1)}{\Gamma(|m| + n + 1 + \alpha)},$$

where $|m| = m_1 + \cdots + m_n$ [4]. Let us remark that $(1 - z\bar{w})B_\alpha(z, w) = cB_{\alpha-1}(z, w)$. Then

$$(I - H_0)f(z) = c \int_{\mathbb{B}} B_{\alpha-1}(z, w) f(w) (-r(w))^\alpha dV(w) = c \sum_m \frac{a_m z^m}{|m| + n + \alpha}.$$

and

$$\langle (I - H_0)f, f \rangle_\alpha = c \sum_m |a_m|^2 \frac{\Gamma(m_1 + 1) \cdots \Gamma(m_n + 1)}{(|m| + n + \alpha)\Gamma(|m| + n + 1 + \alpha)}.$$

Notice that

$$\|f\|_{\mathbb{A}_{\alpha+1}^2}^2 = c \sum_m |a_m|^2 \|z^m\|_{\mathbb{A}_{\alpha+1}^2}^2 = c \sum_m |a_m|^2 \frac{\Gamma(m_1 + 1) \cdots \Gamma(m_n + 1)}{\Gamma(|m| + n + 2 + \alpha)}.$$

The equivalence follows from the relation $\Gamma(z + 1) = z\Gamma(z)$.

For the left part of the "inequality" (of the proposition 2.3), we consider the auxiliary operator \tilde{H} given by $\tilde{H}f = B_\alpha(|\Phi|^2 f)$, $\alpha > -1$. Let us remark that $\|\tilde{H}\| \leq \sup_{\mathbb{B}} |\Phi(w)|^2$ and $\langle Hf, f \rangle_\alpha = \sum_{i=1}^l \langle \varphi_i f, B_\alpha(\varphi_i f) \rangle_\alpha \leq \sum_{i=1}^l \langle \varphi_i f, \varphi_i f \rangle_\alpha = \langle \tilde{H}f, f \rangle_\alpha$, then

$$(4) \quad I - \tilde{H} \ll I - H$$

We have the following result :

Lemma 2.6. *Let \tilde{H} as above. There exists $\lambda > 0$ such that $I - H_0 \ll \lambda(I - \tilde{H})$.*

Proof : Let us remark that $1 - |\Phi(0)|^2 \leq 2|1 - \Phi(z)\overline{\Phi(0)}|$, the relation (3) gives

$$\frac{1}{1 - |\Phi(z)|^2} \leq \frac{4}{1 - |\Phi(0)|^2} \frac{|1 - \Phi(z)\overline{\Phi(0)}|^2}{(1 - |\Phi(z)|^2)(1 - |\Phi(0)|^2)} \leq \frac{C}{(-r(z))}.$$

Then $-r(z) \leq C(1 - |\Phi(z)|^2)$ and $\|f\|_{\mathbb{A}_{\alpha+1}^2}^2 \leq C\langle (I - \tilde{H})f, f \rangle_\alpha$. It remains to apply the lemma 2.5 to achieve the proof. \square

Proof of the theorem 1.3 : The proof is similar for $0 \leq \alpha \leq 1$ but require a minor modification to use the Schur criterion. We recall that for u an v holomorphic functions [4],

$$(5) \quad \begin{aligned} \int_{\mathbb{B}} u(w)\overline{v(w)}(-r(w))^\alpha dV(w) &= \int_{\mathbb{B}} (N + (n + 1 + \alpha)I)u(w)\overline{v(w)}(-r(w))^{\alpha+1} dV(w) \\ &= \int_{\mathbb{B}} u(w)(\bar{N} + (n + 1 + \alpha)I)\overline{v(w)}(-r(w))^{\alpha+1} dV(w), \end{aligned}$$

In this case the kernel of $(I - H_0)^{1/2}\mathbb{A}_\alpha^2$ is given by $(1 - z\bar{w})B_\alpha(z, w) = cB_{\alpha-1}(z, w)$ thus $(I - H_0)^{1/2}\mathbb{A}_\alpha^2$ is the weighted Bergman space $\mathbb{A}_{\alpha-1}^2$ when $0 < \alpha < 1$, the Hardy space \mathbb{H}^2 for $\alpha = 0$ and the Besov space \mathcal{B}_α for $-1 < \alpha < 0$.

For f in \mathbb{A}_α^2 ,

$$(I - H)f(z) = \int_{\mathbb{B}} (\bar{N} + (n + 1 + \alpha)I)K_\alpha(z, w)f(w)(-r(w))^{\alpha+1}dV(w)$$

and the relation (1) becomes

$$\langle (I - H)f, f \rangle_\alpha = \int_{\mathbb{B}} (N + (n + 1 + \alpha)I)(I - H)f(z)\overline{f(z)}(-r(z))^{\alpha+1}dV(z)$$

Let

$$K(z, w) = (-r(z))^{\alpha/2+1/2}(-r(w))^{\alpha/2+1/2} \times \\ (N + (n + 1 + \alpha)I)(\bar{N} + (n + 1 + \alpha)I)K_\alpha(z, w)$$

and K be the integral operator given by (2). Then

$$\langle (I - H)f, f \rangle_\alpha = \int_{\mathbb{B}} K(f(\cdot)(-r(\cdot))^{1/2})(z)\overline{f(z)}(-r(z))^{1/2}dV(z).$$

$$K(z, w) = \sum_{s,t=0}^1 (I + (n + 1)N)^s (I + (n + 1)\bar{N})^t (1 - \Phi(z)\overline{\Phi(w)}) \\ \times (I + (n + 1)N)^{1-s} (I + (n + 1)\bar{N})^{1-t} B_\alpha(z, w).$$

Then there exists $C > 0$ such that

$$|K(z, w)| \leq C(-r(z))^{\alpha/2+1/2}(-r(w))^{\alpha/2+1/2} \left(\frac{|1 - \Phi(z)\overline{\Phi(w)}|}{|1 - z\bar{w}|^{n+1+\alpha+2}} \right. \\ \left. + \frac{\sum_i |N\varphi_i(w)| + \sum_i |N\varphi_i(z)|}{|1 - z\bar{w}|^{n+1+\alpha+1}} + \frac{(\sum_i |N\varphi_i(z)|)(\sum_i |N\varphi_i(w)|)}{|1 - z\bar{w}|^{n+1+\alpha}} \right).$$

Recall that $|1 - \Phi(z)\overline{\Phi(w)}| \leq C|1 - z\bar{w}|$ and $\sup_{\mathbb{B}} |N\varphi_i(w)| \leq C$, then

$$|K(z, w)| \leq \frac{C(-r(z))^{1/2}(-r(w))^{1/2}}{|1 - z\bar{w}|^{n+2}}.$$

Let us remark that $(-r(z))$ and $(-r(w))$ are bounded by a constant times $|1 - z\bar{w}|$. Then $|K(z, w)| \leq \frac{C}{|1 - z\bar{w}|^{n+1}}$. The operator K is bounded in $L^2(\mathbb{B})$ and the relation (1) gives $\langle (I - H)f, f \rangle_\alpha \leq C\|f\|_{\mathbb{A}_{\alpha+1}^2}^2$. The lemma 2.5 gives $I - H \leq \lambda(I - H_0)$. \square

The theorem 1.2 and 1.3 characterize the sub-Hilbert space $(I - H)^{1/2}(\mathbb{A}_\alpha)$, this space is the analogue for the unit ball of \mathbb{C}^n of the complementary space. The space $(I - \tilde{H})^{1/2}(\mathbb{A}_\alpha)$ is also a complementary space. It is a consequence of the relation (4) and the lemma 2.6 that there exists $C > 0$ such that

$$\frac{1}{C}(I - H_0) \ll I - \tilde{H} \ll I - H$$

Under the condition on Φ given in the theorem 1.2 and theorem 1.3, we have

$$(I - \tilde{H})^{1/2}(\mathbb{A}_\alpha) = (I - H)^{1/2}(\mathbb{A}_\alpha).$$

REFERENCES

- [1] F. Beatrous and J. Burbea, *Interpolation problems for holomorphic functions*, Trans. Am. of Math 284, (1984), p. 247-270.
- [2] R. Douglas, *On majorization, factorization, and range inclusion of operators on Hilbert space*, Proc.Amer. Math. Soc. 1, (1966), p. 413-415.
- [3] S. Krantz, *Function theory of several complex variables*, John Wiley and Sons, New York, 1982
- [4] W. Rudin, *Function theory in the Unit Ball of \mathbb{C}^n* , 241, Srpinger Verlag, New York-Berlin, 1980.
- [5] S. Saitoh, *Theory of reproducing kernel and its applications*, Pitan research notes in Mathematics 189, New York, 1988.
- [6] D. Sarason, *Sub-Hardy Hilbert spaces in the Unit Disk*, John Wiley & Sons, Inc., New York, 1994.
- [7] S. Sultanic, *Sub-Bergman Hilbert spaces*, J. of Math. Anal and App. 234 (2005) p. 639-649.
- [8] K. Zhu, *Sub-Bergman Hilbert Spaces on the Unit Disk*, Indiana Univ. Math. J. 45 (1996), p. 165-176.
- [9] K. Zhu, *Sub-Bergman Hilbert Spaces on the Unit Disk II*, Journal of Func. Anal. 202 (2003), p. 327-341.
- [10] K. Zhu, *Operator Theory in Function Spaces*, Dekker, New-York, 1990.

Frédéric Symesak, Université de Poitiers, UMR 6086 CNRS, Laboratoire de Mathématiques et Application, Téléport 2, Boulevard Pierre et Marie Curie, BP30179, 86962 FUTUROSCOPE.
Frederic.Symesak@univ-poitiers.fr