

HAL
open science

On zero sets in the Dirichlet space

Karim Kellay, Javad Mashreghi

► **To cite this version:**

Karim Kellay, Javad Mashreghi. On zero sets in the Dirichlet space. *Journal of Geometric Analysis*, 2011, 22 (4), pp.1055-1070. 10.1007/s12220-011-9229-5 . hal-00570206

HAL Id: hal-00570206

<https://hal.science/hal-00570206v1>

Submitted on 28 Feb 2011

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.

ON ZERO SETS IN THE DIRICHLET SPACE

KARIM KELLAY AND JAVAD MASHREGHI

ABSTRACT. We study the zeros sets of functions in the Dirichlet space. Using Carleson formula for Dirichlet integral, we obtain some new families of zero sets. We also show that any closed subset of $E \subset \mathbb{T}$ with logarithmic capacity zero is the accumulation points of the zeros of a function in the Dirichlet space. The zeros satisfy a growth restriction which depends on E .

1. INTRODUCTION

The *Dirichlet space* \mathcal{D} consists of all analytic functions $f = \sum_{n \geq 0} a_n z^n$, defined on the open unit disk \mathbb{D} , such that

$$\mathcal{D}(f) := \int_{\mathbb{D}} |f'(z)|^2 dA(z) = \sum_{n=1}^{\infty} n |a_n|^2 < \infty,$$

where $dA(z) = dx dy / \pi$ stands for the normalized area measure in \mathbb{D} . A sequence $(z_n)_{n \geq 1}$ in \mathbb{D} is called a *zero set* for \mathcal{D} provided that there is a function $f \in \mathcal{D}$, $f \not\equiv 0$, such that $f(z_n) = 0$, $n \geq 1$. Since \mathcal{D} is contained in the Hardy space $H^2(\mathbb{D})$, the zero set $(z_n)_{n \geq 1}$ must satisfy the Blaschke conditions

$$\sum_{n=1}^{\infty} (1 - |z_n|) < \infty.$$

However, the complete characterization of zero sets of \mathcal{D} is still an *open question*. For a short history of this topic, see [14]. Very briefly, let us mention that Shapiro–Shields [19] improved an earlier result of Carleson [4] by showing that

$$\sum_{n=1}^{\infty} \frac{1}{|\log(1 - |z_n|)|} < \infty \tag{1.1}$$

is enough to ensure that $(z_n)_{n \geq 1}$ is a zero set for \mathcal{D} . On the other hand, Nagel–Rudin–Shapiro [16] and Richter–Ross–Sundberg [18] showed that for any sequence $(r_n)_{n \geq 1}$ which do not do not fulfill (1.1), one can choose $(\theta_n)_{n \geq 1}$ such that $(r_n e^{i\theta_n})_{n \geq 1}$ is a uniqueness set for \mathcal{D} . This line of research has been continued in [1, 7, 14, 15, 17].

2010 *Mathematics Subject Classification*. Primary: 30C15, Secondary: 30D50, 30D55, 31C25.

Key words and phrases. Zero sets; Dirichlet space; logarithmic capacity.

This work was supported by NSERC (Canada), NRS and ANRDynop (France).

In this note, we use Carleson's formula for the Dirichlet integral [5] to obtain some new families of the zero sets which are not given by the classical theorems mentioned above. We highlight two main results below.

Theorem 1.1. *Let $\omega : [0, 2] \rightarrow [0, \infty)$ be a continuous increasing function such that $\omega(0) = 0$ and*

$$\int_{\delta}^2 \frac{\omega(t)}{t^2} dt = O\left(1 + \frac{\omega(\delta)}{\delta}\right), \quad \delta \rightarrow 0. \quad (1.2)$$

Let $E \subset \mathbb{T}$ and suppose that there exists a function $f \in \mathcal{D}$, $f \neq 0$, such that

$$|f(\zeta)|^2 \leq \omega(d(\zeta, E)), \quad \text{a.e. on } \mathbb{T}. \quad (1.3)$$

Then every Blaschke sequence $(z_n)_{n \geq 1}$ satisfying

$$\sum_{n=1}^{\infty} \omega(2d(z_n, E)) < \infty$$

is a zero set for \mathcal{D} .

The function $\omega(t) = t$ is close to the borderline for the hypothesis of Theorem 1.1. The most demanding condition in this theorem is the existence of a function $f \in \mathcal{D}$ which satisfies (1.3). However, under some mild extra conditions, such a function can be explicitly constructed. In Section 3, for *Carleson sets* or for *sets of logarithmic capacity zero* we construct a function f which fulfills (1.2) and (1.3). This is analogue to the result of that Pau–Peláez [17, Theorem 1] about the zeros of function in the Dirichlet type space

$$\mathcal{D}_{\alpha} := \left\{ f \in \text{Hol}(\mathbb{D}) : \int_{\mathbb{D}} |f'(z)|^2 (1 - |z|^2)^{\alpha} dA(z) < \infty \right\}$$

for $0 < \alpha < 1$, in which more conditions are required on the zero set.

In order to state our second result, we introduce the notion of logarithmic capacity. The *energy* of a Borel probability measure μ on \mathbb{T} is defined by

$$I(\mu) = \int \int \log \frac{1}{|\zeta - \xi|} d\mu(\zeta) d\mu(\xi).$$

A simple calculation shows that

$$I(\mu) = \sum_{n=1}^{\infty} \frac{|\widehat{\mu}(n)|^2}{n},$$

where $(\widehat{\mu}(n))_{n \in \mathbb{Z}}$ is the sequence of Fourier coefficients of μ . Given a Borel subset E of \mathbb{T} , we denote by $\mathcal{P}(E)$ the set of all probability measures supported on a compact subset of E . Then we define the *logarithmic capacity* of E by

$$\text{cap}(E) = 1 / \inf\{I(\mu) : \mu \in \mathcal{P}(E)\}.$$

According to a well-known result of Beurling [3], for each function $f \in \mathcal{D}$, the radial limits $f^*(\zeta) = \lim_{r \rightarrow 1^-} f(r\zeta)$ exist q.e. on \mathbb{T} , that is

$$\text{cap}(\{\zeta \in \mathbb{T} : f^*(\zeta) \text{ does not exist}\}) = 0.$$

If E is any closed subset of \mathbb{T} , we can take $(r_n)_{n \geq 1}$ to be any positive sequence which satisfies the Shapiro–Shields condition (1.1), and then adjust the arguments $(\theta_n)_{n \geq 1}$ such that $(r_n e^{i\theta_n})_{n \geq 1}$ accumulates precisely at all points of E . But such a sequence converges very rapidly to the boundary. However, for a closed set of logarithmic capacity zero, using Theorem 1.1, we can construct a sequence which fulfils the above property and at the same time grows much slower to its accumulation points on \mathbb{T} . See also Remark 3.3.

For any subset E of \mathbb{T} , we define

$$E_t = \{\zeta \in \mathbb{T} : d(\zeta, E) \leq t\}, \quad t > 0.$$

Theorem 1.2. *Let E be a closed subset of \mathbb{T} with logarithmic capacity zero. Let ψ be any positive continuous decreasing function such that $\psi(x) \rightarrow 0$ as $x \rightarrow +\infty$ and $\int^{+\infty} \psi(x) x dx < \infty$, and then define*

$$\omega(t) = \exp\left(-e^{\psi^{-1}(\text{cap}(E_t))}\right).$$

Let $(r_n)_{n \geq 1}$ be any positive sequence which satisfies the growth restriction

$$\sum_{n=1}^{\infty} (1 - r_n) \int_{2(1-r_n)}^{\infty} \frac{\omega(t)}{t^2} dt < \infty. \quad (1.4)$$

Then we can choose the arguments $(\theta_n)_{n \geq 1}$ such that $(r_n e^{i\theta_n})_{n \geq 1}$ is a zero set for \mathcal{D} , and the set of its accumulation points on \mathbb{T} is precisely equal to E .

In Section 4, we show that if $(z_n)_{n \geq 1}$ is a zero sequence satisfying the Shapiro–Shields condition (1.1), then the angular derivative of the Blaschke product formed with $(z_n)_{n \geq 1}$ exists–q.e. On the other direction, using Theorem 1.1, we give a zero sequence $(z_n)_{n \geq 1}$ for \mathcal{D} such that the angular derivative of the corresponding Blaschke product exists precisely on $\mathbb{T} \setminus E$, where E is a set with $\text{cap}(E) > 0$.

2. PROOFS

For the proofs of above theorems, we need the following key lemma.

Lemma 2.1. *Let $\omega : [0, 2] \rightarrow [0, \infty)$ be a continuous increasing function such that $\omega(0) = 0$. Let $E \subset \mathbb{T}$ and suppose that there exists a function $f \in \mathcal{D}$, $f \neq 0$, such that*

$$|f(\zeta)|^2 \leq \omega(d(\zeta, E)), \quad \text{a.e. on } \mathbb{T}.$$

Then every Blaschke sequence $(z_n)_{n \geq 1}$ satisfying

$$\sum_{n=1}^{\infty} \left(\omega(2d(z_n, E)) + (1 - |z_n|) \int_{2d(z_n, E)}^{\infty} \frac{\omega(t)}{t^2} dt \right) < \infty$$

is a zero set for \mathcal{D} .

Proof. Fix $z \in \mathbb{D}$. Let

$$\Gamma = \{\zeta \in \mathbb{T} : d(\zeta, E) \geq d(z, E)\},$$

and consider the decomposition

$$\Gamma = \bigcup_{n=0}^{\infty} \Gamma_z^n,$$

where

$$\Gamma_z^n = \{ \zeta \in \mathbb{T} : 2^n d(z, E) \leq d(\zeta, E) < 2^{n+1} d(z, E) \}.$$

On Γ_z^0 , we have

$$\begin{aligned} \int_{\Gamma_z^0} \frac{|f(\zeta)|^2}{|\zeta - z|^2} |d\zeta| &\leq \int_{\Gamma_z^0} \frac{\omega(d(\zeta, E))}{|\zeta - z|^2} |d\zeta| \\ &\leq \omega(2d(z, E)) \int_{\mathbb{T}} \frac{|d\zeta|}{|\zeta - z|^2} \\ &= 2\pi \frac{\omega(2d(z, E))}{1 - |z|}. \end{aligned}$$

Let ζ_0 be the closest point of E to z . Then, for each $\zeta \in \Gamma_z^n$, $n \geq 1$, we have

$$\begin{aligned} |\zeta - z| &\geq |\zeta - \zeta_0| - |\zeta_0 - z| \\ &\geq d(\zeta, E) - d(z, E) \\ &\geq 2^{n-1} d(z, E). \end{aligned}$$

Hence, $\Gamma_z^n \subset \{ \zeta \in \mathbb{T} : |\zeta - z| \geq 2^{n-1} d(z, E) \}$, and we obtain

$$\begin{aligned} \int_{\Gamma_z^n} \frac{|f(\zeta)|^2}{|\zeta - z|^2} |d\zeta| &\leq \int_{\Gamma_z^n} \frac{\omega(d(\zeta, E))}{|\zeta - z|^2} |d\zeta| \\ &\leq \omega(2^{n+1} d(z, E)) \int_{\Gamma_z^n} \frac{|d\zeta|}{|\zeta - z|^2} \\ &\leq \omega(2^{n+1} d(z, E)) \int_{\{ \zeta : |\zeta - z| \geq 2^{n-1} d(z, E) \}} \frac{|d\zeta|}{|\zeta - z|^2} \\ &\leq \omega(2^{n+1} d(z, E)) \int_{2^{n-1} d(z, E)}^{\infty} \frac{dx}{x^2} \\ &= 4 \frac{\omega(2^{n+1} d(z, E))}{2^{n+1} d(z, E)}. \end{aligned}$$

Therefore,

$$\begin{aligned} \int_{\Gamma} \frac{|f(\zeta)|^2}{|\zeta - z|^2} |d\zeta| &= \sum_{n=0}^{\infty} \int_{\Gamma_z^n} \frac{|f(\zeta)|^2}{|\zeta - z|^2} |d\zeta| \\ &\leq 2\pi \frac{\omega(2d(z, E))}{1 - |z|} + 4 \sum_{n=1}^{\infty} \frac{\omega(2^{n+1} d(z, E))}{2^{n+1} d(z, E)} \\ &\leq 2\pi \frac{\omega(2d(z, E))}{1 - |z|} + 4 \int_{2d(z, E)}^2 \frac{\omega(t)}{t^2} dt. \end{aligned} \tag{2.1}$$

On the other hand, on $\mathbb{T} \setminus \Gamma = \{\zeta \in \mathbb{T} : d(\zeta, E) < d(z, E)\}$, we have

$$\begin{aligned} \int_{\mathbb{T} \setminus \Gamma} \frac{|f(\zeta)|^2}{|\zeta - z|^2} |d\zeta| &\leq \int_{\mathbb{T} \setminus \Gamma} \frac{\omega(d(\zeta, E))}{|\zeta - z|^2} |d\zeta| \\ &\leq \omega(d(z, E)) \int_{\mathbb{T}} \frac{|d\zeta|}{|\zeta - z|^2} \\ &= 2\pi \frac{\omega(d(z, E))}{1 - |z|}. \end{aligned} \quad (2.2)$$

Hence, by (2.1) and (2.2),

$$\sum_{n=1}^{\infty} (1 - |z_n|^2) \int_{\mathbb{T}} \frac{|f(\zeta)|^2}{|\zeta - z_n|^2} |d\zeta| \leq 4\pi \sum_{n=1}^{\infty} \omega(2d(z_n, E)) + 4(1 - |z_n|^2) \int_{2d(z_n, E)}^2 \frac{\omega(t)}{t^2} < \infty.$$

Let B be the Blaschke product formed by $(z_n)_{n \geq 1}$. It follows from Carleson's formula [5] that

$$\mathcal{D}(Bf) = \mathcal{D}(f) + \frac{1}{2\pi} \int_{\mathbb{T}} \sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2} |f(\zeta)|^2 |d\zeta| < \infty. \quad (2.3)$$

Thus, $(z_n)_{n \geq 1}$ is a zero set for the Dirichlet space. \square

Proof of Theorem 1.1. Since

$$\begin{aligned} (1 - |z_n|^2) \int_{2d(z_n, E)} \frac{\omega(t)}{t^2} dt &\leq c(1 - |z_n|^2) + c(1 - |z_n|^2) \frac{\omega(2d(z_n, E))}{2d(z_n, E)} \\ &\leq c(1 - |z_n|^2) + c\omega(2d(z_n, E)) \end{aligned}$$

for some constant $c > 0$ and $(z_n)_{n \geq 1}$ is a Blaschke sequence, the proof follows immediately from Lemma 2.1. \square

Proof of Theorem 1.2. Since $\text{cap}(E) = 0$, we have $\text{cap}(E_t) \rightarrow 0$ as $t \rightarrow 0$. Set

$$\eta(t) = \psi^{-1}(\text{cap}(E_t)). \quad (2.4)$$

Then $\eta(t) \rightarrow \infty$, as $t \rightarrow 0$, and

$$\int_0^{\infty} \text{cap}(E_t) |d\eta^2(t)| \asymp \int_0^{\infty} \psi(\eta(t)) |d\eta^2(t)| \asymp \int_0^{+\infty} \psi(x) x dx < \infty.$$

Hence, by [9, Theorem 5.1], a converse of strong-type estimate for capacity, there exists a function $\varphi \in \mathcal{D}$ such that

$$\text{Re } \varphi(\zeta) \geq \eta(d(\zeta, E)) \quad \text{and} \quad |\text{Im } \varphi(\zeta)| < \pi/4, \quad \text{q.e. on } \mathbb{T}.$$

Define

$$f = \exp\left(-\frac{\sqrt{2}}{2} e^\varphi\right).$$

Note that by harmonicity $|\operatorname{Im} \varphi(z)| \leq \pi/4$ on \mathbb{D} and

$$\begin{aligned} \int_{\mathbb{D}} |f'(z)|^2 dA(z) &= \frac{1}{2} \int_{\mathbb{D}} |\varphi'(z)|^2 e^{2\operatorname{Re} \varphi(z)} e^{-\sqrt{2} \cos(\operatorname{Im} \varphi(z)) e^{\operatorname{Re} \varphi(z)}} dA(z) \\ &\leq \int_{\mathbb{D}} |\varphi'(z)|^2 e^{2\operatorname{Re} \varphi(z)} e^{-e^{\operatorname{Re} \varphi(z)}} dA(z) \\ &\leq \sup_{x \geq 0} (x^2 e^{-x}) \int_{\mathbb{D}} |\varphi'(z)|^2 dA(z). \end{aligned}$$

Hence $f \in \mathcal{D}$. Also, we have

$$|f(\zeta)|^2 \leq \exp(-e^{\eta(d(\zeta, E))}) = \omega(d(\zeta, E)), \quad \zeta \in \mathbb{T}.$$

Write

$$\mathbb{T} \setminus E = \bigcup_{k \geq 1} I_k,$$

where $I_k = (e^{i\theta_{2k}}, e^{i\theta_{2k+1}})$ are the complementary intervals of the closed set E . Note that $\overline{\{e^{i\theta_k} : k \geq 1\}} = E$. Let $(r_{n,k})_{n,k \geq 1}$ be a two-indexed enumeration of $(r_n)_{n \geq 1}$. Then put

$$z_{n,k} = r_{n,k} e^{i\theta_k}, \quad n, k \geq 1.$$

Since on each fixed ray $\theta = \theta_k$, there are infinitely many zeros $z_{n,k}$ which tend to the point $e^{i\theta_k}$, we have $\overline{\{z_{n,k} : n, k \geq 1\}} \cap \mathbb{T} = E$. Moreover, $d(z_{n,k}, E) = 1 - r_{n,k}$ and

$$\begin{aligned} \frac{\omega((2d(z_{n,k}, E)))}{1 - r_{n,k}} &= \frac{\omega(2(1 - r_{n,k}))}{1 - r_{n,k}} \\ &\leq 2 \int_{2(1-r_{n,k})}^{\infty} \frac{\omega(t)}{t^2} dt \\ &= 2 \int_{2d(z_{n,k}, E)}^{\infty} \frac{\omega(t)}{t^2} dt. \end{aligned}$$

The result now follows from Lemma 2.1. □

Remark 2.2. Note that since ω is increasing and $\omega(0) = 0$, we have

$$\delta \int_{2\delta}^2 \frac{\omega(t)}{t^2} dt = \delta \int_{2\delta}^{\sqrt{\delta}} \frac{\omega(t)}{t^2} dt + \delta \int_{\sqrt{\delta}}^2 \frac{\omega(t)}{t^2} dt \leq \omega(\sqrt{\delta}) + \sqrt{\delta} \omega(2) \longrightarrow 0, \quad \delta \longrightarrow 0.$$

Hence, we there are $(r_n)_{n \geq 1}$ which satisfy (1.4).

3. SOME SPECIFIC EXAMPLES

Let E be a closed subset of \mathbb{T} with Lebesgue measure zero, and write $\mathbb{T} \setminus E = \cup_{n \geq 1} I_n$, where I_n 's are the complementary intervals of E . Then we have

$$\int_{\mathbb{T}} |\log d(\zeta, E)| |d\zeta| < \infty \iff \sum_{n=1}^{\infty} |I_n| \log 1/|I_n| < \infty. \quad (3.1)$$

See [3]. Such a set is called a *Carleson set*. The condition (3.1) gives the motivation to consider the closed sets E which satisfy

$$\int_{\mathbb{T}} |\log \sigma(d(\zeta, E))| |d\zeta| < \infty, \quad (3.2)$$

where ω is a positive continuous function. In this situation, the well-known formula

$$f_{\sigma,E}(z) = \exp \left(\int_{\mathbb{T}} \frac{\zeta + z}{\zeta - z} \log \sigma(d(\zeta, E)) \frac{|d\zeta|}{2\pi} \right)$$

provides an outer function such that whose boundary values $f_{\sigma,E}^*$ satisfy

$$|f_{\sigma,E}^*(\zeta)| = \sigma(d(\zeta, E)), \quad \text{a.e. on } \mathbb{T}.$$

There are several results which show that, under certain conditions on ω and E , this outer function belongs to a specific function space [10]. Some relevant cases are treated below for the generalized Cantor set.

Let us briefly describe the construction of the generalized Cantor set on \mathbb{T} . Put $E_0 = \mathbb{T}$ and $\ell_0 = 2\pi$. Let $(\lambda_n)_{n \geq 1}$ be a decreasing sequence of positive numbers. We remove an interval of length λ_1 from the middle of E_0 . Denote the union of two remaining intervals by E_1 , and denote the length of each interval in E_1 by ℓ_1 . Then we remove two intervals, each of length λ_2 , from the middle of intervals in E_1 . Let E_2 denote the union of the resulting four pairwise disjoint intervals of equal length ℓ_2 . Continuing this procedure, we obtain in the n -th step a compact set E_n which is the union of 2^n closed intervals of length equal to ℓ_n . According to the construction procedure, we must have

$$2\ell_n + \lambda_n = \ell_{n-1}. \quad (3.3)$$

For the reference, denote the intervals of E_n by denoted by $(I_{n,m})_{1 \leq m \leq 2^n}$. The compact set $E = \bigcap_{n \geq 1} E_n$ is called the *generalized Cantor set*. It is easy to verify that E has Lebesgue measure zero if and only if

$$\sum_{n=1}^{\infty} 2^{n-1} \lambda_n = 2\pi.$$

The generalized Cantor set has logarithmic capacity zero if and only if

$$\sum 2^{-n} \log 1/\ell_n = \infty. \quad (3.4)$$

See [6, Chapter IV, Theorems 2 and 3]. Moreover, it becomes a Carleson set if and only if

$$\sum_{n=1}^{\infty} 2^n \lambda_n \log 1/\lambda_n < \infty. \quad (3.5)$$

The set E is called a *perfect symmetric set* with constant ratio $\ell \in (0, 1/2)$ if $\ell_n = \ell^n$. In this case, by (3.3),

$$\lambda_n = \ell^{n-1}(1 - 2\ell). \quad (3.6)$$

The classical Cantor set corresponds to $\ell = 1/3$.

Example 1: Let E be any Carleson set, and let $\sigma(t) = t^\alpha$ with $\alpha > 1/2$. Then, according to [10, Corollary 4.2], we have $f_{\sigma,E} \in \mathcal{D}$. Since $d(z, E) \leq (1 - |z|) + d(z/|z|, E)$, we deduce the following result from Theorem 1.1.

Corollary 3.1. *Let E be any Carleson set. Then each Blaschke sequence $(r_n e^{i\theta_n})_{n \geq 1}$ satisfying*

$$\sum_{n=1}^{\infty} d(e^{i\theta_n}, E)^{2\alpha} < \infty, \quad (3.7)$$

for some exponent $\alpha > 1/2$, is a zero set for \mathcal{D} .

Let $\mathcal{A}^\infty = \mathcal{C}^\infty(\mathbb{T}) \cap \text{Hol}(\mathbb{D})$. Compare this with [14, Theorem 3.2] which says, roughly, that if (3.7) holds then E is a Carleson set and, moreover, the same result holds if one replaces \mathcal{D} by \mathcal{A} . As a very specific situation of Corollary 3.1, let $(r_n)_{n \geq 1}$ be any Blaschke sequence, and let $(e^{i\theta_n})_{n \geq 1}$ be any subset of E . Put $z_n = r_n e^{i\theta_n}$, $n \geq 1$. In particular, $e^{i\theta_n}$ maybe the end point of a complementary interval of E . Then (3.7) is clearly satisfied and thus $(r_n e^{i\theta_n})_{n \geq 1}$ is a zero set for \mathcal{D} .

Example 2: Let $\sigma(t) = e^{-1/t^\gamma}$, with $0 < \gamma < 1$, and let E be a subset set of \mathbb{T} such that

$$\int_{\mathbb{T}} \frac{|d\zeta|}{d(\zeta, E)^\gamma} < \infty. \quad (3.8)$$

This condition is also equivalent to $|E| = 0$ and $\sum_{n=1}^{\infty} |I_n|^{1-\gamma} < \infty$, where $(I_n)_{n \geq 1}$ are the complementary intervals of E [9]. In the case of generalized Cantor sets, (3.8) becomes equivalent to

$$\sum_{n=1}^{\infty} 2^n \lambda_n^{1-\gamma} < \infty. \quad (3.9)$$

If E is perfect symmetric set with the constant ratio ℓ , then, by (3.6), the condition (3.9) holds if and only if

$$0 < \gamma < 1 + \frac{\log 2}{\log \ell}.$$

Now if (3.8) holds, then $f_{\sigma,E} \in \mathcal{A}^\infty \subset \mathcal{D}$. The condition (3.8) shows that E is a special type of Carleson set. But, for such a sacrifice, we get more freedom for zeros. More precisely, we have the following result.

Corollary 3.2. *Let E fulfill (3.8). Then each Blaschke sequence $(z_n)_{n \geq 1}$ satisfying*

$$\sum_{n=1}^{\infty} e^{-2/d(z_n, E)^\gamma} < \infty \quad (3.10)$$

is a zero set for \mathcal{D} .

The case $E = \{1\}$ of this result was treated in [14]. As a very specific case of Corollary 3.2, let $\varepsilon_n = n^{-\frac{1+\gamma}{1-\gamma}}$, and let $E = \{e^{i\varepsilon_n}\} \cup \{1\}$. Then E satisfies (3.8). Put $z_{n,k} = r_{n,k} e^{i\theta_{n,k}}$

with

$$1 - r_{n,k} = n^{-n}k^{-k} \quad \text{and} \quad \theta_{n,k} = \varepsilon_n + \frac{\varepsilon_{n-1} - \varepsilon_n}{2(\log k)^{2/\gamma}}.$$

Simple computation shows that $(z_{n,k})_{n,k \geq 2}$ is Blaschke sequence satisfying (3.10). Hence, $(z_{n,k})_{k,n \geq 2}$ is a zero set for \mathcal{D} . But, (3.7) does not hold and thus this result cannot be deduced from Corollary 3.1.

Example 3: Let E be a closed subset of \mathbb{T} such that

$$\int_0^2 \frac{ds}{|E_s|} = +\infty, \quad (3.11)$$

where $E_s := \{\zeta \in \mathbb{T} : d(\zeta, E) \leq s\}$. The closed subset E satisfying (3.11) has logarithmic capacity zero, but the converse is not true. However, if E is a generalized Cantor set, then (3.11) holds if and only if $\text{cap}(E) = 0$ [6, Chapter IV, Theorems 2 and 3]. Note that this is also equivalent to (3.4). Moreover,

$$\text{cap}(E_t) \leq \left(\int_t^2 \frac{ds}{|E_s|} \right)^{-1}. \quad (3.12)$$

Remark 3.3. Let $\eta(t) = 2 \log \log \log(1/t)$ and let E be a closed subset of \mathbb{T} such that

$$\int_0^1 |E_t| \eta'(t)^2 dt < \infty. \quad (3.13)$$

For example, the generalized Cantor set E with $\ell_n = e^{-2^n/n^\sigma}$ satisfies this property [9, Theorem 9.1], and, by (3.4), $\text{cap}(E) = 0$. Since E satisfies (3.13), by [9, Proposition A.4], we have

$$\int_0^1 \text{cap}(E_t) \frac{\log \log \log(1/t)}{t \log(1/t) \log \log(1/t)} dt < \infty.$$

Hence $\text{cap}(E_t) \rightarrow 0$ as $t \rightarrow 0$, $\text{cap}(E) = 0$. Therefore, by (2.4),

$$\psi^{-1}(\text{cap}(E_t)) = \eta(t) = 2 \log \log \log(1/t)$$

and

$$\omega(t) = \exp(-e^{\psi^{-1}(\text{cap}(E_t))}) \leq \frac{1}{(\log 1/t)^2}.$$

Hence,

$$\delta \int_\delta \frac{\omega(t)}{t^2} dt \leq \frac{c}{(\log 1/\delta)^2} = o\left(\frac{1}{\log 1/\delta}\right), \quad \delta \rightarrow 0.$$

According to Theorem 1.2, there is a zero set $(z_n)_{n \geq 1}$ which satisfies

$$\sum_{n=1}^{\infty} \frac{1}{\log^2(1 - |z_n|)} < \infty \quad \text{but} \quad \sum_{n=1}^{\infty} \frac{1}{|\log(1 - |z_n|)|} = \infty,$$

and the set of its accumulation points on \mathbb{T} is precisely equal to E . Therefore, (1.4) holds but the zero sequence does not fulfil the Shapiro–Shields condition (1.1).

Corollary 3.4. *Let E be any closed subset of \mathbb{T} satisfying (3.11). Then each Blaschke sequence $(z_n)_{n \geq 1}$ satisfying*

$$\sum_{n=1}^{\infty} \exp \left\{ - \left(\int_{2d(z_n, E)}^2 \frac{ds}{|E_s|} \right)^\alpha \right\} < \infty,$$

for some $\alpha \in (0, 1/2)$, is a zero set for \mathcal{D} .

Proof. Since (3.11) holds, for each $\beta > 0$, we have

$$\int_0^2 \frac{ds}{|E_s| \left(\int_s^2 \frac{dt}{|E_t|} \right)^{1+\beta}} < +\infty. \quad (3.14)$$

Let

$$\eta_{\alpha, E}(t) = \left(\int_t^2 \frac{ds}{|E_s|} \right)^\alpha$$

and

$$\omega(t) = e^{-\eta_{\alpha, E}(t)}.$$

It clear that $\eta_{\alpha, E}$ is decreasing function and $\eta_{\alpha, E}(t) \rightarrow \infty$ as $t \rightarrow 0$. Since $\alpha \in (0, 1/2)$, by (3.12) and (3.14), we get

$$\int_0^2 \text{cap}(E_t) d\eta_{\alpha, E}^2(t) > -\infty.$$

Arguing as in the proof of Theorem 1.2, there exists a function $\varphi \in \mathcal{D}$ such that

$$\text{Re } \varphi(\zeta) \geq \eta_{\alpha, E}(d(\zeta, E)) \quad \text{and} \quad |\text{Im } \varphi(\zeta)| < \pi/4, \quad \text{q.e. on } \mathbb{T}.$$

Define $f = e^{-\varphi/2}$. We have $f \in \mathcal{D}$ and $|f(z)|^2 \leq \omega(d(z, E))$. Moreover, ω satisfies (1.2). As a matter of fact, since $t = O(|E_t|)$ and E satisfies (3.11), integration by parts gives

$$\begin{aligned} \int_\delta^2 \frac{\omega(t)}{t^2} dt &= \frac{\omega(\delta)}{\delta} + \alpha \int_\delta^2 \frac{1}{|E_t| \left(\int_t^2 \frac{ds}{|E_s|} \right)^{1-\alpha}} \frac{\omega(t)}{t} dt \\ &\leq \frac{\omega(\delta)}{\delta} + o\left(\int_\delta^2 \frac{\omega(t)}{t^2} dt \right) \end{aligned}$$

and the result follows from Theorem 1.1. □

4. EXCEPTIONAL SET OF BLASCHKE PRODUCTS

Let B be the Blaschke product formed with the sequence $Z = (z_n)_{n \geq 1}$. According to a result of Frostman, B has a finite angular derivative in the sense of Carathéodory at $\zeta \in \mathbb{T}$ if and only if

$$\sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2} < \infty.$$

See [11, 2] or [8, Theorem 1.7.12]. Moreover, at such a point,

$$|B'(\zeta)| = \sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2}.$$

That is why we define the *exceptional set*

$$\mathcal{E}(Z) = \left\{ \zeta \in \mathbb{T} : \sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2} = \infty \right\}.$$

The exceptional set can be quite large. As a matter of fact, Frostman provided an example so that $\mathcal{E}(Z) = \mathbb{T}$. However, if $Z = (z_n)_{n \geq 1}$ is a zero set for the Dirichlet space \mathcal{D} , then, by Carleson's formula (2.3) and Jensen's inequality, we have

$$\int_{\mathbb{T}} \log \left(\sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2} \right) |d\zeta| < \infty. \quad (4.1)$$

Hence, the exceptional set $\mathcal{E}(Z)$ must have the Lebesgue measure zero.

Given a measurable function f on \mathbb{T} , the associated distribution function m_f is given by

$$m_f(\lambda) = |\{\zeta \in \mathbb{T} : |f(\zeta)| > \lambda\}|, \quad \lambda \geq 0.$$

If $|f| \geq 1$ on \mathbb{T} , then

$$\int_{\mathbb{T}} \log |f(\zeta)| |d\zeta| = \int_1^{\infty} \frac{m_f(\lambda)}{\lambda} d\lambda. \quad (4.2)$$

See [12, Page 347]. Parallel to this definition and to better study $\mathcal{E}(Z)$, let us define

$$\mathcal{E}_\lambda(Z) = \left\{ \zeta \in \mathbb{T} : \sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2} \geq \lambda \right\}.$$

Note that

$$\inf_{\zeta \in \mathbb{T}} \sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2} \geq \frac{1}{4} \sum_{n=1}^{\infty} (1 - |z_n|^2) = \lambda_0 > 0.$$

For simplicity, we assume that $\lambda_0 \geq 1$. Moreover,

$$\lim_{\lambda \rightarrow +\infty} |\mathcal{E}_\lambda(Z)| = |\mathcal{E}(Z)|,$$

and thus the latter is zero provided that the limit is equal to zero. However, by (4.2),

$$\int_{\mathbb{T}} \log \left(\sum_{n=1}^{\infty} \frac{1 - |z_n|^2}{|\zeta - z_n|^2} \right) |d\zeta| = \int_1^{\infty} \frac{|\mathcal{E}_\lambda(Z)|}{\lambda} d\lambda.$$

This identity shows that, if (4.1) holds, then $|\mathcal{E}_\lambda(Z)|$ must tend to zero, although perhaps slowly.

We can say more about the size of this set, if the zero set $(z_n)_{n \geq 1}$ satisfies the Shapiro-Shields condition (1.1).

Proposition 4.1. *If $Z = (z_n)_{n \geq 1}$ satisfies the Shapiro-Shields condition (1.1), then the logarithmic capacity of $\mathcal{E}(Z)$ is zero.*

Proof. Let I_z be the open arc of \mathbb{T} with midpoint $z/|z|$ and arclength

$$|I_z| = \left((1 - |z|) \log 1/(1 - |z|) \right)^{1/2}.$$

We now verify that, for each $N \geq 1$,

$$\mathcal{E}(Z) \subset \bigcup_{n \geq N} |I_{z_n}|.$$

As a matter of fact, $\zeta \notin |I_z|$ implies

$$\frac{1 - |z|^2}{|\zeta - z|^2} \leq \frac{4}{|\log(1 - |z|)|}.$$

Thus, if $\zeta \notin |I_{z_n}|$ for all $n \geq N$, then, by (1.1), we get $\zeta \notin \mathcal{E}(Z)$. Hence,

$$\begin{aligned} \text{cap}(\mathcal{E}(Z)) &\leq \text{cap}\left(\bigcup_{n \geq N} |I_{z_n}|\right) \\ &\leq \sum_{n \geq N} \text{cap}(I_{z_n}) \\ &\leq \sum_{n \geq N} \frac{c_1}{\log 1/|I_{z_n}|} \\ &\leq \sum_{n \geq N} \frac{c_2}{|\log(1 - |z_n|)|}. \end{aligned}$$

with c_1, c_2 independent of N . Now, let $N \rightarrow \infty$. By the Shapiro–Shields condition, the last expression tends to zero. \square

Proposition 4.2. *There exists a zero set $(z_n)_{n \geq 1}$ in Dirichlet space \mathcal{D} such that*

$$\text{cap}(\mathcal{E}(Z)) > 0.$$

Proof. Let E be a Cantor generalized set on \mathbb{T} . Write $E = \bigcap_{k \geq 1} E_k$, where $E_k = \bigcup_{l=1}^{2^k} I_{k,l}$ with $|I_{k,l}| = \ell_k > 0$. We choose the interval length ℓ_k such that

$$\ell = \sup_{k \geq 1} \frac{\ell_{k+1}}{\ell_k} < \frac{1}{2}, \quad (4.3)$$

$$\sum_{k \geq 1} 2^{-k} \log 1/\ell_k < \infty, \quad (4.4)$$

$$\sum_{k \geq 1} \frac{1}{\log 1/\ell_k} = \infty. \quad (4.5)$$

For example, if E is the triadic Cantor set, then we can choose $\ell_n = 1/3^n$. However, in order to provide more examples we just assume that the sequence $(\ell_k)_{k \geq 1}$ satisfies the above

three conditions. Let us see why the above conditions are imposed. In the first place, the condition (4.3) implies that

$$\sum_{k \geq 1} 2^k \ell_k^2 \leq \sum_{k \geq 1} 2^k \ell_k \log 1/\ell_k \leq |\log \ell| \sum_{k \geq 1} k(2\ell)^k < \infty \quad (4.6)$$

and, by (3.3) and (4.3), $\lambda_k \asymp \ell_{k-1}$. Hence, by (3.5), E is a Carleson set. Secondly, the condition (4.4) is equivalent to $\text{cap}(E) > 0$ [6, §, IV Theorem 3].

Now we can construct our zero sequence. Let $(z_n)_{n \geq 1} = (z_{k,l})_{l,k \geq 1}$ be such that $z_{k,l}/|z_{k,l}|$ is the center of the interval $I_{k,l}$ and

$$\left((1 - |z_{k,l}|) \log 1/(1 - |z_{k,l}|) \right)^{1/2} = \ell_k.$$

Since $t \leq t \log 1/t$, (4.6) guaranties that $(z_n)_{n \geq 1} = (z_{k,l})_{l,k \geq 1}$ is a Blaschke sequence. The condition (4.5) ensures that the sequence $(z_{k,l})_{l,k \geq 1}$ does not satisfy the Shapiro–Shields condition (1.1) and, moreover,

$$E = \bigcap_{k \geq 1} E_k \subset \mathcal{E}(Z).$$

As a matter of fact, if $\zeta \in E$, then, for each $k \geq 1$, there exists a midpoint $z_{k,l}/|z_{k,l}|$ such $|\zeta - z_{k,l}/|z_{k,l}|| \leq \ell_k/2$. Hence,

$$\frac{1 - |z_{k,l}|^2}{|\zeta - z_{k,l}|^2} \leq \frac{2}{\log 1/\ell_k}.$$

Therefore, by (4.5), we deduce $\zeta \in \mathcal{E}(Z)$, and thus $\text{cap}(\mathcal{E}(Z)) \geq \text{cap}(E) > 0$. To verify that $(z_{k,l})_{l,k \geq 1}$ is zero set in Dirichlet space, note that since $z_{k,l}/|z_{k,l}|$ is the center of the interval $I_{k,l}$, we have $d(z_{k,l}/|z_{k,l}|, E) \leq \ell_k/2$. Hence, with $\sigma(t) = t$, by (4.6), we have

$$\sum_{k \geq 1} 2^k \sigma^2(2d(z_{k,l}/|z_{k,l}|, E)) \leq \sum_{k \geq 1} 2^k \ell_k^2 < \infty.$$

Corollary 3.1 now shows that $(z_n)_{n \geq 1}$ is a zero set for \mathcal{D} . \square

In the light of Frostman's Theorem [11], see also [2], Proposition 4.2 implies that there exists a Blaschke product which fails to have a finite angular derivative on a set of positive logarithmic capacity.

Acknowledgments: The authors are grateful to the referee for his valuable remarks and suggestions.

REFERENCES

- [1] Bogdan, K., *On the zeros of functions with finite Dirichlet integral*, Kodai Math. J., 19 (1996), 7–16.
- [2] Cargo, G. T., *Angular and tangential limits of Blaschke products and their successive derivative*, Canad. J. Math., 14 (1962), 334–348.
- [3] Carleson, L., *Sets of uniqueness for functions regular in the unit circle*, Acta Math., 87 (1952), 325–345.
- [4] Carleson, L., *On the zeros of functions with bounded Dirichlet integrals*, Math. Z., 56 (1952), 289–295.

- [5] Carleson, L., *A representation formula for the Dirichlet integral*, Math. Z., 73 (1960), 190–196.
- [6] Carleson, L., *Selected Problems on Exceptional Sets*, Van Nostrand, Princeton NJ, 1967.
- [7] Caughran, J. G., *Two results concerning the zeros of functions with finite Dirichlet integral*, Canad. J. Math., 21 (1969), 312–316.
- [8] Cima, J. A.; Matheson, A. L.; Ross, W. T., *The Cauchy transform*, Mathematical Surveys and Monographs, 125. American Mathematical Society, Providence, RI, 2006.
- [9] El-Fallah, O.; Kellay, K.; Ransford, T., *Cyclicity in the Dirichlet space*, Ark. Mat., 44 (2006), 61–86.
- [10] El-Fallah, O.; Kellay, K.; Ransford, T., *On the Brown–Shields conjecture for cyclicity in the Dirichlet space*, Advances in Math., 222 (2009), 2196–2214.
- [11] Frostman, O., *Sur les produits de Blaschke*, Proc. Roy. Physiog. Soc. Lund, 12 (1942), 169–182.
- [12] Mashreghi, J., *Representation Theorems in Hardy Spaces*, London Mathematical Society Student Text Series 74, Cambridge University Press, 2009.
- [13] Mashreghi, J.; Shabankhah, M., *Zero sets and uniqueness sets with one cluster point for the Dirichlet space*, J. Math. Anal. Appl., 357 (2009), 498–503.
- [14] Mashreghi, J.; Shabankhah, M., *Admissible functions for the Dirichlet space*, Studia Math., 357 (2010), 498–503.
- [15] Mashreghi, J.; Shabankhah, M.; Ransford, T., *Argument of the zero sets in the Dirichlet space*, Hilbert Spaces of Analytic Functions, CRM Proceedings and Lecture Notes, vol. 51, Amer. Math. Soc., Providence, RI, 2010, 143–148.
- [16] Nagel, A.; Rudin, W.; Shapiro, J., *Tangential boundary behavior of functions in Dirichlet-type spaces*, Ann. of Math., 116 (1982), 331–360.
- [17] J. Pau; J.A. Peláez, *On the zeros of functions in Dirichlet spaces*, Trans Amer. Math Soc., 363 (2011), 1981–2002.
- [18] Richter, S.; Ross, W. T.; Sundberg, C., *Zeros of functions with finite Dirichlet integrals*, Proc. Amer. Math. Soc. 132 (2004), 2361–2365.
- [19] Shapiro, H. S.; Shields, A. L., *On the zeros of functions with finite Dirichlet integral and some related function spaces*, Math. Z. 80 (1962), 217–299.

CMI, LATP, UNIVERSITÉ DE PROVENCE, 39, RUE F. JOLIOT-CURIE, 13453 MARSEILLE CEDEX 13, FRANCE

E-mail address: kellay@cmi.univ-mrs.fr

DÉPARTEMENT DE MATHÉMATIQUES ET DE STATISTIQUE, UNIVERSITÉ LAVAL, QUÉBEC, QC, CANADA G1K 7P4.

E-mail address: javad.mashreghi@mat.ulaval.ca