

HAL
open science

Sets of uniqueness for Dirichlet–type spaces

Karim Kellay

► **To cite this version:**

| Karim Kellay. Sets of uniqueness for Dirichlet–type spaces. 2011. hal-00572610v1

HAL Id: hal-00572610

<https://hal.science/hal-00572610v1>

Preprint submitted on 1 Mar 2011 (v1), last revised 15 Oct 2011 (v2)

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.

SETS OF UNIQUENESS FOR DIRICHLET-TYPE SPACES

KARIM KELLAY

ABSTRACT. We study the uniqueness sets on the unit circle for weighted Dirichlet spaces.

1. INTRODUCTION

Let \mathbb{D} be the open unit disk in the complex plane and let $\mathbb{T} = \partial\mathbb{D}$ be the unit circle. For μ a positive Borel measure on the unit circle \mathbb{T} , the Dirichlet-type space $\mathcal{D}(\mu)$ consists of all analytic functions f defined on \mathbb{D} such that

$$\mathcal{D}_\mu(f) := \int_{\mathbb{T}} \mathcal{D}_\xi(f) d\mu(\xi) < \infty.$$

where $\mathcal{D}_\xi(f)$ is the local Dirichlet integral of f at $\xi \in \mathbb{T}$ given by

$$\mathcal{D}_\xi(f) := \int_{\mathbb{T}} \frac{|f(e^{it}) - f(\xi)|^2}{|e^{it} - \xi|^2} \frac{dt}{2\pi}.$$

The space $\mathcal{D}(\mu)$ is endowed with the norm

$$\|f\|_\mu^2 := \|f\|_{H^2}^2 + \mathcal{D}_\mu(f).$$

Note that if $d\mu(e^{it}) = dt/2\pi$, the normalized arc measure on \mathbb{T} , then the space $\mathcal{D}(\mu)$ coincides with the classical space of functions with finite Dirichlet integral. These spaces were introduced by Richter [11] and by Aleman [1]. The space $\mathcal{D}(\mu)$ were studied in [1, 11, 12, 13, 14, 15, 16].

Let $\mathcal{D}^h(\mu)$ the harmonic version of $\mathcal{D}(\mu)$ given by

$$\mathcal{D}^h(\mu) := \{f \in L^2(\mathbb{T}) : \mathcal{D}_\mu(f) < \infty\}.$$

We define the capacity C_μ of a set $E \subset \mathbb{T}$ by

$$C_\mu(E) := \inf \{ \|f\|_\mu^2 : f \in \mathcal{D}^h(\mu) \text{ and } |f| \geq 1 \text{ a.e. on a neighborhood of } E \},$$

see [4, 5]. We say that the property hold C_μ -quasi-everywhere (C_μ -q.e) if it holds everywhere outside a set of zero C_μ capacity. We have

$$C_\mu(E) := \inf \{ \|f\|_\mu^2 : f \in \mathcal{D}^h(\mu) \text{ and } |f| \geq 1 \text{ } C_\mu\text{-q.e on } E \}.$$

2000 *Mathematics Subject Classification.* primary 30H05; secondary 31A25, 31C15.

Key words and phrases. weighted Dirichlet spaces, capacity, uniqueness set.

This work was partially supported by ANR Dynop.

see [7, Theorem 4.2]. Since $\mathcal{D}(\mu) \subset H^2$, every function $f \in \mathcal{D}(\mu)$ has non-tangential limits f^* almost everywhere on \mathbb{T} . We have more, the radial limit of $f \in \mathcal{D}^h(\mu)$ given by $f^*(\zeta) := \lim_{r \rightarrow 1^-} f(r\zeta)$ exists C_μ -quasi-everywhere [4, Theorem 2.1.9].

Let E be a subset of \mathbb{T} . The set E is said to be a uniqueness set for $\mathcal{D}(\mu)$ if, for each $f \in \mathcal{D}(\mu)$ such that $f^* = 0$ on E , we have $f = 0$.

In order to state our main result, we introduce some notion. Given $E \subset \mathbb{T}$, we write $|E|$ for the Lebesgue measure of E . Let $0 \leq \alpha < 1$, we call the measure μ is α -regular if for all open set $O \subset \mathbb{T}$, all open arc J and $\gamma \in (0, 1)$, we have

$$\left\{ \begin{array}{l} \mu(O) \geq c(\alpha)|O|^{1-\alpha}, \\ \int_{\mathbb{T} \setminus J} \frac{d\mu(\zeta)}{d(\zeta, \gamma J)^2} \leq \frac{c(\alpha, \gamma)}{|J|^{1+\alpha}}. \end{array} \right.$$

The Lebesgue measure $d\mu(\zeta) = |d\zeta|/2\pi$ is 0-regular, if $d\mu(\zeta) = |1 - \zeta|^{-\alpha}|d\zeta|$, the measure μ is α regular for $\alpha \in (0, 1)$ and $d\mu(\zeta) = d(\zeta, E)^{-\alpha}|d\zeta|$ is also α -regular where E is a Cantor set see [6].

Theorem 1. *Let μ be a α -regular measure. Let E be a Borel subset of \mathbb{T} of Lebesgue measure zero. We assume that there exists a family of pairwise disjoint open arcs (I_n) of \mathbb{T} such that $E \subset \bigcup_n I_n$. Suppose*

$$\sum_n |I_n| \log \frac{|I_n|}{C_\mu(E \cap I_n)} = -\infty,$$

then E is a uniqueness set for $\mathcal{D}(\mu)$.

The case of Dirichlet space, $d\mu = dm$, was obtained by Khavin and Mazya [9], see also [4, 3, 8]. In [10], we give the generalization of their result in the Dirichlet spaces \mathcal{D}_s , $0 < s \leq 1$, which consists of all analytic functions f on the open disc \mathbb{D} such that

$$\mathcal{D}_s(f) = \int_{\mathbb{T}} \int_{\mathbb{T}} \frac{|f(z) - f(w)|^2 |dz| |dw|}{|z - w|^{1+s} 2\pi 2\pi}.$$

2. PROOF

Let I be an open arcs of \mathbb{T} and f be a function. We set

$$\mathcal{D}_{I,\mu}(f) := \int_I \int_I \frac{|f(z) - f(w)|^2 |dz|}{|z - w|^2} \frac{d\mu(w)}{2\pi} \quad \text{and} \quad m_I(f) := \frac{1}{|I|} \int_I |f(\xi)| |d\xi|$$

We begin with the following key lemma

Lemma 2. *Let μ be a α -regular measure. Suppose that $0 < \gamma < 1$. Let $E \subset \mathbb{T}$ and $f \in \mathcal{D}(\mu)$ be such that $f^*|_E = 0$. Then, for any open arc $I \subset \mathbb{T}$ with $|I| \leq \gamma\pi$*

$$m_I(f)^2 \lesssim \frac{\mathcal{D}_{I,\mu}(f)}{C_\mu(E \cap I)},$$

where the implied constants depend only on α and γ .

Proof. We assume that $I = (e^{-i\theta}, e^{i\theta})$ with $\theta < \gamma\pi/2$. Let $J = (e^{-2i\theta/(1+\gamma)}, e^{2i\theta/(1+\gamma)})$ and $I_\gamma = (e^{-i\theta_\gamma}, e^{i\theta_\gamma})$ with $\theta_\gamma = \frac{3+\gamma}{2(1+\gamma)}\theta$. Note that $I \subset I_\gamma \subset J$. Let ϕ be a positive function on \mathbb{T} such that $\text{supp } \phi = I_\gamma$, $\phi = 1$ on I and $|\phi(z) - \phi(w)| \lesssim |z - w|/|J|$ for $z, w \in \mathbb{T}$.

Let \tilde{f} be such that

$$\tilde{f}(e^{it}) = \begin{cases} f(e^{it}), & e^{it} \in I, \\ f(e^{i\frac{3\theta-|t|}{2}}), & e^{it} \in J \setminus I. \end{cases}$$

Then by a change of variable, we get

$$\mathcal{D}_{I,\mu}(f) \asymp \mathcal{D}_{J,\mu}(\tilde{f}) \quad (1)$$

see [10]. Now, we consider the function

$$F(z) = \phi(z) \left| 1 - \frac{|\tilde{f}(z)|}{m_J(f)} \right|, \quad z \in \mathbb{T}.$$

Hence $F \geq 0$, $F|_{E \cap I} = 1$ C_μ -q.e. Therefore,

$$C_\mu(E \cap I) \leq \|F\|_\mu^2. \quad (2)$$

We claim that

$$\|F\|_\mu^2 \asymp \frac{\mathcal{D}_{I,\mu}(f)}{m_I(f)^2}. \quad (3)$$

The Lemma follows from (2) and (3). Now, we proof the claim (3). We have

$$\begin{aligned} \|F\|_\mu^2 &= \int_{\mathbb{T}} |F(\zeta)|^2 \frac{|d\zeta|}{2\pi} + \int_{\mathbb{T}} \int_{\mathbb{T}} \frac{|F(\zeta) - F(\xi)|^2 |d\zeta|}{|\zeta - \xi|^2} \frac{d\mu(\xi)}{2\pi} \\ &\leq \frac{1}{m_J(f)^2} \int_J |m_J(f) - |\tilde{f}(\zeta)||^2 \frac{|d\zeta|}{2\pi} + \int_J \int_J \frac{|F(\zeta) - F(\xi)|^2 |d\zeta|}{|\zeta - \xi|^2} \frac{d\mu(\xi)}{2\pi} \\ &\quad + \frac{1}{m_J(f)^2} \int_{\zeta \in \mathbb{T} \setminus J} \int_{\xi \in I_\gamma} \frac{|m_J(f) - |\tilde{f}(\xi)||^2 |d\zeta|}{|\zeta - \xi|^2} \frac{d\mu(\xi)}{2\pi} \\ &\quad + \frac{1}{m_J(f)^2} \int_{\xi \in \mathbb{T} \setminus J} \int_{\zeta \in I_\gamma} \frac{|m_J(f) - |\tilde{f}(\zeta)||^2 |d\zeta|}{|\zeta - \xi|^2} \frac{d\mu(\xi)}{2\pi} \\ &= \frac{A}{2\pi m_J(f)^2} + \frac{B}{4\pi^2} + \frac{C}{4\pi^2 m_J(f)^2} + \frac{D}{4\pi^2 m_J(f)^2}. \end{aligned} \quad (4)$$

Since a measure μ is α -regular, we have for l.s.c positive function

$$\int_J g(\xi) |d\xi| \lesssim |J|^\alpha \int_J g(\xi) d\mu(\xi). \quad (5)$$

Indeed

$$\begin{aligned}
\int_J g(\xi) d\mu(\xi) &= \int \mu(\{\xi \in J : g(\xi) > t\}) dt \\
&\gtrsim \int |\{\xi \in J : g(\xi) > t\}|^{1-\alpha} dt \\
&\gtrsim |J|^{-\alpha} \int |\{\xi \in J : g(\xi) > t\}| dt \asymp |J|^{-\alpha} \int_J g(\xi) |d\xi|.
\end{aligned}$$

Hence by (1) and (5)

$$\begin{aligned}
A &:= \int_J |m_J(f) - |\tilde{f}(\zeta)||^2 |d\zeta| \\
&\leq \frac{1}{|J|} \int_J \int_J |\tilde{f}(\xi) - \tilde{f}(\zeta)|^2 |d\xi| |d\zeta| \\
&\lesssim \frac{1}{|J|^{1-\alpha}} \int_J \int_J |\tilde{f}(\xi) - \tilde{f}(\zeta)|^2 |d\xi| d\mu(\zeta) \\
&\lesssim \int_J \int_J \frac{|\tilde{f}(\xi) - \tilde{f}(\zeta)|^2}{|\xi - \zeta|^2} |d\xi| d\mu(\zeta) \asymp \mathcal{D}_{I,\mu}(\tilde{f}).
\end{aligned} \tag{6}$$

If $(z, w) \in J \times J$, then we write

$$\begin{aligned}
|F(z) - F(w)| &= \left| \phi(z) \left(\left| 1 - \frac{|\tilde{f}(z)|}{m_J(f)} \right| - \left| 1 - \frac{|\tilde{f}(w)|}{m_J(f)} \right| \right) + (\phi(z) - \phi(w)) \left| 1 - \frac{|\tilde{f}(w)|}{m_J(f)} \right| \right| \\
&\lesssim \frac{1}{m_J(f)} |\tilde{f}(z) - \tilde{f}(w)| + \frac{1}{m_J(f)} \frac{|z - w|}{|J|} |m - |\tilde{f}(w)||.
\end{aligned}$$

So, by (1) again,

$$\begin{aligned}
B &:= \int_J \int_J \frac{|F(\zeta) - F(\xi)|^2}{|\zeta - \xi|^2} |d\zeta| d\mu(\xi) \\
&\lesssim \frac{1}{m_J(f)^2} \int_J \int_J \frac{|\tilde{f}(\zeta) - \tilde{f}(\xi)|^2}{|\zeta - \xi|^2} |d\zeta| d\mu(\xi) \\
&\quad + \frac{1}{m_J(f)^2 |J|^4} \int_J \int_J \left(\int_J |\tilde{f}(\eta) - \tilde{f}(w)| |d\eta| \right)^2 d\mu(\xi) |d\zeta| \\
&\lesssim \frac{1}{m_J(f)^2} \int_J \int_J \frac{|\tilde{f}(\eta) - \tilde{f}(\xi)|^2}{|\eta - \xi|^2} |d\eta| |d\mu(\xi)| \asymp \frac{\mathcal{D}_{I,\mu}(f)}{m_J(f)^2}.
\end{aligned} \tag{7}$$

Now,

$$\begin{aligned}
C &:= \int_{\zeta \in \mathbb{T} \setminus J} \int_{\xi \in I_\gamma} \frac{|m_J(f) - |\tilde{f}(\xi)||^2}{|\zeta - \xi|^2} |d\zeta| d\mu(\xi) \\
&\leq \int_{\zeta \in \mathbb{T} \setminus J} \frac{|d\zeta|}{d(\zeta, I_\gamma)^2} \int_{\xi \in I_\gamma} |m_J(f) - |\tilde{f}(\xi)||^2 d\mu(\xi) \\
&\lesssim \frac{1}{|J|^2} \int_{I_\gamma} \int_J |\tilde{f}(\eta) - \tilde{f}(\xi)|^2 |d\eta| d\mu(\xi) \\
&\lesssim \iint_{J \times J} \frac{|\tilde{f}(\eta) - \tilde{f}(\xi)|^2}{|\eta - \xi|^2} |d\zeta| d\mu(\xi) \asymp \mathcal{D}_{I, \mu}(f). \tag{8}
\end{aligned}$$

Finally, by (5)

$$\begin{aligned}
D &:= \int_{\xi \in \mathbb{T} \setminus J} \int_{\zeta \in I_\gamma} \frac{|m_J(f) - |\tilde{f}(\zeta)||^2}{|\zeta - \xi|^2} |d\zeta| d\mu(\xi) \\
&\leq \int_{\xi \in \mathbb{T} \setminus J} \frac{d\mu(\xi)}{d(\xi, I_\gamma)^2} \int_{\zeta \in I_\gamma} |m_J(f) - |\tilde{f}(\zeta)||^2 |d\zeta| \\
&\lesssim \frac{1}{|J|^{2+\alpha}} \int_{I_\gamma} \int_J |\tilde{f}(\eta) - \tilde{f}(\zeta)|^2 |d\eta| |d\zeta| \\
&\lesssim \frac{1}{|J|^2} \int_{I_\gamma} \int_J |\tilde{f}(\eta) - \tilde{f}(\zeta)|^2 |d\eta| d\mu(\zeta) \\
&\lesssim \iint_{J \times J} \frac{|\tilde{f}(\eta) - \tilde{f}(\zeta)|^2}{|\eta - \zeta|^2} |d\zeta| d\mu(\zeta) \asymp \mathcal{D}_{I, \mu}(f). \tag{9}
\end{aligned}$$

By (6), (7), (8), and (8) we get (3) and the proof is complete. \square

Proof of Theorem 1. Since $|E| = 0$, we can assume that $\sup_n |I_n| \leq \gamma\pi$ with $\gamma \in (0, 1)$. Let $f \in \mathcal{D}(\mu)$ be such that $f^*|E = 0$. We set $\ell = \sum_n |I_n|$. By Lemma 2 and Jensen inequality

$$\begin{aligned}
\int_{\cup I_n} \log |f(\xi)| |d\xi| &\lesssim \sum_n |I_n| \log \left(\frac{c\mathcal{D}_{I_n, \mu}(f)}{C_\mu(E \cap I_n)} \right) \\
&= \sum_n |I_n| \log \frac{|I_n|}{C_\mu(E \cap I_n)} + \ell \sum_n \frac{|I_n|}{\ell} \log \left(\frac{c\mathcal{D}_{I_n, \mu}(f)}{|I_n|} \right) \\
&\lesssim \sum_n |I_n| \log \frac{|I_n|}{C_\mu(E \cap I_n)} + \ell \log \left(\frac{c}{\ell} \sum_n \mathcal{D}_{I_n, \mu}(f) \right) \\
&\lesssim \sum_n |I_n| \log \frac{|I_n|}{C_\mu(E \cap I_n)} + \ell \log \left(\frac{c}{\ell} D_\mu(f) \right) = -\infty.
\end{aligned}$$

By Fatou Theorem we obtain $f = 0$ and the proof is complete.

REFERENCES

- [1] A. Aleman, The Multiplication Operator on Hilbert spaces of analytic functions, Habilitationsschrift, Hagen (1993).
- [2] L. Carleson, Sets of uniqueness for functions regular in the unit circle, *Acta Math.*, 87 (1952) 325–345.
- [3] L. Carleson, An example concerning analytic functions with finite Dirichlet integrals. Investigations on linear operators and the theory of functions, IX. *Zap. Nauchn. Sem. Leningrad. Otdel. Mat. Inst. Steklov. (LOMI)* 92 (1979), 283–287, 326.
- [4] R. Chacón, Carleson–type measure on Dirichlet-type spaces. *PAMS* 139 (2011) 1605–1615.
- [5] R. Chartrand, Multipliers and Carleson measures for $\mathcal{D}(\mu)$. *Integr. equ. oper. theory* 45 (2003) 309–318
- [6] E. Dynkin, The pseudo-analytic extension, *J. Anal. Math.* 60 (1993) 4570.
- [7] D. Guillot, Fine boundary behavior and invariant subspaces of harmonically weighted Dirichlet spaces. *Complex Anal. Oper. Theory*. To appear
- [8] V. Khavin, S. Khrushchev, Sets of uniqueness for analytic functions with the finite Dirichlet integral, Problem 9.3, 531–535. *Linear and complex analysis problem book. Lecture Note Math.* 1043. Springer, Berlin, 1984.
- [9] V. Khavin, V. Maz'ya, Application of the (p, l) -capacity to certain problems of theory of exceptional sets, *Mat. USSR Sb.*, 19 (1973), 547–580 (1974).
- [10] K. Kellay, Poincaré type inequality for Dirichlet spaces and application to the uniqueness set, *Math. Scand.* to appear.
- [11] S. Richter, A representation theorem for cyclic analytic two-isometries, *Trans. Am. Math. Soc.*, 328 (1991) 325–349.
- [12] S. Richter, Invariant subspaces of the Dirichlet shift, *J. Reine Angew. Math.*, 386 (1988) 205–220.
- [13] S. Richter and C. Sundberg, A formula for the local Dirichlet integral, *Michigan Math. J.*, 38 (1991) 355–379.
- [14] S. Richter, C. Sundberg, Multipliers and invariant subspaces in the Dirichlet space, *J. Operator Theory* 28 (1992) 167–186.
- [15] S. Richter and S. Sundberg, Invariant subspaces of the Dirichlet shift and pseudocontinuations, *Trans. Am. Math. Soc.*, 341 (1984) 863–879.
- [16] S. Shimorin, Reproducing kernels and extremal functions in Dirichlet-type spaces. *J. Sci. Math.*, 107 (2001) 4, 4108–4124

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

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