

Application of a Bernstein type inequality to rational interpolation in the Dirichlet space

Rachid Zarouf

▶ To cite this version:

Rachid Zarouf. Application of a Bernstein type inequality to rational interpolation in the Dirichlet space. 2011. hal-00579665

HAL Id: hal-00579665

https://hal.science/hal-00579665

Submitted on 24 Mar 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.

APPLICATION OF A BERNSTEIN TYPE INEQUALITY TO RATIONAL INTERPOLATION IN THE DIRICHLET SPACE

RACHID ZAROUF

ABSTRACT. We prove a Bernstein-type inequality involving the Bergman and the Hardy norms, for rational functions in the unit disc $\mathbb D$ having at most n poles all outside of $\frac{1}{r}\mathbb D$, 0 < r < 1. The asymptotic sharpness of this inequality is shown as $n \to \infty$ and $r \to 1^-$. We apply our Bernstein-type inequality to an effective Nevanlinna-Pick interpolation problem in the standard Dirichlet space, constrained by the H^2 - norm.

Introduction

a. Statement of the problems.

Let $\mathbb{D}=\{z\in\mathbb{C}:|z|<1\}$ be the unit disc of the complex plane and let $\operatorname{Hol}(\mathbb{D})$ be the space of holomorphic functions on \mathbb{D} . Let also X and Y be two Banach spaces of holomorphic functions on the unit disc \mathbb{D} , $X,Y\subset\operatorname{Hol}(\mathbb{D})$. Here and later on, H^∞ stands for the space (algebra) of bounded holomorphic functions in the unit disc \mathbb{D} endowed with the norm $\|f\|_\infty=\sup_{z\in\mathbb{D}}|f(z)|$. We suppose that $n\geq 1$ is an integer, $r\in[0,1)$ and we consider the two following problems.

Problem 1. Let \mathcal{P}_n be the complex space of analytic polynomials of degree less or equal than n, and

$$\mathcal{R}_{n,r} = \left\{ \frac{p}{q} : q \in \mathcal{P}_n, \ d^{\circ}p < d^{\circ}q, \ q(\zeta) = 0 \Longrightarrow |\zeta| \ge \frac{1}{r} \right\},$$

(where $d^{\circ}p$ means the degree of any $p \in \mathcal{P}_n$) be the set of all rational functions in \mathbb{D} of degree less or equal than $n \geq 1$, having at most n poles all outside of $\frac{1}{r}\mathbb{D}$. Notice that for r = 0, we get $\mathcal{R}_{n,0} = \mathcal{P}_{n-1}$. Our first problem is to search for the "best possible" constant $\mathcal{C}_{n,r}(X,Y)$ such that

$$||f'||_X \le C_{n,r}(X, Y) ||f||_Y$$

for all $f \in \mathcal{R}_{n,r}$.

Problem 2. Let $\sigma = \{\lambda_1, ..., \lambda_n\}$ be a finite subset of \mathbb{D} . What is the best possible interpolation by functions of the space Y for the traces $f_{|\sigma}$ of functions of the space X, in the worst case? The case $X \subset Y$ is of no interest, and so one can suppose that either $Y \subset X$ or X and Y are incomparable. More precisely, our second problem is to compute or estimate the following interpolation constant

$$I(\sigma, X, Y) = \sup_{f \in X, \|f\|_{X} \le 1} \inf \{ \|g\|_{Y} : g_{|\sigma} = f_{|\sigma} \}.$$

We also define

$$\mathcal{I}_{n,r}(X, Y) = \sup \{ I(\sigma, X, Y) : \operatorname{card} \sigma \le n, |\lambda| \le r, \forall \lambda \in \sigma \}.$$

b. Motivations.

Problem 1. Bernstein-type inequalities for rational functions are applied

- 1.1. in matrix analysis and in operator theory (see "Kreiss Matrix Theorem" [LeTr, Sp] or [Z1, Z4] for resolvent estimates of power bounded matrices),
- 1.2. to "inverse theorems of rational approximation" using the classical Bernstein decomposition (see [Da, Pel, Pek]),
- 1.3. to effective H^{∞} interpolation problems (see [Z3] and our Theorem B below in Subsection d), and more generally to our Problem 1.

Problem 2. We can give three main motivations for Problem 2.

- **2.1.** It is explained in [Z3] (the case $Y = H^{\infty}$) why the classical interpolation problems, those of Nevanlinna-Pick (1908) and Carathéodory-Schur (1916) (see [N2] p.231 for these two problems), on the one hand and Carleson's free interpolation problem (1958) (see [N1] p.158) on the other hand, are of the nature of our interpolation problem.
- **2.2.** It is also explained in [Z3] why this constrained interpolation is motivated by some applications in matrix analysis and in operator theory.
- **2.3.** It has already been proved in [Z3] that for $X = H^2$ (see Subsection c. for the definition of H^2) and $Y = H^{\infty}$,

(1)
$$\frac{1}{4\sqrt{2}}\frac{\sqrt{n}}{\sqrt{1-r}} \le \mathcal{I}_{n,r}\left(H^2, H^\infty\right) \le \sqrt{2}\frac{\sqrt{n}}{\sqrt{1-r}}.$$

The above estimate (1) answers a question of L. Baratchart (private communication), which is part of a more complicated question arising in an applied situation in [BL1] and [BL2]: given a set $\sigma \subset \mathbb{D}$, how to estimate $I(\sigma, H^2, H^{\infty})$ in terms of $n = \operatorname{card}(\sigma)$ and $\max_{\lambda \in \sigma} |\lambda| = r$ only?

c. The spaces X and Y considered here.

Now let us define some Banach spaces X and Y of holomorphic functions in \mathbb{D} which we will consider throughout this paper. From now on, if $f \in \text{Hol}(\mathbb{D})$ and $k \in \mathbb{N}$, $\hat{f}(k)$ stands for the k^{th} Taylor coefficient of f.

1. The standard Hardy space $H^2 = H^2(\mathbb{D})$,

$$H^{2} = \left\{ f \in \text{Hol}(\mathbb{D}) : \|f\|_{H^{2}}^{2} = \sup_{0 \le r < 1} \int_{\mathbb{T}} |f(rz)|^{2} dm(z) < \infty \right\},\,$$

where m stands for the normalized Lebesgue measure on $\mathbb{T} = \{z \in \mathbb{C} : |z| = 1\}$. An equivalent description of the space H^2 is

$$H^{2} = \left\{ f = \sum_{k \geq 0} \hat{f}(k)z^{k} : \|f\|_{H^{2}} = \left(\sum_{k \geq 0} \left| \hat{f}(k) \right|^{2} \right)^{\frac{1}{2}} < \infty \right\}.$$

2. The standard Bergman space $L_a^2 = L_a^2(\mathbb{D})$,

$$L_a^2 = \left\{ f \in \text{Hol}(\mathbb{D}) : \|f\|_{L_a^2}^2 = \frac{1}{\pi} \int_{\mathbb{D}} |f(z)|^2 dA(z) < \infty \right\},$$

where A is the standard area measure, also defined by

$$L_a^2 = \left\{ f = \sum_{k \ge 0} \hat{f}(k) z^k : \|f\|_{L_a^2} = \left(\sum_{k \ge 0} \left| \hat{f}(k) \right|^2 \frac{1}{k+1} \right)^{\frac{1}{2}} < \infty \right\}.$$

3. The analytic Besov space $B_{2,2}^{\frac{1}{2}}$ (also known as the standard Dirichlet space) defined by

$$B_{2,\,2}^{\frac{1}{2}} = \left\{ f = \sum_{k \geq 0} \hat{f}(k) z^k : \|f\|_{B_{2,\,2}^{\frac{1}{2}}} = \left(\sum_{k \geq 0} (k+1) \left| \hat{f}(k) \right|^2 \right)^{\frac{1}{2}} < \infty \right\}.$$

Then if $f \in B_{2,2}^{\frac{1}{2}}$, we have the following equality

(2)
$$||f||_{B_{2,2}^{\frac{1}{2}}}^{2} = ||f'||_{L_{a}^{2}}^{2} + ||f||_{H^{2}}^{2},$$

which establishes a link between the spaces $B_{2,2}^{\frac{1}{2}}$ and L_a^2 .

d. The results. Here and later on, the letter c denotes a positive constant that may change from one step to the next. For two positive functions a and b, we say that a is dominated by b, denoted by a = O(b), if there is a constant c > 0 such that $a \le cb$; and we say that a and b are comparable, denoted by $a \approx b$, if both a = O(b) and b = O(a) hold.

Problem 1. Our first result (Theorem A, below) is a partial case $(p = q = 2, s = \frac{1}{2})$ of the following K. Dyakonov's result [Dy]: if $p \in [1, \infty)$, $s \in (0, +\infty)$, $q \in [1, +\infty]$, then there exists a constant $c_{p,s} > 0$ such that

(3)
$$C_{n,r}(B_{p,p}^{s-1}, H^q) \le c_{p,s} \sup \|B'\|_{H^{\gamma}}^s$$

where γ is such that $\frac{s}{\gamma} + \frac{1}{q} = \frac{1}{p}$, and the supremum is taken over all finite Blaschke products B of order n with n zeros outside of $\frac{1}{r}\mathbb{D}$. Here $B_{p,p}^s$ stands for the Hardy-Besov space which consists of

analytic functions f on \mathbb{D} satisfying

$$||f||_{B_{p,p}^s} = \sum_{k=0}^{n-1} |f^{(k)}(0)| + \int_{\mathbb{D}} (1 - |w|)^{(n-s)p-1} |f^{(n)}(w)|^p dA(w) < \infty.$$

For the (tiny) partial case considered here, our proof is different and the constant $c_{2,\frac{1}{2}}$ is asymptotically sharp as r tends to 1^- and n tends to $+\infty$.

Theorem A. Let $n \ge 1$ and $r \in [0, 1)$. We have

(i)

(4)
$$\widetilde{a}(n, r)\sqrt{\frac{n}{1-r}} \le C_{n,r}\left(L_a^2, H^2\right) \le \widetilde{A}(n, r)\sqrt{\frac{n}{1-r}},$$

where

$$\widetilde{a}(n, r) \ge \left(1 - \frac{1 - r}{n}\right)^{\frac{1}{2}} \text{ and } \widetilde{A}(n, r) \le \left(1 + r + \frac{1}{\sqrt{n}}\right)^{\frac{1}{2}}.$$

(ii) Moreover, the sequence

$$\left(\frac{C_{n,r}\left(L_a^2, H^2\right)}{\sqrt{n}}\right)_{n>1}$$

is convergent and there exists a limit

(5)
$$\lim_{n \to \infty} \frac{\mathcal{C}_{n,r}\left(L_a^2, H^2\right)}{\sqrt{n}} = \sqrt{\frac{1+r}{1-r}}.$$

for all $r \in [0, 1)$.

Notice that it has already been proved in [Z2] that there exists a limit

(6)
$$\lim_{n \to \infty} \frac{C_{n,r}(H^2, H^2)}{n} = \frac{1+r}{1-r},$$

for every r, $0 \le r < 1$.

Problem 2. Looking at motivation 2.3, we replace the algebra H^{∞} by the Dirichlet space $B_{2,2}^{\frac{1}{2}}$. We show that the "gap" between $X = H^2$ and $Y = H^{\infty}$ (see (1)) is asymptotically the same as the one which exists between $X = H^2$ and $Y = B_{2,2}^{\frac{1}{2}}$. In other words,

(7)
$$\mathcal{I}_{n,r}\left(H^2, B_{2,2}^{\frac{1}{2}}\right) \simeq \mathcal{I}_{n,r}\left(H^2, H^{\infty}\right) \simeq \sqrt{\frac{n}{1-r}}.$$

More precisely, we prove the following Theorem B, in which the right-hand side inequality of (10) is a consequence of the right-hand side inequality of (4) in the above Theorem A.

Theorem B. Let $n \geq 1$, and $r \in [0, 1)$. Then,

(8)
$$\mathcal{I}_{n,r}\left(H^2, B_{2,2}^{\frac{1}{2}}\right) \le \left[\left(\mathcal{C}_{n,r}\left(L_a^2, H^2\right)\right)^2 + 1\right]^{\frac{1}{2}}.$$

Let $\lambda \in \mathbb{D}$ and the corresponding one-point interpolation set $\sigma_{n,\lambda} = \underbrace{\{\lambda,\lambda,...,\lambda\}}$. We have,

(9)
$$I\left(\sigma_{n,\lambda}, H^2, B_{2,2}^{\frac{1}{2}}\right) \ge \sqrt{\frac{n}{1-|\lambda|}} \left[\frac{(1+|\lambda|)^2 - \frac{2}{n} - \frac{2|\lambda|}{n}}{2(1+|\lambda|)} \right]^{\frac{1}{2}}.$$

In particular,

$$(10) \qquad \left[\frac{1+r}{2}\left(1-\frac{1}{n}\right)\right]^{\frac{1}{2}}\sqrt{\frac{n}{1-r}} \leq \mathcal{I}_{n,r}\left(H^2, B_{2,2}^{\frac{1}{2}}\right) \leq \left(1+r+\frac{1}{\sqrt{n}}+\frac{1-r}{n}\right)^{\frac{1}{2}}\sqrt{\frac{n}{1-r}},$$

(11)
$$\sqrt{\frac{\frac{1+r}{2}}{1-r}} \leq \liminf_{n \to \infty} \frac{\mathcal{I}_{n,r}\left(H^2, B_{2,2}^{\frac{1}{2}}\right)}{\sqrt{n}} \leq \limsup_{n \to \infty} \frac{\mathcal{I}_{n,r}\left(H^2, B_{2,2}^{\frac{1}{2}}\right)}{\sqrt{n}} \leq \sqrt{\frac{1+r}{1-r}},$$

and

$$\frac{\sqrt{2}}{2} \le \liminf_{r \to 1^{-}} \liminf_{n \to \infty} \sqrt{\frac{1-r}{n}} \mathcal{I}_{n,r} \left(H^{2}, \ B_{2,2}^{\frac{1}{2}} \right) \le \limsup_{r \to 1^{-}} \limsup_{n \to \infty} \sqrt{\frac{1-r}{n}} \mathcal{I}_{n,r} \left(H^{2}, \ B_{2,2}^{\frac{1}{2}} \right) \le \sqrt{2}.$$

In the next Section, we first give some definitions introducing the main tools used in the proofs of Theorem A and Theorem B. After that, we prove these theorems.

Proofs of Theorems A and B

From now on, if $\sigma = \{\lambda_1, ..., \lambda_n\} \subset \mathbb{D}$ is a finite subset of the unit disc, then

$$B_{\sigma} = \prod_{j=1}^{n} b_{\lambda_{j}}$$

is the corresponding finite Blaschke product where $b_{\lambda} = \frac{\lambda - z}{1 - \overline{\lambda} z}$, $\lambda \in \mathbb{D}$. In Definitions 1, 2, 3 and in Remark 4 below, $\sigma = \{\lambda_1, ..., \lambda_n\}$ is a sequence in the unit disc \mathbb{D} and B_{σ} is the corresponding Blaschke product.

Definition 1. Malmquist family. For $k \in [1, n]$, we set $f_k = \frac{1}{1 - \lambda_k z}$, and define the family $(e_k)_{1 \le k \le n}$, (which is known as Malmquist basis, see [N1, p.117]), by

(13)
$$e_1 = \frac{f_1}{\|f_1\|_2} \text{ and } e_k = \left(\prod_{j=1}^{k-1} b_{\lambda_j}\right) \frac{f_k}{\|f_k\|_2},$$

for $k \in [2, n]$; we have $||f_k||_2 = (1 - |\lambda_k|^2)^{-1/2}$.

Definition 2. The model space $K_{B_{\sigma}}$. We define $K_{B_{\sigma}}$ to be the *n*-dimensional space:

$$(14) K_{B_{\sigma}} = \left(B_{\sigma}H^2\right)^{\perp} = H^2 \ominus B_{\sigma}H^2.$$

Definition 3. The orthogonal projection $P_{B_{\sigma}}$ on $K_{B_{\sigma}}$. We define $P_{B_{\sigma}}$ to be the orthogonal projection of H^2 on its n-dimensional subspace $K_{B_{\sigma}}$.

Remark 4. The Malmquist family $(e_k)_{1 \leq k \leq n}$ corresponding to σ is an orthonormal basis of $K_{B_{\sigma}}$. In particular,

(15)
$$P_{B_{\sigma}} = \sum_{k=1}^{n} (\cdot, e_k)_{H^2} e_k,$$

where $(\cdot, \cdot)_{H^2}$ means the scalar product on H^2 .

Proof of Theorem A.

Proof of (i). 1) We fist prove the the right-hand side inequality of (4). Using both Cauchy-Schwarz inequality and the fact that $\widehat{f}'(k) = (k+1)\widehat{f}(k+1)$ for all $k \geq 0$, we get

$$||f'||_{L_a^2}^2 = \sum_{k \ge 0} \frac{\left|\widehat{f}'(k)\right|^2}{k+1} = \sum_{k \ge 0} \frac{(k+1)^2 \left|\widehat{f}(k+1)\right|^2}{k+1} =$$

$$= \sum_{k \ge 1} k \left|\widehat{f}(k)\right|^2 \le \left(\sum_{k \ge 1} k^2 \left|\widehat{f}(k)\right|^2\right)^{\frac{1}{2}} \left(\sum_{k \ge 1} \left|\widehat{f}(k)\right|^2\right)^{\frac{1}{2}} =$$

$$= ||f'||_{H^2} ||f||_{H^2} \le C_{n,r} \left(H^2, H^2\right) ||f||_{H^2}^2,$$

and hence,

$$||f'||_{L_a^2} \le \sqrt{C_{n,r}(H^2, H^2)} ||f||_{H^2},$$

which means

$$C_{n,r}\left(L_a^2, H^2\right) \leq \sqrt{C_{n,r}\left(H^2, H^2\right)}.$$

Then it remains to use [Z2, p.2]:

$$C_{n,r}\left(H^2, H^2\right) \le \left(1 + r + \frac{1}{\sqrt{n}}\right) \frac{n}{1 - r},$$

for all $n \ge 1$ and $r \in [0, 1)$.

2) The proof of the left-hand side inequality of (4) repeates the one of [Z2, (i)] (for the left-hand side inequality) excepted that this time, we replace the Hardy norm $\|\cdot\|_{H^2}$ by the Bergman one

 $\|\cdot\|_{L^2_a}$. Indeed, we use the same test function $e_n = \frac{\left(1-r^2\right)^{\frac{1}{2}}}{1-rz}b_r^{n-1}$ (the n^{th} vector of the Malmquist family associated with the one-point set $\sigma_{n,r} = \underbrace{\left\{r, r, ..., r\right\}}_n$ see Definition 1) and prove by the

same changing of variable $\circ b_r$ (in the integral on the unit disc \mathbb{D} which defines the L_a^2 -norm) that

$$\|e'_n\|_{L^2_a}^2 = \frac{n}{1-r} \left(1 - \frac{1-r}{n}\right),$$

which gives

$$C_{n,r}(L_a^2, H^2) \ge \sqrt{\frac{n}{1-r}} \left(1 - \frac{1-r}{n}\right)^{\frac{1}{2}}.$$

Here are the details of the proof. We have $e_n \in K_{b_r^n}$ and $||e_n||_{H^2} = 1$, (see [N1], Malmquist-Walsh Lemma, p.116). Moreover,

$$e'_n = \frac{r(1-r^2)^{\frac{1}{2}}}{(1-rz)^2}b_r^{n-1} + (n-1)\frac{(1-r^2)^{\frac{1}{2}}}{1-rz}b'_rb_r^{n-2} =$$

$$= -\frac{r}{(1-r^2)^{\frac{1}{2}}}b_r'b_r^{n-1} + (n-1)\frac{(1-r^2)^{\frac{1}{2}}}{1-rz}b_r'b_r^{n-2},$$

since $b'_r = \frac{r^2 - 1}{(1 - rz)^2}$. Then,

$$e'_n = b'_r \left[-\frac{r}{(1-r^2)^{\frac{1}{2}}} b_r^{n-1} + (n-1) \frac{(1-r^2)^{\frac{1}{2}}}{1-rz} b_r^{n-2} \right],$$

and

$$\|e'_n\|_{L_a^2}^2 = \frac{1}{2\pi} \int_{\mathbb{D}} |b'_r(w)|^2 \left| -\frac{r}{(1-r^2)^{\frac{1}{2}}} (b_r(w))^{n-1} + (n-1) \frac{(1-r^2)^{\frac{1}{2}}}{1-rw} (b_r(w))^{n-2} \right|^2 dm(w) =$$

$$= \frac{1}{2\pi} \int_{\mathbb{D}} |b'_r(w)|^2 \left| (b_r(w))^{n-2} \right|^2 \left| -\frac{r}{(1-r^2)^{\frac{1}{2}}} b_r(w) + (n-1) \frac{(1-r^2)^{\frac{1}{2}}}{1-rw} \right| dm(w),$$

which gives, using the variables $u = b_r(w)$,

$$\|e'_n\|_{L_a^2}^2 = \frac{1}{2\pi} \int_{\mathbb{D}} |u^{n-2}|^2 \left| -\frac{r}{(1-r^2)^{\frac{1}{2}}} u + (n-1) \frac{(1-r^2)^{\frac{1}{2}}}{1-rb_r(u)} \right|^2 dm(u).$$

But $1 - rb_r = \frac{1 - rz - r(r - z)}{1 - rz} = \frac{1 - r^2}{1 - rz}$ and $b'_r \circ b_r = \frac{r^2 - 1}{(1 - rb_r)^2} = -\frac{(1 - rz)^2}{1 - r^2}$. This implies

$$\begin{aligned} \|e'_n\|_{L_a^2}^2 &= \frac{1}{2\pi} \int_{\mathbb{D}} \left| u^{n-2} \right|^2 \left| -\frac{r}{(1-r^2)^{\frac{1}{2}}} u + (n-1) \frac{(1-r^2)^{\frac{1}{2}}}{1-r^2} (1-ru) \right|^2 dm(u) = \\ &= \frac{1}{(1-r^2)} \frac{1}{2\pi} \int_{\mathbb{D}} \left| u^{n-2} \right|^2 \left| (-ru + (n-1)(1-ru)) \right|^2 dm(u), \end{aligned}$$

which gives

$$||e'_n||_{L_a^2} = \frac{1}{(1-r^2)^{\frac{1}{2}}} ||\varphi_n||_2,$$

where $\varphi_n = z^{n-2} \left(-rz + (n-1)(1-rz) \right)$. Expanding, we get

$$\varphi_n = z^{n-2} \left(-rz + n - 1 + rz - nrz \right) =$$

$$= z^{n-2} \left(-nrz + n - 1 \right) = (n-1)z^{n-2} - nrz^{n-1}$$

and

$$\|e'_n\|_{L_a^2}^2 = \frac{1}{(1-r^2)} \left(\frac{(n-1)^2}{n-1} + \frac{n^2}{n} r^2 \right) = \frac{1}{(1-r^2)} \left(n(1+r) - 1 \right)$$
$$= \frac{n}{(1-r)(1+r)} \left((1+r) - \frac{1}{n} \right) = \frac{n}{1-r} \left(1 - \frac{1-r}{n} \right) ,$$

which gives

$$C_{n,r}(L_a^2, H^2) \ge \sqrt{\frac{n}{1-r}} \left(1 - \frac{1-r}{n}\right)^{\frac{1}{2}}.$$

Proof of (ii). This is again the same proof as [Z2, (ii)] (the three steps). More precisely in Step 2, we use the same test function

$$f = \sum_{k=0}^{s+2} (-1)^k e_{n-k},$$

(where $s = (s_n)$ is defined in [Z2, p.8]), and the same changing of variable $\circ b_r$ in the integral on \mathbb{D} . Here are the details of the proof.

Step 1. We first prove the right-hand-side inequality:

$$\limsup_{n \to \infty} \frac{1}{\sqrt{n}} C_{n,r} \left(L_a^2, H^2 \right) \le \sqrt{\frac{1+r}{1-r}},$$

which becomes obvious since

$$\frac{1}{\sqrt{n}}\mathcal{C}_{n,r}\left(L_a^2, H^2\right) \leq \frac{1}{\sqrt{n}}\sqrt{\mathcal{C}_{n,r}\left(H^2, H^2\right)},.$$

and

$$\frac{1}{\sqrt{n}}\sqrt{\mathcal{C}_{n,r}\left(H^2,\,H^2\right)}\,\to\sqrt{\frac{1+r}{1-r}},$$

as n tends to infinity, see [Z1] p. 2.

Step 2. We now prove the left-hand-side inequality:

$$\liminf_{n \to \infty} \frac{1}{\sqrt{n}} C_{n,r} \left(L_a^2, H^2 \right) \ge \sqrt{\frac{1+r}{1-r}}.$$

More precisely, we show that

$$\liminf_{n \to \infty} \frac{1}{\sqrt{n}} \|D\|_{\left(K_{b_r^n}, \|\cdot\|_{L_a^2}\right) \to H^2} \ge \sqrt{\frac{1+r}{1-r}}.$$

Let $f \in K_{b_r^n}$. Then,

$$f' = (f, e_1)_{H^2} \frac{r}{(1 - rz)} e_1 + \sum_{k=2}^{n} (k - 1) (f, e_k)_{H^2} \frac{b'_r}{b_r} e_k + r \sum_{k=2}^{n} (f, e_k)_{H^2} \frac{1}{(1 - rz)} e_k =$$

$$= r \sum_{k=1}^{n} (f, e_k)_{H^2} \frac{1}{(1 - rz)} e_k + \frac{1 - r^2}{(1 - rz)(z - r)} \sum_{k=2}^{n} (k - 1) (f, e_k)_{H^2} e_k =$$

$$= \frac{r (1 - r^2)^{\frac{1}{2}}}{(1 - rz)^2} \sum_{k=1}^{n} (f, e_k)_{H^2} b_r^{k-1} + \frac{(1 - r^2)^{\frac{3}{2}}}{(1 - rz)^2 (z - r)} \sum_{k=2}^{n} (k - 1) (f, e_k)_{H^2} b_r^{k-1} =$$

$$= -b'_r \left[\frac{r}{(1 - r^2)^{\frac{1}{2}}} \sum_{k=1}^{n} (f, e_k)_{H^2} b_r^{k-1} + \frac{(1 - r^2)^{\frac{1}{2}}}{z - r} \sum_{k=2}^{n} (k - 1) (f, e_k)_{H^2} b_r^{k-1} \right].$$

Now using the change of variables $v = b_r(u)$, we get

$$||f'||_{L_a^2}^2 = \int_{\mathbb{D}} |b'_r(u)|^2 \left| \frac{r}{(1-r^2)^{\frac{1}{2}}} \sum_{k=1}^n (f, e_k)_{H^2} b_r^{k-1} + \frac{(1-r^2)^{\frac{1}{2}}}{u-r} \sum_{k=2}^n (k-1) (f, e_k)_{H^2} b_r^{k-1} \right|^2 du =$$

$$= \int_{\mathbb{D}} \left| \frac{r}{(1-r^2)^{\frac{1}{2}}} \sum_{k=1}^n (f, e_k)_{H^2} v^{k-1} + \frac{(1-r^2)^{\frac{1}{2}}}{b_r(v)-r} \sum_{k=2}^n (k-1) (f, e_k)_{H^2} v^{k-1} \right|^2 dv.$$

Now,
$$b_r - r = \frac{r - z - r(1 - rz)}{1 - rz} = \frac{z(r^2 - 1)}{1 - rz}$$
, which gives
$$||f'||_{L_a^2}^2 = \int_{\mathbb{D}} \left| \frac{r}{(1 - r^2)^{\frac{1}{2}}} \sum_{k=1}^n (f, e_k)_{H^2} v^{k-1} + \frac{(1 - r^2)^{\frac{1}{2}}}{v(r^2 - 1)} (1 - rv) \sum_{k=2}^n (k - 1) (f, e_k)_{H^2} v^{k-1} \right|^2 dv =$$

$$= \frac{1}{1 - r^2} \int_{\mathbb{D}} \left| r \sum_{k=1}^n (f, e_k)_{H^2} v^{k-1} - (1 - rv) \sum_{k=2}^n (k - 1) (f, e_k)_{H^2} v^{k-2} \right|^2 dv =$$

$$= \frac{1}{1 - r^2} \int_{\mathbb{D}} \left| r \sum_{k=1}^{n-1} (f, e_{k+1})_{H^2} v^k - (1 - rv) \sum_{k=2}^{n-2} (k + 1) (f, e_{k+2})_{H^2} v^k \right|^2 dv.$$

Thus,

$$(16) \qquad \frac{1}{\|f\|_{H^{2}}\sqrt{n(1+r)}} \left[\left\| (1-rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^{2}} v^{k} \right\|_{L_{a}^{2}} + \left\| r \sum_{k=0}^{n-1} (f, e_{k+1})_{H^{2}} v^{k} \right\|_{L_{a}^{2}} \right] \geq \\ \geq \sqrt{\frac{1-r}{n}} \frac{\|f'\|_{L_{a}^{2}}}{\|f\|_{H^{2}}} \geq \\ \geq \frac{1}{\|f\|_{H^{2}}\sqrt{n(1+r)}} \left[\left\| (1-rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^{2}} v^{k} \right\|_{L_{a}^{2}} - \left\| r \sum_{k=0}^{n-1} (f, e_{k+1})_{H^{2}} v^{k} \right\|_{L_{a}^{2}} \right].$$

Now,

$$(1-rv)\sum_{k=0}^{n-2}(k+1)\left(f,\,e_{k+2}\right)_{H^2}v^k =$$

$$=\sum_{k=0}^{n-2}(k+1)\left(f,\,e_{k+2}\right)_{H^2}v^k - r\sum_{k=0}^{n-2}(k+1)\left(f,\,e_{k+2}\right)_{H^2}v^{k+1} =$$

$$=\sum_{k=0}^{n-2}(k+1)\left(f,\,e_{k+2}\right)_{H^2}v^k - r\sum_{k=1}^{n-1}k\left(f,\,e_{k+1}\right)_{H^2}v^k =$$

$$=(f,\,e_2)_{H^2} + 2\left(f,\,e_3\right)_{H^2}v + \sum_{k=2}^{n-2}\left[\left(k+1\right)\left(f,\,e_{k+2}\right)_{H^2} - rk\left(f,\,e_{k+1}\right)_{H^2}\right]v^k +$$

$$-r\left[\left(f,\,e_2\right)_{H^2}v + \left(n-1\right)\left(f,\,e_n\right)_{H^2}v^{n-1}\right] =$$

$$=(f,\,e_2)_{H^2} + \left[\left(f,\,e_3\right)_{H^2} - r\left(f,\,e_2\right)_{H^2}\right]v + \sum_{k=2}^{n-2}\left[\left(k+1\right)\left(f,\,e_{k+2}\right)_{H^2} - rk\left(f,\,e_{k+1}\right)_{H^2}\right]v^k +$$

$$-r(n-1)\left(f,\,e_n\right)_{H^2}v^{n-1},$$

which gives

(17)
$$\left\| (1-rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L_a^2}^2 =$$

$$= \left| (f, e_2)_{H^2} \right|^2 + \frac{1}{2} \left| (f, e_3)_{H^2} - r (f, e_2)_{H^2} \right|^2 +$$

$$+ \frac{1}{n} r^4 (n-1)^2 \left| (f, e_n)_{H^2} \right|^2 + \sum_{k=2}^{n-2} \left| (f, e_{k+2})_{H^2} - \frac{rk}{k+1} (f, e_{k+1})_{H^2} \right|^2.$$

On the other hand,

(18)
$$\left\| r \sum_{k=0}^{n-1} (f, e_{k+1})_{H^2} v^k \right\|_{L^2_a} \le r \left(\sum_{k=0}^{n-1} \frac{1}{k+1} \left| (f, e_{k+1})_{H^2} \right|^2 \right)^{1/2} \le r \left\| f \right\|_{H^2},$$

Now, let $s = (s_n)$ be a sequence of even integers such that

$$\lim_{n\to\infty} s_n = \infty$$
 and $s_n = o(n)$ as $n\to\infty$.

Then we consider the following function f in $K_{b_r^n}$:

$$f = \sum_{k=0}^{s+2} (-1)^k e_{n-k}.$$

Applying (17) with such an f, we get

$$\begin{split} \left\| (1-rv) \sum_{k=0}^{n-2} (k+1) \left(f, \, e_{k+2} \right)_{H^2} v^k \right\|_{L_a^2}^2 = \\ &= r^4 \frac{(n-1)^2}{n} + \\ &+ \sum_{l=2}^{n-2} (n-l+1) \left| (f, \, e_{n-l+2})_{H^2} - \frac{r(n-l)}{n-l+1} \left(f, \, e_{n-l+1} \right)_{H^2} \right|^2, \end{split}$$

setting the change of index l = n - k in the last sum. This finally gives

$$\left\| (1 - rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L^2}^2 =$$

$$= r^{4} \frac{(n-1)^{2}}{n} + \sum_{l=2}^{s+1} (n-l+1) \left| 1 + \frac{r(n-l)}{n-l+1} \right|^{2} =$$

$$= r^{4} \frac{(n-1)^{2}}{n} + \sum_{l=2}^{s+1} (n-l+1) \left[1 + r \left(1 - \frac{1}{n-l+1} \right) \right]^{2},$$

and

$$\left\| (1 - rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L_a^2}^2 \ge$$

$$\ge r^4 \frac{(n-1)^2}{n} + (s+1-2+1)(n-(s+1)+1) \left[1 + r \left(1 - \frac{1}{n-(s+1)+1} \right) \right]^2 =$$

$$= r^4 \frac{(n-1)^2}{n} + s(n-s) \left[1 + r \left(1 - \frac{1}{n-s} \right) \right]^2.$$

In particular,

$$\left\| (1 - rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L^2}^2 \ge s(n-s) \left[1 + r \left(1 - \frac{1}{n-s} \right) \right]^2.$$

Now, since $||f||_{H^2}^2 = s_n + 3$, we get

$$\lim_{n \to \infty} \inf \frac{1}{n \|f\|_{H^2}^2} \left\| (1 - rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_2^2 \ge$$

$$\ge \lim_{n \to \infty} \inf \frac{1}{n \|f\|_{H^2}^2} \|f\|_{H^2}^2 \left(n - \|f\|_{H^2}^2 \right) \left[1 + r \left(1 - \frac{1}{n-s} \right) \right]^2 =$$

$$= \lim_{n \to \infty} \left(1 - \frac{s_n}{n} \right) \left[1 + r \left(1 - \frac{1}{n-s} \right) \right]^2 = (1+r)^2.$$

On the other hand, applying (18) with this f, we obtain

$$\lim_{n \to \infty} \frac{1}{\sqrt{n} \left\| f \right\|_{H^2}} \left\| r \sum_{k=0}^{n-1} \left(f, \, e_{k+1} \right)_{H^2} v^k \right\|_{L^2} = 0.$$

Thus, we can conclude passing after to the limit as n tends to $+\infty$ in (16), that

$$\liminf_{n \to \infty} \sqrt{\frac{1-r}{n}} \frac{\|f'\|_{L_a^2}}{\|f\|_{H^2}} = \frac{1}{\sqrt{1+r}} \liminf_{n \to \infty} \frac{1}{\|f\|_{H^2}\sqrt{n}} \left\| (1-rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L_a^2} \ge \frac{1}{n} \left\| (1-rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L_a^2} \le \frac{1}{n} \left\| (1-rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L_a^2} \le \frac{1}{n} \left\| (1-rv) \sum_{k=0}^{n-2} (k+1) (f, e_{k+2})_{H^2} v^k \right\|_{L_a^2}$$

$$\geq \frac{1+r}{\sqrt{1+r}} = \sqrt{1+r},$$

and

$$\liminf_{n \to \infty} \sqrt{\frac{1-r}{n}} \|D\|_{K_{b_r^n} \to H^2} \ge \liminf_{n \to \infty} \sqrt{\frac{1-r}{n}} \frac{\|f'\|_{L_a^2}}{\|f\|_{H^2}} \ge \sqrt{1+r}.$$

Step 3. Conclusion. Using both Step 1 and Step 2, we get

$$\limsup_{n \to \infty} \sqrt{\frac{1-r}{n}} \mathcal{C}_{n,r} \left(L_a^2, H^2 \right) = \liminf_{n \to \infty} \sqrt{\frac{1-r}{n}} \mathcal{C}_{n,r} \left(L_a^2, H^2 \right) = 1+r,$$

which means that the sequence $\left(\frac{1}{\sqrt{n}}\mathcal{C}_{n,r}\left(L_a^2,\,H^2\right)\right)_{n\geq 1}$ is convergent and

$$\lim_{n \to \infty} \frac{1}{\sqrt{n}} \mathcal{C}_{n,r} \left(L_a^2, H^2 \right) = \sqrt{\frac{1+r}{1-r}}.$$

Proof of Theorem B.

Proofs of inequality (8) and of the right-hand side inequality of (10). Let σ be a sequence in \mathbb{D} , and $B = B_{\sigma}$ the finite Blaschke product corresponding to σ . If $f \in H^2$, we use the same function g as in [Z3] which satisfies $g_{|\sigma} = f_{|\sigma}$. More precisely, let $g = P_B f \in K_B$ (see Definitions 2, 3 and Remark 4 above for the definitions of K_B and P_B). Then $g - f \in BH^2$ and using the definition of $\mathcal{C}_{n,r}(L_a^2, H^2)$,

$$\|g'\|_{L^{2}}^{2} \leq (C_{n,r}(L_{a}^{2}, H^{2}))^{2} \|g\|_{H^{2}}^{2}.$$

Now applying the identity (2) to g we get

$$\|g\|_{B_{2,2}^{\frac{1}{2}}}^{2} \le \left[\left(\mathcal{C}_{n,r} \left(L_{a}^{2}, H^{2} \right) \right)^{2} + 1 \right] \|g\|_{H^{2}}^{2}.$$

Using the fact that $||g||_{H^2} = ||P_B f||_{H^2} \le ||f||_{H^2}$, we finally get

$$\|g\|_{\dot{B}_{2,2}^{\frac{1}{2}}} \le \left[\left(\mathcal{C}_{n,r} \left(L_a^2, H^2 \right) \right)^2 + 1 \right]^{\frac{1}{2}} \|f\|_{\dot{H}^2},$$

and as a result,

$$I\left(\sigma, H^{2}, B_{2,2}^{\frac{1}{2}}\right) \leq \left[\left(\mathcal{C}_{n,r}\left(L_{a}^{2}, H^{2}\right)\right)^{2} + 1\right]^{\frac{1}{2}}.$$

It remains to apply the right-hand side inequality of (4) in Theorem A to prove the right-hand side one of (10).

Proof of inequality (9). 1) We use the same test function

$$f = \sum_{k=0}^{n-1} (1 - |\lambda|^2)^{\frac{1}{2}} b_{\lambda}^k \left(1 - \overline{\lambda} z \right)^{-1},$$

as the one used in the proof of [Z3, Theorem B] (the lower bound, page 11 of [Z3]). f being the sum of n elements of H^2 which are an orthonormal family known as Malmquist's basis (associated with $\sigma_{n,\lambda} = \{\lambda,\lambda,...,\lambda\}$, see Remark 4 above or [N1, p.117]), we have $||f||_{H^2}^2 = n$.

- 2) Since the spaces H^2 and $B_{2,2}^{\frac{1}{2}}$ are rotation invariant, we have $I\left(\sigma_{n,\lambda},H^2,B_{2,2}^{\frac{1}{2}}\right)=I\left(\sigma_{n,\mu},H^2,B_{2,2}^{\frac{1}{2}}\right)$ for every λ , μ with $|\lambda|=|\mu|=r$. Let $\lambda=-r$. To get a lower estimate for $\|f\|_{B_{2,2}^{\frac{1}{2}}/b_{\lambda}^n B_{2,2}^{\frac{1}{2}}}$ consider g such that $f-g\in b_{\lambda}^n\mathrm{Hol}(\mathbb{D})$, i.e. such that $f\circ b_{\lambda}-g\circ b_{\lambda}\in z^n\mathrm{Hol}(\mathbb{D})$.
 - 3) First, we notice that

$$\|g \circ b_{\lambda}\|_{B_{2,2}^{\frac{1}{2}}}^{2} = \|(g \circ b_{\lambda})'\|_{L_{a}^{2}}^{2} + \|g \circ b_{\lambda}\|_{H^{2}}^{2} = \|b_{\lambda}.(g' \circ b_{\lambda})\|_{L_{a}^{2}}^{2} + \|g \circ b_{\lambda}\|_{H^{2}}^{2} =$$

$$= \int_{\mathbb{D}} |b_{\lambda}(u)|^{2} |g'(b_{\lambda}(u))|^{2} du + \|g \circ b_{\lambda}\|_{H^{2}}^{2} = \int_{\mathbb{D}} |g'(w)|^{2} dw + \|g \circ b_{\lambda}\|_{H^{2}}^{2},$$

using the changing of variable $w = b_{\lambda}(u)$. We get

$$\|g \circ b_{\lambda}\|_{B_{2,2}^{\frac{1}{2}}}^{2} = \|g'\|_{L_{a}^{2}}^{2} + \|g \circ b_{\lambda}\|_{H^{2}}^{2} = \|g\|_{B_{2,2}^{\frac{1}{2}}}^{2} + \|g \circ b_{\lambda}\|_{H^{2}}^{2} - \|g\|_{H^{2}}^{2},$$

and

$$\begin{aligned} \|g\|_{B_{2,2}^{\frac{1}{2}}}^{2} &= \|g\|_{H^{2}}^{2} + \|g \circ b_{\lambda}\|_{B_{2,2}^{\frac{1}{2}}}^{2} - \|g \circ b_{\lambda}\|_{H^{2}}^{2} = \\ &\geq \|g \circ b_{\lambda}\|_{B_{2,2}^{\frac{1}{2}}}^{2} - \|g \circ b_{\lambda}\|_{H^{2}}^{2}. \end{aligned}$$

Now, we notice that

$$f \circ b_{\lambda} = \sum_{k=0}^{n-1} z^{k} \frac{(1-|\lambda|^{2})^{\frac{1}{2}}}{1-\overline{\lambda}b_{\lambda}(z)} = \left(1-|\lambda|^{2}\right)^{-\frac{1}{2}} \left(1+(1-\overline{\lambda})\sum_{k=1}^{n-1} z^{k} - \overline{\lambda}z^{n}\right) =$$

$$= (1-r^{2})^{-\frac{1}{2}} \left(1+(1+r)\sum_{k=1}^{n-1} z^{k} + rz^{n}\right).$$

4) Next,

$$\|g \circ b_{\lambda}\|_{B_{2,2}^{\frac{1}{2}}}^{2} - \|g \circ b_{\lambda}\|_{H^{2}}^{2} = \sum_{k \geq 1} k \left| \widehat{g \circ b_{\lambda}}(k) \right|^{2} \geq$$

$$\geq \sum_{k=1}^{n-1} k \left| \widehat{g \circ b_{\lambda}}(k) \right|^{2} = \sum_{k=1}^{n-1} k \left| \widehat{f \circ b_{\lambda}}(k) \right|^{2},$$

since $\widehat{g \circ b_{\lambda}}(k) = \widehat{f \circ b_{\lambda}}(k)$, $\forall k \in [0, n-1]$. This gives

$$\|g \circ b_{\lambda}\|_{B_{2,2}^{\frac{1}{2}}}^{2} - \|g \circ b_{\lambda}\|_{H^{2}}^{2} \ge \frac{1}{1 - r^{2}} \left((1 + r)^{2} \sum_{k=1}^{n-1} k \right) =$$

$$= \frac{(1 + r)^{2}}{1 - r^{2}} \frac{n(n-1)}{2} = \frac{1 + r}{1 - r} \frac{n(n-1)}{2} = \frac{1 + r}{1 - r} \frac{(n-1)}{2} \|f\|_{H^{2}}^{2},$$

for all $n \ge 2$ since $||f||_{H^2}^2 = n$. Finally,

$$\|g\|_{B_{2,2}^{\frac{1}{2}}}^2 \ge \frac{n}{1-r} \frac{1+r}{2} \left(1-\frac{1}{n}\right) \|f\|_{H^2}^2.$$

In particular,

$$\mathcal{I}_{n,r}\left(H^2, B_{2,2}^{\frac{1}{2}}\right) \ge \sqrt{\frac{n}{1-r}} \left[\frac{1+r}{2}\left(1-\frac{1}{n}\right)\right]^{\frac{1}{2}}.$$

Some comments.

a. Extension of Theorem A to spaces $B_{2,2}^s$, $s \ge 0$. Using the techniques developped in the proof of our Theorem A (combined with complex interpolation (between Banach spaces) and a reasoning by induction), it is possible both to precise the sharp numerical constant $c_{2,s}$ in K. Dyakonov's result (3) (mentioned above in paragraph d. of the Introduction) and to prove the asymptotic sharpness (at least for $s \in \mathbb{N} \cup \frac{1}{2}\mathbb{N}$) of the right-hand side inequality of (3). In the same spirit, we would obtain that there exists a limit:

(19)
$$\lim_{n \to \infty} \frac{C_{n,r}\left(B_{2,2}^{s-1}, H^2\right)}{n^s} = \left(\frac{1+r}{1-r}\right)^s.$$

Our Theorem A corresponds to the case $s = \frac{1}{2}$.

b. Extension of Theorem B to spaces $B_{2,2}^s$, $s \ge 0$. The proof of the upper bound in our Theorem B can be extended so as to give an upper (asymptotic) estimate of the interpolation constant $\mathcal{I}_{n,r}\left(H^2, B_{2,2}^s\right)$, $s \ge 0$. More precisely, applying K. Dyakonov's result (3) (mentioned above in paragraph d. of the Introduction) we get

(20)
$$\mathcal{I}_{n,r}\left(H^2, B_{2,2}^s\right) \leq \tilde{c}_s \left(\frac{n}{1-r}\right)^s, \text{ with } \tilde{c}_s \approx c_{2,s},$$

where $c_{2,s}$ is defined in (3) and precised in (19). Looking at the above comment 1, $\tilde{c}_s \approx (1+r)^s$ for sufficiently large values of n. Our Theorem B corresponds again to the case $s = \frac{1}{2}$. In this Theorem B, we prove the sharpness of the right-hand side inequality in (20) for $s = \frac{1}{2}$. However, for the general case $s \geq 0$, the asymptotic sharpness of $\left(\frac{n}{1-r}\right)^s$ as $r \to 1^-$ and $n \to \infty$ is less obvious. Indeed, the key of the proof (for the sharpness) is based on the property that the Dirichlet norm

(the one of $B_{2,2}^{1/2}$) is "nearly" invariant composing by an elementary Blaschke factor b_{λ} , as this is the case for the H^{∞} norm. A conjecture given by N. K. Nikolski is the following:

(21)
$$\mathcal{I}_{n,r}\left(H^2, B_{2,2}^s\right) \asymp \begin{cases} \frac{n^s}{\sqrt{1-r}} & \text{if } s \geq \frac{1}{2} \\ \left(\frac{n}{1-r}\right)^s & \text{if } 0 \leq s \leq \frac{1}{2} \end{cases},$$

and is due to the position of the spaces $B_{2,2}^s$, $s \ge 0$ with respect to the algebra H^{∞} .

References

- [BL1] L. Baratchart, Rational and meromorphic approximation in Lp of the circle: system-theoretic motivations, critical points and error rates. In N. Papamichael, S. Ruscheweyh, and E. Saff, editors, Computational Methods and Function Theory, pages 45–78. World Scientific Publish. Co, (1999).
- [BL2] L. Baratchart, F. Wielonsky, Rational approximation problem in the real Hardy space H₂ and Stieltjes integrals: a uniqueness theorem, Constr. Approx. 9 (1993), 1-21.
- [Da] V. I. Danchenko, An integral estimate for the derivative of a rational function, Izv. Akad. Nauk SSSR Ser. Mat., 43 (1979), 277–293; English transl. Math. USSR Izv., 14 (1980)
- [Dy] K. M. Dyakonov, Smooth functions in the range of a Hankel operator, Indiana Univ. Math. J. 43 (1994), 805-838.
- [LeTr] R.J. Leveque, L.N Trefethen, On the resolvent condition in the Kreiss matrix theorem, BIT 24 (1984), 584-591.
- [N1] N.Nikolski, *Treatise on the shift operator*, Springer-Verlag, Berlin etc., 1986 (Transl. from Russian, *Lekzii ob operatore sdviga*, "Nauja", Moskva, 1980).
- [N2] N.Nikolski, Operators, Function, and Systems: an easy reading, Vol.1, Amer. Math. Soc. Monographs and Surveys, 2002.
- [Pel] V. V. Peller, Hankel operators of class S_p and their applications (rational approximations, Gaussian processes, the problem of majorizing operators), Mat. Sb., 113(155) (1980), 538–581; English transl. Math. USSR Sb., 41 (1982)
- [Pek] A. A. Pekarskii, Inequalities of Bernstein type for derivatives of rational functions, and inverse theorems of rational approximation, Math. USSR-Sb.52 (1985), 557-574.
- [Sp] M.N. Spijker, On a conjecture by LeVeque and Trefethen related to the Kreiss matrix theorem, BIT 31 (1991), pp. 551–555.
- [Z1] R. Zarouf, Analogs of the Kreiss resolvent condition for power bounded matrices, to appear in Actes des journées du GDR AFHA, Metz 2010.
- [Z2] R. Zarouf, Asymptotic sharpness of a Bernstein-type inequality for rational functions in H^2 , to appear in St. Petersburg. Math. Journal.
- [Z3] R. Zarouf, Effective H^{∞} interpolation, submitted.
- [Z4] R. Zarouf, Sharpening a result by E.B. Davies and B. Simon, C. R. Acad. Sci. Paris, Ser. I 347 (2009).

CMI-LATP, UMR 6632, Université de Provence, 39, rue F.-Joliot-Curie, 13453 Marseille cedex 13, France

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