

HAL
open science

Two-isometries and de Branges-Rovnyak spaces

Karim Kellay, Mohamed Zarrabi

► **To cite this version:**

Karim Kellay, Mohamed Zarrabi. Two-isometries and de Branges-Rovnyak spaces. *Complex Analysis and Operator Theory*, 2015, 9 (6), pp.1325-1335. hal-00962422v2

HAL Id: hal-00962422

<https://hal.science/hal-00962422v2>

Submitted on 10 Jul 2014

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.

TWO-ISOMETRIES AND de BRANGES-ROVNYAK SPACES

KARIM KELLAY, MOHAMED ZARRABI

ABSTRACT. We characterize the symbols of the de Branges–Rovnyak spaces for which the shift operator is concave or 2–isometry. As applications, we consider wandering z –invariant subspaces and equality between a de Branges–Rovnyak space and a Dirichlet-type space.

1. INTRODUCTION

Let \mathbb{D} be the open unit disc in the complex plane, and let $\mathbb{T} = \partial\mathbb{D}$ be the unit circle. Denote H^∞ the space of bounded analytic function on \mathbb{D} and H^2 the classical *Hardy space* of analytic functions on \mathbb{D} having square–summable Taylor coefficients at the origin. Let P_+ be the orthogonal projection of $L^2(\mathbb{T})$ onto H^2 . For $\varphi \in L^\infty(\mathbb{T})$, the Toeplitz operator $T_\varphi : H^2 \rightarrow H^2$ is given by

$$T_\varphi f := P_+(\varphi f), \quad f \in H^2.$$

Let $b \in H^\infty$ such that $\|b\|_\infty \leq 1$, where $\|\cdot\|_\infty$ is the supremum norm on \mathbb{D} . The de Brange–Rovnyak space $\mathcal{H}(b)$ is the image of H^2 under the operator $(I - T_b T_{\bar{b}})^{1/2}$, that is $\mathcal{H}(b) = (I - T_b T_{\bar{b}})^{1/2}(H^2)$, endowed with the usual inner product

$$\langle (I - T_b T_{\bar{b}})^{1/2}(f), (I - T_b T_{\bar{b}})^{1/2}(g) \rangle_b = \langle f, g \rangle_{H^2}, \quad f, g \in (\ker(I - T_b T_{\bar{b}})^{1/2})^\perp,$$

where $\langle \cdot, \cdot \rangle_{H^2}$ is the inner product in H^2 given by

$$\langle f, g \rangle_{H^2} = \frac{1}{2\pi} \int_{\mathbb{T}} f(\zeta) \overline{g(\zeta)} |d\zeta|.$$

It is well known that if $\|b\|_\infty < 1$ then $\mathcal{H}(b) = H^2$ and if b is an inner function, that is $|b| = 1$ a.e. on \mathbb{T} , then $\mathcal{H}(b) = H^2 \ominus bH^2$, see [10]. We refer to [1, 2, 3, 4] for some recent results on these spaces. We denote by S the shift operator on H^2 . Note that $\mathcal{H}(b)$ is invariant by S if and only if b is nonextreme in the unit ball of H^∞ see [10, p. 23]. In this case we investigate here when the shift operator is concave or 2–isometry on the de Brange–Rovnyak spaces. A bounded operator T on a Hilbert space \mathcal{H} is called concave if

$$T^{*2}T^2 - 2T^*T + I \leq 0$$

and T is called 2–*isometry* if

$$T^{*2}T^2 - 2T^*T + I = 0.$$

Note that when

$$b(z) = \frac{c + \gamma z}{1 - \beta z}, \quad z \in \mathbb{D}, \tag{1}$$

where $c, \gamma, \beta \in \mathbb{C}$ and $|\beta| < 1$, then we have by Lemma 6

2000 *Mathematics Subject Classification.* Primary 46E22; Secondary 30H10.

Key words and phrases. de Branges–Rovnyak space; Dirichlet type space, concave operators; two–isometry.

$$\|b\|_\infty \leq 1 \iff 2|\beta + \bar{c}\gamma| \leq 1 + |\beta|^2 - |c|^2 - |\gamma|^2$$

and in this case

$$b \text{ is nonextreme} \iff 1 + |\beta|^2 - |c|^2 - |\gamma|^2 > 0.$$

Now we state our main result.

Theorem 1. *Suppose that b is nonextreme in the unit ball of H^∞ . Then the restriction of the shift operator $S|_{\mathcal{H}(b)}$ is concave if and only if b has the form given by (1).*

Futhermore $S|_{\mathcal{H}(b)}$ is 2-isometry if and only if b is given by (1) where $c, \gamma, \beta \in \mathbb{C}$ are such that $1 + |\beta|^2 - |c|^2 - |\gamma|^2 = 2|\beta + \bar{c}\gamma|$.

Recall that $\mathcal{H}(b)$ is invariant by $S|_{\mathcal{H}(b)}$ only in the case where b is nonextreme. Note also that $S|_{\mathcal{H}(b)}$ is an isometry if and only if $b = c$ for some constant with $|c| < 1$ and in this case $\mathcal{H}(b) = H^2$.

The invariant subspaces lattice of the restriction of the shift operator $S|_{\mathcal{H}(b)}$, when b is non extreme, is not known [10, p.35]. Sarason has studied this question ([9]) only for an example, namely $b(z) = (1 + z)/2$. By Theorem 1 and Richter wandering subspace Theorem [6, Theorem 1] we have the following

Corollary 2. *Let b has the form given by (1), the closed invariant subspaces of $S|_{\mathcal{H}(b)}$ are wandering that is*

$$M = \text{Clos}_{\mathcal{H}(b)} \left(\text{Span}\{z^n(M \ominus zM) : n \geq 0\} \right).$$

We do not know for which nonextreme functions b the z -closed invariant subspaces of $\mathcal{H}(b)$ are wandering. Also we do not know for which z -closed invariant subspaces are singly generated.

N. Chevrot, D. Guillot, T. Ransford in [3] investigate for which b the de Branges–Rovnyak space $\mathcal{H}(b)$ coincide with some Dirichlet–type space with equality of norms. As consequence of our main theorem we obtain their Theorem [3, Theorem 3.1], see Corollary 3 below. Let us now introduce the Dirichlet type spaces. If μ is a finite positive measure on \mathbb{T} , the *Dirichlet-type space* $\mathcal{D}(\mu)$ is the set of analytic functions $f \in H^2$, such that

$$\mathcal{D}_\mu(f) := \int_{\mathbb{D}} |f'(z)|^2 P_\mu(z) dA(z) < \infty,$$

where $dA(z) = dx dy / \pi$ stands for the normalized area measure in \mathbb{D} and P_μ is the Poisson integral of μ

$$P_\mu(z) := \int_{\mathbb{T}} \frac{1 - |z|^2}{|\zeta - z|^2} d\mu(\zeta), \quad z \in \mathbb{D}.$$

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

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

Note that if $\mu = 0$, $\mathcal{D}(\mu) = H^2$ and if μ is the Lebesgue measure on \mathbb{T} , $P_\mu = 1$ and then $\mathcal{D}(\mu)$ is the classical *Dirichlet space*, see [5]. These spaces were introduced by Richter [7] by considering the 2-isometries on Hilbert spaces. A bounded operator T on a Hilbert space \mathcal{H} is called *analytic* if $\bigcap_{n \geq 0} T^n \mathcal{H} = \{0\}$. Note that Richter proved in [7] that for every *cyclic, analytic* and *2-isometry* operator T on a Hilbert space, there exists a unique finite measure

μ on \mathbb{T} such that T is unitarily equivalent to $S|\mathcal{D}_\mu$. We deduce from Theorem 1 the following Corollary

Corollary 3. [Chevrot, Guillot, Ransford [3]] *Let μ be a finite positive measure on \mathbb{T} and let b be in the unit ball of H^∞ . Then $\mathcal{H}(b) = \mathcal{D}(\mu)$ with equality of norms, if and only if*

$$\mu = c\delta_\lambda \quad \text{and} \quad b(z) = \frac{\gamma z}{1 - \beta z},$$

where $\beta \neq 0$, $|\beta| + |\gamma| = 1$, $c = |\gamma|^2/|\beta|$ and $\lambda = \bar{\beta}/|\beta|$.

2. PROOFS

To give the proofs, we need some additional notations and properties. The space $\mathcal{H}(b)$ is a reproducing kernel space :

$$f(w) = \langle f, k_w^b \rangle_b, \quad w \in \mathbb{D}, \quad f \in \mathcal{H}(b),$$

where

$$k_w^b(z) := \frac{1 - \overline{b(w)}b(z)}{1 - \overline{w}z}, \quad w, z \in \mathbb{D}.$$

Let S^* be the backward shift operator on H^2 ,

$$S^*f(z) = \frac{f(z) - f(0)}{z}, \quad f \in H^2.$$

The space $\mathcal{H}(b)$ is always invariant by S^* [10, p. 11]. We briefly recall some basic notions about the de Brange–Rovnyak space due to Sarason.

Proposition 4. *Let b be in the unit ball of H^∞ . The following properties are equivalent :*

- (1) $b \in \mathcal{H}(b)$
- (2) b is nonextreme
- (3) $\log(1 - |b|) \in L^1(\mathbb{T})$
- (4) $\mathcal{H}(b)$ is invariant by S
- (5) The polynomials are dense in $\mathcal{H}(b)$.

Proof. see [10, p. 24-25-26]. □

Let b be a nonextreme function in the unit ball of H^∞ . Then there exists a unique outer function a such that $a(0) > 0$ and

$$|a(\zeta)|^2 + |b(\zeta)|^2 = 1 \quad \text{a.e. } \zeta \in \mathbb{T}.$$

We set $\mathcal{M}(\bar{a}) = T_{\bar{a}}H^2$. Since b is nonextreme

$$f \in \mathcal{H}(b) \iff T_{\bar{b}}f \in \mathcal{M}(\bar{a})$$

and $\mathcal{M}(\bar{a})$ is dense in $\mathcal{H}(b)$ (see [10, p. 24–25]). Moreover $T_{\bar{a}}$ is one-to-one, thus for every $f \in \mathcal{H}(b)$ there is a unique function f^+ such that

$$T_{\bar{b}}f = T_{\bar{a}}f^+.$$

Note that for $f, g \in \mathcal{H}(b)$,

$$\langle f, g \rangle_b = \langle f, g \rangle_{H^2} + \langle f^+, g^+ \rangle_{H^2}. \quad (2)$$

Lemma 5. *Suppose that b is nonextreme, then*

$$\langle b, S^*b \rangle_b = -\frac{\overline{a'(0)}}{a(0)}.$$

Proof. We have $T_{\bar{b}}b = T_{\bar{a}}((1/\overline{a(0)}) - a)$ and $T_{\bar{b}}S^*b = -T_{\bar{a}}S^*a$, hence

$$b^+ = \frac{1}{a(0)} - a, \quad (S^*b)^+ = -S^*a.$$

So by (2)

$$\begin{aligned} \langle b, S^*b \rangle_b &= \langle b, S^*b \rangle_{H^2} + \langle b^+, (S^*b)^+ \rangle_{H^2} \\ &= \langle b, S^*b \rangle_{H^2} + \langle a, S^*a \rangle_{H^2} - \langle 1/\overline{a(0)}, S^*a \rangle_{H^2} \\ &= \frac{1}{2\pi} \int_{\mathbb{T}} \zeta (|b(\zeta)|^2 + |a(\zeta)|^2) |d\zeta| - \frac{\overline{a'(0)}}{a(0)} \\ &= \frac{1}{2\pi} \int_{\mathbb{T}} \zeta d|\zeta| - \frac{\overline{a'(0)}}{a(0)} = -\frac{\overline{a'(0)}}{a(0)}. \end{aligned}$$

□

Lemma 6. *Let $b(z) = (c + \gamma z)/(1 - \beta z)$, $z \in \mathbb{D}$, where $c, \gamma, \beta \in \mathbb{C}$, $|\beta| < 1$. Then*

$$(a) \quad \|b\|_{\infty} \leq 1 \iff 2|\beta + \bar{c}\gamma| \leq 1 + |\beta|^2 - |c|^2 - |\gamma|^2.$$

(b) *If $\|b\|_{\infty} \leq 1$, then*

$$b \text{ is nonextreme} \iff 1 + |\beta|^2 - |c|^2 - |\gamma|^2 > 0.$$

In this case we have

$$a(z) = \frac{\rho - \sigma z}{1 - \beta z}, \quad z \in \mathbb{D},$$

where ρ and σ are defined by the following

- (i) $\rho \geq |\sigma|$,
- (ii) $\rho^2 + |\sigma|^2 = 1 + |\beta|^2 - |c|^2 - |\gamma|^2$ and $\rho^2|\sigma|^2 = |\beta + \bar{c}\gamma|^2$,
- (iii) $\arg(\sigma) = \arg(\beta + \bar{c}\gamma)$.

Proof. (a) We have

$$\begin{aligned} \|b\|_{\infty} \leq 1 &\iff |c + \gamma\zeta|^2 \leq |1 - \beta\zeta|^2, \quad \forall \zeta \in \mathbb{T}, \\ &\iff |c|^2 + |\gamma|^2 + 2\operatorname{Re}(\bar{c}\gamma\zeta) \leq 1 + |\beta|^2 - 2\operatorname{Re}(\beta\zeta), \quad \forall \zeta \in \mathbb{T}, \\ &\iff 2\operatorname{Re}((\beta + \bar{c}\gamma)\zeta) \leq 1 + |\beta|^2 - |c|^2 - |\gamma|^2, \quad \forall \zeta \in \mathbb{T}, \\ &\iff 2|\beta + \bar{c}\gamma| \leq 1 + |\beta|^2 - |c|^2 - |\gamma|^2. \end{aligned}$$

(b) Assume that $\|b\|_{\infty} \leq 1$. So there exist ρ and σ satisfying (i), (ii) and (iii). In fact ρ^2 and $|\sigma|^2$ are the solutions of the equation $x^2 - (1 + |\beta|^2 - |c|^2 - |\gamma|^2)x + |\beta + \bar{c}\gamma|^2 = 0$. For every $\zeta \in \mathbb{T}$,

$$\begin{aligned} |(1 - \beta\zeta)|^2(1 - |b(\zeta)|^2) &= |1 - \beta\zeta|^2 - |c + \gamma\zeta|^2 \\ &= 1 + |\beta|^2 - |c|^2 - |\gamma|^2 - 2\operatorname{Re}((\beta + \bar{c}\gamma)\zeta) \\ &= \rho^2 + |\sigma|^2 - 2\operatorname{Re}(\rho\sigma\zeta) \\ &= |\rho - \sigma\zeta|^2. \end{aligned}$$

Recall that $|\beta| < 1$. Then we have

$$\begin{aligned} \log(1 - |b|^2) \in L^1(\mathbb{T}) &\iff \int_{\mathbb{T}} \log(|1 - \beta\zeta|^2(1 - |b(\zeta)|^2)) |d\zeta| > -\infty \\ &\iff \int_{\mathbb{T}} \log |\rho - \sigma\zeta|^2 |d\zeta| > -\infty. \end{aligned}$$

Since $\rho \geq |\sigma|$,

$$\begin{aligned} \int_{\mathbb{T}} \log |\rho - \sigma\zeta|^2 |d\zeta| > -\infty &\iff \rho > 0 \\ &\iff 1 + |\beta|^2 - |c|^2 - |\gamma|^2 > 0, \end{aligned}$$

which proves the first part of (b). Assume now that b is nonextreme and let a be the outer function associated to b . Since the two outer functions $(1 - \beta z)a(z)$ and $\rho - \sigma z$ take positive values at $z = 0$ and

$$|(1 - \beta\zeta)a(\zeta)|^2 = |(1 - \beta\zeta)|^2(1 - |b(\zeta)|^2) = |\rho - \sigma\zeta|^2, \quad \text{a.e } \zeta \in \mathbb{T},$$

we get $(1 - \beta z)a(z) = \rho - \sigma z$ on \mathbb{D} . □

Remarks. Let $b(z) = (c + \gamma z)/(1 - \beta z)$, $z \in \mathbb{D}$, with $|\beta| < 1$.

1. $b(\mathbb{T})$ is the circle of radius $|\gamma + \beta c|/(1 - |\beta|^2)$ centered at the point $(c + \gamma\bar{\beta})/(1 - |\beta|^2)$. So

$$\|b\|_{\infty} = \frac{|c + \gamma\bar{\beta}|}{1 - |\beta|^2} + \frac{|\gamma + \beta c|}{1 - |\beta|^2}.$$

2. Suppose $\|b\|_{\infty} \leq 1$. It follows from Lemma 6 that b is extreme if and only if $1 + |\beta|^2 - |c|^2 - |\gamma|^2 = |\beta + \bar{c}\gamma| = 0$ which is equivalent to $b(z) = e^{i\theta}(\bar{\beta} - z)/(1 - \beta z)$ for some $\theta \in \mathbb{R}$.

For the proof of Corollary 3, we need the following lemma.

Lemma 7. Let μ be a finite positive measure on \mathbb{T} and let $b \in H^{\infty}$ be a nonextreme function in the unit ball of H^{∞} . Let $k_w(z) = 1/(1 - \bar{w}z)$, $w, z \in \mathbb{D}$. Then

- (i) $\langle k_z, k_w \rangle_{\mathcal{D}(\mu)} = \left(1 + \bar{z}w \int_{\mathbb{T}} \frac{d\mu(\zeta)}{(1 - \bar{z}\zeta)(1 - w\bar{\zeta})}\right) k_z(w)$.
- (ii) $\langle k_z, k_w \rangle_{\mathcal{H}(b)} = \left(1 + \frac{\overline{b(z)b(w)}}{a(z)a(w)}\right) k_z(w)$.
- (iii) $\text{Span}\{k_w, w \in \mathbb{D}\}$ is dense in $\mathcal{D}(\mu)$.
- (iv) $\text{Span}\{k_w, w \in \mathbb{D}\}$ is dense in $\mathcal{H}(b)$.

Proof. By Douglas formula, for every $f, g \in \mathcal{D}(\mu)$ we have

$$\langle f, g \rangle_{\mathcal{D}(\mu)} = \langle f, g \rangle_{H^2} + \frac{1}{2\pi} \int_{\mathbb{T}} \int_{\mathbb{T}} \frac{(f(\zeta) - f(\zeta'))(\overline{g(\zeta) - g(\zeta')})}{|\zeta - \zeta'|^2} |d\zeta| d\mu(\zeta'),$$

(see [7]). Using now Cauchy formula we get (i). For the proof of (ii) see [10, p. 32].

Now we proof (iii). Let $f \in \mathcal{D}(\mu)$ and set $f_r(z) = f(rz)$, $0 < r < 1$. Note that

$$\|f_{r^2} - f\|_{\mathcal{D}(\mu)} \rightarrow 0, \quad \text{as } r \rightarrow 1-,$$

(see [8, Theorem 5.2] and [10, Corollary]). Since the map $\zeta \rightarrow f_r(\zeta)k_{r\zeta}$ is continuous from \mathbb{T} to $\mathcal{D}(\mu)$ and

$$f_{r^2} = \frac{1}{2\pi} \int_{\mathbb{T}} f(r\zeta)k_{r\zeta} |d\zeta|,$$

we see that $f_{r,2}$ can be approximated by finite combinations of the functions k_w . So f belong to the closure of $\text{Span}\{k_w, w \in \mathbb{D}\}$.

To prove (iv), let $h \in \mathcal{H}(b)$. We have

$$\langle f, k_w \rangle_b = h(w) + (b(w)/a(w))h^+(w) \quad (3)$$

(see [10, p. 32]).

Suppose that $h \perp \text{Span}\{k_w : w \in \mathbb{D}\}$, then by (3) $h = -(b/a)h^+$. So

$$(h^+/a) - \bar{a}h^+ = -\bar{b}h. \quad (4)$$

It follows that $(h^+/a) - \bar{a}h^+ \in L^2(\mathbb{T})$ and then $h^+/a \in L^2(\mathbb{T})$. Since h^+/a belong to Smirnov class, $h^+/a \in H^2$. By (4) we get $P_+\left(\frac{h^+}{a} - \bar{a}h^+\right) = -P_+(\bar{b}h) = -T_{\bar{b}}h$. Since $T_{\bar{b}}h = T_{\bar{a}}h^+$, we obtain $P_+\left(\frac{h^+}{a} - \bar{a}h^+\right) = -P_+(\bar{a}h^+)$. Therefore $P_+(h^+/a) = 0$ and then $h^+ = 0$. \square

Remark. The polynomials are dense in $\mathcal{D}(\mu)$ and in $\mathcal{H}(b)$, [7, 10]. We can deduce (iii) and (iv) from this fact. Note that for $f \in \mathcal{H}(b)$ we have not in general $\|f_r - f\|_{\mathcal{H}(b)} \rightarrow 0$ as $r \rightarrow 1-$, see [10, 3].

Proof of Theorem 1. We set $T = S|\mathcal{H}(b)$ and $X = S^*|\mathcal{H}(b)$. We have

$$X^*(\cdot) = S(\cdot) - \langle \cdot, S^*b \rangle_b b \quad \text{and} \quad T = X^* + \langle \cdot, S^*b \rangle_b b,$$

see [10, p. 12]. Therefore

$$T^* = X + \langle \cdot, b \rangle_b S^*b = S^*|\mathcal{H}(b) + \langle \cdot, b \rangle_b S^*b.$$

So, for every $h \in \mathcal{H}(b)$

$$\begin{aligned} T^*T(h) &= T^*(Sh) \\ &= S^*Sh + \langle Sh, b \rangle_b S^*b \\ &= h + \langle h, T^*b \rangle_b S^*b, \end{aligned} \quad (5)$$

and

$$\begin{aligned} T^{*2}T^2(h) &= T^{*2}(S^2h) \\ &= T^*(S^*S^2h + \langle S^2h, b \rangle_b S^*b) \\ &= T^*(Sh + \langle h, T^{*2}b \rangle_b S^*b) \\ &= S^*Sh + \langle h, T^{*2}b \rangle_b S^{*2}b + \left\langle Sh + \langle h, T^{*2}b \rangle_b S^*b, b \right\rangle_b S^*b \\ &= h + \langle h, T^{*2}b \rangle_b S^{*2}b + \left\langle h, T^*b + \langle b, S^*b \rangle_b T^{*2}b \right\rangle_b S^*b. \end{aligned} \quad (6)$$

By (5) and (6), we get

$$(T^{*2}T^2 - 2T^*T + I)(h) = \langle h, T^{*2}b \rangle_b S^{*2}b + \left\langle h, \langle b, S^*b \rangle_b T^{*2}b - T^*b \right\rangle_b S^*b. \quad (7)$$

Moreover, we have

$$T^*b = S^*b + \langle b, b \rangle_b S^*b = (1 + \|b\|_b^2)S^*b \quad (8)$$

and

$$T^{*2}b = (1 + \|b\|_b^2)(S^{*2}b + \langle S^*b, b \rangle_b S^*b). \quad (9)$$

So by (7), (8) and (9), T is concave if and only if

$$\begin{aligned} \langle (T^{*2}T^2 - 2T^*T + I)h, h \rangle_b &= (1 + \|b\|_b^2) \times \\ &\left[|\langle h, S^{*2}b \rangle_b|^2 + 2\operatorname{Re} \left(\langle h, S^*b \rangle_b \overline{\langle h, S^{*2}b \rangle_b} \langle b, S^*b \rangle_b \right) - \left(1 - |\langle b, S^*b \rangle_b|^2 \right) |\langle h, S^*b \rangle_b|^2 \right] \leq 0. \end{aligned} \quad (10)$$

If $h \in \{S^*b\}^\perp$, it follows from (10), $|\langle h, S^{*2}b \rangle_b|^2 \leq 0$ and then $h \in \{S^{*2}b\}^\perp$, where $\{f\}^\perp$ stands for the set of all functions that are orthogonal to f . So $\{S^*b\}^\perp \subset \{S^{*2}b\}^\perp$ and then $S^{*2}b = \beta S^*b$ for some $\beta \in \mathbb{C}$. So there exist $\alpha, \beta \in \mathbb{C}$ such that

$$S^*b(z) = \frac{\alpha}{1 - \beta z}, \quad z \in \mathbb{D}.$$

Note that necessarily $|\beta| < 1$ if $S^*b \neq 0$ and we take $\beta = 0$ if $S^*b = 0$. Then there exist $c, \gamma, \beta \in \mathbb{C}$ such that $|\beta| < 1$ and

$$b(z) = \frac{c + \gamma z}{1 - \beta z}, \quad z \in \mathbb{D}.$$

We recall that the complex numbers c, γ and β satisfy the conditions found in Lemma 6 corresponding to the facts that $\|b\|_\infty \leq 1$ and b nonextreme.

By (9), we have $T^{*2}b = (1 + \|b\|_b^2) \left(\beta - \frac{a'(0)}{a(0)} \right) S^*b$. Thus by (10) we get

$$(T^{*2}T^2 - 2T^*T + I)(h) = (1 + \|b\|_b^2) \left\langle h, \left[\left| \beta - \frac{a'(0)}{a(0)} \right|^2 - 1 \right] S^*b \right\rangle_b S^*b.$$

So T is concave if and only if $S^*b = 0$, that is b is constant function, or

$$\left| \beta - \frac{a'(0)}{a(0)} \right|^2 - 1 \leq 0. \quad (11)$$

Recall that

$$a(z) = \frac{\rho - \sigma z}{1 - \beta z}$$

where ρ and σ are given by Lemma 6. Note that $a(0) = \rho > 0$ and $a'(0) = -\sigma + \rho\beta$. So (11) holds if and only if

$$\frac{|\sigma|}{\rho} \leq 1,$$

which is satisfied by Lemma 6.

On the other hand, T is 2-isometry if and only if b is constant, or

$$\left| \beta - \frac{a'(0)}{a(0)} \right|^2 - 1 = 0$$

It follows that T is 2-isometry if and only if $\frac{|\sigma|}{\rho} = 1$, which is equivalent to

$$1 + |\beta|^2 - |c|^2 - |\gamma|^2 = 2|\beta + \bar{c}\gamma|.$$

This completes the proof.

Proof of Corollary 2. We set $T = S|_{\mathcal{H}(b)}$. Note that T is concave if and only if, for every $f \in \mathcal{H}(b)$,

$$\|T^2 f\|^2 - 2\|Tf\| + \|f\|^2 \leq 0. \quad (12)$$

Let M be a z -closed invariant subspace of $\mathcal{H}(b)$. It follows from (12) that $T|_M$ is concave. Now the corollary follows from [6, Theorem 1].

Proof of Corollary 3. Suppose that $\mathcal{H}(b) = \mathcal{D}(\mu)$ for some finite positive measure with equality of norms. Then b is nonextreme since $\mathcal{H}(b)$ is invariant by S , see Proposition 4. Since $S|_{\mathcal{D}(\mu)}$ is 2-isometry, T is also 2-isometry and by Theorem 1,

$$b(z) = \frac{c + \gamma z}{1 - \beta z}, \quad z \in \mathbb{D},$$

where $c, \gamma, \beta \in \mathbb{C}$ such that $|\beta| < 1$ and $1 + |\beta|^2 - |c|^2 - |\gamma|^2 = 2|\beta + \bar{c}\gamma| > 0$.

Let $k_w(z) = 1/(1 - \bar{w}z)$. Assume now that $\mathcal{H}(b) = \mathcal{D}(\mu)$ with equality of norms. Then

$$\|k_w\|_{\mathcal{D}(\mu)}^2 = \|k_w\|_b^2, \quad w \in \mathbb{D}. \quad (13)$$

By Lemma 7,

$$\|k_w\|_{\mathcal{D}(\mu)}^2 = \frac{1}{1 - |w|^2} \left(1 + \frac{|w|^2}{1 - |w|^2} P_\mu(w) \right), \quad w \in \mathbb{D},$$

$$\|k_w\|_b^2 = \frac{1}{1 - |w|^2} \left(1 + \frac{|b(w)|^2}{|a(w)|^2} \right), \quad w \in \mathbb{D}.$$

Using (13), we obtain $1 = \|k_0\|_{\mathcal{D}(\mu)}^2 = \|k_0\|_b^2 = 1 + |b(0)|^2/|a(0)|^2$, so $b(0) = 0$. Therefore $b(z) = \gamma z/(1 - \beta z)$, with $\beta \neq 0$ and $|\beta| + |\gamma| = 1$. It follows from Lemma 6 that

$$a(z) = \frac{1}{|\beta|^{1/2}} \frac{|\beta| - \beta z}{1 - \beta z}, \quad z \in \mathbb{D}. \quad (14)$$

Again by (13)

$$P_\mu(w) = \frac{|\gamma|^2}{|\beta|} \frac{1 - |w|^2}{|1 - (\beta/|\beta|)w|^2}.$$

So $\mu = (|\gamma|^2/|\beta|)\delta_\lambda$ where $\lambda = \bar{\beta}/|\beta|$.

Conversely, assume that $b(z) = \gamma z/(1 - \beta z)$ with $|\beta| + |\gamma| = 1$ and let $\mu = (|\gamma|^2/|\beta|)\delta_\lambda$ where $\lambda = \bar{\beta}/|\beta|$. By (14) and Lemma 7,

$$\langle k_z, k_w \rangle_{\mathcal{D}(\mu)} = \left(1 + \frac{|\gamma|^2 \bar{z}w}{(|\beta| - \bar{\beta}\bar{z})(|\beta| - \beta w)} \right) k_z(w) = \langle k_z, k_w \rangle_{\mathcal{H}(b)}.$$

Thus $\langle f, g \rangle_{\mathcal{D}(\mu)} = \langle f, g \rangle_{\mathcal{H}(b)}$ for every $f, g \in \text{Span}\{k_w, w \in \mathbb{D}\}$. By (iii) and (iv) of Lemma 7, we have $\mathcal{H}(b) = \mathcal{D}(\mu)$ with equality of norms.

REFERENCES

- [1] A.D. Baranov, E. Fricain, and J. Mashreghi. Weighted norm inequalities for de Branges-Rovnyak spaces and their applications. *Amer. J. Math.*, 132(1):125–155, 2010.
- [2] A. Blandignères, E. Fricain, F. Gaunard, A.Hartmann, W.T. Ross, Reverse Carleson measures for de Branges-Rovnyak spaces. <http://arxiv.org/abs/1308.1574>
- [3] N. Chevrot, D. Guillot, T. Ransford, De Branges-Rovnyak spaces and Dirichlet spaces, *J. Funct. Anal.* 259 (2010), 2366–2383.
- [4] C. Costara, T. Ransford, Which de Branges-Rovnyak spaces are Dirichlet spaces (and vice versa)?, *J. Funct. Anal.* 265 (2013), 3204–3218.
- [5] O. El-Fallah; K.Kellay; J. Mashreghi; T. Ransford, A primer on the Dirichlet Spaces. *Cambridge Tracts in Mathematics* 203. Cambridge University Press, Cambridge, 2014.
- [6] S. Richter, Invariant subspaces of the Dirichlet shift, *J. reine angew. Math.* 386 (1988), 205–220.
- [7] S. Richter, A representation theorem for cyclic analytic two-isometries, *Trans. Am. Math. Soc.*, 328 (1991) 325–349.
- [8] Richter and C. Sundberg, Multipliers and invariant subspaces in the Dirichlet space, *J. Operator Theory* 28 (1992), 167–186.
- [9] D. Sarason, Doubly shift-invariant spaces in H^2 . *J. Operator Theory* 16 (1986), 75–97.
- [10] D. Sarason, *Sub-Hardy Hilbert Spaces in the Unit Disk*, John Wiley, Sons Inc., New York, 1994.
- [11] D. Sarason, Local Dirichlet spaces as de Branges-Rovnyak spaces, *Proc. Amer. Math. Soc.* 125 (1997), 2133–2139.

IMB, UNIVERSITÉ DE BORDEAUX, 351 COURS DE LA LIBERATION, 33405 TALENCE, FRANCE

E-mail address: `kkellay@math.u-bordeaux1.fr`

E-mail address: `Mohamed.Zarrabi@math.u-bordeaux1.fr`