

SET-VALUED ORTHOGONALITY AND NEARNESS

Annamaria Barbagallo, Octavian-Emil Ernst, Michel Théra

► To cite this version:

Annamaria Barbagallo, Octavian-Emil Ernst, Michel Théra. SET-VALUED ORTHOGONALITY AND NEARNESS. Atti della Accademia Peloritana dei Pericolanti - Classe di Scienze Fisiche, Matematiche e Naturali, 2020. hal-02472257v2

HAL Id: hal-02472257

<https://hal.science/hal-02472257v2>

Submitted on 10 Feb 2020

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.

SET-VALUED ORTHOGONALITY AND NEARNESS

ANNAMARIA BARBAGALLO, OCTAVIAN-EMIL ERNST, AND MICHEL THÉRA

Dedicated to Professor Antonino Maugeri

ABSTRACT. We introduce nearness and orthogonality between set-valued mappings, extending the Campanato nearness and the Birkoff-James orthogonality of single-valued operators.

1. INTRODUCTION

In articles ([4, 6]) published at the end of the eighties, S. Campanato introduced and studied the notion of *nearness* between two functions defined on a set S and taking values in a real normed vector space $(X, \|\cdot\|)$. More precisely, a function $f : S \rightarrow X$ is near function $g : S \rightarrow X$ in the sense of Campanato, iff there exist two real constants $\alpha > 0$ and $\kappa \in [0, 1)$ such that

$$(1) \quad \|(f(s_1) - \alpha g(s_1)) - (f(s_2) - \alpha g(s_2))\| \leq \kappa \|f(s_1) - f(s_2)\|$$

for every $s_1, s_2 \in S$.

When X is a Banach space, S. Campanato proved [4, Theorem 1 & 2] that if f is bijective and f is near g with constants α and κ , then g is necessarily a bijection. Moreover, the Lipschitz modulus of the bijective function $g \circ f^{-1} : X \rightarrow X$ is less than or equal to $\frac{\alpha}{1-\kappa}$, namely

$$\|g(f^{-1}(u)) - g(f^{-1}(v))\| \leq \frac{\alpha}{1-\kappa} \|u - v\| \quad \forall u, v \in X.$$

When $S = X$, f is the identity operator and g is a linear function, Campanato results boils down to the well-known Neumann's Lemma [8, Lemma 5.1.6], see also [2] for more details and extensions:

Lemma 1.1 (Neumann's lemma). *Let X be a real Banach space, and A be a bounded linear operator on X , such that*

$$(2) \quad \exists \alpha > 0, 0 \leq \kappa < 1 : \quad \|Id - \alpha A\| \leq \kappa \|Id\|,$$

where $\|\cdot\|$ is the operator norm defined by

$$\|A\| := \inf\{c \geq 0 : \|A(x)\| \leq c \|x\|, \forall x \in X\}.$$

Then A is invertible, and $\|A^{-1}\| \leq \frac{\alpha}{1-\kappa}$.

A strongly related notion to the Campanato nearness is the Birkoff-James orthogonality in a locally convex space (see, [9, Definition 1.1]). Given a vector space Y equipped with a family of semi-norms

$$\mathcal{P} := \{p_\iota : Y \rightarrow \mathbb{R} : \iota \in I\},$$

Key words and phrases. Campanato nearness - Birkoff-James orthogonality - set-valued mappings.

we say that the vector $u \in Y$ is *Birkhoff-James orthogonal* to $v \in Y$ on (Y, \mathcal{P}) iff

$$(3) \quad p_\iota(u) \leq p_\iota(u - tv) \quad \forall t \in \mathbb{R}, \iota \in I.$$

Of course, when Y is a normed space, \mathcal{P} contains only one element, namely the norm of Y , and we retrieve the original Birkhoff's definition (see [3]; the reader is also referred to the very complete survey [1]).

An abstract notion of the Campanato nearness can be defined as follows: given two vectors u and v in a locally convex space (Y, \mathcal{P}) , we say that u is Campanato near v iff there exist two real constants $\alpha > 0$ and $\kappa \in [0, 1)$ such that

$$(4) \quad p_\iota(u - \alpha v) \leq \kappa p_\iota(u) \quad \forall \iota \in I.$$

The original Campanato nearness is obtained for the particular case of the locally convex space (X^S, \mathcal{P}) , where X^S denotes the set of all functions from S to X , and the set \mathcal{P} contains all semi-norms of the form

$$(5) \quad p_{s_1, s_2} : X^S \rightarrow \mathbb{R}, \quad p_{s_1, s_2}(f) := \|f(s_1) - f(s_2)\|, \quad \forall f \in X^S,$$

for all the points $s_1, s_2 \in S$ such that $s_1 \neq s_2$. As no confusion risks to occur, we will drop, in the remaining part of this note, the wording “Birkhoff-James” and “Campanato”, and simply speak of orthogonality and nearness.

The main object of this note is to extend the definitions of orthogonality and nearness from the original case of single-valued functions, to the case of set-valued mappings. As many operators of interest in non-smooth optimisation are set-valued - like the subdifferential of a convex function, to pick an example out of many - a correct definition of nearness covering the set-valued case should be a valuable tool in establishing set-valued generalizations of the Neumann and Campanato results.

This note is organized as follows. Section 2 addresses several very simple attempts to define set-valued orthogonality and nearness. Their coherence and possible uses is discussed in the light of several examples.

As a consequence of this analysis, we propose in Section 3 a new definition of orthogonality and nearness in the set-valued setting.

2. THREE ATTEMPTS OF DEFINING SET-VALUED ORTHOGONALITY AND NEARNESS

This section is devoted to the study of three attempts to define orthogonality and nearness for set-valued mappings. The first one is based on the notion of Pompeiu-Hausdorff distance in a metric space X , while the two others are stated in terms of the selections of the two involved set-valued mappings. The limitations of these three attempted definitions are highlighted by some elementary examples.

2.1. Distance-based nearness : first attempt of a definition. Let us consider the Pompeiu-Hausdorff distance, defined between two subsets of X by the following formula:

$$\mathbf{d}(A, B) := \max(\sup_{v \in B} \inf_{u \in A} \|u - v\|, \sup_{u \in A} \inf_{v \in B} \|u - v\|) \quad \forall A, B \subset X.$$

Let us recall that by a set-valued mapping (multifunction, correspondance, point-to-set, in some other terminologies) F , we mean a function between S and the set $\mathcal{P}(X)$ of all the subsets (possibly empty) of X . Throughout the paper, we will use the notation $F : S \rightrightarrows X$.

A simple transposition to the set-valued setting of the original definition of orthogonality and nearness leads us to the following tentative definition.

Definition 1. *Given two set-valued mappings $F, G : S \rightrightarrows X$, we say that F is orthogonal to G iff*

$$d(F(s_1) - tG(s_1), F(s_1) - tG(s_2)) \geq d(F(s_1), F(s_2)) \quad \forall t \in \mathbb{R}, s_1, s_2 \in S,$$

and F is near G iff there are two real constants $\alpha > 0$ and $\kappa \in [0, 1)$ such that

$$d(F(s_1) - \alpha G(s_1), F(s_1) - \alpha G(s_2)) \leq \kappa d(F(s_1), F(s_2)), \quad \forall s_1, s_2 \in S.$$

However, within the setting of this definition, there are set-valued mappings which are not near themselves, as proved by the following result.

Proposition 2.1. *Let S be a set containing at least two points, and X be a real normed vector space containing at least one non-null vector. Then, there is a set-valued mapping $F : S \rightrightarrows X$ which is not near itself, according to Definition 1.*

Proof of Proposition 2.1. Let s_1 and s_2 two different elements from S , and consider the set-valued mapping $F : S \rightrightarrows X$ given by

$$F(s) = \begin{cases} \mathcal{B}_X & \text{if } s = s_1 \\ \{0\} & \text{if } s \neq s_1 \end{cases},$$

where \mathcal{B}_X is the closed unit ball in X .

Let us pick a positive real number t . Since X contains at least a non-null element, the Pompeiu-Hausdorff distance between the sets $t\mathcal{B}_X$ and $\{0\}$ amounts to t . Accordingly, the Pompeiu-Hausdorff distance between the two sets

$$F(s_1) - \alpha F(s_1) = (1 + \alpha) \mathcal{B}_X, \quad F(s_2) - \alpha F(s_2) = \{0\}$$

equals to $1 + \alpha$, and we deduce that

$$d(F(s_1) - \alpha G(s_1), F(s_2) - \alpha G(s_2)) = 1 + \alpha > \kappa = \kappa d(F(s_1), F(s_2))$$

for any two real constants $\alpha > 0$ and $\kappa \in [0, 1)$. \square

Let us remark that the existence of set-valued applications which are not near themselves is still achieved even when the Pompeiu-Hausdorff distance is replaced by one of the numerous distances between sets available in the mathematical literature.

It is easy to verify that, if $\delta : 2^X \times 2^X \rightarrow \mathbb{R}_+$ is any of the distances described in the survey paper ([7]), then the function

$$e : \mathbb{R}_+ \rightarrow \mathbb{R}_+, \quad e(s) := \delta(\{0\}, s\mathcal{B}_X) \quad \forall s \geq 0$$

is increasing. Accordingly, Proposition 2.1 holds true even if the Pompeiu-Hausdorff distance is replaced in Definition 1 by another distance between sets. It appears thus that no valid definition of the set-valued orthogonality and nearness can be achieved by using distance functions.

2.2. Selections-based nearness: second attempt of a definition. Given $F : S \rightrightarrows X$, we call *selection* of F any function $\sigma_F : S \rightarrow X$ such that $\sigma_F(s) \in F(s)$ for any $s \in S$.

Our second very simple attempt to define a correct set-valued orthogonality and nearness is based on the analysis of all the selections of the two set-valued mappings involved.

Definition 2. *Let $F, G : S \rightrightarrows X$. Then F is orthogonal to (respectively near) G iff any selection of F is orthogonal to (respectively near) any selection of G .*

Once again, this definition leads to the existence of set-valued mappings which are not near themselves.

Proposition 2.2. *Let S be a set containing at least two points, and X be a real normed vector space containing at least one non-null vector. Then, there is a set-valued mapping $F : S \rightrightarrows X$ which is not near itself, according to Definition 2.*

Proof of Proposition 2.2. Let us prove that the constant set-valued mapping $F : S \rightrightarrows X$,

$$F(s) := \mathcal{B}_X \quad \forall s \in S,$$

is not near itself according to Definition 2.

As the vector space X contains non-null vectors, it follows that there is u , a vector of norm equal to 1. Let s_1 and s_2 two different elements of S . The functions

$$\sigma_1 : S \rightarrow X \quad \sigma_1(s) := \begin{cases} u, & \text{if } s = s_1 \\ -u, & \text{if } s \neq s_1 \end{cases},$$

and

$$\sigma_2 : S \rightarrow X \quad \sigma_2(s) := \begin{cases} u, & \text{if } s \neq s_1 \\ -u, & \text{if } s = s_1 \end{cases},$$

are thus two selections of the set-valued mapping F . But

$$\|(\sigma_1(s_1) - \alpha \sigma_2(s_1)) - (\sigma_1(s_2) - \alpha \sigma_2(s_2))\| = 2(1 + \alpha) > 2\kappa = \kappa \|\sigma_1(s_1) - \sigma_1(s_2)\|$$

for any two real constants $\alpha > 0$ and $\kappa \in [0, 1)$. \square

2.3. Selections-based nearness: third attempt of a definition. The first two attempts to define set-valued nearness were too restrictive. In both cases, set-valued mappings not being near themselves have been identified. Accordingly, in this subsection we address a selection-based definition which is considerably broader than Definitions 1 and 2.

Definition 3. *A set-valued mapping F is orthogonal to (respectively near) G iff any selection of F is orthogonal (respectively near) to at least one selection of G , and for any selection of G , there is at least one selection of F which is orthogonal to (respectively near) it.*

It is now obvious that any set-valued mapping is near itself, in the sense of Definition 3, so the main difficulty plaguing Definitions 1 and 2 is now removed. However, Definition 3 is not satisfactory since, unlike the single-valued case, basic algebraic properties are not inherited from F to G in the case when F is near G , as proved by the following result.

Proposition 2.3. *Let $S := \{s_1, s_2\}$ be a set containing two points, and X be a real normed vector space containing at least one non-null vector. Then, there is a set-valued mapping $F : S \rightrightarrows X$ which is injective, in the sense that $F(s_1) \neq F(s_2)$, and which is near a constant set-valued mapping G , according to Definition 3.*

Proof of Proposition 2.3. Let u be a non-null vector from X , and define

$$F : S \rightrightarrows X, \quad F(s_1) := \{-u, u\}, \quad F(s_2) := \{0, u\}$$

and

$$G : S \rightrightarrows X, \quad G(s_1) = G(s_2) := \{0, u\}.$$

Each of the two set-valued mappings F and G has exactly four selections:

$$\sigma_{F,1}(s_1) := -u, \sigma_{F,1}(s_2) := 0, \quad \sigma_{F,2}(s_1) := -u, \sigma_{F,2}(s_2) := u$$

$$\sigma_{F,3}(s_1) := u, \sigma_{F,1}(s_2) := 0, \quad \sigma_{F,4}(s_1) := u, \sigma_{F,2}(s_2) := u$$

are the selections of F , while the selections of G are

$$\sigma_{G,1}(s_1) := 0, \sigma_{G,1}(s_2) := 0, \quad \sigma_{G,2}(s_1) := 0, \sigma_{F,2}(s_2) := u$$

$$\sigma_{G,3}(s_1) := u, \sigma_{F,1}(s_2) := 0, \quad \sigma_{G,4}(s_1) := u, \sigma_{F,2}(s_2) := u.$$

It is straight-forward to prove that $\sigma_{F,1}$ is near $\sigma_{G,2}$, that $\sigma_{F,2}$ is near $\sigma_{G,2}$, that $\sigma_{F,3}$ is near $\sigma_{G,3}$, that $\sigma_{F,4}$ is near $\sigma_{G,1}$, and that $\sigma_{F,4}$ is near $\sigma_{G,4}$. So the set-valued mappings F and G satisfy conditions of Definition 3. Yet, F is injective, while G is constant. \square

3. NEARNESS FOR SET-VALUED FUNCTIONS

In view of the detailed analysis achieved in Section 2, we conclude the correct definition of set-valued orthogonality and nearness should be broader than Definition 2, but more restrictive than Definition 3. In order to attain this objective, let us introduce the following notations. Given $F, G : X \rightrightarrows X$, we say that a binary relation \mathcal{R} on X is (F, G) -compatible if

$$\forall s \in S, \forall u \in F(s), \exists v \in G(s) \quad \text{s.t.} \quad u \mathcal{R} v,$$

and

$$\forall s \in S, \forall v \in G(s), \exists u \in F(s) \quad \text{s.t.} \quad u \mathcal{R} v.$$

Moreover, a selection σ_G of the set-valued mapping G is said \mathcal{R} -compatible with one selection σ_F of F , if $\sigma_F(s) \mathcal{R} \sigma_G(s)$ for any $s \in S$.

We are now ready to state the main notion of this note.

Definition 4. *A set-valued mapping F is said to be orthogonal (respectively near) to G iff there exists a (F, G) -compatible binary relation \mathcal{R} on X such that any selection σ_F of F is orthogonal (respectively near) to any \mathcal{R} -compatible selection σ_G of G .*

It is now easy to see that any set-valued function F is near itself (just take for \mathcal{R} the identity relation, $x \mathcal{R} y \Leftrightarrow x = y$, remark that \mathcal{R} is (F, F) -compatible, and notice that any selection σ_F of F is \mathcal{R} -compatible only with itself).

In a future article, we will investigate the properties of the set-valued mapping F which are inherited by any set-valued mapping G such that F is near G .

REFERENCES

- [1] J. Alonso, H. Martini, S. Wu, On Birkhoff orthogonality and isosceles orthogonality in normed linear spaces, *Aequationes Math.* 83, No. 1-2, 153-189 (2012).
- [2] A. Barbagallo, E. Ernst, M. Théra, Orthogonality in locally convex spaces: Two nonlinear generalizations of Neumann's lemma, *J. Math. Anal. Appl.* 484 (2020).
- [3] G. Birkhoff, Orthogonality in linear metric spaces, *Duke Math. J.* 1 (1935), no. 2, 169-172.
- [4] S. Campanato, *A Cordes type condition for nonlinear nonvariational systems*, *Rend. Accad. Naz. Sci. XL Mem. Mat.*, vol. 107 pp. 307-321 (1989).
- [5] S. Campanato, *Further contribution to the theory of near mappings*, *Matematiche*, vol. 48, no. 1, pp. 183-187 (1993).
- [6] S. Campanato, *On the condition of nearness between operators*, *Ann. Mat. Pura Appl.* (4), vol. 167, pp. 243-256, (1994).
- [7] A. Conci, C. Kubrusly, *Distances between set - a survey*, *Adv. Math. Sci. Appl.*, vol 26, pp. 1 - 18, (2017).
- [8] V. L. Hansen, *Functional analysis. Entering Hilbert space*. 2nd edition. Hackensack, NJ: World Scientific (2016).
- [9] H. Mazaheri, R. Kazemi, *The orthogonality in the locally convex spaces*, *Taiwanese J. Math.* 12, No. 5, 1101-1106 (2008).

DEPARTMENT OF MATHEMATICS AND APPLICATIONS "R. CACCIOPOLI", UNIVERSITY OF NAPLES "FEDERICO II", ITALY, E-MAIL: annamaria.barbagallo@unina.it

AIX-MARSEILLE UNIVERSITÉ, INSTITUT DE MATHÉMATIQUES DE MARSEILLE, I2M UMR 7373, 13453 MARSEILLE CEDEX, FRANCE, E-MAIL: emil.ernst@univ-amu.fr

UNIVERSITÉ DE LIMOGES, LABORATOIRE XLIM, UMR-CNRS 6172, FRANCE AND CENTRE FOR INFORMATICS AND APPLIED OPTIMIZATION, FEDERATION UNIVERSITY, AUSTRALIA, E-MAIL: michel.thera@unilim.fr