

HAL
open science

An analogue of the squeezing function for projective maps

Nikolai Nikolov, Pascal J. Thomas

► **To cite this version:**

Nikolai Nikolov, Pascal J. Thomas. An analogue of the squeezing function for projective maps. *Annali di Matematica Pura ed Applicata*, 2020, 199 (5), pp.1885-1894. 10.1007/s10231-020-00947-w . hal-02553117

HAL Id: hal-02553117

<https://hal.science/hal-02553117>

Submitted on 15 May 2024

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.

AN ANALOGUE OF THE SQUEEZING FUNCTION FOR PROJECTIVE MAPS

NIKOLAI NIKOLOV AND PASCAL J. THOMAS

ABSTRACT. In the spirit of Kobayashi's applications of methods of invariant metrics to questions of projective geometry, we introduce a projective analogue of the complex squeezing function. Using Frankel's work, we prove that for convex domains it stays uniformly bounded from below. In the case of strongly convex domains, we show that it tends to 1 at the boundary. This is applied to get a new proof of a projective analogue of the Wong-Rosay theorem.

1. INTRODUCTION

The projective maps are the ones that preserve lines in projective space. They are linear in the homogeneous coordinates, and in affine space yield linear-fractional maps (which we will call projective too, with a slight abuse of language). There is a long tradition of applying the appropriate analogues of convex objects to complex analysis. Surprisingly, it is also sometimes useful to study geometrically convex domains and projective maps, which are rather rigid objects, with the methods developed for complex analysis in several variables. For instance, one can use projective mappings from an interval into domains to construct metrics analogous to the Carathéodory and Kobayashi metrics, which recover the classical Hilbert metric in the case of convex domains. Shoshichi Kobayashi developed this approach in [10], and László Lempert summarized the analogy and built upon it in [11]. This was pursued in papers such as [6] and [20].

The complex squeezing function was defined under this name in [1], which provides a good overview of the motivations to study it. It has been the object of numerous further works in recent years. We will be using a “projective” analogue of the squeezing function study its relationship with the properties of convex sets. Some of the results of Sidney Frankel's pioneering paper [6] can be rephrased as the fact that the projective squeezing function of convex domains is bounded from

2010 *Mathematics Subject Classification.* 52A20, 53A20, 32F45.

Key words and phrases. Projective maps, invariant distances, squeezing function.

The first named author is partially supported by the Bulgarian National Science Fund, Ministry of Education and Science of Bulgaria under contract DN 12/2. This paper was started while his was visiting the Paul Sabatier University, Toulouse in November 2018 as a guest professor.

below by a constant depending only on the dimension. We also give a converse.

We shall use the behavior of the projective squeezing function to give a necessary condition for a point of the boundary to be strictly convex (see Definition 2).

We fix some notations. Let $\mathbb{P}\mathbb{R}^d = \mathbb{R}^{d+1} \setminus \{0\} / \sim$, where $x \sim y$ means that there exists $\lambda \in \mathbb{R} \setminus \{0\}$ such that $x = \lambda y$. As usual, embed \mathbb{R}^d as the classes represented by $\{(1 : x_1 : \cdots : x_n)\}$ in $\mathbb{P}\mathbb{R}^d$, which form a dense open set. A *projective map* of $\mathbb{P}\mathbb{R}^d$ is a map induced by a linear map of \mathbb{R}^{d+1} . We assimilate it with its restriction to \mathbb{R}^d .

Definition 1. *Given a domain $D \subset \mathbb{R}^d$ and $z \in D$, the (projective) squeezing function of D at z is*

$$s_D(z) := \sup \{r > 0 : \exists \Phi \text{ a projective map s. t. } \Phi(z) = 0, \\ \Phi(D) \subset B(0, 1), \text{ and } B(0, r) \subset \Phi(D)\}.$$

We set $s_D = 0$ if the domain is not projectively equivalent to a bounded domain (in which case the above supremum is over an empty set); at the other extreme, if there is $z \in D$ such that $s_D(z) = 1$, then D is projectively equivalent to the ball. As in the complex case [1, Theorem 3.1], one can show that s_D is a continuous function of z .

The complex squeezing function was defined by looking at (bounded) domains in \mathbb{C}^d and holomorphic maps. It yields a new holomorphic invariant.

One of the motivations to introduce the squeezing function in the holomorphic case was to compare the infinitesimal Kobayashi-Royden and Carathéodory-Reiffen (pseudo)metrics. For a point z in a domain $D \subset \mathbb{C}^d$ and a vector $v \in \mathbb{C}^d$, let $\kappa_D(z; v)$ stand for the Kobayashi-Royden metric and $\gamma_D(z; v)$ stand for the Carathéodory-Reiffen metric, and $S_D(z)$ for the holomorphic squeezing function at z , as defined in [1]. Then one can show [1], using the monotonicity properties of the invariant metrics and their explicit expression in the ball, that

$$S_D(z)\gamma_D(z; v) \leq S_D(z)\kappa_D(z; v) \leq \gamma_D(z; v).$$

Bounded domains where $s_D \geq c > 0$ are called *holomorphic homogeneous regular domains* [12, 13]. On those, the Kobayashi, Carathéodory and several other invariant metrics are equivalent. Those domains include several well-known classes: Teichmüller spaces, bounded domains covering compact Kähler manifolds, and strictly convex domains with \mathcal{C}^2 -boundary [18].

S. Kobayashi defines in [10, (5.4)] a projective analogue of the Kobayashi-Royden metric. Let I be the interval $(-1, 1)$. If p is a point of a domain $D \subset \mathbb{P}^d$ (or more generally a manifold M with a projective

structure), V a tangent vector at p , then

$$F_D(p; X) := \inf \{2|V| : f \text{ is a projective map } I \rightarrow D, f(0) = p, Df(0)(V) = X\}$$

(the factor 2 is due to normalizations coming from the Poincaré or Hilbert metric). The analogue of the Carathéodory-Reiffen metric can likewise be defined as

$$C_D(p; X) := \sup \{2|Df(p)(X)| : f \text{ is a projective map } D \rightarrow I, f(p) = 0\}.$$

Then the analogue of the Schwarz lemma [10, Lemma 2.5] implies that $C_D(p; X) \leq F_D(p; X)$ and one has, with the same proof as in the holomorphic case,

$$(1) \quad s_D(p)F_D(p; X) \leq C_D(p; X).$$

Let us add that [10] also defines the analogues of the Kobayashi and Carathéodory pseudodistances for projective structures, and proves that for convex domains in $\mathbb{P}\mathbb{R}^d$, they coincide with the Hilbert pseudodistance [10, Example 3.17]. That last distance is defined as follows: given two points $p, q \in D$,

$$(2) \quad d_D(p, q) := |\log(ab; pq)|,$$

where a, b are the points where the line \overline{pq} crosses ∂D and $(ab; pq)$ denotes the cross ratio of those four points.

Note that F_D is the infinitesimal form of the above pseudodistance:

$$(3) \quad F_D(p; X) = \frac{1}{P_+} + \frac{1}{P_-},$$

where

$$P_{\pm} = \inf \{\lambda > 0 : p \pm \lambda X \notin D\}.$$

We also point out that $C_D = C_{\hat{D}} = F_{\hat{D}}$, where \hat{D} is the (open) convex hull of D .

As in [6], we say that a convex domain $D \subset \mathbb{R}^d$ (or $\mathbb{P}\mathbb{R}^d$) is *proper* if it contains no affine line. We state our results for domains in \mathbb{R}^d , but they still hold in the projective space.

A squeezing function varies between 0 and 1. For the projective squeezing function, being bounded away from 0 is equivalent to proper convexity of the domain.

Theorem 1. (1) For every $d \in \mathbb{Z}_+^*$, there is $r_d > 0$ such that for any proper convex domain $D \subset \mathbb{R}^d$, for any $z \in D$, $s_D(z) \geq r_d$.
 (2) If $D \subset \mathbb{R}^d$ is a domain such that $\inf_{z \in D} s_D(z) > 0$, then D is convex and proper.

This result evidences a gap in the behavior of the squeezing function: if it does not tend to 0 near the boundary, then it must be bounded below by a universal constant r_d , so $\inf_D s_D$ can never take any value in $(0, r_d)$. It would be interesting to determine the precise value of r_d .

The holomorphic analogue of this result holds for proper convex domains [6, Theorem 1.1] (see also [9, Theorem 1.1]), as well as for non-degenerate \mathbb{C} -convex domains [14, Theorem 1].

We now turn to cases where the squeezing function approaches 1, rather than 0, near some point of ∂D . On a ball (or a domain projectively equivalent to a ball), the squeezing function is obviously identically equal to 1. The ball is the simplest example of a strictly convex domain, i.e. a domain where all boundary points are strictly convex.

Definition 2. *A point $p \in \partial D$ is called strictly convex if ∂D is \mathcal{C}^2 -smooth in a neighborhood of p , and the restriction to the tangent hyperplane at p of the Hessian of the defining function is definite positive.*

Theorem 2. *Let $D \subset \mathbb{R}^n$ be a convex domain, and $p \in \partial D$. If p is a strictly convex boundary point, then $\lim_{x \rightarrow p} s_D(x) = 1$.*

In the holomorphic case, this is [2, Theorem 1.3] (see also [9, Theorem 4.1]). The proof uses essentially the embedding in [3, Theorem 1.1].

The converse is an open and interesting question, to be compared with results in the holomorphic case. Andrew Zimmer [21, Theorem 1.7] proved that for $D \subset \mathbb{C}^d$, $d \geq 2$, a bounded convex domain with $\mathcal{C}^{2,\alpha}$ boundary, if s_D tends to 1 at the boundary (and even under a slightly weaker hypothesis), then D must be strongly pseudoconvex. This was motivated by previous results from other authors showing that any bounded strongly pseudoconvex domain $D \subset \mathbb{C}^d$, $d \geq 2$ with $\partial D \in \mathcal{C}^2$ must have s_D tending to 1 at the boundary, but that the converse fails, see the references in [21].

2. PROOFS

2.1. Proof of Theorem 1 (1). It follows from:

Theorem 3. [6, Theorem 7.6 & Corollary 7.8, p. 200]

Let $V := (-1, \infty)^d \subset \mathbb{R}^d$.

For every $d \in \mathbb{Z}_+^$, there exists $r'_d > 0$ such that for any proper convex domain $D \subset \mathbb{R}^d$ with $0 \in D$, there is an affine map A such that $B(0, r'_d) \subset D \subset V$ and $A(0) = 0$ (i.e. A is in fact linear).*

Denote $x = (x_1, \dots, x_d) \in \mathbb{R}^d$ and define a projective map from \mathbb{P}^d to itself by its values on $\mathbb{R}^d \setminus \{\sum_{i=1}^d x_i = -d - 1\}$:

$$\Phi(x) := \frac{1}{\sqrt{d}d + 1 + \sum_{i=1}^d x_i} x.$$

Clearly $\Phi(0) = 0$. We claim that for any $r \in (0, 1)$,

$$B\left(0, \frac{r}{dr + \sqrt{d}(d+1)}\right) \subset \Phi(B(0, r)) \subset \Phi(V) \subset B(0, 1),$$

which will finish the proof, with $r_d = \frac{r'_d}{dr'_d + \sqrt{d}(d+1)}$.

To get the right-hand inclusion, let $x \in V$, then $d+1 + \sum_{i=1}^d x_i > 1$, so if for some k , $x_k < 0$, then $0 > \frac{x_k}{d+1 + \sum_{i=1}^d x_i} > x_k > -1$.

On the other hand, if $x_k \geq 0$, then

$$0 \leq \frac{x_k}{d+1 + \sum_{i=1}^d x_i} \leq \frac{x_k}{d+1 + x_k + \sum_{i:i \neq k} x_i} \leq \frac{x_k}{x_k + 2} < 1.$$

In each case, $|\Phi(x)_k| < 1/\sqrt{d}$, so $\|\Phi(x)\| < 1$.

Conversely, note that

$$\Phi^{-1}(y) = \frac{\sqrt{d}(d+1)}{1 - \sqrt{d} \sum_{i=1}^d y_i} y.$$

Choose y with $(dr + \sqrt{d}(d+1))\|y\| < r$. Then, since $\sum_{i=1}^d y_i \leq \|y\|\sqrt{d}$, we have $1 - \sqrt{d} \sum_{i=1}^d y_i > 0$, and

$$\sqrt{d}(d+1)\|y\| + r\sqrt{d} \sum_{i=1}^d y_i < r \Leftrightarrow \frac{\sqrt{d}(d+1)}{1 - \sqrt{d} \sum_{i=1}^d y_i} \|y\| < r.$$

□

2.2. Proof of Theorem 1 (2). First notice that D cannot contain a whole line, because this would make any projective map $f : D \rightarrow B(0, 1)$ degenerate, and so $f(D)$ could not contain a non-trivial ball.

Assume that D is not convex, $d \geq 2$. Then there is a boundary point $p \in \partial D \cap \hat{D}$, where we recall that \hat{D} is the (open) convex hull of D ; let $\delta > 0$ be such that $B(p, \delta) \subset \hat{D}$. Let $D \ni p_k \rightarrow p$, and $X_k := \|p - p_k\|^{-1}(p - p_k)$. Then

$$C_D(p_k, X_k) = C_{\hat{D}}(p_k, X_k) \leq C_{B(p, \delta)}(p_k, X_k) \leq C < \infty.$$

To estimate $F_D(p_k, X_k)$ when t is close to 0, we use the fact that I is projectively isometric to $(0, \infty)$ with 0 going to 1. Any projective map $f : (0, \infty) \rightarrow D$ with $f(1) = p_k$ and $Df(0)(V) = X_k$ must verify $f((0, \infty)) \subset p + \mathbb{R}_- X_k$, so

$$F_D(p_k, X_k) \geq F_{(-\infty, 0)}(-\|p - p_k\|, 1) = \frac{1}{\|p - p_k\|}.$$

Therefore $s_D(p_k) \leq C_D(p_k, X_k)/F_D(p_k, X_k) \leq C\|p - p_k\|$ and in particular cannot be bounded below as $p_k \rightarrow p$.

Remarks.

(1) We have proved a bit more; suppose that ∂D has positive reach, i.e. that when points are close enough to the boundary, there is a unique closest point to them on it. This happens in particular when

∂D is $\mathcal{C}^{1,1}$ -smooth. Writing $\delta_D(z)$ for the distance of a point $z \in D$ to ∂D , we see that if $\delta_D(z) = o(s_D(z))$ (uniformly), then D must be convex, and by Part (1) of the Theorem, if it is proper (for example, bounded), then s_D must be in fact bounded below, by a constant which only depends on the dimension.

(2) Using [7, Theorem 2.1.27], one could find points tending to the boundary such that the argument above could be carried out with a constant vector X instead of X_k .

2.3. Proof of Theorem 2. Our proof is similar to that carried out for the complex case in [5], where more precise results are obtained in the \mathcal{C}^3 - and \mathcal{C}^4 -smooth settings.

First pick coordinates so that $p = 0$ and the tangent hyperplane to ∂D at p is given by $x_1 = 0$. Locally, $D = \{(x, x') : x_1 + f(x') < 0\}$, where $x' := (x_2, \dots, x_d)$, $f(0) = 0$, $Df(0) = 0$. The hypothesis implies that the Hessian of f at 0 is definite positive, and since it varies continuously, this is true uniformly for the points of ∂D in a neighborhood U_1 of p .

Suppose we have a sequence $D \ni q_n \rightarrow p$. We may assume that n is large enough so that the orthogonal projection p_n of q_n to ∂D is well defined and belongs to U_1 . Performing a translation and rotation, we may choose new coordinates so that $p_n = 0$ and the tangent hyperplane to ∂D at p_n is given by $x_1 = 0$. Since D is bounded, we may perform a dilation of the x_1 coordinate (with coefficient uniformly bounded above and below w.r.t. n) so that $\inf\{x_1 : x \in D\} = -1$. Since the Hessian of f at 0 is uniformly definite positive, we may apply a linear map in the x' coordinate in \mathbb{R}^{d-1} which is uniformly bounded above and below so that the Hessian becomes the identity matrix. Finally, we are reduced to the situation where $q_n = (-\delta, 0, \dots, 0)$, $D = \{(x, x') : x_1 + f(x') < 0\}$, $f(x') = \|x'\|^2 + o(\|x'\|^2)$, and $\delta \asymp \text{dist}(q_n, \partial D)$, with constants uniform in n .

For each $\delta > 0$, consider the projective map

$$\phi_\delta : I \times \mathbb{R}^{d-1} \ni y \mapsto \frac{1}{1+y_1} \begin{pmatrix} \delta(y_1 - 1) \\ \sqrt{\delta} y' \end{pmatrix} \in (-\infty, 0) \times \mathbb{R}^{d-1}.$$

It sends $B((0,0); 1)$ to $\{(x, x') : x_1 < -\|x'\|^2\}$ and $(0,0)$ to $(-\delta, 0)$. We shall now check that $\phi_\delta^{-1}(D)$ lies between two balls with radii tending to 1 as $\delta \rightarrow 0$.

Estimation from below. For any $\varepsilon > 0$, there exist $R > 0$ (uniform in n) such that our domain in the new coordinates contains the lens-shaped set $L_R := \{-(1+\varepsilon)R^2 < x_1 < -(1+\varepsilon)\|x'\|^2\}$. Let us compute $\phi_\delta^{-1}(L_R)$.

Setting $x = \phi_\delta(y)$, first,

$$\begin{aligned} x_1 < -(1 + \varepsilon)\|x'\|^2 &\Leftrightarrow \delta \frac{-1 + y_1}{1 + y_1} < -(1 + \varepsilon)\delta \frac{\|y'\|^2}{(1 + y_1)^2} \\ &\Leftrightarrow y_1^2 + (1 + \varepsilon)\|y'\|^2 < 1. \end{aligned}$$

This contains the ball $B(0, (1 + \varepsilon)^{-1/2})$. So given any $\eta > 0$, we can choose ε (and therefore R) so that $B(0, 1 - \eta) \subset B(0, (1 + \varepsilon)^{-1/2})$.

Second,

$$-(1 + \varepsilon)R^2 < x_1 \Leftrightarrow -1 < \frac{\delta}{(1 + \varepsilon)R^2} \frac{-1 + y_1}{1 + y_1} \Leftrightarrow y_1 > -\frac{1 - \frac{\delta}{(1 + \varepsilon)R^2}}{1 + \frac{\delta}{(1 + \varepsilon)R^2}}.$$

This last quantity can be made as close to -1 as desired by making δ small, so once ε and R are fixed as above, we can choose δ so that $-1 + \eta > -\frac{1 - \frac{\delta}{(1 + \varepsilon)R^2}}{1 + \frac{\delta}{(1 + \varepsilon)R^2}}$, and $B(0, 1 - \eta) \subset \phi_\delta^{-1}(L_R) \subset \phi_\delta^{-1}(D)$.

Estimation from above. We first include D into a slightly larger domain with a simpler form.

Lemma 4. *For any $\varepsilon > 0$, there exists $r > 0$ such that $f(x') \geq \tilde{f}(x')$, where*

$$\tilde{f}(x') := \begin{cases} (1 - \varepsilon)\|x'\|^2, & \text{for } \|x'\| \leq r \\ (1 - \varepsilon)r(2\|x'\| - r), & \text{for } \|x'\| \geq r. \end{cases}$$

Therefore $D \subset \tilde{D} := \{x + \tilde{f}(x') < 0, -1 < x_1\}$. Observe that this is a domain with \mathcal{C}^1 -smooth boundary outside of $\{x_1 = -1\}$.

Proof. By Taylor's formula at order 2 applied to f ,

$$f(x') = \|x'\|^2(1 + \xi_1(x')), \text{ with } \lim_{x' \rightarrow 0} \xi_1(x') = 0.$$

By convexity of f , for any x' with $\|x'\| \geq r$,

$$f(x') \geq f\left(r \frac{x'}{\|x'\|}\right) + Df\left(r \frac{x'}{\|x'\|}\right) \cdot \left(x' - r \frac{x'}{\|x'\|}\right).$$

Using the fact that $D^2f(0) = 2Id$ and Taylor's formula at order 1 applied to Df , we have for any $h \in \mathbb{R}^{d-1}$

$$Df\left(r \frac{x'}{\|x'\|}\right) \cdot h = \left\langle 2r \frac{x'}{\|x'\|} + r\xi_2\left(r \frac{x'}{\|x'\|}\right), h \right\rangle,$$

with $\lim_{r \rightarrow 0} \|\xi_2(r)\| = 0$. Regrouping the terms, and setting $\tilde{\xi}_1(r) := \min_{\|x'\| \leq r} \xi_1(x')$, we have for $\|x'\| \geq r$

$$\begin{aligned} f(x') &\geq (1 + \tilde{\xi}_1(r))r^2 + 2r\|x'\| - 2r^2 + r \left\langle r\xi_2\left(r \frac{x'}{\|x'\|}\right), \left(x' - r \frac{x'}{\|x'\|}\right) \right\rangle \\ &\geq r(\|x'\| - r) + r\|x'\| + \tilde{\xi}_1(r)r^2 - \tilde{\xi}_2(r)r\|x'\|, \end{aligned}$$

where $\tilde{\xi}_2(r) := \max_{x' \neq 0} \xi_2\left(r \frac{x'}{\|x'\|}\right)$. We may now choose $r > 0$ so that $\tilde{\xi}_1(r) > -\varepsilon/2$, $\tilde{\xi}_2(r) < \varepsilon/2$ and we obtain the Lemma. \square

Since \overline{D} is the convex hull of

$$\left(\partial\tilde{D} \cap \{x_1 = -1\}\right) \cup \{x_1 = -(1-\varepsilon)\|x'\|^2, \|x'\| \leq r\},$$

its preimage under ϕ_δ will be obtained by taking the convex hull of the preimages of those two sets. The second one is given by $x_1 = -1$ and $(1-\varepsilon)r(2\|x'\| - r) \leq 1$, i.e. $\|x'\| \leq \frac{1}{2}\left(r + \frac{1}{(1-\varepsilon)r}\right)$. Computing its preimage, we find

$$y_1 = \frac{-1 + \delta}{1 + \delta}, \quad \|y'\| \leq \frac{\sqrt{\delta}}{1 + \delta} \left(r + \frac{1}{(1-\varepsilon)r} \right).$$

An easy computation shows that then $y_1^2 + \|y'\|^2 \leq 1 + O(\delta)$ (the constants in O depend on r).

On the other hand, $\phi_\delta^{-1}\{x_1 = -(1-\varepsilon)\|x'\|^2, \|x'\| \leq r\}$ is contained in $y_1^2 + (1-\varepsilon)\|y'\|^2 = 1$, and one can check that locally near the origin $\phi_\delta^{-1}(\tilde{D})$ will be inside that ellipsoid. Notice that when we let $\delta \rightarrow 0$, the preimage of the neighborhood of the origin in $\partial\tilde{D}$ given by $\|x'\| \leq r$ will tend to cover the whole ellipsoid (leaving out the point $(-1, 0)$ of course).

So given $\eta > 0$, taking first $\varepsilon > 0$ small enough, then $\delta > 0$ very small, $\phi_\delta^{-1}(D) \subset \phi_\delta^{-1}(\tilde{D}) \subset B(0, 1 + \eta)$.

3. AN APPLICATION

The famous Wong-Rosay theorem (see [17, Theorem], [15, Proposition]) states that if a bounded strictly pseudoconvex domain in \mathbb{C}^d has a non-compact group of holomorphic automorphism, then D is biholomorphically equivalent to the unit ball. This result has been extended in [4, Theorem 3] to any domain in \mathbb{C}^d having a strictly pseudoconvex boundary point which is an accumulation point of the group action.

The same is true in \mathbb{R}^d if we replace pseudoconvexity by convexity and holomorphicity by projectivity (see [16, Théorème 1], [8, Theorem 1.1], [19, Theorem 3]).

Our purpose is to give a short proof of this fact by using the squeezing function.

Theorem 5. *Let D be a domain in \mathbb{R}^d . Assume that there exist points $p \in \partial D$, $q \in D$ and a sequence (φ_j) of projective automorphisms of D such that $q_j := \varphi_j(q) \rightarrow p$. If p is strictly convex, then D is projectively equivalent to the unit ball.*

The converse is obviously true, since the group of projective automorphisms of the unit ball acts transitively.

Proof. Let U be a neighborhood of p such that $D \cap U$ is convex. Set $D_j = \varphi_j^{-1}(D \cap U)$.

Lemma 6. *(D_j) is an exhaustion of D .*

Then, similarly to [2, Theorem 2.1] in the complex case, we have

$$s_{D_j}(q) \rightarrow s_D(q).$$

On the other hand, Theorem 2 implies that

$$s_{D_j}(q) = s_{D \cap U}(q_j) \rightarrow 1,$$

So, $s_D(q) = 1$ and Theorem 5 follows.

Proof of Lemma 6. Denote by k_D the “projective” Kobayashi metric, i.e. the integrated form of F_D .

Let $K \Subset D$ and

$$M := \sup_K k_D(q, \cdot) = \sup_{\varphi_j(K)} k_D(q_j, \cdot).$$

Since p is strictly convex, it follows by (3) that there exists a neighborhood of p , $V \Subset U$, such that

$$2F_D \geq F_{D \cap U} \quad \text{on } (D \cap V) \times \mathbb{R}^d.$$

Hence

$$2 \inf_{D \cap \partial V} k_D(q_j, \cdot) \geq \inf_{D \cap \partial V} k_{D \cap U}(q_j, \cdot) =: M_j \quad \text{if } q_j \in V.$$

Since $q_i \rightarrow p$, using (2), we may find a $j_0 \in \mathbb{N}$ such that $M_j > 2M$ for $j \geq j_0$. Then $K \subset D_j$ if $j \geq j_0$. \square

Remark. Similar arguments imply that Lemma 6 holds in the complex case if p is a local holomorphic peak function. Then, as above, the holomorphic analogue of Theorem 2, namely [2, Theorem 1.3], leads to the already mentioned complex version of Theorem 5 (see [4, Theorem 3]).

REFERENCES

- [1] F. Deng, Q. Guan, L. Zhang, *Some properties Of squeezing Functions on bounded domains*, Pacific J. Math. **257** (2012), 319–341.
- [2] F. Deng, Q. Guan, L. Zhang, *Properties of squeezing functions and global transformations of bounded domains*, Trans. Amer. Math. Soc. **368** (2016), 2679–2696.
- [3] K. Diederich, J.E. Fornæss, E.F. Wold, *Exposing points on the boundary of a strictly pseudoconvex or a locally convexifiable domain of finite 1-type*, J. Geom. Anal. **24** (2014), 2124–2134.
- [4] A. M. Efimov, *Extension of the Wong-Rosay theorem to the unbounded case*, Sb. Math. **186** (1995), 967–976.
- [5] J.E. Fornæss, E.F. Wold *An estimate for the squeezing function and estimates of invariant metrics*, in: Bracci F., Byun J., Gaussier H., Hirachi K., Kim K.T., Shcherbina N. (eds) Complex Analysis and Geometry. Springer Proceedings in Mathematics & Statistics, vol. 144. Springer, Tokyo, 2015.
- [6] S. Frankel, *Applications of affine geometry to geometric function theory in several complex variables. Part I. Convergent rescalings and intrinsic quasi-isometric structure*, Proceedings of Symposia in Pure Mathematics, vol. 52 (1991), Part 2, 183–208.
- [7] L. Hörmander, *Notions of convexity*, Birkhäuser, Boston, 1994.

- [8] K. Jo, *A rigidity result for domains with a locally strictly convex point*, Adv. Geom. **8** (2008), 315–328.
- [9] K.-T. Kim, L. Zhang, *On the uniform squeezing property of bounded convex domains in \mathbb{C}^n* , Pacific J. Math. **282** (2016), 341–358.
- [10] S. Kobayashi, *Projectively invariant distances for affine and projective structures*, in *Differential Geometry*, Banach Center Publications, vol. 12, PWN Polish Scientific Publishers, Warsaw, 1984, 127–152.
- [11] L. Lempert, *Complex Geometry in convex domains*, in *Proceedings of the International Congress of Mathematicians, Vol. 1, 2 (Berkeley, Calif., 1986)*, 759–765, Amer. Math. Soc., Providence, RI, 1987.
- [12] K. Liu, X. Sun, S.-T. Yau, *Canonical metrics on the moduli space of Riemann surfaces*, I. J. Differ. Geom. **68** (2004), 571–637.
- [13] K. Liu, X. Sun, S.-T. Yau, *Canonical metrics on the moduli space of Riemann surfaces*, II. J. Differ. Geom. **69** (2005), 163–216.
- [14] N. Nikolov, L. Andreev, *Boundary behavior of the squeezing functions of \mathbb{C} -convex domains and plane domains*, Int. J. Math. **28** (2017), 1750031, 5 p.
- [15] J.-P. Rosay, *Sur une caractérisation de la boule parmi les domaines de \mathbb{C}^n par son groupe d'automorphismes*, Ann. Inst. Fourier **29** (1979), 91–97.
- [16] E. Socié-Méthou, *Caractérisation des ellipsoïdes par leurs groupes d'automorphismes*, Ann. Sci. École Norm. Sup. **35** (2002) 537–548.
- [17] B. Wong, *Characterization of the unit ball in \mathbb{C}^n by its automorphism group*, Invent. Math. **41** (1977), 253–257.
- [18] S.-K. Yeung, *Geometry of domains with the uniform squeezing property*, Adv. Math. **221** (2009), 547–569.
- [19] C. Yi, *Projective domains with non-compact automorphism groups. I*, J. Korean Math. Soc. **45** (2008), 1221–1241.
- [20] A. Zimmer, *Characterizing the unit ball by its projective automorphism group*, Geom. Topol. **20** (2016), 2397–2432.
- [21] A. Zimmer, *Characterizing strong pseudoconvexity, obstructions to biholomorphisms, and Lyapunov exponents*, Math. Ann. **374** (2019), 1811–1844.

N. NIKOLOV, INSTITUTE OF MATHEMATICS AND INFORMATICS, BULGARIAN ACADEMY OF SCIENCES, ACAD. G. BONCHEV 8, 1113 SOFIA, BULGARIA

FACULTY OF INFORMATION SCIENCES, STATE UNIVERSITY OF LIBRARY STUDIES AND INFORMATION TECHNOLOGIES, SHIPCHENSKI PROHOD 69A, 1574 SOFIA, BULGARIA

E-mail address: `nik@math.bas.bg`

P.J. THOMAS, INSTITUT DE MATHÉMATIQUES DE TOULOUSE; UMR5219, UNIVERSITÉ DE TOULOUSE; CNRS, UPS, F-31062 TOULOUSE CEDEX 9, FRANCE

E-mail address: `pascal.thomas@math.univ-toulouse.fr`