

HAL
open science

Equipartitions and Mahler Volumes of Symmetric Convex Bodies

Matthieu Fradelizi, Alfredo Hubard, Mathieu Meyer, Edgardo Roldán-Pensado, Artem Zvavitch

► **To cite this version:**

Matthieu Fradelizi, Alfredo Hubard, Mathieu Meyer, Edgardo Roldán-Pensado, Artem Zvavitch. Equipartitions and Mahler Volumes of Symmetric Convex Bodies. *American Journal of Mathematics*, 2022, 144 (5), pp.1201-1219. 10.1353/ajm.2022.0027 . hal-02924423

HAL Id: hal-02924423

<https://hal.science/hal-02924423>

Submitted on 28 Aug 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.

EQUIPARTITIONS AND MAHLER VOLUMES OF SYMMETRIC CONVEX BODIES

MATTHIEU FRADELIZI, ALFREDO HUBARD, MATHIEU MEYER, EDGARDO ROLDÁN-PENSADO AND ARTEM ZVAVITCH

ABSTRACT. Following ideas of Iriyeh and Shibata we give a short proof of the three-dimensional Mahler conjecture for symmetric convex bodies. Our contributions include, in particular, simple self-contained proofs of their two key statements. The first of these is an equipartition (ham sandwich type) theorem which refines a celebrated result of Hadwiger and, as usual, can be proved using ideas from equivariant topology. The second is an inequality relating the product volume to areas of certain sections and their duals. Finally we give an alternative proof of the characterization of convex bodies that achieve the equality case and establish a new stability result.

1. INTRODUCTION

A *convex body* is a compact convex subset of \mathbb{R}^n with non empty interior. We say that K is *symmetric* if it is centrally symmetric with its center at the origin, i.e. $K = -K$. We write $|L|$ for the k -dimensional Lebesgue measure (volume) of a measurable set $L \subset \mathbb{R}^n$, where k is the dimension of the minimal affine subspace containing L . We will refer to [3, 38] for general references for convex bodies. The polar body K° of a symmetric convex body K is defined by $K^\circ = \{y; \langle x, y \rangle \leq 1, \forall x \in K\}$ and its *volume product* by

$$\mathcal{P}(K) = |K||K^\circ|.$$

It is a linear invariant of K , that is $\mathcal{P}(TK) = \mathcal{P}(K)$ for every linear isomorphism $T: \mathbb{R}^n \rightarrow \mathbb{R}^n$. The set of convex symmetric bodies in \mathbb{R}^n with the Banach-Mazur distance is compact and the product volume $K \mapsto \mathcal{P}(K)$ is a continuous function (see the definition in Section 5 below) hence the maximum and minimum values of $\mathcal{P}(K)$ are attained. The Blaschke-Santaló inequality states that

$$\mathcal{P}(K) \leq \mathcal{P}(B_2^n),$$

where B_2^n is the Euclidean unit ball. Moreover the previous inequality is an equality if and only if K is an ellipsoid ([37], [33], see [29] or also [30] for a simple proof of both the inequality and the case of equality). In [24] Mahler conjectured that for every symmetric convex body K in \mathbb{R}^n ,

$$\mathcal{P}(K) \geq \mathcal{P}(B_\infty^n) = \frac{4^n}{n!},$$

where $B_\infty^n = [-1; 1]^n$ and proved it for $n = 2$ [23]. Later the conjecture was proved for unconditional convex bodies [36, 28], zonoids [35, 12] and other special cases [17, 5, 10]. The conjecture was proved in [9] up to a multiplicative c^n factor for some constant $c > 0$, see also [22, 31, 11]. It is also known that the cube, its dual B_1^n and more generally Hanner polytopes are local minimizers [32, 19] and that the conjecture follows from conjectures in systolic geometry [2] and symplectic geometry [4, 17].

Iriyeh and Shibata [16] came up with a beautiful proof of this conjecture in dimension 3 that generalizes a proof of Meyer [28] in the unconditional case by adding two new ingredients: differential geometry and a ham sandwich type (or equipartition) result. In this mostly self-contained note we provide an alternative proof and derive the three dimensional symmetric Mahler conjecture following their work.

Theorem 1 ([16]). *For every convex symmetric body K in \mathbb{R}^3 ,*

$$|K||K^\circ| \geq |B_1^3||B_\infty^3| = \frac{32}{3}.$$

Equality is achieved if and only if K or K° is a parallelepiped.

2010 *Mathematics Subject Classification.* 52A20, 52A40, 53A15, 52B10.

Key words and phrases. convex bodies, polar bodies, volume product, Mahler's conjecture, Blaschke-Santaló inequality, Equipartitions.

In Section 2 we prove an equipartition result. In Section 3 we derive the key inequality and put it together with the aforementioned equipartition to prove Theorem 1. In Section 4 we prove the equality cases of Theorem 1 and in Section 5 we present a new corresponding stability result.

Acknowledgements. We thank Shlomo Reisner for his observations on the paper of Iriyeh and Shibata [16] and Pavle Blagojević, Roman Karasev and Ihab Sabik for comments on an earlier version of this work. AH was partially supported by the ANRs SOS and CAAPS. EPR was partially supported by PAPIIT project IA102118. AZ was partially supported by the U.S. National Science Foundation Grant DMS-1101636 and by La Comue Université Paris-Est and Bézout Labex of Université Paris-Est. AH and EPR thank Casa Matemática Oaxaca and *Matématicos Mexicanos en el Mundo*.

2. AN EQUIPARTITION RESULT

A celebrated result of Hadwiger [15] who answered a question of Grünbaum [13] shows that for any absolutely continuous finite measure in \mathbb{R}^3 there exists three hyperplanes for which any octant has $\frac{1}{8}$ of the measure. There is a vast literature around Hadwiger's theorem, see [41, 34, 26, 25, 7]. Theorem 2 below which corresponds to formula (15) in [16] refines Hadwiger's theorem when the measure is centrally symmetric in a way that is reminiscent of the spicy chicken theorem [18, 1].

Theorem 2. *Let $K \subset \mathbb{R}^3$ be a symmetric convex body. Then there exist planes H_1, H_2, H_3 passing through the origin such that:*

- they split K into 8 pieces of equal volume, and
- for each plane H_i , the section $K \cap H_i$ is split into 4 parts of equal area by the other two planes.

Notice that in the proof of this theorem, the convexity of K is not used. The convex body K could be replaced by a symmetric measure defined via a density function and a different symmetric density function could be used to measure the areas of the sections.

Proof of Theorem 2. The scheme of this proof is classical in applications of algebraic topology to discrete geometry. It is often referred to as the configuration-space/test-map scheme (see e.g. Chapter 14 in [40]). Assume that $H \subset \mathbb{R}^d$ is an oriented hyperplane with outer normal v . Let us denote the halfspaces $H^+ = \{x; \langle x, v \rangle > 0\}$ and $H^- = \{x; \langle x, v \rangle < 0\}$. If $u \in H^+$, we say that u is on the positive side of H .

Given the convex body $K \subset \mathbb{R}^3$, we parametrize a special family of triplets of hyperplanes by orthonormal bases $U = (u_1, u_2, u_3) \in SO(3)$ in the following way.

Let H_1 be the plane $u_1^\perp = \{x; \langle x, u_1 \rangle = 0\}$. Let $l_2, l_3 \subset H_1$ be the unique pair of lines through the origin (as in the left part of Figure 1) with the following properties:

- u_2, u_3 are directed along the angle bisectors of l_2 and l_3 ,
- the lines l_2 and l_3 split $H_1 \cap K$ into four regions of equal area,
- For any $x \in l_3$, $\langle x, u_2 \rangle$ has the same sign as $\langle x, u_3 \rangle$.

For $i = 2, 3$ let H_i be the unique hyperplane containing l_i that splits $K \cap H_1^+$ into two parts of equal volume and let H_i^+ be the half-space limited by H_i which contains u_2 . Thus

- $|K \cap H_1 \cap (H_2^+ \cap H_3^+)| = \frac{1}{4}|K \cap H_1|$,
- $|K \cap (H_1^+ \cap H_2^+)| = \frac{1}{2}|K \cap H_1^+| = \frac{1}{4}|K|$.

By using standard arguments it can be seen that the lines $\{l_i\}_{i=2,3}$, the hyperplanes $\{H_i\}_{i=1,2,3}$ and the half-spaces $\{H_i^+\}_{i=1,2,3}$ are uniquely determined and depend continuously on $U = (u_1, u_2, u_3)$.

Now we define a continuous test-map $F_1 = (f_1, f_2, f_3) : SO(3) \rightarrow \mathbb{R}^3$, by

$$\begin{aligned} f_1(U) &= \frac{1}{8} \text{vol}(K) - \text{vol}(K \cap H_1^+ \cap H_2^+ \cap H_3^+), \\ f_2(U) &= \frac{1}{4} \text{area}(K \cap H_2) - \text{area}(K \cap H_2 \cap H_1^+ \cap H_3^+), \\ f_3(U) &= \frac{1}{4} \text{area}(K \cap H_3) - \text{area}(K \cap H_3 \cap H_1^+ \cap H_2^+), \end{aligned}$$

where $H_i = H_i(U)$, for $i = 1, 2, 3$. Clearly, any zero of F_1 corresponds to a partition with the desired properties.

FIGURE 1. The main parts of our construction restricted to the planes H_1 , H_2 and H_3 . Gray marks are used on the positive sides of oriented lines and planes. In the middle and right figures the horizontal lines coincide with l_2 and l_3 , respectively.

The dihedral group D_4 of eight elements with generators g_1 of order two and g_2 of order four, acts freely on $SO(3)$ by

$$\begin{aligned} g_1 \cdot (u_1, u_2, u_3) &= (-u_1, u_2, -u_3), \\ g_2 \cdot (u_1, u_2, u_3) &= (u_1, u_3, -u_2). \end{aligned}$$

It also acts on \mathbb{R}^3 linearly by

$$\begin{aligned} g_1 \cdot (x_1, x_2, x_3) &= (x_1, -x_3, -x_2), \\ g_2 \cdot (x_1, x_2, x_3) &= (-x_1, x_3, -x_2). \end{aligned}$$

Since K is symmetric, F_1 is D_4 -equivariant under the actions we just described, *i.e.*

$$(1) \quad g_i \cdot F_1(U) = F_1(g_i \cdot U), \quad \text{for all } U = (u_1, u_2, u_3) \in SO(3).$$

Indeed, observe that g_1 and g_2 transform (H_1^+, H_2^+, H_3^+) into (H_1^-, H_3^+, H_2^+) and (H_1^+, H_3^-, H_2^+) , respectively (see Figure 1). Next, to establish (1), observe that since K is symmetric, the volume of a set of the form $K \cap H_1^\pm \cap H_2^\pm \cap H_3^\pm$ can only have two possible values which depend only on the parity of the number of positive half-spaces used. The same is true for the area of a set of the form $K \cap H_2 \cap H_1^\pm \cap H_3^\pm$ and $K \cap H_3 \cap H_1^\pm \cap H_2^\pm$.

Consider the function $F_0 : SO(3) \rightarrow \mathbb{R}^3$

$$F_0(U) = F_0(u_1, u_2, u_3) = \begin{pmatrix} u_{1,1}u_{2,2}u_{3,2} \\ u_{3,1} + u_{2,1} \\ u_{3,1} - u_{2,1} \end{pmatrix},$$

where $u_{i,j}$ represents the j -entry of the vector u_i . A direct computation shows that F_0 is D_4 -equivariant and has exactly $8 = |D_4|$ zeros in $SO(3)$ given by the orbit under D_4 of the identity matrix $I = (e_1, e_2, e_3)$, where (e_1, e_2, e_3) is the canonical basis. Furthermore, the zeros of F_0 are transversal to $SO(3)$. To see this, consider the space $SO(3)$ as a smooth manifold in the space $M_{3 \times 3} \simeq \mathbb{R}^9$ of 3×3 matrices. For $i = 1, 2, 3$, let $R_i(\theta)$ be the rotation in \mathbb{R}^3 of angle θ around the vector e_i . For example, the matrix corresponding to $i = 1$ is of the form

$$R_1(\theta) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos(\theta) & -\sin(\theta) \\ 0 & \sin(\theta) & \cos(\theta) \end{pmatrix}.$$

The vectors $v_i = \frac{dR_i}{dt}(0)$ generate the tangent space to $SO(3)$ at I . Let DF_0 be the derivative of F_0 at I , then it can be verified that $|\det(DF_0 \cdot (v_1, v_2, v_3))| = 2 \neq 0$ which implies the transversality at I . The transversality at the remaining 7 zeros follows immediately from the D_4 -equivariance of F_0 .

The result now follows directly from Theorem 2.1 in [21]. The idea of this theorem can be traced back to Brouwer and was used in the equivariant setting by Bárány to give an elegant proof of the Borsuk-Ulam theorem. Bárány's proof is explained in the piecewise linear category in Section 2.2 of [27]. For the reader's convenience we give a sketch of the proof of Theorem 2.1 in [21] in our case.

Consider the continuous D_4 -equivariant function defined on $SO(3) \times [0, 1]$ by

$$F(U, t) := (1 - t)F_0(U) + tF_1(U).$$

We approximate F by a smooth D_4 -equivariant function F_ε such that $F_\varepsilon(U, 0) = F(U, 0) = F_0(U)$, $\sup_{U,t} |F(U, t) - F_\varepsilon(U, t)| < \varepsilon$ and 0 is a regular value of F_ε . The existence of such a smooth equivariant function follows from Thom's transversality theorem [39] (see also [14, pp. 68–69]), an elementary direct proof can be found in Section 2 of [21]. The implicit function theorem implies that $Z_\varepsilon = F_\varepsilon^{-1}(0, 0, 0)$ is a one dimensional smooth submanifold of $SO(3) \times [0, 1]$ on which D_4 acts freely. The submanifold Z_ε is a union of connected components which are diffeomorphic either to an interval, or to a circle, the former having their boundary on $SO(3) \times \{0, 1\}$. The set Z_ε has an odd number (1) of orbits under D_4 intersecting $SO(3) \times \{0\}$. Denote by $\alpha: [0, 1] \rightarrow SO(3) \times [0, 1]$ a topological interval of $F_\varepsilon^{-1}(0)$. Let $g \in D_4$, observe that $g(\alpha(0)) \neq \alpha(1)$, indeed, if that is the case then g maps $\alpha([0, 1])$ to itself and hence has a fixed point, but this would imply that the action of D_4 is not free which is a contradiction. We conclude that an odd number of orbits of Z_ε must intersect $SO(3) \times \{1\}$, i.e. there exists $U_\varepsilon \in SO(3)$ such that $F_\varepsilon(U_\varepsilon, 1) = 0$. Since the previous discussion holds for every ε , there exists $U \in SO(3)$ such that $F(U, 1) = F_1(U) = 0$. \square

Remark 1. Let us restate the punch line of the above argument in algebraic topology language: $F_\varepsilon^{-1}(0) \cap SO(3) \times \{0\}$ is a non-trivial 0-dimensional homology class of $SO(3)$ in the D_4 -equivariant homology with \mathbb{Z}_2 coefficients, on the other hand $F_\varepsilon^{-1}(0)$ is a D_4 -equivariant bordism so $F_\varepsilon^{-1}(0) \cap SO(3) \times \{1\}$ must also be non-trivial in this equivariant homology, and in particular, non empty.

Remark 2. Theorem 2 can be shown using obstruction theory with the aide of a D_4 -equivariant CW-decomposition of $SO(3)$ (see [6] for closely related results).

Remark 3. We shall say for the rest of the paper that K is *equipartitioned by the standard orthonormal basis* (e_1, e_2, e_3) if $(\pm e_1, \pm e_2, \pm e_3) \in \partial K$ and the hyperplanes $H_i = e_i^\perp$ satisfy the conditions of Theorem 2. Applying Theorem 2 it follows that for every convex, symmetric body $K \subset \mathbb{R}^3$ there exists $T \in GL(3)$ such that TK is equipartitioned by the standard orthonormal basis.

3. SYMMETRIC MAHLER CONJECTURE IN DIMENSION 3

For a sufficiently regular oriented hypersurface $A \subset \mathbb{R}^n$, define the vector

$$V(A) = \int_A n_A(x) dH(x).$$

where H is the $(n-1)$ -dimensional Hausdorff measure on \mathbb{R}^n such that $|A|_{n-1} = H(A)$ and $n_A(x)$ denotes the unit normal to A at x defined by its orientation. Notice that for $n = 3$ one has

$$(2) \quad V(A) := \left(\int_A dx_2 \wedge dx_3, \int_A dx_1 \wedge dx_3, \int_A dx_1 \wedge dx_2 \right).$$

because of the following equality between vector valued differential forms

$$(3) \quad n_A(x) dH(x) = (dx_2 \wedge dx_3, dx_1 \wedge dx_3, dx_1 \wedge dx_2)$$

Indeed let T_x be the tangent plane at x , for a pair of tangent vectors $u, v \in T_x$, $dS(x)(u, v)$ is the signed area of the parallelogram spanned by u and v . Let θ be the angle of intersection between T_x and e_i^\perp , and observe that $n_A(x)_i = \cos(\theta)$. On the other hand since the form $dx_j \wedge dx_k$ doesn't depend on the value of x_i , we have

$$dx_j \wedge dx_k(u, v) = dx_j \wedge dx_k(P_{e_i}u, P_{e_i}v) = \det(P_{e_i}u, P_{e_i}v),$$

This is the signed area of the projection of the oriented parallelogram spanned by u and v on the coordinate hyperplane e_i^\perp . Thales theorem implies

$$dx_j \wedge dx_k(P_{e_i}u, P_{e_i}v) = \cos(\theta) dH(x)(u, v) = (n_A(x))_i dH(x)(u, v),$$

establishing identity (3) above. For any convex body K in \mathbb{R}^n containing 0 in its interior, the orientation of a subset A of ∂K is given by exterior normal n_K to K so that $V(A) = \int_A n_K(x) dH(x)$; we define $\mathcal{C}(A) := \{rx; 0 \leq r \leq 1, x \in A\}$, and observe that

$$|\mathcal{C}(A)| = \frac{1}{n} \int_A \langle x, n_K(x) \rangle dH(x).$$

If K_1 and K_2 are sufficiently regular Jordan regions of \mathbb{R}^n and $K_1 \cap K_2$ is an hypersurface, we define $K_1 \overrightarrow{\cap} K_2$ to be oriented according to the outer normal of ∂K_1 . So even though $K_1 \overrightarrow{\cap} K_2$ equals $K_2 \overrightarrow{\cap} K_1$ as sets, they may have opposite orientations. We denote by $[a, b] = \{(1-t)a + tb : t \in [0, 1]\}$ the segment joining a to b . The inequality of the following proposition generalizes inequality (3) in [28] and was proved in [16] Proposition 3.2.

Proposition 1. *Let K be a symmetric convex body in \mathbb{R}^n . Let A be a Borel subset of ∂K with $|\mathcal{C}(A)| \neq 0$, then*

$$\frac{1}{n} \langle x, V(A) \rangle \leq |\mathcal{C}(A)|, \quad \forall x \in K.$$

So $\frac{V(A)}{n|\mathcal{C}(A)|} \in K^\circ$ and if moreover for some $x_0 \in K$ one has $\langle x_0, \frac{V(A)}{n|\mathcal{C}(A)|} \rangle = 1$ then $x_0 \in \partial K$, $\frac{V(A)}{n|\mathcal{C}(A)|} \in \partial K^\circ$ and $[x, x_0] \subset \partial K$, for almost all $x \in A$.

Proof. For any $x \in K$, we have $\langle x, n_K(z) \rangle \leq \langle z, n_K(z) \rangle$ for any $z \in \partial K$. Thus

$$\langle x, V(A) \rangle = \int_A \langle x, n_K(z) \rangle dH(z) \leq \int_A \langle z, n_K(z) \rangle dH(z) = n|\mathcal{C}(A)|, \quad \forall x \in K.$$

It follows that $\frac{V(A)}{n|\mathcal{C}(A)|} \in K^\circ$. If for some $x_0 \in K$ one has $\langle x_0, \frac{V(A)}{n|\mathcal{C}(A)|} \rangle = 1$, then clearly $x_0 \in \partial K$ and $\frac{V(A)}{n|\mathcal{C}(A)|} \in \partial K^\circ$. Moreover, for almost all $x \in A$ one has $\langle x_0, n_K(x) \rangle = \langle x, n_K(x) \rangle$ thus $[x, x_0] \subset \partial K$. \square

Using Proposition 1 twice we obtain the following corollary.

Corollary 1. *Let K be a symmetric convex body in \mathbb{R}^n . Consider two Borel subsets $A \subset \partial K$ and $B \subset \partial K^\circ$ such that $|\mathcal{C}(A)| > 0$ and $|\mathcal{C}(B)| > 0$. Then one has*

$$\langle V(A), V(B) \rangle \leq n^2 |\mathcal{C}(A)| |\mathcal{C}(B)|.$$

If there is equality then $[a, \frac{V(B)}{n|\mathcal{C}(B)}] \subset \partial K$ and $[b, \frac{V(A)}{n|\mathcal{C}(A)}] \subset \partial K^\circ$ for almost all $a \in A$ and $b \in B$.

Proof of the inequality of Theorem 1. Since the volume product is continuous, the inequality for an arbitrary convex body follows by approximation by centrally symmetric smooth strictly convex bodies (see [38] section 3.4). Since the volume product is linear invariant, we may assume, using Remark 3 that K is equipartitioned by the standard orthonormal basis. For $\omega \in \{-1, 1\}^3$ and any set $L \subset \mathbb{R}^3$ we define $L(\omega)$ to be the intersection of L with the ω -octant:

$$L(\omega) = \{x \in L; \omega_i x_i \geq 0; i = 1, 2, 3\}.$$

From the equipartition of volumes one has $|K(\omega)| = |K|/8$ for every $\omega \in \{-1, 1\}^3$. For $\omega \in \{-1, 1\}^3$ let $N(\omega) := \{\omega' \in \{-1, 1\}^3 : |\omega - \omega'| = 2\}$. In other words $\omega' \in N(\omega)$ if $[\omega, \omega']$ is an edge of the cube $[-1, 1]^3$. Using Stokes theorem we obtain $V(\partial(K(\omega))) = 0$ hence

$$(4) \quad V((\partial K)(\omega)) = - \sum_{\omega' \in N(\omega)} V(K(\omega) \overrightarrow{\cap} K(\omega')) = \sum_{i=1}^3 \frac{|K \cap e_i^\perp|}{4} \omega_i e_i$$

where in the last equality we used the equipartition of areas of $K \cap e_i^\perp$.

Since K is strictly convex and smooth, there exists a diffeomorphism $\varphi : \partial K \rightarrow \partial K^\circ$ such that $\langle \varphi(x), x \rangle = 1$. We extend φ to \mathbb{R}^3 by homogeneity of degree one: $\varphi(\lambda x) = \lambda \varphi(x)$, for any $\lambda \geq 0$ and $x \in \partial K$.

Then $K^\circ = \bigcup_\omega \varphi(K(\omega))$ and $|K^\circ| = \sum_\omega |\varphi(K(\omega))|$. From the equipartition of volumes one has

$$|K| |K^\circ| = \sum_\omega |K| |\varphi(K(\omega))| = 8 \sum_\omega |K(\omega)| |\varphi(K(\omega))|.$$

From Corollary 1 we deduce that for every $\omega \in \{-1, 1\}^3$

$$(5) \quad |K(\omega)| |\varphi(K(\omega))| \geq \frac{1}{9} \langle V((\partial K)(\omega)), V(\varphi(\partial K)(\omega)) \rangle.$$

Thus, using (4)

$$\begin{aligned}
|K||K^\circ| &\geq \frac{8}{9} \sum_{\omega} \langle V((\partial K)(\omega)), V(\varphi((\partial K)(\omega))) \rangle = \frac{8}{9} \sum_{\omega} \langle \sum_{i=1}^3 \frac{|K \cap e_i^\perp|}{4} \omega_i e_i, V(\varphi((\partial K)(\omega))) \rangle \\
(6) \quad &= \frac{8}{9} \sum_{i=1}^3 \frac{|K \cap e_i^\perp|}{4} \langle e_i, \sum_{\omega} \omega_i V(\varphi((\partial K)(\omega))) \rangle.
\end{aligned}$$

By Stokes theorem $V(\varphi(\partial K(\omega))) = 0$, therefore

$$V(\varphi((\partial K)(\omega))) = - \sum_{\omega' \in N(\omega)} V(\varphi(K(\omega) \vec{\Pi} K(\omega'))).$$

Recall that we have chosen orientations so that for every $\omega' \in N(\omega)$

$$V(\varphi(K(\omega) \vec{\Pi} K(\omega'))) = -V(\varphi(K(\omega') \vec{\Pi} K(\omega))).$$

Substituting in (6) we obtain

$$|K||K^\circ| \geq \frac{8}{9} \sum_{i=1}^3 \frac{|K \cap e_i^\perp|}{4} \langle e_i, \sum_{\omega} \omega_i \sum_{\omega' \in N(\omega)} V(\varphi(K(\omega') \vec{\Pi} K(\omega))) \rangle.$$

If $[\omega, \omega']$ is an edge of the cube $[-1, 1]^3$ let $c(\omega, \omega')$ be the coordinate in which ω and ω' differ. For every $i = 1, 2, 3$ we have

$$\begin{aligned}
(7) \quad \sum_{\omega} \omega_i \sum_{\omega' \in N(\omega)} V(\varphi(K(\omega') \vec{\Pi} K(\omega))) &= \sum_{\omega} \sum_{\omega' \in N(\omega): c(\omega, \omega')=i} \omega_i V(\varphi(K(\omega') \vec{\Pi} K(\omega))) \\
&\quad + \sum_{\omega} \sum_{\omega' \in N(\omega): c(\omega, \omega') \neq i} \omega_i V(\varphi(K(\omega') \vec{\Pi} K(\omega)))
\end{aligned}$$

The first part of the right hand side of (7) can be rewritten as a sum of terms of the form

$$\omega_i V(\varphi(K(\omega') \vec{\Pi} K(\omega))) + \omega'_i V(\varphi(K(\omega) \vec{\Pi} K(\omega'))) = 2\omega_i V(\varphi(K(\omega') \vec{\Pi} K(\omega))),$$

since $\omega_i = -\omega'_i$. Thus for each i , the first part of the right hand side of (7) equals

$$\sum_{|\omega - \omega'|=2, \omega_i=1, \omega'_i=-1} 2V(\varphi(K(\omega') \vec{\Pi} K(\omega))) = 2V(\varphi(K \cap e_i^\perp)),$$

where $K \cap e_i^\perp$ is oriented in the direction of e_i . The second part of the sum (7) can be rewritten as a sum of terms of the form

$$\omega_i V(\varphi(K(\omega') \vec{\Pi} K(\omega))) + \omega'_i V(\varphi(K(\omega) \vec{\Pi} K(\omega'))) = 0,$$

since in this case $\omega_i = \omega'_i$. Let P_i be the orthogonal projection on the plane e_i^\perp . Then $P_i : \varphi(K \cap e_i^\perp) \rightarrow P_i(K^\circ)$ is a bijection thus from equation (2) we get

$$(8) \quad \langle V(\varphi(K \cap e_i^\perp)), e_i \rangle = |P_i(K^\circ)|.$$

Since the polar of a section is the projection of the polar, $P_i(K^\circ) = P_i(\varphi(K \cap e_i^\perp)) = (K \cap e_i^\perp)^\circ$, and we obtain

$$(9) \quad |K||K^\circ| \geq \frac{4}{9} \sum_{i=1}^3 |K \cap e_i^\perp| |P_i(K^\circ)| \geq \frac{4}{9} \cdot 3 \cdot \frac{4^2}{2} = \frac{4^3}{3!} = \frac{32}{3},$$

where we used the 2-dimensional Mahler inequality

$$(10) \quad |K \cap e_i^\perp| |P_i(K^\circ)| \geq \frac{4^2}{2} = 8.$$

□

Remark 4. In higher dimensions an equipartition result is not at our disposal, but the generalization of the rest of the proof is straightforward and provides a new large family of examples for which the Mahler conjecture holds.

Proposition 2. *If $K \subset \mathbb{R}^n$ is a centrally symmetric convex body that can be partitioned with hyperplanes $H_1, H_2 \dots H_n$ into 2^n pieces of the same volume such that each section $K \cap H_i$ satisfies the Mahler conjecture and is partitioned into 2^{n-1} regions of the same $(n-1)$ -dimensional volume by the remaining hyperplanes, then*

$$|K||K^\circ| \geq \frac{4^n}{n!}.$$

The proof is the same, the first inequality has a $\frac{2^n}{n^2}$ factor in front. This time there are 2^{n-1} parts on each section and each one appears twice so we multiply by a factor of $\frac{1}{2^{n-2}}$ and the sum has n terms, so the induction step introduces a factor of $\frac{4}{n}$ as desired.

4. EQUALITY CASE

In this section we prove that the only symmetric three dimensional convex bodies that achieve equality in the Mahler conjecture are linear images of the cube and of the cross polytope.

The strategy is to look at the steps in the proof of Theorem 1 where inequalities were used. Specifically, the analogous theorem in dimension 2 implies that the coordinate sections of K satisfy the Mahler conjecture and therefore are parallelepipeds. Combinatorial analysis of how these sections can interact with the equipartition yields the equality case. The major ingredient of the analysis on how these sections can coexist in a convex body is corollary 1. At first one might think that the situation is extremely rigid and there are just a few evident ways in which a convex body with coordinate square sections might be the union of 8 cones. In fact there is a large family of positions of the cube for which it is equipartitioned by the standard orthogonal basis, and more than one way of positioning the octahedra so that it is equipartitioned by the standard orthogonal basis, as it will become evident in the proof.

First we show that the symmetric convex bodies which are equipartitioned by the standard orthonormal basis are uniformly bounded. We use the notation $\text{conv}(\cdot)$ to denote the convex hull.

Lemma 1. *Let $L \subset \mathbb{R}^2$ be a symmetric convex body equipartitioned by the standard orthonormal basis. Then*

$$(11) \quad B_1^2 \subset L \subset \sqrt{2}B_2^2.$$

Let $K \subset \mathbb{R}^3$ be a symmetric convex body equipartitioned by the standard orthonormal basis. Then

$$B_1^3 \subset K \subset 54\sqrt{2}B_1^3.$$

Proof. The first inclusion follows from the fact $\pm e_1, \pm e_2 \in \partial L$. Our goal is to see how far any point in L may be situated from B_1^2 . Consider a point $a = a_1e_1 + a_2e_2 \in L \cap (\mathbb{R}_+)^2 \setminus B_1^2$. Note that $|a_1 - a_2| \leq 1$, since otherwise e_j would be in the interior of $\text{conv}(a, \pm e_i)$ for $i \neq j$, which would contradict the equipartition assumption. It follows that $|L \cap (\mathbb{R}_+)^2| \geq |\text{conv}(0, e_1, e_2, a)| = \frac{a_1 + a_2}{2}$. Let b be the intersection of the line through a and e_1 and the line through $-a$ and $-e_2$. Then $L \cap \{x_1 \geq 0, x_2 \leq 0\} \subset \text{conv}(0, b, e_1, -e_2)$. Indeed, otherwise one of the points e_1 or $-e_2$ would not be on the boundary of L . Using that $|\text{conv}(0, b, e_1, -e_2)| = \frac{b_1 - b_2}{2}$ and the equipartition property of L , a direct computation shows that $(a_1 - \frac{1}{2})^2 + (a_2 - \frac{1}{2})^2 \leq \frac{1}{2}$. Repeating this observation for all quadrants of L we get the result.

Now consider a symmetric convex body $K \subset \mathbb{R}^3$ equipartitioned by the standard orthonormal basis. Let us prove that

$$(12) \quad \max_{a \in K(\omega)} \|a\|_1 \geq \max_{a \in K} \|a\|_1^{1/3}, \quad \forall \omega \in \{-1; 1\}^3,$$

where $\|a\|_1 = \sum |a_i|$. Let $\omega_0 \in \{-1; 1\}^3$ and $a(\omega_0) \in K(\omega_0)$ such that $\|a(\omega_0)\|_1 = \max_{a \in K} \|a\|_1$. Then

$$|K(\omega_0)| \geq |\text{conv}(0, e_1, e_2, e_3, a(\omega_0))| = \|a(\omega_0)\|_1/6.$$

For any $\omega \in \{-1; 1\}^3$, one has $K(\omega) \subset \max_{a \in K(\omega)} \|a\|_1 B_1^3(\omega)$ thus $|K(\omega)| \leq \max_{a \in K(\omega)} \|a\|_1^3/6$, this together with the equipartition property of K gives (12).

Let $R = \max_{a \in K} \|a\|_1$. Then, from (12), for all ω there exists $a(\omega) = a_1(\omega)e_1 + a_2(\omega)e_2 + a_3(\omega)e_3 \in K(\omega)$ such that $\|a(\omega)\|_1 \geq R^{1/3}$. Note that $\|a(\omega)\|_\infty = \max_i |a_i(\omega)| \geq R^{1/3}/3$. Moreover, there exists $\omega \neq \omega'$, and $i \in \{1, 2, 3\}$ such that

$$(13) \quad |a_i(\omega)| = \|a(\omega)\|_\infty \geq \frac{R^{1/3}}{3}, \quad |a_i(\omega')| = \|a(\omega')\|_\infty \geq \frac{R^{1/3}}{3} \quad \text{and} \quad \text{sign } a_i(\omega) = \text{sign } a_i(\omega').$$

Indeed, among the 8 vectors $a(\omega)$, at least three achieve their ℓ_∞ -norm at the same coordinate i and, among these three vectors, at least two have this coordinate of the same sign.

Consider $a(\omega)$ and $a(\omega')$ as in (13), then $\lambda a(\omega) + (1 - \lambda)a(\omega') \in K$ for all $\lambda \in [0, 1]$. Since $\omega \neq \omega'$, there exists a coordinate $j \neq i$ such that either $a_j(\omega) = a_j(\omega') = 0$ or $\text{sign } a_j(\omega) \neq \text{sign } a_j(\omega')$. For some $\lambda \in [0, 1]$, one has $\lambda a_j(\omega) + (1 - \lambda)a_j(\omega') = 0$ and thus $\lambda a(\omega) + (1 - \lambda)a(\omega') \in K \cap e_j^\perp$. Using the equipartition of $L := K \cap e_j^\perp$ and (11), together with the properties of $a(\omega)$ and $a(\omega')$, we get

$$\frac{R^{1/3}}{3} \leq |(\lambda a_i(\omega) + (1 - \lambda)a_i(\omega'))| \leq \sqrt{2}$$

□

Using Lemma 1, we prove the following approximation lemma.

Lemma 2. *Let $L \subset \mathbb{R}^3$ be a symmetric convex body. Then there exists a sequence $(L_m)_m$ of smooth symmetric strictly convex bodies which converges to L in Hausdorff distance and a sequence $(T_m)_m$ of linear invertible maps which converges to a linear invertible map T such that for any m the bodies $T_m L_m$ and TL are equipartitioned by the standard orthonormal basis.*

Proof. From [38] section 3.4 there exists a sequence $(L_m)_m$ of smooth symmetric strictly convex bodies converging to L in Hausdorff distance. From Theorem 2 there exists a linear map T_m such that $T_m L_m$ is equipartitioned by the standard orthonormal basis. Since $(L_m)_m$ converges it is bounded thus there exist constants $c_1, c_2 > 0$ such that $c_1 B_2^3 \subset L_m \subset c_2 B_2^3$. Moreover from Lemma 1 there exist $c'_1, c'_2 > 0$ such that $c'_1 B_2^3 \subset T_m L_m \subset c'_2 B_2^3$. Thus $\sup_m \{\|T_m\|, \|T_m^{-1}\|\} < \infty$ and we may select a subsequence T_{m_k} which converges to some invertible linear map T . Then $T_{m_k} L_{m_k}$ converges to TL . By continuity, TL is also equipartitioned by the standard orthonormal basis. □

We also need the following lemma.

Lemma 3. *Let P be a centrally symmetric parallelogram with non empty interior. Assume that P is equipartitioned by the standard orthonormal axes then P is a square.*

Proof. For some invertible linear map S , one has $S(P) = B_\infty^2$ and the lines $\{tSe_1 : t \in \mathbb{R}\}, \{tSe_2 : t \in \mathbb{R}\}$ equipartition B_∞^2 . The square B_∞^2 remains invariant when we apply a rotation of angle $\pi/2$. The rotated lines must also equipartition B_∞^2 , this implies that the rotated lines are also invariant since otherwise one cone of $1/4$ of the area would be contained in another cone of area $1/4$. Moreover $Se_1, Se_2 \in \partial B_\infty^2$, thus $\|Se_1\|_2 = \|Se_2\|_2 := \lambda$, and we can conclude that $\frac{1}{\lambda}S$ is an isometry and P is a square. □

We shall use the following easy lemma.

Lemma 4. *If two segments (p_1, p_2) and $[p_3, p_4]$ are included in ∂K and satisfy $(p_1, p_2) \cap [p_3, p_4] \neq \emptyset$, then $\text{conv}(p_1, p_2, p_3, p_4) \subset H \cap K \subset \partial K$, for some supporting plane H of K .*

Proof. Let H be a supporting plane of K such that $[p_3, p_4] \subset H$. Denote by n the exterior normal of H . Let $x \in (p_1, p_2) \cap [p_3, p_4]$. Then $\langle p_i, n \rangle \leq \langle x, n \rangle$ for all i . Moreover there exists $0 < \lambda < 1$ such that $x = (1 - \lambda)p_1 + \lambda p_2$. Since $\langle x, n \rangle = (1 - \lambda)\langle p_1, n \rangle + \lambda\langle p_2, n \rangle \leq \langle x, n \rangle$ one has $p_1, p_2 \in H$. Since $H \cap K$ is convex, we conclude that $\text{conv}(p_1, p_2, p_3, p_4) \subset H \cap K$. □

Proof of the equality case of Theorem 1. Let L be a symmetric convex body such that $|L||L^\circ| = \frac{32}{3}$. Applying Lemma 2 and denoting $K = TL$ and $K_m = T_m L_m$, we get that the bodies K_m are smooth and strictly convex symmetric, the bodies K_m and K are equipartitioned by the standard orthonormal basis and the sequence $(K_m)_m$ converges to K in Hausdorff distance. Applying inequality (9) to K_m and taking the limit we get

$$\frac{32}{3} = |K||K^\circ| = \lim_{m \rightarrow +\infty} |K_m||K_m^\circ| \geq \frac{4}{9} \sum_{i=1}^3 \lim_{m \rightarrow +\infty} |K_m \cap e_i^\perp| |P_i(K_m^\circ)| = \frac{4}{9} \sum_{i=1}^3 |K \cap e_i^\perp| |P_i(K^\circ)| \geq \frac{32}{3},$$

where we used (10). Thus we deduce that for all $i = 1, 2, 3$,

$$|K \cap e_i^\perp| |P_i(K^\circ)| = 8.$$

Reisner [35] and Meyer [28] showed that if Mahler's equality in \mathbb{R}^2 is achieved then the corresponding planar convex body is a parallelogram. It follows that the sections of K by the planes e_i^\perp are parallelograms, which are equipartitioned by the standard orthonormal axes. From Lemma 3 the coordinate sections $K \cap e_i^\perp$ are squares and one may write

$$K \cap e_i^\perp = \text{conv}(a_\omega; \omega_i = 0; \omega_j \in \{-, +\}, \forall j \neq i), \quad \text{where} \quad a_\omega \in \sum_{i=1}^3 \mathbb{R}_{\omega_i} e_i.$$

For example $K \cap e_3^\perp = \text{conv}(a_{++0}, a_{+-0}, a_{-+0}, a_{--0})$. We discuss the four different cases, which also appeared in [16], depending on the location of the vertices of $K \cap e_i^\perp$.

Case 1. If exactly one of the coordinate sections of K is the canonical B_1^2 ball, then K is a parallelepiped.

For instance, suppose that for $i = 1, 2$, $K \cap e_i^\perp \neq \text{conv}(\pm e_j; j \neq i)$, but $K \cap e_3^\perp = \text{conv}(\pm e_1, \pm e_2)$. We apply Lemma 4 to the segments $[a_{+0+}, a_{-0+}]$ and $[a_{0++}, a_{0-+}]$ to get that the supporting plane S_3 of K at e_3 contains the quadrilateral $F_3 := \text{conv}(a_{+0+}, a_{0++}, a_{-0+}, a_{0-+})$ and e_3 is in the relative interior of the face $K \cap S_3$ of K . Moreover (a_{+0+}, a_{+0-}) and $[e_1, e_2]$ are included in ∂K and intersect at e_1 . Thus from Lemma 4 the triangle $\text{conv}(a_{+0+}, a_{+0-}, e_2)$ is included in a face of K . In the same way, this face also contains the triangle $\text{conv}(a_{0+-}, a_{0++}, e_1)$. Thus the quadrilateral $\text{conv}(a_{+0+}, a_{+0-}, a_{0+-}, a_{0++})$ is included in a face of K . In the same way, we get that the quadrilateral $\text{conv}(a_{0+-}, a_{0++}, a_{-0+}, a_{-0-})$ is included in a face of K . We conclude that K is a symmetric body with 6 faces, thus a parallelepiped.

Case 2. If exactly two of the coordinate sections of K are canonical B_1^2 balls, then $K = B_1^3$. For instance, suppose that for every $i = 1, 2$, $K \cap e_i^\perp = \text{conv}(\pm e_j; j \neq i)$, but $K \cap e_3^\perp \neq \text{conv}(\pm e_1, \pm e_2)$. Then the segments (a_{++0}, a_{+-0}) and $[e_1, e_3]$ are included in ∂K and intersect at e_1 . Thus from Lemma 4, the triangle $\text{conv}(a_{++0}, a_{+-0}, e_3)$ is in a face of K . Using the other octants, we conclude that $K = \text{conv}(e_3, -e_3, K \cap e_3^\perp)$.

Case 3. If for every $1 \leq i \leq 3$, $K \cap e_i^\perp \neq \text{conv}(\pm e_j; j \neq i)$, then K is a cube. One has $(a_{++0}, a_{+-0}) \subset \partial K$ and $(a_{+0+}, a_{+0-}) \subset \partial K$ and these segments intersect at e_1 . From Lemma 4, the supporting plane S_1 of K at e_1 contains the quadrilateral $\text{conv}(a_{++0}, a_{+-0}, a_{+0+}, a_{+0-})$ and e_1 is in the relative interior of the face $K \cap S_1$. Reproducing this in each octant, we conclude that K is contained in the parallelepiped L delimited by the planes S_i and $-S_i$, $1 \leq i \leq 3$. Let $u_i \in \partial K^\circ$ be such that $S_i = \{x \in \mathbb{R}^3; \langle x, u_i \rangle = 1\}$. It follows that K° contains the octahedron $L^\circ = \text{conv}(\pm u_1, \pm u_2, \pm u_3)$. Observe that $K \cap e_i^\perp = L \cap e_i^\perp$ and thus $P_i K^\circ = P_i L^\circ$, for each $i = 1, 2, 3$. Let H_i the oriented hyperplane spanned by u_j, u_k , with the positive side containing u_i , where i, j, k are distinct indices, $i, j, k \in \{1, 2, 3\}$ and let $H_i^{\omega_i}$ be the half-space containing $\omega_i u_i$. Let

$$K_\omega^\circ = K^\circ \cap H_1^{\omega_1} \cap H_2^{\omega_2} \cap H_3^{\omega_3} \quad \text{and} \quad (\partial K^\circ)_\omega = \partial K^\circ \cap H_1^{\omega_1} \cap H_2^{\omega_2} \cap H_3^{\omega_3}.$$

We note that $P_i(u_j)$, $i \neq j$ is orthogonal to an edge of $K \cap e_i^\perp$, thus $P_i(u_j)$ is a vertex of $P_i(K^\circ)$, taking into account that $P_i(K^\circ)$ is a square we get

$$P_i(K^\circ) = P_i(\text{conv}(\pm u_j, \pm u_k)) = P_i(K^\circ \cap H_i),$$

where i, j, k are distinct indices, $i, j, k \in \{1, 2, 3\}$. Similarly to (8), from equation (2) we get

$$(14) \quad \langle V(K^\circ \cap H_i), e_i \rangle = |P_i(K^\circ)|,$$

where $K^\circ \cap H_i$ is oriented in the direction of u_i . As in the proof of Theorem 1, we use the equipartition of K , to get

$$\frac{32}{3} = |K| |K^\circ| = 8 \sum_{\omega} |K(\omega)| |K_\omega^\circ| \geq \frac{8}{9} \sum \langle V((\partial K)(\omega)), V((\partial K^\circ)_\omega) \rangle,$$

where the last inequality follows from Corollary 1. Since K_ω° is a convex body one has

$$V((\partial K^\circ)_\omega) = - \sum_{\omega' \in N(\omega)} V(K_\omega^\circ \vec{\pi} K_{\omega'}^\circ).$$

We thus may continue as in the proof of Theorem 1, we finally get

$$\frac{32}{3} = |K||K^\circ| = 8 \sum_{\omega} |K(\omega)||K_{\omega}^\circ| \geq \frac{8}{9} \sum V((\partial K)(\omega)), V((\partial K^\circ)_{\omega}) \geq \frac{4}{9} \sum_{i=1}^3 |K \cap e_i^\perp| |P_i(K^\circ)| = \frac{32}{3}.$$

It follows that $\langle \frac{V((\partial K)(\omega))}{3|K(\omega)|}, \frac{V((\partial K^\circ)_{\omega})}{3|K_{\omega}^\circ|} \rangle = 1$. Using Corollary 1 we define the points

$$(15) \quad y_{\omega} := \frac{V((\partial K)(\omega))}{3|K(\omega)|} \in \partial K^\circ \text{ and } x_{\omega} := \frac{V((\partial K^\circ)_{\omega})}{3|K_{\omega}^\circ|} \in \partial K,$$

for all $\omega \in \{-1, 1\}^3$. Since $[e_1, x_{+,+,+}] \subset \partial K$ one has $x_{+++} \in S_1$. In the same way $x_{+++} \in S_2$ and $x_{+++} \in S_3$. Reproducing this in each octant and for each x_{ω} , we conclude that $K = L$.

Case 4. If for every $1 \leq i \leq 3$, $K \cap e_i^\perp = \text{conv}(\pm e_j; j \neq i)$, then $B_1^3 = K$. Since $B_1^3 \subset K$ one has $K^\circ \subset B_\infty^3$ and $P_i(K^\circ) = P_i(B_\infty^3)$. If there exists $\omega \in \{-1; 1\}^3$ such that $\omega \in K^\circ$, then $K(\omega) = B_1^3(\omega)$ and using equipartition property of K we get $K = B_1^3$. Assume, towards the contradiction, that $K^\circ \cap \{-1; 1\}^3 = \emptyset$. Since $P_i K^\circ = [-1, 1]^3 \cap e_i^\perp$, each *open* edge $(\varepsilon, \varepsilon')$ of the cube $[-1, 1]^3$ contains at least one point $C_{\varepsilon, \varepsilon'} \in \partial K^\circ$. Using the symmetry of K° we may assume that the twelve selected points $C_{\varepsilon, \varepsilon'}$ are pairwise symmetric. For each $i = 1, 2, 3$, consider the 4 points $C_{\varepsilon, \varepsilon'}$ belonging to edges of $[-1, 1]^3$ parallel to the direction e_i . They generate a plane H_i passing through the origin. Thus, we have defined 3 linearly independent hyperplanes H_1, H_2 and H_3 (note that linear independence follows from the fact that H_i does not contain the vertices of the cube and passes through edges parallel to e_i only). Those hyperplanes define a partition of K° into 8 regions with non-empty interior, moreover,

$$P_i(K^\circ) = P_i(K^\circ \cap H_i).$$

We repeat verbatim the construction of Case 3 using the partition of K° by the hyperplanes H_i and defining $H_i^{\omega_i}$ to be a half-space containing $\omega_i e_i$. Using Proposition 1 and Corollary 1 we get that for each point of $y \in \partial K^\circ$, for some $\varepsilon \in \{-1; 1\}^3$, one has $[y, y_{\omega}] \subset (\partial K^\circ)_{\omega}$ (see (15) for the definition of y_{ω}). Together with the fact that each face of B_∞^3 intersects K° on a facet of K° this gives that $B_\infty^3 = K^\circ$, which contradicts our assumption that $K^\circ \cap \{-1; 1\}^3 = \emptyset$. \square

5. STABILITY

The goal of this section is to establish the stability of the 3 dimensional Mahler inequality. The *Banach-Mazur distance* between symmetric convex bodies K and L is defined as

$$d_{BM}(K, L) = \inf\{d \geq 1 : L \subset TK \subset dL, \text{ for some } T \in \text{GL}(n)\}.$$

We refer to [3] for properties of the Banach-Mazur distance, in particular, for John's theorem, which states that $d_{BM}(K, B_2^n) \leq \sqrt{n}$ for all symmetric, convex body $K \subset \mathbb{R}^n$ and thus $d_{BM}(K, L) \leq n$ for any pair of symmetric convex bodies $K, L \subset \mathbb{R}^n$. Here is the stability statement.

Theorem 3. *There exists an absolute constant $C > 0$, such that for every symmetric convex body $K \subset \mathbb{R}^3$ and $\delta > 0$ satisfying $\mathcal{P}(K) \leq (1 + \delta)\mathcal{P}(B_\infty^3)$, one has*

$$\min\{d_{BM}(K, B_\infty^3), d_{BM}(K, B_1^3)\} \leq 1 + C\delta.$$

We start with a general simple lemma on compact metric spaces and continuous functions.

Lemma 5. *Let (A, d) be a compact metric space, (B, d') a metric space, $f : A \rightarrow B$ a continuous function and D a closed subset of B . Then,*

- (1) *For any $\beta > 0$ there exists $\alpha > 0$ such that $d(x, f^{-1}(D)) \geq \beta$ implies $d'(f(x), D) \geq \alpha$.*
- (2) *If there exists $c_1, c_2 > 0$ such that $d(x, f^{-1}(D)) < c_1$ implies $d'(f(x), D) \geq c_2 d(x, f^{-1}(D))$ then for some $C > 0$, one has $d(x, f^{-1}(D)) \leq Cd'(f(x), D)$, $\forall x \in A$.*

Proof. (1) Let $\beta > 0$ such that $A_\beta = \{x \in A : d(x, f^{-1}(D)) \geq \beta\} \neq \emptyset$. Then A_β is compact and since the function $x \mapsto d'(f(x), D)$ is continuous on A_β , it reaches its infimum α at some point $x_0 \in A_\beta$. We conclude that for all $x \in A_\beta$ one has $d'(f(x), D) \geq \alpha = d'(f(x_0), D) > 0$ since $x_0 \notin f^{-1}(D)$.

(2) Consider two cases. First assume that $d(x, f^{-1}(D)) < c_1$, then $d'(f(x), D) \geq c_2 d(x, f^{-1}(D))$ and we select $C = 1/c_2$. Now assume that $d(x, f^{-1}(D)) \geq c_1$, then using (1), with $\beta = c_1$ we get

$$d'(f(x), D) \geq \alpha \geq \frac{\alpha}{\text{diam}(A)} d(x, f^{-1}(D)) \quad \forall x \in A,$$

where $\text{diam}(A)$ is the diameter of the metric space A and we conclude with $C = \max\{1/c_2, \frac{\text{diam}(A)}{\alpha}\}$. \square

Proof of Theorem 3. The proof follows from Lemma 5 together with the stability theorem proved in [32] and equality cases proved in the previous section. Using the linear invariance of the volume product, together with John's theorem we reduce to the case when $B_2^3 \subseteq K \subseteq \sqrt{3}B_2^3$. Our metric space A will be the set of such bodies with the Hausdorff metric d_H (see, for example, [38]). Let $B = \mathbb{R}$. Then $f : A \rightarrow B$, defined by $f(K) = \mathcal{P}(K)$, is continuous on A (see for example [10]). Finally, let $D = \mathcal{P}(B_\infty^3)$. Using the description of the equality cases proved in the previous section we get that

$$f^{-1}(D) = \{K \in A; \mathcal{P}(K) = \mathcal{P}(B_\infty^3)\} = \{K \in A; \exists S \in \text{SO}(3); K = SB_\infty^3 \text{ or } K = \sqrt{3}SB_1^3\}.$$

Note that B_∞^3 is in John position (see for example [3]) and thus if $B_2^3 \subset TB_\infty^3 \subset \sqrt{3}B_2^3$ for some $T \in GL(3)$, then $T \in SO(3)$.

We show that the assumptions in the second part of Lemma 5 are satisfied. As observed in [8] the result of [32] may be stated in the following way: there exists constants $\delta_0(n), \beta_n > 0$, depending on dimension n only, such that for every symmetric convex body $K \subset \mathbb{R}^n$ satisfying $d_{BM}(K, B_\infty^n) \leq 1 + \delta_0(n)$ we get

$$\mathcal{P}(K) \geq (1 + \beta_n(d_{BM}(K, B_\infty^n) - 1))\mathcal{P}(B_\infty^n).$$

Using that $d_{BM}(K^\circ, L^\circ) = d_{BM}(K, L)$, we may restate the 3 dimensional version of the above stability theorem in the following form: there are absolute constants $c_1, c_2 > 0$ such that for every symmetric convex body $K \subset \mathbb{R}^3$ satisfying $\min\{d_{BM}(K, B_\infty^3), d_{BM}(K, B_1^3)\} := 1 + d \leq 1 + c_1$, one has

$$\mathcal{P}(K) \geq \mathcal{P}(B_\infty^3) + c_2d.$$

To finish checking the assumption, note that for all K, L convex bodies such that $B_2^3 \subseteq K, L \subseteq \sqrt{3}B_2^3$:

$$(16) \quad d_{BM}(K, L) - 1 \leq \min_{T \in GL(3)} d_H(TK, L) \leq \sqrt{3}(d_{BM}(K, L) - 1).$$

Applying Lemma 5 we deduce that there exists $C > 0$ such that for all K such that $B_2^3 \subseteq K \subseteq \sqrt{3}B_2^3$:

$$\min_{S \in SO(3)} \min(d_H(K, SB_\infty^3), d_H(K, S\sqrt{3}B_1^3)) \leq C|\mathcal{P}(K) - \mathcal{P}(B_\infty^3)|.$$

Using (16) we conclude the proof. \square

Remark 5. The same method as in the proof of Theorem 3, i.e. applying Lemma 5, known equality cases and the results from [19, 32] can be used to present shorter proofs of the stability theorems given in [8, 20].

REFERENCES

- [1] A. Akopyan, A. Avvakumov, and R. Karasev. Convex fair partitions into an arbitrary number of pieces. *arXiv*, 2018.
- [2] J. C. Álvarez Paiva, F. Balacheff, and K. Tzanev. Isosystolic inequalities for optical hypersurfaces. *Adv. Math.*, 301:934–972, 2016.
- [3] S. Artstein-Avidan, A. Giannopoulos, and V.D. Milman. *Asymptotic geometric analysis. Part I*. Number 202 in Mathematical Surveys and Monographs. American Mathematical Society, Providence, RI, 2015.
- [4] S. Artstein-Avidan, R. Karasev, and Y. Ostrover. From symplectic measurements to the Mahler conjecture. *Duke Math. J.*, 163(11):2003–2022, 2014.
- [5] F. Barthe and M. Fradelizi. The volume product of convex bodies with many hyperplane symmetries. *Amer. J. Math.*, 135(2):311–347, 2013.
- [6] Pavle V.M. Blagojević and Aleksandra S. Dimitrijević. Using equivariant obstruction theory in combinatorial geometry. *Topology and its Applications*, 154(14):2635 – 2655, 2007.
- [7] P. V. M. Blagojević, F. Frick, A. Haase, and G. M. Ziegler. Topology of the Grünbaum-Hadwiger-Ramos hyperplane mass partition problem. *Trans. Amer. Math. Soc.*, 370(10):6795–6824, 2018.
- [8] K. J. Böröczky and D. Hug. Stability of the inverse Blaschke-Santaló inequality for zonoids. *Adv. Appl. Math.*, 44:309–328, 2010.
- [9] J. Bourgain and V. D. Milman. New volume ratio properties for convex symmetric bodies in \mathbf{R}^n . *Invent. Math.*, 88(2):319–340, 1987.
- [10] M. Fradelizi, M. Meyer, and A. Zvavitch. An application of shadow systems to Mahler's conjecture. *Discrete Comput. Geom.*, 48(3):721–734, 2012.
- [11] A. Giannopoulos, G. Paouris, and B.-H. Vritsiou. The isotropic position and the reverse Santaló inequality. *Israel J. Math.*, 203(1):1–22, 2014.
- [12] Y. Gordon, M. Meyer, and S. Reisner. Zonoids with minimal volume-product—a new proof. *Proceedings of the American Mathematical Society*, 104(1):273–276, 1988.

- [13] B. Grünbaum. Partitions of mass-distributions and of convex bodies by hyperplanes. *Pacific J. Math.*, 10:1257–1261, 1960.
- [14] V. Guillemin and A. Pollack. *Differential Topology*. American Mathematical Society, 2010.
- [15] H. Hadwiger. Simultane Vierteilung zweier Körper. *Arch. Math. (Basel)*, 17:274–278, 1966.
- [16] H. Iriyeh and M. Shibata. Symmetric Mahler’s conjecture for the volume product in the three dimensional case. *arXiv*, 2017.
- [17] R. Karasev. Mahler’s conjecture for some hyperplane sections. *arXiv*, 2019.
- [18] R. Karasev, A. Hubard, and B. Aronov. Convex equipartitions: The spicy chicken theorem. *arXiv*, 2013.
- [19] J. Kim. Minimal volume product near Hanner polytopes. *J. Funct. Anal.*, 266(4):2360–2402, 2014.
- [20] J. Kim and A. Zvavitch. Stability of the reverse Blaschke-Santaló inequality for unconditional convex bodies. *Proc. Amer. Math. Soc.*, 143(4):1705–1717, 2015.
- [21] B. Klartag. Convex geometry and waist inequalities. *Geom. Funct. Anal.*, 27(1):130–164, 2017.
- [22] G. Kuperberg. From the Mahler conjecture to Gauss linking integrals. *Geom. Funct. Anal.*, 18(3):870–892, 2008.
- [23] K. Mahler. Ein minimalproblem für konvexe polygone. *Mathematica (Zutphen)*, B7:118–127, 1939.
- [24] K. Mahler. Ein übertragungsprinzip für konvexe Körper. *Časopis pro pěstování matematiky a fysiky*, 68(3):93–102, 1939.
- [25] V. V. Makeev. Equipartition of a continuous mass distribution. *Journal of Mathematical Sciences*, 140(4):551–557, Jan 2007.
- [26] P. Mani-Levitska, S. Vrećica, and R. Živaljević. Topology and combinatorics of partitions of masses by hyperplanes. *MAdvath.*, 207(1):266–296, 2006.
- [27] J. Matousek. *Using the Borsuk-Ulam Theorem: Lectures on Topological Methods in Combinatorics and Geometry*. Springer Publishing Company, Incorporated, 2007.
- [28] M. Meyer. Une caractérisation volumique de certains espaces normés de dimension finie. *Israel J. of Math.*, 55(3):317–326, 1986.
- [29] M. Meyer and A. Pajor. On the Blaschke-Santaló inequality. *Arch. Math. (Basel)*, 55, no. 1:82–93, 1990.
- [30] M. Meyer and S. Reisner. Shadow systems and volumes of polar convex bodies. *Mathematika*, 53(1):129–148, 2006.
- [31] F. Nazarov. The Hörmander proof of the Bourgain-Milman theorem. *Geometric aspects of functional analysis, Lecture Notes in Math., Vol. 2050*, pages 335–343, 2012.
- [32] F. Nazarov, F. Petrov, D. Ryabogin, and A. Zvavitch. A remark on the Mahler conjecture: local minimality of the unit cube. *Duke Math. J.*, 154(3):419–430, 2010.
- [33] C.M. Petty. Affine isoperimetric problems. *Ann. New York Acad. Sci.*, 440:113–127, 1985.
- [34] E. A. Ramos. Equipartition of mass distributions by hyperplanes. *Discrete Comput. Geom.*, 15(2):147–167, 1996.
- [35] S. Reisner. Zonoids with minimal volume-product. *Math. Z.*, 192(3):339–346, 1986.
- [36] J. Saint Raymond. Sur le volume des corps convexes symétriques. In *Séminaire d’Initiation à l’Analyse G. Choquet-M. Rogalski-J. Saint Raymond, 20th Year: 1980/1981*, volume 46 of *Publ. Math. Univ. Pierre et Marie Curie*, pages Exp. No. 11, 25. Univ. Paris VI, Paris, 1981.
- [37] L. A. Santaló. An affine invariant for convex bodies of n -dimensional space. *Portugaliae Math*, 8:155–161, 1949.
- [38] R. Schneider. *Convex bodies: the Brunn-Minkowski theory. Second expanded edition*. Number 151 in *Encyclopedia of Mathematics and its Applications*. Cambridge Univ. Press, Cambridge, 2014.
- [39] R. Thom. Quelques propriétés globales des variétés différentiables. *Commentarii Mathematici Helvetici*, 28:17–86, 1954.
- [40] C. D. Toth, J. O’Rourke, and J. E. Goodman. *Handbook of discrete and computational geometry*. Chapman and Hall/CRC, 2017.
- [41] F. F. Yao, D. P. Dobkin, H. Edelsbrunner, and M. S. Paterson. Partitioning space for range queries. *SIAM J. Comput.*, 18(2):371–384, 1989.

MATTHIEU FRADELIZI: Université Paris-Est, LAMA (UMR 8050), UPEM, UPEC, CNRS, F-77454, Marne-la-Vallée, France.
e-mail: matthieu.fradelizi@u-pem.fr

ALFREDO HUBARD: Université Paris-Est Marne-la-Vallée, Laboratoire d’Informatique Gaspard Monge, 5 Boulevard Descartes, 77420 Champs-sur-Marne, France.
e-mail: alfredo.hubard@u-pem.fr

MATHIEU MEYER: Université Paris-Est, LAMA (UMR 8050), UPEM, UPEC, CNRS, F-77454, Marne-la-Vallée, France.
e-mail: mathieu.meyer@u-pem.fr

EDGARDO ROLDÁN-PENSADO: Centro de Ciencias Matemáticas, UNAM-Campus Morelia, Antigua Carretera a Pátzcuaro # 8701, Col. Ex Hacienda San José de la Huerta, Morelia, Michoacán México, C.P. 58089.
e-mail: [e.rolდან@im.unam.mx](mailto:e.rolدان@im.unam.mx)

ARTEM ZVAVITCH: Kent State University, Department of Mathematics, Kent, OH 44242, USA
e-mail: zvavitch@math.kent.edu