

**Mathematical
Surveys
and
Monographs**

Volume 89

The Concentration of Measure Phenomenon

Michel Ledoux

American Mathematical Society

Selected Titles in This Series

- 89 **Michel Ledoux**, The concentration of measure phenomenon, 2001
- 88 **Edward Frenkel and David Ben-Zvi**, Vertex algebras and algebraic curves, 2001
- 87 **Bruno Poizat**, Stable groups, 2001
- 86 **Stanley N. Burris**, Number theoretic density and logical limit laws, 2001
- 85 **V. A. Kozlov, V. G. Maz'ya, and J. Rossmann**, Spectral problems associated with corner singularities of solutions to elliptic equations, 2001
- 84 **László Fuchs and Luigi Salce**, Modules over non-Noetherian domains, 2001
- 83 **Sigurdur Helgason**, Groups and geometric analysis: Integral geometry, invariant differential operators, and spherical functions, 2000
- 82 **Goro Shimura**, Arithmeticity in the theory of automorphic forms, 2000
- 81 **Michael E. Taylor**, Tools for PDE: Pseudodifferential operators, paradifferential operators, and layer potentials, 2000
- 80 **Lindsay N. Childs**, Taming wild extensions: Hopf algebras and local Galois module theory, 2000
- 79 **Joseph A. Cima and William T. Ross**, The backward shift on the Hardy space, 2000
- 78 **Boris A. Kupershmidt**, KP or mKP: Noncommutative mathematics of Lagrangian, Hamiltonian, and integrable systems, 2000
- 77 **Fumio Hiai and Dénes Petz**, The semicircle law, free random variables and entropy, 2000
- 76 **Frederick P. Gardiner and Nikola Lakic**, Quasiconformal Teichmüller theory, 2000
- 75 **Greg Hjorth**, Classification and orbit equivalence relations, 2000
- 74 **Daniel W. Stroock**, An introduction to the analysis of paths on a Riemannian manifold, 2000
- 73 **John Locker**, Spectral theory of non-self-adjoint two-point differential operators, 2000
- 72 **Gerald Teschl**, Jacobi operators and completely integrable nonlinear lattices, 1999
- 71 **Lajos Pukánszky**, Characters of connected Lie groups, 1999
- 70 **Carmen Chicone and Yuri Latushkin**, Evolution semigroups in dynamical systems and differential equations, 1999
- 69 **C. T. C. Wall (A. A. Ranicki, Editor)**, Surgery on compact manifolds, second edition, 1999
- 68 **David A. Cox and Sheldon Katz**, Mirror symmetry and algebraic geometry, 1999
- 67 **A. Borel and N. Wallach**, Continuous cohomology, discrete subgroups, and representations of reductive groups, second edition, 2000
- 66 **Yu. Ilyashenko and Weigu Li**, Nonlocal bifurcations, 1999
- 65 **Carl Faith**, Rings and things and a fine array of twentieth century associative algebra, 1999
- 64 **Rene A. Carmona and Boris Rozovskii, Editors**, Stochastic partial differential equations: Six perspectives, 1999
- 63 **Mark Hovey**, Model categories, 1999
- 62 **Vladimir I. Bogachev**, Gaussian measures, 1998
- 61 **W. Norrie Everitt and Lawrence Markus**, Boundary value problems and symplectic algebra for ordinary differential and quasi-differential operators, 1999
- 60 **Iain Raeburn and Dana P. Williams**, Morita equivalence and continuous-trace C^* -algebras, 1998
- 59 **Paul Howard and Jean E. Rubin**, Consequences of the axiom of choice, 1998

For a complete list of titles in this series, visit the
AMS Bookstore at www.ams.org/bookstore/.

**Mathematical
Surveys
and
Monographs**

Volume 89

The Concentration of Measure Phenomenon

Michel Ledoux

American Mathematical Society
Providence, Rhode Island

Editorial Board

Peter Landweber
Michael Loss, Chair

Tudor Ratiu
J. T. Stafford

2000 *Mathematics Subject Classification.* Primary 28Axx, 46Bxx, 52Axx, 60-XX;
Secondary 28C20, 28D20, 46G12, 58C30, 62G30, 82B44.

ABSTRACT. This book presents the basic aspects of the concentration of measure phenomenon that was put forward in the early seventies, and emphasized since then, by V. Milman in asymptotic geometric analysis. It has now become of powerful interest in applications, in various areas such as geometry, functional analysis and infinite dimensional integration, discrete mathematics and complexity theory, and probability theory. The book is concerned with the basic techniques and examples of the concentration of measure phenomenon. A particular emphasis has been put on geometric, functional and probabilistic tools to reach and describe measure concentration in a number of settings, as well as on M. Talagrand's investigation of concentration in product spaces and its application in discrete mathematics and probability theory.

Library of Congress Cataloging-in-Publication Data

Ledoux, Michel, 1958-

The concentration of measure phenomenon / Michel Ledoux.

p. cm. — (Mathematical surveys and monographs, ISSN 0076-5376 ; v. 89)

Includes bibliographical references and index.

ISBN 0-8218-2864-9 (acid-free paper)

1. Concentration functions. 2. Measure theory. 3. Probabilities. I. Title. II. Mathematical surveys and monographs ; no. 89.

QA273.43.L43 2001

519.2—dc21

2001041310

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Assistant to the Publisher, American Mathematical Society, P. O. Box 6248, Providence, Rhode Island 02940-6248. Requests can also be made by e-mail to reprint-permission@ams.org.

© 2001 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights
except those granted to the United States Government.

Printed in the United States of America.

∞ The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability.
Visit the AMS home page at URL: <http://www.ams.org/>

10 9 8 7 6 5 4 3 2 1 14 13 12 11 10 09

CONTENTS

INTRODUCTION	vii
1. CONCENTRATION FUNCTIONS AND INEQUALITIES	1
1.1 First examples	1
1.2 Concentration functions	3
1.3 Deviation inequalities	5
1.4 Observable diameter	14
1.5 Expansion coefficient	15
1.6 Laplace bounds and infimum-convolutions	16
Notes and Remarks	21
2. ISOPERIMETRIC AND FUNCTIONAL EXAMPLES	23
2.1 Isoperimetric examples	23
2.2 Brunn-Minkowski inequalities	32
2.3 Semigroup tools	38
Notes and Remarks	44
3. CONCENTRATION AND GEOMETRY	47
3.1 Spectrum and concentration	47
3.2 Spectral and diameter bounds	53
3.3 Lévy families	55
3.4 Topological applications	57
3.5 Euclidean sections of convex bodies	60
Notes and Remarks	65
4. CONCENTRATION IN PRODUCT SPACES	67
4.1 Martingale methods	67
4.2 Convex hull approximation	72
4.3 Control by several points	79
4.4 Convex infimum-convolution	82
4.5 The exponential distribution	83
Notes and Remarks	89
5. ENTROPY AND CONCENTRATION	91
5.1 Logarithmic Sobolev inequalities and concentration	91
5.2 Product measures	97
5.3 Modified logarithmic Sobolev inequalities	101
5.4 Discrete settings	108

5.5 Covariance identities	114
Notes and Remarks	115
6. TRANSPORTATION COST INEQUALITIES	117
6.1 Information inequalities and concentration	117
6.2 Quadratic transportation cost inequalities	122
6.3 Transportation for product and non-product measures	126
Notes and Remarks	132
7. SHARP BOUNDS ON GAUSSIAN AND EMPIRICAL PROCESSES	133
7.1 Gaussian processes	133
7.2 Bounds on empirical processes	138
7.3 Sharper bounds via the entropic method	142
Notes and Remarks	149
8. SELECTED APPLICATIONS	151
8.1 Concentration of harmonic measures	151
8.2 Concentration for independent permutations	155
8.3 Subsequences, percolation, assignment	159
8.4 The spin glass free energy	163
8.5 Concentration of random matrices	167
Notes and Remarks	170
REFERENCES	171
INDEX	181

INTRODUCTION

The aim of this book is to present the basic aspects of the concentration of measure phenomenon. The concentration of measure phenomenon was put forward in the early seventies by V. Milman in the asymptotic geometry of Banach spaces. Of isoperimetric inspiration, it is of powerful interest in applications, in various areas such as geometry, functional analysis and infinite dimensional integration, discrete mathematics and complexity theory, and especially probability theory. This book is concerned with the basic techniques and examples of the concentration of measure phenomenon with no claim to be exhaustive. A particular emphasis has been put on geometric, functional and probabilistic tools to reach and describe measure concentration in a number of settings.

As mentioned by M. Gromov, the concentration of measure phenomenon is an elementary, yet non-trivial, observation. It is often a high dimensional effect, or a property of a large number of variables, for which functions with small local oscillations are almost constant. A first illustration of this property is suggested by the example of the standard n -sphere \mathbb{S}^n in \mathbb{R}^{n+1} when the dimension n is large. One striking aspect of uniform measure σ^n on \mathbb{S}^n in high dimension is that it is almost concentrated around the equator. More generally, as a consequence of spherical isoperimetry, given any measurable set A with, say, $\sigma^n(A) \geq \frac{1}{2}$, almost all points (in the sense of the measure σ^n) on \mathbb{S}^n are within (geodesic) distance $\frac{1}{\sqrt{n}}$ from A (which becomes infinitesimal as $n \rightarrow \infty$). Precisely, for every $r > 0$,

$$\sigma^n(A_r) \geq 1 - e^{-(n-1)r^2/2}$$

where $A_r = \{x \in \mathbb{S}^n; d(x, A) < r\}$ is the neighborhood of order $r > 0$ of A for the geodesic metric on \mathbb{S}^n .

This concentration property on the sphere may be described equivalently on functions, an idea going back to Lévy. Namely, if F is a continuous function on \mathbb{S}^n with modulus of continuity $\omega_F(\eta) = \sup\{|F(x) - F(y)|; d(x, y) < \eta\}$, then

$$\sigma^n(\{|F - m_F| \geq \omega_F(\eta)\}) \leq 2e^{-(n-1)\eta^2}$$

where m_F is a median of F for σ^n . Therefore, functions on high dimensional spheres with small local oscillations are strongly concentrated around a mean value, and are thus almost constant on almost all the space! This high dimensional concentration phenomenon was extensively used and emphasized by V. Milman in his investigation of asymptotic geometric analysis.

As yet another interpretation, the concept of observable diameter as considered by M. Gromov is a “visual” description of the concentration of measure phenomenon. We view the sphere with a naked eye which cannot distinguish a part of \mathbb{S}^n of measure (luminosity) less than $\kappa > 0$ (small but fixed). A Lipschitz function F may be interpreted as an observable, that is an observation device giving us the visual image measure of σ^n by F . In this language, Lévy’s inequality on Lipschitz functions expresses that the “observable diameter of \mathbb{S}^n ” is of the order of $\frac{1}{\sqrt{n}}$ as n is large, in strong contrast with the diameter of \mathbb{S}^n as a metric space.

In probability theory, the concentration of measure is a property of a large number of variables, such as in laws of large numbers. A probabilistic description of the concentration phenomenon goes back to E. Borel who suggested the following geometric interpretation of the law of large numbers for sums of independent random variables uniformly distributed on the interval $[0, 1]$. Let μ^n be uniform measure on the n -dimensional cube $[0, 1]^n$. Let H be a hyperplane that is orthogonal to a principal diagonal of $[0, 1]^n$ at the center of the cube. Then, if H_r is the neighborhood of order $r > 0$ of H , for every $\varepsilon > 0$, $\mu^n(H_{\varepsilon\sqrt{n}}) \rightarrow 1$ as $n \rightarrow \infty$. Actually, the relevant observable is $x \in [0, 1]^n \mapsto \frac{1}{n} \sum_{i=1}^n x_i \in [0, 1]$, which concentrates around the mean value $\frac{1}{2}$. The normal projection of the cube to the principal diagonal identified with $[0, \sqrt{n}]$ thus sends most of the measure of the cube to the subsegment

$$\left[\frac{\sqrt{n}}{2} - \varepsilon\sqrt{n}, \frac{\sqrt{n}}{2} + \varepsilon\sqrt{n} \right].$$

In fact, $\varepsilon\sqrt{n}$ may be replaced by any sequence $r_n \rightarrow \infty$ as follows from the central limit theorem.

A related description is the following. Let X_1, X_2, \dots be a sequence of independent random variables taking the values ± 1 with equal probability, and set, for every $n \geq 1$, $S_n = X_1 + \dots + X_n$. We think of S_n as a function of the individual variables X_i and we state the classical law of large numbers by saying that S_n is essentially constant (equal to 0). Of course, by the central limit theorem, the fluctuations of S_n are of order \sqrt{n} which is hardly zero. But as S_n can take values as large as n , this is the scale at which one should measure S_n , in which case S_n/n is indeed essentially zero as expressed by the classical exponential bound

$$\mathbb{P}\left(\left\{ \frac{|S_n|}{n} \geq r \right\}\right) \leq 2e^{-nr^2/2}, \quad r \geq 0.$$

In this context, and according to M. Talagrand, one probabilistic aspect of measure concentration is that a random variable that depends (in a smooth way) on the influence of many independent variables (but not too much on any of them) is essentially constant.

Measure concentration is surprisingly shared by a number of cases that generalize the previous examples, both by replacing linear functionals (such as sums of independent random variables) by arbitrary Lipschitz functions of the samples, and by considering measures that are not of product form. It was indeed again the insight of V. Milman to emphasize the difference between the concentration phenomenon and standard probabilistic views on probability inequalities and law of large number theorems by the extension to Lipschitz (and even Hölder type) functions and more general measures. His enthusiasm and persuasion eventually convinced M. Talagrand of the importance of this simple, yet fundamental, concept.

It will be one of the purposes of this book to describe some of the basic examples and applications of the concentration of measure phenomenon. While the first applications were mainly developed in the context of asymptotic geometric analysis, they have now spread to a wide range of frameworks, covering areas in geometry, discrete and combinatorial mathematics, and in particular probability theory. Classical probabilistic inequalities on sums of independent random variables have been used indeed over the years in limit theorems and discrete algorithmic mathematics. They provide quantitative illustrations of measure concentration by so-called exponential inequalities (mostly of Gaussian type). Recent developments on the concentration of measure phenomenon describe far reaching extensions that provide dimension free concentration properties in product spaces which, due to the work of M. Talagrand during the last decade, will form a main part of these notes.

The book is divided into 8 chapters. The first one introduces the notions and elementary properties of concentration functions, deviation inequalities and their more geometric counterparts as observable diameters. We also briefly indicate a few useful tools to investigate concentration properties. The second chapter describes some of the basic and classical isoperimetric inequalities at the origin of the concentration of measure phenomenon. However, we do not concentrate on the usually somewhat delicate extremal statements, but rather develop some self-contained convexity and semigroup arguments to reach the concentration properties originally deduced from isoperimetry. Chapter 3 is a first view towards geometric and topological applications of measure concentration. In particular, we describe there Milman's proof of Dvoretzky's theorem on almost spherical sections of convex bodies. V. Milman in this proof most vigorously emphasized the usefulness of concentration ideas. Chapter 4 investigates measure concentration in product spaces, mostly based on the recent developments by M. Talagrand. After a brief view of the more classical martingale bounded difference method, we cover there the convex hull and finite point approximations, which are of powerful use in applications to both empirical processes and discrete mathematics. We also discuss the particular concentration property of the exponential distribution. The next two chapters emphasize functional inequalities stable under products thereby obtaining a new approach to the results of Chapter 4. Chapter 5 is devoted to the entropic and logarithmic Sobolev inequality approach. We present there the Herbst method to deduce concentration from a logarithmic Sobolev inequality and describe the various applications to product measures and related topics. Chapter 6 is yet another form of concentration relying on information and transportation cost inequalities with which one may reach several of the conclusions of the preceding chapters. Chapter 7 is devoted to the probabilistic applications of concentration in product spaces to sharp bounds on sums of independent random vectors or empirical processes: these applications lay at the heart of M. Talagrand's original investigation. The last chapter is a selection of (recent) applications of the concentration of measure phenomenon to various areas such as statistical mechanics, geometric probabilities, discrete and algorithmic mathematics, for which the concentration ideas, although perhaps at some mild level, appear to be useful tools of investigation.

While we describe in this work a number of concentration properties put forward in several contexts, from more geometric to functional and probabilistic settings, we usually produce the correct orders but almost never discuss sharp constants.

This book is strongly inspired by early references on the subject. In particular, the lecture notes by V. Milman and G. Schechtman that describe the concentration of measure phenomenon and its applications to asymptotic theory of finite dimensional normed spaces were a basic source of inspiration during the preparation of this book. We also used the recent survey by G. Schechtman in the Handbook in the Geometry of Banach Spaces. (The latter handbook contains further contributions that illustrate the use of concentration in various functional analytic problems.) The memoir by M. Talagrand on isoperimetric and concentration inequalities in product spaces is at the basis of most of the material presented starting with Chapter 4, and the ideas developed there gave a strong impetus to recent developments in various areas of probability theory and its applications. Several of the neat arguments presented in these references have been reproduced here. The already famous $3\frac{1}{2}$ Chapter of the recent book by M. Gromov served as a useful source of geometric examples where further motivating aspects of convergence of metric measure spaces related to concentration are developed. While many geometric invariants are introduced and analyzed there, our point of view is perhaps a bit more quantitative and motivated by a number of recent probabilistic questions. Perspectives and developments related to the concentration of measure phenomenon in various areas of mathematics and its applications are discussed in M. Gromov's book as well as in the recent papers of M. Gromov and V. Milman in the special issues "Vision" of Geometric and Functional Analysis GAFA2000.

Each chapter is followed by some Notes and Remarks with an attempt in particular to trace the origin of the main ideas. We apologize for inaccuracies and omissions.

The notations used throughout this book are the standard ones used in the literature. Although we keep some consistency, we did not try to unify all the notations and often used the classical notation in a given context even though it might have been used differently in another.

I am grateful to Michel Talagrand for numerous discussions over the years on the topic of concentration and for explaining to me his work on concentration in product spaces. Parts of several joint works with Sergey Bobkov on concentration and related matters are reproduced here. I sincerely thank him for corrections and comments on the first draft of the manuscript. I also thank Vitali Milman and Gideon Schechtman for their interest and useful comments and suggestions, and Markus Neuhauser, James Norris and Vladimir Pestov for helpful remarks and corrections. I sincerely thank the A.M.S. Mathematics Editor Edward Dunne and Natalya Pluzhnikov for their help in the preparation of the manuscript.

Toulouse, May 2001

Michel Ledoux

REFERENCES

- [A-M-S] S. AIDA, T. MASUDA, I. SHIGEKAWA. Logarithmic Sobolev inequalities and exponential integrability. *J. Funct. Anal.* 126, 83–101 (1994).
- [A-S] S. AIDA, D. STROOCK. Moment estimates derived from Poincaré and logarithmic Sobolev inequalities. *Math. Res. Lett.* 1, 75–86 (1994).
- [A-L-R] M. AIZENMAN, J. L. LEBOWITZ, D. RUELLE. Some rigorous results on the Sherrington-Kirkpatrick spin glass model. *Comm. Math. Phys.* 112, 3–20 (1987).
- [Ale] S. ALESKER. Localization technique on the sphere and the Gromov-Milman theorem on the concentration phenomenon on uniformly convex sphere. *Convex Geometric Analysis* (Berkeley 1996). *Math. Sci. Res. Inst. Publ.* 34. Cambridge Univ. Press (1999).
- [Alc] N. ALON. Eigenvalues and expanders. *Combinatorica* 6, 83–96 (1986).
- [Al-M] N. ALON, V. MILMAN. λ_1 , isoperimetric inequalities for graphs and superconcentrators. *J. Combin. Theory, Ser. B*, 38, 78–88 (1985).
- [Am-M] D. AMIR, V. MILMAN. Unconditional and symmetric sets in n -dimensional normed spaces. *Israel J. Math.* 37, 3–20 (1980).
- [An] C. ANÉ ET AL. Sur les inégalités de Sobolev logarithmiques. *Panoramas et Synthèses*, vol. 10. Soc. Math. de France (2000).
- [A-L] C. ANÉ, M. LEDOUX. On logarithmic Sobolev inequalities for continuous time random walks on graphs. *Theory Relat. Fields* 116, 573–602 (2000).
- [A-B-P] M. ANTILLA, K. BALL, I. PERISSINAKI. The central limit theorem for convex bodies (2000).
- [AR-V] J. ARIAS-DE-REYNA, R. VILLA. The uniform concentration of measure phenomenon in ℓ_p^n , ($1 \leq p \leq 2$). *Geometric Aspects of Functional Analysis*, Israel Seminar 1996–2000. Lecture Notes in Math. 1745, 13–18 (2000). Springer.
- [AR-B-V] J. ARIAS-DE-REYNA, K. BALL, R. VILLA. Concentration of the distance in finite dimensional normed spaces. *Mathematica* 45, 245–252 (1998).
- [A-V] R. AZENCOTT, N. VAYATIS. Refined exponential rates in Vapnik-Chervonenkis inequalities. *C. R. Acad. Sci. Paris* 332, 563–568 (2001).
- [Az] K. AZUMA. Weighted sums of certain dependent random variables. *Tohoku Math. J.* 19, 357–367 (1967).
- [B-T] A. BAERENSTEIN II, B. A. TAYLOR. Spherical rearrangements, subharmonic functions and $*$ -functions in n -space. *Duke Math. J.* 43, 245–268 (1976).
- [B-D-J] J. BAIK, P. A. DEIFT, K. JOHANSSON. On the distribution of the longest increasing subsequence in a random permutation. *J. Amer. Math. Soc.* 12, 1119–1178 (1999).
- [Bak1] D. BAKRY. L’hypercontractivité et son utilisation en théorie des semigroupes. *Ecole d’Eté de Probabilités de St-Flour*. Lecture Notes in Math. 1581, 1–114 (1994). Springer.
- [Bak2] D. BAKRY. On Sobolev and logarithmic Sobolev inequalities for Markov semigroups. *New trends in Stochastic Analysis*. 43–75 (1997). World Scientific.
- [B-E] D. BAKRY, M. EMERY. Diffusions hypercontractives. *Séminaire de Probabilités XIX*. Lecture Notes in Math. 1123, 177–206 (1985). Springer.
- [Ba-L] D. BAKRY, M. LEDOUX. Lévy-Gromov’s isoperimetric inequality for an infinite dimensional diffusion generator. *Invent. math.* 123, 259–281 (1996).
- [Bal] K. BALL. An elementary introduction to modern convex geometry. *Flavors of Geometry*. *Math. Sci. Research Inst. Publ.* 31. Cambridge Univ. Press (1997).
- [B-B-M] A. BARRON, L. BIRGÉ, P. MASSART. Risk bounds for model selection via penalization. *Probab. Theory Relat. Fields* 113, 301–413 (1999).

- [Bar1] F. BARTHE. Levels of concentration between exponential and Gaussian (2000).
- [Bar2] F. BARTHE. Poincaré inequalities for harmonic measures on spheres (2000).
- [BA-G] G. BEN AROUS, A. GUIONNET. Large deviations for Wigner's law and Voiculescu's non-commutative entropy. *Probab. Theory Relat. Fields* 108, 517–542 (1997).
- [Benn] G. BENNETT. Probability inequalities for sums of independent random variables. *J. Amer. Statist. Assoc.* 57, 33–45 (1962).
- [Beny] Y. BENYAMINI. Two point symmetrization, the isoperimetric inequality on the sphere and some applications. Longhorn Notes, Functional Analysis Seminar 1983-84, 53–76, University of Texas.
- [B-M1] L. BIRGÉ, P. MASSART. From model selection to adaptive estimation. *Festschrift for Lucien LeCam: Research papers in Probability and Statistics* (D. Pollard, E. Torgersen and G. Yang, eds.) 55–87 (1997). Springer.
- [B-M2] L. BIRGÉ, P. MASSART. Minimum contrast estimators on sieves: exponential bounds and rates of convergence. *Bernoulli* 4, 329–375 (1998).
- [Bl1] G. BLOWER. The Gaussian isoperimetric inequality and transportation (1999). Positivity, to appear.
- [Bl2] G. BLOWER. Almost sure weak convergence for the generalized orthogonal ensemble (2000).
- [Bob1] S. BOBKOV. On Gross' and Talagrand's inequalities on the discrete cube. *Vestnik of Syktyvkar University*, 1, 12–19 (1995) (in Russian).
- [Bob2] S. BOBKOV. Isoperimetric inequalities for distributions of exponential type. *Ann. Probab.* 22, 978–994 (1994).
- [Bob3] S. BOBKOV. A functional form of the isoperimetric inequality for the Gaussian measure. *J. Funct. Anal.* 135, 39–49 (1996).
- [Bob4] S. BOBKOV. An isoperimetric inequality on the discrete cube and an elementary proof of the isoperimetric inequality in Gauss space. *Ann. Probab.* 25, 206–214 (1997).
- [Bob5] S. BOBKOV. Isoperimetric and analytic inequalities for log-concave probability measures. *Ann. Probab.*, 27, 1903–1921 (1999).
- [Bob6] S. BOBKOV. On deviations from medians (1999).
- [Bob7] S. BOBKOV. Remarks on the growth of L^p -norms on polynomials. *Geometric Aspects of Functional Analysis, Israel Seminar 1996–2000. Lecture Notes in Math.* 1745, 27–35 (2000). Springer.
- [B-G-L] S. BOBKOV, I. GENTIL, M. LEDOUX. Hypercontractivity of Hamilton-Jacobi equations (2000). *J. Math. Pures Appl.*, to appear.
- [B-G] S. BOBKOV, F. GÖTZE. Exponential integrability and transportation cost related to logarithmic Sobolev inequalities. *J. Funct. Anal.* 163, 1–28 (1999).
- [B-G-H] S. BOBKOV, F. GÖTZE, C. HOUDRÉ. On Gaussian and Bernoulli covariance representations. *Bernoulli* 7, 439–452 (2001).
- [B-H-T] S. BOBKOV, C. HOUDRÉ, P. TETALI. λ_∞ , vertex isoperimetry and concentration. *Combinatorica* 20, 153–172 (2000).
- [Bo-L1] S. BOBKOV, M. LEDOUX. Poincaré's inequalities and Talagrand's concentration phenomenon for the exponential measure. *Probab. Theory Relat. Fields* 107, 383–400 (1997).
- [Bo-L2] S. BOBKOV, M. LEDOUX. On modified logarithmic Sobolev inequalities for Bernoulli and Poisson measures. *J. Funct. Anal.* 156, 347–365 (1998).
- [Bo-L3] S. BOBKOV, M. LEDOUX. From Brunn-Minkowski to Brascamp-Lieb and to logarithmic Sobolev inequalities. *Geom. funct. anal.* 10, 1028–1052 (2000).
- [B-H] TH. BODINEAU, B. HELFFER. On Log-Sobolev inequalities for unbounded spin systems. *J. Funct. Anal.* 166, 168–178 (1999).
- [Bog] V. BOGACHEV. Gaussian measures. *Amer. Math. Soc.* (1998).
- [Bor1] C. BORELL. Convex measures on locally convex spaces. *Ark. Math.* 12, 239–252 (1974).
- [Bor2] C. BORELL. The Brunn-Minkowski inequality in Gauss space. *Invent. math.* 30, 207–216 (1975).
- [Bo-L-M] S. BOUCHERON, G. LUGOSI, P. MASSART. A sharp concentration inequality with applications. *Random Structures and Algorithms* 16, 277–292 (2000).
- [Bou] J. BOURGAIN. On the distribution of polynomials on high dimensional convex sets. *Geometric Aspects of Functional Analysis (Israel Seminar, 1989–90). Lecture Notes in Math.* 1469, 127–137 (1991). Springer.

- [B-L-M] J. BOURGAIN, J. LINDENSTRAUSS, V. D. MILMAN. Approximation of zonoids by zonotopes. *Acta Math.* 162, 73–141 (1989).
- [Bre] Y. BRENIER. Polar factorization and monotone rearrangement of vector-valued functions. *Comm. Pure Appl. Math.* 44, 375–417 (1991).
- [Bro] R. BROOKS. On the spectrum of non-compact manifolds with finite volume. *Math. Z.* 187, 425–437 (1984).
- [B-Z] Y. D. BURAGO, V. A. ZALGALLER. Geometric inequalities. First Edition (in Russian): Nauka (1980). Second Edition (English transl.): Springer (1988).
- [Ca] O. CATONI. Free energy estimates and deviation inequalities (2000). *Ann. Inst. H. Poincaré*, to appear.
- [Cha1] I. CHAVEL. Eigenvalues in Riemannian geometry. Academic Press (1984).
- [Cha2] I. CHAVEL. Riemannian geometry—A modern introduction. Cambridge Univ. Press (1993).
- [Chee] J. CHEEGER. A lower bound for the smallest eigenvalue of the Laplacian. *Problems in Analysis*. Princeton, 195–199 (1970).
- [C-E] J. CHEEGER, D. EBIN. Comparison theorems in Riemannian geometry. North-Holland (1975).
- [Chen] S.-Y. CHENG. Eigenvalue comparison theorems and its geometric applications. *Math. Z.* 143, 289–297 (1975).
- [C-N] F. COMETS, J. NEVEU. The Sherrington-Kirkpatrick model of spin glasses and stochastic calculus: the high temperature case. *Comm. Math. Phys.* 166, 549–564 (1995).
- [CE] D. CORDERO-ERAUSQUIN. Some applications of mass transport to Gaussian type inequalities (2000). *Archiv der Math.*, to appear.
- [CE-MC-S] D. CORDERO-ERAUSQUIN, R. MCCANN, M. SCHMUCKENSCHLÄGER. A Riemannian interpolation inequality à la Borell, Brascamp and Lieb (2000). *Invent. Math.*, to appear.
- [DG] S. DAS GUPTA. Brunn-Minkowski inequality and its aftermath. *J. Multivariate Anal.* 10, 296–318 (1980).
- [Davi] C. DAVIS. All convex invariant functions of hermitian matrices. *Archiv der Math.* 8, 276–278 (1957).
- [Davie1] E. B. DAVIES. One-parameter semigroups. Academic Press (1980).
- [Davie2] E. B. DAVIES. Heat kernel and spectral theory. Cambridge Univ. Press (1989).
- [Da-S] E. B. DAVIES, B. SIMON. Ultracontractivity and the heat kernel for Schrödinger operators and Dirichlet Laplacians. *J. Funct. Anal.* 59, 335–395 (1984).
- [De] A. DEMBO. Information inequalities and concentration of measure. *Ann. Probability* 25, 927–939 (1997).
- [Dem-Z1] A. DEMBO, O. ZEITOUNI. Large deviations techniques and applications. First Edition: Jones & Bartlett Publishers (1993). Second Edition: Springer (1998).
- [Dem-Z2] A. DEMBO, O. ZEITOUNI. Transportation approach to some concentration inequalities in product spaces. *Elect. Comm. in Probab.* 1, 83–90 (1996).
- [De-S] J.-D. DEUSCHEL, D. STROOCK. Large deviations. Academic Press (1989).
- [Deu-Z] J.-D. DEUSCHEL, O. ZEITOUNI. On increasing subsequences of i.i.d. samples. *Combinatorics, Probability and Computing* 8, 247–263 (1999).
- [D-SC] P. DIACONIS, L. SALOFF-COSTE. Logarithmic Sobolev inequalities for finite Markov chains. *Ann. Appl. Prob.* 6, 695–750 (1996).
- [Dud] R. M. DUDLEY. Real analysis and probability. Chapman & Hall (1989).
- [Du-S] N. DUNFORD, J. SCHWARTZ. Linear Operators. Part II: Spectral Theory. Interscience (1963).
- [Dur] R. DURRETT. Brownian motion and martingales in analysis. Wadsworth (1984).
- [Dv] A. DVORETZKY. Some results on convex bodies and Banach spaces. *Proc. Symp. on Linear Spaces*, Jerusalem, 123–160 (1961).
- [D-R] A. DVORETZKY, C. A. ROGERS. Absolute and unconditional convergence in normed linear spaces. *Proc. Nat. Acad. Sci. U.S.A.* 36, 192–197 (1950).
- [Eh] A. EHRHARD. Symétrisation dans l'espace de Gauss. *Math. Scand.* 53, 281–301 (1983).
- [Ev] L. C. EVANS. Partial differential equations. *Amer. Math. Soc.* (1997).
- [Fe] X. FERNIQUE. Fonctions aléatoires gaussiennes, vecteurs aléatoires gaussiens. Les publications CRM, Montréal (1997).
- [F-L-M] T. FIGIEL, J. LINDENSTRAUSS, V. D. MILMAN. The dimensions of almost spherical sections of convex bodies. *Acta Math.* 139, 52–94 (1977).

- [F-F] P. FRANKL, Z. FÜREDI. A short proof for a theorem of Harper about Hamming spheres. *Discrete Math.* 34, 311–313 (1981).
- [Fr] A. FRIEDMAN. Partial differential equations. Holt, Rinehart, Winston (1969).
- [F-O-T] M. FUKUSHIMA, Y. OSHIMA, M. TAKEDA. Dirichlet forms and symmetric Markov processes. De Gruyter (1994).
- [G-H-L] S. GALLOT, D. HULIN, J. LAFONTAINE. Riemannian Geometry. Second Edition. Springer (1990).
- [Gi-M1] A. GIANNOPoulos, V. MILMAN. Euclidean structure in finite dimensional normed spaces. *The Handbook in the Geometry of Banach Spaces*. Elsevier (2001).
- [Gi-M2] A. GIANNOPoulos, V. MILMAN. Concentration property on probability spaces. *Advances in Math.* 156 (2000).
- [Grom1] M. GROMOV. Paul Lévy's isoperimetric inequality. Preprint I.H.E.S. (1980).
- [Grom2] M. GROMOV. Metric structures for Riemannian and non-Riemannian spaces. Birkhäuser (1998).
- [Grom3] M. GROMOV. Spaces and question. Proc. of “Visions in Mathematics—Towards 2000”. GAFA 2000, Special volume, 118–161 (2000).
- [Gr-M1] M. GROMOV, V. D. MILMAN. A topological application of the isoperimetric inequality. *Amer. J. Math.* 105, 843–854 (1983).
- [Gr-M2] M. GROMOV, V. D. MILMAN. Generalization of the spherical isoperimetric inequality to uniformly convex Banach spaces. *Compositio Math.* 62, 263–282 (1987).
- [Gros1] L. GROSS. Logarithmic Sobolev inequalities. *Amer. J. Math.* 97, 1061–1083 (1975).
- [Gros2] L. GROSS. Logarithmic Sobolev inequalities and contractive properties of semigroups. *Dirichlet Forms, Varenna 1992*. Lect. Notes in Math. 1563, 54–88 (1993). Springer.
- [G-R] L. GROSS, O. ROTHHAUS. Herbst inequalities for supercontractive semigroups. *J. Math. Kyoto Univ.* 38, 295–318 (1998).
- [Gu] O. GUÉDON. Kahane-Khinchine type inequalities for negative exponent. *Mathematica* 46, 165–173 (1999).
- [G-Zeg] A. GUIONNET, B. ZEGARLINSKI. Lectures on logarithmic Sobolev inequalities (2000). Séminaire de Probabilités. Lecture Notes in Math., to appear. Springer.
- [G-Zei] A. GUIONNET, O. ZEITOUNI. Concentration of the spectral measure for large matrices. *Elect. Comm. Probab.* 5, 119–136 (2000).
- [Hi-P1] F. HIAI, D. PETZ. The semicircle law, free random variables and entropy. *Amer. Math. Soc.* (2000).
- [Hi-P2] F. HIAI, D. PETZ. A large deviation theorem for the empirical distribution of random unitary matrices. *Ann. Inst. H. Poincaré* 36, 71–85 (2000).
- [Ha] L. H. HARPER. Optimal numbering and isoperimetric problems on graphs. *J. Comb. Th.* 1, 385–393 (1966).
- [Hoe] W. J. HOEFFDING. Probability inequalities for sums of bounded random variables. *J. Amer. Statist. Assoc.* 58, 713–721 (1963).
- [H-J] R. A. HORN, C. JOHNSON. Matrix analysis. Cambridge Univ. Press (1985).
- [Hou] C. HOUDRÉ. Remarks on deviation inequalities for functions of infinitely divisible random vectors (2000).
- [Ho-P] C. HOUDRÉ, N. PRIVAUT. Deviation inequalities in infinite dimensions: An approach via covariance representations (2001).
- [H-T] C. HOUDRÉ, P. TETALI. Concentration of measure for products of Markov kernels via functional inequalities. *Combin. Probab. Comput.* 10, 1–28 (2001).
- [H-PA-S] C. HOUDRÉ, V. PÉREZ-ABREU, D. SURGAILIS. Interpolation, correlation identities and inequalities for infinitely divisible variables. *J. Fourier Anal. Appl.* 4, 651–668 (1998).
- [Hs] E. P. HSU. Analysis on path and loop spaces. *Probability theory and applications* (Princeton, NJ, 1996), 277–347, IAS/Park City Math. Ser. 6. Amer. Math. Soc. (1999).
- [I-S-T] I. A. IBRAGIMOV, V. N. SUDAKOV, B. S. TSIREL'SON. Norms of Gaussian sample functions. *Proceedings of the third Japan-USSR Symposium on Probability Theory*. Lecture Notes in Math. 550, 20–41 (1976). Springer.
- [I-W] N. IKEDA, S. WATANABE. Stochastic differential equations and diffusion processes. North-Holland (1989).
- [J-L] W. B. JOHNSON, J. LINDENSTRAUSS. *The Handbook in the Geometry of Banach Spaces* (Editors). Elsevier (2001).

- [J-S1] W. B. JOHNSON, G. SCHECHTMAN. Remarks on Talagrand's deviation inequality for Rademacher functions. *Functional Analysis Seminar 1987–89*, University of Texas. Lecture Notes in Math. 1470, 72–77 (1991). Springer.
- [J-S2] W. B. JOHNSON, G. SCHECHTMAN. Embedding ℓ_p^m into ℓ_1^n . *Acta Math.* 149, 71–85 (1982).
- [J-S3] W. B. JOHNSON, G. SCHECHTMAN. Finite dimensional subspaces of L_p . *The Handbook in the Geometry of Banach Spaces*. Elsevier (2001).
- [Ka] J.-P. KAHANE. Some random series of functions. First Edition: Heath Math. Monographs (1968). Second Edition: Cambridge Univ. Press (1985).
- [K-L-S] R. KANNAN, L. LOVÁSZ, M. SIMONOVITS. Isoperimetric problems for convex bodies and a localization lemma. *Discrete Comput. Geom.* 13, 541–559 (1995).
- [Ke] H. KESTEN. On the speed of convergence in first-passage percolation. *Ann. Appl. Probab.* 3, 2 96–338 (1993).
- [Kl] C. KLAASSEN. On an inequality of Chernoff. *Ann. Probab.* 13, 966–974 (1985).
- [Ko-S] A. KORZENIOWSKI, D. STROOCK. An example in the theory of hypercontractive semigroups. *Proc. Amer. Math. Soc.* 94, 87–90 (1985).
- [Kw] S. KWAPIEŃ. A theorem on the Rademacher series with vector valued coefficients. *Probability in Banach Spaces, Oberwolfach 1975*. Lecture Notes in Math. 526, 157–158 (1976). Springer.
- [Kw-S] S. KWAPIEŃ, J. SZULGA. Hypercontraction methods in moment inequalities for series of independent random variables in normed spaces. *Ann. Probab.* 19, 369–379 (1991).
- [K-W] S. KWAPIEŃ, W. A. WOYCZYŃSKI. Random series and stochastic integrals: Single and multiple. Birkhäuser (1992).
- [K-L-O] S. KWAPIEŃ, R. LATAŁA, K. OLESZKIEWICZ. Comparison of moments of sums of independent random variables and differential inequalities. *J. Funct. Anal.* 136, 258–268 (1996).
- [L-O] R. LATAŁA, K. OLESZKIEWICZ. Between Sobolev and Poincaré. *Geometric Aspects of Functional Analysis, Israel Seminar 1996–2000*. Lecture Notes in Math. 1745, 147–168 (2000). Springer.
- [Le1] M. LEDOUX. A heat semigroup approach to concentration on the sphere and on a compact Riemannian manifold. *Geom. funct. anal.* 2, 221–224 (1992).
- [Le2] M. LEDOUX. Remarks on logarithmic Sobolev constants, exponential integrability and bounds on the diameter. *J. Math. Kyoto Univ.* 35, 211–220 (1995).
- [Le3] M. LEDOUX. Isoperimetry and Gaussian Analysis. *Ecole d'Eté de Probabilités de St-Flour 1994*. Lecture Notes in Math. 1648, 165–294 (1996). Springer.
- [Le4] M. LEDOUX. On Talagrand's deviation inequalities for product measures. *ESAIM Prob. & Stat.* 1, 63–87 (1996).
- [Le5] M. LEDOUX. Concentration of measure and logarithmic Sobolev inequalities. *Séminaire de Probabilités XXXIII*. Lecture Notes in Math. 1709, 120–216 (1999). Springer.
- [Le6] M. LEDOUX. The geometry of Markov diffusion generators. *Ann. Fac. Sci. Toulouse IX*, 305–366 (2000).
- [Le7] M. LEDOUX. Logarithmic Sobolev inequalities for unbounded spin systems revisited. *Séminaire de Probabilités XXXV*. Lecture Notes in Math. 1755, 167–194 (2000). Springer.
- [Le-T] M. LEDOUX, M. TALAGRAND. Probability in Banach spaces (Isoperimetry and processes). Springer (1991).
- [Le-Z] M. LEDOUX, J. ZINN. Probabilistic limit theorem in the setting of Banach spaces. *The Handbook in the Geometry of Banach Spaces*. Elsevier (2001).
- [Lé] P. LÉVY. Problèmes concrets d'analyse fonctionnelle. Gauthier-Villars (1951).
- [Li] M. A. LIFSHITS. Gaussian random functions. Kluwer (1995).
- [Li-T] J. LINDENSTRAUSS, L. TZAFRIRI. Classical Banach spaces II. Springer (1979).
- [L-S] L. LOVÁSZ, M. SIMONOVITS. Random walks in a convex body and an improved volume algorithm. *Random Structures and Algorithms* 4, 369–412 (1993).
- [L-Z] T. LYONS, W. ZHENG. A crossing estimate for the canonical process on a Dirichlet space and tightness result. *Colloque Paul Lévy, Astérisque* 157–158, 249–272 (1988).
- [Ly] T. LYONS. Random thoughts on reversible potential theory. *Summer School in Potentiel Theory, Joensuu 1990*. Publications in Sciences 26, 71–114. University of Joensuu.
- [MC] R. J. MCCANN. Existence and uniqueness of monotone measure-preserving maps. *Duke Math. J.* 80, 309–323 (1995).

- [MD1] C. McDIARMID. On the method of bounded differences. *Surveys in Combinatorics*. London Math. Soc. Lecture Notes 141, 148–188 (1989). Cambridge Univ. Press.
- [MD2] C. McDIARMID. Concentration. Probabilistic methods for algorithmic discrete mathematics, 195–248. Springer (1998).
- [MD3] C. McDIARMID. Concentration for independent permutations (2000).
- [MK] H. P. MCKEAN. Geometry of differential space. *Ann. Probability* 1, 197–206 (1973).
- [Mal] P. MALLIAVIN. Stochastic analysis. Springer (1997).
- [Mar1] K. MARTON. Bounding \bar{d} -distance by information divergence: a method to prove measure concentration. *Ann. Probab.* 24, 857–866 (1996).
- [Mar2] K. MARTON. A measure concentration inequality for contracting Markov chains. *Geom. funct. anal.* 6, 556–571 (1997).
- [Mar3] K. MARTON. Measure concentration for a class of random processes. *Probab. Theory Relat. Fields* 110, 427–439 (1998).
- [Mar4] K. MARTON. On a measure concentration of Talagrand for dependent random variables (1998).
- [Mas1] P. MASSART. About the constants in Talagrand’s deviation inequalities for empirical processes (1998). *Ann. Probab.* 28, 863–884 (2000).
- [Mas2] P. MASSART. Some applications of concentration inequalities to statistics. *Ann. Fac. Sci. Toulouse IX*, 245–303 (2000).
- [Mau1] B. MAUREY. Constructions de suites symétriques. *C. R. Acad. Sci. Paris* 288, 679–681 (1979).
- [Mau2] B. MAUREY. Some deviations inequalities. *Geom. funct. anal.* 1, 188–197 (1991).
- [Me] M. L. MEHTA. Random matrices. Academic Press (1991).
- [M-P] M. MEYER, A. PAJOR. Sections of the unit ball of L_p^n . *J. Funct. Anal.* 80, 109–123 (1988).
- [Mi1] V. D. MILMAN. Asymptotic properties of functions of several variables that are defined on homogeneous spaces. *Dokl. Akad. Nauk SSSR* 199, 1247–1250 (1971).
- [Mi2] V. D. MILMAN. A certain property of functions defined on infinite dimensional manifolds. *Dokl. Akad. Nauk SSSR* 200, 781–784 (1971).
- [Mi3] V. D. MILMAN. New proof of the theorem of Dvoretzky on sections of convex bodies. *Funct. Anal. Appl.* 5, 28–37 (1971).
- [Mi4] V. D. MILMAN. Diameter of a minimal invariant subset of equivariant Lipschitz actions on compact subsets of \mathbb{R}^k . *Geometric Aspects of Functional Analysis*, Israel Seminar 1996–2000. Lecture Notes in Math. 1267, 13–20 (1987). Springer.
- [Mi5] V. D. MILMAN. The heritage of P. Lévy in geometrical functional analysis. *Colloque Paul Lévy sur les processus stochastiques*. Astérisque 157–158, 273–302 (1988).
- [Mi6] V. D. MILMAN. Dvoretzky’s theorem—Thirty years later (Survey). *Geom. funct. anal.* 2, 455–479 (1992).
- [Mi7] V. D. MILMAN. Topics in asymptotic geometric analysis. *Proceedings of “Visions in Mathematics—Towards 2000”*. GAFA 2000. Special Volume, 792–815 (2000).
- [M-S] V. D. MILMAN, G. SCHECHTMAN. Asymptotic theory of finite dimensional normed spaces. *Lecture Notes in Math.* 1200 (1986). Springer.
- [M-R] M. MOLLOY, B. A. REED. Graph colouring by the probabilistic method (2000). In preparation.
- [Nu] D. NUALART. The Malliavin calculus and related topics. Springer (1995).
- [O-V] F. OTTO, C. VILLANI. Generalization of an inequality by Talagrand, and links with the logarithmic Sobolev inequality. *J. Funct. Anal.* 173, 361–400 (2000).
- [Os] R. OSSERMAN. The isoperimetric inequality. *Bull. Amer. Math. Soc.* 84, 1182–1238 (1978).
- [Pa] V. PAULASKAS. Some remarks on deviation inequalities for infinitely divisible random vectors (2000).
- [Pe1] V. PESTOV. Amenable representations and dynamics of the unit sphere in an infinite dimensional Hilbert space. *Geom. funct. anal.* 10, 1171–1201 (2000).
- [Pe2] V. PESTOV. Ramsey-Milman phenomenon, Urysohn metric spaces and extremely amenable groups (2000). *Israel J. Math.*, to appear.
- [Pin] M. S. PINSKER. Information and information stability of random variables and processes. Holden-Day, San Francisco (1964).

- [Pis1] G. Pisier. On the dimension of the ℓ_p^n -subspaces of Banach spaces, for $1 \leq p < 2$. *Trans. Amer. Math. Soc.* 276, 201–211 (1983).
- [Pis2] G. PISIER. Probabilistic methods in the geometry of Banach spaces. *Probability and Analysis*, Varenna (Italy) 1985. Lecture Notes in Math. 1206, 167–241 (1986). Springer.
- [Pis3] G. PISIER. The volume of convex bodies and Banach space geometry. Cambridge Univ. Press (1989).
- [Ra1] S. T. RACHEV. The Monge-Kantorovich mass transference problem and its stochastic applications. *Theory Probab. Appl.* 24, 647–671 (1984).
- [Ra2] S. T. RACHEV. Probability metrics and the stability of stochastic models. Wiley (1991).
- [R-R] S. T. RACHEV, L. RÜSCENDORFF. Mass transportation problems, vol. I & II. Springer (1998).
- [R-Y] D. REVUZ, M. YOR. Continuous martingales and Brownian motions. Springer (1991).
- [Ri1] E. RIO. Inégalités de Hoeffding pour les fonctions lipschitziennes de suites dépendantes. *C. R. Acad. Sci. Paris* 330, 905–908 (2000).
- [Ri2] E. RIO. Inégalités de concentration pour les processus empiriques de classes de parties. *Probab. Theory Relat. Fields* 119, 163–175 (2001).
- [Ri3] E. RIO. Une inégalité de Bernstein pour les maxima de processus empiriques (2001). *Ann. Inst. H. Poincaré*, to appear.
- [Rot1] O. ROTHaus. Diffusion on compact Riemannian manifolds and logarithmic Sobolev inequalities. *J. Funct. Anal.* 42, 358–367 (1981).
- [Rot2] O. ROTHaus. Logarithmic Sobolev inequalities and the growth of L^p norms. *Proc. Amer. Math. Soc.* 126, 2309–2314 (1998).
- [Roy] G. ROYER. Une initiation aux inégalités de Sobolev logarithmiques. *Cours Spécialisés*. Soc. Math. de France (1999).
- [Ru] W. RUDIN. Real and complex analysis. McGraw-Hill (1987).
- [SC] L. SALOFF-COSTE. Lectures on finite Markov chains. *Ecole d'Eté de Probabilités de St.-Flour* 1996. Lecture Notes in Math. 1665, 301–413 (1997). Springer.
- [Sa] P.-M. SAMSON. Concentration of measure inequalities for Markov chains and Φ -mixing processes. *Ann. Probab.* 28, 416–461 (2000).
- [Sche1] G. SCHECHTMAN. Lévy type inequality for a class of metric spaces. *Martingale Theory and Harmonic Analysis and Banach spaces*, Cleveland 1981. Lecture Notes in Math. 939, 211–215 (1981). Springer.
- [Sche2] G. SCHECHTMAN. A remark concerning the dependence on ϵ in Dvoretzky's theorem. *Geometric Aspects of Functional Analysis* (Israel Seminar, 1987–88). Lecture Notes in Math. 1376, 274–277 (1989). Springer.
- [Sche3] G. SCHECHTMAN. More on embedding of Euclidean subspaces of L_p in ℓ_r^n . *Compositio Math.* 61, 159–170 (1987).
- [Sche4] G. SCHECHTMAN. An editorial comment on the preceding paper. *Geometric Aspects of Functional Analysis*, Israel Seminar 1996–2000. Lecture Notes in Math. 1745, 19–20 (2000). Springer.
- [Sche5] G. SCHECHTMAN. Concentration, results and applications. *The Handbook in the Geometry of Banach Spaces*. Elsevier (2001).
- [S-S1] G. SCHECHTMAN, M. SCHMUCKENSCHLÄGER. Another remark on the volume of the intersection of two L_p^n balls. *Geometric Aspects of Functional Analysis* (Israel Seminar, 1989–90). Lecture Notes in Math. 1469, 174–178 (1991). Springer.
- [S-S2] G. SCHECHTMAN, M. SCHMUCKENSCHLÄGER. A concentration inequality for harmonic measures on the sphere. *Geometric Aspects of Functional Analysis* (Israel Seminar, 1992–1994). Oper. Theory Adv. Appl. 77, 255–273 (1995). Birkhäuser.
- [S-Z1] G. SCHECHTMAN, J. ZINN. On the volume of the intersection of two L_p^n . *Proc. Amer. Math. Soc.* 110, 217–224 (1990).
- [S-Z2] G. SCHECHTMAN, J. ZINN. Concentration on the ℓ_p^n ball. *Geometric Aspects of Functional Analysis*, Israel Seminar 1996–2000. Lecture Notes in Math. 1745, 245–256 (2000). Springer.
- [Schmi] E. SCHMIDT. Die Brunn-Minkowskische Ungleichung und ihr Spiegelbild sowie die isoperimetrische Eigenschaft der Kugel in der euklidischen und nichteuklidischen Geometrie. *Math. Nach.* 1, 81–157 (1948).

- [Schmu1] M. SCHMUCKENSCHLÄGER. A concentration of measure phenomenon on uniformly convex bodies. *Geometric Aspects of Functional Analysis (Israel Seminar, 1992–1994)*. Oper. Theory Adv. Appl. 77, 275–287. Birkhäuser (1995).
- [Schmu2] M. SCHMUCKENSCHLÄGER. Martingales, Poincaré type inequalities and deviations inequalities. *J. Funct. Anal.* 155, 303–323 (1998).
- [Schmu3] M. SCHMUCKENSCHLÄGER. Curvature of nonlocal Markov generators. *Convex geometric analysis (Berkeley, CA, 1996)*, Math. Sci. Res. Inst. Publ. 34, 189–197. Cambridge Univ. Press (1999).
- [Si] B. SIMON. Trace ideals and their applications. Cambridge Univ. Press (1979).
- [So] A. SOSHNIKOV. Universality at the edge of the spectrum in Wigner random matrices. *Comm. Math. Phys.* 207, 697–733 (1999).
- [Ste] J. M. STEELE. Probability theory and combinatorial optimization. CBMS-NSF Regional Conference Series in Applied Mathematics 69 (1996). SIAM.
- [Sto] W. F. STOUT. Almost sure convergence. Academic Press (1974).
- [Str1] D. STROOCK. Logarithmic Sobolev inequalities for Gibbs states. Dirichlet forms, Varenna 1992. Lecture Notes in Math. 1563, 194–228 (1993).
- [Str2] D. STROOCK. Probability theory. An analytic view. Cambridge Univ. Press (1993).
- [S-V] D. STROOCK, S. VARADHAN. Multidimensional diffusion processes. Springer (1979).
- [S-T] V. N. SUDAKOV, B. S. TSIREL'SON. Extremal properties of half-spaces for spherically invariant measures. *J. Soviet. Math.* 9, 9–18 (1978); translated from *Zap. Nauch. Sem. L.O.M.I.* 41, 14–24 (1974).
- [Tak] M. TAKEDA. On a martingale method for symmetric diffusion processes and its applications. *Osaka J. Math.* 26, 605–623 (1989).
- [Tal1] M. TALAGRAND. An isoperimetric theorem on the cube and the Khintchine-Kahane inequalities. *Proc. Amer. Math. Soc.* 104, 905–909 (1988).
- [Tal2] M. TALAGRAND. Isoperimetry and integrability of the sum of independent Banach space valued random variables. *Ann. Probability* 17, 1546–1570 (1989).
- [Tal3] M. TALAGRAND. A new isoperimetric inequality for product measure, and the concentration of measure phenomenon. *Geometric Aspects of Functional Analysis (Israel Seminar, 1989–90)*. Lecture Notes in Math. 1469, 91–124 (1991). Springer.
- [Tal4] M. TALAGRAND. A new isoperimetric inequality for product measures and the tails of sums of independent random variables. *Geom. funct. anal.* 1, 211–223 (1991).
- [Tal5] M. TALAGRAND. Sharper bounds for Gaussian and empirical processes. *Ann. Probab.* 22, 28–76 (1994).
- [Tal6] M. TALAGRAND. The supremum of some canonical processes. *Amer. J. Math.* 116, 283–325 (1994).
- [Tal7] M. TALAGRAND. Concentration of measure and isoperimetric inequalities in product spaces. *Publications Mathématiques de l'I.H.E.S.* 81, 73–205 (1995).
- [Tal8] M. TALAGRAND. A new look at independence. *Ann. Probab.* 24, 1–34 (1996).
- [Tal9] M. TALAGRAND. New concentration inequalities in product spaces. *Invent. math.* 126, 505–563 (1996).
- [Tal10] M. TALAGRAND. Transportation cost for Gaussian and other product measures. *Geom. funct. anal.* 6, 587–600 (1996).
- [Tal11] M. TALAGRAND. Majorizing measures: The generic chaining. *Ann. Probab.* 24, 1049–1103 (1996).
- [Tal12] M. TALAGRAND. The Sherrington-Kirkpatrick model: A challenge for mathematicians. *Probab. Theory Relat. Fields* 110, 109–176 (1998).
- [Tal13] M. TALAGRAND. Mean field models for spin glasses: A first course. *Ecole d'Eté de Probabilités de St.-Flour 2000*. Lecture Notes in Math., to appear. Springer.
- [V-W] A. N. VAN DER VAART, J. A. WELLNER. Weak convergence of empirical processes with applications to statistics. Springer (1996).
- [V-D-N] D. VOICULESCU, K. DYKEMA, A. NICÀ. Free random variables. CRM Monograph Series. Amer. Math. Soc. (1992).
- [W-W] D. L. WANG, P. WANG. Extremal configurations on a discrete torus and a generalization of the generalized Macaulay theorem. *Siam J. Appl. Math.* 33, 55–59 (1977).
- [Wu] L. WU. A new modified logarithmic Sobolev inequality for Poisson point processes and several applications. *Probab. Theory Relat. Fields* 118, 427–438 (2000).
- [Yo] K. YOSHIDA. Functional analysis. Springer (1980).

- [Yos] N. YOSHIDA. The log-Sobolev inequality for weakly coupled lattice fields. *Probab. Theor. Relat. Field* 115, 1–40 (1999).
- [Yu1] V. V. YURINSKII. Exponential bounds for large deviations. *Theor. Probability Appl.* 19, 154–155 (1974).
- [Yu2] V. V. YURINSKII. Exponential inequalities for sums of random vectors. *J. Multivariate Anal.* 6, 473–499 (1976).

INDEX

- Bochner's formula, 39
boundary measure, 23
- Cheeger's isoperimetric constant, 32
concentration function, 3
concentration inequality, 6
convex infimum-convolution inequality, 82
cost function, 18
coupling distance, 127
- deviation inequality, 6
- entropy, 91
equivariant, 59
essential, 57
expander graph, 31
expansion coefficient, 15
exponential concentration, 4
extremal set, 24
- filtration, 67
forward and backward martingale, 42
free energy, 163
- G*-space, 58
- Hamming metric, 18
harmonic measure, 151
Herbst's argument, 94
hereditary, 31
- infimum-convolution, 18
infimum-convolution inequality, 19
information theory, 117
isoperimetric function, 23
- Laplace functional, 16
- length (metric space), 68
length (gradient), 49
Lévy family, 55
Lévy's inequality, 6
Lipschitz, 6
logarithmic Sobolev inequality, 91
log-concave measure, 35
- Markov chain, 50
median, 5
metric measure space, 3
modified logarithmic Sobolev inequality, 105
modulus of continuity, 5
modulus of convexity, 37
monotone, 80
- normal concentration, 4
normal Lévy family, 55
- observable diameter, 14
- partition function, 163
Poincaré inequality, 47
property of concentration, 57
- quadratic transportation cost inequality, 122
- relative entropy, 117
- subadditive, 81
- transportation cost inequality, 118
- uniformly convex, 37
- variance, 47

It was undoubtedly a necessary task to collect all the results on the concentration of measure during the past years in a monograph. The author did this very successfully and the book is an important contribution to the topic. It will surely influence further research in this area considerably. The book is very well written, and it was a great pleasure for the reviewer to read it.

—Mathematical Reviews

The observation of the concentration of measure phenomenon is inspired by isoperimetric inequalities. A familiar example is the way the uniform measure on the standard sphere S^n becomes concentrated around the equator as the dimension gets large. This property may be interpreted in terms of functions on the sphere with small oscillations, an idea going back to Lévy. The phenomenon also occurs in probability, as a version of the law of large numbers, due to Emil Borel. This book offers the basic techniques and examples of the concentration of measure phenomenon. The concentration of measure phenomenon was put forward in the early seventies by V. Milman in the asymptotic geometry of Banach spaces. It is of powerful interest in applications in various areas, such as geometry, functional analysis and infinite-dimensional integration, discrete mathematics and complexity theory, and probability theory. Particular emphasis is on geometric, functional, and probabilistic tools to reach and describe measure concentration in a number of settings.

The book presents concentration functions and inequalities, isoperimetric and functional examples, spectrum and topological applications, product measures, entropic and transportation methods, as well as aspects of M. Talagrand's deep investigation of concentration in product spaces and its application in discrete mathematics and probability theory, supremum of Gaussian and empirical processes, spin glass, random matrices, etc. Prerequisites are a basic background in measure theory, functional analysis, and probability theory.

ISBN 978-0-8218-3792-4

9 780821 837924

SURV/89.S

AMS on the Web
www.ams.org