A GENERAL RUDIN-CARLESON THEOREM

ERRETT BISHOP1

1. Introduction. Rudin [7] and Carleson [4] have independently proved that if S is a closed set of Lebesgue measure 0 on the unit circle

$$L = \{z: |z| = 1\}$$

and if f is a continuous function on L then there exists a continuous function F on

$$D = \{z \colon |z| \leq 1\}$$

which is analytic on D-L such that F(z)=f(z) for all z in S. It is the purpose of this paper to generalize this theorem. Before stating the generalization, we remark that the Rudin-Carleson theorem is closely related to a theorem of F. and F. Riesz, which states that any (finite, complex-valued, Baire) measure on F which is orthogonal to all continuous functions F on F which are analytic on F is absolutely continuous with respect to Lebesgue measure F on F. The proofs of the two theorems show that the results of Rudin-Carleson and of F and F. Riesz are closely related. We shall state an abstract theorem which shows that the Rudin-Carleson theorem is a direct consequence of the F and F. Riesz theorem. This abstract theorem will permit an automatic generalization of the Rudin-Carleson result to any situation to which the F and F and F are Rudin-Carleson result to any situation to which the F and F and F are Rudin-Carleson result to any situation to which the F and F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result to any situation to which the F and F are Rudin-Carleson result result at F and F are Rudin-Carleson result results at F and F are Rudin-Carleson results results at F and F are Rudin-Carleson results results at F and F are R

Theorem 1. Let C(X) be the uniformly-normed Banach space of all continuous complex-valued functions on a compact Hausdorff space X. Let B be a closed subspace of C(X). Let B^{\perp} consist of all (finite, complex-valued, Baire) measures μ on X such that $\int f d\mu = 0$ for all f in B. Let $\hat{\mu}$ be the regular Borel extension of the Baire measure μ . Let S be a closed subset of X with the property that $\hat{\mu}(T) = 0$ for every Borel subset T of S and every μ in B^{\perp} . Let f be a continuous complex-valued function on S and Δ a positive function on X such that $|f(x)| < \Delta(x)$ for all x in S. Then there exists F in B with $|F(x)| < \Delta(x)$ for all x in X and F(x) = f(x) for all x in S.

If X is taken to be the set L defined above and B is taken to be those functions in C(L) which are restrictions to L of functions in

Received by the editors December 13, 1960.

¹ This work was supported by the Sloan Foundation.

C(D) analytic on D-L, then by the F. and M. Riesz result any closed subset S of L of Lebesgue measure 0 satisfies the hypotheses of Theorem 1.

Therefore from Theorem 1 the Rudin-Carleson theorem follows.

By a general F. and M. Riesz theorem we mean a theorem to the effect that for certain closed subspaces B of certain C(X) there exists a non-negative measure μ_0 on X with respect to which all measures in B^{\perp} are absolutely continuous. From Theorem 1 it follows that to each such general F. and M. Riesz theorem corresponds a general Rudin-Carleson theorem, which states that if S is a closed subset of X with $\hat{\mu}_0(S) = 0$ then every continuous function on S is the restriction to S of some function in B.

There are various general F. and M. Riesz theorems which exist in the literature. We mention three of these.

- (1) Bochner [3] and Helson and Lowdenslager [5] have proved an F. and M. Riesz theorem for $X = L \times L$, where B is the subspace of $L \times L$ generated by all functions $z^m w^n$ with (m, n) belonging to a sector of lattice points of opening greater than π . Here μ_0 is Lebesgue measure on $L \times L$.
- (2) Bishop [1; 2] has proved a general F. and M. Riesz theorem for the boundary X of a compact set C in the complex plane whose complement is connected. Here B consists of all continuous functions on X which have extensions to C analytic on C-X.
- (3) Wermer [9] and Royden [6] (see also Rudin [8]) have proved a general F. and M. Riesz theorem for X the boundary of a finite Riemann surface R. Here B again is the set of continuous functions on X which can be extended to be analytic on R and continuous on $X \cup R$.
- 2. **Proof of Theorem 1.** We first prove a lemma from which the proof of Theorem 1 will be trivial.

LEMMA. Assume that |f(x)| < r < 1 for all x in S. Then under the hypotheses of Theorem 1 there exists F in B with ||F|| < 1 and F(x) = f(x) for all x in S.

PROOF. Let U_r be the set of all g in B of norm less than r. Let ϕ be the restriction mapping of B into C(S). The lemma states that $f \in \phi(U_1)$. We begin by showing that $f \in V_r$, where V_r is the closure of $\phi(U_r)$. Assume otherwise. It follows from one of the many variants of the Hahn-Banach theorem that there exists a bounded linear functional α on C(S) with $\alpha(f) > 1$ and $|\alpha(h)| < 1$ for all h in V_r . By the Riesz representation theorem, there exists a measure μ_1 on S such that

$$\int g d\mu_1 = \alpha(g)$$

for all g in C(S). Define the linear functional β on B by $\beta(g) = \alpha(\phi(g))$. Since $\phi(g) \in V_r$ for all g in U_r it follows that $|\beta(g)| < 1$ for all g in U_r so that $||\beta|| \le r^{-1}$. By the Hahn-Banach theorem and the Riesz representation theorem it follows that there exists a measure μ_2 on X with $||\mu_2|| \le r^{-1}$ and $\beta(g) = \int g d\mu_2$ for all g in B. Thus the measure

$$\mu = \mu_1 - \mu_2$$

is in B^{\perp} . Also

$$\left| \int_{S} f d\mu \right| \geq \int_{S} f d\mu_{1} - r ||\mu_{2}|| > 1 - rr^{-1} = 0,$$

contradicting the fact that $\hat{\mu}$ vanishes on all subsets of S. This contradiction shows that $f \in V_r$, so that there exists F_1 in B with $||F_1|| < r$ and $|f(x) - F_1(x)| < \lambda/2$ for all x in S, where $\lambda = 1 - r$. If we write $f_1(x) = f(x) - F_1(x)$, it follows by the result just proved, with f replaced by f_1 , that there exists F_2 in B with $||F_2|| < \lambda/2$ and $|f_1(x) - F_2(x)| < \lambda/4$ for all x in S. Thus by induction we find a sequence $\{F_n\}$ of functions in B with

$$||F_n|| < 2^{-n+1}\lambda, \qquad n \geq 2,$$

and

$$\left| f(x) - \sum_{k=1}^{n} F_k(x) \right| < 2^{-n}\lambda, \qquad n \geq 2, x \in S.$$

We define the function F in C(X) by

$$F = \sum_{n=1}^{\infty} F_n.$$

Thus $F \in B$ and

$$||F|| < r + \sum_{n=2}^{\infty} 2^{-n+1} \lambda = r + \lambda = 1.$$

Clearly also F(x) = f(x) for all x in S. This proves the lemma. **Proof of Theorem 1.** Let B_0 be the closed subspace

$$\{g: \Delta g \in B\}$$

of C(X). Then

$$B_0^{\perp} = \{ \Delta \mu \colon \mu \in B^{\perp} \}.$$

Thus $\rho(T) = 0$ for all Borel sets $T \subset S$ and all ν in B_0^1 . It follows from the lemma that there exists F_0 in B_0 with $||F_0|| < 1$ and $F_0(x) = (\Delta(x))^{-1}f(x)$ for all x in S. Let F be the element ΔF_0 of B. Thus $|F(x)| < |\Delta(x)|$ for all x in X and $F(x) = \Delta(x)F_0(x) = f(x)$ for all x in S. This completes the proof.

REFERENCES

- 1. Errett Bishop, The structure of certain measures, Duke Math. J. vol. 25 (1958) pp. 283-290.
- 2. ——, Boundary measures of analytic differentials, Duke Math. J. vol. 27 (1960) pp. 331-340.
- 3. Salomon Bochner, Boundary values of analytic functions in several variables and of almost periodic functions, Ann. of Math. vol. 45 (1944) pp. 708-722.
- 4. Lennart Carleson, Representations of continuous functions, Math. Z. vol. 66 (1957) pp. 447-451.
- 5. Henry Helson and David Lowdenslager, Prediction theory and Fourier series in several variables, Acta Math. vol. 99 (1958) pp. 165-202.
- 6. Halsey Royden, The boundary values of analytic and harmonic functions, O.O.R. Technical Report no. 19, DA-04-200-ORD-704, Stanford University.
- 7. Walter Rudin, Boundary values of continuous analytic functions, Proc. Amer. Math. Soc. vol. 7 (1956) pp. 808-811.
- 8. ——, Analyticity and the maximum modulus principle, Duke Math. J. vol. 20 (1953) pp. 449-458.
- 9. John Wermer, Subalgebras of the algebra of all complex-valued continuous functions on the circle, Amer. J. Math. vol. 78 (1956) pp. 225-242.

University of California, Berkeley