Multi-normed spaces and amenability conditions for locally compact groups

Paul Ramsden

June 2010

Multi-normed spaces

Definition

A multi-normed space is a Banach space E equipped with a sequence of norms $\{\|\cdot\|_n:n\in\mathbb{N}\}$ on the linear spaces $\{E^n:n\in\mathbb{N}\}$ satisfying:

(A1)
$$||(x_{\sigma(1)},\ldots,x_{\sigma(n)})||_n = ||(x_1,\ldots,x_n)||_n$$
;

(A2)
$$\|(\alpha_1 x_1, \dots, \alpha_n x_n)\|_n \le (\max_{i \in \mathbb{N}_n} |\alpha_i|) \|(x_1, \dots, x_n)\|_n$$
;

(A3)
$$||(x_1,\ldots,x_{n-1},0)||_n = ||(x_1,\ldots,x_{n-1})||_{n-1};$$

(A4)
$$\|(x_1,\ldots,x_{n-2},x,x)\|_n = \|(x_1,\ldots,x_{n-2},x)\|_{n-1}$$
.

Example

$$\|(x_1,\ldots,x_n)\|_n = \max\{\|x_i\|: i \in \mathbb{N}_n\}$$

Multi-bounded sets

Definition

Let E be a multi-normed space. A subset $B \subset E$ is multi-bounded if

$$mb(B) := \sup \{ \|(x_1, \ldots, x_n)\|_n : x_1, \ldots, x_n \in B, n \in \mathbb{N} \} < \infty.$$

Tensor norms

Definition

A norm α on the linear space $c_0 \otimes E$ is a c_0 -norm if:

(i)
$$\alpha(x \otimes y) = ||x|| \, ||y||$$
 for every $x \in c_0$ and $y \in E$, and

(ii) $T \otimes I_E$ is bounded on $(c_0 \otimes E, \alpha)$ with $||T \otimes I_E|| \leq ||T||$ for each $T \in \mathcal{B}(c_0)$.

$$\triangleright \ \varepsilon(z) \le \alpha(z) \le \pi(z)$$

Proposition (Daws)

The study of multi-norms over E is equivalent to the study of c_0 -norms on $c_0 \otimes E$.

The multi-norm $\leftrightarrow c_0$ -norm correspondence

- ▶ *E* is a multi-normed space.
- ▶ $\mathcal{M}(\ell^1, E) = \{T : \ell^1 \to E : ||T|| = mb[\{T(\delta_k) : k \in \mathbb{N}\}] < \infty\}$
 - $||T|| = mb[T(\ell_{[1]}^1)]$
 - $\qquad \mathcal{M}(\ell^1, E) = \mathcal{M}(\min(\ell^1), E)$
- ▶ $c_0 \otimes E \subset \mathcal{M}(\ell^1, E)$ defines a c_0 -norm on $c_0 \otimes E$
- ▶ Conversely, given a c_0 -norm α , define

$$\|(x_1,\ldots,x_n)\|_n = \alpha\left(\sum \delta_i \otimes x_i\right)$$

▶ Results about E often go via the space $\mathcal{M}(\ell^1, E)$

The maximum multi-norm

The maximum multi-norm over E is defined by

$$\|(x_1,\ldots,x_n)\|_n^{\max} = \sup \|(x_1,\ldots,x_n)\|_n^{\alpha} \quad (n \in \mathbb{N}, x_1,\ldots,x_n \in E),$$

where the supremum is taken over all multi-norms $\|\cdot\|_n^{\alpha}$ on E.

$$||(x_1,\ldots,x_n)||_n^{\max} = \pi \left(\sum_{i=1}^n \delta_i \otimes x_i\right)$$

Proposition

For each $n \in \mathbb{N}$ and $x = (x_1, \dots, x_n) \in E^n$, we have

$$||x||_n^{\max} = \sup \left\{ \left| \sum_{i=1}^n \langle x_i, \lambda_i \rangle \right| : \lambda = (\lambda_1, \dots, \lambda_n) \in (E')^n, \ \mu_{1,n}(\lambda) \leq 1 \right\}.$$

The (p,q)-multi-norm

Proposition

Let $1 \le p \le q < \infty$. For each $n \in \mathbb{N}$ we define a norm on E^n by

$$||x||_n^{(p,q)} = \sup \left\{ \left(\sum_{i=1}^n |\langle x_i, \lambda_i \rangle|^q \right)^{1/q} : \lambda \in (E')^n, \, \mu_{p,n}(\lambda) \le 1 \right\},$$

where $x = (x_1, \dots, x_n) \in E^n$. Then the family $\{\|\cdot\|_n^{(p,q)} : n \in \mathbb{N}\}$ is a multi-norm over E, called the (p,q)-multi-norm.

- $\|\cdot\|_n^{(1,1)} = \|\cdot\|_n^{\max}$
- ▶ Obvious: $\|\cdot\|_{n}^{(1,q)} \leq \|\cdot\|_{n}^{(p,q)} \leq \|\cdot\|_{n}^{(q,q)}$
- ▶ Less obvious: $\|\cdot\|_n^{(q,q)} \le \|\cdot\|_n^{(p,p)} \le \|\cdot\|_n^{(1,1)}$

The (1,q)-multi-norm on $L^1(\Omega)$

Theorem

Let Ω be a measure space, and let $1 \leq q < \infty$. Then

$$\|(f_1,\ldots,f_n)\|_n^{(1,q)} = \sup_{\mathbf{X}} \left(\sum_{i=1}^n \|\chi_{X_i}f_i\|^q\right)^{1/q} \quad (f_1,\ldots,f_n \in L^1(\Omega)).$$

where the supremum is taken over all measurable partitions $\mathbf{X} = (X_1, \dots, X_n)$ of Ω .

It follows that

$$||(f_1,\ldots,f_n)||_n^{\max} = ||(f_1,\ldots,f_n)||_n^{(1,1)} = ||f_1| \vee \cdots \vee |f_n||$$
.

$\overline{(p,q)}$ -amenability (p,q)-invariant means

Definition

Let G be a locally compact group, and let $1 \le p \le q$. A mean $\Lambda \in L^1(G)''$ is (p,q)-invariant if the set $\{s \cdot \Lambda : s \in G\}$ is multi-bounded in the (p,q)-multi-norm.

Proposition

Let G be a locally compact group, then G is amenable if and only if there exists a mean $\Lambda \in L^1(G)''$ such that the set $\{s \cdot \Lambda : s \in G\}$ is relatively weakly-compact in $L^1(G)''$.

Injective Banach modules

- ▶ Let *A* be a Banach algebra, and let $E \in A$ -mod be faithful.
- ▶ Then $\mathcal{B}(A, E) \in A$ -mod with the multiplication

$$(a \cdot T)(b) = T(ba) \quad (a, b \in A, T \in \mathcal{B}(A, E)).$$

▶ We define the *canonical embedding* $\Pi : E \rightarrow \mathcal{B}(A, E)$ by the formula

$$\Pi(x)(a) = a \cdot x \quad (a \in A, x \in E)$$
.

Definition

The module E is injective if there exists a left A-module morphism $\rho: \mathcal{B}(A,E) \to E$ with $\rho \circ \Pi = I_E$.

The $L^1(G)$ module $L^p(G)$

▶ For each $1 , <math>L^p(G) \in L^1(G)$ -mod with the multiplication

$$(a \cdot f)(t) = \int_G a(s)f(s^{-1}t) \, dm(s) \quad (a \in L^1(G), f \in L^p(G)).$$

▶ G amenable $\Longrightarrow L^p(G)$ injective.

Theorem

Let G be a locally compact group, and let 1 . Then:

$$L^p(G)$$
 injective $\Longrightarrow L^\infty(G)$ has a (p,p) -invariant mean.

Multi-bounded vs weakly-compact

Proposition

Suppose that $\mathcal{M}(\ell^1, E) \subset \mathcal{W}(\ell^1, E)$, the space of weakly-compact operators. Then every multi-bounded subset of E is relatively weakly-compact.

Proposition

Let E be equipped with the (p,q)-multi-norm. Then

$$T \in \mathcal{M}(\ell^1, E) \iff T' \in \Pi_{q,p}(E', \ell^{\infty}).$$

Multi-bounded vs weakly-compact

- $ightharpoonup \Pi_{p,p}(X,Y) \subset \mathcal{W}(X,Y)$.
- $ightharpoonup T \in \mathcal{W}(X,Y) \Longleftrightarrow T' \in \mathcal{W}(Y',X')$

Corollary

Every (p,p)-multi-bounded subset of E is relatively weakly-compact.

Theorem

Let *G* be a locally compact group, and let 1 . Then:

$$L^p(G)$$
 injective \iff G is amenable.

Multi-bounded vs weakly-compact

Example

- ▶ $1 \le p < q$, and set $E = c_0$
- ▶ $(\sum_{i=1}^{n} \delta_i : n \in \mathbb{N}) \subset E$ is (p,q)-multi-bounded but not relatively weakly-compact.
- ▶ $1 \le p < q < r$, and set $E = L^1(\Omega)$
- $\Pi_{q,p}(E',\ell^{\infty}) = \Pi_{q,1}(E',\ell^{\infty}) \subset \Pi_{r,r}(E',\ell^{\infty})$

Corollary

Let $1 \le p < q < r$, and let Ω be a locally compact space. Then

$$D \|\cdot\|_n^{(r,r)} \le \|\cdot\|_n^{(1,q)} \le \|\cdot\|_n^{(p,q)} \le C \|\cdot\|_n^{(1,q)}$$

further, every (p,q)-multi-bounded subset of $L^1(\Omega)$ is relatively weakly-compact.

Følner type conditions

(WFC) There exists $\varepsilon_0 \in (0,2)$ such that for every finite subset $F \subset G$, there exists a compact set $C \subset G$ such that

$$\frac{m(tC\Delta C)}{m(C)} < \varepsilon_0 \quad (t \in F).$$

(FC) For every $\varepsilon > 0$ and every finite set $F \subset G$, there exists a compact set $C \subset G$ such that

$$\frac{m(tC\Delta C)}{m(C)} < \varepsilon \quad (t \in F).$$

(SFC) For every $\varepsilon > 0$ and every compact set $K \subset G$, there exists a compact set $C \subset G$ such that

$$\frac{m(KC\Delta C)}{m(C)} < \varepsilon.$$

Følner type conditions

(PA) For every $\varepsilon > 0$, there exists $n_{\varepsilon} \in \mathbb{N}$ such that for every finite set $F \subset G$ with $|F| \geq n_{\varepsilon}$, there exists a compact subset $C \subset G$ such that

$$\frac{m(FC)}{m(C)|F|}<\varepsilon.$$

Theorem (Dales & Polyakov (2003))

Let *G* be a discrete group, and let 1 . Then:

$$\ell^p(G)$$
 injective $\Longrightarrow G$ -pseudo-amenable $\Longrightarrow \mathbb{F}_2 \not\subset G$.

- ▶ \exists an invariant mean $\Lambda \in L^1(G)'' \Longrightarrow$ (FC)
- ▶ \exists an (p,q)-invariant mean $\Lambda \in L^1(G)'' \Longrightarrow$ (PA)

Følner type conditions

Theorem (H. L. Pham)

The the following are equivalent:

- ▶ *G* is amenable.
- ▶ For every $\varepsilon > 0$, there exists $n_{\varepsilon} \in \mathbb{N}$ such that for every finite subset $F \subset G$ with $|F| \geq n_{\varepsilon}$, there exists a compact set $C \subset G$ such that

$$\frac{m(EC)}{m(C)|E|} < \varepsilon \quad (E \subset F, |E| \ge n_{\varepsilon}).$$