Anna Mureńko

A GENERALIZATION OF BERNSTEIN-DOETSCH THEOREM

Abstract. Let V be an open convex subset of a nontrivial real normed space X. In the paper we give a partial generalization of Bernstein-Doetsch Theorem. We prove that if there exist a base $\mathcal B$ of X and a point $x\in V$ such that a midconvex function $f:X\to\mathbb R$ is locally bounded above on b-ray at x for each $b\in \mathcal B$, then f is convex. Moreover, we show that under the above assumption, f is also continuous in case $X=\mathbb R^N$, but not in general.

Let X be a real normed space and V be a convex subset of X. A function $f: V \to \mathbb{R}$ is called convex if

$$f(tx + (1-t)y) \le tf(x) + (1-t)f(y)$$
 for $x, y \in V, t \in [0, 1]$.

If the above inequality holds for $t = \frac{1}{2}$, then f is said to be midconvex (or Jensen convex).

F. Bernstein and G. Doetsch [1] proved that every midconvex function $f:(a,b)\to\mathbb{R}$ locally bounded above at a point is continuous (clearly a continuous midconvex function must be convex). The above statement has many generalizations (see e. g. [2]–[10]). Nowadays by Bernstein-Doetsch Theorem we usually mean the following one.

BERNSTEIN-DOETSCH THEOREM. Let V be an open convex subset of X and let $f: V \to \mathbb{R}$ be midconvex. If f is locally bounded above at a point, then f is continuous and convex.

In the paper we give a generalization of Bernstein-Doetsch Theorem. To formulate this generalization, we introduce the following definition.

DEFINITION 1. Let V be an open subset of a nontrivial normed space X and $x \in V$. For each $u \in V$ we define the set D_u by

$$D_u = \{ t \in \mathbb{R} : x + tu \in V \}.$$

2000 Mathematics Subject Classification: 26B25.

Key words and phrases: Bernstein-Doetsch Theorem, midconvex function.

36 A. Mureńko

A function $f: V \to \mathbb{R}$ is called locally bounded above on u-ray at a point x if the function $f_u: D_u \ni t \to f(x+tu)$ is locally bounded above at zero.

LEMMA 1. Let V be an open convex subset of \mathbb{R}^N and $f: V \to \mathbb{R}$ a midconvex function. Let $\mathcal{B} = \{b_1, \ldots, b_N\}$ be an algebraic base of \mathbb{R}^N and let $x \in V$. If the function f is locally bounded above on b_n -ray at x for each $n \in \{1, \ldots, N\}$, then f is continuous and convex.

Proof. Take an arbitrary $n \in \{1, ..., N\}$. We show that the function f_{b_n} is continuous. From the definition of the function f_{b_n} , for every $t_1, t_2 \in D_{b_n}$, we get

$$f_{b_n}\left(\frac{t_1+t_2}{2}\right) = f\left(x + \frac{t_1+t_2}{2}b_n\right) = f\left(\frac{(x+t_1b_n) + (x+t_2b_n)}{2}\right)$$

$$\leq \frac{f(x+t_1b_n) + f(x+t_2b_n)}{2} = \frac{f_{b_n}(t_1) + f_{b_n}(t_2)}{2}.$$

This means that f_{b_n} is midconvex. Moreover, by assumption, f_{b_n} is locally bounded above at zero. So, according to Bernstein-Doetsch Theorem, the function f_{b_n} is continuous.

Now, we prove that f is locally bounded above at a point x. Since V is an open set, there exists r > 0 such that $B(x,r) \subset V$. The continuity of the functions f_{b_n} implies that they are bounded on the interval $\left[-\frac{r}{2}, \frac{r}{2}\right]$. Consequently, there exists a constant $M \in \mathbb{R}$ with

(1)
$$f_{b_n}(t) \le M \quad \text{for } t \in \left[-\frac{r}{2}, \frac{r}{2} \right], \ n \in \{1, \dots N\}.$$

It is well known that $\beta_1 b_1 + \dots + \beta_N b_N \to 0$ if and only if $\beta_n \to 0$ for each $n \in \{0, \dots, N\}$, where $\beta_1, \dots, \beta_N \in \mathbb{R}$. Consequently, there exists $r_1 \in (0, r)$ such that if $\|\beta_1 b_1 + \dots + \beta_N b_N\| < r_1$, then $|\beta_1|, \dots, |\beta_N| \in [0, \frac{r}{2N})$.

Fix $z \in B(x, r_1)$. There exist $\alpha_1, \ldots, \alpha_N \in \mathbb{R}$ such that

$$z - x = \alpha_1 b_1 + \ldots + \alpha_N b_N.$$

Whence we get

(2)
$$z = \frac{(x + N\alpha_1b_1) + \ldots + (x + N\alpha_Nb_N)}{N}.$$

Since $||z - x|| = ||\alpha_1 b_1 + \ldots + \alpha_N b_N|| < r_1$, we have $|\alpha_1|, \ldots, |\alpha_N| \in [0, \frac{r}{2N})$. Hence, applying (1) and (2) we obtain

$$f(z) = f\left(\frac{(x + N\alpha_1b_1) + \dots (x + N\alpha_Nb_N)}{N}\right)$$

$$\leq \frac{f(x + N\alpha_1b_1) + \dots + f(x + N\alpha_Nb_N)}{N}$$

$$= \frac{f_{b_1}(N\alpha_1) + \dots + f_{b_N}(N\alpha_N)}{N} \leq \frac{NM}{N} = M.$$

This means that f is bounded on the ball $B(x, r_1)$. Using Bernstein-Doetsch Theorem, we conclude that f is continuous and convex. This ends the proof.

THEOREM 1. Let V be an open convex subset of a nontrivial real normed space X and $f: V \to \mathbb{R}$ a midconvex function. Let \mathcal{B} be an algebraic base of X and let $x \in V$. If f is locally bounded above on b-ray at x for each $b \in \mathcal{B}$, then f is convex.

Moreover in case $X = \mathbb{R}^N$, f is also continuous.

Proof. Using the translation in X we may assume that x=0. Take $w, z \in V$ such that $w \neq 0$ or $z \neq 0$. There exist $b_1, \ldots, b_N \in \mathcal{B}$ such that w and z can be written as linear combinations of b_1, \ldots, b_N . Put $A := \lim(b_1, \ldots, b_N)$, $V_A := V \cap A$ and $f_A := f|_{V_A}$. Notice that the set V_A is open and convex in the normed space A. Furthermore $w, z \in V_A$ and f_A is locally bounded above on b_n -ray for each $n \in \{1, \ldots, N\}$. Of course the function f_A is midconvex, hence according to Lemma 1, f_A is convex. In particular we have

$$f_A(tw + (1-t)z) \le tf_A(w) + (1-t)f_A(z)$$
 for $t \in [0,1]$.

Consequently

$$f(tw + (1-t)z) \le tf(w) + (1-t)f(z)$$
 for $t \in [0,1]$.

Since w and z are arbitrarily chosen, it means that the function f is convex. According to Lemma 1, if $X = \mathbb{R}^N$, then f is continuous.

It is easy to notice that in case $\dim X = \infty$, under assumptions of the above theorem, the function f need not be continuous. As it is well known in such a case there exists a discontinuous linear functional. Such a functional is obviously midconvex and continuous on rays, and hence bounded on rays.

References

- F. Bernstein, G. Doetsch, Zur Theorie der konvexen Funktionen, Math. Ann. 76 (1915) 17 (1965), 514–526.
- [2] A. Chademan, F. Mirzapour, Midconvex functions in locally compact groups, Proc. Amer. Math. Soc. 127 (1999), 2961–2968.
- [3] R. Ger, n-convex functions in linear spaces, Aequationes Math. 11 (1974), 172–176.
- [4] A. Gilányi, K. Nikodem, Zs. Páles, Bernstein-Doetsch type results for quasiconvex functions, Math. Inequal. Appl. 7 (2004), 169–175.
- [5] A. Házy, On the stability of t-convex functions, Aequationes Math. 74 (2007), 210– 218
- [6] Z. Kominek, M. Kuczma, Theorems of Bernstein-Doetsch, Piccard and Mehdi and semilinear topology, Arch. Math. (Basel) 52 (1989), 595–602.
- M. Kuczma, An Introduction to the Theory of Functional Equations and Inequalities, PWN-Uniwersytet Śląski, Warszawa-Kraków-Katowice, 1985.

38 A. Mureńko

- [8] A. W. Roberts, D. E. Varberg, Convex Functions, Academic Press, New York-London, 1973.
- [9] C. T. Ng, K. Nikodem, On approximately convex functions, Proc. Amer. Math. Soc. 118 (1993), 103–108.
- [10] Jacek Tabor, Józef Tabor, Generalized approximate midconvexity, Control and Cybernetics 38 (2009), 655–669.

Anna Mureńko
INSTITUTE OF MATHEMATICS
UNIVERSITY OF RZESZÓW
Rejtana 16 A
35-959 RZESZÓW, POLAND
E-mail: aniam@univ.rzeszow.pl

Received August 20, 2010; revised version November 23, 2010.