

planetmath.org

Math for the people, by the people.

balanced set

Canonical name BalancedSet

Date of creation 2013-03-22 15:33:16 Last modified on 2013-03-22 15:33:16

Owner matte (1858) Last modified by matte (1858)

Numerical id 5

Author matte (1858)
Entry type Definition
Classification msc 46-00
Related topic AbsorbingSet
Defines balanced subset
Defines balanced hull
Defines balanced evelope

Defines circled Defines équilibré **Definition** [?, ?, ?, ?] Let V be a vector space over \mathbb{R} (or \mathbb{C}), and let S be a subset of V. If $\lambda S \subset S$ for all scalars λ such that $|\lambda| \leq 1$, then S is a **balanced set** in V. The **balanced hull** of S, denoted by eq(S), is the smallest balanced set containing S.

In the above, $\lambda S = \{\lambda s \mid s \in S\}$, and $|\cdot|$ is the absolute value (in \mathbb{R}), or the modulus of a complex number (in \mathbb{C}).

0.0.1 Examples and properties

- 1. Let V be a normed space with norm $||\cdot||$. Then the unit ball $\{v \in V \mid ||v|| \le 1\}$ is a balanced set.
- 2. Any vector subspace is a balanced set. Thus, in \mathbb{R}^3 , lines and planes passing through the origin are balanced sets.

0.0.2 Notes

A balanced set is also sometimes called **circled** [?]. The term **balanced evelope** is also used for the balanced hull [?]. Bourbaki uses the term **équilibré** [?], c.f. eq(A) above. In [?], a balanced set is defined as above, but with the condition $|\lambda| = 1$ instead of $|\lambda| \le 1$.

References

- [1] W. Rudin, Functional Analysis, McGraw-Hill Book Company, 1973.
- [2] R.E. Edwards, Functional Analysis: Theory and Applications, Dover Publications, 1995.
- [3] J. Horváth, *Topological Vector Spaces and Distributions*, Addison-Wsley Publishing Company, 1966.
- [4] R. Cristescu, *Topological vector spaces*, Noordhoff International Publishing, 1977.
- [5] M. Reed, B. Simon, Methods of Modern Mathematical Physics: Functional Analysis I, Revised and enlarged edition, Academic Press, 1980.