Michel Marie Deza Elena Deza

Encyclopedia of Distances

Encyclopedia of Distances

Michel Marie Deza · Elena Deza

Encyclopedia of Distances

Second Edition

Michel Marie Deza École Normale Supérieure Paris, France Elena Deza Moscow State Pedagogical University Moscow. Russia

ISBN 978-3-642-30957-1 ISBN 978-3-642-30958-8 (eBook) DOI 10.1007/978-3-642-30958-8 Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2012951148

Mathematics Subject Classification (2010): 46-XX, 51-XX, 12-XX, 15-XX, 60-XX, 52-XX, 92-XX, 70-XX, 86-XX, 91-XX, 94-XX

© Springer-Verlag Berlin Heidelberg 2009, 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

In 1906, Maurice FRÉCHET submitted his outstanding thesis Sur quelques points du calcul functionnel introducing (within a systematic study of functional operations) the notion of metric space (E-espace, E from écart).

Also, in 1914, Felix HAUSDORFF published his famous Grundzüge der Mengenlehre where the theory of topological and metric spaces (metrische Räume) was created.

Let this Encyclopedia be our homage to the memory of these great mathematicians and their lives of dignity through the hard times of the first half of the XX century.

Maurice FRÉCHET (1878–1973) coined in 1906 the concept of écart (semimetric)

Felix HAUSDORFF (1868–1942) coined in 1914 the term metric space

Preface

The preparation of the second edition of Encyclopedia of Distances has presented a welcome opportunity to improve the first edition published in 2009 by updating and streamlining many sections, and by adding new items (especially in Chaps. 1, 15, 18, 23, 25, 27–29), increasing the book's size by about 70 pages. This new edition preserves, except for Chaps. 18, 23, 25 and 28, the structure of the first edition.

The first large conference with a scope matching that of this Encyclopedia is MDA 2012, the International Conference "Mathematics of Distances and Applications", held in July 2012 in Varna, Bulgaria (http://foibg.com/conf/ITA2012/2012mda.htm).

We are grateful to Jin Akiyama, Frederic Barbaresco, Pavel Chebotarev, Mathieu Dutour Sikirić, Aleksandar Jurisić, Boris Kukushkin, Victor Matrosov, Tatiana Nebesnaya, Arkadii Nedel, Michel Petitjean and Egon Schulte for their helpful advice, and to Springer-Verlag for its support in making this work a success.

Paris, France Moscow, Russia July 2012 Michel Marie Deza Elena Deza

Preface to the First Edition

Encyclopedia of Distances is the result of re-writing and extending of our Dictionary of Distances published in 2006 (and put online http://www.sciencedirect.com/science/book/9780444520876) by Elsevier. About a third of the definitions are new, and majority of the remaining ones are upgraded.

We were motivated by the growing intensity of research on metric spaces and, especially, in distance design for applications. Even if we do not address the practical questions arising during the selection of a "good" distance function, just a sheer listing of the main available distances should be useful for the distance design community.

This Encyclopedia is the first one treating fully the general notion of distance. This broad scope is useful *per se*, but it also limited our options for referencing. We give an original reference for many definitions but only when it was not too difficult to do so. On the other hand, citing somebody who well developed the notion but was not the original author may induce problems. However, with our data (usually, author name(s) and year), a reader can easily search sources using the Internet.

We found many cases when authors developed very similar distances in different contexts and, clearly, were unaware of it. Such connections are indicated by a simple "cf." in both definitions, without going into priority issues explicitly.

Concerning the style, we tried to make it a mixture of resource and coffee-table book, with maximal independence of its parts and many cross-references.

Preface to Dictionary of Distances, 2006

The concept of *distance* is a basic one in the whole human experience. In everyday life it usually means some degree of closeness of two physical objects or ideas, i.e., length, time interval, gap, rank difference, coolness or remoteness, while the term *metric* is often used as a standard for a measurement.

But here we consider, except for the last two chapters, the mathematical meaning of those terms which is an abstraction of measurement. The mathematical notions of *distance metric* (i.e., a function d(x, y) from $X \times X$ to the set of real numbers satisfying to $d(x, y) \ge 0$ with equality only for x = y, d(x, y) = d(y, x), and $d(x, y) \le d(x, z) + d(z, y)$) and of *metric space* (X, d) were originated a century ago by M. Fréchet (1906) and F. Hausdorff (1914) as a special case of an infinite topological space. The *triangle inequality* above appears already in Euclid. The infinite metric spaces are usually seen as a generalization of the metric |x - y| on the real numbers. Their main classes are the measurable spaces (add measure) and Banach spaces (add norm and completeness).

However, starting from K. Menger (who, in 1928, introduced metric spaces in Geometry) and L.M. Blumenthal (1953), an explosion of interest in both finite and infinite metric spaces occurred. Another trend: many mathematical theories, in the process of their generalization, settled on the level of metric space. It is an ongoing process, for example, for Riemannian geometry, Real Analysis, Approximation Theory.

Distance metrics and distances have become now an essential tool in many areas of Mathematics and its applications including Geometry, Probability, Statistics, Coding/Graph Theory, Clustering, Data Analysis, Pattern Recognition, Networks, Engineering, Computer Graphics/Vision, Astronomy, Cosmology, Molecular Biology, and many other areas of science. Devising the most suitable distance metrics and similarities, in order to quantify the proximity between objects, has become a standard task for many researchers. Especially intense ongoing search for such distances occurs, for example, in Computational Biology, Image Analysis, Speech Recognition, and Information Retrieval.

Often the same distance metric appears independently in several different areas; for example, the edit distance between words, the evolutionary distance in Biol-

ogy, the Levenshtein distance in Coding Theory, and the Hamming+Gap or shuffle-Hamming distance.

This body of knowledge has become too big and disparate to operate within. The numbers of worldwide web entries offered by Google on the topics "distance", "metric space" and "distance metric" is about 216, 3 and 9 million, respectively, not to mention all the printed information outside the Web, or the vast "invisible Web" of searchable databases. About 15,000 books on Amazon.com contains "distance" in their titles. However, this huge information on distances is too scattered: the works evaluating distance from some list usually treat very specific areas and are hardly accessible for nonexperts.

Therefore many researchers, including us, keep and cherish a collection of distances for use in their areas of science. In view of the growing general need for an accessible interdisciplinary source for a vast multitude of researchers, we have expanded our private collection into this Dictionary. Some additional material was reworked from various encyclopedias, especially Encyclopedia of Mathematics [EM98], MathWorld [Weis99], PlanetMath [PM], and Wikipedia [WFE]. However, the majority of distances are extracted directly from specialist literature.

Besides distances themselves, we collected here many distance-related notions (especially in Chap. 1) and paradigms, enabling people from applications to get those (arcane for nonspecialists) research tools, in ready-to-use fashion. This and the appearance of some distances in different contexts can be a source of new research.

In the time when over-specialization and terminology fences isolate researchers, this Dictionary tries to be "centripetal" and "ecumenical", providing some access and altitude of vision but without taking the route of scientific vulgarization. This attempted balance defined the structure and style of the Dictionary.

This reference book is a specialized encyclopedic dictionary organized by subject area. It is divided into 29 chapters grouped into 7 parts of about the same length. The titles of the parts are purposely approximative: they just allow a reader to figure out her/his area of interest and competence. For example, Parts II, III and IV, V require some culture in, respectively, pure and applied Mathematics. Part VII can be read by a layman.

The chapters are thematic lists, by areas of Mathematics or applications, which can be read independently. When necessary, a chapter or a section starts with a short introduction: a field trip with the main concepts. Besides these introductions, the main properties and uses of distances are given, within items, only exceptionally. We also tried, when it was easy, to trace distances to their originator(s), but the proposed extensive bibliography has a less general ambition: just to provide convenient sources for a quick search.

Each chapter consists of items ordered in a way that hints of connections between them. All item titles and (with majuscules only for proper nouns) selected key terms can be traced in the large Subject Index; they are boldfaced unless the meaning is clear from the context. So, the definitions are easy to locate, by subject, in chapters and/or, by alphabetic order, in the Subject Index.

The introductions and definitions are reader-friendly and maximally independent each from another; still they are interconnected, in the 3-dimensional HTML manner, by hyperlink-like boldfaced references to similar definitions.

Many nice curiosities appear in this "Who is Who" of distances. Examples of such sundry terms are: ubiquitous Euclidean distance ("as-the-crow-flies"), flower-shop metric (shortest way between two points, visiting a "flower-shop" point first), knight-move metric on a chessboard, Gordian distance of knots, Earth Mover distance, biotope distance, Procrustes distance, lift metric, Post Office metric, Internet hop metric, WWW hyperlink quasi-metric, Moscow metric, dog-keeper distance.

Besides abstract distances, the distances having physical meaning appear also (especially in Part VI); they range from 1.6×10^{-35} m (Planck length) to 7.4×10^{26} m (the estimated size of the observable Universe, about 46×10^{60} Planck lengths).

The number of distance metrics is infinite, and therefore our Dictionary cannot enumerate all of them. But we were inspired by several successful thematic dictionaries on other infinite lists; for example, on Numbers, Integer Sequences, Inequalities, Random Processes, and by atlases of Functions, Groups, Fullerenes, etc. On the other hand, the large scope often forced us to switch to the mode of laconic tutorial.

The target audience consists of all researchers working on some measuring schemes and, to a certain degree, students and a part of the general public interested in science.

We tried to address, even if incompletely, all scientific uses of the notion of distance. But some distances did not made it to this Dictionary due to space limitations (being too specific and/or complex) or our oversight. In general, the size/interdisciplinarity cut-off, i.e., decision where to stop, was our main headache. We would be grateful to the readers who will send us their favorite distances missed here.

Contents

Part I		Mathematics of Distances
1	1.1 1.2 1.3	Basic Definitions
	1.4 1.5	Metric Mappings
2	Top	ological Spaces
3	Gen 3.1 3.2 3.3 3.4	eralizations of Metric Spaces 66 m-Metrics 6 Indefinite Metrics 6 Topological Generalizations 6 Beyond Numbers 7
4	Met 4.1 4.2 4.3	ric Transforms 79 Metrics on the Same Set 79 Metrics on Set Extensions 80 Metrics on Other Sets 80
5	Met	rics on Normed Structures
Par	t II	Geometry and Distances
6	Dist 6.1 6.2 6.3 6.4	ances in Geometry10Geodesic Geometry10Projective Geometry10Affine Geometry11Non-Euclidean Geometry11
7	Rier 7.1	nannian and Hermitian Metrics

xvi Contents

		Riemannian Metrics in Information Theory
8	8.1 8.2	nces on Surfaces and Knots157General Surface Metrics157Intrinsic Metrics on Surfaces162Distances on Knots166
9	9.1 9.2	nces on Convex Bodies, Cones, and Simplicial Complexes169Distances on Convex Bodies169Distances on Cones174Distances on Simplicial Complexes177
Par	t III	Distances in Classical Mathematics
10	10.1 10.2	nces in Algebra183Group Metrics183Metrics on Binary Relations191Metrics on Lattices193
11	11.1	nces on Strings and Permutations197Distances on General Strings198Distances on Permutations206
12	12.1 12.2	nces on Numbers, Polynomials, and Matrices209Metrics on Numbers209Metrics on Polynomials213Metrics on Matrices215
13	13.1	nces in Functional Analysis223Metrics on Function Spaces223Metrics on Linear Operators229
14	14.1	nces in Probability Theory233Distances on Random Variables234Distances on Distribution Laws235
Par	t IV	Distances in Applied Mathematics
15	15.1 15.2 15.3	nces in Graph Theory249Distances on the Vertices of a Graph250Distance-Defined Graphs257Distances on Graphs267Distances on Trees274
16	16.1	nces in Coding Theory279Minimum Distance and Relatives280Main Coding Distances283

Contents xvii

17	Dista	ances and Similarities in Data Analysis	291
	17.1	Similarities and Distances for Numerical Data	292
		Relatives of Euclidean Distance	
		Similarities and Distances for Binary Data	
	17.4	Correlation Similarities and Distances	301
18	Dista	ances in Systems and Mathematical Engineering	307
		Distances in State Transition and Dynamical Systems	
		Distances in Control Theory	
		Motion Planning Distances	
	18.4	MOEA Distances	319
Par	t V	Computer-Related Distances	
19	Dista	ances on Real and Digital Planes	323
		Metrics on Real Plane	
	19.2	Digital Metrics	332
20	Vore	onoi Diagram Distances	330
20		Classical Voronoi Generation Distances	
		Plane Voronoi Generation Distances	
		Other Voronoi Generation Distances	
21		ge and Audio Distances	
41		Image Distances	
		Audio Distances	
22		ances in Networks	
22		Scale-Free Networks	
		Network-Based Semantic Distances	
		Distances in Internet and Web	
	22.3	Distances in internet and west	570
Par		Distances in Natural Sciences	
23		ances in Biology	
		Genetic Distances	
		Distances for DNA/RNA and Protein Data	
		Distances in Ecology, Biogeography, Ethology	
		Other Biological Distances	
24		ances in Physics and Chemistry	
		Distances in Physics	
	24.2	Distances in Chemistry and Crystallography	457
25		ances in Earth Science and Astronomy	
		Distances in Geography	
		Distances in Geophysics	
	25.3	Distances in Astronomy	483

xviii Contents

26	Distances in Cosmology and Theory of Relativity			
	26.1 Distances in Cosmology			
	26.2 Distances in Theory of Relativity			
Par	t VII Real-World Distances			
27	Length Measures and Scales			
	27.1 Length Scales			
	27.2 Orders of Magnitude for Length			
28	Distances in Applied Social Sciences			
	28.1 Distances in Perception and Psychology 545			
	28.2 Distances in Economics and Human Geography 554			
	28.3 Distances in Sociology and Language			
	28.4 Distances in Philosophy, Religion and Art 574			
29	Other Distances			
	29.1 Distances in Medicine, Anthropometry and Sport 587			
	29.2 Equipment distances			
	29.3 Miscellany			
Ref	Perences			
Ind	ex			

Part I Mathematics of Distances

Chapter 1 General Definitions

1.1 Basic Definitions

Distance

Let *X* be a set. A function $d: X \times X \to \mathbb{R}$ is called a **distance** (or **dissimilarity**) on *X* if, for all $x, y \in X$, there holds:

- 1. $d(x, y) \ge 0$ (nonnegativity);
- 2. d(x, y) = d(y, x) (symmetry);
- 3. d(x, x) = 0 (reflexivity).

In Topology, the distance d with d(x, y) = 0 implying x = y is called a **symmetric**.

For any distance d, the function D_1 defined for $x \neq y$ by $D_1(x, y) = d(x, y) + c$, where $c = \max_{x,y,z \in X} (d(x,y) - d(x,z) - d(y,z))$, and D(x,x) = 0, is a **metric**. Also, $D_2(x,y) = d(x,y)^c$ is a metric for sufficiently small $c \geq 0$.

The function $D_3(x, y) = \inf \sum_i d(z_i, z_{i+1})$, where the infimum is taken over all sequences $x = z_0, \dots, z_{n+1} = y$, is the **path semimetric** of the complete weighted graph on X, where, for any $x, y \in X$, the weight of edge xy is d(x, y).

Distance space

A **distance space** (X, d) is a set X equipped with a distance d.

Similarity

Let *X* be a set. A function $s: X \times X \to \mathbb{R}$ is called a **similarity** on *X* if *s* is nonnegative, symmetric, and if $s(x, y) \le s(x, x)$ holds for all $x, y \in X$, with equality if and only if x = y.

The main transforms used to obtain a distance (dissimilarity) d from a similarity s bounded by 1 from above are: d = 1 - s, $d = \frac{1 - s}{s}$, $d = \sqrt{1 - s}$, $d = \sqrt{2(1 - s^2)}$, $d = \arccos s$, $d = -\ln s$ (cf. Chap. 4).

• Semimetric

Let *X* be a set. A function $d: X \times X \to \mathbb{R}$ is called a **semimetric** (or **écart**) on *X* if *d* is nonnegative, symmetric, if d(x, x) = 0 for all $x \in X$, and if

$$d(x, y) < d(x, z) + d(z, y)$$

for all $x, y, z \in X$ (**triangle inequality** or, sometimes, *triangular inequality*).

In Topology, it is called a **pseudo-metric** (or, rarely, **semidistance**), while the term *semimetric* is sometimes used for a **symmetric** (a distance d(x, y) with d(x, y) = 0 only if x = y); cf. **symmetrizable space** in Chap. 2.

For a semimetric d, the triangle inequality is equivalent, for each fixed $n \ge 4$, to the following n-gon inequality

$$d(x, y) \le d(x, z_1) + d(z_1, z_2) + \dots + d(z_{n-2}, y),$$

for all $x, y, z_1, ..., z_{n-2} \in X$.

For a semimetric d on X, define an equivalence relation, called **metric identification**, by $x \sim y$ if d(x, y) = 0; equivalent points are equidistant from all other points. Let [x] denote the equivalence class containing x; then D([x], [y]) = d(x, y) is a **metric** on the set $\{[x] : x \in X\}$ of equivalence classes.

• Metric

Let *X* be a set. A function $d: X \times X \to \mathbb{R}$ is called a **metric** on *X* if, for all $x, y, z \in X$, there holds:

- 1. $d(x, y) \ge 0$ (nonnegativity);
- 2. d(x, y) = 0 if and only if x = y (identity of indiscernibles);
- 3. d(x, y) = d(y, x) (symmetry);
- 4. $d(x, y) \le d(x, z) + d(z, y)$ (triangle inequality).

In fact, 1 follows from 3 and 4.

• Metric space

A **metric space** (X, d) is a set X equipped with a metric d.

A **metric frame** (or *metric scheme*) is a metric space with an integer-valued metric.

A **pointed metric space** (or *rooted metric space*) (X, d, x_0) is a metric space (X, d) with a selected base point $x_0 \in X$.

A multimetric space is the union of some metric spaces; cf. bimetric theory of gravity in Chap. 24.

• Extended metric

An **extended metric** is a generalization of the notion of metric: the value ∞ is allowed for a metric d.

• Quasi-distance

Let *X* be a set. A function $d: X \times X \to \mathbb{R}$ is called a **quasi-distance** on *X* if *d* is nonnegative, and d(x, x) = 0 holds for all $x \in X$.

In Topology, it is also called a **premetric** or **prametric**.

If a quasi-distance d satisfies the **strong triangle inequality** $d(x, y) \le d(x, z) + d(y, z)$, then (Lindenbaum, 1926) it is symmetric and so, a semimetric.

• Quasi-semimetric

A function $d: X \times X \to \mathbb{R}$ is called a **quasi-semimetric** (or **hemimetric**, *osten-sible metric*) on the set X if d(x, x) = 0, $d(x, y) \ge 0$ for all $x, y \in X$ and

$$d(x, y) < d(x, z) + d(z, y)$$

1.1 Basic Definitions 5

for all $x, y, z \in X$ (oriented triangle inequality).

The set *X* can be partially ordered by the *specialization order*: $x \le y$ if and only if d(x, y) = 0.

A **weak quasi-metric** is a quasi-semimetric d on X with *weak symmetry*, i.e., for all $x, y \in X$ the equality d(x, y) = 0 implies d(y, x) = 0.

An **Albert quasi-metric** is a quasi-semimetric d on X with *weak definiteness*, i.e., for all $x, y \in X$ the equality d(x, y) = d(y, x) = 0 implies x = y.

A weightable quasi-semimetric is a quasi-semimetric d on X with *relaxed symmetry*, i.e., for all $x, y, z \in X$

$$d(x, y) + d(y, z) + d(z, x) = d(x, z) + d(z, y) + d(y, x),$$

holds or, equivalently, there exists a weight function $w(x) \in \mathbb{R}$ on X with d(x, y) - d(y, x) = w(y) - w(x) for all $x, y \in X$ (i.e., $d(x, y) + \frac{1}{2}(w(x) - w(y))$ is a semimetric). If d is a weightable quasi-semimetric, then d(x, y) + w(x) is a **partial semimetric** (moreover, a **partial metric** if d is an Albert quasi-metric).

Partial metric

Let *X* be a set. A nonnegative symmetric function $p: X \times X \to \mathbb{R}$ is called a **partial metric** [Matt92] if, for all $x, y, z \in X$, it holds:

- 1. p(x, x) < p(x, y) (i.e., every **self-distance** p(x, x) is *small*);
- 2. x = y if p(x, x) = p(x, y) = p(y, y) = 0 (T_0 separation axiom);
- 3. $p(x, y) \le p(x, z) + p(z, y) p(z, z)$ (sharp triangle inequality).

If the above separation axiom is dropped, the function p is called a **partial** semimetric. The nonnegative function p is a partial semimetric if and only if p(x, y) - p(x, x) is a weightable quasi-semimetric with w(x) = p(x, x).

If the above condition $p(x,x) \le p(x,y)$ is also dropped, the function p is called (Heckmann, 1999) a **weak partial semimetric**. The nonnegative function p is a weak partial semimetric if and only if 2p(x,y) - p(x,x) - p(y,y) is a semimetric.

Sometimes, the term *partial metric* is used when a metric d(x, y) is defined only on a subset of the set of all pairs x, y of points.

• Protometric

A function $p: X \times X \to \mathbb{R}$ is called a **protometric** if, for all (equivalently, for all different) $x, y, z \in X$, the **sharp triangle inequality** holds:

$$p(x, y) \le p(x, z) + p(z, y) - p(z, z).$$

A **strong protometric** is a protometric p with p(x, x) = 0 for all $x \in X$. Such a protometric is exactly a quasi-semimetric, but with the condition $p(x, y) \ge 0$ (for any $x, y \in X$) being relaxed to $p(x, y) + p(y, x) \ge 0$.

A partial semimetric is a symmetric protometric (i.e., p(x, y) = p(y, x)) with $p(x, y) \ge p(x, x) \ge 0$ for all $x, y \in X$. An example of a nonpositive symmetric protometric is given by $p(x, y) = -(x.y)_{x_0} = \frac{1}{2}(d(x, y) - d(x, x_0) - d(y, y_0))$, where (X, d) is a metric space with a fixed base point $x_0 \in X$; see **Gromov product similarity** $(x.y)_{x_0}$ and, in Chap. 4, **Farris transform metric** $C - (x.y)_{x_0}$.

A 0-**protometric** is a protometric p for which all sharp triangle inequalities (equivalently, all inequalities $p(x, y) + p(y, x) \ge p(x, x) + p(y, y)$ implied by them) hold as equalities. For any $u \in X$, denote by A'_u , A''_u the 0-protometrics p with $p(x, y) = 1_{x=u}$, $1_{y=u}$, respectively. The protometrics on X form a flat convex cone in which the 0-protometrics form the largest linear space. For finite |X|, a basis of this space is given by all but one A'_u , A''_u (since $\sum_u A'_u = \sum_u A''_u$) and, for the flat subcone of all symmetric 0-protometrics on X, by all $A'_u + A''_u$.

A **weighted protometric** on X is a protometric with a point-weight function $w: X \to \mathbb{R}$. The mappings $p(x, y) = \frac{1}{2}(d(x, y) + w(x) + w(y))$ and d(x, y) = 2p(x, y) - p(x, x) - p(y, y), w(x) = p(x, x) establish a bijection between the weighted strong protometrics (d, w) and the protometrics p on p(x), as well as between the weighted semimetrics and the symmetric protometrics. For example, a weighted semimetric (d, w) with $w(x) = -d(x, x_0)$ corresponds to a protometric $-(x, y)_{x_0}$. For finite |X|, the above mappings amount to the representation

$$2p = d + \sum_{u \in X} p(u, u) (A'_u + A''_u).$$

Quasi-metric

Let X be a set. A function $d: X \times X \to \mathbb{R}$ is called a **quasi-metric** (or **asymmetric metric**, *directed metric*) on X if $d(x, y) \ge 0$ holds for all $x, y \in X$ with equality if and only if x = y, and

$$d(x, y) \le d(x, z) + d(z, y)$$

for all $x, y, z \in X$ (oriented triangle inequality). A *quasi-metric space* (X, d) is a set X equipped with a quasi-metric d.

For any quasi-metric d, the functions $\max\{d(x,y),d(y,x)\}$, $\min\{d(x,y),d(y,x)\}$ and $\frac{1}{2}(d^p(x,y)+d^p(y,x))^{\frac{1}{p}}$ with $p\geq 1$ (usually, p=1 is taken) are **equivalent metrics**.

A non-Archimedean quasi-metric d is a quasi-distance on X which, for all $x, y, z \in X$, satisfies the following strengthened version of the oriented triangle inequality:

$$d(x, y) \le \max \{ d(x, z), d(z, y) \}.$$

• Directed-metric

Let *X* be a set. A function $d: X \times X \to \mathbb{R}$ is called (Jegede, 2005) a **directed-metric** on *X* if, for all $x, y, z \in X$, it holds that d(x, y) = -d(y, x) and

$$\left| d(x, y) \right| \le \left| d(x, z) \right| + \left| d(z, y) \right|.$$

Cf. displacement in Chap. 24 and rigid motion of metric space.

Coarse-path metric

Let X be a set. A metric d on X is called a **coarse-path metric** if, for a fixed $C \ge 0$ and for every pair of points $x, y \in X$, there exists a sequence

1.1 Basic Definitions 7

 $x = x_0, x_1, ..., x_t = y$ for which $d(x_{i-1}, x_i) \le C$ for i = 1, ..., t, and

$$d(x, y) \ge d(x_0, x_1) + d(x_1, x_2) + \dots + d(x_{t-1}, x_t) - C$$

i.e., the weakened triangle inequality $d(x, y) \leq \sum_{i=1}^{t} d(x_{i-1}, x_i)$ becomes an equality up to a bounded error.

• Near-metric

Let *X* be a set. A distance *d* on *X* is called a **near-metric** (or *C-near-metric*) if d(x, y) > 0 for $x \ne y$ and the *C-relaxed triangle inequality*

$$d(x, y) \le C(d(x, z) + d(z, y))$$

holds for all $x, y, z \in X$ and some constant $C \ge 1$.

A *C*-inframetric is a *C*-near-metric, while a *C*-near-metric is a 2*C*-inframetric. Some recent papers use the term *quasi-triangle inequality* for the above inequality and so, *quasi-metric* for the notion of near-metric.

The **power transform** (cf. Chap. 4) $(d(x, y))^{\alpha}$ of any near-metric is a near-metric for any $\alpha > 0$. Also, any near-metric d admits a **bi-Lipschitz mapping** on $(D(x, y))^{\alpha}$ for some semimetric D on the same set and a positive number α . A near-metric d on X is called a **Hölder near-metric** if the inequality

$$\left| d(x, y) - d(x, z) \right| \le \beta d(y, z)^{\alpha} \left(d(x, y) + d(x, z) \right)^{1 - \alpha}$$

holds for some $\beta > 0$, $0 < \alpha \le 1$ and all points $x, y, z \in X$. Cf. **Hölder mapping**.

• Weak ultrametric

A **weak ultrametric** (or *C*-inframetric, *C*-pseudo-distance) d is a distance on X such that d(x, y) > 0 for $x \neq y$ and the *C*-inframetric inequality

$$d(x, y) \le C \max \{ d(x, z), d(z, y) \}$$

holds for all $x, y, z \in X$ and some constant $C \ge 1$.

The term **pseudo-distance** is also used, in some applications, for any of a **pseudo-metric**, a **quasi-distance**, a **near-metric**, a distance which can be infinite, a distance with an error, etc. Another unsettled term is **weak metric**: it is used for both a **near-metric** and a **quasi-semimetric**.

• Ultrametric

An **ultrametric** (or *non-Archimedean metric*) is (Krasner, 1944) a metric d on X which satisfies, for all $x, y, z \in X$, the following strengthened version of the triangle inequality (Hausdorff, 1934), called the **ultrametric inequality**:

$$d(x, y) \le \max \{ d(x, z), d(z, y) \}.$$

So, at least two of d(x, y), d(z, y), d(x, z) are equal, and an ultrametric space is also called an *isosceles space*. An ultrametric on set V has at most |V| different values.

A metric d is an ultrametric if and only if its **power transform** (see Chap. 4) d^{α} is a metric for any real positive number α . Any ultrametric satisfies the **four-point**

inequality. A metric d is an ultrametric if and only if it is a Farris transform metric (cf. Chap. 4) of a four-point inequality metric.

Robinsonian distance

A distance d on X is called a **Robinsonian distance** (or monotone distance) if there exists a total order \leq on X compatible with it, i.e., for $x, y, w, z \in X$,

$$x \leq y \leq w \leq z$$
 implies $d(y, w) \leq d(x, z)$,

or, equivalently, for $x, y, z \in X$,

$$x \le y \le z$$
 implies $d(x, y) \le \max \{d(x, z), d(z, y)\}.$

Any ultrametric is a Robinsonian distance.

• Four-point inequality metric

A metric d on X is a **four-point inequality metric** (or **additive metric**) if it satisfies the following strengthened version of the triangle inequality called the **four-point inequality** (Buneman, 1974): for all $x, y, z, u \in X$

$$d(x, y) + d(z, u) \le \max \{ d(x, z) + d(y, u), d(x, u) + d(y, z) \}$$

holds. Equivalently, among the three sums d(x, y) + d(z, u), d(x, z) + d(y, u), d(x, u) + d(y, z) the two largest sums are equal.

A metric satisfies the four-point inequality if and only if it is a **tree-like metric**.

Any metric, satisfying the four-point inequality, is a **Ptolemaic metric** and an L_1 -metric. Cf. L_p -metric in Chap. 5.

A **bush metric** is a metric for which all four-point inequalities are equalities, i.e., d(x, y) + d(u, z) = d(x, u) + d(y, z) holds for any $u, x, y, z \in X$.

• Relaxed four-point inequality metric

A metric d on X satisfies the **relaxed four-point inequality** if, for all $x, y, z, u \in X$, among the three sums

$$d(x, y) + d(z, u), d(x, z) + d(y, u), d(x, u) + d(y, z)$$

at least two (not necessarily the two largest) are equal.

A metric satisfies the relaxed four-point inequality if and only if it is a **relaxed tree-like metric**.

• Ptolemaic metric

A Ptolemaic metric d is a metric on X which satisfies the Ptolemaic inequality

$$d(x, y)d(u, z) \leq d(x, u)d(y, z) + d(x, z)d(y, u)$$

(shown by Ptolemy to hold in Euclidean space) for all $x, y, u, z \in X$.

A *Ptolemaic space* is a *normed vector space* $(V, \|.\|)$ such that its norm metric $\|x - y\|$ is a Ptolemaic metric. A normed vector space is a Ptolemaic space if and only if it is an **inner product space** (cf. Chap. 5); so, a **Minkowskian metric** (cf. Chap. 6) is Euclidean if and only if it is Ptolemaic.

1.1 Basic Definitions 9

The *involution space* $(X \setminus z, d_z)$, where $d_z(x, y) = \frac{d(x, y)}{d(x, z)d(y, z)}$, is a metric space, for any $z \in X$, if and only if d is Ptolemaic [FoSc06].

• δ -hyperbolic metric

Given a number $\delta \ge 0$, a metric d on a set X is called δ -hyperbolic if it satisfies the **Gromov** δ -hyperbolic inequality (another weakening of the four-point inequality): for all $x, y, z, u \in X$, it holds that

$$d(x, y) + d(z, u) \le 2\delta + \max\{d(x, z) + d(y, u), d(x, u) + d(y, z)\}.$$

A metric space (X, d) is δ -hyperbolic if and only if for all $x_0, x, y, z \in X$ it holds that

$$(x.y)_{x_0} \ge \min\{(x.z)_{x_0}, (y.z)_{x_0}\} - \delta,$$

where $(x.y)_{x_0} = \frac{1}{2}(d(x_0, x) + d(x_0, y) - d(x, y))$ is the **Gromov product** of the points x and y of X with respect to the base point $x_0 \in X$.

A metric space (X, d) is 0-hyperbolic exactly when d satisfies the **four-point inequality**. Every bounded metric space of diameter D is D-hyperbolic. The n-dimensional hyperbolic space is $\ln 3$ -hyperbolic.

Every δ -hyperbolic metric space is isometrically embeddable into a **geodesic metric space** (Bonk and Schramm, 2000).

• Gromov product similarity

Given a metric space (X, d) with a fixed point $x_0 \in X$, the **Gromov product** similarity (or *Gromov product*, *covariance*, *overlap function*) $(.)_{x_0}$ is a similarity on X defined by

$$(x.y)_{x_0} = \frac{1}{2} (d(x, x_0) + d(y, x_0) - d(x, y)).$$

The triangle inequality for d implies $(x.y)_{x_0} \ge (x.z)_{x_0} + (y.z)_{x_0} - (z.z)_{x_0}$ (covariance triangle inequality), i.e., the sharp triangle inequality for a protometric $-(x.y)_{x_0}$.

If (X, d) is a tree, then $(x.y)_{x_0} = d(x_0, [x, y])$. If (X, d) is a **measure semimetric space**, i.e., $d(x, y) = \mu(x \triangle y)$ for a Borel measure μ on X, then $(x.y)_{\emptyset} = \mu(x \cap y)$. If d is a **distance of negative type**, i.e., $d(x, y) = d_E^2(x, y)$ for a subset X of a Euclidean space \mathbb{E}^n , then $(x.y)_0$ is the usual *inner product* on \mathbb{E}^n .

Cf. Farris transform metric $d_{x_0}(x, y) = C - (x.y)_{x_0}$ in Chap. 4.

Cross-difference

Given a metric space (X, d) and quadruple (x, y, z, w) of its points, the **cross-difference** is the real number cd defined by

$$cd(x, y, z, w) = d(x, y) + d(z, w) - d(x, z) - d(y, w).$$

In terms of the **Gromov product similarity**, for all $x, y, z, w, p \in X$, it holds

$$\frac{1}{2}cd(x, y, z, w) = -(x.y)_p - (z.w)_p + (x.z)_p + (y.w)_p;$$

in particular, it becomes $(x.y)_p$ if y = w = p.

Given a metric space (X, d) and quadruple (x, y, z, w) of its points with $x \neq z$ and $y \neq w$, the **cross-ratio** is the real number cr defined by

$$cr(x, y, z, w) = \frac{d(x, y)d(z, w)}{d(x, z)d(y, w)} \ge 0.$$

• 2k-gonal distance

A 2k-gonal distance d is a distance on X which satisfies, for all distinct elements $x_1, \ldots, x_n \in X$, the 2k-gonal inequality

$$\sum_{1 \le i < j \le n} b_i b_j d(x_i, x_j) \le 0$$

for all $b \in \mathbb{Z}^n$ with $\sum_{i=1}^n b_i = 0$ and $\sum_{i=1}^n |b_i| = 2k$.

• Distance of negative type

A distance of negative type d is a distance on X which is 2k-gonal for any $k \ge 1$, i.e., satisfies the negative type inequality

$$\sum_{1 \le i < j \le n} b_i b_j d(x_i, x_j) \le 0$$

for all $b \in \mathbb{Z}^n$ with $\sum_{i=1}^n b_i = 0$, and for all distinct elements $x_1, \ldots, x_n \in X$. A distance can be of negative type without being a semimetric. Cayley proved that a metric d is an L_2 -**metric** if and only if d^2 is a distance of negative type.

• (2k+1)-gonal distance

A (2k+1)-gonal distance d is a distance on X which satisfies, for all distinct elements $x_1, \ldots, x_n \in X$, the (2k+1)-gonal inequality

$$\sum_{1 \le i < j \le n} b_i b_j d(x_i, x_j) \le 0$$

for all $b \in \mathbb{Z}^n$ with $\sum_{i=1}^n b_i = 1$ and $\sum_{i=1}^n |b_i| = 2k + 1$.

The (2k + 1)-gonal inequality with k = 1 is the usual triangle inequality. The (2k + 1)-gonal inequality implies the 2k-gonal inequality.

Hypermetric

A hypermetric d is a distance on X which is (2k + 1)-gonal for any $k \ge 1$, i.e., satisfies the hypermetric inequality (Deza, 1960)

$$\sum_{1 \le i < j \le n} b_i b_j d(x_i, x_j) \le 0$$

for all $b \in \mathbb{Z}^n$ with $\sum_{i=1}^n b_i = 1$, and for all distinct elements $x_1, \ldots, x_n \in X$. Any hypermetric is a semimetric, a **distance of negative type** and, moreover, it can be isometrically embedded into some n-sphere \mathbb{S}^n with squared Euclidean distance. Any L_1 -metric (cf. L_p -metric in Chap. 5) is a hypermetric.

• P-metric

A P-metric d is a metric on X with values in [0, 1] which satisfies the **correlation triangle inequality**

$$d(x, y) \le d(x, z) + d(z, y) - d(x, z)d(z, y).$$

The equivalent inequality $1 - d(x, y) \ge (1 - d(x, z))(1 - d(z, y))$ expresses that the probability, say, to reach x from y via z is either equal to (1 - d(x, z))(1 - d(z, y)) (independence of reaching z from x and y from z), or greater than it (positive correlation). A metric is a P-metric if and only if it is a **Schoenberg transform metric** (cf. Chap. 4).

1.2 Main Distance-Related Notions

Metric ball

Given a metric space (X, d), the **metric ball** (or *closed metric ball*) with center $x_0 \in X$ and radius r > 0 is defined by $\overline{B}(x_0, r) = \{x \in X : d(x_0, x) \le r\}$, and the **open metric ball** with center $x_0 \in X$ and radius r > 0 is defined by $B(x_0, r) = \{x \in X : d(x_0, x) < r\}$.

The **metric sphere** with center $x_0 \in X$ and radius r > 0 is defined by $S(x_0, r) = \{x \in X : d(x_0, x) = r\}$.

For the **norm metric** on an *n*-dimensional *normed vector space* $(V, \|.\|)$, the metric ball $\overline{B}^n = \{x \in V : \|x\| \le 1\}$ is called the *unit ball*, and the set $S^{n-1} = \{x \in V : \|x\| = 1\}$ is called the *unit sphere*. In a two-dimensional vector space, a metric ball (closed or open) is called a **metric disk** (closed or open, respectively).

Metric hull

Given a metric space (X, d), let M be a **bounded** subset of X.

The **metric hull** H(M) of M is the intersection of all metric balls containing M. The set of *surface points* S(M) of M is the set of all $x \in H(M)$ such that x lies on the sphere of one of the metric balls containing M.

• Distance-invariant metric space

A metric space (X, d) is **distance-invariant** if all **metric balls** $\overline{B}(x_0, r) = \{x \in X : d(x_0, x) < r\}$ of the same radius have the same number of elements.

Then the **growth rate of a metric space** (X, d) is the function f(n) = |B(x, n)|. (X, d) is a *metric space of polynomial growth* if there are some positive constants k, C such that $f(n) \le Cn^k$ for all $n \ge 0$. Cf. **graph of polynomial growth**, including the group case, in Chap. 15.

For a **metrically discrete metric space** (X, d) (i.e., with $a = \inf_{x,y \in X, x \neq y} d(x, y) > 0$), its *growth rate* was defined also (Gordon, Linial and Rabinovich, 1998) by

$$\max_{x \in X, r \ge 2} \frac{\log |\overline{B}(x, ar)|}{\log r}.$$

• Ahlfors q-regular metric space

A metric space (X, d) endowed with a Borel measure μ is called **Ahlfors** q-regular if there exists a constant $C \ge 1$ such that for every ball in (X, d) with radius $r < \operatorname{diam}(X, d)$ it holds

$$C^{-1}r^q \le \mu(\overline{B}(x_0, r)) \le Cr^Q$$
.

If such an (X, d) is locally compact, then the **Hausdorff** q-measure can be taken as μ .

Closed subset of metric space

Given a subset M of a metric space (X, d), a point $x \in X$ is called a *limit point* of M (or accumulation point) if every **open metric ball** $B(x, r) = \{y \in X : d(x, y) < r\}$ contains a point $x' \in M$ with $x' \neq x$. The closure of M, denoted by \overline{M} , is the set M together with all its limit points. The subset M is called **closed** if $M = \overline{M}$.

A closed subset M is **perfect** if every point of M is a limit point of M.

Every point of M which is not a limit point of M, is called an *isolated point*. The *interior* int(M) of M is the set of all its isolated points; the *exterior* ext(M) of M is int($X \setminus M$) and the *boundary* $\vartheta(M)$ of M is $X \setminus (\text{int}(M) \cup \text{ext}(M))$.

A subset *M* is called **topologically discrete** if M = int(M).

Open subset of metric space

A subset M of a metric space (X, d) is called *open* if, given any point $x \in M$, the **open metric ball** $B(x, r) = \{y \in X : d(x, y) < r\}$ is contained in M for some positive number r. The family of open subsets of a metric space forms a natural topology on it.

An open subset of a metric space is called *clopen* if it is **closed**. An open subset of a metric space is called a *domain* if it is **connected**.

A *door space* is a metric (in general, topological) space in which every subset is either open or closed.

Connected metric space

A metric space (X, d) is called **connected** if it cannot be partitioned into two nonempty **open** sets. Cf. **connected space** in Chap. 2.

The maximal connected subspaces of a metric space are called its *connected components*. A **totally disconnected metric space** is a space in which all connected subsets are \emptyset and one-point sets.

A path-connected metric space is a connected metric space such that any two its points can be joined by an arc (cf. metric curve).

Cantor connected metric space

A metric space (X, d) is called **Cantor connected** (or pre-connected) if, for any two its points x, y and any $\epsilon > 0$, there exists an ϵ -chain joining them, i.e., a sequence of points $x = z_0, z_1, \dots, z_{n-1}, z_n = y$ such that $d(z_k, z_{k+1}) \le \epsilon$ for every $0 \le k \le n$. A metric space (X, d) is Cantor connected if and only if it cannot be partitioned into two *remote parts* A and B, i.e., such that $\inf\{d(x, y) : x \in A, y \in B\} > 0$.

The maximal Cantor connected subspaces of a metric space are called its *Cantor connected components*. A **totally Cantor disconnected metric** is the metric of a metric space in which all Cantor connected components are one-point sets.

• Indivisible metric space

A metric space (X, d) is called **indivisible** if it cannot be partitioned into two parts, neither of which contains an isometric copy of (X, d). Any indivisible metric space with $|X| \ge 2$ is infinite, bounded and **totally Cantor disconnected** (Delhomme, Laflamme, Pouzet and Sauer, 2007).

A metric space (X, d) is called an **oscillation stable metric space** (Nguyen Van Thé, 2006) if, given any $\epsilon > 0$ and any partition of X into finitely many pieces, the ϵ -**neighborhood** of one of the pieces includes an isometric copy of (X, d).

Metric topology

A **metric topology** is a *topology* on X induced by a metric d on X; cf. **equivalent metrics**.

More exactly, given a metric space (X, d), define the *open set* in X as an arbitrary union of (finitely or infinitely many) open metric balls $B(x, r) = \{y \in X : d(x, y) < r\}, x \in X, r \in \mathbb{R}, r > 0$. A *closed set* is defined now as the complement of an open set. The metric topology on (X, d) is defined as the set of all open sets of X. A topological space which can arise in this way from a metric space is called a **metrizable space** (cf. Chap. 2).

Metrization theorems are theorems which give sufficient conditions for a topological space to be metrizable.

On the other hand, the adjective *metric* in several important mathematical terms indicates connection to a measure, rather than distance, for example, *metric Number Theory, metric Theory of Functions, metric transitivity*.

Equivalent metrics

Two metrics d_1 and d_2 on a set X are called **equivalent** if they define the same *topology* on X, i.e., if, for every point $x_0 \in X$, every open metric ball with center at x_0 defined with respect to d_1 , contains an open metric ball with the same center but defined with respect to d_2 , and conversely.

Two metrics d_1 and d_2 are equivalent if and only if, for every $\epsilon > 0$ and every $x \in X$, there exists $\delta > 0$ such that $d_1(x, y) \le \delta$ implies $d_2(x, y) \le \epsilon$ and, conversely, $d_2(x, y) \le \delta$ implies $d_1(x, y) \le \epsilon$.

All metrics on a finite set are equivalent; they generate the discrete topology.

Metric betweenness

The **metric betweenness** of a metric space (X, d) is (Menger, 1928) the set of all ordered triples (x, y, z) such that x, y, z are (not necessarily distinct) points of X for which the **triangle equality** d(x, y) + d(y, z) = d(x, z) holds.

Closed metric interval

Given two different points $x, y \in X$ of a metric space (X, d), the **closed metric interval** between them is the set

$$I(x, y) = \{z \in X : d(x, y) = d(x, z) + d(z, y)\}$$

of the points z, for which the **triangle equality** (or **metric betweenness** (x, z, y)) holds. Cf. examples in Chap. 5 (**inner product space**) and Chap. 15 (**graph-geodetic metric**).

• Underlying graph of a metric space

The **underlying graph** (or *neighborhood graph*) of a metric space (X, d) is a graph with the vertex-set X and xy being an edge if $I(x, y) = \{x, y\}$, i.e., there is no third point $z \in X$, for which d(x, y) = d(x, z) + d(z, y).

• Distance monotone metric space

A metric space (X, d) is called **distance monotone** if any interval I(x, x') is *closed*, i.e., for any $y \in X \setminus I(x, x')$, there exists $x'' \in I(x, x')$ with d(y, x'') > d(x, x').

• Metric triangle

Three distinct points $x, y, z \in X$ of a metric space (X, d) form a **metric triangle** if the **closed metric intervals** I(x, y), I(y, z) and I(z, x) intersect only in the common endpoints.

• Metric space having collinearity

A metric space (X, d) has **collinearity** if for any $\epsilon > 0$ each of its infinite subsets contains distinct ϵ -collinear (i.e., with $d(x, y) + d(y, z) - d(x, z) \le \epsilon$) points x, y, z.

• Modular metric space

A metric space (X, d) is called **modular** if, for any three different points $x, y, z \in X$, there exists a point $u \in I(x, y) \cap I(y, z) \cap I(z, x)$. This should not be confused with **modular distance** in Chap. 10 and **modulus metric** in Chap. 6.

• Median metric space

A metric space (X, d) is called a **median metric space** if, for any three points $x, y, z \in X$, there exists a unique point $u \in I(x, y) \cap I(y, z) \cap I(z, x)$.

Any median metric space is an L_1 -metric; cf. L_p -metric in Chap. 5 and median graph in Chap. 15.

A metric space (X, d) is called an **antimedian metric space** if, for any three points $x, y, z \in X$, there exists a unique point $u \in X$ maximizing d(x, u) + d(y, u) + d(z, u).

• Metric quadrangle

Four different points $x, y, z, u \in X$ of a metric space (X, d) form a **metric quadrangle** if $x, z \in I(y, u)$ and $y, u \in I(x, z)$; then d(x, y) = d(z, u) and d(x, u) = d(y, z).

A metric space (X, d) is called *weakly spherical* if, for any three different points $x, y, z \in X$ with $y \in I(x, z)$, there exists $u \in X$ such that x, y, z, u form a metric quadrangle.

• Metric curve

A **metric curve** (or, simply, *curve*) γ in a metric space (X, d) is a continuous mapping $\gamma: I \to X$ from an interval I of \mathbb{R} into X. A curve is called an **arc** (or **path**, *simple curve*) if it is injective. A curve $\gamma: [a, b] \to X$ is called a *Jordan curve* (or *simple closed curve*) if it does not cross itself, and $\gamma(a) = \gamma(b)$.

The **length of a curve** $\gamma:[a,b]\to X$ is the number $l(\gamma)$ defined by

$$l(\gamma) = \sup \left\{ \sum_{1 \le i \le n} d\left(\gamma(t_i), \gamma(t_{i-1})\right) : n \in \mathbb{N}, a = t_0 < t_1 < \dots < t_n = b \right\}.$$

A *rectifiable curve* is a curve with a finite length. A metric space (X, d), where every two points can be joined by a rectifiable curve, is called a **quasi-convex metric space** (or, specifically, C-**quasi-convex metric space**) if there exists a constant $C \ge 1$ such that every pair $x, y \in X$ can be joined by a rectifiable curve of length at most Cd(x, y). If C = 1, then this length is equal to d(x, y), i.e., (X, d) is a **geodesic metric space** (cf. Chap. 6).

In a quasi-convex metric space (X, d), the infimum of the lengths of all rectifiable curves, connecting $x, y \in X$ is called the **internal metric**.

The metric d on X is called the **intrinsic metric** (and then (X, d) is called a **length space**) if it coincides with the internal metric of (X, d).

If, moreover, any pair x, y of points can be joined by a curve of length d(x, y), the metric d is called **strictly intrinsic**, and the length space (X, d) is a geodesic metric space. Hopf and Rinow, 1931, showed that any complete locally compact length space is geodesic and **proper**. The **punctured plane** $(\mathbb{R}^2 \setminus \{0\}, ||x - y||_2)$ is **locally compact** and **path-connected** but not geodesic: the distance between (-1,0) and (1,0) is 2 but there is no geodesic realizing this distance.

The **metric derivative** of a metric curve $\gamma : [a, b] \to X$ at a limit point t of [a, b] is, if it exists,

$$\lim_{s \to 0} \frac{d(\gamma(t+s), \gamma(t))}{|s|}.$$

It is the rate of change, with respect to t, of the length of the curve at almost every point, i.e., a generalization of the notion of *speed* to metric spaces.

Geodesic

Given a metric space (X, d), a **geodesic** is a locally shortest **metric curve**, i.e., it is a locally isometric embedding of \mathbb{R} into X; cf. Chap. 6.

A subset *S* of *X* is called a **geodesic segment** (or **metric segment**, *shortest path*, *minimizing geodesic*) between two distinct points *x* and *y* in *X*, if there exists a *segment* (closed interval) [a, b] on the real line \mathbb{R} and an isometric embedding $\gamma : [a, b] \to X$, such that $\gamma [a, b] = S$, $\gamma (a) = x$ and $\gamma (b) = y$.

A metric straight line is a geodesic which is minimal between any two of its points; it is an isometric embedding of the whole of \mathbb{R} into X. A metric ray and metric great circle are isometric embeddings of, respectively, the half-line $\mathbb{R}_{\geq 0}$ and a circle $S^1(0, r)$ into X.

A **geodesic metric space** (cf. Chap. 6) is a metric space in which any two points are joined by a geodesic segment. If, moreover, the geodesic is unique, the space is called *totally geodesic* (or *uniquely geodesic*).

A geodesic metric space (X, d) is called *geodesically complete* if every geodesic is a subarc of a metric straight line. If (X, d) is a **complete metric space**, then it is geodesically complete. The **punctured plane** $(\mathbb{R}^2 \setminus \{0\}, \|x - y\|_2)$ is not

geodesically complete: any geodesic going to 0 is not a subarc of a metric straight line.

• Length spectrum

Given a metric space (X, d), a *closed geodesic* is a map $\gamma : \mathbb{S}^1 \to X$ which is locally minimizing around every point of \mathbb{S}^1 .

If (X, d) is a compact **length space**, its **length spectrum** is the collection of lengths of closed geodesics. Each length is counted with *multiplicity* equal to the number of distinct *free homotopy* classes that contain a closed geodesic of such length. The **minimal length spectrum** is the set of lengths of closed geodesics which are the shortest in their free homotopy class. Cf. the **distance list**.

• Systole of metric space

For any compact metric space (X, d) its **systole** sys(X, d) is the length of the shortest noncontractible loop in X; such a loop is necessarily a closed geodesic. So, sys(X, d) = 0 exactly if (X, d) is **simply connected**. Cf. **connected space** in Chap. 2.

If (X, d) is a graph with path metric, then its systole is referred to as the *girth*. If (X, d) is a closed surface, then its *systolic ratio* is defined to be the ratio $\frac{sys^2(X,d)}{(X,d)}$.

• Shankar–Sormani radii

Given a **geodesic metric space** (X, d), Shankar and Sormani, 2009, defined its **unique injectivity radius** Uirad(X) as the supremum over all $r \ge 0$ such that any two points at distance at most r are joined by a unique geodesic, and its **minimal radius** Mrad(X) as $\inf_{p \in X} d(p, MinCut(p))$.

Here the *minimal cut locus of p MinCut(p)* is the set of points $q \in X$ for which there is a geodesic γ running from p to q such that γ extends past q but is not minimizing from p to any point past q. If (X,d) is a Riemannian space, then the distance function from p is a smooth function except at p itself and the cut locus. Cf. **medial axis and skeleton** in Chap. 21.

It holds $Uirad(X) \leq Mrad(X)$ with equality if (X, d) is a Riemannian space in which case it is the **injectivity radius**. It holds $Uirad(X) = \infty$ for a flat disk but $Mrad(X) < \infty$ if (X, d) is compact and at least one geodesic is extendible.

Geodesic convexity

Given a **geodesic metric space** (X, d) and a subset $M \subset X$, the set M is called **geodesically convex** (or *convex*) if, for any two points of M, there exists a geodesic segment connecting them which lies entirely in M; the space is **strongly convex** if such a segment is unique and no other geodesic connecting those points lies entirely in M. The space is called **locally convex** if such a segment exists for any two sufficiently close points in M.

For a given point $x \in M$, the **radius of convexity** is $r_x = \sup\{r \ge 0 : B(x, r) \subset M\}$, where the **metric ball** B(x, r) is convex. The point x is called the *center of mass* of points $y_1, \ldots, y_k \in M$ if it minimizes the function $\sum_i d(x, y_i)^2$ (cf. **Frechét mean**); such point is unique if $d(y_i, y_j) < r_x$ for all $1 \le i < j \le k$.

The **injectivity radius** of the set M is the supremum over all $r \ge 0$ such that any two points in M at distance $\le r$ are joined by unique geodesic segment which lies entirely in M. The **Hawaiian Earring** is a compact complete metric space

consisting of a collection of circles of radius $\frac{1}{i}$ for each $i \in \mathbb{N}$ all joined at a common point; its injectivity radius is 0. It is **path-connected** but not **simply connected**.

The set $M \subset X$ is called a **totally convex metric subspace** of (X, d) if, for any two points of M, any geodesic segment connecting them lies entirely in M.

• Busemann convexity

A geodesic metric space (X,d) is called Busemann convex (or globally non-positively Busemann curved) if, for any three points $x,y,z\in X$ and mid-points m(x,z) and m(y,z) (i.e., $d(x,m(x,z))=d(m(x,z),z)=\frac{1}{2}d(x,z)$ and $d(y,m(y,z))=d(m(y,z),z)=\frac{1}{2}d(y,z)$), there holds

$$d(m(x,z),m(y,z)) \le \frac{1}{2}d(x,y).$$

Equivalently, the distance $D(c_1, c_2)$ between any geodesic segments $c_1 = [a_1, b_1]$ and $c_2 = [a_2, b_2]$ is a *convex function*; cf. **metric between intervals** in Chap. 10. (A real-valued function f defined on an interval is called *convex* if $f(\lambda x + (1 - \lambda)y) \le \lambda f(x) + (1 - \lambda) f(y)$ for any x, y and $\lambda \in (0, 1)$.)

The *flat Euclidean strip* $\{(x, y) \in \mathbb{R}^2 : 0 < x < 1\}$ is **Gromov hyperbolic** but not Busemann convex. In a complete Busemann convex metric space any two points are joined by a unique geodesic segment.

A metric space is **CAT**(0) (cf. Chap. 6) if and only if it is Busemann convex and Ptolemaic (Foertsch, Lytchak and Schroeder, 2007).

A geodesic metric space (X, d) is **Busemann locally convex** (Busemann, 1948) if the above inequality holds locally. Any geodesic **locally CAT**(0) metric space (cf. Chap. 6) is Busemann locally convex, and any geodesic **CAT**(0) metric space is Busemann convex but not vice versa.

Menger convexity

A metric space (X, d) is called **Menger convex** if, for any different points $x, y \in X$, there exists a third point $z \in X$ for which d(x, y) = d(x, z) + d(z, y), i.e., |I(x, y)| > 2 holds for the **closed metric interval** $I(x, y) = \{z \in X : (x, y) = d(x, z) + d(z, y)\}$. It is called **strictly Menger convex** if such a z is unique for all $x, y \in X$.

Geodesic convexity implies Menger convexity. The converse holds for **complete** metric spaces.

A subset $M \subset X$ is called (Menger, 1928) a *d-convex set* (or *interval-convex set*) if $I(x, y) \subset M$ for any different points $x, y \in M$. A function $f : M \to \mathbb{R}$ defined on a *d*-convex set $M \subset X$ is a *d*-convex function if for any $z \in I(x, y) \subset M$

$$f(z) \le \frac{d(y,z)}{d(x,y)}f(x) + \frac{d(x,z)}{d(x,y)}f(y).$$

A subset $M \subset X$ is a *gated set* if for every $x \in X$ there exists a unique $x' \in M$, the *gate*, such that d(x, y) = d(x, x') + d(x', y) for $y \in M$. Any such set is *d*-convex.

• Midpoint convexity

A metric space (X, d) is called **midpoint convex** (or **having midpoints**, *admitting a midpoint map*) if, for any different points $x, y \in X$, there exists a third point $m(x, y) \in X$ for which $d(x, m(x, y)) = d(m(x, y), y) = \frac{1}{2}d(x, y)$. Such a point m(x, y) is called a *midpoint* and the map $m: X \times X \to X$ is called a *midpoint map* (cf. **midset**); this map is unique if m(x, y) is unique for all $x, y \in X$.

For example, the geometric mean \sqrt{xy} is the midpoint map for the metric space $(\mathbb{R}_{>0}, d(x, y) = |\log x - \log y|)$.

A **complete** metric space is a **geodesic** metric space if and only if it is midpoint convex.

A metric space (X, d) is said to have **approximate midpoints** if, for any points $x, y \in X$ and any $\epsilon > 0$, there exists an ϵ -midpoint, i.e., a point $z \in X$ such that $d(x, z) \le \frac{1}{2}d(x, y) + \epsilon \ge d(z, y)$.

• Ball convexity

A midpoint convex metric space (X, d) is called **ball convex** if

$$d(m(x, y), z) \le \max\{d(x, z), d(y, z)\}$$

for all $x, y, z \in X$ and any midpoint map m(x, y).

Ball convexity implies that all metric balls are **totally convex** and, in the case of a **geodesic** metric space, vice versa. Ball convexity implies also the uniqueness of a midpoint map (geodesics in the case of **complete** metric space).

The metric space $(\mathbb{R}^2, d(x, y) = \sum_{i=1}^2 \sqrt{|x_i - y_i|})$ is not ball convex.

• Distance convexity

A midpoint convex metric space (X, d) is called **distance convex** if

$$d\big(m(x,y),z\big) \leq \frac{1}{2}\big(d(x,z) + d(y,z)\big).$$

A **geodesic** metric space is distance convex if and only if the restriction of the distance function $d(x, \cdot)$, $x \in X$, to every geodesic segment is a convex function. Distance convexity implies **ball convexity** and, in the case of **Busemann convex** metric space, vice versa.

Metric convexity

A metric space (X, d) is called **metrically convex** if, for any different points $x, y \in X$ and any $\lambda \in (0, 1)$, there exists a third point $z = z(x, y, \lambda) \in X$ for which d(x, y) = d(x, z) + d(z, y) and $d(x, z) = \lambda d(x, y)$.

The space is called **strictly metrically convex** if such a point $z(x, y, \lambda)$ is unique for all $x, y \in X$ and any $\lambda \in (0, 1)$.

A metric space (X, d) is called **strongly metrically convex** if, for any different points $x, y \in X$ and any $\lambda_1, \lambda_2 \in (0, 1)$, there exists a third point $z = z(x, y, \lambda) \in X$ for which $d(z(x, y, \lambda_1), z(x, y, \lambda_2)) = |\lambda_1 - \lambda_2| d(x, y)$.

Strong metric convexity implies metric convexity, metric convexity implies **Menger convexity**, and every Menger convex **complete** metric space is strongly metrically convex.

A metric space (X, d) is called **nearly convex** (Mandelkern, 1983) if, for any different points $x, y \in X$ and any $\lambda, \mu > 0$ such that $d(x, y) < \lambda + \mu$, there exists

a third point $z \in X$ for which $d(x, z) < \lambda$ and $d(z, y) < \mu$, i.e., $z \in B(x, \lambda) \cap B(y, \mu)$. Metric convexity implies near convexity.

Takahashi convexity

A metric space (X, d) is called **Takahashi convex** if, for any different points $x, y \in X$ and any $\lambda \in (0, 1)$, there exists a third point $z = z(x, y, \lambda) \in X$ such that $d(z(x, y, \lambda), u) \le \lambda d(x, u) + (1 - \lambda)d(y, u)$ for all $u \in X$. Any convex subset of a normed space is a Takahashi convex metric space with $z(x, y, \lambda) = \lambda x + (1 - \lambda)y$. A set $M \subset X$ is *Takahashi convex* if $z(x, y, \lambda) \in M$ for all $x, y \in X$ and any $\lambda \in [0, 1]$. Takahashi, 1970, showed that, in a Takahashi convex metric space, all metric balls, open metric balls, and arbitrary intersections of Takahashi convex subsets are all Takahashi convex.

Hyperconvexity

A metric space (X,d) is called **hyperconvex** (Aronszajn and Panitchpakdi, 1956) if it is **metrically convex** and its metric balls have the *infinite Helly property*, i.e., any family of mutually intersecting closed balls in X has nonempty intersection. A metric space (X,d) is hyperconvex if and only if it is an **injective metric space**. The spaces l_{∞}^{n} , l_{∞}^{∞} and l_{1}^{2} are hyperconvex but l_{2}^{∞} is not.

Distance matrix

Given a finite metric space $(X = \{x_1, \dots, x_n\}, d)$, its **distance matrix** is the symmetric $n \times n$ matrix $((d_{ij}))$, where $d_{ij} = d(x_i, x_j)$ for any $1 \le i, j \le n$. The probability that a symmetric $n \times n$ matrix, whose diagonal elements are zeros and all other elements are uniformly random real numbers, is a distance matrix is (Mascioni, 2005) $\frac{1}{2}$, $\frac{17}{120}$ for n = 3, 4, respectively.

Distance list

Given a metric space (X, d), its **distance list** is the *multiset* of all pairwise distances (i.e., multiplicities are counted) and its **distance set** is the set of all those distances.

Two subsets $A, B \subset X$ are said to be **homometric sets** if they have the same distance list. Cf. **homometric structures** in Chap. 24.

Metric cone

The **metric cone** MET_n is the polyhedral cone in $\mathbb{R}^{\binom{n}{2}}$ of all **distance matrices** of semimetrics on the set $V_n = \{1, \dots, n\}$. Vershik, 2004, considers MET_∞ , i.e., the weakly closed convex cone of infinite distance matrices of semimetrics on \mathbb{N} . The **metric fan** is a canonical decomposition MF_n of MET_n into subcones whose faces belong to the fan, and the intersection of any two of them is their common boundary. Two semimetrics $d, d' \in MET_n$ lie in the same cone of the metric fan if the subdivisions δ_d , $\delta_{d'}$ of the polyhedron $\delta(n,2) = conv\{e_i + e_j : 1 \le i < j \le n\} \subset \mathbb{R}^n$ are equal. Here a subpolytope P of $\delta(n,2)$ is a cell of the subdivision δ_d if there exists $y \in \mathbb{R}^n$ satisfying $y_i + y_j = d_{ij}$ if $e_i + e_j$ is a vertex of P, and $y_i + y_j > d_{ij}$, otherwise. The complex of bounded faces of the polyhedron dual to δ_d is the **tight span** of the semimetric d.

The cone of *n*-point **weightable quasi-semimetrics** is a projection along an extreme ray of the metric cone Met_{n+1} (Grishukhin, Deza and Deza, 2011).

The term *metric cone* is also used by Bronshtein, 1998, for a convex cone equipped with a complete metric compatible with its operations of addition and multiplication by nonnegative numbers.

• Cayley-Menger matrix

Given a finite metric space $(X = \{x_1, \dots, x_n\}, d)$, its **Cayley–Menger matrix** is the symmetric $(n + 1) \times (n + 1)$ matrix

$$CM(X,d) = \begin{pmatrix} 0 & e \\ e^T & D \end{pmatrix},$$

where $D = ((d^2(x_i, x_j)))$ and e is the n-vector all components of which are 1. The determinant of CM(X, d) is called the Cayley-Menger determinant. If (X, d) is a metric subspace of the Euclidean space \mathbb{E}^{n-1} , then CM(X, d) is $(-1)^n 2^{n-1} ((n-1)!)^2$ times the squared (n-1)-dimensional volume of the convex hull of X in \mathbb{R}^{n-1} .

• Gram matrix

Given elements v_1, \ldots, v_k of a Euclidean space, their **Gram matrix** is the symmetric $k \times k$ matrix of pairwise *inner products* of v_1, \ldots, v_k :

$$G(v_1,\ldots,v_k) = ((\langle v_i,v_j\rangle)).$$

A $k \times k$ matrix is positive-semidefinite if and only if it is a Gram matrix. A $k \times k$ matrix is positive-definite if and only if it is a Gram matrix with linearly independent defining vectors.

We have $G(v_1, \ldots, v_k) = \frac{1}{2}((d_E^2(v_0, v_i) + d_E^2(v_0, v_j) - d_E^2(v_i, v_j)))$, i.e., the inner product \langle , \rangle is the **Gromov product similarity** of the **squared Euclidean distance** d_E^2 . A $k \times k$ matrix $((d_E^2(v_i, v_j)))$ defines a **distance of negative type** on $\{1, \ldots, k\}$; all such $k \times k$ matrices form the (nonpolyhedral) closed convex cone of all such distances on a k-set.

The determinant of a Gram matrix is called the *Gram determinant*; it is equal to the square of the *k*-dimensional volume of the parallelotope constructed on $v_1, \ldots v_k$.

Midset

Given a metric space (X, d) and distinct $y, z \in X$, the **midset** (or *bisector*) of points y and z is the set $M = \{x \in X : d(x, y) = d(x, z)\}$ of *midpoints* x.

A metric space is said to have the n-point midset property if, for every pair of its points, the midset has exactly n points. The one-point midset property means uniqueness of the midpoint map. Cf. midpoint convexity.

• Distance k-sector

Given a metric space (X, d) and disjoint subsets $Y, Z \subset X$, the *bisector* of Y and Z is the set $M = \{x \in X : \inf_{y \in Y} d(x, y) = \inf_{z \in Z} d(x, z)\}.$

The **distance** k-sector of Y and Z is the sequence M_1, \ldots, M_{k-1} of subsets of X such that M_i , for any $1 \le i \le k-1$, is the bisector of sets M_{i-1} and M_{i+1} , where $Y = M_0$ and $Z = M_k$. Asano, Matousek and Tokuyama, 2006, considered the distance k-sector on the Euclidean plane (\mathbb{R}^2, l_2); for compact sets Y and Z, the sets M_1, \ldots, M_{k-1} are curves partitioning the plane into k parts.

Metric basis

Given a metric space (X, d) and a subset $M \subset X$, for any point $x \in X$, its *metric* M-representation is the set $\{(m, d(x, m)) : m \in M\}$ of its *metric* M-coordinates

(m, d(x, m)). The set M is called a **metric basis** (or *resolving set*, *locating set*, *set of uniqueness*, *set of landmarks*) if distinct points $x \in X$ have distinct M-representations.

The vertices of a nondegenerate simplex form a metric basis of \mathbb{E}^n , but l_1 - and l_{∞} -metrics on \mathbb{R}^n , n > 1, have no finite metric basis.

The **distance similarity** is (Saenpholphat and Zhang, 2003) an equivalence relation on X defined by $x \sim y$ if d(z, x) = d(z, y) for any $z \in X \setminus \{x, y\}$. Any metric basis contains all or all but one elements from each equivalence class.

1.3 Metric Numerical Invariants

Resolving dimension

Given a metric space (X, d), its **resolving dimension** (or **location number** (Slater, 1975), *metric dimension* (Harary and Melter, 1976)) is the minimum cardinality L of its **metric basis**.

The **upper resolving dimension** of (X, d) is the maximum cardinality of its metric basis not containing another metric basis as a proper subset.

A **metric independence number** of (X, d) is (Currie and Oellermann, 2001) the maximum cardinality I of a collection of pairs of points of X, such that for any two, (say, (x, y) and (x', y')) of them there is no point $z \in X$ with $d(z, x) \neq d(z, y)$ and $d(z, x') \neq d(z, y')$.

A function $f: X \to [0,1]$ is a *resolving function* of (X,d) if $\sum_{\{z \in X: d(x,z) \neq d(y,z)\}} f(z) \ge 1$ for any distinct $x,y \in X$. The *fractional resolving dimension* of (X,d) is $F = \min \sum_{x \in X} g(x)$, where the minimum is taken over resolving functions f such that any function f' with $f' \le f$ and $f' \ne f$ is not resolving.

The partition dimension of (X, d) is (Chartrand, Salevi and Zhang, 1998) the minimum cardinality P of its resolving partition, i.e., a partition $X = S_1, \ldots, S_k$ such that no two points have, for $1 \le i \le k$, the same minimal distances to the set S_i . It holds that I < F < L > P - 1.

Related *locating a robber* game on a graph G = (V, E) was considered in 2012 by Seager and by Carraher et al.: $cop\ win$ on G if every sequence $r = r_1, \ldots, r_n$ of robber's steps $(r_i \in V \text{ and } d_{\text{path}}(r_i, r_{i+1}) \le 1)$ is uniquely identified by a sequence $d(r_1, c_1), \ldots, d(r_n, c_n)$ of cop's distance queries for some $c_1, \ldots, c_n \in V$.

• Metric dimension

For a metric space (X, d) and a number $\epsilon > 0$, let C_{ϵ} be the minimal size of an ϵ -net of (X, d), i.e., a subset $M \subset X$ with $\bigcup_{x \in M} B(x, \epsilon) = X$. The number

$$\dim(X, d) = \lim_{\epsilon \to 0} \frac{\ln C_{\epsilon}}{-\ln \epsilon}$$

(if it exists) is called the **metric dimension** (or **Minkowski–Bouligand dimension**, **box-counting dimension**) of X. If the limit above does not exist, then the following notions of dimension are considered:

1. $\underline{\dim}(X, d) = \underline{\lim}_{\epsilon \to 0} \frac{\ln C_{\epsilon}}{-\ln \epsilon}$ called the **lower Minkowski dimension** (or *lower dimension*, *lower box dimension*, *Pontryagin–Snirelman dimension*);

2. $\overline{\dim}(X, d) = \overline{\lim}_{\epsilon \to 0} \frac{\ln C_{\epsilon}}{-\ln \epsilon}$ called the **Kolmogorov–Tikhomirov dimension** (or *upper dimension*, *entropy dimension*, *upper box dimension*).

See below examples of other, less prominent, notions of *metric dimension*.

- 1. The (equilateral) *metric dimension* of a metric space is the maximum cardinality of its *equidistant* subset, i.e., such that any two of its distinct points are at the same distance. For a normed space, this dimension is equal to the maximum number of translates of its unit ball that touch pairwise.
- 2. For any c > 1, the (normed space) metric dimension $\dim_c(X)$ of a finite metric space (X, d) is the least dimension of a real normed space $(V, \|.\|)$ such that there is an embedding $f: X \to V$ with $\frac{1}{c}d(x, y) \le \|f(x) f(y)\| \le d(x, y)$.
- 3. The (Euclidean) *metric dimension* of a finite metric space (X, d) is the least dimension n of a Euclidean space \mathbb{E}^n such that (X, f(d)) is its metric subspace, where the minimum is taken over all continuous monotone increasing functions f(t) of $t \ge 0$.
- 4. The *dimensionality* of a metric space is $\frac{\mu^2}{2\sigma^2}$, where μ and σ^2 are the mean and variance of its histogram of distance values; this notion is used in Information Retrieval for proximity searching.

The term *dimensionality* is also used for the minimal dimension, if it is finite, of Euclidean space in which a given metric space embeds isometrically.

• Volume of finite metric space

Given a metric space (X,d) with $|X|=k<\infty$, its **volume** (Feige, 2000) is the maximal (k-1)-dimensional volume of the simplex with vertices $\{f(x):x\in X\}$ over all **metric mappings** $f:(X,d)\to (\mathbb{R}^{k-1},l_2)$. The volume coincides with the metric for k=2. It is monotonically increasing and continuous in the metric d.

Rank of metric space

The **Minkowski rank of a metric space** (X, d) is the maximal dimension of a normed vector space $(V, \|.\|)$ such that there is an isometric embedding $(V, \|.\|) \rightarrow (X, d)$.

The **Euclidean rank of a metric space** (X, d) is the maximal dimension of a *flat* in it, that is of a Euclidean space \mathbb{E}^n such that there is an isometric embedding $\mathbb{E}^n \to (X, d)$.

The quasi-Euclidean rank of a metric space (X, d) is the maximal dimension of a *quasi-flat* in it, i.e., of a Euclidean space \mathbb{E}^n admitting a **quasi-isometry** $\mathbb{E}^n \to (X, d)$. Every **Gromov hyperbolic metric space** has this rank 1.

• Hausdorff dimension

Given a metric space (X, d) and p, q > 0, let $H_p^q = \inf \sum_{i=1}^{\infty} (\operatorname{diam}(A_i))^p$, where the infimum is taken over all countable coverings $\{A_i\}$ with diameter of A_i less than q.

The **Hausdorff** q-measure of X is the metric outer measure defined by

$$H^p = \lim_{q \to 0} H_p^q.$$

The **Hausdorff dimension** (or **fractal dimension**) of (X, d) is defined by

$$\dim_{\text{Haus}}(X, d) = \inf\{p \ge 0 : H^p(X) = 0\}.$$

Any countable metric space has $\dim_{\text{Haus}} = 0$, $\dim_{\text{Haus}}(\mathbb{E}^n) = n$, and any $X \subset \mathbb{E}^n$ with $\text{Int } X \neq \emptyset$ has $\dim_{\text{Haus}} = \overline{\dim}$. For any **totally bounded** (X, d), it holds

$$dim_{top} \le dim_{Haus} \le \underline{dim} \le dim \le \overline{dim}$$
.

Packing dimension

Given a metric space (X, d) and p, q > 0, let $P_p^q = \sup_{i=1}^{\infty} (\operatorname{diam}(B_i))^p$, where the supremum is taken over all countable packings (by disjoint balls) $\{B_i\}$ with the diameter of B_i less than q.

The **packing** q-**pre-measure** is $P_0^p = \lim_{q \to 0} P_p^q$. The **packing** q-**measure** is the **metric outer measure** which is the infimum of packing q-pre-measures of countable coverings of X. The **packing dimension** of (X, d) is defined by

$$\dim_{\text{pack}}(X, d) = \inf \{ p \ge 0 : P^p(X) = 0 \}.$$

• Topological dimension

For any compact metric space (X, d) its **topological dimension** (or **Lebesgue covering dimension**) is defined by

$$\dim_{\text{top}}(X, d) = \inf_{d'} \{ \dim_{\text{Haus}}(X, d') \},$$

where d' is any metric on X topologically equivalent to d. So, it holds that $\dim_{\text{top}} \leq \dim_{\text{Haus}}$. A **fractal** (cf. Chap. 18) is a metric space for which this inequality is strict.

This dimension does not exceed also the **Assouad–Nagata dimension** of (X, d). In general, the **topological dimension** of a topological space X is the smallest integer n such that, for any finite open covering of X, there exists a finite open subcovering (i.e., a refinement of it) with no point of X belonging to more than n+1 elements.

Any compact metric space of $\dim_{top} = n$ can be embedded isometrically in \mathbb{E}^{2n+1} .

Doubling dimension

The **doubling dimension** of a metric space (X, d) is the smallest integer n (or ∞ if such an n does not exist) such that every metric ball (or, say, a set of finite diameter) can be covered by a family of at most 2^n metric balls (respectively, sets) of half the diameter.

If (X, d) has finite doubling dimension (or, equivalently, finite **Assouad–Nagata dimension**), then d is called a **doubling metric** and the smallest integer m such that every metric ball can be covered by a family of at most m metric balls of half the diameter is called *doubling constant*.

• Assouad-Nagata dimension

The **Assouad–Nagata dimension** $\dim_{AN}(X, d)$ of a metric space (X, d) is the smallest integer n (or ∞ if such an n does not exist) for which there exists a constant C > 0 such that, for all s > 0, there exists a covering of X by its subsets of diameter $\leq Cs$ with every subset of X of diameter $\leq s$ meeting $\leq n + 1$ elements of covering.

Replacing "for all s>0" in the above definition by "for s>0 sufficiently large" or by "for s>0 sufficiently small", gives the microscopic mi-dim $_{AN}(X,d)$ and macroscopic ma-dim $_{AN}(X,d)$ Assouad–Nagata dimensions, respectively. Then (Brodskiy, Dydak, Higes and Mitra, 2006) mi-dim $_{AN}(X,d)=\dim_{AN}(X,\min\{d,1\})$ and ma-dim $_{AN}(X,d)=\dim_{AN}(X,\max\{d,1\})$ (here $\max\{d(x,y),1\}$ means 0 for x=y).

In general, the Assouad–Nagata dimension is not preserved under **quasi-isometry** but it is preserved (Lang and Schlichenmaier, 2004) under **quasi-symmetric mapping**.

• Vol'berg-Konyagin dimension

The **Vol'berg–Konyagin dimension** of a metric space (X, d) is the smallest constant C > 1 (or ∞ if such a C does not exist) for which X carries a *doubling measure*, i.e., a Borel measure μ such that, for all $x \in X$ and r > 0, it holds that

$$\mu(\overline{B}(x,2r)) \le C\mu(\overline{B}(x,r)).$$

A metric space (X, d) carries a doubling measure if and only if d is a **doubling metric**, and any complete doubling metric carries a doubling measure.

The **Karger–Ruhl constant** of a metric space (X, d) is the smallest constant c > 1 (or ∞ if such a c does not exist) such that

$$\left| \overline{B}(x, 2r) \right| \le c \left| \overline{B}(x, r) \right|$$

for all $x \in X$ and r > 0.

If c is finite, then the **doubling dimension** of (X, d) is at most 4c.

Hyperbolic dimension

A metric space (X, d) is called an (R, N)-large-scale doubling if there exists a number R > 0 and integer N > 0 such that every ball of radius $r \ge R$ in (X, d) can be covered by N balls of radius $\frac{r}{2}$.

The **hyperbolic dimension** hypdim(X, d) of a metric space (X, d) (Buyalo and Schroeder, 2004) is the smallest integer n such that, for every r > 0, there exists a real number R > 0, an integer N > 0 and a covering of X with the following properties:

- 1. Every ball of radius r meets at most n + 1 elements of the covering;
- 2. The covering is an (R, N)-large-scale doubling, and any finite union of its elements is an (R', N)-large-scale doubling for some R' > 0.

The hyperbolic dimension is 0 if (X, d) is a large-scale doubling, and it is n if (X, d) is n-dimensional hyperbolic space.

Also, $\operatorname{hypdim}(X, d) \leq \operatorname{asdim}(X, d)$ since the **asymptotic dimension** $\operatorname{asdim}(X, d)$ corresponds to the case N = 1 in the definition of $\operatorname{hypdim}(X, d)$.

The hyperbolic dimension is preserved under a **quasi-isometry**.

• Asymptotic dimension

The **asymptotic dimension** asdim(X, d) of a metric space (X, d) (Gromov, 1993) is the smallest integer n such that, for every r > 0, there exists a constant D = D(r) and a covering of X by its subsets of diameter at most D such that every ball of radius r meets at most n + 1 elements of the covering.

The asymptotic dimension is preserved under a quasi-isometry.

• Width dimension

Let (X,d) be a compact metric space. For a given number $\epsilon > 0$, the **width dimension** Widim $_{\epsilon}(X,d)$ of (X,d) is (Gromov, 1999) the minimum integer n such that there exists an n-dimensional polyhedron P and a continuous map $f: X \to P$ (called an ϵ -embedding) with diam $(f^{-1}(y)) \le \epsilon$ for all $y \in P$. The width dimension is a macroscopic dimension at the scale $\ge \epsilon$ of (X,d), because its limit for $\epsilon \to 0$ is the **topological dimension** of (X,d).

• Godsil-MaKay dimension

We say that a metric space (X, d) has **Godsil–McKay dimension** $n \ge 0$ if there exists an element $x_0 \in X$ and two positive constants c and C such that the inequality $ck^n \le |\{x \in X : d(x, x_0) \le k\}| \le Ck^n$ holds for every integer $k \ge 0$. This notion was introduced in [GoMc80] for the **path metric** of a countable locally finite graph. They proved that, if the group \mathbb{Z}^n acts faithfully and with a finite number of orbits on the vertices of the graph, then this dimension is equal to n.

Metric outer measure

A σ -algebra over X is any nonempty collection Σ of subsets of X, including X itself, that is closed under complementation and countable unions of its members. Given a σ -algebra Σ over X, a measure on (X, Σ) is a function $\mu : \Sigma \to [0, \infty]$ with the following properties:

- 1. $\mu(\emptyset) = 0$;
- 2. For any sequence $\{A_i\}$ of pairwise disjoint subsets of X, $\mu(\sum_i A_i) = \sum_i \mu(A_i)$ (countable σ -additivity).

The triple (X, Σ, μ) is called a *measure space*. If $M \subset A \in \Sigma$ and $\mu(A) = 0$ implies $M \in \Sigma$, then (X, Σ, μ) is called a *complete measure space*. A measure μ with $\mu(X) = 1$ is called a *probability measure*.

If X is a topological space (see Chap. 2), then the σ -algebra over X, consisting of all open and closed sets of X, is called the Borel σ -algebra of X, (X, Σ) is called a Borel space, and a measure on Σ is called a Borel measure. So, any metric space (X, d) admits a Borel measure coming from its **metric topology**, where the open set is an arbitrary union of open **metric** d-**balls**.

An *outer measure* on X is a function $\nu : P(X) \to [0, \infty]$ (where P(X) is the set of all subsets of X) with the following properties:

- 1. $\nu(\emptyset) = 0$;
- 2. For any subsets $A, B \subset X, A \subset B$ implies $\nu(A) \leq \nu(B)$ (monotonicity);

3. For any sequence $\{A_i\}$ of subsets of X, $\nu(\sum_i A_i) \leq \sum_i \nu(A_i)$ (countable subadditivity).

A subset $M \subset X$ is called ν -measurable if $\nu(A) = \nu(A \cup M) + \nu(A \setminus M)$ for any $A \subset X$. The set Σ' of all ν -measurable sets forms a σ -algebra over X, and (X, Σ', ν) is a complete measure space.

A **metric outer measure** is an outer measure ν defined on the subsets of a given metric space (X, d) such that $\nu(A \cup B) = \nu(A) + \nu(B)$ for every pair of nonempty subsets $A, B \subset X$ with positive **set-set distance** $\inf_{a \in A, b \in B} d(a, b)$. An example is **Hausdorff** q-**measure**; cf. **Hausdorff** dimension.

• Length of metric space

The **Fremlin length** of a metric space (X, d) is its **Hausdorff 1-measure** $H^1(X)$. The **Hejcman length** $\ln g(M)$ of a subset $M \subset X$ of a metric space (X, d) is $\sup \{ \ln g(M') : M' \subset M, |M'| < \infty \}$. Here $\ln g(\emptyset) = 0$ and, for a finite subset $M' \subset X$, $\ln g(M') = \min \sum_{i=1}^n d(x_{i-1}, x_i)$ over all sequences x_0, \ldots, x_n such that $\{x_i : i = 0, 1, \ldots, n\} = M'$.

The **Schechtman length** of a finite metric space (X, d) is $\inf \sqrt{\sum_{i=1}^{n} a_i^2}$ over all sequences a_1, \ldots, a_n of positive numbers such that there exists a sequence X_0, \ldots, X_n of partitions of X with following properties:

- 1. $X_0 = \{X\}$ and $X_n = \{\{x\} : x \in X\};$
- 2. X_i refines X_{i-1} for i = 1, ..., n;
- 3. For i = 1, ..., n and $B, C \subset A \in X_{i-1}$ with $B, C \in X_i$, there exists a one-to-one map f from B onto C such that $d(x, f(x)) \le a_i$ for all $x \in B$.

Roundness of metric space

The **roundness of a metric space** (X, d) is the supremum of all q such that

$$d(x_1, x_2)^q + d(y_1, y_2)^q \le d(x_1, y_1)^q + d(x_1, y_2)^q + d(x_2, y_1)^q + d(x_2, y_2)^q$$

for any four points $x_1, x_2, y_1, y_2 \in X$.

Every metric space has roundness ≥ 1 ; it is ≤ 2 if the space has **approximate** midpoints. The roundness of L_p -space is p if $1 \leq p \leq 2$.

The generalized roundness of a metric space (X, d) is (Enflo, 1969) the supremum of all q such that, for any $2k \ge 4$ points $x_i, y_i \in X$ with $1 \le i \le k$,

$$\sum_{1 \le i < j \le k} (d(x_i, x_j)^q + d(y_i, y_j)^q) \le \sum_{1 \le i, j \le k} d(x_i, y_j)^q.$$

So, the generalized roundness is the supremum of q such that the **power transform** (cf. Chap. 4) d^q is 2k-gonal distance.

Every **CAT**(0) **space** (cf. Chap. 6) has roundness 2, but some of them have generalized roundness 0 (Lafont and Prassidis, 2006).

• Type of metric space

The **Enflo type** of a metric space (X, d) is p if there exists a constant $1 \le C < \infty$ such that, for every $n \in \mathbb{N}$ and every function $f : \{-1, 1\}^n \to X$,

 $\sum_{\epsilon \in \{-1,1\}^n} d^p(f(\epsilon), f(-\epsilon))$ is at most

$$C^{p} \sum_{j=1}^{n} \sum_{\epsilon \in \{-1,1\}^{n}} d^{p} \Big(f(\epsilon_{1}, \dots, \epsilon_{j-1}, \epsilon_{j}, \epsilon_{j+1}, \dots, \epsilon_{n}),$$

$$f(\epsilon_{1}, \dots, \epsilon_{j-1}, -\epsilon_{j}, \epsilon_{j+1}, \dots, \epsilon_{n}) \Big).$$

A Banach space (V, ||.||) of Enflo type p has Rademacher type p, i.e., for every $x_1, \ldots, x_n \in V$,

$$\sum_{\epsilon \in \{-1,1\}^n} \left\| \sum_{j=1}^n \epsilon_j x_j \right\|^p \le C^p \sum_{j=1}^n \|x_j\|^p.$$

Given a metric space (X,d), a *symmetric Markov chain on X* is a Markov chain $\{Z_l\}_{l=0}^{\infty}$ on a state space $\{x_1,\ldots,x_m\}\subset X$ with a symmetrical transition $m\times m$ matrix $((a_{ij}))$, such that $P(Z_{l+1}=x_j:Z_l=x_i)=a_{ij}$ and $P(Z_0=x_i)=\frac{1}{m}$ for all integers $1\leq i,j\leq m$ and $l\geq 0$. A metric space (X,d) has **Markov type** p (Ball, 1992) if $\sup_T M_p(X,T)<\infty$ where $M_p(X,T)$ is the smallest constant C>0 such that the inequality

$$\mathbb{E}d^p(Z_T,Z_0) \leq TC^p\mathbb{E}d^p(Z_1,Z_0)$$

holds for every symmetric Markov chain $\{Z_l\}_{l=0}^{\infty}$ on X holds, in terms of expected value (mean) $\mathbb{E}[X] = \sum_{x} x p(x)$ of the discrete random variable X.

A metric space of Markov type p has Enflo type p.

• Strength of metric space

Given a finite metric space (X,d) with s different nonzero values of $d_{ij}=d(i,j)$, its **strength** is the largest number t such that, for any integers $p,q \ge 0$ with $p+q \le t$, there is a polynomial $f_{pq}(s)$ of degree at most $\min\{p,q\}$ such that $((d_{ii}^{2p}))((d_{ij}^{2q})) = ((f_{pq}(d_{ij}^2)))$.

• Rendez-vous number

Given a metric space (X, d), its **rendez-vous number** (or *Gross number, magic number*) is a positive real number r(X, d) (if it exists) defined by the property that for each integer n and all (not necessarily distinct) $x_1, \ldots, x_n \in X$ there exists a point $x \in X$ such that

$$r(X,d) = \frac{1}{n} \sum_{i=1}^{n} d(x_i, x).$$

If the number r(X, d) exists, then it is said that (X, d) has the **average distance property**. Every compact connected metric space has this property. The *unit ball* $\{x \in V : ||x|| \le 1\}$ of a **Banach space** (V, ||.||) has the rendez-vous number 1.

Wiener-like distance indices

Given a finite subset M of a metric space (X, d) and a parameter q, the Wiener polynomial of M is

$$W(M;q) = \frac{1}{2} \sum_{x,y \in M: x \neq y} q^{d(x,y)}.$$

It is a *generating function* for the **distance distribution** (cf. Chap. 16) of M, i.e., the coefficient of q^i in W(M;q) is the number $|\{(xy) \in E : d(x,y) = i\}|$.

In the main case when M is the vertex-set V of a connected graph G = (V, E) and d is the **path metric** of G, the number $W'(M;1) = \frac{1}{2} \sum_{x,y \in M} d(x,y)$ is called the **Wiener index** of G. This notion is originated (Wiener, 1947) and applied, together with its many analogs, in Chemistry; cf. **chemical distance** in Chap. 24. The *hyper-Wiener index* is $\frac{1}{2} \sum_{x,y \in M} (d(x,y) + d(x,y)^2)$. The *reverse-Wiener index* is $\frac{1}{2} \sum_{x,y \in M} (D - d(x,y))$, where D is the diameter of M. The *complementary reciprocal Wiener index* is $\frac{1}{2} \sum_{x,y \in M} (1 + D - d(x,y))^{-1}$. The *Harary index* is $\sum_{x,y \in M} \frac{1}{d(x,y)}$. The *Szeged index* is $\sum_{(xy) \in E} |\{z \in V : d(x,z) < d(y,z)\}||\{z \in V : d(x,z) > d(y,z)\}||$.

Two studied *edge-Wiener indices* of G are the Wiener index of its *line graph* and $\sum_{(xy),(x'y')\in E} \max\{d(x,x'),d(x,y'),d(y,x'),d(y,y')\}$. The **degree distance** (Dobrynin and Kochetova, 1994) and *reciprocal de-*

The **degree distance** (Dobrynin and Kochetova, 1994) and *reciprocal degree distance* (Hua and Zhang, 2012) are $\sum_{x,y\in M} d(x,y)(r(x)+r(y))$ and $\sum_{x,y\in M} \frac{1}{d(x,y)}(r(x)+r(y))$, where r(z) is the degree of the vertex $z\in M$.

The *Gutman–Schultz index* is $\sum_{x,y\in M} r(x)r(y)d(x,y)$. The **eccentric distance sum** (Gupta, Singh and Madan, 2002) is $\sum_{y\in M} (\max\{d(x,y):x\in M\}\sum_{x\in M} d(x,y))$.

Above indices are called (corresponding) *Kirchhoff indices* if d the **resistance metric** (cf. Chap. 15) of G.

The average distance of M is the number $\frac{1}{|M|(|M|-1)}\sum_{x,y\in M}d(x,y)$. In general, for a quasi-metric space (X,d), the numbers $\sum_{x,y\in M}d(x,y)$ and $\frac{1}{|M|(|M|-1)}\times\sum_{x,y\in M,x\neq y}\frac{1}{d(x,y)}$ are called, respectively, the *transmission* and *global efficiency* of M.

• Distance polynomial

Given an ordered finite subset M of a metric space (X, d), let D be the **distance** matrix of M. The **distance polynomial** of M is the *characteristic polynomial* of D, i.e., the determinant $det(D - \lambda I)$.

Usually, D is the distance matrix (of path metric) of a graph. Sometimes, the distance polynomial is defined as $\det(\lambda I - D)$ or $(-1)^n \det(D - \lambda I)$.

The roots of the distance polynomial constitute the **distance spectrum** (or *D-spectrum* of *D-eigenvalues*) of M. Let ρ_{max} and ρ_{min} be the largest and the smallest roots; then ρ_{max} and $\rho_{\text{max}} - \rho_{\text{min}}$ are called (distance spectral) *radius* and *spread* of M. The **distance degree** of $x \in M$ is $\sum_{y \in M} d(x, y)$. The **distance energy** of M is the sum of the absolute values of its D-eigenvalues. It is $2\rho_{\text{max}}$ if (as, for example, for the path metric of a tree) exactly one D-eigenvalue is positive.

s-energy

Given a finite subset M of a metric space (X, d) and a number s > 0, the s-energy and 0-energy of M are, respectively, the numbers

$$\sum_{x,y\in M, x\neq y} \frac{1}{d^s(x,y)} \quad \text{and} \quad \sum_{x,y\in M, x\neq y} \log \frac{1}{d(x,y)} = -\log \prod_{x,y\in M, x\neq y} d(x,y).$$

The (unnormalized) *s*-moment of *M* is the number $\sum_{x,y\in M} d^s(x,y)$. The *discrete Riesz s-energy* is the *s*-energy for Euclidean distance *d*. In general, let μ be a finite Borel probability measure on (X, d). Then $U_s^{\mu}(x) = \int \frac{\mu(dy)}{d(x,y)^5}$ is the (abstract) s-potential at a point $x \in X$. The Newton gravitational potential is the case $(X, d) = (\mathbb{R}^3, |x - y|)$, s = 1, for the mass distribution μ . The *s-energy* of μ is $E_s^{\mu} = \int U_s^{\mu}(x)\mu(dx) = \iint \frac{\mu(dx)\mu(dy)}{d(x,y)^s}$, and the *s-capacity*

of (X, d) is $(\inf_{\mu} E_s^{\mu})^{-1}$. Cf. the capacity of metric space.

Frechét mean

Given a metric space (X, d) and a number s > 0, the Frechét function is $F_s(x) = \mathbb{E}[d^s(x, y)]$. For a finite subset M of X, this expected value is the mean $F_s(x) = \sum_{y \in M} w(y) d^s(x, y)$, where w(y) is a weight function on M. The points, minimizing $F_1(x)$ and $F_2(x)$, are called the **Frechét median** (or

weighted geometric median) and **Frechét mean** (or Karcher mean), respectively. If $(X, d) = (\mathbb{R}^n, ||x - y||_2)$ and the weights are equal, these points are called the geometric median (or Fermat-Weber point, 1-median) and the centroid (or geometric center, barycenter), respectively.

The k-median and k-mean of M are the k-sets C minimizing, respectively, the sums $\sum_{y \in M} \min_{c \in C} d(y, c) = \sum_{y \in M} d(y, C)$ and $\sum_{y \in M} d^2(y, C)$.

Let (X, d) be the metric space $(\mathbb{R}_{>0}, |f(x) - f(y)|)$, where $f : \mathbb{R}_{>0} \to \mathbb{R}$ is a given injective and continuous function. Then the Frechét mean of $M \subset \mathbb{R}_{>0}$ is the f-mean (or Kolmogorov mean, quasi-arithmetic mean) $f^{-1}(\frac{\sum_{x \in M} f(x)}{|M|})$. It is the arithmetic, geometric, harmonic, and power mean if $f = x, \log(x), \frac{1}{x}$, and $f = x^p$ (for a given $p \neq 0$), respectively. The cases $p \to +\infty$, $p \to -\infty$ correspond to maximum and minimum, while $p = 2, = 1, \rightarrow 0, \rightarrow -1$ correspond to the quadratic, arithmetic, geometric and harmonic mean.

Given a *completely monotonic* (i.e., $(-1)^k f^{(k)} \ge 0$ for any k) function $f \in \mathbb{C}^{\infty}$, the f-potential energy of a finite subset M of (X, d) is $\sum_{x,y \in M, x \neq y} f(d^2(x, y))$. The set M is called (Cohn and Kumar, 2007) universally optimal if it minimizes, among subsets $M' \subset X$ with |M'| = |M|, the f-potential energy for any such function f. Among universally optimal subsets of $(\mathbb{S}^{n-1}, \|x-y\|_2)$, there are the vertex-sets of a polygon, simplex, cross-polytope, icosahedron, 600-cell, E₈ root system, etc.

Distance-weighted mean

In Statistics, the **distance-weighted mean** between given data points x_1, \ldots, x_n is defined (Dodonov and Dodonova, 2011) by

$$\frac{\sum_{1 \le i \le n} w_i x_i}{\sum_{1 \le i \le n} w_i}, \quad \text{with } w_i = \frac{n-1}{\sum_{1 \le j \le n} |x_i - x_j|}.$$

The case $w_i = 1$ for all i of the weighted mean corresponds to the arithmetic mean.

Inverse distance weighting

In Numerical Analysis, *multivariate* (or *spatial*) interpolation is interpolation on functions of more than one variable. **Inverse distance weighting** is a method (Shepard, 1968) for multivariate interpolation. Let $x_1, ..., x_n$ be interpolating points (i.e., samples $u_i = u(x_i)$ are known), x be an interpolated (unknown) point and $d(x, x_i)$ be a given distance. A general form of interpolated value u(x) is

$$u(x) = \frac{\sum_{1 \le i \le n} w_i(x) u_i}{\sum_{1 \le i \le n} w_i(x)}, \quad \text{with } w_i(x) = \frac{1}{(d(x, x_i))^p},$$

where p > 0 (usually p = 2) is a fixed power parameter.

• Transfinite diameter

The *n-th diameter* $D_n(M)$ and the *n-th Chebyshev constant* $C_n(M)$ of a set $M \subseteq X$ in a metric space (X, d) are defined (Fekete, 1923, for the complex plane \mathbb{C}) as

$$D_n(M) = \sup_{x_1, \dots, x_n \in M} \prod_{i \neq j} d(x_i, x_j)^{\frac{1}{n(n-1)}}$$
 and

$$C_n(M) = \inf_{x \in X} \sup_{x_1, \dots, x_n \in M} \prod_{j=1}^n d(x, x_j)^{\frac{1}{n}}.$$

The number $\log D_n(M)$ (the supremum of the average distance) is called the *n-extent* of M. The numbers $D_n(M)$, $C_n(M)$ come from the geometric mean averaging; they also come as the limit case $s \to 0$ of the *s-moment* $\sum_{i \neq j} d(x_i, x_j)^s$ averaging.

The **transfinite diameter** (or ∞ -th diameter) and the ∞ -th Chebyshev constant $C_{\infty}(M)$ of M are defined as

$$D_{\infty}(M) = \lim_{n \to \infty} D_n(M)$$
 and $C_{\infty}(M) = \lim_{n \to \infty} C_n(M)$;

these limits existing since $\{D_n(M)\}$ and $\{C_n(M)\}$ are nonincreasing sequences of nonnegative real numbers. Define $D_{\infty}(\emptyset) = 0$.

The transfinite diameter of a compact subset of \mathbb{C} is its **conformal radius** at infinity (cf. Chap. 6); for a segment in \mathbb{C} , it is $\frac{1}{4}$ of its length.

Metric diameter

The **metric diameter** (or **diameter**, *width*) diam(M) of a set $M \subseteq X$ in a metric space (X, d) is defined by

$$\sup_{x,y\in M}d(x,y).$$

The **diameter graph** of M has, as vertices, all points $x \in M$ with d(x, y) = diam(M) for some $y \in M$; it has, as edges, all pairs of its vertices at distance diam(M) in (X, d).

A metric space (X, d) is called an **antipodal metric space** (or *diametrical metric space*) if, for any $x \in X$, there exists the *antipode*, i.e., a unique $x' \in X$ such that the interval I(x, x') is X.

In a metric space endowed with a measure, one says that the *isodiametric inequality* holds if the metric balls maximize the measure among all sets with given diameter. It holds for the volume in Euclidean space but not, for example, for the **Heisenberg metric** on the *Heisenberg group* (cf. Chap. 10).

The k-diameter of a finite metric space (X,d) is (Chung, Delorme and Sole, 1999) $\max_{K\subseteq X:|K|=k} \min_{x,y\in K:x\neq y} d(x,y)$; cf. **minimum distance** in Chap. 16. Given a property $P\subseteq X\times X$ of a pair (K,K') of subsets of a finite metric space (X,d), the **conditional diameter** (or P-diameter, Balbuena, Carmona, Fábrega and Fiol, 1996) is $\max_{(K,K')\in P} \min_{(x,y)\in K\times K'} d(x,y)$. It is diam(X,d) if $P=\{(K,K')\in X\times X:|K|=|K'|=1\}$. When (X,d) models an interconnection network, the P-diameter corresponds to the maximum delay of the messages interchanged between any pair of clusters of nodes, K and K', satisfying a given property P of interest.

Metric spread

Given a metric space (X, d), let M be a subset of X which is **bounded** (i.e., it has a finite **diameter** $A = \sup_{x,y \in M} d(x,y)$) and **metrically discrete** (i.e., it has a positive *separation* $a = \inf_{x,y \in M} \int_{x \in M} d(x,y) d(x,y)$).

The **metric spread** (or *distance ratio*, *normalized diameter*) of M is the ratio $\frac{A}{a}$. The **aspect ratio** of a shape is the ratio of its longer and shorter dimensions, say, the length and diameter of a rod, major and minor axes of a torus or width and height of a rectangle (image, screen, etc.). The *Feret ratio* is the reciprocal of the aspect ratio; cf. **shape parameters** in Chap. 21.

In Physics, the *aspect ratio* is the ratio of height-to-length scale characteristics. In the theory of approximation and interpolation, the separation a and the **covering radius** (or *mesh norm*) $c = \sup_{y \in X} \inf_{x \in M} d(x, y)$ of M are often used to measure the stability and error of the approximation. The *mesh ratio* of M is the ratio $\frac{c}{a}$.

Eccentricity

Given a bounded metric space (X, d), the **eccentricity** (or *Koenig number*) of a point $x \in X$ is the number $e(x) = \max_{y \in X} d(x, y)$.

The numbers $D = \max_{x \in X} e(x)$ and $r = \min_{x \in X} e(x)$ are called the **diameter** and the **radius** of (X, d), respectively. The point $z \in X$ is called *central* if e(z) = r, *peripheral* if e(z) = D, and *pseudo-peripheral* if for each point x with d(z, x) = e(z) it holds that e(z) = e(x). For finite |X|, the *average eccentricity* is $\frac{1}{|X|} \sum_{x \in X} e(x)$.

The **eccentric digraph** (Buckley, 2001) of (X, d) has, as vertices, all points $x \in X$ and, as arcs, all ordered pairs (x, y) of points with d(x, y) = e(y). The **eccentric graph** (Akyiama, Ando and Avis, 1976) of (X, d) has, as vertices, all points $x \in X$ and, as edges, all pairs (x, y) of points at distance $\min\{e(x), e(y)\}$.

The **super-eccentric graph** (Iqbalunnisa, Janairaman and Srinivasan, 1989) of (X, d) has, as vertices, all points $x \in X$ and, as edges, all pairs (x, y) of points at distance no less than the radius of (X, d). The **radial graph** (Kathiresan and

Marimuthu, 2009) of (X, d) has, as vertices, all points $x \in X$ and, as edges, all pairs (x, y) of points at distance equal to the radius of (X, d).

The sets $\{x \in X : e(x) \le e(z) \text{ for any } z \in X\}$, $\{x \in X : e(x) \ge e(z) \text{ for any } z \in X\}$ and $\{x \in X : \sum_{y \in X} d(x, y) \le \sum_{y \in X} d(z, y) \text{ for any } z \in X\}$ are called, respectively, the **metric center** (or *eccentricity center*, *center*), **metric antimedian** (or *periphery*) and the **metric median** (or *distance center*) of (X, d).

Radii of metric space

Given a bounded metric space (X,d) and a set $M \subseteq X$ of **diameter** D, its **metric radius** (or **radius**) Mr, **covering radius** (or **directed Hausdorff distance** from X to M) Cr and **remoteness** (or **Chebyshev radius**) Re are the numbers $\inf_{x \in M} \sup_{y \in M} d(x, y)$, $\sup_{x \in X} \inf_{y \in M} d(x, y)$ and $\inf_{x \in X} \sup_{y \in M} d(x, y)$, respectively.

It holds that $\frac{D}{2} \le Re \le Mr \le D$ with $Mr = \frac{D}{2}$ in any **injective metric space**. Sometimes, $\frac{D}{2}$ is called the *radius*.

For m > 0, a **minimax distance design of size** m is an m-subset of X having smallest covering radius. This radius is called the m-point mesh norm of (X, d). The **packing radius** Pr of M is the number $\sup\{r : \inf_{x,y \in M, x \neq y} d(x,y) > 2r\}$. For m > 0, a **maximum distance design of size** m is an m-subset of X having largest packing radius. This radius is called the m-point best packing distance on (X, d).

∈-net

Given a metric space (X, d), a subset $M \subset X$, and a number $\epsilon > 0$, the ϵ -neighborhood of M is the set $M^{\epsilon} = \bigcup_{x \in M} B(x, \epsilon)$.

The set M is called an ϵ -net (or ϵ -covering, ϵ -approximation) of (X, d) if $M^{\epsilon} = X$, i.e., the **covering radius** of M is at most ϵ .

A **Delone set** (or *separated net*) is an ϵ -net M which is **metrically discrete**, i.e., $\inf_{x,y\in M, x\neq y} d(x,y) > 0$.

Let C_{ϵ} denote the ϵ -covering number, i.e., the smallest size of an ϵ -net. The number $\lg_2 C_{\epsilon}$ is called (Kolmogorov and Tikhomirov, 1959) the **metric entropy** (or ϵ -entropy) of (X,d). It holds that $P_{\epsilon} \leq C_{\epsilon} \leq P_{\frac{\epsilon}{2}}$, where P_{ϵ} denote the ϵ -packing number of (X,d), i.e., $\sup\{|M|: M \subset X, \overline{B}(x,\epsilon) \cap \overline{B}(y,\epsilon) = \emptyset$ for any $x,y \in M, x \neq y\}$. The number $\lg_2 P_{\epsilon}$ is called the **metric capacity** (or ϵ -capacity) of (X,d).

Steiner ratio

Given a metric space (X, d) and a finite subset $V \subset X$, let G = (V, E) be the complete weighted graph on V with edge-weights d(x, y) for all $x, y \in V$.

A spanning tree T in G is a subset of |V|-1 edges forming a tree on V with the weight d(T) equal to the sum of the weights of its edges. Let MST_V be a minimum spanning tree in G, i.e., a spanning tree in G with the minimal weight $d(MST_V)$. A minimum Steiner tree on V is a tree SMT_V such that its vertex-set is a subset of X containing V, and $d(SMT_V) = \inf_{M \subset X: V \subset M} d(MST_M)$.

The **Steiner ratio** St(X, d) of the metric space (X, d) is defined by

$$\inf_{V \subset X} \frac{d(SMT_V)}{d(MST_V)}.$$

For any metric space (X, d) we have $\frac{1}{2} \le St(X, d) \le 1$. For the l_2 - and l_1 -metric (cf. L_p -metric in Chap. 5) on \mathbb{R}^2 , it is equal to $\frac{\sqrt{3}}{2}$ and $\frac{2}{3}$, respectively. Cf. arc routing problems in Chap. 15.

Chromatic numbers of metric space

Given a metric space (X,d) and a set D of positive real numbers, the D-chromatic number of (X,d) is the standard *chromatic number* of the D-distance graph of (X,d), i.e., the graph with the vertex-set X and the edge-set $\{xy:d(x,y)\in D\}$. Usually, (X,d) is an l_p -space and $D=\{1\}$ (Benda-Perles chromatic number) or $D=[1-\epsilon,1+\epsilon]$ (the chromatic number of the ϵ -unit distance graph).

For a metric space (X, d), the **polychromatic number** is the minimum number of colors needed to color all the points $x \in X$ so that, for each color class C_i , there is a distance d_i such that no two points of C_i are at distance d_i .

For a metric space (X, d), the **packing chromatic number** is the minimum number of colors needed to color all the points $x \in X$ so that, for each color class C_i , no two distinct points of C_i are at distance at most i.

For any integer t > 0, the t-distance chromatic number of a metric space (X, d) is the minimum number of colors needed to color all the points $x \in X$ so that any two points whose distance is $\leq t$ have distinct colors. Cf. k-distance chromatic number in Chap. 15.

For any integer t > 0, the t-th Babai number of a metric space (X, d) is the minimum number of colors needed to color all the points in X so that, for any set D of positive distances with $|D| \le t$, any two points $x, y \in X$ with $d(x, y) \in D$ have distinct colors.

• Congruence order of metric space

A metric space (X, d) has **congruence order** n if every finite metric space which is not **isometrically embeddable** in (X, d) has a subspace with at most n points which is not isometrically embeddable in (X, d).

For example, the congruence order of l_2^n is n+3 (Menger, 1928); it is 4 for the **path metric** of a tree.

1.4 Metric Mappings

Distance function

A **distance function** (or *ray function*) is a continuous function on a metric space (X, d) (usually, on a Euclidean space \mathbb{E}^n) $f: X \to \mathbb{R}_{\geq 0}$ which is *homogeneous*, i.e., f(tx) = tf(x) for all $t \geq 0$ and all $x \in X$.

A distance function f is called *symmetric* if f(x) = f(-x), *positive* if f(x) > 0 for all $x \ne 0$, and *convex* if $f(x + y) \le f(x) + f(y)$ with f(0) = 0.

If $X = \mathbb{E}^n$, the set $\{x \in \mathbb{R}^n : f(x) < 1\}$ is called a *star body*; it corresponds to a unique distance function. The star body is bounded if f is positive, it is symmetric about the origin if f is symmetric, and it is convex if f is a **convex distance function**.

In Topology, the term *distance function* is often used for **distance**.

Convex distance function

Given a compact convex region $B \subset \mathbb{R}^n$ which contains the origin in its interior, the **convex distance function** (or **gauge**, *Minkowski distance function*) $d_B(x, y)$ is the quasi-metric on \mathbb{R}^n defined, for $x \neq y$, by

$$\inf\{\alpha > 0 : y - x \in \alpha B\}.$$

Then $B = \{x \in \mathbb{R}^n : d_B(0, x) \le 1\}$ with equality only for $x \in \partial B$. A convex distance function is *polyhedral* if B is a polytope, *tetrahedral* if it is a tetrahedron, and so on. If B is centrally-symmetric with respect to the origin, then d_B is a **Minkowskian metric** (cf. Chap. 6) whose unit ball is B.

Funk distance

Let B be an open convex set in \mathbb{R}^n . The **Funk distance** (Funk, 1929) on B is the quasi-semimetric defined, for any $x, y \in B$, by

$$\ln \frac{\|x - z\|_2}{\|y - z\|_2} = \sup_{\pi \in P} \ln \frac{d(x, \pi)}{d(y, \pi)},$$

where z is the unique point of the boundary $\partial(B)$ hit by the ray from x through y, and P is the set of all supporting hyperplanes of B.

On the open unit ball it becomes the **Funk metric**, cf. Sect. 7.1. The **Hilbert projective metric** in Chap. 6 is the symmetrization of the Funk distance.

Metric projection

Given a metric space (X, d) and a subset $M \subset X$, an element $u_0 \in M$ is called an **element of best approximation** to a given element $x \in X$ if $d(x, u_0) = \inf_{u \in M} d(x, u)$, i.e., if $d(x, u_0)$ is the **point–set distance** d(x, M).

A metric projection (or *operator of best approximation*, *nearest point map*) is a multivalued mapping associating to each element $x \in X$ the set of elements of best approximation from the set M (cf. **distance map**).

A **Chebyshev set** in a metric space (X, d) is a subset $M \subset X$ containing a unique element of best approximation for every $x \in X$.

A subset $M \subset X$ is called a **semi-Chebyshev set** if the number of such elements is at most one, and a **proximinal set** if this number is at least one.

The Chebyshev radius (or remoteness) of the set M is $\inf_{x \in X} \sup_{y \in M} d(x, y)$, and a Chebyshev center of M is an element $x_0 \in X$ realizing this infimum.

Distance map

Given a metric space (X, d) and a subset $M \subset X$, the **distance map** is a function $f_M : X \to \mathbb{R}_{\geq 0}$, where $f_M(x) = \inf_{u \in M} d(x, u)$ is the **point–set distance** d(x, M) (cf. **metric projection**).

If the boundary B(M) of the set M is defined, then the **signed distance function** g_M is defined by $g_M(x) = -\inf_{u \in B(M)} d(x, u)$ for $x \in M$, and $g_M(x) = \inf_{u \in B(M)} d(x, u)$, otherwise. If M is a (closed and orientable) manifold in \mathbb{R}^n , then g_M is the solution of the *eikonal equation* $|\nabla g| = 1$ for its *gradient* ∇ .

If $X = \mathbb{R}^n$ and, for every $x \in X$, there is unique element u(x) with d(x, M) = d(x, u(x)) (i.e., M is a **Chebyshev set**), then ||x - u(x)|| is called a **vector distance function**.

Distance maps are used in Robot Motion (M being the set of obstacle points) and, especially, in Image Processing (M being the set of all or only boundary pixels of the image). For $X = \mathbb{R}^2$, the graph $\{(x, f_M(x)) : x \in X\}$ of d(x, M) is called the *Voronoi surface* of M.

Isometry

Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called an **isometric embedding** of X into Y if it is injective and the equality $d_Y(f(x), f(y)) = d_X(x, y)$ holds for all $x, y \in X$.

An **isometry** (or *congruence mapping*) is a bijective isometric embedding. Two metric spaces are called **isometric** (or *isometrically isomorphic*) if there exists an isometry between them.

A property of metric spaces which is invariant with respect to isometries (completeness, boundedness, etc.) is called a **metric property** (or *metric invariant*).

A **path isometry** (or *arcwise isometry*) is a mapping from X into Y (not necessarily bijective) preserving lengths of curves.

• Rigid motion of metric space

A **rigid motion** (or, simply, **motion**) of a metric space (X, d) is an **isometry** of (X, d) onto itself.

For a motion f, the **displacement function** $d_f(x)$ is d(x, f(x)). The motion f is called *semisimple* if $\inf_{x \in X} d_f(x) = d(x_0, f(x_0))$ for some $x_0 \in X$, and *parabolic*, otherwise. A semisimple motion is called *elliptic* if $\inf_{x \in X} d_f(x) = 0$, and *axial* (or *hyperbolic*), otherwise. A motion is called a *Clifford translation* if the displacement function $d_f(x)$ is a constant for all $x \in X$.

• Symmetric metric space

A metric space (X, d) is called **symmetric** if, for any point $p \in X$, there exists a *symmetry* relative to that point, i.e., a **motion** f_p of this metric space such that $f_p(f_p(x)) = x$ for all $x \in X$, and p is an isolated fixed point of f_p .

Homogeneous metric space

A metric space is called **homogeneous** (or *highly transitive*, *ultrahomogeneous*) if any isometry between two of its finite subspaces extends to the whole space.

A metric space is called *point-homogeneous* if, for any two points of it, there exists a motion mapping one of the points to the other. In general, a *homogeneous space* is a set together with a given transitive group of *symmetries*.

A metric space (X, d) is called (Grünbaum and Kelly) a **metrically homogeneous metric space** if $\{d(x, z) : z \in X\} = \{d(y, z) : z \in X\}$ for any $x, y \in X$.

Dilation

Given a metric space (X, d), a mapping $f: X \to X$ is called a **dilation** (or *r*-dilation) if d(f(x), f(y)) = rd(x, y) holds for some r > 0 and any $x, y \in X$.

Wobbling

Given a metric space (X, d), a mapping $f: X \to X$ is called a **wobbling** (or r-wobbling) if d(x, f(x)) < r for some r > 0 and any $x \in X$.

• Paradoxical metric space

Given a metric space (X, d) and an equivalence relation on the subsets of X, the space (X, d) is called a **paradoxical metric space** if X can be decomposed into two disjoint sets M_1 , M_2 so that M_1 , M_2 and X are pairwise equivalent.

Deuber, Simonovitz and Sós, 1995, introduced this idea for wobbling equivalent subsets $M_1, M_2 \subset X$, i.e., there is a bijective r-wobbling $f: M_1 \to M_2$. For example, (\mathbb{R}^2, l_2) is paradoxical for wobbling equivalence but not for isometry equivalence.

Metric cone structure

Given a **pointed metric space** (X, d, x_0) , a **metric cone structure** on it is a (pointwise) continuous family f_t $(t \in \mathbb{R}_{>0})$ of **dilations** of X, leaving the point x_0 invariant, such that $d(f_t(x), f_t(y)) = td(x, y)$ for all x, y and $f_t \circ f_s = f_{ts}$. A Banach space has such a structure for the dilations $f_t(x) = tx$ $(t \in \mathbb{R}_{>0})$. The *Euclidean cone over a metric space* (cf. **cone over metric space** in Chap. 9) is another example. Cf. also **cone metric** in Chap. 3.

A cone over a topological space (X, τ) (the base of the cone) is the quotient space $(X \times [0, 1])/(X \times \{0\})$ obtained from the product $X \times [0, 1]$ by collapsing the subspace $X \times \{0\}$ to a point v (the vertex of the cone).

The **tangent metric cone** over a metric space (X, d) at a point x_0 is (for all dilations tX = (X, td)) the closure of $\bigcup_{t>0} tX$, i.e., of $\lim_{t\to\infty} tX$ taken in the pointed Gromov–Hausdorff topology (cf. **Gromov–Hausdorff metric**).

The **asymptotic metric cone** over (X, d) is its tangent metric cone "at infinity", i.e., $\bigcap_{t>0} tX = \lim_{t\to 0} tX$. Cf. **boundary of metric space** in Chap. 6.

Metric fibration

Given a **complete** metric space (X, d), two subsets M_1 and M_2 of X are called *equidistant* if for each $x \in M_1$ there exists $y \in M_2$ with d(x, y) being equal to the **Hausdorff metric** between the sets M_1 and M_2 . A **metric fibration** of (X, d) is a partition \mathcal{F} of X into isometric mutually equidistant closed sets.

The quotient metric space X/\mathcal{F} inherits a natural metric for which the **distance** map is a submetry.

• Homeomorphic metric spaces

Two metric spaces (X, d_X) and (Y, d_Y) are called **homeomorphic** (or *topologically isomorphic*) if there exists a *homeomorphism* from X to Y, i.e., a bijective function $f: X \to Y$ such that f and f^{-1} are *continuous* (the preimage of every open set in Y is open in X).

Two metric spaces (X, d_X) and (Y, d_Y) are called *uniformly isomorphic* if there exists a bijective function $f: X \to Y$ such that f and f^{-1} are *uniformly continuous* functions. (A function g is *uniformly continuous* if, for any $\epsilon > 0$, there exists $\delta > 0$ such that, for any $x, y \in X$, the inequality $d_X(x, y) < \delta$ implies that $d_Y(g(x), f(y)) < \epsilon$; a continuous function is uniformly continuous if X is compact.)

Möbius mapping

Given a metric space (X, d) and quadruple (x, y, z, w) of its distinct points, the **cross-ratio** is the positive number defined by

$$cr((x, y, z, w), d) = \frac{d(x, y)d(z, w)}{d(x, z)d(y, w)}.$$

Given metric spaces (X, d_X) and (Y, d_Y) , a **homeomorphism** $f: X \to Y$ is called a **Möbius mapping** if, for every quadruple (x, y, z, w) of distinct points

of X,

$$cr((x, y, z, w), d_X) = cr((f(x), f(y), f(z), f(w)), d_Y).$$

A homeomorphism $f: X \to Y$ is called a **quasi-Möbius mapping** (Väisälä, 1984) if there exists a homeomorphism $\tau: [0, \infty) \to [0, \infty)$ such that, for every quadruple (x, y, z, w) of distinct points of X,

$$cr(f(x), f(y), f(z), f(w)), d_Y) \le \tau(cr(x, y, z, w), d_X)$$

• Quasi-symmetric mapping

Given metric spaces (X, d_X) and (Y, d_Y) , a **homeomorphism** $f: X \to Y$ is called a **quasi-symmetric mapping** (Tukia and Väisälä, 1980) if there is a homeomorphism $\tau: [0, \infty) \to [0, \infty)$ such that, for every triple (x, y, z) of distinct points of X,

$$\frac{d_Y(f(x), f(y))}{d_Y(f(x), f(z))} \le \tau \frac{d_X(x, y)}{d_X(x, z)}.$$

Quasi-symmetric mappings are **quasi-Möbius**, and quasi-Möbius mappings between bounded metric spaces are quasi-symmetric. In the case $f: \mathbb{R}^n \to \mathbb{R}^n$, quasi-symmetric mappings are exactly the same as **quasi-conformal mappings**.

• Metric density

A metric space (X,d) is called **metrically dense** (or, specifically, μ -**dense** for given $\mu > 1$, Aseev and Trotsenko, 1987) if for any $x, y \in X$, there exists a sequence $\{z_i, i \in \mathbb{Z}\}$ with $z_i \to x$ as $i \to -\infty$, $z_i \to y$ as $i \to \infty$, and $\log cr((x, z_i, z_{i+1}, y), d) \leq \log \mu$ for all $i \in \mathbb{Z}$. The space (X, d) is μ -dense if and only if there exist numbers $0 \leq \lambda_1 \leq \lambda_2 \leq 1$ (actually, $\lambda_1 = \frac{1}{6\mu}$, $\lambda_2 = \frac{1}{4}$) such that, for any $x, y \in X$, there exists $z \in X$ with $\lambda_1 d(x, y) \leq d(x, z) \leq \lambda_2 d(x, y)$. If (X, d) is μ -dense, its *coefficient of metric density* is $\mu(X, d) = \inf\{\mu : (X, d) \text{ is } \mu$ -dense}. For the middle-third Cantor set on the interval [0, 1], $\mu(X, d) = 12.25$ (Ibragimov, 2002). He also proved that a homeomorphism $f : \mathbb{R}^n \cup \{\infty\} \to \mathbb{R}^n \cup \{\infty\}$ is a **quasi-conformal mapping** if and only if $\mu(f(M, d)) < \infty$ ($= \infty$) whenever $\mu(M, d) < \infty$ ($= \infty$) for every subset $M \subset \mathbb{R}^n$.

• Conformal metric mapping

Given metric spaces (X, d_X) and (Y, d_Y) which are domains in \mathbb{R}^n , a **homeomorphism** $f: X \to Y$ is called a **conformal metric mapping** if, for any nonisolated point $x \in X$, the limit $\lim_{y \to x} \frac{d_Y(f(x), f(y))}{d(x, y)}$ exists, is finite and positive. A homeomorphism $f: X \to Y$ is called a **quasi-conformal mapping** (or, specifically, C-quasi-conformal mapping) if there exists a constant C such that

$$\lim_{r \to 0} \sup \frac{\max\{d_Y(f(x), f(y)) : d_X(x, y) \le r\}}{\min\{d_Y(f(x), f(y)) : d_X(x, y) \ge r\}} \le C$$

for each $x \in X$. The smallest such constant C is called the **conformal dilation**. The **conformal dimension** of a metric space (X, d) (Pansu, 1989) is the infimum of the **Hausdorff dimension** over all quasi-conformal mappings of (X, d) into

some metric space. For the middle-third Cantor set on [0, 1], it is 0 but, for any of its quasi-conformal images, it is positive.

• Hölder mapping

Let $c, \alpha \ge 0$ be constants. Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called the **Hölder mapping** (or α -Hölder mapping if the constant α should be mentioned) if for all $x, y \in X$

$$d_Y(f(x), f(y)) \le c(d_X(x, y))^{\alpha}$$
.

A 1-Hölder mapping is a **Lipschitz mapping**; 0-Hölder mapping means that the metric d_Y is bounded.

Lipschitz mapping

Let c be a positive constant. Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called a **Lipschitz mapping** (or c-Lipschitz mapping if the constant c should be mentioned) if for all $x, y \in X$

$$d_Y(f(x), f(y)) \le cd_X(x, y).$$

A c-Lipschitz mapping is called a **metric mapping** if c = 1, and is called a **contraction** if c < 1.

• Bi-Lipschitz mapping

Let c > 1 be a positive constant. Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called a **bi-Lipschitz mapping** (or *c-bi-Lipschitz mapping*, **c-embedding**) if there exists a positive real number r such that, for any $x, y \in X$, we have the following inequalities:

$$rd_X(x, y) \le d_Y(f(x), f(y)) \le crd_X(x, y).$$

Every bi-Lipschitz mapping is a quasi-symmetric mapping.

The smallest c for which f is a c-bi-Lipschitz mapping is called the **distortion** of f. Bourgain proved that every k-point metric space c-embeds into a Euclidean space with distortion $O(\ln k)$. Gromov's distortion for curves is the maximum ratio of arc length to chord length.

Two metrics d_1 and d_2 on X are called **bi-Lipschitz equivalent metrics** if there are positive constants c and C such that $cd_1(x, y) \le d_2(x, y) \le Cd_1(x, y)$ for all $x, y \in X$, i.e., the identity mapping is a bi-Lipschitz mapping from (X, d_1) into (X, d_2) . Bi-Lipschitz equivalent metrics are **equivalent**, i.e., generate the same topology but, for example, equivalent L_1 -metric and L_2 -metric (cf. L_p -metric in Chap. 5) on $\mathbb R$ are not bi-Lipschitz equivalent.

A bi-Lipschitz mapping $f: X \to Y$ is a *c*-isomorphism $f: X \to f(X)$.

• *c*-isomorphism of metric spaces

Given two metric spaces (X, d_X) and (Y, d_Y) , the *Lipschitz norm* $\|.\|_{\text{Lip}}$ on the set of all injective mappings $f: X \to Y$ is defined by

$$||f||_{\text{Lip}} = \sup_{x,y \in X, x \neq y} \frac{d_Y(f(x), f(y))}{d_X(x, y)}.$$

Two metric spaces X and Y are called c-**isomorphic** if there exists an injective mapping $f: X \to Y$ such that $||f||_{\text{Lip}} ||f^{-1}||_{\text{Lip}} \le c$.

• Metric Ramsey number

For a given class \mathcal{M} of metric spaces (usually, l_p -spaces), an integer $n \geq 1$, and a real number $c \geq 1$, the **metric Ramsey number** (or *c-metric Ramsey number*) $R_{\mathcal{M}}(c,n)$ is the largest integer m such that every n-point metric space has a subspace of cardinality m that c-embeds into a member of \mathcal{M} (see [BLMN05]). The $Ramsey\ number\ R_n$ is the minimal number of vertices of a complete graph such that any coloring of the edges with n colors produces a monochromatic triangle. The following metric analog of R_n was considered in [Masc04]. Let D_n be the least number of points a finite metric space must contain in order to contain an equilateral triangle, i.e., to have **equilateral metric dimension** greater than two.

• Uniform metric mapping

Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called a **uniform metric mapping** if there are two nondecreasing functions g_1 and g_2 from $\mathbb{R}_{\geq 0}$ to itself with $\lim_{r\to\infty} g_i(r) = \infty$ for i = 1, 2, such that the inequality

$$g_1(d_X(x, y)) \le d_Y(f(x), f(y)) \le g_2(d_X(x, y))$$

holds for all $x, y \in X$.

A **bi-Lipschitz mapping** is a uniform metric mapping with linear functions g_1, g_2 .

Metric compression

Given metric spaces (X, d_X) (unbounded) and (Y, d_Y) , a function $f: X \to Y$ is a *large scale Lipschitz mapping* if, for some c > 0, $D \ge 0$ and all $x, y \in X$,

$$d_Y(f(x), f(y)) \le cd_X(x, y) + D.$$

The *compression* of such a mapping f is $\rho_f(r) = \inf_{d_X(x,y) \ge r} d_Y(f(x), f(y))$. The **metric compression** of (X, d_X) in (Y, d_Y) is defined by

$$R(X,Y) = \sup_{f} \left\{ \underline{\lim}_{r \to \infty} \frac{\log \max\{\rho_f(r), 1\}}{\log r} \right\},$$

where the supremum is over all large scale Lipschitz mappings f.

The main interesting case, when (Y, d_Y) is a Hilbert space and (X, d_X) is a (finitely generated discrete) group with **word metric**, was considered by Guentner and Kaminker in 2004. Then R(X,Y)=0 if there is no **uniform metric mapping** from (X,d_X) to (Y,d_Y) and R(X,Y)=1 for free groups (even if there is no **quasi-isometry**). Arzhantzeva, Guba and Sapir, 2006, found groups with $\frac{1}{2} \leq R(X,Y) \leq \frac{3}{4}$.

• Quasi-isometry

Given metric spaces (X, d_X) and (Y, d_Y) , a function $f : X \to Y$ is called a **quasi-isometry** (or (C, c)-quasi-isometry) if there exist real numbers $C \ge 1$ and $c \ge 0$

such that

$$C^{-1}d_X(x, y) - c \le d_Y(f(x), f(y)) \le Cd_X(x, y) + c,$$

and $Y = \bigcup_{x \in X} B_{d_Y}(f(x), c)$, i.e., for every point $y \in Y$, there exists a point $x \in X$ such that $d_Y(y, f(x)) < \frac{c}{2}$. Quasi-isometry is an equivalence relation on metric spaces; it is a bi-Lipschitz equivalence up to small distances. Quasi-isometry means that metric spaces contain bi-Lipschitz equivalent **Delone sets**.

A quasi-isometry with C = 1 is called a **coarse isometry** (or *rough isometry*, *almost isometry*, *Hausdorff approximation*).

Cf. quasi-Euclidean rank of a metric space.

Coarse embedding

Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called a **coarse embedding** if there exist nondecreasing functions $\rho_1, \rho_2: [0, \infty) \to [0, \infty)$ with $\rho_1(d_X(x, x')) \le d_Y(f(x), f(x')) \le \rho_2(d_X(x, x'))$ if $x, x' \in X$ and $\lim_{t \to \infty} \rho_1(t) = +\infty$.

Metrics d_1 and d_2 on X are called **coarsely equivalent metrics** if there exist nondecreasing functions $f, g : [0, \infty) \to [0, \infty)$ such that $d_1 \le f(d_2)$ and $d_2 \le g(d_1)$.

• Metrically regular mapping

Let (X, d_X) and (Y, d_Y) be metric spaces, and let F be a set-valued mapping from X to Y, having *inverse* F^{-1} , i.e., with $x \in F^{-1}(y)$ if and only if $y \in F(x)$.

The mapping F is said to be **metrically regular at** \overline{x} **for** \overline{y} (Dontchev, Lewis and Rockafeller, 2007) if there exists c > 0 such that

$$d_X(x, F^{-1}(y)) \le c d_Y(y, F(x))$$

holds for all (x, y) close to $(\overline{x}, \overline{y})$. Here $d(z, A) = \inf_{a \in A} d(z, a)$ and $d(z, \emptyset) = +\infty$.

• Contraction

Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called a **contraction** if the inequality

$$d_Y(f(x), f(y)) \le cd_X(x, y)$$

holds for all $x, y \in X$ and some real number $c, 0 \le c < 1$.

Every contraction is a **contractive mapping** (but not necessarily the other way around) and it is uniformly continuous. *Banach fixed point theorem* (or *contraction principle*): every contraction from a **complete** metric space into itself has a unique fixed point.

• Contractive mapping

Given metric spaces (X, d_X) and (Y, d_Y) , a function $f : X \to Y$ is called a **contractive mapping** (or *strictly short mapping*) if, for all different points $x, y \in X$,

$$d_Y(f(x), f(y)) < d_X(x, y).$$

Every contractive mapping from a **compact** metric space into itself has a unique fixed point.

A function $f: X \to Y$ is called a **noncontractive mapping** (or *dominating mapping*) if, for all different $x, y \in X$,

$$d_Y(f(x), f(y)) \ge d_X(x, y).$$

Every noncontractive bijection from a **totally bounded** metric space onto itself is an **isometry**.

Short mapping

Given metric spaces (X, d_X) and (Y, d_Y) , a function $f: X \to Y$ is called a **short mapping** (or *1-Lipschitz mapping*, *nonexpansive mapping*, *metric mapping*, *semi-contraction*) if the inequality

$$d_Y(f(x), f(y)) \le d_X(x, y)$$

holds for all $x, y \in X$.

A **submetry** is a short mapping such that the image of any metric ball is a metric ball of the same radius.

The set of short mappings $f: X \to Y$ for bounded metric spaces (X, d_X) and (Y, d_Y) is a metric space under the **uniform metric** $\sup\{d_Y(f(x), g(x)) : x \in X\}$. Two subsets A and B of a metric space (X, d) are called (Gowers, 2000) **similar** if there exist short mappings $f: A \to X$, $g: B \to X$ and a small $\epsilon > 0$ such that every point of A is within ϵ of some point of B, every point of B is within ϵ of some point of A, and A0 and A1 and A2 and A3 and A4 and A5 for every A5 and A6 for every A6 and A7 and A8 and A9 and A9 and A9.

• Category of metric spaces

A category Ψ consists of a class $Ob \Psi$, whose elements are called *objects of the category*, and a class $Mor \Psi$, elements of which are called *morphisms of the category*. These classes have to satisfy the following conditions:

- 1. To each ordered pair of objects A, B is associated a set H(A, B) of morphisms;
- 2. Each morphism belongs to only one set H(A, B);
- 3. The composition $f \cdot g$ of two morphisms $f : A \rightarrow B$, $g : C \rightarrow D$ is defined if B = C in which case it belongs to H(A, D);
- 4. The composition of morphisms is associative;
- 5. Each set H(A, A) contains, as an *identity*, a morphism id_A such that $f \cdot id_A = f$ and $id_A \cdot g = g$ for any morphisms $f : X \to A$ and $g : A \to Y$.

The **category of metric spaces**, denoted by *Met* (see [Isbe64]), is a category which has metric spaces as objects and **short mappings** as morphisms. A unique **injective envelope** exists in this category for every one of its objects; it can be identified with its **tight span**. In *Met*, the *monomorphisms* are injective short mappings, and *isomorphisms* are **isometries**. *Met* is a subcategory of the category which has metric spaces as objects and **Lipschitz mappings** as morphisms.

• Injective metric space

A metric space (X,d) is called **injective** if, for every isometric embedding $f: X \to X'$ of (X,d) into another metric space (X',d'), there exists a **short mapping** f' from X' into X with $f' \cdot f = id_X$, i.e., X is a **retract** of X'. Equivalently, X is an **absolute retract**, i.e., a retract of every metric space into which it embeds isometrically. A metric space (X,d) is injective if and only if it is **hyperconvex**.

Examples of injective metric spaces include l_1^2 -space, l_{∞}^n -space, any **real tree** and the **tight span** of a metric space.

• Injective envelope

The **injective envelope** (introduced first in [Isbe64] as *injective hull*) is a generalization of **Cauchy completion**. Given a metric space (X, d), it can be embedded isometrically into an **injective metric space** (\hat{X}, \hat{d}) ; given any such isometric embedding $f: X \to \hat{X}$, there exists a unique smallest injective subspace $(\overline{X}, \overline{d})$ of (\hat{X}, \hat{d}) containing f(X) which is called the **injective envelope** of X. It is isometrically identified with the **tight span** of (X, d).

A metric space coincides with its injective envelope if and only if it is an injective metric space.

• Tight extension

An extension (X', d') of a metric space (X, d) is called a **tight extension** if, for every semimetric d'' on X' satisfying the conditions $d''(x_1, x_2) = d(x_1, x_2)$ for all $x_1, x_2 \in X$, and $d''(y_1, y_2) \le d'(y_1, y_2)$ for any $y_1, y_2 \in X'$, one has $d''(y_1, y_2) = d'(y_1, y_2)$ for all $y_1, y_2 \in X'$.

The **tight span** is the *universal tight extension* of X, i.e., it contains, up to canonical isometries, every tight extension of X, and it has no proper tight extension itself.

Tight span

Given a metric space (X, d) of finite diameter, consider the set $\mathbb{R}^X = \{f : X \to \mathbb{R}\}$. The **tight span** T(X, d) of (X, d) is defined as the set $T(X, d) = \{f \in \mathbb{R}^X : f(x) = \sup_{y \in X} (d(x, y) - f(y)) \text{ for all } x \in X\}$, endowed with the metric induced on T(X, d) by the *sup norm* $||f|| = \sup_{x \in X} |f(x)|$.

The set X can be identified with the set $\{h_x \in T(X,d) : h_x(y) = d(y,x)\}$ or, equivalently, with the set $T^0(X,d) = \{f \in T(X,d) : 0 \in f(X)\}$. The **injective envelope** $(\overline{X},\overline{d})$ of X is isometrically identified with the tight span T(X,d) by

$$\overline{X} \to T(X, d), \quad \overline{x} \to h_{\overline{x}} \in T(X, d) : h_{\overline{x}}(y) = \overline{d}(f(y), \overline{x}).$$

The tight span T(X,d) of a finite metric space is the metric space $(T(X), D(f,g) = \max |f(x) - g(x)|)$, where T(X) is the set of functions $f: X \to \mathbb{R}$ such that for any $x, y \in X$, $f(x) + f(y) \ge d(x, y)$ and, for each $x \in X$, there exists $y \in X$ with f(x) + f(y) = d(x, y). The mapping of any x into the function $f_x(y) = d(x, y)$ gives an isometric embedding of (X, d) into T(X, d). For example, if $X = \{x_1, x_2\}$, then T(X, d) is the interval of length $d(x_1, x_2)$.

The tight span of a metric space (X, d) of finite diameter can be considered as a polytopal complex of bounded faces of the polyhedron

$$\left\{ y \in \mathbb{R}^n_{>0} : y_i + y_j \ge d(x_i, x_j) \text{ for } 1 \le i < j \le n \right\}$$

if, for example, $X = \{x_1, \dots, x_n\}$. The dimension of this complex is called (Dress, 1984) the **combinatorial dimension** of (X, d).

• Real tree

A metric space (X, d) is called (Tits, 1977) a **real tree** (or \mathbb{R} -**tree**) if, for all $x, y \in X$, there exists a unique **arc** from x to y, and this arc is a **geodesic segment**. So, an \mathbb{R} -tree is a (uniquely) arcwise connected metric space in which each arc is isometric to a subarc of \mathbb{R} . A real tree is also called a **metric tree**, not to be confused with a *metric tree* in Data Analysis (cf. Chap. 17).

A metric space (X, d) is a real tree if and only if it is **path-connected** and Gromov 0-hyperbolic (i.e., satisfies the **four-point inequality**). The plane \mathbb{R}^2 with the **Paris metric** or **lift metric** (cf. Chap. 19) are examples of an \mathbb{R} -tree.

Real trees are exactly **tree-like** metric spaces which are **geodesic**; they are **injective** metric spaces among tree-like spaces. Tree-like metric spaces are by definition metric subspaces of real trees.

If (X, d) is a finite metric space, then the **tight span** T(X, d) is a real tree and can be viewed as an edge-weighted graph-theoretical tree.

A metric space is a complete real tree if and only if it is **hyperconvex** and any two points are joined by a **metric segment**.

1.5 General Distances

• Discrete metric

Given a set X, the **discrete metric** (or **trivial metric**, **sorting distance**, **drastic distance**, **Dirac distance**) is a metric on X, defined by d(x, y) = 1 for all distinct $x, y \in X$ and d(x, x) = 0. Cf. the much more general notion of a (metrically or topologically) **discrete metric space**.

• Indiscrete semimetric

Given a set X, the **indiscrete semimetric** d is a semimetric on X defined by d(x, y) = 0 for all $x, y \in X$.

• Equidistant metric

Given a set X and a positive real number t, the **equidistant metric** d is a metric on X defined by d(x, y) = t for all distinct $x, y \in X$ (and d(x, x) = 0).

• (1, 2)-B-metric

Given a set X, the (1, 2)-B-**metric** d is a metric on X such that, for any $x \in X$, the number of points $y \in X$ with d(x, y) = 1 is at most B, and all other distances are equal to 2. The (1, 2)-B-**metric** is the **truncated metric** of a graph with maximal vertex degree B.

• Permutation metric

Given a finite set X, a metric d on it is called a **permutation metric** (or *linear arrangement metric*) if there exists a bijection $\omega: X \to \{1, \dots, |X|\}$ such that for all $x, y \in X$, it holds that

$$d(x, y) = |\omega(x) - \omega(y)|.$$

Given an integer $n \ge 1$, the **line metric on** $\{1, \ldots, n\}$ is defined by |x - y| for any $1 \le x, y \le n$. Even, Naor, Rao and Schieber, 2000, defined a more general **spreading metric**, i.e., any metric d on $\{1, \ldots, n\}$ such that $\sum_{y \in M} d(x, y) \ge \frac{|M|(|M|+2)}{4}$ for any $1 \le x \le n$ and $M \subseteq \{1, \ldots, n\} \setminus \{x\}$ with $|M| \ge 2$.

Induced metric

Given a metric space (X, d) and a subset $X' \subset X$, an **induced metric** (or **submetric**) is the restriction d' of d to X'. A metric space (X', d') is called a **metric subspace** of (X, d), and (X, d) is called a **metric extension** of (X', d').

Katětov mapping

Given a metric space (X, d), the mapping $f: X \to \mathbb{R}$ is a **Katĕtov mapping** if

$$|f(x) - f(y)| \le d(x, y) \le f(x) + f(y)$$

for any $x, y \in X$, i.e., setting d(x, z) = f(x) defines a one-point **metric extension** $(X \cup \{z\}, d)$ of (X, d).

The set E(X) of Katětov mappings on X endowed with distance $D(f,g) = \sup_{x \in X} |f(x) - g(x)|$ is a complete metric space; (X,d) embeds isometrically in it via the *Kuratowski mapping* $x \to d(x,.)$, with unique extension of each isometry of X to one of E(X).

• Dominating metric

Given metrics d and d_1 on a set X, d_1 dominates d if $d_1(x, y) \ge d(x, y)$ for all $x, y \in X$. Cf. noncontractive mapping (or dominating mapping).

• Barbilian semimetric

Given sets X and P, the function $f: P \times X \to \mathbb{R}_{>0}$ is called an *influence* (of the set P over X) if for any $x, y \in X$ the ratio $g_{xy}(p) = \frac{f(p,x)}{f(p,y)}$ has a maximum when $p \in P$.

The **Barbilian semimetric** is defined on the set *X* by

$$\ln \frac{\max_{p \in P} g_{xy}(p)}{\min_{p \in P} g_{xy}(p)}$$

for any $x, y \in X$. Barbilian, 1959, proved that the above function is well-defined (moreover, $\min_{p \in P} g_{xy}(p) = \frac{1}{\max_{p \in P} g_{yx}(p)}$) and is a semimetric. Also, it is a metric if the influence f is *effective*, i.e., there is no pair $x, y \in X$ such that $g_{xy}(p)$ is constant for all $p \in P$. Cf. a special case **Barbilian metric** in Chap. 6.

• Metric transform

A **metric transform** is a distance obtained as a function of a given metric (cf. Chap. 4).

• Complete metric

Given a metric space (X, d), a sequence $\{x_n\}$, $x_n \in X$, is said to have *convergence* to $x^* \in X$ if $\lim_{n \to \infty} d(x_n, x^*) = 0$, i.e., for any $\epsilon > 0$, there exists $n_0 \in \mathbb{N}$ such that $d(x_n, x^*) < \epsilon$ for any $n > n_0$. Any sequence converges to at most one limit in X; it is not so, in general, if d is a semimetric.

A sequence $\{x_n\}_n$, $x_n \in X$, is called a *Cauchy sequence* if, for any $\epsilon > 0$, there exists $n_0 \in \mathbb{N}$ such that $d(x_n, x_m) < \epsilon$ for any $m, n > n_0$.

A metric space (X, d) is called a **complete metric space** if every *Cauchy sequence* in it converges. In this case the metric d is called a **complete metric**. An example of an incomplete metric space is $(\mathbb{N}, d(m, n) = \frac{|m-n|}{mn})$.

• Cauchy completion

Given a metric space (X, d), its **Cauchy completion** is a metric space (X^*, d^*) on the set X^* of all equivalence classes of *Cauchy sequences*, where the sequence $\{x_n\}_n$ is called *equivalent to* $\{y_n\}_n$ if $\lim_{n\to\infty} d(x_n, y_n) = 0$. The metric d^* is defined by

$$d^*(x^*, y^*) = \lim_{n \to \infty} d(x_n, y_n)$$

for any $x^*, y^* \in X^*$, where $\{x_n\}_n$ (respectively, $\{y_n\}_n$) is any element in the equivalence class x^* (respectively, y^*).

The Cauchy completion (X^*, d^*) is a unique, up to isometry, **complete** metric space, into which the metric space (X, d) embeds as a *dense* metric subspace.

The Cauchy completion of the metric space $(\mathbb{Q}, |x-y|)$ of rational numbers is the *real line* $(\mathbb{R}, |x-y|)$. A **Banach space** is the Cauchy completion of a *normed vector space* $(V, \|.\|)$ with the **norm metric** $\|x-y\|$. A **Hilbert space** corresponds to the case an *inner product norm* $\|x\| = \sqrt{\langle x, x \rangle}$.

Perfect metric space

A complete metric space (X, d) is called **perfect** if every point $x \in X$ is a *limit point*, i.e., $|B(x, r)| = \{y \in X : d(x, y) < r\}| > 1$ holds for any r > 0.

A topological space is a **Cantor space** (i.e., *homeomorphic* to the *Cantor set* with the natural metric |x - y|) if and only if it is nonempty, perfect, **totally disconnected**, compact and metrizable. The totally disconnected countable metric space $(\mathbb{Q}, |x - y|)$ of rational numbers also consists only of limit points but it is not complete and not **locally compact**.

Every proper metric ball of radius r in a metric space has diameter at most 2r. Given a number $0 < c \le 1$, a metric space is called a c-uniformly perfect metric space if this diameter is at least 2cr. Cf. the radii of metric space.

Metrically discrete metric space

A metric space (X, d) is called **metrically** (or *uniformly*) **discrete** if there exists a number r > 0 such that $B(x, r) = \{y \in X : d(x, y) < r\} = \{x\}$ for every $x \in X$. (X, d) is a **topologically discrete metric space** (or a *discrete metric space*) if the underlying topological space is **discrete**, i.e., each point $x \in X$ is an *isolated point*: there exists a number r(x) > 0 such that $B(x, r(x)) = \{x\}$. For $X = \{\frac{1}{n} : n = 1, 2, 3, ...\}$, the metric space (X, |x - y|) is topologically but not metrically discrete. Cf. **translation discrete metric** in Chap. 10.

Alternatively, a metric space (X, d) is called *discrete* if any of the following holds:

- 1. (Burdyuk and Burdyuk 1991) it has a proper *isolated subset*, i.e., $M \subset X$ with $\inf\{d(x, y) : x \in M, y \notin M\} > 0$ (any such space admits a unique decomposition into *continuous*, i.e., nondiscrete, components);
- 2. (Lebedeva, Sergienko and Soltan, 1984) for any two distinct points $x, y \in X$, there exists a point z of the **closed metric interval** I(x, y) with $I(x, z) = \{x, z\}$;
- 3. a stronger property holds: for any two distinct points $x, y \in X$, every sequence of points z_1, z_2, \ldots with $z_k \in I(x, y)$ but $z_{k+1} \in I(x, z_k) \setminus \{z_k\}$ for $k = 1, 2, \ldots$ is a finite sequence.

• Locally finite metric space

Let (X, d) be a **metrically discrete metric space**. Then it is called **locally finite** if for every $x \in X$ and every $r \ge 0$, the ball |B(x, r)| is finite.

If, moreover, $|B(x, r)| \le C(r)$ for some number C(r) depending only on r, then (X, d) is said to have *bounded geometry*.

Bounded metric space

A metric (moreover, a distance) d on a set X is called **bounded** if there exists a constant C > 0 such that d(x, y) < C for any $x, y \in X$.

For example, given a metric d on X, the metric D on X, defined by $D(x, y) = \frac{d(x,y)}{1+d(x,y)}$, is bounded with C=1.

A metric space (X, d) with a bounded metric d is called a **bounded metric space**.

Totally bounded metric space

A metric space (X, d) is called **totally bounded** if, for every $\epsilon > 0$, there exists a finite ϵ -**net**, i.e., a finite subset $M \subset X$ with the **point-set distance** $d(x, M) < \epsilon$ for any $x \in X$ (cf. **totally bounded space** in Chap. 2).

Every totally bounded metric space is **bounded** and **separable**. A metric space is totally bounded if and only if its **Cauchy completion** is **compact**.

• Separable metric space

A metric space is called **separable** if it contains a countable *dense* subset, i.e., some countable subset with which all its elements can be approached. A metric space is separable if and only if it is **second-countable**, and if and only if it is **Lindelöf**.

Metric compactum

A metric compactum (or compact metric space) is a metric space in which every sequence has a *Cauchy subsequence*, and those subsequences are convergent. A metric space is compact if and only if it is **totally bounded** and **complete**. Every bounded and closed subset of a Euclidean space is compact. Every finite metric space is compact. Every compact metric space is **second-countable**.

Proper metric space

A metric space is called **proper** (or *finitely compact*, or having the *Heine–Borel property*) if every closed metric ball in it is compact. Every such space is **complete**.

• UC metric space

A metric space is called a **UC metric space** (or *Atsuji space*) if any continuous function from it into an arbitrary metric space is *uniformly continuous*.

Every such space is **complete**. Every **metric compactum** is a UC metric space.

Polish space

A **Polish space** is a **complete separable** metric space. A metric space is called a **Souslin space** if it is a continuous image of a Polish space.

A metric triple (or *mm-space*) is a Polish space (X, d) with a *Borel probability* measure μ , i.e., the triple (X, Σ, μ) is a *probability measure space* $(\mu(X) = 1)$ and Σ is a *Borel* σ -algebra, consisting of all open and closed sets of the metric topology (cf. Chap. 2) induced by the metric d on X. Cf. metric outer measure.

Norm metric

Given a *normed vector space* $(V, \|.\|)$, the **norm metric** on V is defined by

$$||x - y||$$
.

The metric space (V, ||x - y||) is called a **Banach space** if it is **complete**. Examples of norm metrics are l_p - and L_p -**metrics**, in particular, the **Euclidean metric**. Any metric space (X, d) admits an isometric embedding into a Banach space B such that its convex hull is dense in B (cf. **Monge–Kantorovich metric**); (X, d) is a **linearly rigid metric space** if such an embedding is unique up to isometry.

• Path metric

Given a connected graph G = (V, E), its **path metric** (or *graphic metric*) d_{path} is a metric on V defined as the length (i.e., the number of edges) of a shortest path connecting two given vertices x and y from V (cf. Chap. 15).

• Editing metric

Given a finite set X and a finite set \mathcal{O} of (unary) *editing operations* on X, the **editing metric** on X is the **path metric** of the graph with the vertex-set X and xy being an edge if y can be obtained from x by one of the operations from \mathcal{O} .

Gallery metric

A *chamber system* is a set X (whose elements are referred to as *chambers*) equipped with n equivalence relations \sim_i , $1 \le i \le n$. A *gallery* is a sequence of chambers x_1, \ldots, x_m such that $x_i \sim_j x_{i+1}$ for every i and some j depending on i.

The **gallery metric** is an **extended metric** on X which is the length of the shortest gallery connecting x and $y \in X$ (and is equal to ∞ if there is no connecting gallery). The gallery metric is the (extended) **path metric** of the graph with the vertex-set X and xy being an edge if $x \sim_i y$ for some $1 \le i \le n$.

• Riemannian metric

Given a connected n-dimensional smooth manifold M^n , its **Riemannian metric** is a collection of positive-definite symmetric bilinear forms $((g_{ij}))$ on the tangent spaces of M^n which varies smoothly from point to point.

The length of a curve γ on M^n is expressed as $\int_{\gamma} \sqrt{\sum_{i,j} g_{ij} dx_i dx_j}$, and the **intrinsic metric** on M^n , also called the **Riemannian distance**, is the infimum of lengths of curves connecting any two given points $x, y \in M^n$. Cf. Chap. 7.

• Linearly additive metric

A linearly additive metric (or additive on lines metric) d is a continuous metric on \mathbb{R}^n which satisfies the condition

$$d(x, z) = d(x, y) + d(y, z)$$

for any collinear points x, y, z lying in that order on a common line. Hilbert's fourth problem asked in 1900 to classify such metrics; it is solved only for dimension n = 2 [Amba76]. Cf. **projective metric** and Chap. 6.

Every **norm metric** on \mathbb{R}^n is linearly additive. Every linearly additive metric on \mathbb{R}^2 is a **hypermetric**.

Product metric

Given a finite or countable number n of metric spaces $(X_1, d_1), (X_2, d_2), \ldots, (X_n, d_n)$, the **product metric** is a metric on the *Cartesian product* $X_1 \times X_2 \times \cdots \times X_n = \{x = (x_1, x_2, \ldots, x_n) : x_1 \in X_1, \ldots, x_n \in X_n\}$ defined as a function of d_1, \ldots, d_n (cf. Chap. 4).

• Hamming metric

The **Hamming metric** d_H is a metric on \mathbb{R}^n defined (Hamming, 1950) by

$$|\{i: 1 \le i \le n, x_i \ne y_i\}|.$$

On binary vectors $x, y \in \{0, 1\}^n$ the Hamming metric and the l_1 -metric (cf. L_p -metric in Chap. 5) coincide; they are equal to $|I(x) \triangle I(y)| = |I(x) \backslash I(y)| + |I(y) \backslash I(x)|$, where $I(z) = \{1 \le t \le n : z_i = 1\}$. In fact, $\max\{|I(x) \backslash I(y)|, |I(y) \backslash I(x)|\}$ is also a metric.

• Lee metric

Given $m, n \in \mathbb{N}$, $m \ge 2$, the **Lee metric** d_{Lee} is a metric on $\mathbb{Z}_m^n = \{0, 1, ..., m-1\}^n$ defined (Lee, 1958) by

$$\sum_{1 \le i \le n} \min \{|x_i - y_i|, m - |x_i - y_i|\}.$$

The metric space (Z_m^n, d_{Lee}) is a discrete analog of the *elliptic space*.

The Lee metric coincides with the Hamming metric d_H if m = 2 or m = 3. The metric spaces (Z_4^n, d_{Lee}) and (Z_2^{2n}, d_H) are isometric. The Lee metric is applied for phase modulation while the Hamming metric is used in case of orthogonal modulation.

Cf. absolute summation distance and generalized Lee metric in Chap. 16.

• Enomoto-Katona metric

Given a finite set X and an integer k, $2k \le |X|$, the **Enomoto–Katona metric** is the distance between unordered pairs (X_1, X_2) and (Y_1, Y_2) of disjoint k-subsets of X defined by

$$\min\{|X_1 \setminus Y_1| + |X_2 \setminus Y_2|, |X_1 \setminus Y_2| + |X_2 \setminus Y_1|\}.$$

• Symmetric difference metric

Given a *measure space* $(\Omega, \mathcal{A}, \mu)$, the **symmetric difference semimetric** (or **measure semimetric**) d_{\triangle} is a semimetric on the set $\mathcal{A}_{\mu} = \{A \in \mathcal{A} : \mu(A) < \infty\}$ defined by

$$\mu(A \triangle B)$$
,

where $A \triangle B = (A \cup B) \setminus (A \cap B)$ is the *symmetric difference* of A and $B \in \mathcal{A}_{\mu}$. The value $d_{\triangle}(A, B) = 0$ if and only if $\mu(A \triangle B) = 0$, i.e., A and B are equal *almost everywhere*. Identifying two sets $A, B \in \mathcal{A}_{\mu}$ if $\mu(A \triangle B) = 0$, we obtain the **symmetric difference metric** (or **Fréchet–Nikodym–Aronszyan distance**, **measure metric**).

If μ is the *cardinality measure*, i.e., $\mu(A) = |A|$ is the number of elements in A, then $d_{\triangle}(A, B) = |A \triangle B|$. In this case $|A \triangle B| = 0$ if and only if A = B. The **Johnson distance** between k-sets A and B is $\frac{|A \triangle B|}{2} = k - |A \cap B|$.

The symmetric difference metric between ordered q-partitions $A=(A_1,\ldots,A_q)$ and $B=(B_1,\ldots,B_q)$ of a finite set is $\sum_{i=1}^q |A_i \triangle B_i|$. Cf. **metrics between partitions** in Chap. 10.

• Steinhaus distance

Given a *measure space* $(\Omega, \mathcal{A}, \mu)$, the **Steinhaus distance** d_{St} is a semimetric on the set $\mathcal{A}_{\mu} = \{A \in \mathcal{A} : \mu(A) < \infty\}$ defined as 0 if $\mu(A) = \mu(B) = 0$, and by

$$\frac{\mu(A \triangle B)}{\mu(A \cup B)} = 1 - \frac{\mu(A \cap B)}{\mu(A \cup B)}$$

if $\mu(A \cup B) > 0$. It becomes a metric on the set of equivalence classes of elements from \mathcal{A}_{μ} ; here $A, B \in \mathcal{A}_{\mu}$ are called *equivalent* if $\mu(A \triangle B) = 0$.

The biotope distance (or Tanimoto distance, Marczewski–Steinhaus distance) $\frac{|A\triangle B|}{|A\cup B|}$ is the special case of Steinhaus distance obtained for the *cardinality measure* $\mu(A) = |A|$ for finite sets.

Cf. also the generalized biotope transform metric in Chap. 4.

Diversity semimetric

For a finite set X, let P(X) be the set of all its subsets. A function $f: P(X) \to \mathbb{R}$ is called (Bryant and Tupper, 2010) *diversity on* X if f(Y) = 0 for all $Y \in P(X)$ with $|Y| \le 1$ and $f(Y_1 \cup Y_2) + f(Y_2 \cup Y_3) \ge f(Y_1 \cup Y_3)$ for all $Y_1, Y_2, Y_3 \in P(X)$ with $Y_2 \ne \emptyset$.

The **diversity semimetric** on $P(X) \setminus \{\emptyset\}$, associated with a diversity f, is defined (Hermann and Moulton, 2012) by $d(Y_1, Y_2) = 2f(Y_1)$ if $Y_1 = Y_2$ and $d(Y_1, Y_2) = f(Y_1 \cup Y_2)$ if $Y_1 \neq Y_2$. It holds $d(Y_1, Y_2) = 0$ whenever $Y_1 \cap Y_2 \neq \emptyset$.

• Fréchet metric

Let (X, d) be a metric space. Consider a set \mathcal{F} of all continuous mappings $f: A \to X$, $g: B \to X$, ..., where A, B, \ldots are subsets of \mathbb{R}^n , homeomorphic to $[0, 1]^n$ for a fixed dimension $n \in \mathbb{N}$.

The Fréchet semimetric d_F is a semimetric on \mathcal{F} defined by

$$\inf_{\sigma} \sup_{x \in A} d(f(x), g(\sigma(x))),$$

where the infimum is taken over all orientation preserving homeomorphisms σ : $A \to B$. It becomes the **Fréchet metric** on the set of equivalence classes $f^* = \{g : d_F(g, f) = 0\}$. Cf. the **Fréchet surface metric** in Chap. 8.

Hausdorff metric

Given a metric space (X, d), the **Hausdorff metric** (or *two-sided Hausdorff distance*) d_{Haus} is a metric on the family \mathcal{F} of all compact subsets of X defined by

$$\max\{d_{dHaus}(A, B), d_{dHaus}(B, A)\},\$$

where $d_{d\text{Haus}}(A, B) = \max_{x \in A} \min_{y \in B} d(x, y)$ is the **directed Hausdorff distance** (or *one-sided Hausdorff distance*) from A to B.

In other words, $d_{\text{Haus}}(A, B)$ is the minimal number ϵ (called also the **Blaschke distance**) such that a closed ϵ -neighborhood of A contains B and a closed ϵ -neighborhood of B contains A. Then $d_{\text{Haus}}(A, B)$ is equal to

$$\sup_{x \in X} |d(x, A) - d(x, B)|,$$

where $d(x, A) = \min_{y \in A} d(x, y)$ is the **point-set distance**.

If the above definition is extended for noncompact closed subsets A and B of X, then $d_{\text{Haus}}(A, B)$ can be infinite, i.e., it becomes an **extended metric**.

For not necessarily closed subsets A and B of X, the **Hausdorff semimetric** between them is defined as the Hausdorff metric between their closures. If X is finite, d_{Haus} is a metric on the class of all subsets of X.

• L_p-Hausdorff distance

Given a finite metric space (X, d), the L_p -Hausdorff distance [Badd92] between two subsets A and B of X is defined by

$$\left(\sum_{x \in X} \left| d(x, A) - d(x, B) \right|^p \right)^{\frac{1}{p}},$$

where d(x, A) is the **point-set distance**. The usual **Hausdorff metric** corresponds to the case $p = \infty$.

Generalized G-Hausdorff metric

Given a group (G, \cdot, e) acting on a metric space (X, d), the **generalized** G-Hausdorff metric between two closed bounded subsets A and B of X is defined by

$$\min_{g_1,g_2\in G} d_{\text{Haus}}(g_1(A),g_2(B)),$$

where d_{Haus} is the **Hausdorff metric**. If d(g(x), g(y)) = d(x, y) for any $g \in G$ (i.e., if the metric d is *left-invariant* with respect of G), then above metric is equal to $\min_{g \in G} d_{\text{Haus}}(A, g(B))$.

• Gromov-Hausdorff metric

The **Gromov–Hausdorff metric** is a metric on the set of all *isometry classes* of compact metric spaces defined by

$$\inf d_{\text{Haus}}(f(X), g(Y))$$

for any two classes X^* and Y^* with the representatives X and Y, respectively, where d_{Haus} is the **Hausdorff metric**, and the minimum is taken over all metric spaces M and all isometric embeddings $f: X \to M$, $g: Y \to M$. The corresponding metric space is called the *Gromov–Hausdorff space*.

The **Hausdorff–Lipschitz distance** between isometry classes of compact metric spaces *X* and *Y* is defined by

$$\inf \{ d_{GH}(X, X_1) + d_{L}(X_1, Y_1) + d_{GH}(Y, Y_1) \},\$$

where d_{GH} is the Gromov–Hausdorff metric, d_L is the **Lipschitz metric**, and the minimum is taken over all (isometry classes of compact) metric spaces X_1, Y_1 .

Kadets distance

The *gap* (or *opening*) between two closed subspaces X and Y of a Banach space $(V, \|.\|)$ is defined by

$$gap(X, Y) = \max \{ \delta(X, Y), \delta(Y, X) \},\$$

where $\delta(X, Y) = \sup\{\inf_{y \in Y} ||x - y|| : x \in X, ||x|| = 1\}$ (cf. **gap distance** in Chap. 12 and **gap metric** in Chap. 18).

The **Kadets distance** between two Banach spaces V and W is a semimetric defined (Kadets, 1975) by

$$\inf_{Z, f, g} \operatorname{gap}(B_{f(V)}, B_{g(W)}),$$

where the infimum is taken over all Banach spaces Z and all linear isometric embeddings $f: V \to Z$ and $g: W \to Z$; here $B_{f(V)}$ and $B_{g(W)}$ are the unit metric balls of Banach spaces f(V) and g(W), respectively.

The nonlinear analog of the Kadets distance is the following **Gromov–Hausdorff** distance between Banach spaces U and W:

$$\inf_{Z,f,g} d_{\text{Haus}}(f(B_V),g(B_W)),$$

where the infimum is taken over all metric spaces Z and all isometric embeddings $f: V \to Z$ and $g: W \to Z$; here d_{Haus} is the **Hausdorff metric**.

The **Kadets path distance** between Banach spaces V and W is defined (Ostrovskii, 2000) as the infimum of the length (with respect to the Kadets distance) of all curves joining V and W (and is equal to ∞ if there is no such curve).

• Banach-Mazur distance

The **Banach–Mazur distance** d_{BM} between two Banach spaces V and W is

$$\ln \inf_{T} \|T\| \cdot \|T^{-1}\|,$$

where the infimum is taken over all isomorphisms $T: V \to W$.

It can also be written as $\ln d(V,W)$, where the number d(V,W) is the smallest positive $d \geq 1$ such that $\overline{B}_W^n \subset T(\overline{B}_V^n) \subset d\overline{B}_W^n$ for some linear invertible transformation $T: V \to W$. Here $\overline{B}_V^n = \{x \in V: \|x\|_V \leq 1\}$ and $\overline{B}_W^n = \{x \in W; \|x\|_W \leq 1\}$ are the *unit balls* of the normed spaces $(V, \|.\|_V)$ and $(W, \|.\|_W)$, respectively.

One has $d_{BM}(V, W) = 0$ if and only if V and W are *isometric*, and d_{BM} becomes a metric on the set X^n of all equivalence classes of n-dimensional normed spaces, where $V \sim W$ if they are isometric. The pair (X^n, d_{BM}) is a compact metric space which is called the **Banach–Mazur compactum**.

The **Gluskin–Khrabrov distance** (or *modified Banach–Mazur distance*) is

$$\inf\{\|T\|_{X\to Y}: |\det T| = 1\} \cdot \inf\{\|T\|_{Y\to X}: |\det T| = 1\}.$$

The **Tomczak–Jaegermann distance** (or weak Banach–Mazur distance) is

$$\max\{\overline{\gamma}_Y(id_X), \overline{\gamma}_X(id_Y)\},\$$

where id is the identity map and, for an operator $U: X \to Y$, $\overline{\gamma}_Z(U)$ denotes $\inf \sum \|W_k\| \|V_k\|$. Here the infimum is taken over all representations $U = \sum W_k V_k$ for $W_k: X \to Z$ and $V_k: Z \to Y$. This distance never exceeds the corresponding Banach–Mazur distance.

• Lipschitz distance

Given $\alpha \ge 0$ and two metric spaces (X, d_X) , (Y, d_Y) , the α -Hölder norm $\|.\|_{\text{Hol}}$ on the set of all injective functions $f: X \to Y$ is defined by

$$||f||_{\text{Hol}} = \sup_{x,y \in X, x \neq y} \frac{d_Y(f(x), f(y))}{d_X(x, y)^{\alpha}}.$$

The *Lipschitz norm* $\|.\|_{\text{Lip}}$ is the case $\alpha = 1$ of $\|.\|_{\text{Hol}}$.

The **Lipschitz distance** between metric spaces (X, d_X) and (Y, d_Y) is defined by

$$\liminf_{f} \|f\|_{\operatorname{Lip}} \cdot \|f^{-1}\|_{\operatorname{Lip}},$$

where the infimum is taken over all bijective functions $f: X \to Y$. Equivalently, it is the infimum of numbers $\ln a$ such that there exists a bijective **bi-Lipschitz mapping** between (X, d_X) and (Y, d_Y) with constants $\exp(-a)$, $\exp(a)$.

It becomes a metric—**Lipschitz metric**—on the set of all isometry classes of compact metric spaces. Cf. **Hausdorff–Lipschitz distance**.

This distance is an analog to the **Banach–Mazur distance** and, in the case of finite-dimensional real Banach spaces, coincides with it.

It also coincides with the **Hilbert projective metric** on *nonnegative* projective spaces, obtained by starting with $\mathbb{R}^n_{>0}$ and identifying any point x with cx, c > 0.

Lipschitz distance between measures

Given a compact metric space (X,d), the Lipschitz $seminorm <math>\|.\|_{Lip}$ on the set of all functions $f:X\to\mathbb{R}$ is defined by $\|f\|_{Lip}=\sup_{x,y\in X,x\neq y}\frac{|f(x)-f(y)|}{d(x,y)}$.

The **Lipschitz distance between measures** μ and ν on X is defined by

$$\sup_{\|f\|_{\text{Lip}} \le 1} \int f d(\mu - \nu).$$

If μ and ν are probability measures, then it is the **Kantorovich–Mallows–Monge-Wasserstein metric** (cf. Chap. 14).

An analog of the Lipschitz distance between measures for the *state space* of *unital* C^* -algebra is the **Connes metric**.

• Barycentric metric space

Given a metric space (X,d), let $(B(X), \|\mu-\nu\|_{\text{TV}})$ be the metric space, where B(X) is the set of all regular Borel probability measures on X with bounded support, and $\|\mu-\nu\|_{\text{TV}}$ is the **variational distance** $\int_X |p(\mu)-p(\nu)| d\lambda$ (cf. Chap. 14). Here $p(\mu)$ and $p(\nu)$ are the density functions of measures μ and ν , respectively, with respect to the σ -finite measure $\frac{\mu+\nu}{2}$.

A metric space (X, d) is **barycentric** if there exists a constant $\beta > 0$ and a surjection $f: B(X) \to X$ such that for any measures $\mu, \nu \in B(X)$ it holds the inequality

$$d(f(\mu), f(\nu)) \le \beta \operatorname{diam}(\sup(\mu + \nu)) \|\mu - \nu\|_{\text{TV}}.$$

Any Banach space (X, d = ||x - y||) is a barycentric metric space with the smallest β being 1 and the map $f(\mu)$ being the usual *center of mass* $\int_X x \, d\mu(x)$.

Any *Hadamard space* (i.e., a complete **CAT**(0) **space**, cf. Chap. 6) is barycentric with the smallest β being 1 and the map $f(\mu)$ being the unique minimizer of the function $g(y) = \int_X d^2(x, y) d\mu(x)$ on X.

• Point-set distance

Given a metric space (X, d), the **point–set distance** d(x, A) between a point $x \in X$ and a subset A of X is defined as

$$\inf_{y \in A} d(x, y).$$

For any $x, y \in X$ and for any nonempty subset A of X, we have the following version of the triangle inequality: $d(x, A) \le d(x, y) + d(y, A)$ (cf. **distance map**). For a given point-measure $\mu(x)$ on X and a *penalty function* p, an **optimal quantizer** is a set $B \subset X$ such that $\int p(d(x, B)) d\mu(x)$ is as small as possible.

• Set-set distance

Given a metric space (X, d), the **set–set distance** between two subsets A and B of X is defined by

$$\inf_{x \in A, y \in B} d(x, y).$$

This distance can be 0 even for disjoint sets, for example, for the intervals (1, 2), (2, 3) on \mathbb{R} . The sets A and B are *positively separated* if this distance is positive. The **spanning distance** between A and B is $\sup_{x \in A, y \in B} d(x, y)$.

In Data Analysis, (cf. Chap. 17) the set-set and spanning distances between clusters are called the **single** and **complete linkage**, respectively.

• Matching distance

Given a metric space (X, d), the **matching distance** (or *multiset-multiset distance*) between two multisets A and B in X is defined by

$$\inf_{\phi} \max_{x \in A} d(x, \phi(x)),$$

where ϕ runs over all bijections between A and B, as multisets.

The *matching distance* in d'Amico, Frosini and Landi, 2006, is, roughly, the case when d is the L_{∞} -metric on *corner points of the size functions* $f:\{(x,y)\in\mathbb{R}^2:x< y\}\to\mathbb{N}$.

The matching distance is not related to the **perfect matching distance** in Chap. 15 and to the **nonlinear elastic matching distance** in Chap. 21.

• Metrics between multisets

A *multiset* (or *bag*) drawn from a set S is a mapping $m: S \to \mathbb{Z}_{\geq 0}$, where m(x) represents the "multiplicity" of $x \in S$. The *dimensionality*, *cardinality* and *height* of multiset m is $|S|, |m| = \sum_{x \in S} m(x)$ and $\max_{x \in S} m(x)$, respectively.

Multisets are good models for multi-attribute objects such as, say, all symbols in a string, all words in a document, etc.

A multiset m is finite if S and all m(x) are finite; the *complement* of a finite multiset m is the multiset $\overline{m}: S \to \mathbb{Z}_{\geq 0}$, where $\overline{m}(x) = \max_{y \in S} m(y) - m(x)$. Given two multisets m_1 and m_2 , denote by $m_1 \cup m_2$, $m_1 \cap m_2$, $m_1 \setminus m_2$ and $m_1 \triangle m_2$ the multisets on S defined , for any $x \in S$, by $m_1 \cup m_2(x) = \max\{m_1(x), m_2(x)\}$, $m_1 \cap m_2(x) = \min\{m_1(x), m_2(x)\}$, $m_1 \setminus m_2(x) = \max\{0, m_1(x) - m_2(x)\}$ and $m_1 \triangle m_2(x) = |m_1(x) - m_2(x)|$, respectively. Also, $m_1 \subseteq m_2$ denotes that $m_1(x) \leq m_2(x)$ for all $x \in S$.

The *measure* $\mu(m)$ of a multiset m may be defined as a linear combination $\mu(m) = \sum_{x \in S} \lambda(x) m(x)$ with $\lambda(x) \ge 0$. In particular, |m| is the *counting measure*.

For any measure $\mu(m) \in \mathbb{R}_{\geq 0}$, Miyamoto, 1990, and Petrovsky, 2003, proposed several **semimetrics between multisets** m_1 and m_2 including $d_1(m_1, m_2) = \mu(m_1 \triangle m_2)$ and $d_2(m_1, m_2) = \frac{\mu(m_1 \triangle m_2)}{\mu(m_1 \cup m_2)}$ (with $d_2(\emptyset, \emptyset) = 0$ by definition). Cf. **symmetric difference metric** and **Steinhaus distance**.

Among examples of other metrics between multisets are **matching distance**, **metric space of roots** in Chap. 12, μ -**metric** in Chap. 15 and, in Chap. 11, **bag distance** max{ $|m_1 \setminus m_2|, |m_2 \setminus m_1|$ } and q-**gram similarity**.

Metrics between fuzzy sets

A fuzzy subset of a set S is a mapping $\mu: S \to [0,1]$, where $\mu(x)$ represents the "degree of membership" of $x \in S$. It is an ordinary (crisp) if all $\mu(x)$ are 0 or 1. Fuzzy sets are good models for gray scale images (cf. gray scale images distances in Chap. 21), random objects and objects with nonsharp boundaries. Bhutani and Rosenfeld, 2003, introduced the following two metrics between two fuzzy subsets μ and ν of a finite set S. The diff-dissimilarity is a metric (a fuzzy generalization of Hamming metric), defined by

$$d(\mu, \nu) = \sum_{x \in S} |\mu(x) - \nu(x)|.$$

The **perm-dissimilarity** is a semimetric defined by

$$\min\{d(\mu, p(\nu))\},\$$

where the minimum is taken over all permutations p of S.

The **Chaudhuri–Rosenfeld metric** (1996) between two fuzzy sets μ and ν *with crisp points* (i.e., the sets $\{x \in S : \mu(x) = 1\}$ and $\{x \in S : \nu(x) = 1\}$ are nonempty) is an **extended metric**, defined the **Hausdorff metric** d_{Haus} by

$$\int_{0}^{1} 2t d_{\text{Haus}}(\{x \in S : \mu(x) \ge t\}, \{x \in S : \nu(x) \ge t\}) dt.$$

A fuzzy number is a fuzzy subset μ of the real line \mathbb{R} such that the level set (or t-cut) $A_{\mu}(t) = \{x \in \mathbb{R} : \mu(x) \geq t\}$ is convex for every $t \in [0, 1]$. The sendograph of a fuzzy set μ is the set

$$send(\mu) = \{(x, t) \in S \times [0, 1] : \mu(x) > 0, \ \mu(x) \ge t \}.$$

The **sendograph metric** (Kloeden, 1980) between two fuzzy numbers μ , ν with crisp points and compact sendographs is the **Hausdorff metric**

$$\max \left\{ \sup_{a=(x,t)\in send(\mu)} d(a,send(\nu)), \sup_{b=(x',t')\in send(\nu)} d(b,send(\mu)) \right\},\,$$

where d(a, b) = d((x, t), (x', t')) is a **box metric** (cf. Chap. 4) $\max\{|x - x'|, |t - t'|\}$.

The **Klement–Puri–Ralesku metric** (1988) between two fuzzy numbers μ , ν is

$$\int_0^1 d_{\text{Haus}} (A_{\mu}(t), A_{\nu}(t)) dt,$$

where $d_{\text{Haus}}(A_{\mu}(t), A_{\nu}(t))$ is the **Hausdorff metric**

$$\max\Bigl\{\sup_{x\in A_{\mu}(t)}\inf_{y\in A_{\nu}(t)}|x-y|,\sup_{x\in A_{\nu}(t)}\inf_{x\in A_{\mu}(t)}|x-y|\Bigr\}.$$

Several other Hausdorff-like metrics on some families of fuzzy sets were proposed by Boxer in 1997, Fan in 1998 and Brass in 2002; Brass also argued the nonexistence of a "good" such metric.

If q is a quasi-metric on [0,1] and S is a finite set, then $Q(\mu,\nu) = \sup_{x \in S} q(\mu(x),\nu(x))$ is a quasi-metric on fuzzy subsets of S.

Cf. fuzzy Hamming distance in Chap. 11 and, in Chap. 23, fuzzy set distance and fuzzy polynucleotide metric. Cf. fuzzy metric spaces in Chap. 3 for fuzzy-valued generalizations of metrics and, for example, [Bloc99] for a survey.

• Metrics between intuitionistic fuzzy sets

An intuitionistic fuzzy subset of a set S is (Atanassov, 1999) an ordered pair of mappings $\mu, \nu : \to [0, 1]$ with $0 \le \mu(x) + \nu(x) \le 1$ for all $x \in S$, representing the

"degree of membership" and the "degree of nonmembership" of $x \in S$, respectively. It is an ordinary *fuzzy subset* if $\mu(x) + \nu(x) = 1$ for all $x \in S$.

Given two intuitionistic fuzzy subsets $(\mu(x), \nu(x))$ and $(\mu'(x), \nu'(x))$ of a finite set $S = \{x_1, \dots, x_n\}$, their **Atanassov distances** (1999) are:

$$\frac{1}{2} \sum_{i=1}^{n} (\left| \mu(x_i) - \mu'(x_i) \right| + \left| \nu(x_i) - \nu'(x_i) \right|)$$
 (Hamming distance)

and, in general, for any given numbers $p \ge 1$ and $0 \le q \le 1$, the distance

$$\left(\sum_{i=1}^{n} (1-q) \left(\mu(x_i) - \mu'(x_i)\right)^p + q \left(\nu(x_i) - \nu'(x_i)\right)^p\right)^{\frac{1}{p}}.$$

Their Grzegorzewski distances (2004) are:

$$\sum_{i=1}^{n} \max \{ \left| \mu(x_i) - \mu'(x_i) \right|, \left| \nu(x_i) - \nu'(x_i) \right| \}$$
 (Hamming distance),

$$\sqrt{\sum_{i=1}^{n} \max\{\left(\mu(x_i) - \mu'(x_i)\right)^2, \left(\nu(x_i) - \nu'(x_i)\right)^2\}}$$
 (Euclidean distance).

The normalized versions—dividing the above four sums by n—were also proposed.

Szmidt and Kacprzyk, 1997, proposed a modification of the above, adding $\pi(x) - \pi'(x)$, where $\pi(x)$ is the third mapping $1 - \mu(x) - \nu(x)$.

An *interval-valued fuzzy subset* of a set S is a mapping $\mu:\to [I]$, where [I] is the set of closed intervals $[a^-,a^+]\subseteq [0,1]$. Let $\mu(x)=[\mu^-(x),\mu^+(x)]$, where $0\le \mu^-(x)\le \mu^+(x)\le 1$ and an interval-valued fuzzy subset is an ordered pair of mappings μ^- and μ^+ . This notion is very close to the above intuitionistic one; so, the above distance can easily be adapted. For example, $\sum_{i=1}^n \max\{|\mu^-(x_i)-\mu'^-(x_i)|,|\mu^+(x_i)-\mu'^+(x_i)|\}$ is a Hamming distance between interval-valued fuzzy subsets (μ^-,μ^+) and (μ'^-,μ'^+) .

• Compact quantum metric space

Let V be a *normed space* (or, more generally, a **locally convex** topological vector space), and let V' be its **continuous dual space**, i.e., the set of all continuous linear functionals f on V. The *weak-* topology* on V' is defined as the weakest (i.e., with the fewest open sets) topology on V' such that, for every $x \in V$, the map $F_x: V' \to \mathbb{R}$ defined by $F_x(f) = f(x)$ for all $f \in V'$, remains continuous. An *order-unit space* is a *partially ordered* real (complex) vector space (A, \preceq) with a distinguished element e, called an *order unit*, which satisfies the following properties:

- 1. For any $a \in A$, there exists $r \in \mathbb{R}$ with $a \leq re$;
- 2. If $a \in A$ and $a \leq re$ for all positive $r \in \mathbb{R}$, then $a \leq 0$ (Archimedean property).

The main example of an order-unit space is the vector space of all self-adjoint elements in a *unital* C^* -algebra with the identity element being the order unit. Here a C^* -algebra is a Banach algebra over $\mathbb C$ equipped with a special involution. It is called *unital* if it has a *unit* (multiplicative identity element); such C^* -algebras are also called, roughly, compact noncommutative topological spaces.

The typical example of a unital C^* -algebra is the complex algebra of linear operators on a complex **Hilbert space** which is topologically closed in the norm topology of operators, and is closed under the operation of taking adjoints of operators.

The *state space* of an order-unit space (A, \leq, e) is the set $S(A) = \{f \in A'_+ : \|f\| = 1\}$ of *states*, i.e., continuous linear functionals f with $\|f\| = f(e) = 1$. Rieffel's **compact quantum metric space** is a pair $(A, \|.\|_{\text{Lip}})$, where (A, \leq, e) is an order-unit space, and $\|.\|_{\text{Lip}}$ is a seminorm on A (with values in $[0, +\infty]$), called the *Lipschitz seminorm* which satisfies the following conditions:

- 1. For $a \in A$, $||a||_{Lip} = 0$ holds if and only if $a \in \mathbb{R}e$;
- 2. the metric $d_{\text{Lip}}(f,g) = \sup_{a \in A: ||a||_{\text{Lip}} \le 1} |f(a) g(a)|$ generates on the state space S(A) its weak-* topology.

So, one has a usual metric space $(S(A), d_{Lip})$. If the order-unit space (A, \leq, e) is a C^* -algebra, then d_{Lip} is the **Connes metric**, and if, moreover, the C^* -algebra is noncommutative, the metric space $(S(A), d_{Lip})$ is called a **noncommutative metric space**. The term *quantum metric space* is due to the belief that the Planck-scale geometry of *space-time* is similar to one coming from such C^* -algebras. For example, noncommutative field theory supposes that, on sufficiently small (quantum) distances, the spatial coordinates do not commute, i.e., it is impossible to measure exactly the position of a particle with respect to more than one axis.

• Polynomial metric space

Let (X, d) be a metric space with a finite diameter D and a finite normalized measure μ_X . Let the Hilbert space $L_2(X, d)$ of complex-valued functions decompose into a countable (when X is infinite) or a finite (with D+1 members when X is finite) direct sum of mutually orthogonal subspaces $L_2(X, d) = V_0 \oplus V_1 \oplus \cdots$.

Then (X, d) is a **polynomial metric space** if there exists an ordering of the spaces V_0, V_1, \ldots such that, for $i = 0, 1, \ldots$, there exist *zonal spherical functions*, i.e., real polynomials $Q_i(t)$ of degree i such that

$$Q_i(t(d(x, y))) = \frac{1}{r_i} \sum_{j=1}^{r_i} v_{ij}(x) \overline{v_{ij}(y)}$$

for all $x, y \in X$, where r_i is the dimension of V_i , $\{v_{ii}(x): 1 \le j \le r_i\}$ is an orthonormal basis of V_i , and t(d) is a continuous decreasing real function such that t(0) = 1 and t(D) = -1. The zonal spherical functions constitute an orthogonal system of polynomials with respect to some weight w(t).

The finite polynomial metric spaces are also called (*P and Q*)-polynomial association schemes; cf. **distance-regular graph** in Chap. 15.

The infinite polynomial metric spaces are the *compact connected two-point ho-mogeneous spaces*; Wang, 1952, classified them as the Euclidean unit spheres, the real, complex, quaternionic projective spaces or the Cayley projective line and plane.

Universal metric space

A metric space (U, d) is called **universal** for a collection \mathcal{M} of metric spaces if any metric space (M, d_M) from \mathcal{M} is *isometrically embeddable* in (U, d), i.e., there exists a mapping $f: M \to U$ which satisfies $d_M(x, y) = d(f(x), f(y))$ for any $x, y \in M$.

Some examples follow. Every separable metric space (X, d) isometrically embeds (Fréchet, 1909) in (a nonseparable) **Banach space** l_{∞}^{∞} . In fact, $d(x, y) = \sup_{i} |d(x, a_i) - d(y, a_i)|$, where $(a_1, \ldots, a_i, \ldots)$ is a dense countable subset of X.

Every metric space isometrically embeds (Kuratowski, 1935) in the **Banach** space $L^{\infty}(X)$ of bounded functions $f: X \to \mathbb{R}$ with the norm $\sup_{x \in X} |f(x)|$.

The **Urysohn space** is a **homogeneous** complete separable space which is the universal metric space for all separable metric spaces. The **Hilbert cube** is the universal metric space for the class of metric spaces with a countable base.

The graphic metric space of the random graph (Rado, 1964; the vertex-set consists of all prime numbers $p \equiv 1 \pmod{4}$ with pq being an edge if p is a quadratic residue modulo q) is the universal metric space for any finite or countable metric space with distances 0, 1 and 2 only. It is a discrete analog of the Urysohn space. There exists a metric d on \mathbb{R} , inducing the usual (interval) topology, such that (\mathbb{R},d) is a universal metric space for all finite metric spaces (Holsztynski, 1978). The Banach space l_{∞}^n is a universal metric space for all metric spaces (X, d) with $|X| \le n + 2$ (Wolfe, 1967). The Euclidean space \mathbb{E}^n is a universal metric space for all ultrametric spaces (X, d) with $|X| \le n + 1$; the space of all finite functions $f(t): \mathbb{R}_{>0} \to \mathbb{R}$ equipped with the metric $d(f,g) = \sup\{t: f(t) \neq g(t)\}$ is a universal metric space for all ultrametric spaces (A. Lemin and V. Lemin, 1996). The universality can be defined also for mappings, other than isometric embeddings, of metric spaces, say, a bi-Lipschitz embedding, etc. For example, any compact metric space is a continuous image of the Cantor set with the natural metric |x-y| inherited from \mathbb{R} , and any complete separable metric space is a continuous image of the space of irrational numbers.

• Constructive metric space

A **constructive metric space** is a pair (X, d), where X is a set of constructive objects (say, words over an alphabet), and d is an algorithm converting any pair of elements of X into a constructive real number d(x, y) such that d is a metric on X.

• Effective metric space

Let $\{x_n\}_{n\in\mathbb{N}}$ be a sequence of elements from a given **complete** metric space (X,d) such that the set $\{x_n:n\in\mathbb{N}\}$ is *dense* in (X,d). Let $\mathcal{N}(m,n,k)$ be the *Cantor number* of a triple $(n,m,k)\in\mathbb{N}^3$, and let $\{q_k\}_{k\in\mathbb{N}}$ be a fixed total standard numbering of the set \mathbb{Q} of rational numbers.

The triple $(X, d, \{x_n\}_{n \in \mathbb{N}})$ is called an **effective metric space** [Hemm02] if the set $\{\mathcal{N}(n, m, k) : d(x_m, x_n) < q_k\}$ is recursively enumerable. It is an adaptation of Weihrauch's notion of **computable metric space** (or **recursive metric space**).

Chapter 2 Topological Spaces

A topological space (X, τ) is a set X with a topology τ , i.e., a collection of subsets of X with the following properties:

- 1. $X \in \tau, \emptyset \in \tau$;
- 2. If $A, B \in \tau$, then $A \cap B \in \tau$;
- 3. For any collection $\{A_{\alpha}\}_{\alpha}$, if all $A_{\alpha} \in \tau$, then $\bigcup_{\alpha} A_{\alpha} \in \tau$.

The sets in τ are called *open sets*, and their complements are called *closed sets*. A *base* of the topology τ is a collection of open sets such that every open set is a union of sets in the base. The coarsest topology has two open sets, the empty set and X, and is called the *trivial topology* (or *indiscrete topology*). The finest topology contains all subsets as open sets, and is called the *discrete topology*.

In a metric space (X,d) define the *open ball* as the set $B(x,r) = \{y \in X : d(x,y) < r\}$, where $x \in X$ (the *center* of the ball), and $r \in \mathbb{R}, r > 0$ (the *radius* of the ball). A subset of X which is the union of (finitely or infinitely many) open balls, is called an *open set*. Equivalently, a subset U of X is called *open* if, given any point $x \in U$, there exists a real number $\epsilon > 0$ such that, for any point $y \in X$ with $d(x,y) < \epsilon, y \in U$.

Any metric space is a topological space, the topology (metric topology, topology induced by the metric d) being the set of all open sets. The metric topology is always T_4 (see below a list of topological spaces). A topological space which can arise in this way from a metric space, is called a metrizable space.

A *quasi-pseudo-metric topology* is a topology on X induced similarly by a quasi-semimetric d on X, using the set of open d-balls B(x,r) as the base. In particular, *quasi-metric topology* and *pseudo-metric topology* are the terms used in Topology for the case of, respectively, quasi-metric and semimetric d. In general, those topologies are not T_0 .

Given a topological space (X, τ) , a *neighborhood* of a point $x \in X$ is a set containing an open set which in turn contains x. The *closure* of a subset of a topological space is the smallest closed set which contains it. An *open cover* of X is a collection \mathcal{L} of open sets, the union of which is X; its *subcover* is a cover \mathcal{K} such that every member of \mathcal{K} is a member of \mathcal{L} ; its *refinement* is a cover \mathcal{K} , where every member

of K is a subset of some member of L. A collection of subsets of X is called *locally finite* if every point of X has a neighborhood which meets only finitely many of these subsets.

A subset $A \subset X$ is called *dense* if it has nonempty intersection with every nonempty open set or, equivalently, if the only closed set containing it is X. In a metric space (X,d), a *dense set* is a subset $A \subset X$ such that, for any $x \in X$ and any $\epsilon > 0$, there exists $y \in A$, satisfying $d(x,y) < \epsilon$. A *local base* of a point $x \in X$ is a collection \mathcal{U} of neighborhoods of x such that every neighborhood of x contains some member of \mathcal{U} .

A function from one topological space to another is called *continuous* if the preimage of every open set is open. Roughly, given $x \in X$, all points close to x map to points close to f(x). A function f from one metric space (X, d_X) to another metric space (Y, d_Y) is *continuous* at the point $c \in X$ if, for any positive real number $c \in X$, there exists a positive real number $c \in X$ satisfying $c \in X$ will also satisfy $c \in X$ will also satisfy $c \in X$ the function is continuous on an interval $c \in X$ if it is continuous at any point of $c \in X$.

The following classes of topological spaces (up to T_4) include any metric space.

• T₀-space

A T_0 -space (or *Kolmogorov space*) is a topological space in which every two distinct points are *topologically distinguishable*, i.e., have different neighborhoods.

• T_1 -space

A T_1 -space (or *accessible space*) is a topological space in which every two distinct points are *separated*, i.e., each does not belong to other's closure. T_1 -spaces are always T_0 .

• T₂-space

A T_2 -space (or **Hausdorff space**) is a topological space in which every two distinct points are *separated by neighborhoods*, i.e., have disjoint neighborhoods. T_2 -spaces are always T_1 .

A space is T_2 if and only if it is both T_0 and *pre-regular*, i.e., any two *topologically distinguishable* points are separated by neighborhoods.

Regular space

A **regular space** is a topological space in which every neighborhood of a point contains a closed neighborhood of the same point.

T₃-space

A T_3 -space (or *Vietoris space*, regular Hausdorff space) is a topological space which is T_1 and regular.

Completely regular space

A completely regular space (or *Tychonoff space*) is a **Hausdorff space** (X, τ) in which any closed set A and any $x \notin A$ are functionally separated.

Two subsets A and B of X are functionally separated if there is a continuous function $f: X \to [0, 1]$ such that f(A) = 0 and f(B) = 1.

• Perfectly normal space

A **perfectly normal space** is a topological space (X, τ) in which any two disjoint closed subsets of X are *functionally separated*.

Normal space

A **normal space** is a topological space in which, for any two disjoint closed sets A and B, there exist two disjoint open sets U and V such that $A \subset U$, and $B \subset V$.

• T₄-space

A T_4 -space (or *Tietze space*, *normal Hausdorff space*) is a topological space which is T_1 and **normal**. Any metric space is a perfectly normal T_4 -space.

Completely normal space

A **completely normal space** is a topological space in which any two separated sets have disjoint neighborhoods. It also called a *hereditarily normal space* since it is exactly one in which every subspace with subspace topology is a normal space.

Sets A and B are separated in X if each is disjoint from the other's closure.

Monotonically normal space

A monotonically normal space is a completely normal space in which any two *separated* subsets A and B are *strongly separated*, i.e., there exist open sets U and V with $A \subset U$, $B \subset V$ and $Cl(U) \cap Cl(V) = \emptyset$.

• T₅-space

A T_5 -space (or *completely normal Hausdorff space*) is a topological space which is **completely normal** and T_1 . T_5 -spaces are always T_4 .

• T₆-space

A T_6 -space (or *perfectly normal Hausdorff space*) is a topological space which is T_1 and **perfectly normal**. T_6 -spaces are always T_5 .

• Moore space

A **Moore space** is a **regular space** with a *development*.

A *development* is a sequence $\{U_n\}_n$ of open covers such that, for every $x \in X$ and every open set A containing x, there exists n such that $St(x, U_n) = \bigcup \{U \in U_n : x \in U\} \subset A$, i.e., $\{St(x, U_n)\}_n$ is a *neighborhood base* at x.

Separable space

A **separable space** is a topological space which has a countable dense subset.

Lindelöf space

A **Lindelöf space** is a topological space in which every open cover has a countable subcover.

• First-countable space

A topological space is called **first-countable** if every point has a countable local base. Any metric space is first-countable.

• Second-countable space

A topological space is called **second-countable** if its topology has a countable base. Such space is **quasi-metrizable** and, if and only if it is a T_3 -space, **metrizable**.

Second-countable spaces are **first-countable**, **separable** and **Lindelöf**. The properties **second-countable**, **separable** and **Lindelöf** are equivalent for metric spaces.

The Euclidean space \mathbb{E}^n with its usual topology is second-countable.

• Baire space

A **Baire space** is a topological space in which every intersection of countably many dense open sets is dense. Every complete metric space is a Baire space. Every locally compact T_2 -space (hence, every manifold) is a Baire space.

Alexandrov space

An **Alexandrov space** is a topological space in which every intersection of arbitrarily many open sets is open.

A topological space is called a *P*-space if every G_{δ} -set (i.e., the intersection of countably many open sets) is open.

A topological space (X, τ) is called a *Q*-space if every subset $A \subset X$ is a G_{δ} -set.

Connected space

A topological space (X, τ) is called **connected** if it is not the union of a pair of disjoint nonempty open sets. In this case the set X is called a *connected set*.

A connected topological space (X, τ) is called *unicoherent* if the intersection $A \cap B$ is connected for any closed connected sets A, B with $A \cup B = X$.

A topological space (X, τ) is called **locally connected** if every point $x \in X$ has a local base consisting of connected sets.

A topological space (X, τ) is called **path-connected** (or 0-*connected*) if for every points $x, y \in X$ there is a *path* γ from x to y, i.e., a continuous function γ : $[0, 1] \rightarrow X$ with $\gamma(x) = 0$, $\gamma(y) = 1$.

A topological space (X, τ) is called **simply connected** (or 1-connected) if it consists of one piece, and has no circle-shaped "holes" or "handles" or, equivalently, if every continuous curve of X is contractible, i.e., can be reduced to one of its points by a continuous deformation.

A topological space (X, τ) is called **hyperconnected** (or *irreducible*) if X cannot be written as the union of two proper closed sets.

Sober space

A topological space (X, τ) is called **sober** if every **hyperconnected** closed subset of X is the closure of exactly one point of X. Any sober space is a T_0 -space.

Any T_2 -space is a sober T_1 -space but some sober T_1 -spaces are not T_2 .

Paracompact space

A topological space is called **paracompact** if every open cover of it has an open locally finite refinement. Every **metrizable** space is paracompact.

Totally bounded space

A topological space (X, τ) is called **totally bounded** (or *pre-compact*) if it can be covered by finitely many subsets of any fixed cardinality.

A metric space (X, d) is a **totally bounded metric space** if, for every real number r > 0, there exist finitely many open balls of radius r, whose union is equal to X.

Compact space

A topological space (X, τ) is called **compact** if every open cover of X has a finite subcover.

Compact spaces are always **Lindelöf**, **totally bounded**, and **paracompact**. A metric space is compact if and only if it is **complete** and **totally bounded**. A subset of a Euclidean space \mathbb{E}^n is compact if and only if it is closed and bounded.

There exist a number of topological properties which are equivalent to compactness in metric spaces, but are nonequivalent in general topological spaces. Thus, a metric space is compact if and only if it is a *sequentially compact space* (every sequence has a convergent subsequence), or a *countably compact space* (every countable open cover has a finite subcover), or a *pseudo-compact space* (every real-valued continuous function on the space is bounded), or a *weakly countably compact space* (i.e., every infinite subset has an accumulation point).

Continuum

A **continuum** is a compact **connected** T_2 -**space**.

Locally compact space

A topological space is called **locally compact** if every point has a local base consisting of compact neighborhoods. The Euclidean spaces \mathbb{E}^n and the spaces \mathbb{Q}_p of *p-adic numbers* are locally compact.

A topological space (X, τ) is called a *k-space* if, for any compact set $Y \subset X$ and $A \subset X$, the set A is closed whenever $A \cap Y$ is closed. The *k*-spaces are precisely quotient images of locally compact spaces.

Locally convex space

A topological vector space is a real (complex) vector space V which is a T_2 -space with continuous vector addition and scalar multiplication. It is a **uniform space** (cf. Chap. 3).

A **locally convex space** is a topological vector space whose topology has a base, where each member is a *convex balanced absorbent* set. A subset A of V is called *convex* if, for all $x, y \in A$ and all $t \in [0, 1]$, the point $tx + (1 - t)y \in A$, i.e., every point on the *line segment* connecting x and y belongs to A. A subset A is *balanced* if it contains the line segment between x and -x for every $x \in A$; A is *absorbent* if, for every $x \in V$, there exist t > 0 such that $tx \in A$.

The locally convex spaces are precisely vector spaces with topology induced by a family $\{\|.\|_{\alpha}\}$ of seminorms such that x = 0 if $\|x\|_{\alpha} = 0$ for every α .

Any metric space $(V, \|x-y\|)$ on a real (complex) vector space V with a **norm metric** $\|x-y\|$ is a locally convex space; each point of V has a local base consisting of convex sets. Every L_p with 0 is an example of a vector space which is not locally convex.

Fréchet space

A **Fréchet space** is a **locally convex space** (V, τ) which is complete as a **uniform space** and whose topology is defined using a countable set of seminorms $\|.\|_1, \ldots, \|.\|_n, \ldots$, i.e., a subset $U \subset V$ is *open in* (V, τ) if, for every $u \in U$, there exist $\epsilon > 0$ and $N \ge 1$ with $\{v \in V : \|u - v\|_i < \epsilon \text{ if } i \le N\} \subset U$.

A Fréchet space is precisely a locally convex **F-space** (cf. Chap. 5). Its topology can be induced by a **translation invariant metric** and it is a complete and **metrizable space** with respect to this topology. But this topology may be induced by many such metrics; so, there is no natural notion of distance between points of a Fréchet space.

Every **Banach space** is a Fréchet space.

Countably-normed space

A **countably-normed space** is a **locally convex space** (V, τ) whose topology is defined using a countable set of *compatible norms* $\|.\|_1, ..., \|.\|_n, ...$ It means

that, if a sequence $\{x_n\}_n$ of elements of V that is fundamental in the norms $\|.\|_i$ and $\|.\|_j$ converges to zero in one of these norms, then it also converges in the other. A countably-normed space is a **metrizable space**, and its metric can be defined by

$$\sum_{n=1}^{\infty} \frac{1}{2^n} \frac{\|x - y\|_n}{1 + \|x - y\|_n}.$$

• Metrizable space

A topological space (T, τ) is called **metrizable** if it is homeomorphic to a metric space, i.e., X admits a metric d such that the set of open d-balls $\{B(x, r) : r > 0\}$ forms a neighborhood base at each point $x \in X$. If, moreover, (X, d) is a complete metric space for one of such metrics d, then (X, d) is a *completely metrizable* (or *topologically complete*) space.

Metrizable spaces are always **paracompact** T_2 -spaces (hence, **normal** and **completely regular**), and **first-countable**.

A topological space is called **locally metrizable** if every point in it has a metrizable neighborhood.

A topological space (X, τ) is called **submetrizable** if there exists a metrizable topology τ' on X which is coarser than τ .

A topological space (X, τ) is called **proto-metrizable** if it is paracompact and has an *orthobase*, i.e., a base \mathcal{B} such that, for $\mathcal{B}' \subset \mathcal{B}$, either $\bigcap \mathcal{B}'$ is open, or \mathcal{B}' is a local base at the unique point in $\bigcap \mathcal{B}'$. It is not related to the **protometric** in Chap. 1.

Some examples of other direct generalizations of metrizable spaces follow.

A **sequential space** is a quotient image of a metrizable space.

Morita's M-space is a topological space (X, τ) from which there exists a continuous map f onto a metrizable topological space (Y, τ') such that f is closed and $f^{-1}(y)$ is countably compact for each $y \in Y$.

Ceder's M_1 -space is a topological space (X, τ) having a σ -closure-preserving base (metrizable spaces have σ -locally finite bases).

Okuyama's σ -space is a topological space (X, τ) having a σ -locally finite *net*, i.e., a collection \mathcal{U} of subsets of X such that, given of a point $x \in U$ with U open, there exists $U' \in \mathcal{U}$ with $x \in U' \subset U$ (a base is a net consisting of open sets). Every compact subset of a σ -space is metrizable.

Michael's **cosmic space** is a topological space (X, τ) having a countable net (equivalently, a Lindelöf σ -space). It is exactly a continuous image of a separable metric space. A T_2 -space is called **analytic** if it is a continuous image of a complete separable metric space; it is called a **Lusin space** if, moreover, the image is one-to-one.

Quasi-metrizable space

A topological space (X, τ) is called a **quasi-metrizable space** if X admits a quasi-metric d such that the set of open d-balls $\{B(x, r) : r > 0\}$ forms a neighborhood base at each point $x \in X$.

A more general γ -space is a topological space admitting a γ -metric d (i.e., a function $d: X \times X \to \mathbb{R}_{>0}$ with $d(x, z_n) \to 0$ whenever $d(x, y_n) \to 0$ and

 $d(y_n, z_n) \to 0$) such that the set of open forward d-balls $\{B(x, r) : r > 0\}$ forms a neighborhood base at each point $x \in X$.

The *Sorgenfrey line* is the topological space (\mathbb{R}, τ) defined by the base $\{[a, b) : a, b \in \mathbb{R}, a < b\}$. It is not metrizable but it is a first-countable separable and paracompact T_5 -space; neither it is second-countable, nor locally compact or locally connected. However, the Sorgenfrey line is quasi-metrizable by the **Sorgenfrey quasi-metric** (cf. Chap. 12) defined as y - x if $y \ge x$, and 1, otherwise.

• Symmetrizable space

A topological space (X, τ) is called **symmetrizable** (and τ is called the **distance topology**) if there is a **symmetric** d on X (i.e., a distance $d: X \times X \to \mathbb{R}_{\geq 0}$ with d(x, y) = 0 implying x = y) such that a subset $U \subset X$ is open if and only if, for each $x \in U$, there exists $\epsilon > 0$ with $B(x, \epsilon) = \{y \in X : d(x, y) < \epsilon\} \subset U$.

In other words, a subset $H \subset X$ is closed if and only if $d(x, H) = \inf_y \{d(x, y) : y \in H\} > 0$ for each $x \in X \setminus U$. A symmetrizable space is **metrizable** if and only if it is a Morita's M-space.

In Topology, the term **semimetrizable space** refers to a topological space (X, τ) admitting a symmetric d such that, for each $x \in X$, the family $\{B(x, \epsilon) : \epsilon > 0\}$ of balls forms a (not necessarily open) neighborhood base at x. In other words, a point x is in the closure of a set H if and only if d(x, H) = 0.

A topological space is semimetrizable if and only if it is symmetrizable and **first-countable**. Also, a symmetrizable space is semimetrizable if and only if it is a $Fr\'{e}chet-Urysohn$ space (or E-space), i.e., for any subset A and for any point x of its closure, there is a sequence in A converging to x.

Hyperspace

A **hyperspace** of a topological space (X, τ) is a topological space on the set CL(X) of all nonempty closed (or, moreover, compact) subsets of X. The topology of a hyperspace of X is called a *hypertopology*. Examples of such a *hit-and-miss topology* are the *Vietoris topology*, and the *Fell topology*. Examples of such a *weak hyperspace topology* are the *Hausdorff metric topology*, and the *Wijsman topology*.

• Discrete topological space

A topological space (X, τ) is **discrete** if τ is the *discrete topology* (the finest topology on X), i.e., containing all subsets of X as open sets. Equivalently, it does not contain any *limit point*, i.e., it consists only of *isolated points*.

Indiscrete topological space

A topological space (X, τ) is **indiscrete** if τ is the *indiscrete topology* (the coarsest topology on X), i.e., having only two open sets, \emptyset and X.

It can be considered as the semimetric space (X, d) with the **indiscrete semimetric**: d(x, y) = 0 for any $x, y \in X$.

Extended topology

Consider a set X and a map $cl: P(X) \to P(X)$, where P(X) is the set of all subsets of X. The set cl(A) (for $A \subset X$), its dual set $int(A) = X \setminus cl(X \setminus A)$ and the map $N: X \to P(X)$ with $N(x) = \{A \subset X : x \in int(A)\}$ are called the *closure*, *interior* and *neighborhood* map, respectively.

So, $x \in cl(A)$ is equivalent to $X \setminus A \in P(X) \setminus N(x)$. A subset $A \subset X$ is *closed* if A = cl(A) and *open* if A = int(A). Consider the following possible properties of cl; they are meant to hold for all $A, B \in P(X)$.

- 1. $cl(\emptyset) = \emptyset$;
- 2. $A \subseteq B$ implies $cl(A) \subseteq cl(B)$ (isotony);
- 3. $A \subseteq cl(A)(enlarging)$;
- 4. $cl(A \cup B) = cl(A) \cup cl(B)$ (linearity, and, in fact, 4 implies 2);
- 5. cl(cl(A)) = cl(A) (idempotency).

The pair (X, cl) satisfying 1 is called an **extended topology** if 2 holds, a **Brissaud space** (Brissaud, 1974) if 3 holds, a **neighborhood space** (Hammer, 1964) if 2 and 3 hold, a **Smyth space** (Smyth, 1995) if 4 holds, a **pre-topology** (Čech, 1966) if 3 and 4 hold, and a **closure space** (Soltan, 1984) if 2, 3 and 5 hold. (X, cl) is the usual topology, in closure terms, if 1, 3, 4 and 5 hold.

Chapter 3

Generalizations of Metric Spaces

Some immediate generalizations of the notion of metric, for example, **quasi-metric**, **near-metric**, **extended metric**, were defined in Chap. 1. Here we give some generalizations in the direction of Topology, Probability, Algebra, etc.

3.1 m-Metrics

• m-dissimilarity

An *m*-dissimilarity on a finite set *X* is a function $d: \binom{X}{m} \to \mathbb{R}$ assigning a real value to each subset of *X* with cardinality *m*.

• m-hemimetric

Let X be a set. A function $d: X^{m+1} \to \mathbb{R}$ is called m-hemimetric if

- 1. *d* is *nonnegative*, i.e., $d(x_1, ..., x_{n+1}) \ge 0$ for all $x_1, ..., x_{n+1} \in X$;
- 2. *d* is *totally symmetric*, i.e., satisfies $d(x_1, ..., x_{m+1}) = d(x_{\pi(1)}, ..., x_{\pi(m+1)})$ for all $x_1, ..., x_{m+1} \in X$ and for any permutation π of $\{1, ..., m+1\}$;
- 3. *d* is *zero conditioned*, i.e., $d(x_1, ..., x_{m+1}) = 0$ if and only if $x_1, ..., x_{m+1}$ are not pairwise distinct;
- 4. for all $x_1, \ldots, x_{m+2} \in X$, d satisfies the m-simplex inequality:

$$d(x_1,\ldots,x_{m+1}) \leq \sum_{i=1}^{m+1} d(x_1,\ldots,x_{i-1},x_{i+1},\ldots,x_{m+2}).$$

Cf. unrelated **hemimetric** in Chap. 1.

• 2-metric

Let *X* be a set. A function $d: X^3 \to \mathbb{R}$ is called a 2-metric if *d* is *nonnegative*, *totally symmetric*, *zero conditioned*, and satisfies the **tetrahedron inequality**

$$d(x_1, x_2, x_3) \le d(x_4, x_2, x_3) + d(x_1, x_4, x_3) + d(x_1, x_2, x_4).$$

It is the most important case m = 2 of the m-hemimetric.

• (m, s)-super-metric

Let *X* be a set, and let *s* be a positive real number. A function $d: X^{m+1} \to \mathbb{R}$ is called (m, s)-super-metric [DeDu03] if *d* is *nonnegative*, *totally symmetric*, *zero conditioned*, and satisfies the (m, s)-simplex inequality:

$$sd(x_1,\ldots,x_{m+1}) \leq \sum_{i=1}^{m+1} d(x_1,\ldots,x_{i-1},x_{i+1},\ldots,x_{m+2}).$$

An (m, s)-super-metric is an m-hemimetric if $s \ge 1$.

3.2 Indefinite Metrics

• Indefinite metric

An **indefinite metric** (or *G-metric*) on a real (complex) vector space V is a *bilinear* (in the complex case, *sesquilinear*) *form* G on V, i.e., a function $G: V \times V \to \mathbb{R}$ (\mathbb{C}), such that, for any $x, y, z \in V$ and for any scalars α, β , we have the following properties: $G(\alpha x + \beta y, z) = \alpha G(x, z) + \beta G(y, z)$, and $G(x, \alpha y + \beta z) = \overline{\alpha} G(x, y) + \overline{\beta} G(x, z)$, where $\overline{\alpha} = \overline{a + bi} = a - bi$ denotes the *complex conjugation*.

If a positive-definite form G is symmetric, then it is an *inner product* on V, and one can use it to canonically introduce a *norm* and the corresponding **norm metric** on V. In the case of a general form G, there is neither a norm, nor a metric canonically related to G, and the term **indefinite metric** only recalls the close relation of such forms with certain metrics in vector spaces (cf. Chaps. 7 and 26). The pair (V, G) is called a *space with an indefinite metric*. A finite-dimensional space with an indefinite metric is called a *bilinear metric space*. A **Hilbert space** H, endowed with a continuous G-metric, is called a *Hilbert space with an indefinite metric*. The most important example of such space is a J-space.

A subspace L in a space (V, G) with an indefinite metric is called a *positive subspace*, negative subspace, or neutral subspace, depending on whether G(x, x) > 0, G(x, x) < 0, or G(x, x) = 0 for all $x \in L$.

• Hermitian G-metric

A Hermitian G-metric is an indefinite metric G^H on a complex vector space V such that, for all $x, y \in V$, we have the equality

$$G^{\mathrm{H}}(x, y) = \overline{G^{\mathrm{H}}(y, x)},$$

where $\overline{\alpha} = \overline{a + bi} = a - bi$ denotes the *complex conjugation*.

• Regular G-metric

A regular G-metric is a continuous indefinite metric G on a Hilbert space H over \mathbb{C} , generated by an invertible H-ermitian operator T by the formula

$$G(x, y) = \langle T(x), y \rangle,$$

where \langle , \rangle is the *inner product* on H.

A *Hermitian operator* on a Hilbert space H is a *linear operator* T on H defined on a *domain* D(T) of H such that $\langle T(x), y \rangle = \langle x, T(y) \rangle$ for any $x, y \in D(T)$. A bounded Hermitian operator is either defined on the whole of H, or can be so extended by continuity, and then $T = T^*$. On a finite-dimensional space a Hermitian operator can be described by a *Hermitian matrix* $((a_{ij})) = ((\overline{a}_{ji}))$.

• J-metric

A *J*-metric is a continuous indefinite metric G on a Hilbert space H over \mathbb{C} defined by a certain *Hermitian involution J* on H by the formula

$$G(x, y) = \langle J(x), y \rangle,$$

where \langle , \rangle is the *inner product* on H.

An *involution* is a mapping H onto H whose square is the *identity mapping*. The involution J may be represented as $J = P_+ - P_-$, where P_+ and P_- are orthogonal projections in H, and $P_+ + P_- = H$. The *rank of indefiniteness* of the J-metric is defined as min{dim P_+ , dim P_- }.

The space (H, G) is called a *J-space*. A *J*-space with finite rank of indefiniteness is called a *Pontryagin space*.

3.3 Topological Generalizations

• Metametric space

A **metametric space** (Väisälä, 2003) is a pair (X, d), where X is a set, and d is a nonnegative symmetric function $d: X \times X \to \mathbb{R}$ such that d(x, y) = 0 implies x = y and triangle inequality $d(x, y) \le d(x, z) + d(z, y)$ holds for all $x, y, z \in X$. A metametric space is metrizable: the metametric d defines the same topology as the metric d' defined by d'(x, x) = 0 and d'(x, y) = d(x, y) if $x \ne y$. A metametric d induces a Hausdorff topology with the usual definition of a *ball* $B(x_0, r) = \{x \in X : d(x_0, x) < r\}$. Any **partial metric** (cf. Chap. 1) is a metametric.

Resemblance

Let X be a set. A function $d: X \times X \to \mathbb{R}$ is called (Batagelj and Bren, 1993) a **resemblance** on X if d is *symmetric* and if, for all $x, y \in X$, either $d(x, x) \le d(x, y)$ (in which case d is called a **forward resemblance**), or $d(x, x) \ge d(x, y)$ (in which case d is called a **backward resemblance**).

Every resemblance d induces a *strict partial order* \prec on the set of all unordered pairs of elements of X by defining $\{x, y\} \prec \{u, v\}$ if and only if d(x, y) < d(u, v). For any backward resemblance d, the forward resemblance -d induces the same partial order.

• w-distance

Given a metric space (X, d), a w-distance on X (Kada, Suzuki and Takahashi, 1996) is a nonnegative function $p: X \times X \to \mathbb{R}$ which satisfies the following conditions:

- 1. $p(x, z) \le p(x, y) + p(y, z)$ for all $x, y, z \in X$;
- 2. for any $x \in X$, the function $p(x, .): X \to \mathbb{R}$ is *lower semicontinuous*, i.e., if a sequence $\{y_n\}_n$ in X converges to $y \in X$, then $p(x, y) \le \liminf_{n \to \infty} p(x, y_n)$;

3. for any $\epsilon > 0$, there exists $\delta > 0$ such that $p(z, x) \le \delta$ and $p(z, y) \le \delta$ imply $d(x, y) \le \epsilon$, for each $x, y, z \in X$.

• τ-distance space

A τ -distance space is a pair (X, f), where X is a topological space and f is an Aamri–Moutawakil's τ -distance on X, i.e., a nonnegative function $f: X \times X \to \mathbb{R}$ such that, for any $x \in X$ and any neighborhood U of x, there exists $\epsilon > 0$ with $\{y \in X : f(x, y) < \epsilon\} \subset U$.

Any distance space (X,d) is a τ -distance space for the topology τ_f defined as follows: $A \in \tau_f$ if, for any $x \in X$, there exists $\epsilon > 0$ with $\{y \in X : f(x,y) < \epsilon\} \subset A$. However, there exist nonmetrizable τ -distance spaces. A τ -distance f(x,y) need be neither symmetric, nor vanishing for x = y; for example, $e^{|x-y|}$ is a τ -distance on $X = \mathbb{R}$ with usual topology.

• Proximity space

A **proximity space** (Efremovich, 1936) is a set X with a binary relation δ on the *power set* P(X) of all of its subsets which satisfies the following conditions:

- 1. $A \delta B$ if and only if $B \delta A$ (symmetry);
- 2. $A \delta (B \cup C)$ if and only if $A \delta B$ or $A \delta C$ (additivity);
- 3. $A \delta A$ if and only if $A \neq \emptyset$ (reflexivity).

The relation δ defines a **proximity** (or *proximity structure*) on X. If $A\delta B$ fails, the sets A and B are called *remote sets*.

Every metric space (X, d) is a proximity space: define $A\delta B$ if and only if $d(A, B) = \inf_{x \in A, y \in B} d(x, y) = 0$.

Every proximity on X induces a (**completely regular**) topology on X by defining the *closure operator* $cl: P(X) \to P(X)$ on the set of all subsets of X as $cl(A) = \{x \in X : \{x\}\delta A\}$.

Uniform space

A **uniform space** is a topological space (with additional structure) providing a generalization of metric space, based on **set–set distance**.

A uniform space (Weil, 1937) is a set X with a uniformity (or *uniform structure*) \mathcal{U} , i.e., a nonempty collection of subsets of $X \times X$, called *entourages*, with the following properties:

- 1. Every subset of $X \times X$ which contains a set of \mathcal{U} belongs to \mathcal{U} ;
- 2. Every finite intersection of sets of \mathcal{U} belongs to \mathcal{U} ;
- 3. Every set $V \in \mathcal{U}$ contains the *diagonal*, i.e., the set $\{(x, x) : x \in X\} \subset X \times X$;
- 4. If *V* belongs to \mathcal{U} , then the set $\{(y, x) : (x, y) \in V\}$ belongs to \mathcal{U} ;
- 5. If V belongs to \mathcal{U} , then there exists $V' \in \mathcal{U}$ such that $(x, z) \in V$ whenever $(x, y), (y, z) \in V'$.

Every metric space (X, d) is a uniform space. An entourage in (X, d) is a subset of $X \times X$ which contains the set $V_{\epsilon} = \{(x, y) \in X \times X : d(x, y) < \epsilon\}$ for some positive real number ϵ . Other basic example of uniform space are *topological groups*.

Every uniform space (X, \mathcal{U}) generates a topology consisting of all sets $A \subset X$ such that, for any $x \in A$, there is a set $V \in \mathcal{U}$ with $\{y : (x, y) \in V\} \subset A$.

Every uniformity induces a **proximity** σ where $A \sigma B$ if and only if $A \times B$ has nonempty intersection with any entourage.

A topological space admits a uniform structure inducing its topology if only if the topology is **completely regular** (cf. Chap. 2) and, also, if only if it is a *gauge space*, i.e., the topology is defined by a \geq -*filter* of semimetrics.

Nearness space

A nearness space (Herrich, 1974) is a set X with a nearness structure, i.e., a nonempty collection \mathcal{U} of families of subsets of X, called near families, with the following properties:

- 1. Each family refining a near family is near;
- 2. Every family with nonempty intersection is near;
- 3. V is near if $\{cl(A): A \in V\}$ is near, where cl(A) is $\{x \in X: \{\{x\}, A\} \in \mathcal{U}\}$;
- 4. \emptyset is near, while the set of all subsets of X is not;
- 5. If $\{A \cup B : A \in \mathcal{F}_1, B \in \mathcal{F}_2\}$ is near family, then so is \mathcal{F}_1 or \mathcal{F}_2 .

The uniform spaces are precisely paracompact nearness spaces.

Approach space

An **approach space** is a topological space providing a generalization of metric space, based on **point-set distance**.

An **approach space** (Lowen, 1989) is a pair (X, D), where X is a set and D is a **point-set distance**, i.e., a function $X \times P(X) \to [0, \infty]$ (where P(X) is the set of all subsets of X) satisfying, for all $x \in X$ and all $A, B \in P(X)$, the following conditions:

- 1. $D(x, \{x\}) = 0$;
- 2. $D(x, \{\emptyset\}) = \infty$;
- 3. $D(x, A \cup B) = \min\{D(x, A), D(x, B)\};$
- 4. $D(x, A) \le D(x, A^{\epsilon}) + \epsilon$ for any $\epsilon \in [0, \infty]$, where $A^{\epsilon} = \{x : D(x, A) \le \epsilon\}$ is the " ϵ -ball" with center x.

Every metric space (X,d) (moreover, any extended quasi-semimetric space) is an approach space with D(x,A) being the usual point-set distance $\min_{y\in A}d(x,y)$. Given a **locally compact separable** metric space (X,d) and the family \mathcal{F} of its nonempty closed subsets, the **Baddeley–Molchanov distance function** gives a tool for another generalization. It is a function $D: X \times \mathcal{F} \to \mathbb{R}$ which is lower semicontinuous with respect to its first argument, measurable with respect to the second, and satisfies the following two conditions: $F = \{x \in X : D(x, F) \leq 0\}$ for $F \in \mathcal{F}$, and $D(x, F_1) \geq D(x, F_2)$ for $x \in X$, whenever $F_1, F_2 \in \mathcal{F}$ and $F_1 \subset F_2$. The additional conditions $D(x, \{y\}) = D(y, \{x\})$, and $D(x, F) \leq D(x, \{y\}) + D(y, F)$ for all $x, y \in X$ and every $F \in \mathcal{F}$, provide analogs of symmetry and the triangle inequality. The case D(x, F) = d(x, F) corresponds to the usual point-set distance for the metric space (X, d); the case D(x, F) = d(x, F) for $x \in X \setminus F$ and $D(x, F) = -d(x, X \setminus F)$ for $x \in X$ corresponds to the **signed distance function** in Chap. 1.

• Metric bornology

Given a topological space X, a *bornology* of X is any family \mathcal{A} of proper subsets A of X such that the following conditions hold:

- 1. $\bigcup_{A \in A} A = X$;
- 2. A is an *ideal*, i.e., contains all subsets and finite unions of its members. The family A is a **metric bornology** [Beer99] if, moreover,
- 3. A contains a countable base;
- 4. For any $A \in \mathcal{A}$ there exists $A' \in \mathcal{A}$ such that the closure of A coincides with the interior of A'.

The metric bornology is called *trivial* if \mathcal{A} is the set P(X) of all subsets of X; such a metric bornology corresponds to the family of bounded sets of some bounded metric. For any noncompact **metrizable** topological space X, there exists an unbounded metric compatible with this topology. A nontrivial metric bornology on such a space X corresponds to the family of bounded subsets with respect to some such unbounded metric. A noncompact metrizable topological space X admits uncountably many nontrivial metric bornologies.

3.4 Beyond Numbers

• Probabilistic metric space

A notion of **probabilistic metric space** is a generalization of the notion of metric space (see, for example, [ScSk83]) in two ways: distances become probability distributions, and the sum in the triangle inequality becomes a **triangle operation**.

Formally, let A be the set of all *probability distribution functions*, whose support lies in $[0, \infty]$. For any $a \in [0, \infty]$ define *step functions* $\epsilon_a \in A$ by $\epsilon_a(x) = 1$ if x > a or $x = \infty$, and $\epsilon_a(x) = 0$, otherwise. The functions in A are ordered by defining $F \leq G$ to mean $F(x) \leq G(x)$ for all $x \geq 0$; the minimal element is ϵ_0 . A commutative and associative operation τ on A is called a **triangle function** if $\tau(F, \epsilon_0) = F$ for any $F \in A$ and $\tau(E, F) \leq \tau(G, H)$ whenever $E \leq G$, $F \leq H$. The semigroup (A, τ) generalizes the group $(\mathbb{R}, +)$.

A **probabilistic metric space** is a triple (X, D, τ) , where X is a set, D is a function $X \times X \to A$, and τ is a triangle function, such that for any $p, q, r \in X$

- 1. $D(p,q) = \epsilon_0$ if and only if p = q;
- 2. D(p,q) = D(q, p);
- 3. $D(p,r) \ge \tau(D(p,q), D(q,r))$.

For any metric space (X,d) and any triangle function τ , such that $\tau(\epsilon_a,\epsilon_b) \geq \epsilon_{a+b}$ for all $a,b \geq 0$, the triple $(X,D=\epsilon_{d(x,y)},\tau)$ is a probabilistic metric space. For any $x \geq 0$, the value D(p,q) at x can be interpreted as "the probability that the distance between p and q is less than x"; this was approach of Menger, who proposed in 1942 the original version, *statistical metric space*, of this notion.

A probabilistic metric space is called a *Wald space* if the triangle function is a convolution, i.e., of the form $\tau_x(E, F) = \int_{\mathbb{R}} E(x - t) dF(t)$.

A probabilistic metric space is called a **generalized Menger space** if the triangle function has form $\tau_x(E, F) = \sup_{u+v=x} T(E(u), F(v))$ for a *t-norm* T, i.e., such

a commutative and associative operation on [0, 1] that T(a, 1) = a, T(0, 0) = 0 and $T(c, d) \ge T(a, b)$ whenever $c \ge a$, $d \ge b$.

• Fuzzy metric spaces

A fuzzy subset of a set S is a mapping $\mu: S \to [0, 1]$, where $\mu(x)$ represents the "degree of membership" of $x \in S$.

A *continuous t-norm* is a binary commutative and associative continuous operation T on [0,1], such that T(a,1)=a and $T(c,d)\geq T(a,b)$ whenever $c\geq a, d\geq b$.

A **KM fuzzy metric space** (Kramosil and Michalek, 1975) is a pair $(X, (\mu, T))$, where X is a nonempty set and a *fuzzy metric* (μ, T) is a pair comprising a continuous t-norm T and a fuzzy set $\mu: X^2 \times \mathbb{R}_{\geq 0} \to [0, 1]$, such that, for $x, y, z \in X$ and $s, t \geq 0$, the following conditions hold:

- 1. $\mu(x, y, 0) = 0$;
- 2. $\mu(x, y, t) = 1$ if and only if x = y, t > 0;
- 3. $\mu(x, y, t) = \mu(y, x, t)$;
- 4. $T(\mu(x, y, t), \mu(y, z, s)) \le \mu(x, z, t + s);$
- 5. the function $\mu(x, y, \cdot) : \mathbb{R}_{>0} \to [0, 1]$ is left continuous.

A KM fuzzy metric space is called also a **fuzzy Menger space** since by defining $D_t(p,q) = \mu(p,q,t)$ one gets a **generalized Menger space**. The following modification of the above notion, using a stronger form of metric fuzziness, it a generalized Menger space with $D_t(p,q)$ positive and continuous on $\mathbb{R}_{>0}$ for all p,q.

A **GV fuzzy metric space** (George and Veeramani, 1994) is a pair $(X, (\mu, T))$, where X is a nonempty set, and a *fuzzy metric* (μ, T) is a pair comprising a continuous t-norm T and a fuzzy set $\mu: X^2 \times \mathbb{R}_{>0} \to [0, 1]$, such that for $x, y, z \in X$ and s, t > 0

- 1. $\mu(x, y, t) > 0$;
- 2. $\mu(x, y, t) = 1$ if and only if x = y;
- 3. $\mu(x, y, t) = \mu(y, x, t)$;
- 4. $T(\mu(x, y, t), \mu(y, z, s)) \le \mu(x, z, t + s);$
- 5. the function $\mu(x, y, \cdot) : \mathbb{R}_{>0} \to [0, 1]$ is continuous.

An example of a GV fuzzy metric space comes from any metric space (X, d) by defining T(a, b) = b - ab and $\mu(x, y, t) = \frac{t}{t + d(x, y)}$. Conversely, any GV fuzzy metric space (and also any KM fuzzy metric space) generates a metrizable topology.

A fuzzy number is a fuzzy set $\mu: \mathbb{R} \to [0,1]$ which is normal $(\{x \in \mathbb{R} : \mu(x) = 1\} \neq \emptyset)$, convex $(\mu(tx + (1-t)y) \geq \min\{\mu(x), \mu(y)\}$ for every $x, y \in \mathbb{R}$ and $t \in [0,1]$) and upper semicontinuous (at each point x_0 , the values $\mu(x)$ for x near x_0 are either close to $\mu(x_0)$ or less than $\mu(x_0)$). Denote the set of all fuzzy numbers which are nonnegative, i.e., $\mu(x) = 0$ for all x < 0, by G. The additive and multiplicative identities of fuzzy numbers are denoted by 0 and 1, respectively. The level set $[\mu]_t = \{x : \mu(x) \geq t\}$ of a fuzzy number μ is a closed interval.

Given a nonempty set X and a mapping $d: X^2 \to G$, let the mappings $L, R: [0,1]^2 \to [0,1]$ be symmetric and nondecreasing in both arguments and satisfy L(0,0)=0, R(1,1)=1. For all $x,y\in X$ and $t\in (0,1]$, let $[d(x,y)]_t=[\lambda_t(x,y),\rho_t(x,y)]$.

A **KS fuzzy metric space** (Kaleva and Seikkala, 1984) is a quadruple (X, d, L, R) with *fuzzy metric d*, if for all $x, y, z \in X$

- 1. $d(x, y) = \tilde{0}$ if and only if x = y;
- 2. d(x, y) = d(y, x);
- 3. $d(x, y)(s+t) \ge L(d(x, z)(s), d(z, y)(t))$ whenever $s \le \lambda_1(x, z), t \le \lambda_1(z, y),$ and $s + t \le \lambda_1(x, y)$;
- 4. $d(x, y)(s+t) \le R(d(x, z)(s), d(z, y)(t))$ whenever $s \ge \lambda_1(x, z), t \ge \lambda_1(z, y),$ and $s + t \ge \lambda_1(x, y).$

The following functions are some frequently used choices for L and R:

$$\max\{a+b-1,0\}, \quad ab, \quad \min\{a,b\}, \quad \max\{a,b\}, \quad a+b-ab,$$

 $\min\{a+b,1\}.$

Several other notions of **fuzzy metric space** were proposed, including those by Erceg, 1979, Deng, 1982, and Voxman, 1998, Xu and Li, 2001, Tran and Duckstein, 2002, C. Chakraborty and D. Chakraborty, 2006. Cf. also **metrics between fuzzy sets**, **fuzzy Hamming distance**, **gray-scale image distances** and **fuzzy polynucleotide metric** in Chaps. 1, 11, 21 and 23, respectively.

• Interval-valued metric space

Let $I(\mathbb{R}_{>0})$ denote the set of closed intervals of $\mathbb{R}_{>0}$.

An **interval-valued metric space** (Coppola and Pacelli, 2006) is a pair $((X, \leq), \Delta)$, where (X, \leq) is a partially ordered set and Δ is an interval-valued mapping $\Delta: X \times X \to I(\mathbb{R}_{\geq 0})$, such that for every $x, y, z \in X$

- 1. $\Delta(x, x) \star [0, 1] = \Delta(x, x);$
- 2. $\Delta(x, y) = \Delta(y, x)$;
- 3. $\Delta(x, y) \Delta(z, z) \leq \Delta(x, z) + \Delta(z, y)$;
- 4. $\Delta(x, y) \Delta(x, y) \leq \Delta(x, x) + \Delta(y, y)$;
- 5. $x \le x'$ and $y \le y'$ imply $\Delta(x, y) \subseteq \Delta(x', y')$;
- 6. $\Delta(x, y) = 0$ if and only if x = y and x, y are *atoms* (minimal elements of (X, \leq)).

Here the following *interval arithmetic* rules hold:

$$[u, v] \leq [u', v']$$
 if and only if $u \leq u'$,
 $[u, v] \star [u', v'] = [\min\{uu', uv', vu', vv'\}, \max\{uu', uv', vu', vv'\}],$
 $[u, v] + [u', v'] = [u + u', v + v']$ and $[u, v] - [u', v'] = [u - u', v - v'].$

Cf. metric between intervals in Chap. 10.

The usual metric spaces coincide with above spaces in which all $x \in X$ are atoms.

• Generalized metric

Let X be a set. Let $(G, +, \leq)$ be an *ordered semigroup* (not necessarily commutative) having a least element θ . A function $d: X \times X \to G$ is called a **generalized metric** if the following conditions hold:

- 1. $d(x, y) = \theta$ if and only if x = y;
- 2. $d(x, y) \le d(x, z) + d(z, y)$ for all $x, y \in X$;
- 3. $d(x, y) = \overline{d(y, x)}$, where $\overline{\alpha}$ is a fixed order-preserving *involution* of G.

The pair (X, d) is called a **generalized metric space**.

If the condition 2 and "only if" in 1 above are dropped, we obtain a **generalized** distance d, and a **generalized** distance space (X, d).

• Cone metric

Let C be a *proper cone* in a real Banach space W, i.e., C is closed, $C \neq \emptyset$, the interior of C is not equal to $\{\theta\}$ (where θ is the zero vector in W) and

- 1. if $x, y \in C$ and $a, b \in \mathbb{R}_{>0}$, then $ax + by \in C$;
- 2. if $x \in C$ and $-x \in C$, then x = 0.

Define a partial ordering (W, \leq) on W by letting $x \leq y$ if $y - x \in C$. The following variation of **generalized metric** and **partially ordered distance** was defined in Huang and Zhang, 2007, and, partially, in Rzepecki, 1980. Given a set X, a **cone metric** is a mapping $d: X \times X \to (W, \leq)$ such that

- 1. $\theta \le d(x, y)$ with equality if and only if x = y;
- 2. d(x, y) = d(y, x) for all $x, y \in X$;
- 3. $d(x, y) \le d(x, z) + d(z, y)$ for all $x, y \in X$.

The pair (X, d) is called a **cone metric space**.

• W-distance on building

Let *X* be a set, and let $(W, \cdot, 1)$ be a group. A *W*-distance on *X* is a *W*-valued map $\sigma: X \times X \to W$ having the following properties:

- 1. $\sigma(x, y) = 1$ if and only if x = y;
- 2. $\sigma(y, x) = (\sigma(x, y))^{-1}$.

A natural W-distance on W is $\sigma(x, y) = x^{-1}y$.

A Coxeter group is a group $(W, \cdot, 1)$ generated by the elements

$$\{w_1, \ldots, w_n : (w_i w_j)^{m_{ij}} = 1, 1 \le i, j \le n\}.$$

Here $M = ((m_{ij}))$ is a *Coxeter matrix*, i.e., an arbitrary symmetric $n \times n$ matrix with $m_{ii} = 1$, and the other values are positive integers or ∞ . The *length* l(x) of $x \in W$ is the smallest number of generators w_1, \ldots, w_n needed to represent x. Let X be a set, let $(W, \cdot, 1)$ be a Coxeter group and let $\sigma(x, y)$ be a W-distance on X. The pair (X, σ) is called (Tits, 1981) a *building* over $(W, \cdot, 1)$ if it holds

- 1. the relation \sim_i defined by $x \sim_i y$ if $\sigma(x, y) = 1$ or w_i , is an equivalence relation;
- 2. given $x \in X$ and an equivalence class C of \sim_i , there exists a unique $y \in C$ such that $\sigma(x, y)$ is *shortest* (i.e., of smallest length), and $\sigma(x, y') = \sigma(x, y)w_i$ for any $y' \in C$, $y' \neq y$.

The **gallery distance on building** d is a usual metric on X defined by l(d(x, y)). The distance d is the **path metric** in the graph with the vertex-set X and xy being an edge if $\sigma(x, y) = w_i$ for some $1 \le i \le n$. The gallery distance on building is a special case of a **gallery metric** (of *chamber system* X).

• Boolean metric space

A Boolean algebra (or Boolean lattice) is a distributive lattice (B, \vee, \wedge) admitting a least element 0 and greatest element 1 such that every $x \in B$ has a complement \overline{x} with $x \vee \overline{x} = 1$ and $x \wedge \overline{x} = 0$.

Let *X* be a set, and let (B, \vee, \wedge) be a Boolean algebra. The pair (X, d) is called a **Boolean metric space** over *B* if the function $d: X \times X \to B$ has the following properties:

- 1. d(x, y) = 0 if and only if x = y;
- 2. $d(x, y) \le d(x, z) \lor d(z, y)$ for all $x, y, z \in X$.

Space over algebra

A **space over algebra** is a metric space with a differential-geometric structure, whose points can be provided with coordinates from some *algebra* (usually, an associative algebra with identity).

A *module* over an algebra is a generalization of a vector space over a field, and its definition can be obtained from the definition of a vector space by replacing the field by an associative algebra with identity. An *affine space over an algebra* is a similar generalization of an *affine space* over a field. In affine spaces over algebras one can specify a Hermitian metric, while in the case of commutative algebras even a quadratic metric can be given. To do this one defines in a unital module a *scalar product* $\langle x, y \rangle$, in the first case with the property $\langle x, y \rangle = J(\langle y, x \rangle)$, where J is an *involution* of the algebra, and in the second case with the property $\langle y, x \rangle = \langle x, y \rangle$.

The *n*-dimensional *projective space over an algebra* is defined as the variety of one-dimensional submodules of an (n+1)-dimensional unital module over this algebra. The introduction of a *scalar product* $\langle x, y \rangle$ in a unital module makes it possible to define a Hermitian metric in a projective space constructed by means of this module or, in the case of a commutative algebra, quadratic elliptic and hyperbolic metrics. The metric invariant of the points of these spaces is the *cross-ratio* $W = \langle x, x \rangle^{-1} \langle x, y \rangle \langle y, y \rangle^{-1} \langle y, x \rangle$. If W is a real number, then the invariant w, for which $W = \cos^2 w$, is called the **distance** between x and y in the space over algebra.

• Partially ordered distance

Let X be a set. Let (G, \leq) be a *partially ordered set* with a least element g_0 . A **partially ordered distance** is a function $d: X \times X \to G$ such that, for any $x, y \in X$, $d(x, y) = g_0$ if and only if x = y.

A **generalized ultrametric** (Priess-Crampe and Ribenboim, 1993) is a symmetric (i.e., d(x, y) = d(y, x)) partially ordered distance, such that $d(z, x) \le g$ and $d(z, y) \le g$ imply $d(x, y) \le g$ for any $x, y, z \in X$ and $g \in G$.

Suppose that $G' = G \setminus \{g_0\} \neq \emptyset$ and, for any $g_1, g_2 \in G'$, there exists $g_3 \in G'$ such that $g_3 \leq g_1$ and $g_3 \leq g_2$. Consider the following possible properties:

- 1. For any $g_1 \in G'$, there exists $g_2 \in G'$ such that, for any $x, y \in X$, from $d(x, y) \le g_2$ it follows that $d(y, x) \le g_1$;
- 2. For any $g_1 \in G'$, there exist $g_2, g_3 \in G'$ such that, for any $x, y, z \in X$, from $d(x, y) \le g_2$ and $d(y, z) \le g_3$ it follows that $d(x, z) \le g_1$;
- 3. For any $g_1 \in G'$, there exists $g_2 \in G'$ such that, for any $x, y, z \in X$, from $d(x, y) \le g_2$ and $d(y, z) \le g_2$ it follows that $d(y, x) \le g_1$;
- 4. G' has no first element;
- 5. d(x, y) = d(y, x) for any $x, y \in X$;
- 6. For any $g_1 \in G'$, there exists $g_2 \in G'$ such that, for any $x, y, z \in X$, from $d(x, y) <^* g_2$ and $d(y, z) <^* g_2$ it follows that $d(x, z) <^* g_1$; here $p <^* q$ means that either p < q, or p is not comparable to q;
- 7. The order relation < is a total ordering of G.

In terms of above properties, *d* is called: the **Appert partially ordered distance** if 1 and 2 hold; the **Golmez partially ordered distance of first type** if 4, 5, and 6 hold; the **Golmez partially ordered distance of second type** if 3, 4, and 5 hold; the **Kurepa–Fréchet distance** if 3, 4, 5, and 7 hold.

In fact, the case $G = \mathbb{R}_{\geq 0}$ of the Kurepa–Fréchet distance corresponds to the **Fréchet** V-space, i.e., a pair (X,d), where X is a set, and d(x,y) is a nonnegative symmetric function $d: X \times X \to \mathbb{R}$ (**voisinage** of points x and y) such that d(x,y) = 0 if and only if x = y, and there exists a nonnegative function $f: \mathbb{R} \to \mathbb{R}$ with $\lim_{t \to 0} f(t) = 0$ with the following property: for all $x, y, z \in X$ and all positive r, the inequality $\max\{d(x,y), d(y,z)\} \le r$ implies $d(x,z) \le f(r)$. The general case was considered in Kurepa, 1934, and rediscovered in Fréchet, 1946.

• Distance from measurement

Distance from measurement is an analog of distance on domains in Computer Science; it was developed in [Mart00].

A *dcpo* is a partially ordered set (D, \leq) , in which every *directed subset* $S \subset D$ (i.e., $S \neq \emptyset$ and any pair $x, y \in S$ is *bounded*: there is $z \in S$ with $x, y \leq z$) has a *supremum* $\sqcup S$, i.e., the least of such upper bounds z. For $x, y \in D$, y is an *approximation* of x if, for all directed subsets $S \subset D$, $x \leq \sqcup S$ implies $y \leq s$ for some $s \in S$.

A dcpo (D, \preceq) is *continuous* if for all $x \in D$ the set of all approximations of x is directed and x is its supremum. A *domain* is a continuous dcpo (D, \preceq) such that for all $x, y \in D$ there is $z \in D$ with $z \preceq x, y$. A *Scott domain* is a continuous dcpo (D, \preceq) with least element, in which any bounded pair $x, y \in D$ has a supremum. A *measurement* is a mapping $\mu: D \to \mathbb{R}_{\geq 0}$ between dcpo (D, \preceq) and dcpo $(\mathbb{R}_{>0}, \preceq)$, where $\mathbb{R}_{>0}$ is ordered as $x \preceq y$ if $y \le x$, such that

- 1. $x \leq y$ implies $\mu(x) \leq \mu(y)$;
- 2. $\mu(\sqcup S) = \sqcup (\{\mu(s) : s \in S\})$ for every directed subset $S \subset D$;
- 3. For all $x \in D$ with $\mu(x) = 0$ and all sequences $(x_n), n \to \infty$, of approximations of x with $\lim_{n\to\infty} \mu(x_n) = \mu(x)$, one has $\sqcup(\bigcup_{n=1}^{\infty} \{x_n\}) = x$.

Given a measurement μ , the **distance from measurement** is a mapping d: $D \times D \to \mathbb{R}_{\geq 0}$ given by

$$d(x, y) = \inf\{\mu(z) : z \text{ approximates } x, y\} = \inf\{\mu(z) : z \le x, y\}.$$

One has $d(x,x) \leq \mu(x)$. The function d(x,y) is a metric on the set $\{x \in D : \mu(x) = 0\}$ if μ satisfies the following **measurement triangle inequality**: for all bounded pairs $x, y \in D$, there is an element $z \leq x$, y such that $\mu(z) \leq \mu(x) + \mu(y)$.

Waszkiewicz, 2001, found topological connections between topologies coming from a distance from measurement and from a **partial metric** defined in Chap. 1.

Chapter 4 Metric Transforms

There are many ways to obtain new distances (metrics) from given distances (metrics). Metric transforms give new distances as a functions of given metrics (or given distances) on the same set X. A metric so obtained is called a **transform metric**. We give some important examples of transform metrics in Sect. 4.1.

Given a metric on a set X, one can construct a new metric on an extension of X; similarly, given a collection of metrics on sets X_1, \ldots, X_n , one can obtain a new metric on an extension of X_1, \ldots, X_n . Examples of such operations are given in Sect. 4.2.

Given a metric on X, there are many distances on other structures connected with X, for example, on the set of all subsets of X. The main distances of this kind are considered in Sect. 4.3.

4.1 Metrics on the Same Set.

• Metric transform

A **metric transform** is a distance on a set X, obtained as a function of given metrics (or given distances) on X.

In particular, given a continuous monotone increasing function f(x) of $x \ge 0$ with f(0) = 0, called the *scale*, and a distance space (X, d), one obtains another distance space (X, d_f) , called a **scale metric transform** of X, defining $d_f(x, y) = f(d(x, y))$. For every finite distance space (X, d), there exists a scale f, such that (X, d_f) is a metric subspace of a Euclidean space \mathbb{E}^n .

If (X, d) is a metric space and f is a continuous differentiable strictly increasing scale with f(0) = 0 and nonincreasing f', then (X, d_f) is a metric space (cf. functional transform metric).

The metric d is an **ultrametric** if and only if f(d) is a metric for every nondecreasing function $f: \mathbb{R}_{>0} \to \mathbb{R}_{>0}$.

• Transform metric

A transform metric is a metric on a set X which is a metric transform, i.e., is obtained as a function of a given metric (or given metrics) on X. In particular,

80 4 Metric Transforms

transform metrics can be obtained from a given metric d (or given metrics d_1 and d_2) on X by any of the following operations (here t > 0):

- 1. td(x, y) (t-scaled metric, or dilated metric, similar metric);
- 2. $\min\{t, d(x, y)\}\ (t$ -truncated metric);
- 3. $\max\{t, d(x, y)\}\$ for $x \neq y$ (t-uniformly discrete metric);
- 4. d(x, y) + t for $x \neq y$ (t-translated metric);
- 5. $\frac{d(x,y)}{1+d(x,y)};$
- 6. $d^p(x, y) = \frac{2d(x, y)}{d(x, p) + d(y, p) + d(x, y)}$, where p is an fixed element of X (biotope transform metric, or p-smoothing distance on $X \setminus \{p\}$);
- 7. $\max\{d_1(x, y), d_2(x, y)\};$
- 8. $\alpha d_1(x, y) + \beta d_2(x, y)$, where $\alpha, \beta > 0$ (cf. **metric cone** in Chap. 1).

• Generalized biotope transform metric

For a given metric d on a set X and a closed set $M \subset X$, the **generalized biotope** transform metric d^M on X is defined by

$$d^{M}(x, y) = \frac{2d(x, y)}{d(x, y) + \inf_{z \in M} (d(x, z) + d(y, z))}.$$

In fact, $d^M(x, y)$ and its 1-**truncation** min $\{1, d^M(x, y)\}$ are both metrics.

The **biotope transform metric** is $d^M(x, y)$ with |M| = 1. The **Steinhaus distance** from Chap. 1 is the case $d(x, y) = \mu(x \triangle y)$ with $p \neq \emptyset$ and the **biotope distance** from Chap. 23 is its subcase $d(x, y) = \mu(x \triangle y) = |x \triangle y|$.

• Metric-preserving function

A function $f: \mathbb{R}_{\geq 0} \to \mathbb{R}_{\geq 0}$ with $f^{-1}(0) = \{0\}$ is a **metric-preserving function** if, for each metric space (X, d), the **metric transform**

$$d_f(x, y) = f(d(x, y))$$

is a metric on X; cf. [Cora99]. In this case d_f is called a **functional transform metric**. For example, αd ($\alpha > 0$), $d^{\alpha}(0 < \alpha \le 1)$, $\ln(1+d)$, arcsinh d, arccosh (1+d), and $\frac{d}{1+d}$ are functional transform metrics.

The superposition, sum and maximum of two metric-preserving functions are metric-preserving. If f is *subadditive*, i.e. $f(x+y) \le f(x) + f(y)$ for all $x, y \ge 0$, and nondecreasing, then it is metric-preserving. But, for example, the function $f(x) = \frac{x+2}{x+1}$, for x > 0, and f(0) = 0, is decreasing and metric-preserving.

If f is *concave*, i.e., $f(\frac{x+y}{2}) \ge \frac{f(x)+f(y)}{2}$ for all $x, y \ge 0$, then it is metric-preserving. In particular, a twice differentiable function $f: \mathbb{R}_{\ge 0} \to \mathbb{R}_{\ge 0}$ such that f(0) = 0, f'(x) > 0 for all $x \ge 0$, and $f''(x) \le 0$ for all $x \ge 0$, is metric-preserving.

If f is metric-preserving, then it is subadditive.

The function f is **strongly metric-preserving function** if d and f(d(x, y)) are **equivalent metrics** on X, for each metric space (X, d). A metric-preserving function is strongly metric-preserving if and only if it is continuous at 0.

• Power transform metric

Let $0 < \alpha \le 1$. Given a metric space (X, d), the **power transform metric** (or *snowflake transform metric*) is a **functional transform metric** on X defined by

$$(d(x,y))^{\alpha}$$
.

The distance $d(x, y) = (\sum_{1}^{n} |x_i - y_i|^p)^{\frac{1}{p}}$ with $0 is not a metric on <math>\mathbb{R}^n$, but its power transform $(d(x, y)^\alpha)$ is a metric.

For a given metric d on X and any $\alpha > 1$, the function d^{α} is, in general, only a distance on X. It is a metric, for any positive α , if and only if d is an **ultrametric**. A metric d is a **doubling metric** if and only if (Assouad, 1983) the power transform metric d^{α} admits a **bi-Lipschitz embedding** in some Euclidean space for every $0 < \alpha < 1$ (cf. Chap. 1 for definitions).

Ouadrance

A distance which is a squared distance d^2 is called a **quadrance**.

Rational trigonometry is the proposal (Wildberger, 2007) to use as its fundamental units, quadrance and *spread* (square of sine of angle), instead of distance and angle.

It makes some problems easier to computers: solvable with only addition, subtraction, multiplication, and division, while avoiding square roots, sine, and cosine functions. Also, such trigonometry can be done over any field.

• Schoenberg transform metric

Let $\lambda > 0$. Given a metric space (X, d), the **Schoenberg transform metric** is a **functional transform metric** on X defined by

$$1 - e^{-\lambda d(x,y)}.$$

The Schoenberg transform metrics are exactly *P*-metrics (cf. Chap. 1).

• Pullback metric

Given two metric spaces (X, d_X) , (Y, d_Y) and an injective mapping $g: X \to Y$, the **pullback metric** (of (Y, d_Y) by g) on X is defined by

$$d_Y(g(x), g(y)).$$

If $(X, d_X) = (Y, d_Y)$, then the pullback metric is called a g-transform metric.

• Internal metric

Given a metric space (X, d) in which every pair of points x, y is joined by a *rectifiable curve*, the **internal metric** (or **inner metric**, induced **intrinsic metric**, **interior metric**) D is a **transform metric** on X, obtained from d as the infimum of the lengths of all rectifiable curves connecting two given points x and $y \in X$. The metric d is called an **intrinsic metric** (or **length metric** if it coincides with its internal metric. Cf. Sect. 6.1 and **metric curve** in Sect. 1.2.

• Farris transform metric

Given a metric space (X, d) and a point $z \in X$, the **Farris transform** is a metric transform D_z on $X \setminus \{z\}$ defined by $D_z(x, x) = 0$ and, for different $x, y \in X \setminus \{z\}$, by

$$D_{z}(x, y) = C - (x.y)_{z}$$

82 4 Metric Transforms

where C is a positive constant, and $(x.y)_z = \frac{1}{2}(d(x,z) + d(y,z) - d(x,y))$ is the **Gromov product** (cf. Chap. 1). It is a metric if $C \ge \max_{x \in X \setminus \{z\}} d(x,z)$; in fact, there exists a number $C_0 \in (\max_{x,y \in X \setminus \{z\}, x \ne y} (x.y)_z, \max_{x \in X \setminus \{z\}} d(x,z)]$ such that it is a metric if and only if $C \ge C_0$. The Farris transform is an **ultrametric** if and only if d satisfies the **four-point inequality**. In Phylogenetics, where it was applied first, the term *Farris transform* is used for the function d(x, y) - d(x, z) - d(y, z).

• Involution transform metric

Given a metric space (X, d) and a point $z \in X$, the **involution transform metric** is a metric transform d_z on $X \setminus \{z\}$ defined by

$$d_z(x, y) = \frac{d(x, y)}{d(x, z)d(y, z)}.$$

It is a metric for any $z \in X$, if and only if d is a **Ptolemaic metric** [FoSc06].

4.2 Metrics on Set Extensions

• Extension distances

If *d* is a metric on $V_n = \{1, ..., n\}$, and $\alpha \in \mathbb{R}$, $\alpha > 0$, then the following extension distances (see, for example, [DeLa97]) are used.

The gate extension distance $gat = gat_{\alpha}^{d}$ is a metric on $V_{n+1} = \{1, ..., n+1\}$ defined by the following conditions:

- 1. $gat(1, n + 1) = \alpha$;
- 2. $gat(i, n + 1) = \alpha + d(1, i)$ if $2 \le i \le n$;
- 3. gat(i, j) = d(i, j) if $1 \le i < j \le n$.

The distance gat_0^d is called the **gate** 0-extension or, simply, 0-extension of d. If $\alpha \ge \max_{2 \le i \le n} d(1, i)$, then the **antipodal extension distance** $ant = ant_{\alpha}^d$ is a distance on V_{n+1} defined by the following conditions:

- 1. $ant(1, n + 1) = \alpha$;
- 2. $ant(i, n + 1) = \alpha d(1, i)$ if 2 < i < n;
- 3. ant(i, j) = d(i, j) if $1 \le i < j \le n$.

If $\alpha \ge \max_{1 \le i, j \le n} d(i, j)$, then the **full antipodal extension distance** $Ant = Ant_{\alpha}^{d}$ is a distance on $V_{2n} = \{1, ..., 2n\}$ defined by the following conditions:

- 1. $Ant(i, n + i) = \alpha \text{ if } 1 \le i \le n;$
- 2. $Ant(i, n + j) = \alpha d(i, j)$ if $1 \le i \ne j \le n$;
- 3. Ant(i, j) = d(i, j) if $1 \le i \ne j \le n$;
- 4. Ant(n+i, n+j) = d(i, j) if $1 \le i \ne j \le n$.

It is obtained by applying the antipodal extension operation iteratively n times, starting from d.

The **spherical extension distance** $sph = sph_{\alpha}^{d}$ is a metric on V_{n+1} defined by the following conditions:

- 1. $sph(i, n + 1) = \alpha \text{ if } 1 < i < n;$
- 2. sph(i, j) = d(i, j) if 1 < i < j < n.

• 1-sum distance

Let d_1 be a distance on a set X_1 , let d_2 be a distance on a set X_2 , and suppose that $X_1 \cap X_2 = \{x_0\}$. The 1-sum distance of d_1 and d_2 is the distance d on $X_1 \cup X_2$ defined by the following conditions:

$$d(x, y) = \begin{cases} d_1(x, y), & \text{if } x, y \in X_1, \\ d_2(x, y), & \text{if } x, y \in X_2, \\ d(x, x_0) + d(x_0, y), & \text{if } x \in X_1, y \in X_2. \end{cases}$$

In Graph Theory, the 1-sum distance is a **path metric**, corresponding to the clique 1-sum operation for graphs.

• Disjoint union metric

Given a family (X_t, d_t) , $t \in T$, of metric spaces, the **disjoint union metric** is an **extended metric** on the set $\bigcup_t X_t \times \{t\}$ defined by

$$d((x, t_1), (y, t_2)) = d_t(x, y)$$

for $t_1 = t_2$, and $d((x, t_1), (y, t_2)) = \infty$, otherwise.

Metric bouquet

Given a family (X_t, d_t) , $t \in T$, of metric spaces with marked points x_t , the **metric bouquet** is obtained from their **disjoint union** by gluing all points x_t together.

Product metric

Given finite or countable number n of metric spaces $(X_1, d_1), (X_2, d_2), \ldots$ (X_n, d_n) , the **product metric** is a metric on the Cartesian product $X_1 \times X_2 \times X_3 \times X_4 \times X_4 \times X_5 \times X_5$ $\cdots \times X_n = \{x = (x_1, x_2, \dots, x_n) : x_1 \in X_1, \dots, x_n \in X_n\}$ defined as a function of d_1, \ldots, d_n . The simplest finite product metrics are defined by

- 1. $\sum_{i=1}^{n} d_{i}(x_{i}, y_{i});$ 2. $(\sum_{i=1}^{n} d_{i}^{p}(x_{i}, y_{i}))^{\frac{1}{p}}, 1
 3. <math display="block">\max_{1 \le i \le n} d_{i}(x_{i}, y_{i});$ 4. $\sum_{i=1}^{n} \frac{1}{2^{i}} \frac{d_{i}(x_{i}, y_{i})}{1 + d_{i}(x_{i}, y_{i})}.$

The last metric is **bounded** and can be extended to the product of countably many metric spaces.

If $X_1 = \cdots = X_n = \mathbb{R}$, and $d_1 = \cdots = d_n = d$, where d(x, y) = |x - y| is the **natural metric** on \mathbb{R} , all product metrics above induce the Euclidean topology on the *n*-dimensional space \mathbb{R}^n . They do not coincide with the Euclidean metric on \mathbb{R}^n , but they are equivalent to it. In particular, the set \mathbb{R}^n with the Euclidean metric can be considered as the Cartesian product $\mathbb{R} \times \cdots \times \mathbb{R}$ of n copies of the real line (\mathbb{R}, d) with the product metric defined by $\sqrt{\sum_{i=1}^{n} d^2(x_i, y_i)}$.

Box metric

Let (X, d) be a metric space and I the unit interval of \mathbb{R} . The **box metric** is the **product metric** d' on the Cartesian product $X \times I$ defined by

$$d'((x_1,t_1),(x_2,t_2)) = \max(d(x_1,x_2),|t_1-t_2|).$$

84 4 Metric Transforms

Cf. unrelated **bounded box metric** in Chap. 18.

• Fréchet product metric

Let (X, d) be a metric space with a **bounded** metric d. Let $X^{\infty} = X \times \cdots \times X \times \cdots = \{x = (x_1, \dots, x_n, \dots) : x_1 \in X_1, \dots, x_n \in X_n, \dots\}$ be the *countable Cartesian product space* of X.

The **Fréchet product metric** is a **product metric** on X^{∞} defined by

$$\sum_{n=1}^{\infty} A_n d(x_n, y_n),$$

where $\sum_{n=1}^{\infty} A_n$ is any convergent series of positive terms. Usually, $A_n = \frac{1}{2^n}$ is used.

A metric (sometimes called the *Fréchet metric*) on the set of all sequences $\{x_n\}_n$ of real (complex) numbers, defined by

$$\sum_{n=1}^{\infty} A_n \frac{|x_n - y_n|}{1 + |x_n - y_n|},$$

where $\sum_{n=1}^{\infty} A_n$ is any convergent series of positive terms, is a Fréchet product metric of countably many copies of \mathbb{R} (\mathbb{C}). Usually, $A_n = \frac{1}{n!}$ or $A_n = \frac{1}{2^n}$ are used.

• Hilbert cube metric

The *Hilbert cube* I^{\aleph_0} is the *Cartesian product* of countable many copies of the interval [0, 1], equipped with the metric

$$\sum_{i=1}^{\infty} 2^{-i} |x_i - y_i|$$

(cf. **Fréchet infinite metric product**). It also can be identified up to homeomorphisms with the compact metric space formed by all sequences $\{x_n\}_n$ of real numbers such that $0 \le x_n \le \frac{1}{n}$, where the metric is defined as $\sqrt{\sum_{n=1}^{\infty} (x_n - y_n)^2}$.

Hamming cube

Given integers $n \ge 1$ and $q \ge 2$, the *Hamming space* H(n,q) is the set of all n-tuples over an alphabet of size q (say, the *Cartesian product* of n copies of the set $\{0, 1, \ldots, q-1\}$), equipped with the **Hamming metric** (cf. Chap. 1), i.e., the distance between two n-tuples is the number of coordinates where they differ. The **Hamming cube** is the Hamming space H(n, 2).

The *infinite Hamming cube* $H(\infty, 2)$ is the set of all infinite strings over the alphabet $\{0, 1\}$ containing only finitely many 1's, equipped with the Hamming metric.

The *Fibonacci cube* F(n) is the set of all n-tuples over $\{0, 1\}$ that contain no two consecutive 1's, equipped with the Hamming metric; it is an isometric subgraph of H(n, 2). The *Lucas cube* L(n) is obtained from F(n) by removing n-tuples that start and end with 1.

• Cameron-Tarzi cube

Given integers $n \ge 1$ and $q \ge 2$, the *normalized Hamming space* $H_n(q)$ is the set of all n-tuples over an alphabet of size q, equipped with the **Hamming metric** divided by n. Clearly, there are isometric embeddings

$$H_1(q) \rightarrow H_2(q) \rightarrow H_4(q) \rightarrow H_8(q) \rightarrow \cdots$$

Let H(q) denote the **Cauchy completion** (cf. Chap. 1) of the union (denote it by $H_{\omega}(q)$) of all metric spaces $H_n(q)$ with $n \ge 1$. This metric space was introduced in [CaTa08]. Call H(2) the **Cameron–Tarzi cube**.

It is shown in [CaTa08] that $H_{\omega}(2)$ is the **word metric** space (cf. Chap. 10) of the *countable Nim group*, i.e., the elementary Abelian 2-group of all natural numbers under bitwise addition modulo 2 of the number expressions in base 2. The Cameron-Tarzi cube is also the word metric space of an Abelian group.

Rubik cube

There is a bijection between legal positions of the *Rubik* $3 \times 3 \times 3$ *cube* and elements of the subgroup G of the group Sym_{48} (of all permutations of 6(9-1) movable facets) generated by the 6 face rotations. The number of possible positions attainable by the cube is $|G| \approx 43 \times 10^{18}$.

The maximum number of face turns needed to solve any instance of the Rubik cube is the diameter (maximal **word metric**), 20, of the *Cayley graph* of *G*.

Warped product metric

Let (X, d_X) and (Y, d_Y) be two complete **length spaces** (cf. Chap. 6), and let $f: X \to \mathbb{R}$ be a positive continuous function. Given a curve $\gamma: [a,b] \to X \times Y$, consider its projections $\gamma_1: [a,b] \to X$ and $\gamma_2: [a,b] \to Y$ to X and Y, and define the length of γ by the formula $\int_a^b \sqrt{|\gamma_1'|^2(t) + f^2(\gamma_1(t))|\gamma_2'|^2(t)} \, dt$.

The **warped product metric** is a metric on $X \times Y$, defined as the infimum of lengths of all rectifiable curves connecting two given points in $X \times Y$ (see [BBI01]).

4.3 Metrics on Other Sets

Given a metric space (X, d), one can construct several distances between some subsets of X. The main such distances are: the **point-set distance** $d(x, A) = \inf_{y \in A} d(x, y)$ between a point $x \in X$ and a subset $A \subset X$, the **set-set distance** $\inf_{x \in A, y \in B} d(x, y)$ between two subsets A and B of X, and the **Hausdorff metric** between compact subsets of X which are considered in Chap. 1. In this section we list some other distances of this kind.

• Line-line distance

The line-line distance (or vertical distance between lines) is the set-set distance in \mathbb{E}^3 between two *skew* lines, i.e., two straight lines that do not lie in a plane. It is the length of the segment of their common perpendicular whose end-

86 4 Metric Transforms

points lie on the lines. For l_1 and l_2 with equations l_1 : x = p + qt, $t \in \mathbb{R}$, and l_2 : x = r + st, $t \in \mathbb{R}$, the distance is given by

$$\frac{|\langle r-p,q\times s\rangle|}{\|q\times s\|_2},$$

where \times is the *cross product* on \mathbb{E}^3 , \langle , \rangle is the *inner product* on \mathbb{E}^3 , and $\|.\|_2$ is the Euclidean norm. For $x = (q_1, q_2, q_3)$, $s = (s_1, s_2, s_3)$, one has $q \times s = (q_2s_3 - q_3s_2, q_3s_1 - q_1s_3, q_1s_2 - q_2s_1)$.

Point-line distance

The **point-line distance** is the **point-set distance** between a point and a line. In \mathbb{E}^2 , the distance between a point $P = (x_1, y_1)$ and a line l: ax + by + c = 0 (in Cartesian coordinates) is the **perpendicular distance** given by

$$\frac{|ax_1+by_1+c|}{\sqrt{a^2+b^2}}$$
.

In \mathbb{E}^3 , the distance between a point P and a line l: x = p + qt, $t \in \mathbb{R}$ (in vector formulation) is given by

$$\frac{\|q\times(p-P)\|_2}{\|a\|_2},$$

where \times is the *cross product* on \mathbb{E}^3 , and $\|.\|_2$ is the Euclidean norm.

• Point-plane distance

The **point–plane distance** is the **point–set distance** in \mathbb{E}^3 between a point and a plane. The distance between a point $P = (x_1, y_1, z_1)$ and a plane α : ax + by + cz + d = 0 is given by

$$\frac{|ax_1 + by_1 + cz_1 + d|}{\sqrt{a^2 + b^2 + c^2}}.$$

• Prime number distance

The **prime number distance** is the **point–set distance** in $(\mathbb{N}, |n-m|)$ between a number $n \in \mathbb{N}$ and the set of prime numbers $P \subset \mathbb{N}$. It is the absolute difference between n and the nearest prime number.

• Distance up to nearest integer

The distance up to nearest integer is the point–set distance in $(\mathbb{R}, |x-y|)$ between a number $x \in \mathbb{R}$ and the set of integers $\mathbb{Z} \subset \mathbb{R}$, i.e., $\min_{n \in \mathbb{Z}} |x-n|$.

• Busemann metric of sets

Given a metric space (X, d), the **Busemann metric of sets** (see [Buse55]) is a metric on the set of all nonempty closed subsets of X defined by

$$\sup_{x \in X} |d(x, A) - d(x, B)|e^{-d(p, x)},$$

where p is a fixed point of X, and $d(x, A) = \min_{y \in A} d(x, y)$ is the **point–set distance**.

Instead of the weighting factor $e^{-d(p,x)}$, one can take any distance transform function which decreases fast enough (cf. L_p -Hausdorff distance in Chap. 1, and the list of variations of the **Hausdorff metric** in Chap. 21).

4.3 Metrics on Other Sets 87

• Quotient semimetric

Given an **extended metric space** (X, d) (i.e., a possibly infinite metric) and an equivalence relation \sim on X, the **quotient semimetric** is a semimetric on the set $\overline{X} = X/\sim$ of equivalence classes defined, for any $\overline{x}, \overline{y} \in \overline{X}$, by

$$\overline{d}(\overline{x}, \overline{y}) = \inf_{m \in \mathbb{N}} \sum_{i=1}^{m} d(x_i, y_i),$$

where the infimum is taken over all sequences $x_1, y_1, x_2, y_2, \ldots, x_m, y_m$ with $x_1 \in \overline{x}, y_m \in \overline{y}$, and $y_i \sim x_{i+1}$ for $i = 1, 2, \ldots, m-1$. One has $\overline{d}(\overline{x}, \overline{y}) \leq d(x, y)$ for all $x, y \in X$, and \overline{d} is the biggest semimetric on \overline{X} with this property.

Chapter 5

Metrics on Normed Structures

In this chapter we consider a special class of metrics defined on some *normed structures*, as the norm of the difference between two given elements. This structure can be a group (with a *group norm*), a vector space (with a *vector norm* or, simply, a *norm*), a vector lattice (with a *Riesz norm*), a field (with a *valuation*), etc.

Any norm is *subadditive*, i.e., triangle inequality $||x + y|| \le ||x|| + ||y||$ holds. A norm is *submultiplicative* if **multiplicative triangle inequality** $||xy|| \le ||x|| ||y||$ holds.

• Group norm metric

A group norm metric is a metric on a group (G, +, 0) defined by

$$||x + (-y)|| = ||x - y||,$$

where $\|.\|$ is a *group norm* on G, i.e., a function $\|.\|: G \to \mathbb{R}$ such that, for all $x, y \in G$, we have the following properties:

- 1. ||x|| > 0, with ||x|| = 0 if and only if x = 0;
- 2. ||x|| = ||-x||;
- 3. $||x + y|| \le ||x|| + ||y||$ (triangle inequality).

Any group norm metric d is **right-invariant**, i.e., d(x, y) = d(x + z, y + z) for any $x, y, z \in G$. Conversely, any right-invariant (as well as any **left-invariant**, and, in particular, any **bi-invariant**) metric d on G is a group norm metric, since one can define a group norm on G by ||x|| = d(x, 0).

• F-norm metric

A vector space (or linear space) over a field \mathbb{F} is a set V equipped with operations of vector addition $+: V \times V \to V$ and scalar multiplication $\cdot: \mathbb{F} \times V \to V$ such that (V, +, 0) forms an Abelian group (where $0 \in V$ is the zero vector), and, for all vectors $x, y \in V$ and any scalars $a, b \in \mathbb{F}$, we have the following properties: $1 \cdot x = x$ (where 1 is the multiplicative unit of \mathbb{F}), $(ab) \cdot x = a \cdot (b \cdot x)$, $(a+b) \cdot x = a \cdot x + b \cdot x$, and $a \cdot (x+y) = a \cdot x + a \cdot y$.

A vector space over the field \mathbb{R} of real numbers is called a *real vector space*. A vector space over the field \mathbb{C} of complex numbers is called *complex vector space*.

An F-norm metric is a metric on a real (complex) vector space V defined by

$$||x-y||_F$$

where $\|.\|_F$ is an F-norm on V, i.e., a function $\|.\|_F : V \to \mathbb{R}$ such that, for all $x, y \in V$ and for any scalar a with |a| = 1, we have the following properties:

- 1. $||x||_F \ge 0$, with $||x||_F = 0$ if and only if x = 0;
- 2. $||ax||_F < ||x||_F$ if |a| < 1;
- 3. $\lim_{a\to 0} ||ax||_F = 0$;
- 4. $||x + y||_F \le ||x||_F + ||y||_F$ (triangle inequality).

An *F*-norm is called *p*-homogeneous if $||ax||_F = |a|^p ||x||_F$ for any scalar *a*. Any *F*-norm metric *d* is a **translation invariant metric**, i.e., d(x, y) = d(x + z, y + z) for all $x, y, z \in V$. Conversely, if *d* is a translation invariant metric on *V*, then $||x||_F = d(x, 0)$ is an *F*-norm on *V*.

• F^* -metric

An F^* -metric is an F-norm metric $||x-y||_F$ on a real (complex) vector space V such that the operations of scalar multiplication and vector addition are continuous with respect to $||.||_F$. Thus $||.||_F$ is a function $||.||_F : V \to \mathbb{R}$ such that, for all $x, y, x_n \in V$ and for all scalars a, a_n , we have the following properties:

- 1. $||x||_F > 0$, with $||x||_F = 0$ if and only if x = 0;
- 2. $||ax||_F = ||x||_F$ for all a with |a| = 1;
- 3. $||x + y||_F \le ||x||_F + ||y||_F$;
- 4. $||a_n x||_F \to 0 \text{ if } a_n \to 0$;
- 5. $||ax_n||_F \to 0 \text{ if } x_n \to 0$;
- 6. $||a_n x_n||_F \to 0 \text{ if } a_n \to 0, x_n \to 0.$

The metric space $(V, \|x - y\|_F)$ with an F^* -metric is called an F^* -space. Equivalently, an F^* -space is a metric space (V, d) with a **translation invariant metric** d such that the operation of scalar multiplication and vector addition are continuous with respect to this metric.

A **complete** F^* -space is called an F-space. A **locally convex** F-space is known as a **Fréchet space** (cf. Chap. 2) in Functional Analysis.

A **modular space** is an F^* -space $(V, \|.\|_F)$ in which the F-norm $\|.\|_F$ is defined by

$$||x||_F = \inf \left\{ \lambda > 0 : \rho \left(\frac{x}{\lambda} \right) < \lambda \right\},$$

and ρ is a *metrizing modular* on V, i.e., a function $\rho: V \to [0, \infty]$ such that, for all $x, y, x_n \in V$ and for all scalars a, a_n , we have the following properties:

- 1. $\rho(x) = 0$ if and only if x = 0;
- 2. $\rho(ax) = \rho(x)$ implies |a| = 1;
- 3. $\rho(ax + by) \le \rho(x) + \rho(y)$ implies $a, b \ge 0, a + b = 1$;
- 4. $\rho(a_n x) \to 0$ if $a_n \to 0$ and $\rho(x) < \infty$;
- 5. $\rho(ax_n) \to 0$ if $\rho(x_n) \to 0$ (metrizing property);
- 6. For any $x \in V$, there exists k > 0 such that $\rho(kx) < \infty$.

• Norm metric

A **norm metric** is a metric on a real (complex) vector space V defined by

$$||x - y||$$
,

where $\|.\|$ is a *norm* on V, i.e., a function $\|.\|: V \to \mathbb{R}$ such that, for all $x, y \in V$ and for any scalar a, we have the following properties:

- 1. $||x|| \ge 0$, with ||x|| = 0 if and only if x = 0;
- 2. ||ax|| = |a|||x||;
- 3. $||x + y|| \le ||x|| + ||y||$ (triangle inequality).

Therefore, a norm $\|.\|$ is a 1-homogeneous *F*-norm. The vector space $(V, \|.\|)$ is called a *normed vector space* or, simply, *normed space*.

Any metric space can be embedded isometrically in some normed vector space as a closed linearly independent subset. Every finite-dimensional normed space is **complete**, and all norms on it are equivalent.

In general, the norm ||.|| is equivalent (Maligranda, 2008) to the norm

$$||x||_{u,p} = (||x + ||x|| \cdot u||^p + ||x - ||x|| \cdot u||^p)^{\frac{1}{p}},$$

introduced, for any $u \in V$ and p > 1, by Odell and Schlumprecht, 1998.

The **norm-angular distance** between x and y is defined (Clarkson, 1936) by

$$d(x, y) = \left\| \frac{x}{\|x\|} - \frac{y}{\|y\|} \right\|.$$

The following sharpening of the triangle inequality (Maligranda, 2003) holds:

$$\frac{\|x-y\|-\||x\|-\|y\|\|}{\min\{\|x\|,\|y\|\}} \le d(x,y) \le \frac{\|x-y\|+\||x\|-\|y\|\|}{\max\{\|x\|,\|y\|\}}, \quad \text{i.e.,}$$

$$\left(2-d(x,-y)\right)\min\{\|x\|,\|y\|\} \le \|x\|+\|y\|-\|x+y\|$$

$$\le \left(2-d(x,-y)\right)\max\{\|x\|,\|y\|\}.$$

Dragomir, 2004, call $\left| \int_a^b f(x) dx \right| \le \int_a^b |f(x)| dx$ continuous triangle inequality.

• Reverse triangle inequality

The triangle inequality $||x + y|| \le ||x|| + ||y||$ in a normed space (V, ||.||) is equivalent to the following inequality, for any $x_1, \ldots, x_n \in V$ with $n \ge 2$:

$$\left\| \sum_{i=1}^{n} x_i \right\| \le \sum_{i=1}^{n} \|x_i\|.$$

If in the normed space $(V, \|.\|)$, for some $C \ge 1$ one has

$$C \left\| \sum_{i=1}^{n} x_i \right\| \ge \sum_{i=1}^{n} \|x_i\|,$$

then this inequality is called the reverse triangle inequality.

This term is used, sometimes, also for the **inverse triangle inequality** (cf. **kinematic metric** in Chap. 26) and for the eventual inequality $Cd(x, z) \ge d(x, y) + d(y, z)$ with $C \ge 1$ in a metric space (X, d).

The triangle inequality $||x + y|| \le ||x|| + ||y||$, for any $x, y \in V$, in a normed space (V, ||.||) is, for any number q > 1, equivalent (Belbachir, Mirzavaziri and Moslenian, 2005) to the following inequality:

$$||x + y||^q \le 2^{q-1} (||x||^q + ||y||^q).$$

The parallelogram inequality $||x + y||^2 \le 2(||x||^2 + ||y||^2)$ is the case q = 2 of above.

Given a number q, $0 < q \le 1$, the norm is called *q-subadditive* if $||x + y||^q \le ||x||^q + ||y||^q$ holds for $x, y \in V$.

• Seminorm semimetric

A **seminorm semimetric** on a real (complex) vector space V is defined by

$$||x - y||$$
,

where $\|.\|$ is a *seminorm* (or *pseudo-norm*) on V, i.e., a function $\|.\|: V \to \mathbb{R}$ such that, for all $x, y \in V$ and for any scalar a, we have the following properties:

- 1. ||x|| > 0, with ||0|| = 0;
- 2. ||ax|| = |a|||x||;
- 3. $||x + y|| \le ||x|| + ||y||$ (triangle inequality).

The vector space $(V, \|.\|)$ is called a *seminormed vector space*. Many *normed vector spaces*, in particular, **Banach spaces**, are defined as the quotient space by the subspace of elements of seminorm zero.

A *quasi-normed space* is a vector space V, on which a *quasi-norm* is given. A *quasi-norm* on V is a nonnegative function $\|.\|:V\to\mathbb{R}$ which satisfies the same axioms as a norm, except for the triangle inequality which is replaced by the weaker requirement: there exists a constant C>0 such that, for all $x,y\in V$, the following C-**triangle inequality** (cf. **near-metric** in Chap. 1) holds:

$$||x + y|| \le C(||x|| + ||y||).$$

An example of a quasi-normed space, that is not normed, is the *Lebesgue space* $L_p(\Omega)$ with 0 in which a quasi-norm is defined by

$$||f|| = \left(\int_{\Omega} |f(x)|^p dx\right)^{1/p}, \quad f \in L_p(\Omega).$$

Banach space

A **Banach space** (or *B-space*) is a **complete** metric space $(V, \|x - y\|)$ on a vector space V with a norm metric $\|x - y\|$. Equivalently, it is the complete *normed space* $(V, \|.\|)$. In this case, the norm $\|.\|$ on V is called the *Banach norm*. Some examples of Banach spaces are:

- 1. l_p^n -spaces, l_p^{∞} -spaces, $1 \le p \le \infty, n \in \mathbb{N}$;
- 2. The space C of convergent numerical sequences with the norm $||x|| = \sup_{n} |x_n|$;
- 3. The space C_0 of numerical sequences which converge to zero with the norm $||x|| = \max_n |x_n|$;

- 4. The space $C^p_{[a,b]}$, $1 \le p \le \infty$, of continuous functions on [a,b] with the L_p -norm $||f||_p = (\int_a^b |f(t)|^p dt)^{\frac{1}{p}}$;
- 5. The space C_K of continuous functions on a compactum K with the norm $||f|| = \max_{t \in K} |f(t)|;$
- 6. The space $(C_{[a,b]})^n$ of functions on [a,b] with continuous derivatives up to and including the order n with the norm $||f||_n = \sum_{k=0}^n \max_{a < t < b} |f^{(k)}(t)|$;
- 7. The space $C^n[I^m]$ of all functions defined in an m-dimensional cube that are continuously differentiable up to and including the order n with the norm of uniform boundedness in all derivatives of order at most n;
- 8. The space $M_{[a,b]}$ of bounded measurable functions on [a,b] with the norm

$$||f|| = ess \sup_{a \le t \le b} \left| f(t) \right| = \inf_{e, \mu(e) = 0} \sup_{t \in [a,b] \setminus e} \left| f(t) \right|;$$

- 9. The space $A(\Delta)$ of functions analytic in the open *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ and continuous in the closed disk $\overline{\Delta}$ with the norm $||f|| = \max_{z \in \overline{\Delta}} |f(z)|$;
- 10. The **Lebesgue spaces** $L_p(\Omega)$, $1 \le p \le \infty$;
- 11. The *Sobolev spaces* $W^{k,p}(\Omega)$, $\Omega \subset \mathbb{R}^n$, $1 \le p \le \infty$, of functions f on Ω such that f and its derivatives, up to some order k, have a finite L_p -norm, with the norm $||f||_{k,p} = \sum_{i=0}^k ||f^{(i)}||_p$;
- 12. The *Bohr space AP* of almost periodic functions with the norm

$$||f|| = \sup_{-\infty < t < +\infty} |f(t)|.$$

A finite-dimensional real Banach space is called a *Minkowskian space*. A norm metric of a Minkowskian space is called a **Minkowskian metric** (cf. Chap. 6). In particular, any l_p -metric is a Minkowskian metric.

All *n*-dimensional Banach spaces are pairwise isomorphic; the set of such spaces becomes compact if one introduces the **Banach–Mazur distance** by $d_{\text{BM}}(V, W) = \ln \inf_{T} \|T\| \cdot \|T^{-1}\|$, where the infimum is taken over all operators which realize an isomorphism $T: V \to W$.

• l_p -metric

The l_p -metric d_{l_p} , $1 \le p \le \infty$, is a norm metric on \mathbb{R}^n (or on \mathbb{C}^n), defined by

$$||x-y||_p$$

where the l_p -norm $\|.\|_p$ is defined by

$$||x||_p = \left(\sum_{i=1}^n |x_i|^p\right)^{\frac{1}{p}}.$$

For $p = \infty$, we obtain $||x||_{\infty} = \lim_{p \to \infty} \sqrt[p]{\sum_{i=1}^n |x_i|^p} = \max_{1 \le i \le n} |x_i|$. The metric space (\mathbb{R}^n, d_{l_p}) is abbreviated as l_p^n and is called l_p^n -space.

The l_p -metric, $1 \le p \le \infty$, on the set of all sequences $x = \{x_n\}_{n=1}^{\infty}$ of real (complex) numbers, for which the sum $\sum_{i=1}^{\infty} |x_i|^p$ (for $p = \infty$, the sum $\sum_{i=1}^{\infty} |x_i|$) is finite, is

$$\left(\sum_{i=1}^{\infty}|x_i-y_i|^p\right)^{\frac{1}{p}}.$$

For $p = \infty$, we obtain $\max_{i \ge 1} |x_i - y_i|$. This metric space is abbreviated as l_p^{∞} and is called l_p^{∞} -space.

Most important are l_1 -, l_2 - and l_{∞} -metrics; the l_2 -metric on \mathbb{R}^n is also called the **Euclidean metric**. The l_2 -metric on the set of all sequences $\{x_n\}_n$ of real (complex) numbers, for which $\sum_{i=1}^{\infty} |x_i|^2 < \infty$, is also known as the **Hilbert metric**. On \mathbb{R} all l_p -metrics coincide with the **natural metric** |x-y|.

Among l_p -metrics, only l_1 - and l_{∞} -metrics are **crystalline metrics**, i.e., metrics having polygonal *unit balls*.

• Euclidean metric

The Euclidean metric (or Pythagorean distance, as-the-crow-flies distance, beeline distance) d_E is the metric on \mathbb{R}^n defined by

$$||x - y||_2 = \sqrt{(x_1 - y_1)^2 + \dots + (x_n - y_n)^2}.$$

It is the ordinary l_2 -metric on \mathbb{R}^n . The metric space (\mathbb{R}^n, d_E) is abbreviated as \mathbb{E}^n and is called **Euclidean space** (or *real Euclidean space*). Sometimes, the expression "Euclidean space" stands for the case n=3, as opposed to the *Euclidean plane* for the case n=2. The *Euclidean line* (or *real line*) is obtained for n=1, i.e., it is the metric space $(\mathbb{R}, |x-y|)$ with the **natural metric** |x-y| (cf. Chap. 12).

In fact, \mathbb{E}^n is an **inner product space** (and even a **Hilbert space**), i.e., $d_E(x, y) = \|x - y\|_2 = \sqrt{\langle x - y, x - y \rangle}$, where $\langle x, y \rangle$ is the *inner product* on \mathbb{R}^n which is given in a suitably chosen (Cartesian) coordinate system by the formula $\langle x, y \rangle = \sum_{i=1}^n x_i y_i$. In a standard coordinate system one has $\langle x, y \rangle = \sum_{i,j} g_{ij} x_i y_j$, where $g_{ij} = \langle e_i, e_j \rangle$, and the **metric tensor** $((g_{ij}))$ is a positive-definite symmetric $n \times n$ matrix.

In general, a Euclidean space is defined as a space, the properties of which are described by the axioms of *Euclidean Geometry*.

• Norm-related metrics on \mathbb{R}^n

On the vector space \mathbb{R}^n , there are many well-known metrics related to a given norm $\|.\|$ on \mathbb{R}^n , especially, to the Euclidean norm $\|.\|_2$. Some examples are given below:

1. The **British Rail metric** (cf. Chap. 19) defined by

$$||x|| + ||y||$$

for $x \neq y$ (and equal to 0, otherwise).

2. The **radar screen metric** (cf. Chap. 19) defined by

$$\min\{1, \|x - y\|\}.$$

3. The (p,q)-relative metric (cf. Chap. 19) defined, for x or $y \neq 0$, by

$$\frac{\|x - y\|_2}{\left(\frac{1}{2}(\|x\|_2^p + \|y\|_2^p)\right)^{\frac{q}{p}}}$$

(and equal to 0, otherwise), where $0 < q \le 1$, and $p \ge \max\{1 - q, \frac{2-q}{3}\}$. For q=1 and any 1 , one obtains the p-relative metric; for <math>q=1 and $p = \infty$, one obtains the **relative metric** (cf. Chap. 19).

4. The *M*-relative metric (cf. Chap. 19) defined, for x or $y \neq 0$, by

$$\frac{\|x - y\|_2}{f(\|x\|_2) \cdot f(\|y\|_2)},$$

where $f:[0,\infty)\to (0,\infty)$ is a convex increasing function such that $\frac{f(x)}{x}$ is decreasing for x > 0. In particular, the distance $\frac{\|x-y\|_2}{\sqrt[p]{1+\|x\|_2^p}}$ is a metric

on \mathbb{R}^n if and only if $p \ge 1$. A similar metric on $\mathbb{R}^n \setminus \{0\}$ is $\frac{\|x-y\|_2}{\|x\|_2 \|y\|_2}$.

The last two constructions can be used for any *Ptolemaic* space $(V, \|.\|)$.

• Unitary metric

The **unitary metric** (or *complex Euclidean metric*) is l_2 -**metric** on \mathbb{C}^n defined by

$$||x - y||_2 = \sqrt{|x_1 - y_1|^2 + \dots + |x_n - y_n|^2}.$$

The metric space $(\mathbb{C}^n, \|x-y\|_2)$ is called the *unitary space* (or *complex Eu*clidean space). For n = 1, we obtain the complex plane (or Argand plane), i.e., the metric space $(\mathbb{C}, |z-u|)$ with the **complex modulus metric** |z-u|; here $|z| = |z_1 + iz_2| = \sqrt{z_1^2 + z_2^2}$ is the *complex modulus* (cf. also quaternion metric in Chap. 12).

• L_p -metric

An L_p -metric d_{L_p} , $1 \le p \le \infty$, is a norm metric on $L_p(\Omega, \mathcal{A}, \mu)$ defined by

$$||f - g||_{p}$$

for any $f, g \in L_p(\Omega, \mathcal{A}, \mu)$. The metric space $(L_p(\Omega, \mathcal{A}, \mu), d_{L_p})$ is called the L_p -space (or Lebesgue space).

Here Ω is a set, and A is n σ -algebra of subsets of Ω , i.e., a collection of subsets of Ω satisfying the following properties:

- 1. $\Omega \in \mathcal{A}$;
- 2. If $A \in \mathcal{A}$, then $\Omega \setminus A \in \mathcal{A}$; 3. If $A = \bigcup_{i=1}^{\infty} A_i$ with $A_i \in \mathcal{A}$, then $A \in \mathcal{A}$.

A function $\mu: \mathcal{A} \to \mathbb{R}_{\geq 0}$ is called a *measure* on \mathcal{A} if it is *additive*, i.e., $\mu(\bigcup_{i\geq 1} A_i) = \sum_{i\geq 1} \mu(A_i)$ for all pairwise disjoint sets $A_i \in \mathcal{A}$, and satisfies $\mu(\emptyset) = 0$. A measure space is a triple $(\Omega, \mathcal{A}, \mu)$.

Given a function $f: \Omega \to \mathbb{R}(\mathbb{C})$, its L_p -norm is defined by

$$||f||_p = \left(\int_{\Omega} |f(\omega)|^p \mu(d\omega)\right)^{\frac{1}{p}}.$$

Let $L_p(\Omega, \mathcal{A}, \mu) = L_p(\Omega)$ denote the set of all functions $f: \Omega \to \mathbb{R}$ (\mathbb{C}) such that $\|f\|_p < \infty$. Strictly speaking, $L_p(\Omega, \mathcal{A}, \mu)$ consists of equivalence classes of functions, where two functions are *equivalent* if they are equal *almost everywhere*, i.e., the set on which they differ has measure zero. The set $L_\infty(\Omega, \mathcal{A}, \mu)$ is the set of equivalence classes of measurable functions $f: \Omega \to \mathbb{R}$ (\mathbb{C}) whose absolute values are bounded almost everywhere.

The most classical example of an L_p -metric is d_{L_p} on the set $L_p(\Omega, \mathcal{A}, \mu)$, where Ω is the open interval (0,1), \mathcal{A} is the *Borel* σ -algebra on (0,1), and μ is the *Lebesgue measure*. This metric space is abbreviated by $L_p(0,1)$ and is called $L_p(0,1)$ -space.

In the same way, one can define the L_p -metric on the set $C_{[a,b]}$ of all real (complex) continuous functions on [a,b]: $d_{L_p}(f,g)=(\int_a^b|f(x)-g(x)|^pdx)^{\frac{1}{p}}$. For $p=\infty$, $d_{L_\infty}(f,g)=\max_{a\leq x\leq b}|f(x)-g(x)|$. This metric space is abbreviated by $C_{[a,b]}^p$ and is called $C_{[a,b]}^p$ -space.

If $\Omega = \mathbb{N}$, $A = 2^{\Omega}$ is the collection of all subsets of Ω , and μ is the *cardinality measure* (i.e., $\mu(A) = |A|$ if A is a finite subset of Ω , and $\mu(A) = \infty$, otherwise), then the metric space $(L_p(\Omega, 2^{\Omega}, |.|), d_{L_p})$ coincides with the space l_p^{∞} .

If $\Omega = V_n$ is a set of cardinality n, $A = 2^{V_n}$, and μ is the cardinality measure, then the metric space $(L_p(V_n, 2^{V_n}, |.|), d_{L_p})$ coincides with the space l_n^n .

Dual metrics

The l_p -metric and the l_q -metric, $1 < p, q < \infty$, are called **dual** if 1/p + 1/q = 1. In general, when dealing with a *normed vector space* $(V, \|.\|_V)$, one is interested in the *continuous* linear functionals from V into the base field $(\mathbb{R} \text{ or } \mathbb{C})$. These functionals form a **Banach space** $(V', \|.\|_{V'})$, called the *continuous dual* of V. The norm $\|.\|_{V'}$ on V' is defined by $\|T\|_{V'} = \sup_{\|x\|_{V} \le 1} |T(x)|$.

The continuous dual for the metric space l_p^n (l_p^∞) is l_q^n (l_q^∞) , respectively). The continuous dual of l_1^n (l_1^∞) is l_∞^n (l_∞^∞) , respectively). The continuous duals of the Banach spaces C (consisting of all convergent sequences, with l_∞ -metric) and C_0 (consisting of the sequences converging to zero, with l_∞ -metric) are both naturally identified with l_1^∞ .

Inner product space

An **inner product space** (or *pre-Hilbert space*) is a metric space (V, ||x - y||) on a real (complex) vector space V with an *inner product* $\langle x, y \rangle$ such that the norm metric ||x - y|| is constructed using the *inner product norm* $||x|| = \sqrt{\langle x, x \rangle}$.

An *inner product* \langle , \rangle on a real (complex) vector space V is a *symmetric bilinear* (in the complex case, *sesquilinear*) form on V, i.e., a function $\langle , \rangle : V \times V \to \mathbb{R}$ (\mathbb{C}) such that, for all $x, y, z \in V$ and for all scalars α, β , we have the following properties:

- 1. $\langle x, x \rangle \ge 0$, with $\langle x, x \rangle = 0$ if and only if x = 0;
- 2. $\langle x, y \rangle = \overline{\langle y, x \rangle}$, where the bar denotes *complex conjugation*;
- 3. $\langle \alpha x + \beta y, z \rangle = \alpha \langle x, z \rangle + \beta \langle y, z \rangle$.

For a complex vector space, an inner product is called also a *Hermitian inner product*, and the corresponding metric space is called a *Hermitian inner product space*.

A norm $\|.\|$ in a *normed space* $(V, \|.\|)$ is generated by an inner product if and only if, for all $x, y \in V$, we have: $\|x + y\|^2 + \|x - y\|^2 = 2(\|x\|^2 + \|y\|^2)$. In an inner product space, the **triangle equality** (Chap. 1) $\|x - y\| = \|x\| + \|y\|$, for $x, y \neq 0$, holds if and only if $\frac{x}{\|x\|} = \frac{y}{\|y\|}$, i.e., $x - y \in [x, y]$.

Hilbert space

A **Hilbert space** is an **inner product space** which, as a metric space, is **complete**. More precisely, a Hilbert space is a complete metric space $(H, \|x - y\|)$ on a real (complex) vector space H with an *inner product* \langle , \rangle such that the norm metric $\|x - y\|$ is constructed using the *inner product norm* $\|x\| = \sqrt{\langle x, x \rangle}$. Any Hilbert space is a **Banach space**.

An example of a Hilbert space is the set of all sequences $x = \{x_n\}_n$ of real (complex) numbers such that $\sum_{i=1}^{\infty} |x_i|^2$ converges, with the **Hilbert metric** defined by

$$\left(\sum_{i=1}^{\infty}(x_i-y_i)^2\right)^{\frac{1}{2}}.$$

Other examples of Hilbert spaces are any L_2 -space, and any finite-dimensional inner product space. In particular, any Euclidean space is a Hilbert space.

A direct product of two **Hilbert spaces** is called a *Liouville space* (or *line space*, *extended Hilbert space*).

Given an infinite cardinal number τ and a set A of the cardinality τ , let \mathbb{R}_a , $a \in A$, be the copies of \mathbb{R} . Let $H(A) = \{\{x_a\} \in \prod_{a \in A} \mathbb{R}_a : \sum_a x_a^2 < \infty\}$; then H(A) with the metric defined for $\{x_a\}$, $\{y_a\} \in H(A)$ as

$$\left(\sum_{a\in A}(x_a-y_a)^2\right)^{\frac{1}{2}},$$

is called the **generalized Hilbert space** of weight τ .

Erdös space

The **Erdös space** (or *rational Hilbert space*) is the metric subspace of l_2 consisting of all vectors in l_2 with only rational coordinates. It has topological dimension 1 and is not complete. Erdös space is **homeomorphic** to its countable infinite power, and every nonempty open subset of it is homeomorphic to whole space. The **complete Erdös space** (or *irrational Hilbert space*) is the complete metric subspace of l_2 consisting of all vectors in l_2 the coordinates of which are all irrational.

• Riesz norm metric

A *Riesz space* (or *vector lattice*) is a partially ordered vector space (V_{Ri}, \leq) in which the following conditions hold:

- 1. The vector space structure and the partial order structure are compatible, i.e., from $x \le y$ it follows that $x + z \le y + z$, and from x > 0, $a \in \mathbb{R}$, a > 0 it follows that ax > 0;
- 2. For any two elements $x, y \in V_{Ri}$, there exist the *join* $x \lor y \in V_{Ri}$ and *meet* $x \land y \in V_{Ri}$ (cf. Chap. 10).

The **Riesz norm metric** is a norm metric on V_{Ri} defined by

$$||x - y||_{Ri}$$

where $\|.\|_{Ri}$ is a *Riesz norm* on V_{Ri} , i.e., a norm such that, for any $x, y \in V_{Ri}$, the inequality $|x| \le |y|$, where $|x| = (-x) \lor (x)$, implies $\|x\|_{Ri} \le \|y\|_{Ri}$.

The space $(V_{Ri}, \|.\|_{Ri})$ is called a *normed Riesz space*. In the case of completeness, it is called a *Banach lattice*.

• Banach-Mazur compactum

The **Banach–Mazur distance** d_{BM} between two *n*-dimensional *normed spaces* $(V, \|.\|_V)$ and $(W, \|.\|_W)$ is defined by

$$\ln\inf_{T}\|T\|\cdot\left\|T^{-1}\right\|,$$

where the infimum is taken over all isomorphisms $T: V \to W$. It is a metric on the set X^n of all equivalence classes of n-dimensional normed spaces, where $V \sim W$ if and only if they are *isometric*. Then the pair (X^n, d_{BM}) is a compact metric space which is called the **Banach–Mazur compactum**.

• Quotient metric

Given a *normed space* $(V, \|.\|_V)$ with a norm $\|.\|_V$ and a closed subspace W of V, let $(V/W, \|.\|_{V/W})$ be the normed space of cosets $x + W = \{x + w : w \in W\}$, $x \in V$, with the *quotient norm* $\|x + W\|_{V/W} = \inf_{w \in W} \|x + w\|_V$.

The **quotient metric** is a norm metric on V/W defined by

$$||(x+W)-(y+W)||_{V/W}$$
.

• Tensor norm metric

Given *normed spaces* $(V, ||.||_V)$ and $(W, ||.||_W)$, a norm $||.||_{\otimes}$ on the *tensor product* $V \otimes W$ is called *tensor norm* (or *cross norm*) if $||x \otimes y||_{\otimes} = ||x||_V ||y||_W$ for all *decomposable* tensors $x \otimes y$.

The **tensor product metric** is a norm metric on $V \otimes W$ defined by

$$||z-t||_{\otimes}$$
.

For any $z \in V \otimes W$, $z = \sum_j x_j \otimes y_j$, $x_j \in V$, $y_j \in W$, the *projective norm* (or π -norm) of z is defined by $\|z\|_{\mathrm{pr}} = \inf \sum_j \|x_j\|_V \|y_j\|_W$, where the infimum is taken over all representations of z as a sum of decomposable vectors. It is the largest tensor norm on $V \otimes W$.

Valuation metric

A **valuation metric** is a metric on a *field* \mathbb{F} defined by

$$||x - y||$$
,

where $\|.\|$ is a *valuation* on \mathbb{F} , i.e., a function $\|.\| : \mathbb{F} \to \mathbb{R}$ such that, for all $x, y \in \mathbb{F}$, we have the following properties:

- 1. $||x|| \ge 0$, with ||x|| = 0 if and only if x = 0;
- 2. ||xy|| = ||x|| ||y||,
- 3. $||x + y|| \le ||x|| + ||y||$ (triangle inequality).

If $\|x+y\| \le \max\{\|x\|, \|y\|\}$, the valuation $\|.\|$ is called *non-Archimedean*. In this case, the valuation metric is an **ultrametric**. The simplest valuation is the *trivial valuation* $\|.\|_{tr} : \|0\|_{tr} = 0$, and $\|x\|_{tr} = 1$ for $x \in \mathbb{F} \setminus \{0\}$. It is non-Archimedean. There are different definitions of valuation in Mathematics. Thus, the function $\nu : \mathbb{F} \to \mathbb{R} \cup \{\infty\}$ is called a *valuation* if $\nu(x) \ge 0$, $\nu(0) = \infty$, $\nu(xy) = \nu(x) + \nu(y)$, and $\nu(x+y) \ge \min\{\nu(x), \nu(y)\}$ for all $x, y \in \mathbb{F}$. The valuation $\|.\|$ can be obtained from the function ν by the formula $\|x\| = \alpha^{\nu(x)}$ for some fixed $0 < \alpha < 1$ (cf. p-adic metric in Chap. 12).

The Kürschäk valuation $|.|_{\mathrm{Krs}}$ is a function $|.|_{\mathrm{Krs}}: \mathbb{F} \to \mathbb{R}$ such that $|x|_{\mathrm{Krs}} \geq 0$, $|x|_{\mathrm{Krs}} = 0$ if and only if x = 0, $|xy|_{\mathrm{Krs}} = |x|_{\mathrm{Krs}}|y|_{\mathrm{Krs}}$, and $|x + y|_{\mathrm{Krs}} \leq C \max\{|x|_{\mathrm{Krs}}, |y|_{\mathrm{Krs}}\}$ for all $x, y \in \mathbb{F}$ and for some positive constant C, called the *constant of valuation*. If $C \leq 2$, one obtains the ordinary valuation $\|.\|$ which is non-Archimedean if $C \leq 1$. In general, any $|.|_{\mathrm{Krs}}$ is *equivalent* to some $\|.\|$, i.e., $|.|_{\mathrm{Krs}}^p = \|.\|$ for some p > 0.

Finally, given an *ordered group* (G, \cdot, e, \leq) equipped with zero, the *Krull valuation* is a function $|.|: \mathbb{F} \to G$ such that |x| = 0 if and only if x = 0, |xy| = |x||y|, and $|x + y| \leq \max\{|x|, |y|\}$ for any $x, y \in \mathbb{F}$. It is a generalization of the definition of non-Archimedean valuation $\|.\|$ (cf. **generalized metric** in Chap. 3).

• Power series metric

Let \mathbb{F} be an arbitrary algebraic field, and let $\mathbb{F}\langle x^{-1}\rangle$ be the field of power series of the form $w=\alpha_{-m}x^m+\cdots+\alpha_0+\alpha_1x^{-1}+\cdots,\,\alpha_i\in\mathbb{F}$. Given l>1, a non-Archimedean valuation $\|.\|$ on $\mathbb{F}\langle x^{-1}\rangle$ is defined by

$$||w|| = \begin{cases} l^m, & \text{if } w \neq 0, \\ 0, & \text{if } w = 0. \end{cases}$$

The **power series metric** is the **valuation metric** ||w-v|| on $\mathbb{F}\langle x^{-1}\rangle$.

Part II Geometry and Distances

Chapter 6 Distances in Geometry

Geometry arose as the field of knowledge dealing with spatial relationships. It was one of the two fields of pre-modern Mathematics, the other being the study of numbers.

Earliest known evidence of abstract representation—ochre rocks marked with cross hatches and lines to create a consistent complex geometric motif, dated about 70,000 BC—were found in Blombos Cave, South Africa. In modern times, geometric concepts have been generalized to a high level of abstraction and complexity.

6.1 Geodesic Geometry

In Mathematics, the notion of "geodesic" is a generalization of the notion of "straight line" to curved spaces. This term is taken from *Geodesy*, the science of measuring the size and shape of the Earth.

Given a metric space (X, d), a **metric curve** γ is a continuous function $\gamma: I \to X$, where I is an *interval* (i.e., nonempty connected subset) of \mathbb{R} . If γ is r times continuously differentiable, it is called a *regular curve* of class C^r ; if $r = \infty$, γ is called a *smooth curve*.

In general, a curve may cross itself. A curve is called a *simple curve* (or *arc*, *path*) if it does not cross itself, i.e., if it is injective. A curve $\gamma : [a, b] \to X$ is called a *Jordan curve* (or *simple closed curve*) if it does not cross itself, and $\gamma(a) = \gamma(b)$.

The *length* (which may be equal to ∞) $l(\gamma)$ of a curve $\gamma : [a, b] \to X$ is defined by $\sup \sum_{i=1}^n d(\gamma(t_{i-1}), \gamma(t_i))$, where the supremum is taken over all finite decompositions $a = t_0 < t_1 < \cdots < t_n = b, n \in \mathbb{N}$, of [a, b].

A curve with finite length is called *rectifiable*. For each regular curve γ : $[a,b] \to X$ define the *natural parameter s* of γ by $s=s(t)=l(\gamma|_{[a,t]})$, where $l(\gamma|_{[a,t]})$ is the length of the part of γ corresponding to the interval [a,t]. A curve with this *natural* parametrization $\gamma=\gamma(s)$ is called **of unit speed** (or *parametrized by arc length, normalized*); in this parametrization, for any $t_1,t_2\in I$, one has $l(\gamma|_{[t_1,t_2]})=|t_2-t_1|$, and $l(\gamma)=|b-a|$.

The length of any curve $\gamma : [a, b] \to X$ is at least the distance between its endpoints: $l(\gamma) \ge d(\gamma(a), \gamma(b))$. The curve γ , for which $l(\gamma) = d(\gamma(a), \gamma(b))$, is called the **geodesic segment** (or *shortest path*) from $x = \gamma(a)$ to $y = \gamma(b)$, and denoted by [x, y].

Thus, a geodesic segment is a shortest join of its endpoints; it is an isometric embedding of [a, b] in X. In general, geodesic segments need not exist, unless the segment consists of one point only. A geodesic segment joining two points need not be unique.

A **geodesic** (cf. Chap. 1) is a curve which extends indefinitely in both directions and behaves locally like a segment, i.e., is everywhere locally a distance minimizer.

More exactly, a curve $\gamma : \mathbb{R} \to X$, given in the natural parametrization, is called a *geodesic* if, for any $t \in \mathbb{R}$, there exists a *neighborhood* U of t such that, for any $t_1, t_2 \in U$, we have $d(\gamma(t_1), \gamma(t_2)) = |t_1 - t_2|$. Thus, any geodesic is a locally isometric embedding of the whole of \mathbb{R} in X.

A geodesic is called a **metric straight line** if the equality $d(\gamma(t_1), \gamma(t_2)) = |t_1 - t_2|$ holds for all $t_1, t_2 \in \mathbb{R}$. Such a geodesic is an isometric embedding of the whole real line \mathbb{R} in X. A geodesic is called a **metric great circle** if it is an isometric embedding of a circle $S^1(0, r)$ in X. In general, geodesics need not exist.

• Geodesic metric space

A metric space (X, d) is called **geodesic** if any two points in X can be joined by a **geodesic segment**, i.e., for any two points $x, y \in X$, there is an isometry from the segment [0, d(x, y)] into X. Examples of geodesic spaces are complete *Riemannian spaces*, **Banach spaces** and **metrized graphs** from Chap. 15.

A metric space (X, d) is called a **locally geodesic metric space** if any two sufficiently close points in X can be joined by a geodesic segment; it is called D-geodesic if any two points at distance < D can be joined by a geodesic segment.

Geodesic distance

The **geodesic distance** (or **shortest path distance**) is the length of a **geodesic segment** (i.e., a *shortest path*) between two points.

• Intrinsic metric

Given a metric space (X, d) in which every two points are joined by a rectifiable curve, the **internal metric** (cf. Chap. 4) D on X is defined as the infimum of the lengths of all rectifiable curves, connecting two given points $x, y \in X$.

The metric d on X is called the **intrinsic metric** (or **length metric**) if it coincides with its internal metric D. A metric space with the intrinsic metric is called a **length space** (or **path metric space**, *inner metric space*, *intrinsic space*).

If, moreover, any pair x, y of points can be joined by a curve of length d(x, y), the intrinsic metric d is called *strictly intrinsic*, and the length space (X, d) is a **geodesic metric space** (or *shortest path metric space*).

A complete metric space (X, d) is a length space if and only if it is having **approximate midpoints**, i.e., for any points $x, y \in X$ and for any $\epsilon > 0$, there exists a third point $z \in X$ with $d(x, z), d(y, z) \le \frac{1}{2}d(x, y) + \epsilon$. A complete metric space (X, d) is a **geodesic metric space** if and only if it is having **midpoints**.

Any complete locally compact length space is a **proper** geodesic metric space.

• G-space

A G-space (or space of geodesics) is a metric space (X, d) with the geometry characterized by the fact that extensions of geodesics, defined as locally shortest lines, are unique. Such geometry is a generalization of $Hilbert\ Geometry$ (see [Buse55]).

More exactly, a G-space (X, d) is defined by the following conditions:

- 1. It is **proper** (or *finitely compact*), i.e., all metric balls are compact;
- 2. It is **Menger-convex**, i.e., for any different $x, y \in X$, there exists a third point $z \in X$, $z \neq x$, y, such that d(x, z) + d(z, y) = d(x, y);
- 3. It is *locally extendable*, i.e., for any $a \in X$, there exists r > 0 such that, for any distinct points x, y in the ball B(a, r), there exists z distinct from x and y such that d(x, y) + d(y, z) = d(x, z);
- 4. It is *uniquely extendable*, i.e., if in 3 above two points z_1 and z_2 were found, so that $d(y, z_1) = d(y, z_2)$, then $z_1 = z_2$.

The existence of geodesic segments is ensured by finite compactness and Menger-convexity: any two points of a finitely compact Menger-convex set X can be joined by a geodesic segment in X. The existence of geodesics is ensured by the axiom of local prolongation: if a finitely compact Menger-convex set X is locally extendable, then there exists a geodesic containing a given segment. Finally, the uniqueness of prolongation ensures the assumption of Differential Geometry that a *line element* determines a geodesic uniquely.

All *Riemannian* and *Finsler spaces* are *G*-spaces. A one-dimensional *G*-space is a metric straight line or a metric great circle. Any two-dimensional *G*-space is a topological *manifold*.

Every *G*-space is a **chord space**, i.e., a metric space with a set distinguished geodesic segments such that any two points are joined by a unique such segment (see [BuPh87]).

Desarguesian space

A **Desarguesian space** is a *G*-space (X, d) in which the role of geodesics is played by ordinary straight lines. Thus, X may be topologically mapped into a *projective space* $\mathbb{R}P^n$ so that each geodesic of X is mapped into a straight line of $\mathbb{R}P^n$.

Any X mapped into $\mathbb{R}P^n$ must either cover all of $\mathbb{R}P^n$ and, in such a case, the geodesics of X are all metric great circles of the same length, or X may be considered as an open *convex* subset of an affine space A^n .

A space (X, d) of geodesics is a Desarguesian space if and only if the following conditions hold:

- 1. The geodesic passing through two different points is unique;
- 2. For dimension n = 2, both the direct and the converse *Desargues theorems* are valid and, for dimension n > 2, any three points in X lie in one plane.

Among *Riemannian spaces*, the only Desarguesian spaces are Euclidean, *hyperbolic*, and *elliptic* spaces. An example of the non-Riemannian Desarguesian space is the *Minkowskian space* which can be regarded as the prototype of all non-Riemannian spaces, including *Finsler spaces*.

• G-space of elliptic type

A *G*-space of elliptic type is a *G*-space in which the geodesic through two points is unique, and all geodesics are the metric great circles of the same length.

Every G-space such that there is unique geodesic through each given pair of points is either a G-space of elliptic type, or a **straight** G-**space**.

• Straight G-space

A **straight** *G*-**space** is a *G*-**space** in which extension of a geodesic is possible globally, so that any segment of the geodesic remains a shortest path. In other words, for any two points $x, y \in X$, there is a unique geodesic segment joining x to y, and a unique metric straight line containing x and y.

Any geodesic in a straight G-space is a metric straight line, and is uniquely determined by any two of its points. Any two-dimensional straight G-space is homeomorphic to the plane.

All simply connected *Riemannian spaces* of nonpositive curvature (including Euclidean and *hyperbolic* spaces), *Hilbert geometries*, and Teichmüller spaces of compact Riemann surfaces of genus g > 1 (when metrized by the **Teichmüller metric**) are straight G-spaces.

• Gromov hyperbolic metric space

A metric space (X, d) is called **Gromov hyperbolic** if it is **geodesic** and δ -**hyperbolic** for some $\delta \geq 0$.

Any complete simply connected *Riemannian space* of *sectional curvature* $k \le -a^2$ is a Gromov hyperbolic metric space with $\delta = \frac{\ln 3}{a}$. An important class of Gromov hyperbolic metric spaces are the *hyperbolic groups*, i.e., finitely generated groups whose **word metric** is δ -hyperbolic for some $\delta \ge 0$. A metric space is a **real tree** exactly when it is a Gromov hyperbolic metric space with $\delta = 0$.

Every $CAT(\kappa)$ space with $\kappa < 0$ is Gromov hyperbolic. Every Euclidean space \mathbb{E}^n is a CAT(0) space; it is Gromov hyperbolic only for n = 1.

CAT(κ) space

Let (X,d) be a metric space. Let M^2 be a simply connected two-dimensional *Riemannian manifold* of *constant curvature* κ , i.e., the 2-sphere S_{κ}^2 with $\kappa > 0$, the Euclidean plane \mathbb{E}^2 with $\kappa = 0$, or the hyperbolic plane H_{κ}^2 with $\kappa < 0$. Let D_{κ} denote the *diameter* of M^2 , i.e., $D_{\kappa} = \frac{\pi}{\sqrt{\kappa}}$ if $\kappa > 0$, and $D_{\kappa} = \infty$ if $\kappa \leq 0$.

A triangle T in X consists of three points in X together with three geodesic segments joining them pairwise; the segments are called the sides of the triangle. For a triangle $T \subset X$, a comparison triangle for T in M^2 is a triangle $T' \subset M^2$ together with a map f_T which sends each side of T isometrically onto a side of T'. A triangle T is said to satisfy the Gromov $\mathbf{CAT}(\kappa)$ inequality (for Cartan, Alexandrov and Toponogov) if, for every $x, y \in T$, we have

$$d(x,y) \le d_{M^2}\big(f_T(x),\,f_T(y)\big),$$

where f_T is the map associated to a comparison triangle for T in M^2 . So, the geodesic triangle T is at least as "thin" as its comparison triangle in M^2 .

The metric space (X, d) is a $CAT(\kappa)$ space if it is D_{κ} -geodesic (i.e., any two points at distance $< D_{\kappa}$ can be joined by a geodesic segment), and all triangles T with perimeter $< 2D_{\kappa}$ satisfy the $CAT(\kappa)$ inequality.

Every CAT(κ_1) space is a CAT(κ_2) space if $\kappa_1 < \kappa_2$. Every **real tree** is a CAT($-\infty$) *space*, i.e., is a CAT(κ_1) space for all $\kappa \in \mathbb{R}$.

An Alexandrov space with curvature bounded from above by κ (or locally $CAT(\kappa)$ space) is a metric space (X, d) in which every point $p \in X$ has a neighborhood U such that any two points $x, y \in U$ are connected by a geodesic segment, and the $CAT(\kappa)$ inequality holds for any $x, y, z \in U$. A Riemannian manifold is locally $CAT(\kappa)$ if and only if its *sectional curvature* is at most κ .

An **Alexandrov space with curvature bounded from below by** κ is a metric space (X, d) in which every $p \in X$ has a neighborhood U such that any $x, y \in U$ are connected by a geodesic segment, and the *reverse* $CAT(\kappa)$ *inequality*

$$d(x, y) \ge d_{M^2}(f_T(x), f_T(y))$$

holds for any $x, y, z \in U$, where f_T is the map associated to a comparison triangle for T in M^2 . It is a **generalized Riemannian space** (cf. Chap. 7) but it is not related to the topological **Alexandrov space** from Chap. 2.

The above two definitions differ only by the sign of $d(x, y) - d_{M^2}(f_T(x), f_T(y))$. In the case $\kappa = 0$, the above spaces are called **nonpositively curved** and **nonnegatively curved** metric spaces, respectively; they differ also by the sign of

$$2d^{2}(z, m(x, y)) - \left(d^{2}(z, x) + d^{2}(z, y) + \frac{1}{2}d^{2}(x, y)\right)$$

 $(\le 0 \text{ or } \ge 0, \text{ respectively})$ where again x, y, z are any three points in a neighborhood U for each $p \in X$, and m(x, y) is the midpoint of the **metric interval** I(x, y).

In a CAT(0) space, any two points are connected by a unique geodesic segment, and the distance is a convex function. Any CAT(0) space is **Busemann convex** and **Ptolemaic** (cf. Chap. 1) and vice versa.

Euclidean spaces, hyperbolic spaces, and trees are CAT(0) spaces.

Complete CAT(0) spaces are called also *Hadamard spaces*. Every two points in a Hadamard space are connected by a unique geodesic (and hence unique shortest path).

• Bruhat-Tits metric space

A metric space (X, d) satisfies **semiparallelogram law** (or *Bruhat–Tits CN inequality*) if for any $x, y \in X$, there is a point m(x, y) that satisfies

$$2d^2\big(z,m(x,y)\big) - \left(d^2(z,x) + d^2(z,y) + \frac{1}{2}d^2(x,y)\right) \le 0.$$

In fact, the point m(x, y) is the unique *midpoint* between x and y (cf. **midpoint** convexity in Chap. 1).

A geodesic space is a CAT(0) space if and only if it satisfies above inequality. The usual vector *parallelogram law* $\|u-v\|^2 + \|u+v\|^2 = 2\|u\|^2 + 2\|v\|^2$, characterizing norms induced by inner products, is equivalent to the semiparallelogram law with the inequality replaced by an equality.

A **Bruhat–Tits metric space** is a complete metric space satisfying the semiparallelogram law.

• Boundary of metric space

There are many notions of the **boundary** ∂X of a metric space (X, d). We give below some of the most general among them. Usually, if (X, d) is locally compact, $X \cup \partial X$ is its *compactification*.

1. **Ideal boundary**. Given a geodesic metric space (X, d), let γ^1 and γ^2 be two **metric rays**, i.e., geodesics with isometry of $\mathbb{R}_{\geq 0}$ into X. These rays are called *equivalent* if the **Hausdorff distance** between them (associated with the metric d) is finite, i.e., if $\sup_{t>0} d(\gamma^1(t), \gamma^2(t)) < \infty$.

The boundary at infinity (or ideal boundary) of (X, d) is the set $\partial_{\infty} X$ of equivalence classes γ_{∞} of all metric rays. Cf. metric cone structure, asymptotic metric cone in Chap. 1.

If (X, d) is a complete CAT(0) space, then the **Tits metric** (or *asymptotic angle of divergence*) on $\partial_{\infty} X$ is defined by

$$2\arcsin\left(\frac{\rho}{2}\right)$$

for all $\gamma_{\infty}^1, \gamma_{\infty}^2 \in \partial_{\infty} X$, where $\rho = \lim_{t \to +\infty} \frac{1}{t} d(\gamma^1(t), \gamma^2(t))$. The set $\partial_{\infty} X$ equipped with the Tits metric is called the **Tits boundary** of X.

If (X, d, x_0) is a pointed complete CAT(-1) space, then the **Bourdon metric** (or **visual distance**) on $\partial_{\infty} X$ is defined, for any distinct $x, y \in \partial_{\infty} X$, by

$$e^{-(x.y)}$$
,

where (x.y) denotes the **Gromov product** $(x.y)_{x_0}$.

The **visual sphere of** (X, d) **at a point** $x_0 \in X$ is the set of equivalence classes of all metric rays emanating from x_0 .

2. **Gromov boundary**. Given a **pointed metric space** (X, d, x_0) (i.e., one with a selected base point $x_0 \in X$), the **Gromov boundary** of it (as generalized by Buckley and Kokkendorff, 2005, from the case of the Gromov hyperbolic space) is the set $\partial_G X$ of equivalence classes of *Gromov sequences*.

A sequence $x = \{x_n\}_n$ in X is a *Gromov sequence* if the Gromov product $(x_i.x_j)_{x_0} \to \infty$ as $i, j \to \infty$. Two Gromov sequences x and y are *equivalent* if there is a finite chain of Gromov sequences x^k , $0 \le k \le k'$, such that $x = x^0$, $y = x^{k'}$, and $\lim_{i,j\to\infty} \inf(x_i^{k-1}.x_j^k) = \infty$ for $0 \le k \le k'$.

In a **proper** geodesic Gromov hyperbolic space (X, d), the visual sphere does not depends on the base point x_0 and is naturally isomorphic to its *Gromov boundary* $\partial_G X$ which can be identified with $\partial_\infty X$.

3. g-boundary. Denote by $\overline{X_d}$ the metric completion of (X,d) and, viewing X as a subset of $\overline{X_d}$, denote by ∂X_d the difference $\overline{X_d} \setminus X$. Let (X,l,x_0) be a pointed unbounded **length space**, i.e., its metric coincides with the **internal metric** l of (X,d). Given a measurable function $g: \mathbb{R}_{\geq 0} \to \mathbb{R}_{\geq 0}$, the g-boundary of (X,d,x_0) (as generalized by Buckley and Kokkendorff, 2005, from *spherical* and *Floyd boundaries*) is $\partial_g X = \partial X_\sigma \setminus \partial X_l$, where $\sigma(x,y) = \inf \int_{\gamma} g(z) \, dl(z)$ for all $x,y \in X$ (here the infimum is taken over all metric segments $\gamma = [x,y]$).

- 4. **Hotchkiss boundary**. Given a pointed proper **Busemann convex** metric space (X, d, x_0) , the **Hotchkiss boundary** of it is the set $\partial_H(X, x_0)$ of isometries $f: \mathbb{R}_{\geq 0} \to X$ with $f(0) = x_0$. The boundaries $\partial_H^{x_0} X$ and $\partial_H^{x_1} X$ are homeomorphic for distinct $x_0, x_1 \in X$. In a Gromov hyperbolic space, $\partial_H^{x_0} X$ is homeomorphic to the Gromov boundary $\partial_G X$.
- 5. **Metric boundary**. Given a pointed metric space (X, d, x_0) and an unbounded subset S of $\mathbb{R}_{\geq 0}$, a ray $\gamma: S \to X$ is called a *weakly geodesic ray* if, for every $x \in X$ and every $\epsilon > 0$, there is an integer N such that $|d(\gamma(t), \gamma(0)) t| < \epsilon$, and $|d(\gamma(t), x) d(\gamma(s), x) (t s)| < \epsilon$ for all $s, t \in T$ with $s, t \geq N$. Let $\mathcal{G}(X, d)$ be the *commutative unital* C^* -algebra with the norm $\|.\|_{\infty}$, generated by the (bounded, continuous) functions which vanish at infinity, the constant functions, and the functions of the form $g_{\gamma}(x) = d(x, x_0) d(x, y)$; cf. **quantum metric space** for definitions.

The Rieffel's **metric boundary** $\partial_R X$ of (X, d) is the difference $\overline{X}^d \setminus X$, where \overline{X}^d is the *metric compactification* of (X, d), i.e., the maximum ideal space (the set of *pure states*) of this C^* -algebra.

For a proper metric space (X, d) with a countable base, the boundary $\partial_R X$ consists of the limits $\lim_{t\to\infty} f(\gamma(t))$ for every weakly geodesic ray γ and every function f from the above C^* -algebra (Rieffel, 2002).

• Projectively flat metric space

A metric space, in which geodesics are defined, is called **projectively flat** if it locally admits a *geodesic mapping* (or *projective mapping*), i.e., a mapping preserving geodesics into an Euclidean space. Cf. Euclidean **rank of metric space** in Chap. 1; similar terms are: *affinely flat*, *conformally flat*, etc.

A Riemannian space is projectively flat if and only if it has constant (sectional) curvature.

6.2 Projective Geometry

Projective Geometry is a branch of Geometry dealing with the properties and invariants of geometric figures under *projection*. Affine Geometry, Metric Geometry and Euclidean Geometry are subsets of Projective Geometry of increasing complexity. The main invariants of Projective, Affine, Metric, Euclidean Geometry are, respectively, cross-ratio, parallelism (and relative distances), angles (and relative distances), absolute distances.

An *n*-dimensional *projective space* $\mathbb{F}P^n$ is the space of one-dimensional vector subspaces of a given (n+1)-dimensional vector space V over a field \mathbb{F} . The basic construction is to form the set of equivalence classes of nonzero vectors in V under the relation of scalar proportionality. This idea goes back to mathematical descriptions of *perspective*.

The use of a basis of V allows the introduction of *homogeneous coordinates* of a point in $\mathbb{K}P^n$ which are usually written as $(x_1 : x_2 : ... : x_n : x_{n+1})$ —a vector of length n+1, other than (0:0:0:...:0). Two sets of coordinates that are proportional denote the same point of the projective space. Any point of projective space

which can be represented as $(x_1 : x_2 : ... : x_n : 0)$ is called a *point at infinity*. The part of a projective space $\mathbb{K}P^n$ not "at infinity", i.e., the set of points of the projective space which can be represented as $(x_1 : x_2 : ... : x_n : 1)$, is an *n*-dimensional *affine space* A^n .

The notation $\mathbb{R}P^n$ denotes the *real projective space* of dimension n, i.e., the space of one-dimensional vector subspaces of \mathbb{R}^{n+1} . The notation $\mathbb{C}P^n$ denotes the *complex projective space* of complex dimension n. The projective space $\mathbb{R}P^n$ carries a natural structure of a compact smooth n-dimensional *manifold*. It can be viewed as the space of lines through the zero element 0 of \mathbb{R}^{n+1} (i.e., as a *ray space*). It can be viewed also as the set \mathbb{R}^n , considered as an *affine space*, together with its points at infinity. Also it can be seen as the set of points of an n-dimensional sphere in \mathbb{R}^{n+1} with identified diametrically-opposite points.

The projective points, projective straight lines, projective planes, ..., projective hyperplanes of $\mathbb{K}P^n$ are one-dimensional, two-dimensional, three-dimensional, ..., n-dimensional subspaces of V, respectively. Any two projective straight lines in a projective plane have one and only one common point. A *projective transformation* (or *collineation*, *projectivity*) is a bijection of a projective space onto itself, preserving collinearity (the property of points to be on one line) in both directions. Any projective transformation is a composition of a pair of *perspective projections*. Projective transformations do not preserve sizes or angles but do preserve *type* (that is, points remain points, and lines remain lines), *incidence* (that is, whether a point lies on a line), and *cross-ratio*.

Here, given four collinear points $x, y, z, t \in \mathbb{F}P^n$, their *cross-ratio* (x, y, z, t) is $\frac{(x-z)(y-t)}{(y-z)(x-t)}$, where $\frac{x-z}{x-t}$ denotes the ratio $\frac{f(x)-f(z)}{f(x)-f(t)}$ for some affine bijection f from the straight line $l_{x,y}$ through the points x and y onto \mathbb{K} .

Given four projective straight lines l_x , l_y , l_z , l_t , containing points x, y, z, t, respectively, and passing through a given point, their *cross-ratio* (l_x, l_y, l_z, l_t) is $\frac{\sin(l_x, l_z)\sin(l_y, l_t)}{\sin(l_y, l_z)\sin(l_x, l_t)}$, coincides with (x, y, z, t). The cross-ratio (x, y, z, t) of four complex numbers x, y, z, t is $\frac{(x-z)(y-t)}{(y-z)(x-t)}$. It is real if and only if the four numbers are either collinear or concyclic.

• Projective metric

Given a convex subset D of a projective space $\mathbb{R}P^n$, the **projective metric** d is a metric on D such that shortest paths with respect to this metric are parts of or entire projective straight lines. It is assumed that the following conditions hold:

- 1. *D* does not belong to a hyperplane;
- 2. For any three noncollinear points $x, y, z \in D$, the triangle inequality holds in the strict sense: d(x, y) < d(x, z) + d(z, y);
- 3. If x, y are different points in D, then the intersection of the straight line $l_{x,y}$ through x and y with D is either all of $l_{x,y}$, and forms a **metric great circle**, or is obtained from $l_{x,y}$ by discarding some segment (which can be reduced to a point), and forms a **metric straight line**.

The metric space (D, d) is called a **projective metric space** (cf. **projectively flat space**). The problem of determining all projective metrics constitutes the *fourth*

problem of Hilbert; it has been solved only for dimension n = 2. In fact, given a smooth measure on the space of hyperplanes in $\mathbb{R}P^n$, define the distance between any two points $x, y \in \mathbb{R}P^n$ as one-half the measure of all hyperplanes intersecting the line segment joining x and y. The obtained metric is projective; it is the Busemann's construction of projective metrics. For n = 2, Ambartzumian [Amba76] proved that all projective metrics can be obtained from the Busemann's construction.

In a projective metric space there cannot simultaneously be both types of straight lines: they are either all metric straight lines, or they are all metric great circles of the same length (*Hamel's theorem*). Spaces of the first kind are called *open*. They coincide with subspaces of an affine space; the geometry of open projective metric spaces is a *Hilbert Geometry*. *Hyperbolic Geometry* is a Hilbert Geometry in which there exist reflections at all straight lines.

Thus, the set D has Hyperbolic Geometry if and only if it is the interior of an ellipsoid. The geometry of open projective metric spaces whose subsets coincide with all of affine space, is a *Minkowski Geometry*. *Euclidean Geometry* is a Hilbert Geometry and a Minkowski Geometry, simultaneously. Spaces of the second kind are called *closed*; they coincide with the whole of $\mathbb{R}P^n$. *Elliptic Geometry* is the geometry of a projective metric space of the second kind.

• Strip projective metric

The **strip projective metric** [BuKe53] is a **projective metric** on the strip $St = \{x \in \mathbb{R}^2 : -\pi/2 < x_2 < \pi/2\}$ defined by

$$\sqrt{(x_1-y_1)^2+(x_2-y_2)^2}+|\tan x_2-\tan y_2|.$$

Note, that *St* with the ordinary Euclidean metric $\sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2}$ is not a *projective metric space*.

Half-plane projective metric

The half-plane projective metric [BuKe53] is a projective metric on $\mathbb{R}^2_+ = \{x \in \mathbb{R}^2 : x_2 > 0\}$ defined by

$$\sqrt{(x_1-y_1)^2+(x_2-y_2)^2}+\left|\frac{1}{x_2}-\frac{1}{y_2}\right|.$$

• Hilbert projective metric

Given a set H, the **Hilbert projective metric** h is a **complete projective metric** on H. It means that H contains, together with two arbitrary distinct points x and y, also the points z and t for which h(x,z) + h(z,y) = h(x,y), h(x,y) + h(y,t) = h(x,t), and that H is homeomorphic to a *convex* set in an n-dimensional affine space A^n , the geodesics in H being mapped to straight lines of A^n .

The metric space (H, h) is called the *Hilbert projective space*, and the geometry of a Hilbert projective space is called *Hilbert Geometry*.

Formally, let D be a nonempty *convex* open set in A^n with the boundary ∂D not containing two proper coplanar but noncollinear segments (ordinarily the boundary of D is a strictly convex closed curve, and D is its interior). Let $x, y \in D$ be

located on a straight line which intersects ∂D at z and t, z is on the side of y, and t is on the side of x. Then the **Hilbert projective metric** h on D is the symmetrization of the **Funk distance** (cf. Sect. 1.4):

$$\frac{1}{2} \left(\ln \frac{x - z}{y - z} + \ln \frac{x - t}{y - t} \right) = \frac{1}{2} \ln(x, y, z, t),$$

where (x, y, z, t) is the *cross-ratio* of x, y, z, t.

The metric space (D,h) is a **straight** G-space. If D is an ellipsoid, then h is the **hyperbolic metric**, and defines Hyperbolic Geometry on D. On the unit disk $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ the metric h coincides with the **Cayley–Klein–Hilbert metric**. If n = 1, the metric h makes D isometric to the Euclidean line.

If ∂D contains coplanar but noncollinear segments, a projective metric on D can be given by h(x, y) + d(x, y), where d is any **Minkowskian metric** (usually, the Euclidean metric).

Minkowskian metric

The Minkowskian metric (or Minkowski-Hölder distance) is the norm metric of a finite-dimensional real Banach space.

Formally, let \mathbb{R}^n be an *n*-dimensional real vector space, let K be a *symmetric* convex body in \mathbb{R}^n , i.e., an open neighborhood of the origin which is bounded, convex, and *symmetric* $(x \in K \text{ if and only if } -x \in K)$. Then the *Minkowski functional* $\|.\|_K : \mathbb{R}^n \to [0, \infty)$ defined by

$$||x||_K = \inf \left\{ \alpha > 0 : \frac{x}{\alpha} \in \partial K \right\}$$

is a *norm* on \mathbb{R}^n , and the Minkowskian metric m on \mathbb{R}^n is defined by

$$||x-y||_K$$
.

The metric space (\mathbb{R}^n, m) is called *Minkowskian space*. It can be considered as an n-dimensional affine space A^n with a metric m in which the role of the unit ball is played by a given centrally-symmetric convex body. The geometry of a Minkowskian space is called Minkowski Geometry. For a strictly convex symmetric body the Minkowskian metric is a **projective metric**, and (\mathbb{R}^n, m) is a G-straight space. A Minkowski Geometry is Euclidean if and only if its unit sphere is an ellipsoid.

The Minkowskian metric m is proportional to the Euclidean metric $d_{\rm E}$ on every given line l, i.e., $m(x,y) = \phi(l)d_{\rm E}(x,y)$. Thus, the Minkowskian metric can be considered as a metric which is defined in the whole affine space A^n and has the property that the affine ratio $\frac{ac}{ab}$ of any three collinear points a, b, c (cf. Sect. 6.3) is equal to their distance ratio $\frac{m(a,c)}{m(a,b)}$.

• C-distance

Given a convex body $C \subset \mathbb{E}^n$, the C-distance (or relative distance; Lassak, 1991) is a distance on \mathbb{E}^n defined, for any $x, y \in \mathbb{E}^n$, by

$$d_C(x, y) = 2 \frac{d_{\rm E}(x, y)}{d_{\rm E}(x', y')},$$

where x'y' is the longest chord of C parallel to the segment xy. C-distance is not related to C-metric in Chap. 10 and to **rotating** C-**metric** in Chap. 26.

The unit ball of the normed space with the norm $||x|| = d_C(x, 0)$ is $\frac{1}{2}(C - C)$. For every $r \in [-1, 1]$, it holds $d_C(x, y) = d_{rC + (1-r)(-C)}(x, y)$.

• Busemann metric

The **Busemann metric** [Buse55] is a metric on the real n-dimensional projective space $\mathbb{R}P^n$ defined by

$$\min \left\{ \sum_{i=1}^{n+1} \left| \frac{x_i}{\|x\|} - \frac{y_i}{\|y\|} \right|, \sum_{i=1}^{n+1} \left| \frac{x_i}{\|x\|} + \frac{y_i}{\|y\|} \right| \right\}$$

for any $x = (x_1 : ... : x_{n+1}), y = (y_1 : ... : y_{n+1}) \in \mathbb{R}P^n$, where $||x|| = \sqrt{\sum_{i=1}^{n+1} x_1^2}$.

• Flag metric

Given an *n*-dimensional *projective space* $\mathbb{F}P^n$, the **flag metric** d is a metric on $\mathbb{F}P^n$ defined by a *flag*, i.e., an *absolute* consisting of a collection of *m*-planes α_m , $m = 0, \ldots, n-1$, with α_{i-1} belonging to α_i for all $i \in \{1, \ldots, n-1\}$. The metric space $(\mathbb{F}P^n, d)$ is abbreviated by F^n and is called a *flag space*.

If one chooses an affine coordinate system $(x_i)_i$ in a space F^n , so that the vectors of the lines passing through the (n-m-1)-plane α_{n-m-1} are defined by the condition $x_1 = \cdots = x_m = 0$, then the flag metric d(x, y) between the points $x = (x_1, \ldots, x_n)$ and $y = (y_1, \ldots, y_n)$ is defined by

$$d(x, y) = |x_1 - y_1|, \quad \text{if } x_1 \neq y_1,$$

$$d(x, y) = |x_2 - y_2|, \quad \text{if } x_1 = y_1, x_2 \neq y_2, \quad \dots,$$

$$d(x, y) = |x_k - y_k|, \quad \text{if } x_1 = y_1, \dots, x_{k-1} = y_{k-1}, x_k \neq y_k, \dots$$

• Projective determination of a metric

The **projective determination of a metric** is an introduction, in subsets of a projective space, of a metric such that these subsets become isomorphic to a Euclidean, *hyperbolic*, or *elliptic space*.

To obtain a *Euclidean determination of a metric* in $\mathbb{R}P^n$, one should distinguish in this space an (n-1)-dimensional hyperplane π , called the *hyperplane at infinity*, and define \mathbb{E}^n as the subset of the projective space obtained by removing from it this hyperplane π . In terms of homogeneous coordinates, π consists of all points $(x_1:\ldots:x_n:0)$, and \mathbb{E}^n consists of all points $(x_1:\ldots:x_n:x_n:1)$ with $x_{n+1}\neq 0$. Hence, it can be written as $\mathbb{E}^n=\{x\in\mathbb{R}P^n:x=(x_1:\ldots:x_n:1)\}$. The Euclidean metric $d_{\mathbb{E}}$ on \mathbb{E}^n is defined by

$$\sqrt{\langle x-y,x-y\rangle}$$

where, for any $x = (x_1 : ... : x_n : 1)$, $y = (y_1 : ... : y_n : 1) \in \mathbb{E}^n$, one has $\langle x, y \rangle = \sum_{i=1}^n x_i y_i$.

To obtain a hyperbolic determination of a metric in $\mathbb{R}P^n$, a set D of interior points of a real oval hypersurface Ω of order two in $\mathbb{R}P^n$ is considered. The **hyperbolic** metric d_{hyp} on D is defined by

$$\frac{r}{2} \Big| \ln(x, y, z, t) \Big|,$$

where z and t are the points of intersection of the straight line $l_{x,y}$ through the points x and y with Ω , (x, y, z, t) is the *cross-ratio* of the points x, y, z, t, and r > 0 is a fixed constant. If, for any $x = (x_1 : ... : x_{n+1}), y = (y_1 : ... : y_{n+1}) \in \mathbb{R}P^n$, the *scalar product* $\langle x, y \rangle = -x_1y_1 + \sum_{i=2}^{n+1} x_iy_i$ is defined, the hyperbolic metric on the set $D = \{x \in \mathbb{R}P^n : \langle x, x \rangle < 0\}$ can be written as

$$r\operatorname{arccosh} \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}},$$

where r > 0 is a fixed constant, and arccosh denotes the nonnegative values of the inverse hyperbolic cosine.

To obtain an *elliptic determination of a metric* in $\mathbb{R}P^n$, one should consider, for any $x = (x_1 : ... : x_{n+1}), y = (y_1 : ... : y_{n+1}) \in \mathbb{R}P^n$, the *inner product* $\langle x, y \rangle = \sum_{i=1}^{n+1} x_i y_i$. The **elliptic metric** d_{ell} on $\mathbb{R}P^n$ is defined now by

$$r \arccos \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}},$$

where r > 0 is a fixed constant, and arccos is the inverse cosine in $[0, \pi]$.

In all the considered cases, some hypersurfaces of the second-order remain invariant under given **motions**, i.e., projective transformations preserving a given metric. These hypersurfaces are called *absolutes*. In the case of a Euclidean determination of a metric, the absolute is an imaginary (n-2)-dimensional oval surface of order two, in fact, the degenerate absolute $x_1^2 + \cdots + x_n^2 = 0$, $x_{n+1} = 0$. In the case of a hyperbolic determination of a metric, the absolute is a real (n-1)-dimensional oval hypersurface of order two, in the simplest case, the absolute $-x_1^2 + x_2^2 + \cdots + x_{n+1}^2 = 0$. In the case of an elliptic determination of a metric, the absolute is an imaginary (n-1)-dimensional oval hypersurface of order two, in fact, the absolute $x_1^2 + \cdots + x_{n+1}^2 = 0$.

6.3 Affine Geometry

An *n*-dimensional *affine space* over a field \mathbb{F} is a set A^n (the elements of which are called *points* of the affine space) to which corresponds an *n*-dimensional vector space V over \mathbb{F} (called the *space associated to* A^n) such that, for any $a \in A^n$, $A = a + V = \{a + v : v \in V\}$. In the other words, if $a = (a_1, \ldots, a_n)$ and $b = (b_1, \ldots, b_n) \in A^n$, then the vector $\overrightarrow{ab} = (b_1 - a_1, \ldots, b_n - a_n)$ belongs to V.

In an affine space, one can add a vector to a point to get another point, and subtract points to get vectors, but one cannot add points, since there is no origin. Given points $a,b,c,d\in A^n$ such that $c\neq d$, and the vectors \overrightarrow{ab} and \overrightarrow{cd} are collinear, the scalar λ , defined by $\overrightarrow{ab} = \lambda \overrightarrow{cd}$, is called the *affine ratio* of ab and cd, and is denoted by $\frac{ab}{cd}$.

An affine transformation (or affinity) is a bijection of A^n onto itself which preserves collinearity and ratios of distances In this sense, affine indicates a special class of projective transformations that do not move any objects from the affine

space to the plane at infinity or conversely. Any affine transformation is a composition of *rotations*, *translations*, *dilations*, and *shears*. The set of all affine transformations of A^n forms a group $Aff(A^n)$, called the *general affine group* of A^n . Each element $f \in Aff(A)$ can be given by a formula f(a) = b, $b_i = \sum_{j=1}^n p_{ij}a_j + c_j$, where $((p_{ij}))$ is an invertible matrix.

The subgroup of $Aff(A^n)$, consisting of affine transformations with $det((p_{ij})) = 1$, is called the *equi-affine group* of A^n . An *equi-affine space* is an affine space with the equi-affine group of transformations. The fundamental invariants of an equi-affine space are volumes of parallelepipeds. In an *equi-affine plane* A^2 , any two vectors v_1, v_2 have an invariant $|v_1 \times v_2|$ (the modulus of their cross product)—the surface area of the parallelogram constructed on v_1 and v_2 .

Given a nonrectilinear curve $\gamma = \gamma(t)$, its affine parameter (or equi-affine arc length) is an invariant $s = \int_{t_0}^t |\gamma' \times \gamma''|^{1/3} dt$. The invariant $k = \frac{d^2 \gamma}{ds^2} \times \frac{d^3 \gamma}{ds^3}$ is called the equi-affine curvature of γ . Passing to the general affine group, two more invariants of the curve are considered: the affine arc length $\sigma = \int k^{1/2} ds$, and the affine curvature $k = \frac{1}{k^{3/2}} \frac{dk}{ds}$.

For A^n , n > 2, the affine parameter (or equi-affine arc length) of a curve $\gamma = \gamma(t)$ is defined by $s = \int_{t_0}^t |(\gamma', \gamma'', \dots, \gamma^{(n)})|^{\frac{2}{n(n+1)}} dt$, where the invariant (v_1, \dots, v_n) is the (oriented) volume spanned by the vectors v_1, \dots, v_n which is equal to the determinant of the $n \times n$ matrix whose i-th column is the vector v_i .

Affine distance

Given an affine plane A^2 , a line element (a, l_a) of A^2 consists of a point $a \in A^2$ together with a straight line $l_a \subset A^2$ passing through a.

The **affine distance** is a distance on the set of all line elements of A^2 defined by

$$2f^{1/3}$$
,

where, for a given line elements (a, l_a) and (b, l_b) , f is the surface area of the triangle abc if c is the point of intersection of the straight lines l_a and l_b . The affine distance between (a, l_a) and (b, l_b) can be interpreted as the affine length of the arc ab of a parabola such that l_a and l_b are tangent to the parabola at a and b, respectively.

• Affine pseudo-distance

Let A^2 be an *equi-affine plane*, and let $\gamma = \gamma(s)$ be a curve in A^2 defined as a function of the *affine parameter s*. The **affine pseudo-distance** dp_{aff} for A^2 is

$$dp_{\rm aff}(a,b) = \left| \overrightarrow{ab} \times \frac{d\gamma}{ds} \right|,$$

i.e., it is equal to the surface area of the parallelogram constructed on the vectors \overrightarrow{ab} and $\frac{d\gamma}{ds}$, where b is an arbitrary point in A^2 , a is a point on γ , and $\frac{d\gamma}{ds}$ is the tangent vector to the curve γ at the point a.

Similarly, the **affine pseudo-distance** for an *equi-affine space* A^3 is defined as

$$\left| \left(\overrightarrow{ab}, \frac{d\gamma}{ds}, \frac{d^2\gamma}{ds^2} \right) \right|$$

where $\gamma = \gamma(s)$ is a curve in A^3 , defined as a function of the *affine parameter s*, $b \in A^3$, a is a point of γ , and the vectors $\frac{d\gamma}{ds}$, $\frac{d^2\gamma}{ds^2}$ are obtained at the point a.

For A^n , n > 3, we have $dp_{\text{aff}}(a,b) = |(\overrightarrow{ab}, \frac{d\gamma}{ds}, \dots, \frac{d^{n-1}\gamma}{ds^{n-1}})|$. For an arbitrary parametrization $\gamma = \gamma(t)$, one obtains $dp_{\text{aff}}(a,b) = |(\overrightarrow{ab}, \gamma', \dots, \gamma^{(n-1)})| \times |(\gamma', \dots, \gamma^{(n-1)})|^{\frac{1-n}{1+n}}$.

• Affine metric

The **affine metric** is a metric on a *nondevelopable surface* $r = r(u_1, u_2)$ in an *equi-affine space* A^3 , given by its **metric tensor** $((g_{ij}))$:

$$g_{ij} = \frac{a_{ij}}{|\det((a_{ij}))|^{1/4}},$$

where $a_{ij} = (\partial_1 r, \partial_2 r, \partial_{ij} r), i, j \in \{1, 2\}.$

6.4 Non-Euclidean Geometry

The term *non-Euclidean Geometry* describes both *Hyperbolic Geometry* (or *Lobachevsky–Bolyai–Gauss Geometry*) and *Elliptic Geometry* which are contrasted with *Euclidean Geometry* (or *Parabolic Geometry*). The essential difference between Euclidean and non-Euclidean Geometry is the nature of parallel lines. In Euclidean Geometry, if we start with a line l and a point a, which is not on l, then there is only one line through a that is parallel to l. In Hyperbolic Geometry there are infinitely many lines through a parallel to l. In Elliptic Geometry, parallel lines do not exist. The *Spherical Geometry* is also "non-Euclidean", but it fails the axiom that any two points determine exactly one line.

• Spherical metric

Let $S^n(0,r) = \{x \in \mathbb{R}^{n+1} : \sum_{i=1}^{n+1} x_i^2 = r^2\}$ be the sphere in \mathbb{R}^{n+1} with the center 0 and the radius r > 0.

The spherical metric (or great circle metric) is a metric on $S^n(0, r)$ defined by

$$d_{\text{sph}} = r \arccos\left(\frac{\left|\sum_{i=1}^{n+1} x_i y_i\right|}{r^2}\right),\,$$

where arccos is the inverse cosine in $[0, \pi]$. It is the length of the *great circle* arc, passing through x and y. In terms of the standard *inner product* $\langle x, y \rangle = \sum_{i=1}^{n+1} x_i y_i$ on \mathbb{R}^{n+1} , the spherical metric can be written as $r \arccos \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}}$. The metric space $(S^n(0, r), d_{\rm sph})$ is called n-dimensional spherical space. It is a space of curvature $1/r^2$, and r is the radius of curvature. It is a model of n-dimensional Spherical Geometry. The great circles of the sphere are its geodesics and all geodesics are closed and of the same length. (See, for example, [Blum70].)

• Elliptic metric

Let $\mathbb{R}P^n$ be the real *n*-dimensional projective space. The **elliptic metric** d_{ell} is a metric on $\mathbb{R}P^n$ defined by

$$r \arccos \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}},$$

where, for any $x = (x_1 : ... : x_{n+1})$ and $y = (y_1 : ... : y_{n+1}) \in \mathbb{R}P^n$, one has $\langle x, y \rangle = \sum_{i=1}^{n+1} x_i y_i, r > 0$ is a constant and arccos is the inverse cosine in $[0, \pi]$. The metric space $(\mathbb{R}P^n, d_{\text{ell}})$ is called *n-dimensional elliptic space*. It is a model of *n*-dimensional *Elliptic Geometry*. It is the space of curvature $1/r^2$, and r is the radius of curvature. As $r \to \infty$, the metric formulas of Elliptic Geometry yield formulas of Euclidean Geometry (or become meaningless).

If $\mathbb{R}P^n$ is viewed as the set $E^n(0,r)$, obtained from the sphere $S^n(0,r)=\{x\in\mathbb{R}^{n+1}:\sum_{i=1}^{n+1}x_i^2=r^2\}$ in \mathbb{R}^{n+1} with center 0 and radius r by identifying diametrically-opposite points, then the elliptic metric on $E^n(0,r)$ can be written as $d_{\rm sph}(x,y)$ if $d_{\rm sph}(x,y)\leq \frac{\pi}{2}r$, and as $\pi r-d_{\rm sph}(x,y)$ if $d_{\rm sph}(x,y)>\frac{\pi}{2}r$, where $d_{\rm sph}$ is the **spherical metric** on $S^n(0,r)$. Thus, no two points of $E^n(0,r)$ have distance exceeding $\frac{\pi}{2}r$. The elliptic space $(E^2(0,r),d_{\rm ell})$ is called the *Poincaré sphere*.

If $\mathbb{R}P^n$ is viewed as the set E^n of lines through the zero element 0 in \mathbb{R}^{n+1} , then the elliptic metric on E^n is defined as the angle between the corresponding subspaces.

An *n*-dimensional elliptic space is a *Riemannian space* of constant positive curvature. It is the only such space which is topologically equivalent to a projective space. (See, for example, [Blum70, Buse55].)

• Hermitian elliptic metric

Let $\mathbb{C}P^n$ be the *n*-dimensional complex projective space. The **Hermitian elliptic metric** $d_{\text{ell}}^{\text{H}}$ (see, for example, [Buse55]) is a metric on $\mathbb{C}P^n$ defined by

$$r \arccos \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}},$$

where, for any $x = (x_1 : ... : x_{n+1})$ and $y = (y_1 : ... : y_{n+1}) \in \mathbb{C}P^n$, one has $\langle x, y \rangle = \sum_{i=1}^{n+1} \overline{x_i} y_i, r > 0$ is a constant and arccos is the inverse cosine in $[0, \pi]$. The metric space $(\mathbb{C}P^n, d_{\text{ell}}^H)$ is called *n*-dimensional *Hermitian elliptic space* (cf. **Fubini–Study metric** in Chap. 7).

• Elliptic plane metric

The elliptic plane metric is the elliptic metric on the *elliptic plane* $\mathbb{R}P^2$.

If $\mathbb{R}P^2$ is viewed as the *Poincaré sphere* (i.e., a sphere in \mathbb{R}^3 with identified diametrically-opposite points) of diameter 1 tangent to the extended complex plane $\overline{\mathbb{C}} = \mathbb{C} \cup \{\infty\}$ at the point z = 0, then, under the stereographic projection from the "north pole" (0,0,1), $\overline{\mathbb{C}}$ with identified points z and $-\frac{1}{\overline{z}}$ is a model of the elliptic plane.

The elliptic plane metric d_{ell} on it is defined by its line element $ds^2 = \frac{|dz|^2}{(1+|z|^2)^2}$.

• Pseudo-elliptic distance

The **pseudo-elliptic distance** (or *elliptic pseudo-distance*) dp_{ell} is defined, on the extended complex plane $\overline{\mathbb{C}} = \mathbb{C} \cup \{\infty\}$ with identified points z and $-\frac{1}{z}$, by

$$\left| \frac{z-u}{1+\overline{z}u} \right|$$
.

In fact, $dp_{\rm ell}(z, u) = \tan d_{\rm ell}(z, u)$, where $d_{\rm ell}$ is the **elliptic plane metric**.

• Hyperbolic metric

Let $\mathbb{R}P^n$ be the *n*-dimensional real projective space. Let, for any $x = (x_1 : \dots : x_{n+1})$, $y = (y_1 : \dots : y_{n+1}) \in \mathbb{R}P^n$, their scalar product $\langle x, y \rangle$ be $-x_1y_1 + \sum_{i=2}^{n+1} x_i y_i$.

The **hyperbolic metric** d_{hyp} is a metric on the set $H^n = \{x \in \mathbb{R}P^n : \langle x, x \rangle < 0\}$ defined by

$$r\operatorname{arccosh} \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}},$$

where r > 0 is a fixed constant, and arccosh denotes the nonnegative values of the inverse hyperbolic cosine.

In this construction, the points of H^n can be viewed as the one-spaces of the *pseudo-Euclidean space* $\mathbb{R}^{n,1}$ inside the cone $C = \{x \in \mathbb{R}^{n,1} : \langle x, x \rangle = 0\}$.

The metric space (H^n, d_{hyp}) is called *n*-dimensional hyperbolic space. It is a model of *n*-dimensional Hyperbolic Geometry. It is the space of curvature $-1/r^2$, and r is the radius of curvature. Replacement of r by ir transforms all metric formulas of Hyperbolic Geometry into the corresponding formulas of Elliptic Geometry. As $r \to \infty$, both systems yield formulas of Euclidean Geometry (or become meaningless).

If H^n is viewed as the set $\{x \in \mathbb{R}^n : \sum_{i=1}^n x_i^2 < K\}$, where K > 1 is any fixed constant, the hyperbolic metric can be written as

$$\frac{r}{2}\ln\frac{1+\sqrt{1-\gamma(x,y)}}{1-\sqrt{1-\gamma(x,y)}},$$

where $\gamma(x, y) = \frac{(K - \sum_{i=1}^{n} x_i^2)(K - \sum_{i=1}^{n} y_i^2)}{(K - \sum_{i=1}^{n} x_i y_i)^2}$, and r > 0 is a number with $\tanh \frac{1}{r} = \frac{1}{\sqrt{K}}$.

If H^n is viewed as a submanifold of the (n+1)-dimensional *pseudo-Euclidean* space $\mathbb{R}^{n,1}$ with the scalar product $\langle x, y \rangle = -x_1y_1 + \sum_{i=2}^{n+1} x_iy_i$ (in fact, as the top sheet $\{x \in \mathbb{R}^{n,1} : \langle x, x \rangle = -1, x_1 > 0\}$ of the two-sheeted *hyperboloid of revolution*), then the hyperbolic metric on H^n is induced from the **pseudo-Riemannian** metric on $R^{n,1}$ (cf. Lorentz metric in Chap. 26).

An *n*-dimensional hyperbolic space is a *Riemannian space* of constant negative curvature. It is the only such space which is **complete** and topologically equivalent to an Euclidean space. (See, for example, [Blum70, Buse55].)

• Hermitian hyperbolic metric

Let $\mathbb{C}P^n$ be the *n*-dimensional complex projective space. Let, for any $x = (x_1 : \dots : x_{n+1})$, $y = (y_1 : \dots : y_{n+1}) \in \mathbb{C}P^n$, their scalar product $\langle x, y \rangle$ be $-\overline{x}_1 y_1 + \sum_{i=2}^{n+1} \overline{x}_i y_i$.

The **Hermitian hyperbolic metric** $d_{\text{hyp}}^{\text{H}}$ (see, for example, [Buse55]) is a metric on the set $\mathbb{C}H^n = \{x \in \mathbb{C}P^n : \langle x, x \rangle < 0\}$ defined by

$$r \operatorname{arccosh} \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}},$$

where r > 0 is a fixed constant, and arccosh denotes the nonnegative values of the inverse hyperbolic cosine.

The metric space $(\mathbb{C}H^n, d_{\text{hyp}}^{\text{H}})$ is called *n*-dimensional *Hermitian hyperbolic space*.

• Poincaré metric

The **Poincaré metric** d_P is the **hyperbolic metric** for the *Poincaré disk model* (or *conformal disk model*) of Hyperbolic Geometry. In this model every point of the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ is called a *hyperbolic point*, the disk Δ itself is called the *hyperbolic plane*, circular arcs (and diameters) in Δ which are orthogonal to the *absolute* $\Omega = \{z \in \mathbb{C} : |z| = 1\}$ are called *hyperbolic straight lines*. Every point of Ω is called an *ideal point*. The angular measurements in this model are the same as in Hyperbolic Geometry. The Poincaré metric on Δ is defined by its *line element*

$$ds^{2} = \frac{|dz|^{2}}{(1 - |z|^{2})^{2}} = \frac{dz_{1}^{2} + dz_{2}^{2}}{(1 - z_{1}^{2} - z_{2}^{2})^{2}}.$$

The distance between two points z and u of Δ can be written as

$$\frac{1}{2}\ln\frac{|1-z\overline{u}|+|z-u|}{|1-z\overline{u}|-|z-u|} = \operatorname{arctanh}\frac{|z-u|}{|1-z\overline{u}|}.$$

In terms of *cross-ratio*, it is equal to

$$\frac{1}{2}\ln(z, u, z^*, u^*) = \frac{1}{2}\ln\frac{(z^* - z)(u^* - u)}{(z^* - u)(u^* - z)},$$

where z^* and u^* are the points of intersection of the hyperbolic straight line passing through z and u with Ω , z^* on the side of u, and u^* on the side of z.

In the *Poincaré half-plane model* of Hyperbolic Geometry the *hyperbolic plane* is the upper half-plane $H^2 = \{z \in \mathbb{C} : z_2 > 0\}$, and the *hyperbolic lines* are semicircles and half-lines which are orthogonal to the real axis. The *absolute* (i.e., the set of *ideal points*) is the real axis together with the point at infinity. The angular measurements in the model are the same as in Hyperbolic Geometry.

The *line element* of the **Poincaré metric** on H^2 is given by

$$ds^{2} = \frac{|dz|^{2}}{(\Im z)^{2}} = \frac{dz_{1}^{2} + dz_{2}^{2}}{z_{2}^{2}}.$$

The distance between two points z, u can be written as

$$\frac{1}{2}\ln\frac{|z-\overline{u}|+|z-u|}{|z-\overline{u}|-|z-u|} = \operatorname{arctanh}\frac{|z-u|}{|z-\overline{u}|}.$$

In terms of cross-ratio, it is equal to

$$\frac{1}{2}\ln(z, u, z^*, u^*) = \frac{1}{2}\ln\frac{(z^* - z)(u^* - u)}{(z^* - u)(u^* - z)},$$

where z^* is the ideal point of the half-line emanating from z and passing through u, and u^* is the ideal point of the half-line emanating from u and passing through z.

In general, the **hyperbolic metric** in any *domain* $D \subset \mathbb{C}$ with at least three boundary points is defined as the preimage of the Poincaré metric in Δ under a *conformal mapping* $f: D \to \Delta$. Its *line element* has the form

$$ds^{2} = \frac{|f'(z)|^{2}|dz|^{2}}{(1 - |f(z)|^{2})^{2}}.$$

The distance between two points z and u in D can be written as

$$\frac{1}{2} \ln \frac{|1 - f(z)\overline{f(u)}| + |f(z) - f(u)|}{|1 - f(z)\overline{f(u)}| - |f(z) - f(u)|}.$$

• Pseudo-hyperbolic distance

The **pseudo-hyperbolic distance** (or **Gleason distance**, *hyperbolic pseudo-distance*) dp_{hyp} is a metric on the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$, defined by

$$\left| \frac{z-u}{1-\overline{z}u} \right|$$
.

In fact, $dp_{\text{hvp}}(z, u) = \tanh d_{\text{P}}(z, u)$, where d_{P} is the **Poincaré metric** on Δ .

• Cayley-Klein-Hilbert metric

The **Cayley–Klein–Hilbert metric** d_{CKH} is the **hyperbolic metric** for the *Klein model* (or *projective disk model*, *Beltrami–Klein model*) for Hyperbolic Geometry. In this model the *hyperbolic plane* is realized as the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$, and the *hyperbolic straight lines* are realized as the chords of Δ .

Every point of the absolute $\Omega = \{z \in \mathbb{C} : |z| = 1\}$ is called an *ideal point*. The angular measurements in this model are distorted. The **Cayley–Klein–Hilbert metric** on Δ is given by its **metric tensor** $((g_{ij})), i, j = 1, 2$:

$$g_{11} = \frac{r^2(1-z_2^2)}{(1-z_1^2-z_2^2)^2}, \quad g_{12} = \frac{r^2z_1z_2}{(1-z_1^2-z_2^2)^2}, \quad g_{22} = \frac{r^2(1-z_1^2)}{(1-z_1^2-z_2^2)^2},$$

where r is any positive constant. The distance between points z and u in Δ is

$$r \operatorname{arccosh}\left(\frac{1 - z_1 u_1 - z_2 u_2}{\sqrt{1 - z_1^2 - z_2^2} \sqrt{1 - u_1^2 - u_2^2}}\right),\,$$

where arccosh denotes the nonnegative values of the inverse hyperbolic cosine.

• Weierstrass metric

Given a real *n*-dimensional **inner product space** $(\mathbb{R}^n, \langle, \rangle)$, $n \geq 2$, the **Weierstrass metric** d_W is a metric on \mathbb{R}^n defined by

$$\operatorname{arccosh}(\sqrt{1+\langle x,x\rangle}\sqrt{1+\langle y,y\rangle}-\langle x,y\rangle),$$

where arccosh denotes the nonnegative values of the inverse hyperbolic cosine. Here, $(x, \sqrt{1 + \langle x, x \rangle}) \in \mathbb{R}^n \oplus \mathbb{R}$ are the *Weierstrass coordinates* of $x \in \mathbb{R}^n$, and the metric space (\mathbb{R}^n, d_W) can be seen as the *Weierstrass model* of Hyperbolic Geometry.

The **Cayley-Klein-Hilbert metric** $d_{\text{CKH}}(x, y) = \operatorname{arccosh} \frac{1 - \langle x, y \rangle}{\sqrt{1 - \langle x, x \rangle} \sqrt{1 - \langle y, y \rangle}}$ on the open ball $B^n = \{x \in \mathbb{R}^n : \langle x, x \rangle < 1\}$ can be obtained from $d_{\mathbf{W}}$ by

 $d_{\text{GKH}}(x, y) = d_{\text{W}}(\mu(x), \mu(y)), \text{ where } \mu : \mathbb{R}^n \to B^n \text{ is the Weierstrass mapping:}$ $\mu(x) = \frac{x}{\sqrt{1 - \langle x, x \rangle}}.$ • Harnack metric

Given a domain $D \subset \mathbb{R}^n$, $n \ge 2$, the **Harnack metric** is a metric on D defined by

$$\sup_{f} \left| \log \frac{f(x)}{f(y)} \right|,$$

where the supremum is taken over all positive functions which are harmonic on D.

• Quasi-hyperbolic metric

Given a domain $D \subset \mathbb{R}^n$, n > 2, the quasi-hyperbolic metric on D is defined by

$$\inf_{\gamma \in \Gamma} \int_{\gamma} \frac{|dz|}{\rho(z)},$$

where the infimum is taken over the set Γ of all rectifiable curves connecting xand y in D, $\rho(z) = \inf_{u \in \partial D} \|z - u\|_2$ is the distance between z and the boundary ∂D of D, and $\|.\|_2$ is the Euclidean norm on \mathbb{R}^n .

This metric is **Gromov hyperbolic** if the domain D is *uniform*, i.e., there exist constants C, C' such that each pair of points $x, y \in D$ can be joined by a rectifiable curve $\gamma = \gamma(x, y) \in D$ of length $l(\gamma)$ at most C|x - y|, and $\min\{l(\gamma(x,z)), l(\gamma(z,y))\} < C'd(z,\partial D)$ holds for all $z \in \gamma$. Also, the quasihyperbolic metric is the **inner metric** (cf. Chap. 4) of the **Vuorinen metric**.

For n = 2, one can define the **hyperbolic metric** on D by

$$\inf_{\gamma \in \Gamma} \int_{\gamma} \frac{2|f'(z)|}{1 - |f(z)|^2} |dz|,$$

where $f: D \to \Delta$ is any conformal mapping of D onto the *unit disk* $\Delta = \{z \in \mathbb{C} : z \in \mathbb{C} : z$ |z| < 1}. For $n \ge 3$, it is defined only for the half-hyperplane H^n and for the *open* unit ball B^n as the infimum over all $\gamma \in \Gamma$ of the integrals $\int_{\gamma} \frac{|dz|}{|z_n|}$ and $\int_{\gamma} \frac{2|dz|}{1-||z||_s^2}$.

• Apollonian metric

Let $D \subset \mathbb{R}^n$, $D \neq \mathbb{R}^n$, be a domain such that the complement of D is not contained in a hyperplane or a sphere.

The **Apollonian metric** (or **Barbilian metric**, [Barb35]) on *D* is defined (denoting the boundary of D by ∂D) by the cross-ratio as

$$\sup_{a,b\in\partial D} \ln \frac{\|a-x\|_2\|b-y\|_2}{\|a-y\|_2\|b-x\|_2}.$$

This metric is **Gromov hyperbolic**.

• Half-Apollonian metric

Given a domain $D \subset \mathbb{R}^n$, $D \neq \mathbb{R}^n$, the half-Apollonian metric η_D (Hasto and Lindén, 2004) on D is defined (denoting the boundary of D by ∂D) by

$$\sup_{a \in \partial D} \left| \ln \frac{\|a - y\|_2}{\|a - x\|_2} \right|.$$

This metric is **Gromov hyperbolic** only if the domain is $\mathbb{R}^n \setminus \{x\}$.

• Gehring metric

Given a *domain* $D \subset \mathbb{R}^n$, $D \neq \mathbb{R}^n$, the **Gehring metric** $\tilde{j_D}$ (Gehring, 1982) is a metric on D, defined by

$$\frac{1}{2}\ln\left(\left(1+\frac{\|x-y\|_2}{\rho(x)}\right)\left(1+\frac{\|x-y\|_2}{\rho(y)}\right)\right),\,$$

where $\rho(x) = \inf_{u \in \partial D} \|x - u\|_2$ is the distance between x and the boundary of D. This metric is **Gromov hyperbolic**.

• Vuorinen metric

Given a *domain* $D \subset \mathbb{R}^n$, $D \neq \mathbb{R}^n$, the **Vuorinen metric** j_D (Vuorinen, 1988) is a metric on D defined by

$$\ln\left(1 + \frac{\|x - y\|_2}{\min\{\rho(x), \rho(y)\}}\right),\,$$

where $\rho(x) = \inf_{u \in \partial D} \|x - u\|_2$ is the distance between x and the boundary of D. This metric is **Gromov hyperbolic** only if the domain is $\mathbb{R}^n \setminus \{x\}$.

• Ferrand metric

Given a *domain* $D \subset \mathbb{R}^n$, $D \neq \mathbb{R}^n$, the **Ferrand metric** σ_D (Ferrand, 1987) is a metric on D defined by

$$\inf_{\gamma \in \Gamma} \int_{\gamma} \sup_{a,b \in \partial D} \frac{\|a - b\|_2}{\|z - a\|_2 \|z - b\|_2} |dz|,$$

where the infimum is taken over the set Γ of all rectifiable curves connecting x and y in D, ∂D is the boundary of D, and $\|.\|_2$ is the Euclidean norm on \mathbb{R}^n . This metric is the **inner metric** (cf. Chap. 4) of the **Seittenranta metric**.

• Seittenranta metric

Given a *domain* $D \subset \mathbb{R}^n$, $D \neq \mathbb{R}^n$, the **Siettenranta metric** δ_D (Siettenranta, 1999) is a metric on D defined (denoting the boundary of D by ∂D) by

$$\sup_{a,b\in\partial D} \ln \left(1 + \frac{\|a - x\|_2 \|b - y\|_2}{\|a - b\|_2 \|x - y\|_2}\right).$$

This metric is **Gromov hyperbolic**.

• Modulus metric

Let $D \subset \mathbb{R}^n$, $D \neq \mathbb{R}^n$, be a *domain*. The *conformal modulus* of a family Γ of locally rectifiable curves in D is $M(\Gamma) = \inf_{\rho} \int_{\mathbb{R}^n} \rho^n \, dm$, where m is the n-dimensional Lebesgue measure, and ρ is any Borel-measurable function with $\int_{\gamma} \rho \, ds \geq 1$ and $\rho \geq 0$ for each $\gamma \in \Gamma$. Cf. general *modulus* in **extremal metric**, Chap. 8.

Let $\Delta(E, F; D)$ denote the family of all closed nonconstant curves in D joining E and F. The **modulus metric** μ_D (Gál, 1960) is a metric on D, defined by

$$\inf_{C_{xy}} M(\Delta(C_{xy}, \partial D; D)),$$

where C_{xy} is a compact connected set such that for some $\gamma:[0,1] \to D$, it holds $C_{xy} = \gamma([0,1])$ and $\gamma(0) = x$, $\gamma(1) = y$.

The **Ferrand second metric** λ_D^* (Ferrand, 1997) is a metric on D, defined by

$$\left(\inf_{C_x,C_y} M(\Delta(C_x,C_y;D))\right)^{\frac{1}{1-n}},$$

where C_z (z=x,y) is a compact connected set such that, for some γ_z : $[0,1] \to D$, it holds $C_z = \gamma([0,1)), z \in |\gamma_z|$ and $\gamma_z(t) \to \partial D$ as $t \to 1$.

Above two metrics are **Gromov hyperbolic** if *D* is the open ball $B^n = \{x \in \mathbb{R}^n : \langle x, x \rangle < 1\}$ or a simply connected domain in \mathbb{R}^2 .

• Conformal radius

Let $D \subset \mathbb{C}$, $D \neq \mathbb{C}$, be a simply connected *domain* and let $z \in D$, $z \neq \infty$. The **conformal** (or *harmonic*) **radius** is defined by

$$rad(z, D) = (f'(z))^{-1},$$

where $f: D \to \Delta$ is the *uniformizing map*, i.e., the unique conformal mapping onto the unit disk with $f(z) = 0 \in \Delta$ and f'(z) > 0.

The Euclidean distance between z and the boundary ∂D of D (i.e., the radius of the largest disk inscribed in D) lies in the segment $[\frac{rad(z,D)}{4}, rad(z,D)]$.

If D is compact, define $rad(\infty, D)$ as $\lim_{z\to\infty}\frac{f(z)}{z}$, where $f:(\mathbb{C}\backslash\Delta)\to(\mathbb{C}\backslash D)$ is the unique conformal mapping with $f(\infty)=\infty$ and positive above limit. This radius is the **transfinite diameter** from Chap. 1.

Parabolic distance

The **parabolic distance** is a metric on \mathbb{R}^{n+1} , considered as $\mathbb{R}^n \times \mathbb{R}$ defined by

$$\sqrt{(x_1 - y_1)^2 + \dots + (x_n - y_n)^2} + |t_x - t_y|^{1/m}, \quad m \in \mathbb{N},$$

for any $x = (x_1, ..., x_n, t_x), y = (y_1, ..., y_n, t_y) \in \mathbb{R}^n \times \mathbb{R}$.

The space $\mathbb{R}^n \times \mathbb{R}$ can be interpreted as multidimensional *space-time*.

Usually, the value m=2 is applied. There exist some variants of the parabolic distance, for example, the parabolic distance

$$\sup\{|x_1-y_1|, |x_2-y_2|^{1/2}\}\$$

on \mathbb{R}^2 (cf. also **Rickman's rug metric** in Chap. 19), or the **half-space parabolic distance** on $\mathbb{R}^3_+ = \{x \in \mathbb{R}^3 : x_1 \ge 0\}$ defined by

$$\frac{|x_1 - y_1| + |x_2 - y_2|}{\sqrt{x_1} + \sqrt{x_2} + \sqrt{|x_2 - y_2|}} + \sqrt{|x_3 - y_3|}.$$

Chapter 7

Riemannian and Hermitian Metrics

Riemannian Geometry is a multidimensional generalization of the intrinsic geometry of two-dimensional surfaces in the Euclidean space \mathbb{E}^3 . It studies real smooth manifolds equipped with **Riemannian metrics**, i.e., collections of positive-definite symmetric bilinear forms $((g_{ij}))$ on their tangent spaces which vary smoothly from point to point. The geometry of such (Riemannian) manifolds is based on the line element $ds^2 = \sum_{i,j} g_{ij} dx_i dx_j$. This gives, in particular, local notions of angle, length of curve, and volume.

From these notions some other global quantities can be derived, by integrating local contributions. Thus, the value ds is interpreted as the length of the vector (dx_1, \ldots, dx_n) , and it is called the **infinitesimal distance**. The arc length of a curve γ is expressed by $\int_{\gamma} \sqrt{\sum_{i,j} g_{ij} dx_i dx_j}$, and then the **intrinsic metric** on a Riemannian manifold is defined as the infimum of lengths of curves joining two given points of the manifold.

Therefore, a Riemannian metric is not an ordinary metric, but it induces an ordinary metric, in fact, the intrinsic metric, called **Riemannian distance**, on any connected Riemannian manifold. A Riemannian metric is an infinitesimal form of the corresponding Riemannian distance.

As particular special cases of Riemannian Geometry, there occur *Euclidean Geometry* as well as the two standard types, *Elliptic Geometry* and *Hyperbolic Geometry*, of *non-Euclidean Geometry*. If the bilinear forms $((g_{ij}))$ are nondegenerate but indefinite, one obtains *pseudo-Riemannian Geometry*. In the case of dimension four (and *signature* (1, 3)) it is the main object of the General Theory of Relativity.

If $ds = F(x_1, ..., x_n, dx_1, ..., dx_n)$, where F is a real positive-definite convex function which cannot be given as the square root of a symmetric bilinear form (as in the Riemannian case), one obtains the *Finsler Geometry* generalizing Riemannian Geometry.

Hermitian Geometry studies complex manifolds equipped with Hermitian metrics, i.e., collections of positive-definite symmetric sesquilinear forms (or $\frac{3}{2}$ -linear forms) since they are linear in one argument and antilinear in the other) on their tangent spaces, which vary smoothly from point to point. It is a complex analog of Riemannian Geometry.

A special class of Hermitian metrics form **Kähler metrics** which have a closed fundamental form w. A generalization of Hermitian metrics give **complex Finsler metrics** which cannot be written as a bilinear symmetric positive-definite sesqulinear form.

7.1 Riemannian Metrics and Generalizations

A real n-dimensional manifold M^n with boundary is a **Hausdorff space** in which every point has an open neighborhood homeomorphic to either an open subset of \mathbb{E}^n , or an open subset of the closed half of \mathbb{E}^n . The set of points which have an open neighborhood homeomorphic to \mathbb{E}^n is called the *interior* (of the manifold); it is always nonempty.

The complement of the interior is called the *boundary* (of the manifold); it is an (n-1)-dimensional manifold. If the boundary of M^n is empty, one obtains a *real* n-dimensional manifold without boundary.

A manifold without boundary is called *closed* if it is compact, and *open*, otherwise.

An open set of M^n together with a homeomorphism between the open set and an open set of \mathbb{E}^n is called a *coordinate chart*. A collection of charts which cover M^n is an *atlas* on M^n . The homeomorphisms of two overlapping charts provide a transition mapping from a subset of \mathbb{E}^n to some other subset of \mathbb{E}^n .

If all these mappings are continuously differentiable, then M^n is a differentiable manifold. If they are k times (infinitely often) continuously differentiable, then the manifold is a C^k manifold (respectively, a smooth manifold, or C^{∞} manifold).

An atlas of a manifold is called *oriented* if the Jacobians of the coordinate transformations between any two charts are positive at every point. An *orientable manifold* is a manifold admitting an oriented atlas.

Manifolds inherit many local properties of the Euclidean space: they are locally path-connected, locally compact, and locally metrizable. Every smooth Riemannian manifold embeds isometrically (Nash, 1956) in some finite-dimensional Euclidean space.

Associated with every point on a differentiable manifold is a *tangent space* and its dual, a *cotangent space*. Formally, let M^n be a C^k manifold, $k \ge 1$, and p a point of M^n . Fix a chart $\varphi: U \to \mathbb{E}^n$, where U is an open subset of M^n containing p. Suppose that two curves $\gamma^1: (-1,1) \to M^n$ and $\gamma^2: (-1,1) \to M^n$ with $\gamma^1(0) = \gamma^2(0) = p$ are given such that $\varphi \cdot \gamma^1$ and $\varphi \cdot \gamma^2$ are both differentiable at 0.

Then γ^1 and γ^2 are called *tangent at* 0 if $(\varphi \cdot \gamma^1)'(0) = (\varphi \cdot \gamma^2)'(0)$. If the functions $\varphi \cdot \gamma^i : (-1,1) \to \mathbb{E}^n$, i=1,2, are given by n real-valued component functions $(\varphi \cdot \gamma^i)_1(t), \ldots, (\varphi \cdot \gamma^i)_n(t)$, the condition above means that their Jacobians $(\frac{d(\varphi \cdot \gamma^i)_1(t)}{dt}, \ldots, \frac{d(\varphi \cdot \gamma^i)_n(t)}{dt})$ coincide at 0. This is an equivalence relation, and the equivalence class $\gamma'(0)$ of the curve γ is called a *tangent vector* of M^n at p.

The tangent space $T_p(M^n)$ of M^n at p is defined as the set of all tangent vectors at p. The function $(d\varphi)_p : T_p(M^n) \to \mathbb{E}^n$ defined by $(d\varphi)_p(\gamma'(0)) = (\varphi \cdot \gamma)'(0)$,

is bijective and can be used to transfer the vector space operations from \mathbb{E}^n over to $T_p(M^n)$.

All the tangent spaces $T_p(M^n)$, $p \in M^n$, when "glued together", form the *tangent* bundle $T(M^n)$ of M^n . Any element of $T(M^n)$ is a pair (p, v), where $v \in T_p(M^n)$.

If for an open neighborhood U of p the function $\varphi:U\to\mathbb{R}^n$ is a coordinate chart, then the preimage V of U in $T(M^n)$ admits a mapping $\psi:V\to\mathbb{R}^n\times\mathbb{R}^n$ defined by $\psi(p,v)=(\varphi(p),d\varphi(p))$. It defines the structure of a smooth 2n-dimensional manifold on $T(M^n)$. The cotangent bundle $T^*(M^n)$ of M^n is obtained in similar manner using cotangent spaces $T_p^*(M^n)$, $p\in M^n$.

A vector field on a manifold M^n is a section of its tangent bundle $T(M^n)$, i.e., a smooth function $f: M^n \to T(M^n)$ which assigns to every point $p \in M^n$ a vector $v \in T_p(M^n)$.

A connection (or covariant derivative) is a way of specifying a derivative of a vector field along another vector field on a manifold.

Formally, the covariant derivative ∇ of a vector u (defined at a point $p \in M^n$) in the direction of the vector v (defined at the same point p) is a rule that defines a third vector at p, called $\nabla_v u$ which has the properties of a derivative. A Riemannian metric uniquely defines a special covariant derivative called the *Levi-Civita connection*. It is the torsion-free connection ∇ of the tangent bundle, preserving the given Riemannian metric.

The *Riemann curvature tensor R* is the standard way to express the *curvature* of *Riemannian manifolds*. The Riemann curvature tensor can be given in terms of the Levi-Civita connection ∇ by the following formula:

$$R(u, v)w = \nabla_u \nabla_v w - \nabla_v \nabla_u w - \nabla_{[u, v]} w,$$

where R(u,v) is a linear transformation of the tangent space of the manifold M^n ; it is linear in each argument. If $u=\frac{\partial}{\partial x_i}$ and $v=\frac{\partial}{\partial x_j}$ are coordinate vector fields, then [u,v]=0, and the formula simplifies to $R(u,v)w=\nabla_u\nabla_v w-\nabla_v\nabla_u w$, i.e., the curvature tensor measures anti-commutativity of the covariant derivative. The linear transformation $w\to R(u,v)w$ is also called the *curvature transformation*.

The *Ricci curvature tensor* (or *Ricci curvature*) *Ric* is obtained as the trace of the full curvature tensor R. It can be thought of as a Laplacian of the Riemannian metric tensor in the case of Riemannian manifolds. Ricci curvature is a linear operator on the tangent space at a point. Given an orthonormal basis $(e_i)_i$ in the tangent space $T_p(M^n)$, we have

$$Ric(u) = \sum_{i} R(u, e_i)e_i.$$

The value of Ric(u) does not depend on the choice of an orthonormal basis. Starting with dimension four, the Ricci curvature does not describe the curvature tensor completely.

The *Ricci scalar* (or *scalar curvature*) Sc of a Riemannian manifold M^n is the full trace of the curvature tensor; given an orthonormal basis $(e_i)_i$ at $p \in M^n$, we have

$$Sc = \sum_{i,j} \langle R(e_i, e_j)e_j, e_i \rangle = \sum_i \langle Ric(e_i), e_i \rangle.$$

The sectional curvature $K(\sigma)$ of a Riemannian manifold M^n is defined as the Gauss curvature of an σ -section at a point $p \in M^n$, where a σ -section is a locally-defined piece of surface which has the 2-plane σ as a tangent plane at p, obtained from geodesics which start at p in the directions of the image of σ under the exponential mapping.

• Metric tensor

The **metric tensor** (or *basic tensor*, *fundamental tensor*) is a symmetric tensor of rank 2, that is used to measure distances and angles in a real n-dimensional differentiable manifold M^n . Once a local coordinate system $(x_i)_i$ is chosen, the metric tensor appears as a real symmetric $n \times n$ matrix $((g_{ij}))$.

The assignment of a metric tensor on an n-dimensional differentiable manifold M^n introduces a *scalar product* (i.e., symmetric bilinear, but in general not positive-definite, form) \langle,\rangle_p on the tangent space $T_p(M^n)$ at any $p\in M^n$ defined by

$$\langle x, y \rangle_p = g_p(x, y) = \sum_{i,j} g_{ij}(p) x_i y_j,$$

where $x = (x_1, ..., x_n)$, $y = (y_1, ..., y_n) \in T_p(M^n)$. The collection of all these scalar products is called the **metric** g with the metric tensor $((g_{ij}))$. The length ds of the vector $(dx_1, ..., dx_n)$ is expressed by the quadratic differential form

$$ds^2 = \sum_{i,j} g_{ij} \, dx_i \, dx_j,$$

which is called the *line element* (or *first fundamental form*) of the metric g. The *length* of a curve γ is expressed by the formula $\int_{\gamma} \sqrt{\sum_{i,j} g_{ij} dx_i dx_j}$. In general it may be real, purely imaginary, or zero (an *isotropic curve*).

The **metric signature** (or, simply, *signature*) of g is the pair (p, q). A **nondegenerated metric** (i.e., one with r = 0) is Riemannian or pseudo-Riemannian if its signature is *positive-definite* (q = 0) or *indefinite* (pq > 0), respectively.

• Nondegenerate metric

A **nondegenerate metric** is a metric g with the metric tensor $((g_{ij}))$, for which the *metric discriminant* $det((g_{ij})) \neq 0$. All Riemannian and pseudo-Riemannian metrics are nondegenerate.

A degenerate metric is a metric g with $det((g_{ij})) = 0$ (cf. semi-Riemannian metric and semi-pseudo-Riemannian metric). A manifold with a degenerate metric is called an *isotropic manifold*.

• Diagonal metric

A **diagonal metric** is a metric g with a metric tensor $((g_{ij}))$ which is zero for $i \neq j$. The Euclidean metric is a diagonal metric, as its metric tensor has the form $g_{ii} = 1, g_{ij} = 0$ for $i \neq j$.

• Riemannian metric

Consider a real n-dimensional differentiable manifold M^n in which each tangent space is equipped with an *inner product* (i.e., a symmetric positive-definite bilinear form) which varies smoothly from point to point.

A **Riemannian metric** on M^n is a collection of inner products \langle , \rangle_p on the tangent spaces $T_p(M^n)$, one for each $p \in M^n$.

Every inner product \langle , \rangle_p is completely defined by inner products $\langle e_i, e_j \rangle_p = g_{ij}(p)$ of elements e_1, \ldots, e_n of a standard basis in \mathbb{E}^n , i.e., by the real symmetric and positive-definite $n \times n$ matrix $((g_{ij})) = ((g_{ij}(p)))$, called a **metric tensor**. In fact, $\langle x, y \rangle_p = \sum_{i,j} g_{ij}(p) x_i y_j$, where $x = (x_1, \ldots, x_n)$ and $y = (y_1, \ldots, y_n) \in T_p(M^n)$. The smooth function g completely determines the Riemannian metric. A Riemannian metric on M^n is not an ordinary metric on M^n . However, for a connected manifold M^n , every Riemannian metric on M^n induces an ordinary metric on M^n , in fact, the **intrinsic metric** of M^n ,

For any points $p, q \in M^n$ the **Riemannian distance** between them is defined as

$$\inf_{\gamma} \int_0^1 \left\langle \frac{d\gamma}{dt}, \frac{d\gamma}{dt} \right\rangle^{\frac{1}{2}} dt = \inf_{\gamma} \int_0^1 \sqrt{\sum_{i,j} g_{ij} \frac{dx_i}{dt} \frac{dx_j}{dt}} dt,$$

where the infimum is over all rectifiable curves $\gamma:[0,1]\to M^n$, connecting p and q.

A Riemannian manifold (or Riemannian space) is a real n-dimensional differentiable manifold M^n equipped with a Riemannian metric. The theory of Riemannian spaces is called Riemannian Geometry. The simplest examples of Riemannian spaces are Euclidean spaces, hyperbolic spaces, and elliptic spaces.

• Conformal metric

A conformal structure on a vector space V is a class of pairwise-homothetic Euclidean metrics on V. Any Euclidean metric d_E on V defines a conformal structure $\{\lambda d_E : \lambda > 0\}$.

A conformal structure on a manifold is a field of conformal structures on the tangent spaces or, equivalently, a class of conformally equivalent Riemannian metrics. Two Riemannian metrics g and h on a smooth manifold M^n are called conformally equivalent if $g = f \cdot h$ for some positive function f on M^n , called a conformal factor.

A **conformal metric** is a Riemannian metric that represents the conformal structure. Cf. **conformally invariant metric** in Chap. 8.

Conformal space

The **conformal space** (or *inversive space*) is the Euclidean space \mathbb{E}^n extended by an ideal point (at infinity). Under *conformal* transformations, i.e., continuous transformations preserving local angles, the ideal point can be taken to be an ordinary point. Therefore, in a conformal space a sphere is indistinguishable from a plane: a plane is a sphere passing through the ideal point.

Conformal spaces are considered in *Conformal* (or *angle-preserving*, *Möbius*, *Inversive*) *Geometry* in which properties of figures are studied that are invariant under conformal transformations. It is the set of transformations that map spheres

into spheres, i.e., generated by the Euclidean transformations together with *inversions* which in coordinate form are conjugate to $x_i \to \frac{r^2 x_i}{\sum_j x_j^2}$, where r is the radius of the inversion. An inversion in a sphere becomes an everywhere well-defined automorphism of period two. Any angle inverts into an equal angle.

The two-dimensional conformal space is the *Riemann sphere*, on which the conformal transformations are given by the *Möbius transformations* $z \to \frac{az+b}{cz+d}$, $ad-bc \neq 0$.

In general, a **conformal mapping** between two Riemannian manifolds is a diffeomorphism between them such that the pulled back metric is *conformally equivalent* to the original one. A *conformal Euclidean space* is a *Riemannian space* admitting a conformal mapping onto an Euclidean space.

In the General Theory of Relativity, conformal transformations are considered on the *Minkowski space* $\mathbb{R}^{1,3}$ extended by two ideal points.

• Space of constant curvature

A **space of constant curvature** is a *Riemannian space* M^n for which the sectional curvature $K(\sigma)$ is constant in all two-dimensional directions σ .

A **space form** is a connected complete space of constant curvature. A **flat space** is a space form of zero curvature.

The Euclidean space and the flat torus are space forms of zero curvature (i.e., flat spaces), the sphere is a space form of positive curvature, the *hyperbolic space* is a space form of negative curvature.

• Generalized Riemannian spaces

A generalized Riemannian space is a metric space with the intrinsic metric, subject to certain restrictions on the curvature. Such spaces include *spaces of bounded curvature*, *Riemannian spaces*, etc. Generalized Riemannian spaces differ from Riemannian spaces not only by greater generality, but also by the fact that they are defined and investigated on the basis of their metric alone, without coordinates.

A space of bounded curvature ($\leq k$ and $\geq k'$) is a such space defined by the condition: for any sequence of geodesic triangles T_n contracting to a point, we have

$$k \ge \overline{\lim} \frac{\overline{\delta}(T_n)}{\sigma(T_n^0)} \ge \underline{\lim} \frac{\overline{\delta}(T_n)}{\sigma(T_n^0)} \ge k',$$

where a *geodesic triangle* T=xyz is the triplet of geodesic segments [x,y], [y,z], [z,x] (the sides of T) connecting in pairs three different points x,y,z, $\overline{\delta}(T)=\alpha+\beta+\gamma-\pi$ is the *excess* of the geodesic triangle T, and $\sigma(T^0)$ is the area of a Euclidean triangle T^0 with the sides of the same lengths. The **intrinsic metric** on the space of bounded curvature is called a **metric of bounded curvature**.

Such a space turns out to be Riemannian under two additional conditions: local compactness of the space (this ensures the condition of local existence of geodesics), and local extendability of geodesics. If in this case k = k', it is a Riemannian space of constant curvature k (cf. **space of geodesics** in Chap. 6).

A space of curvature $\leq k$ is defined by the condition $\overline{\lim} \frac{\overline{\delta}(T_n)}{\sigma(T_n^0)} \leq k$. In such a space any point has a neighborhood in which the sum $\alpha + \beta + \gamma$ of the angles of a geodesic triangle T does not exceed the sum $\alpha_k + \beta_k + \gamma_k$ of the angles of a triangle T^k with sides of the same lengths in a space of constant curvature k. The intrinsic metric of such space is called a k-concave metric.

A space of curvature $\geq k$ is defined by the condition $\varliminf \frac{\overline{\delta}(T_n)}{\sigma(T_n^0)} \geq k$. In such a space any point has a neighborhood in which $\alpha + \beta + \gamma \geq \alpha_k + \beta_k + \gamma_k$ for triangles T and T^k . The intrinsic metric of such space is called a K-concave metric.

An *Alexandrov space* is a generalized Riemannian space with upper, lower or integral curvature bounds. Cf. a $CAT(\kappa_1)$ **space** in Chap. 6.

• Complete Riemannian metric

A Riemannian metric g on a manifold M^n is called **complete** if M^n forms a complete metric space with respect to g.

Any Riemannian metric on a compact manifold is complete.

• Ricci-flat metric

A **Ricci-flat metric** is a Riemannian metric with vanished Ricci curvature tensor. A *Ricci-flat manifold* is a Riemannian manifold equipped with a Ricci-flat metric. Ricci-flat manifolds represent vacuum solutions to the *Einstein field equation*, and are special cases of *Kähler–Einstein manifolds*. Important Ricci-flat manifolds are *Calabi–Yau manifolds*, and *hyper-Kähler manifolds*.

• Osserman metric

An **Osserman metric** is a Riemannian metric for which the Riemannian curvature tensor *R* is *Osserman*.

It means that the eigenvalues of the *Jacobi operator* $\mathcal{J}(x): y \to R(y, x)x$ are constant on the *unit sphere* S^{n-1} in \mathbb{E}^n (they are independent of the unit vectors x).

• G-invariant metric

A *G*-invariant metric is a Riemannian metric g on a differentiable manifold M^n , that does not change under any of the transformations of a given *Lie group* (G, \cdot, id) of transformations. The group (G, \cdot, id) is called the *group of motions* (or *group of isometries*) of the Riemannian space (M^n, g) .

Ivanov–Petrova metric

Let R be the Riemannian curvature tensor of a Riemannian manifold M^n , and let $\{x, y\}$ be an orthogonal basis for an oriented 2-plane π in the tangent space $T_p(M^n)$ at a point p of M^n .

The **Ivanov–Petrova metric** is a Riemannian metric on M^n for which the eigenvalues of the antisymmetric curvature operator $\mathcal{R}(\pi) = R(x, y)$ [IvSt95] depend only on the point p of a Riemannian manifold M^n , but not upon the plane π .

• Zoll metric

A **Zoll metric** is a Riemannian metric on a smooth manifold M^n whose geodesics are all simple closed curves of an equal length. A 2D sphere S^2 admits many such

metrics, besides the obvious metrics of constant curvature. In terms of cylindrical coordinates (z, θ) $(z \in [-1, 1], \theta \in [0, 2\pi])$, the *line element*

$$ds^{2} = \frac{(1+f(z))^{2}}{1-z^{2}}dz^{2} + (1-z^{2})d\theta^{2}$$

defines a Zoll metric on S^2 for any smooth odd function $f: [-1, 1] \to (-1, 1)$ which vanishes at the endpoints of the interval.

• Berger metric

The **Berger metric** is a Riemannian metric on the *Berger sphere* (i.e., the three-sphere S^3 squashed in one direction) defined by the *line element*

$$ds^{2} = d\theta^{2} + \sin^{2}\theta \, d\phi^{2} + \cos^{2}\alpha (d\psi + \cos\theta \, d\phi)^{2},$$

where α is a constant, and θ , ϕ , ψ are Euler angles.

• Cycloidal metric

The **cycloidal metric** is a Riemannian metric on the half-plane $\mathbb{R}^2_+ = \{x \in \mathbb{R}^2 : x_2 > 0\}$ defined by the *line element*

$$ds^2 = \frac{dx_1^2 + dx_2^2}{2x_2}.$$

It is called *cycloidal* because its geodesics are cycloid curves. The corresponding distance d(x, y) between two points $x, y \in \mathbb{R}^2_+$ is equivalent to the distance

$$\rho(x, y) = \frac{|x_1 - y_1| + |x_2 - y_2|}{\sqrt{x_1} + \sqrt{x_2} + \sqrt{|x_2 - y_2|}}$$

in the sense that $d \le C\rho$, and $\rho \le Cd$ for some positive constant C.

• Klein metric

The **Klein metric** is a Riemannian metric on the *open unit ball* $B^n = \{x \in \mathbb{R}^n : \|x\|_2 < 1\}$ in \mathbb{R}^n defined by

$$\frac{\sqrt{\|y\|_2^2 - (\|x\|_2^2 \|y\|_2^2 - \langle x, y \rangle^2)}}{1 - \|x\|_2^2}$$

for any $x \in B^n$ and $y \in T_x(B^n)$, where $\|.\|_2$ is the Euclidean norm on \mathbb{R}^n , and \langle, \rangle is the ordinary *inner product* on \mathbb{R}^n .

The Klein metric is the hyperbolic case a = -1 of the general form

$$\frac{\sqrt{(1+a\|x\|^2)\|y\|^2 - a\langle x, y\rangle^2}}{1+a\|x\|^2},$$

while a = 0, 1 correspond to the Euclidean and spherical cases.

• Carnot-Carathéodory metric

A distribution (or polarization) on a manifold M^n is a subbundle of the tangent bundle $T(M^n)$ of M^n . Given a distribution $H(M^n)$, a vector field in $H(M^n)$ is called horizontal. A curve γ on M^n is called horizontal (or distinguished, admissible) with respect to $H(M^n)$ if $\gamma'(t) \in H_{\gamma(t)}(M^n)$ for any t.

A distribution $H(M^n)$ is called *completely nonintegrable* if the Lie brackets of $H(M^n)$, i.e., $[\dots, [H(M^n), H(M^n)]]$, span the tangent bundle $T(M^n)$, i.e., for

all $p \in M^n$ any tangent vector v from $T_p(M^n)$ can be presented as a linear combination of vectors of the following types: $u, [u, w], [u, [w, t]], [u, [w, [t, s]]], \ldots \in T_p(M^n)$, where all vector fields u, w, t, s, \ldots are horizontal.

The Carnot–Carathéodory metric (or CC metric, sub-Riemannian metric, control metric) is a metric on a manifold M^n with a completely nonintegrable horizontal distribution $H(M^n)$ defined as the section g_C of positive-definite scalar products on $H(M^n)$. The distance $d_C(p,q)$ between any points $p,q \in M^n$ is defined as the infimum of the g_C -lengths of the horizontal curves joining p and q. A sub-Riemannian manifold (or polarized manifold) is a manifold M^n equipped with a Carnot–Carathéodory metric. It is a generalization of a Riemannian manifold. Roughly, in order to measure distances in a sub-Riemannian manifold, one is allowed to go only along curves tangent to horizontal spaces.

• Pseudo-Riemannian metric

Consider a real n-dimensional differentiable manifold M^n in which every tangent space $T_p(M^n)$, $p \in M^n$, is equipped with a *scalar product* which varies smoothly from point to point and is nondegenerate, but indefinite.

A **pseudo-Riemannian metric** on M^n is a collection of scalar products \langle , \rangle_p on the tangent spaces $T_p(M^n), p \in M^n$, one for each $p \in M^n$.

Every scalar product \langle , \rangle_p is completely defined by scalar products $\langle e_i, e_j \rangle_p = g_{ij}(p)$ of elements e_1, \ldots, e_n of a standard basis in \mathbb{E}^n , i.e., by the real symmetric indefinite $n \times n$ matrix $((g_{ij})) = ((g_{ij}(p)))$, called a **metric tensor** (cf. **Riemannian metric** in which case this tensor is not only nondegenerate but, moreover, positive-definite).

In fact, $\langle x, y \rangle_p = \sum_{i,j} g_{ij}(p) x_i y_j$, where $x = (x_1, \dots, x_n)$ and $y = (y_1, \dots, y_n) \in T_p(M^n)$. The smooth function g determines the pseudo-Riemannian metric.

The length ds of the vector (dx_1, \ldots, dx_n) is given by the quadratic differential form

$$ds^2 = \sum_{i,j} g_{ij} \, dx_i \, dx_j.$$

The length of a curve $\gamma:[0,1]\to M^n$ is expressed by the formula

$$\int_{\gamma} \sqrt{\sum_{i,j} g_{ij} \, dx_i \, dx_j} = \int_0^1 \sqrt{\sum_{i,j} g_{ij} \frac{dx_i}{dt} \frac{dx_j}{dt}} \, dt.$$

In general it may be real, purely imaginary or zero (an *isotropic curve*).

A pseudo-Riemannian metric on M^n is a metric with a fixed, but indefinite signature (p,q), p+q=n. A pseudo-Riemannian metric is nondegenerate, i.e., its metric discriminant $\det((g_{ij})) \neq 0$. Therefore, it is a **nondegenerate indefinite metric**.

A pseudo-Riemannian manifold (or pseudo-Riemannian space) is a real n-dimensional differentiable manifold M^n equipped with a pseudo-Riemannian metric. The theory of pseudo-Riemannian spaces is called pseudo-Riemannian Geometry.

Pseudo-Euclidean distance

The model space of a **pseudo-Riemannian space** of signature (p,q) is the *pseudo-Euclidean space* $\mathbb{R}^{p,q}$, p+q=n which is a real n-dimensional vector space \mathbb{R}^n equipped with the metric tensor $((g_{ij}))$ of signature (p,q) defined, for $i \neq j$, by $g_{11} = \cdots = g_{pp} = 1$, $g_{p+1,p+1} = \cdots = g_{nn} = -1$, $g_{ij} = 0$.

The line element of the corresponding metric is given by

$$ds^2 = dx_1^2 + \dots + dx_p^2 - dx_{p+1}^2 - \dots - dx_n^2$$
.

The **pseudo-Euclidean distance** of signature (p, q = n - p) on \mathbb{R}^n is defined by

$$d_{\text{pE}}^{2}(x, y) = \sum_{i=1}^{p} (x_{i} - y_{i})^{2} - \sum_{i=p+1}^{n} (x_{i} - y_{i})^{2}.$$

Such a pseudo-Euclidean space can be seen as $\mathbb{R}^p \times i \mathbb{R}^q$, where $i = \sqrt{-1}$.

The pseudo-Euclidean space with (p, q) = (1, 3) is used as space-time model of Special Relativity; cf. **Minkowski metric** in Chap. 26.

The points correspond to *events*; the line spanned by x and y is *space-like* if d(x, y) > 0 and *time-like* if d(x, y) < 0. If d(x, y) > 0, then $\sqrt{d(x, y)}$ is Euclidean distance and if d(x, y) < 0, then $\sqrt{|d(x, y)|}$ is the lifetime of a particle (from x to y).

The general quadratic-form distance for two points $x, y \in \mathbb{R}^n$, is defined by $\sqrt{(x-y)^T A(x-y)}$, where A is a real nonsingular symmetric $n \times n$ matrix; cf. Mahalanobis distance in Chap. 17.

The pseudo-Euclidean distance of signature (p, q = n - p) is the case $A = \text{diag}(a_i)$ with $a_i = 1$ for $1 \le i \le p$ and $a_i = -1$ for $p + 1 \le i \le n$.

• Lorentzian metric

A **Lorentzian metric** (or **Lorentz metric**) is a pseudo-Riemannian metric of signature (1, p).

A Lorentzian manifold is a manifold equipped with a Lorentzian metric. The *Minkowski space* $\mathbb{R}^{1,p}$ with the flat **Minkowski metric** is a model of it, in the same way as Riemannian manifolds can be modeled on Euclidean space.

An Osserman Lorentzian metric is a Lorentzian metric which is an Osserman metric. A Lorentzian manifold is Osserman if and only if it is of constant curvature.

• Blaschke metric

The **Blaschke metric** on a nondegenerate hypersurface is a pseudo-Riemannian metric, associated to the affine normal of the immersion $\phi: M^n \to \mathbb{R}^{n+1}$, where M^n is an n-dimensional manifold, and \mathbb{R}^{n+1} is considered as an affine space.

• Semi-Riemannian metric

A semi-Riemannian metric on a real *n*-dimensional differentiable manifold M^n is a degenerate Riemannian metric, i.e., a collection of positive-semidefinite scalar products $\langle x, y \rangle_p = \sum_{i,j} g_{ij}(p) x_i y_j$ on the tangent spaces $T_p(M^n)$, $p \in M^n$; the metric discriminant $\det((g_{ij})) = 0$.

A semi-Riemannian manifold (or semi-Riemannian space) is a real n-dimensional differentiable manifold M^n equipped with a semi-Riemannian metric.

The model space of a semi-Riemannian manifold is the *semi-Euclidean space* R_d^n , $d \ge 1$ (sometimes denoted also by \mathbb{R}_{n-d}^n), i.e., a real *n*-dimensional vector space \mathbb{R}^n equipped with a semi-Riemannian metric.

It means that there exists a scalar product of vectors such that, relative to a suitably chosen basis, the scalar product $\langle x, x \rangle$ of any vector with itself has the form $\langle x, x \rangle = \sum_{i=1}^{n-d} x_i^2$. The number $d \ge 1$ is called the *defect* (or *deficiency*) of the space.

Grushin metric

The **Grushin metric** is a semi-Riemannian metric on \mathbb{R}^2 defined by the *line element*

$$ds^2 = dx_1^2 + \frac{dx_2^2}{x_1^2}.$$

Agmon distance

Given a Schrödinger operator $H(h) = -(2\pi\hbar)^2 \Delta + V(x)$ on $L_2(\mathbb{R}^d)$, where V is a potential and \hbar is the Dirac constant, consider a semi-Riemannian metric on \mathbb{R}^d with respect to the energy $E_0(h) = (2\pi\hbar)^{-\alpha} e_0$ defined by the line element

$$ds^{2} = \max\{0, V(x) - E_{0}(h)\} dx^{2}.$$

Then the **Agmon distance** on \mathbb{R}^d is the corresponding Riemannian distance defined, for any $x, y \in \mathbb{R}^d$, by

$$\inf_{\gamma} \left\{ \int_0^1 \sqrt{\max\{V(\gamma(s)) - E_0(h), 0\}} \cdot \left| \gamma'(s) \right| ds : \gamma(0) = x, \gamma(1) = y, \gamma \in C^1 \right\}.$$

• Semi-pseudo-Riemannian metric

A **semi-pseudo-Riemannian metric** on a real n-dimensional differentiable manifold M^n is a degenerate pseudo-Riemannian metric, i.e., a collection of degenerate indefinite $scalar\ products\ \langle x,y\rangle_p = \sum_{i,j} g_{ij}(p)x_iy_j$ on the tangent spaces $T_p(M^n),\ p\in M^n$; the metric discriminant $\det((g_{ij}))=0$. In fact, a semi-pseudo-Riemannian metric is a **degenerate indefinite metric**.

A semi-pseudo-Riemannian manifold (or semi-pseudo-Riemannian space) is a real n-dimensional differentiable manifold M^n equipped with a semi-pseudo-Riemannian metric. The model space of such manifold is the semi-pseudo-Euclidean space $\mathbb{R}^n_{l_1,\dots,l_r}$, i.e., a vector space \mathbb{R}^n equipped with a semi- $\mathbb{R}^n_{l_1,\dots,l_r}$, i.e., a vector space \mathbb{R}^n equipped with a semi-

pseudo-Riemannian metric. It means that there exist r scalar products $\langle x,y\rangle_a=\sum \epsilon_{i_a}x_{i_a}y_{i_a}$, where $a=1,\ldots r,\ 0=m_0< m_1<\cdots< m_r=n,\ i_a=m_{a-1}+1,\ldots m_a,\ \epsilon_{i_a}=\pm 1,\ \text{and}\ -1\ \text{occurs}\ l_a$ times among the numbers ϵ_{i_a} . The product $\langle x,y\rangle_a$ is defined for those vectors for which all coordinates $x_i,i\leq m_{a-1}$ or $i>m_a+1$ are zero.

The first scalar square of an arbitrary vector x is a degenerate quadratic form $\langle x, x \rangle_1 = -\sum_{i=1}^{l_1} x_i^2 + \sum_{j=l_1+1}^{n-d} x_j^2$. The number $l_1 \geq 0$ is called the *index*, and the number $d=n-m_1$ is called the *defect* of the space. If $l_1=\cdots=l_r=0$, we obtain a *semi-Euclidean space*. The spaces \mathbb{R}_m^n and $\mathbb{R}_{k,l}^n$ are called *quasi-Euclidean spaces*.

The semi-pseudo-non-Euclidean space $\mathbb{S}^n_{l_1,\dots,l_r}$ is a hypersphere in $\mathbb{R}^{n+1}_{l_1,\dots,l_r}$ with identified antipodal points. It is called semielliptic space (or semi-non-Euclidean space) if $l_1 = \dots = l_r = 0$ and a semihyperbolic space if there exist $l_i \neq 0$.

• Finsler metric

Geometry.

Consider a real *n*-dimensional differentiable manifold M^n in which every tangent space $T_p(M^n)$, $p \in M^n$, is equipped with a *Banach norm* $\|.\|$ such that the Banach norm as a function of position is smooth, and the matrix $((g_{ij}))$,

$$g_{ij} = g_{ij}(p, x) = \frac{1}{2} \frac{\partial^2 ||x||^2}{\partial x_i \partial x_j},$$

is positive-definite for any $p \in M^n$ and any $x \in T_p(M^n)$.

A **Finsler metric** on M^n is a collection of Banach norms $\|.\|$ on the tangent spaces $T_p(M^n)$, one for each $p \in M^n$. The *line element* of this metric has the form

$$ds^2 = \sum_{i,j} g_{ij} \, dx_i \, dx_j.$$

The Finsler metric can be given by *fundamental function*, i.e., a real positive-definite convex function F(p,x) of $p \in M^n$ and $x \in T_p(M^n)$ acting at the point p. F(p,x) is positively homogeneous of degree one in x: $F(p,\lambda x) = \lambda F(p,x)$ for every $\lambda > 0$. The value of F(p,x) is interpreted as the length of the vector x.

The *Finsler metric tensor* has the form $((g_{ij})) = ((\frac{1}{2} \frac{\partial^2 F^2(p,x)}{\partial x_i \partial x_j}))$. The length of a curve $\gamma : [0,1] \to M^n$ is given by $\int_0^1 F(p,\frac{dp}{dt}) dt$. For each fixed p the Finsler metric tensor is Riemannian in the variables x.

The Finsler metric is a generalization of the Riemannian metric, where the general definition of the length ||x|| of a vector $x \in T_p(M^n)$ is not necessarily given in the form of the square root of a symmetric bilinear form as in the Riemannian case. A *Finsler manifold* (or *Finsler space*) is a real differentiable *n*-manifold M^n equipped with a Finsler metric. The theory of Finsler spaces is called *Finsler*

The difference between a Riemannian space and a Finsler space is that the former behaves locally like a Euclidean space, and the latter locally like a *Minkowskian space* or, analytically, the difference is that to an ellipsoid in the Riemannian case there corresponds an arbitrary convex surface which has the origin as the center.

A **pseudo-Finsler metric** *F* is defined by weakening the definition of a Finsler

A **pseudo-Finsler metric** F is defined by weakening the definition of a Finsler metric): $((g_{ij}))$ should be nondegenerate and of constant signature (not necessarily positive-definite) and hence F could be negative. The pseudo-Finsler metric is a generalization of the pseudo-Riemannian metric.

• (α, β) -metric Let $\alpha(x, y) = \sqrt{\alpha_{ij}(x)y^iy^j}$ be a Riemannian metric and $\beta(x, y) = b_i(x)y^i$ be a 1-form on an *n*-dimensional manifold M^n . Let $s = \frac{\beta}{\alpha}$ and $\phi(s)$ is a C^{∞} -positive function on some symmetric interval (-r, r) with $r > \frac{\beta}{\alpha}$ for all (x, y) in the tangent bundle $TM = \bigcup_{x \in M} T_x(M^n)$ of the tangent spaces $T_x(M^n)$. Then $F = \alpha \phi(s)$ is a Finsler metric (Matsumoto, 1972) called an (α, β) -metric. The main examples of (α, β) -metrics follow.

The **Kropina metric** is the case $\phi(s) = \frac{1}{s}$, i.e., $F = \frac{\alpha^2}{\beta}$.

The **generalized Kropina metric** is the case $\phi(s) = s^m$, i.e., $F = \beta^m \alpha^{1-m}$.

The **Randers metric** (1941) is the case $\phi(s) = 1 + s$, i.e., $F = \alpha + \beta$.

The **Matsumoto slope metric** is the case $\phi(s) = \frac{1}{1-s}$, i.e., $F = \frac{\alpha^2}{\alpha - \beta}$.

The **Riemann-type** (α, β) -metric is the case $\phi(s) = \sqrt{1+s^2}$, i.e., $F = \alpha^2 + \beta^2$.

Park and Lee, 1998, considered the case $\phi(s) = 1 + s^2$, i.e., $F = \alpha + \frac{\beta^2}{\alpha}$.

• Shen metric

Given a vector $a \in \mathbb{R}^n$, $||a||_2 < 1$, the **Shen metric** (2003) is a Finsler metric on the *open unit ball* $B^n = \{x \in \mathbb{R}^n : ||x||_2 < 1\}$ in \mathbb{R}^n defined by

$$\frac{\sqrt{\|y\|_{2}^{2} - (\|x\|_{2}^{2}\|y\|_{2}^{2} - \langle x, y \rangle^{2})} + \langle x, y \rangle}{1 - \|x\|_{2}^{2}} + \frac{\langle a, y \rangle}{1 + \langle a, x \rangle}$$

for any $x \in B^n$ and $y \in T_x(B^n)$, where $\|.\|_2$ is the Euclidean norm on \mathbb{R}^n , and \langle,\rangle is the ordinary *inner product* on \mathbb{R}^n . It is a **Randers metric** and a **projective metric**. For a = 0 it becomes the **Funk metric**. Cf. general **Funk distance** in Chap. 1 and **Klein metric**.

• Berwald metric

The **Berwald metric** (1929) is a Finsler metric F_{Be} on the *open unit ball* $B^n = \{x \in \mathbb{R}^n : ||x||_2 < 1\}$ in \mathbb{R}^n defined, for any $x \in B^n$ and $y \in T_x(B^n)$, by

$$\frac{\left(\sqrt{\|y\|_2^2 - (\|x\|_2^2\|y\|_2^2 - \langle x, y \rangle^2)} + \langle x, y \rangle\right)^2}{(1 - \|x\|_2^2)^2 \sqrt{\|y\|_2^2 - (\|x\|_2^2\|y\|_2^2 - \langle x, y \rangle^2)}},$$

where $\|.\|_2$ is the Euclidean norm on \mathbb{R}^n , and \langle,\rangle is the *inner product* on \mathbb{R}^n . It is a **projective metric** and an (α,β) -metric with $\phi(s)=(1+s)^2$, i.e., $F=\frac{(\alpha+\beta)^2}{\alpha}$. The Riemannian metrics are special Berwald metrics. Every Berwald metric is affinely equivalent to a Riemannian metric.

In general, every Finsler metric on a manifold M^n induces a *spray* (second-order homogeneous ordinary differential equation) $y_i \frac{\partial}{\partial x_i} - 2G^i \frac{\partial}{\partial y_i}$ which determines the geodesics. A Finsler metric is a Berwald metric if the spray coefficients $G^i = G^i(x,y)$ are quadratic in $y \in T_x(M^n)$ at any point $x \in M^n$, i.e., $G^i = \frac{1}{2} \Gamma^i_{ik}(x) y^j y^k$.

A Finsler metric is a more general **Landsberg metric** $\Gamma^i_{jk} = \frac{1}{2} \partial_{y^j} \partial_{y^k} (\Gamma^i_{jk}(x) \times y^j y^k)$. The Landsberg metric is the one for which the *Landsberg curvature* (the covariant derivative of the *Cartan torsion along a geodesic*) is zero.

Douglas metric

A **Douglas metric** a Finsler metric for which the *spray coefficients* $G^i = G^i(x, y)$ have the following form:

$$G^{i} = \frac{1}{2} \Gamma^{i}_{jk}(x) y_{i} y_{k} + P(x, y) y_{i}.$$

Every Finsler metric which is projectively equivalent to a **Berwald metric** is a Douglas metric. Every **Berwald metric** is a Douglas metric. Every known Douglas metric is (locally) projectively equivalent to a Berwald metric.

• Bryant metric

Let α be an angle with $|\alpha| < \frac{\pi}{2}$. Let, for any $x, y \in \mathbb{R}^n$, $A = \|y\|_2^4 \sin^2 2\alpha + (\|y\|_2^2 \cos 2\alpha + \|x\|_2^2 \|y\|_2^2 - \langle x, y \rangle^2)^2$, $B = \|y\|_2^2 \cos 2\alpha + \|x\|_2^2 \|y\|_2^2 - \langle x, y \rangle^2$, $C = \langle x, y \rangle \sin 2\alpha$, $D = \|x\|_2^4 + 2\|x\|_2^2 \cos 2\alpha + 1$. Then one obtains a Finsler metric

$$\sqrt{\frac{\sqrt{A}+B}{2D} + \left(\frac{C}{D}\right)^2} + \frac{C}{D}.$$

On the two-dimensional *unit sphere* S^2 , it is the **Bryant metric** (1996).

• m-th root pseudo-Finsler metric

An *m*-th **root pseudo-Finsler metric** is (Shimada, 1979) a **pseudo-Finsler metric** defined (with $a_{i_1...i_m}$ symmetric in all its indices) by

$$F(x, y) = (a_{i_1...i_m}(x)y^{i_1...i_m})^{\frac{1}{m}}.$$

For m = 2, it is a pseudo-Riemannian metric. The 3-rd and 4-th root pseudo-Finsler metrics are called *cubic metric* and *quartic metric*, respectively.

• Antonelli-Shimada metric

The Antonelli–Shimada metric (or ecological Finsler metric) is an m-th root pseudo-Finsler metric defined, via linearly independent 1-forms a^i , by

$$F(x, y) = \left(\sum_{i=1}^{n} (a^{i})^{m}\right)^{\frac{1}{m}}.$$

The **Uchijo metric** is defined, for a constant k, by

$$F(x, y) = \left(\sum_{i=1}^{n} (a^{i})^{2}\right)^{\frac{1}{2}} + ka^{1}.$$

• Berwald-Moör metric

The **Berwald–Moör metric** is an *m*-th root pseudo-Finsler metric, defined by

$$F(x, y) = \left(y^1 \dots y^n\right)^{\frac{1}{n}}.$$

More general **Asanov metric** is defined, via linearly independent 1-forms a^i , by

$$F(x, y) = \left(a^1 \dots a^n\right)^{\frac{1}{n}}.$$

The Berwald–Moör metrics with n=4 and n=6 are applied in Relativity Theory and Diffusion Imaging, respectively. The pseudo-Finsler spaces which are locally isomorphic to the 4-th root Berwald–Moör metric, are expected to be more general and productive space-time models than usual pseudo-Riemannian spaces, which are locally isomorphic to the Minkowski metric.

• Kawaguchi metric

The **Kawaguchi metric** is a metric on a smooth *n*-dimensional manifold M^n , given by the arc element ds of a regular curve x = x(t), $t \in [t_0, t_1]$ via the formula

$$ds = F\left(x, \frac{dx}{dt}, \dots, \frac{d^kx}{dt^k}\right) dt,$$

where the *metric function F* satisfies Zermelo's conditions: $\sum_{s=1}^{k} sx^{(s)} F_{(s)i} = F$, $\sum_{s=r}^{k} \binom{s}{k} x^{(s-r+1)i} F_{(s)i} = 0$, $x^{(s)i} = \frac{d^s x^i}{dt^s}$, $F_{(s)i} = \frac{\partial F}{\partial x^{(s)i}}$, and $r = 2, \ldots, k$. These conditions ensure that the arc element ds is independent of the parametrization.

These conditions ensure that the arc element ds is independent of the parametrization of the curve x = x(t).

A Kawaguchi manifold (or Kawaguchi space) is a smooth manifold equipped with a Kawaguchi metric. It is a generalization of a Finsler manifold.

• Lagrange metric

Consider a real *n*-dimensional manifold M^n . A set of symmetric nondegenerated matrices $((g_{ij}(p,x)))$ define a **generalized Lagrange metric** on M^n if a change of coordinates $(p,x) \to (q,y)$, such that $q_i = q_i(p_1,\ldots,p_n)$, $y_i = (\partial_j q_i)x_j$ and rank $(\partial_j q_i) = n$, implies $g_{ij}(p,x) = (\partial_i q_i)(\partial_j q_j)g_{ij}(q,y)$.

A generalized Lagrange metric is called a **Lagrange metric** if there exists a *Lagrangian*, i.e., a smooth function L(p, x) such that it holds

$$g_{ij}(p,x) = \frac{1}{2} \frac{\partial^2 L(p,x)}{\partial x_i \partial x_i}.$$

Every Finsler metric is a Lagrange metric with $L = F^2$.

• DeWitt supermetric

The **DeWitt supermetric** (or **Wheeler–DeWitt supermetric**) $G = ((G_{ijkl}))$ calculates distances between metrics on a given manifold, and it is a generalization of a Riemannian (or pseudo-Riemannian) metric $g = ((g_{ij}))$.

For example, for a given connected smooth 3-dimensional manifold M^3 , consider the space $\mathcal{M}(M^3)$ of all Riemannian (or pseudo-Riemannian) metrics on M^3 . Identifying points of $\mathcal{M}(M^3)$ that are related by a diffeomorphism of M^3 , one obtains the space $Geom(M^3)$ of 3-geometries (of fixed topology), points of which are the classes of diffeomorphically equivalent metrics. The space $Geom(M^3)$ is called a *superspace*. It plays an important role in several formulations of Quantum Gravity.

A **supermetric**, i.e., a "metric on metrics", is a metric on $\mathcal{M}(M^3)$ (or on $Geom(M^3)$) which is used for measuring distances between metrics on M^3 (or between their equivalence classes). Given a metric $g = ((g_{ij})) \in \mathcal{M}(M^3)$, we obtain

$$\|\delta g\|^2 = \int_{M^3} d^3x G^{ijkl}(x) \delta g_{ij}(x) \delta g_{kl}(x),$$

where G^{ijkl} is the inverse of the **DeWitt supermetric**

$$G_{ijkl} = \frac{1}{2\sqrt{\det((g_{ij}))}}(g_{ik}g_{jl} + g_{il}g_{jk} - \lambda g_{ij}g_{kl}).$$

The value λ parametrizes the distance between metrics in $\mathcal{M}(M^3)$, and may take any real value except $\lambda = \frac{2}{3}$, for which the supermetric is *singular*.

• Lund-Regge supermetric

The **Lund-Regge supermetric** (or **simplicial supermetric**) is an analog of the **DeWitt supermetric**, used to measure the distances between *simplicial* 3-geometries in a simplicial configuration space.

More exactly, given a closed *simplicial* 3-dimensional manifold M^3 consisting of several *tetrahedra* (i.e., 3-*simplices*), a *simplicial geometry* on M^3 is fixed by an assignment of values to the squared edge lengths of M^3 , and a flat Riemannian Geometry to the interior of each tetrahedron consistent with those values.

The squared edge lengths should be positive and constrained by the triangle inequalities and their analogs for the tetrahedra, i.e., all squared measures (lengths, areas, volumes) must be nonnegative (cf. **tetrahedron inequality** in Chap. 3).

The set $\mathcal{T}(M^3)$ of all simplicial geometries on M^3 is called a *simplicial configuration space*. The Lund–Regge supermetric ((G_{mn})) on $\mathcal{T}(M^3)$ is induced from the DeWitt supermetric on $\mathcal{M}(M^3)$, using for representations of points in $\mathcal{T}(M^3)$ such metrics in $\mathcal{M}(M^3)$ which are piecewise flat in the tetrahedra.

• Space of Lorentz metrics

Let M^n be an n-dimensional compact manifold, and $\mathcal{L}(M^n)$ the set of all **Lorentz metrics** (i.e., the pseudo-Riemannian metrics of signature (n-1,1)) on M^n . Given a Riemannian metric g on M^n , one can identify the vector space $S^2(M^n)$ of all symmetric 2-tensors with the vector space of endomorphisms of the tangent to M^n which are symmetric with respect to g. In fact, if \tilde{h} is the endomorphism associated to a tensor h, then the distance on $S^2(M^n)$ is given by

$$d_g(h,t) = \sup_{x \in M^n} \sqrt{\operatorname{tr}(\tilde{h}_x - \tilde{t}_x)^2}.$$

The set $\mathcal{L}(M^n)$ taken with the distance d_g is an open subset of $S^2(M^n)$ called the **space of Lorentz metrics**. Cf. **manifold triangulation metric** in Chap. 9.

• Perelman supermetric proof

The *Thurston's Geometrization Conjecture* is that, after two well-known splittings, any 3-dimensional manifold admits, as remaining components, only one of eight *Thurston model geometries*. If true, this conjecture implies the validity of the famous *Poincaré Conjecture* of 1904, that any 3-manifold, in which every simple closed curve can be deformed continuously to a point, is homeomorphic to the 3-sphere.

In 2002, Perelman gave a gapless "sketch of an eclectic proof" of Thurston's conjecture using a kind of supermetric approach to the space of all Riemannian metrics on a given smooth 3-manifold. In a *Ricci flow* the distances decrease in directions of positive curvature since the metric is time-dependent. Perelman's modification of the standard Ricci flow permitted systematic elimination of arising singularities.

7.2 Riemannian Metrics in Information Theory

Some special Riemannian metrics are commonly used in Information Theory. A list of such metrics is given below.

• Thermodynamic metrics

Given the space of all *extensive* (additive in magnitude, mechanically conserved) thermodynamic variables of a system (energy, entropy, amounts of materials), a **thermodynamic metric** is a Riemannian metric on the manifold of equilibrium states defined as the 2-nd derivative of one extensive quantity, usually entropy or energy, with respect to the other extensive quantities. This information geometric approach provides a geometric description of thermodynamic systems in equilibrium.

The **Ruppeiner metric** (Ruppeiner, 1979) is defined by the *line element* $ds_R^2 = g_{ij}^R dx^i dx^j$, where the matrix $((g_{ij}^R))$ of the symmetric metric tensor is a negative *Hessian* (the matrix of 2-nd order partial derivatives) of the entropy function S:

$$g_{ij}^{R} = -\partial_i \partial_j S(M, N^a).$$

Here M is the internal energy (which is the mass in black hole applications) of the system and N^a refer to other extensive parameters such as charge, angular momentum, volume, etc. This metric is flat if and only if the statistical mechanical system is noninteracting, while curvature singularities are a signal of critical behavior, or, more precisely, of divergent **correlation lengths** (cf. Chap. 24). The **Weinhold metric** (Weinhold, 1975) is defined by $g_{ij}^W = \partial_i \partial_j M(S, N^a)$. The Ruppeiner and Weinhold metrics are *conformally equivalent* (cf. **conformal metric**) via $ds^2 = g_{ij}^R dM^i dM^j = \frac{1}{T} g_{ij}^W dS^i dS^j$, where T is the temperature. The **thermodynamic length** in Chap. 24 is a path function that measures the distance along a path in the state space.

• Fisher information metric

In Statistics, Probability, and Information Geometry, the **Fisher information metric** is a Riemannian metric for a statistical differential manifold (see, for example, [Amar85, Frie98]). Formally, let $p_{\theta} = p(x, \theta)$ be a family of densities, indexed by n parameters $\theta = (\theta_1, \dots, \theta_n)$ which form the *parameter manifold P*. The **Fisher information metric** $g = g_{\theta}$ on P is a Riemannian metric, defined by the *Fisher information matrix* $((I(\theta)_{ij}))$, where

$$I(\theta)_{ij} = \mathbb{E}_{\theta} \left[\frac{\partial \ln p_{\theta}}{\partial \theta_i} \cdot \frac{\partial \ln p_{\theta}}{\partial \theta_j} \right] = \int \frac{\partial \ln p(x,\theta)}{\partial \theta_i} \frac{\partial \ln p(x,\theta)}{\partial \theta_j} p(x,\theta) dx.$$

It is a symmetric bilinear form which gives a classical measure (*Rao measure*) for the statistical distinguishability of distribution parameters.

Putting $i(x, \theta) = -\ln p(x, \theta)$, one obtains an equivalent formula

$$I(\theta)_{ij} = \mathbb{E}_{\theta} \left[\frac{\partial^2 i(x,\theta)}{\partial \theta_i \partial \theta_j} \right] = \int \frac{\partial^2 i(x,\theta)}{\partial \theta_i \partial \theta_j} p(x,\theta) \, dx.$$

In a coordinate-free language, we get

$$I(\theta)(u, v) = \mathbb{E}_{\theta} [u(\ln p_{\theta}) \cdot v(\ln p_{\theta})],$$

where u and v are vectors tangent to the parameter manifold P, and $u(\ln p_{\theta}) = \frac{d}{dt} \ln p_{\theta+tu|t=0}$ is the derivative of $\ln p_{\theta}$ along the direction u.

A manifold of densities M is the image of the parameter manifold P under the mapping $\theta \to p_\theta$ with certain regularity conditions. A vector u tangent to this manifold is of the form $u = \frac{d}{dt} p_{\theta + tu} | t = 0$, and the Fisher information metric $g = g_p$ on M, obtained from the metric g_θ on P, can be written as

$$g_p(u, v) = \mathbb{E}_p \left[\frac{u}{p} \cdot \frac{v}{p} \right].$$

• Fisher-Rao metric

Let $\mathcal{P}_n = \{p \in \mathbb{R}^n : \sum_{i=1}^n p_i = 1, p_i > 0\}$ be the simplex of strictly positive probability vectors. An element $p \in \mathcal{P}_n$ is a density of the n-point set $\{1, \ldots, n\}$ with $p(i) = p_i$. An element u of the tangent space $T_p(\mathcal{P}_n) = \{u \in \mathbb{R}^n : \sum_{i=1}^n u_i = 0\}$ at a point $p \in \mathcal{P}_n$ is a function on $\{1, \ldots, n\}$ with $u(i) = u_i$.

The **Fisher–Rao metric** g_p on \mathcal{P}_n is a Riemannian metric defined by

$$g_p(u, v) = \sum_{i=1}^n \frac{u_i v_i}{p_i}$$

for any $u, v \in T_p(\mathcal{P}_n)$, i.e., it is the **Fisher information metric** on \mathcal{P}_n .

The Fisher–Rao metric is the unique (up to a constant factor) Riemannian metric on \mathcal{P}_n , contracting under stochastic maps [Chen72].

This metric is isometric, by $p \to 2(\sqrt{p_1}, \dots, \sqrt{p_n})$, with the standard metric on an open subset of the sphere of radius two in \mathbb{R}^n . This identification allows one to obtain on \mathcal{P}_n the **geodesic distance**, called the **Rao distance**, by

$$2\arccos\left(\sum_{i}p_{i}^{1/2}q_{i}^{1/2}\right).$$

The Fisher–Rao metric can be extended to the set $\mathcal{M}_n = \{p \in \mathbb{R}^n, p_i > 0\}$ of all finite strictly positive measures on the set $\{1, \dots, n\}$. In this case, the geodesic distance on \mathcal{M}_n can be written as

$$2\left(\sum_{i}(\sqrt{p_i}-\sqrt{q_i})^2\right)^{1/2}$$

for any $p, q \in \mathcal{M}_n$ (cf. **Hellinger metric** in Chap. 14).

• Monotone metrics

Let M_n be the set of all complex $n \times n$ matrices. Let $\mathcal{M} \subset M_n$ be the manifold of all complex positive-definite $n \times n$ matrices. Let $\mathcal{D} \subset \mathcal{M}$, $\mathcal{D} = \{\rho \in \mathcal{M} : \text{Tr } \rho = 1\}$, be the submanifold of all *density matrices*. It is the space of faithful states of an n-level quantum system; cf. **distances between quantum states** in Chap. 24.

The tangent space of \mathcal{M} at $\rho \in \mathcal{M}$ is $T_{\rho}(\mathcal{M}) = \{x \in M_n : x = x^*\}$, i.e., the set of all $n \times n$ Hermitian matrices. The tangent space $T_{\rho}(\mathcal{D})$ at $\rho \in \mathcal{D}$ is the subspace of traceless (i.e., with trace 0) matrices in $T_{\rho}(\mathcal{M})$.

A Riemannian metric λ on \mathcal{M} is called **monotone metric** if the inequality

$$\lambda_{h(\rho)}(h(u), h(u)) \le \lambda_{\rho}(u, u)$$

holds for any $\rho \in \mathcal{M}$, any $u \in T_{\rho}(\mathcal{M})$, and any *stochastic*, i.e., completely positive trace preserving mapping h.

It was proved in [Petz96] that λ is monotone if and only if it can be written as

$$\lambda_{\rho}(u, v) = \operatorname{Tr} u J_{\rho}(v),$$

where J_{ρ} is an operator of the form $J_{\rho} = \frac{1}{f(L_{\rho}/R_{\rho})R_{\rho}}$. Here L_{ρ} and R_{ρ} are the left and the right multiplication operators, and $f:(0,\infty)\to\mathbb{R}$ is an operator monotone function which is *symmetric*, i.e., $f(t) = t f(t^{-1})$, and *normalized*, i.e., f(1) = 1. Then $J_{\rho}(v) = \rho^{-1}v$ if v and ρ are commute, i.e., any monotone metric is equal to the Fisher information metric on commutative submanifolds.

The **Bures metric** (or *statistical metric*) is the smallest monotone metric, obtained for $f(t) = \frac{1+t}{2}$. In this case $J_{\rho}(v) = g$, $\rho g + g \rho = 2v$, is the *symmetric logarithmic derivative*. For any $\rho_1, \rho_2 \in \mathcal{M}$ the **geodesic distance** defined by the Bures metric, (cf. **Bures length** in Chap. 24) can be written as

$$2\sqrt{\text{Tr}(\rho_1) + \text{Tr}(\rho_2) - 2\text{Tr}\left(\sqrt{\sqrt{\rho_1}\rho_2\sqrt{\rho_1}}\right)}.$$

On the submanifold $\mathcal{D} = \{ \rho \in \mathcal{M} : \text{Tr} \rho = 1 \}$ of density matrices it has the form

$$2 \arccos \operatorname{Tr} \left(\sqrt{\sqrt{\rho_1} \rho_2 \sqrt{\rho_1}} \right).$$

The **right logarithmic derivative metric** (or *RLD-metric*) is the greatest monotone metric, corresponding to the function $f(t) = \frac{2t}{1+t}$. In this case $J_{\rho}(v) =$ $\frac{1}{2}(\rho^{-1}v + v\rho^{-1})$ is the right logarithmic derivative.

The **Bogolubov–Kubo–Mori metric** (or *BKM-metric*) is obtained for f(x) = $\frac{x-1}{\ln x}$. It can be written as $\lambda_{\rho}(u,v) = \frac{\partial^2}{\partial s \partial t} \mathrm{Tr}(\rho + su) \ln(\rho + tv)|_{s,t=0}$.

• Wigner-Yanase-Dyson metrics

The Wigner-Yanase-Dyson metrics (or WYD-metrics) form a family of metrics on the manifold \mathcal{M} of all complex positive-definite $n \times n$ matrices defined by

$$\lambda_{\rho}^{\alpha}(u,v) = \frac{\partial^{2}}{\partial t \partial s} \operatorname{Tr} f_{\alpha}(\rho + tu) f_{-\alpha}(\rho + sv) \bigg|_{s,t=0},$$

where $f_{\alpha}(x) = \frac{2}{1-\alpha}x^{\frac{1-\alpha}{2}}$, if $\alpha \neq 1$, and is $\ln x$, if $\alpha = 1$. These metrics are monotone for $\alpha \in [-3, 3]$. For $\alpha = \pm 1$ one obtains the **Bogolubov–Kubo–Mori met**ric; for $\alpha = \pm 3$ one obtains the right logarithmic derivative metric.

The **Wigner–Yanase metric** (or *WY-metric*) is λ_{ρ}^{0} , the smallest metric in the family. It can be written as $\lambda_{\rho}(u, v) = 4 \text{Tr} u (\sqrt{L_{\rho}} + \sqrt{R_{\rho}})^2 (v)$.

• Connes metric

Roughly, the Connes metric is a generalization (from the space of all probability measures of a set X, to the state space of any unital C^* -algebra) of the Kantorovich-Mallows-Monge-Wasserstein metric (cf. Chap. 14) defined as the Lipschitz distance between measures.

Let M^n be a smooth n-dimensional manifold. Let $A = C^\infty(M^n)$ be the (commutative) algebra of smooth complex-valued functions on M^n , represented as multiplication operators on the Hilbert space $H = L^2(M^n, S)$ of square integrable sections of the spinor bundle on M^n by $(f\xi)(p) = f(p)\xi(p)$ for all $f \in A$ and for all $\xi \in H$.

Let D be the Dirac operator. Let the commutator [D, f] for $f \in A$ be the Clifford multiplication by the gradient ∇f so that its operator norm $\|.\|$ in H is given by $\|[D, f]\| = \sup_{p \in M^n} \|\nabla f\|$.

The Connes metric is the intrinsic metric on M^n , defined by

$$\sup_{f \in A, \|[D,f]\| \le 1} |f(p) - f(q)|.$$

This definition can also be applied to discrete spaces, and even generalized to "noncommutative spaces" (*unital* C^* -algebras). In particular, for a labeled connected *locally finite* graph G = (V, E) with the vertex-set $V = \{v_1, \ldots, v_n, \ldots\}$, the Connes metric on V is defined, for any $v_i, v_i \in V$, by

$$\sup_{\|[D,f]\|=\|df\|\leq 1} |f_{v_i} - f_{v_j}|,$$

where $\{f=\sum f_{v_i}v_i:\sum |f_{v_i}|^2<\infty\}$ is the set of formal sums f, forms a Hilbert space, and $\|[D,f]\|$ is $\sup_i(\sum_{k=1}^{\deg(v_i)}(f_{v_k}-f_{v_i})^2)^{\frac{1}{2}}$.

7.3 Hermitian Metrics and Generalizations

A *vector bundle* is a geometrical construct where to every point of a *topological space M* we attach a vector space so that all those vector spaces "glued together" form another topological space E. A continuous mapping $\pi: E \to M$ is called a *projection E* on M. For every $p \in M$, the vector space $\pi^{-1}(p)$ is called a *fiber* of the vector bundle.

A real (complex) vector bundle is a vector bundle $\pi : E \to M$ whose fibers $\pi^{-1}(p), p \in M$, are real (complex) vector spaces.

In a real vector bundle, for every $p \in M$, the fiber $\pi^{-1}(p)$ locally looks like the vector space \mathbb{R}^n , i.e., there is an *open neighborhood* U of p, a natural number n, and a homeomorphism $\varphi: U \times \mathbb{R}^n \to \pi^{-1}(U)$ such that, for all $x \in U$ and $v \in \mathbb{R}^n$, one has $\pi(\varphi(x,v)) = v$, and the mapping $v \to \varphi(x,v)$ yields an isomorphism between \mathbb{R}^n and $\pi^{-1}(x)$. The set U, together with φ , is called a *local trivialization* of the bundle.

If there exists a "global trivialization", then a real vector bundle $\pi: M \times \mathbb{R}^n \to M$ is called *trivial*. Similarly, in a complex vector bundle, for every $p \in M$, the fiber $\pi^{-1}(p)$ locally looks like the vector space \mathbb{C}^n . The basic example of a complex vector bundle is the trivial bundle $\pi: U \times \mathbb{C}^n \to U$, where U is an open subset of \mathbb{R}^k .

Important special cases of a real vector bundle are the tangent bundle $T(M^n)$ and the cotangent bundle $T^*(M^n)$ of a real n-dimensional manifold $M^n_{\mathbb{R}} = M^n$.

Important special cases of a complex vector bundle are the tangent bundle and the cotangent bundle of a *complex n-dimensional manifold*.

Namely, a *complex n-dimensional manifold* $M^n_{\mathbb{C}}$ is a *topological space* in which every point has an open neighborhood homeomorphic to an open set of the n-dimensional complex vector space \mathbb{C}^n , and there is an atlas of charts such that the change of coordinates between charts is analytic. The (complex) tangent bundle $T_{\mathbb{C}}(M^n_{\mathbb{C}})$ of a complex manifold $M^n_{\mathbb{C}}$ is a vector bundle of all (complex) *tangent spaces* of $M^n_{\mathbb{C}}$ at every point $p \in M^n_{\mathbb{C}}$. It can be obtained as a *complexification* $T_{\mathbb{R}}(M^n_{\mathbb{R}}) \otimes \mathbb{C} = T(M^n) \otimes \mathbb{C}$ of the corresponding real tangent bundle, and is called the *complexified tangent bundle* of $M^n_{\mathbb{C}}$.

The *complexified cotangent bundle* of $M^n_{\mathbb{C}}$ is obtained similarly as $T^*(M^n) \otimes \mathbb{C}$. Any complex *n*-dimensional manifold $M^n_{\mathbb{C}} = M^n$ can be regarded as a special case of a real 2n-dimensional manifold equipped with a *complex structure* on each tangent space.

A *complex structure* on a real vector space V is the structure of a complex vector space on V that is compatible with the original real structure. It is completely determined by the operator of multiplication by the number i, the role of which can be taken by an arbitrary linear transformation $J: V \to V$, $J^2 = -id$, where id is the *identity mapping*.

A connection (or covariant derivative) is a way of specifying a derivative of a vector field along another vector field in a vector bundle. A **metric connection** is a linear connection in a vector bundle $\pi: E \to M$, equipped with a bilinear form in the fibers, for which parallel displacement along an arbitrary piecewise-smooth curve in M preserves the form, that is, the scalar product of two vectors remains constant under parallel displacement.

In the case of a nondegenerate symmetric bilinear form, the metric connection is called the *Euclidean connection*. In the case of nondegenerate antisymmetric bilinear form, the metric connection is called the *symplectic connection*.

Bundle metric

A **bundle metric** is a metric on a vector bundle.

• Hermitian metric

A **Hermitian metric** on a complex vector bundle $\pi: E \to M$ is a collection of *Hermitian inner products* (i.e., positive-definite symmetric sesquilinear forms) on every fiber $E_p = \pi^{-1}(p), p \in M$, that varies smoothly with the point p in M. Any complex vector bundle has a Hermitian metric.

The basic example of a vector bundle is the trivial bundle $\pi: U \times \mathbb{C}^n \to U$, where U is an open set in \mathbb{R}^k . In this case a Hermitian inner product on \mathbb{C}^n , and hence, a Hermitian metric on the bundle $\pi: U \times \mathbb{C}^n \to U$, is defined by

$$\langle u, v \rangle = u^T H \overline{v},$$

where H is a positive-definite Hermitian matrix, i.e., a complex $n \times n$ matrix such that $H^* = \overline{H}^T = H$, and $\overline{v}^T H v > 0$ for all $v \in \mathbb{C}^n \setminus \{0\}$. In the simplest case, one has $\langle u, v \rangle = \sum_{i=1}^n u_i \overline{v}_i$.

An important special case is a Hermitian metric h on a complex manifold M^n , i.e., on the complexified tangent bundle $T(M^n) \otimes \mathbb{C}$ of M^n . This is the Hermitian analog of a Riemannian metric. In this case h = g + iw, and its real part g is a Riemannian metric, while its imaginary part w is a nondegenerate antisymmetric bilinear form, called a *fundamental form*. Here g(J(x), J(y)) = g(x, y), w(J(x), J(y)) = w(x, y), and w(x, y) = g(x, J(y)), where the operator J is an operator of complex structure on M^n ; as a rule, J(x) = ix. Any of the forms g, w determines h uniquely.

The term $Hermitian\ metric$ can also refer to the corresponding Riemannian metric g, which gives M^n a Hermitian structure.

On a complex manifold, a Hermitian metric h can be expressed in local coordinates by a *Hermitian symmetric tensor* $((h_{ij}))$:

$$h = \sum_{i,j} h_{ij} dz_i \otimes d\overline{z}_j,$$

where $((h_{ij}))$ is a positive-definite Hermitian matrix. The associated fundamental form w is then written as $w = \frac{i}{2} \sum_{i,j} h_{ij} dz_i \wedge d\overline{z}_j$. A Hermitian manifold (or Hermitian space) is a complex manifold equipped with a Hermitian metric.

Kähler metric

A **Kähler metric** (or *Kählerian metric*) is a Hermitian metric h = g + iw on a complex manifold M^n whose fundamental form w is *closed*, i.e., dw = 0 holds. A *Kähler manifold* is a complex manifold equipped with a Kähler metric.

If h is expressed in local coordinates, i.e., $h = \sum_{i,j} h_{ij} dz_i \otimes d\overline{z}_j$, then the associated fundamental form w can be written as $w = \frac{i}{2} \sum_{i,j} h_{ij} dz_i \wedge d\overline{z}_j$, where \wedge is the *wedge product* which is antisymmetric, i.e., $dx \wedge dy = -dy \wedge dx$ (hence, $dx \wedge dx = 0$).

In fact, w is a differential 2-form on M^n , i.e., a tensor of rank 2 that is antisymmetric under exchange of any pair of indices: $w = \sum_{i,j} f_{ij} dx^i \wedge dx^j$, where f_{ij} is a function on M^n . The exterior derivative dw of w is defined by $dw = \sum_{i,j} \sum_k \frac{\partial f_{ij}}{\partial x_k} dx_k \wedge dx_i \wedge dx_k$. If dw = 0, then w is a symplectic (i.e., closed nondegenerate) differential 2-form. Such differential 2-forms are called Kähler forms.

The metric on a Kähler manifold locally satisfies $h_{ij} = \frac{\partial^2 K}{\partial z_i \partial \bar{z}_j}$ for some function K, called the *Kähler potential*. The term *Kähler metric* can also refer to the corresponding Riemannian metric g, which gives M^n a Kähler structure. Then a Kähler manifold is defined as a complex manifold which carries a Riemannian metric and a Kähler form on the underlying real manifold.

• Hessian metric

Given a smooth f on an open subset of a real vector space, the associated **Hessian** metric is defined by

$$g_{ij} = \frac{\partial^2 f}{\partial x_i \partial x_j}.$$

A Hessian metric is also called an **affine Kähler metric** since a Kähler metric on a complex manifold has an analogous description as $\frac{\partial^2 f}{\partial z_i \partial \overline{z_j}}$.

• Calabi-Yau metric

The Calabi-Yau metric is a Kähler metric which is Ricci-flat.

A *Calabi–Yau manifold* (or *Calabi–Yau space*) is a simply connected complex manifold equipped with a Calabi–Yau metric. It can be considered as a *2n*-dimensional (six-dimensional being particularly interesting) smooth manifold with holonomy group (i.e., the set of linear transformations of tangent vectors arising from parallel transport along closed loops) in the special unitary group.

• Kähler-Einstein metric

A **Kähler–Einstein metric** is a **Kähler metric** on a complex manifold M^n whose *Ricci curvature tensor* is proportional to the metric tensor. This proportionality is an analog of the *Einstein field equation* in the General Theory of Relativity.

A Kähler–Einstein manifold (or Einstein manifold) is a complex manifold equipped with a Kähler–Einstein metric. In this case the Ricci curvature tensor, considered as an operator on the tangent space, is just multiplication by a constant.

Such a metric exists on any *domain* $D \subset \mathbb{C}^n$ that is bounded and *pseudo-convex*. It can be given by the *line element*

$$ds^{2} = \sum_{i,j} \frac{\partial^{2} u(z)}{\partial z_{i} \partial \overline{z}_{j}} dz_{i} d\overline{z}_{j},$$

where *u* is a solution to the *boundary value problem*: $\det(\frac{\partial^2 u}{\partial z_i \partial \overline{z}_j}) = e^{2u}$ on *D*, and $u = \infty$ on ∂D . The Kähler–Einstein metric is a complete metric. On the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ it is coincides with the **Poincaré metric**.

Let h be the Einstein metric on a smooth compact manifold M^{n-1} without boundary, having scalar curvature (n-1)(n-2). A **generalized Delaunay metric** on $\mathbb{R} \times M^{n-1}$ is (Delay, 2010) of the form $g = u^{\frac{4}{n-2}}(dy^2 + h)$, where u = u(y) > 0 is a periodic solution of $u'' - \frac{(n-2)^2}{4}u + \frac{n(n-2)}{4}u^{\frac{n+2}{n-2}} = 0$.

There exists a one parameter family of constant positive scalar curvature conformal metrics on $\mathbb{R} \times \mathbb{S}^{n-1}$. Any of these metrics is usually referred to as **Delaunay metric** (or **Kottler–Schwarzschild–de Sitter metric**).

Hodge metric

The **Hodge metric** is a **Kähler metric** whose *fundamental form w* defines an integral cohomology class or, equivalently, has integral periods.

A *Hodge manifold* (or *Hodge variety*) is a complex manifold equipped with a Hodge metric. A compact complex manifold is a Hodge manifold if and only if it is isomorphic to a smooth algebraic subvariety of some complex projective space.

• Fubini-Study metric

The **Fubini–Study metric** (or *Cayley–Fubini–Study metric*) is a **Kähler metric** on a *complex projective space* $\mathbb{C}P^n$ defined by a *Hermitian inner product* \langle,\rangle in \mathbb{C}^{n+1} . It is given by the *line element*

$$ds^{2} = \frac{\langle x, x \rangle \langle dx, dx \rangle - \langle x, d\overline{x} \rangle \langle \overline{x}, dx \rangle}{\langle x, x \rangle^{2}}.$$

The **Fubini–Study distance** between points $(x_1 : ... : x_{n+1})$ and $(y_1 : ... : y_{n+1}) \in \mathbb{C}P^n$, where $x = (x_1, ..., x_{n+1})$ and $y = (y_1, ..., y_{n+1}) \in \mathbb{C}^{n+1} \setminus \{0\}$, is equal to

$$\arccos \frac{|\langle x, y \rangle|}{\sqrt{\langle x, x \rangle \langle y, y \rangle}}.$$

The Fubini–Study metric is a **Hodge metric**. The space $\mathbb{C}P^n$ endowed with this metric is called a *Hermitian elliptic space* (cf. **Hermitian elliptic metric**).

• Bergman metric

The **Bergman metric** is a **Kähler metric** on a bounded *domain* $D \subset \mathbb{C}^n$ defined, for the *Bergman kernel* K(z, u), by the *line element*

$$ds^{2} = \sum_{i,j} \frac{\partial^{2} \ln K(z,z)}{\partial z_{i} \partial \overline{z}_{j}} dz_{i} d\overline{z}_{j}.$$

It is a **biholomorhically invariant metric** on D, and it is complete if D is homogeneous. For the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ the Bergman metric coincides with the **Poincaré metric**; cf. also **Bergman** p-**metric** in Chap. 13.

The set of all analytic functions $f \neq 0$ of class $L_2(D)$ with respect to the Lebesgue measure, forms the **Hilbert space** $L_{2,a}(D) \subset L_2(D)$ with an orthonormal basis $(\phi_i)_i$. The *Bergman kernel* is a function in the domain $D \times D \subset \mathbb{C}^{2n}$, defined by $K_D(z,u) = K(z,u) = \sum_{i=1}^{\infty} \phi_i(z) \overline{\phi_i(u)}$.

The Skwarczynski distance is defined by

$$\left(1 - \frac{|K(z,u)|}{\sqrt{K(z,z)}\sqrt{K(u,u)}}\right)^{\frac{1}{2}}.$$

Hyper-Kähler metric

A **hyper-Kähler metric** is a Riemannian metric *g* on a 4*n*-dimensional *Riemannian manifold* which is compatible with a quaternionic structure on the tangent bundle of the manifold.

Thus, the metric g is Kählerian with respect to the three Kähler structures (I, w_I, g) , (J, w_J, g) , and (K, w_K, g) , corresponding to the complex structures, as endomorphisms of the tangent bundle, which satisfy the quaternionic relationship

$$I^2 = J^2 = K^2 = IJK = -JIK = -1.$$

A *hyper-Kähler manifold* is a Riemannian manifold equipped with a hyper-Kähler metric. manifolds are Ricci-flat. Compact 4D hyper-Kähler manifolds are called *K*₃-*surfaces*; they are studied in Algebraic Geometry.

Calabi metric

The **Calabi metric** is a **hyper-Kähler metric** on the cotangent bundle $T^*(\mathbb{C}P^{n+1})$ of a *complex projective space* $\mathbb{C}P^{n+1}$.

For n = 4k + 4, this metric can be given by the *line element*

$$ds^{2} = \frac{dr^{2}}{1 - r^{-4}} + \frac{1}{4}r^{2}(1 - r^{-4})\lambda^{2} + r^{2}(\nu_{1}^{2} + \nu_{2}^{2}) + \frac{1}{2}(r^{2} - 1)(\sigma_{1\alpha}^{2} + \sigma_{2\alpha}^{2}) + \frac{1}{2}(r^{2} + 1)(\Sigma_{1\alpha}^{2} + \Sigma_{2\alpha}^{2}),$$

where $(\lambda, \nu_1, \nu_2, \sigma_{1\alpha}, \sigma_{2\alpha}, \Sigma_{1\alpha}, \Sigma_{2\alpha})$, with α running over k values, are left-invariant *one-forms* (i.e., linear real-valued functions) on the coset SU(k+2)/U(k). Here U(k) is the *unitary group* consisting of complex $k \times k$ unitary matrices, and SU(k) is the special unitary group of complex $k \times k$ unitary matrices with determinant 1.

For k = 0, the Calabi metric coincides with the **Eguchi–Hanson metric**.

Stenzel metric

The **Stenzel metric** is a **hyper-Kähler metric** on the cotangent bundle $T^*(S^{n+1})$ of a sphere S^{n+1} .

• SO(3)-invariant metric

An SO(3)-invariant metric is a 4D 4-dimensional hyper-Kähler metric with the *line element* given, in the Bianchi type IX formalism (cf. **Bianchi metrics** in Chap. 26) by

$$ds^{2} = f^{2}(t) dt^{2} + a^{2}(t)\sigma_{1}^{2} + b^{2}(t)\sigma_{2}^{2} + c^{2}(t)\sigma_{3}^{2},$$

where the invariant *one-forms* σ_1 , σ_2 , σ_3 of SO(3) are expressed in terms of *Euler angles* θ , ψ , ϕ as $\sigma_1 = \frac{1}{2}(\sin\psi \, d\theta - \sin\theta \cos\psi \, d\phi)$, $\sigma_2 = -\frac{1}{2}(\cos\psi \, d\theta + \sin\theta \sin\psi \, d\phi)$, $\sigma_3 = \frac{1}{2}(d\psi + \cos\theta \, d\phi)$, and the normalization has been chosen so that $\sigma_i \wedge \sigma_j = \frac{1}{2}\epsilon_{ijk} \, d\sigma_k$. The coordinate t of the metric can always be chosen so that $f(t) = \frac{1}{2}abc$, using a suitable reparametrization.

• Ativah-Hitchin metric

The Atiyah–Hitchin metric is a complete regular SO(3)-invariant metric with the *line element*

$$ds^{2} = \frac{1}{4}a^{2}b^{2}c^{2}\left(\frac{dk}{k(1-k^{2})K^{2}}\right)^{2} + a^{2}(k)\sigma_{1}^{2} + b^{2}(k)\sigma_{2}^{2} + c^{2}(k)\sigma_{3}^{2},$$

where a, b, c are functions of $k, ab = -K(k)(E(k) - K(k)), bc = -K(k)(E(k) - (1 - k^2)K(k)), ac = -K(k)E(k),$ and K(k), E(k) are the complete elliptic integrals, respectively, of the first and second kind, with 0 < k < 1. The coordinate t is given by the change of variables $t = -\frac{2K(1-k^2)}{\pi K(k)}$ up to an additive constant.

• Taub-NUT metric

The **Taub–NUT metric** is a **complete regular** SO(3)-invariant metric with the *line element*

$$ds^{2} = \frac{1}{4} \frac{r+m}{r-m} dr^{2} + (r^{2}-m^{2})(\sigma_{1}^{2}+\sigma_{2}^{2}) + 4m^{2} \frac{r-m}{r+m} \sigma_{3}^{2},$$

where m is the relevant moduli parameter, and the coordinate r is related to t by $r = m + \frac{1}{2mt}$. NUT manifold was discovered in Ehlers, 1957, and rediscovered in Newman–Tamburino–Unti, 1963; it is closely related to the metric in Taub, 1951.

• Eguchi-Hanson metric

The **Eguchi–Hanson metric** is a **complete regular** SO(3)-invariant metric with the *line element*

$$ds^{2} = \frac{dr^{2}}{1 - (\frac{a}{r})^{4}} + r^{2} \left(\sigma_{1}^{2} + \sigma_{2}^{2} + \left(1 - \left(\frac{a}{r}\right)^{4}\right)\sigma_{3}^{2}\right),$$

where a is the moduli parameter, and the coordinate r is $a\sqrt{\coth(a^2t)}$.

The Eguchi–Hanson metric coincides with the four-dimensional Calabi metric.

• Complex Finsler metric

A complex Finsler metric is an upper semicontinuous function $F: T(M^n) \to \mathbb{R}_+$ on a complex manifold M^n with the analytic tangent bundle $T(M^n)$ satisfying the following conditions:

- 1. F^2 is smooth on \check{M}^n , where \check{M}^n is the complement in $T(M^n)$ of the zero
- 2. F(p,x) > 0 for all $p \in M^n$ and $x \in \check{M}_p^n$; 3. $F(p,\lambda x) = |\lambda| F(p,x)$ for all $p \in M^n$, $x \in T_p(M^n)$, and $\lambda \in \mathbb{C}$.

The function $G = F^2$ can be locally expressed in terms of the coordinates $(p_1, \ldots, p_n, x_1, \ldots, x_n)$; the *Finsler metric tensor* of the complex Finsler metric is given by the matrix $((G_{ij})) = ((\frac{1}{2} \frac{\partial^2 F^2}{\partial x_i \partial \overline{x}_j}))$, called the *Levi matrix*. If the matrix $((G_{ij}))$ is positive-definite, the complex Finsler metric F is called *strongly* pseudo-convex.

• Distance-decreasing semimetric

Let d be a semimetric which can be defined on some class \mathcal{M} of complex manifolds containing the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$. It is called **distancedecreasing** if, for any analytic mapping $f: M_1 \to M_2$ with $M_1, M_2 \in \mathcal{M}$, the inequality $d(f(p), f(q)) \le d(p, q)$ holds for all $p, q \in M_1$.

The Carathéodory semimetric F_C , Sibony semimetric F_S , Azukawa semimetric $F_{\rm A}$ and Kobayashi semimetric $F_{\rm K}$ are distance-decreasing with $F_{\rm C}$ and $F_{\rm K}$ being the smallest and the greatest distance-decreasing semimetrics. They are generalizations of the **Poincaré metric** to higher-dimensional domains, since $F_{\rm C} = F_{\rm K}$ is the **Poincaré metric** on the unit disk Δ , and $F_{\rm C} = F_{\rm K} \equiv 0$ on \mathbb{C}^n .

It holds $F_{\mathbb{C}}(z,u) \leq F_{\mathbb{S}}(z,u) \leq F_{\mathbb{A}}(z,u) \leq F_{\mathbb{K}}(z,u)$ for all $z \in D$ and $u \in \mathbb{C}^n$. If D is convex, then all these metrics coincide.

• Biholomorphically invariant semimetric

A biholomorphism is a bijective holomorphic (complex differentiable in a neighborhood of every point in its domain) function whose inverse is also holomorphic. A semimetric $F(z,u): D \times \mathbb{C}^n \to [0,\infty]$ on a domain D in \mathbb{C}^n is called **biholomorphically invariant** if $F(z, u) = |\lambda| F(z, u)$ for all $\lambda \in \mathbb{C}$, and F(z, u) =F(f(z), f'(z)u) for any biholomorphism $f: D \to D'$.

Invariant metrics, including the Carathéodory, Kobayashi, Sibony, Azukawa, Bergman, and Kähler-Einstein metrics, play an important role in Complex Function Theory, Complex Dynamics and Convex Geometry. The first four metrics are used mostly because they are distance-decreasing. But they are almost never Hermitian. On the other hand, the Bergman metric and the Kähler-Einstein metric are Hermitian (in fact, Kählerian), but, in general, not distance-decreasing. The **Wu metric** (Cheung and Kim, 1996) is an invariant non-Kähler Hermitian metric on a complex manifold M^n which factor, for any holomorphic mapping between two complex manifolds.

Kobayashi metric

Let D be a domain in \mathbb{C}^n . Let $\mathcal{O}(\Delta, D)$ be the set of all analytic mappings f: $\Delta \to D$, where $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ is the *unit disk*.

The Kobayashi metric (or Kobayashi–Royden metric) F_K is a complex Finsler metric defined, for all $z \in D$ and $u \in \mathbb{C}^n$, by

$$F_{\mathbf{K}}(z,u) = \inf \{ \alpha > 0 : \exists f \in \mathcal{O}(\Delta, D), f(0) = z, \alpha f'(0) = u \}.$$

Given a complex manifold M^n , the **Kobayashi semimetric** F_K is defined by

$$F_{\mathbf{K}}(p, u) = \inf\{\alpha > 0 : \exists f \in \mathcal{O}(\Delta, M^n), f(0) = p, \alpha f'(0) = u\}$$

for all $p \in M^n$ and $u \in T_p(M^n)$.

 $F_{\rm K}(p,u)$ is a seminorm of the tangent vector u, called the *Kobayashi seminorm*. $F_{\rm K}$ is a metric if M^n is *taut*, i.e., $\mathcal{O}(\Delta,M^n)$ is a *normal family* (every sequence has a subsequence which either converge or diverge compactly).

The Kobayashi semimetric is an infinitesimal form of the **Kobayashi semidistance** (or *Kobayashi pseudo-distance*, 1967) K_{M^n} on M^n , defined as follows. Given $p, q \in M^n$, a *chain of disks* α from p to q is a collection of points $p = p^0, p^1, \ldots, p^k = q$ of M^n , pairs of points $a^1, b^1, \ldots; a^k, b^k$ of the unit disk Δ , and analytic mappings $f_1, \ldots f_k$ from Δ into M^n , such that $f_j(a^j) = p^{j-1}$ and $f_i(b^j) = p^j$ for all j.

The length $l(\alpha)$ of a chain α is the sum $d_P(a^1, b^1) + \cdots + d_P(a^k, b^k)$, where d_P is the Poincaré metric. The Kobayashi semimetric K_{M^n} on M^n is defined by

$$K_{M^n}(p,q) = \inf_{\alpha} l(\alpha),$$

where the infimum is taken over all lengths $l(\alpha)$ of chains of disks α from p to q. Given a complex manifold M^n , the **Kobayashi–Busemann semimetric** on M^n is the double dual of the **Kobayashi semimetric**. It is a metric if M^n is taut.

• Carathéodory metric

Let *D* be a *domain* in \mathbb{C}^n . Let $\mathcal{O}(D, \Delta)$ be the set of all analytic mappings $f: D \to \Delta$, where $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ is the *unit disk*.

The Carathéodory metric F_C is a complex Finsler metric defined by

$$F_{\mathbb{C}}(z, u) = \sup\{ |f'(z)u| : f \in \mathcal{O}(D, \Delta) \}$$

for any $z \in D$ and $u \in \mathbb{C}^n$.

Given a complex manifold M^n , the Carathéodory semimetric F_C is defined by

$$F_{\mathcal{C}}(p,u) = \sup\{|f'(p)u| : f \in \mathcal{O}(M^n, \Delta)\}$$

for all $p \in M^n$ and $u \in T_p(M^n)$. F_C is a metric if M^n is taut, i.e., every sequence in $\mathcal{O}(\Delta, M^n)$ has a subsequence which either converge or diverge compactly.

The Carathéodory semidistance (or Carathéodory pseudo-distance, 1926) C_{M^n} is a semimetric on a complex manifold M^n , defined by

$$C_{M^n}(p,q) = \sup \{ d_{\mathbf{P}}(f(p), f(q)) : f \in \mathcal{O}(M^n, \Delta) \},$$

where d_P is the Poincaré metric.

In general, the integrated semimetric of the infinitesimal Carathéodory semimetric is **internal** for the Carathéodory semidistance, but does not coincides with it.

• Azukawa semimetric

Let D be a *domain* in \mathbb{C}^n . Let $K_D(z)$ be the set of all *logarithmically plurisub-harmonic* functions $f:D\to [0,1)$ such that there exist M,r>0 with $f(u)\le M\|u-z\|_2$ for all $u\in B(z,r)\subset D$; here $\|.\|_2$ is the l_2 -norm on \mathbb{C}^n , and $B(z,r)=\{x\in\mathbb{C}^n:\|z-x\|_2< r\}$. Let $g_D(z,u)$ be $\sup\{f(u):f\in K_D(z)\}$.

The Azukawa semimetric F_A is a complex Finsler metric defined by

$$F_{A}(z, u) = \lim_{\lambda \to 0} \sup \frac{1}{|\lambda|} g_{D}(z, z + \lambda u)$$

for all $z \in D$ and $u \in \mathbb{C}^n$.

The Azukawa metric is an infinitesimal form of the Azukawa semidistance.

Sibony semimetric

Let D be a domain in \mathbb{C}^n . Let $K_D(z)$ be the set of all logarithmically plurisub-harmonic functions $f: D \to [0, 1)$ such that there exist M, r > 0 with $f(u) \le M\|u - z\|_2$ for all $u \in B(z, r) \subset D$.

Here $\|.\|_2$ is the l_2 -norm on \mathbb{C}^n , and $B(z,r) = \{x \in \mathbb{C}^n : \|z - x\|_2 < r\}$. Let $C^2_{\text{loc}}(z)$ be the set of all functions of class C^2 on some open neighborhood of z.

The Sibony semimetric F_S is a complex Finsler semimetric defined by

$$F_{S}(z, u) = \sup_{f \in K_{D}(z) \cap C_{loc}^{2}(z)} \sqrt{\sum_{i,j} \frac{\partial^{2} f}{\partial z_{i} \partial \overline{z}_{j}}(z) u_{i} \overline{u}_{j}}$$

for all $z \in D$ and $u \in \mathbb{C}^n$.

The Sibony semimetric is an infinitesimal form of the **Sibony semidistance**.

• Teichmüller metric

A Riemann surface R is a one-dimensional complex manifold. Two Riemann surfaces R_1 and R_2 are called *conformally equivalent* if there exists a bijective analytic function (i.e., a conformal homeomorphism) from R_1 into R_2 . More precisely, consider a fixed closed Riemann surface R_0 of a given genus $g \ge 2$.

For a closed Riemann surface R of genus g, one can construct a pair (R, f), where $f: R_0 \to R$ is a homeomorphism. Two pairs (R, f) and (R_1, f_1) are called *conformally equivalent* if there exists a conformal homeomorphism $h: R \to R_1$ such that the mapping $(f_1)^{-1} \cdot h \cdot f: R_0 \to R_0$ is homotopic to the identity.

An abstract Riemann surface $R^* = (R, f)^*$ is the equivalence class of all Riemann surfaces, conformally equivalent to R. The set of all equivalence classes is called the *Teichmüller space* $T(R_0)$ of the surface R_0 .

For closed surfaces R_0 of given genus g, the spaces $T(R_0)$ are isometrically isomorphic, and one can speak of the *Teichmüller space* T_g of surfaces of genus g. T_g is a complex manifold. If R_0 is obtained from a compact surface of genus $g \ge 2$ by removing p points, then the complex dimension of T_g is 3g - 3 + p.

The **Teichmüller metric** is a metric on T_g defined by

$$\frac{1}{2}\inf_{h}\ln K(h)$$

for any R_1^* , $R_2^* \in T_g$, where $h: R_1 \to R_2$ is a quasi-conformal homeomorphism, homotopic to the identity, and K(h) is the *maximal dilation* of h. In fact, there exists a unique extremal mapping, called the *Teichmüller mapping* which minimizes the maximal dilation of all such h, and the distance between R_1^* and R_2^* is equal to $\frac{1}{2} \ln K$, where the constant K is the dilation of the Teichmüller mapping. In terms of the *extremal length* $\text{ext}_{R^*}(\gamma)$, the distance between R_1^* and R_2^* is

$$\frac{1}{2}\ln\sup_{\gamma}\frac{\operatorname{ext}_{R_{1}^{*}}(\gamma)}{\operatorname{ext}_{R_{2}^{*}}(\gamma)},$$

where the supremum is taken over all simple closed curves on R_0 .

The Teichmüller space T_g , with the Teichmüller metric on it, is a **geodesic** metric space (moreover, a **straight** G-**space**) but it is neither **Gromov hyperbolic**, nor a **globally nonpositively Busemann curved** metric space.

The **Thurston quasi-metric** on the *Teichmüller space* T_g is defined by

$$\frac{1}{2}\inf_{h}\ln\|h\|_{\mathrm{Lip}}$$

for any R_1^* , $R_2^* \in T_g$, where $h: R_1 \to R_2$ is a quasi-conformal homeomorphism, homotopic to the identity, and $\|.\|_{\text{Lip}}$ is the *Lipschitz norm* on the set of all injective functions $f: X \to Y$ defined by $\|f\|_{\text{Lip}} = \sup_{x,y \in X, x \neq y} \frac{d_Y(f(x), f(y))}{d_Y(x,y)}$.

tive functions $f: X \to Y$ defined by $||f||_{\operatorname{Lip}} = \sup_{x,y \in X, x \neq y} \frac{d_Y(f(x), f(y))}{d_X(x,y)}$. The *moduli space* R_g of conformal classes of Riemann surfaces of genus g is obtained by factorization of T_g by some countable group of automorphisms of it, called the *modular group*. Liu, Sun and Yau, 2005, showed that all known complete metrics on the Teichmüller space and moduli space (including **Teichmüller metric**, **Bergman metric**, *Cheng, Yau and Mok* **Kähler–Einstein metric**, **Carathéodory metric**, *McMullen metric*) are equivalent since they are **quasiisometric** (cf. Chap. 1) to the *Ricci metric* and the *perturbed Ricci metric* introduced by them.

Weil–Petersson metric

The Weil-Petersson metric is a Kähler metric on the Teichmüller space $T_{g,n}$ of abstract Riemann surfaces of genus g with n punctures and negative Euler characteristic. This metric has negative Ricci curvature; it is **geodesically convex** (cf. Chap. 1) and not complete.

The **Weil-Peterson metric** is **Gromov hyperbolic** if and only if (Brock and Farb, 2006) the complex dimension 3g - 3 + n of $T_{g,n}$ is at most 2.

• Gibbons-Manton metric

The **Gibbons–Manton metric** is a 4n-dimensional **hyper-Kähler metric** on the moduli space of n-monopoles which admits an isometric action of the n-dimensional torus T^n . It is a hyper-Kähler quotient of a flat quaternionic vector space.

• Zamolodchikov metric

The **Zamolodchikov metric** is a metric on the moduli space of two-dimensional conformal field theories.

• Metrics on determinant lines

Let M^n be an n-dimensional compact smooth manifold, and let F be a flat vector bundle over M^n . Let $H^{\bullet}(M^n,F) = \bigoplus_{i=0}^n H^i(M^n,F)$ be the de Rham cohomology of M^n with coefficients in F. Given an n-dimensional vector space V, the determinant line det V of V is defined as the top exterior power of V, i.e., det $V = \wedge^n V$. Given a finite-dimensional graded vector space $V = \bigoplus_{i=0}^n (det V_i)^{(-1)^i}$. Thus, the determinant line det $H^{\bullet}(M^n,F)$ of the cohomology $H^{\bullet}(M^n,F)$ can be written as det $H^{\bullet}(M^n,F) = \bigotimes_{i=0}^n (det$ $H^i(M^n,F))^{(-1)^i}$.

The **Reidemeister metric** is a metric on $\det H^{\bullet}(M^n, F)$, defined by a given smooth triangulation of M^n , and the classical *Reidemeister–Franz torsion*.

Let g^F and $g^{T(M^n)}$ be smooth metrics on the vector bundle F and tangent bundle $T(M^n)$, respectively. These metrics induce a canonical L_2 -metric $h^{H^{\bullet}(M^n,F)}$ on $H^{\bullet}(M^n,F)$. The **Ray–Singler metric** on det $H^{\bullet}(M^n,F)$ is defined as the product of the metric induced on det $H^{\bullet}(M^n,F)$ by $h^{H^{\bullet}(M^n,F)}$ with the *Ray–Singler analytic torsion*. The **Milnor metric** on det $H^{\bullet}(M^n,F)$ can be defined in a similar manner using the *Milnor analytic torsion*. If g^F is flat, the above two metrics coincide with the Reidemeister metric. Using a co-Euler structure, one can define a *modified Ray–Singler metric* on det $H^{\bullet}(M^n,F)$.

The **Poincaré–Reidemeister metric** is a metric on the cohomological determinant line $\det H^{\bullet}(M^n, F)$ of a closed connected oriented odd-dimensional manifold M^n . It can be constructed using a combination of the Reidemeister torsion with the Poincaré duality. Equivalently, one can define the *Poincaré–Reidemeister scalar product* on $\det H^{\bullet}(M^n, F)$ which completely determines the Poincaré–Reidemeister metric but contains an additional sign or phase information.

The **Quillen metric** is a metric on the inverse of the cohomological determinant line of a compact Hermitian one-dimensional complex manifold. It can be defined as the product of the L_2 -metric with the Ray-Singler analytic torsion.

• Kähler supermetric

The **Kähler supermetric** is a generalization of the **Kähler metric** for the case of a *supermanifold*. A *supermanifold* is a generalization of the usual manifold with *fermonic* as well as *bosonic* coordinates. The bosonic coordinates are ordinary numbers, whereas the fermonic coordinates are *Grassmann numbers*.

Here the term *supermetric* differs from the one used in this chapter.

• Hofer metric

A symplectic manifold (M^n, w) , n = 2k, is a smooth even-dimensional manifold M^n equipped with a symplectic form, i.e., a closed nondegenerate 2-form, w. A Lagrangian manifold is a k-dimensional smooth submanifold L^k of a symplectic manifold (M^n, w) , n = 2k, such that the form w vanishes identically on L^k , i.e., for any $p \in L^k$ and any $x, y \in T_p(L^k)$, one has w(x, y) = 0. Let $L(M^n, \Delta)$ be the set of all Lagrangian submanifolds of a closed symplectic manifold (M^n, w) , diffeomorphic to a given Lagrangian submanifold Δ . A smooth family $\alpha = \{L_t\}_t$, $t \in [0, 1]$, of Lagrangian submanifolds $L_t \in L(M^n, \Delta)$ is called an exact path connecting L_0 and L_1 , if there exists a smooth mapping $\Psi : \Delta \times [0, 1] \to M^n$ such that, for every $t \in [0, 1]$,

one has $\Psi(\Delta \times \{t\}) = L_t$, and $\Psi * w = dH_t \wedge dt$ for some smooth function $H: \Delta \times [0,1] \to \mathbb{R}$. The Hofer length $l(\alpha)$ of an exact path α is defined by $l(\alpha) = \int_0^1 \{ \max_{p \in \Delta} H(p, t) - \min_{p \in \Delta} H(p, t) \} dt.$ The **Hofer metric** on the set $L(M^n, \Delta)$ is defined by

$$\inf_{\alpha} l(\alpha)$$

for any $L_0, L_1 \in L(M^n, \Delta)$, where the infimum is taken over all exact paths on $L(M^n, \Delta)$, that connect L_0 and L_1 .

The Hofer metric can be defined in similar way on the group $Ham(M^n, w)$ of Hamiltonian diffeomorphisms of a closed symplectic manifold (M^n, w) , whose elements are time-one mappings of Hamiltonian flows ϕ_t^H : it is $\inf_{\alpha} l(\alpha)$, where the infimum is taken over all smooth paths $\alpha = \{\phi_t^H\}, t \in [0, 1],$ connecting ϕ and ψ .

Sasakian metric

A Sasakian metric is a metric on a *contact manifold*, naturally adapted to the contact structure.

A contact manifold equipped with a Sasakian metric is called a Sasakian space, and it is an odd-dimensional analog of a Kähler manifold. The scalar curvature of a Sasakian metric which is also Einstein metric, is positive.

Cartan metric

A Killing form (or Cartan–Killing form) on a finite-dimensional Lie algebra Ω over a field \mathbb{F} is a symmetric bilinear form

$$B(x, y) = \text{Tr}(ad_x \cdot ad_y),$$

where Tr denotes the trace of a linear operator, and ad_x is the image of x under the adjoint representation of Ω , i.e., the linear operator on the vector space Ω defined by the rule $z \rightarrow [x, z]$, where [,] is the Lie bracket.

Let e_1, \ldots, e_n be a basis for the Lie algebra Ω , and $[e_i, e_j] = \sum_{k=1}^n \gamma_{ij}^k e_k$, where γ_{ij}^{k} are corresponding structure constants. Then the Killing form is given by

$$B(x_i, x_j) = g_{ij} = \sum_{k,l=1}^{n} \gamma_{il}^k \gamma_{ik}^l.$$

In Theoretical Physics, the **metric tensor** $((g_{ij}))$ is called a **Cartan metric**.

Chapter 8 Distances on Surfaces and Knots

8.1 General Surface Metrics

A *surface* is a real two-dimensional *manifold* M^2 , i.e., a **Hausdorff space**, each point of which has a neighborhood which is homeomorphic to a plane \mathbb{E}^2 , or a closed half-plane (cf. Chap. 7).

A compact orientable surface is called *closed* if it has no boundary, and it is called a *surface with boundary*, otherwise. There are compact nonorientable surfaces (closed or with boundary); the simplest such surface is the *Möbius strip*. Noncompact surfaces without boundary are called *open*.

Any closed connected surface is homeomorphic to either a sphere with, say, g (cylindric) handles, or a sphere with, say, g cross-caps (i.e., caps with a twist like Möbius strip in them). In both cases the number g is called the *genus* of the surface. In the case of handles, the surface is orientable; it is called a *torus* (doughnut), *double torus*, and *triple torus* for g = 1, 2 and 3, respectively. In the case of cross-caps, the surface is nonorientable; it is called the *real projective plane*, *Klein bottle*, and *Dyck's surface* for g = 1, 2 and 3, respectively. The genus is the maximal number of disjoint simple closed curves which can be cut from a surface without disconnecting it (the *Jordan curve theorem* for surfaces).

The *Euler–Poincaré characteristic* of a surface is (the same for all polyhedral decompositions of a given surface) the number $\chi = v - e + f$, where v, e and f are, respectively, the number of vertices, edges and faces of the decomposition. Then $\chi = 2 - 2g$ if the surface is orientable, and $\chi = 2 - g$ if not. Every surface with boundary is homeomorphic to a sphere with an appropriate number of (disjoint) *holes* (i.e., what remains if an open disk is removed) and handles or cross-caps. If h is the number of holes, then $\chi = 2 - 2g - h$ holds if the surface is orientable, and $\chi = 2 - g - h$ if not.

The *connectivity number* of a surface is the largest number of closed cuts that can be made on the surface without separating it into two or more parts. This number is equal to $3 - \chi$ for closed surfaces, and $2 - \chi$ for surfaces with boundaries. A surface with connectivity number 1, 2 and 3 is called, respectively, *simply*, *doubly* and *triply connected*. A sphere is simply connected, while a torus is triply connected.

A surface can be considered as a metric space with its own **intrinsic metric**, or as a figure in space. A surface in \mathbb{E}^3 is called *complete* if it is a **complete** metric space with respect to its intrinsic metric.

A surface is called *differentiable*, *regular*, or *analytic*, respectively, if in a neighborhood of each of its points it can be given by an expression

$$r = r(u, v) = r(x_1(u, v), x_2(u, v), x_3(u, v)),$$

where the position vector r = r(u, v) is a differentiable, regular (i.e., a sufficient number of times differentiable), or real analytic, respectively, vector function satisfying the condition $r_u \times r_v \neq 0$.

Any regular surface has the intrinsic metric with the *line element* (or *first fundamental form*)

$$ds^{2} = dr^{2} = E(u, v) du^{2} + 2F(u, v) du dv + G(u, v) dv^{2},$$

where $E(u, v) = \langle r_u, r_u \rangle$, $F(u, v) = \langle r_u, r_v \rangle$, $G(u, v) = \langle r_v, r_v \rangle$. The length of a curve defined on the surface by the equations u = u(t), v = v(t), $t \in [0, 1]$, is computed by

$$\int_0^1 \sqrt{Eu'^2 + 2Fu'v' + Gv'^2} \, dt,$$

and the distance between any points $p, q \in M^2$ is defined as the infimum of the lengths of all curves on M^2 , connecting p and q. A **Riemannian metric** is a generalization of the first fundamental form of a surface.

For surfaces, two kinds of *curvature* are considered: *Gaussian curvature*, and *mean curvature*. To compute these curvatures at a given point of the surface, consider the intersection of the surface with a plane, containing a fixed *normal vector*, i.e., a vector which is perpendicular to the surface at this point. This intersection is a plane curve. The *curvature* k of this plane curve is called the *normal curvature* of the surface at the given point. If we vary the plane, the normal curvature k will change, and there are two extremal values, the *maximal curvature* k_1 , and the *minimal curvature* k_2 , called the *principal curvatures* of the surface. A curvature is taken to be *positive* if the curve turns in the same direction as the surface's chosen normal, otherwise it is taken to be *negative*.

The Gaussian curvature is $K = k_1 k_2$ (it can be given entirely in terms of the first fundamental form). The mean curvature is $H = \frac{1}{2}(k_1 + k_2)$.

A *minimal surface* is a surface with mean curvature zero or, equivalently, a surface of minimum area subject to constraints on the location of its boundary.

A *Riemann surface* is a one-dimensional *complex manifold*, or a two-dimensional real manifold with a complex structure, i.e., in which the local coordinates in neighborhoods of points are related by complex analytic functions. It can be thought of as a deformed version of the complex plane. All Riemann surfaces are orientable. Closed Riemann surfaces are geometrical models of *complex algebraic curves*. Every connected Riemann surface can be turned into a *complete* two-dimensional *Riemannian manifold* with constant curvature -1, 0, or 1. The Riemann surfaces with curvature -1 are called *hyperbolic*, and the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ is the

canonical example. The Riemann surfaces with curvature 0 are called *parabolic*, and \mathbb{C} is a typical example. The Riemann surfaces with curvature 1 are called *elliptic*, and the *Riemann sphere* $\mathbb{C} \cup \{\infty\}$ is a typical example.

• Regular metric

The intrinsic metric of a surface is **regular** if it can be specified by the *line ele-*

$$ds^2 = E du^2 + 2F du dv + G dv^2.$$

where the coefficients of the form ds^2 are regular functions.

Any regular surface, given by an expression r = r(u, v), has a regular metric with the *line element* ds^2 , where $E(u, v) = \langle r_u, r_u \rangle$, $F(u, v) = \langle r_u, r_v \rangle$, $G(u, v) = \langle r_v, r_v \rangle$.

• Analytic metric

The intrinsic metric on a surface is **analytic** if it can be specified by the *line* element

$$ds^2 = E du^2 + 2F du dv + G dv^2.$$

where the coefficients of the form ds^2 are real analytic functions.

Any analytic surface, given by an expression r = r(u, v), has an analytic metric with the *line element* ds^2 , where $E(u, v) = \langle r_u, r_u \rangle$, $F(u, v) = \langle r_u, r_v \rangle$, $G(u, v) = \langle r_v, r_v \rangle$.

• Metric of positive curvature

A **metric of positive curvature** is the intrinsic metric on a *surface of positive curvature*, i.e., a surface in \mathbb{E}^3 that has positive Gaussian curvature at every point.

Metric of negative curvature

A metric of negative curvature is the intrinsic metric on a *surface of negative curvature*, i.e., a surface in \mathbb{E}^3 that has negative Gaussian curvature at every point. A surface of negative curvature locally has a saddle-like structure. The intrinsic geometry of a surface of constant negative curvature (in particular, of a *pseudosphere*) locally coincides with the geometry of the *Lobachevsky plane*. There exists no surface in \mathbb{E}^3 whose intrinsic geometry coincides completely with the geometry of the Lobachevsky plane (i.e., a complete regular surface of constant negative curvature).

• Metric of nonpositive curvature

A **metric of nonpositive curvature** is the intrinsic metric on a *saddle-like surface*. A *saddle-like surface* is a generalization of a surface of negative curvature: a twice continuously-differentiable surface is a saddle-like surface if and only if at each point of the surface its Gaussian curvature is nonpositive.

These surfaces can be seen as antipodes of *convex surfaces*, but they do not form such a natural class of surfaces as do convex surfaces.

• Metric of nonnegative curvature

A metric of nonnegative curvature is the intrinsic metric on a *convex surface*. A *convex surface* is a *domain* (i.e., a connected open set) on the boundary of a *convex body* in \mathbb{E}^3 (in some sense, it is an antipode of a saddle-like surface).

The entire boundary of a convex body is called a *complete convex surface*. If the body is finite (bounded), the complete convex surface is called *closed*. Otherwise, it is called *infinite* (an infinite convex surface is homeomorphic to a plane or to a circular cylinder).

Any convex surface M^2 in \mathbb{E}^3 is a *surface of bounded curvature*. The *total Gaussian curvature* $w(A) = \iint_A K(x) d\sigma(x)$ of a set $A \subset M^2$ is always nonnegative (here $\sigma(.)$ is the *area*, and K(x) is the *Gaussian curvature* of M^2 at a point x), i.e., a convex surface can be seen as a *surface of nonnegative curvature*.

The intrinsic metric of a convex surface is a **convex metric** (not to be confused with **metric convexity** from Chap. 1) in the sense of Surface Theory, i.e., it displays the *convexity condition*: the sum of the angles of any triangle whose sides are shortest curves is not less that π .

• Metric with alternating curvature

A **metric with alternating curvature** is the intrinsic metric on a surface with alternating (positive or negative) Gaussian curvature.

• Flat metric

A **flat metric** is the intrinsic metric on a *developable surface*, i.e., a surface, on which the Gaussian curvature is everywhere zero.

• Metric of bounded curvature

A **metric of bounded curvature** is the intrinsic metric ρ on a *surface of bounded curvature*.

A surface M^2 with an intrinsic metric ρ is called a *surface of bounded curvature* if there exists a sequence of **Riemannian metrics** ρ_n defined on M^2 , such that $\rho_n \to \rho$ uniformly for any compact set $A \subset M^2$, and the sequence $|w_n|(A)$ is bounded, where $|w|_n(A) = \iint_A |K(x)| d\sigma(x)$ is the *total absolute curvature* of the metric ρ_n (here K(x) is the Gaussian curvature of M^2 at a point x, and $\sigma(.)$ is the *area*).

Λ-metric

A Λ -metric (or *metric of type* Λ) is a **complete** metric on a surface with curvature bounded from above by a negative constant.

A Λ -metric does not have embeddings into \mathbb{E}^3 . It is a generalization of the classical result of Hilbert (1901): no complete regular surface of constant negative curvature (i.e., a surface whose intrinsic geometry coincides completely with the geometry of the Lobachevsky plane) exists in \mathbb{E}^3 .

• (h, Δ) -metric

An (h, Δ) -metric is a metric on a surface with a slowly-changing negative curvature

A **complete** (h, Δ) -metric does not permit a regular *isometric embedding* in three-dimensional Euclidean space (cf. Λ -metric).

• G-distance

A connected set G of points on a surface M^2 is called a *geodesic region* if, for each point $x \in G$, there exists a *disk* B(x,r) with center at x, such that $B_G = G \cap B(x,r)$ has one of the following forms: $B_G = B(x,r)$ (x is a *regular interior point* of G); B_G is a semidisk of B(x,r) (x is a *regular boundary point* of x); x0 is a sector of x1 other than a semidisk (x2 is an *angular*

point of G); B_G consists of a finite number of sectors of B(x, r) with no common points except x (a nodal point of G).

The *G*-distance between any x and $y \in G$ is the greatest lower bound of the lengths of all rectifiable curves connecting x and $y \in G$ and completely contained in G.

• Conformally invariant metric

Let R be a Riemann surface. A local parameter (or local uniformizing parameter, local uniformizer) is a complex variable z considered as a continuous function $z_{p_0} = \phi_{p_0}(p)$ of a point $p \in R$ which is defined everywhere in some neighborhood (parametric neighborhood) $V(p_0)$ of a point $p_0 \in R$ and which realizes a homeomorphic mapping (parametric mapping) of $V(p_0)$ onto the disk (parametric disk) $\Delta(p_0) = \{z \in \mathbb{C} : |z| < r(p_0)\}$, where $\phi_{p_0}(p_0) = 0$. Under a parametric mapping, any point function g(p) defined in the parametric neighborhood $V(p_0)$, goes into a function of the local parameter z: $g(p) = g(\phi_{p_0}^{-1}(z)) = G(z)$.

A **conformally invariant metric** is a differential $\rho(z)|dz|$ on the Riemann surface R which is invariant with respect to the choice of the local parameter z. Thus, to each local parameter z ($z:U\to \overline{\mathbb{C}}$) a function $\rho_z:z(U)\to [0,\infty]$ is associated such that, for any local parameters z_1 and z_2 , we have

$$\frac{\rho_{z_2}(z_2(p))}{\rho_{z_1}(z_1(p))} = \left| \frac{dz_1(p)}{dz_2(p)} \right| \quad \text{for any } p \in U_1 \cap U_2.$$

Every linear differential $\lambda(z) dz$ and every *quadratic differential* $Q(z) dz^2$ induce conformally invariant metrics $|\lambda(z)||dz|$ and $|Q(z)|^{1/2}||dz|$, respectively (cf. Q-metric).

• O-metric

A *Q*-metric is a conformally invariant metric $\rho(z)|dz| = |Q(z)|^{1/2}|dz|$ on a Riemann surface *R* defined by a *quadratic differential* $Q(z) dz^2$.

A quadratic differential Q(z) dz^2 is a nonlinear differential on a Riemann surface R which is invariant with respect to the choice of the local parameter z. Thus, to each local parameter z ($z: U \to \overline{\mathbb{C}}$) a function $Q_z: z(U) \to \overline{\mathbb{C}}$ is associated such that, for any local parameters z_1 and z_2 , we have

$$\frac{Q_{z_2}(z_2(p))}{Q_{z_1}(z_1(p))} = \left(\frac{dz_1(p)}{dz_2(p)}\right)^2 \quad \text{for any } p \in U_1 \cap U_2.$$

Extremal metric

Let Γ be a family of locally rectifiable curves on a Riemann surface R and let P be a class of **conformally invariant metrics** $\rho(z)|dz|$ on R such that $\rho(z)$ is square-integrable in the z-plane for every local parameter z, and the following Lebesgue integrals are not simultaneously equal to 0 or ∞ :

$$A_{\rho}(R) = \iint_{R} \rho^{2}(z) \, dx \, dy \quad \text{and} \quad L_{\rho}(\Gamma) = \inf_{\gamma \in \Gamma} \int_{\gamma} \rho(z) |dz|.$$

The modulus of the family of curves Γ is defined by

$$M(\Gamma) = \inf_{\rho \in P} \frac{A_{\rho}(R)}{(L_{\rho}(\Gamma))^2}.$$

The extremal length of the family of curves Γ is the reciprocal of $M(\Gamma)$. Let P_L be the subclass of P such that, for any $\rho(z)|dz| \in P_L$ and any $\gamma \in \Gamma$, one has $\int_{\gamma} \rho(z)|dz| \geq 1$. If $P_L \neq \emptyset$, then $M(\Gamma) = \inf_{\rho \in P_L} A_{\rho}(R)$. Every metric from P_L is called an *admissible metric* for the modulus on Γ . If there exists ρ^* for which

$$M(\Gamma) = \inf_{\rho \in P_I} A_{\rho}(R) = A_{\rho^*}(R),$$

the metric $\rho^*|dz|$ is called an **extremal metric** for the modulus on Γ . It is a **conformally invariant metric**.

• Fréchet surface metric

Let (X,d) be a metric space, M^2 a compact two-dimensional manifold, f a continuous mapping $f:M^2\to X$, called a *parametrized surface*, and $\sigma:M^2\to M^2$ a homeomorphism of M^2 onto itself. Two parametrized surfaces f_1 and f_2 are called *equivalent* if $\inf_{\sigma}\max_{p\in M^2}d(f_1(p),f_2(\sigma(p)))=0$, where the infimum is taken over all possible homeomorphisms σ . A class f^* of parametrized surfaces, equivalent to f, is called a *Fréchet surface*. It is a generalization of the notion of a surface in Euclidean space to the case of an arbitrary metric space (X,d).

The **Fréchet surface metric** on the set of all Fréchet surfaces is defined by

$$\inf_{\sigma} \max_{p \in M^2} d(f_1(p), f_2(\sigma(p)))$$

for any Fréchet surfaces f_1^* and f_2^* , where the infimum is taken over all possible homeomorphisms σ . Cf. the **Fréchet metric** in Chap. 1.

8.2 Intrinsic Metrics on Surfaces

In this section we list intrinsic metrics, given by their *line elements* (which, in fact, are two-dimensional **Riemannian metrics**), for some selected surfaces.

• Quadric metric

A quadric (or quadratic surface, surface of second-order) is a set of points in \mathbb{E}^3 , whose coordinates in a Cartesian coordinate system satisfy an algebraic equation of degree two. There are 17 classes of such surfaces. Among them are: ellipsoids, one-sheet and two-sheet hyperbolids, elliptic paraboloids, hyperbolic paraboloids, elliptic, hyperbolic and parabolic cylinders, and conical surfaces. For example, a cylinder can be given by the following parametric equations:

$$x_1(u, v) = a \cos v,$$
 $x_2(u, v) = a \sin v,$ $x_3(u, v) = u.$

The intrinsic metric on it is given by the line element

$$ds^2 = du^2 + a^2 dv^2$$

An *elliptic cone* (i.e., a cone with elliptical cross-section) has the following equations:

$$x_1(u, v) = a \frac{h - u}{h} \cos v,$$
 $x_2(u, v) = b \frac{h - u}{h} \sin v,$ $x_3(u, v) = u,$

where *h* is the *height*, *a* is the *semimajor axis*, and *b* is the *semiminor axis* of the cone. The intrinsic metric on it is given by the *line element*

$$ds^{2} = \frac{h^{2} + a^{2} \cos^{2} v + b^{2} \sin^{2} v}{h^{2}} du^{2} + 2 \frac{(a^{2} - b^{2})(h - u) \cos v \sin v}{h^{2}} du dv + \frac{(h - u)^{2} (a^{2} \sin^{2} v + b^{2} \cos^{2} v)}{h^{2}} dv^{2}.$$

• Sphere metric

A sphere is a quadric, given by the Cartesian equation $(x_1 - a)^2 + (x_2 - b)^2 + (x_3 - c)^2 = r^2$, where the point (a, b, c) is the *center* of the sphere, and r > 0 is the *radius* of the sphere. The sphere of radius r, centered at the origin, can be given by the following parametric equations:

$$x_1(\theta, \phi) = r \sin \theta \cos \phi,$$
 $x_2(\theta, \phi) = r \sin \theta \sin \phi,$ $x_3(\theta, \phi) = r \cos \theta,$

where the azimuthal angle $\phi \in [0, 2\pi)$, and the polar angle $\theta \in [0, \pi]$.

The intrinsic metric on it (in fact, the two-dimensional **spherical metric**) is given by the *line element*

$$ds^2 = r^2 d\theta^2 + r^2 \sin^2 \theta d\phi^2.$$

A sphere of radius r has constant positive Gaussian curvature equal to r.

Ellipsoid metric

An *ellipsoid* is a *quadric* given by the Cartesian equation $\frac{x_1^2}{a^2} + \frac{x_2^2}{b^2} + \frac{x_3^2}{c^2} = 1$, or by the following parametric equations:

$$x_1(\theta, \phi) = a\cos\phi\sin\theta, \quad x_2(\theta, \phi) = b\sin\phi\sin\theta, \quad x_3(\theta, \phi) = c\cos\theta,$$

where the *azimuthal angle* $\phi \in [0, 2\pi)$, and the *polar angle* $\theta \in [0, \pi]$.

The intrinsic metric on it is given by the line element

$$ds^{2} = (b^{2}\cos^{2}\phi + a^{2}\sin^{2}\phi)\sin^{2}\theta d\phi^{2} + (b^{2} - a^{2})\cos\phi\sin\phi\cos\theta\sin\theta d\theta d\phi$$
$$+ ((a^{2}\cos^{2}\phi + b^{2}\sin^{2}\phi)\cos^{2}\theta + c^{2}\sin^{2}\theta)d\theta^{2}.$$

Spheroid metric

A *spheroid* is an *ellipsoid* having two axes of equal length. It is also a *rotation surface*, given by the following parametric equations:

$$x_1(u, v) = a \sin v \cos u$$
, $x_2(u, v) = a \sin v \sin u$, $x_3(u, v) = c \cos v$,

where $0 \le u < 2\pi$, and $0 \le v \le \pi$.

The intrinsic metric on it is given by the line element

$$ds^{2} = a^{2} \sin^{2} v \, du^{2} + \frac{1}{2} (a^{2} + c^{2} + (a^{2} - c^{2}) \cos(2v)) \, dv^{2}.$$

• Hyperboloid metric

A hyperboloid is a quadric which may be one- or two-sheeted.

The one-sheeted hyperboloid is a *surface of revolution* obtained by rotating a hyperbola about the perpendicular bisector to the line between the foci, while the

two-sheeted hyperboloid is a surface of revolution obtained by rotating a hyperbola about the line joining the foci.

The one-sheeted circular hyperboloid, oriented along the x_3 axis, is given by the Cartesian equation $\frac{x_1^2}{a^2} + \frac{x_2^2}{a^2} - \frac{x_3^2}{c^2} = 1$, or by the following parametric equations:

$$x_1(u, v) = a\sqrt{1 + u^2}\cos v,$$
 $x_2(u, v) = a\sqrt{1 + u^2}\sin v,$ $x_3(u, v) = cu,$

where $v \in [0, 2\pi)$. The intrinsic metric on it is given by the *line element*

$$ds^{2} = \left(c^{2} + \frac{a^{2}u^{2}}{u^{2} + 1}\right)du^{2} + a^{2}(u^{2} + 1)dv^{2}.$$

• Rotation surface metric

A *rotation surface* (or *surface of revolution*) is a surface generated by rotating a two-dimensional curve about an axis. It is given by the following parametric equations:

$$x_1(u, v) = \phi(v)\cos u,$$
 $x_2(u, v) = \phi(v)\sin u,$ $x_3(u, v) = \psi(v).$

The intrinsic metric on it is given by the *line element*

$$ds^{2} = \phi^{2} du^{2} + (\phi'^{2} + \psi'^{2}) dv^{2}.$$

• Pseudo-sphere metric

A *pseudo-sphere* is a half of the *rotation surface* generated by rotating a *tractrix* about its asymptote. It is given by the following parametric equations:

$$x_1(u, v) = \operatorname{sech} u \cos v,$$
 $x_2(u, v) = \operatorname{sech} u \sin v,$ $x_3(u, v) = u - \tanh u,$

where $u \ge 0$, and $0 \le v < 2\pi$. The intrinsic metric on it is given by the *line* element

$$ds^2 = \tanh^2 u \, du^2 + \operatorname{sech}^2 u \, dv^2.$$

The pseudo-sphere has constant negative Gaussian curvature equal to -1, and in this sense is an analog of the sphere which has constant positive Gaussian curvature.

Torus metric

A *torus* is a surface having genus one. A torus azimuthally symmetric about the x_3 axis is given by the Cartesian equation $(c - \sqrt{x_1^2 + x_2^2})^2 + x_3^2 = a^2$, or by the following parametric equations:

$$x_1(u, v) = (c + a\cos v)\cos u,$$
 $x_2(u, v) = (c + a\cos v)\sin u,$
 $x_3(u, v) = a\sin v,$

where c > a, and $u, v \in [0, 2\pi)$.

The intrinsic metric on it is given by the *line element*

$$ds^2 = (c + a\cos v)^2 du^2 + a^2 dv^2$$
.

For toroidally confined plasma, such as in magnetic confinement fusion, the coordinates u, v and a correspond to the directions called, respectively, toroidal (long,

as lines of latitude, way around the torus), *poloidal* (short way around the torus) and *radial*. The **poloidal distance**, used in plasma context, is the distance in the poloidal direction.

• Helical surface metric

A helical surface (or surface of screw motion) is a surface described by a plane curve γ which, while rotating around an axis at a uniform rate, also advances along that axis at a uniform rate. If γ is located in the plane of the axis of rotation x_3 and is defined by the equation $x_3 = f(u)$, the position vector of the helical surface is

$$r = (u \cos v, u \sin v, f(u) = hv), \quad h = \text{const},$$

and the intrinsic metric on it is given by the line element

$$ds^{2} = (1 + f'^{2}) du^{2} + 2hf' du dv + (u^{2} + h^{2}) dv^{2}.$$

If f = const, one has a *helicoid*; if h = 0, one has a *rotation surface*.

• Catalan surface metric

The Catalan surface is a minimal surface, given by the following equations:

$$x_1(u, v) = u - \sin u \cosh v, \qquad x_2(u, v) = 1 - \cos u \cosh v,$$

$$x_3(u, v) = 4 \sin\left(\frac{u}{2}\right) \sinh\left(\frac{v}{2}\right).$$

The intrinsic metric on it is given by the *line element*

$$ds^{2} = 2\cosh^{2}\left(\frac{v}{2}\right)\left(\cosh v - \cos u\right)du^{2} + 2\cosh^{2}\left(\frac{v}{2}\right)\left(\cosh v - \cos u\right)dv^{2}.$$

• Monkey saddle metric

The *monkey saddle* is a surface, given by the Cartesian equation $x_3 = x_1(x_1^2 - 3x_2^2)$, or by the following parametric equations:

$$x_1(u, v) = u,$$
 $x_2(u, v) = v,$ $x_3(u, v) = u^3 - 3uv^2.$

This is a surface which a monkey can straddle with both legs and his tail. The intrinsic metric on it is given by the *line element*

$$ds^{2} = (1 + (su^{2} - 3v^{2})^{2}) du^{2} - 2(18uv(u^{2} - v^{2})) du dv + (1 + 36u^{2}v^{2}) dv^{2}.$$

• Distance-defined surfaces and curves

We give below examples of plane curves and surfaces which are the loci of points with given value of some function of their Euclidean distances to the given objects.

A *parabola* is the locus of all points in \mathbb{R}^2 that are equidistant from the given point (*focus*) and given line (*directrix*) on the plane.

A *hyperbola* is the locus of all points in \mathbb{R}^2 such that the ratio of their distances to the given point and line is a constant (*eccentricity*) greater than 1. It is also the locus of all points in \mathbb{R}^2 such that the absolute value of the difference of their distances to the two given foci is constant.

An *ellipse* is the locus of all points in \mathbb{R}^2 such that the sum of their distances to the two given points (*foci*) is constant; cf. **elliptic orbit distance** in Chap. 25. A *circle* is an ellipse in which the two foci are coincident.

A *Cassini oval* is the locus of all points in \mathbb{R}^2 such that the product of their distances to two given points is a constant k. If the distance between two points is $2\sqrt{k}$, then such oval is called a *lemniscate of Bernoulli*.

A *circle of Appolonius* is the locus of points in \mathbb{R}^2 such that the ratio of their distances to the first and second given points is constant.

A *Cartesian oval* is the locus of points in \mathbb{R}^2 such that their distances r_1, r_2 to the foci (-1,0), (1,0) are related linearly by $ar_1+br_2=1$. The cases a=b, a=-b and $a=\frac{1}{2}$ (or $b=\frac{1}{2}$) correspond to the ellipse, hyperbola and *limaçon of Pascal*, respectively.

A *Cassinian curve* is the locus of all points in \mathbb{R}^2 such that the product of their distances to n given points (*poles*) is constant. If the poles form a regular n-gon, then this (algebraic of degree 2n) curve is a *sinusoidal spiral* given also by polar equation $r^n = 2\cos(n\theta)$, and the case n = 3 corresponds to the *Kiepert curve*.

Farouki and Moon, 2000, considered many other multipolar generalizations of above curves. For example, their *trifocal ellipse* is the locus of all points in \mathbb{R}^2 (seen as the complex plane) such that the sum of their distances to the 3 cube roots of unity is a constant k. If $k = 2\sqrt{3}$, the curve pass through (and is singular at) the 3 poles.

In \mathbb{R}^3 , a surface, rotationally symmetric about an axis, is a locus defined via Euclidean distances of its points to the two given poles belonging to this axis. For example, a *spheroid* (or *ellipsoid of revolution*) is a quadric obtained by rotating an ellipse about one of its principal axes.

It is a sphere, if this ellipse is a circle. If the ellipse is rotated about its major axis, the result is an elongated (as the rugby ball) spheroid which is the locus of all points in \mathbb{R}^3 such that the sum of their distances to the two given points is constant. The rotation about its minor axis results in a flattened spheroid (as the Earth) which is the locus of all points in \mathbb{R}^3 such that the sum of the distances to the closest and the farthest points of given circle is constant.

A hyperboloid of revolution of two sheets is a quadric obtained by revolving a hyperbola about its semimajor (real) axis. Such hyperboloid with axis AB is the locus of all points in \mathbb{R}^3 such that the absolute value of the difference of their distances to the points A and B is constant.

Any point in \mathbb{R}^n is uniquely defined by its Euclidean distances to the vertices of a nondegenerated n-simplex. If a surface which is not rotationally symmetric about an axis, is a locus in \mathbb{R}^3 defined via distances of its points to the given poles, then three noncollinear poles is needed, and the surface is symmetric with respect to reflexion in the plane defined by the three poles.

8.3 Distances on Knots

A knot is a closed, self-nonintersecting curve that is embedded in S^3 . The trivial knot (or unknot) O is a closed loop that is not knotted. A knot can be generalized

8.3 Distances on Knots 167

to a link which is a set of disjoint knots. Every link has its *Seifert surface*, i.e., a compact oriented surface with the given link as boundary.

Two knots (links) are called *equivalent* if one can be smoothly deformed into another. Formally, a link is defined as a smooth one-dimensional *submanifold* of the 3-sphere S^3 ; a knot is a link consisting of one component; two links L_1 and L_2 are called *equivalent* if there exists an orientation-preserving homeomorphism $f: S^3 \to S^3$ such that $f(L_1) = L_2$.

All the information about a knot can be described using a *knot diagram*. It is a projection of a knot onto a plane such that no more than two points of the knot are projected to the same point on the plane, and at each such point it is indicated which strand is closest to the plane, usually by erasing part of the lower strand. Two different knot diagrams may both represent the same knot. Much of Knot Theory is devoted to telling when two knot diagrams represent the same knot.

An *unknotting operation* is an operation which changes the overcrossing and the undercrossing at a double point of a given knot diagram. The *unknotting number* of a knot K is the minimum number of unknotting operations needed to deform a diagram of K into that of the trivial knot, where the minimum is taken over all diagrams of K. Roughly, the unknotting number is the smallest number of times a knot K must be passed through itself to untie it.

An \sharp -unknotting operation in a diagram of a knot K is an analog of the unknotting operation for a \sharp -part of the diagram consisting of two pairs of parallel strands with one of the pair overcrossing another. Thus, an \sharp -unknotting operation changes the overcrossing and the undercrossing at each vertex of obtained quadrangle.

• Gordian distance

The **Gordian distance** is a metric on the set of all knots defined, for given knots K and K', as the minimum number of unknotting operations needed to deform a diagram of K into that of K', where the minimum is taken over all diagrams of K from which one can obtain diagrams of K'. The unknotting number of K is equal to the Gordian distance between K and the trivial knot O.

Let rK be the knot obtained from K by taking its mirror image, and let -K be the knot with the reversed orientation. The **positive reflection distance** $Ref_+(K)$ is the Gordian distance between K and rK. The **negative reflection distance** $Ref_-(K)$ is the Gordian distance between K and -rK. The **inversion distance** Inv(K) is the Gordian distance between K and -K.

The Gordian distance is the case k=1 of the C_k -distance which is the minimum number of C_k -moves needed to transform K into K'; Habiro, 1994 and Goussarov, 1995, independently proved that, for k>1, it is finite if and only if both knots have the same *Vassiliev invariants of order less than* k. A C_1 -move is a single crossing change, a C_2 -move (or *delta-move*) is a simultaneous crossing change for 3 arcs forming a triangle. C_2 - and C_3 -distances are called **delta distance** and **clasp-pass distance**, respectively.

• #-Gordian distance

The \sharp -Gordian distance (see, for example, [Mura85]) is a metric on the set of all knots defined, for given knots K and K', as the minimum number of \sharp -unknotting

operations needed to deform a diagram of K into that of K', where the minimum is taken over all diagrams of K from which one can obtain diagrams of K'. Let rK be the knot obtained from K by taking its mirror image, and let -K be the knot with the reversed orientation. The **positive** \sharp -**reflection distance** $Ref_+^{\sharp}(K)$ is the \sharp -Gordian distance between K and rK. The **negative** \sharp -**reflection distance** $Ref_-^{\sharp}(K)$ is the \sharp -Gordian distance between K and -rK. The \sharp -**inversion distance** $Inv^{\sharp}(K)$ is the \sharp -Gordian distance between K and -K.

• Knot complement hyperbolic metric

The *complement* of a knot K (or a link L) is $S^3 \setminus K$ (or $S^3 \setminus L$, respectively). A knot (or, in general, a link) is called *hyperbolic* if its complement supports a complete Riemannian metric of constant curvature -1. In this case, the metric is called a **knot** (or **link**) **complement hyperbolic metric**, and it is unique. A knot is hyperbolic if and only if (Thurston, 1978) it is not a *satellite knot* (then it supports a complete locally homogeneous Riemannian metric) and not a *torus knot* (does not lie on a trivially embedded torus in S^3). The complement of any

nontrivial knot supports a complete nonpositively curved Riemannian metric.

Chapter 9

Distances on Convex Bodies, Cones, and Simplicial Complexes

9.1 Distances on Convex Bodies

A *convex body* in the *n*-dimensional Euclidean space \mathbb{E}^n is a *compact convex* subset of \mathbb{E}^n . It is called *solid* (or *proper*) if it has nonempty interior. Let K denote the space of all convex bodies in \mathbb{E}^n , and let K_p be the subspace of all proper convex bodies.

Any metric space (K, d) on K is called a *metric space of convex bodies*. Metric spaces of convex bodies, in particular the metrization by the **Hausdorff metric**, or by the **symmetric difference metric**, play a basic role in the foundations of analysis in Convex Geometry (see, for example, [Grub93]).

For $C, D \in K \setminus \{\emptyset\}$ the *Minkowski addition* and the *Minkowski nonnegative* scalar multiplication are defined by $C + D = \{x + y : x \in C, y \in D\}$, and $\alpha C = \{\alpha x : x \in C\}$, $\alpha \ge 0$, respectively. The Abelian semigroup (K, +) equipped with nonnegative scalar multiplication operators can be considered as a *convex cone*.

The support function $h_C: S^{n-1} \to \mathbb{R}$ of $C \in K$ is defined by $h_C(u) = \sup\{\langle u, x \rangle : x \in C\}$ for any $u \in S^{n-1}$, where S^{n-1} is the (n-1)-dimensional unit sphere in \mathbb{E}^n , and \langle , \rangle is the inner product in \mathbb{E}^n .

Given a set $X \subset \mathbb{E}^n$, its *convex hull conv*(X) is the minimal *convex* set containing X.

Area deviation

The **area deviation** (or **template metric**) is a metric on the set K_p in \mathbb{E}^2 (i.e., on the set of plane convex disks) defined by

$$A(C \triangle D),$$

where A(.) is the *area*, and \triangle is the *symmetric difference*. If $C \subset D$, then it is equal to A(D) - A(C).

• Perimeter deviation

The **perimeter deviation** is a metric on K_p in \mathbb{E}^2 defined by

$$2p\big(conv(C\cup D)\big)-p(C)-p(D),$$

where p(.) is the *perimeter*. In the case $C \subset D$, it is equal to p(D) - p(C).

• Mean width metric

The **mean width metric** is a metric on K_p in \mathbb{E}^2 defined by

$$2W(conv(C \cup D)) - W(C) - W(D),$$

where W(.) is the mean width: $W(C) = p(C)/\pi$, and p(.) is the perimeter.

Pompeiu–Hausdorff–Blaschke metric

The **Pompeiu–Hausdorff–Blaschke metric** is a metric on *K* defined by

$$\max \Big\{ \sup_{x \in C} \inf_{y \in D} \|x - y\|_2, \sup_{y \in D} \inf_{x \in C} \|x - y\|_2 \Big\},\$$

where $\|.\|_2$ is the Euclidean norm on \mathbb{E}^n .

In terms of support functions and using Minkowski addition, this metric is

$$\begin{split} \sup_{u \in S^{n-1}} \left| h_C(u) - h_D(u) \right| &= \|h_C - h_D\|_{\infty} \\ &= \inf \big\{ \lambda \ge 0 : C \subset D + \lambda \overline{B}^n, D \subset C + \lambda \overline{B}^n \big\}, \end{split}$$

where \overline{B}^n is the *unit ball* of \mathbb{E}^n . This metric can be defined using any norm on \mathbb{R}^n and for the space of bounded closed subsets of any metric space.

• Pompeiu-Eggleston metric

The **Pompeiu–Eggleston metric** is a metric on *K* defined by

$$\sup_{x \in C} \inf_{y \in D} \|x - y\|_2 + \sup_{y \in D} \inf_{x \in C} \|x - y\|_2,$$

where $\|.\|_2$ is the Euclidean norm on \mathbb{E}^n .

In terms of support functions and using Minkowski addition, this metric is

$$\begin{split} \max \left\{ 0, \sup_{u \in S^{n-1}} \left(h_C(u) - h_D(u) \right) \right\} + \max \left\{ 0, \sup_{u \in S^{n-1}} \left(h_D(u) - h_C(u) \right) \right\} \\ &= \inf \left\{ \lambda \ge 0 : C \subset D + \lambda \overline{B}^n \right\} + \inf \left\{ \lambda \ge 0 : D \subset C + \lambda \overline{B}^n \right\}, \end{split}$$

where \overline{B}^n is the *unit ball* of \mathbb{E}^n . This metric can be defined using any norm on \mathbb{R}^n and for the space of bounded closed subsets of any metric space.

• McClure-Vitale metric

Given $1 \le p \le \infty$, the **McClure-Vitale metric** is a metric on K, defined by

$$\left(\int_{S^{n-1}} \left| h_C(u) - h_D(u) \right|^p d\sigma(u) \right)^{\frac{1}{p}} = \| h_C - h_D \|_p.$$

Florian metric

The **Florian metric** is a metric on *K* defined by

$$\int_{\mathbb{S}^{n-1}} |h_C(u) - h_D(u)| d\sigma(u) = ||h_C - h_D||_1.$$

It can be expressed in the form $2S(conv(C \cup D)) - S(C) - S(D)$ for n = 2 (cf. **perimeter deviation**); it can be expressed also in the form $nk_n(2W(conv(C \cup D)) - W(C) - W(D))$ for $n \ge 2$ (cf. **mean width metric**). Here S(.) is the *surface area*, k_n is the *volume* of the *unit ball* \overline{B}^n of \mathbb{E}^n , and W(.)

Here S(.) is the *surface area*, k_n is the *volume* of the *unit ball* \overline{B}^n of \mathbb{E}^n , and W(.) is the *mean width*: $W(C) = \frac{1}{nk_n} \int_{S^{n-1}} (h_C(u) + h_C(-u)) \, d\sigma(u)$.

Sobolev distance

The **Sobolev distance** is a metric on *K* defined by

$$||h_C - h_D||_w$$
,

where $\|.\|_w$ is the *Sobolev 1-norm* on the set $G_{S^{n-1}}$ of all real continuous functions on the *unit sphere* S^{n-1} of \mathbb{E}^n .

The Sobolev 1-norm is defined by $||f||_w = \langle f, f \rangle_w^{1/2}$, where \langle , \rangle_w is an inner product on $G_{S^{n-1}}$, given by

$$\langle f, g \rangle_w = \int_{S^{n-1}} (fg + \nabla_s(f, g)) dw_0, \quad w_0 = \frac{1}{n \cdot k_n} w,$$

where $\nabla_s(f,g) = \langle grad_s f, grad_s g \rangle$, \langle , \rangle is the *inner product* in \mathbb{E}^n , and $grad_s$ is the *gradient* on S^{n-1} (see [ArWe92]).

Shephard metric

The **Shephard metric** is a metric on K_p defined by

$$\ln(1+2\inf\{\lambda\geq 0: C\subset D+\lambda(D-D), D\subset C+\lambda(C-C)\}).$$

Nikodym metric

The **Nikodym metric** is a metric on K_p defined by

$$V(C \triangle D)$$
.

where V(.) is the *volume* (i.e., the Lebesgue *n*-dimensional measure), and \triangle is the *symmetric difference*. For n = 2, one obtains the **area deviation**.

• Steinhaus metric

The Steinhaus metric (or homogeneous symmetric difference metric, Steinhaus distance) is a metric on K_p defined by

$$\frac{V(C \triangle D)}{V(C \cup D)},$$

where V(.) is the *volume*. So, it is $\frac{d_{\triangle}(C,D)}{V(C\cup D)}$, where d_{\triangle} is the **Nikodym metric**. This metric is **bounded**; it is affine invariant, while the Nikodym metric is invariant only under volume-preserving affine transformations.

• Eggleston distance

The **Eggleston distance** (or **symmetric surface area deviation**) is a distance on K_p defined by

$$S(C \cup D) - S(C \cap D)$$
,

where S(.) is the *surface area*. It is not a metric.

Asplund metric

The **Asplund metric** is a metric on the space K_p/\approx of affine-equivalence classes in K_p defined by

$$\ln\inf\{\lambda \ge 1: \exists T: \mathbb{E}^n \to \mathbb{E}^n \text{ affine, } x \in \mathbb{E}^n, C \subset T(D) \subset \lambda C + x\}$$

for any equivalence classes C^* and D^* with the representatives C and D, respectively.

• Macbeath metric

The **Macbeath metric** is a metric on the space K_p/\approx of affine-equivalence classes in K_p defined by

$$\ln\inf\{|\det T\cdot P|: \exists T, P: \mathbb{E}^n \to \mathbb{E}^n \text{ regular affine, } C\subset T(D), D\subset P(C)\}$$

for any equivalence classes C^* and D^* with the representatives C and D, respectively.

Equivalently, it can be written as

$$\ln \delta(C, D) + \ln \delta(D, C)$$
,

where $\delta(C, D) = \inf_T \{ \frac{V(T(D))}{V(C)}; C \subset T(D) \}$, and T is a regular affine mapping of \mathbb{E}^n onto itself.

• Banach-Mazur metric

The **Banach–Mazur metric** is a metric on the space K_{po}/\sim of the equivalence classes of proper 0-symmetric convex bodies with respect to linear transformations defined by

$$\ln\inf\{\lambda \ge 1 : \exists T : \mathbb{E}^n \to \mathbb{E}^n \text{ linear, } C \subset T(D) \subset \lambda C\}$$

for any equivalence classes C^* and D^* with the representatives C and D, respectively.

It is a special case of the **Banach–Mazur distance** between n-dimensional normed spaces.

• Separation distance

The **separation distance** between two disjoint convex bodies C and D in \mathbb{E}^n (in general, between any two disjoint subsets of \mathbb{E}^n) is (Buckley, 1985) their Euclidean **set–set distance** $\inf\{\|x-y\|_2 : x \in C, y \in D\}$, while $\sup\{\|x-y\|_2 : x \in C, y \in D\}$ is their **spanning distance**.

Penetration depth distance

The **penetration depth distance** between two interpenetrating convex bodies C and D in \mathbb{E}^n (in general, between any two interpenetrating subsets of \mathbb{E}^n) is (Cameron and Culley, 1986) defined as the minimum *translation distance* that one body undergoes to make the interiors of C and D disjoint:

$$\min\{||t||_2 : interior(C+t) \cap D = \emptyset\}.$$

Keerthi and Sridharan, 1991, considered $||t||_1$ - and $||t||_{\infty}$ -analogs of this distance. Cf. **penetration distance** in Chap. 23 and **penetration depth** in Chap. 24.

• Growth distances

Let $C, D \in K_p$ be two compact convex proper bodies. Fix their *seed points* $p_C \in int C$ and $p_D \in int D$; usually, they are the centroids of C and D. The *growth function* g(C, D) is the minimal number $\lambda > 0$, such that

$$(\{p_C\} + \lambda(C \setminus \{p_C\})) \cap (\{p_D\} + \lambda(D \setminus \{p_D\})) \neq \emptyset.$$

It is the amount objects must be grown if g(C, D) > 1 (i.e., $C \cap D = \emptyset$), or contracted if g(C, D) > 1 (i.e., $int C \cap int D \neq \emptyset$) from their internal seed points

until their surfaces just touch. The **growth separation distance** $d_S(C, D)$ and the **growth penetration distance** $d_P(C, D)$ [OnGi96] are defined as

$$d_S(C, D) = \max\{0, r_{CD}(g(C, D) - 1)\} \text{ and } d_P(C, D) = \max\{0, r_{CD}(1 - g(C, D))\},$$

where r_{CD} is the scaling coefficient (usually, the sum of radii of circumscribing spheres for the sets $C \setminus \{p_C\}$ and $D \setminus \{p_D\}$).

The *one-sided growth distance* between disjoint C and D (Leven and Sharir, 1987) is

$$-1 + \min \lambda > 0 : (\{p_C\} + \lambda (C \setminus \{p_C\})) \cap D \neq \emptyset.$$

• Minkowski difference

The **Minkowski difference** on the set of all compact subsets, in particular, on the set of all *sculptured objects* (or *free form objects*), of \mathbb{R}^3 is defined by

$$A - B = \{x - y : x \in A, y \in B\}.$$

If we consider object B to be free to move with fixed orientation, the Minkowski difference is a set containing all the translations that bring B to intersect with A. The closest point from the Minkowski difference boundary, $\partial(A-B)$, to the origin gives the **separation distance** between A and B.

If both objects intersect, the origin is inside of their Minkowski difference, and the obtained distance can be interpreted as a **penetration depth distance**.

• Demyanov distance

Given $C \in K_p$ and $u \in S^{n-1}$, denote, if $|\{c \in C : \langle u, c \rangle = h_C(u)\}| = 1$, this unique point by y(u, C) (exposed point of C in direction u).

The *Demyanov difference* $A \ominus B$ of two subsets $A, B \in K_p$ is the closure of

$$conv \left(\bigcup_{T(A) \cap T(B)} \left\{ y(u, A) - y(u, B) \right\} \right),$$

where $T(C) = \{u \in S^{n-1} : |\{c \in C : \langle u, c \rangle = h_C(u)\}| = 1\}.$

The **Demyanov distance** between two subsets $A, B \in K_p$ is defined by

$$||A \ominus B|| = \max_{c \in A \ominus B} ||c||_2.$$

It is shown in [BaFa07] that $||A \ominus B|| = \sup_{\alpha} ||St_{\alpha}(A) - St_{\alpha}(M)||_2$, where $St_{\alpha}(C)$ is a *generalized Steiner point* and the supremum is over all "sufficiently smooth" probabilistic measures α .

Maximum polygon distance

The **maximum polygon distance** is a distance between two convex polygons $P = (p_1, ..., p_n)$ and $Q = (q_1, ..., q_m)$ defined by

$$\max_{i,j} \|p_i - q_j\|_2, \quad i \in \{1, \dots, n\}, \ j \in \{1, \dots, m\},$$

where $\|.\|_2$ is the Euclidean norm.

Grenander distance

Let $P = (p_1, ..., p_n)$ and $Q = (q_1, ..., q_m)$ be two disjoint convex polygons, and let $L(p_i, q_j)$, $L(p_l, q_m)$ be two intersecting *critical support lines* for P and Q. Then the **Grenander distance** between P and Q is defined by

$$||p_i - q_j||_2 + ||p_l - q_m||_2 - \sum (p_i, p_l) - \sum (g_j, q_m),$$

where $\|.\|_2$ is the Euclidean norm, and $\sum (p_i, p_l)$ is the sum of the edges lengths of the polynomial chain p_i, \ldots, p_l .

Here $P = (p_1, ..., p_n)$ is a convex polygon with the vertices in standard form, i.e., the vertices are specified according to Cartesian coordinates in a clockwise order, and no three consecutive vertices are collinear. A line L is a *line of support* of P if the interior of P lies completely to one side of L.

Given two disjoint polygons P and Q, the line $L(p_i, q_j)$ is a *critical support* line if it is a line of support for P at p_i , a line of support for Q at q_j , and P and Q lie on opposite sides of $L(p_i, q_j)$. In general, a chord [a, b] of a convex body C is called its **affine diameter** if there is a pair of different hyperplanes each containing one of the endpoints a, b and supporting C.

9.2 Distances on Cones

A convex cone C in a real vector space V is a subset C of V such that $C + C \subset C$, $\lambda C \subset C$ for any $\lambda \geq 0$, and $C \cap (-C) = \{0\}$. A cone C induces a partial order on V by

$$x \leq y$$
 if and only if $y - x \in C$.

The order \leq respects the vector structure of V, i.e., if $x \leq y$ and $z \leq u$, then $x + z \leq y + u$, and if $x \leq y$, then $\lambda x \leq \lambda y$, $\lambda \in \mathbb{R}$, $\lambda \geq 0$. Elements $x, y \in V$ are called *comparable* and denoted by $x \sim y$ if there exist positive real numbers α and β such that $\alpha y \leq x \leq \beta y$. Comparability is an equivalence relation; its equivalence classes (which belong to C or to -C) are called *parts* (or *components*, *constituents*).

Given a convex cone C, a subset $S = \{x \in C : T(x) = 1\}$, where $T : V \to \mathbb{R}$ is a positive linear functional, is called a *cross-section* of C. A convex cone C is called *almost Archimedean* if the closure of its restriction to any 2D subspace is also a cone.

A convex cone *C* is called *pointed* if $C \cup (-C) = \{0\}$ and *solid* if *int* $C \neq \emptyset$.

Invariant distances on symmetric cones

An open convex cone C in an Euclidean space V is said to be *homogeneous* if its group of linear automorphisms $G = \{g \in GL(V) : g(C) = C\}$ act transitively on C. If, moreover, \overline{C} is pointed and C is self-dual with respect to the given inner product \langle , \rangle , then it is called a *symmetric cone*. Any symmetric cone is a Cartesian product of such cones of only 5 types: the cones $Sym(n, \mathbb{R})^+$, $Her(n, \mathbb{C})^+$ (cf. Sect. 12.3), $Her(n, \mathbb{H})^+$ of positive-definite Hermitian matrices with real, complex or quaternion entries, the *Lorentz cone* (or *forward light cone*)

9.2 Distances on Cones 175

 $\{(t, x_1, \dots, x_n) \in \mathbb{R}^{n+1} : t^2 > x_1^2 + \dots + x_n^2\}$ and 27-dimensional exceptional cone of 3×3 positive definite matrices over the octonions \mathbb{O} . An $n \times n$ quaternion matrix A can be seen as a $2n \times 2n$ complex matrix A'; so, $A \in Her(n, \mathbb{H})^+$ means $A' \in Her(2n, \mathbb{C})^+$.

Let V be an Euclidean Jordan algebra, i.e., a finite-dimensional Jordan algebra (commutative algebra satisfying $x^2(xy) = x(x^2y)$ and having a multiplicative identity e) equipped with an associative ($\langle xy, z \rangle = \langle y, xz \rangle$) inner product $\langle x, y \rangle$. Then the set of square elements of V is a symmetric cone, and every symmetric cone arises in this way. Denote $P(x)y = 2x(xy) - x^2y$ for any $x, y \in C$.

For example, for $C = PD_n(\mathbb{R})$, the group G is $GL(n,\mathbb{R})$, the inner product is $\langle X,Y \rangle = \operatorname{Tr}(XY)$, the Jordan product is $\frac{1}{2}(XY + YX)$, and P(X)Y = XYX, where the multiplication on the right hand side is the usual matrix multiplication. If r is the rank of V, then for any $x \in V$ there exist a complete set of nonzero orthogonal primitive idempotents c_1, \ldots, c_r (i.e., $c_i^2 = c_i$, c_i indecomposable, $c_i c_j = 0$ if $i \neq j$, $\sum_{i=1}^r c_i = e$) and real numbers $\lambda_1, \ldots, \lambda_r$, called *eigenvalues* of x, such that $x = \sum_{i=1}^r \lambda_i c_i$. Now, let $x, y \in C$ and $\lambda_1, \ldots, \lambda_r$ be the eigenvalues of $P(x^{-\frac{1}{2}})y$. Lim, 2001, defined following 3 G-invariant distances on any symmetric cone C:

$$d_{R}(x, y) = \left(\sum_{1 \le i \le r} \ln^{2} \lambda_{i}\right)^{\frac{1}{2}}, \qquad d_{F}(x, y) = \max_{1 \le i \le r} \ln |\lambda_{i}|,$$

$$d_{H}(x, y) = \ln\left(\max_{1 \le i \le r} \lambda_{i}\left(\min_{1 \le i \le r} \lambda_{i}\right)^{-1}\right).$$

For above distances, the geometric mean $P(x^{\frac{1}{2}})(P(x^{-\frac{1}{2}}y)^{\frac{1}{2}})$ is the midpoint of x and y. The distances $d_R(x,y)$, $d_F(x,y)$ are the intrinsic metrics of G-invariant Riemannian and Finsler metrics on C. The Riemannian geodesic curve $\alpha(t) = P(x^{\frac{1}{2}})(P(x^{-\frac{1}{2}}y)^t)$ is one of infinitely many shortest Finsler curves passing through x and y. The space $(C, d_R(x, y))$ is a **Bruhat–Tits metric space** (cf. Sect. 6.1), while $(C, d_F(x, y))$ is not. The distance $d_F(x, y)$ is the **Thompson's part metric** on C, and the distance $d_H(x, y)$ is the **Hilbert projective semimetric** on C which is a complete metric on the unit sphere on C.

Thompson's part metric

Given a convex cone C in a real Banach space V, the **Thompson's part metric** on a *part* $K \subset C \setminus \{0\}$ is defined (Thompson, 1963) by

$$\log \max \{m(x, y), m(y, x)\}$$

for any $x, y \in K$, where $m(x, y) = \inf\{\lambda \in \mathbb{R} : y \leq \lambda x\}$.

If *C* is *almost Archimedean*, then *K* equipped with this metric is a **complete** metric space. If *C* is finite-dimensional, then one obtains a **chord space** (cf. Sect. 6.1). The *positive cone* $\mathbb{R}^n_+ = \{(x_1, \dots, x_n) : x_i \ge 0 \text{ for } 1 \le i \le n\}$ equipped with this metric is isometric to a *normed space* which can be seen as being flat. The same holds for the **Hilbert projective semimetric** on \mathbb{R}^n_+ .

If C is a closed solid cone in \mathbb{R}^n , then int C can be seen as an n-dimensional manifold M^n . If for any tangent vector $v \in T_p(M^n)$, $p \in M^n$, we define a norm

 $\|v\|_p^T = \inf\{\alpha > 0 : -\alpha p \le v \le \alpha p\}$, then the length of any piecewise differentiable curve $\gamma : [0,1] \to M^n$ is $l(\gamma) = \int_0^1 \|\gamma'(t)\|_{\gamma(t)}^T dt$, and the distance between x and y is $\inf_{\gamma} l(\gamma)$, where the infimum is taken over all such curves γ with $\gamma(0) = x$, $\gamma(1) = y$.

• Hilbert projective semimetric

Given a pointed closed convex cone C in a real Banach space V, the **Hilbert projective semimetric** on $C\setminus\{0\}$ is defined (Bushell, 1973), for $x, y \in C\setminus\{0\}$, by

$$h(x, y) = \log(m(x, y)m(y, x)),$$

where $m(x, y) = \inf\{\lambda \in \mathbb{R} : y \le \lambda x\}$; it holds $\frac{1}{m(y, x)} = \sup\{\lambda \in \mathbb{R} : \lambda y \le x\}$. This semimetric is finite on the interior of C and $h(\lambda x, \lambda' y) = h(x, y)$ for $\lambda, \lambda' > 0$. So, h(x, y) is a metric on the *projectivization* of C, i.e., the space of rays of this cone.

If *C* is finite-dimensional, and *S* is a *cross-section* of *C* (in particular, $S = \{x \in C : \|x\| = 1\}$, where $\|.\|$ is a norm on *V*), then, for any distinct points $x, y \in S$, it holds $h(x, y) = |\ln(x, y, z, t)|$, where z, t are the points of the intersection of the line $l_{x,y}$ with the boundary of *S*, and (x, y, z, t) is the *cross-ratio* of x, y, z, t. Cf. the **Hilbert projective metric** in Sect. 6.2.

If C is finite-dimensional and *almost Archimedean*, then each part of C is a **chord space** (cf. Sect. 6.1) under the Hilbert projective semimetric. On the *Lorentz cone* $L = \{x = (t, x_1, \dots, x_n) \in \mathbb{R}^{n+1} : t^2 > x_1^2 + \dots + x_n^2\}$, this semimetric is isometric to the n-dimensional *hyperbolic space*. On the hyperbolic subspace $H = \{x \in L : \det(x) = 1\}$, it holds h(x, y) = 2d(x, y), where d(x, y) is the **Thompson's part metric** which is (on H) the usual hyperbolic distance $\operatorname{arccosh}(x, y)$.

If C is a closed solid cone in \mathbb{R}^n , then int C can be considered as an n-dimensional manifold M^n . If for any tangent vector $v \in T_p(M^n)$, $p \in M^n$, we define a seminorm $\|v\|_p^H = m(p,v) - m(v,p)$, then the length of any piecewise differentiable curve $\gamma:[0,1] \to M^n$ is $l(\gamma) = \int_0^1 \|\gamma'(t)\|_{\gamma(t)}^H dt$, and $h(x,y) = \inf_{\gamma} l(\gamma)$, where the infimum is taken over all such curves γ with $\gamma(0) = x$ and $\gamma(1) = y$.

Bushell metric

Given a convex cone C in a real Banach space V, the **Bushell metric** on the set $S = \{x \in C : \sum_{i=1}^{n} |x_i| = 1\}$ (in general, on any *cross-section* of C) is defined by

$$\frac{1 - m(x, y) \cdot m(y, x)}{1 + m(x, y) \cdot m(y, x)}$$

for any $x, y \in S$, where $m(x, y) = \inf\{\lambda \in \mathbb{R} : y \le \lambda x\}$. In fact, it is equal to $\tanh(\frac{1}{2}h(x, y))$, where h is the **Hilbert projective semimetric**.

k-oriented distance

A *simplicial cone* C in \mathbb{R}^n is defined as the intersection of n (open or closed) half-spaces, each of whose supporting planes contain the origin 0. For any set M of n points on the *unit sphere*, there is a unique simplicial cone C that contains these points. The *axes* of the cone C can be constructed as the set of the n rays, where each ray originates at the origin, and contains one of the points from M.

Given a *partition* $\{C_1, \ldots, C_k\}$ of \mathbb{R}^n into a set of simplicial cones C_1, \ldots, C_k , the *k*-**oriented distance** is a metric on \mathbb{R}^n defined by

$$d_k(x-y)$$

for all $x, y \in \mathbb{R}^n$, where, for any $x \in C_i$, the value $d_k(x)$ is the length of the shortest path from the origin 0 to x traveling only in directions parallel to the axes of C_i .

• Cones over metric space

A **cone over a metric space** (X,d) is the quotient space $Con(X,d) = (X \times [0,1])/(X \times \{0\})$ obtained from the product $X \times \mathbb{R}_{\geq 0}$ by collapsing the *fiber* (subspace $X \times \{0\}$) to a point (the apex of the cone). Cf. **metric cone structure, tangent metric cone** in Chap. 1.

The Euclidean cone over the metric space (X, d) is the cone Con(X, d) with a metric d defined, for any $(x, t), (y, s) \in Con(X, d)$, by

$$\sqrt{t^2 + s^2 - 2ts\cos(\min\{d(x, y), \pi\})}.$$

If (X, d) is a compact metric space with diameter < 2, the **Krakus metric** is a metric on Con(X, d) defined, for any $(x, t), (y, s) \in Con(X, d)$, by

$$\min\{s, t\}d(x, y) + |t - s|.$$

The cone Con(X, d) with the Krakus metric admits a unique *midpoint* for each pair of its points if (X, d) has this property.

If M^n is a manifold with a (pseudo) Riemannian metric g, one can consider a metric $dr^2 + r^2g$ (in general, a metric $\frac{1}{k}dr^2 + r^2g$, $k \neq 0$) on $Con(M^n) = M^n \times \mathbb{R}_{>0}$.

Suspension metric

A spherical cone (or suspension) $\Sigma(X)$ over a metric space (X, d) is the quotient of the product $X \times [0, a]$ obtained by identifying all points in the fibers $X \times \{0\}$ and $X \times \{a\}$.

If (X, d) is a **length space** (cf. Chap. 6) with diameter $diam(X) \le \pi$, and $a = \pi$, the **suspension metric** on $\Sigma(X)$ is defined, for any (x, t), $(y, s) \in \Sigma(X)$, by

$$\arccos(\cos t \cos s + \sin t \sin s \cos d(x, y)).$$

9.3 Distances on Simplicial Complexes

An r-dimensional simplex (or geometrical simplex, hypertetrahedron) is the convex hull of r+1 points of \mathbb{E}^n which do not lie in any (r-1)-plane. The boundary of an r-simplex has r+1 0-faces (polytope vertices), $\frac{r(r+1)}{2}$ 1-faces (polytope edges), and $\binom{r+1}{i+1}$ i-faces, where $\binom{r}{i}$ is the binomial coefficient. The content (i.e., the hypervolume) of a simplex can be computed using the Cayley- $Menger\ determinant$. The regular simplex of dimension r is denoted by α_r .

Roughly, a *geometrical simplicial complex* is a space with a *triangulation*, i.e., a decomposition of it into closed simplices such that any two simplices either do not intersect or intersect only along a common face.

An abstract simplicial complex S is a set, whose elements are called *vertices*, in which a family of finite nonempty subsets, called *simplices*, is distinguished, such that every nonempty subset of a simplex s is a simplex, called a *face* of s, and every one-element subset is a simplex. A simplex is called i-dimensional if it consists of i+1 vertices. The *dimension* of S is the maximal dimension of its simplices. For every simplicial complex S there exists a triangulation of a polyhedron whose simplicial complex is S. This geometric simplicial complex, denoted by GS, is called the *geometric realization* of S.

• Simplicial metric

Let S be an abstract simplicial complex, and GS a geometric simplicial complex which is a geometric realization of S. The points of GS can be identified with the functions $\alpha: S \to [0,1]$ for which the set $\{x \in S : \alpha(x) \neq 0\}$ is a simplex in S, and $\sum_{x \in S} \alpha(x) = 1$. The number $\alpha(x)$ is called the x-th barycentric coordinate of α .

The **simplicial metric** on GS (Lefschetz, 1939) is the Euclidean metric on it:

$$\sqrt{\sum_{x \in S} (\alpha(x) - \beta(x))^2}.$$

Tukey, 1939, found another metric on GS, topologically equivalent to a simplicial one. His **polyhedral metric** is the **intrinsic metric** on GS, defined as the infimum of the lengths of the polygonal lines joining the points α and β such that each link is within one of the simplices. An example of a polyhedral metric is the intrinsic metric on the surface of a convex polyhedron in \mathbb{E}^3 .

A polyhedral metric can be considered on a complex of simplices in a *space of constant curvature* and, in general, on complexes which are *manifolds*.

• Manifold edge-distance

A (boundaryless) *combinatorial n-manifold* is an abstract n-dimensional simplicial complex M^n in which the *link* of each r-simplex is an (n-r-1)-sphere. The category of such spaces is equivalent to the category of piecewise-linear (PL) manifolds.

The *link* of a simplex S is $Cl(Star_S) - Star_S$, where $Star_S$ is the set of all simplices in M^n having a face S, and $Cl(Star_S)$ is the smallest simplicial subcomplex of M^n containing $Star_S$.

The **edge-distance** between vertices $u, v \in M^n$ is the minimum number of edges needed to connect them.

• Manifold triangulation metric

Let M^n be a compact PL (piecewise-linear) n-dimensional manifold. A *triangulation* of M^n is a simplicial complex such that its corresponding polyhedron is PL-homeomorphic to M^n . Let T_{M^n} be the set of all *combinatorial types* of triangulations, where two triangulations are equivalent if they are simplicially isomorphic.

Every such triangulation can be seen as a metric on the smooth manifold M if one assigns the unit length for any of its 1-dimensional simplices; so, T_{M^n} can be seen as a discrete analog of the space of Riemannian structures, i.e., isometry classes of Riemannian metrics on M^n .

A manifold triangulation metric between two triangulations x and y is (Nabutovsky and Ben-Av, 1993) an **editing metric** on T_{M^n} , i.e., the minimal number of elementary moves, from a given finite list of operations, needed to obtain y from x.

For example, the *bistellar move* consists of replacing a subcomplex of a given triangulation which is simplicially isomorphic to a subcomplex of the boundary of the standard (n + 1)-simplex, by the complementary subcomplex of the boundary of an (n + 1)-simplex, containing all remaining n-simplices and their faces. Every triangulation can be obtained from any other triangulation by a finite sequence of bistellar moves (Pachner, 1986).

Polyhedral chain metric

An r-dimensional polyhedral chain A in \mathbb{E}^n is a linear expression $\sum_{i=1}^m d_i t_i^r$, where, for any i, the value t_i^r is an r-dimensional simplex of \mathbb{E}^n . The boundary of a chain is the linear combination of boundaries of the simplices in the chain. The boundary of an r-dimensional chain is an (r-1)-dimensional chain.

A polyhedral chain metric is a norm metric

$$||A - B||$$

on the set $C_r(\mathbb{E}^n)$ of all r-dimensional polyhedral chains. As a norm $\|.\|$ on $C_r(\mathbb{E}^n)$ one can take:

- 1. The *mass* of a polyhedral chain, i.e., $|A| = \sum_{i=1}^{m} |d_i| |t_i^r|$, where $|t^r|$ is the volume of the cell t_i^r ;
- 2. The *flat norm* of a polyhedral chain, i.e., $|A|^{\flat} = \inf_{D}\{|A \partial D| + |D|\}$, where |D| is the mass of D, ∂D is the boundary of D, and the infimum is taken over all (r+1)-dimensional polyhedral chains; the completion of the metric space $(C_r(\mathbb{E}^n), |.|^{\flat})$ by the flat norm is a **separable Banach space**, denoted by $C_r^{\flat}(\mathbb{E}^n)$, its elements are known as r-dimensional *flat chains*;
- 3. The *sharp norm* of a polyhedral chain, i.e.,

$$|A|^{\sharp} = \inf \left(\frac{\sum_{i=1}^{m} |d_i| |t_i^r| |v_i|}{r+1} + \left| \sum_{i=1}^{m} d_i T_{v_i} t_i^r \right|^{\flat} \right),$$

where $|A|^{\flat}$ is the flat norm of A, and the infimum is taken over all *shifts* v (here $T_v t^r$ is the cell obtained by shifting t^r by a vector v of length |v|); the completion of the metric space $(C_r(\mathbb{E}^n), |.|^{\sharp})$ by the sharp norm is a separable Banach space, denoted by $C_r^{\sharp}(\mathbb{E}^n)$, and its elements are called r-dimensional sharp chains. A flat chain of finite mass is a sharp chain. If r = 0, than $|A|^{\flat} = |A|^{\sharp}$.

The metric space of *polyhedral co-chains* (i.e., linear functions of polyhedral chains) can be defined in similar way. As a norm of a polyhedral co-chain *X* one can take:

- 1. The co-mass of a polyhedral co-chain, i.e., $|X| = \sup_{|A|=1} |X(A)|$, where X(A) is the value of the co-chain X on a chain A;
- 2. The *flat co-norm* of a polyhedral co-chain, i.e., $|X|^{\flat} = \sup_{|A|^{\flat}=1} |X(A)|$; 3. The *sharp co-norm* of a polyhedral co-chain, i.e., $|X|^{\sharp} = \sup_{|A|^{\sharp}=1} |X(A)|$.

Part III Distances in Classical Mathematics

Chapter 10 Distances in Algebra

10.1 Group Metrics

A group (G, \cdot, e) is a set G of elements with a binary operation \cdot , called the group operation, that together satisfy the four fundamental properties of closure $(x \cdot y \in G$ for any $x, y \in G$), associativity $(x \cdot (y \cdot z) = (x \cdot y) \cdot z$ for any $x, y, z \in G$), the identity property $(x \cdot e = e \cdot x = x \text{ for any } x \in G)$, and the inverse property (for any $x \in G$, there exists an element $x^{-1} \in G$ such that $x \cdot x^{-1} = x^{-1} \cdot x = e$).

In additive notation, a group (G, +, 0) is a set G with a binary operation + such that the following properties hold: $x + y \in G$ for any $x, y \in G$, x + (y + z) = (x + y) + z for any $x, y, z \in G$, x + 0 = 0 + x = x for any $x \in G$, and, for any $x \in G$, there exists an element $-x \in G$ such that x + (-x) = (-x) + x = 0.

A group (G, \cdot, e) is called *finite* if the set G is finite. A group (G, \cdot, e) is called *Abelian* if it is *commutative*, i.e., $x \cdot y = y \cdot x$ for any $x, y \in G$.

Most metrics considered in this section are **group norm metrics** on a group (G,\cdot,e) , defined by

$$||x \cdot y^{-1}||$$

(or, sometimes, by $||y^{-1} \cdot x||$), where ||.|| is a *group norm*, i.e., a function ||.||: $G \to \mathbb{R}$ such that, for any $x, y \in G$, we have the following properties:

- 1. $||x|| \ge 0$, with ||x|| = 0 if and only if x = e;
- 2. $||x|| = ||x^{-1}||$;
- 3. $||x \cdot y|| < ||x|| + ||y||$ (triangle inequality).

In additive notation, a group norm metric on a group (G, +, 0) is defined by ||x + (-y)|| = ||x - y||, or, sometimes, by ||(-y) + x||.

The simplest example of a group norm metric is the **bi-invariant ultrametric** (sometimes called the *Hamming metric*) $\|x \cdot y^{-1}\|_H$, where $\|x\|_H = 1$ for $x \neq e$, and $\|e\|_H = 0$.

• Bi-invariant metric

A metric (in general, a semimetric) d on a group (G, \cdot, e) is called **bi-invariant** if

$$d(x, y) = d(x \cdot z, y \cdot z) = d(z \cdot x, z \cdot y)$$

for any $x, y, z \in G$ (cf. translation invariant metric in Chap. 5). Any group norm metric on an Abelian group is bi-invariant.

A metric (in general, a semimetric) d on a group (G, \cdot, e) is called a **right-invariant metric** if $d(x, y) = d(x \cdot z, y \cdot z)$ for any $x, y, z \in G$, i.e., the operation of right multiplication by an element z is a **motion** of the metric space (G, d). Any group norm metric defined by $||x \cdot y^{-1}||$, is right-invariant.

A metric (in general, a semimetric) d on a group (G, \cdot, e) is called a **left-invariant metric** if $d(x, y) = d(z \cdot x, z \cdot y)$ holds for any $x, y, z \in G$, i.e., the operation of left multiplication by an element z is a motion of the metric space (G, d). Any group norm metric defined by $||y^{-1} \cdot x||$, is left-invariant.

Any right-invariant or left-invariant (in particular, bi-invariant) metric d on G is a group norm metric, since one can define a group norm on G by ||x|| = d(x, 0).

Positively homogeneous distance

A distance d on an Abelian group (G, +, 0) is called **positively homogeneous** if

$$d(mx, my) = md(x, y)$$

for all $x, y \in G$ and all $m \in \mathbb{N}$, where mx is the sum of m terms all equal to x.

• Translation discrete metric

A **group norm metric** (in general, a group norm semimetric) on a group (G, \cdot, e) is called **translation discrete** if the *translation distances* (or *translation numbers*)

$$\tau_G(x) = \lim_{n \to \infty} \frac{\|x^n\|}{n}$$

of the *nontorsion elements* x (i.e., such that $x^n \neq e$ for any $n \in \mathbb{N}$) of the group with respect to that metric are bounded away from zero.

If the numbers $\tau_G(x)$ are just nonzero, such a group norm metric is called a **translation proper metric**.

Word metric

Let (G, \cdot, e) be a finitely-generated group with a set A of generators (i.e., A is finite, and every element of G can be expressed as a product of finitely many elements A and their inverses). The word length $w_W^A(x)$ of an element $x \in G \setminus \{e\}$ is defined by

$$w_{\mathbf{W}}^{A}(x) = \inf\{r : x = a_{1}^{\epsilon_{1}} \dots a_{r}^{\epsilon_{r}}, a_{i} \in A, \epsilon_{i} \in \{\pm 1\}\} \text{ and } w_{\mathbf{W}}^{A}(e) = 0.$$

The word metric $d_{\mathbf{W}}^{A}$ associated with A is a group norm metric on G defined by

$$w_{\mathbf{W}}^{A}(x\cdot y^{-1}).$$

As the word length $w_{\rm W}^A$ is a *group norm* on G, $d_{\rm W}^A$ is **right-invariant**. Sometimes it is defined as $w_{\rm W}^A(y^{-1}\cdot x)$, and then it is **left-invariant**. In fact, $d_{\rm W}^A$ is the

maximal metric on G that is right-invariant, and such that the distance from any element of A or A^{-1} to the identity element e is equal to one.

If A and B are two finite sets of generators of the group (G, \cdot, e) , then the identity mapping between the metric spaces $(G, d_{\mathbf{W}}^A)$ and $(G, d_{\mathbf{W}}^B)$ is a **quasi-isometry**, i.e., the word metric is unique up to quasi-isometry.

The word metric is the **path metric** of the *Cayley graph* Γ of (G, \cdot, e) , constructed with respect to A. Namely, Γ is a graph with the vertex-set G in which two vertices x and $y \in G$ are connected by an edge if and only if $y = a^{\epsilon}x$, $\epsilon = \pm 1$, $a \in A$.

• Weighted word metric

Let (G, \cdot, e) be a finitely-generated group with a set A of generators. Given a bounded weight function $w: A \to (0, \infty)$, the weighted word length $w_{WW}^A(x)$ of an element $x \in G \setminus \{e\}$ is defined by $w_{WW}^A(e) = 0$ and

$$w_{\mathrm{WW}}^{A}(x) = \inf \left\{ \sum_{i=1}^{t} w(a_i), t \in \mathbb{N} : x = a_1^{\epsilon_1} \dots a_t^{\epsilon_t}, a_i \in A, \epsilon_i \in \{\pm 1\} \right\}.$$

The weighted word metric d_{WW}^A associated with A is a group norm metric on G defined by

$$w_{\text{WW}}^A(x \cdot y^{-1}).$$

As the weighted word length w_{WW}^A is a *group norm* on G, d_{WW}^A is **right-invariant**. Sometimes it is defined as $w_{\mathrm{WW}}^A(y^{-1}\cdot x)$, and then it is **left-invariant**. The metric d_{WW}^A is the supremum of semimetrics d on G with the property that $d(e,a) \leq w(a)$ for any $a \in A$.

The metric d_{WW}^A is a **coarse-path metric**, and every right-invariant coarse path metric is a weighted word metric up to **coarse isometry**.

The metric d_{WW}^A is the **path metric** of the weighted Cayley graph Γ_{W} of (G, \cdot, e) constructed with respect to A. Namely, Γ_{W} is a weighted graph with the vertex-set G in which two vertices x and $y \in G$ are connected by an edge with the weight w(a) if and only if $y = a^{\epsilon}x$, $\epsilon = \pm 1$, $a \in A$.

• Interval norm metric

An interval norm metric is a group norm metric on a finite group (G, \cdot, e) defined by

$$\|x\cdot y^{-1}\|_{\text{int}}$$

where $\|.\|_{int}$ is an *interval norm* on G, i.e., a *group norm* such that the values of $\|.\|_{int}$ form a set of consecutive integers starting with 0.

To each interval norm $\|.\|_{\text{int}}$ corresponds an ordered *partition* $\{B_0, \ldots, B_m\}$ of G with $B_i = \{x \in G : \|x\|_{\text{int}} = i\}$; cf. **Sharma–Kaushik distance** in Chap. 16. The *Hamming* and *Lee* norms are special cases of interval norm. A *generalized Lee norm* is an interval norm for which each class has a form $B_i = \{a, a^{-1}\}$.

• C-metric

A C-metric d is a metric on a group (G, \cdot, e) satisfying the following conditions:

1. The values of d form a set of consecutive integers starting with 0;

2. The cardinality of the sphere $B(x,r) = \{y \in G : d(x,y) = r\}$ is independent of the particular choice of $x \in G$.

The **word metric**, the **Hamming metric**, and the **Lee metric** are *C*-metrics. Any **interval norm metric** is a *C*-metric.

• Order norm metric

Let (G, \cdot, e) be a finite Abelian group. Let ord(x) be the order of an element $x \in G$, i.e., the smallest positive integer n such that $x^n = e$. Then the function $\|.\|_{\operatorname{ord}}: G \to \mathbb{R}$ defined by $\|x\|_{\operatorname{ord}} = \ln ord(x)$, is a *group norm* on G, called the *order norm*.

The **order norm metric** is a **group norm metric** on G, defined by

$$\|x\cdot y^{-1}\|_{\mathrm{ord}}$$
.

• Monomorphism norm metric

Let (G, +, 0) be a group. Let (H, \cdot, e) be a group with a *group norm* $\|.\|_H$. Let $f: G \to H$ be a *monomorphism* of groups G and H, i.e., an injective function such that $f(x + y) = f(x) \cdot f(y)$ for any $x, y \in G$. Then the function $\|.\|_G^f: G \to \mathbb{R}$ defined by $\|x\|_G^f = \|f(x)\|_H$, is a *group norm* on G, called the *monomorphism norm*.

The monomorphism norm metric is a group norm metric on G defined by

$$\|x-y\|_G^f$$
.

Product norm metric

Let (G, +, 0) be a group with a *group norm* $\|.\|_G$. Let (H, \cdot, e) be a group with a group norm $\|.\|_H$. Let $G \times H = \{\alpha = (x, y) : x \in G, y \in H\}$ be the Cartesian product of G and H, and $(x, y) \cdot (z, t) = (x + z, y \cdot t)$.

Then the function $\|.\|_{G\times H}: G\times H\to \mathbb{R}$ defined by $\|\alpha\|_{G\times H}=\|(x,y)\|_{G\times H}=\|x\|_G+\|y\|_H$, is a group norm on $G\times H$, called the *product norm*.

The **product norm metric** is a **group norm metric** on $G \times H$ defined by

$$\|\alpha \cdot \beta^{-1}\|_{G \times F}$$
.

On the Cartesian product $G \times H$ of two finite groups with the *interval norms* $\|.\|_G^{\text{int}}$ and $\|.\|_H^{\text{int}}$, an interval norm $\|.\|_{G \times H}^{\text{int}}$ can be defined. In fact, $\|\alpha\|_{G \times H}^{\text{int}} = \|(x,y)\|_{G \times H}^{\text{int}} = \|x\|_G + (m+1)\|y\|_H$, where $m = \max_{a \in G} \|a\|_G^{\text{int}}$.

• Quotient norm metric

Let (G, \cdot, e) be a group with a group norm $\|.\|_G$. Let (N, \cdot, e) be a normal subgroup of (G, \cdot, e) , i.e., xN = Nx for any $x \in G$. Let $(G/N, \cdot, eN)$ be the quotient group of G, i.e., $G/N = \{xN : x \in G\}$ with $xN = \{x \cdot a : a \in N\}$, and $xN \cdot yN = xyN$. Then the function $\|.\|_{G/N} : G/N \to \mathbb{R}$ defined by $\|xN\|_{G/N} = \min_{a \in N} \|xa\|_X$, is a group norm on G/N, called the quotient norm.

A quotient norm metric is a group norm metric on G/N defined by

$$||xN \cdot (yN)^{-1}||_{G/N} = ||xy^{-1}N||_{G/N}.$$

If $G = \mathbb{Z}$ with the norm being the absolute value, and $N = m\mathbb{Z}$, $m \in \mathbb{N}$, then the quotient norm on $\mathbb{Z}/m\mathbb{Z} = \mathbb{Z}_m$ coincides with the *Lee norm*.

If a metric d on a group (G, \cdot, e) is **right-invariant**, then for any normal subgroup (N, \cdot, e) of (G, \cdot, e) the metric d induces a right-invariant metric (in fact, the **Hausdorff metric**) d^* on G/N by

$$d^*(xN, yN) = \max \Big\{ \max_{b \in yN} \min_{a \in xN} d(a, b), \max_{a \in xN} \min_{b \in yN} d(a, b) \Big\}.$$

Commutation distance

Let (G, \cdot, e) be a finite non-Abelian group. Let $Z(G) = \{c \in G : x \cdot c = c \cdot x \text{ for any } x \in G\}$ be the *center* of G.

The *commutation graph* of G is defined as a graph with the vertex-set G in which distinct elements $x, y \in G$ are connected by an edge whenever they *commute*, i.e., $x \cdot y = y \cdot x$. (Darafsheh, 2009, consider noncommuting graph on $G \setminus Z(G)$.)

Any two noncommuting elements $x, y \in G$ are connected in this graph by the path x, c, y, where c is any element of Z(G) (for example, e). A path $x = x^1, x^2, \ldots, x^k = y$ in the commutation graph is called an (x - y) *N-path* if $x^i \notin Z(G)$ for any $i \in \{1, \ldots, k\}$. In this case the elements $x, y \in G \setminus Z(G)$ are called *N-connected*.

The **commutation distance** (see [DeHu98]) d is an extended distance on G defined by the following conditions:

- 1. d(x, x) = 0;
- 2. d(x, y) = 1 if $x \neq y$, and $x \cdot y = y \cdot x$;
- 3. d(x, y) is the minimum length of an (x y) N-path for any N-connected elements x and $y \in G \setminus Z(G)$;
- 4. $d(x, y) = \infty$ if $x, y \in G \setminus Z(G)$ are not connected by any N-path.

Given a group G and a G-conjugacy class X in it, Bates, Bundy, Perkins and Rowley in 2003, 2004, 2007, 2008 considered *commuting graph* (X, E) whose vertex set is X and distinct vertices $x, y \in X$ are joined by an edge $e \in E$ whenever they commute.

Modular distance

Let $(\mathbb{Z}_m, +, 0)$, $m \ge 2$, be a finite *cyclic group*. Let $r \in \mathbb{N}$, $r \ge 2$. The *modular r-weight* $w_r(x)$ of an element $x \in \mathbb{Z}_m = \{0, 1, \dots, m\}$ is defined as $w_r(x) = \min\{w_r(x), w_r(m-x)\}$, where $w_r(x)$ is the *arithmetic r-weight* of the integer x. The value $w_r(x)$ can be obtained as the number of nonzero coefficients in the *generalized nonadjacent form* $x = e_n r^n + \dots + e_1 r + e_0$ with $e_i \in \mathbb{Z}$, $|e_i| < r$, $|e_i + e_{i+1}| < r$, and $|e_i| < |e_{i+1}|$ if $e_i e_{i+1} < 0$. Cf. **arithmetic r-norm metric** in Chap. 12.

The **modular distance** is a distance on \mathbb{Z}_m , defined by

$$w_r(x-y)$$
.

The modular distance is a metric for $w_r(m)=1$, $w_r(m)=2$, and for several special cases with $w_r(m)=3$ or 4. In particular, it is a metric for $m=r^n$ or $m=r^n-1$; if r=2, it is a metric also for $m=2^n+1$ (see, for example, [Ernv85]). The most popular metric on \mathbb{Z}_m is the **Lee metric** defined by $\|x-y\|_{\text{Lee}}$, where $\|x\|_{\text{Lee}}=\min\{x,m-x\}$ is the *Lee norm* of an element $x\in\mathbb{Z}_m$.

• G-norm metric

Consider a finite field \mathbb{F}_{p^n} for a prime p and a natural number n. Given a compact convex centrally-symmetric body G in \mathbb{R}^n , define the G-norm of an element $x \in \mathbb{F}_{p^n}$ by $\|x\|_G = \inf\{\mu \ge 0 : x \in p\mathbb{Z}^n + \mu G\}$.

The G-norm metric is a group norm metric on \mathbb{F}_{p^n} defined by

$$\|x\cdot y^{-1}\|_G$$
.

Permutation norm metric

Given a finite metric space (X, d), the **permutation norm metric** is a **group norm metric** on the group (Sym_X, \cdot, id) of all permutations of X (id is the identity mapping) defined by

$$||f \cdot g^{-1}||_{\operatorname{Sym}},$$

where the *group norm* $\|.\|_{\text{Sym}}$ on Sym_X is given by $\|f\|_{\text{Sym}} = \max_{x \in X} d(x, f(x))$.

Metric of motions

Let (X, d) be a metric space, and let $p \in X$ be a fixed element of X.

The **metric of motions** (see [Buse55]) is a metric on the group (Ω, \cdot, id) of all **motions** of (X, d) (*id* is the *identity mapping*) defined by

$$\sup_{x \in X} d(f(x), g(x)) \cdot e^{-d(p,x)}$$

for any $f, g \in \Omega$ (cf. **Busemann metric of sets** in Chap. 3). If the space (X, d) is bounded, a similar metric on Ω can be defined as

$$\sup_{x \in X} d(f(x), g(x)).$$

Given a semimetric space (X, d), the **semimetric of motions** on (Ω, \cdot, id) is

• General linear group semimetric

Let \mathbb{F} be a locally compact nondiscrete *topological field*. Let $(\mathbb{F}^n, \|.\|_{\mathbb{F}^n})$, $n \geq 2$, be a *normed vector space* over \mathbb{F} . Let $\|.\|$ be the *operator norm* associated with the normed vector space $(\mathbb{F}^n, \|.\|_{\mathbb{F}^n})$. Let $GL(n, \mathbb{F})$ be the *general linear group* over \mathbb{F} . Then the function $|.|_{\text{op}} : GL(n, \mathbb{F}) \to \mathbb{R}$ defined by $|g|_{\text{op}} = \sup\{|\ln \|g\||, |\ln \|g^{-1}\||\}$, is a seminorm on $GL(n, \mathbb{F})$.

The **general linear group semimetric** on the group $GL(n, \mathbb{F})$ is defined by

$$\left|g\cdot h^{-1}\right|_{\text{op}}$$
.

It is a **right-invariant** semimetric which is unique, up to **coarse isometry**, since any two norms on \mathbb{F}^n are **bi-Lipschitz equivalent**.

• Generalized torus semimetric

Let (T, \cdot, e) be a *generalized torus*, i.e., a *topological group* which is isomorphic to a direct product of n multiplicative groups \mathbb{F}_i^* of locally compact nondiscrete *topological fields* \mathbb{F}_i . Then there is a proper continuous homomorphism $v: T \to \mathbb{R}^n$, namely, $v(x_1, \ldots, x_n) = (v_1(x_1), \ldots, v_n(x_n))$, where $v_i: \mathbb{F}_i^* \to \mathbb{R}$ are proper continuous homomorphisms from the \mathbb{F}_i^* to the additive group \mathbb{R} , given

by the logarithm of the *valuation*. Every other proper continuous homomorphism $v': T \to \mathbb{R}^n$ is of the form $v' = \alpha \cdot v$ with $\alpha \in GL(n, \mathbb{R})$. If $\|.\|$ is a norm on \mathbb{R}^n , one obtains the corresponding seminorm $\|x\|_T = \|v(x)\|$ on T.

The **generalized torus semimetric** is defined on the group (T, \cdot, e) by

$$||xy^{-1}||_T = ||v(xy^{-1})|| = ||v(x) - v(y)||.$$

• Stable norm metric

Given a Riemannian manifold (M, g), the **stable norm metric** is a **group norm metric** on its *real homology group* $H_k(M, \mathbb{R})$ defined by the following *stable norm* $||h||_s$: the infimum of the Riemannian k-volumes of real cycles representing h.

The Riemannian manifold (\mathbb{R}^n, g) is within finite **Gromov–Hausdorff distance** (cf. Chap. 1) from an *n*-dimensional normed vector space $(\mathbb{R}^n, \|.\|_s)$.

If (M, g) is a compact connected oriented Riemannian manifold, then the manifold $H_1(M, \mathbb{R})/H_1(M, \mathbb{R})$ with metric induced by $\|.\|_s$ is called the *Albanese torus* (or *Jacobi torus*) of (M, g). This **Albanese metric** is a **flat metric** (cf. Chap. 8).

Heisenberg metric

Let (H, \cdot, e) be the (real) *Heisenberg group* \mathcal{H}^n , i.e., a group on the set $H = \mathbb{R}^n \times \mathbb{R}^n \times \mathbb{R}$ with the group law $h \cdot h' = (x, y, t) \cdot (x', y', t') = (x + x', y + y', t + t' + 2\sum_{i=1}^n (x_i'y_i - x_iy_i'))$, and the identity e = (0, 0, 0). Let $|.|_{\text{Heis}}$ be the *Heisenberg gauge* (Cygan, 1978) on \mathcal{H}^n defined by $|h|_{\text{Heis}} = |(x, y, t)|_{\text{Heis}} = ((\sum_{i=1}^n (x_i^2 + y_i^2))^2 + t^2)^{1/4}$.

The Heisenberg metric (or Korányi metric, Cygan metric, gauge metric) d_{Heis} is a group norm metric on \mathcal{H}^n defined by

$$|x^{-1} \cdot y|_{\text{Heis}}$$
.

One can identify the Heisenberg group $\mathcal{H}^{n-1} = \mathbb{C}^{n-1} \times \mathbb{R}$ with $\partial \mathbb{H}^n_{\mathbb{C}} \setminus \{\infty\}$, where $\mathbb{H}^n_{\mathbb{C}}$ is the Hermitian (i.e., complex) hyperbolic n-space, and ∞ is any point of its boundary $\partial \mathbb{H}^n_{\mathbb{C}}$. So, the usual hyperbolic metric of $\mathbb{H}^{n+1}_{\mathbb{C}}$ induces a metric on \mathcal{H}^n . The **Hamenstädt distance** on $\partial \mathbb{H}^n_{\mathbb{C}} \setminus \{\infty\}$ (Hersonsky and Paulin, 2004) is $\frac{1}{\sqrt{2}}d_{\mathrm{Heis}}$.

Sometimes, the term $Cygan\ metric$ is reserved for the extension of the metric d_{Heis} on whole $\mathbb{H}^n_{\mathbb{C}}$ and (Apanasov, 2004) for its generalization (via the $Carnot\ group\ \mathbb{F}^{n-1} \times \text{Im}\ \mathbb{F}$) on \mathbb{F} -hyperbolic spaces $\mathbb{H}^n_{\mathbb{F}}$ over numbers \mathbb{F} that can be complex numbers, or quaternions or, for n=2, octonions. Also, the generalization of d_{Heis} on Carnot groups of Heisenberg type is called the $Cygan\ metric$.

The second natural metric on \mathcal{H}^n is the **Carnot–Carathéodory metric** (or **CC** metric, sub-Riemannian metric; cf. Chap. 7) $d_{\mathbf{C}}$ defined as the length metric (cf. Chap. 6) using *horizontal vector fields* on \mathcal{H}^n . This metric is the internal metric (cf. Chap. 4) corresponding to d_{Heis} .

The metric d_{Heis} is **bi-Lipschitz equivalent** with d_C but not with any Riemannian distance and, in particular, not with any Euclidean metric. For both metrics, the Heisenberg group \mathcal{H}^n is a **fractal** since its **Hausdorff dimension**, 2n+2, is strictly greater than its **topological dimension**, 2n+1.

• Metric between intervals

Let G be the set of all intervals [a, b] of \mathbb{R} . The set G forms semigroups (G, +) and (G, \cdot) under addition $I + J = \{x + y : x \in I, y \in J\}$ and under multiplication $I \cdot J = \{x \cdot y : x \in I, y \in J\}$, respectively.

The **metric between intervals** is a metric on G, defined by

$$\max\{|I|,|J|\}$$

for all $I, J \in G$, where, for I = [a, b], one has |I| = |a - b|.

• Metric between games

Consider *positional games*, i.e., two-player nonrandom games of perfect information with real-valued outcomes. Play is alternating with a nonterminated game having move options for both players. Real-world examples include Chess, Go and Tic-Tac-Toe. Formally, let $F_{\mathbb{R}}$ be the universe of games defined inductively as follows:

- 1. Every real number $r \in \mathbb{R}$ belongs to $F_{\mathbb{R}}$ and is called an *atomic game*.
- 2. If $A, B \subset F_{\mathbb{R}}$ with $1 \leq |A|, |B| < \infty$, then $\{A|B\} \in F_{\mathbb{R}}$ (nonatomic game).

Write any game $G = \{A | B\}$ as $\{G^L | G^R\}$, where $G^L = A$ and $G^R = B$ are the set of left and right moves of G, respectively.

 $F_{\mathbb{R}}$ becomes a commutative semigroup under the following addition operation:

- 1. If p and q are atomic games, then p + q is the usual addition in \mathbb{R} .
- 2. $p + \{g_{1_1}, \ldots | g_{r_1}, \ldots\} = \{g_{1_1} + p, \ldots | g_{r_1} + p, \ldots\}.$
- 3. If *G* and *H* are both nonatomic, then $\{G^L|G^R\} + \{H^L|H^R\} = \{I^L|I^R\}$, where $I^L = \{g_1 + H, G + h_1 : g_1 \in G^L, h_1 \in H^L\}$ and $I^R = \{g_r + H, G + h_r : g_r \in G^R, h_r \in H^R\}$.

For any game $G \in F_{\mathbb{R}}$, define the optimal outcomes $\overline{L}(G)$ and $\overline{R}(G)$ (if both players play optimally with Left and Right starting, respectively) as follows: $\overline{L}(p) = \overline{R}(p) = p$ and

$$\overline{L}(G) = \max\{\overline{R}(g_1) : g_1 \in G^L\}, \qquad \overline{R}(G) = \max\{\overline{L}(g_1) : g_1 \in G^R\}.$$

The **metric between games** G and H defined by Ettinger, 2000, is the following **extended metric** on $F_{\mathbb{R}}$:

$$\sup_{X} \left| \overline{L}(G+X) - \overline{L}(H+X) \right| = \sup_{X} \left| \overline{R}(G+X) - \overline{R}(H+X) \right|.$$

• Helly semimetric

Consider a game (A, \mathcal{B}, H) between players A and B with *strategy sets* A and B, respectively. Here $H = H(\cdot, \cdot)$ is the *payoff function*, i.e., if player A plays $a \in A$ and player B plays $b \in B$, then A pays H(a, b) to B. A player's *strategy set* is the set of available to him *pure strategies*, i.e., complete algorithms for playing the game, indicating the move for every possible situation throughout it.

The **Helly semimetric** between strategies $a_1 \in A$ and $a_2 \in A$ of A is defined by

$$\sup_{b\in\mathcal{B}} |H(a_1,b)-H(a_2,b)|.$$

• Factorial ring semimetric

Let $(A, +, \cdot)$ be a *factorial ring*, i.e., a ring with unique factorization. The **factorial ring semimetric** is a semi-metric on the set $A \setminus \{0\}$, defined by

$$\ln \frac{lcm(x, y)}{gcd(x, y)},$$

where lcm(x, y) is the *least common multiple*, and gcd(x, y) is the *greatest common divisor* of elements $x, y \in A \setminus \{0\}$.

• Frankild-Sather-Wagstaff metric

Let $\mathcal{G}(R)$ be the set of isomorphism classes, up to a shift, of semidualizing complexes over a local Noetherian commutative ring R. An R-complex is a particular sequence of R-module homomorphisms; see [FrSa07]) for exact Commutative Algebra definitions.

The **Frankild–Sather–Wagstaff metric** [FrSa07] is a metric on $\mathcal{G}(R)$ defined, for any classes $[K], [L] \in \mathcal{G}(R)$, as the infimum of the *lengths* of chains of pairwise comparable elements starting with [K] and ending with [L].

10.2 Metrics on Binary Relations

A binary relation R on a set X is a subset of $X \times X$; it is the arc-set of the directed graph (X, R) with the vertex-set X.

A binary relation R which is *symmetric* $((x, y) \in R)$ implies $(y, x) \in R)$, *reflexive* (all $(x, x) \in R$), and *transitive* $((x, y), (y, z) \in R)$ imply $(x, z) \in R$ is called an *equivalence relation* or a *partition* (of X into equivalence classes). Any q-ary sequence $x = (x_1, \ldots, x_n), q \ge 2$ (i.e., with $0 \le x_i \le q - 1$ for $1 \le i \le n$), corresponds to the partition $\{B_0, \ldots, B_{q-1}\}$ of $V_n = \{1, \ldots, n\}$, where $B_j = \{1 \le i \le n : x_i = j\}$ are the equivalence classes.

A binary relation R which is *antisymmetric* $((x, y), (y, x) \in R$ imply x = y), reflexive, and transitive is called a *partial order*, and the pair (X, R) is called a *poset* (partially ordered set). A partial order R on X is denoted also by \leq with $x \leq y$ if and only if $(x, y) \in R$. The order \leq is called *linear* if any elements $x, y \in X$ are *compatible*, i.e., $x \leq y$ or $y \leq x$.

A poset (L, \leq) is called a *lattice* if every two elements $x, y \in L$ have the *join* $x \vee y$ and the *meet* $x \wedge y$. All partitions of X form a lattice by refinement; it is a sublattice of the lattice (by set-inclusion) of all binary relations.

Kemeny distance

The **Kemeny distance** between binary relations R_1 and R_2 on a set X is the **Hamming metric** $|R_1 \triangle R_2|$. It is twice the minimal number of inversions of pairs of adjacent elements of X which is necessary to obtain R_2 from R_1 .

If R_1 , R_2 are partitions, then the Kemeny distance coincides with the **Mirkin-Tcherny distance**, and $1 - \frac{|R_1 \triangle R_2|}{n(n-1)}$ is the Rand index.

If binary relations R_1 , R_2 are *linear orders* (or *rankings*, *permutations*) on the set X, then the Kemeny distance coincides with the **inversion metric** on permutations.

Drápal–Kepka distance

The Drápal-Kepka distance between distinct quasigroups (differing from groups in that they need not be associative) (X, +) and (X, \cdot) is the **Hamming metric** $\{(x, y) : x + y \neq x \cdot y\}$ between their multiplication tables.

For finite nonisomorphic groups, this distance is (Ivanyos, Le Gall and Yoshida, 2012) at least $2(\frac{|X|}{3})^2$ with equality (Drápal, 2003) for some 3-groups.

• Metrics between partitions

Let X be a finite set of cardinality n = |X|, and let A, B be nonempty subsets of X. Let P_X be the set of partitions of X, and $P, Q \in P_X$. Let P_1, \ldots, P_q be blocks in the partition P, i.e., the pairwise disjoint sets such that $X = P_1 \cup \cdots \cup P_n$ $P_q, q \ge 2$. Let $P \lor Q$ be the *join* of P and Q, and $P \land Q$ the *meet* of P and Q in the *lattice* \mathbb{P}_X *of partitions* of X.

Consider the following editing operations on partitions:

- An augmentation transforms a partition P of $A \setminus \{B\}$ into a partition of A by either including the objects of B in a block, or including B itself as a new
- A removal transforms a partition P of A into a partition of $A \setminus \{B\}$ by deleting the objects in B from each block that contains them;
- A division transforms one partition P into another by the simultaneous removal of B from P_i (where $B \subset P_i$, $B \neq P_i$), and augmentation of B as a new block;
- A merging transforms one partition P into another by the simultaneous removal of B from P_i (where $B = P_i$), and augmentation of B to P_i (where $i \neq i$);
- A transfer transforms one partition P into another by the simultaneous removal of B from P_i (where $B \subset P_i$), and augmentation of B to P_j (where $j \neq i$).

Define (see, say, [Day81]), using above operations, the following metrics on P_X :

- 1. The minimum number of augmentations and removals of single objects needed to transform P into Q;
- 2. The minimum number of divisions, mergings, and transfers of single objects needed to transform P into Q;
- 3. The minimum number of divisions, mergings, and transfers needed to transform *P* into *O*;
- 4. The minimum number of divisions and mergings needed to transform P into Q; in fact, it is equal to $|P| + |Q| - 2|P \vee Q|$;
- 5. $\sigma(P) + \sigma(Q) 2\sigma(P \wedge Q)$, where $\sigma(P) = \sum_{P_i \in P} |P_i|(|P_i| 1)$;
- 6. $e(P) + e(Q) 2e(P \land Q)$, where $e(P) = \log_2 n + \sum_{P_i \in P} \frac{|P_i|}{n} \log_2 \frac{|P_i|}{n}$; 7. $2n \sum_{P_i \in P} \max_{Q_j \in Q} |P_i \cap Q_j| \sum_{Q_j \in Q} \max_{P_i \in P} |P_i \cap Q_j|$ (van Dongen,
- 2000).

The **Reignier distance** is the minimum number of elements that must be moved between the blocks of partition P in order to transform it into Q. Cf. Earth **Mover distance** in Chap. 21 and the above metric 2.

10.3 Metrics on Lattices 193

10.3 Metrics on Lattices

Consider a poset (L, \leq) . The *meet* (or *infimum*) $x \wedge y$ (if it exists) of two elements x and y is the unique element satisfying $x \wedge y \leq x$, y, and $z \leq x \wedge y$ if $z \leq x$, y; similarly, the *join* (or *supremum*) $x \vee y$ (if it exists) is the unique element such that $x, y \leq x \vee y$, and $x \vee y \leq z$ if $x, y \leq z$.

A poset (L, \leq) is called a *lattice* if every two elements $x, y \in L$ have the join $x \vee y$ and the meet $x \wedge y$. A poset (L, \leq) is called a *meet semilattice* (or *lower semilattice*) if only the meet-operation is defined. A poset (L, \leq) is called a *join semilattice* (or *upper semilattice*) if only the join-operation is defined.

A lattice $\mathbb{L} = (L, \leq, \vee, \wedge)$ is called a *semimodular lattice* (or *semi-Dedekind lattice*) if the *modularity relation xMy* is symmetric: xMy implies yMx for any $x, y \in L$. The *modularity relation* here is defined as follows: two elements x and y are said to constitute a *modular pair*, in symbols xMy, if $x \wedge (y \vee z) = (x \wedge y) \vee z$ for any $z \prec x$.

A lattice \mathbb{L} in which every pair of elements is modular, is called a *modular lattice* (or *Dedekind lattice*). A lattice is modular if and only if the *modular law* is valid: if $z \le x$, then $x \land (y \lor z) = (x \land y) \lor z$ for any y. A lattice is called *distributive* if $x \land (y \lor z) = (x \land y) \lor (x \land z)$ for any $x, y, z \in L$.

Given a lattice \mathbb{L} , a function $v: L \to \mathbb{R}_{\geq 0}$, satisfying $v(x \lor y) + v(x \land y) \le v(x) + v(y)$ for all $x, y \in L$, is called a *subvaluation* on \mathbb{L} . A subvaluation v is called *isotone* if $v(x) \le v(y)$ whenever $x \le y$, and it is called *positive* if v(x) < v(y) whenever $x \le y$, $x \ne y$.

A subvaluation v is called a *valuation* if it is isotone and $v(x \lor y) + v(x \land y) = v(x) + v(y)$ for all $x, y \in L$. An integer-valued valuation is called the *height* (or *length*) of \mathbb{L} .

• Lattice valuation metric

Let $\mathbb{L} = (L, \leq, \vee, \wedge)$ be a lattice, and let v be an isotone subvaluation on \mathbb{L} . The *lattice subvaluation semimetric* d_v on L is defined by

$$2v(x \vee y) - v(x) - v(y)$$
.

(It can be defined also on some semilattices.) If v is a positive subvaluation on \mathbb{L} , one obtains a metric, called the **lattice subvaluation metric**. If v is a valuation, d_v is called the *valuation semimetric* and can be written as

$$v(x \vee y) - v(x \wedge y) = v(x) + v(y) - 2v(x \wedge y).$$

If v is a positive valuation on \mathbb{L} , one obtains a metric, called the **lattice valuation** metric, and the lattice is called a metric lattice.

If $L = \mathbb{N}$ (the set of positive integers), $x \vee y = lcm(x, y)$ (least common multiple), $x \wedge y = gcd(x, y)$ (greatest common divisor), and the positive valuation $v(x) = \ln x$, then $d_v(x, y) = \ln \frac{lcm(x, y)}{gcd(x, y)}$.

This metric can be generalized on any *factorial* (i.e., having unique factorization) ring equipped with a positive valuation v such that $v(x) \ge 0$ with equality only for the multiplicative unit of the ring, and v(xy) = v(x) + v(y). Cf. **ring semimetric**.

• Finite subgroup metric

Let (G, \cdot, e) be a group. Let $\mathbb{L} = (L, \subset, \cap)$ be the meet semilattice of all finite subgroups of the group (G, \cdot, e) with the meet $X \cap Y$ and the valuation $v(X) = \ln |X|$.

The finite subgroup metric is a valuation metric on L defined by

$$v(X) + v(Y) - 2v(X \wedge Y) = \ln \frac{|X||Y|}{(|X \cap Y|)^2}.$$

• Scalar and vectorial metrics

Let $\mathbb{L} = (L, \leq, \max, \min)$ be a lattice with the join $\max\{x, y\}$, and the meet $\min\{x, y\}$ on a set $L \subset [0, \infty)$ which has a fixed number a as the greatest element and is closed under *negation*, i.e., for any $x \in L$, one has $\overline{x} = a - x \in L$. The **scalar metric** d on L is defined, for $x \neq y$, by

$$d(x, y) = \max \{ \min\{x, \overline{y}\}, \min\{\overline{x}, y\} \}.$$

The scalar metric d^* on $L^* = L \cup \{*\}, * \notin L$, is defined, for $x \neq y$, by

$$d^*(x, y) = \begin{cases} d(x, y), & \text{if } x, y \in L, \\ \max\{x, \overline{x}\}, & \text{if } y = *, x \neq *, \\ \max\{y, \overline{y}\}, & \text{if } x = *, y \neq *. \end{cases}$$

Given a norm $\|.\|$ on \mathbb{R}^n , $n \geq 2$, the **vectorial metric** on L^n is defined by

$$\|(d(x_1, y_1), \ldots, d(x_n, y_n))\|,$$

and the **vectorial metric** on $(L^*)^n$ is defined by

$$\|(d^*(x_1, y_1), \ldots, d^*(x_n, y_n))\|.$$

The vectorial metric on $L_2^n = \{0, 1\}^n$ with l_1 -norm on \mathbb{R}^n is the **Fréchet-Nikodym-Aronszyan distance**. The vectorial metric on $L_m^n = \{0, \frac{1}{m-1}, \dots, \frac{m-2}{m-1}, 1\}^n$ with l_1 -norm on \mathbb{R}^n is the **Sgarro** m-valued metric. The vectorial metric on $[0, 1]^n$ with l_1 -norm on \mathbb{R}^n is the **Sgarro** fuzzy metric.

If *L* is L_m or [0, 1], and $x = (x_1, ..., x_n, x_{n+1}, ..., x_{n+r})$, $y = (y_1, ..., y_n, *, ..., *)$, where * stands in *r* places, then the vectorial metric between *x* and *y* is the **Sgarro metric** (see, for example, [CSY01]).

Metrics on Riesz space

A *Riesz space* (or *vector lattice*) is a partially ordered vector space (V_{Ri}, \preceq) in which the following conditions hold:

- 1. The vector space structure and the partial order structure are compatible: $x \le y$ implies $x + z \le y + z$, and x > 0, $\lambda \in \mathbb{R}$, $\lambda > 0$ implies $\lambda x > 0$;
- 2. For any two elements $x, y \in V_{Ri}$ there exists the join $x \vee y \in V_{Ri}$ (in particular, the join and the meet of any finite set of elements from V_{Ri} exist).

The **Riesz norm metric** is a **norm metric** on V_{Ri} defined by

$$||x-y||_{Ri}$$

10.3 Metrics on Lattices 195

where $\|.\|_{Ri}$ is a *Riesz norm*, i.e., a *norm* on V_{Ri} such that, for any $x, y \in V_{Ri}$, the inequality $|x| \le |y|$, where $|x| = (-x) \lor (x)$, implies $\|x\|_{Ri} \le \|y\|_{Ri}$.

The space $(V_{Ri}, \|.\|_{Ri})$ is called a *normed Riesz space*. In the case of completeness it is called a *Banach lattice*. All Riesz norms on a Banach lattice are equivalent.

An element $e \in V_{Ri}^+ = \{x \in V_{Ri} : x > 0\}$ is called a *strong unit* of V_{Ri} if for each $x \in V_{Ri}$ there exists $\lambda \in \mathbb{R}$ such that $|x| \leq \lambda e$. If a Riesz space V_{Ri} has a strong unit e, then $||x|| = \inf\{\lambda \in \mathbb{R} : |x| \leq \lambda e\}$ is a Riesz norm, and one obtains on V_{Ri} a Riesz norm metric

$$\inf \{ \lambda \in \mathbb{R} : |x - y| \le \lambda e \}.$$

A weak unit of V_{Ri} is an element e of V_{Ri}^+ such that $e \wedge |x| = 0$ implies x = 0. A Riesz space V_{Ri} is called *Archimedean* if, for any two $x, y \in V_{Ri}^+$, there exists a natural number n, such that $nx \leq y$. The **uniform metric** on an Archimedean Riesz space with a weak unit e is defined by

$$\inf \{ \lambda \in \mathbb{R} : |x - y| \land e \le \lambda e \}.$$

Gallery distance of flags

Let $\mathbb L$ be a lattice. A *chain* C in $\mathbb L$ is a subset of L which is *linearly ordered*, i.e., any two elements of C are compatible. A *flag* is a chain in $\mathbb L$ which is maximal with respect to inclusion. If $\mathbb L$ is a semimodular lattice, containing a finite flag, then $\mathbb L$ has a unique minimal and a unique maximal element, and any two flags C, D in $\mathbb L$ have the same cardinality, n+1. Then n is the height of the lattice $\mathbb L$. Two flags C, D are called *adjacent* if either they are equal or D contains exactly one element not in C. A *gallery* from C to D of length m is a sequence of flags $C = C_0, C_1, \ldots, C_m = D$ such that C_{i-1} and C_i are adjacent for $i = 1, \ldots, m$. A **gallery distance of flags** (see [Abel91]) is a distance on the set of all flags of a semimodular lattice $\mathbb L$ with finite height defined as the minimum of lengths of galleries from C to D. It can be written as

$$|C \vee D| - |C| = |C \vee D| - |D|,$$

where $C \lor D = \{c \lor d : c \in C, d \in D\}$ is the subsemilattice generated by C and D. This distance is the **gallery metric** of the *chamber system* consisting of flags.

Machida metric

For a fixed integer $k \ge 2$ and the set $V_k = \{0, 1, \dots, k-1\}$, let $O_k^{(n)}$ be the set of all *n*-ary functions from $(V_k)^n$ into V_k and $O_k = \bigcup_{n=1}^{\infty} O_k^{(n)}$. Let Pr_k be the set of all *projections* pr_i^n over V_k , where $pr_i^n(x_1, \dots, x_i, \dots, x_n) = x_i$ for any $x_1, \dots, x_n \in V_k$.

A *clone over* V_k is a subset C of O_k containing Pr_k and closed under (functional) composition. The set L_k of all clones over V_k is a lattice. The *Post lattice* L_2 defined over Boolean functions, is countable but any L_k with $k \ge 3$ is not. For $n \ge 1$ and a clone $C \in L_k$, let $C^{(n)}$ denote n-slice $C \cap O_k^{(n)}$.

For any two clones $C_1, C_2 \in L_k$, Machida, 1998, defined the distance 0 if $C_1 = C_2$ and $(\min\{n : C_1^{(n)} \neq C_2^{(n)}\})^{-1}$, otherwise. The lattice L_k of clones with this distance is a compact ultrametric space. Cf. **Baire metric** in Chap. 11.

Chapter 11 Distances on Strings and Permutations

An *alphabet* is a finite set A, $|A| \ge 2$, elements of which are called *characters* (or *symbols*). A *string* (or *word*) is a sequence of characters over a given finite alphabet A. The set of all finite strings over the alphabet A is denoted by W(A). Examples of real world applications, using distances and similarities of string pairs, are Speech Recognition, Bioinformatics, Information Retrieval, Machine Translation, Lexicography, Dialectology.

A substring (or factor, chain, block) of the string $x = x_1 ... x_n$ is any contiguous subsequence $x_i x_{i+1} ... x_k$ with $1 \le i \le k \le n$. A prefix of a string $x_1 ... x_n$ is any substring of it starting with x_1 ; a suffix is any substring of it finishing with x_n . If a string is a part of a text, then the delimiters (a space, a dot, a comma, etc.) are added to the alphabet A.

A *vector* is any finite sequence consisting of real numbers, i.e., a finite string over the *infinite alphabet* \mathbb{R} . A *frequency vector* (or *discrete probability distribution*) is any string $x_1 \dots x_n$ with all $x_i \ge 0$ and $\sum_{i=1}^n x_i = 1$. A *permutation* (or *ranking*) is any string $x_1 \dots x_n$ with all x_i being different numbers from $\{1, \dots, n\}$.

An editing operation is an operation on strings, i.e., a symmetric binary relation on the set of all considered strings. Given a set of editing operations $\mathcal{O} = \{O_1, \ldots, O_m\}$, the corresponding **editing metric** (or unit cost edit distance) between strings x and y is the minimum number of editing operations from \mathcal{O} needed to obtain y from x. It is the **path metric** of a graph with the vertex-set $W(\mathcal{A})$ and xy being an edge if y can be obtained from x by one of the operations from \mathcal{O} .

In some applications, a *cost function* is assigned to each type of editing operation; then the editing distance is the minimal total cost of transforming x into y. Given a set of editing operations \mathcal{O} on strings, the corresponding **necklace editing metric** between cyclic strings x and y is the minimum number of editing operations from \mathcal{O} needed to obtain y from x, minimized over all rotations of x.

The main editing operations on strings are:

- Character indel, i.e., insertion or deletion of a character;
- Character replacement;
- Character swap, i.e., an interchange of adjacent characters;

- Substring move, i.e., transforming, say, the string $x = x_1 \dots x_n$ into the string $x_1 \dots x_{i-1} \mathbf{x_i} \dots \mathbf{x_{k-1}} x_i \dots x_{j-1} x_k \dots x_n$;
- Substring copy, i.e., transforming, say, $x = x_1 \dots x_n$ into $x_1 \dots x_{i-1} \mathbf{x_j} \dots \mathbf{x_{k-1}} x_i \dots x_n$;
- Substring uncopy, i.e., the removal of a substring provided that a copy of it remains in the string.

We list below the main distances on strings. However, some string distances will appear in Chaps. 15, 21 and 23, where they fit better, with respect to the needed level of generalization or specification.

11.1 Distances on General Strings

• Levenshtein metric

The **Levenshtein metric** (or **edit distance**, *shuffle-Hamming distance*, *Hamming* + *Gap metric*) is (Levenshtein, 1965) an editing metric on W(A), obtained for \mathcal{O} consisting of only character replacements and indels.

The Levenshtein metric $d_L(x, y)$ between strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_n$ is

$$\min\{d_{\mathrm{H}}(x^*,y^*)\},\,$$

where x^* , y^* are strings of length k, $k \ge \max\{m, n\}$, over the alphabet $\mathcal{A}^* = \mathcal{A} \cup \{*\}$ so that, after deleting all new characters *, strings x^* and y^* shrink to x and y, respectively. Here, the *gap* is the new symbol *, and x^* , y^* are *shuffles* of strings x and y with strings consisting of only *.

The Levenshtein similarity is $1 - \frac{d_L(x,y)}{\max\{m,n\}}$.

The **Damerau–Levenshtein metric** (Damerau, 1964) is an editing metric on W(A), obtained for \mathcal{O} consisting only of character replacements, indels and transpositions. In the Levenshtein metric, a transposition corresponds to two editing operations: one insertion and one deletion.

The **constrained edit distance** (Oomen, 1986) is the Levenshtein metric, but the ranges for the number of replacements, insertions and deletions are specified.

• Editing metric with moves

The **editing metric with moves** is an editing metric on W(A) [Corm03], obtained for O consisting of only substring moves and indels.

• Editing compression metric

The **editing compression metric** is an editing metric on W(A) [Corm03], obtained for O consisting of only indels, copy and uncopy operations.

• Indel metric

The **indel metric** is an editing metric on W(A), obtained for \mathcal{O} consisting of only indels.

It is an analog of the **Hamming metric** $|X \triangle Y|$ between sets X and Y. For strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_n$ it is equal to m + n - 2LCS(x, y), where

the similarity LCS(x, y) is the length of the longest common subsequence of x and y.

The **factor distance** on W(A) is m + n - 2LCF(x, y), where the similarity LCF(x, y) is the length of the longest common substring (factor) of x and y.

The *LCS ratio* and the *LCF ratio* are the similarities on W(A) defined by $\frac{LCS(x,y)}{\min\{m,n\}}$ and $\frac{LCF(x,y)}{\min\{m,n\}}$, respectively; sometimes, the denominator is $\max\{m,n\}$ or $\frac{m+n}{2}$.

Swap metric

The **swap metric** is an editing metric on W(A), obtained for \mathcal{O} consisting only of character swaps.

There are (n-1)! *circular permutations*, i.e., cyclic orders, of a set X of size n. The **antidistance** between circular permutations x and y is the swap metric between x and the reversal of y.

• Edit distance with costs

Given a set of editing operations $\mathcal{O} = \{O_1, \dots, O_m\}$ and a weight (or cost function) $w_i \geq 0$, assigned to each type O_i of operation, the **edit distance with costs** between strings x and y is the minimal total cost of an *editing path* between them, i.e., the minimal sum of weights for a sequence of operations transforming x into y.

The **normalized edit distance** between strings x and y (Marzal and Vidal, 1993) is the minimum, over all editing paths P between them, of $\frac{W(P)}{L(P)}$, where W(P) and L(P) are the total cost and the length of the editing path P.

Transduction edit distances

The **Levenshtein metric** with costs between strings x and y is modeled in [RiYi98] as a memoryless stochastic transduction between x and y.

Each step of transduction generates either a character replacement pair (a, b), a deletion pair (a, \emptyset) , an insertion pair (\emptyset, b) , or the specific termination symbol t according to a probability function $\delta : E \cup \{t\} \rightarrow [0, 1]$, where E is the set of all possible above pairs. Such a transducer induces a probability function on the set of all sequences of operations.

The **transduction edit distances** between strings x and y are [RiYi98] $\ln p$ of the following probabilities p:

- for the Viterbi edit distance, the probability of the most likely sequence of editing operations transforming x into y;
- for the **stochastic edit distance**, the probability of the string pair (x, y).

This model allows one to learn, in order to reduce error rate, the edit costs for the Levenshtein metric from a corpus of examples (training set of string pairs). This learning is automatic; it reduces to estimating the parameters of above transducer.

Bag distance

The **bag distance** (or *multiset metric*, *counting filter*) is a metric on W(A) defined (Navarro, 1997) by

$$\max\{|X \setminus Y|, |Y \setminus X|\}$$

for any strings x and y, where X and Y are the *bags of symbols* (multisets of characters) in strings x and y, respectively, and, say, $|X \setminus Y|$ counts the number of

elements in the multiset $X \setminus Y$. It is a (computationally) cheap approximation of the **Levenshtein metric**. Cf. **metrics between multisets** in Chap. 1.

• Marking metric

The **marking metric** is a metric on W(A) [EhHa88] defined by

$$\ln_2((diff(x, y) + 1)(diff(y, x) + 1))$$

for any strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_n$, where diff(x, y) is the minimal cardinality |M| of a subset $M \subset \{1, \dots, m\}$ such that any substring of x, not containing any x_i with $i \in M$, is a substring of y.

Another metric defined in [EhHa88], is $ln_2(diff(x, y) + diff(y, x) + 1)$.

• Transformation distance

The **transformation distance** is an **editing distance with costs** on W(A) (Varre, Delahaye and Rivals, 1999) obtained for \mathcal{O} consisting only of substring copy, uncopy and substring indels. The distance between strings x and y is the minimal cost of transformation x into y using these operations, where the cost of each operation is the length of its description.

For example, the description of the copy requires a binary code specifying the type of operation, an offset between the substring locations in x and in y, and the length of the substring. A code for insertion specifies the type of operation, the length of the substring and the sequence of the substring.

• L₁ rearrangement distance

The L_1 rearrangement distance (Amir, Aumann, Indyk, Levy and Porat, 2007) between strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_m$ is equal to

$$\min_{\pi} \sum_{i=1}^{m} |i - \pi(i)|,$$

where $\pi: \{1, ..., m\} \to \{1, ..., m\}$ is a permutation transforming x into y; if there are no such permutations, the distance is equal to ∞ .

The L_{∞} rearrangement distance (Amir, Aumann, Indyk, Levy and Porat, 2007) between strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_m$ is $\min_{\pi} \max_{1 \le i \le m} |i - \pi(i)|$ and, again, it is ∞ if such a permutation does not exist.

Cf. genome rearrangement distances in Chap. 23.

• Normalized information distance

The **normalized information distance** d between two binary strings x and y is a symmetric function on $W(\{0,1\})$ [LCLMV04] defined by

$$\frac{\max\{K(x|y^*), K(y|x^*)\}}{\max\{K(x), K(y)\}}$$

Here, for binary strings u and v, u^* is a shortest binary program to compute u on an appropriate (i.e., using a *Turing-complete* language) universal computer, the *Kolmogorov complexity* (or *algorithmic entropy*) K(u) is the length of u^* (the ultimate compressed version of u), and K(u|v) is the length of the shortest program to compute u if v is provided as an auxiliary input.

The function d(x, y) is a metric up to small error term: $d(x, x) = O((K(x))^{-1})$, and $d(x, z) - d(x, y) - d(y, z) = O((\max\{K(x), K(y), K(z)\})^{-1})$. (Cf. d(x, y)

the **information metric** (or *entropy metric*) H(X|Y) + H(Y|X) between stochastic sources X and Y.)

The Kolmogorov complexity is uncomputable and depends on the chosen computer language; so, instead of K(u), were proposed the *minimum message length* (shortest overall message) by Wallace, 1968, and the *minimum description length* (largest compression of data) by Rissanen, 1978.

The **normalized compression distance** is a distance on $W(\{0, 1\})$ [LCLMV04, BGLVZ98] defined by

$$\frac{C(xy) - \min\{C(x), C(y)\}}{\max\{C(x), C(y)\}}$$

for any binary strings x and y, where C(x), C(y), and C(xy) denote the size of the compression (by fixed compressor C, such as gzip, bzip2, or PPMZ) of strings x, y, and their *concatenation* xy. This distance is not a metric. It is an approximation of the normalized information distance. A similar distance is defined by $\frac{C(xy)}{C(x)+C(y)} - \frac{1}{2}.$

• Lempel-Ziv distance

The **Lempel–Ziv distance** between two binary strings x and y of length n is

$$\max \left\{ \frac{LZ(x|y)}{LZ(x)}, \frac{LZ(y|x)}{LZ(y)} \right\},\,$$

where $LZ(x) = \frac{|P(x)|\log|P(x)|}{n}$ is the Lempel–Ziv complexity of x, approximating its Kolmogorov complexity K(x). Here P(x) is the set of nonoverlapping substrings into which x is parsed sequentially, so that the new substring is not yet contained in the set of substrings generated so far. For example, such a Lempel–Ziv parsing for x = 001100101010101011 is 0|01|1|00|10|101|001|11. Now, $LZ(x|y) = \frac{|P(x) \setminus P(y)|\log|P(x) \setminus P(y)|}{n}$.

• Anthony-Hammer similarity

The **Anthony–Hammer similarity** between a binary string $x = x_1 \dots x_n$ and the set Y of binary strings $y = y_1 \dots y_n$ is the maximal number m such that, for every m-subset $M \subset \{1, \dots, n\}$, the substring of x, containing only x_i with $i \in M$, is a substring of some $y \in Y$ containing only y_i with $i \in M$.

Jaro similarity

Given strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_n$, call a character x_i common with y if $x_i = y_j$, where $|i - j| \le \frac{\min\{m, n\}}{2}$. Let $x' = x_1' \dots x_{m'}'$ be all the characters of x which are common with y (in the same order as they appear in x), and let $y' = y_1' \dots y_{n'}'$ be the analogical string for y.

The **Jaro similarity** Jaro(x, y) between strings x and y is defined by

$$\frac{1}{3} \left(\frac{m'}{m} + \frac{n'}{n} + \frac{|\{1 \le i \le \min\{m', n'\} : x_i' = y_i'\}|}{\min\{m', n'\}} \right).$$

This and following two similarities are used in Record Linkage.

• Jaro-Winkler similarity

The **Jaro–Winkler similarity** between strings x and y is defined by

$$Jaro(x, y) + \frac{\max\{4, LCP(x, y)\}}{10} \left(1 - Jaro(x, y)\right),$$

where Jaro(x, y) is the **Jaro similarity**, and LCP(x, y) is the length of the longest common prefix of x and y.

• q-gram similarity

Given an integer $q \ge 1$ (usually, q is 2 or 3), the q-gram similarity between strings x and y is defined by

$$\frac{2q(x,y)}{q(x)+q(y)},$$

where q(x), q(y) and q(x, y) are the sizes of multisets of all q-grams (substrings of length q) occurring in x, y and both of them, respectively.

Sometimes, q(x, y) is divided not by the average of q(x) and q(y), as above, but by their minimum, maximum or *harmonic mean* $\frac{2q(x)q(y)}{q(x)+q(y)}$. Cf. **metrics between multisets** in Chap. 1 and, in Chap. 17, **Dice similarity**, **Simpson similarity**, **Braun-Blanquet similarity** and **Anderberg similarity**.

The q-gram similarity is an example of **token-based similarities**, i.e., ones defined in terms of *tokens* (selected substrings or words). Here tokens are q-grams. A generic **dictionary-based metric** between strings x and y is $|D(x)\Delta D(y)|$, where D(z) denotes the full *dictionary* of z, i.e., the set of all of its substrings.

• Prefix-Hamming metric

The **prefix-Hamming metric** between strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_n$ is

$$(\max\{m, n\} - \min\{m, n\}) + |\{1 \le i \le \min\{m, n\} : x_i \ne y_i\}|.$$

• Weighted Hamming metric

If (A, d) is a metric space, then the **weighted Hamming metric** between strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_m$ is defined by

$$\sum_{i=1}^{m} d(x_i, y_i).$$

The term weighted Hamming metric (or weighted Hamming distance) is also used for $\sum_{1 \le i \le m, x_i \ne y_i} w_i$, where, for any $1 \le i \le m$, w(i) > 0 is its weight.

• Fuzzy Hamming distance

If (A, d) is a metric space, the **fuzzy Hamming distance** between strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_m$ is an **editing distance with costs** on W(A) obtained for \mathcal{O} consisting of only indels, each of fixed cost q > 0, and *character shifts* (i.e., moves of 1-character substrings), where the cost of replacement of i by j is a function f(|i-j|). This distance is the minimal total cost of transforming x into y by these operations. Bookstein, Klein and Raita, 2001, introduced this distance for Information Retrieval and proved that it is a metric if f is a monotonically increasing concave function on integers vanishing only at 0.

The case f(|i-j|) = C|i-j|, where C > 0 is a constant and |i-j| is a time shift, corresponds to the Victor–Purpura **spike train distance** in Chap. 23.

Ralescu, 2003, introduced, for Image Retrieval, another **fuzzy Hamming distance** on \mathbb{R}^m . The **Ralescu distance** between two strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_m$ is the fuzzy cardinality of the difference fuzzy set $D_{\alpha}(x, y)$ (where α is a parameter) with membership function

$$\mu_i = 1 - e^{-\alpha(x_i - y_i)^2}, \quad 1 \le i \le m.$$

The nonfuzzy cardinality of the fuzzy set $D_{\alpha}(x, y)$ approximating its fuzzy cardinality is $|\{1 \le i \le m : \mu_i > \frac{1}{2}\}|$.

• Needleman-Wunsch-Sellers metric

If (A, d) is a metric space, the **Needleman–Wunsch–Sellers metric** (or *global alignment metric*) is an **editing distance with costs** on W(A) [NeWu70], obtained for \mathcal{O} consisting of only indels, each of fixed cost q > 0, and character replacements, where the cost of replacement of i by j is d(i, j). This metric is the minimal total cost of transforming x into y by these operations. Equivalently, it is

$$\min\{d_{wH}(x^*, y^*)\},\$$

where x^* , y^* are strings of length k, $k \ge \max\{m, n\}$, over the alphabet $\mathcal{A}^* = \mathcal{A} \cup \{*\}$, so that, after deleting all new characters *, strings x^* and y^* shrink to x and y, respectively. Here $d_{wH}(x^*, y^*)$ is the **weighted Hamming metric** between x^* and y^* with weight $d(x_i^*, y_i^*) = q$ (i.e., the editing operation is an indel) if one of x_i^* , y_i^* is *, and $d(x_i^*, y_i^*) = d(i, j)$, otherwise.

The **Gotoh–Smith–Waterman distance** (or *string distance with affine gaps*) is a more specialized editing metric with costs (see [Goto82]). It discounts mismatching parts at the beginning and end of the strings x, y, and introduces two indel costs: one for starting an *affine gap* (contiguous block of indels), and another one (lower) for extending a gap.

• Duncan metric

Consider the set X of all strictly increasing infinite sequences $x = \{x_n\}_n$ of positive integers. Define N(n, x) as the number of elements in $x = \{x_n\}_n$ which are less than n, and $\delta(x)$ as the *density* of x, i.e., $\delta(x) = \lim_{n \to \infty} \frac{N(n, x)}{n}$. Let Y be the subset of X consisting of all sequences $x = \{x_n\}_n$ for which $\delta(x) < \infty$.

The **Duncan metric** is a metric on Y defined, for $x \neq y$, by

$$\frac{1}{1 + LCP(x, y)} + |\delta(x) - \delta(y)|,$$

where LCP(x, y) is the length of the longest common prefix of x and y.

• Martin metric

The Martin metric d^a between strings $x = x_1 \dots x_m$ and $y = y_1 \dots y_n$ is

$$|2^{-m}-2^{-n}| + \sum_{t=1}^{\max\{m,n\}} \frac{a_t}{|\mathcal{A}|^t} \sup_{z} |k(z,x)-k(z,y)|,$$

where z is any string of length t, k(z, x) is the Martin kernel of a Markov chain $M = \{M_t\}_{t=0}^{\infty}$, and the sequence $a \in \{a = \{a_t\}_{t=0}^{\infty} : a_t > 0, \sum_{t=1}^{\infty} a_t < \infty\}$ is a parameter.

• Baire metric

The **Baire metric** is an ultrametric between finite or infinite strings x and y defined, for $x \neq y$, by

$$\frac{1}{1 + LCP(x, y)},$$

where LCP(x, y) is the length of the longest common prefix of x and y. Cf. **Baire space** in Chap. 2.

Given an infinite *cardinal number* κ and a set A of cardinality κ , the Cartesian product of countably many copies of A endowed with above ultrametric $\frac{1}{1+LCP(x,y)}$ is called the **Baire space of weight** κ and denoted by $B(\kappa)$. In particular, $B(\aleph_0)$ (called the *Baire 0-dimensional space*) is homeomorphic to the space *Irr* of irrationals with **continued fraction metric** (cf. Chap. 12).

• Generalized Cantor metric

The **generalized Cantor metric** (or, sometimes, *Baire distance*) is an ultrametric between infinite strings x and y defined, for $x \neq y$, by

$$a^{1+LCP(x,y)}$$
.

where a is a fixed number from the interval (0, 1), and LCP(x, y) is the length of the longest common prefix of x and y.

This ultrametric space is **compact**. In the case $a = \frac{1}{2}$, this metric was considered on a remarkable **fractal**, the *Cantor set*; cf. **Cantor metric** in Chap. 18. Another important case is $a = \frac{1}{a} \approx 0.367879441$.

Comyn and Dauchet, 1985, and Kwiatkowska, 1990, introduced some analogs of generalized Cantor metric for *traces*, i.e., equivalence classes of strings with respect to a congruence relation identifying strings x, y that are identical up to permutation of concurrent actions (xy = yx).

• Parentheses string metrics

Let P_n be the set of all strings on the alphabet $\{(,)\}$ generated by a grammar and having n open and n closed parentheses.

A **parentheses string metric** is an editing metric on P_n (or on its subset) corresponding to a given set of editing operations.

For example, the **Monjardet metric** (Monjardet, 1981) between two parentheses strings $x, y \in P_n$ is the minimum number of adjacent parentheses interchanges ("()" to ")(" or ")(" to "()") needed to obtain y from x. It is the **Manhattan** metric between their *representations* p_x and p_x , where $p_z = (p_z(1), \ldots, p_z(n))$ and $p_z(i)$ is the number of open parentheses written before the i-th closed parenthesis of $z \in P_n$.

There is a bijection between parentheses strings and binary trees; cf. the **tree rotation distance** in Chap. 15.

• Dehornoy-Autord distance

The **Dehornoy–Autord distance** (2010) between two shortest expressions x and y of a permutation as a product of transpositions t_i , is the minimal, needed to get x from y, number of *braid relations*: $t_it_jt_i = t_jt_it_j$ with |i - j| = 1 and $t_it_j = t_jt_i$ with $|i - j| \ge 2$.

This distance can be extended to the decompositions of any given *positive braid* in terms of *Artin's generators*. The permutations corresponds to the *simple braids* which are the divisors of *Garside's fundamental braid* in the *braid monoid*.

• Schellenkens complexity quasi-metric

The **Schellenkens complexity quasi-metric** is a quasi-metric between infinite strings $x = x_0, x_1, \ldots, x_m, \ldots$ and $y = y_0, y_1, \ldots, y_n, \ldots$ over $\mathbb{R}_{\geq 0}$ with $\sum_{i=0}^{\infty} 2^{-i} \frac{1}{x_i} < \infty$ (seen as complexity functions) defined (Schellenkens, 1995) by

$$\sum_{i=0}^{\infty} 2^{-i} \max \left\{ 0, \frac{1}{x_i} - \frac{1}{y_i} \right\}.$$

Graev metrics

Let (X, d) be a metric space. Let $\overline{X} = X \cup X' \cup \{e\}$, where $X' = \{x' : x \in X\}$ is a disjoint copy of X, and $e \notin X \cup X'$. We use the notation (e')' = e and (x')' = x for any $x \in X$; also, the letters x, y, x_i, y_i will denote elements of \overline{X} . Let (\overline{X}, D) be a metric space such that D(x, y) = D(x', y') = d(x, y), D(x, e) = D(x', e) and D(x, y') = D(x', y) for all $x, y \in X$.

Denote by W(X) the set of all words over \overline{X} and, for each word $w \in W(X)$, denote by l(w) its length. A word $w \in W(X)$ is called *irreducible* if w = e or $w = x_0 \dots x_n$, where $x_i \neq e$ and $x_{i+1} \neq x_i'$ for $0 \leq i < n$.

For each word w over \overline{X} , denote by \widehat{w} the unique irreducible word obtained from w by successively replacing any occurrence of xx' in w by e and eliminating e from any occurrence of the form w_1ew_2 , where $w_1 = w_2 - \emptyset$ is excluded.

Denote by F(X) the set of all irreducible words over \overline{X} and, for $u, v \in F(X)$, define $u \cdot v = w'$, where w is the concatenation of words u and v. Then F(X) becomes a group; its identity element is the (nonempty) word e.

For any two words $v = x_0 ... x_n$ and $u = y_0 ... y_n$ over \overline{X} of the same length, let $\rho(v, u) = \sum_{i=0}^{n} D(x_i, y_i)$. The **Graev metric** between two irreducible words $u = u, v \in F(X)$ is defined [DiGa07] by

$$\inf \{ \rho(u^*, v^*) : u^*, v^* \in W(X), \ l(u^*) = l(v^*), \ \widehat{u^*} = u, \widehat{v^*} = v \}.$$

Graev proved that this metric is a **bi-invariant metric** on F(X), extending the metric d on X, and that F(X) is a topological group in the topology induced by it.

String-induced alphabet distance

Let $a = (a_1, ..., a_m)$ be a finite string over alphabet X, $|X| = n \ge 2$. Let $A(x) = \{1 \le i \le m : a_i = x\} \ne \emptyset$ for any $x \in X$.

The **string-induced distance** between symbols $x, y \in X$ is the **set–set distance** (cf. Chap. 1) defined by

$$d_a(x, y) = \min\{|i - j| : i \in A(x), j \in A(y)\}.$$

A k-radius sequence (Jaromczyk and Lonc, 2004) is a string a over X with $\max_{x,y\in X} d_a(x,y) \le k$, i.e., any two symbols (say, large digital images) occur in some window (say, memory cache) of length k+1. Minimal length m corresponds to most efficient pipelining of images when no more than k+1 of them can be placed in main memory in any given time.

11.2 Distances on Permutations

A permutation (or ranking) is any string $x_1 ldots x_n$ with all x_i being different numbers from $\{1, \ldots, n\}$; a signed permutation is any string $x_1 ldots x_n$ with all $|x_i|$ being different numbers from $\{1, \ldots, n\}$. Denote by (Sym_n, \cdot, id) the group of all permutations of the set $\{1, \ldots, n\}$, where id is the identity mapping.

The restriction, on the set Sym_n of all n-permutation vectors, of any metric on \mathbb{R}^n is a metric on Sym_n ; the main example is the l_p -**metric** $(\sum_{i=1}^n |x_i - y_i|^p)^{\frac{1}{p}}, p \ge 1$. The main editing operations on permutations are:

- Block transposition, i.e., a substring move;
- Character move, i.e., a transposition of a block consisting of only one character;
- Character swap, i.e., interchanging of any two adjacent characters;
- *Character exchange*, i.e., interchanging of any two characters (in Group Theory, it is called *transposition*);
- One-level character exchange, i.e., exchange of characters x_i and x_j , i < j, such that, for any k with i < k < j, either min $\{x_i, x_j\} > x_k$, or $x_k > \max\{x_i, x_j\}$;
- *Block reversal*, i.e., transforming, say, the permutation $x = x_1 ... x_n$ into the permutation $x_1 ... x_{i-1} x_j x_{j-1} ... x_{i+1} x_i x_{j+1} ... x_n$ (so, a swap is a reversal of a block consisting only of two characters);
- Signed reversal, i.e., a reversal in signed permutation, followed by multiplication on −1 of all characters of the reversed block.

Below we list the most used editing and other metrics on Sym_n .

• Hamming metric on permutations

The **Hamming metric on permutations** d_H is an editing metric on Sym_n , obtained for \mathcal{O} consisting of only character replacements. It is a **bi-invariant** metric. Also, $n - d_H(x, y)$ is the number of fixed points of xy^{-1} .

• Spearman ρ distance

The **Spearman** ρ **distance** is the Euclidean metric on Sym_n :

$$\sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}.$$

Cf. **Spearman** ρ **rank correlation** in Chap. 17.

• Spearman footrule distance

The **Spearman footrule distance** is the l_1 -metric on Sym_n :

$$\sum_{i=1}^{n} |x_i - y_i|.$$

Cf. **Spearman footrule similarity** in Chap. 17.

Both above Spearman distances are **bi-invariant**.

Kendall τ distance

The **Kendall** τ **distance** (or *inversion metric*, *permutation swap metric*, *bubble-sort distance*) I is an editing metric on Sym_n , obtained for \mathcal{O} consisting only of character swaps.

In terms of Group Theory, I(x, y) is the number of adjacent transpositions needed to obtain x from y. Also, I(x, y) is the number of *relative inversions* of x and y, i.e., pairs (i, j), $1 \le i < j \le n$, with $(x_i - x_j)(y_i - y_j) < 0$. Cf. **Kendall** τ **rank correlation** in Chap. 17.

In [BCFS97] the following metrics were also given, associated with the metric I(x, y):

- 1. $\min_{z \in Sym_n} (I(x, z) + I(z^{-1}, y^{-1}));$
- 2. $\max_{z \in Sym_n} I(zx, zy)$;
- 3. $\min_{z \in Sym_n} I(zx, zy) = T(x, y)$, where T is the **Cayley metric**;
- 4. Editing metric, obtained for \mathcal{O} consisting only of one-level character exchanges.

Daniels–Guilbaud semimetric

The **Daniels–Guilbaud semimetric** is a semimetric on Sym_n defined, for any $x, y \in Sym_n$, as the number of triples (i, j, k), $1 \le i < j < k \le n$, such that (x_i, x_j, x_k) is not a cyclic shift of (y_i, y_j, y_k) ; so, it is 0 if and only if x is a cyclic shift of y (see [Monj98]).

• Cayley metric

The Cayley metric T is an editing metric on Sym_n , obtained for \mathcal{O} consisting only of character exchanges. The metric T is **bi-invariant**.

In terms of Group Theory, T(x, y) is the minimum number of transpositions needed to obtain x from y. Also, n - T(x, y) is the number of cycles in xy^{-1} .

Ulam metric

The **Ulam metric** (or **permutation editing metric**) U is an editing metric on Sym_n , obtained for \mathcal{O} consisting only of character moves (or, only of indels). Also, $n-U(x,y)=LCS(x,y)=LIS(xy^{-1})$, where LCS(x,y) is the length of the longest common subsequence (not necessarily a substring) of x and y, while LIS(z) is the length of the longest increasing subsequence of $z \in Sym_n$. This and the preceding six metrics are **right-invariant**.

• Reversal metric

The **reversal metric** is an editing metric on Sym_n , obtained for \mathcal{O} consisting only of block reversals.

Signed reversal metric

The **signed reversal metric** (Sankoff, 1989) is an editing metric on the set of all $2^n n!$ signed permutations of the set $\{1, \ldots, n\}$, obtained for \mathcal{O} consisting only of signed reversals.

This metric is used in Biology, where a signed permutation represents a single-chromosome genome, seen as a permutation of genes (along the chromosome) each having a direction (so, a sign + or -).

• Chain metric

The **chain metric** (or *rearrangement metric*) is a metric on Sym_n [Page65] defined, for any $x, y \in Sym_n$, as the minimum number, minus 1, of chains (substrings) y'_1, \ldots, y'_t of y, such that x can be *parsed* (concatenated) into, i.e., $x = y'_1 \ldots y'_t$.

• Lexicographic metric

The **lexicographic metric** (Golenko and Ginzburg, 1973) is a metric on Sym_n :

$$|N(x) - N(y)|,$$

where N(x) is the ordinal number of the position (among 1, ..., n!) occupied by the permutation x in the *lexicographic ordering* of the set Sym_n .

In the *lexicographic ordering* of Sym_n , $x = x_1 ... x_n \prec y = y_1 ... y_n$ if there exists $1 \le i \le n$ such that $x_1 = x_1, ..., x_{i-1} = y_{i-1}$, but $x_i < y_i$.

• Fréchet permutation metric

The Fréchet permutation metric is the Fréchet product metric on the set Sym_{∞} of permutations of positive integers defined by

$$\sum_{i=1}^{\infty} \frac{1}{2^i} \frac{|x_i - y_i|}{1 + |x_i - y_i|}.$$

Chapter 12

Distances on Numbers, Polynomials, and Matrices

12.1 Metrics on Numbers

Here we consider the most important metrics on the classical number systems: the semiring $\mathbb N$ of natural numbers, the ring $\mathbb Z$ of integers, and the fields $\mathbb Q$, $\mathbb R$, $\mathbb C$ of rational, real, complex numbers, respectively. We consider also the algebra $\mathcal Q$ of quaternions.

• Metrics on natural numbers

There are several well-known metrics on the set \mathbb{N} of natural numbers:

- 1. |n-m|; the restriction of the **natural metric** (from \mathbb{R}) on \mathbb{N} ;
- 2. $p^{-\alpha}$, where α is the highest power of a given prime number p dividing m-n, for $m \neq n$ (and equal to 0 for m=n); the restriction of the p-adic metric (from \mathbb{Q}) on \mathbb{N} ;
- 3. $\ln \frac{\text{lcm}(m,n)}{\text{gcd}(m,n)}$; an example of the **lattice valuation metric**;
- 4. $w_r(n-m)$, where $w_r(n)$ is the *arithmetic r-weight* of n; the restriction of the **arithmetic r-norm metric** (from \mathbb{Z}) on \mathbb{N} ;
- 5. $\frac{|n-m|}{mn}$ (cf. *M*-relative metric in Chap. 19);
- 6. $1 + \frac{1}{m+n}$ for $m \neq n$ (and equal to 0 for m = n); the **Sierpinski metric**.

Most of these metrics on \mathbb{N} can be extended on \mathbb{Z} . Moreover, any one of the above metrics can be used in the case of an arbitrary countable set X. For example, the **Sierpinski metric** is defined, in general, on a countable set $X = \{x_n : n \in \mathbb{N}\}$ by $1 + \frac{1}{m+n}$ for all $x_m, x_n \in X$ with $m \neq n$ (and is equal to 0, otherwise).

• Arithmetic *r*-norm metric

Let $r \in \mathbb{N}$, $r \ge 2$. The modified r-ary form of an integer x is a representation

$$x = e_n r^n + \dots + e_1 r + e_0,$$

where $e_i \in \mathbb{Z}$, and $|e_i| < r$ for all i = 0, ..., n.

An r-ary form is called *minimal* if the number of nonzero coefficients is minimal. The minimal form is not unique, in general. But if the coefficients e_i , $0 \le i \le n-1$, satisfy the conditions $|e_i + e_{i+1}| < r$, and $|e_i| < |e_{i+1}|$ if $e_i e_{i+1} < 0$, then

the above form is unique and minimal; it is called the *generalized nonadjacent* form.

The arithmetic r-weight $w_r(x)$ of an integer x is the number of nonzero coefficients in a minimal r-ary form of x, in particular, in the generalized nonadjacent form. The **arithmetic** r-**norm metric** on \mathbb{Z} (see, for example, [Ernv85]) is defined by

$$w_r(x-y)$$
.

• p-adic metric

Let p be a prime number. Any nonzero rational number x can be represented as $x = p^{\alpha} \frac{c}{d}$, where c and d are integers not divisible by p, and α is a unique integer. The p-adic norm of x is defined by $|x|_p = p^{-\alpha}$. Moreover, $|0|_p = 0$ is defined. The p-adic metric is a norm metric on the set \mathbb{Q} of rational numbers defined by

$$|x-y|_p$$
.

This metric forms the basis for the algebra of p-adic numbers. In fact, the **Cauchy completion** of the metric space $(\mathbb{Q}, |x-y|_p)$ gives the field \mathbb{Q}_p of p-adic numbers; also the Cauchy completion of the metric space $(\mathbb{Q}, |x-y|)$ with the **natural metric** |x-y| gives the field \mathbb{R} of real numbers.

The **Gajić metric** is an **ultrametric** on the set \mathbb{Q} of rational numbers defined, for $x \neq y$ (via the integer part $\lfloor z \rfloor$ of a real number z), by

$$\inf \{ 2^{-n} : n \in \mathbb{Z}, | 2^n (x - e) | = | 2^n (y - e) | \},$$

where *e* is any fixed irrational number. This metric is **equivalent** to the **natural metric** |x - y| on \mathbb{Q} .

• Continued fraction metric on irrationals

The **continued fraction metric on irrationals** is a complete metric on the set *Irr* of irrational numbers defined, for $x \neq y$, by

$$\frac{1}{n}$$

where n is the first index for which the continued fraction expansions of x and y differ. This metric is **equivalent** to the **natural metric** |x - y| on Irr which is noncomplete and disconnected. Also, the *Baire* 0-dimensional space $B(\aleph_0)$ (cf. **Baire metric** in Chap. 11) is homeomorphic to Irr endowed with this metric.

Natural metric

The **natural metric** (or **absolute value metric**, or *the distance between numbers*) is a metric on \mathbb{R} defined by

$$|x - y| = \begin{cases} y - x, & \text{if } x - y < 0, \\ x - y, & \text{if } x - y \ge 0. \end{cases}$$

On \mathbb{R} all l_p -metrics coincide with the natural metric. The metric space $(\mathbb{R}, |x-y|)$ is called the *real line* (or *Euclidean line*).

There exist many other metrics on \mathbb{R} coming from |x-y| by some **metric transform** (cf. Chap. 4). For example: $\min\{1, |x-y|\}, \frac{|x-y|}{1+|x-y|}, |x|+|x-y|+|y|$

12.1 Metrics on Numbers 211

(for $x \neq y$) and, for a given $0 < \alpha < 1$, the **generalized absolute value metric** $|x - y|^{\alpha}$.

Some authors use |x - y| as the *Polish notation* (parentheses-free and computer-friendly) of the distance function in any metric space.

• Zero bias metric

The **zero bias metric** is a metric on \mathbb{R} defined by

$$1 + |x - y|$$

if one and only one of x and y is strictly positive, and by

$$|x-y|$$
,

otherwise, where |x - y| is the **natural metric** (see, for example, [Gile87]).

• Sorgenfrey quasi-metric

The **Sorgenfrey quasi-metric** is a quasi-metric d on \mathbb{R} defined by

$$y - x$$

if y > x, and equal to 1, otherwise.

Some examples of similar quasi-metrics on \mathbb{R} are:

- 1. $d_1(x, y) = \max\{y x, 0\};$
- 2. $d_2(x, y) = \min\{y x, 1\}$ if $y \ge x$, and equal to 1, otherwise;
- 3. $d_3(x, y) = y x$ if $y \ge x$, and equal to a(x y) (for fixed a > 0), otherwise;
- 4. $d_4(x, y) = e^y e^x$ if $y \ge x$, and equal to $e^{-y} e^{-x}$ otherwise.

• Real half-line quasi-semimetric

The **real half-line quasi-semimetric** is defined on the half-line $\mathbb{R}_{>0}$ by

$$\max \left\{ 0, \ln \frac{y}{x} \right\}.$$

• Janous-Hametner metric

The **Janous–Hametner metric** is defined on the half-line $\mathbb{R}_{>0}$ by

$$\frac{|x-y|}{(x+y)^t},$$

where t = -1 or $0 \le t \le 1$, and |x - y| is the **natural metric**.

• Extended real line metric

An **extended real line metric** is a metric on $\mathbb{R} \cup \{+\infty\} \cup \{-\infty\}$. The main example (see, for example, [Cops68]) of such metric is given by

$$|f(x)-f(y)|,$$

where $f(x) = \frac{x}{1+|x|}$ for $x \in \mathbb{R}$, $f(+\infty) = 1$, and $f(-\infty) = -1$. Another metric, commonly used on $\mathbb{R} \cup \{+\infty\} \cup \{-\infty\}$, is defined by

$$|\arctan x - \arctan y|$$
,

where $-\frac{1}{2}\pi < \arctan x < \frac{1}{2}\pi$ for $-\infty < x < \infty$, and $\arctan(\pm \infty) = \pm \frac{1}{2}\pi$.

• Complex modulus metric

The **complex modulus metric** on the set \mathbb{C} of complex numbers is defined by

$$|z-u|$$
,

where, for any $z \in \mathbb{C}$, the real number $|z| = |z_1 + z_2i| = \sqrt{z_1^2 + z_2^2}$ is the *complex modulus*. The metric space $(\mathbb{C}, |z - u|)$ is called the *complex plane* (or *Argand plane*).

Examples of other useful metrics on \mathbb{C} are: the **British Rail metric** defined by

$$|z| + |u|$$

for $z \neq u$ (and is equal to 0, otherwise) and the *p*-relative metric, $1 \leq p \leq \infty$ (cf. (p,q)-relative metric in Chap. 19) defined by

$$\frac{|z-u|}{(|z|^p+|u|^p)^{\frac{1}{p}}}$$

for $|z| + |u| \neq 0$ (and is equal to 0, otherwise). For $p = \infty$ one obtains the **relative metric**, written for $|z| + |u| \neq 0$ as

$$\frac{|z-u|}{\max\{|z|,|u|\}}.$$

Chordal metric

The **chordal metric** d_{χ} is a metric on the set $\overline{\mathbb{C}} = \mathbb{C} \cup \{\infty\}$ defined by

$$d_{\chi}(z, u) = \frac{2|z - u|}{\sqrt{1 + |z|^2} \sqrt{1 + |u|^2}}$$

for all $z, u \in \mathbb{C}$, and by

$$d_{\chi}(z,\infty) = \frac{2}{\sqrt{1+|z|^2}}$$

for all $z \in \mathbb{C}$ (cf. *M*-relative metric in Chap. 19).

The metric space $(\overline{\mathbb{C}}, d_{\chi})$ is called the *extended complex plane*. It is homeomorphic and conformally equivalent to the *Riemann sphere*.

In fact, a *Riemann sphere* is a sphere in the Euclidean space \mathbb{E}^3 , considered as a metric subspace of \mathbb{E}^3 , onto which the extended complex plane is one-to-one mapped under stereographic projection. The *unit sphere* $S^2 = \{(x_1, x_2, x_3) \in \mathbb{E}^3 : x_1^2 + x_2^2 + x_3^2 = 1\}$ can be taken as the Riemann sphere, and the plane \mathbb{C} can be identified with the plane $x_3 = 0$ such that the real axis coincides with the x_1 axis, and the imaginary axis with the x_2 axis. Under stereographic projection, each point $z \in \mathbb{C}$ corresponds to the point $(x_1, x_2, x_3) \in S^2$ obtained as the point where the ray drawn from the "north pole" (0, 0, 1) of the sphere to the point z meets the sphere S^2 ; the "north pole" corresponds to the point at infinity ∞ . The chordal distance between two points $p, q \in S^2$ is taken to be the distance between their preimages $z, u \in \mathbb{C}$.

The chordal metric can be defined equivalently on $\overline{\mathbb{R}}^n = \mathbb{R}^n \cup \{\infty\}$. Thus, for any $x, y \in \mathbb{R}^n$, one has

$$d_{\chi}(x,y) = \frac{2\|x - y\|_2}{\sqrt{1 + \|x\|_2^2} \sqrt{1 + \|y\|_2^2}} \quad \text{and} \quad d_{\chi}(x,\infty) = \frac{2}{\sqrt{1 + \|x\|_2^2}},$$

where $\|.\|_2$ is the ordinary Euclidean norm on \mathbb{R}^n .

The metric space (\mathbb{R}^n, d_{χ}) is called the **Möbius space**. It is a *Ptolemaic* metric space (cf. **Ptolemaic metric** in Chap. 1).

Given $\alpha > 0$, $\beta \ge 0$, $p \ge 1$, the **generalized chordal metric** is a metric on \mathbb{C} (in general, on $(\mathbb{R}^n, \|.\|_2)$ and even on any Ptolemaic space $(V, \|.\|)$), defined by

$$\frac{|z-u|}{(\alpha+\beta|z|^p)^{\frac{1}{p}}\cdot(\alpha+\beta|u|^p)^{\frac{1}{p}}}.$$

It can be easily generalized to $\overline{\mathbb{C}}$ (or $\overline{\mathbb{R}}^n$).

• Quaternion metric

Quaternions are members of a noncommutative division algebra \mathcal{Q} over the field \mathbb{R} , geometrically realizable in a four-dimensional space [Hami66]. The quaternions can be written in the form $q=q_1+q_2i+q_3j+q_4k$, $q_i\in\mathbb{R}$, where the quaternions i,j, and k, called the *basic units*, satisfy the following identities, known as *Hamilton's rules*: $i^2=j^2=k^2=-1$, and ij=-ji=k.

The *quaternion norm* ||q|| of $q = q_1 + q_2i + q_3j + q_4k \in \mathcal{Q}$ is defined by

$$||q|| = \sqrt{q\overline{q}} = \sqrt{q_1^2 + q_2^2 + q_3^2 + q_4^2}, \quad \overline{q} = q_1 - q_2i - q_3j - q_4k.$$

The **quaternion metric** is a **norm metric** ||x - y|| on the set Q of all quaternions.

12.2 Metrics on Polynomials

A *polynomial* is an expression involving a sum of powers in one or more variables multiplied by coefficients. A *polynomial in one variable* (or *monic polynomial*) with constant real (complex) coefficients is given by $P = P(z) = \sum_{k=0}^{n} a_k z^k$, $a_k \in \mathbb{R}$ $(a_k \in \mathbb{C})$.

The set \mathcal{P} of all real (complex) polynomials forms a ring $(\mathcal{P}, +, \cdot, 0)$. It is also a vector space over \mathbb{R} (over \mathbb{C}).

• Polynomial norm metric

A polynomial norm metric (or polynomial bar metric) is a norm metric on the set \mathcal{P} of all real (complex) polynomials defined by

$$||P - O||$$
,

where $\|.\|$ is a *polynomial norm*, i.e., a function $\|.\|: \mathcal{P} \to \mathbb{R}$ such that, for all $P, Q \in \mathcal{P}$ and for any scalar k, we have the following properties:

1. $||P|| \ge 0$, with ||P|| = 0 if and only if $P \equiv 0$;

- 2. ||kP|| = |k|||P||;
- 3. $||P + Q|| \le ||P|| + ||Q||$ (triangle inequality).

For the set \mathcal{P} several classes of norms are commonly used. The l_p -norm, $1 \leq p \leq \infty$, of a polynomial $P(z) = \sum_{k=0}^n a_k z^k$ is defined by

$$||P||_p = \left(\sum_{k=0}^n |a_k|^p\right)^{1/p},$$

giving the special cases $\|P\|_1 = \sum_{k=0}^n |a_k|$, $\|P\|_2 = \sqrt{\sum_{k=0}^n |a_k|^2}$, and $\|P\|_\infty = \max_{0 \le k \le n} |a_k|$. The value $\|P\|_\infty$ is called the *polynomial height*. The L_p -norm, $1 \le p \le \infty$, of a polynomial $P(z) = \sum_{k=0}^n a_k z^k$ is defined by

$$||P||_{L_p} = \left(\int_0^{2\pi} |P(e^{i\theta})|^p \frac{d\theta}{2\pi}\right)^{\frac{1}{p}},$$

giving the special cases $\|P\|_{L_1} = \int_0^{2\pi} |P(e^{i\theta})| \frac{d\theta}{2\pi}, \ \|P\|_{L_2} = \sqrt{\int_0^{2\pi} |P(e^{i\theta})|^2 \frac{d\theta}{2\pi}},$ and $\|P\|_{L_\infty} = \sup_{|z|=1} |P(z)|.$

Bombieri metric

The Bombieri metric (or polynomial bracket metric) is a polynomial norm metric on the set \mathcal{P} of all real (complex) polynomials defined by

$$[P-Q]_p$$
,

where $[.]_p$, $0 \le p \le \infty$, is the *Bombieri p-norm*. For a polynomial $P(z) = \sum_{k=0}^n a_k z^k$ it is defined by

$$[P]_p = \left(\sum_{k=0}^n {n \choose k}^{1-p} |a_k|^p\right)^{\frac{1}{p}},$$

where $\binom{n}{k}$ is a binomial coefficient.

• Metric space of roots

The **metric space of roots** is (Curgus and Mascioni, 2006) the space (X, d) where X is the family of all multisets of complex numbers with n elements and the distance between multisets $U = \{u_1, \ldots, u_n\}$ and $V = \{v_1, \ldots, v_n\}$ is defined by the following analog of the **Fréchet metric**:

$$\min_{\tau \in Sym_n} \max_{1 \le j \le n} |u_j - v_{\tau(j)}|,$$

where τ is any permutation of $\{1, ..., n\}$. Here the set of roots of some monic complex polynomial of degree n is considered as a multiset with n elements. Cf. **metrics between multisets** in Chap. 1.

The function assigning to each polynomial the multiset of its roots is (Ćurgus and Mascioni, 2006) a **homeomorphism** between the metric space of all monic complex polynomials of degree n with the **polynomial norm metric** l_{∞} and the metric space of roots.

12.3 Metrics on Matrices 215

12.3 Metrics on Matrices

An $m \times n$ matrix $A = ((a_{ij}))$ over a field \mathbb{F} is a table consisting of m rows and n columns with the entries a_{ij} from \mathbb{F} . The set of all $m \times n$ matrices with real (complex) entries is denoted by $M_{m,n}$. It forms a group $(M_{m,n}, +, 0_{m,n})$, where $((a_{ij})) + ((b_{ij})) = ((a_{ij} + b_{ij}))$, and the matrix $0_{m,n} \equiv 0$, i.e., all its entries are equal to 0. It is also an mn-dimensional vector space over \mathbb{R} (over \mathbb{C}).

The *transpose* of a matrix $A = ((a_{ij})) \in M_{m,n}$ is the matrix $A^T = ((a_{ji})) \in M_{n,m}$. An $m \times n$ matrix A is called a *square matrix* if m = n, and a *symmetric matrix* if $A = A^T$. The *conjugate transpose* (or *adjoint*) of a matrix $A = ((a_{ij})) \in M_{m,n}$ is the matrix $A^* = ((\overline{a}_{ji})) \in M_{n,m}$. An *Hermitian matrix* is a complex square matrix A with $A = A^*$.

The set of all square $n \times n$ matrices with real (complex) entries is denoted by M_n . It forms a ring $(M_n, +, \cdot, 0_n)$, where + and 0_n are defined as above, and $((a_{ij})) \cdot ((b_{ij})) = ((\sum_{k=1}^n a_{ik}b_{kj}))$. It is also an n^2 -dimensional vector space over \mathbb{R} (over \mathbb{C}). The trace of a square $n \times n$ matrix $A = ((a_{ij}))$ is defined by $Tr A = \sum_{i=1}^n a_{ii}$.

The *identity matrix* is $1_n = ((c_{ij}))$ with $c_{ii} = 1$, and $c_{ij} = 0$, $i \neq j$. A unitary matrix $U = ((u_{ij}))$ is a square matrix defined by $U^{-1} = U^*$, where U^{-1} is the *inverse matrix* of U, i.e., $U \cdot U^{-1} = 1_n$. An *orthonormal matrix* is a matrix $A \in M_{m,n}$ such that $A^*A = 1_n$.

If for a matrix $A \in M_n$ there is a vector x such that $Ax = \lambda x$ for some scalar λ , then λ is called an *eigenvalue* of A with corresponding *eigenvector* x. Given a complex matrix $A \in M_{m,n}$, its *singular values* $s_i(A)$ are defined as the square roots of the eigenvalues of the matrix A^*A . They are nonnegative real numbers $s_1(A) \geq s_2(A) \geq \cdots$.

A real matrix A is positive-definite if $v^T A v > 0$ for all real and nonzero vectors v; it holds if and only if all eigenvalues of $\frac{1}{2}(A + A^T)$ are positive. An Hermitian matrix A is positive-definite if $v^* A v > 0$ for all complex and nonzero vectors v; it holds if and only if all eigenvalues of A are positive.

The *mixed states* of an *n*-dimensional *quantum system* are described by their *density matrices*, i.e., positive semidefinite Hermitian $n \times n$ matrices of trace 1. The set of such matrices is convex, and its extremal points describe the *pure states*. Cf. **monotone metrics** in Sect. 7.2 and **distances between quantum states** in Chap. 24.

• Matrix norm metric

A matrix norm metric is a norm metric on the set $M_{m,n}$ of all real (complex) $m \times n$ matrices defined by

$$||A - B||$$
,

where $\|.\|$ is a *matrix norm*, i.e., a function $\|.\|: M_{m,n} \to \mathbb{R}$ such that, for all $A, B \in M_{m,n}$, and for any scalar k, we have the following properties:

- 1. $||A|| \ge 0$, with ||A|| = 0 if and only if $A = 0_{m,n}$;
- 2. ||kA|| = |k|||A||;
- 3. $||A + B|| \le ||A|| + ||B||$ (triangle inequality).

All matrix norm metrics on $M_{m,n}$ are equivalent. A matrix norm $\|.\|$ on the set M_n of all real (complex) square $n \times n$ matrices is called *submultiplicative* if it is *compatible* with matrix multiplication, i.e., $\|AB\| \le \|A\| \cdot \|B\|$ for all $A, B \in M_n$. The set M_n with a submultiplicative norm is a *Banach algebra*.

The simplest example of a matrix norm metric is the **Hamming metric** on $M_{m,n}$ (in general, on the set $M_{m,n}(\mathbb{F})$ of all $m \times n$ matrices with entries from a field \mathbb{F}) defined by $||A - B||_H$, where $||A||_H$ is the *Hamming norm* of $A \in M_{m,n}$, i.e., the number of nonzero entries in A.

• Natural norm metric

A natural norm metric (or induced norm metric) is a matrix norm metric on the set M_n defined by

$$||A - B||_{\text{nat}}$$

where $\|.\|_{\text{nat}}$ is a *natural norm* (or *operator norm*) on M_n , induced by the vector norm $\|x\|$, $x \in \mathbb{R}^n$ ($x \in \mathbb{C}^n$), is a submultiplicative matrix norm defined by

$$||A||_{\text{nat}} = \sup_{\|x\| \neq 0} \frac{||Ax||}{\|x\|} = \sup_{\|x\| = 1} ||Ax|| = \sup_{\|x\| \leq 1} ||Ax||.$$

The natural norm metric can be defined in similar way on the set $M_{m,n}$ of all $m \times n$ real (complex) matrices: given vector norms $\|.\|_{\mathbb{R}^m}$ on \mathbb{R}^m and $\|.\|_{\mathbb{R}^n}$ on \mathbb{R}^n , the *natural norm* $\|A\|_{\text{nat}}$ of a matrix $A \in M_{m,n}$, induced by $\|.\|_{\mathbb{R}^n}$ and $\|.\|_{\mathbb{R}^m}$, is a matrix norm defined by $\|A\|_{\text{nat}} = \sup_{\|x\|_{\mathbb{R}^m} = 1} \|Ax\|_{\mathbb{R}^m}$.

Matrix p-norm metric

A matrix p-norm metric is a natural norm metric on M_n defined by

$$||A-B||_{\text{nat}}^p$$

where $\|.\|_{\text{nat}}^p$ is the *matrix p-norm*, i.e., a *natural norm*, induced by the vector l_p -norm, $1 \le p \le \infty$:

$$||A||_{\text{nat}}^p = \max_{\|x\|_p = 1} ||Ax||_p$$
, where $||x||_p = \left(\sum_{i=1}^n |x_i|^p\right)^{1/p}$.

The maximum absolute column sum metric and the maximum absolute row sum metric are the matrix 1-norm metric $||A - B||_{\text{nat}}^1$ and the matrix ∞ -norm metric $||A - B||_{\text{nat}}^\infty$ on M_n . For a matrix $A = ((a_{ij})) \in M_n$, the maximum absolute column sum norm and the maximum absolute row sum norm are, respectively,

$$||A||_{\text{nat}}^1 = \max_{1 \le j \le n} \sum_{i=1}^n |a_{ij}| \quad \text{and} \quad ||A||_{\text{nat}}^\infty = \max_{1 \le i \le n} \sum_{i=1}^n |a_{ij}|.$$

The max norm $||A_{\max}|| = \max\{|a_{ij}|\}$ is not submultiplicative.

The **spectral norm metric** is the **matrix** 2-**norm metric** $||A - B||_{\text{nat}}^2$ on M_n . The matrix 2-norm $||.||_{\text{nat}}^2$, induced by the vector l_2 -norm, is also called the *spectral norm* and denoted by $||.||_{\text{sp}}$. For a symmetric matrix $A = ((a_{ij})) \in M_n$, it is

$$||A||_{\text{sp}} = s_{\text{max}}(A) = \sqrt{\lambda_{\text{max}}(A^*A)},$$

where $A^* = ((\overline{a}_{ji}))$, while s_{max} and λ_{max} are largest singular value and eigenvalue.

12.3 Metrics on Matrices 217

• Frobenius norm metric

The **Frobenius norm metric** is a **matrix norm metric** on $M_{m,n}$ defined by

$$||A - B||_{\operatorname{Fr}}$$

where $\|.\|_{Fr}$ is the *Frobenius norm*. For a matrix $A = ((a_{ij})) \in M_{m,n}$, it is

$$||A||_{\mathrm{Fr}} = \sqrt{\sum_{i=1}^{m} \sum_{j=1}^{n} |a_{ij}|^2} = \sqrt{\mathrm{tr}(A*A)} = \sqrt{\sum_{i=1}^{\min\{m,n\}} \lambda_i} = \sqrt{\sum_{i=1}^{\min\{m,n\}} s_i^2},$$

where λ_i are the eigenvalues and s_i are the singular values of A.

The **trace norm metric** is a matrix norm metric on $M_{m,n}$ defined by

$$||A-B||_{\mathrm{tr}}$$

where $\|.\|_{tr}$ is the *trace norm* (or *nuclear norm*) on $M_{m,n}$ defined by

$$||A||_{\mathrm{tr}} = \sum_{i=1}^{\min\{m,n\}} s_i(A).$$

• Schatten norm metric

Given $1 \le p < \infty$, the **Schatten norm metric** is a **matrix norm metric** on $M_{m,n}$ defined by

$$||A - B||_{Sch}^p$$

where $\|.\|_{Sch}^p$ is the *Schatten p-norm* on $M_{m,n}$. For a matrix $A \in M_{m,n}$, it is defined as the p-th root of the sum of the p-th powers of all its singular values:

$$||A||_{Sch}^p = \left(\sum_{i=1}^{\min\{m,n\}} s_i^p(A)\right)^{\frac{1}{p}}.$$

For $p = \infty$, 2 and 1, one obtains the spectral norm metric, Frobenius norm metric and trace norm metric, respectively.

• (c, p)-norm metric

Let $k \in \mathbb{N}$, $k \le \min\{m, n\}$, $c \in \mathbb{R}^k$, $c_1 \ge c_2 \ge \cdots \ge c_k > 0$, and $1 \le p < \infty$. The (c, p)-norm metric is a matrix norm metric on $M_{m,n}$ defined by

$$||A - B||_{(c,p)}^k$$

where $\|.\|_{(c,p)}^k$ is the (c,p)-norm on $M_{m,n}$. For a matrix $A \in M_{m,n}$, it is defined by

$$||A||_{(c,p)}^k = \left(\sum_{i=1}^k c_i s_i^p(A)\right)^{\frac{1}{p}},$$

where $s_1(A) \ge s_2(A) \ge \cdots \ge s_k(A)$ are the first k singular values of A. If p = 1, it is the *c-norm*. If, moreover, $c_1 = \cdots = c_k = 1$, it is the *Ky Fan k-norm*.

• Ky Fan k-norm metric

Given $k \in \mathbb{N}$, $k \le \min\{m, n\}$, the **Ky Fan** k-norm metric is a matrix norm metric on $M_{m,n}$ defined by

$$||A-B||_{\mathrm{KF}}^k$$

where $\|.\|_{KF}^k$ is the *Ky Fan k-norm* on $M_{m,n}$. For a matrix $A \in M_{m,n}$, it is defined as the sum of its first *k singular values*:

$$||A||_{\mathrm{KF}}^{k} = \sum_{i=1}^{k} s_{i}(A).$$

For k = 1 and $k = \min\{m, n\}$, one obtains the **spectral** and **trace** norm metrics.

• Cut norm metric

The **cut norm metric** is a **matrix norm metric** on $M_{m,n}$ defined by

$$||A - B||_{\text{cut}}$$

where $\|.\|_{\text{cut}}$ is the *cut norm* on $M_{m,n}$ defined, for a matrix $A = ((a_{ij})) \in M_{m,n}$, as:

$$||A||_{\text{cut}} = \max_{I \subset \{1, \dots, m\}, J \subset \{1, \dots, n\}} \left| \sum_{i \in I, j \in J} a_{ij} \right|.$$

Cf. in Chap. 15 the **rectangle distance on weighted graphs** and the **cut semi-metric**, but the **weighted cut metric** in Chap. 19 is not related.

• $Sym(n, \mathbb{R})^+$ and $Her(n, \mathbb{C})^+$ metrics

Let $Sym(n, \mathbb{R})^+$ and $Her(n, \mathbb{C})^+$ be the cones of $n \times n$ symmetric real and Hermitian complex positive definite $n \times n$ matrices. The $Sym(n, \mathbb{R})^+$ **metric** is defined, for any $A, B \in Sym(n, \mathbb{R})^+$, as

$$\left(\sum_{i=1}^n \log^2 \lambda_i\right)^{\frac{1}{2}},$$

where $\lambda_1, \ldots, \lambda_n$ are the *eigenvalues* of the matrix $A^{-1}B$ (the same as those of $A^{-\frac{1}{2}}BA^{-\frac{1}{2}}$). This metric is the **Riemannian distance**, arising from the Riemannian metric $ds^2 = \text{Tr}((A^{-1}(dA))^2)$.

The $Her(n, \mathbb{C})^+$ **metric** is defined, for any $A, B \in Her(n, \mathbb{C})^+$, by

$$d_{\mathbf{R}}(A, B) = \|\log(A^{-\frac{1}{2}}BA^{-\frac{1}{2}})\|_{\mathrm{Fr}},$$

where $\|H\|_{\mathrm{Fr}} = (\sum_{i,j} |h_{ij}|^2)^{\frac{1}{2}}$ is the *Frobenius norm* of the matrix $H = ((h_{ij}))$. It is the **Riemannian distance** arising from the Riemannian metric of nonpositive curvature, defined locally (at H) by $ds = \|H^{-\frac{1}{2}}dHH^{-\frac{1}{2}}\|_{\mathrm{Fr}}$. In other words, this distance is the **geodesic distance**

$$\inf\{L(\gamma): \gamma \text{ is a (differentiable) path from } A \text{ to } B\},\$$

where $L(\gamma)=\int_A^B\|\gamma^{-\frac12}(t)\gamma'(t)\gamma^{-\frac12}(t)\|_{\operatorname{Fr}}dt$ and the geodesic [A,B] is parametrized by $\gamma(t)=A^{\frac12}(A^{-\frac12}BA^{-\frac12})^tA^{\frac12}$ in the sense that $d_{\operatorname{R}}(A,\gamma(t))=$

12.3 Metrics on Matrices 219

 $td_{\mathbb{R}}(A, B)$ for each $t \in [0, 1]$. In particular, the geodesic midpoint $\gamma(\frac{1}{2})$ of [A, B] can be seen as the *geometric mean* of two positive-definite matrices A and B.

The metric space $(Her(n, \mathbb{C})^+, d_R)$ is complete and satisfy the **semiparallel-ogram law**, i.e., it is a **Bruhat–Tits metric space**, cf. Sect. 6.1. Note that $Her(n, \mathbb{C})^+$ is not complete with respect to matrix norms; instead, it has a boundary consisting of the singular positive semidefinite matrices.

Above $Sym(n, \mathbb{R})^+$ and $Her(n, \mathbb{C})^+$ metrics are the special cases of the distance $d_R(x, y)$ among **invariant distances on symmetric cones** in Sect. 6.2.

Cf. also, in Chap. 24, the **trace distance** on all Hermitian of trace 1 positive-definite $n \times n$ matrices and in Sect. 7.2, the **Wigner-Yanase-Dyson metric** on all complex positive-definite $n \times n$ matrices.

Siegel distance

The Siegel half-plane is the set SH_n of $n \times n$ matrices Z = X + iY, where X, Y are symmetric or Hermitian and Y is positive-definite. The **Siegel–Hua metric** (Siegel, 1943, and independently, Hua, 1944) on SH_n is defined by

$$ds^{2} = \operatorname{Tr}(Y^{-1}(dZ)Y^{-1}(d\overline{Z})).$$

It is unique metric preserved by any automorphism of SH_n . The Siegel-Hua metric on the Siegel disk $SD_n = \{W = (Z - iI)(Z + iI)^{-1} : Z \in SH_n\}$ is defined by

$$ds^{2} = \text{Tr}((I - WW^{*})^{-1} dW(I - W^{*}W)^{-1} dW^{*}).$$

For n = 1, the Siegel–Hua metric is the **Poincaré metric** (cf. Sect. 6.4) on the *Poincaré half-plane SH*₁ and the *Poincaré disk SD*₁, respectively.

Let $A_n = \{Z = iY : Y > 0\}$ be the imaginary axis on the Siegel half-plane. The Siegel-Hua metric on A_n is the Riemannian **trace metric** $ds^2 = \text{Tr}((P^{-1}dP)^2)$. The corresponding distances are $Sym(n, \mathbb{R})^+$ **metric** or $Her(n, \mathbb{C})^+$ **metric**.

The **Siegel distance** $d_{\text{Siegel}}(Z_1, Z_2)$ on $SH_n \setminus A_n$ is defined by

$$d_{\text{Siegel}}^2(Z_1, Z_2) = \sum_{i=1}^n \log^2 \left(\frac{1 + \sqrt{\lambda_i}}{1 - \sqrt{\lambda_i}} \right);$$

 $\frac{\lambda_1,\ldots,\lambda_n}{Z_2}$ are the *eigenvalues* of the matrix $(Z_1-Z_2)(Z_1-\overline{Z_2})-1(\overline{Z_1}-\overline{Z_2})$.

Barbaresco metrics

Let z(k) be a complex temporal (discrete time) *stationary* signal, i.e., its mean value is constant and its *covariance function* $\mathbb{E}[z(k_1)z^*(k_2)]$ is only a function of $k_1 - k_2$. Such signal can be represented by its covariance $n \times n$ matrix $R = ((r_{ij}))$, where $r_{ij} = \mathbb{E}[z(i), z*(j)] = \mathbb{E}[z(n)z*(n-i+j)]$. It is a positive-definite *Toeplitz* (i.e. diagonal-constant) Hermitian matrix. In radar applications, such matrices represent the Doppler spectra of the signal. Matrices R admit a parametrization (complex ARM, i.e., m-th order autoregressive model) by *partial autocorrelation coefficients* defined recursively as the complex correlation between the forward and backward prediction errors of the (m-1)-th order complex ARM. Barbaresco [Barb12] defined, via this parametrization, a **Bergman metric** (cf. Chap. 7) on the bounded domain $\mathbb{R} \times D_n \subset \mathbb{C}^n$ of above matrices R; here D is

a *Poincare disk*. He also defined a related **Kähler metric** on $M \times S_n$, where M is the set of positive-definite Hermitian matrices and SD_n is the *Siegel disk* (cf. **Siegel distance**). Such matrices represent spatiotemporal stationary signals, i.e., in radar applications, the Doppler spectra and spatial directions of the signal.

Cf. the **Ruppeiner metric** in Sect. 7.2. and the **Martin cepstrum distance** in Sect. 21.2.

Distances between graphs of matrices

The graph G(A) of a complex $m \times n$ matrix A is the range (i.e., the span of columns) of the matrix $R(A) = ([IA^T])^T$. So, G(A) is a subspace of \mathbb{C}^{m+n} of all vectors v, for which the equation R(A)x = v has a solution.

A distance between graphs of matrices A and B is a distance between the subspaces G(A) and G(B). It can be an **angle distance between subspaces** or, for example, the following distance (cf. also the **Kadets distance** in Chap. 1 and the **gap metric** in Chap. 18).

The **spherical gap distance** between subspaces A and B is defined by

$$\max \Big\{ \max_{x \in S(A)} d_E(x, S(B)), \max_{y \in S(B)} d_E(y, S(A)) \Big\},$$

where S(A), S(B) are the unit spheres of the subspaces A, B, d(z, C) is the **point–set distance** inf_{$y \in C$} d(z, y) and $d_E(z, y)$ is the Euclidean distance.

Angle distances between subspaces

Consider the *Grassmannian space* G(m,n) of all n-dimensional subspaces of Euclidean space \mathbb{E}^m ; it is a compact *Riemannian manifold* of dimension n(m-n). Given two subspaces $A, B \in G(m,n)$, the *principal angles* $\frac{\pi}{2} \geq \theta_1 \geq \ldots \geq \theta_n \geq 0$ between them are defined, for $k=1,\ldots,n$, inductively by

$$\cos \theta_k = \max_{x \in A} \max_{y \in B} x^T y = (x^k)^T y^k$$

subject to the conditions $||x||_2 = ||y||_2 = 1$, $x^T x^i = 0$, $y^T y^i = 0$, for $1 \le i \le k-1$, where $||.||_2$ is the Euclidean norm.

The principal angles can also be defined in terms of orthonormal matrices Q_A and Q_B spanning subspaces A and B, respectively: in fact, n ordered *singular values* of the matrix $Q_A Q_B \in M_n$ can be expressed as cosines $\cos \theta_1, \ldots, \cos \theta_n$. The **geodesic distance** between subspaces A and B is (Wong, 1967) defined by

$$\sqrt{2\sum_{i=1}^{n}\theta_{i}^{2}}.$$

The **Martin distance** between subspaces A and B is defined by

$$\sqrt{\ln \prod_{i=1}^{n} \frac{1}{\cos^2 \theta_i}}.$$

In the case when the subspaces represent ARMs (*autoregressive models*), the Martin distance can be expressed in terms of the *cepstrum* of the autocorrelation functions of the models. Cf. the **Martin cepstrum distance** in Chap. 21.

12.3 Metrics on Matrices 221

The **Asimov distance** between subspaces A and B is defined by

$$\theta_1$$
.

It can be expressed also in terms of the **Finsler metric** on the manifold G(m, n). The **gap distance** between subspaces A and B is defined by

$$\sin \theta_1$$
.

It can be expressed also in terms of *orthogonal projectors* as the l_2 -norm of the difference of the projectors onto A and B, respectively. Many versions of this distance are used in Control Theory (cf. gap metric in Chap. 18).

The **Frobenius distance** between subspaces A and B is defined by

$$\sqrt{2\sum_{i=1}^n \sin^2\theta_i}.$$

It can be expressed also in terms of *orthogonal projectors* as the *Frobenius norm* of the difference of the projectors onto A and B, respectively.

A similar distance $\sqrt{\sum_{i=1}^{n} \sin^2 \theta_i}$ is called the **chordal distance**.

• Larsson-Villani metric

Let A and B be two arbitrary orthonormal $m \times n$ matrices of full rank, and let θ_{ij} be the angle between the i-th column of A and the j-th column of B.

We call **Larsson–Villani metric** the distance between *A* and *B* (used by Larsson and Villani, 2000, for multivariate models) the square of which is defined by

$$n - \sum_{i=1}^{n} \sum_{j=1}^{n} \cos^2 \theta_{ij}.$$

The square of usual Euclidean distance between A and B is $2(1 - \sum_{i=1}^{n} \cos \theta_{ii})$. For n = 1, above two distances are $\sin \theta$ and $\sqrt{2(1 - \cos \theta)}$, respectively.

• Lerman metric

Given a finite set X and two real symmetric $|X| \times |X|$ matrices $((d_1(x, y)))$, $((d_2(x, y)))$ with $x, y \in X$, their **Lerman semimetric** (cf. **Kendall** τ **distance** on permutations in Chap. 11) is defined by

$$\frac{|\{(\{x,y\},\{u,v\}): (d_1(x,y)-d_1(u,v))(d_2(x,y)-d_2(u,v))<0\}|}{{|X|+1\choose 2}^2},$$

where $(\{x, y\}, \{u, v\})$ is any pair of unordered pairs of elements x, y, u, v from X. Similar **Kaufman semimetric** between $((d_1(x, y)))$ and $((d_2(x, y)))$ is defined by

$$\frac{|\{(\{x,y\},\{u,v\}):(d_1(x,y)-d_1(u,v))(d_2(x,y)-d_2(u,v))<0\}|}{|\{(\{x,y\},\{u,v\}):(d_1(x,y)-d_1(u,v))(d_2(x,y)-d_2(u,v))\neq0\}|}.$$

Chapter 13

Distances in Functional Analysis

Functional Analysis is the branch of Mathematics concerned with the study of spaces of functions. This usage of the word functional goes back to the calculus of variations which studies functions whose argument is a function. In the modern view, Functional Analysis is seen as the study of complete normed vector spaces, i.e., Banach spaces.

For any real number $p \ge 1$, an example of a Banach space is given by L_p -space of all Lebesgue-measurable functions whose absolute value's p-th power has finite integral.

A **Hilbert space** is a Banach space in which the norm arises from an *inner product*. Also, in Functional Analysis are considered *continuous linear operators* defined on Banach and Hilbert spaces.

13.1 Metrics on Function Spaces

Let $I \subset \mathbb{R}$ be an *open interval* (i.e., a nonempty connected open set) in \mathbb{R} . A real function $f: I \to \mathbb{R}$ is called *real analytic* on I if it agrees with its *Taylor series* in an *open neighborhood* U_{x_0} of every point $x_0 \in I$: $f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n$ for any $x \in U_{x_0}$. Let $D \subset \mathbb{C}$ be a *domain* (i.e., a *convex* open set) in \mathbb{C} .

A complex function $f: D \to \mathbb{C}$ is called *complex analytic* (or, simply, *analytic*) on D if it agrees with its Taylor series in an open neighborhood of every point $z_0 \in D$. A complex function f is analytic on D if and only if it is *holomorphic* on D, i.e., if it has a complex derivative $f'(z_0) = \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0}$ at every point $z_0 \in D$.

Integral metric

The **integral metric** is the L_1 -metric on the set $C_{[a,b]}$ of all continuous real (complex) functions on a given segment [a,b] defined by

$$\int_{a}^{b} \left| f(x) - g(x) \right| dx.$$

The corresponding metric space is abbreviated by $C^1_{[a,b]}$. It is a Banach space. In general, for any **compact** topological space X, the integral metric is defined on the set of all continuous functions $f: X \to \mathbb{R}$ (\mathbb{C}) by $\int_X |f(x) - g(x)| dx$.

Uniform metric

The **uniform metric** (or **sup metric**) is the L_{∞} -**metric** on the set $C_{[a,b]}$ of all real (complex) continuous functions on a given segment [a,b] defined by

$$\sup_{x \in [a,b]} |f(x) - g(x)|.$$

The corresponding metric space is abbreviated by $C_{[a,b]}^{\infty}$. It is a Banach space. A generalization of $C_{[a,b]}^{\infty}$ is the *space of continuous functions* C(X), i.e., a metric space on the set of all continuous (more generally, bounded) functions $f: X \to \mathbb{C}$ of a topological space X with the L_{∞} -metric $\sup_{x \in X} |f(x) - g(x)|$.

In the case of the metric space C(X,Y) of continuous (more generally, bounded) functions $f:X\to Y$ from one **metric compactum** (X,d_X) to another (Y,d_Y) , the sup metric between two functions $f,g\in C(X,Y)$ is defined by $\sup_{x\in X}d_Y(f(x),g(x))$.

The metric space $C^{\infty}_{[a,b]}$, as well as the metric space $C^1_{[a,b]}$, are two of the most important cases of the metric space $C^p_{[a,b]}$, $1 \le p \le \infty$, on the set $C_{[a,b]}$ with the L_p -metric $(\int_a^b |f(x)-g(x)|^p dx)^{\frac{1}{p}}$. The space $C^p_{[a,b]}$ is an example of an L_p -space.

Dogkeeper distance

Given a metric space (X, d), the **dogkeeper distance** is a metric on the set of all functions $f : [0, 1] \to X$, defined by

$$\inf_{\sigma} \sup_{t \in [0,1]} d(f(t), g(\sigma(t))),$$

where $\sigma: [0, 1] \to [0, 1]$ is a continuous, monotone increasing function such that $\sigma(0) = 0$, $\sigma(1) = 1$. This metric is a special case of the **Fréchet metric**.

For the case, when (X, d) is Euclidean space \mathbb{R}^n , this metric is the original (1906) **Fréchet distance** between parametric curves $f, g : [0, 1] \to \mathbb{R}^n$. This distance can be seen as the length of the shortest leash that is sufficient for the man and the dog to walk their paths f and g from start to end. For example, the Fréchet distance between two concentric circles of radius r_1 and r_2 respectively is $|r_1 - r_2|$. The **discrete Fréchet distance** (or *coupling distance*, Eiter and Mannila, 1994) is an approximation of the Fréchet metric for polygonal curves f and g. It considers only positions of the leash where its endpoints are located at vertices of f and g. So, this distance is the minimum, over all order-preserving pairings of vertices in f and g, of the maximal Euclidean distance between paired vertices.

• Bohr metric

Let \mathbb{R} be a metric space with a metric ρ . A continuous function $f: \mathbb{R} \to \mathbb{R}$ is called *almost periodic* if, for every $\epsilon > 0$, there exists $l = l(\epsilon) > 0$ such that every interval $[t_0, t_0 + l(\epsilon)]$ contains at least one number τ for which $\rho(f(t), f(t+\tau)) < \epsilon$ for $-\infty < t < +\infty$.

The **Bohr metric** is the **norm metric** ||f - g|| on the set AP of all almost periodic functions defined by the norm

$$||f|| = \sup_{-\infty < t < +\infty} |f(t)|.$$

It makes *AP* a Banach space. Some generalizations of almost periodic functions were obtained using other norms; cf. **Stepanov distance**, **Weyl distance**, **Besicovitch distance** and **Bochner metric**.

• Stepanov distance

The **Stepanov distance** is a distance on the set of all measurable functions f: $\mathbb{R} \to \mathbb{C}$ with summable p-th power on each bounded integral, defined by

$$\sup_{x \in \mathbb{R}} \left(\frac{1}{l} \int_{x}^{x+l} \left| f(x) - g(x) \right|^{p} dx \right)^{1/p}.$$

The Weyl distance is a distance on the same set defined by

$$\lim_{l \to \infty} \sup_{x \in \mathbb{R}} \left(\frac{1}{l} \int_{x}^{x+l} \left| f(x) - g(x) \right|^{p} dx \right)^{1/p}.$$

• Besicovitch distance

The **Besicovitch distance** is a distance on the set of all measurable functions $f : \mathbb{R} \to \mathbb{C}$ with summable *p*-th power on each bounded integral defined by

$$\left(\overline{\lim}_{T\to\infty}\frac{1}{2T}\int_{-T}^{T}\left|f(x)-g(x)\right|^{p}dx\right)^{1/p}.$$

The generalized Besicovitch almost periodic functions correspond to this distance.

• Bochner metric

Given a measure space $(\Omega, \mathcal{A}, \mu)$, a Banach space $(V, \|.\|_V)$, and $1 \le p \le \infty$, the *Bochner space* (or *Lebesgue–Bochner space*) $L^p(\Omega, V)$ is the set of all measurable functions $f: \Omega \to V$ such that $\|f\|_{L^p(\Omega, V)} \le \infty$.

Here the *Bochner norm* $||f||_{L^p(\Omega,V)}$ is defined by $(\int_{\Omega} ||f(\omega)||_V^p d\mu(\omega))^{\frac{1}{p}}$ for $1 \le p < \infty$, and, for $p = \infty$, by ess $\sup_{\omega \in \Omega} ||f(\omega)||_V$.

• Bergman p-metric

Given $1 \le p < \infty$, let $L_p(\Delta)$ be the L_p -space of Lebesgue measurable functions f on the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ with $||f||_p = (\int_{\Delta} |f(z)|^p \mu(dz))^{\frac{1}{p}} < \infty$

The Bergman space $L_p^a(\Delta)$ is the subspace of $L_p(\Delta)$ consisting of analytic functions, and the **Bergman** p-metric is the L_p -metric on $L_p^a(\Delta)$ (cf. **Bergman metric** in Chap. 7). Any Bergman space is a Banach space.

Bloch metric

The *Bloch space B* on the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ is the set of all analytic functions f on Δ such that $||f||_B = \sup_{z \in \Delta} (1 - |z|^2) |f'(z)| < \infty$. Using the complete *seminorm* $||...|_B$, a norm on B is defined by

$$||f|| = |f(0)| + ||f||_B.$$

The **Bloch metric** is the **norm metric** ||f - g|| on B. It makes B a Banach space.

• Besov metric

Given 1 , the*Besov space* $<math>B_p$ on the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$ is the set of all analytic functions f in Δ such that $\|f\|_{B_p} = (\int_{\Delta} (1 - |z|^2)^p |f'(z)|^p d\lambda(z))^{\frac{1}{p}} < \infty$, where $d\lambda(z) = \frac{\mu(dz)}{(1-|z|^2)^2}$ is the Möbius invariant measure on Δ . Using the complete *seminorm* $\|.\|_{B_p}$, the *Besov norm* on B_p is defined by

$$||f|| = |f(0)| + ||f||_{B_p}.$$

The **Besov metric** is the **norm metric** ||f - g|| on B_p .

It makes B_p a Banach space. The set B_2 is the classical *Dirichlet space* of functions analytic on Δ with square integrable derivative, equipped with the **Dirichlet metric**. The *Bloch space B* can be considered as B_{∞} .

Hardy metric

Given $1 \le p < \infty$, the *Hardy space* $H^p(\Delta)$ is the class of functions, analytic on the *unit disk* $\Delta = \{z \in \mathbb{C} : |z| < 1\}$, and satisfying the following growth condition for the *Hardy norm* $\|.\|_{H^p}$:

$$||f||_{H^p(\Delta)} = \sup_{0 \le r \le 1} \left(\frac{1}{2\pi} \int_0^{2\pi} \left| f(re^{i\theta}) \right|^p d\theta \right)^{\frac{1}{p}} < \infty.$$

The **Hardy metric** is the **norm metric** $||f - g||_{H^p(\Delta)}$ on $H^p(\Delta)$. It makes $H^p(\Delta)$ a Banach space.

In Complex Analysis, the Hardy spaces are analogs of the L_p -spaces of Functional Analysis. Such spaces are applied in Mathematical Analysis itself, and also in Scattering Theory and Control Theory (cf. Chap. 18).

• Part metric

The **part metric** is a metric on a *domain* D of \mathbb{R}^2 defined for any $x, y \in \mathbb{R}^2$ by

$$\sup_{f \in H^+} \left| \ln \left(\frac{f(x)}{f(y)} \right) \right|,$$

where H^+ is the set of all positive *harmonic functions* on the domain D. A twice-differentiable real function $f:D\to\mathbb{R}$ is called *harmonic* on D if its $Laplacian\ \Delta f=\frac{\partial^2 f}{\partial x_1^2}+\frac{\partial^2 f}{\partial x_2^2}$ vanishes on D.

• Orlicz metric

Let M(u) be an even convex function of a real variable which is increasing for u positive, and $\lim_{u\to 0} u^{-1}M(u) = \lim_{u\to \infty} u(M(u))^{-1} = 0$. In this case the function p(v) = M'(v) does not decrease on $[0, \infty)$, $p(0) = \lim_{v\to 0} p(v) = 0$, and p(v) > 0 when v > 0. Writing $M(u) = \int_0^{|u|} p(v) \, dv$, and defining $N(u) = \int_0^{|u|} p^{-1}(v) \, dv$, one obtains a pair (M(u), N(u)) of *complementary functions*. Let (M(u), N(u)) be a pair of complementary functions, and let G be a bounded closed set in \mathbb{R}^n . The *Orlicz space* $L_M^*(G)$ is the set of Lebesgue-measurable functions f on G satisfying the following growth condition for the *Orlicz norm* $\|f\|_M$:

$$||f||_M = \sup \left\{ \int_G f(t)g(t) dt : \int_G N(g(t)) dt \le 1 \right\} < \infty.$$

The **Orlicz metric** is the norm metric $||f - g||_M$ on $L_M^*(G)$. It makes $L_M^*(G)$ a Banach space [Orli32].

When $M(u) = u^p$, $1 , <math>L_M^*(G)$ coincides with the space $L_p(G)$, and, up to scalar factor, the L_p -norm $||f||_p$ coincides with $||f||_M$.

The Orlicz norm is equivalent to the *Luxemburg norm* $||f||_{(M)} = \inf\{\lambda > 0 : \int_G M(\lambda^{-1}f(t)) dt \le 1\}$; in fact, $||f||_{(M)} \le ||f||_M \le 2||f||_{(M)}$.

• Orlicz-Lorentz metric

Let $w:(0,\infty)\to (0,\infty)$ be a nonincreasing function. Let $M:[0,\infty)\to [0,\infty)$ be a nondecreasing and convex function with M(0)=0. Let G be a bounded closed set in \mathbb{R}^n .

The Orlicz-Lorentz space $L_{w,M}(G)$ is the set of all Lebesgue-measurable functions f on G satisfying the following growth condition for the Orlicz-Lorentz $norm || f ||_{w,M}$:

$$\|f\|_{w,M} = \inf\left\{\lambda > 0: \int_0^\infty w(x) M\left(\frac{f^*(x)}{\lambda}\right) dx \le 1\right\} < \infty,$$

where $f^*(x) = \sup\{t : \mu(|f| \ge t) \ge x\}$ is the *nonincreasing rearrangement* of f. The **Orlicz–Lorentz metric** is the **norm metric** $||f - g||_{w,M}$ on $L_{w,M}(G)$. It makes $L_{w,M}(G)$ a Banach space.

The Orlicz–Lorentz space is a generalization of the *Orlicz space* $L_M^*(G)$ (cf. **Orlicz metric**), and the *Lorentz space* $L_{w,q}(G)$, $1 \le q < \infty$, of all Lebesgue-measurable functions f on G satisfying the following growth condition for the *Lorentz norm*:

$$||f||_{w,q} = \left(\int_0^\infty w(x) (f^*(x))^q\right)^{\frac{1}{q}} < \infty.$$

• Hölder metric

Let $L^{\alpha}(G)$ be the set of all bounded continuous functions f defined on a subset G of \mathbb{R}^n , and satisfying the *Hölder condition* on G. Here, a function f satisfies the *Hölder condition* at a point $g \in G$ with *index* (or *order*) $g \in G$ and with coefficient $g \in G$ sufficiently close to $g \in G$.

If $A=\sup_{y\in G}(A(y))<\infty$, the Hölder condition is called *uniform* on G, and A is called the *Hölder coefficient* of G. The quantity $|f|_{\alpha}=\sup_{x,y\in G}\frac{|f(x)-f(y)|}{|x-y|^{\alpha}},$ $0\leq \alpha\leq 1$, is called the *Hölder \alpha-seminorm* of f, and the *Hölder norm* of f is defined by

$$||f||_{L^{\alpha}(G)} = \sup_{x \in G} |f(x)| + |f|_{\alpha}.$$

The **Hölder metric** is the **norm metric** $\|f-g\|_{L^{\alpha}(G)}$ on $L^{\alpha}(G)$. It makes $L^{\alpha}(G)$ a Banach space.

• Sobolev metric

The *Sobolev space* $W^{k,p}$ is a subset of an L_p -space such that f and its derivatives up to order k have a finite L_p -norm. Formally, given a subset G of \mathbb{R}^n , define

$$W^{k,p} = W^{k,p}(G) = \{ f \in L_p(G) : f^{(i)} \in L_p(G), 1 \le i \le k \},\$$

where $f^{(i)} = \partial_{x_1}^{\alpha_1} \dots \partial_{x_n}^{\alpha_n} f$, $\alpha_1 + \dots + \alpha_n = i$, and the derivatives are taken in a weak sense. The *Sobolev norm* on $W^{k,p}$ is defined by

$$||f||_{k,p} = \sum_{i=0}^{k} ||f^{(i)}||_{p}.$$

In fact, it is enough to take only the first and last in the sequence, i.e., the norm defined by $||f||_{k,p} = ||f||_p + ||f^{(k)}||_p$ is equivalent to the norm above.

For $p = \infty$, the Sobolev norm is equal to the *essential supremum* of |f|: $||f||_{k,\infty} = \operatorname{ess\,sup}_{x \in G} |f(x)|$, i.e., it is the infimum of all numbers $a \in \mathbb{R}$ for which |f(x)| > a on a set of measure zero.

The **Sobolev metric** is the **norm metric** $||f - g||_{k,p}$ on $W^{k,p}$. It makes $W^{k,p}$ a Banach space.

The Sobolev space $W^{k,2}$ is denoted by H^k . It is a Hilbert space for the *inner product* $\langle f,g\rangle_k = \sum_{i=1}^k \langle f^{(i)},g^{(i)}\rangle_{L_2} = \sum_{i=1}^k \int_G f^{(i)}\overline{g}^{(i)}\mu(d\omega)$.

Sobolev spaces are the modern replacement for the space C^1 (of functions having continuous derivatives) for solutions of *partial differential equations*.

• Variable exponent space metrics

Let G be a nonempty open subset of \mathbb{R}^n , and let $p: G \to [1, \infty)$ be a measurable bounded function, called a *variable exponent*. The *variable exponent Lebesgue space* $L_{p(.)}(G)$ is the set of all measurable functions $f: G \to \mathbb{R}$ for which the *modular* $\varrho_{p(.)}(f) = \int_G |f(x)|^{p(x)} dx$ is finite. The *Luxemburg norm* on this space is defined by

$$||f||_{p(.)} = \inf\{\lambda > 0 : \varrho_{p(.)}(f/\lambda) \le 1\}.$$

The variable exponent Lebesgue space metric is the norm metric $||f - g||_{p(.)}$ on $L_{p(.)}(G)$.

A variable exponent Sobolev space $W^{1,p(.)}(G)$ is a subspace of $L_{p(.)}(G)$ consisting of functions f whose distributional gradient exists almost everywhere and satisfies the condition $|\nabla f| \in L_{p(.)}(G)$. The norm

$$||f||_{1,p(.)} = ||f||_{p(.)} + ||\nabla f||_{p(.)}$$

makes $W^{1,p(.)}(G)$ a Banach space. The **variable exponent Sobolev space metric** is the norm metric $||f - g||_{1,p(.)}$ on $W^{1,p(.)}$.

Schwartz metric

The Schwartz space (or space of rapidly decreasing functions) $S(\mathbb{R}^n)$ is the class of all Schwartz functions, i.e., infinitely-differentiable functions $f: \mathbb{R}^n \to \mathbb{C}$ that decrease at infinity, as do all their derivatives, faster than any inverse power of x. More precisely, f is a Schwartz function if we have the following growth condition:

$$||f||_{\alpha\beta} = \sup_{x \in \mathbb{R}^n} \left| x_1^{\beta_1} \cdots x_n^{\beta_n} \frac{\partial^{\alpha_1 + \dots + \alpha_n} f(x_1, \dots, x_n)}{\partial x_1^{\alpha_1} \dots \partial x_n^{\alpha_n}} \right| < \infty$$

for any nonnegative integer vectors α and β . The family of *seminorms* $\|.\|_{\alpha\beta}$ defines a **locally convex** topology of $S(\mathbb{R}^n)$ which is **metrizable** and complete.

The **Schwartz metric** is a metric on $S(\mathbb{R}^n)$ which can be obtained using this topology (cf. **countably normed space** in Chap. 2).

The corresponding metric space on $S(\mathbb{R}^n)$ is a *Fréchet space* in the sense of Functional Analysis, i.e., a locally convex *F-space*.

• Bregman quasi-distance

Let $G \subset \mathbb{R}^n$ be a closed set with the nonempty interior G^0 . Let f be a *Bregman function with zone* G.

The **Bregman quasi-distance** $D_f: G \times G^0 \to \mathbb{R}_{>0}$ is defined by

$$D_f(x, y) = f(x) - f(y) - \langle \nabla f(y), x - y \rangle,$$

where $\nabla f = (\frac{\partial f}{\partial x_1}, \dots, \frac{\partial f}{\partial x_n})$. $D_f(x, y) = 0$ if and only if x = y. Also $D_f(x, y) + D_f(y, z) - D_f(x, z) = \langle \nabla f(z) - \nabla f(y), x - y \rangle$ but, in general, D_f does not satisfy the triangle inequality, and is not symmetric.

A real-valued function f whose effective domain contains G is called a *Bregman function with zone* G if the following conditions hold:

- 1. f is continuously differentiable on G^0 ;
- 2. f is strictly convex and continuous on G;
- 3. For all $\delta \in \mathbb{R}$ the partial level sets $\Gamma(x, \delta) = \{y \in G^0 : D_f(x, y) \leq \delta\}$ are bounded for all $x \in G$;
- 4. If $\{y_n\}_n \subset G^0$ converges to y^* , then $D_f(y^*, y_n)$ converges to 0;
- 5. If $\{x_n\}_n \subset G$ and $\{y_n\}_n \subset G^0$ are sequences such that $\{x_n\}_n$ is bounded, $\lim_{n\to\infty} y_n = y^*$, and $\lim_{n\to\infty} D_f(x_n, y_n) = 0$, then $\lim_{n\to\infty} x_n = y^*$.

When $G = \mathbb{R}^n$, a sufficient condition for a strictly convex function to be a Bregman function has the form: $\lim_{\|x\| \to \infty} \frac{f(x)}{\|x\|} = \infty$.

13.2 Metrics on Linear Operators

A *linear operator* is a function $T: V \to W$ between two vector spaces V, W over a field \mathbb{F} , that is compatible with their linear structures, i.e., for any $x, y \in V$ and any scalar $k \in \mathbb{F}$, we have the following properties: T(x + y) = T(x) + T(y), and T(kx) = kT(x).

• Operator norm metric

Consider the set of all linear operators from a *normed space* $(V, ||.||_V)$ into a normed space $(W, ||.||_W)$. The *operator norm* ||T|| of a *linear operator* $T: V \to W$ is defined as the largest value by which T stretches an element of V, i.e.,

$$||T|| = \sup_{\|v\|_{V} \neq 0} \frac{||T(v)||_{W}}{\|v\|_{V}} = \sup_{\|v\|_{V} = 1} ||T(v)||_{W} = \sup_{\|v\|_{V} \leq 1} ||T(v)||_{W}.$$

A linear operator $T: V \to W$ from a normed space V into a normed space W is called *bounded* if its operator norm is finite. For normed spaces, a linear operator is bounded if and only if it is *continuous*.

The **operator norm metric** is a **norm metric** on the set B(V, W) of all bounded linear operators from V into W, defined by

$$||T - P||$$
.

The space $(B(V, W), \|.\|)$ is called the *space of bounded linear operators*. This metric space is **complete** if W is. If V = W is complete, the space B(V, V) is a *Banach algebra*, as the operator norm is a *submultiplicative norm*.

A linear operator $T:V\to W$ from a Banach space V into another Banach space W is called *compact* if the image of any bounded subset of V is a relatively compact subset of W. Any compact operator is bounded (and, hence, continuous). The space $(K(V,W),\|.\|)$ on the set K(V,W) of all compact operators from V into W with the operator norm $\|.\|$ is called the *space of compact operators*.

• Nuclear norm metric

Let B(V, W) be the space of all bounded linear operators mapping a Banach space $(V, \|.\|_V)$ into another Banach space $(W, \|.\|_W)$. Let the *Banach dual* of V be denoted by V', and the value of a functional $x' \in V'$ at a vector $x \in V$ by $\langle x, x' \rangle$.

A linear operator $T \in B(V, W)$ is called a *nuclear operator* if it can be represented in the form $x \mapsto T(x) = \sum_{i=1}^{\infty} \langle x, x_i' \rangle y_i$, where $\{x_i'\}_i$ and $\{y_i\}_i$ are sequences in V' and W, respectively, such that $\sum_{i=1}^{\infty} \|x_i'\|_{V'} \|y_i\|_W < \infty$. This representation is called *nuclear*, and can be regarded as an expansion of T as a sum of operators of rank 1 (i.e., with one-dimensional range). The *nuclear norm* of T is defined as

$$||T||_{\text{nuc}} = \inf \sum_{i=1}^{\infty} ||x_i'||_{V'} ||y_i||_W,$$

where the infimum is taken over all possible nuclear representations of T.

The **nuclear norm metric** is the **norm metric** $||T - P||_{\text{nuc}}$ on the set N(V, W) of all nuclear operators mapping V into W. The space $(N(V, W), ||.||_{\text{nuc}})$, called the *space of nuclear operators*, is a Banach space.

A *nuclear space* is defined as a **locally convex** space for which all continuous linear functions into an arbitrary Banach space are nuclear operators. A nuclear space is constructed as a projective limit of Hilbert spaces H_{α} with the property that, for each $\alpha \in I$, one can find $\beta \in I$ such that $H_{\beta} \subset H_{\alpha}$, and the embedding operator $H_{\beta} \ni x \to x \in H_{\alpha}$ is a *Hilbert–Schmidt operator*. A *normed space* is nuclear if and only if it is finite-dimensional.

• Finite nuclear norm metric

Let F(V, W) be the space of all *linear operators of finite rank* (i.e., with finite-dimensional range) mapping a Banach space $(V, \|.\|_V)$ into another Banach space $(W, \|.\|_W)$. A linear operator $T \in F(V, W)$ can be represented in the form $x \mapsto T(x) = \sum_{i=1}^n \langle x, x_i' \rangle y_i$, where $\{x_i'\}_i$ and $\{y_i\}_i$ are sequences in V' (*Banach dual* of V) and W, respectively, and $\langle x, x' \rangle$ is the value of a functional $x' \in V'$ at a vector $x \in V$. The *finite nuclear norm* of T is defined as

$$||T||_{\text{fnuc}} = \inf \sum_{i=1}^{n} ||x_i'||_{V'} ||y_i||_{W},$$

where the infimum is taken over all possible finite representations of T.

The **finite nuclear norm metric** is the **norm metric** $||T - P||_{\text{fnuc}}$ on F(V, W). The space $(F(V, W), ||.||_{\text{fnuc}})$ is called the *space of operators of finite rank*. It is a dense linear subspace of the *space of nuclear operators* N(V, W).

• Hilbert-Schmidt norm metric

Consider the set of all linear operators from a Hilbert space $(H_1, \|.\|_{H_1})$ into a Hilbert space $(H_2, \|.\|_{H_2})$. The *Hilbert–Schmidt norm* $\|T\|_{HS}$ of a linear operator $T: H_1 \to H_2$ is defined by

$$||T||_{HS} = \left(\sum_{\alpha \in I} ||T(e_{\alpha})||_{H_2}^2\right)^{1/2},$$

where $(e_{\alpha})_{\alpha \in I}$ is an orthonormal basis in H_1 . A linear operator $T: H_1 \to H_2$ is called a *Hilbert–Schmidt operator* if $\|T\|_{\mathrm{HS}}^2 < \infty$.

The **Hilbert–Schmidt norm metric** is the **norm metric** $||T - P||_{HS}$ on the set $S(H_1, H_2)$ of all Hilbert–Schmidt operators from H_1 into H_2 . In Euclidean space $||.||_{HS}$ is also called *Frobenius norm*; cf. **Frobenius norm metric** in Chap. 12. For $H_1 = H_2 = H$, the algebra S(H, H) = S(H) with the Hilbert–Schmidt norm is a *Banach algebra*. It contains operators of finite rank as a dense subset, and is contained in the space K(H) of compact operators. An *inner product* $\langle ... \rangle_{HS}$ on

contained in the space K(H) of compact operators. An *inner product* \langle , \rangle_{HS} on S(H) is defined by $\langle T, P \rangle_{HS} = \sum_{\alpha \in I} \langle T(e_{\alpha}), P(e_{\alpha}) \rangle$, and $\|T\|_{HS} = \langle T, T \rangle_{HS}^{1/2}$. So, S(H) is a Hilbert space (independent of the chosen basis $(e_{\alpha})_{\alpha \in I}$).

• Trace-class norm metric

Given a Hilbert space H, the trace-class norm of a linear operator $T: H \to H$ is

$$||T||_{\mathrm{tc}} = \sum_{\alpha \in I} \langle |T|(e_{\alpha}), e_{\alpha} \rangle,$$

where |T| is the *absolute value* of T in the *Banach algebra* B(H) of all bounded operators from H into itself, and $(e_{\alpha})_{\alpha \in I}$ is an orthonormal basis of H.

An operator $T: H \to H$ is called a *trace-class operator* if $||T||_{tc} < \infty$. Any such operator is the product of two *Hilbert–Schmidt operators*.

The **trace-class norm metric** is the **norm metric** $||T - P||_{tc}$ on the set L(H) of all trace-class operators from H into itself.

The set L(H) with the norm $\|.\|_{tc}$ forms a Banach algebra which is contained in the algebra K(H) (of all compact operators from H into itself), and contains the algebra S(H) of all Hilbert–Schmidt operators from H into itself.

• Schatten p-class norm metric

Let $1 \le p < \infty$. Given a separable Hilbert space H, the Schatten p-class norm of a compact linear operator $T: H \to H$ is defined by

$$||T||_{\mathrm{Sch}}^p = \left(\sum_n |s_n|^p\right)^{\frac{1}{p}},$$

where $\{s_n\}_n$ is the sequence of *singular values* of T. A compact operator T: $H \to H$ is called a *Schatten p-class operator* if $||T||_{Sch}^p < \infty$.

The **Schatten** p-class norm metric is the norm metric $||T - P||_{Sch}^p$ on the set $S_p(H)$ of all Schatten p-class operators from H onto itself. The set $S_p(H)$ with the norm $||.||_{Sch}^p$ forms a Banach space. $S_1(H)$ is the *trace-class* of H, and $S_2(H)$ is the *Hilbert–Schmidt class* of H. Cf. **Schatten norm metric** (in Chap. 12) for which **trace** and **Frobenius** norm metrics are cases p = 1 and p = 2, respectively.

Continuous dual space

For any vector space V over some field, its *algebraic dual space* is the set of all linear functionals on V.

Let $(V, \|.\|)$ be a *normed vector space*. Let V' be the set of all *continuous* linear functionals T from V into the base field $(\mathbb{R} \text{ or } \mathbb{C})$. Let $\|.\|'$ be the *operator norm* on V' defined by

$$||T||' = \sup_{||x|| \le 1} |T(x)|.$$

The space (V', ||.||') is a Banach space which is called the **continuous dual** (or *Banach dual*) of (V, ||.||).

In fact, the continuous dual of the metric space l_p^n (l_p^∞) is l_q^n (l_q^∞ , respectively). The continuous dual of l_1^n (l_1^∞) is l_∞^n (l_∞^∞ , respectively). The continuous duals of the Banach spaces C (consisting of all convergent sequences, with the l_∞ -metric) and C_0 (consisting of all sequences converging to zero, with the l_∞ -metric) are both naturally identified with l_1^∞ .

Distance constant of operator algebra

Let \mathcal{A} be an operator algebra contained in B(H), the set of all bounded operators on a Hilbert space H. For any operator $T \in B(H)$, let $\beta(T, \mathcal{A}) = \sup\{\|P^{\perp}TP\|: P \text{ is a projection, and } P^{\perp}\mathcal{A}P = \{0\}$. Let $\operatorname{dist}(T, \mathcal{A})$ be the *distance of T from the algebra* \mathcal{A} , i.e., the smallest norm of an operator T - A, where A runs over \mathcal{A} . The smallest constant C > 0 (if it exists) such that, for any operator $T \in B(H)$,

$$dist(T, A) < C\beta(T, A)$$

is called the **distance constant** for the algebra A.

Chapter 14 Distances in Probability Theory

A probability space is a measurable space (Ω, A, P) , where A is the set of all measurable subsets of Ω , and P is a measure on A with $P(\Omega) = 1$. The set Ω is called a *sample space*. An element $a \in A$ is called an *event*. In particular, an *elementary event* is a subset of Ω that contains only one element. P(a) is called the *probability* of the event a. The measure P on A is called a *probability measure*, or (*probability*) distribution law, or simply (*probability*) distribution.

A random variable X is a measurable function from a probability space (Ω, \mathcal{A}, P) into a measurable space, called a *state space* of possible values of the variable; it is usually taken to be the real numbers with the *Borel* σ -algebra, so $X: \Omega \to \mathbb{R}$. The range \mathcal{X} of the random variable X is called the *support* of the distribution P; an element $x \in \mathcal{X}$ is called a *state*.

A distribution law can be uniquely described via a *cumulative distribution func*tion (CDF, distribution function, cumulative density function) F(x) which describes the probability that a random value X takes on a value at most x: F(x) = $P(X \le x) = P(\omega \in \Omega : X(\omega) \le x)$.

So, any random variable X gives rise to a *probability distribution* which assigns to the interval [a,b] the probability $P(a \le X \le b) = P(\omega \in \Omega : a \le X(\omega) \le b)$, i.e., the probability that the variable X will take a value in the interval [a,b].

A distribution is called *discrete* if F(x) consists of a sequence of finite jumps at x_i ; a distribution is called *continuous* if F(x) is continuous. We consider (as in the majority of applications) only discrete or *absolutely continuous* distributions, i.e., the CDF function $F: \mathbb{R} \to \mathbb{R}$ is *absolutely continuous*. It means that, for every number $\epsilon > 0$, there is a number $\delta > 0$ such that, for any sequence of pairwise disjoint intervals $[x_k, y_k]$, $1 \le k \le n$, the inequality $\sum_{1 \le k \le n} (y_k - x_k) < \delta$ implies the inequality $\sum_{1 \le k \le n} |F(y_k) - F(x_k)| < \epsilon$.

A distribution law also can be uniquely defined via a *probability density function* (PDF, *density function*, *probability function*) p(x) of the underlying random variable. For an absolutely continuous distribution, the CDF is almost everywhere differentiable, and the PDF is defined as the derivative p(x) = F'(x) of the CDF; so, $F(x) = P(X \le x) = \int_{-\infty}^{x} p(t) dt$, and $\int_{a}^{b} p(t) dt = P(a \le X \le b)$. In the discrete case, the PDF (the density of the random variable X) is defined by its values

 $p(x_i) = P(X = x)$; so $F(x) = \sum_{x_i \le x} p(x_i)$. In contrast, each elementary event has probability zero in any continuous case.

The random variable X is used to "push-forward" the measure P on Ω to a measure dF on \mathbb{R} . The underlying probability space is a technical device used to guarantee the existence of random variables and sometimes to construct them.

For simplicity, we usually present the discrete version of probability metrics, but many of them are defined on any measurable space; see [Bass89, Cha08]. For a probability distance d on random quantities, the conditions P(X = Y) = 1 or equality of distributions imply (and characterize) d(X, Y) = 0; such distances are called [Rach91] *compound* or *simple* distances, respectively. In many cases, some *ground* distance d is given on the state space \mathcal{X} and the presented distance is a lifting of it to a distance on distributions.

A distance that not satisfy the triangle inequality, is often called a **distance statistic**; a *statistic* is a function of a sample which is independent of its distribution. In a large sense, a *statistical distance* is a measure of dissimilarity between distributions.

Below we denote $p_X = p(x) = P(X = x)$, $F_X = F(x) = P(X \le x)$, p(x, y) = P(X = x, Y = y). We denote by $\mathbb{E}[X]$ the *expected value* (or *mean*) of the random variable X: in the discrete case $\mathbb{E}[X] = \sum_x xp(x)$, in the continuous case $\mathbb{E}[X] = \int xp(x) \, dx$.

The *covariance* between the random variables X and Y is $Cov(X, Y) = \mathbb{E}[(X - \mathbb{E}[X])(Y - \mathbb{E}[Y])] = \mathbb{E}[XY] - \mathbb{E}[X]\mathbb{E}[Y]$. The *variance* and *standard deviation* of X are Var(X) = Cov(X, X) and $\sigma(X) = \sqrt{Var(X)}$, respectively. The *correlation* between X and Y is $Corr(X, Y) = \frac{Cov(X, Y)}{\sigma(X)\sigma(Y)}$; cf. Sect. 17.4.

14.1 Distances on Random Variables

All distances in this section are defined on the set **Z** of all random variables with the same support X; here $X, Y \in \mathbf{Z}$.

• p-average compound metric

Given $p \ge 1$, the *p*-average compound metric (or L_p -metric between variables) is a metric on **Z** with $\mathcal{X} \subset \mathbb{R}$ and $\mathbb{E}[|Z|^p] < \infty$ for all $Z \in \mathbf{Z}$ defined by

$$\left(\mathbb{E}\big[|X-Y|^p\big]\right)^{1/p} = \left(\sum_{(x,y)\in\mathcal{X}\times\mathcal{X}} |x-y|^p p(x,y)\right)^{1/p}.$$

For p = 2 and ∞ , it is called, respectively, the *mean-square distance* and *essential supremum distance* between variables.

• Lukaszyk-Karmovski metric

The Lukaszyk–Karmovski metric (2001) on \mathbb{Z} with $\mathcal{X} \subset \mathbb{R}$ is defined by

$$\sum_{(x,y)\in\mathcal{X}\times\mathcal{X}} |x-y|p(x)p(y).$$

For continuous random variables, it is defined by $\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} |x - y| F(x) \times F(y) dx dy$. This function can be positive for X = Y. Such possibility is excluded, and so, it will be a distance metric, if and only if it holds

$$\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} |x - y| \delta(x - \mathbb{E}[X]) \delta(y - \mathbb{E}[Y]) dx dy = |\mathbb{E}[X] - \mathbb{E}[Y]|.$$

Absolute moment metric

Given $p \ge 1$, the **absolute moment metric** is a metric on **Z** with $\mathcal{X} \subset \mathbb{R}$ and $\mathbb{E}[|Z|^p] < \infty$ for all $Z \in \mathbf{Z}$ defined by

$$|(\mathbb{E}[|X|^p])^{1/p} - (\mathbb{E}[|Y|^p])^{1/p}|.$$

For p = 1 it is called the *engineer metric*.

• Indicator metric

The indicator metric is a metric on Z defined by

$$\mathbb{E}[1_{X\neq Y}] = \sum_{(x,y)\in\mathcal{X}\times\mathcal{X}} 1_{x\neq y} p(x,y) = \sum_{(x,y)\in\mathcal{X}\times\mathcal{X}, x\neq y} p(x,y).$$

(Cf. Hamming metric in Chap. 1.)

• Ky Fan metric K

The **Ky Fan metric** K is a metric K on \mathbb{Z} , defined by

$$\inf\{\epsilon > 0 : P(|X - Y| > \epsilon) < \epsilon\}.$$

It is the case d(x, y) = |X - Y| of the **probability distance**.

• Ky Fan metric K^*

The **Ky Fan metric** K^* is a metric on **Z** defined by

$$\mathbb{E}\left[\frac{|X-Y|}{1+|X-Y|}\right] = \sum_{(x,y)\in\mathcal{X}\times\mathcal{X}} \frac{|x-y|}{1+|x-y|} p(x,y).$$

Probability distance

Given a metric space (\mathcal{X}, d) , the **probability distance** on **Z** is defined by

$$\inf\{\epsilon > 0 : P(d(X, Y) > \epsilon) < \epsilon\}.$$

14.2 Distances on Distribution Laws

All distances in this section are defined on the set \mathcal{P} of all distribution laws such that corresponding random variables have the same range \mathcal{X} ; here $P_1, P_2 \in \mathcal{P}$.

• L_p -metric between densities

The L_p -metric between densities is a metric on \mathcal{P} (for a countable \mathcal{X}) defined, for any $p \geq 1$, by

$$\left(\sum \left|p_1(x)-p_2(x)\right|^p\right)^{\frac{1}{p}}.$$

For p = 1, one half of it is called the **variational distance** (or *total variation distance*, *Kolmogorov distance*). For p = 2, it is the **Patrick–Fisher distance**. The *point metric* $\sup_{x} |p_1(x) - p_2(x)|$ corresponds to $p = \infty$.

The **Lissak–Fu distance** with parameter $\alpha > 0$ is defined as $\sum_{x} |p_1(x) - p_2(x)|^{\alpha}$.

Bayesian distance

The *error probability in classification* is the following error probability of the optimal Bayes rule for the classification into 2 classes with a priori probabilities ϕ , $1 - \phi$ and corresponding densities p_1 , p_2 of the observations:

$$P_e = \sum_{x} \min(\phi p_1(x), (1 - \phi) p_2(x)).$$

The **Bayesian distance** on \mathcal{P} is defined by $1 - P_e$.

For the classification into m classes with a priori probabilities ϕ_i , $1 \le i \le m$, and corresponding densities p_i of the observations, the error probability becomes

$$P_e = 1 - \sum_{x} p(x) \max_{i} P(C_i|x),$$

where $P(C_i|x)$ is the *a posteriori* probability of the class C_i given the observation x and $p(x) = \sum_{i=1}^{m} \phi_i P(x|C_i)$. The *general mean distance between m classes* C_i (cf. *m*-hemimetric in Chap. 3) is defined (Van der Lubbe, 1979) for $\alpha > 0$, $\beta > 1$ by

$$\sum_{x} p(x) \left(\sum_{i} P(C_{i}|x)^{\beta} \right)^{\alpha}.$$

The case $\alpha = 1$, $\beta = 2$ corresponds to the *Bayesian distance* in Devijver, 1974; the case $\beta = \frac{1}{\alpha}$ was considered in Trouborst, Baker, Boekee and Boxma, 1974.

• Mahalanobis semimetric

The **Mahalanobis semimetric** is a semimetric on \mathcal{P} (for $\mathcal{X} \subset \mathbb{R}^n$) defined by

$$\sqrt{\left(\mathbb{E}_{P_1}[X] - \mathbb{E}_{P_2}[X]\right)^T A \left(\mathbb{E}_{P_1}[X] - \mathbb{E}_{P_2}[X]\right)}$$

for a given positive-semidefinite matrix A; its square is a **Bregman quasi-distance** (cf. Chap. 13). Cf. also the **Mahalanobis distance** in Chap. 17.

• Engineer semimetric

The **engineer semimetric** is a semimetric on \mathcal{P} (for $\mathcal{X} \subset \mathbb{R}$) defined by

$$\left| \mathbb{E}_{P_1}[X] - \mathbb{E}_{P_2}[X] \right| = \left| \sum_{x} x \left(p_1(x) - p_2(x) \right) \right|.$$

• Stop-loss metric of order m

The **stop-loss metric of order** m is a metric on \mathcal{P} (for $\mathcal{X} \subset \mathbb{R}$) defined by

$$\sup_{t\in\mathbb{R}}\sum_{x\geq t}\frac{(x-t)^m}{m!}\big(p_1(x)-p_2(x)\big).$$

• Kolmogorov-Smirnov metric

The **Kolmogorov–Smirnov metric** (or *Kolmogorov metric*, *uniform metric*) is a metric on \mathcal{P} (for $\mathcal{X} \subset \mathbb{R}$) defined by

$$\sup_{x\in\mathbb{R}} |P_1(X\leq x) - P_2(X\leq x)|.$$

The **Kuiper distance** on \mathcal{P} is defined by

$$\sup_{x\in\mathbb{R}} \left(P_1(X \le x) - P_2(X \le x) \right) + \sup_{x\in\mathbb{R}} \left(P_2(X \le x) - P_1(X \le x) \right).$$

(Cf. Pompeiu-Eggleston metric in Chap. 9.)

The Crnkovic-Drachma distance is defined by

$$\sup_{x \in \mathbb{R}} \left(P_1(X \le x) - P_2(X \le x) \right) \ln \frac{1}{\sqrt{(P_1(X \le x)(1 - P_1(X \le x)))}} + \sup_{x \in \mathbb{R}} \left(P_2(X \le x) - P_1(X \le x) \right) \ln \frac{1}{\sqrt{(P_1(X \le x)(1 - P_1(X \le x)))}}.$$

Cramér–von Mises distance

The Cramér–von Mises distance (1928) is defined on \mathcal{P} (for $\mathcal{X} \subset \mathbb{R}$) by

$$\omega^{2} = \int_{-\infty}^{+\infty} (P_{1}(X \le x) - P_{2}(X \le x))^{2} dP_{2}(x).$$

The **Anderson–Darling distance** (1954) on \mathcal{P} is defined by

$$\int_{-\infty}^{+\infty} \frac{(P_1(X \le x) - P_2)(X \le x))^2}{(P_2(X \le x)(1 - P_2(X \le x)))} dP_2(x).$$

In Statistics, above distances of Kolmogorov–Smirnov, Cramér–von Mises, Anderson–Darling and, below, χ^2 -**distance** are the main measures of *goodness* of fit between estimated, P_2 , and theoretical, P_1 , distributions.

They and other distances were generalized (for example by Kiefer, 1955, and Glick, 1969) on *K-sample setting*, i.e., some convenient generalized distances $d(P_1, \ldots, P_K)$ were defined. Cf. **m-hemimetric** in Chap. 3.

Energy distance

The **energy distance** (Székely, 2005) between cumulative density functions F(X), F(Y) of two independent random vectors $X, Y \in \mathbb{R}^n$ is defined by

$$d(F(X), F(Y)) = 2\mathbb{E}[\|(X - Y)\|] - \mathbb{E}[\|X - X'\|] - \mathbb{E}[\|(Y - Y')\|],$$

where X, X' are *iid* (independent and identically distributed), Y, Y' are iid and $\|.\|$ is the length of a vector. Cf. **distance covariance** in Sect. 17.4. It holds d(F(X), F(Y)) = 0 if and only if X, Y are iid.

• Prokhorov metric

Given a metric space (\mathcal{X}, d) , the **Prokhorov metric** on \mathcal{P} is defined by

$$\inf\{\epsilon > 0 : P_1(X \in B) \le P_2(X \in B^{\epsilon}) + \epsilon \text{ and } P_2(X \in B) \le P_1(X \in B^{\epsilon}) + \epsilon\},$$

where *B* is any Borel subset of \mathcal{X} , and $B^{\epsilon} = \{x : d(x, y) < \epsilon, y \in B\}.$

It is the smallest (over all joint distributions of pairs (X, Y) of random variables X, Y such that the marginal distributions of X and Y are P_1 and P_2 , respectively) **probability distance** between random variables X and Y.

• Levy-Sibley metric

The **Levy–Sibley metric** is a metric on \mathcal{P} (for $\mathcal{X} \subset \mathbb{R}$ only) defined by

$$\inf \{ \epsilon > 0 : P_1(X \le x - \epsilon) - \epsilon \le P_2(X \le x) \le P_1(X \le x + \epsilon) + \epsilon$$
 for any $x \in \mathbb{R} \}$.

It is a special case of the **Prokhorov metric** for $(\mathcal{X}, d) = (\mathbb{R}, |x - y|)$.

Dudley metric

Given a metric space (\mathcal{X}, d) , the **Dudley metric** on \mathcal{P} is defined by

$$\sup_{f \in F} \left| \mathbb{E}_{P_1} [f(X)] - \mathbb{E}_{P_2} [f(X)] \right| = \sup_{f \in F} \left| \sum_{x \in \mathcal{X}} f(x) (p_1(x) - p_2(x)) \right|,$$

where

$$\begin{split} F &= \left\{ f: \mathcal{X} \to \mathbb{R}, \|f\|_{\infty} + Lip_d(f) \leq 1 \right\}, \quad \text{and} \\ Lip_d(f) &= \sup_{x,y \in \mathcal{X}, x \neq y} \frac{|f(x) - f(y)|}{d(x,y)}. \end{split}$$

• Szulga metric

Given a metric space (\mathcal{X}, d) , the **Szulga metric** on \mathcal{P} is defined by

$$\sup_{f \in F} \left| \left(\sum_{x \in \mathcal{X}} \left| f(x) \right|^p p_1(x) \right)^{1/p} - \left(\sum_{x \in \mathcal{X}} \left| f(x) \right|^p p_2(x) \right)^{1/p} \right|,$$

where
$$F = \{f : X \to \mathbb{R}, Lip_d(f) \le 1\}$$
, and $Lip_d(f) = \sup_{x,y \in \mathcal{X}, x \ne y} \frac{|f(x) - f(y)|}{d(x,y)}$.

• Zolotarev semimetric

The **Zolotarev semimetric** is a semimetric on \mathcal{P} , defined by

$$\sup_{f \in F} \left| \sum_{x \in \mathcal{X}} f(x) \left(p_1(x) - p_2(x) \right) \right|,$$

where F is any set of functions $f: \mathcal{X} \to \mathbb{R}$ (in the continuous case, F is any set of such bounded continuous functions); cf. Szulga metric, Dudley metric.

Convolution metric

Let G be a separable locally compact abelian group, and let C(G) be the set of all real bounded continuous functions on G vanishing at infinity. Fix a function $g \in C(G)$ such that |g| is integrable with respect to the Haar measure on G, and $\{\beta \in G^* : \widehat{g}(\beta) = 0\}$ has empty interior; here G^* is the dual group of G, and \widehat{g} is the Fourier transform of g.

The **convolution metric** (or *smoothing metric*) is defined (Yukich, 1985), for any two finite signed Baire measures P_1 and P_2 on G, by

$$\sup_{x \in G} \left| \int_{y \in G} g(xy^{-1}) (dP_1 - dP_2)(y) \right|.$$

This metric can also be seen as the difference $T_{P_1}(g) - T_{P_2}(g)$ of *convolution operators* on C(G) where, for any $f \in C(G)$, the operator $T_P f(x)$ is $\int_{y \in G} f(xy^{-1}) dP(y)$.

• Discrepancy metric

Given a metric space (\mathcal{X}, d) , the **discrepancy metric** on \mathcal{P} is defined by

$$\sup\{|P_1(X \in B) - P_2(X \in B)| : B \text{ is any closed ball}\}.$$

• Bi-discrepancy semimetric

The **bi-discrepancy semimetric** (evaluating the proximity of distributions P_1 , P_2 over different collections A_1 , A_2 of measurable sets) is defined by

$$D(P_1, P_2) + D(P_2, P_1),$$

where $D(P_1, P_2) = \sup\{\inf\{P_2(C) : B \subset C \in A_2\} - P_1(B) : B \in A_1\}$ (discrepancy).

• Le Cam distance

The **Le Cam distance** is a semimetric, evaluating the proximity of probability distributions P_1 , P_2 (on different spaces \mathcal{X}_1 , \mathcal{X}_2) and defined in the following way:

$$\max\{\delta(P_1, P_2), \delta(P_2, P_1)\},\$$

where $\delta(P_1, P_2) = \inf_B \sum_{x_2 \in \mathcal{X}_2} |BP_1(X_2 = x_2) - BP_2(X_2 = x_2)|$ is the *Le Cam deficiency*. Here $BP_1(X_2 = x_2) = \sum_{x_1 \in \mathcal{X}_1} p_1(x_1)b(x_2|x_1)$, where *B* is a probability distribution over $\mathcal{X}_1 \times \mathcal{X}_2$, and

$$b(x_2|x_1) = \frac{B(X_1 = x_1, X_2 = x_2)}{B(X_1 = x_1)} = \frac{B(X_1 = x_1, X_2 = x_2)}{\sum_{x \in \mathcal{X}_2} B(X_1 = x_1, X_2 = x)}.$$

So, $BP_2(X_2 = x_2)$ is a probability distribution over \mathcal{X}_2 , since $\sum_{x_2 \in \mathcal{X}_2} b(x_2|x_1) = 1$.

Le Cam distance is not a probabilistic distance, since P_1 and P_2 are defined over different spaces; it is a distance between statistical experiments (models).

Skorokhod–Billingsley metric

The **Skorokhod–Billingsley metric** is a metric on \mathcal{P} , defined by

$$\inf_{f} \max \left\{ \sup_{x} \left| P_{1}(X \le x) - P_{2}(X \le f(x)) \right|, \sup_{x} \left| f(x) - x \right|, \right.$$

$$\left. \sup_{x \ne y} \left| \ln \frac{f(y) - f(x)}{y - x} \right| \right\},$$

where $f: \mathbb{R} \to \mathbb{R}$ is any strictly increasing continuous function.

Skorokhod metric

The **Skorokhod metric** is a metric on \mathcal{P} defined by

$$\inf \left\{ \epsilon > 0 : \max \left\{ \sup_{x} \left| P_1(X < x) - P_2(X \le f(x)) \right|, \sup_{x} \left| f(x) - x \right| \right\} < \epsilon \right\},$$

where $f: \mathbb{R} \to \mathbb{R}$ is a strictly increasing continuous function.

• Birnbaum-Orlicz distance

The **Birnbaum–Orlicz distance** is a distance on \mathcal{P} defined by

$$\sup_{x \in \mathbb{R}} f(|P_1(X \le x) - P_2(X \le x)|),$$

where $f: \mathbb{R}_{\geq 0} \to \mathbb{R}_{\geq 0}$ is any nondecreasing continuous function with f(0) = 0, and $f(2t) \leq Cf(t)$ for any t > 0 and some fixed $C \geq 1$. It is a **near-metric**, since the *C*-**triangle inequality** $d(P_1, P_2) \leq C(d(P_1, P_3) + d(P_3, P_2))$ holds.

Birnbaum–Orlicz distance is also used, in Functional Analysis, on the set of all integrable functions on the segment [0,1], where it is defined by $\int_0^1 H(|f(x)-g(x)|) \, dx$, where H is a nondecreasing continuous function from $[0,\infty)$ onto $[0,\infty)$ which vanishes at the origin and satisfies the *Orlicz condition*: $\sup_{t>0} \frac{H(2t)}{H(t)} < \infty$.

Kruglov distance

The **Kruglov distance** is a distance on \mathcal{P} , defined by

$$\int f(P_1(X \le x) - P_2(X \le x)) dx,$$

where $f: \mathbb{R}_{\geq 0} \to \mathbb{R}_{\geq 0}$ is any even strictly increasing function with f(0) = 0, and $f(s+t) \leq C(f(s)+f(t))$ for any $s,t \geq 0$ and some fixed $C \geq 1$. It is a **near-metric**, since the *C*-**triangle inequality** $d(P_1,P_2) \leq C(d(P_1,P_3)+d(P_3,P_2))$ holds.

• Burbea-Rao distance

Consider a continuous convex function $\phi(t):(0,\infty)\to\mathbb{R}$ and put $\phi(0)=\lim_{t\to 0}\phi(t)\in(-\infty,\infty]$. The convexity of ϕ implies nonnegativity of the function $\delta_{\phi}:[0,1]^2\to(-\infty,\infty]$ defined by $\delta_{\phi}(x,y)=\frac{\phi(x)+\phi(y)}{2}-\phi(\frac{x+y}{2})$ if $(x,y)\neq(0,0)$, and $\delta_{\phi}(0,0)=0$.

The corresponding **Burbea–Rao distance** on \mathcal{P} is defined by

$$\sum_{x} \delta_{\phi} \big(p_1(x), \, p_2(x) \big).$$

• Bregman distance

Consider a differentiable convex function $\phi(t):(0,\infty)\to\mathbb{R}$, and put $\phi(0)=\lim_{t\to 0}\phi(t)\in(-\infty,\infty]$. The convexity of ϕ implies that the function $\delta_{\phi}:[0,1]^2\to(-\infty,\infty]$ defined by continuous extension of $\delta_{\phi}(u,v)=\phi(u)-\phi(v)-\phi'(v)(u-v), 0< u,v\leq 1$, on $[0,1]^2$ is nonnegative.

The corresponding **Bregman distance** on \mathcal{P} is defined by

$$\sum_{1}^{m} \delta_{\phi}(p_i, q_i).$$

Cf. **Bregman quasi-distance** in Chap. 13.

• f-divergence

The f-divergence is (Csizár, 1963) a function on $\mathcal{P} \times \mathcal{P}$, defined by

$$\sum_{x} p_2(x) f\left(\frac{p_1(x)}{p_2(x)}\right),\,$$

where f is a continuous convex function $f : \mathbb{R}_{>0} \to \mathbb{R}$ with f(1) = 0.

The cases $f(t) = t \ln t$ and $f(t) = (t-1)^2$ correspond to the **Kullback–Leibler distance** and to the χ^2 -distance below, respectively. The case f(t) = |t-1| corresponds to the **variational distance**, and the case $f(t) = 4(1 - \sqrt{t})$ (as well as $f(t) = 2(t+1) - 4\sqrt{t}$) corresponds to the squared **Hellinger metric**.

Semimetrics can also be obtained, as the square root of the f-divergence, in the cases $f(t)=(t-1)^2/(t+1)$ (the **Vajda–Kus semimetric**), $f(t)=|t^a-1|^{1/a}$ with $0< a \le 1$ (the **generalized Matusita distance**), and $f(t)=\frac{(t^a+1)^{1/a}-2^{(1-a)/a}(t+1)}{1-1/\alpha}$ (the **Osterreicher semimetric**).

• Harmonic mean similarity

The **harmonic mean similarity** is a similarity on \mathcal{P} defined by

$$2\sum_{x} \frac{p_1(x)p_2(x)}{p_1(x) + p_2(x)}.$$

• Fidelity similarity

The **fidelity similarity** (or *Bhattacharya coefficient*, *Hellinger affinity*) on \mathcal{P} is

$$\rho(P_1, P_2) = \sum_{x} \sqrt{p_1(x)p_2(x)}.$$

Cf. more general quantum fidelity similarity in Chap. 24.

• Hellinger metric

In terms of the **fidelity similarity** ρ , the **Hellinger metric** (or *Hellinger–Kakutani metric*) on \mathcal{P} is defined by

$$\left(2\sum_{x}\left(\sqrt{p_{1}(x)}-\sqrt{p_{2}(x)}\right)^{2}\right)^{\frac{1}{2}}=2\left(1-\rho(P_{1},P_{2})\right)^{\frac{1}{2}}.$$

Sometimes, $(\sum_{x}(\sqrt{p_1(x)}-\sqrt{p_2(x)})^2)^{\frac{1}{2}}$ is called the **Matusita distance**, while $\sum_{x}(\sqrt{p_1(x)}-\sqrt{p_2(x)})^2$ is called the *squared-chord distance*.

• Bhattacharya distance 1

In terms of the fidelity similarity ρ , the Bhattacharya distance 1 on \mathcal{P} is

$$(\arccos \rho(P_1, P_2))^2$$
.

Twice this distance is the **Rao distance** from Chap. 7. It is used also in Statistics and Machine Learning, where it is called the *Fisher distance*.

In terms of the **fidelity similarity** ρ , the

• Bhattacharya distance 2 on \mathcal{P} is

$$-\ln \rho(P_1, P_2).$$

• χ²-distance

The χ^2 -distance (or Pearson χ^2 -distance) is a quasi-distance on \mathcal{P} , defined by

$$\sum_{x} \frac{(p_1(x) - p_2(x))^2}{p_2(x)}.$$

The half of χ^2 -distance is also called *Kagan's divergence*.

The **Neyman** χ^2 -**distance** is a quasi-distance on \mathcal{P} , defined by

$$\sum_{x} \frac{(p_1(x) - p_2(x))^2}{p_1(x)}.$$

The probabilistic **symmetric** χ^2 -**measure** is a distance on \mathcal{P} , defined by

$$2\sum_{x}\frac{(p_{1}(x)-p_{2}(x))^{2}}{p_{1}(x)+p_{2}(x)}.$$

• Separation quasi-distance

The **separation distance** is a quasi-distance on \mathcal{P} (for a countable \mathcal{X}) defined by

$$\max_{x} \left(1 - \frac{p_1(x)}{p_2(x)} \right).$$

(Not to be confused with **separation distance** in Chap. 9.)

• Kullback-Leibler distance

The **Kullback–Leibler distance** (or *relative entropy*, *information deviation*, *information gain*, KL-distance) is a quasi-distance on \mathcal{P} , defined by

$$KL(P_1, P_2) = \mathbb{E}_{P_1}[\ln L] = \sum_{x} p_1(x) \ln \frac{p_1(x)}{p_2(x)},$$

where $L = \frac{p_1(x)}{p_2(x)}$ is the *likelihood ratio*. Therefore,

$$KL(P_1, P_2) = -\sum_{x} (p_1(x) \ln p_2(x)) + \sum_{x} (p_1(x) \ln p_1(x))$$

= $H(P_1, P_2) - H(P_1)$,

where $H(P_1)$ is the *entropy* of P_1 , and $H(P_1, P_2)$ is the *cross-entropy* of P_1 and P_2 .

If P_2 is the product of marginals of P_1 (say, $p_2(x, y) = p_1(x)p_1(y)$), the KL-distance $KL(P_1, P_2)$ is called the *Shannon information quantity* and (cf. **Shannon distance**) is equal to $\sum_{(x,y)\in\mathcal{X}\times\mathcal{X}} p_1(x,y) \ln \frac{p_1(x,y)}{p_1(x)p_1(y)}$.

The **exponential divergence** is defined by

$$\sum_{x} p_1(x) \left(\ln \frac{p_1(x)}{p_2(x)} \right)^2.$$

• Skew divergence

The **skew divergence** is a quasi-distance on \mathcal{P} , defined by

$$KL(P_1, aP_2 + (1-a)P_1),$$

where $a \in [0, 1]$ is a constant, and KL is the **Kullback–Leibler distance**. The cases a = 1 and $a = \frac{1}{2}$ correspond to $KL(P_1, P_2)$ and K-divergence.

• Jeffrey divergence

The **Jeffrey divergence** (or *J-divergence*, *divergence distance*, *KL2-distance*) is a symmetric version of the **Kullback–Leibler distance** defined by

$$KL(P_1, P_2) + KL(P_2, P_1) = \sum_{x} (p_1(x) - p_2(x)) \ln \frac{p_1(x)}{p_2(x)}.$$

For $P_1 \to P_2$, the Jeffrey divergence behaves like the χ^2 -distance.

• Jensen-Shannon divergence

The **Jensen–Shannon divergence** between P_1 and P_2 is defined by

$$aKL(P_1, P_3) + (1 - a)KL(P_2, P_3),$$

where $P_3 = a P_1 + (1 - a) P_2$, and $a \in [0, 1]$ is a constant (cf. **clarity similarity**). In terms of *entropy* $H(P) = -\sum_x p(x) \ln p(x)$, the Jensen–Shannon divergence is equal to $H(a P_1 + (1 - a) P_2) - a H(P_1) - (1 - a) H(P_2)$.

Let P_3 denote $\frac{1}{2}(P_1 + P_2)$. The **Topsøe distance** (or *information statistics*) is a symmetric version of $KL(P_1, P_2)$ using the K-divergence $KL(P_1, P_3)$:

$$KL(P_1, P_3) + KL(P_2, P_3) = \sum_{x} \left(p_1(x) \ln \frac{p_1(x)}{p_3(x)} + p_2(x) \ln \frac{p_2(x)}{p_3(x)} \right).$$

The Topsøe distance is twice the Jensen–Shannon divergence with $a = \frac{1}{2}$. Some authors use the term *Jensen–Shannon divergence* only for this value of a, while adding *skew* for the general case. It is not a metric, but its square root is a metric. The **Taneja distance** P_1 and P_2 is defined by

$$\sum_{x} p_3(x) \ln \frac{p_3(x)}{\sqrt{p_1(x)p_2(x)}}.$$

Resistor-average distance

The **resistor-average distance** is (Johnson and Simanović, 2000) a symmetric version of the **Kullback–Leibler distance** on \mathcal{P} which is defined by the harmonic sum

$$\left(\frac{1}{KL(P_1, P_2)} + \frac{1}{KL(P_2, P_1)}\right)^{-1}$$
.

Ali–Silvey distance

The **Ali–Silvey distance** is a quasi-distance on \mathcal{P} defined by the functional

$$f(\mathbb{E}_{P_1}[g(L)]),$$

where $L = \frac{p_1(x)}{p_2(x)}$ is the *likelihood ratio*, f is a nondecreasing function on \mathbb{R} , and g is a continuous convex function on $\mathbb{R}_{>0}$ (cf. f-**divergence**).

The case f(x) = x, $g(x) = x \ln x$ corresponds to the **Kullback–Leibler distance**; the case $f(x) = -\ln x$, $g(x) = x^t$ corresponds to the **Chernoff distance**.

• Chernoff distance

The **Chernoff distance** (or *Rényi cross-entropy*) is a distance on \mathcal{P} defined by

$$\max_{t \in [0,1]} D_t(P_1, P_2),$$

where $0 \le t \le 1$ and $D_t(P_1, P_2) = -\ln \sum_x (p_1(x))^t (p_2(x))^{1-t}$ (called the *Chernoff coefficient*) which is proportional to the **Rényi distance**.

The **Amari** α -divergence is $KL(P_1, P_2)$, $KL(P_2, P_1)$ for $\alpha = -1$, 1 and otherwise it is $\frac{4}{1-\alpha^2}(1-\sum_x(p_1(x))^{\frac{1-\alpha}{2}}(p_2(x))^{\frac{1+\alpha}{2}})$.

• Rényi distance

The **Rényi distance** (or *order t Rényi entropy*) is a quasi-distance on \mathcal{P} defined, for any constant $0 \le t < 1$, by

$$\frac{1}{1-t}\ln\sum_{x}p_2(x)\left(\frac{p_1(x)}{p_2(x)}\right)^t.$$

The limit of the Rényi distance, for $t \to 1$, is the **Kullback–Leibler distance**. For $t = \frac{1}{2}$, one half of the Rényi distance is the **Bhattacharya distance** 2. Cf. f-divergence and Chernoff distance.

• Clarity similarity

The **clarity similarity** is a similarity on \mathcal{P} , defined by

$$(KL(P_1, P_3) + KL(P_2, P_3)) - (KL(P_1, P_2) + KL(P_2, P_1))$$

$$= \sum_{x} \left(p_1(x) \ln \frac{p_2(x)}{p_3(x)} + p_2(x) \ln \frac{p_1(x)}{p_3(x)} \right),$$

where KL is the **Kullback–Leibler distance**, and P_3 is a fixed probability law. It was introduced in [CCL01] with P_3 being the probability distribution of English.

• Shannon distance

Given a *measure space* (Ω, \mathcal{A}, P) , where the set Ω is finite and P is a probability measure, the *entropy* (or *Shannon information entropy*) of a function $f : \Omega \to X$, where X is a finite set, is defined by

$$H(f) = -\sum_{x \in X} P(f = x) \log_a (P(f = x)).$$

Here a=2, e, or 10 and the unit of entropy is called a *bit*, nat, or dit (digit), respectively. The function f can be seen as a partition of the measure space. For any two such partitions $f:\Omega\to X$ and $g:\Omega\to Y$, denote by H(f,g) the entropy of the partition $(f,g):\Omega\to X\times Y$ (joint entropy), and by H(f|g) the conditional entropy (or equivocation). Then the **Shannon distance** between f and g is a metric defined by

$$H(f|g) + H(g|f) = 2H(f,g) - H(f) - H(g) = H(f,g) - I(f;g),$$

where I(f;g) = H(f) + H(g) - H(f,g) is the *Shannon mutual information*. If P is the uniform probability law, then Goppa showed that the Shannon distance can be obtained as a limiting case of the **finite subgroup metric**.

In general, the **information metric** (or **entropy metric**) between two random variables (information sources) *X* and *Y* is defined by

$$H(X|Y) + H(Y|X) = H(X,Y) - I(X;Y),$$

where the *conditional entropy* H(X|Y) is defined by $\sum_{x \in X} \sum_{y \in Y} p(x, y) \times \ln p(x|y)$, and p(x|y) = P(X = x|Y = y) is the conditional probability.

The **Rajski distance** (or *normalized information metric*) is defined (Rajski, 1961, for discrete probability distributions X, Y) by

$$\frac{H(X|Y) + H(Y|X)}{H(X,Y)} = 1 - \frac{I(X;Y)}{H(X,Y)}.$$

It is equal to 1 if X and Y are independent. (Cf., a different one, **normalized** information distance in Chap. 11).

• KMMW metric

Given a metric space (\mathcal{X}, d) , the **Kantorovich–Mallows–Monge–Wasserstein metric**, or **KMMW metric**, for short, or **transportation distance**, is defined by

$$W_1(P_1, P_2) = \inf \mathbb{E}_S[d(X, Y)] = \inf_S \int_{(X, Y) \in \mathcal{X} \times \mathcal{X}} d(X, Y) \, dS(X, Y),$$

where the infimum is taken over all joint distributions S of pairs (X, Y) of random variables X, Y such that marginal distributions of X and Y are P_1 and P_2 .

For any **separable** metric space (\mathcal{X}, d) , this is equivalent to the **Lipschitz distance between measures** $\sup_f \int f d(P_1 - P_2)$, where the supremum is taken over all functions f with $|f(x) - f(y)| \le d(x, y)$ for any $x, y \in \mathcal{X}$.

In general, for a Borel function $c: \mathcal{X} \times \mathcal{X} \to \mathbb{R}_{\geq 0}$, the c-transportation distance $T_c(P_1, P_2)$ is $\inf \mathbb{E}_S[c(X, Y)]$. It is the minimal total transportation cost if c(X, Y) is the cost of transporting a unit of mass from the location X to the location Y. The L_p -Wasserstein distance is $W_p = (T_{d^p})^{1/p} = (\inf \mathbb{E}_S[d^p(X, Y)])^{1/p}$. For $(\mathcal{X}, d) = (\mathbb{R}, |x - y|)$, it is also called the L_p -metric between distribution functions (CDF) F_i with $F_i^{-1}(x) = \sup_u (P_i(X \leq x) < u)$, and can be written as

$$(\inf \mathbb{E}[|X - Y|^p])^{1/p} = \left(\int_{\mathbb{R}} |F_1(x) - F_2(x)|^p dx \right)^{1/p}$$

$$= \left(\int_0^1 |F_1^{-1}(x) - F_2^{-1}(x)|^p dx \right)^{1/p}.$$

The case p=1 of this metric is called the **Monge–Kantorovich metric** or **Wasserstein metric**, **Fortet–Mourier metric**, *Hutchinson metric*, *Kantorovich–Rubinstein metric*.

The case p = 2 of this metric is the **Levy–Fréchet metric** (Fréchet, 1957).

• Ornstein \overline{d} -metric

The **Ornstein** \overline{d} -**metric** is a metric on \mathcal{P} (for $\mathcal{X} = \mathbb{R}^n$) defined by

$$\frac{1}{n}\inf\int_{x,y}\left(\sum_{i=1}^n 1_{x_i\neq y_i}\right)dS,$$

where the infimum is taken over all joint distributions S of pairs (X, Y) of random variables X, Y such that marginal distributions of X and Y are P_1 and P_2 .

Part IV Distances in Applied Mathematics

Chapter 15 Distances in Graph Theory

A graph is a pair G = (V, E), where V is a set, called the set of *vertices* of the graph G, and E is a set of unordered pairs of vertices, called the *edges* of the graph G. A *directed graph* (or *digraph*) is a pair D = (V, E), where V is a set, called the set of *vertices* of the digraph D, and E is a set of ordered pairs of vertices, called *arcs* of the digraph D.

A graph in which at most one edge may connect any two vertices, is called a *simple graph*. If multiple edges are allowed between vertices, the graph is called a *multigraph*.

The graph is called *finite* (*infinite*) if the set V of its vertices is finite (infinite, respectively). The *order* of a finite graph is the number of its vertices; the *size* of a finite graph is the number of its edges.

A graph, together with a function which assigns a positive weight to each edge, is called a *weighted graph* or *network*.

A *subgraph* of a graph G is a graph G' whose vertices and edges form subsets of the vertices and edges of G. If G' is a subgraph of G, then G is called a *supergraph* of G'. An *induced subgraph* is a subset of the vertices of a graph G together with all edges both of whose endpoints are in this subset.

A graph G=(V,E) is called *connected* if, for any vertices $u,v\in V$, there exists a (u-v) walk, i.e., a sequence of edges $uw_1=w_0w_1,w_1w_2,\ldots,w_{n-1}w_n=w_{n-1}v$ from E. A (u-v) path is a (u-v) walk with distinct edges. A graph is called m-connected if there is no set of m-1 edges whose removal disconnects the graph; a connected graph is 1-connected. A digraph D=(V,E) is called strongly connected if, for any vertices $u,v\in V$, the structure directed structure dir

Vertices connected by an edge are called *adjacent*. The *degree* $\deg(v)$ of a vertex $v \in V$ of a graph G = (V, E) is the number of its vertices adjacent to v.

A *complete graph* is a graph in which each pair of vertices is connected by an edge. A *bipartite graph* is a graph in which the set *V* of vertices is decomposed into two disjoint subsets so that no two vertices within the same subset are adjacent. A *simple path* is a simple connected graph in which two vertices have degree one,

and other vertices (if they exist) have degree two; the *length* of a path is the number of its edges. A *cycle* is a *closed simple path*, i.e., a simple connected graph in which every vertex has degree two. A *tree* is a simple connected graph without cycles. A tree having a path from which every vertex has distance at most one or at most two, is called a *caterpillar* or *lobster*, respectively.

Two graphs which contain the same number of vertices connected in the same way are called *isomorphic*. Formally, two graphs G = (V(G), E(G)) and H = (V(H), E(H)) are called *isomorphic* if there is a bijection $f : V(G) \to V(H)$ such that, for any $u, v \in V(G)$, $uv \in E(G)$ if and only if $f(u) f(v) \in E(H)$.

We will consider mainly simple finite graphs and digraphs; more exactly, the equivalence classes of such isomorphic graphs.

15.1 Distances on the Vertices of a Graph

• Path metric

The **path metric** (or **graphic metric**, *shortest path metric*) d_{path} is a metric on the vertex-set V of a connected graph G = (V, E) defined, for any $u, v \in V$, as the length of a shortest (u - v) path in G, i.e., a *geodesic*. Examples follow.

Given an integer $n \ge 1$, the **line metric on** $\{1, ..., n\}$ in Chap. 1 is the path metric of the path $P_n = \{1, ..., n\}$. The path metric of the *Cayley graph* Γ of a finitely generated group (G, \cdot, e) is called a **word metric**.

The **hypercube metric** is the path metric of a *hypercube graph* H(m, 2) with the vertex-set $V = \{0, 1\}^m$, and whose edges are the pairs of vectors $x, y \in \{0, 1\}^m$ such that $|\{i \in \{1, ..., n\} : x_i \neq y_i\}| = 1$; it is equal to $|\{i \in \{1, ..., n\} : x_i = 1\}| \triangle \{i \in \{1, ..., n\} : y_i = 1\}|$. The graphic metric space associated with a hypercube graph coincides with a **Hamming cube**, i.e., the metric space $(\{0, 1\}^m, d_{l_1})$.

The **belt distance** (Garber and Dolbilin, 2010) is the path metric of a *belt graph* B(P) of a polytope P with centrally symmetric facets. The vertices of B(P) are the facets of P and two vertices are connected by an edge if the corresponding facets lie in the same *belt* (the set of all facets of P parallel to a given face of codimension 2).

The reciprocal path metric is called **geodesic similarity**.

Weighted path metric

The **weighted path metric** d_{wpath} is a metric on the vertex-set V of a connected weighted graph G = (V, E) with positive edge-weights $(w(e))_{e \in E}$ defined by

$$\min_{P} \sum_{e \in P} w(e),$$

where the minimum is taken over all (u - v) paths P in G.

Sometimes, $\frac{1}{w(e)}$ is called the *length* of the edge e. In the theory of electrical networks, the edge-length $\frac{1}{w(e)}$ is identified with the *resistance* of the edge e. The **inverse weighted path metric** is $\min_P \sum_{e \in P} \frac{1}{w(e)}$.

Metrized graph

A **metrized graph** (or **metric graph**) is a connected graph G = (V, E), where edges e are identified with line segments [0, l(e)] of length l(e). Let x_e be the coordinate on the segment [0, l(e)] with vertices corresponding to $x_e = 0, l(e)$; the ends of distinct segments are identified if they correspond to the same vertex of G. A function f on a metric graph is the |E|-tuple of functions $f_e(x_e)$ on the segments.

A metrized graph can be seen as an infinite metric space (X, d), where X is the set of all points on above segments, and the distance d(x, y) between points x and y is the length of the shortest, along the line segments traversed, path connecting them. Also, it can be seen as one-dimensional Riemannian manifold with singularities.

There is a bijection between the metrized graphs, the equivalence classes of finite connected edge-weighted graphs and the resistive electrical networks: if an edge e of a metrized graph has length l(e), then $\frac{1}{l(e)}$ is the weight of e in the corresponding edge-weighted graph and l(e) is the resistance along e in the corresponding resistive electric circuit. Cf. the **resistance metric**.

A **quantum graph** is a metrized graph equipped with a self-adjoint differential operator (such as a *Laplacian*) acting on functions on the graph. The *Hilbert space* of the graph is $\bigoplus_{e \in E} L^2([0, w(e)])$, where the inner product of functions is $\langle f, g \rangle = \sum_{e \in E} \int_0^{w(e)} f_e^*(x_e) g_e(x_e) dx_e$.

• Detour distance

Given a connected graph G = (V, E), the **detour distance** is (Chartrand and Zhang, 2004) a metric on the vertex-set V defined, for $u \neq v$, as the length of the longest (u - v) path in G. So, this distance is 1 or |V| - 1 if and only if uv is a bridge of G or, respectively, G contains a Hamiltonian (u - v) path.

The **monophonic distance** is (Santhakumaran and Titus, 2011) a distance (in general, not a metric) on the vertex-set V defined, for $u \neq v$, as the length of a longest *monophonic* (i.e., containing no chords) (u - v) path in G.

• Graph-geodetic metric

Klein and Zhu, 1998, call a metric d on the vertices of a graph G = (V, E), **graph-geodetic** if, for $u, w, v \in V$, the **triangle equality** d(u, w) + d(w, v) = d(u, v) holds if w is a (u, v)-gatekeeper, i.e., w lies on any path connecting u and v. Cf. **metric interval** in Chap. 1. Any gatekeeper is a *cut-point*, i.e., removing it disconnects G and a *pivotal point*, i.e., it lies on any shortest path between u and v.

Chebotarev, 2010, call a metric d on the vertices of a multigraph without loops **graph-geodetic** if d(u, w) + d(w, v) = d(u, v) holds if and only if w lies on any path connecting u and v. The **resistance metric** is graph-geodetic in this sense (Gvishiani and Gurvich, 1992), while the **path metric** is graph-geodetic only in the Klein–Zhu sense. See also **Chebotarev–Shamis metric**.

Graph boundary

Given a connected graph G = (V, E), a vertex $v \in V$ is (Chartrand, Erwin, Johns and Zhang, 2003) a *boundary vertex* if there exists a *witness*, i.e., a vertex $u \in V$ such that $d(u, v) \ge d(u, w)$ for all neighbors w of v. So, the end-vertices of a

longest path are boundary vertices. The **boundary** of G is the set of all boundary vertices.

The boundary of a subset $M \subset V$ is the set $\partial M \subset E$ of edges having precisely one endpoint in M. The **isoperimetric number** of G is (Buser, 1978) inf $\frac{\partial M}{|M|}$, where the infimum is taken over all $M \subset V$ with $2|M| \leq |V|$.

• Graph diameter

Given a connected graph G = (V, E), its **graph diameter** is the largest value of the **path metric** between vertices of G.

A connected graph is *vertex-critical* (*edge-critical*) if deleting any vertex (edge) increases its diameter. A graph G of diameter k is *goal-minimal* if for every edge uv, the inequality $d_{G-uv}(x, y) > k$ holds if and only if $\{u, v\} = \{x, y\}$.

If G is m-connected and a is an integer, $0 \le a < m$, then the a-fault diameter of G is the maximal diameter of a subgraph of G induced by |V| - a of its vertices. For $0 < a \le m$, the a-wide distance $d_a(u,v)$ between vertices u and v is the minimum integer l, for which there are at least a internally disjoint (u-v) paths of length at most l in G: cf. Hsu-Lyuu-Flandrin-Li distance. The a-wide diameter of G is $\max_{u,v \in V} d_a(u,v)$; it is at least the (a-1)-fault diameter of G. Given a strong orientation G of a connected graph G = (V, E), i.e., a g-strongly connected digraph g-strong orientation g-strong orientation g-strong orientation g-strong orientation g-strong orientation of g-strong orientation or g-strong orientation of g-strong orientation or g-strong orientation of g-strong orientation or g-strong orientation or g-strong orientation or g-strong orientation of g-strong orientation or g-strong orientation orientation orientation orientation orientation orie

• Path quasi-metric in digraphs

The **path quasi-metric in digraphs** d_{dpath} is a quasi-metric on the vertex-set V of a strongly connected digraph D = (V, E) defined, for any $u, v \in V$, as the length of a shortest directed (u - v) path in D.

• Circular metric in digraphs

The **circular metric in digraphs** is a metric on the vertex-set V of a strongly connected digraph D = (V, E), defined by

$$d_{\text{dpath}}(u, v) + d_{\text{dpath}}(v, u),$$

where d_{dpath} is the path quasi-metric in digraphs.

• Strong metric in digraphs

The **strong metric in digraphs** is a metric between vertices v and v of a strongly connected digraph D = (V, E) defined (Chartrand, Erwin, Raines and Zhang, 1999) as the minimum size (the number of edges) of a strongly connected subdigraph of D containing v and v. Cf. **Steiner distance**.

• γ -metric

Given a class Υ of connected graphs, the metric d of a metric space (X,d) is called a Υ -metric if (X,d) is isometric to a subspace of a metric space (V,d_{wpath}) , where $G=(V,E)\in \Upsilon$, and d_{wpath} is the weighted path metric on the vertex-set V of G with positive edge-weight function w (see tree-like metric).

• Tree-like metric

A tree-like metric (or weighted tree metric) d on a set X is a Υ -metric for the class Υ of all trees, i.e., the metric space (X,d) is isometric to a subspace of a metric space (V,d_{wpath}) , where T=(V,E) is a tree, and d_{wpath} is the weighted path metric on the vertex-set V of T with a positive weight function w. A metric is a tree-like metric if and only if it satisfies the **four-point inequality**.

A metric d on a set X is called a **relaxed tree-like metric** if the set X can be embedded in some (not necessary positively) edge-weighted tree such that, for any $x, y \in X$, d(x, y) is equal to the sum of all edge weights along the (unique) path between corresponding vertices x and y in the tree. A metric is a relaxed tree-like metric if and only if it satisfies the **relaxed four-point inequality**.

Katz similarity

Given a connected graph G = (V, E) with positive edge-weight function $w = (w(e))_{e \in E}$, let $V = \{v_1, \ldots, v_n\}$. Denote by A the $(n \times n)$ -matrix $((a_{ij}))$, where $a_{ij} = a_{ji} = w(ij)$ if ij is an edge, and $a_{ij} = 0$, otherwise. Let I be the identity $(n \times n)$ -matrix, and let $t, 0 < t < \frac{1}{\lambda}$, be a parameter, where $\lambda = \max_i |\lambda_i|$ is the spectral radius of A and λ_i are the eigenvalues of A. Define the $(n \times n)$ -matrix

$$K = ((k_{ij})) = \sum_{i=1}^{\infty} t^i A^i = (I - tA)^{-1} - I.$$

The number k_{ij} is called the **Katz similarity** between o v_i and v_j . Katz, 1953, proposed it for evaluating social status.

Chebotarev, 2011, considered a similar $(n \times n)$ -matrix $C = ((c_{ij})) = \sum_{i=0}^{\infty} t^i A^i = (I - tA)^{-1}$ and defined (for connected edge-weighted multigraphs allowing loops) the **walk distance** between vertices v_i and v_j as any positive multiple of $d_t(i,j) = -\ln\frac{c_{ij}}{\sqrt{c_{ii}\,c_{jj}}}$ (cf. the **Nei standard genetic distance** in Chap. 23). He proved that d_t is a **graph-geodetic metric** and the **path metric** in G coincides with the *short walk distance* $\lim_{t \to 0^+} \frac{d_t}{-\ln t}$ in G, while the **resistance metric** in G coincides with the *long walk distance* $\lim_{t \to \frac{1}{\lambda}^-} \frac{2d_t}{n(t^{-1} - \lambda)}$ in the graph G' obtained from G by attaching weighted loops that provide G' with uniform weighted degrees.

If G is a simple unweighted graph, then A is its adjacency matrix. Let J be the $(n \times n)$ -matrix of all ones and let $\mu = \min_i \lambda_i$. Let $N = ((n_{ij})) = \mu(I - J) - A$. Neumaier, 1980, remarked that $((\sqrt{n_{ij}}))$ is a semimetric on the vertices of G.

• Resistance metric

Given a connected graph G = (V, E) with positive edge-weight function $w = (w(e))_{e \in E}$, let us interpret the edge-weights as electrical conductances and their inverses as resistances. For any two different vertices u and v, suppose that a battery is connected across them, so that one unit of a current flows in at u and out in v. The voltage (potential) difference, required for this, is, by Ohm's law, the effective resistance between u and v in an electrical network; it is called the **resistance metric** $\Omega(u, v)$ between them (Sharpe, 1967, Gvishiani and Gurvich, 1987, and Klein and Randic, 1993). So, if a potential of one volt is applied across

vertices u and v, a current of $\frac{1}{\Omega(u,v)}$ will flow. The number $\frac{1}{\Omega(u,v)}$ is a measure of the *connectivity* between u and v.

Let $r(u, v) = \frac{1}{w(e)}$ if uv is an edge, and r(u, v) = 0, otherwise. Formally,

$$\Omega(u, v) = \left(\sum_{w \in V} f(w)r(w, v)\right)^{-1},$$

where $f:V\to [0,1]$ is the unique function with $f(u)=1,\ f(v)=0$ and $\sum_{z\in V}(f(w)-f(z))r(w,z)=0$ for any $w\neq u,v$.

The resistance metric is applied when the number of paths between any two vertices u and v matters; in short, it is a weighted average of the lengths of all (u-v) paths.

A probabilistic interpretation (Gobel and Jagers, 1974) is: $\Omega(u, v) = (\deg(u) \Pr(u \to v))^{-1}$, where $\deg(u)$ is the degree of the vertex u, and $\Pr(u \to v)$ is the probability for a random walk leaving u to arrive at v before returning to u. The expected commuting time between vertices u and v is $2\sum_{e \in E} w(e)\Omega(u, v)$ in general.

Then $\Omega(u,v) \leq \min_P \sum_{e \in P} \frac{1}{w(e)}$, where P is any (u-v) path (cf. **inverse weighted path metric**), with equality if and only if such a path P is unique. So, if w(e) = 1 for all edges, the equality means that G is a **geodetic graph**, and hence the path and resistance metrics coincide. Also, it holds that $\Omega(u,v) = \frac{|\{t: uv \in t \in T\}|}{|T|}$

if uv is an edge, and $\Omega(u, v) = \frac{|T'-T|}{|T|}$, otherwise, where T, T' are the sets of spanning trees for G = (V, E) and $G' = (V, E \cup \{uv\})$.

If w(e)=1 for all edges, then $\Omega(u,v)=(g_{uu}+g_{vv})-(g_{uv}+g_{vu})$, where $((g_{ij}))$ is the Moore–Penrose generalized inverse of the Laplacian matrix $((l_{ij}))$ of the graph G: here l_{ii} is the degree of vertex i, while, for $i\neq j$, $l_{ij}=1$ if the vertices i and j are adjacent, and $l_{ij}=0$, otherwise. A symmetric (for an undirected graph) and positive-semidefinite matrix $((g_{ij}))$ admits a representation KK^T . So, $\Omega(u,v)$ is the squared Euclidean distance between the u-th and v-th rows of K. The distance $\sqrt{\Omega(u,v)}$ is a **Mahalanobis distance** (cf. Chap. 17) with a weighting matrix $((g_{ij}))$. So, $\Omega_{u,v}=a_{uv}|((g_{ij}))|a_{uv}$, where the vectors a_{uv} are with all elements 0 except for +1 and -1 in the u-th and v-th positions. This distance is called a diffusion metric in [CLMNWZ05] because it depends on a random walk. The number $\frac{1}{2}\sum_{u,v\in V}\Omega(u,v)$ is called the total resistance (or Kirchhoff index) of G.

Hitting time quasi-metric

Let G = (V, E) be a connected graph. Consider random walks on G, where at each step the walk moves to a vertex randomly with uniform probability from the neighbors of the current vertex. The **hitting** (or *first-passage*) **time quasimetric** H(u, v) from $u \in V$ to $v \in V$ is the expected number of steps (edges) for a random walk on G beginning at u to reach v for the first time; it is 0 for u = v. This quasi-metric is a **weightable quasi-semimetric** (cf. Chap. 1).

The **commuting time metric** is C(u, v) = H(u, v) + H(v, u).

Then $C(u, v) = 2|E|\Omega(u, v)$, where $\Omega(u, v)$ is the **resistance metric** (or *effective resistance*), i.e., 0 if u = v and, otherwise, $\frac{1}{\Omega(u, v)}$ is the current flowing into

v, when grounding v and applying a 1 volt potential to u (each edge is seen as a resistor of 1 ohm). Also, $\Omega(u,v) = \sup_{f:V \to \mathbb{R}, \ D(f)>0} \frac{(f(u)-f(v))^2}{D(f)}$, where D(f) is the *Dirichlet energy* of f, i.e., $\sum_{st \in E} (f(s)-f(t))^2$.

The above setting can be generalized to weighted digraphs D = (V, E) with arcweights c_{ij} for $ij \in E$ and the *cost* of a directed (u - v) path being the sum of the weights of its arcs. Consider the random walk on D, where at each step the walk moves by arc ij with *reference probability* p_{ij} proportional to $\frac{1}{c_{ij}}$; set $p_{ij} = 0$ if $ij \notin E$.

Saerens, Yen, Mantrach and Shimbo, 2008, defined the *randomized shortest* path quasi-distance d(u, v) on vertices of D as the minimum expected cost of a directed (u - v) path in the probability distribution minimizing the expected cost among all distributions having a fixed **Kullback–Leibler distance** (cf. Chap. 14) with reference probability distribution. In fact, their biased random walk model depends on a parameter $\theta \ge 0$. For $\theta = 0$ and large θ , the distance d(u, v) + d(v, u) become a metric; it is proportional to the commuting time and the usual path metric, respectively.

• Chebotarev-Shamis metric

Given $\alpha > 0$ and a connected weighted *multigraph* G = (V, E; w) with positive edge-weight function $w = (w(e))_{e \in E}$, denote by $L = ((l_{ij}))$ the *Laplacian* (or *Kirchhoff*) matrix of G, i.e., $l_{ij} = -w(ij)$ for $i \neq j$ and $l_{ii} = \sum_{j \neq i} w(ij)$. The **Chebotarev–Shamis metric** $d_{\alpha}(u, v)$ (Chebotarev and Shamis, 2000, called $\frac{1}{2}d_{\alpha}(u, v)$ α -forest metric) between vertices u and v is defined by

$$2q_{uv} - q_{uu} - q_{vv}$$

for the **protometric** $((g_{ij})) = -(I + \alpha L)^{-1}$, where I is the $|V| \times |V|$ identity matrix.

Chebotarev and Shamis showed that their metric of G = (V, E; w) is the **resistance metric** of another weighted multigraph, G' = (V', E'; w'), where $V' = V \cup \{0\}$, $E' = E \cup \{u0 : u \in V\}$, while $w'(e) = \alpha w(e)$ for all $e \in E$ and w'(u0) = 1 for all $u \in V$. In fact, there is a bijection between the forests of G and trees of G'. This metric becomes the resistance metric of G = (V, E; w) as $\alpha \to \infty$.

Their **forest metric** (1997) is the case $\alpha = 1$ of the α -forest metric.

Chebotarev, 2010, remarked that $2 \ln q_{uv} - \ln q_{uu} - \ln q_{vv}$ is a **graph-geodetic metric** $d''_{\alpha}(u,v)$, i.e., $d''_{\alpha}(u,w) + d''_{\alpha}(w,v) = d''_{\alpha}(u,v)$ holds if and only if w lies on any path connecting u and v. The metric d''_{α} is the **path metric** if $\alpha \to 0^+$ and the **resistance metric** if $\alpha \to \infty$.

• Truncated metric

The **truncated metric** is a metric on the vertex-set of a graph, which is equal to 1 for any two adjacent vertices, and is equal to 2 for any nonadjacent different vertices. It is the 2-**truncated metric** for the path metric of the graph. It is the (1, 2)-B-**metric** if the degree of any vertex is at most B.

• Hsu-Lyuu-Flandrin-Li distance

Given an m-connected graph G = (V, E) and two vertices $u, v \in V$, a container C(u, v) of width m is a set of m (u - v) paths with any two of them intersecting only in u and v. The length of a container is the length of the longest path in it. The **Hsu–Lyuu–Flandrin–Li distance** between vertices u and v (Hsu and Lyuu, 1991, and Flandrin and Li, 1994) is the minimum of container lengths taken over all containers C(u, v) of width m. This generalization of the path metric is used in parallel architectures for interconnection networks.

Multiply-sure distance

The **multiply-sure distance** is a distance on the vertex-set V of an m-connected weighted graph G = (V, E), defined, for any $u, v \in V$, as the minimum weighted sum of lengths of m disjoint (u - v) paths. This generalization of the path metric helps when several disjoint paths between two points are needed, for example, in communication networks, where m - 1 of (u - v) paths are used to code the message sent by the remaining (u - v) path (see [McCa97]).

• Cut semimetric

A *cut* is a *partition* of a set into two parts. Given a subset S of $V_n = \{1, ..., n\}$, we obtain the partition $\{S, V_n \setminus S\}$ of V_n . The **cut semimetric** (or **split semimetric**) δ_S defined by this partition, is a semimetric on V_n defined by

$$\delta_S(i, j) = \begin{cases} 1, & \text{if } i \neq j, |S \cap \{i, j\}| = 1, \\ 0, & \text{otherwise.} \end{cases}$$

Usually, it is considered as a vector in $\mathbb{R}^{|E_n|}$, $E(n) = \{\{i,j\}: 1 \le i < j \le n\}$. A *circular cut* of V_n is defined by a subset $S_{[k+1,l]} = \{k+1,\ldots,l\} \pmod n \subset V_n$: if we consider the points $\{1,\ldots,n\}$ as being ordered along a circle in that circular order, then $S_{[k+1,l]}$ is the set of its consecutive vertices from k+1 to l. For a circular cut, the corresponding cut semimetric is called a **circular cut semimetric**. An **even cut semimetric** (**odd cut semimetric**) is δ_S on V_n with even (odd, respectively) |S|. A k-uniform cut semimetric is δ_S on V_n with $|S| \in \{k, n-k\}$. An **equicut semimetric** (**inequicut semimetric**) is δ_S on V_n with $|S| \in \{\lfloor \frac{n}{2} \rfloor, \lceil \frac{n}{2} \rceil\}$ ($|S| \notin \{\lfloor \frac{n}{2} \rfloor, \lceil \frac{n}{2} \rceil\}$, respectively); see, for example, [DeLa97].

Decomposable semimetric

A **decomposable semimetric** is a semimetric on $V_n = \{1, ..., n\}$ which can be represented as a nonnegative linear combination of **cut semimetrics**. The set of all decomposable semimetrics on V_n is a *convex cone*, called the *cut cone CUT_n*. A semimetric on V_n is decomposable if and only if it is a **finite** l_1 -**semimetric**. A **circular decomposable semimetric** is a semimetric on $V_n = \{1, ..., n\}$ which can be represented as a nonnegative linear combination of **circular cut semimetrics**. A semimetric on V_n is circular decomposable if and only if it is a **Kalmanson semimetric** with respect to the same ordering (see [ChFi98]).

• Finite l_p -semimetric

A finite l_p -semimetric d is a semimetric on $V_n = \{1, ..., n\}$ such that (V_n, d) is a semimetric subspace of the l_p^m -space (\mathbb{R}^m, d_{l_p}) for some $m \in \mathbb{N}$. If, instead of V_n , is taken $X = \{0, 1\}^n$, the metric space (X, d) is called the l_p^n -cube. The l_1^n -cube is called a **Hamming cube**; cf. Chap. 4. It is the graphic metric

space associated with a hypercube graph H(n, 2), and any subspace of it is called a **partial cube**.

Kalmanson semimetric

A **Kalmanson semimetric** *d* with respect to the ordering 1, ..., n is a semimetric on $V_n = \{1, ..., n\}$ which satisfies the condition

$$\max\{d(i,j) + d(r,s), d(i,s) + d(j,r)\} \le d(i,r) + d(j,s)$$

for all $1 \le i \le j \le r \le s \le n$.

Equivalently, if the points $\{1, ..., n\}$ are ordered along a circle C_n in that circular order, then the distance d on V_n is a Kalmanson semimetric if the inequality

$$d(i,r) + d(j,s) \le d(i,j) + d(r,s)$$

holds for $i, j, r, s \in V_n$ whenever the segments [i, j], [r, s] are crossing chords of C_n .

A **tree-like metric** is a Kalmanson metric for some ordering of the vertices of the tree. The Euclidean metric, restricted to the points that form a convex polygon in the plane, is a Kalmanson metric.

• Multicut semimetric

Let $\{S_1, \ldots, S_q\}$, $q \ge 2$, be a *partition* of the set $V_n = \{1, \ldots, n\}$, i.e., a collection S_1, \ldots, S_q of pairwise disjoint subsets of V_n such that $S_1 \cup \cdots \cup S_q = V_n$.

The **multicut semimetric** $\delta_{S_1,...,S_q}$ is a semimetric on V_n defined by

$$\delta_{S_1,...,S_q}(i,j) = \begin{cases} 0, & \text{if } i,j \in S_h \text{ for some } h,1 \le h \le q, \\ 1, & \text{otherwise.} \end{cases}$$

• Oriented cut quasi-semimetric

Given a subset S of $V_n = \{1, ..., n\}$, the **oriented cut quasi-semimetric** δ'_S is a quasi-semimetric on V_n defined by

$$\delta_S'(i,j) = \begin{cases} 1, & \text{if } i \in S, j \notin S, \\ 0, & \text{otherwise.} \end{cases}$$

Usually, it is considered as the vector of $\mathbb{R}^{|I_n|}$, $I(n) = \{(i, j) : 1 \le i \ne j \le n\}$. The **cut semimetric** δ_S is $\delta_S' + \delta_{V_n \setminus S}'$.

• Oriented multicut quasi-semimetric

Given a partition $\{S_1, \ldots, S_q\}$, $q \ge 2$, of V_n , the **oriented multicut quasi-semimetric** $\delta'_{S_1, \ldots, S_q}$ is a quasi-semimetric on V_n defined by

$$\delta'_{S_1, \dots, S_n}(i, j) = \begin{cases} 1, & \text{if } i \in S_h, j \in S_m, h < m, \\ 0, & \text{otherwise} \end{cases}$$

15.2 Distance-Defined Graphs

Below we first give some graphs defined in terms of distances between their vertices. Then some graphs associated with metric spaces are presented.

A graph (V, E) is, say, distance-invariant or distance monotone if its metric space (V, d_{path}) is **distance invariant** or **distance monotone**, respectively (cf. Chap. 1). The definitions of such graphs, being straightforward subcases of corresponding metric spaces, will be not given below.

• k-power of a graph

The k-power of a graph G = (V, E) is the supergraph $G^k = (V, E')$ of G with edges between all pairs of vertices having path distance at most k.

• Isometric subgraph

A subgraph H of a graph G=(V,E) is called an **isometric subgraph** if the path metric between any two points of H is the same as their path metric in G. A subgraph H is called a *convex subgraph* if it is isometric, and for any $u,v\in H$ every vertex on a shortest (u-v) path belonging to H also belongs to H. A subset $M\subset V$ is called *gated* if for every $u\in V\setminus M$ there exists a unique vertex $g\in M$ (called a *gate*) lying on a shortest (u-v) path for every $v\in M$. The subgraph induced by a gated set is a convex subgraph.

Retract subgraph

A subgraph H of a graph G=(V,E) is called a **retract subgraph** if it is induced by an idempotent **metric mapping** of G into itself, i.e., $f^2=f:V\to V$ with $d_{\text{path}}(f(u),f(v))\leq d_{\text{path}}(u,v)$ for all $u,v\in V$. Any retract subgraph is **isometric**

• Distance-residual subgraph

For a connected finite graph G = (V, E) and a set $M \subset V$ of its vertices, a **distance-residual subgraph** is (Luksic and Pisanski, 2010) a subgraph induced on the set of vertices u of G at the maximal **point–set distance** $\min_{v \in M} d_{\text{path}}(u, v)$ from M. Such a subgraph is called *vertex-residual* if M consists of a vertex, and *edge-residual* if M consists of two adjacent vertices.

Partial cube

A partial cube is an isometric subgraph of a Hamming cube, i.e., of a hypercube H(m, 2). Similar topological notion was introduced by Acharya, 1983: any graph (V, E) admits a *set-indexing* $f: V \cup E \rightarrow 2^X$ with injective $f|_V$, $f|_R$ and $f(uv) = f(u) \triangle f(v)$ for any $(uv) \in E$. The *set-indexing number* is min |X|.

Median graph

A connected graph G = (V, E) is called a **median** if, for every three vertices $u, v, w \in V$, there exists a unique vertex that lies simultaneously on a shortest (u - v) path, a shortest (u - w) path and a shortest (w - v) path, i.e., (V, d_{path}) is a **median metric space**. The median graphs are exactly **retract subgraphs** of hypercubes.

Also, they are exactly **partial cubes** such that the vertex-set of any *convex sub-graph* is *gated* (cf. **isometric subgraph**).

Geodetic graph

A graph is called **geodetic** if there exists at most one shortest path between any two of its vertices. A graph is called *strongly geodetic* if there exists at most one path of length less than or equal to the diameter between any two of its vertices. A *uniformly geodetic graph* is a connected graph such that the number of shortest paths between any two vertices u and v depends only on d(u, v).

A graph is a *forest* (disjoint union of trees) if and only if there exists at most one path between any two of its vertices.

The *geodetic number* of a finite connected graph (V, E) [BuHa90] is min |M| over sets $M \subset V$ such that any $x \in V$ lies on a shortest (u - v) path with $u, v \in M$.

• k-geodetically connected graph

A k-connected graph G is called (Entringer, Jackson and Slater, 1977) k-geodetically connected k-GC if the removal of less than k vertices (or, equivalently, edges) does not affect the **path metric** between any pair of the remaining vertices.

Cf. **Hsu–Lyuu–Flandrin–Li distance**. 2-GC graphs are called *self-repairing*.

• Interval distance monotone graph

A connected graph G = (V, E) is called **interval distance monotone** if any of its intervals $I_G(u, v)$ induces a *distance monotone graph*, i.e., its path metric is **distance monotone**, cf. Chap. 1.

A graph is interval distance monotone if and only if (Zhang and Wang, 2007) each of its intervals is isomorphic to either a path, a cycle or a hypercube.

Distance-regular graph

A connected graph G = (V, E) of diameter T is called **distance-regular** (or drg) if, for any of its vertices u, v and any integers $0 \le i, j \le T$, the number of vertices w, such that $d_{\text{path}}(u, w) = i$ and $d_{\text{path}}(v, w) = j$, depends only on i, j and $k = d_{\text{path}}(u, v)$, but not on the choice of u and v.

A special case of it is a **distance-transitive graph**, i.e., such that its group of automorphisms is transitive, for any $0 \le i \le T$, on the pairs of vertices (u, v) with $d_{\text{path}}(u, v) = i$. An analog of drg is an *edge-regular graph* introduced in Fiol and Carriga, 2001.

Any drg is a **distance-balanced graph**, i.e., $|\{x \in V : d(x, u) < d(x, v)\}| = |\{x \in V : d(x, v) < d(x, u)\}|$ for any edge uv. Such a graph is also called *self-median* since it is exactly one having $\sum_{x \in V} d(x, u)$ constant over all vertices u, and so, its **metric median** (cf. **eccentricity** in Chap. 1) $\{x \in V : \sum_{y \in V} d(x, y) \le \sum_{y \in V} d(x, y)\}$ for any $x \in V$ is exactly $x \in V$.

Any drg is a **distance degree-regular graph** (i.e., $|\{x \in V : d(x, u) = i\}|$ depends only on i, not on $u \in V$; such graph is also called *strongly distance-balanced*), and a **walk-regular graph** (i.e., the number of closed walks of length i starting at u depends only on i, not on u).

A graph G is a **distance-regularized graph** if for each $u \in V$, if admits an *intersection array at vertex* u, i.e., the numbers $a_i(u) = |G_i(u) \cap G_1(v)|$, $b_i(u) = |G_{i+1}(u) \cap G_1(v)|$ and $c_i(u) = |G_{i-1}(v) \cap G_1(v)|$ depend only on the distance d(u, v) = i and are independent of the choice of the vertex $v \in G_i(u)$. Here, for any i, $G_i(w)$ is the set of all vertices at the distance i from w. Godsil and Shawe-Taylor, 1987, defined a distance-regularized graph and proved that it is either distance-regular or *distance-biregular* (a bipartite one with vertices in the same color class having the same intersection array).

A distance-regular graph is also called a **metric association scheme** or *P-polynomial association scheme*. A finite **polynomial metric space** (cf. Chap. 1) is a special case of it, also called a (*P* and *Q*)-polynomial association scheme.

• Distance-regular digraph

A strongly connected digraph D=(V,E) is called **distance-regular** (Damerell, 1981) if, for any its vertices u,v with $d_{\text{path}}(u,v)=k$ and for any integer $0 \le i \le k+1$, the number of vertices w, such that $d_{\text{path}}(u,w)=i$ and $d_{\text{path}}(v,w)=1$, depends only on k and i, but not on the choice of u and v. In order to find interesting classes of distance-regular digraphs with unbounded diameter, the above definition was weakened by two teams in different directions.

Call $\overline{d(x,y)} = (d(x,y),d(y,x))$ the **two way distance in digraph** D. A strongly connected digraph D = (V,E) is called **weakly distance-regular** (Wang and Suzuku, 2003) if, for any its vertices u,v with $\overline{d(u,v)} = (k_1,k_2)$, the number of vertices w, such that $\overline{d(w,u)} = (i_1,i_2)$ and $\overline{d(w,v)} = (j_1,j_2)$, depends only on the values k_1,k_2,i_1,i_2,j_1,j_2 . Comellas, Fiol, Gimbert and Mitjana, 2004, defined a **weakly distance-regular digraph** as one in which, for any vertices u and v, the number of $u \to v$ walks of every given length only depends on the distance d(u,v).

Metrically almost transitive graph

An *automorphism* of a graph G = (V, E) is a map $g : V \to V$ such that u is adjacent to v if and only if g(u) is adjacent to g(v), for any vertices u and v. The set Aut(G) of all automorphisms of G is a group with respect to the composition of functions.

A graph G is **metrically almost transitive** (Krön and Möller, 2008) if there is an integer r such that, for any vertex $u \in V$ it holds

$$\bigcup_{g \in \operatorname{Aut}(G)} \left\{ g\left(\overline{B}(u, r) = \left\{ v \in V : d_{\operatorname{path}}(u, v) \le r \right\} \right) \right\} = V.$$

Metric end

Given an infinite graph G = (V, E), a ray is a sequence $(x_0, x_1, ...)$ of distinct vertices such that x_i and x_{i+1} are adjacent for $i \ge 0$.

Two rays R_1 and R_2 are equivalent whenever it is impossible to find a bounded set of vertices F such that any path from R_1 to R_2 contains an element of F.

Metric ends are defined as equivalence classes of *metric rays* which are rays without infinite, bounded subsets.

• Graph of polynomial growth

Let G = (V, E) be a transitive locally-finite graph. For a vertex $v \in V$, the *growth function* is defined by

$$f(n) = \left| \left\{ u \in V : d(u, v) \le n \right\} \right|,$$

and it does not depend on v. Cf. growth rate of metric space in Chap. 1.

The graph G is a **graph of polynomial growth** if there are some positive constants k, C such that $f(n) \le Cn^k$ for all $n \ge 0$. It is a **graph of exponential growth** if there is a constant C > 1 such that $f(n) > C^n$ for all $n \ge 0$.

A group with a finite symmetric set of generators has *polynomial growth rate* if the corresponding $Cayley\ graph$ has polynomial growth. Here the metric ball consists of all elements of the group which can be expressed as products of at most n generators, i.e., it is a closed ball centered in the identity in the **word metric**, cf. Chap. 10.

• Distance-polynomial graph

Given a connected graph G=(V,E) of diameter T, for any $2 \le i \le T$ denote by G_i the graph with the same vertex-set as G, and with edges uv such that $d_{\text{path}}(u,v)=i$. The graph G is called a **distance-polynomial** if the adjacency matrix of any G_i , $2 \le i \le T$, is a polynomial in terms of the adjacency matrix of G.

Any **distance-regular** graph is a distance-polynomial.

• Distance-hereditary graph

A connected graph is called **distance-hereditary** (Howorka, 1977) if each of its connected induced subgraphs is isometric.

A graph is distance-hereditary if each of its induced paths is isometric. A graph is distance-hereditary, bipartite distance-hereditary, block graph, tree if and only if its path metric is a **relaxed tree-like metric** for edge-weights being, respectively, nonzero half-integers, nonzero integers, positive half-integers, positive integers. A graph is called a **parity graph** if, for any of its vertices u and v, the lengths of all induced (u-v) paths have the same parity. A graph is a parity graph (moreover, distance-hereditary) if and only if every induced subgraph of odd (moreover,

any) order of at least five has an even number of Hamiltonian cycles (McKee,

• Distance magic graph

A graph G = (V, E) is called a **distance magic graph** if it admits a *distance magic labeling*, i.e., a *magic constant* k > 0 and a bijection $f : V \rightarrow \{1, 2, ..., |V|\}$ with $\sum_{uv \in E} f(v) = k$ for every $u \in V$. Introduced by Vilfred, 1994, these graphs generalize *magic squares* (such complete *n*-partite graphs with parts of size n).

Among trees, cycles and K_n , only P_1 , P_3 , C_4 are distance magic. The *hypercube* graph H(m, 2) is distance magic if m = 2, 6 but not if $m \equiv 0, 1, 3 \pmod{4}$.

Block graph

2008).

A graph is called a **block graph** if each of its *blocks* (i.e., a maximal 2-connected induced subgraph) is a complete graph. Any tree is a block graph.

A graph is a block graph if and only if its path metric is a **tree-like metric** or, equivalently, satisfies the **four-point inequality**.

Ptolemaic graph

A graph is called **Ptolemaic** if its path metric satisfies the **Ptolemaic inequality**

$$d(x, y)d(u, z) \le d(x, u)d(y, z) + d(x, z)d(y, u).$$

A graph is Ptolemaic if and only if it is distance-hereditary and *chordal*, i.e., every cycle of length greater than 3 has a chord. So, any **block graph** is Ptolemaic.

• Tree-length of a graph

A tree decomposition of a graph G = (V, E) is a pair of a tree T with vertex-set W and a family of subsets $\{X_i : i \in W\}$ of V with $\bigcup_{i \in W} X_i = V$ such that

- 1. for every edge $(uv) \in E$, there is a subset X_i containing u, v, and
- 2. for every $v \in V$, the set $i \in W : v \in X_i$ induces a connected subtree of T.

The *chordal graphs* (i.e., ones without induced cycles of length at least 4) are exactly those admitting a tree decomposition where every X_i is a clique.

For tree decomposition, the tree-length is $\max_{i \in W} Diam(X_i)$ ($Diam(X_i)$ is the diameter of the subgraph of G induced by X_i) and tree-width is $\max_{i \in W} |X_i| - 1$. The **tree-length of graph** G (Dourisboure and Gavoille, 2004) and its **tree-width** (Robertson and Seymour, 1986) are the minima, over all tree decompositions, of above tree-length and tree-width, respectively. The path-length G is defined similarly, taking as trees only paths.

Given a linear ordering $e_1, \ldots, e_{|E|}$ of the edges of G, let, for $1 \le i < |E|$, denote by $G_{\le i}$ and $G_i <$ the graphs induced by the edges $\{e_1, \ldots, e_i\}$ and $\{e_{i+1}, \ldots, e_{|E|}\}$, respectively. The linear-length is $\max_{1 \le i < |E|} Diam(V(G_{\le i}) \cap V(G_{i<}))$. The linear-length of G (Umezawa and Yamazaki, 2009) is the minimum of the above linear-length taken over all the linear orderings of its edges.

• Distance-perfect graph

Cvetković et al., 2007, observed that any graph of diameter T has at most $k + T^k$ vertices, where k is its **location number** (cf. Chap. 1), i.e., the minimal cardinality of a set of vertices, the path distances from which uniquely determines any vertex. They called a graph **distance-perfect** if it meets this upper bound and proved that such a graph has $T \neq 2$.

• t-irredundant set

A set $S \subset V$ of vertices in a connected graph G = (V, E) is called *t*-**irredundant** (Hattingh and Henning, 1994) if for any $u \in S$ there exists a vertex $v \in V$ such that, for the path metric d_{path} of G, it holds

$$d_{\text{path}}(v, x) \le t < d_{\text{path}}(v, V \setminus S) = \min_{u \notin S} d_{\text{path}}(v, u).$$

The *t*-irredundance number ir_t of G is the smallest cardinality |S| such that S is *t*-irredundant but $S \cup \{v\}$ is not, for every $v \in V \setminus S$.

The *t*-domination number γ_t and *t*-independent number α_t of G are, respectively, the cardinality of the smallest (t+1)-covering (by the open balls of the radius r+1) and largest $\lceil \frac{t}{2} \rceil$ -packing of the metric space $(V, d_{\text{path}}(u, v))$; cf. the **radii** of metric space in Chap. 1. Then it holds that $\frac{\gamma_t + 1}{2} \le ir_t \le \gamma_t \le \alpha_t$.

Let B_S denote $\{v \in V : d(v, S) = 1\}$. Then $\max_{S \subset V} |B_S| = |V| - \gamma_1$ and $\max_{S \subset V} (|B_S| - |S|)$ are called the *enclaveless number* and the *differential* of G.

• r-locating-dominating set

Let D=(V,E) be a digraph and $C\subset V$, and let $B_r^-(v)$ denote the set of all vertices x such that there exists a directed (x-v) path with at most r arcs. If the sets $B_r^-(v)\cap C$, $v\in V\setminus C$ (respectively, $v\in V$), are all nonempty and distinct, C is called (Slater, 1984) an r-locating-dominating set (respectively, an r-identifying set) of D. Such sets of smallest cardinality are called *optimal*.

Locating chromatic number

The **locating chromatic number** of a graph G = (V, E) is the minimum number of color classes C_1, \ldots, C_t needed to color vertices of G so that any two adjacent vertices have distinct colors and each vertex $u \in V$ has distinct *color code* $(\min_{v \in C_1} d(u, v), \ldots, \min_{v \in C_k} d(u, v))$.

• k-distant chromatic number

The k-distant chromatic number of a graph G = (V, E) is the minimum number of colors needed to color vertices of G so that any two vertices at distance at most k have distinct colors, i.e., it is the chromatic number of the k-power of G.

• Distance between edges

The **distance between edges** in a connected graph G = (X, E) is the number of vertices in a shortest path between them. So, adjacent edges have distance 1.

A **distance**-k **matching** of G is a set of edges no two of which are within distance k. For k = 1, it is the usual matching. For k = 2, it is also *induced* (or *strong*) matching. A distance-k matching of G is equivalent to an independent set in the k-**power** of the line graph of G. A **distance**-k **edge-coloring** of G is an edge-coloring such that each color class induces a distance-k matching.

The **distance**-k **chromatic index** $\mu_k(G)$ is the least integer t such that there exists a distance-t edge-coloring of G. The **distance**-k **matching number** $\nu_k(G)$ is the largest integer t such that there exists a distance-t matching in G with t edges. It holds that $\mu_k(G)\nu_k(G) \ge |E|$.

The **distance between faces** of a plane graph is the number of vertices in a shortest path between them. A **distance**-k **face-coloring** is a face-coloring such that any two faces at distance at most k have different colors. The **distance**-k **face chromatic index** is the least integer t such that such coloring exists.

• D-distance graph

Given a set D of positive numbers containing 1 and a metric space (X, d), the D-distance graph D(X, d) is a graph with the vertex-set X and the edge-set $\{uv : d(u, v) \in D\}$ (cf. D-chromatic number in Chap. 1).

A *D*-distance graph is called a **distance graph** (or *unit-distance graph*) if $D = \{1\}$, an ϵ -unit graph if $D = [1 - \epsilon, 1 + \epsilon]$, a unit-neighborhood graph if $D = \{0, 1\}$, an integral-distance graph if $D = \mathbb{Z}_+$, a rational-distance graph if $D = \mathbb{Q}_+$, and a prime-distance graph if D is the set of prime numbers (with 1).

Every finite graph can be represented by a D-distance graph in some \mathbb{E}^n . The minimum dimension of such a Euclidean space is called the D-dimension of G. For a metric space (X,d) and a positive number t, the signed distance graph is (Fiedler, 1969) a signed graph with the vertex-set X in which vertices x, y are joined by a positive edge if t > d(x, y), by a negative edge if d(x, y) > t, and not joined if d(x, y) = t.

• Distance-number of a graph

Given a graph G = (V, E), its degenerate drawing is a mapping $f : V \to \mathbb{R}^2$ such that |f(V)| = |V| and f(uv) is an open straight-line segment joining the vertices f(u) and f(v) for any edge $uv \in E$; it is a drawing if, moreover, $f(w) \notin f(uv)$ for any $uv \in E$ and $w \in V$.

The **distance-number** dn(G) **of a graph** G is (Carmi, Dujmović, Morin and Wood, 2008) the minimum number of distinct edge-lengths in a drawing of G. The *degenerate distance-number* of G, denoted by ddn(G), is the minimum number of distinct edge-lengths in a degenerated drawing of G. The first of the **Erdöstype distance problems** in Chap. 19 is equivalent to determining $ddn(K_n)$.

Erdös, Harary and Tutte, 1965, defined the *dimension* of a graph G as the minimum number k such that G has a degenerate drawing in \mathbb{R}^k with straight-line

edges of unit length. A graph is k-realizable if, for every mapping of its vertices to (not necessarily distinct) points of \mathbb{R}^s with $s \ge k$, there exists such a mapping in \mathbb{R}^k which preserves edge-lengths. K_3 is 2-realizable but not 1-realizable. Belk and Connely, 2007, proved that a graph is 3-realizable if and only if it has no minors K_5 or $K_{2,2,2}$.

• Bar-and-joint framework

An *n*-dimensional **bar-and-ioint framework** is a pair (G, f), where G = (V, E)is a finite graph (no loops and multiple edges) and $f: V \to \mathbb{R}^n$ is a map with $f(u) \neq f(v)$ whenever $uv \in E$. The **framework** is a straight line realization of G in \mathbb{R}^n in which the length of an edge $uv \in E$ is given by $||f(u) - f(v)||_2$. The vertices and edges are called *joints* and *bars*, respectively, in terms of Structural Engineering. A tensegrity structure (Fuller, 1948) is a mechanically stable bar framework in which bars are either cables (tension elements which cannot get further apart), or *struts* (compression elements which cannot get closer together). A framework (G, f) is globally rigid if every framework (G, f'), satisfying $||f(u) - f(v)||_2 = ||f'(u) - f'(v)||_2$ for all $uv \in E$, also satisfy it for all $u, v \in V$. A framework (G, f) is *rigid* if every continuous motion of its vertices which preserves the lengths of all edges, also preserves the distances between all pairs of vertices. The framework (G, f) is *generic* if the set containing the coordinates of all the points f(v) is algebraically independent over the rationals. The graph G is *n-rigid* if every its *n*-dimensional generic realization is rigid. For generic frameworks, rigidity is equivalent to the stronger property of infinitesimal rigidity.

An *infinitesimal motion* of (G, f) is a map $m: V \to \mathbb{R}^n$ with (m(u) - m(v))(f(u) - f(v)) = 0 whenever $uv \in E$. A motion is *trivial* if it can be extended to an isometry of \mathbb{R}^n . A framework is an *infinitesimally rigid* if every motion of it is trivial, and it is *isostatic* if, moreover, the deletion of any its edge will cause loss of rigidity. (G, f) is an **elastic framework** if, for any $\epsilon > 0$, there exists a $\delta > 0$ such that for every edge-weighting $w: E \to \mathbb{R}_{>0}$ with $\max_{uv \in E} |w(uv) - ||f(u) - f(v)||_2| \le \delta$, there exist a framework (G, f') with $\max_{v \in V} ||f(u) - f'(v)||_2 < \epsilon$.

A framework (G, f) with $||f(u) - f(v)||_2 > r$ if $u, v \in V, u \neq c$ and $||f(u), f(v)||_2 \leq R$ if $uv \in E$, for some 0 < r < R, is called (Doyle and Snell, 1984) a *civilized drawing of a graph*. The random walks on such graphs are recurrent if n = 1, 2.

Distance constrained labeling

Given a sequence $\alpha = (\alpha_1, \dots, \alpha_k)$ of **distance constraints** $\alpha_1 \ge \dots \ge \alpha_k > 0$, a λ_{α} -labeling of a graph G = (V, E) is an assignment of labels f(v) from the set $\{0, 1, \dots, \lambda\}$ of integers to the vertices $v \in V$ such that, for any t with $0 \le t \le k$, $|f(v) - f(u)| \ge \alpha_t$ whenever the path distance between u and v is t.

The radio frequency assignment problem, where vertices v are transmitters (available channels) and labels f(v) represent frequencies of not-interfering channels, consists of minimizing λ . **Distance-two labeling** is the main interesting case $\alpha = (2, 1)$.

Distance-related graph embedding

An *embedding* of the guest graph $G = (V_1, E_1)$ into the host graph $H = (V_2, E_2)$ with $|V_1| \le |V_2|$, is an injective map from V_1 into V_2 .

The wire length, dilation and antidilation of G in H are

$$\min_{f} \sum_{(uv) \in E_1} d_H(f(u), f(v)), \quad \min_{f} \max_{(uv) \in E_1} d_H(f(u), f(v)),$$

$$\max_{f} \min_{(uv) \in E_1} d_H(f(u), f(v)),$$

respectively, where f is any embedding of G into H. The main **distance-related graph embedding** problems consist of finding or estimating these 3 parameters. The *bandwidth* of G is the dilation of G in a path H with V_1 vertices.

• Bandwidth problem

Given a graph G = (V, E) with |V| = n, its *ordering* is a bijective mapping $f : V \to \{1, ..., n\}$. Given a number b > 0, the **bandwidth problem** for (G, b) is the existence of ordering f with $\max_{uv \in E} |f(u) - f(v)|$ (bandwidth) at most b.

• Spatial graph

A spatial graph (or *spatial network*) is a graph G = (V, E), where each vertex v has a spatial position $(v_1, \ldots, v_n) \in \mathbb{R}^n$.

The graph-theoretic dilation and geometric dilation of G are, respectively:

$$\max_{v,u \in V} \frac{d(v,u)}{\|v-u\|_2} \quad \text{and} \quad \max_{(vu) \in E} \frac{d(v,u)}{\|v-u\|_2}.$$

Distance Geometry Problem

Given a weighted finite graph G = (V, E; w), the **Distance Geometry Problem** (DGP) is the problem of realizing it as a **spatial graph** G = (V', E'), where $x : V \to V'$ is a bijection with $x(v) = (v_1, \ldots, v_n) \in \mathbb{R}^n$ for every $v \in V$ and $E' = \{(x(u)x(v)) : (uv) \in E\}$, so that for every edge $(uv) \in E$ it holds that

$$||x(u) - x(u)||_2 = w(uv).$$

The main application of DGP is the *Molecular Distance Geometry Problem* (MDGP): to find the coordinates of the atoms of a given molecular conformation are by exploiting only some of the distances between pairs of atoms found experimentally.

• Arc routing problems

Given a finite set X, a quasi-distance d(x, y) on it and a set $A \subseteq \{(x, y) : x, y \in X\}$, consider the weighted digraph D = (X, A) with the vertex-set X and arc-weights d(x, y) for all arcs $(x, y) \in A$. For given sets V of vertices and E of arcs, the **arc routing problem** consists of finding a *shortest* (i.e., with minimal sum of weights of its arcs) (V, E)-tour, i.e., a circuit in D = (X, A), visiting each vertex in V and each arc in E exactly once or, in a variation, at least once.

The Asymmetric Traveling Salesman Problem corresponds to the case V = X, $E = \emptyset$; the Traveling Salesman Problem is the symmetric version of it (usually, each vertex should be visited exactly once). The Bottleneck Traveling Salesman Problem consists of finding a (V, E)-tour T with smallest $\max_{(x,y)\in T} d(x,y)$.

The Windy Postman Problem corresponds to the case $V = \emptyset$, E = A, while the Chinese Postman Problem is the symmetric version of it.

The above problems are also considered for general arc- or edge-weights; then, for example, the term *Metric TSP* is used when edge-weights in the Traveling Salesman Problem satisfy the triangle inequality, i.e., *d* is a quasi-semimetric.

Steiner distance of a set

The **Steiner distance of a set** $S \subset V$ of vertices in a connected graph G = (V, E) is (Chartrand, Oellermann, Tian and Zou, 1989) the minimum *size* (number of edges) of a connected subgraph of G, containing S. Such a subgraph is a tree, and is called a *Steiner tree* for S. Those of its vertices which are not in S are called *Steiner points*.

The Steiner distance of the set $S = \{u, v\}$ is the path metric between u and v.

• t-spanner

A spanning subgraph H=(V,E(H)) of a connected graph G=(V,E) is called a t-spanner of G if, for every $u,v\in V$, the inequality $d_{\text{path}}^H(u,v)/d_{\text{path}}^G(u,v)\leq t$ holds. The value t is called the stretch factor (or dilation) of H. Cf. distance-related graph embedding and spatial graph.

A spanning subgraph H=(V,E(H)) of a graph G=(V,E) is called a k-additive spanner of G if, for every $u,v\in V$, the inequality $d_{\text{path}}^H(u,v)\leq d_{\text{path}}^G(u,v)+k$ holds.

• Optimal realization of metric space

Given a finite metric space (X, d), a *realization* of it is a weighted graph G = (V, E; w) with $X \subset V$ such that $d(x, y) = d_G(x, y)$ holds for all $x, y \in X$. The realization is **optimal** if it has minimal $\sum_{(uv) \in E} w(uv)$.

Proximity graph

Given a finite subset V of a metric space (X, d), a **proximity graph** of V is a graph representing neighbor relationships between points of V. Such graphs are used in Computational Geometry and many real-world problems. The main examples are presented below. Cf. also **underlying graph of a metric space** in Chap. 1.

A spanning tree of V is a set T of |V|-1 unordered pairs (x,y) of different points of V forming a tree on V; the weight of T is $\sum_{(x,y)\in T} d(x,y)$. A **minimum spanning tree** MST(V) of V is a spanning tree with the minimal weight. Such a tree is unique if the edge-weights are distinct.

A **nearest neighbor graph** is the digraph NNG(V) = (V, E) with vertex-set $V = v_1, \ldots, v_{|V|}$ and, for $x, y \in V$, $xy \in E$ if y is the *nearest neighbor* of x, i.e., $d(x, y) = \min_{v_i \in V \setminus \{x\}} d(x, v_i)$ and only v_i with maximal index i is picked. The *k-nearest neighbor graph* arises if k such v_i with maximal indices are picked. The undirect version of NNG(V) is a subgraph of MST(V).

A **relative neighborhood graph** is (Toussaint, 1980) the graph RNG(V) = (V, E) with vertex-set V and, for $x, y \in V$, $xy \in E$ if there is no point $z \in V$ with $\max\{d(x, z), d(y, z)\} < d(x, y)$. Also considered, in the main case $(X, d) = (\mathbb{R}^2, \|x - y\|_2)$, are the related *Gabriel graph GG(V)* (in general, β -skeleton) and *Delaunay triangulation DT(V)*; then $NNG(V) \subseteq MST(V) \subseteq RNG(V) \subseteq GG(V) \subseteq DT(V)$.

For any $x \in V$, its *sphere of influence* is the open metric ball $B(x, r_x) = \{z \in X : d(x, z) < r\}$ in (X, d) centered at x with radius $r_x = \min_{z \in V \setminus \{x\}} d(x, z)$.

Sphere of influence graph is the graph SIG(V) = (V, E) with vertex-set V and, for $x, y \in V$, $xy \in E$ if $B(x, r_x) \cap B(y, r_y) \neq \emptyset$; so, it is a proximity graph and an

intersection graph. The closed sphere of influence graph is the graph CSIG(V) = (V, E) with $xy \in E$ if $\overline{B(x, r_x)} \cap \overline{B(y, r_y)} \neq \emptyset$.

15.3 Distances on Graphs

Chartrand–Kubicki–Schultz distance

The Chartrand-Kubicki-Schultz distance (or ϕ -distance, 1998) between two connected graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ with $|V_1| = |V_2| = n$ is

$$\min\Bigl\{\sum \left|d_{G_1}(u,v)-d_{G_2}\bigl(\phi(u),\phi(v)\bigr)\right|\Bigr\},$$

where d_{G_1}, d_{G_2} are the path metrics of graphs G_1, G_2 , the sum is taken over all unordered pairs u, v of vertices of G_1 , and the minimum is taken over all bijections $\phi: V_1 \to V_2$.

• Subgraph metric

Let $\mathbb{F} = \{F_1 = (V_1, E_1), F_2 = (V_2, E_2), \dots, \}$ be the set of isomorphism classes of finite graphs. Given a finite graph G = (V, E), denote by $s_i(G)$ the number of *injective homomorphisms* from F_i into G (i.e., the number of injections $\phi : V_i \to V$ with $\phi(x)\phi(y) \in E$ whenever $xy \in E_i$) divided by the number $\frac{|V|!}{(|V|-|V_i|)!}$ of such injections from F_i with $|V_i| \leq |V|$ into $K_{|V|}$). Set $s(G) = (s_i(G))_{i=1}^{\infty} \in [0, 1]^{\infty}$.

Let d be the **Cantor metric** (cf. Chap. 18) $d(x, y) = \sum_{i=1}^{\infty} 2^{-i} |x_i - y_i|$ on $[0, 1]^{\infty}$ or any metric on $[0, 1]^{\infty}$ inducing the *product topology*. Then, the **subgraph metric** (Bollobás and Riordan, 2007) between the graphs G_1 and G_2 is defined by

$$d(s(G_1), s(G_2)).$$

Bollobás and Riordan, 2007, defined other metrics and generalized the subgraph distance on *kernels* (or *graphons*), i.e., symmetric measurable functions $k : [0, 1] \times [0, 1] \to \mathbb{R}_{\geq 0}$, replacing G by k and the above $s_i(G)$ by $s_i(k) = \int_{[0, 1]^{|V_i|}} \prod_{st \in E_i} k(x_s x_t) \prod_{s=1}^{|V_i|} dx_s$.

• Benjamini-Schramm metric

The rooted graphs (G, o) and (G', o') (where G = (V, E), G' = (V', E') and $o \in V, o' \in V'$) are *isomorphic* is there is a graph-isomorphism of G onto G' taking o to o'. Let X be the set of isomorphism classes of rooted connected locally finite graphs.

Let (G, o), (G', o') be representatives of two classes from X and let k be the supremum of all radii r, for which rooted **metric balls** $(\overline{B}_G(o, r), o)$ and $(\overline{B}_{G'}(o', r), o')$ (in the usual **path metric**) are isomorphic as rooted graphs. Benjamini and Schramm, 2001, defined the metric 2^{-k} between classes represented by (G, o) and (G', o'). Here $2^{-\infty}$ means 0. Benjamini and Curien, 2011, defined the similar distance $\frac{1}{1+k}$.

• Rectangle distance on weighted graphs

Let $G = G(\alpha, \beta)$ be a complete weighted graph on $\{1, \ldots, n\}$ with vertex-weights $\alpha_i > 0, 1 \le i \le n$, and edge-weights $\beta_{ij} \in \mathbb{R}, 1 \le i < j \le n$. Denote by A(G) the $n \times n$ matrix $((a_{ij}))$, where $a_{ij} = \frac{\alpha_i \alpha_j \beta_{ij}}{(\sum_{1 \le i \le n} \alpha_i)^2}$.

The **rectangle distance** (or *cut distance*) between two weighted graphs $G = G(\alpha, \beta)$ and $G' = G(\alpha', \beta')$ (with vertex-weights (α'_i) and edge-weights (β'_{ij})) is (Borgs, Chayes, Lovász, Sós and Vesztergombi, 2007):

$$\max_{I,J\subset\{1,\ldots,n\}} \left| \sum_{i\in I,j\in J} (a_{ij} - a'_{ij}) \right| + \sum_{i=1}^{n} \left| \frac{\alpha_i}{\sum_{1\leq j\leq n} \alpha_j} - \frac{\alpha'_i}{\sum_{1\leq j\leq n} \alpha'_j} \right|,$$

where $A(G) = ((a_{ij}))$ and $A(G') = ((a'_{ij}))$.

In the case $(\alpha_i') = (\alpha_i)$, the rectangle distance is $\|A(G) - A(G')\|_{\text{cut}}$, i.e., the **cut norm metric** (cf. Chap. 12) between matrices A(G) and A(G') and the *rectangle distance* from Frieze and Kannan, 1999. In this case, the l_1 - and l_2 -metrics between two weighted graphs G and G' are defined as $\|A(G) - A(G')\|_1$ and $\|A(G) - A(G')\|_2$, respectively. The subcase $\alpha_i = 1$ for all $1 \le i \le n$ corresponds to unweighted vertices. Cf. the **Robinson–Foulds weighted metric** between phylogenetic trees.

Borgs, Chayes, Lovász, Sós and Vesztergombi, 2007, defined other metrics and generalized the rectangle distance on *kernels* (or *graphons*), i.e., symmetric measurable functions $k:[0,1]\times[0,1]\to\mathbb{R}_{\geq 0}$, using the *cut norm* $\|k\|_{\text{cut}}=\sup_{S,T\subset[0,1]}|\int_{S\times T}k(x,y)\,dx\,dy|$.

A map $\phi: [0,1] \to [0,1]$ is *measure-preserving* if, for any measurable subset $A \subset [0,1]$, the measures of A and $\phi^{-1}(A)$ are equal. For a kernel k, define the kernel k^{ϕ} by $k^{\phi}(x,y) = k(\phi(x),\phi(y))$. The **Lovász–Szegedy semimetric** (2007) between kernels k_1 and k_1 is defined by

$$\inf_{\phi} \|k_1^{\phi} - k_2\|_{\text{cut}},$$

where ϕ ranges over all measure-preserving bijections $[0,1] \rightarrow [0,1]$. Cf. Chartrand–Kubicki–Schultz distance.

Subgraph-supergraph distances

A common subgraph of graphs G_1 and G_2 is a graph which is isomorphic to induced subgraphs of both G_1 and G_2 . A common supergraph of graphs G_1 and G_2 is a graph which contains induced subgraphs isomorphic to G_1 and G_2 .

The **Zelinka distance** d_Z [Zeli75] on the set **G** of all graphs (more exactly, on the set of all equivalence classes of isomorphic graphs) is defined by

$$d_{\mathbf{Z}} = \max\{n(G_1), n(G_2)\} - n(G_1, G_2)$$

for any $G_1, G_2 \in \mathbf{G}$, where $n(G_i)$ is the number of vertices in G_i , i = 1, 2, and $n(G_1, G_2)$ is the maximum number of vertices of a common subgraph of G_1 and G_2 .

The Bunke-Shearer metric (1998) on the set of nonempty graphs is defined by

$$1 - \frac{n(G_1, G_2)}{\max\{n(G_1), n(G_2)\}}.$$

Given any set M of graphs, the **common subgraph distance** d_M on M is

$$\max\{n(G_1), n(G_2)\} - n(G_1, G_2),$$

and the **common supergraph distance** d_M^* on **M** is defined by

$$N(G_1, G_2) - \min\{n(G_1), n(G_2)\}$$

for any $G_1, G_2 \in \mathbf{M}$, where $n(G_i)$ is the number of vertices in G_i , i = 1, 2, while $n(G_1, G_2)$ and $N(G_1, G_2)$ are the maximal order of a common subgraph $G \in \mathbf{M}$ and the minimal order of a common supergraph $H \in \mathbf{M}$, respectively, of G_1 and G_2 .

 d_M is a metric on **M** if the following condition (i) holds:

(i) if $H \in \mathbf{M}$ is a common supergraph of $G_1, G_2 \in \mathbf{M}$, then there exists a common subgraph $G \in \mathbf{M}$ of G_1 and G_2 with $n(G) \ge n(G_1) + n(G_2) - n(H)$.

 d_M^* is a metric on **M** if the following condition (ii) holds:

(ii) if $G \in \mathbf{M}$ is a common subgraph of $G_1, G_2 \in \mathbf{M}$, then there exists a common supergraph $H \in \mathbf{M}$ of G_1 and G_2 with $n(H) \le n(G_1) + n(G_2) - n(G)$.

One has $d_M \leq d_M^*$ if the condition (i) holds, and $d_M \geq d_M^*$ if the condition (ii) holds.

The distance d_M is a metric on the set ${\bf G}$ of all graphs, the set of all cycle-free graphs, the set of all bipartite graphs, and the set of all trees. The distance d_M^* is a metric on the set ${\bf G}$ of all graphs, the set of all connected graphs, the set of all connected bipartite graphs, and the set of all trees. The Zelinka distance d_Z coincides with d_M and d_M^* on the set ${\bf G}$ of all graphs. On the set ${\bf T}$ of all trees the distances d_M and d_M^* are identical, but different from the Zelinka distance.

The Zelinka distance d_Z is a metric on the set $\mathbf{G}(n)$ of all graphs with n vertices, and is equal to n-k or to K-n for all $G_1, G_2 \in \mathbf{G}(n)$, where k is the maximum number of vertices of a common subgraph of G_1 and G_2 , and K is the minimum number of vertices of a common supergraph of G_1 and G_2 .

On the set T(n) of all trees with n vertices the distance d_Z is called the **Zelinka** tree distance (see, for example, [Zeli75]).

Fernández–Valiente metric

Given graphs G and H, let $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ be their maximum common subgraph and minimum common supergraph; cf. subgraph-supergraph distances. The Fernández-Valiente metric (2001) between G and H is

$$(|V_2| + |E_2|) - (|V_1| + |E_1|).$$

• Editing graph metric

The **editing graph metric** (Axenovich, Kézdy and Martin, 2008) between graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ with the same number of vertices is defined by

$$\min_{G_3} |E_1 \triangle E_3|,$$

where $G_3 = (V_3, E_3)$ is any graph isomorphic to G_2 . It is the minimum number of edge deletions or additions (cf. the **indel metric** in Chap. 11) needed to transform G_1 into a graph isomorphic to G_2 . It corresponds to the Hamming distance between the adjacency matrices of G_1 and G_2 .

Bunke, 1997, defined the **graph edit distance** between vertex- and edge-labeled graphs G_1 and G_2 as the minimal total cost of matching G_1 and G_2 , using deletions, additions and substitutions of vertices and edges. Cf. also **tree**, **top-down**, **unit cost** and **restricted edit distance** between rooted trees.

Myers, Wilson and Hancock, 2000, defined the **Bayesian graph edit distance** between two *relational graphs* (i.e., triples (V, E, A), where V, E, A are the sets of vertices, edges, *vertex-attributes*) as their graph edit distance with costs defined by probabilities of operations along an editing path seen as a memoryless error process. Cf. **transduction edit distances** (Chap. 11) and **Bayesian distance** (Chap. 14).

Edge distance

The **edge distance** (Baláž et al., 1986) is a distance on the set ${\bf G}$ of all graphs defined by

$$|E_1| + |E_2| - 2|E_{12}| + ||V_1| - |V_2||$$

for any graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$, where $G_{12} = (V_{12}, E_{12})$ is a common subgraph of G_1 and G_2 with maximal number of edges. This distance has many applications in Organic and Medical Chemistry.

Contraction distance

The **contraction distance** is a distance on the set G(n) of all graphs with n vertices defined by

$$n-k$$

for any $G_1, G_2 \in \mathbf{G}(n)$, where k is the maximum number of vertices of a graph which is isomorphic simultaneously to a graph, obtained from each of G_1 and G_2 by a finite number of *edge contractions*.

To perform the *contraction* of the edge $uv \in E$ of a graph G = (V, E) means to replace u and v by one vertex that is adjacent to all vertices of $V \setminus \{u, v\}$ which were adjacent to u or to v.

Edge move distance

The **edge move distance** (Baláž et al., 1986) is a metric on the set G(n, m) of all graphs with n vertices and m edges, defined, for any $G_1, G_2 \in G(m, n)$, as the minimum number of *edge moves* necessary for transforming the graph G_1 into the graph G_2 . It is equal to m - k, where k is the maximum size of a common subgraph of G_1 and G_2 .

An *edge move* is one of the *edge transformations*, defined as follows: H can be obtained from G by an edge move if there exist (not necessarily distinct) vertices u, v, w, and x in G such that $uv \in E(G)$, $wx \notin E(G)$, and H = G - uv + wx.

Edge jump distance

The **edge jump distance** is an extended metric (which in general can take the value ∞) on the set G(n, m) of all graphs with n vertices and m edges defined,

for any $G_1, G_2 \in \mathbf{G}(m, n)$, as the minimum number of *edge jumps* necessary for transforming G_1 into G_2 .

An *edge jump* is one of the *edge transformations*, defined as follows: H can be obtained from G by an edge jump if there exist four distinct vertices u, v, w, and x in G, such that $uv \in E(G)$, $wx \notin E(G)$, and H = G - av + wx.

Edge flipping distance

Let $P = \{v_1, \dots, v_n\}$ be a collection of points on the plane. A *triangulation* T of P is a partition of the convex hull of P into a set of triangles such that each triangle has a disjoint interior and the vertices of each triangle are points of P.

The **edge flipping distance** is a distance on the set of all triangulations of P defined, for any triangulations T and T_1 , as the minimum number of edge flippings necessary for transforming T into T_1 .

An edge e of T is called *flippable* if it is the boundary of two triangles t and t' of T, and $C = t \cup t'$ is a convex quadrilateral. The *flipping* e is one of the *edge transformations*, which consists of removing e and replacing it by the other diagonal of C. Edge flipping is an special case of *edge jump*.

The edge flipping distance can be extended on *pseudo-triangulations*, i.e., partitions of the convex hull of *P* into a set of disjoint interior *pseudo-triangles* (simply connected subsets of the plane that lie between any three mutually tangent convex sets) whose vertices are given points.

• Edge rotation distance

The **edge rotation distance** (Chartand, Saba and Zou, 1985) is a metric on the set G(n, m) of graphs with n vertices and m edges, defined, for any $G_1, G_2 \in G(m, n)$, as the minimum number of *edge rotations* necessary for transforming G_1 into G_2 .

An edge rotation is one of the edge transformations, defined as follows: H can be obtained from G by an edge rotation if there exist distinct vertices u, v, and w in G, such that $uv \in E(G)$, $uw \notin E(G)$, and H = G - uv + uw.

Tree edge rotation distance

The **tree edge rotation distance** is a metric on the set $\mathbf{T}(n)$ of all trees with n vertices defined, for all $T_1, T_2 \in \mathbf{T}(n)$, as the minimum number of *tree edge rotations* necessary for transforming T_1 into T_2 . For $\mathbf{T}(n)$ the tree edge rotation distance and the edge rotation distance may differ.

A tree edge rotation is an edge rotation performed on a tree, and resulting in a tree.

Edge shift distance

The **edge shift distance** (or **edge slide distance**) is a metric (Johnson, 1985) on the set $G_c(n, m)$ of all connected graphs with n vertices and m edges defined, for any $G_1, G_2 \in G_c(m, n)$, as the minimum number of *edge shifts* necessary for transforming G_1 into G_2 .

An edge shift is one of the edge transformations, defined as follows: H can be obtained from G by an edge shift if there exist distinct vertices u, v, and w in G such that $uv, vw \in E(G), uw \notin E(G)$, and H = G - uv + uw. Edge shift is a special kind of edge rotation in the case when the vertices v, w are adjacent in G.

The edge shift distance can be defined between any graphs G and H with components G_i $(1 \le i \le k)$ and H_i $(1 \le i \le k)$, respectively, such that G_i and H_i have the same order and the same size.

• F-rotation distance

The *F*-rotation distance is a distance on the set $G_F(n, m)$ of all graphs with n vertices and m edges, containing a subgraph isomorphic to a given graph F of order at least 2 defined, for all G_1 , $G_2 \in G_F(m, n)$, as the minimum number of *F*-rotations necessary for transforming G_1 into G_2 .

An *F-rotation* is one of the *edge transformations*, defined as follows: let F' be a subgraph of a graph G, isomorphic to F, let u, v, w be three distinct vertices of the graph G such that $u \notin V(F')$, $v, w \in V(F')$, $uv \in E(G)$, and $uw \notin E(G)$; H can be obtained from G by the F-rotation of the edge uv into the position uw if H = G - uv + uw.

• Binary relation distance

Let *R* be a nonreflexive *binary relation* between graphs, i.e., $R \subset \mathbf{G} \times \mathbf{G}$, and there exists $G \in \mathbf{G}$ such that $(G, G) \notin R$.

The **binary relation distance** is a metric (which can take the value ∞) on the set **G** of all graphs defined, for any graphs G_1 and G_2 , as the minimum number of *R-transformations* necessary for transforming G_1 into G_2 . We say that a graph H can be obtained from a graph G by an *R-transformation* if $(H, G) \in R$.

An example is the distance between two *triangular embeddings of a complete graph* (i.e., its cellular embeddings in a surface with only 3-gonal faces) defined as the minimal number t such that, up to replacing t faces, the embeddings are isomorphic.

• Crossing-free transformation metrics

Given a subset S of \mathbb{R}^2 , a *noncrossing spanning tree* of S is a tree whose vertices are points of S, and edges are pairwise noncrossing straight line segments.

The **crossing-free edge move metric** (see [AAH00]) on the set \mathbf{T}_S of all non-crossing spanning trees of a set S, is defined, for any $T_1, T_2 \in \mathbf{T}_S$, as the minimum number of *crossing-free edge moves* needed to transform T_1 into T_2 . A *crossing-free edge move* is an *edge transformation* which consists of adding some edge e in $T \in \mathbf{T}_S$ and removing some edge f from the induced cycle so that e and f do not cross.

The **crossing-free edge slide metric** is a metric on the set \mathbf{T}_S of all *noncrossing spanning trees* of a set S defined, for any $T_1, T_2 \in \mathbf{T}_S$, as the minimum number of *crossing-free edge slides* necessary for transforming T_1 into T_2 . A *crossing-free edge slide* is one of the edge transformations which consists of taking some edge e in $T \in \mathbf{T}_S$ and moving one of its endpoints along some edge adjacent to e in T, without introducing edge crossings and without sweeping across points in S (that gives a new edge f instead of e). The edge slide is a special kind of crossing-free edge move: the new tree is obtained by closing with f a cycle C of length f in f and removing f from f in such a way that f avoids the interior of the triangle f.

• Traveling salesman tours distances

The *Traveling Salesman Problem* is the problem of finding the shortest tour that visits a set of cities. We shall consider only Traveling Salesman Problems with

undirected links. For an *N*-city traveling salesman problem, the space \mathcal{T}_N of tours is the set of $\frac{(N-1)!}{2}$ cyclic permutations of the cities 1, 2, ..., N.

The metric D on \mathcal{T}_N is defined in terms of the difference in form: if tours $T, T' \in \mathcal{T}_N$ differ in m links, then D(T, T') = m.

A k-OPT transformation of a tour T is obtained by deleting k links from T, and reconnecting. A tour T', obtained from T by a k-OPT transformation, is called a k-OPT of T. The distance d on the set \mathcal{T}_N is defined in terms of the 2-OPT transformations: d(T,T') is the minimal i, for which there exists a sequence of i 2-OPT transformations which transforms T to T'. In fact, $d(T,T') \leq D(T,T')$ for any $T,T' \in \mathcal{T}_N$ (see, for example, [MaMo95]). Cf. **arc routing problems**.

Orientation distance

The **orientation distance** (Chartrand, Erwin, Raines and Zhang, 2001) between two orientations D and D' of a finite graph is the minimum number of arcs of D whose directions must be reversed to produce an orientation isomorphic to D'.

Subgraphs distances

The standard distance on the set of all subgraphs of a connected graph G = (V, E) is defined by

$$\min \left\{ d_{\text{path}}(u, v) : u \in V(F), v \in V(H) \right\}$$

for any subgraphs F, H of G. For any subgraphs F, H of a strongly connected digraph D = (V, E), the standard quasi-distance is defined by

$$\min \{ d_{\text{dpath}}(u, v) : u \in V(F), v \in V(H) \}.$$

Using standard operations (rotation, shift, etc.) on the edge-set of a graph, one gets corresponding distances between its edge-induced subgraphs of given size which are subcases of similar distances on the set of all graphs of a given size and order.

The **edge rotation distance** on the set $\mathbf{S}^k(G)$ of all edge-induced subgraphs with k edges in a connected graph G is defined as the minimum number of *edge rotations* required to transform $F \in \mathbf{S}^k(G)$ into $H \in \mathbf{S}^k(G)$. We say that H can be obtained from F by an *edge rotation* if there exist distinct vertices u, v, and w in G such that $uv \in E(F)$, $uw \in E(G) \setminus E(F)$, and H = F - uv + uw.

The **edge shift distance** on the set $\mathbf{S}^k(G)$ of all edge-induced subgraphs with k edges in a connected graph G is defined as the minimum number of *edge shifts* required to transform $F \in \mathbf{S}^k(G)$ into $H \in \mathbf{S}^k(G)$. We say that H can be obtained from F by an *edge shift* if there exist distinct vertices u, v and w in G such that $uv, vw \in E(F), uw \in E(G) \setminus E(F)$, and H = F - uv + uw.

The **edge move distance** on the set $\mathbf{S}^k(G)$ of all edge-induced subgraphs with k edges of a graph G (not necessary connected) is defined as the minimum number of *edge moves* required to transform $F \in \mathbf{S}^k(G)$ into $H \in \mathbf{S}^k(G)$. We say that H can be obtained from F by an *edge move* if there exist (not necessarily distinct) vertices u, v, w, and x in G such that $uv \in E(F)$, $wx \in E(G) \setminus E(F)$, and H = F - uv + wx. The edge move distance is a metric on $\mathbf{S}^k(G)$. If F and H have S edges in common, then it is equal to K - S.

The **edge jump distance** (which in general can take the value ∞) on the set $S^k(G)$ of all edge-induced subgraphs with k edges of a graph G (not necessary

connected) is defined as the minimum number of *edge jumps* required to transform $F \in \mathbf{S}^k(G)$ into $H \in \mathbf{S}^k(G)$. We say that H can be obtained from F by an *edge jump* if there exist four distinct vertices u, v, w, and x in G such that $uv \in E(F)$, $wx \in E(G) \setminus E(F)$, and H = F - uv + wx.

15.4 Distances on Trees

Let T be a *rooted tree*, i.e., a tree with one of its vertices being chosen as the *root*. The *depth* of a vertex v, depth(v), is the number of edges on the path from v to the root. A vertex v is called a *parent* of a vertex u, v = par(u), if they are adjacent, and depth(u) = depth(v) + 1; in this case u is called a *child* of v. A *leaf* is a vertex without child. Two vertices are *siblings* if they have the same parent.

The *in-degree* of a vertex is the number of its children. T(v) is the subtree of T, rooted at a node $v \in V(T)$. If $w \in V(T(v))$, then v is an *ancestor* of w, and w is a *descendant* of v; nca(u, v) is the *nearest common ancestor* of the vertices u and v.

T is called a *labeled tree* if a symbol from a fixed finite alphabet \mathcal{A} is assigned to each node. T is called an *ordered tree* if a left-to-right order among siblings in T is given. On the set \mathbb{T}_{rlo} of all rooted labeled ordered trees there are three *editing operations*:

- *Relabel*—change the label of a vertex v;
- Deletion—delete a nonrooted vertex v with parent v', making the children of v become the children of v'; the children are inserted in the place of v as a subsequence in the left-to-right order of the children of v';
- Insertion—the complement of deletion; insert a vertex v as a child of a v' making v the parent of a consecutive subsequence of the children of v'.

For unordered trees above operations (and so, distances) are defined similarly, but the insert and delete operations work on a subset instead of a subsequence.

We assume that there is a *cost function* defined on each editing operation, and the *cost* of a sequence of editing operations is the sum of the costs of these operations.

The ordered edit distance mapping is a representation of the editing operations. Formally, define the triple (M, T_1, T_2) to be an ordered edit distance mapping from T_1 to $T_2, T_1, T_2 \in \mathbb{T}_{rlo}$, if $M \subset V(T_1) \times V(T_2)$ and, for any $(v_1, w_1), (v_2, w_2) \in M$, the following conditions hold: $v_1 = v_2$ if and only if $w_1 = w_2$ (one-to-one condition), v_1 is an ancestor of v_2 if and only if w_1 is an ancestor of w_2 (ancestor condition), v_1 is to the left of v_2 if and only if w_1 is to the left of w_2 (sibling condition).

We say that a vertex v in T_1 and T_2 is *touched by a line* in M if v occurs in some pair in M. Let N_1 and N_2 be the set of vertices in T_1 and T_2 , respectively, not touched by any line in M. The *cost* of M is given by $\gamma(M) = \sum_{(v,w) \in M} \gamma(v \to w) + \sum_{v \in N_1} \gamma(v \to \lambda) + \sum_{w \in N_2} \gamma(\lambda \to w)$, where $\gamma(a \to b) = \gamma(a,b)$ is the *cost* of an editing operation $a \to b$ which is a relabel if $a, b \in A$, a deletion if $b = \lambda$, and an insertion if $a = \lambda$. Here $\lambda \notin A$ is a special *blank symbol*, and γ is a metric on the set $A \cup \lambda$ (excepting the value $\gamma(\lambda, \lambda)$).

• Tree edit distance

The **tree edit distance** (see [Tai79]) on the set \mathbb{T}_{rlo} of all rooted labeled ordered trees is defined, for any $T_1, T_2 \in \mathbb{T}_{rlo}$, as the minimum cost of a sequence of editing operations (relabels, insertions, and deletions) turning T_1 into T_2 .

In terms of ordered edit distance mappings, it is equal to $\min_{(M,T_1,T_2)} \gamma(M)$, where the minimum is taken over all ordered edit distance mappings (M, T_1, T_2) . The **unit cost edit distance** between T_1 and T_2 is the minimum number of 3 above editing operations turning T_1 into T_2 , i.e., it is the tree edit distance with cost 1 of any operation.

Selkow distance

The **Selkow distance** (or **top-down edit distance**, **degree**-1 **edit distance**) is a distance on the set \mathbb{T}_{rlo} of all rooted labeled ordered trees defined, for any $T_1, T_2 \in \mathbb{T}_{\text{rlo}}$, as the minimum cost of a sequence of editing operations (relabels, insertions, and deletions) turning T_1 into T_2 if insertions and deletions are restricted to leaves of the trees (see [Selk77]).

The root of T_1 must be mapped to the root of T_2 , and if a node v is to be deleted (inserted), then any subtree rooted at v is to be deleted (inserted).

In terms of ordered edit distance mappings, it is equal to $\min_{(M,T_1,T_2)} \gamma(M)$, where the minimum is taken over all ordered edit distance mappings (M,T_1,T_2) such that $(par(v),par(w)) \in M$ if $(v,w) \in M$, where neither v nor w is the root.

• Restricted edit distance

The **restricted edit distance** is a distance on the set \mathbb{T}_{rlo} of all rooted labeled ordered trees defined, for any $T_1, T_2 \in \mathbb{T}_{rlo}$, as the minimum cost of a sequence of editing operations (relabels, insertions, and deletions) turning T_1 into T_2 with the restriction that disjoint subtrees should be mapped to disjoint subtrees.

In terms of ordered edit distance mappings, it is equal to $\min_{(M,T_1,T_2)} \gamma(M)$, where the minimum is taken over all ordered edit distance mappings (M,T_1,T_2) satisfying the following condition: for all (v_1,w_1) , (v_2,w_2) , $(v_3,w_3) \in M$, $nca(v_1,v_2)$ is a proper ancestor of v_3 if and only if $nca(w_1,w_2)$ is a proper ancestor of w_3 .

This distance is equivalent to the *structure respecting edit distance* which is defined by $\min_{(M,T_1,T_2)} \gamma(M)$. Here the minimum is taken over all ordered edit distance mappings (M,T_1,T_2) , satisfying the following condition:

for all (v_1, w_1) , (v_2, w_2) , $(v_3, w_3) \in M$, such that none of v_1, v_2 , and v_3 is an ancestor of the others, $nca(v_1, v_2) = nca(v_1, v_3)$ if and only if $nca(w_1, w_2) = nca(w_1, w_3)$.

Cf. constrained edit distance in Chap. 11.

Alignment distance

The **alignment distance** (see [JWZ94]) is a distance on the set \mathbb{T}_{rlo} of all rooted labeled ordered trees defined, for any $T_1, T_2 \in \mathbb{T}_{rlo}$, as the minimum *cost* of an *alignment* of T_1 and T_2 . It corresponds to a restricted edit distance, where all insertions must be performed before any deletions.

Thus, one inserts *spaces*, i.e., vertices labeled with a *blank symbol* λ , into T_1 and T_2 so that they become isomorphic when labels are ignored; the resulting trees are overlaid on top of each other giving the *alignment* T_A which is a tree, where

each vertex is labeled by a pair of labels. The *cost* of T_A is the sum of the costs of all pairs of opposite labels in T_A .

Splitting-merging distance

The **splitting-merging distance** (see [ChLu85]) is a distance on the set \mathbb{T}_{rlo} of all rooted labeled ordered trees defined, for any $T_1, T_2 \in \mathbb{T}_{rlo}$, as the minimum number of vertex splittings and mergings needed to transform T_1 into T_2 .

• Degree-2 distance

The **degree**-2 **distance** is a metric on the set \mathbb{T}_l of all labeled trees (*labeled free trees*), defined, for any $T_1, T_2 \in \mathbb{T}_l$, as the minimum number of editing operations (relabels, insertions, and deletions) turning T_1 into T_2 if any vertex to be inserted (deleted) has no more than two neighbors. This metric is a natural extension of the **tree edit distance** and the **Selkow distance**.

A *phylogenetic X-tree* is an unordered unrooted tree with the labeled leaf set *X* and no vertices of degree two. If every interior vertex has degree three, the tree is called *binary*.

• Robinson-Foulds metric

A *cut* $A \mid B$ of X is a *partition* of X into two subsets A and B (see **cut semimetric**). Removing an edge e from a phylogenetic X-tree induces a cut of the leaf set X which is called the *cut associated with* e.

The **Robinson–Foulds metric** (or *Bourque metric*, *bipartition distance*) is a metric on the set $\mathbb{T}(X)$ of all phylogenetic *X*-trees defined, for all $T_1, T_2 \in \mathbb{T}(X)$, by

$$\frac{1}{2} |\Sigma(T_1) \triangle \Sigma(T_2)| = \frac{1}{2} |\Sigma(T_1) \setminus \Sigma(T_2)| + \frac{1}{2} |\Sigma(T_2) \setminus \Sigma(T_1)|,$$

where $\Sigma(T)$ is the collection of all cuts of X associated with edges of T.

The **Robinson–Foulds weighted metric** is a metric on the set $\mathbb{T}(X)$ of all phylogenetic X-trees defined by

$$\sum_{A|B\in\Sigma(T_1)\cup\Sigma(T_2)} \left| w_1(A|B) - w_2(A|B) \right|$$

for all $T_1, T_2 \in \mathbb{T}(X)$, where $w_i = (w(e))_{e \in E(T_i)}$ is the collection of positive weights, associated with the edges of the X-tree T_i , $\Sigma(T_i)$ is the collection of all cuts of X, associated with edges of T_i , and $w_i(A|B)$ is the weight of the edge, corresponding to the cut A|B of X, i = 1, 2. Cf. more general **cut norm metric** in Chap. 12 and **rectangle distance on weighted graphs**.

• μ-metric

Given a phylogenetic X-tree T with n leaves and a vertex v in it, let $\mu(v) = (\mu_1(v), \ldots, \mu_n(v))$, where $\mu_i(v)$ is the number of different paths from the vertex v to the i-th leaf. Let $\mu(T)$ denote the multiset on the vertex-set of T with $\mu(v)$ being the multiplicity of the vertex v.

The μ -metric (Cardona, Roselló and Valiente, 2008) is a metric on the set $\mathbb{T}(X)$ of all phylogenetic X-trees defined, for all $T_1, T_2 \in \mathbb{T}(X)$, by

$$\frac{1}{2} |\mu(T_1) \triangle \mu(T_2)|,$$

15.4 Distances on Trees 277

where \triangle denotes the symmetric difference of multisets.

Cf. the metrics between multisets in Chap. 1 and the **Dodge–Shiode WebX** quasi-distance in Chap. 22.

• Nearest neighbor interchange metric

The **nearest neighbor interchange metric** (or **crossover metric**) on the set $\mathbb{T}(X)$ of all phylogenetic *X*-trees, is defined, for all $T_1, T_2 \in \mathbb{T}(X)$, as the minimum number of *nearest neighbor interchanges* required to transform T_1 into T_2 . A *nearest neighbor interchange* consists of swapping two subtrees in a tree that are adjacent to the same internal edge; the remainder of the tree is unchanged.

• Subtree prune and regraft distance

The **subtree prune and regraft distance** is a metric on the set $\mathbb{T}(X)$ of all phylogenetic X-trees defined, for all $T_1, T_2 \in \mathbb{T}(X)$, as the minimum number of *subtree prune and regraft transformations* required to transform T_1 into T_2 .

A subtree prune and regraft transformation proceeds in three steps: one selects and removes an edge uv of the tree, thereby dividing the tree into two subtrees T_u (containing u) and T_v (containing v); then one selects and subdivides an edge of T_v , giving a new vertex w; finally, one connects u and w by an edge, and removes all vertices of degree two.

• Tree bisection-reconnection metric

The **tree bisection-reconnection metric** (or **TBR-metric**) on the set $\mathbb{T}(X)$ of all phylogenetic X-trees is defined, for all $T_1, T_2 \in \mathbb{T}(X)$, as the minimum number of tree bisection and reconnection transformations required to transform T_1 into T_2 . A tree bisection and reconnection transformation proceeds in three steps: one selects and removes an edge uv of the tree, thereby dividing the tree into two subtrees T_u (containing u) and T_v (containing v); then one selects and subdivides an edge of T_v , giving a new vertex v, and an edge of v, giving a new vertex v; finally one connects v and v by an edge, and removes all vertices of degree two.

• Quartet distance

The **quartet distance** (see [EMM85]) is a distance of the set $\mathbb{T}_b(X)$ of all binary phylogenetic X-trees defined, for all $T_1, T_2 \in \mathbb{T}_b(X)$, as the number of mismatched *quartets* (from the total number $\binom{n}{4}$) possible quartets) for T_1 and T_2 . This distance is based on the fact that, given four leaves $\{1, 2, 3, 4\}$ of a tree, they can only be combined in a binary subtree in three different ways: (12|34), (13|24), or (14|23): the notation (12|34) refers to the binary tree with the leaf set $\{1, 2, 3, 4\}$ in which removing the inner edge yields the trees with the leaf sets $\{1, 2\}$ and $\{3, 4\}$.

Triples distance

The **triples distance** (see [CPQ96]) is a distance of the set $\mathbb{T}_b(X)$ of all binary phylogenetic X-trees defined, for all $T_1, T_2 \in \mathbb{T}_b(X)$, as the number of triples (from the total number $\binom{n}{3}$) possible triples) that differ (for example, by which leaf is the outlier) for T_1 and T_2 .

Perfect matching distance

The **perfect matching distance** is a distance on the set $\mathbb{T}_{br}(X)$ of all rooted binary phylogenetic X-trees with the set X of n labeled leaves defined, for any $T_1, T_2 \in \mathbb{T}_{br}(X)$, as the minimum number of interchanges necessary to bring the perfect matching of T_1 to the perfect matching of T_2 .

Given a set $A = \{1, ..., 2k\}$ of 2k points, a *perfect matching* of A is a *partition* of A into k pairs. A rooted binary phylogenetic tree with n labeled leaves has a root and n-2 internal vertices distinct from the root. It can be identified with a perfect matching on 2n-2, different from the root, vertices by following construction: label the internal vertices with numbers n+1, ..., 2n-2 by putting the smallest available label as the parent of the pair of labeled children of which one has the smallest label among pairs of labeled children; now a matching is formed by peeling off the children, or sibling pairs, two by two.

• Tree rotation distance

The **tree rotation distance** is a distance on the set \mathbf{T}_n of all rooted ordered binary trees with n interior vertices defined, for all $T_1, T_2 \in \mathbf{T}_n$, as the minimum number of *rotations*, required to transform T_1 into T_2 .

Given interior edges uv, vv', vv'' and uw of a binary tree, the *rotation* is replacing them by edges uv, uv'', vv' and vw.

There is a bijection between edge flipping operations in triangulations of convex polygons with n + 2 vertices and rotations in binary trees with n interior vertices.

• Attributed tree metrics

An attributed tree is a triple (V, E, α) , where T = (V, E) is the underlying tree, and α is a function which assigns an attribute vector $\alpha(v)$ to every vertex $v \in V$. Given two attributed trees (V_1, E_1, α) and (V_2, E_2, β) , consider the set of all subtree isomorphisms between them, i.e., the set of all isomorphisms $f: H_1 \to H_2$, $H_1 \subset V_1$, $H_2 \subset V_2$, between their induced subtrees.

Given a similarity s on the set of attributes, the similarity between isomorphic induced subtrees is defined as $W_s(f) = \sum_{v \in H_1} s(\alpha(v), \beta(f(v)))$. Let ϕ be the isomorphism with maximal similarity $W_s(\phi) = W(\phi)$.

The following four semimetrics on the set T_{att} of all attributed trees are used:

$$\max\{|V_1|, |V_2|\} - W(\phi), \quad |V_1| + |V_2| - 2W(\phi), \quad 1 - \frac{W(\phi)}{\max\{|V_1|, |V_2|\}}$$
 and
$$1 - \frac{W(\phi)}{|V_1| + |V_2| - W(\phi)}.$$

They become metrics on the set of equivalences classes of attributed trees: two attributed trees (V_1, E_1, α) and (V_2, E_2, β) are called *equivalent* if they are *attribute-isomorphic*, i.e., if there exists an isomorphism $g: V_1 \to V_2$ between the trees T_1 and T_2 such that, for any $v \in V_1$, we have $\alpha(v) = \beta(g(v))$. Then $|V_1| = |V_2| = W(g)$.

Greatest agreement subtree distance

The **greatest agreement subtree distance** is a distance of the set **T** of all trees defined, for all $T_1, T_2 \in \mathbf{T}$, as the minimum number of leaves removed to obtain a (*greatest*) agreement subtree.

An *agreement subtree* (or *common pruned tree*) of two trees is an identical subtree that can be obtained from both trees by pruning leaves with the same label.

Chapter 16 Distances in Coding Theory

Coding Theory deals with the design and properties of error-correcting codes for the reliable transmission of information across noisy channels in transmission lines and storage devices. The aim of Coding Theory is to find codes which transmit and decode fast, contain many valid code words, and can correct, or at least detect, many errors. These aims are mutually exclusive, however; so, each application has its own good code.

In communications, a *code* is a rule for converting a piece of information (for example, a letter, word, or phrase) into another form or representation, not necessarily of the same sort. *Encoding* is the process by which a source (object) performs this conversion of information into data, which is then sent to a receiver (observer), such as a data processing system. *Decoding* is the reverse process of converting data which has been sent by a source, into information understandable by a receiver.

An *error-correcting code* is a code in which every data signal conforms to specific rules of construction so that departures from this construction in the received signal can generally be automatically detected and corrected. It is used in computer data storage, for example in dynamic RAM, and in data transmission. Error detection is much simpler than error correction, and one or more "check" digits are commonly embedded in credit card numbers in order to detect mistakes. The two main classes of error-correcting codes are *block codes*, and *convolutional codes*.

A block code (or uniform code) of length n over an alphabet \mathcal{A} , usually, over a finite field $\mathbb{F}_q = \{0, \ldots, q-1\}$, is a subset $C \subset \mathcal{A}^n$; every vector $x \in C$ is called a codeword, and M = |C| is called size of the code. Given a metric d on \mathbb{F}_q^n (for example, the **Hamming metric**, **Lee metric**, **Levenshtein metric**), the value $d^* = d^*(C) = \min_{x,y \in C, x \neq y} d(x,y)$ is called the **minimum distance** of the code C. The weight w(x) of a codeword $x \in C$ is defined as w(x) = d(x,0). An (n,M,d^*) -code is a q-ary block code of length n, size M, and minimum distance d^* . A binary code is a code over \mathbb{F}_2 .

When codewords are chosen such that the distance between them is maximized, the code is called *error-correcting*, since slightly garbled vectors can be recovered by choosing the nearest codeword. A code *C* is a *t-error-correcting code* (and

a 2*t-error-detecting code*) if $d^*(C) \ge 2t + 1$. In this case each *neighborhood* $U_t(x) = \{y \in C : d(x, y) \le t\}$ of $x \in C$ is disjoint with $U_t(y)$ for any $y \in C$, $y \ne x$.

A *perfect code* is a *q*-ary (n, M, 2t + 1)-code for which the *M* spheres $U_t(x)$ of radius *t* centered on the codewords fill the whole space \mathbb{F}_q^n completely, without overlapping.

A block code $C \subset \mathbb{F}_q^n$ is called *linear* if C is a vector subspace of \mathbb{F}_q^n . An [n,k]-code is a k-dimensional linear code $C \subset \mathbb{F}_q^n$ (with the minimum distance d^*); it has size q^k , i.e., it is an (n,q^k,d^*) -code. The *Hamming code* is the linear perfect one-error correcting $(\frac{q^r-1}{q-1},\frac{q^r-1}{q-1}-r,3)$ -code. A $k \times n$ matrix G with rows that are basis vectors for a linear [n,k]-code C

A $k \times n$ matrix G with rows that are basis vectors for a linear [n, k]-code C is called a *generator matrix* of C. In *standard form* it can be written as $(1_k|A)$, where 1_k is the $k \times k$ identity matrix. Each *message* (or *information symbol*, *source symbol*) $u = (u_1, \ldots, u_k) \in \mathbb{F}_q^k$ can be encoded by multiplying it (on the right) by the generator matrix: $uG \in C$.

The matrix $H = (-A^T | 1_{n-k})$ is called the *parity-check matrix* of C. The number r = n - k corresponds to the number of parity check digits in the code, and is called the *redundancy* of the code C. The *information rate* (or *code rate*) of a code C is the number $R = \frac{\log_2 M}{n}$. For a q-ary [n,k]-code, $R = \frac{k}{n} \log_2 q$; for a binary [n,k]-code, $R = \frac{k}{n}$.

A *convolutional code* is a type of error-correction code in which each k-bit information symbol to be encoded is transformed into an n-bit codeword, where $R = \frac{k}{n}$ is the code rate $(n \ge k)$, and the transformation is a function of the last m information symbols, where m is the *constraint length* of the code. Convolutional codes are often used to improve the performance of radio and satellite links.

A variable length code is a code with codewords of different lengths.

In contrast to error-correcting codes which are designed only to increase the reliability of data communications, *cryptographic codes* are designed to increase their security. In Cryptography, the sender uses a *key* to encrypt a message before it is sent through an insecure channel, and an authorized receiver at the other end then uses a key to decrypt the received data to a message.

Often, data compression algorithms and error-correcting codes are used in tandem with cryptographic codes to yield communications that are efficient, robust to data transmission errors, and secure to eavesdropping and tampering. Encrypted messages which are, moreover, hidden in text, image, etc., are called *steganographic messages*.

16.1 Minimum Distance and Relatives

• Minimum distance

Given a code $C \subset V$, where V is an n-dimensional vector space equipped with a metric d, the **minimum distance** $d^* = d^*(C)$ of the code C is defined by

$$\min_{x,y\in C,x\neq y}d(x,y).$$

The metric d depends on the nature of the errors for the correction of which the code is intended. For a prescribed correcting capacity it is necessary to use codes with a maximum number of codewords. Such most widely investigated codes are the q-ary block codes in the **Hamming metric** $d_H(x, y) = |\{i : x_i \neq y_i, i = 1, ..., n\}|$.

For a *linear code* C the minimum distance $d^*(C) = w(C)$, where $w(C) = \min\{w(x) : x \in C\}$ is a *minimum weight* of the code C. As there are $\operatorname{rank}(H) \leq n - k$ independent columns in the parity check matrix H of an [n, k]-code C, then $d^*(C) \leq n - k + 1$ (*Singleton upper bound*).

Dual distance

The **dual distance** d^{\perp} of a *linear* [n, k]-code $C \subset \mathbb{F}_q^n$ is the **minimum distance** of the *dual code* C^{\perp} of C defined by $C^{\perp} = \{v \in \mathbb{F}_q^n : \langle v, u \rangle = 0 \text{ for any } u \in C\}$. The code C^{\perp} is a linear [n, n-k]-code, and its $(n-k) \times n$ generator matrix is the parity-check matrix of C.

• Bar product distance

Given linear codes C_1 and C_2 of length n with $C_2 \subset C_1$, their bar product $C_1|C_2$ is a linear code of length 2n defined by $C_1|C_2 = \{x \mid x + y : x \in C_1, y \in C_2\}$. The **bar product distance** between C_1 and C_2 is the minimum distance $d^*(C_1|C_2)$ of their bar product $C_1|C_2$.

Design distance

A linear code is called a cyclic code if all cyclic shifts of a codeword also belong to C, i.e., if for any $(a_0, \ldots, a_{n-1}) \in C$ the vector $(a_{n-1}, a_0, \ldots, a_{n-2}) \in C$. It is convenient to identify a codeword (a_0, \ldots, a_{n-1}) with the polynomial $c(x) = a_0 + a_1x + \cdots + a_{n-1}x^{n-1}$; then every cyclic [n, k]-code can be represented as the principal ideal $\langle g(x) \rangle = \{r(x)g(x) : r(x) \in R_n\}$ of the ring $R_n = \mathbb{F}_q(x)/(x^n - 1)$, generated by the generator polynomial $g(x) = g_0 + g_1x + \cdots + x^{n-k}$ of C. Given an element α of order n in a finite field \mathbb{F}_{q^s} , a Bose-Chaudhuri-Hocquenghem [n,k]-code of **design distance** d is a cyclic code of length n, generated by a polynomial g(x) in $\mathbb{F}_q(x)$ of degree n-k, that has roots at $\alpha, \alpha^2, \ldots, \alpha^{d-1}$. The minimum distance d^* of such a code of odd design distance d is at least d.

A *Reed–Solomon code* is a Bose–Chaudhuri–Hocquenghem code with s=1. The generator polynomial of a Reed–Solomon code of design distance d is $g(x)=(x-\alpha)\cdots(x-\alpha^{d-1})$ with degree n-k=d-1; that is, for a Reed–Solomon code the design distance d=n-k+1, and the minimum distance $d^*\geq d$. Since, for a linear [n,k]-code, the minimum distance $d^*\leq n-k+1$ (*Singleton upper bound*), a Reed–Solomon code achieves this bound. Compact disc players use a double-error correcting (255, 251, 5) Reed–Solomon code over \mathbb{F}_{256} .

Goppa designed minimum distance

The Goppa designed minimum distance [Gopp71] is a lower bound $d^*(m)$ for the minimum distance of *one-point geometric Goppa codes* (or *algebraic geometry codes*) G(m). For G(m), associated to the divisors D and mP, $m \in \mathbb{N}$, of a smooth projective absolutely irreducible algebraic curve of genus g > 0 over a finite field \mathbb{F}_q , one has $d^*(m) = m + 2 - 2g$ if 2g - 2 < m < n.

In fact, for a Goppa code C(m) the structure of the gap sequence at P may allow one to give a better lower bound of the minimum distance (cf. **Feng–Rao distance**).

• Feng-Rao distance

The Feng–Rao distance $\delta_{FR}(m)$ is a lower bound for the minimum distance of one-point geometric Goppa codes G(m) which is better than the Goppa designed minimum distance. The method of Feng and Rao for encoding the code C(m) decodes errors up to half the Feng–Rao distance $\delta_{FR}(m)$, and gives an improvement of the number of errors that one can correct for one-point geometric Goppa codes

Formally, the Feng–Rao distance is defined as follows. Let S be a subsemigroup S of $\mathbb{N} \cup \{0\}$ such that the *genus* $g = |\mathbb{N} \cup \{0\} \setminus S|$ of S is finite, and $0 \in S$. The **Feng–Rao distance** on S is a function $\delta_{FR}: S \to \mathbb{N} \cup \{0\}$ such that $\delta_{FR}(m) = \min\{\nu(r): r \ge m, r \in S\}$, where $\nu(r) = |\{(a,b) \in S^2: a+b=r\}|$.

The generalized r-th Feng–Rao distance on S is $\delta_{FR}^r(m) = \min\{\nu[m_1, \ldots, m_r] : m \le m_1 < \cdots < m_r, m_i \in S\}$, where $\nu[m_1, \ldots, m_r] = |\{a \in S : m_i - a \in S \text{ for some } i = 1, \ldots, r\}|$. Then $\delta_{FR}(m) = \delta_{FR}^1(m)$. See, for example, [FaMu03].

Free distance

The **free distance** is the minimum nonzero *Hamming weight* of any codeword in a *convolutional code* or a *variable length code*.

Formally, the k-th minimum distance d_k^* of such code is the smallest Hamming distance between any two initial codeword segments which are k frame long and disagree in the initial frame. The sequence $d_1^*, d_2^*, d_3^*, \dots (d_1^* \le d_2^* \le d_3^* \le \dots)$ is called the *distance profile* of the code. The **free distance** of a convolutional code or a variable length code is $\max_l d_l^* = \lim_{l \to \infty} d_l^* = d_{\infty}^*$.

• Effective free distance

A *turbo code* is a long *block code* in which there are L input bits, and each of these bits is encoded q times. In the j-th encoding, the L bits are sent through a permutation box P_j , and then encoded via an $[N_j, L]$ block encoder (*code fragment encoder*) which can be thought of as an $L \times N_j$ matrix. The overall turbo code is then a *linear* $[N_1 + \cdots + N_q, L]$ -code (see, for example, [BGT93]).

The weight-i input minimum distance $d^i(C)$ of a turbo-code C is the minimum weight among codewords corresponding to input words of weight i. The **effective free distance** of C is its weight-2 input minimum distance $d^2(C)$, i.e., the minimum weight among codewords corresponding to input words of weight 2.

Distance distribution

Given a code C over a finite metric space (X,d) with the diameter $\operatorname{diam}(X,d) = D$, the **distance distribution** of C is a (D+1)-vector (A_0,\ldots,A_D) , where $A_i = \frac{1}{|C|}|\{(c,c') \in C^2 : d(c,c') = i\}|$. That is, one considers $A_i(c)$ as the number of code words at distance i from the codeword c, and takes A_i as the average of $A_i(c)$ over all $c \in C$. $A_0 = 1$ and, if $d^* = d^*(C)$ is the minimum distance of C, then $A_1 = \cdots = A_{d^*-1} = 0$.

The distance distribution of a code with given parameters is important, in particular, for bounding the probability of decoding error under different decoding

procedures from *maximum likelihood* decoding to error detection. It can also be helpful in revealing structural properties of codes and establishing nonexistence of some codes.

• Unicity distance

The **unicity distance** of a cryptosystem (Shannon, 1949) is the minimal length of a cyphertext that is required in order to expect that there exists only one meaningful decryption for it. For classic cryptosystems with fixed key space, the unicity distance is approximated by the formula H(K)/D, where H(K) is the *key space entropy* (roughly $\log_2 N$, where N is the number of keys), and D measures the *redundancy* of the plaintext source language in bits per letter.

A cryptosystem offers perfect secrecy if its unicity distance is infinite. For example, the *one-time pads* offer perfect secrecy; they were used for the "red telephone" between the Kremlin and the White House.

More generally, **Pe-security distance** of a cryptosystem (Tilburg and Boekee, 1987) is the minimal expected length of cyphertext that is required in order to break the cryptogram with an average error probability of at most Pe.

16.2 Main Coding Distances

Arithmetic codes distance

An arithmetic code (or code with correction of arithmetic errors) is a finite subset of the set \mathbb{Z} of integers (usually, nonnegative integers). It is intended for the control of the functioning of an adder (a module performing addition). When adding numbers represented in the binary number system, a single slip in the functioning of the adder leads to a change in the result by some power of 2, thus, to a single arithmetic error. Formally, a single arithmetic error on \mathbb{Z} is defined as a transformation of a number $n \in \mathbb{Z}$ to a number $n' = n \pm 2^i$, $i = 1, 2, \ldots$

The **arithmetic codes distance** is a metric on \mathbb{Z} defined, for any $n_1, n_2 \in \mathbb{Z}$, as the minimum number of *arithmetic errors* taking n_1 to n_2 . It can be written as $w_2(n_1 - n_2)$, where $w_2(n)$ is the *arithmetic* 2-weight of n, i.e., the smallest possible number of nonzero coefficients in representations $n = \sum_{i=0}^k e_i 2^i$, where $e_i = 0, \pm 1$, and k is some nonnegative integer. In fact, for each n there is a unique such representation with $e_k \neq 0$, $e_i e_{i+1} = 0$ for all $i = 0, \ldots, k-1$, which has the smallest number of nonzero coefficients (cf. **arithmetic** r-**norm metric** in Chap. 12).

• b-burst metric

Given the number b > 1 and the set $\mathbb{Z}_m^n = \{0, 1, ..., m-1\}^n$, each its element $x = (x_1, ..., x_n)$ can be uniquely represented as

$$(0^{k_1}u_1v_1^{b-1}0^{k_2}u_2v_2^{b-1}\ldots),$$

where $u_i \neq 0$, 0^k is the string of $k \geq 0$ zeroes and v^{b-1} is any string of length b-1.

The *b*-burst metric between elements x and y of \mathbb{Z}_m^n is (Bridewell and Wolf, 1979) the number of *b*-tuples uv^{b-1} in x-y. It describes the burst errors.

• Sharma-Kaushik metrics

Let $q \ge 2$, $m \ge 2$. A partition $\{B_0, B_1, \dots B_{q-1}\}$ of \mathbb{Z}_m is called a *Sharma–Kaushik partition* if the following conditions hold:

- 1. $B_0 = \{0\}$;
- 2. For any $i \in \mathbb{Z}_m$, $i \in \mathbb{B}_s$ if and only if $m i \in \mathbb{B}_s$, $s = 1, 2, \dots, q 1$;
- 3. If $i \in B_s$, $j \in B_t$, and s > t, then $\min\{i, m i\} > \min\{j, m j\}$;
- 4. If $s \ge t$, s, t = 0, 1, ..., q 1, then $|B_s| \ge |B_t|$ except for s = q 1 in which case $|B_{q-1}| \ge \frac{1}{2}|B_{q-2}|$.

Given a Sharma–Kaushik partition of \mathbb{Z}_m , the *Sharma–Kaushik weight* $w_{SK}(x)$ of any element $x \in \mathbb{Z}_m$ is defined by $w_{SK}(x) = i$ if $x \in B_i$, $i \in \{0, 1, ..., q - 1\}$. The **Sharma–Kaushik metric** [ShKa79] is a metric on \mathbb{Z}_m defined by

$$w_{SK}(x-y)$$
.

The Sharma–Kaushik metric on Z_m^n is defined by $w_{SK}^n(x-y)$ where, for $x=(x_1,\ldots x_n)\in \mathbb{Z}_m^n$, one has $w_{SK}^n(x)=\sum_{i=1}^n w_{SK}(x_i)$.

The **Hamming metric** and the **Lee metric** arise from two specific partitions of the above type: $P_H = \{B_0, B_1\}$, where $B_1 = \{1, 2, ..., q - 1\}$, and $P_L = \{B_0, B_1, ..., B_{\lfloor q/2 \rfloor}\}$, where $B_i = \{i, m - i\}$, $i = 1, ..., \lfloor \frac{q}{2} \rfloor$.

Varshamov metric

The **Varshamov metric** between two binary *n*-vectors $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ from $\mathbb{Z}_2^n = \{0, 1\}^n$ is defined by

$$\max\left(\sum_{i=1}^{n}I_{x_{i}=1-y_{i}=0},\sum_{i=1}^{n}I_{x_{i}=1-y_{i}=1}\right).$$

This metric was introduced by Varshamov, 1965, to describe asymmetric errors.

• Absolute summation distance

The **absolute summation distance** (or *Lee distance*) is the **Lee metric** on the set $\mathbb{Z}_m^n = \{0, 1, ..., m-1\}^n$ defined by

$$w_{\rm Lee}(x-y)$$
,

where $w_{\text{Lee}}(x) = \sum_{i=1}^{n} \min\{x_i, m - x_i\}$ is the *Lee weight* of $x = (x_1, ..., x_n) \in \mathbb{Z}_m^n$.

If \mathbb{Z}_m^n is equipped with the absolute summation distance, then a subset C of \mathbb{Z}_m^n is called a *Lee distance code*. The most important such codes are *negacyclic codes*.

Mannheim distance

Let $\mathbb{Z}[i] = \{a + bi : a, b \in \mathbb{Z}\}$ be the set of Gaussian integers. Let $\pi = a + bi$ (a > b > 0) be a Gaussian prime, i.e., either

- (i) $(a+bi)(a-bi) = a^2 + b^2 = p$, where $p \equiv 1 \pmod{4}$ is a prime number, or (ii) $\pi = p + 0 \cdot i = p$, where $p \equiv 3 \pmod{4}$ is a prime number.
- The **Mannheim distance** is a distance on $\mathbb{Z}[i]$, defined, for any two Gaussian integers x and y, as the sum of the absolute values of the real and imaginary parts of the difference $x y \pmod{\pi}$. The modulo reduction, before summing

the absolute values of the real and imaginary parts, is the difference between the **Manhattan metric** and the Mannheim distance.

The elements of the finite field $\mathbb{F}_p = \{0, 1, \dots, p-1\}$ for $p \equiv 1 \pmod 4$, $p = a^2 + b^2$, and the elements of the finite field \mathbb{F}_{p^2} for $p \equiv 3 \pmod 4$, p = a, can be mapped on a subset of the Gaussian integers using the complex modulo function $\mu(k) = k - [\frac{k(a-bi)}{p}](a+bi)$, $k = 0, \dots, p-1$, where [.] denotes rounding to the closest Gaussian integer. The set of the selected Gaussian integers a+bi with the minimal *Galois norms* $\sqrt{a^2 + b^2}$ is called a *constellation*. This representation gives a new way to construct codes for two-dimensional signals. Mannheim distance was introduced to make QAM-like signals more susceptible to algebraic decoding methods.

For codes over hexagonal signal constellations, a similar metric can be introduced over the set of the *Eisenstein–Jacobi integers*. It is useful for block codes over tori. See, for example, [Hube94b] and [Hube94a].

• Generalized Lee metric

Let \mathbb{F}_{p^m} denote the finite field with p^m elements, where p is prime number and $m \geq 1$ is an integer. Let $e_i = (0, \dots, 0, 1, 0, \dots, 0), \ 1 \leq i \leq k$, be the standard basis of \mathbb{Z}^k . Choose elements $a_i \in \mathbb{F}_{p^m}$, $1 \leq i \leq k$, and the mapping $\phi : \mathbb{Z}^k \to \mathbb{F}_{p^m}$, sending any $x = \sum_{i=1}^k x_i e_i, \ x_i \in \mathbb{Z}^k$, to $\phi(x) = \sum_{i=1}^k a_i x_i \pmod{p}$, so that ϕ is surjective. So, for each $a \in \mathbb{F}_{p^m}$, there exists $x \in \mathbb{Z}^k$ such that $a = \phi(x)$. For each $a \in \mathbb{F}_{p^m}$, its k-dimensional Lee weight is $w_{kL}(a) = \min\{\sum_{i=1}^k |x_i| : x = (x_i) \in \mathbb{Z}, a = \phi(x)\}$.

The **generalized Lee metric** between vectors (a_j) and (b_j) of $\mathbb{F}_{p^m}^n$ is defined (Nishimura and Hiramatsu, 2008) by

$$\sum_{j=1}^{n} w_{kL}(a_j - b_j).$$

It is the **Lee metric** (or **absolute summation distance**) if $\phi(e_1) = 1$ while $\phi(e_i) = 0$ for $2 \le i \le k$. It is the **Mannheim distance** if k = 2, $p \equiv 1 \pmod{4}$, $\phi(e_1) = 1$ while $\phi(e_2) = a$ is a solution in \mathbb{F}_p of the quadratic congruence $x^2 \equiv -1 \pmod{p}$.

• Poset metric

Let (V_n, \preceq) be a *poset* on $V_n = \{1, \ldots, n\}$. A subset I of V_n is called *ideal* if $x \in I$ and $y \preceq x$ imply that $y \in I$. If $J \subset V_n$, then $\langle J \rangle$ denotes the smallest ideal of V_n which contains J. Consider the vector space \mathbb{F}_q^n over a finite field \mathbb{F}_q . The P-weight of an element $x = (x_1, \ldots, x_n) \in \mathbb{F}_q^n$ is defined as the cardinality of the smallest ideal of V_n containing the *support* of x: $w_P(x) = |\langle supp(x) \rangle|$, where $supp(x) = \{i : x_i \neq 0\}$.

The **poset metric** (see [BGL95]) is a metric on \mathbb{F}_q^n defined by

$$w_P(x-y)$$
.

If \mathbb{F}_q^n is equipped with a poset metric, then a subset C of \mathbb{F}_q^n is called a *poset code*. If V_n forms the chain $1 \le 2 \le \cdots \le n$, then the linear code C of dimension k consisting of all vectors $(0, \ldots, 0, a_{n-k+1}, \ldots, a_n) \in \mathbb{F}_q^n$ is a perfect poset code with the minimum (poset) metric $d_P^n(C) = n - k + 1$.

If V_n forms an antichain, then the poset distance coincides with the **Hamming** metric. If V_n consists of finite disjoint union of chains of equal lengths, then the poset distance coincides with the **Rosenbloom–Tsfasman metric**.

Rank metric

Let \mathbb{F}_q be a finite field, $\mathbb{K} = \mathbb{F}_{q^m}$ an extension of degree m of \mathbb{F}_q , and \mathbb{K}^n a vector space of dimension n over \mathbb{K} . For any $a = (a_1, \dots a_n) \in \mathbb{K}^n$ define its rank, rank(a), as the dimension of the vector space over \mathbb{F}_q , generated by $\{a_1, \dots, a_n\}$. The **rank metric** (Delsarte, 1978) is a metric on \mathbb{K}^n defined by

$$rank(a-b)$$
.

• Gabidulin-Simonis metrics

Let \mathbb{F}_q^n be the vector space over a finite field \mathbb{F}_q and let $F = \{F_i : i \in I\}$ be a finite family of its subsets such that the minimal linear subspace of \mathbb{F}_q^n containing $\bigcup_{i \in I} F_i$ is \mathbb{F}_q^n . Without loss of generality, F can be an antichain of linear subspaces of \mathbb{F}_q^n .

The *F*-weight w_F of a vector $x = (x_1, \dots, x_n) \in \mathbb{F}_q^n$ is the smallest |J| over such subsets $J \subset I$ that x belongs to the minimal linear subspace of \mathbb{F}_q^n containing $\bigcup_{i \in J} F_i$. A **Gabidulin–Simonis metric** (or *F*-**distance**, see [GaSi98]) on \mathbb{F}_q^n is defined by

$$w_{\rm F}(x-y)$$
.

The **Hamming metric** corresponds to the case of F_i , $i \in I$, forming the standard basis. The **Vandermonde metric** is F-distance with F_i , $i \in I$, being the columns of a generalized Vandermonde matrix. Among other examples are: the **rank metric** and the *combinatorial metrics* (by Gabidulin, 1984), including the b-burst metric.

• Subspace metric

Let \mathbb{F}_q^n be the vector space over a finite field \mathbb{F}_q and let $\mathcal{P}_{n,q}$ be the set of all subspaces of \mathbb{F}_q^n . For any subspace $U \in \mathcal{P}_{n,q}$, let $\dim(U)$ denote its dimension and let $U^{\perp} = \{v \in \mathbb{F}_q^n : \langle u, v \rangle = 0 \text{ for all } u \in U\}$ be its orthogonal space.

Let $U + V = \{u + v : u \in U, v \in V\}$, i.e., U + V is the smallest subspace of \mathbb{F}_q^n containing both V and V. Then $\dim(U + V) = \dim(U) + \dim(V) - \dim(U \cap V)$. If $U \cap V = \emptyset$, then U + V is a direct sum $U \oplus V$.

The **subspace metric** between two subspaces U and V from $\mathcal{P}_{n,q}$ is defined by

$$d(U, V) = \dim(U + V) - \dim(U \cap V) = \dim(U) + \dim(V) - 2\dim(U \cap V).$$

This metric was introduced by Koetter and Kschischang, 2007, for network coding. It holds $d(U, V) = d(U^{\perp}, V^{\perp})$. Cf. the **lattice valuation metric** in Chap. 10 and distances between subspaces in Chap. 12.

• Rosenbloom-Tsfasman metric

Let $M_{m,n}(\mathbb{F}_q)$ be the set of all $m \times n$ matrices with entries from a finite field \mathbb{F}_q (in general, from any finite alphabet $\mathcal{A} = \{a_1, \ldots, a_q\}$). The *Rosenbloom–Tsfasman norm* $\|.\|_{RT}$ on $M_{m,n}(\mathbb{F}_q)$ is defined as follows: if m = 1 and $a = (\xi_1, \xi_2, \ldots, \xi_n) \in M_{1,n}(\mathbb{F}_q)$, then $\|0_{1,n}\|_{RT} = 0$, and $\|a\|_{RT} = \max\{i : \xi_i \neq 0\}$ for

 $a \neq 0_{1,n}$; if $A = (a_1, \dots, a_m)^T \in M_{m,n}(\mathbb{F}_q)$, $a_j \in M_{1,n}(\mathbb{F}_q)$, $1 \leq j \leq m$, then $||A||_{\mathsf{RT}} = \sum_{i=1}^m ||a_i||_{\mathsf{RT}}$.

The **Rosenbloom–Tsfasman metric** [RoTs96] (or *ordered distance*, in [MaSt99] is a **matrix norm metric** (in fact, an **ultrametric**) on $M_{m,n}(\mathbb{F}_q)$, defined by

$$||A - B||_{RT}$$
.

For every matrix code $C \subset M_{m,n}(F_q)$ with q^k elements the minimum (Rosenbloom–Tsfasman) distance $d_{\mathrm{RT}}^*(C) \leq mn-k+1$. Codes meeting this bound are called *maximum distance separable codes*.

The most used distance between codewords of a matrix code $C \subset M_{m,n}(F_q)$ is the **Hamming metric** on $M_{m,n}(F_q)$ defined by $||A - B||_H$, where $||A||_H$ is the *Hamming weight* of a matrix $A \in M_{m,n}(\mathbb{F}_q)$, i.e., the number of its nonzero entries.

The **LRTJ-metric** (introduced as *Generalized-Lee–Rosenbloom–Tsfasman pseudo-metric* by Jain, 2008) is the **norm metric** for the following generalization of the above norm $||a||_{\text{RT}}$ in the case $a \neq 0_{1,n}$:

$$||a||_{\text{LRTJ}} = \max_{1 < i < n} \min\{\xi_i, q - \xi_i\} + \max\{i - 1 : \xi_i \neq 0\}.$$

It is the **Lee metric** for m = 1 and the Rosenbloom–Tsfasman metric for q = 2, 3.

• Interchange distance

The **interchange distance** (called **swap metric** in Chap. 11) is a metric on the code $C \subset \mathcal{A}^n$ over an alphabet \mathcal{A} defined, for any $x, y \in C$, as the minimum number of interchanges of adjacent pairs of symbols, converting x into y.

ACME distance

The **ACME distance** on a code $C \subset A^n$ over an alphabet A is defined by

$$\min\{d_{\mathrm{H}}(x,y),d_{\mathrm{I}}(x,y)\},\,$$

where $d_{\rm H}$ is the **Hamming metric**, and $d_{\rm I}$ is the **interchange distance**.

Indel distance

Let W be the set of all words over an alphabet \mathcal{A} . A *deletion* of a letter in a word $\beta = b_1 \dots b_n$ of the length n is a transformation of β into a word $\beta' = b_1 \dots b_{i-1} b_{i+1} \dots b_n$ of the length n-1. An *insertion* of a letter in a word $\beta = b_1 \dots b_n$ of the length n is a transformation of β into a word $\beta'' = b_1 \dots b_i bb_{i+1} \dots b_n$, of the length n+1.

The **indel distance** (or *distance of codes with correction of deletions and insertions*) is a metric on W, defined, for any $\alpha, \beta \in W$, as the minimum number of deletions and insertions of letters converting α into β . (Cf. **indel metric** in Chap. 11.)

A code C with correction of deletions and insertions is an arbitrary finite subset of W. An example of such a code is the set of words $\beta = b_1 \dots b_n$ of length n over the alphabet $\mathcal{A} = \{0,1\}$ for which $\sum_{i=1}^n ib_i \equiv 0 \pmod{n+1}$. The number of words in this code is equal to $\frac{1}{2(n+1)} \sum_k \phi(k) 2^{(n+1)/k}$, where the sum is taken over all odd divisors k of n+1, and ϕ is the Euler function.

Interval distance

The **interval distance** (see, for example, [Bata95]) is a metric on a finite group (G, +, 0) defined by

$$w_{\rm int}(x-y)$$
,

where $w_{\text{int}}(x)$ is an *interval weight* on G, i.e., a *group norm* whose values are consecutive nonnegative integers $0, \ldots, m$. This distance is used for *group codes* $C \subset G$.

• Fano metric

The **Fano metric** is a *decoding metric* with the goal to find the best sequence estimate used for the *Fano algorithm* of *sequential decoding* of *convolutional codes*. In a *convolutional code* each *k*-bit information symbol to be encoded is transformed into an *n*-bit codeword, where $R = \frac{k}{n}$ is the code rate $(n \ge k)$, and the transformation is a function of the last *m* information symbols.

The linear time-invariant decoder (fixed convolutional decoder) maps an information symbol $u_i \in \{u_1, \ldots, u_N\}$, $u_i = (u_{i1}, \ldots u_{ik})$, $u_{ij} \in \mathbb{F}_2$, into a codeword $x_i \in \{x_1, \ldots, x_N\}$, $x_i = (x_{i1}, \ldots, x_{in})$, $x_{ij} \in \mathbb{F}_2$, so one has a code $\{x_1, \ldots, x_N\}$ with N codewords which occur with probabilities $\{p(x_1), \ldots, p(x_N)\}$. A sequence of l codewords forms a stream (or path) $x = x_{[1,l]} = \{x_1, \ldots, x_l\}$ which is transmitted through a discrete memoryless channel, resulting in the received sequence $y = y_{[1,l]}$.

The task of a decoder minimizing the sequence error probability is to find a sequence maximizing the joint probability of input and output channel sequences $p(y,x) = p(y|x) \cdot p(x)$. Usually it is sufficient to find a procedure that maximizes p(y|x), and a decoder that always chooses as its estimate one of the sequences that maximizes it or, equivalently, the **Fano metric**, is called a *max-likelihood decoder*.

Roughly, we consider each code as a tree, where each branch represents one codeword. The decoder begins at the first vertex in the tree, and computes the branch metric for each possible branch, determining the best branch to be the one corresponding to the codeword x_j resulting in the largest branch metric, $\mu_F(x_j)$.

This branch is added to the path, and the algorithm continues from the new node which represents the sum of the previous node and the number of bits in the current best codeword. Through iterating until a terminal node of the tree is reached, the algorithm traces the most likely path.

In this construction, the **bit Fano metric** is defined by

$$\log_2 \frac{p(y_i|x_i)}{p(y_i)} - R,$$

the branch Fano metric is defined by

$$\mu_{F}(x_{j}) = \sum_{i=1}^{n} \left(\log_{2} \frac{p(y_{i}|x_{ji})}{p(y_{i})} - R \right),$$

and the path Fano metric is defined by

$$\mu_{\mathbf{F}}(x_{[1,l]}) = \sum_{j=1}^{l} \mu_{\mathbf{F}}(x_j),$$

where $p(y_i|x_{ji})$ are the channel transition probabilities, $p(y_i) = \sum_{x_m} p(x_m) \times p(y_i|x_m)$ is the probability distribution of the output given the input symbols averaged over all input symbols, and $R = \frac{k}{n}$ is the code rate.

For a hard-decision decoder $p(y_j = 0|x_j^n = 1) = p(y_j = 1|x_j = 0) = p$, $0 , the Fano metric for a path <math>x_{[1,l]}$ can be written as

$$\mu_{\rm F}(x_{[1,l]}) = -\alpha d_{\rm H}(y_{[1,l]}, x_{[1,l]}) + \beta \cdot l \cdot n,$$

where $\alpha = -\log_2 \frac{p}{1-p} > 0$, $\beta = 1 - R + \log_2 (1-p)$, and d_H is the **Hamming metric**.

The generalized Fano metric for sequential decoding is defined by

$$\mu_{\mathrm{F}}^{w}(x_{[1,l]}) = \sum_{i=1}^{ln} \left(\log_2 \frac{p(y_j|x_j)^w}{p(y_j)^{1-w}} - wR \right),$$

 $0 \le w \le 1$. When w = 1/2, the generalized Fano metric reduces to the Fano metric with a multiplicative constant 1/2.

• Metric recursion of a MAP decoding

Maximum a posteriori sequence estimation, or MAP decoding for variable length codes, used the Viterbi algorithm, and is based on the **metric recursion**

$$\Lambda_k^{(m)} = \Lambda_{k-1}^{(m)} + \sum_{n=1}^{l_k^{(m)}} x_{k,n}^{(m)} \log_2 \frac{p(y_{k,n} | x_{k,n}^{(m)} = +1)}{p(y_{k,n} | x_{k,n}^{(m)} = -1)} + 2\log_2 p(u_k^{(m)}),$$

where $\Lambda_k^{(m)}$ is the **branch metric** of branch m at time (level) k, $x_{k,n}$ is the n-th bit of the codeword having $l_k^{(m)}$ bits labeled at each branch, $y_{k,n}$ is the respective received soft-bit, u_k^m is the source symbol of branch m at time k and, assuming statistical independence of the source symbols, the probability $p(u_k^{(m)})$ is equivalent to the probability of the source symbol labeled at branch m, that may be known or estimated. The metric increment is computed for each branch, and the largest value, when using log-likelihood values, of each state is used for further recursion. The decoder first computes the metric of all branches, and then the branch sequence with largest metric starting from the final state backward is selected.

• Distance decoder

A graph family A is said (Peleg, 2000) to have an l(n) distance labeling scheme if there is a function L_G labeling the vertices of each n-vertex graph $G \in A$ with distinct labels up to l(n) bits, and there exists an algorithm, called a **distance decoder**, that decides the distance d(u, v) between any two vertices $u, v \in X$ in a graph $G \in A$, i.e., $d(u, v) = f(L_G(u), L_G(v))$, polynomial in time in the length of their labels L(u), L(v).

Cf. distance constrained labeling in Chap. 15.

• Minimum identifying code

Let G = (X, E) be a graph and $C \subset V$, and let B(v) denote the set consisting of v and all of its neighbors in G. If the sets $B(v) \cap C$ are nonempty and distinct, C is called *identifying code* of G. Such sets of smallest cardinality are called (Karpovsky, Chakrabarty and Levitin, 1998) **minimum identifying codes**; denote this cardinality by M(G). Cf. r-locating-dominating set in Chap. 15. A *minimum identifying code graph* of order n is a graph G = (X, E) with X = n and $M(G) = \lceil \log 2_2(n+1) \rceil$ having the minimum number of edges |E|.

Chapter 17

Distances and Similarities in Data Analysis

A data set is a finite set comprising m sequences $(x_1^j, \ldots, x_n^j), j \in \{1, \ldots, m\}$, of length n. The values x_i^1, \ldots, x_i^m represent an attribute S_i . It can be numerical, including continuous (real numbers) and binary (presence/absence expressed by 1/0), ordinal (numbers expressing rank only), or nominal (which are not ordered).

Cluster Analysis (or Classification, Taxonomy, Pattern Recognition) consists mainly of partition of data A into a relatively small number of clusters, i.e., such sets of objects that (with respect to a selected measure of distance) are at best possible degree, "close" if they belong to the same cluster, "far" if they belong to different clusters, and further subdivision into clusters will impair the above two conditions.

We give three typical examples. In *Information Retrieval* applications, nodes of peer-to-peer database network export data (collection of text documents); each document is characterized by a vector from \mathbb{R}^n . A user *query* consists of a vector $x \in \mathbb{R}^n$, and the user needs all documents in the database which are *relevant* to it, i.e., belong to the ball in \mathbb{R}^n , center x, of fixed radius and with a convenient distance function. In Record Linkage, each document (database record) is represented by a term-frequency vector $x \in \mathbb{R}^n$ or a string, and one wants to measure semantic relevancy of syntactically different records.

In Ecology, let x, y be species abundance distributions, obtained by two sample methods (i.e., x_i , y_i are the numbers of individuals of species j, observed in a corresponding sample); one needs a measure of the distance between x and y, in order to compare two methods. Often data are organized in a metric tree first, i.e., in a tree indexed in a metric space.

Once a distance d between objects is selected, it is **intra-distance** or **inter**distance if the objects are within the same cluster or in two different clusters, respectively.

The **linkage metric**, i.e., a distance between clusters $A = \{a_1, \dots, a_m\}$ and B = $\{b_1, \ldots, b_n\}$ is usually one of the following:

- average linkage: the average of the distances between the all members of the clusters, i.e., $\frac{\sum_{i}\sum_{j}d(a_{i},b_{j})}{mn}$;

 • single linkage: the distance $\min_{i,j}d(a_{i},j)$ between the nearest members of the
- clusters, i.e., the **set-set distance**;

- **complete linkage**: the distance $\max_{i,j} d(a_i, b_j)$ between the furthest members of the clusters, i.e., the **spanning distance**;
- **centroid linkage**: the distance between the *centroids* of the clusters, i.e, $\|\tilde{a} \tilde{b}\|_2$, where $\tilde{a} = \frac{\sum_i a_i}{m}$, and $\tilde{b} = \frac{\sum_j b_j}{n}$;
- Ward linkage: the distance $\sqrt{\frac{mn}{m+n}} \|\tilde{a} \tilde{b}\|_2$.

Multidimensional Scaling is a technique developed in the behavioral and social sciences for studying the structure of objects or people. Together with Cluster Analysis, it is based on distance methods. But in Multidimensional Scaling, as opposed to Cluster Analysis, one starts only with some $m \times m$ matrix D of distances of the objects and (iteratively) looks for a representation of objects in \mathbb{R}^n with low n, so that their Euclidean distance matrix has minimal square deviation from the original matrix D.

The related *Metric Nearness Problem* (Dhillon, Sra and Tropp, 2003) is to approximate a given finite distance space (X, d) by a metric space (X, d').

There are many **similarities** used in Data Analysis; the choice depends on the nature of data and is not an exact science. We list below the main such similarities and distances.

Given two objects, represented by nonzero vectors $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ from \mathbb{R}^n , the following notation is used in this chapter.

$$\sum x_i$$
 means $\sum_{i=1}^n x_i$.

 $\overline{1_F}$ is the *characteristic function* of event F: $1_F = 1$ if F happens, and $1_F = 0$, otherwise.

$$\|x\|_2 = \sqrt{\sum x_i^2}$$
 is the ordinary Euclidean norm on \mathbb{R}^n .

 \overline{x} denotes $\frac{\sum x_i}{n}$, i.e., the *mean value* of components of x. So, $\overline{x} = \frac{1}{n}$ if x is a frequency vector (discrete probability distribution), i.e., all $x_i \ge 0$, and $\sum x_i = 1$; and $\overline{x} = \frac{n+1}{2}$ if x is a ranking (permutation), i.e., all x_i are different numbers from $\{1, \ldots, n\}$.

The *k-th moment* is $\frac{\sum (x_i - \overline{x})^k}{n}$; it is called *variance*, *skewness*, *kurtosis* if k = 2, 3, 4.

In the binary case $x \in \{0, 1\}^n$ (i.e., when x is a binary n-sequence), let $X = \{1 \le i \le n : x_i = 1\}$ and $\overline{X} = \{1 \le i \le n : x_i = 0\}$. Let $|X \cap Y|$, $|X \cup Y|$, $|X \setminus Y|$ and $|X \triangle Y|$ denote the cardinality of the intersection, union, difference and symmetric difference $(X \setminus Y) \cup (Y \setminus X)$ of the sets X and Y, respectively.

17.1 Similarities and Distances for Numerical Data

• Ruzicka similarity

The **Ruzicka similarity** is a similarity on \mathbb{R}^n , defined by

$$\frac{\sum \min\{x_i, y_i\}}{\sum \max\{x_i, y_i\}}.$$

The corresponding Soergel distance

$$1 - \frac{\sum \min\{x_i, y_i\}}{\sum \max\{x_i, y_i\}} = \frac{\sum |x_i - y_i|}{\sum \max\{x_i, y_i\}}$$

coincides on $\mathbb{R}^n_{>0}$ with the **fuzzy polyonucleotide metric** (cf. Chap. 23).

The Wave-Edges distance is defined by

$$\sum \left(1 - \frac{\min\{x_i, y_i\}}{\max\{x_i, y_i\}}\right) = \sum \frac{|x_i - y_i|}{\max\{x_i, y_i\}}.$$

• Roberts similarity

The **Roberts similarity** is a similarity on \mathbb{R}^n , defined by

$$\frac{\sum (x_i + y_i) \frac{\min\{x_i, y_i\}}{\max\{x_i, y_i\}}}{\sum (x_i + y_i)}.$$

Ellenberg similarity

The **Ellenberg similarity** is a similarity on \mathbb{R}^n defined by

$$\frac{\sum (x_i + y_i) 1_{x_i \cdot y_i \neq 0}}{\sum (x_i + y_i) (1 + 1_{x_i y_i = 0})}.$$

The binary cases of Ellenberg and Ruzicka similarities coincide; it is called **Tanimoto similarity** (or **Jaccard similarity of community**, Jaccard, 1908):

$$\frac{|X \cap Y|}{|X \cup Y|}.$$

The **Tanimoto distance** (or **biotope distance**, **Jaccard distance**, *similarity distance*) is a distance on $\{0, 1\}^n$ defined by

$$1 - \frac{|X \cap Y|}{|X \cup Y|} = \frac{|X \triangle Y|}{|X \cup Y|}.$$

• Gleason similarity

The **Gleason similarity** is a similarity on \mathbb{R}^n , defined by

$$\frac{\sum (x_i + y_i) 1_{x_i \cdot y_i \neq 0}}{\sum (x_i + y_i)}.$$

The binary cases of Cleason, Motyka and Bray and Curtis similarities coincide; it is called **Dice similarity**, 1945, (or *Sørensen similarity*, *Czekanowsky similarity*):

$$\frac{2|X \cap Y|}{|X \cup Y| + |X \cap Y|} = \frac{2|X \cap Y|}{|X| + |Y|}.$$

The **Czekanowsky–Dice distance** (or *nonmetric coefficient*, Bray and Curtis, 1957) is a **near-metric** on $\{0, 1\}^n$ defined by

$$1 - \frac{2|X \cap Y|}{|X| + |Y|} = \frac{|X \triangle Y|}{|X| + |Y|}.$$

Intersection distance

The **intersection distance** is a distance on \mathbb{R}^n , defined by

$$1 - \frac{\sum \min\{x_i, y_i\}}{\min\{\sum x_i, \sum y_i\}}.$$

• Motyka similarity

The **Motyka similarity** is a similarity on \mathbb{R}^n , defined by

$$\frac{\sum \min\{x_i, y_i\}}{\sum (x_i + y_i)} = n \frac{\sum \min\{x_i, y_i\}}{\overline{x} + \overline{y}}.$$

• Bray-Curtis similarity

The **Bray–Curtis similarity**, 1957, is a similarity on \mathbb{R}^n defined by

$$\frac{2}{n(\overline{x}+\overline{y})}\sum \min\{x_i,y_j\}.$$

It is called *Renkonen percentage similarity* if x, y are *frequency vectors*.

• Sørensen distance

The **Sørensen distance** (or **Bray–Curtis distance**) is a distance on \mathbb{R}^n defined (Sørensen, 1948) by

$$\frac{\sum |x_i - y_i|}{\sum (x_i + y_i)}.$$

• Canberra distance

The **Canberra distance** (Lance and Williams, 1967) is a distance on \mathbb{R}^n , defined by

$$\sum \frac{|x_i - y_i|}{|x_i| + |y_i|}.$$

• Kulczynski similarity 1

The **Kulczynski similarity** 1 is a similarity on \mathbb{R}^n defined by

$$\frac{\sum \min\{x_i, y_i\}}{\sum |x_i - y_i|}.$$

The corresponding distance is

$$\frac{\sum |x_i - y_i|}{\sum \min\{x_i, y_i\}}.$$

• Kulczynski similarity 2

The **Kulczynski similarity** 2 is a similarity on \mathbb{R}^n defined by

$$\frac{n}{2}\left(\frac{1}{x} + \frac{1}{y}\right) \sum \min\{x_i, y_i\}.$$

In the binary case it takes the form

$$\frac{|X \cap Y| \cdot (|X| + |Y|)}{2|X| \cdot |Y|}.$$

• Baroni-Urbani-Buser similarity

The **Baroni–Urbani–Buser similarity** is a similarity on \mathbb{R}^n defined by

$$\frac{\sum \min\{x_i, y_i\} + \sqrt{\sum \min\{x_i, y_i\}} \sum (\max_{1 \le j \le n} x_j - \max\{x_i, y_i\})}{\sum \max\{x_i, y_i\} + \sqrt{\sum \min\{x_i, y_i\}} \sum (\max_{1 \le j \le n} x_j - \max\{x_i, y_i\})}$$

In the binary case it takes the form

$$\frac{|X \cap Y| + \sqrt{|X \cap Y| \cdot |\overline{X \cup Y}|}}{|X \cup Y| + \sqrt{|X \cap Y| \cdot |\overline{X \cup Y}|}}.$$

17.2 Relatives of Euclidean Distance

• Power (p, r)-distance

The **power** (p, r)-**distance** is a distance on \mathbb{R}^n defined by

$$\left(\sum |x_i - y_i|^p\right)^{\frac{1}{r}}.$$

For $p = r \ge 1$, it is the l_p -metric, including the Euclidean, Manhattan (or magnitude) and Chebyshev (or maximum-value, dominance) metrics for p = 2, 1 and ∞ , respectively.

The case (p, r) = (2, 1) corresponds to the **squared Euclidean distance**.

The power (p,r)-distance with 0 is called the**fractional** $<math>l_p$ -**distance** (not a metric since the unit balls are not convex). It is used for "dimensionality-cursed" data, i.e., when there are few observations and the number n of variables is large. The case 0 , i.e., of the <math>p-th power of the fractional l_p -distance, corresponds to a metric on \mathbb{R}^n .

The weighted versions $(\sum w_i | x_i - y_i|^p)^{\frac{1}{p}}$ (with nonnegative weights w_i) are also used, for p = 1, 2, in applications.

• Penrose size distance

The **Penrose size distance** is a distance on \mathbb{R}^n defined by

$$\sqrt{n}\sum |x_i-y_i|.$$

It is proportional to the Manhattan metric.

The **mean character distance** (Czekanowsky, 1909) is defined by $\frac{\sum |x_i - y_i|}{n}$. The *Lorentzian distance* is a distance defined by $\sum \ln(1 + |x_i - y_i|)$.

Penrose shape distance

The **Penrose shape distance** is a distance on \mathbb{R}^n defined by

$$\sqrt{\sum ((x_i - \overline{x}) - (y_i - \overline{y}))^2}$$
.

The sum of squares of two above **Penrose distances** is the **squared Euclidean distance**.

• Effect size

Let \overline{x} , \overline{y} be the means of samples x, y and let s^2 be the pooled variance of both samples. The **effect size** (a term used mainly in social sciences) is defined by

$$\frac{\overline{x}-\overline{y}}{s}$$
.

Its symmetric version $\frac{|\overline{x}-\overline{y}|}{s}$ is called *statistical distance* by Johnson and Wichernm, 1982, and *standard distance* by Flury and Riedwyl, 1986.

Cf. the **engineer semimetric** in Chap. 14 and the **ward linkage**.

• Binary Euclidean distance

The **binary Euclidean distance** is a distance on \mathbb{R}^n defined by

$$\sqrt{\sum (1_{x_i>0}-1_{y_i>0})^2}.$$

• Mean censored Euclidean distance

The **mean censored Euclidean distance** is a distance on \mathbb{R}^n defined by

$$\sqrt{\frac{\sum (x_i - y_i)^2}{\sum 1_{x_i^2 + y_i^2 \neq 0}}}.$$

• Normalized *l*_p-distance

The **normalized** l_p -**distance**, $1 \le p \le \infty$, is a distance on \mathbb{R}^n defined by

$$\frac{\|x - y\|_p}{\|x\|_p + \|y\|_p}.$$

The only integer value p for which the normalized l_p -distance is a metric, is p=2. Moreover, the distance $\frac{\|x-y\|_2}{a+b(\|x\|_2+\|y\|_2)}$ is a metric for any a,b>0 [Yian91].

Clark distance

The **Clark distance** (Clark, 1952) is a distance on \mathbb{R}^n , defined by

$$\left(\frac{1}{n}\sum\left(\frac{x_i-y_i}{|x_i|+|y_i|}\right)^2\right)^{\frac{1}{2}}.$$

Meehl distance

The **Meehl distance** (or *Meehl index*) is a distance on \mathbb{R}^n defined by

$$\sum_{1 \le i \le n-1} (x_i - y_i - x_{i+1} + y_{i+1})^2.$$

Hellinger distance

The **Hellinger distance** is a distance on \mathbb{R}^n_+ defined by

$$\sqrt{2\sum\left(\sqrt{\frac{x_i}{\overline{x}}}-\sqrt{\frac{y_i}{\overline{y}}}\right)^2}$$
.

(Cf. **Hellinger metric** in Chap. 14.)

The Whittaker index of association is defined by $\frac{1}{2} \sum |\frac{x_i}{\overline{x}} - \frac{y_i}{\overline{y}}|$.

• Symmetric χ^2 -measure

The **symmetric** χ^2 -**measure** is a distance on \mathbb{R}^n defined by

$$\sum \frac{2}{\overline{x} \cdot \overline{y}} \cdot \frac{(x_i \overline{y} - y_i \overline{x})^2}{x_i + y_i}.$$

• Symmetric χ²-distance

The **symmetric** χ^2 -**distance** (or *chi-distance*) is a distance on \mathbb{R}^n defined by

$$\sqrt{\sum \frac{\overline{x} + \overline{y}}{n(x_i + y_i)} \left(\frac{x_i}{\overline{x}} - \frac{y_i}{\overline{y}}\right)^2} = \sqrt{\sum \frac{\overline{x} + \overline{y}}{n(\overline{x} \cdot \overline{y})^2} \cdot \frac{(x_i \overline{y} - y_i \overline{x})^2}{x_i + y_i}}.$$

Mahalanobis distance

The **Mahalanobis distance** (or **quadratic distance**) is a semimetric on \mathbb{R}^n defined (Mahalanobis, 1936) by

$$||x - y||_A = \sqrt{(x - y)A(x - y)^T},$$

where A is a positive-semidefinite matrix. It is a metric if A is positive-definite. Cf. **quadratic-form distance** in Chap. 7 and **Mahalanobis semimetric** in Chap. 14. The square $||x - y||_A^2$ is called *generalized ellipsoid distance* or *generalized squared interpoint distance*.

Usually, $A = C^{-1}$, where C is a *covariance matrix* ((Cov (x_i, x_j))) of some data points $x, y \in \mathbb{R}^n$ (say, random vectors with the same distribution), or $A = (\det(C))^{\frac{1}{n}}C^{-1}$ so that $\det(A) = 1$.

Clearly, $||x - y||_I$ is the Euclidean distance. If $C = ((c_{ij}))$ is a diagonal matrix, then $c_{ii} = \text{Var}(x_i) = \text{Var}(y_i) = \sigma_i^2$ and it holds

$$||x - y||_{C^{-1}} = \sqrt{\sum_{i} \frac{(x_i - y_i)^2}{\sigma_i^2}}.$$

Such diagonal Mahalanobis distance is called the **standardized Euclidean distance** (or **normalized Euclidean distance**, *scaled Euclidean distance*). Cf. the **pseudo-Euclidean distance** in Chap. 7.

The maximum scaled difference (Maxwell and Buddemeier, 2002) is defined by

$$\max_{i} \frac{(x_i - y_i)^2}{\sigma_i^2}.$$

17.3 Similarities and Distances for Binary Data

Usually, such similarities s range from 0 to 1 or from -1 to 1; the corresponding distances are usually 1 - s or $\frac{1-s}{2}$, respectively.

• Hamann similarity

The **Hamann similarity**, 1961, is a similarity on $\{0, 1\}^n$, defined by

$$\frac{2|\overline{X \triangle Y}|}{n} - 1 = \frac{n - 2|X \triangle Y|}{n}.$$

• Rand similarity

The **Rand similarity** (or Sokal–Michener's *simple matching*) is a similarity on $\{0, 1\}^n$ defined by

$$\frac{\overline{|X \triangle Y|}}{n} = 1 - \frac{|X \triangle Y|}{n}.$$

Its square root is called the *Euclidean similarity*. The corresponding metric $\frac{|X \triangle Y|}{n}$ is called the *variance* or *Manhattan similarity*; cf. **Penrose size distance**.

• Sokal-Sneath similarity 1

The **Sokal–Sneath similarity** 1 is a similarity on $\{0, 1\}^n$ defined by

$$\frac{2|\overline{X \triangle Y}|}{n+|\overline{X \triangle Y}|}.$$

• Sokal-Sneath similarity 2

The **Sokal–Sneath similarity** 2 is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|X \cap Y|}{|X \cup Y| + |X \triangle Y|}.$$

• Sokal–Sneath similarity 3

The **Sokal–Sneath similarity** 3 is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|X \triangle Y|}{|\overline{X \triangle Y}|}$$
.

• Russel-Rao similarity

The **Russel–Rao similarity** is a similarity on $\{0, 1\}^n$, defined by

$$\frac{|X \cap Y|}{n}$$
.

• Simpson similarity

The **Simpson similarity** (*overlap similarity*) is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|X \cap Y|}{\min\{|X|,|Y|\}}.$$

• Forbes-Mozley similarity

The **Forbes–Mozley similarity** is a similarity on $\{0, 1\}^n$ defined by

$$\frac{n|X\cap Y|}{|X||Y|}.$$

• Braun-Blanquet similarity

The **Braun–Blanquet similarity** is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|X \cap Y|}{\max\{|X|,\,|Y|\}}.$$

The average between it and the **Simpson similarity** is the **Dice similarity**.

• Roger-Tanimoto similarity

The **Roger–Tanimoto similarity**, 1960, is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|\overline{X \triangle Y}|}{n + |X \triangle Y|}.$$

• Faith similarity

The **Faith similarity** is a similarity on $\{0, 1\}^n$, defined by

$$\frac{|X \cap Y| + |\overline{X \triangle Y}|}{2n}.$$

Tversky similarity

The **Tversky similarity** is a similarity on $\{0, 1\}^n$, defined by

$$\frac{|X \cap Y|}{a|X \triangle Y| + b|X \cap Y|}.$$

It becomes the **Tanimoto**, **Dice** and (the binary case of) **Kulczynsky** 1 **similarities** for $(a, b) = (1, 1), (\frac{1}{2}, 1)$ and (1, 0), respectively.

• Mountford similarity

The **Mountford similarity**, 1962, is a similarity on $\{0, 1\}^n$, defined by

$$\frac{2|X\cap Y|}{|X||Y\backslash X|+|Y||X\backslash Y|}.$$

• Gower-Legendre similarity

The **Gower–Legendre similarity** is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|\overline{X \bigtriangleup Y}|}{a|X \bigtriangleup Y| + |\overline{X \bigtriangleup Y}|} = \frac{|\overline{X \bigtriangleup Y}|}{n + (a-1)|X \bigtriangleup Y|}.$$

• Anderberg similarity

The **Anderberg similarity** (or *Sokal–Sneath 4 similarity*) is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|X\cap Y|}{4}\bigg(\frac{1}{|X|}+\frac{1}{|Y|}\bigg)+\frac{|\overline{X\cup Y}|}{4}\bigg(\frac{1}{|\overline{X}|}+\frac{1}{|\overline{Y}|}\bigg).$$

• Yule O similarity

The Yule Q similarity (Yule, 1900) is a similarity on $\{0, 1\}^n$, defined by

$$\frac{|X\cap Y|\cdot |\overline{X\cup Y}| - |X\backslash Y|\cdot |Y\backslash X|}{|X\cap Y|\cdot |\overline{X\cup Y}| + |X\backslash Y|\cdot |Y\backslash X|}$$

• Yule Y similarity of colligation

The **Yule** Y **similarity of colligation** (Yule, 1912) is a similarity on $\{0, 1\}^n$ defined by

$$\frac{\sqrt{|X\cap Y|\cdot |\overline{X\cup Y}|} - \sqrt{|X\backslash Y|\cdot |Y\backslash X|}}{\sqrt{|X\cap Y|\cdot |\overline{X\cup Y}|} + \sqrt{|X\backslash Y|\cdot |Y\backslash X|}}.$$

• Dispersion similarity

The **dispersion similarity** is a similarity on $\{0, 1\}^n$, defined by

$$\frac{|X \cap Y| \cdot |\overline{X \cup Y}| - |X \setminus Y| \cdot |Y \setminus X|}{n^2}.$$

• Pearson ϕ similarity

The **Pearson** ϕ **similarity** is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|X\cap Y|\cdot |\overline{X\cup Y}| - |X\backslash Y|\cdot |Y\backslash X|}{\sqrt{|X|\cdot |\overline{X}|\cdot |Y|\cdot |\overline{Y}|}}.$$

• Gower similarity 2

The **Gower similarity** 2 (or *Sokal–Sneath 5 similarity*) is a similarity on $\{0, 1\}^n$ defined by

$$\frac{|X \cap Y| \cdot |\overline{X \cup Y}|}{\sqrt{|X| \cdot |\overline{X}| \cdot |Y| \cdot |\overline{Y}|}}.$$

• Pattern difference

The **pattern difference** is a distance on $\{0, 1\}^n$, defined by

$$\frac{4|X\backslash Y|\cdot |Y\backslash X|}{n^2}.$$

• Q₀-difference

The Q_0 -difference is a distance on $\{0, 1\}^n$, defined by

$$\frac{|X\backslash Y|\cdot |Y\backslash X|}{|X\cap Y|\cdot |\overline{X\cup Y}|}.$$

• Model distance

Let X, Y be two data sets. The **model distance** (Todeschini, 2004) is a distance on $\{0, 1\}^n$ defined by

$$\sqrt{|X\backslash Y| + |Y\backslash X| - 2\sum_{j} \sqrt{\lambda_{j}}},$$

where λ_j are the eigenvalues of the symmetrized cross-correlation matrix $C_{X \setminus Y Y \setminus X} \times C_{Y \setminus X X \setminus Y}$.

The **CMD-distance** (or, *canonical measure of distance*, Todeschini et al., 2009) is

$$\sqrt{|X| + |Y| - 2\sum_{j} \sqrt{\lambda_{j}}},$$

where λ_j are the nonvanishing eigenvalues of the symmetrized cross-correlation matrix $C_{XY} \times C_{YX}$.

17.4 Correlation Similarities and Distances

The *covariance* between two real-valued random variables X and Y is $Cov(x, y) = \mathbb{E}[(X - \mathbb{E}[X])(Y - \mathbb{E}[Y])] = \mathbb{E}[XY] - \mathbb{E}[X]\mathbb{E}[Y]$. The *variance* of X is Var(X) = Cov(X, X) and the **Pearson correlation** of X and Y is $Corr(X, Y) = \frac{Cov(X, Y)}{\sqrt{Var(X) Var(Y)}}$; cf. Chap. 14.

Let (X,Y), (X',Y'), (X'',Y'') be independent and identically distributed. The distance covariance (Székely, 2005) is the square root of $\mathrm{dCov}^2(X,Y) = \mathbb{E}[|X-X'||Y-Y'|] + \mathbb{E}[|X-X'||Y-Y'|] - \mathbb{E}[|X-X'||Y-Y'']] - \mathbb{E}[|X-X''||Y-Y'']] = \mathbb{E}[|X-X'||Y-Y''] + \mathbb{E}[|X-X'||\mathbb{E}[|X-X'|]\mathbb{E}[|Y-Y'|]] - 2\mathbb{E}[|X-X'||Y-Y'']]$. It is 0 if and only if X and Y are independent. The **distance correlation** $\mathrm{dCor}(X,Y)$ is $\frac{\mathrm{dCov}(X,Y)}{\sqrt{\mathrm{dCov}(X,X)\,\mathrm{dCov}(Y,Y)}}$.

The vectors x, y below can be seen as *samples* (series of n measurements) of X, Y.

• Covariance similarity

The **covariance similarity** is a similarity on \mathbb{R}^n defined by

$$\frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{n} = \frac{\sum x_i y_i}{n} - \overline{x} \cdot \overline{y}.$$

• Pearson correlation similarity

The **Pearson correlation similarity**, or, by its full name, *Pearson product-moment correlation coefficient* is a similarity on \mathbb{R}^n defined by

$$s = \frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{(\sum (x_j - \overline{x})^2)(\sum (y_j - \overline{y})^2)}}.$$

The dissimilarities 1 - s and $1 - s^2$ are called the **Pearson correlation distance** and *squared Pearson distance*, respectively. Also, a normalization

$$\sqrt{2(1-s)} = \sqrt{\sum \left(\frac{x_i - \overline{x}}{\sqrt{\sum (x_j - \overline{x})^2}} - \frac{y_i - \overline{y}}{\sqrt{\sum (y_j - \overline{y})^2}}\right)}$$

of the Euclidean distance differs from **normalized** l_p -**distance**.

A multivariate generalization of the Pearson correlation similarity is the *RV coefficient* (Escoufier, 1973) $RV(X,Y) = \frac{\text{Covv}(X,Y)}{\sqrt{\text{Covv}(X,X)\text{Covv}(Y,Y)}}$, where X,Y are matrices of centered random (column) vectors with covariance matrix $C(X,Y) = \mathbb{E}[X^TY]$, and Covv(X,Y) is the trace of the matrix C(X,Y)C(Y,X).

Cosine similarity

The **cosine similarity** (or *Orchini similarity*, angular similarity, normalized dot product) is the case $\overline{x} = \overline{y} = 0$ of the **Pearson correlation similarity**, i.e., it is

$$\frac{\langle x, y \rangle}{\|x\|_2 \cdot \|y\|_2} = \cos \phi,$$

where ϕ is the angle between vectors x and y. In the binary case, it becomes

$$\frac{|X \cap Y|}{\sqrt{|X| \cdot |Y|}}$$

and is called the Ochiai-Otsuka similarity.

In Record Linkage, cosine similarity is called **TF-IDF** similarity; it (or *tf-idf*, *TFIDF*) are used as an abbreviation of *Frequency-Inverse Document Frequency*. In Ecology, cosine similarity is called **niche overlap similarity**; cf. Chap. 23.

The **cosine distance** is defined by $1 - \cos \phi$.

The Kumar-Hassebrook similarity is defined by

$$\frac{\langle x, y \rangle}{\|x - y\|_2^2 + \langle x, y \rangle}.$$

• Angular semimetric

The **angular semimetric** on \mathbb{R}^n is the angle (measured in radians) between vectors x and y:

$$\arccos \frac{\langle x, y \rangle}{\|x\|_2 \cdot \|y\|_2}.$$

Orloci distance

The **Orloci distance** (or *chord distance*) is a distance on \mathbb{R}^n defined by

$$\sqrt{2\left(1-\frac{\langle x,y\rangle}{\|x\|_2\cdot\|y\|_2}\right)}.$$

• Similarity ratio

The **similarity ratio** (or *Kohonen similarity*) is a similarity on \mathbb{R}^n defined by

$$\frac{\langle x, y \rangle}{\langle x, y \rangle + \|x - y\|_2^2}.$$

Its binary case is the **Tanimoto similarity**. Sometimes, the similarity ratio is called the *Tanimoto coefficient* or *extended Jaccard coefficient*.

• Morisita-Horn similarity

The **Morisita–Horn similarity** (Morisita, 1959) is a similarity on \mathbb{R}^n defined by

$$\frac{2\langle x, y \rangle}{\|x\|_2^2 \cdot \frac{\overline{y}}{\overline{x}} + \|y\|_2^2 \cdot \frac{\overline{x}}{\overline{y}}}$$

• Spearman rank correlation

If the sequences $x, y \in \mathbb{R}^n$ are ranked separately, then the **Pearson correlation** similarity is approximated by the following **Spearman** ρ rank correlation:

$$1 - \frac{6}{n(n^2 - 1)} \sum \left(\operatorname{rank}(x_i) - \operatorname{rank}(y_i) \right)^2.$$

This approximation is good for such *ordinal* data when it holds $\overline{x} = \overline{y} = \frac{n+1}{2}$. The **Spearman footrule** is defined by

$$1 - \frac{3}{n^2 - 1} \sum |x_i - y_i|.$$

Cf. the **Spearman** ρ **distance** and **Spearman footrule distance** in Chap. 11.

Another correlation similarity for rankings is the **Kendall** τ **rank correlation**:

$$\frac{2\sum_{1\leq i< j\leq n}\operatorname{sign}(x_i-x_j)\operatorname{sign}(y_i-y_j)}{n(n-1)}.$$

Cf. the **Kendall** τ **distance** on permutations in Chap. 11.

• Global correlation distance

Let $x \in \mathbb{R}^n$ and (A, d) be a metric space with n points a_1, \ldots, a_n . For any d > 0, the *Moran autocorrelation coefficient* is defined by

$$I(d) = \frac{n \sum_{1 \le i \ne j \le n} w_{ij}(d)(x_i - \overline{x})(x_j - \overline{x})}{\sum_{1 \le i \ne j \le n} w_{ij}(d) \sum_{1 \le i \le n} (x_i - \overline{x})^2},$$

where the weight $w_{ij}(d)$ is 1 if $d(a_i, a_j) = d$ and 0, otherwise. In **spatial analysis**, eventual clustering of (A, d) implies that I(d) decreases with increasing d. I(d) is a global indicator of the presumed **spatial dependence** that evaluate the existence/size of clusters in the spatial arrangement (A, d) of a given variable.

The **global correlation distance** is the least value d' for which I(d) = 0.

Log-likelihood distance

Given two clusters A and B, their **log-likelihood distance** is the decrease in *log-likelihood* (cf. the **Kullback-Leibler distance** in Chap. 14 and the **log-likelihood ratio quasi-distance** in Chap. 21) as they are combined into one cluster. Simplifying (taking $A, B \subset \mathbb{R}_{>0}$), it is defined by

$$\sum_{x \in A} x \log \frac{x}{|A|} + \sum_{x \in B} x \log \frac{x}{|B|} - \sum_{x \in A \cup B} x \log \frac{x}{|A \cup B|}.$$

• Spatial analysis

In Statistics, **spatial analysis** (or *spatial statistics*) includes the formal techniques for studying entities using their topological, geometric, or geographic properties. More restrictively, it refers to *Geostatistics* and *Human Geography*. It considers spatially distributed data as *a priori* dependent one on another.

Spatial dependence is a measure for the degree of associative dependence between independently measured values in an ordered set, determined in samples selected at different positions in a sample space. Cf. **spatial correlation** in Chap. 24. An example of such space-time dynamics: Gould, 1997, showed that $\approx 80\%$ of the diffusion of HIV in US is highly correlated with the air passenger traffic (origin-destination) matrix for 102 major urban centers.

SADIE (Spatial Analysis by Distance IndicEs) is a methodology (Perry, 1998) to measure the degree of nonrandomness in 2D spatial patterns of populations. Given n sample units $x_i \in \mathbb{R}^2$ with associated counts N_i , the **distance to regularity** is the minimal total Euclidean distance that the individuals in the sample would have to move, from unit to unit, so that all units contained an identical number of individuals. The **distance to crowding** is the minimal total distance that individuals in the sample must move so that all are congregated in one unit. The *indices of aggregation* are defined by dividing above distances by their mean values. Cf. **Earth Mover distance** in Chap. 21.

• Distance sampling

Distance sampling is a widely-used group of methods for estimating the density and abundance of biological populations. It is an extension of plot- (or quadrate-based) sampling, where the number of objects at given distance from a point or a segment is counted. Also, *Distance* is the name of a Windows-based computer package that allows to design and analyze distance sampling surveys.

A standardized survey along a series of lines or points is performed, searching for objects of interest (say, animals, plants or their clusters). Detection distances r (perpendicular ones from given lines and radial ones from given points) are measured to each detected object. The detection function g(r) (the probability that an object at distance r is detected) is fit then to the observed distances, and this fitted function is used to estimate the proportion of objects missed by the survey. It gives estimates for the density and abundance of objects in the survey area.

Cook distance

The **Cook distance** is a distance on \mathbb{R}^n giving a statistical measure of deciding if some i-th observation alone affects much regression estimates. It is a normalized **squared Euclidean distance** between estimated parameters from regression models constructed from all data and from data without i-th observation.

The main similar distances, used in Regression Analysis for detecting influential observations, are *DFITS distance*, *Welsch distance*, and *Hadi distance*.

• Periodicity *p*-self-distance

Ergun, Muthukrishnan and Sahinalp, 2004, call a data stream $x = (x_1, ..., x_n)$ *p-periodic approximatively*, for given $1 \le p \le \frac{n}{2}$ and distance function d between p-blocks of x, if the **periodicity** p-**self-distance** $\sum_{i \ne j} d((x_{jp+1}, ..., x_{jp+p}), (x_{ip+1}, ..., x_{ip+p}))$ is below some threshold.

Above notion of self-distance is different from ones given in Chaps. 1 and 28. Also, the term *self-distance* is used for *round-off error* (or *rounding error*), i.e., the difference between the calculated approximation of a number and its exact value.

Distance metric learning

Let $x_1, ..., x_n$ denote the samples in the training set $X \subset \mathbb{R}^m$; here m is the number of features. **Distance metric learning** is an approach for the problem of clustering with side information, when algorithm learns a distance function d prior to clustering and then tries to satisfy some *positive* (or *equivalence*) constraints P and *negative* constraints D. Here S and D are the sets of *similar* (belonging to the same class) and *dissimilar* pairs (x_i, x_j) , respectively.

Usually d should be a **Mahalanobis metric** $||x_i - x_j||_A = \sqrt{(x_i - x_j)^T A(x_i - x_j)}$, where A is a positive-semidefinite matrix, i.e., $A = W^T W$ for a matrix W with m columns and $||x_i - x_j||_A^2 = ||Wx_i - Wx_j||^2$. Then, for example, one look for (Xing et al., 2003) A minimizing $\sum_{(x_i, x_j) \in S} ||x_i - x_j||_A^2$ while $\sum_{(x_i, x_j) \in D} ||x_i - x_j||_A^2 \ge 1$.

Distance-based machine learning

The following setting is used for many real-world applications (neural networks, etc.), where data are incomplete and have both continuous and nominal attributes.

Given an $m \times (n+1)$ matrix $((x_{ij}))$, its row $(x_{i0}, x_{i1}, \ldots, x_{in})$ denotes an *instance input vector* $x_i = (x_{i1}, \ldots, x_{in})$ with output class x_{i0} ; the set of m instances represents a training set during learning. For any new input vector $y = (y_1, \ldots, y_n)$, the closest (in terms of a selected distance d) instance x_i is sought, in order to *classify* y, i.e., predict its output class as x_{i0} .

The distance [WiMa97] $d(x_i, y)$ is defined by

$$\sqrt{\sum_{j=1}^{n} d_j^2(x_{ij}, y_j)}$$

with $d_j(x_{ij}, y_j) = 1$ if x_{ij} or y_j is unknown. If the *attribute* j (the range of values x_{ij} for $1 \le i \le m$) is nominal, then $d_j(x_{ij}, y_j)$ is defined, for example, as $1_{x_{ij} \ne y_j}$, or as

$$\sum_{a} \left| \frac{|\{1 \le t \le m : x_{t0} = a, x_{ij} = x_{ij}\}|}{|\{1 \le t \le m : x_{tj} = x_{ij}\}|} - \frac{|\{1 \le t \le m : x_{t0} = a, x_{ij} = y_{j}\}|}{|\{1 \le t \le m : x_{tj} = y_{j}\}|} \right|^{q}$$

for q=1 or 2; the sum is taken over all output classes, i.e., values a from $\{x_{t0}: 1 \le t \le m\}$. For continuous attributes j, the number d_j is taken to be $|x_{ij} - y_j|$ divided by $\max_t x_{tj} - \min_t x_{tj}$, or by $\frac{1}{4}$ of the standard deviation of values x_{tj} , 1 < t < m.

Chapter 18 Distances in Systems and Mathematical Engineering

In this chapter we group the main distances used in Systems Theory (such as *Transition Systems*, *Dynamical Systems*, *Cellular Automata*, *Feedback Systems*) and other interdisciplinary branches of Mathematics, Engineering and Theoretical Computer Science (such as, say, *Robot Motion* and *Multi-objective Optimization*).

A *labeled transition system* (LTS) is a triple (S, T, F) where S is a set of *states*, T is a set of *labels* (or *actions*) and $F \subseteq S \times T \times S$ is a ternary relation. Any $(x, t, y) \in F$ represents a t-labeled transition from state x to state y. An LTS with |T| = 1 corresponds to an *unlabeled transition system*.

A path is a sequence $((x_1, t_1, x_2), \ldots, (x_i, t_i, x_{i+1}), \ldots)$ of transitions; it gives rise to a *trace* $(t_1, \ldots, t_i, \ldots)$. Two paths are *trace-equivalent* if they have the same traces. The term *trace*, in Computer Science, refers in general to the equivalence classes of strings of a *trace monoid*, wherein certain letters in the string are allowed to commute. It is not related to the *trace* in Linear Algebra.

A LTS is called *deterministic* if for any $x \in S$ and $t \in T$ it holds that $|\{y \in S : (x, t, y) \in F\}| = 1$. Such a LTS is also called a *semiautomaton* (S, T, f) where S is a set of *states*, T is an *input alphabet* and $f : X \times T \to S$ is a *transition function*.

A deterministic finite-state machine is a tuple (S, s_0, T, f, S') with S, T, f as above but $0 < |S|, |T| < \infty$, while $s_o \in S$ is an initial state, and $S' \subset S$ is the set of final states.

The *free monoid* on a set T is the *monoid* (algebraic structure with an associative binary operation and an identity element) T^* whose elements are all the finite sequences $x=x_0,\ldots,x_m$ of elements from T. The identity element is the empty string λ , and the operation is string concatenation. The free semigroup on T is $T^+=T^*\setminus\{\lambda\}$. Let T^ω denote the set of all infinite sequences $x=(x_0,x_1,\ldots)$ in T, and let T^∞ denote $T^*\cup T^\omega$.

18.1 Distances in State Transition and Dynamical Systems

• Fahrenberg-Legay-Thrane distances

Given a *labeled transition system* (LTS) (S, T, F) Fahrenberg, Legay and Thrane, 2011, call T^{∞} the set of *traces* and define a *trace distance* as an extended **hemi-**

metric (or **quasi-semimetric**) $h: T^{\infty} \times T^{\infty} \to \mathbb{R}_{\geq 0} \cup \{\infty\}$ such that $h(x, y) = \infty$ for any sequences $x, y \in T^{\infty}$ of different length.

For a given distance d on the set T of labels and a discount factor q ($0 < q \le 1$), they defined the pointwise, accumulating and limit-average trace distance as, respectively, $PW_{d,q}(x,y) = \sup_i q^i d(x_i,y_i)$, $ACC_{d,q}(x,y) = \sum_i q^i d(x_i,y_i)$ and $AVG_d = \liminf_{i \to 1} \sum_{j=0}^i d(x_j,y_j)$.

If d is a **discrete metric**, i.e., d(t, t') = 1 whenever $t \neq t'$, then $ACC_{d,1}$ is the **Hamming metric** for finite traces of the same length, and $ACC_{d,q}$ with q < 1 and AVG_d are analogs of the Hamming metric for infinite traces.

Other examples of trace distances are a Cantor-like distance $(1 + \inf\{i : x_i \neq y_i\})^{-1}$ and the *maximum-lead distance*, defined, for $T \subseteq \Sigma \times \mathbb{R}$, by Henzinger, Majumdar and Prabhu, 2005, as $\sup_i |\sum_{j=0}^i x_j'' - \sum_{j=0}^i y_j''|$ if $x_i' = y_i'$ for all i and ∞ , otherwise. Here any $z \in T$ is denoted by (z', z''), where $z' \in \Sigma$ and $z'' \in \mathbb{R}$. Fahrenberg, Legay and Thrane, 2011, also define the two following extended simulation hemimetrics between states $x, y \in S$.

The accumulating simulation distance $h_{ac}(x, y)$ and the pointwise simulation distance $h_{po}(x, y)$ are the least fixed points, respectively, to the set of equations

$$\begin{split} h_{\mathrm{ac}}(x,y) &= \max_{t \in T: (x,t,x') \in F} \min_{t' \in T: (y,t',y') \in F} \left(d\left(t,t'\right) + q h_{\mathrm{ac}}\left(x',y'\right) \right) \quad \text{and} \\ h_{\mathrm{po}}(x,y) &= \max_{t \in T: (x,t,x') \in F} \min_{t' \in T: (y,t',y') \in F} \max \left\{ d\left(t,t'\right), h_{\mathrm{po}}\left(x',y'\right) \right\}. \end{split}$$

The above hemimetrics generalize the lifting by Alfaro, Faella and Stoelinga, 2004, of the quasi-metric $\max\{x''-y'',0\}$ between labels $x,y\in T=\Sigma\times\mathbb{R}$ on an accumulating trace distance and then the lifting of it on the **directed Hausdorff distance** between the sets of traces from two given states.

The case $h_{ac}(x, y) = h_{po}(x, y) = 0$ corresponds to the *simulation* of x by y, written $x \le y$, i.e., to the existence of a *weighted simulation relation* $R \subseteq S \times S$, i.e., whenever $(x, y) \in R$ and $(x, t, x') \in F$, then $(y, t, y') \in F$ with $(x', y') \in R$.

The case $h_{ac}(x, y) < \infty$ or $h_{po}(x, y) < \infty$ corresponds to the existence of an *unweighted simulation relation* $R \subseteq S \times S$, i.e., whenever $(x, y) \in R$ and $(x, t, x') \in F$, then $(y, t', y') \in F$ with $(x', y') \in R$ and $d(t, t') < \infty$.

The relation \leq is a pre-order on S. Two states x and y are *similar* if $x \leq y$ and $y \leq x$; they are *bisimilar* if, moreover, the simulation R of x by y is the inverse of the simulation of y by x. Similarity is an equivalence relation on S which is coarser than the bisimilarity congruence.

The above trace and similarity system hemimetrics are quantitative generalizations of system relations: trace-equivalence and simulation pre-order, respectively.

Cellular automata distances

Let S, $|S| \ge 2$, be a finite set (alphabet), and let S^{∞} be the set of \mathbb{Z} -indexed bi-infinite sequences $\{x_i\}_{i=-\infty}^{\infty}$ (configurations) of elements of S. A (one-dimensional) cellular automaton is a continuous self-map $f: S^{\infty} \to S^{\infty}$ that commutes with all shift (or translation) maps $g: S^{\infty} \to S^{\infty}$ defined by $g(x_i) = x_{i+1}$.

Such cellular automaton form a discrete **dynamical system** with the time set $T = \mathbb{Z}$ (of *cells*, positions of a finite-state machine) on the finite-state space S. The main distances between configurations $\{x_i\}_i$ and $\{y_i\}_i$ (see [BFK99]) follow. The **Cantor metric** is a metric on S^{∞} defined, for $x \neq y$, by

$$2^{-\min\{i \ge 0: |x_i - y_i| + |x_{-i} - y_{-i}| \ne 0\}}$$

It corresponds to the case $a = \frac{1}{2}$ of the **generalized Cantor metric** in Chap. 11. The corresponding metric space is compact.

The **Besicovitch semimetric** is a semimetric on S^{∞} defined, for $x \neq y$, by

$$\overline{\lim}_{l\to\infty} \frac{|-l \le i \le l : x_i \ne y_i|}{2l+1}.$$

Cf. **Besicovitch distance** on measurable functions in Chap. 13. The corresponding semimetric space is complete.

The **Weyl semimetric** is a semimetric on S^{∞} , defined by

$$\overline{\lim_{l \to \infty}} \max_{k \in \mathbb{Z}} \frac{|k+1 \le i \le k+l : x_i \ne y_i|}{l}.$$

This and the above semimetric are **translation invariant**, but are neither separable nor locally compact. Cf. **Weyl distance** in Chap. 13.

Dynamical system

A (deterministic) **dynamical system** is a tuple (T, X, f) consisting of a metric space (X, d), called the *state space*, a *time set* T and an *evolution function* f: $T \times X \to X$. Usually, T is a monoid, (X, d) is a manifold locally diffeomorphic to a Banach space, and f is a continuous function.

The system is *discrete* if $T = \mathbb{Z}$ (*cascade*) or if $T = \{0, 1, 2...\}$. It is *real* (or *flow*) if T is an open interval in \mathbb{R} , and it is a *cellular automaton* if X is finite and $T = \mathbb{Z}^n$. Dynamical systems are studied in Control Theory in the context of stability; Chaos Theory considers the systems with maximal possible instability. A discrete dynamical system with $T = \{0, 1, 2...\}$ is defined by a self-map $f: X \to X$. For any $x \in X$, its *orbit* is the sequence $\{f^n(x)\}_n$; here $f^n(x) = f(f^{n-1}(x))$ with $f^0(x) = x$. The orbit of $x \in X$ is called *periodic* if $f^n(x) = x$ for some n > 0.

A pair $(x, y) \in X \times X$ is called *proximal* if $\underline{\lim}_{n \to \infty} d(f^n(x), f^n(y)) = 0$, and *distal*, otherwise. The system is called *distal* if any pair (x, y) of distinct points is distal.

The dynamical system is called *expansive* if there exists a constant D > 0 such that the inequality $d(f^n(x), f^n(y)) \ge D$ holds for any distinct $x, y \in X$ and some n.

An *attractor* is a closed subset A of X such that there exists an *open neighbor-hood* U of A with the property that $\lim_{n\to\infty} d(f^n(b), A) = 0$ for every $b \in U$, i.e., A *attracts* all nearby orbits. Here $d(x, A) = \inf_{y \in A} d(x, y)$ is the **point–set distance**.

If for large n and small r there exists a number α such that

$$C(X, n, r) = \frac{|\{(i, j) : d(f^{i}(x), f^{j}(x)) \le r, 1 \le i, j \le n\}|}{n^{2}} \sim r^{\alpha},$$

then α is called (Grassberger, Hentschel and Procaccia, 1983) the *correlation dimension*.

• Melnikov distance

The evolution of a planar **dynamical system** can be represented in a 3D state space with orthogonal coordinate axes Ox, Ox', Ot. A homoclinic orbit (nongeneric orbit that joins a saddle point) can be seen in that space as the intersection with a plane of section t = const of the stable manifold (the surface consisting of all trajectories that approach $\gamma_0 = Ot$ asymptotically in forward time) and the unstable manifold (the surface consisting of all trajectories that approach Ot in reverse time).

Under a sufficiently small perturbation ϵ which is bounded and smooth enough, Ot persists as a smooth curve $\gamma_{\epsilon} = \gamma_0 + O(\epsilon)$, and the perturbed system has (not coinciding since $\epsilon > 0$) stable and unstable manifolds (the surfaces consisting of all trajectories that approach γ_{ϵ} in forward and reverse time, respectively) contained in an $O(\epsilon)$ neighborhood of the unperturbed manifolds.

The **Melnikov distance** is the distance between these manifolds measured along a line normal to the unperturbed manifolds, i.e., a direction that is perpendicular to the unperturbed homoclinic orbit. Cf. Sect. 18.2.

Fractal

For a metric space, its **topological dimension** does not exceed its **Hausdorff dimension**; cf. Chap. 1. A **fractal** is a metric space for which this inequality is strict. (Originally, Mandelbrot defined a fractal as a point set with noninteger Hausdorff dimension.) For example, the *Cantor set*, seen as a compact metric subspace of $(\mathbb{R}, d(x, y) = |x - y|)$ has the Hausdorff dimension $\frac{\ln 2}{\ln 3}$; cf. another **Cantor metric** in Chap. 11. Another classical fractal, the *Sierpinski carpet* of $[0, 1] \times [0, 1]$, is a **complete geodesic** metric subspace of $(\mathbb{R}^2, d(x, y) = |x - y|_1)$.

The term *fractal* is used also, more generally, for a *self-similar* (i.e., roughly, looking similar at any scale) object (usually, a subset of \mathbb{R}^n). Cf. **scale invariance**.

Scale invariance

Scale invariance is a feature of laws or objects which do not change if length scales are multiplied by a common factor.

Examples of scale invariant phenomena are **fractals** and *power laws*; cf. **scale-free network** in Chap. 22 and *self-similarity* in **long range dependence**. Scale invariance arising from a power law $y = Cx^k$, for a constant C and scale exponent k, amounts to linearity $\log y = \log C + k \log x$ for logarithms.

Much of scale invariant behavior (and complexity in nature) is explained (Bak, Tang and Wiesenfeld, 1987) by *self-organized cruciality* (SOC) of many **dynamical systems**, i.e., the property to have the critical point of a phase transition as an attractor which can be attained spontaneously without any fine-tuning of control parameters.

Two moving systems are *dynamically similar* if the motion of one can be made identical to the motion of the other by multiplying all lengths by one scale factor, all forces by another one and all time periods by a third scale factor.

Dynamic similarity can be formulated in terms of dimensionless parameters as, for example, the **Reynolds number** in Chap. 24.

• Long range dependence

A (second-order stationary) stochastic process X_k , $k \in \mathbb{Z}$, is called **long range dependent** (or *long memory*) if there exist numbers α , $0 < \alpha < 1$, and $c_\rho > 0$ such that $\lim_{k \to \infty} c_\rho k^\alpha \rho(k) = 1$, where $\rho(k)$ is the autocorrelation function. So, correlations decay very slowly (asymptotically hyperbolic) to zero implying that $\sum_{k \in \mathbb{Z}} |\rho(k)| = \infty$, and that events so far apart are correlated (long memory). If the above sum is finite and the decay is exponential, then the process is *short range*.

Examples of such processes are the exponential, normal and Poisson processes which are memoryless, and, in physical terms, systems in thermodynamic equilibrium. The above power law decay for correlations as a function of time translates into a power law decay of the Fourier spectrum as a function of frequency f and is called $\frac{1}{f}$ noise.

A process has a *self-similarity exponent* (or *Hust parameter*) H if X_k and $t^{-H}X_{tk}$ have the same finite-dimensional distributions for any positive t. The cases $H = \frac{1}{2}$ and H = 1 correspond, respectively, to purely random process and to exact self-similarity: the same behavior on all scales. Cf. **fractal, scale invariance** and, in Chap. 22, **scale-free network**. The processes with $\frac{1}{2} < H < 1$ are long range dependent with $\alpha = 2(1 - H)$.

Long range dependence corresponds to *heavy-tailed* (or *power law*) distributions. The *distribution function* and *tail* of a nonnegative random variable X are $F(x) = P(X \le x)$ and $\overline{F(x)} = P(X > x)$. A distribution F(X) is *heavy-tailed* if there exists a number α , $0 < \alpha < 1$, such that $\lim_{x \to \infty} x^{\alpha} \overline{F(x)} = 1$.

Many such distributions occur in the real world (for example, in Physics, Economics, the Internet) in both space (distances) and time (durations). A standard example is the Pareto distribution $\overline{F(x)} = x^{-k}$, $x \ge 1$, where k > 0 is a parameter. Cf. Sect. 18.4 and, in Chap. 29, **distance decay**.

Also, the random-copying model (the cultural analog of genetic drift) of the frequency distributions of various cultural traits (such as of scientific papers citations, first names, dog breeds, pottery decorations) results (Bentley, Hahn and Shennan, 2004) in a power law distribution $y = Cx^{-k}$, where y is the proportion of cultural traits that occur with frequency x in the population, and C and k are parameters.

A general *Lévy flight* is a random walk in which the increments have a power law probability distribution.

Lévy walks in human mobility

A *jump* is a longest straight line trip from one location to another done without a directional change or pause. Consider a 2D *random walk* (taking successive jumps, each in a random direction) model that involves two distributions: a uniform one for the *turning angle* θ_i and a power law $P(l_i) \sim l_i^{-\alpha}$ for the *jump length* l_i .

Brownian motion has $\alpha \ge 3$ and *normal diffusion*, i.e., the MSD (mean squared displacement) grows linearly with time t: $MSD \sim t^{\gamma}$, $\gamma = 1$. A $L\acute{e}vy$ walk has $1 < \alpha < 3$. Its jump length is scale-free, i.e., lacks an average scale $\overline{l_i}$, and it is superdiffusive: $MSD \sim t^{\gamma}$, $\gamma > 1$. Intuitively, Lévy walks consist of many short

jumps and, exceptionally, long jumps eliminating the effect of short ones in average jump lengths.

Lévy walk dispersal was observed in foraging animals (soil amoebas, zooplankton, bees, jackals, reindeer, albatrosses and many marine predators) since it might be optimal for finding patches of randomly dispersed food sources. A Lévy walk might be a result of a sequential visit pattern of the locations of meaningful contexts, i.e., walkers save time and effort by clustering closely located activities. So, they make many short jumps within the clustered areas and a few long jumps among areas.

Human mobility occurs on many length scales, ranging from walking to air travel. To predict it is important for planning (cities, pathways, marketing locations) and study (user distribution, virus spread, social networks).

Brockmann, Hafnagel and Geisel, 2006, used the geographic circulation of money as a proxy for long range human traffic. To track a bill, a user stamps it and enters data (serial number, series and local ZIP code) in a computer. The site www.wheresgeorge.com reports the time and distance between the bill's consecutive sightings. 57 % of all \approx 465,000 considered bills traveled 50–800 km over 9 months in US. The probability of a bill traversing a distance r (an estimate of the probability of humans moving such a distance) followed, over 10–3,500 km, a power law $P(r) = r^{-1.6}$. Banknote dispersal was fractal, and the bill trajectories resembled Lévy walks.

González, Hidalgo and Barabási, 2008, studied the trajectory of 100,000 anonymized mobile phone users (a random sample of 6 million) over 6 months. The probability of finding a user at a location of $rank\ k$ (by the number of times a user was recorded in the vicinity) was $P(k) \sim \frac{1}{k}$. 40 % of the time users were found at their first two preferred locations (home, work), while spending remaining time in 5–50 places. Phithakkitnukoon et al., 2011, found that 80 % of places visited by mobile phone users are within of their *geo-social radius* (nearest social ties' locations) 20 km.

Jiang, Yin and Zhao, 2009, analyzed people's moving trajectories, obtained from GPS data of 50 taxicabs over 6 months in a large street network. They found a Lévy behavior in walks (both origin-destination and between streets) and attributed it to the fractal property of the underlying street network, not to the goal-directed nature of human movement.

Rhee, Shin, Hong, Lee and Chong, 2009, analyzed \approx 1,000 hours of GPS traces of walks of 44 participants. They also got Lévy walks but explain that by human intentions in deciding travel destinations (and distance and sojourn time thereof) suggesting that geographical constraints (roads, buildings, etc.) only cause truncations of flight lengths.

18.2 Distances in Control Theory

Control Theory deals with influencing the behavior of dynamical systems. It considers the feedback loop of a plant P (a function representing the object to be controlled, a system) and a controller C (a function to design). The output y, measured by a sensor, is fed back to the reference value r.

Then the controller takes the *error* e = r - y to make inputs u = Ce. Subject to zero initial conditions, the input and output signals to the plant are related by y = Pu, where r, u, v and P, C are functions of the frequency variable s. So, $y = \frac{PC}{1+PC}r$ and $y \approx r$ (i.e., one controls the output by simply setting the reference) if PC is large for any value of s.

If the system is modeled by a system of linear differential equations, then its *transfer function* $\frac{PC}{1+PC}$, relating the output with the input, is a rational function. The plant P is *stable* if it has no poles in the closed right half-plane $\mathbb{C}_+=\{z\in\mathbb{C}: \operatorname{Re}(z)\geq 0\}$.

The *robust stabilization problem* is: given a *nominal* plant (a model) P_0 and some metric d on plants, find the open ball of maximal radius which is centered in P_0 , such that some controller (rational function) C stabilizes every element of this ball.

The graph G(P) of the plant P is the set of all bounded input–output pairs (u, y = Pu). Both u and y belong to the Hardy space $H^2(\mathbb{C}_+)$ of the right halfplane; the graph is a closed subspace of $H^2(\mathbb{C}_+) + H^2(\mathbb{C}_+)$. In fact, G(P) is a closed subspace of $H^2(\mathbb{C}^2)$, and $G(P) = f(P) \cdot H^2(\mathbb{C}^2)$ for some function f(P), called the graph symbol.

Cf. a dynamical system and the Melnikov distance.

Gap metric

The **gap metric** between plants P_1 and P_2 (Zames and El-Sakkary, 1980) is defined by

$$gap(P_1, P_2) = \|\Pi(P_1) - \Pi(P_2)\|_2$$

where $\Pi(P_i)$, i = 1, 2, is the orthogonal projection of the graph $G(P_i)$ of P_i seen as a closed subspace of $H^2(\mathbb{C}^2)$. We have

$$gap(P_1, P_2) = \max\{\delta_1(P_1, P_2), \delta_1(P_2, P_1)\},\$$

where $\delta_1(P_1, P_2) = \inf_{Q \in H^{\infty}} \|f(P_1) - f(P_2)Q\|_{H^{\infty}}$, and f(P) is a graph symbol.

Here H^{∞} is the space of matrix-valued functions that are analytic and bounded in the open right half-plane $\{s \in \mathbb{C} : \Re s > 0\}$; the H^{∞} -norm is the maximum singular value of the function over this space.

If A is an $m \times n$ matrix with m < n, then its n columns span an n-dimensional subspace, and the matrix B of the orthogonal projection onto the column space of A is $A(A^TA)^{-1}A^T$. If the basis is orthonormal, then $B = AA^T$.

In general, the **gap metric** between two subspaces of the same dimension is the l_2 -norm of the difference of their orthogonal projections; see also the definition of this distance as an **angle distance between subspaces**.

In applications, when subspaces correspond to autoregressive models, the *Frobenius norm* is used instead of the l_2 -norm. Cf. **Frobenius distance** in Chap. 12.

Vidyasagar metric

The **Vidyasagar metric** (or *graph metric*) between plants P_1 and P_2 is defined by

$$\max\{\delta_2(P_1, P_2), \delta_2(P_2, P_1)\},\$$

where $\delta_2(P_1, P_2) = \inf_{\|Q\| < 1} \|f(P_1) - f(P_2)Q\|_{H^{\infty}}$.

The **behavioral distance** is the gap between *extended* graphs of P_1 and P_2 ; a term is added to the graph G(P), in order to reflect all possible initial conditions (instead of the usual setup with the initial conditions being zero).

• Vinnicombe metric

The **Vinnicombe metric** (v-gap metric) between plants P_1 and P_2 is defined by

$$\delta_{\nu}(P_1, P_2) = \left\| \left(1 + P_2 P_2^* \right)^{-\frac{1}{2}} (P_2 - P_1) \left(1 + P_1^* P_1 \right)^{-\frac{1}{2}} \right\|_{\infty}$$

if $wno(f^*(P_2) f(P_1)) = 0$, and it is equal to 1, otherwise.

Here f(P) is the graph symbol function of plant P. See [Youn98] for the definition of the *winding number* wno(f) of a rational function f and for a good introduction to Feedback Stabilization.

• Lanzon-Papageorgiou quasi-distance

Given a plant P, a perturbed plant \hat{P} and an uncertainty structure expressed via a generalized plant H, let Δ be the set of all possible perturbations that explain the discrepancy between P and \hat{P} . Then **Lanzon–Papageorgiou quasi-distance** (2009) between P and \hat{P} is defined as ∞ if $\Delta = \emptyset$ and $\inf_{\delta \in \Delta} \|\delta\|_{\infty}$, otherwise. This quasi-distance corresponds to the worst-case degradation of the stability margin due to a plant perturbation. For standard uncertainty structures H, it is a metric, but it is only a quasi-metric for multiplicative uncertainty.

• Distance to uncontrollability

Linear Control Theory concerns a system of the form $\bar{x} = Ax(t) + Bu(t)$, where, at each time $t, x(t) \in \mathbb{C}^n$ is the *state vector*, $u(t) \in \mathbb{C}^m$ is the *control input vector*, and $A \in \mathbb{C}^{n \times n}$, $B \in \mathbb{C}^{n \times m}$ are the given matrices. The system (matrix pair (A, B)) is called *controllable* if, for any initial and final states x(0) and x(T), there exists $u(t), 0 \le t \le T$, that drive the state from x(0) to x(T) within finite time, or, equivalently (Kalman, 1963) the matrix $A - \lambda IB$ has full row rank for all $\lambda \in C$. The **distance to uncontrollability** (Paige, 1981, and Eising, 1984) is defined as

$$\min\{\|\Delta A \Delta B\| : (A + \Delta A, B + \Delta B) \text{ is uncontrollable}\} = \min_{\lambda \in C} \sigma_n(A - \lambda IB),$$

where $\|.\|$ is the L_2 - or Frobenius norm and $\sigma_n(A - \lambda IB)$ denotes the n-th largest singular value of the $(n \times (n+m))$ -matrix $A - \lambda IB$.

18.3 Motion Planning Distances

Automatic motion planning methods are applied in Robotics, Virtual Reality Systems and Computer Aided Design. A motion planning metric is a metric used in automatic motion planning methods.

Let a *robot* be a finite collection of rigid links organized in a kinematic hierarchy. If the robot has n degrees of freedom, this leads to an n-dimensional *manifold* C, called the *configuration space* (or C-space) of the robot. The *workspace* W of the robot is the space (usually, \mathbb{E}^3) in which the robot moves. Usually, it is modeled as

the Euclidean space \mathbb{E}^3 . A **workspace metric** is a motion planning metric in the workspace \mathbb{R}^3 .

The obstacle region CB is the set of all configurations $q \in C$ that either cause the robot to collide with obstacles B, or cause different links of the robot to collide among themselves. The closure $cl(C_{free})$ of $C_{free} = C \setminus \{CB\}$ is called the *space of collision-free configurations*. A motion planning algorithm must find a collision-free path from an initial configuration to a goal configuration.

A **configuration metric** is a motion planning metric on the configuration space C of a robot. Usually, the configuration space C consists of six-tuples $(x, y, z, \alpha, \beta, \gamma)$, where the first three coordinates define the position, and the last three the orientation. The orientation coordinates are the angles in radians.

Intuitively, a good measure of the distance between two configurations is a measure of the workspace region swept by the robot as it moves between them (the **swept volume distance**). However, the computation of such a metric is prohibitively expensive.

The simplest approach has been to consider the C-space as a Cartesian space and to use Euclidean distance or its generalizations. For such **configuration metrics**, one normalizes the orientation coordinates so that they get the same magnitude as the position coordinates. Roughly, one multiplies the orientation coordinates by the maximum x, y or z range of the workspace bounding box. Examples of such metrics are given below.

More generally, the configuration space of a 3D rigid body can be identified with the Lie group ISO(3): $C \cong \mathbb{R}^3 \times \mathbb{R}P^3$. The general form of a matrix in ISO(3) is given by

$$\begin{pmatrix} R & X \\ 0 & 1 \end{pmatrix}$$
,

where $R \in SO(3) \cong \mathbb{R}P^3$, and $X \in \mathbb{R}^3$.

If X_q and R_q represent the translation and rotation components of the configuration $q=(X_q,R_q)\in ISO(3)$, then a configuration metric between configurations q and r is given by $w_{\rm tr}\|X_q-X_r\|+w_{\rm rot}f(R_q,R_r)$, where the **translation distance** $\|X_q-X_r\|$ is obtained using some norm $\|.\|$ on \mathbb{R}^3 , and the **rotation distance** $f(R_q,R_r)$ is a positive scalar function which gives the distance between the rotations $R_q,R_r\in SO(3)$. The rotation distance is scaled relative to the translation distance via the weights $w_{\rm tr},w_{\rm rot}$.

There are many other types of metrics used in motion planning methods, in particular, the **Riemannian metrics**, the **Hausdorff metric** and, in Chap. 9, the **separation distance**, the **penetration depth distance** and the **growth distances**.

• Weighted Euclidean distance

The weighted Euclidean distance is a configuration metric on \mathbb{R}^6 defined by

$$\left(\sum_{i=1}^{3}|x_i-y_i|^2+\sum_{i=4}^{6}(w_i|x_i-y_i|)^2\right)^{\frac{1}{2}}$$

for any $x, y \in \mathbb{R}^6$, where $x = (x_1, \dots, x_6), x_1, x_2, x_3$ are the position coordinates, x_4, x_5, x_6 are the orientation coordinates, and w_i is the normalization factor. It gives the same importance to both position and orientation.

• Scaled weighted Euclidean distance

The scaled weighted Euclidean distance is a configuration metric on \mathbb{R}^6 defined, for any $x, y \in \mathbb{R}^6$, by

$$\left(s\sum_{i=1}^{3}|x_i-y_i|^2+(1-s)\sum_{i=4}^{6}(w_i|x_i-y_i|)^2\right)^{\frac{1}{2}}.$$

The scaled weighted Euclidean distance changes the relative importance of the position and orientation components through the scale parameter s.

• Weighted Minkowskian distance

The **weighted Minkowskian distance** is a **configuration metric** on \mathbb{R}^6 defined, for any $x, y \in \mathbb{R}^6$, by

$$\left(\sum_{i=1}^{3}|x_i-y_i|^p+\sum_{i=4}^{6}(w_i|x_i-y_i|)^p\right)^{\frac{1}{p}}.$$

It gives the same importance to both position and orientation.

• Modified Minkowskian distance

The modified Minkowskian distance is a configuration metric on \mathbb{R}^6 defined, for any $x, y \in \mathbb{R}^6$, by

$$\left(\sum_{i=1}^{3}|x_i-y_i|^{p_1}+\sum_{i=4}^{6}(w_i|x_i-y_i|)^{p_2}\right)^{\frac{1}{p_3}}.$$

It distinguishes between position and orientation coordinates using the parameters $p_1 \ge 1$ (for the position) and $p_2 \ge 1$ (for the orientation).

• Weighted Manhattan distance

The **weighted Manhattan distance** is a **configuration metric** on \mathbb{R}^6 defined, for any $x, y \in \mathbb{R}^6$, by

$$\sum_{i=1}^{3} |x_i - y_i| + \sum_{i=4}^{6} w_i |x_i - y_i|.$$

It coincides, up to a normalization factor, with the usual l_1 -metric on \mathbb{R}^6 .

• Robot displacement metric

The **robot displacement metric** (or *DISP distance*, Latombe, 1991, and LaValle, 2006) is a **configuration metric** on a configuration space *C* of a robot defined by

$$\max_{a \in A} \|a(q) - a(r)\|$$

for any two configurations $q, r \in C$, where a(q) is the position of the point a in the workspace \mathbb{R}^3 when the robot is at configuration q, and $\|.\|$ is one of the norms on \mathbb{R}^3 , usually the Euclidean norm. Intuitively, this metric yields the maximum amount in workspace that any part of the robot is displaced when moving from one configuration to another (cf. **bounded box metric**).

• Euler angle metric

The **Euler angle metric** is a **rotation metric** on the group SO(3) (for the case of using three—Heading–Elevation–Bank—*Euler angles* to describe the orientation of a rigid body) defined by

$$w_{\text{rot}}\sqrt{\Delta(\theta_1, \theta_2)^2 + \Delta(\phi_1, \phi_2)^2 + \Delta(\eta_1, \eta_2)^2}$$

for all $R_1, R_2 \in SO(3)$, given by Euler angles $(\theta_1, \phi_1, \eta_1), (\theta_2, \phi_2, \eta_2)$, respectively, where $\Delta(\theta_1, \theta_2) = \min\{|\theta_1 - \theta_2|, 2\pi - |\theta_1 - \theta_2|\}, \theta_i \in [0, 2\pi]$, is the **metric between angles**, and w_{rot} is a scaling factor.

• Unit quaternions metric

The **unit quaternions metric** is a **rotation metric** on the *unit quaternion representation* of SO(3), i.e., a representation of SO(3) as the set of points (*unit quaternions*) on the *unit sphere* S^3 in \mathbb{R}^4 with identified antipodal points $(q \sim -q)$. This representation of SO(3) suggested a number of possible metrics on it, for example, the following ones:

- 1. $\min\{\|q r\|, \|q + r\|\},\$
- 2. $\|\ln(q^{-1}r)\|$,
- 3. $w_{\text{rot}}(1 |\lambda|)$,
- 4. $\arccos |\lambda|$,

where $q=q_1+q_2i+q_3j+q_4k$, $\sum_{i=1}^4q_i^2=1$, $\|.\|$ is a norm on \mathbb{R}^4 , $\lambda=\langle q,r\rangle=\sum_{i=1}^4q_ir_i$, and $w_{\rm rot}$ is a scaling factor.

Center of mass metric

The **center of mass metric** is a **workspace metric**, defined as the Euclidean distance between the *centers of mass* of the robot in the two configurations. The center of mass is approximated by averaging all object vertices.

• Bounded box metric

The **bounded box metric** is a **workspace metric** defined as the maximum Euclidean distance between any vertex of the *bounding box* of the robot in one configuration and its corresponding vertex in the other configuration.

The **box metric** in Chap. 4 is unrelated.

Pose distance

A **pose distance** provides a measure of dissimilarity between actions of *agents* (including robots and humans) for Learning by Imitation in Robotics.

In this context, agents are considered as *kinematic chains*, and are represented in the form of a *kinematic tree*, such that every link in the kinematic chain is represented by a unique edge in the corresponding tree.

The configuration of the chain is represented by the *pose* of the corresponding tree which is obtained by an assignment of the pair (n_i, l_i) to every edge e_i . Here n_i is the unit normal, representing the orientation of the corresponding link in the chain, and l_i is the length of the link.

The *pose class* consists of all poses of a given kinematic tree. One of the possible pose distances is a distance on a given pose class which is the sum of measures of dissimilarity for every pair of compatible segments in the two given poses.

Another way is to view a *pose* D(m) in the context of the a precedent and a subsequent frames as a 3D point cloud $\{D^j(i): m-a \le i \le m+a, j \in J\}$, where J is the joint set. The set D(m) contains k=|J|(2a+1) points (joint positions) $p_i=(x_i,y_i,z_i), \ 1\le i\le k$. Let $T_{\theta,x,z}$ denote the linear transformation which simultaneously rotates all points of a point cloud about the y axis by an angle $\theta \in [0.2\pi]$ and then shifts the resulting points in the xz plane by a vector $(x,0,z)\in\mathbb{R}^3$. Then the **3D point cloud distance** (Kover and Gleicher, 2002) between the poses $D(m)=(p_i)_{i\in[1,k]}$ and $D(n)=(q_i)_{i\in[1,k]}$ is defined as

$$\min_{\theta, x, z} \left\{ \sum_{i=1}^{k} \| p_i - T_{\theta, x, z}(q_i) \|_2^2 \right\}.$$

Cf. **Procrustes distance** in Chap. 21.

• Joint angle metric

For a given frame (or pose) i in an animation, let us define $p_i \in \mathbb{R}^3$ as the global (root) position and $q_{i,k} \in S^3$ as the unit quaternion describing the orientation of a joint k from the joint set J. Cf. **unit quaternions metric** and **3D point cloud distance**. The **joint angle metric** between frames x and y is defined as follows:

$$|p_x - p_y|^2 + \sum_{k \in J} w_k |\log(q_{y,k}^{-1} q_{x,k})|^2.$$

The second term describes the weighted sum of the orientation differences; cf. **weighted Euclidean distance**. Sometimes, the terms expressing differences in derivatives, such as joint velocity and acceleration, are added.

• Millibot train metrics

In *Microbotics* (the field of miniature mobile robots), *nanorobot*, *microrobot*, *millirobot*, *minirobot*, and *small robot* are terms for robots with characteristic dimensions at most one micrometer, mm, cm, dm, and m, respectively.

A *millibot train* is a team of heterogeneous, resource-limited millirobots which can collectively share information. They are able to fuse range information from a variety of different platforms to build a global occupancy map that represents a single collective view of the environment.

In the construction of a **motion planning metric** of millibot trains, one casts a series of random points about a robot and poses each point as a candidate position for movement. The point with the highest overall utility is then selected, and the robot is directed to that point. Thus:

- the free space metric, determined by free space contours, only allows candidate points that do not drive the robot through obstructions;
- the obstacle avoidance metric penalizes for moves that get too close to obstacles;
- the **frontier metric** rewards for moves that take the robot towards open space;
- the **formation metric** rewards for moves that maintain formation;
- the **localization metric**, based on the separation angle between one or more localization pairs, rewards for moves that maximize localization (see [GKC04]).

Cf. collision avoidance distance and piano movers distance in Chap. 19.

18.4 MOEA Distances 319

A *swarm-bot* can form more complex (more sensors and actuators) and flexible (interconnecting at several angles and with less accuracy) configurations.

The diameters of the smallest and largest flying robots in 2012: 13 cm and 22 m.

18.4 MOEA Distances

Most optimization problems have several objectives but, for simplicity, only one of them is optimized, and the others are handled as constraints. *Multi-objective optimization* considers (besides some inequality constraints) an objective vector function $f: X \subset \mathbb{R}^n \to \mathbb{R}^k$ from the *search* (or *genotype*, *decision variables*) space X to the *objective* (or *phenotype*, *decision vectors*) space $f(X) = \{f(x) : x \in X\} \subset \mathbb{R}^k$.

A point $x^* \in X$ is a *Pareto-optimal solution* if, for every other $x \in X$, the decision vector f(x) does not *Pareto-dominate* $f(x^*)$, i.e., $f(x) \le f(x^*)$. The *Pareto-optimal front* is the set $PF^* = \{f(x) : x \in X^*\}$, where X^* is the set of all Pareto-optimal solutions.

Multi-objective evolutionary algorithms (MOEA) produce, at each generation, an approximation set (the found Pareto front PF_{known} approximating the desired Pareto front PF^*) in objective space in which no element Pareto-dominates another element. Examples of **MOEA metrics**, i.e., measures evaluating how close PF_{known} is to PF^* , follow.

Generational distance

The **generational distance** is defined by

$$\frac{(\sum_{j=1}^{m} d_j^2)^{\frac{1}{2}}}{m},$$

where $m = |PF_{\text{known}}|$, and d_j is the Euclidean distance (in the objective space) between $f^j(x)$ (i.e., j-th member of PF_{known}) and the nearest member of PF^* . This distance is zero if and only if $PF_{\text{known}} = PF^*$.

The term **generational distance** (or *rate of turnover*) is also used for the minimal number of branches between two positions in any system of ranked descent represented by a hierarchical tree. Examples are: **phylogenetic distance** on a phylogenetic tree (cf. Chap. 23), the number of generations separating a photocopy from the original block print, and the number of generations separating the audience at a memorial from the commemorated event.

Spacing

The **spacing** is defined by

$$\left(\frac{\sum_{j=1}^{m}(\overline{d}-d_j)^2}{m-1}\right)^{\frac{1}{2}},$$

where $m = |PF_{\text{known}}|$, d_j is the L_1 -metric (in the objective space) between $f^j(x)$ (i.e., j-th member of PF_{known}) and the nearest other member of PF_{known} , while \overline{d} is the mean of all d_j .

Overall nondominated vector ratio

The **overall nondominated vector ratio** is defined by

$$\frac{|PF_{\text{known}}|}{|PF^*|}$$
.

• Crowding distance

The **crowding distance** (Deb et al., 2002) is a diversity metric assigned to each Pareto-optimal solution. It is the sum, for all objectives, of the absolute difference of the objective values of two nearest solutions on each side, if they exist. The *boundary solutions*, i.e., those with the smallest or the highest such value, are assigned an infinite crowding distance.

Part V Computer-Related Distances

Chapter 19

Distances on Real and Digital Planes

19.1 Metrics on Real Plane

Any L_p -metric (as well as any norm metric for a given norm $\|.\|$ on \mathbb{R}^2) can be used on the plane \mathbb{R}^2 , and the most natural is the L_2 -metric, i.e., the Euclidean metric $d_{\rm E}(x,y) = \sqrt{(x_1-y_1)^2 + (x_2-y_2)^2}$ which gives the length of the straight line segment [x,y], and is the **intrinsic metric** of the plane.

However, there are other, often "exotic", metrics on \mathbb{R}^2 . Many of them are used for the construction of *generalized Voronoi diagrams* on \mathbb{R}^2 (see, for example, **Moscow metric**, **network metric**, **nice metric**). Some of them are used in Digital Geometry.

• Erdős-type distance problems

Those distance problems were given by Erdős and his collaborators, usually, for the Euclidean metric on \mathbb{R}^2 , but they are of interest for \mathbb{R}^n and for other metrics on \mathbb{R}^2 . Examples of such problems are to find out:

- the least number of different distances (or largest occurrence of a given distance) in an m-subset of \mathbb{R}^2 ; the largest cardinality of a subset of \mathbb{R}^2 determining at most m distances;
- the minimum diameter of an *m*-subset of \mathbb{R}^2 with only integral distances (or, say, without a pair (d_1, d_2) of distances with $0 < |d_1 d_2| < 1$);
- the *Erdős-diameter* of a given set S, i.e., the minimum diameter of a set rS, r > 0, in which any two different distances differ at least by one;
- the largest cardinality of an *isosceles set* in \mathbb{R}^2 , i.e., a set of points, any three of which form an isosceles triangle;
- existence of an *m*-subset of \mathbb{R}^2 with, for each $1 \le i \le m$, a distance occurring exactly *i* times (examples are known for $m \le 8$);
- existence of a dense subset of \mathbb{R}^2 with rational distances (Ulam problem);
- existence of m, m > 7, noncollinear points of \mathbb{R}^2 with integral distances;
- forbidden distances of a partition of \mathbb{R}^2 , i.e., distances not occurring within each part.

• Distance inequalities in a triangle

The multitude of inequalities, involving Euclidean distances between points of \mathbb{R}^n , is represented below by some **distance inequalities in a triangle**.

Let $\triangle ABC$ be a triangle on \mathbb{R}^2 with side-lengths a=d(B,C), b=d(C,A), c=d(A,B) and area $\mathcal{A}=\frac{1}{4}\sqrt{(a^2+b^2+c^2)^2-2(a^4+b^4+c^4)}$.

Let P, P' be two arbitrary interior points in $\triangle ABC$. Denote by D_A , D_B , D_C the distances d(P, A), d(P, B), d(P, C) and by d_A , d_B , d_C the point-line distances from P to the sides BC, CA, AB opposite to A, B, C. For the point P' define D'_A , D'_B , D'_C and d'_A , d'_B , d'_C similarly.

The point P is *circumcenter* if $D_A = D_B = D_C$; this equal distance, $R = \frac{abc}{4\mathcal{A}}$, is circumcircle's radius. The point P is *incenter* if $d_A = d_B = d_C$; this equal distance, $r = \frac{2\mathcal{A}}{a+b+c}$, is incircle's radius. The *centroid* (the center of mass) is the point of concurrence of 3 triangle's medians, situated $\frac{1}{3}$ of the distance from each vertex to the midpoint of the opposite side. The *symmedian point* is the point of concurrence of 3 triangle's *symmedians* (reflections of medians at corresponding angle bisectors).

The *orthocenter* is the point of concurrence of 3 triangle's altitudes. The centroid is situated on the *Euler line* through the circumcenter and the orthocenter, at $\frac{1}{3}$ of their distance. At $\frac{1}{2}$ of their distance lies the center of the circle going through the midpoints of 3 sides and the feet of 3 altitudes.

• If P and P' are the circumcenter and incenter of $\triangle ABC$, then (Euler, 1765)

$$d^2(P, P') \ge R(R - 2r)$$

holds implying $R \ge 2r$ with equality if and only if triangle is equilateral.

• For any P, P', the Erdős-Mordell inequality (Mordell and Barrow, 1937) is

$$D_A + D_B + D_C > 2(d_A + d_B + d_C).$$

Liu, 2008, generalized above as follows: for all $x, y, z \ge 0$ it holds

$$\sqrt{D_A D_A'} x^2 + \sqrt{D_B D_B'} y^2 + \sqrt{D_C D_C'} z^2$$

$$\geq 2 \left(\sqrt{d_A d_A'} yz + \sqrt{d_B d_B'} xz + \sqrt{d_C d_C'} xy \right).$$

Lemoine, 1873, proved that

$$\frac{4A^2}{a^2 + b^2 + c^2} \le d_A^2 + d_B^2 + d_C^2$$

with equality if and only if P is the symmedian point.

• Kimberling, 2010, proved that

$$d_A d_B d_C \le \frac{8A^3}{27abc}$$

with equality if and only if P is the centroid.

He also gave (together with unique point realizing equality) inequality

$$\frac{(2\mathcal{A})^q}{(a^{\frac{2}{q-1}} + b^{\frac{2}{q-1}} + c^{\frac{2}{q-1}})^{q-1}} \le d_A^q + d_B^q + d_C^q$$

for any q < 0 or q > 1. For 0 < q < 1, the reverse inequality holds.

The side-lengths d(A, B), d(B, C), d(C, A) of a *right triangle* are in arithmetic progression only if their ratio is 3:4:5. They are in geometric progression only if their ratio is $1:\sqrt{\varphi}:\varphi$, where φ is the *golden section* $\frac{1+\sqrt{5}}{2}$.

• City-block metric

The **city-block metric** is the L_1 -metric on \mathbb{R}^2 defined by

$$||x - y||_1 = |x_1 - y_1| + |x_2 - y_2|.$$

This metric is also called the **taxicab metric**, **Manhattan metric**, **rectilinear metric**, **right-angle metric**; on \mathbb{Z}^2 it is called the **grid metric** and 4-metric.

The *von Neumann neighborhood* of a point is the set of points at a Manhattan distance of 1 from it.

• Chebyshev metric

The Chebyshev metric (or lattice metric, chessboard metric, king-move metric, 8-metric) is the L_{∞} -metric on \mathbb{R}^2 defined by

$$||x - y||_{\infty} = \max\{|x_1 - y_1|, |x_2 - y_2|\}.$$

On \mathbb{Z}^n , this metric is called also the **uniform metric**, **sup metric** and *box metric*. A point's *Moore neighborhood* is the set of points at a Chebyshev distance of 1.

• (p,q)-relative metric

Let $0 < q \le 1$, $p \ge \max\{1 - q, \frac{2 - q}{3}\}$, and let $\|.\|_2$ be the Euclidean norm on \mathbb{R}^2 (in general, on \mathbb{R}^n).

The (p,q)-relative metric is a metric on \mathbb{R}^2 (in general, on \mathbb{R}^n and even on any *Ptolemaic* space $(V, \|.\|)$) defined by

$$\frac{\|x - y\|_2}{\left(\frac{1}{2}(\|x\|_2^p + \|y\|_2^p)\right)^{\frac{q}{p}}}$$

for x or $y \neq 0$ (and is equal to 0, otherwise). In the case of $p = \infty$ it has the form

$$\frac{\|x-y\|_2}{(\max\{\|x\|_2,\|y\|_2\})^q}.$$

For q=1 and any $1 \le p < \infty$, one obtains the *p*-relative metric (or *Klamkin–Meir metric*); for q=1 and $p=\infty$, one obtains the relative metric. The original (1,1)-relative metric is called the **Schattschneider metric**.

• *M*-relative metric

Let $f:[0,\infty)\to (0,\infty)$ be a convex increasing function such that $\frac{f(x)}{x}$ is decreasing for x>0. Let $\|.\|_2$ be the Euclidean norm on \mathbb{R}^2 (in general, on \mathbb{R}^n). The *M*-relative metric is a metric on \mathbb{R}^2 (in general, on \mathbb{R}^n and even on any *Ptolemaic* space $(V,\|.\|)$), defined by

$$\frac{\|x - y\|_2}{f(\|x\|_2) \cdot f(\|y\|_2)}.$$

In particular, the distance

$$\frac{\|x - y\|_2}{\sqrt[p]{1 + \|x\|_2^p} \sqrt[p]{1 + \|y\|_2^p}}$$

is a metric on \mathbb{R}^2 (on \mathbb{R}^n) if and only if $p \ge 1$.

A similar metric on $\mathbb{R}^2 \setminus \{0\}$ (on $\mathbb{R}^n \setminus \{0\}$) is defined by

$$\frac{\|x - y\|_2}{\|x\|_2 \cdot \|y\|_2}.$$

MBR metric

The **MBR metric** (Schönemann, 1982, for bounded response scales in Psychology) is a metric on \mathbb{R}^2 , defined by

$$\frac{\|x - y\|_1}{1 + |x_1 - y_1| \|x_2 - y_2\|} = \tanh(\operatorname{arctanh}(|x_1 - y_1|) + \operatorname{arctanh}(|x_2 - y_2|)).$$

Moscow metric

The **Moscow metric** (or **Karlsruhe metric**) is a metric on \mathbb{R}^2 , defined as the minimum Euclidean length of all *admissible* connecting curves between x and $y \in \mathbb{R}^2$, where a curve is called *admissible* if it consists only of *radial streets* (segments of straight lines passing through the origin) and *circular avenues* (segments of circles centered at the origin); see, for example, [Klei88]).

If the polar coordinates for points $x, y \in \mathbb{R}^2$ are (r_x, θ_x) , (r_y, θ_y) , respectively, then the distance between them is equal to $\min\{r_x, r_y\}\Delta(\theta_x - \theta_y) + |r_x - r_y| \text{ if } 0 \le \Delta(\theta_x, \theta_y) < 2$, and is equal to $r_x + r_y$ if $1 \le \Delta(\theta_x, \theta_y) < 1$, where $1 \le \Delta(\theta_x, \theta_y) < 1$, where $1 \le \Delta(\theta_x, \theta_y) < 1$, where $1 \le \Delta(\theta_x, \theta_y) < 1$ is the **metric between angles**.

• French Metro metric

Given a norm $\|.\|$ on \mathbb{R}^2 , the **French Metro metric** is a metric on \mathbb{R}^2 defined by

$$||x - y||$$

if x = cy for some $c \in \mathbb{R}$, and by

$$||x|| + ||y||$$
,

otherwise. For the Euclidean norm $\|.\|_2$, it is called the **Paris metric**, **hedgehog metric**, **radial metric**, or **enhanced SNCF metric**.

In this case it can be defined as the minimum Euclidean length of all *admissible* connecting curves between two given points x and y, where a curve is called *admissible* if it consists only of segments of straight lines passing through the origin.

In graph terms, this metric is similar to the **path metric** of the tree consisting of a point from which radiate several disjoint paths. In the case when only one line radiates from the point, this metric is called the **train metric**.

The Paris metric is an example of an \mathbb{R} -tree T which is *simplicial*, i.e., its set of points x with $T\setminus\{x\}$ not having exactly two components, is discrete and closed.

• Lift metric

The **lift metric** (or **jungle river metric**, raspberry picker metric, barbed wire metric) is a metric on \mathbb{R}^2 defined by

$$|x_1 - y_1|$$

if $x_2 = y_2$, and by

$$|x_1| + |x_2 - y_2| + |y_1|$$

if $x_2 \neq y_2$ (see, for example, [Brya85]). It can be defined as the minimum Euclidean length of all *admissible* connecting curves between two given points x and y, where a curve is called *admissible* if it consists only of segments of straight lines parallel to the x_1 axis and segments of the x_2 axis.

The lift metric is an *nonsimplicial* (cf. **French Metro metric**) \mathbb{R} -tree.

British Rail metric

Given a norm $\|.\|$ on \mathbb{R}^2 (in general, on \mathbb{R}^n), the **British Rail metric** is a metric on \mathbb{R}^2 (in general, on \mathbb{R}^n) defined by

$$||x|| + ||y||$$

for $x \neq y$ (and it is equal to 0, otherwise).

It is also called the **Post Office metric**, caterpillar metric and shuttle metric.

• Flower-shop metric

Let d be a metric on \mathbb{R}^2 , and let f be a fixed point (a *flower-shop*) in the plane. The **flower-shop metric** (sometimes called **SNCF metric**) is a metric on \mathbb{R}^2 (in general, on any metric space) defined by

$$d(x, f) + d(f, y)$$

for $x \neq y$ (and is equal to 0, otherwise). So, a person living at point x, who wants to visit someone else living at point y, first goes to f, to buy some flowers. In the case d(x, y) = ||x - y|| and the point f being the origin, it is the **British Rail metric**.

If k > 1 flower-shops f_1, \ldots, f_k are available, one buys the flowers, where the detour is a minimum, i.e., the distance between distinct points x, y is equal to $\min_{1 \le i \le k} \{d(x, f_i) + d(f_i, y)\}.$

• Radar screen metric

Given a norm $\|.\|$ on \mathbb{R}^2 (in general, on \mathbb{R}^n), the **radar screen metric** is a metric on \mathbb{R}^2 (in general, on \mathbb{R}^n) defined by

$$\min\{1, ||x - y||\}.$$

It is a special case of the *t*-truncated metric from Chap. 4.

• Rickman's rug metric

Given a number $\alpha \in (0, 1)$, the **Rickman's rug metric** on \mathbb{R}^2 is defined by

$$|x_1 - y_1| + |x_2 - y_2|^{\alpha}$$
.

It is the case n = 2 of the **parabolic distance** in Chap. 6; see there other metrics on \mathbb{R}^n , $n \ge 2$.

• Burago-Ivanov metric

The **Burago-Ivanov metric** [BBI01] is a metric on \mathbb{R}^2 defined by

$$||x||_2 - ||y||_2 + \min\{||x||_2, ||y||_2\} \cdot \sqrt{\angle(x, y)},$$

where $\angle(x, y)$ is the angle between vectors x and y, and $\|.\|_2$ is the Euclidean norm on \mathbb{R}^2 . The corresponding **internal metric** on \mathbb{R}^2 is equal to $\|x\|_2 - \|y\|_2$ if $\angle(x, y) = 0$, and is equal to $\|x\|_2 + \|y\|_2$, otherwise.

• 2*n*-gon metric

Given a centrally symmetric regular 2n-gon K on the plane, the 2n-gon metric is a metric on \mathbb{R}^2 defined, for any $x, y \in \mathbb{R}^2$, as the shortest Euclidean length of a polygonal line from x to y with each of its sides parallel to some edge of K. If K is a square with the vertices $\{(\pm 1, \pm 1)\}$, one obtains the **Manhattan metric**. The Manhattan metric arises also as the **Minkowskian metric** with the unit ball being the *diamond*, i.e., a square with the vertices $\{(1,0),(0,1),(-1,0),(0,-1)\}$.

• Fixed orientation metric

Given a set A, $|A| \ge 2$, of distinct *orientations* (i.e., angles with fixed x axis) on the plane \mathbb{R}^2 , the A-distance (Widmayer, Wu and Wong, 1987) is Euclidean length of the shortest (zig-zag) path of line segments with orientations from A. Any A-distance is a metric; it is called also a **fixed orientation metric**.

A fixed orientation metric with $A = \{\frac{i\pi}{n} : 1 \le i \le n\}$ for fixed $n \in [2, \infty]$, is called a **uniform orientation metric**; cf. 2n-gon metric above. It is the L_1 -metric, hexagonal metric, L_2 -metric for $n = 2, 3, \infty$, respectively.

• Central Park metric

The **Central Park metric** is a metric on \mathbb{R}^2 , defined as the length of a shortest L_1 -path (*Manhattan path*) between two points $x, y \in \mathbb{R}^2$ in the presence of a given set of areas which are traversed by a shortest Euclidean path (for example, Central Park in Manhattan).

• Collision avoidance distance

Let $\mathcal{O} = \{O_1, \dots, O_m\}$ be a collection of pairwise disjoint polygons on the Euclidean plane representing a set of obstacles which are neither transparent nor traversable.

The collision avoidance distance (or piano movers distance, shortest path metric with obstacles) is a metric on the set $\mathbb{R}^2 \setminus \{\mathcal{O}\}$, defined, for any $x, y \in \mathbb{R}^2 \setminus \{\mathcal{O}\}$, as the length of the shortest path among all possible continuous paths, connecting x and y, that do not intersect obstacles $O_i \setminus \partial O_i$ (a path can pass through points on the boundary ∂O_i of O_i), $i = 1, \ldots m$.

• Rectilinear distance with barriers

Let $\mathcal{O} = \{O_1, \dots, O_m\}$ be a set of pairwise disjoint open polygonal barriers on \mathbb{R}^2 . A *rectilinear path* (or *Manhattan path*) P_{xy} from x to y is a collection of horizontal and vertical segments in the plane, joining x and y. The path P_{xy} is called *feasible* if $P_{xy} \cap (\bigcup_{i=1}^m B_i) = \emptyset$.

The **rectilinear distance with barriers** (or *rectilinear distance in the presence of barriers*) is a metric on $\mathbb{R}^2 \setminus \{\mathcal{O}\}$, defined, for any $x, y \in \mathbb{R}^2 \setminus \{\mathcal{O}\}$, as the length of the shortest *feasible rectilinear path* from x to y.

The rectilinear distance in the presence of barriers is a restriction of the **Manhattan metric**, and usually it is considered on the set $\{q_1, \ldots, q_n\} \subset \mathbb{R}^2$ of *n origindestination points*: the problem to find such a path arises, for example, in Urban Transportation, or in Plant and Facility Layout (see, for example, [LaLi81]).

• Link distance

Let $P \subset \mathbb{R}^2$ be a *polygonal domain* (on *n* vertices and *h* holes), i.e., a closed multiply-connected region whose boundary is a union of *n* line segments, forming

h+1 closed polygonal cycles. The **link distance** (Suri, 1986) is a metric on P, defined, for any $x, y \in P$, as the minimum number of edges in a polygonal path from x to y within the polygonal domain P.

If the path is restricted to be rectilinear, one obtains the *rectilinear link distance*. If each line segment of the path is parallel to one from a set *A* of fixed orientations, one obtains the *A-oriented link distance*; cf. **fixed orientation metric** above.

• Facility layout distances

A *layout* is a partition of a rectangular plane region into smaller rectangles, called *departments*, by lines parallel to the sides of original rectangle. All interior vertices should be of degree 3, and some of them, at least one on the boundary of each department, are *doors*, i.e., input-output locations.

The problem is to design a convenient notion of distance d(x, y) between departments x and y which minimizes the *cost function* $\sum_{x,y} F(x,y)d(x,y)$, where F(x,y) is some *material flow* between x and y. The main distances used are: the **centroid distance**, i.e., the shortest Euclidean or **Manhattan distance** be-

the **centroid distance**, i.e., the shortest Euclidean or **Manhattan distance** between *centroids* (the intersections of the diagonals) of x and y;

the **perimeter distance**, i.e., the shortest rectilinear distance between doors of x and y, but going only along the *walls* (department perimeters).

• Quickest path metric

A quickest path metric (or network metric, time metric) is a metric on \mathbb{R}^2 (or on a subset of \mathbb{R}^2) in the presence of a given *transportation network*, i.e., a finite graph G = (V, E) with $V \subset \mathbb{R}^2$ and edge-weight function w(e) > 1: the vertices and edges are *stations* and *roads*. For any $x, y \in \mathbb{R}^2$, it is the time needed for a *quickest path* (i.e., a path minimizing the travel duration) between them when using, eventually, the network.

Movement takes place, either off the network with unit speed, or along its roads $e \in E$ with fixed speeds $w(e) \gg 1$, with respect to a given (usually, Euclidean or **Manhattan**) metric d on the plane. The network G can be accessed or exited only at stations (usual discrete model) or at any point of roads (the continuous model).

The **heavy luggage metric** (Abellanas, Hurtado and Palop, 2005) is a quickest path metric on \mathbb{R}^2 in the presence of a network with speed 1 outside of the network and speed ∞ (so, travel time 0) inside of it.

The **airlift metric** is a quickest path metric on \mathbb{R}^2 in the presence of an *airports network*, i.e., a planar graph G=(V,E) on n vertices (*airports*) with positive edge weights $(w_e)_{e\in E}$ (*light durations*). The graph may be entered and exited only at the airports. Movement off the network takes place with unit speed with respect to the Euclidean metric. We assume that going by car takes time equal to the Euclidean distance d, whereas the flight along an edge e=uv of G takes time w(e) < d(u,v). In the simplest case, when there is an airlift between two points $a,b\in\mathbb{R}^2$, the distance between x and y is equal to

$$\min \{ d(x, y), d(x, a) + w + d(b, y), d(x, b) + w + d(a, y) \},\$$

where w is the flight duration from a to b.

The **city metric** is a quickest path metric on \mathbb{R}^2 in the presence of a *city public transportation network*, i.e., a planar straight line graph G with horizontal or

vertical edges. G may be composed of many connected components, and may contain cycles.

One can enter/exit G at any point, be it at a vertex or on an edge (it is possible to postulate fixed entry points, too). Once having accessed G, one travels at fixed speed v>1 in one of the available directions. Movement off the network takes place with unit speed with respect to the **Manhattan metric**, as in a large modern-style city with streets arranged in north-south and east-west directions.

A variant of such semimetric is the **subway semimetric** defined [O'Bri03], for $x, y \in \mathbb{R}^2$, as $\min(d(x, y), d(x, L) + d(y, L))$, where d is the Manhattan metric and L is a (*subway*) line.

• Shantaram metric

For any numbers a, b with $0 < b \le 2a \le 2b$, the **Shantaram metric** between two points $x, y \in \mathbb{R}^2$ is 0, a or b if x and y coincide in exactly 2, 1 or 0 coordinates, respectively.

• Periodic metric

A metric d on \mathbb{R}^2 is called **periodic** if there exist two linearly independent vectors v and u such that the *translation* by any vector w = mv + nu, $m, n \in \mathbb{Z}$, preserves distances, i.e., d(x, y) = d(x + w, y + w) for any $x, y \in \mathbb{R}^2$.

Cf. translation invariant metric in Chap. 5.

• Nice metric

A metric d on \mathbb{R}^2 with the following properties is called **nice** (Klein and Wood, 1989):

- 1. *d* induces the Euclidean topology;
- 2. The *d*-circles are bounded with respect to the Euclidean metric;
- 3. If $x, y \in \mathbb{R}^2$ and $x \neq y$, then there exists a point $z, z \neq x, z \neq y$, such that d(x, y) = d(x, z) + d(z, y);
- 4. If $x, y \in \mathbb{R}^2$, x < y (where < is a fixed order on \mathbb{R}^2 , the lexicographic order, for example), $C(x, y) = \{z \in \mathbb{R}^2 : d(x, z) \le d(y, z)\}$, $D(x, y) = \{z \in \mathbb{R}^2 : d(x, z) < d(y, z)\}$, and $\overline{D(x, y)}$ is the closure of D(x, y), then $J(x, y) = C(x, y) \cap \overline{D(x, y)}$ is a curve homeomorphic to (0, 1). The intersection of two such curves consists of finitely many connected components.

Every **norm metric** fulfills 1, 2, and 3. Property 2 means that the metric d is continuous at infinity with respect to the Euclidean metric. Property 4 is to ensure that the boundaries of the correspondent *Voronoi diagrams* are curves, and that not too many intersections exist in a neighborhood of a point, or at infinity.

A nice metric d has a nice Voronoi diagram: in the Voronoi diagram $V(P, d, \mathbb{R}^2)$ (where $P = \{p_1, \ldots, p_k\}, k \geq 2$, is the set of *generator points*) each *Voronoi region* $V(p_i)$ is a path-connected set with a nonempty interior, and the system $\{V(p_1), \ldots, V(p_k)\}$ forms a *partition* of the plane.

• Contact quasi-distances

The **contact quasi-distances** are the following variations of the **distance convex function** (cf. Chap. 1) defined on \mathbb{R}^2 (in general, on \mathbb{R}^n) for any $x, y \in \mathbb{R}^2$. Given a set $B \subset \mathbb{R}^2$, the **first contact quasi-distance** d_B is defined by

$$\inf\{\alpha > 0 : v - x \in \alpha B\}$$

(cf. sensor network distances in Chap. 29).

Given, moreover, a point $b \in B$ and a set $A \subset \mathbb{R}^2$, the **linear contact quasi-distance** is a **point-set distance** defined by $d_b(x, A) = \inf\{\alpha \ge 0 : \alpha b + x \in A\}$.

The **intercept quasi-distance** is, for a finite set *B*, defined by $\frac{\sum_{b \in B} d_b(x, y)}{|B|}$.

• Radar discrimination distance

The **radar discrimination distance** is a distance on \mathbb{R}^2 defined by

$$|\rho_x - \rho_y + \theta_{xy}|$$

if $x, y \in \mathbb{R}^2 \setminus \{0\}$, and by

$$|\rho_x - \rho_y|$$

if x = 0 or y = 0, where, for each $x \in \mathbb{R}^2$, ρ_x denotes the radial distance of x from $\{0\}$ and, for any $x, y \in R^2 \setminus \{0\}$, θ_{xy} denotes the radian angle between them.

• Ehrenfeucht-Haussler semimetric

Let *S* be a subset of \mathbb{R}^2 such that $x_1 \ge x_2 - 1 \ge 0$ for any $x = (x_1, x_2) \in S$. The **Ehrenfeucht–Haussler semimetric** (see [EhHa88]) on *S* is defined by

$$\log_2\left(\left(\frac{x_1}{y_2}+1\right)\left(\frac{y_1}{x_2}+1\right)\right).$$

• Toroidal metric

The **toroidal metric** is a metric on $T = [0, 1) \times [0, 1) = \{x = (x_1, x_2) \in \mathbb{R}^2 : 0 \le x_1, x_2 < 1\}$ defined for any $x, y \in \mathbb{R}^2$ by

$$\sqrt{t_1^2 + t_2^2},$$

where $t_i = \min\{|x_i - y_i|, |x_i - y_i + 1|\}$ for i = 1, 2 (cf. **torus metric**).

• Circle metric

The **circle metric** is the **intrinsic metric** on the *unit circle* S^1 in the plane. As $S^1 = \{(x, y) : x^2 + y^2 = 1\} = \{e^{i\theta} : 0 \le \theta < 2\pi\}$, it is the length of the shorter of the two arcs joining the points $e^{i\theta}$, $e^{i\vartheta} \in S^1$, and can be written as

$$\min \big\{ |\theta - \vartheta|, 2\pi - |\theta - \vartheta| \big\} = \begin{cases} |\vartheta - \theta|, & \text{if } 0 \leq |\vartheta - \theta| \leq \pi, \\ 2\pi - |\vartheta - \theta|, & \text{if } |\vartheta - \theta| > \pi. \end{cases}$$

Cf. metric between angles.

• Angular distance

The **angular distance** traveled around a circle is the number of radians the path subtends, i.e.,

$$\theta = \frac{l}{r}$$

where *l* is the length of the path, and *r* is the radius of the circle.

• Metric between angles

The **metric between angles** Δ is a metric on the set of all angles in the plane defined for any θ , $\vartheta \in [0, 2\pi)$ (cf. **circle metric**) by

$$\min\{|\theta - \vartheta|, 2\pi - |\theta - \vartheta|\} = \begin{cases} |\vartheta - \theta|, & \text{if } 0 \le |\vartheta - \theta| \le \pi, \\ 2\pi - |\vartheta - \theta|, & \text{if } |\vartheta - \theta| > \pi. \end{cases}$$

Metric between directions

On \mathbb{R}^2 , a direction \hat{l} is a class of all straight lines which are parallel to a given straight line $l \subset \mathbb{R}^2$. The **metric between directions** is a metric on the set \mathcal{L} of all directions on the plane defined, for any directions \hat{l} , $\hat{m} \in \mathcal{L}$, as the angle between any two representatives.

• Circular-railroad quasi-metric

The **circular-railroad quasi-metric** on the *unit circle* $S^1 \subset \mathbb{R}^2$ is defined, for any $x, y \in S^1$, as the length of the counterclockwise circular arc from x to y in S^1 .

• Inversive distance

The **inversive distance** between two nonintersecting circles in the plane is defined as the natural logarithm of the ratio of the radii (the larger to the smaller) of two concentric circles into which the given circles can be inverted.

Let c be the distance between the centers of two nonintersecting circles of radii a and b < a. Then their inversive distance is given by

$$\cosh^{-1}\left|\frac{a^2+b^2-c^2}{2ab}\right|.$$

The *circumcircle* and *incircle* of a triangle with *circumradius R* and *inradius r* are at the inversive distance $2 \sinh^{-1}(\frac{1}{2}\sqrt{\frac{r}{R}})$.

Given three noncollinear points, construct three tangent circles such that one is centered at each point and the circles are pairwise tangent to one another. Then there exist exactly two nonintersecting circles, called the *Soddy circles*, that are tangent to all three circles. Their inversive distance is $2 \cosh^{-1} 2$.

19.2 Digital Metrics

Here we list special metrics which are used in *Computer Vision* (or *Pattern Recognition*, *Robot Vision*, *Digital Geometry*).

A computer picture (or computer image) is a subset of \mathbb{Z}^n which is called a digital nD space. Usually, pictures are represented in the digital plane (or image plane) \mathbb{Z}^2 , or in the digital space (or image space) \mathbb{Z}^3 . The points of \mathbb{Z}^2 and \mathbb{Z}^3 are called pixels and voxels, respectively. An nD m-quantized space is a scaling $\frac{1}{m}\mathbb{Z}^n$.

A **digital metric** (see, for example, [RoPf68]) is any metric on a digital nD space. Usually, it should take integer values.

The metrics on \mathbb{Z}^n that are mainly used are the L_1 - and L_∞ -metrics, as well as the L_2 -metric after rounding to the nearest greater (or lesser) integer. In general, a given list of neighbors of a pixel can be seen as a list of permitted one-step moves on \mathbb{Z}^2 . Let us associate a **prime distance**, i.e., a positive weight, to each type of such move.

Many digital metrics can be obtained now as the minimum, over all admissible paths (i.e., sequences of permitted moves), of the sum of corresponding prime distances. In practice, the subset $(\mathbb{Z}_m)^n = \{0, 1, \dots, m-1\}^n$ is considered instead of the full space \mathbb{Z}^n . $(\mathbb{Z}_m)^2$ and $(\mathbb{Z}_m)^3$ are called the *m-grill* and *m-framework*, respectively. The most used metrics on $(\mathbb{Z}_m)^n$ are the **Hamming metric** and the **Lee metric**.

Grid metric

The **grid metric** is the L_1 -metric on \mathbb{Z}^n . The L_1 -metric on \mathbb{Z}^n can be seen as the path metric of an infinite graph: two points of \mathbb{Z}^n are adjacent if their L_1 -distance is equal to one. For \mathbb{Z}^2 this graph is the usual *grid*. Since each point has exactly four closest neighbors in \mathbb{Z}^2 for the L_1 -metric, it is also called the 4-**metric**. For n=2, this metric is the restriction on \mathbb{Z}^2 of the **city-block metric** which is also called the **taxicab metric**, **rectilinear metric**, or **Manhattan metric**.

Lattice metric

The lattice metric is the L_{∞} -metric on \mathbb{Z}^n . The L_{∞} -metric on \mathbb{Z}^n can be seen as the path metric of an infinite graph: two points of \mathbb{Z}^n are adjacent if their L_{∞} -distance is equal to one. For \mathbb{Z}^2 , the adjacency corresponds to the king move in chessboard terms, and this graph is called the L_{∞} -grid, while this metric is also called the chessboard metric, king-move metric, or king metric. Since each point has exactly eight closest neighbors in \mathbb{Z}^2 for the L_{∞} -metric, it is also called the 8-metric.

This metric is the restriction on \mathbb{Z}^n of the **Chebyshev metric** which is also called the **sup metric**, or **uniform metric**.

Hexagonal metric

The **hexagonal metric** is a metric on \mathbb{Z}^2 with a *unit sphere* $S^1(x)$ (centered at $x \in \mathbb{Z}^2$) defined by $S^1(x) = S^1_{L_1}(x) \cup \{(x_1-1,x_2-1),(x_1-1,x_2+1)\}$ for x even (i.e., with even x_2), and by $S^1(x) = S^1_{L_1}(x) \cup \{(x_1+1,x_2-1),(x_1+1,x_2+1)\}$ for x odd (i.e., with odd x_2). Since any unit sphere $S^1(x)$ contains exactly six integral points, the hexagonal metric is also called the 6-**metric** (see [LuRo76]). For any $x, y \in \mathbb{Z}^2$, this metric can be written as

$$\max \left\{ |u_2|, \frac{1}{2} (|u_2| + u_2) + \left\lfloor \frac{x_2 + 1}{2} \right\rfloor - \left\lfloor \frac{y_2 + 1}{2} \right\rfloor - u_1, \\ \frac{1}{2} (|u_2| - u_2) - \left\lfloor \frac{x_2 + 1}{2} \right\rfloor + \left\lfloor \frac{y_2 + 1}{2} \right\rfloor + u_1 \right\},$$

where $u_1 = x_1 - y_1$, and $u_2 = x_2 - y_2$.

The hexagonal metric can be defined as the path metric on the *hexagonal grid* of the plane. In *hexagonal coordinates* (h_1,h_2) (in which the h_1 - and h_2 -axes are parallel to the grid's edges) the hexagonal distance between points (h_1,h_2) and (i_1,i_2) can be written as $|h_1-i_1|+|h_2-i_2|$ if $(h_1-i_1)(h_2-i_2)\geq 0$, and as $\max\{|h_1-i_1|,|h_2-i_2|\}$ if $(h_1-i_1)(h_2-i_2)\leq 0$. Here the hexagonal coordinates (h_1,h_2) of a point x are related to its Cartesian coordinates (x_1,x_2) by $h_1=x_1-\lfloor\frac{x_2}{2}\rfloor$, $h_2=x_2$ for x odd

The hexagonal metric is a better approximation to the Euclidean metric than either L_1 -metric or L_{∞} -metric.

The **hexagonal Hausdorff metric** is a metric on the set of all bounded subsets (*pictures*, or *images*) of the hexagonal grid on the plane defined by

$$\inf\{p, q : A \subset B + qH, B \subset A + pH\}$$

for any pictures A and B, where pH is the *regular hexagon of size* p (i.e., with p+1 pixels on each edge), centered at the origin and including its interior, and + is the *Minkowski addition*: $A+B=\{x+y:x\in A,y\in B\}$ (cf. **Pompeiu–Hausdorff–Blaschke metric** in Chap. 9). If A is a pixel x, then the distance between x and B is equal to $\sup_{y\in B}d_6(x,y)$, where d_6 is the hexagonal metric.

• Digital volume metric

The **digital volume metric** is a metric on the set K of all bounded subsets (*pictures*, or *images*) of \mathbb{Z}^2 (in general, of \mathbb{Z}^n) defined by

$$vol(A \triangle B)$$
,

where vol(A) = |A|, i.e., the number of pixels contained in A, and $A \triangle B$ is the *symmetric difference* between sets A and B.

This metric is a digital analog of the **Nikodym metric**.

• Neighborhood sequence metric

On the digital plane \mathbb{Z}^2 , consider two types of motions: the *city-block motion*, restricting movements only to the horizontal or vertical directions, and the *chess-board motion*, also allowing diagonal movements.

The use of both these motions is determined by a *neighborhood sequence* $B = \{b(1), b(2), \ldots, b(l)\}$, where $b(i) \in \{1, 2\}$ is a particular type of neighborhood, with b(i) = 1 signifying unit change in 1 coordinate (*city-block neighborhood*), and b(i) = 2 meaning unit change also in 2 coordinates (*chessboard neighborhood*). The sequence B defines the type of motion to be used at every step (see [Das90]).

The **neighborhood sequence metric** is a metric on \mathbb{Z}^2 defined as the length of a shortest path between x and $y \in \mathbb{Z}^2$, determined by a given neighborhood sequence B. It can be written as

$$\max \left\{ d_B^1(u), d_B^2(u) \right\},\,$$

where $u_1 = x_1 - y_1$, $u_2 = x_2 - y_2$, $d_B^1(u) = \max\{|u_1|, |u_2|\}$, $d_B^2(u) = \sum_{j=1}^l \lfloor \frac{|u_1| + |u_2| + g(j)}{f(l)} \rfloor$, f(0) = 0, $f(i) = \sum_{j=1}^i b(j)$, $1 \le i \le l$, g(j) = f(l) - f(j-1) - 1, $1 \le j \le l$.

For $B = \{1\}$ one obtains the **city-block metric**, for $B = \{2\}$ one obtains the **chess-board metric**. The case $B = \{1, 2\}$, i.e., the alternative use of these motions, results in the **octagonal metric**, introduced in [RoPf68].

A proper selection of the B-sequence can make the corresponding metric very close to the Euclidean metric. It is always greater than the chessboard distance, but smaller than the city-block distance.

• nD-neighborhood sequence metric

The *nD*-neighborhood sequence metric is a metric on \mathbb{Z}^n , defined as the length of a shortest path between x and $y \in \mathbb{Z}^n$, determined by a given *nD*-neighborhood sequence B (see [Faze99]).

Formally, two points $x, y \in \mathbb{Z}^n$ are called *m-neighbors*, $0 \le m \le n$, if $0 \le |x_i - y_i| \le 1$, $1 \le i \le n$, and $\sum_{i=1}^n |x_i - y_i| \le m$. A finite sequence $B = \{b(1), \ldots, b(l)\}$, $b(i) \in \{1, 2, \ldots, n\}$, is called an *nD-neighborhood sequence with period l*. For any $x, y \in \mathbb{Z}^n$, a point sequence $x = x^0, x^1, \ldots, x^k = y$, where x^i and x^{i+1} , $0 \le i \le k-1$, are r-neighbors, $r = b((i \mod l) + 1)$, is called a *path from x to y determined by B* with length k. The distance between x and y can be written as

$$\max_{1 \le i \le n} d_i(u) \quad \text{with } d_i(x, y) = \sum_{j=1}^l \left\lfloor \frac{a_i + g_i(j)}{f_i(l)} \right\rfloor,$$

where $u = (|u_1|, |u_2|, \dots, |u_n|)$ is the nonincreasing ordering of $|u_m|, u_m = x_m - y_m, m = 1, \dots, n$, that is, $|u_i| \le |u_j|$ if i < j; $a_i = \sum_{j=1}^{n-i+1} u_j$; $b_i(j) = b(j)$ if b(j) < n - i + 2, and is n - i + 1, otherwise; $f_i(j) = \sum_{k=1}^{j} b_k(k)$ if $1 \le j \le l$, and is 0 if j = 0; $g_i(j) = f_i(l) - f_i(j-1) - 1$, $1 \le j \le l$.

The set of 3*D*-neighborhood sequence metrics forms a complete distributive lattice under the natural comparison relation.

• Strand-Nagy distances

The face-centered cubic lattice is $A_3 = \{(a_1, a_2, a_3) \in \mathbb{Z}^3 : a_1 + a_2 + a_3 \equiv 0 \pmod{2}\}$, and the body-centered cubic lattice is its dual

$$A_3^* = \{(a_1, a_2, a_3) \in \mathbb{Z}^3 : a_1 \equiv a_2 \equiv a_3 \pmod{2}\}.$$

Let $L \in \{A_3, A_3^*\}$. For any points $x, y \in L$, let $d_1(x, y) = \sum_{j=1}^3 |x_j - y_j|$ denote the L_1 -metric and $d_\infty(x, y) = \max_{j \in \{1, 2, 3\}} |x_j - y_j|$ denote the L_∞ -metric between them. Two points $x, y \in L$ are called 1-neighbors if $d_1(x, y) \leq 3$ and $0 < d_\infty(x, y) \leq 1$; they are called 2-neighbors if $d_1(x, y) \leq 3$ and $1 < d_\infty(x, y) \leq 2$. Given a sequence $B = \{b(i)\}_{i=1}^\infty$ over the alphabet $\{1, 2\}$, a *B-path* in L is a point sequence $x = x^0, x^1, \ldots, x^k = y$, where x^i and $x^{i+1}, 0 \leq i \leq k-1$, are 1-neighbors if b(i) = 1 and 2-neighbors if b(i) = 2.

The **Strand–Nagy distance** between two points $x, y \in L$ (or *B-distance* in Strand and Nagy, 2007) is the length of a shortest *B*-path between them. For $L = A_3$, it is

$$\min \left\{ k: k \geq \max \left\{ \frac{d_1(x,y)}{2}, d_{\infty}(x,y) - \left| \left\{ 1 \leq i \leq k: b(i) = 2 \right\} \right| \right\} \right\}.$$

The Strand–Nagy distance is a metric, for example, for the periodic sequence $B = (1, 2, 1, 2, 1, 2, \dots)$ but not for the periodic sequence $B = (2, 1, 2, 1, 2, 1, \dots)$.

Path-generated metric

Consider the l_{∞} -grid, i.e., the graph with the vertex-set \mathbb{Z}^2 , and two vertices being neighbors if their l_{∞} -distance is 1. Let \mathcal{P} be a collection of paths in the l_{∞} -grid such that, for any $x, y \in \mathbb{Z}^2$, there exists at least one path from \mathcal{P} between x and y, and if \mathcal{P} contains a path Q, then it also contains every path contained in Q. Let $d_{\mathcal{P}}(x, y)$ be the length of the shortest path from \mathcal{P} between x and $y \in \mathbb{Z}^2$. If $d_{\mathcal{P}}$ is a metric on \mathbb{Z}^2 , then it is called a **path-generated metric** (see, for example, [Melt91]).

Let G be one of the sets: $G_1 = \{\uparrow, \rightarrow\}$, $G_{2A} = \{\uparrow, \nearrow\}$, $G_{2B} = \{\uparrow, \nwarrow\}$, $G_{2C} = \{\nearrow, \nwarrow\}$, $G_{2D} = \{\rightarrow, \nwarrow\}$, $G_{3A} = \{\rightarrow, \uparrow, \nearrow\}$, $G_{3B} \{\rightarrow, \uparrow, \nwarrow\}$, $G_{4A} = \{\rightarrow, \nearrow, \nwarrow\}$, $G_{4B} \{\uparrow, \nearrow, \nwarrow\}$, $G_{5} = \{\rightarrow, \uparrow, \nearrow\}$. Let $\mathcal{P}(G)$ be the set of paths which are obtained by concatenation of paths in G and the corresponding paths in the opposite directions. Any path-generated metric coincides with one of the metrics $d_{\mathcal{P}(G)}$. Moreover, one can obtain the following formulas:

```
1. d_{\mathcal{P}(G_1)}(x, y) = |u_1| + |u_2|;
```

- 2. $d_{\mathcal{P}(G_{24})}(x, y) = \max\{|2u_1 u_2|, |u_2|\};$
- 3. $d_{\mathcal{P}(G_{2R})}(x, y) = \max\{|2u_1 + u_2|, |u_2|\};$
- 4. $d_{\mathcal{P}(G_{2C})}(x, y) = \max\{|2u_2 + u_1|, |u_1|\};$
- 5. $d_{\mathcal{P}(G_{2D})}(x, y) = \max\{|2u_2 u_1|, |u_1|\};$
- 6. $d_{\mathcal{P}(G_{34})}(x, y) = \max\{|u_1|, |u_2|, |u_1 u_2|\};$
- 7. $d_{\mathcal{P}(G_{3R})}(x, y) = \max\{|u_1|, |u_2|, |u_1 + u_2|\};$
- 8. $d_{\mathcal{P}(G_{44})}(x, y) = \max\{2\lceil (|u_1| |u_2|)/2\rceil, 0\} + |u_2|;$
- 9. $d_{\mathcal{P}(G_{4R})}(x, y) = \max\{2\lceil (|u_2| |u_1|)/2\rceil, 0\} + |u_1|;$
- 10. $d_{\mathcal{P}(G_5)}(x, y) = \max\{|u_1|, |u_2|\},\$

where $u_1 = x_1 - y_1$, $u_2 = x_2 - y_2$, and $\lceil . \rceil$ is the *ceiling function*: for any real x the number $\lceil x \rceil$ is the least integer greater than or equal to x.

The metric spaces obtained from G-sets which have the same numerical index are isometric. $d_{\mathcal{P}(G_1)}$ is the **city-block metric**, and $d_{\mathcal{P}(G_5)}$ is the **chessboard metric**.

• Chamfer metric

Given two positive numbers α , β with $\alpha \leq \beta < 2\alpha$, consider the (α, β) -weighted l_{∞} -grid, i.e., the infinite graph with the vertex-set \mathbb{Z}^2 , two vertices being adjacent if their l_{∞} -distance is one, while horizontal/vertical and diagonal edges have weights α and β , respectively.

A **chamfer metric** (or (α, β) -chamfer metric [Borg86]) is the weighted path metric in this graph. For any $x, y \in \mathbb{Z}^2$ it can be written as

$$\beta m + \alpha (M - m)$$
,

where $M = \max\{|u_1|, |u_2|\}$, $m = \min\{|u_1|, |u_2|\}$, $u_1 = x_1 - y_1$, $u_2 = x_2 - y_2$. If the weights α and β are equal to the Euclidean lengths 1, $\sqrt{2}$ of horizontal/vertical and diagonal edges, respectively, then one obtains the Euclidean length of the shortest chessboard path between x and y. If $\alpha = \beta = 1$, one obtains the **chessboard metric**. The (3, 4)-chamfer metric is the most used one for digital images.

A 3D-**chamfer metric** is the weighted path metric of the graph with the vertex-set \mathbb{Z}^3 of *voxels*, two voxels being adjacent if their l_{∞} -distance is one, while weights α , β , and γ are associated, respectively, to the distance from 6 face neighbors, 12 edge neighbors, and 8 corner neighbors.

• Weighted cut metric

Consider the weighted l_{∞} -grid, i.e., the graph with the vertex-set \mathbb{Z}^2 , two vertices being adjacent if their l_{∞} -distance is one, and each edge having some posi-

tive *weight* (or *cost*). The usual **weighted path metric** between two pixels is the minimal cost of a path connecting them. The **weighted cut metric** between two pixels is the minimal cost (defined now as the sum of costs of crossed edges) of a *cut*, i.e., a plane curve connecting them while avoiding pixels.

• Knight metric

The **knight metric** is a metric on \mathbb{Z}^2 defined as the minimum number of moves a chess knight would take to travel from x to $y \in \mathbb{Z}^2$. Its *unit sphere* S^1_{knight} , centered at the origin, contains exactly 8 integral points $\{(\pm 2, \pm 1), (\pm 1, \pm 2)\}$, and can be written as $S^1_{\text{knight}} = S^3_{L_1} \cap S^2_{L_\infty}$, where $S^3_{L_1}$ denotes the L_1 -sphere of radius 3, and $S^2_{L_\infty}$ denotes the L_∞ -sphere of radius 2, both centered at the origin (see [DaCh88]).

The distance between x and y is 3 if (M, m) = (1, 0), is 4 if (M, m) = (2, 2) and is equal to $\max\{\lceil \frac{M}{2} \rceil, \lceil \frac{M+m}{3} \rceil\} + (M+m) - \max\{\lceil \frac{M}{2} \rceil, \lceil \frac{M+m}{3} \rceil\} \pmod{2}$, otherwise, where $M = \max\{|u_1|, |u_2|\}, m = \min\{|u_1|, |u_2|\}, u_1 = x_1 - y_1, u_2 = x_2 - y_2$.

• Super-knight metric

Let $p, q \in \mathbb{N}$. A (p, q)-super-knight (or (p, q)-leaper, (p, q)-spider) is a (variant) chess piece whose move consists of a leap p squares in one orthogonal direction followed by a 90° direction change, and q squares leap to the destination square. Rook, bishop and queen have q = 0, q = p and q = 0, p, respectively.

Chess-variant terms exist for a (p, 1)-leaper with p = 0, 1, 2, 3, 4 (Wazir, Ferz, usual Knight, Camel, Giraffe), and for a (p, 2)-leaper with p = 0, 1, 2, 3 (Dabbaba, usual Knight, Alfil, Zebra).

A (p,q)-super-knight metric (or (p,q)-leaper metric) is a metric on \mathbb{Z}^2 defined as the minimum number of moves a chess (p,q)-super-knight would take to travel from x to $y \in \mathbb{Z}^2$. Thus, its *unit sphere* $S^1_{p,q}$, centered at the origin, contains exactly 8 integral points $\{(\pm p, \pm q), (\pm q, \pm p)\}$. (See [DaMu90].)

The **knight metric** is the (1, 2)-super-knight metric. The **city-block metric** can be considered as the *Wazir metric*, i.e., (0, 1)-super-knight metric.

Rook metric

The **rook metric** is a metric on \mathbb{Z}^2 defined as the minimum number of moves a chess rook would take to travel from x to $y \in \mathbb{Z}^2$. This metric can take only the values $\{0, 1, 2\}$, and coincides with the **Hamming metric** on \mathbb{Z}^2 .

• Chess programming distances

On a chessboard \mathbb{Z}_8^2 , files are 8 columns labeled from a to h and ranks are 8 rows labeled from 1 to 8. Given two squares, their file-distance and rank-distance are the absolute differences between the 0–7 indices of their files or, respectively, ranks. The **Chebyshev distance** and **Manhattan distance** are the maximum or, respectively, the sum of their file-distance and rank-distance.

The *center distance* and *corner distance* of a square are its (Chebyshev or Manhattan) distance to closest square among $\{d4, d5, e4, e5\}$ or, respectively, closest corner. For example, the program *Chess 4.x* uses in endgame evaluation 4.7d + 1.6(14 - d'), where d is the center Manhattan distance of loosing king and d' is the Manhattan distance between kings.

Two kings at rank- and file- distances d_r , d_f , are in *opposition*, which is *direct*, or *diagonal*, or *distant* if $(d_r, d_f) \in \{(0, 2), (2, 0)\}$, or = (2, 2), or their Manhattan distance is even ≥ 6 and no pawns interfer between them.

Unrelated *cavalry file distance* is the number of files in which it rides.

Chapter 20

Voronoi Diagram Distances

Given a finite set A of objects A_i in a space S, computing the *Voronoi diagram* of A means partitioning the space S into *Voronoi regions* $V(A_i)$ in such a way that $V(A_i)$ contains all points of S that are "closer" to A_i than to any other object A_i in A.

Given a generator set $P = \{p_1, ..., p_k\}, k \ge 2$, of distinct points (generators) from \mathbb{R}^n , $n \ge 2$, the ordinary **Voronoi polygon** $V(p_i)$ associated with a generator p_i is defined by

$$V(p_i) = \{ x \in \mathbb{R}^n : d_{\mathcal{E}}(x, p_i) \le d_{\mathcal{E}}(x, p_j) \text{ for any } j \ne i \},$$

where $d_{\rm E}$ is the ordinary Euclidean distance on \mathbb{R}^n . The set

$$V(P, d_{\mathrm{E}}, \mathbb{R}^n) = \{V(p_1), \dots, V(p_k)\}$$

is called the *n*-dimensional ordinary Voronoi diagram, generated by P.

The boundaries of (n-dimensional) Voronoi polygons are called ((n-1)-dimensional) *Voronoi facets*, the boundaries of Voronoi facets are called (n-2)-dimensional Voronoi faces, ..., the boundaries of two-dimensional Voronoi faces are called *Voronoi edges*, and the boundaries of Voronoi edges are called *Voronoi vertices*.

The ordinary Voronoi diagram can be generalized in the following three ways:

- 1. The generalization with respect to the generator set $A = \{A_1, \dots, A_k\}$ which can be a set of lines, a set of areas, etc.;
- 2. The generalization with respect to the space *S* which can be a sphere (*spherical Voronoi diagram*), a cylinder (*cylindrical Voronoi diagram*), a cone (*conic Voronoi diagram*), a polyhedral surface (*polyhedral Voronoi diagram*), etc.;
- 3. The generalization with respect to the function d, where $d(x, A_i)$ measures the "distance" from a point $x \in S$ to a generator $A_i \in A$.

This generalized distance function d is called the **Voronoi generation distance** (or *Voronoi distance*, V-distance), and allows many more functions than an ordinary metric on S. If F is a strictly increasing function of a V-distance d, i.e.,

 $F(d(x, A_i)) \leq F(d(x, A_j))$ if and only if $d(x, A_i) \leq d(x, A_j)$, then the generalized Voronoi diagrams V(A, F(d), S) and V(A, d, S) coincide, and one says that the V-distance F(d) is transformable to the V-distance d, and that the generalized Voronoi diagram V(A, F(d), S) is a trivial generalization of the generalized Voronoi diagram V(A, d, S).

In applications, one often uses for trivial generalizations of the ordinary Voronoi diagram $V(P, d, \mathbb{R}^n)$ the **exponential distance**, the **logarithmic distance**, and the **power distance**. There are generalized Voronoi diagrams $V(P, D, \mathbb{R}^n)$, defined by V-distances, that are not transformable to the Euclidean distance d_E : the **multiplicatively weighted Voronoi distance**, etc.

For additional information see, for example, [OBS92, Klei89].

20.1 Classical Voronoi Generation Distances

• Exponential distance

The **exponential distance** is the Voronoi generation distance

$$D_{\rm exp}(x, p_i) = e^{d_{\rm E}(x, p_i)}$$

for the trivial generalization $V(P, D_{\text{exp}}, \mathbb{R}^n)$ of the ordinary Voronoi diagram $V(P, d_{\text{E}}, \mathbb{R}^n)$, where d_{E} is the Euclidean distance.

• Logarithmic distance

The **logarithmic distance** is the Voronoi generation distance

$$D_{ln}(x, p_i) = \ln d_{\rm E}(x, p_i)$$

for the trivial generalization $V(P, D_{ln}, \mathbb{R}^n)$ of the ordinary Voronoi diagram $V(P, d_E, \mathbb{R}^n)$, where d_E is the Euclidean distance.

• Power distance

The **power distance** is the Voronoi generation distance

$$D_{\alpha}(x, p_i) = d_{\mathcal{E}}(x, p_i)^{\alpha}, \quad \alpha > 0,$$

for the trivial generalization $V(P, D_{\alpha}, \mathbb{R}^n)$ of the ordinary Voronoi diagram $V(P, d_{\mathsf{E}}, \mathbb{R}^n)$, where d_{E} is the Euclidean distance.

• Multiplicatively weighted distance

The **multiplicatively weighted distance** d_{MW} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{MW}, \mathbb{R}^n)$ (multiplicatively weighted *Voronoi diagram*) defined by

$$d_{\text{MW}}(x, p_i) = \frac{1}{w_i} d_{\text{E}}(x, p_i)$$

for any point $x \in \mathbb{R}^n$ and any generator point $p_i \in P = \{p_1, \dots, p_k\}$, $k \ge 2$, where $w_i \in w = \{w_i, \dots, w_k\}$ is a given positive multiplicative weight of the generator p_i , and d_E is the ordinary Euclidean distance.

A *Möbius diagram* (Boissonnat and Karavelas, 2003) is a diagram the **midsets** (bisectors) of which are hyperspheres. It generalizes the Euclidean Voronoi and power diagrams, and it is equivalent to power diagrams in \mathbb{R}^{n+1} .

For \mathbb{R}^2 , the multiplicatively weighted Voronoi diagram is called a *circular Dirichlet tessellation*. An edge in this diagram is a circular arc or a straight line.

In the plane \mathbb{R}^2 , there exists a generalization of the multiplicatively weighted Voronoi diagram, the *crystal Voronoi diagram*, with the same definition of the distance (where w_i is the speed of growth of the crystal p_i), but a different partition of the plane, as the crystals can grow only in an empty area.

• Additively weighted distance

The **additively weighted distance** d_{AW} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{AW}, \mathbb{R}^n)$ (additively weighted Voronoi diagram) defined by

$$d_{AW}(x, p_i) = d_{E}(x, p_i) - w_i$$

for any point $x \in \mathbb{R}^n$ and any generator point $p_i \in P = \{p_1, \dots, p_k\}, k \ge 2$, where $w_i \in w = \{w_i, \dots, w_k\}$ is a given *additive weight* of the generator p_i , and d_E is the ordinary Euclidean distance.

For \mathbb{R}^2 , the additively weighted Voronoi diagram is called a *hyperbolic Dirichlet tessellation*. An edge in this diagram is a hyperbolic arc or a straight line segment.

Additively weighted power distance

The **additively weighted power distance** d_{PW} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{PW}, \mathbb{R}^n)$ (additively weighted power *Voronoi diagram*) defined by

$$d_{\text{PW}}(x, p_i) = d_{\text{E}}^2(x, p_i) - w_i$$

for any point $x \in \mathbb{R}^n$ and any generator point $p_i \in P = \{p_1, \dots, p_k\}, k \ge 2$, where $w_i \in w = \{w_i, \dots, w_k\}$ is a given additive weight of the generator p_i , and d_E is the ordinary Euclidean distance.

This diagram can be seen as a Voronoi diagram of circles or as a Voronoi diagram with the *Laguerre geometry*.

The multiplicatively weighted power distance $d_{\text{MPW}}(x, p_i) = \frac{1}{w_i} d_{\text{E}}^2(x, p_i)$, $w_i > 0$, is transformable to the multiplicatively weighted distance, and gives a trivial extension of the multiplicatively weighted Voronoi diagram.

Compoundly weighted distance

The **compoundly weighted distance** d_{CW} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{\text{CW}}, \mathbb{R}^n)$ (compoundly weighted Voronoi diagram) defined by

$$d_{\text{CW}}(x, p_i) = \frac{1}{w_i} d_{\text{E}}(x, p_i) - v_i$$

for any point $x \in \mathbb{R}^n$ and any generator point $p_i \in P = \{p_1, \dots, p_k\}, k \ge 2$, where $w_i \in w = \{w_i, \dots, w_k\}$ is a given positive multiplicative weight of the generator

 $p_i, v_i \in v = \{v_1, \dots, v_k\}$ is a given *additive weight* of the generator p_i , and d_E is the ordinary Euclidean distance.

An edge in the two-dimensional compoundly weighted Voronoi diagram is a part of a fourth-order polynomial curve, a hyperbolic arc, a circular arc, or a straight line.

20.2 Plane Voronoi Generation Distances

• Shortest path distance with obstacles

Let $\mathcal{O} = \{O_1, \dots, O_m\}$ be a collection of pairwise disjoint polygons on the Euclidean plane, representing a set of obstacles which are neither transparent nor traversable.

The **shortest path distance with obstacles** d_{sp} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{sp}, \mathbb{R}^2 \setminus \{\mathcal{O}\})$ (shortest path Voronoi diagram with obstacles) defined, for any $x, y \in \mathbb{R}^2 \setminus \{\mathcal{O}\}$, as the length of the shortest path among all possible continuous (x - y)-paths that do not intersect obstacles $O_i \setminus \partial O_i$ (a path can pass through points on the boundary ∂O_i of O_i), $i = 1, \ldots, m$.

The shortest path is constructed with the aid of the *visibility polygon* and the *visibility graph* of $V(P, d_{sp}, \mathbb{R}^2 \setminus \{\mathcal{O}\})$.

Visibility shortest path distance

Let $\mathcal{O} = \{O_1, \dots, O_m\}$ be a collection of pairwise disjoint line segments $O_l = [a_l, b_l]$ in the Euclidean plane, with $P = \{p_1, \dots, p_k\}, k \ge 2$, the set of generator points,

$$VIS(p_i) = \left\{ x \in \mathbb{R}^2 : [x, p_i] \cap]a_l, b_l [= \emptyset \text{ for all } l = 1, \dots, m \right\}$$

the *visibility polygon* of the generator p_i , and d_E the ordinary Euclidean distance. The **visibility shortest path distance** d_{vsp} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{vsp}, \mathbb{R}^2 \setminus \{\mathcal{O}\})$ (*visibility shortest path Voronoi diagram with line obstacles*), defined by

$$d_{\text{vsp}}(x, p_i) = \begin{cases} d_{\text{E}}(x, p_i), & \text{if } x \in VIS(p_i), \\ \infty, & \text{otherwise.} \end{cases}$$

• Network distances

A *network* on \mathbb{R}^2 is a connected planar geometrical graph G = (V, E) with the set V of vertices and the set E of edges (links).

Let the generator set $P = \{p_1, \dots, p_k\}$ be a subset of the set $V = \{p_1, \dots, p_l\}$ of vertices of G, and let the set L be given by points of links of G.

The **network distance** d_{netv} on the set V is the Voronoi generation distance of the *network Voronoi node diagram* $V(P, d_{\text{netv}}, V)$ defined as the shortest path along the links of G from $p_i \in V$ to $p_j \in V$. It is the weighted path metric of the graph G, where w_e is the Euclidean length of the link $e \in E$.

The **network distance** d_{netl} on the set L is the Voronoi generation distance of the *network Voronoi link diagram* $V(P, d_{\text{netl}}, L)$ defined as the shortest path along the links from $x \in L$ to $y \in L$.

The **access network distance** d_{accnet} on \mathbb{R}^2 is the Voronoi generation distance of the *network Voronoi area diagram* $V(P, d_{\text{accnet}}, \mathbb{R}^2)$ defined by

$$d_{\text{accnet}}(x, y) = d_{\text{netl}}(l(x), l(y)) + d_{\text{acc}}(x) + d_{\text{acc}}(y),$$

where $d_{acc}(x) = \min_{l \in L} d(x, l) = d_E(x, l(x))$ is the access distance of a point x. In fact, $d_{acc}(x)$ is the Euclidean distance from x to the access point $l(x) \in L$ of x which is the nearest to x point on the links of G.

Airlift distance

An *airports network* is an arbitrary planar graph G on n vertices (*airports*) with positive edge weights (*flight durations*). This graph may be entered and exited only at the airports. Once having accessed G, one travels at fixed speed v > 1 within the network. Movement off the network takes place with the unit speed with respect to the ordinary Euclidean distance.

The **airlift distance** d_{al} is the Voronoi generation distance of the *airlift Voronoi diagram* $V(P, d_{al}, \mathbb{R}^2)$, defined as the time needed for a *quickest*, i.e., minimizing the travel time, path between x and y in the presence of the airports network G.

City distance

A city public transportation network, like a subway or a bus transportation system, is a planar straight line graph G with horizontal or vertical edges. G may be composed of many connected components, and may contain cycles. One is free to enter G at any point, be it at a vertex or on an edge (it is possible to postulate fixed entry points, too). Once having accessed G, one travels at a fixed speed v > 1 in one of the available directions. Movement off the network takes place with the unit speed with respect to the **Manhattan metric**.

The **city distance** d_{city} is the Voronoi generation distance of the *city Voronoi diagram* $V(P, d_{\text{city}}, \mathbb{R}^2)$, defined as the time needed for the *quickest path*, i.e., the one minimizing the travel time, between x and y in the presence of the network G.

The set $P = \{p_1, \dots, p_k\}$, $k \ge 2$, can be seen as a set of some city facilities (say, post offices or hospitals): for some people several facilities of the same kind are equally attractive, and they want to find out which facility is reachable first.

Distance in a river

The **distance in a river** d_{riv} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{riv}, \mathbb{R}^2)$ (*Voronoi diagram in a river*), defined by

$$d_{\text{riv}}(x, y) = \frac{-\alpha(x_1 - y_1) + \sqrt{(x_1 - y_1)^2 + (1 - \alpha^2)(x_2 - y_2)^2}}{v(1 - \alpha^2)},$$

where v is the speed of the boat on still water, w > 0 is the speed of constant flow in the positive direction of the x_1 axis, and $\alpha = \frac{w}{v}$ $(0 < \alpha < 1)$ is the *relative flow speed*.

Boat-sail distance

Let $\Omega \subset \mathbb{R}^2$ be a *domain* in the plane (*water surface*), let $f: \Omega \to \mathbb{R}^2$ be a continuous vector field on Ω , representing the velocity of the water flow (*flow field*); let $P = \{p_1, \ldots, p_k\} \subset \Omega$, $k \ge 2$, be a set of k points in Ω (*harbors*).

The **boat-sail distance** [NiSu03] $d_{\rm bs}$ is the Voronoi generation distance of the generalized Voronoi diagram $V(P,d_{\rm bs},\Omega)$ (boat-sail Voronoi diagram) defined by

$$d_{\rm bs}(x, y) = \inf_{\gamma} \delta(\gamma, x, y)$$

for all $x, y \in \Omega$, where $\delta(\gamma, x, y) = \int_0^1 |F \frac{\gamma'(s)}{|\gamma'(s)|} + f(\gamma(s))|^{-1} ds$ is the time necessary for the boat with the maximum speed F on still water to move from x to y along the curve $\gamma: [0, 1] \to \Omega$, $\gamma(0) = x$, $\gamma(1) = y$, and the infimum is taken over all possible curves γ .

Peeper distance

Let $S = \{(x_1, x_2) \in \mathbb{R}^2 : x_1 > 0\}$ be the half-plane in \mathbb{R}^2 , let $P = \{p_1, \dots, p_k\}$, $k \ge 2$, be a set of points contained in the half-plane $\{(x_1, x_2) \in \mathbb{R}^2 : x_1 < 0\}$, and let the *window* be the interval (a, b) with a = (0, 1) and b = (0, -1).

The **peeper distance** d_{pee} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{\text{pee}}, S)$ (peeper's Voronoi diagram) defined by

$$d_{\text{pee}}(x, p_i) = \begin{cases} d_{\text{E}}(x, p_i), & \text{if } [x, p] \cap]a, b \neq \emptyset, \\ \infty, & \text{otherwise,} \end{cases}$$

where $d_{\rm E}$ is the ordinary Euclidean distance.

• Snowmobile distance

Let $\Omega \subset \mathbb{R}^2$ be a *domain* in the x_1x_2 -plane of the space \mathbb{R}^3 (a *two-dimensional mapping*), and let $\Omega^* = \{(q, h(q)) : q = (x_1(q), x_2(q)) \in \Omega, h(q) \in \mathbb{R}\}$ be the three-dimensional *land surface* associated with the mapping Ω . Let $P = \{p_1, \ldots, p_k\} \subset \Omega, k \geq 2$, be a set of k points in Ω (*snowmobile stations*).

The **snowmobile distance** $d_{\rm sm}$ is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{\rm sm}, \Omega)$ (snowmobile Voronoi diagram) defined by

$$d_{\rm sm}(q,r) = \inf_{\gamma} \int_{\gamma} \frac{1}{F(1 - \alpha \frac{dh(\gamma(s))}{ds})} ds$$

for any $q, r \in \Omega$, and calculating the minimum time necessary for the snowmobile with the speed F on flat land to move from (q, h(q)) to (r, h(r)) along the land path γ^* : $\gamma^*(s) = (\gamma(s), h(\gamma(s)))$ associated with the domain path $\gamma: [0,1] \to \Omega$, $\gamma(0) = q$, $\gamma(1) = r$. Here the infimum is taken over all possible paths γ , and α is a positive constant.

A snowmobile goes uphill more slowly than downhill. The situation is opposite for a forest fire, and it can be modeled using a negative value of α . The resulting

distance is called the **forest-fire distance**, and the resulting Voronoi diagram is called the *forest-fire Voronoi diagram*.

• Skew distance

Let T be a *tilted plane* in \mathbb{R}^3 , obtained by rotating the x_1x_2 plane around the x_1 axis through the angle α , $0 < \alpha < \frac{\pi}{2}$, with the coordinate system obtained by taking the coordinate system of the x_1x_2 plane, accordingly rotated. For a point $q \in T$, $q = (x_1(q), x_2(q))$, define the *height* h(q) as its x_3 coordinate in \mathbb{R}^3 . Thus, $h(q) = x_2(q) \cdot \sin \alpha$. Let $P = \{p_1, \ldots, p_k\} \subset T$, $k \ge 2$.

The **skew distance** [AACLMP98] d_{skew} is the Voronoi generation distance of the generalized Voronoi diagram $V(P, d_{\text{skew}}, T)$ (*skew Voronoi diagram*) defined by

$$d_{\text{skew}}(q,r) = d_{\text{E}}(q,r) + (h(r) - h(q)) = d_{\text{E}}(q,r) + \sin\alpha(x_2(r) - x_2(q))$$

or, more generally, by

$$d_{\text{skew}}(q, r) = d_{\text{E}}(q, r) + k(x_2(r) - x_2(q))$$

for all $q, r \in T$, where d_E is the ordinary Euclidean distance, and $k \ge 0$ is a constant.

20.3 Other Voronoi Generation Distances

• Voronoi distance for line segments

The **Voronoi distance for** (a set of) **line segments** d_{sl} is the Voronoi generation distance of the generalized Voronoi diagram $V(A, d_{sl}, \mathbb{R}^2)$ (*line Voronoi diagram generated by straight line segments*) defined by

$$d_{\rm sl}(x, A_i) = \inf_{y \in A_i} d_{\rm E}(x, y),$$

where the *generator set* $A = \{A_1, ..., A_k\}, k \ge 2$, is a set of pairwise disjoint straight line segments $A_i = [a_i, b_i]$, and d_E is the ordinary Euclidean distance. In fact,

$$d_{\rm sl}(x,A_i) = \begin{cases} d_{\rm E}(x,a_i), & \text{if } x \in R_{a_i}, \\ d_{\rm E}(x,b_i), & \text{if } x \in R_{b_i}, \\ d_{\rm E}(x-a_i, \frac{(x-a_i)^T(b_i-a_i)}{d_{\rm E}^2(a_i,b_i)}(b_i-a_i)), & \text{if } x \in \mathbb{R}^2 \setminus \{R_{a_i} \cup R_{b_i}\}, \end{cases}$$

where
$$R_{a_i} = \{x \in \mathbb{R}^2 : (b_i - a_i)^T (x - a_i) < 0\}, R_{b_i} = \{x \in \mathbb{R}^2 : (a_i - b_i)^T (x - b_i) < 0\}.$$

Voronoi distance for arcs

The **Voronoi distance for** (a set of circle) **arcs** d_{ca} is the Voronoi generation distance of the generalized Voronoi diagram $V(A, d_{ca}, \mathbb{R}^2)$ (*line Voronoi diagram generated by circle arcs*) defined by

$$d_{\mathrm{ca}}(x, A_i) = \inf_{y \in A_i} d_{\mathrm{E}}(x, y),$$

where the generator set $A = \{A_1, ..., A_k\}$, $k \ge 2$, is a set of pairwise disjoint circle arcs A_i (less than or equal to a semicircle) with radius r_i centered at x_{c_i} , and d_E is the ordinary Euclidean distance. In fact,

$$d_{ca}(x, A_i) = \min \{ d_{E}(x, a_i), d_{E}(x, b_i), |d_{E}(x, x_{c_i}) - r_i| \},$$

where a_i and b_i are the endpoints of A_i .

• Voronoi distance for circles

The **Voronoi distance for** (a set of) **circles** d_{cl} is the Voronoi generation distance of a generalized Voronoi diagram $V(A, d_{cl}, \mathbb{R}^2)$ (*line Voronoi diagram generated by circles*) defined by

$$d_{\mathrm{cl}}(x, A_i) = \inf_{y \in A_i} d_{\mathrm{E}}(x, y),$$

where the *generator set* $A = \{A_1, ..., A_k\}$, $k \ge 2$, is a set of pairwise disjoint circles A_i with radius r_i centered at x_{c_i} , and d_E is the ordinary Euclidean distance. In fact,

$$d_{\mathrm{cl}}(x, A_i) = \left| d_{\mathrm{E}}(x, x_{c_i}) - r_i \right|.$$

Examples of above Voronoi distances are $d_{cl}^{\star}(x, A_i) = d_{E}(x, x_{c_i}) - r_i$ and $d_{cl}^{\star}(x, A_i) = d_{E}^{2}(x, x_{c_i}) - r_i^{2}$ (the *Laguerre Voronoi diagram*).

• Voronoi distance for areas

The **Voronoi distance for areas** d_{ar} is the Voronoi generation distance of the generalized Voronoi diagram $V(A, d_{ar}, \mathbb{R}^2)$ (area Voronoi diagram) defined by

$$d_{\operatorname{ar}}(x, A_i) = \inf_{y \in A_i} d_{\operatorname{E}}(x, y),$$

where $A = \{A_1, ..., A_k\}$, $k \ge 2$, is a collection of pairwise disjoint connected closed sets (*areas*), and d_E is the ordinary Euclidean distance.

For any generalized generator set $A = \{A_1, ..., A_k\}$, $k \ge 2$, one can use as the Voronoi generation distance the **Hausdorff distance** from a point x to a set A_i : $d_{\text{Haus}}(x, A_i) = \sup_{y \in A_i} d_{\text{E}}(x, y)$, where d_{E} is the ordinary Euclidean distance.

Cylindrical distance

The **cylindrical distance** d_{cyl} is the **intrinsic metric** on the surface of a cylinder S which is used as the Voronoi generation distance in the *cylindrical Voronoi diagram* $V(P, d_{\text{cyl}}, S)$. If the axis of a cylinder with unit radius is placed at the x_3

axis in \mathbb{R}^3 , the cylindrical distance between any points $x, y \in S$ with the cylindrical coordinates $(1, \theta_x, z_x)$ and $(1, \theta_y, z_y)$ is given by

$$d_{\rm cyl}(x,y) = \begin{cases} \sqrt{(\theta_x - \theta_y)^2 + (z_x - z_y)^2}, & \text{if } \theta_y - \theta_x \le \pi, \\ \sqrt{(\theta_x + 2\pi - \theta_y)^2 + (z_x - z_y)^2}, & \text{if } \theta_y - \theta_x > \pi. \end{cases}$$

Cone distance

The **cone distance** d_{con} is the **intrinsic metric** on the surface of a cone S which is used as the Voronoi generation distance in the *conic Voronoi diagram* $V(P, d_{\text{con}}, S)$. If the axis of the cone S is placed at the x_3 axis in \mathbb{R}^3 , and the radius of the circle made by the intersection of the cone S with the x_1x_2 plane is equal to one, then the cone distance between any points $x, y \in S$ is given by

$$d_{\text{con}}(x, y) = \begin{cases} \sqrt{r_x^2 + r_y^2 - 2r_x r_y \cos(\theta_y' - \theta_x')}, \\ \text{if } \theta_y' \le \theta_x' + \pi \sin(\alpha/2), \\ \sqrt{r_x^2 + r_y^2 - 2r_x r_y \cos(\theta_x' + 2\pi \sin(\alpha/2) - \theta_y')}, \\ \text{if } \theta_y' > \theta_x' + \pi \sin(\alpha/2), \end{cases}$$

where (x_1, x_2, x_3) are the Cartesian coordinates of a point x on S, α is the top angle of the cone, θ_x is the counterclockwise angle from the x_1 axis to the ray from the origin to the point $(x_1, x_2, 0)$, $\theta_x' = \theta_x \sin(\alpha/2)$, $r_x = \sqrt{x_1^2 + x_2^2 + (x_3 - \coth(\alpha/2))^2}$ is the straight line distance from the top of the cone to the point (x_1, x_2, x_3) .

• Voronoi distances of order m

Given a finite set A of objects in a metric space (S,d), and an integer $m \ge 1$, consider the set of all m-subsets M_i of A (i.e., $M_i \subset A$, and $|M_i| = m$). The Voronoi diagram of order m of A is a partition of S into Voronoi regions $V(M_i)$ of m-subsets of A in such a way that $V(M_i)$ contains all points $s \in S$ which are "closer" to M_i than to any other m-set M_j : d(s,x) < d(s,y) for any $x \in M_i$ and $y \in S \setminus M_i$. This diagram provides first, second, ..., m-th closest neighbors of a point in S.

Such diagrams can be defined in terms of some "distance function" $D(s, M_i)$, in particular, some m-hemimetric (cf. Chap. 3) on S. For $M_i = \{a_i, b_i\}$, there were considered the functions $|d(s, a_i) - d(s, b_i)|$, $d(s, a_i) + d(s, b_i)$, $d(s, a_i) \cdot d(s, b_i)$, as well as 2-metrics $d(s, a_i) + d(s, b_i) + d(a_i, b_i)$ and the area of triangle (s, a_i, b_i) .

Chapter 21 Image and Audio Distances

21.1 Image Distances

Image Processing treats signals such as photographs, video, or tomographic output. In particular, Computer Graphics consists of image synthesis from some abstract models, while Computer Vision extracts some abstract information: say, the 3D (i.e., 3-dimensional) description of a scene from video footage of it. From about 2000, analog image processing (by optical devices) gave way to digital processing, and, in particular, digital image editing (for example, processing of images taken by popular digital cameras).

Computer graphics (and our brains) deals with *vector graphics images*, i.e., those represented geometrically by curves, polygons, etc. A *raster graphics image* (or *digital image*, *bitmap*) in 2D is a representation of a 2D image as a finite set of digital values, called *pixels* (short for picture elements) placed on a square grid \mathbb{Z}^2 or a hexagonal grid. Typically, the image raster is a square $2^k \times 2^k$ grid with k = 8, 9 or 10.

Video images and *tomographic* or MRI (obtained by cross-sectional slices) images are 3D (2D plus time); their digital values are called *voxels* (volume elements). The **spacing distance** between two pixels in one slice is referred to as the *interpixel distance*, while the **spacing distance** between slices is the *interslice distance*.

A *digital binary image* corresponds to only two values 0,1 with 1 being interpreted as logical "true" and displayed as black; so, such image is identified with the set of black pixels. The elements of a binary 2D image can be seen as complex numbers x + iy, where (x, y) are coordinates of a point on the real plane \mathbb{R}^2 .

A *continuous binary image* is a (usually, compact) subset of a **locally compact** metric space (usually, Euclidean space \mathbb{E}^n with n = 2, 3).

The gray-scale images can be seen as point-weighted binary images. In general, a fuzzy set is a point-weighted set with weights (membership values); see **metrics** between fuzzy sets in Chap. 1. For the gray-scale images, xyi-representation is used, where plane coordinates (x, y) indicate shape, while the weight i (short for intensity, i.e., brightness) indicates texture. Sometimes, the matrix $((i_{xy}))$ of gray-levels is used.

The *brightness histogram* of a gray-scale image provides the frequency of each brightness value found in that image. If an image has m brightness levels (bins of gray-scale), then there are 2^m different possible intensities. Usually, m=8 and numbers $0, 1, \ldots, 255$ represent the intensity range from black to white; other typical values are m=10, 12, 14, 16. Humans can differ between around 10 million different colors but between only 30 different gray-levels; so, color has much higher discriminatory power.

For color images, (RGB)-representation is the better known, where space coordinates R, G, B indicate red, green and blue levels; a 3D histogram provides brightness at each point. Among many other 3D color models (spaces) are: (CMY) cube (Cyan, Magenta, Yellow colors), (HSL) cone (Hue-color type given as an angle, Saturation in %, Luminosity in %), and (YUV), (YIQ) used, respectively, in PAL, NTSC television. CIE-approved conversion of (RGB) into luminance (luminosity) of gray-level is 0.299R + 0.587G + 0.114B. The *color histogram* is a feature vector with components representing either the total number of pixels, or the percentage of pixels of a given color in the image.

Images are often represented by *feature vectors*, including color histograms, color moments, textures, shape descriptors, etc. Examples of feature spaces are: *raw intensity* (pixel values), *edges* (boundaries, contours, surfaces), *salient features* (corners, line intersections, points of high curvature), and *statistical features* (moment invariants, centroids). Typical video features are in terms of overlapping frames and motions.

Image Retrieval (similarity search) consists of (as for other data: audio recordings, DNA sequences, text documents, time-series, etc.) finding images whose features have values either mutual similarity, or similarity to a given query or in a given range.

There are two methods to compare images directly: intensity-based (color and texture histograms), and geometry-based (shape representations by *medial axis*, *skeletons*, etc.). The imprecise term *shape* is used for the extent (silhouette) of the object, for its local geometry or geometrical pattern (conspicuous geometric details, points, curves, etc.), or for that pattern modulo a similarity transformation group (translations, rotations, and scalings). The imprecise term *texture* means all that is left after color and shape have been considered, or it is defined via structure and randomness.

The similarity between vector representations of images is measured by the usual practical distances: l_p -metrics, weighted editing metrics, Tanimoto distance, cosine distance, Mahalanobis distance and its extension, Earth Mover distance.

Among probabilistic distances, the following ones are most used: **Bhattacharya** 2, **Hellinger**, **Kullback–Leibler**, **Jeffrey** and (especially, for histograms) χ^2 -, **Kolmogorov–Smirnov**, **Kuiper distances**.

The main distances applied for compact subsets X and Y of \mathbb{R}^n (usually, n=2,3) or their digital versions are: **Asplund metric**, **Shephard metric**, **symmetric difference semimetric** $\operatorname{Vol}(X \triangle Y)$ (see **Nykodym metric**, **area deviation**, **digital volume metric** and their normalizations) and variations of the **Hausdorff distance** (see below).

For Image Processing, the distances below are between "true" and approximated digital images, in order to assess the performance of algorithms. For Image Retrieval, distances are between feature vectors of a query and reference.

Color distances

The visible spectrum of a typical human eye is about 380-760 nm. It matches the range of wavelengths sustaining photosynthesis; also, at those wavelengths opacity often coincides with impenetrability. A light-adapted eye has its maximum sensitivity at ≈ 555 nm (540 THz), in the green region of the optical spectrum. A *color space* is a 3-parameter description of colors. The need for exactly three parameters comes from the existence of three kinds of receptors (cells on the retina) in the human eye: for short, middle and long wavelengths, corresponding to blue, green, and red. In fact, their respective sensitivity peaks are situated around 570 nm, 543 nm and 442 nm, while wavelength limits of extreme violet and red are about 700 nm and 390 nm, respectively. Some women are *tetrachromats*, i.e., they have a 4-th type of color receptor. The zebrafish *Danio rerio* is sensitive to red, green, blue, and ultraviolet light. Color blindness is 10 times more common in males.

The CIE (International Commission on Illumination) derived (XYZ) color space in 1931 from the (RGB)-model and measurements of the human eye. In the CIE (XYZ) color space, the values X, Y and Z are also roughly red, green and blue. The basic assumption of Colorimetry (Indow, 1991), is that the perceptual color space admits a metric, the true color distance. This metric is expected to be locally Euclidean, i.e., a **Riemannian metric**. Another assumption is that there is a continuous mapping from the metric space of light stimuli to this metric space. Such a uniform color scale, where equal distances in the color space correspond to equal differences in color, is not obtained yet and existing color distances are various approximations of it. A first step in this direction was given by MacAdam ellipses, i.e., regions on a chromaticity (x, y) diagram which contains all colors looking indistinguishable to the average human eye; cf. JND (just-noticeable difference) video quality metric. Those 25 ellipses define, for any $\epsilon > 0$, the **MacAdam metric** in a color space as the metric for which those ellipses are circles of radius ϵ . Here $x = \frac{X}{X+Y+Z}$ and $y = \frac{Y}{X+Y+Z}$ are projective coordinates, and the colors of the chromaticity diagram occupy a region of the real projective plane.

The CIE $(L^*a^*b^*)$ (CIELAB) is an adaptation of CIE 1931 (XYZ) color space; it gives a partial linearization of the MacAdam color metric. The parameters L^* , a^* , b^* of the most complete model are derived from L, a, b which are: the luminance L of the color from black L=0 to white L=100, its position a between green a<0 and red a>0, and its position b between green b<0 and yellow b>0.

Average color distance

For a given 3D color space and a list of n colors, let (c_{i1}, c_{i2}, c_{i3}) be the representation of the i-th color of the list in this space. For a color histogram $x = (x_1, \ldots, x_n)$, its *average color* is the vector $(x_{(1)}, x_{(2)}, x_{(3)})$, where $x_{(j)} = \sum_{i=1}^n x_i c_{ij}$ (for example, the average red, blue and green values in (RGB)).

The **average color distance** between two color histograms [HSEFN95] is the Euclidean distance of their average colors.

• Color component distance

Given an image (as a subset of \mathbb{R}^2), let p_i denote the area percentage of this image occupied by the color c_i . A *color component* of the image is a pair (c_i, p_i) .

The **color component distance** (Ma, Deng and Manjunath, 1997) between color components (c_i, p_i) and (c_j, p_j) is defined by

$$|p_i - p_j| \cdot d(c_i, c_j),$$

where $d(c_i, c_j)$ is the distance between colors c_i and c_j in a given color space. Mojsilović, Hu and Soljanin, 2002, developed an **Earth Mover distance**-like modification of this distance.

• Riemannian color space

The proposal to measure perceptual dissimilarity of colors by a *Riemannian met*ric (cf. Chap. 7) on a strictly convex cone $C \subset \mathbb{R}^3$ comes from von Helmholtz, 1892, and Luneburg, 1947.

Roughly, it was shown in [Resn74] that the only such *GL-homogeneous* cones *C* (i.e., the group of all orientation preserving linear transformations of \mathbb{R}^3 , carrying *C* into itself, acts transitively on *C*) are either $C_1 = \mathbb{R}_{>0} \times (\mathbb{R}_{>0} \times \mathbb{R}_{>0})$, or $C_2 = \mathbb{R}_{>0} \times C'$, where C' is the set of 2×2 real symmetric matrices with determinant 1. The first factor $\mathbb{R}_{>0}$ can be identified with variation of brightness and the other with the set of lights of a fixed brightness. Let α_i be some positive constants.

The **Stiles color metric** (Stiles, 1946) is the *GL*-invariant Riemannian metric on $C_1 = \{(x_1, x_2, x_3) \in \mathbb{R}^3 : x_i > 0\}$ given by the *line element*

$$ds^2 = \sum_{i=1}^{3} \alpha_i \left(\frac{dx_i}{x_i} \right)^2.$$

The **Resnikoff color metric** (Resnikoff, 1974) is the *GL*-invariant Riemannian metric on $C_2 = \{(x, u) : x \in \mathbb{R}_{>0}, u \in C'\}$ given by the *line element*

$$ds^2 = \alpha_1 \left(\frac{dx}{x}\right)^2 + \alpha_2 ds_{C'}^2,$$

where $ds_{C'}^2$, is the **Poincaré metric** (cf. Chap. 6) on C'; so, C_2 with this metric is not isometric to a Euclidean space.

Histogram intersection quasi-distance

Given two color histograms $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ (with x_i, y_i representing the number of pixels in the bin i), the **histogram intersection quasi-distance** between them (cf. **intersection distance** in Chap. 17) is (Swain and Ballard, 1991) defined by

$$1 - \frac{\sum_{i=1}^{n} \min\{x_i, y_i\}}{\sum_{i=1}^{n} x_i}.$$

For normalized histograms (total sum is 1) the above quasi-distance becomes the usual l_1 -metric $\sum_{i=1}^n |x_i-y_i|$. The *normalized cross correlation* (Rosenfeld and Kak, 1982) between x and y is a similarity defined by $\frac{\sum_{i=1}^n x_i, y_i}{\sum_{i=1}^n x_i^2}$.

• Histogram quadratic distance

Given two color histograms $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ (usually, n=256 or n=64) representing the color percentages of two images, their histogram quadratic distance (used in IBM's Query By Image Content system) is the quadratic-form distance defined in Chap. 7 by

$$\sqrt{(x-y)^T A(x-y)},$$

where $A = ((a_{ij}))$ is a symmetric positive-definite matrix, and the weight a_{ij} is some, perceptually justified, similarity between colors i and j.

For example (see [HSEFN95]), $a_{ij} = 1 - \frac{d_{ij}}{\max_{1 \le p,q \le n} d_{pq}}$, where d_{ij} is the Euclidean distance between 3-vectors representing i and j in some color space. If (h_i, s_i, v_i) and (h_i, s_i, v_i) are the representations of the colors i and j in the color space (HSV), then $a_{ij} = 1 - \frac{1}{\sqrt{5}} ((v_i - v_j)^2 + (s_i \cos h_i - s_j \cos h_j)^2 +$ $(s_i \sin h_i - s_i \sin h_i)^2$ is used.

Histogram diffusion distance

Given two histogram-based descriptors $x = (x_1, \dots, x_n)$ and $y = (y_1, \dots, y_n)$, their **histogram diffusion distance** (Ling and Okada, 2006) is defined by

$$\int_0^T \|u(t)\|_1 dt,$$

where T is a constant, and u(t) is a heat diffusion process with initial condition u(0) = x - y. In order to approximate the diffusion, the initial condition is convoluted with a Gaussian window; then the sums of l_1 -norms after each convolution approximate the integral.

• Gray-scale image distances

Let f(x) and g(x) denote the brightness values of two digital gray-scale images f and g at the pixel $x \in X$, where X is a raster of pixels. Any distance between point-weighted sets (X, f) and (X, g) (for example, the **Earth Mover distance**) can be applied for measuring distances between f and g. However, the main used distances (called also *errors*) between the images f and g are:

- 1. The root mean-square error RMS $(f,g) = (\frac{1}{|X|} \sum_{x \in X} (f(x) g(x))^2)^{\frac{1}{2}}$ (a vari-
- ant is to use the l_1 -norm |f(x) g(x)| instead of the l_2 -norm); 2. The signal-to-noise ratio $SNR(f,g) = (\frac{\sum_{x \in X} g(x)^2}{\sum_{x \in X} (f(x) g(x))^2})^{\frac{1}{2}}$ (cf. **SNR distance** between sonograms);
- 3. The *pixel misclassification error rate* $\frac{1}{|X|}|\{x \in X : f(x) \neq g(x)\}|$ (normalized Hamming distance);
- 4. The frequency root mean-square error $(\frac{1}{|U|^2}\sum_{u\in U}(F(u)-G(u))^2)^{\frac{1}{2}}$, where F and G are the discrete Fourier transforms of f and g, respectively, and U is the frequency domain;
- 5. The Sobolev norm of order δ error $(\frac{1}{|U|^2}\sum_{u\in U}(1+|\eta_u|^2)^{\delta}(F(u)-G(u))^2)^{\frac{1}{2}}$, where $0 < \delta < 1$ is fixed (usually, $\delta = \frac{1}{2}$), and η_u is the 2D frequency vector associated with position u in the frequency domain U.

Cf. metrics between fuzzy sets in Chap. 1.

• Image compression Lp-metric

Given a number $r, 0 \le r < 1$, the **image compression** L_p -**metric** is the usual L_p -**metric** on $\mathbb{R}^{n^2}_{\ge 0}$ (the set of gray-scale images seen as $n \times n$ matrices) with p being a solution of the equation $r = \frac{p-1}{2p-1} \cdot e^{\frac{p}{2p-1}}$. So, p = 1, 2, or ∞ for, respectively, $r = 0, r = \frac{1}{3}e^{\frac{2}{3}} \approx 0.65$, or $r \ge \frac{\sqrt{e}}{2} \approx 0.82$. Here r estimates the *informative* (i.e., filled with nonzeros) part of the image. According to [KKN02], it is the best quality metric to select a lossy compression scheme.

• Chamfering distances

The **chamfering distances** are distances approximating Euclidean distance by a weighted path distance on the graph $G = (\mathbb{Z}^2, E)$, where two pixels are neighbors if one can be obtained from another by an *one-step move* on \mathbb{Z}^2 . The list of permitted moves is given, and a **prime distance**, i.e., a positive weight (see Chap. 19), is associated to each type of such move.

An (α, β) -chamfer metric corresponds to two permitted moves—with l_1 -distance 1 and with l_{∞} -distance 1 (diagonal moves only)—weighted α and β , respectively.

The main applied cases are $(\alpha, \beta) = (1, 0)$ (the **city-block metric**, or 4-**metric**), (1,1) (the **chessboard metric**, or 8-**metric**), $(1, \sqrt{2})$ (the **Montanari metric**), (3,4) (the (3,4)-**metric**), (2,3) (the **Hilditch–Rutovitz metric**), (5,7) (the **Verwer metric**).

The **Borgefors metric** corresponds to three permitted moves—with l_1 -distance 1, with l_{∞} -distance 1 (diagonal moves only) and knight moves—weighted 5, 7 and 11.

A 3D-**chamfer metric** (or (α, β, γ) -chamfer metric) is the weighted path metric of the infinite graph with the vertex-set \mathbb{Z}^3 of voxels, two vertices being adjacent if their l_{∞} -distance is one, while weights α, β and γ are associated to 6 face, 12 edge and 8 corner neighbors, respectively. If $\alpha = \beta = \gamma = 1$, we obtain l_{∞} -metric. The (3, 4, 5)- and (1, 2, 3)-chamfer metrics are the most used ones for digital 3D images.

The Chaudhuri-Murthy-Chaudhuri metric between sequences $x = (x_1, \dots, x_m)$ and $y = (y_1, \dots, y_n)$ is defined by

$$|x_{i(x,y)} - y_{i(x,y)}| + \frac{1}{1 + \lceil \frac{n}{2} \rceil} \sum_{1 \le i \le n, i \ne i(x,y)} |x_i - y_i|,$$

where the maximum value of $x_i - y_i$ is attained for i = i(x, y). For n = 2 it is the $(1, \frac{3}{2})$ -chamfer metric.

Earth Mover distance

The **Earth Mover distance** is a discrete form of the **Monge–Kantorovich distance**. Roughly, it is the minimal amount of work needed to transport earth or mass from one position (properly spread in space) to the other (a collection of holes). For any two finite sequences $(x_1, ..., x_m)$ and $(y_1, ..., y_n)$ over a metric space (X, d), consider *signatures*, i.e., point-weighted sets P_1

 $(p_1(x_1), \dots, p_1(x_m))$ and $P_2 = (p_2(y_1), \dots, p_2(y_n))$. For example [RTG00], signatures can represent clustered color or texture content of images: elements of X are centroids of clusters, and $p_1(x_i)$, $p_2(y_i)$ are cardinalities of corresponding clusters. The ground distance d is a color distance, say, the Euclidean distance in 3D CIE $(L^*a^*b^*)$ color space.

Let $W_1 = \sum_i p_1(x_i)$ and $W_2 = \sum_i p_2(y_i)$ be the total weights of P_1 and P_2 , respectively. Then the Earth Mover distance (or transport distance) between signatures P_1 and P_2 is defined as the function

$$\frac{\sum_{i,j} f_{ij}^* d(x_i, y_j)}{\sum_{i,j} f_{ij}^*},$$

where the $m \times n$ matrix $S^* = ((f_{ij}^*))$ is an *optimal*, i.e., minimizing $\sum_{i,j} f_{ij} \times f_{ij}$ $d(x_i, y_i)$, flow. A flow (of the weight of the earth) is an $m \times n$ matrix $S = ((f_{ij}))$ with following constraints:

- 1. all $f_{ii} \ge 0$;
- 2. $\sum_{i,j} f_{ij} = \min\{W_1, W_2\};$ 3. $\sum_{i} f_{ij} \le p_2(y_j) \text{ and } \sum_{i} f_{ij} \le p_1(x_i).$

So, this distance is the average ground distance d that weights travel during an optimal flow.

In the case $W_1 = W_2$, the above two inequalities in 3 become equalities. Normalizing signatures to $W_1 = W_2 = 1$ (which not changes the distance) allows us to see P_1 and P_2 as probability distributions of random variables, say, X and Y. Then $\sum_{i,j} f_{ij} d(x_i, y_j)$ is $\mathbb{E}_S[d(X, Y)]$, i.e., the Earth Mover distance coincides, in this case, with the Kantorovich-Mallows-Monge-Wasserstein metric (cf. Chap. 14).

For, say, $W_1 < W_2$, it is not a metric in general. However, replacing the inequalities 3 in the above definition by equalities:

3'.
$$\sum_{i} f_{ij} = p_2(y_j)$$
, and $\sum_{j} f_{ij} = \frac{p_1(x_i)W_1}{W_2}$,

produces the Giannopoulos–Veltkamp's **proportional transport semimetric**.

Parameterized curves distance

The shape can be represented by a parametrized curve on the plane. Usually, such a curve is *simple*, i.e., it has no self-intersections. Let X = X(x(t)) and Y = Y(y(t)) be two parametrized curves, where the (continuous) parametrization functions x(t) and y(t) on [0, 1] satisfy x(0) = y(0) = 0 and x(1) = y(1) = 1.

The most used **parametrized curves distance** is the minimum, over all monotone increasing parameterizations x(t) and y(t), of the maximal Euclidean distance $d_E(X(x(t)), Y(y(t)))$. It is the Euclidean special case of the **dogkeeper distance** which is, in turn, the **Fréchet metric** for the case of curves.

Among variations of this distance are dropping the monotonicity condition of the parametrization, or finding the part of one curve to which the other has the smallest such distance [VeHa01].

• Nonlinear elastic matching distances

Consider a digital representation of curves. Let $r \ge 1$ be a constant, and let $A = \{a_1, \ldots, a_m\}$, $B = \{b_1, \ldots, b_n\}$ be finite ordered sets of consecutive points on two closed curves. For any order-preserving correspondence f between all points of A and all points of B, the *stretch* $s(a_i, b_j)$ of $(a_i, f(a_i) = b_j)$ is r if either $f(a_{i-1}) = b_j$ or $f(a_i) = b_{j-1}$, or zero otherwise.

The **relaxed nonlinear elastic matching distance** is $\min_f \sum (s(a_i, b_j) + d(a_i, b_j))$, where $d(a_i, b_j)$ is the difference between the tangent angles of a_i and b_j . It is a **near-metric** for some r. For r=1, it is called the **nonlinear elastic matching distance**. In general, Younes, 1998, and Mio-Srivastava-Joshi, 2005, introduced *elastic* Riemannian distances between (seen as elastic) plane curves (or encosed shapes) measuring the minimal cost of elastic reshaping of a curve into another.

• Turning function distance

For a plane polygon P, its *turning function* $T_P(s)$ is the angle between the counterclockwise tangent and the x axis as a function of the arc length s. This function increases with each left hand turn and decreases with right hand turns.

Given two polygons of equal perimeters, their **turning function distance** is the L_p -metric between their turning functions.

Size function distance

For a plane graph G = (V, E) and a measuring function f on its vertex-set V (for example, the distance from $v \in V$ to the center of mass of V), the size function $S_G(x, y)$ is defined, on the points $(x, y) \in \mathbb{R}^2$, as the number of connected components of the restriction of G on vertices $\{v \in V : f(v) \le y\}$ which contain a point v' with $f(v') \le x$.

Given two plane graphs with vertex-sets belonging to a raster $R \subset \mathbb{Z}^2$, their Uras–Verri's **size function distance** is the normalized l_1 -distance between their size functions over raster pixels.

Reflection distance

For a finite union A of plane curves and each point $x \in \mathbb{R}^2$, let V_A^x denote the union of intervals (x,a), $a \in A$ which are *visible from* x, i.e., $(x,a) \cap A = \emptyset$. Denote by ρ_A^x the area of the set $\{x+v \in V_A^x : x-v \in V_A^x\}$.

The Hagedoorn-Veltkamp's **reflection distance** between finite unions A and B of plane curves is the normalized l_1 -distance between the corresponding functions ρ_A^x and ρ_B^x defined by

$$\frac{\int_{\mathbb{R}^2} |\rho_A^x - \rho_B^x| \, dx}{\int_{\mathbb{R}^2} \max\{\rho_A^x, \rho_B^x\} \, dx}.$$

Distance transform

Given a metric space $(X = \mathbb{Z}^2, d)$ and a binary digital image $M \subset X$, the **distance transform** is a function $f_M : X \to \mathbb{R}_{\geq 0}$, where $f_M(x) = \inf_{u \in M} d(x, u)$ is the **point-set distance** d(x, M). So, a distance transform can be seen as a gray-scale digital image where each pixel is given a label (a gray-level) which corresponds to the distance to the nearest pixel of the background. Distance transforms, in Image Processing, are also called *distance fields* and **distance maps**; but we reserve the last term only for this notion in any metric space as in Chap. 1.

A distance transform of a shape is the distance transform with M being the boundary of the image. For $X = \mathbb{R}^2$, the graph $\{(x, f(x)) : x \in X\}$ of d(x, M) is called the *Voronoi surface* of M.

Medial axis and skeleton

Let (X, d) be a metric space, and let M be a subset of X. The **medial axis** of X is the set $MA(X) = \{x \in X : |\{m \in M : d(x, m) = d(x, M)\}| \ge 2\}$, i.e., all points of X which have in M at least two **elements of best approximation**; cf. **metric projection** in Chap. 1. MA(X) consists of all points of boundaries of *Voronoi regions* of points of M. The *reach* of M is the **set-set distance** (cf. Chap. 1) between M and MA(X).

The *cut locus* of X is the closure $\overline{MA(X)}$ of the medial axis. Cf. **Shankar–Sormani radii** in Chap. 1. The *medial axis transform* MAT(X) is the point-weighted set MA(X) (the restriction of the **distance transform** on MA(X)) with d(x, M) being the weight of $x \in X$.

If (as usual in applications) $X \subset \mathbb{R}^n$ and M is the boundary of X, then the **skeleton** Skel(X) of X is the set of the centers of all d-balls inscribed in X and not belonging to any other such ball; so, Skel(X) = MA(X). The skeleton with M being continuous boundary is a limit of $Voronoi\ diagrams$ as the number of the generating points becomes infinite. For 2D binary images X, the skeleton is a curve, a single-pixel thin one, in the digital case. The exoskeleton of X is the skeleton of the complement of X, i.e., of the background of the image for which X is the foreground.

• Procrustes distance

The *shape* of a *form* (configuration of points in \mathbb{R}^2), seen as expression of translation-, rotation- and scale-invariant properties of form, can be represented by a sequence of *landmarks*, i.e., specific points on the form, selected accordingly to some rule. Each landmark point a can be seen as an element $(a', a'') \in \mathbb{R}^2$ or an element $a' + a''i \in \mathbb{C}$.

Consider two shapes x and y, represented by their landmark vectors (x_1, \ldots, x_n) and (y_1, \ldots, y_n) from \mathbb{C}^n . Suppose that x and y are corrected for translation by setting $\sum_t x_t = \sum_t y_t = 0$. Then their **Procrustes distance** is defined by

$$\int_{t=1}^{n} |x_t - y_t|^2,$$

where two forms are, first, optimally (by least squares criterion) aligned to correct for scale, and their **Kendall shape distance** is defined by

$$\arccos\sqrt{\frac{(\sum_t x_t \overline{y}_t)(\sum_t y_t \overline{x}_t)}{(\sum_t x_t \overline{x}_t)(\sum_t y_t \overline{y}_t)}},$$

where $\overline{\alpha} = a' - a''i$ is the *complex conjugate* of $\alpha = a' + a''i$.

• Shape parameters

Let *X* be a figure in \mathbb{R}^2 with area A(X), perimeter P(X) and convex hull conv *X*. The main **shape parameters** of *X* are given below.

 $D_A(X) = 2\sqrt{\frac{A(X)}{\pi}}$ and $D_P(X) = \frac{P(X)}{\pi}$ are the diameters of circles with area A(X) and with perimeter P(X), respectively.

Feret's diameters $F_x(X)$, $F_y(X)$, $F_{min}(X)$, $F_{max}(X)$ are the orthogonal projections of X on the x and y axes and such minimal and maximal projections on a

Martin's diameter M(X) is the distance between opposite sides of X measured crosswise of it on a line bisecting the figure's area. $M_{\rm r}(X)$ and $M_{\rm v}(X)$ are Martin's diameters for horizontal and vertical directions, respectively.

 $R_{\rm in}(X)$ and $R_{\rm out}(X)$ are the radii of the largest disc in X and the smallest disc including X. a(X) and b(X) are the lengths of the major and minor semiaxes of the ellipse with area A(X) and perimeter P(X).

Examples of the ratios, describing some shape properties in above terms, follow. The area-perimeter ratio (or projection sphericity) and Petland's projection sphericity ratio are $ArPe = \frac{4\pi A(X)}{(P(X))^2}$ and $\frac{4A(X)}{\pi (F_{\text{max}}(X))^2}$.

The circularity shape factor and Horton's compactness factor are $\frac{1}{\sqrt{ArPe}}$ and $\frac{1}{\sqrt{ArPe}}$ Wadell's circularity shape and drainage-basin circularity shape ratios are $\frac{V_A(X)}{F_{\text{max}}(X)}$ and $\frac{A(X)}{D_P(X)}$. Both ratios and ArPe are at most 1 with equality only for a disc.

Tickell's ratio is $(\frac{D_A(X)}{D_{\text{out}}(X)})^2$. Cailleux's roundness ratio is $\frac{2r(X)}{F_{\text{max}}(X)}$, where r(X) is the radius of curvature at a most convex part of the contour of X. The symmetry factor of Blaschke is $1 - \frac{A(X)}{A(S(X))}$, where $S(X) = \frac{1}{2}(X \oplus \{x : -x \in X\})$

The rugosity coefficient and convexity ratio (or solidity) are $\frac{P(X)}{P(\text{conv }X)}$ and $\frac{A(X)}{A(\operatorname{conv} X)}$. Both the solidity and $\frac{P(\operatorname{conv} X)}{P(X)}$ are at most 1 with equality only for convex sets. The *diameters ratios* are $\frac{MD_x(X)}{F_x(X)}$ and $\frac{MD_y(X)}{F_y(X)}$. The *radii ratio* and ellipse ratio are $\frac{R_{\text{in}}(X)}{R_{\text{out}}(X)}$ and $\frac{a(X)}{b(X)}$. The Feret's ratio and modification ratio are $\frac{F_{\text{min}}(X)}{F_{\text{max}}(X)}$ and $\frac{R_{\text{in}}(X)}{F_{\text{max}}(X)}$. The **aspect ratio** in Chap. 1 is the reciprocal of the Feret's

Tangent distance

For any $x \in \mathbb{R}^n$ and a family of transformations $t(x, \alpha)$, where $\alpha \in \mathbb{R}^k$ is the vector of k parameters (for example, the scaling factor and rotation angle), the set $M_x = \{t(x, \alpha) : \alpha \in \mathbb{R}^k\} \subset \mathbb{R}^n$ is a manifold of dimension at most k. It is a curve if k = 1. The minimum Euclidean distance between manifolds M_x and M_y would be a useful distance since it is invariant with respect to transformations $t(x, \alpha)$. However, the computation of such a distance is too difficult in general; so, M_x is approximated by its tangent subspace at x: $\{x + \sum_{i=1}^k \alpha_k x^i : \alpha \in \mathbb{R}^k\} \subset \mathbb{R}^n$, where the tangent vectors x^i , $1 \le i \le k$, spanning it are the partial derivatives of $t(x,\alpha)$ with respect to α . The **one-sided** (or *directed*) tangent distance between elements x and y of \mathbb{R}^n is a quasi-distance d defined by

$$\sqrt{\min_{\alpha} \left\| x + \sum_{i=1}^{k} \alpha_k x^i - y \right\|^2}.$$

The Simard-Le Cun-Denker's tangent distance is defined by $\min\{d(x, y),$ d(y,x).

Cf. metric cone structure, tangent metric cone in Chap. 1.

• Pixel distance

Consider two digital images, seen as binary $m \times n$ matrices $x = ((x_{ij}))$ and $y = ((y_{ij}))$, where a pixel x_{ij} is black or white if it is equal to 1 or 0, respectively. For each pixel x_{ij} , the *fringe distance map to the nearest pixel of opposite color* $D_{\text{BW}}(x_{ij})$ is the number of *fringes* expanded from (i, j) (where each fringe is composed by the pixels that are at the same distance from (i, j)) until the first fringe holding a pixel of opposite color is reached.

The **pixel distance** (Smith, Bourgoin, Sims and Voorhees, 1994) is defined by

$$\sum_{1 \le i \le m} \sum_{1 \le j \le n} |x_{ij} - y_{ij}| \left(D_{\mathrm{BW}}(x_{ij}) + D_{\mathrm{BW}}(y_{ij}) \right).$$

In a pixel-based device (computer monitor, printer, scanner), the **pixel pitch** (or *dot pitch*) is the **spacing distance** between subpixels (dots) of the same color on the inside of a display screen. Closer spacing usually produce a sharper image.

Pratt's figure of merit

In general, a *figure of merit* is a quantity used to characterize the performance of a device, system or method, relative to its alternatives. Given two binary images, seen as nonempty subsets, A and B, of a finite metric space (X, d), their **Pratt's figure of merit** (or FOM, Abdou and Pratt, 1979) is a quasi-distance defined by

$$\left(\max\{|A|,|B|\}\sum_{x\in B}\frac{1}{1+\alpha d(x,A)^2}\right)^{-1},$$

where α is a scaling constant (usually, $\frac{1}{9}$), and $d(x, A) = \min_{y \in A} d(x, y)$ is the **point–set distance**.

Similar quasi-distances are Peli–Malah's mean error distance $\frac{1}{|B|} \sum_{x \in B} d(x, A)$, and the mean square error distance $\frac{1}{|B|} \sum_{x \in B} d(x, A)^2$.

• p-th order mean Hausdorff distance

Given $p \ge 1$ and two binary images, seen as nonempty subsets A and B of a finite metric space (say, a raster of pixels) (X, d), their p-th order mean Hausdorff distance is [Badd92] a normalized L_p -Hausdorff distance, defined by

$$\left(\frac{1}{|X|}\sum_{x\in X}\left|d(x,A)-d(x,B)\right|^p\right)^{\frac{1}{p}},$$

where $d(x, A) = \min_{y \in A} d(x, y)$ is the **point–set distance**. The usual Hausdorff metric is proportional to the ∞ -th order mean Hausdorff distance.

Venkatasubraminian's Σ -Hausdorff distance $d_{dHaus}(A, B) + d_{dHaus}(B, A)$ is equal to $\sum_{x \in A \cup B} |d(x, A) - d(x, B)|$, i.e., it is a version of L_1 -Hausdorff distance.

Another version of the 1-st order mean Hausdorff distance is Lindstrom-Turk's $mean\ geometric\ error\ (1998)$ between two images (seen as surfaces A and B) defined by

$$\frac{1}{Area(A) + Area(B)} \left(\int_{x \in A} d(x, B) dS + \int_{x \in B} d(x, A) dS \right),$$

where Area(A) denotes the area of A. If the images are seen as finite sets A and B, their mean geometric error is defined by

$$\frac{1}{|A|+|B|} \left(\sum_{x \in A} d(x,B) + \sum_{x \in B} d(x,A) \right).$$

Modified Hausdorff distance

Given two binary images, seen as nonempty finite subsets A and B of a finite metric space (X, d), their Dubuisson-Jain's **modified Hausdorff distance** (1994) is defined as the maximum of **point–set distances** averaged over A and B:

$$\max \left\{ \frac{1}{|A|} \sum_{x \in A} d(x, B), \frac{1}{|B|} \sum_{x \in B} d(x, A) \right\}.$$

• Partial Hausdorff quasi-distance

Given two binary images, seen as nonempty subsets A, B of a finite metric space (X, d), and integers k, l with $1 \le k \le |A|$, $1 \le l \le |B|$, their Huttenlocher–Rucklidge's **partial** (k, l)-**Hausdorff quasi-distance** (1992) is defined by

$$\max \left\{ k_{x \in A}^{\text{th}} d(x, B), l_{x \in B}^{\text{th}} d(x, A) \right\},\,$$

where $k_{x\in A}^{\text{th}}d(x,B)$ means the k-th (rather than the largest |A|-th ranked one) among |A| distances d(x,B) ranked in increasing order. The case $k=\lfloor\frac{|A|}{2}\rfloor$, $l=\lfloor\frac{|B|}{2}\rfloor$ corresponds to the *modified median Hausdorff quasi-distance*.

Bottleneck distance

Given two binary images, seen as nonempty subsets A, B with |A| = |B| = m, of a metric space (X, d), their **bottleneck distance** is defined by

$$\min_{f} \max_{x \in A} d(x, f(x)),$$

where f is any bijective mapping between A and B. Variations of the above distance are:

- 1. The **minimum weight matching**: $\min_f \sum_{x \in A} d(x, f(x))$;
- 2. The uniform matching: $\min_f \{ \max_{x \in A} \overline{d(x, f(x))} \min_{x \in A} d(x, f(x)) \};$
- 3. The **minimum deviation matching**: $\min_f \{ \max_{x \in A} d(x, f(x)) \frac{1}{|A|} \sum_{x \in A} d(x, f(x)) \}$.

Given an integer t with $1 \le t \le |A|$, the t-bottleneck distance between A and B [InVe00] is the above minimum but with f being any mapping from A to B such that $|\{x \in A : f(x) = y\}| \le t$.

The cases t = 1 and t = |A| correspond, respectively, to the bottleneck distance, and the **directed Hausdorff distance** $d_{dHaus}(A, B) = \max_{x \in A} \min_{y \in B} d(x, y)$.

• Hausdorff distance up to G

Given a group (G, \cdot, id) acting on the Euclidean space \mathbb{E}^n , the **Hausdorff distance up to** G between two compact subsets A and B (used in Image Processing) is their **generalized** G-**Hausdorff distance** (see Chap. 1), i.e., the minimum of $d_{\text{Haus}}(A, g(B))$ over all $g \in G$. Usually, G is the group of all isometries or all translations of \mathbb{E}^n .

• Hyperbolic Hausdorff distance

For any compact subset A of \mathbb{R}^n , denote by MAT(A) its Blum's medial axis transform, i.e., the subset of $X = \mathbb{R}^n \times \mathbb{R}_{>0}$, whose elements are all pairs $x = (x', r_x)$ of the centers x' and the radii r_x of the maximal inscribed (in A) balls, in terms of the Euclidean distance d_E in \mathbb{R}^n . (Cf. **medial axis and skeleton** transforms for the general case.)

The hyperbolic Hausdorff distance [ChSe00] is the Hausdorff metric on nonempty compact subsets MAT(A) of the metric space (X, d), where the hyperbolic distance d on X is defined, for its elements $x = (x', r_x)$ and $y = (y', r_y)$, by

$$\max\{0, d_E(x', y') - (r_y - r_x)\}.$$

• Nonlinear Hausdorff metric

Given two compact subsets A and B of a metric space (X, d), their **nonlinear** Hausdorff metric (or Szatmári-Rekeczky-Roska wave distance) is the Haus**dorff distance** $d_{\text{Haus}}(A \cap B, (A \cup B)^*)$, where $(A \cup B)^*$ is the subset of $A \cup B$ which forms a closed contiguous region with $A \cap B$, and the distances between points are allowed to be measured only along paths wholly in $A \cup B$.

• Video quality metrics

These metrics are between test and reference color video sequences, usually aimed at optimization of encoding/compression/decoding algorithms. Each of them is based on some perceptual model of the human vision system, the simplest ones being RMSE (root-mean-square error) and PSNR (peak signal-to-noise ratio) error measures. Among others, threshold metrics estimate the probability of detecting in video an artifact (i.e., a visible distortion that gets added to a video signal during digital encoding).

Examples are: Sarnoff's JND (just-noticeable differences) metric, Winkler's PDM (perceptual distortion metric), and Watson's DVQ (digital video quality) metric. DVQ is an l_p -metric between feature vectors representing two video sequences. Some metrics measure special artifacts in the video: the appearance of block structure, blurriness, added "mosquito" noise (ambiguity in the edge direction), texture distortion, etc.

Time series video distances

The time series video distances are objective wavelet-based spatial-temporal video quality metrics. A video stream x is processed into a time series x(t) (seen as a curve on coordinate plane) which is then (piecewise linearly) approximated by a set of n contiguous line segments that can be defined by n + 1 endpoints (x_i, x_i) , $0 \le i \le n$, in the coordinate plane. In [WoPi99] are given the following (cf. **Meehl distance**) distances between video streams x and y:

- Shape(x, y) =
$$\sum_{i=0}^{n-1} |(x'_{i+1} - x'_i) - (y'_{i+1} - y'_i)|;$$

- Offset(x, y) = $\sum_{i=0}^{n-1} |\frac{x'_{i+1} + x'_i}{2} - \frac{y'_{i+1} + y'_i}{2}|.$

$$- Offset(x, y) = \sum_{i=0}^{n-1} \left| \frac{x'_{i+1} + x'_{i}}{2} - \frac{y'_{i+1} + y'_{i}}{2} \right|.$$

• Handwriting spatial gap distances

Automatic recognition of unconstrained handwritten texts (for example, legal amounts on bank checks or pre-hospital care reports) require measuring the spatial gaps between connected components in order to extract words.

Three most used ones, among **handwriting spatial gap distances** between two adjacent connected components *x* and *y* of text line, are:

- Seni and Cohen, 1994: the *run-length* (minimum horizontal Euclidean distance) between x and y, and the horizontal distance between their bounding boxes;
- Mahadevan and Nagabushnam, 1995: Euclidean distance between the convex hulls of x and y, on the line linking hull centroids.

21.2 Audio Distances

Sound is the vibration of gas or air particles that causes pressure variations within our eardrums. Audio (speech, music, etc.) Signal Processing is the processing of analog (continuous) or, mainly, digital representation of the air pressure waveform of the sound. A sound spectrogram (or sonogram) is a visual three-dimensional representation of an acoustic signal. It is obtained either by a series of bandpass filters (an analog processing), or by application of the short-time Fourier transform to the electronic analog of an acoustic wave. Three axes represent time, frequency and intensity (acoustic energy). Often this three-dimensional curve is reduced to two dimensions by indicating the intensity with more thick lines or more intense gray or color values.

Sound is called *tone* if it is periodic (the lowest *fundamental* frequency plus its multiples, *harmonics* or *overtones*) and *noise*, otherwise. The frequency is measured in *cps* (the number of complete cycles per second) or Hz (Hertz). The range of audible sound frequencies to humans is typically 20 Hz–18 kHz.

The power P(f) of a signal is energy per unit of time; it is proportional to the square of signal's amplitude A(f). Decibel dB is the unit used to express the relative strength of two signals. One tenth of 1 dB is bel, the original outdated unit.

The amplitude of an audio signal in dB is $20 \log_{10} \frac{A(f)}{A(f')} = 10 \log_{10} \frac{P(f)}{P(f')}$, where f' is a reference signal selected to correspond to 0 dB (usually, the threshold of human hearing). The threshold of pain is about 120–140 dB.

Pitch and *loudness* are auditory subjective terms for frequency and amplitude.

The *mel scale* is a perceptual frequency scale, corresponding to the auditory sensation of tone height and based on *mel*, a unit of perceived frequency (pitch). It is connected to the acoustic frequency f hertz scale by $Mel(f) = 1127 \ln(1 + \frac{f}{700})$ (or, simply, $Mel(f) = 1000 \log_2(1 + \frac{f}{1000})$) so that 1000 Hz correspond to 1000 mels.

The *Bark scale* (named after Barkhausen) is a psycho-acoustic scale of frequency: it ranges from 1 to 24 corresponding to the first 24 critical bands of hearing (0, 100, 200, ..., 1270, 1480, 1720, ..., 9500, 12000, 15500 Hz). Our ears are most sensitive in 2000–5000 Hz.

Those bands correspond to spatial regions of the basilar membrane (of the inner ear), where oscillations, produced by the sound of given frequency, activate the hair cells and neurons. The Bark scale is connected to the acoustic frequency f kilohertz scale by $Bark(f) = 13 \arctan(0.76f) + 3.5 \arctan(\frac{f}{0.75})^2$.

21.2 Audio Distances 363

Power spectral density PSD(f) of a wave is the power per Hz. It is the Fourier transform of the autocorrelation sequence. So, the power of the signal in the band (-W,W) is given by $\int_{-W}^{W} PSD(f) \, df$. A power law noise has $PSD(f) \sim f^{\alpha}$. The noise is called *violet*, blue, white, pink (or $\frac{1}{f}$), red (or brown(ian)), black (or silent) if $\alpha=2,1,0,-1,-2,<-2$, respectively. PSD changes by 3α dB per octave (distance between a frequency and its double); it decreases for $\alpha<0$.

Pink noise occurs in many physical, biological and economic systems; cf. **long range dependence** in Sect. 17.1. It has equal power in proportionally wide frequency ranges. Humans also process frequencies in a such logarithmic space (approximated by the Bark scale). So, every octave contains the same amount of energy. Thus pink noise is used as a reference signal in audio engineering. Steady pink noise (including light music) reduces brain wave complexity and improve sleep quality.

Intensity of speech signal goes up/down within a 3–8 Hz frequency which resonates with the theta rhythm of neocortex. The speakers produce 3–8 syllables per second.

The main way that humans control their *phonation* (speech, song, laughter) is by control over the *vocal tract* (the throat and mouth) shape. This shape, i.e., the cross-sectional profile of the tube from the closure in the *glottis* (the space between the vocal cords) to the opening (lips), is represented by the cross-sectional area function Area(x), where x is the distance to the glottis. The vocal tract acts as a resonator during vowel phonation, because it is kept relatively open. These resonances reinforce the source sound (ongoing flow of lung air) at particular *resonant frequencies* (or *formants*) of the vocal tract, producing peaks in the *spectrum* of the sound.

Each vowel has two characteristic formants, depending on the vertical and horizontal position of the tongue in the mouth. The source sound function is modified by the frequency response function for a given area function. If the vocal tract is approximated as a sequence of concatenated tubes of constant cross-sectional area, then the *area ratio coefficients* are the ratios $\frac{Area(x_{i+1})}{Area(x_i)}$ for consecutive tubes; those coefficients can be computed by LPC (see below).

The *spectrum* of a sound is the distribution of magnitude (dB) (and sometimes the phases) in frequency (kHz) of the components of the wave. The *spectral envelope* is a smooth contour that connects the spectral peaks. The estimation of the spectral envelopes is based on either LPC (linear predictive coding), or FTT (fast Fourier transform using *real cepstrum*, i.e., the log amplitude spectrum.

FT (Fourier transform) maps time-domain functions into frequency-domain representations. The *complex cepstrum* of the signal f(t) is $FT(\ln(FT(f(t)+2\pi mi)))$, where m is the integer needed to unwrap the angle or imaginary part of the complex logarithm function. The FFT performs the Fourier transform on the signal and samples the discrete transform output at the desired frequencies usually in the mel scale.

Parameter-based distances used in recognition and processing of speech data are usually derived by LPC, modeling the speech spectrum as a linear combination of the previous samples (as in autoregressive processes). Roughly, LPC processes each word of the speech signal in the following 6 steps: filtering, energy normalization, partition into frames, *windowing* (to minimize discontinuities at the borders of

frames), obtaining LPC parameters by the autocorrelation method and conversion to the *LPC-derived cepstral coefficients*. LPC assumes that speech is produced by a buzzer at the glottis (with occasionally added hissing and popping sounds), and it removes the formants by filtering.

The majority of distortion measures between sonograms are variations of **squared Euclidean distance** (including a covariance-weighted one, i.e., **Mahalanobis**, distance) and probabilistic distances belonging to following general types: generalized **variational distance**, *f*-divergence and **Chernoff distance**; cf. Chap. 14.

The distances for sound processing below are between vectors x and y representing two signals to compare. For recognition, they are a template reference and input signal, while for noise reduction they are the original (reference) and distorted signal (see, for example, [OASM03]). Often distances are calculated for small segments, between vectors representing short-time spectra, and then averaged.

SNR distance

Given a sound, let P and A_s denote its average power and RMS (root mean square) amplitude. The *signal-to-noise ratio in decibels* is defined by

$$SNR_{\rm dB} = 10\log_{10}\left(\frac{P_{\rm signal}}{P_{\rm noise}}\right) = P_{\rm signal,dB} - P_{\rm noise,dB} = 10\log_{10}\left(\frac{A_{\rm signal}}{A_{\rm noise}}\right)^2.$$

The dynamical range is such ratio between the strongest undistorted and minimum discernable signals. The Shannon–Hartley theorem express the capacity (maximal possible information rate) of a channel with additive colored (frequency-dependent) Gaussian noise, on the bandwidth B in Hz as $\int_0^B \log_2(1 + \frac{P_{\text{signal}}(f)}{P_{\text{solito}}(f)}) df$.

The **SNR distance** between signals $x = (x_i)$ and $y = (y_i)$ with n frames is

$$10\log_{10}\frac{\sum_{i=1}^{n}x_{i}^{2}}{\sum_{i=1}^{n}(x_{i}-y_{i})^{2}}.$$

If M is the number of segments, the *segmented SNR* between x and y is defined by

$$\frac{10}{m} \sum_{m=0}^{M-1} \left(\log_{10} \sum_{i=nm+1}^{nm+n} \frac{x_i^2}{(x_i - y_i)^2} \right).$$

Another measure, used to compare two waveforms x and y in the time-domain, is their **Czekanovski–Dice distance** defined by

$$\frac{1}{n} \sum_{i=1}^{n} \left(1 - \frac{2 \min\{x_i, y_i\}}{x_i + y_i} \right).$$

• Spectral magnitude-phase distortion

The **spectral magnitude-phase distortion** between signals $x = x(\omega)$ and $y = y(\omega)$ is defined by

$$\frac{1}{n} \left(\lambda \sum_{i=1}^{n} (\left| x(w) \right| - \left| y(w) \right|)^2 + (1 - \lambda) \sum_{i=1}^{n} (\angle x(w) - \angle y(w))^2 \right),$$

21.2 Audio Distances 365

where |x(w)|, |y(w)| are magnitude spectra, and $\angle x(w)$, $\angle y(w)$ are phase spectra of x and y, respectively, while the parameter λ , $0 \le \lambda \le 1$, is chosen in order to attach commensurate weights to the magnitude and phase terms. The case $\lambda = 0$ corresponds to the **spectral phase distance**.

Given a signal $f(t) = ae^{-b\bar{t}}u(t)$, a, b > 0 which has Fourier transform $x(w) = \frac{a}{b+iw}$, its magnitude (or amplitude) spectrum is $|x| = \frac{a}{\sqrt{b^2+w^2}}$, and its phase spectrum (in radians) is $\alpha(x) = \tan^{-1}\frac{w}{h}$, i.e., $x(w) = |x|e^{i\alpha} = |x|(\cos\alpha + i\sin\alpha)$.

• Spectral distances

Given two discrete spectra $x = (x_i)$ and $y = (y_i)$ with n channel filters, their Euclidean metric EM, slope metric SM (Klatt, 1982) and 2-nd differential metric 2DM (Assmann and Summerfield, 1989) are defined, respectively, by

$$\sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}, \quad \sqrt{\sum_{i=1}^{n} (x_i' - y_i')^2} \quad \text{and} \quad \sqrt{\sum_{i=1}^{n} (x_i'' - y_i'')^2},$$

where $z_i' = z_{i+1} - z_i$ and $z_i'' = \max(2z_i - z_{i+1} - z_{i-1}, 0)$. Comparing, say, the auditory excitation patterns of vowels, EM gives equal weight to peaks and troughs although spectral peaks have more perceptual weight. SM emphasizes the formant frequencies, while 2DM sets to zero the spectral properties other than the formants.

The **RMS log spectral distance** (or *root-mean-square distance*, *mean quadratic distance*) LSD(x, y) is defined by

$$\sqrt{\frac{1}{n}\sum_{i=1}^{n}(\ln x_i - \ln y_i)^2}.$$

The corresponding l_1 - and l_{∞} -distances are called *mean absolute distance* and *maximum deviation*. These three distances are related to decibel variations in the log spectral domain by the multiple $\frac{10}{\log 10}$.

The square of LSD(x, y), via the cepstrum representation $\ln x(\omega) = \sum_{j=-\infty}^{\infty} c_j e^{-j\omega i}$ (where $x(\omega)$ is the power cepstrum $|FT(\ln(|FT(f(t)))|^2)|^2$) becomes, in the complex cepstral space, the **cepstral distance**.

The **log area ratio distance** LAR(x, y) between x and y is defined by

$$\sqrt{\frac{1}{n} \sum_{i=1}^{n} 10 (\log_{10} Area(x_i) - \log_{10} Area(y_i))^2},$$

where $Area(z_i)$ is the cross-sectional area of the *i*-th segment of the vocal tract.

• Bark spectral distance

Let (x_i) and (y_i) be the *Bark spectra* of x and y, where the i-th component corresponds to the i-th auditory critical band in the Bark scale. The **Bark spectral distance** (Wang, Sekey and Gersho, 1992) is a perceptual distance, defined by

$$BSD(x, y) = \sum_{i=1}^{n} (x_i - y_i)^2,$$

i.e., it is the **squared Euclidean distance** between the Bark spectra.

A modification of the Bark spectral distance excludes critical bands i on which the loudness distortion $|x_i - y_i|$ is less than the noise masking threshold.

• Itakura-Saito quasi-distance

The Itakura-Saito quasi-distance (or maximum likelihood distance) between LPC-derived spectral envelopes $x = x(\omega)$ and $y = y(\omega)$ is defined (1968) by

$$IS(x, y) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\ln \frac{x(w)}{y(w)} + \frac{y(w)}{x(w)} - 1 \right) dw.$$

The **cosh distance** is defined by IS(x, y) + IS(y, x), i.e., is equal to

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\frac{x(w)}{y(w)} + \frac{y(w)}{x(w)} - 2 \right) dw = \frac{1}{2\pi} \int_{-\pi}^{\pi} 2 \cosh \left(\ln \frac{x(w)}{y(w)} - 1 \right) dw,$$

where $\cosh(t) = \frac{e^t + e^{-t}}{2}$ is the hyperbolic cosine function. • **Log-likelihood ratio quasi-distance**

The log-likelihood ratio quasi-distance (or Kullback-Leibler distance) KL(x, y) between LPC-derived spectral envelopes $x = x(\omega)$ and $y = y(\omega)$ is defined by

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} x(w) \ln \frac{x(w)}{y(w)} dw.$$

The **Jeffrey divergence** KL(x, y) + KL(y, x) is also used.

The weighted likelihood ratio distance between spectral envelopes $x = x(\omega)$ and $y = y(\omega)$ is defined by

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\frac{(\ln(\frac{x(w)}{y(w)}) + \frac{y(w)}{x(w)} - 1)x(w)}{p_x} + \frac{(\ln(\frac{y(w)}{x(w)}) + \frac{x(w)}{y(w)} - 1)y(w)}{p_y} \right) dw,$$

where P(x) and P(y) denote the power of the spectra x(w) and y(w), respectively.

Cepstral distance

The **cepstral distance** (or squared Euclidean cepstrum metric) CEP(x, y) between the LPC-derived spectral envelopes $x = x(\omega)$ and $y = y(\omega)$ is defined by

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\ln \frac{x(w)}{y(w)} \right)^2 dw = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\ln x(w) - \ln y(w) \right)^2 dw$$
$$= \sum_{j=-\infty}^{\infty} \left(c_j(x) - c_j(y) \right)^2,$$

where $c_j(z) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{jwi} \ln|z(w)| dw$ is *j*-th cepstral (real) coefficient of *z* derived from the Fourier transform or LPC.

The quefrency-weighted cepstral distance (or Yegnanarayana distance, weighted slope distance) between x and y is defined by

$$\sum_{i=-\infty}^{\infty} i^2 (c_i(x) - c_i(y))^2.$$

21.2 Audio Distances 367

"Quefrency" and "cepstrum" are anagrams of "frequency" and "spectrum".

The **Martin cepstrum distance** between two ARMs (autoregressive models) is defined, in terms of their cepstra, by

$$\sqrt{\sum_{i=0}^{\infty} i (c_i(x) - c_i(y))^2}.$$

Cf. general Martin distance in Chap. 12 and Martin metric in Chap. 11.

Pitch distance

Pitch is a subjective correlate of the fundamental frequency; cf. the above *Bark scale* of loudness (perceived intensity) and *Mel scale* of perceived tone height. A *musical scale* is, usually, a linearly ordered collection of pitches (notes).

A **pitch distance** (or **interval**, **musical distance**) is the size of the section of the linearly-perceived pitch-continuum bounded by those two pitches, such as modeled in a given scale. So, an interval describes the difference in pitch between two notes. The pitch distance between two successive notes in a scale is called a *scale step*.

In Western music now, the most used scale is the *chromatic scale* (octave of 12 notes) of *equal temperament*, i.e., divided into 12 equal steps with the ratio between any two adjacent frequencies being $\sqrt[12]{2}$. The scale step here is a *semitone*, i.e., the distance between two adjacent keys (black and white) on a piano. The **distance between notes** whose frequencies are f_1 and f_2 is $12\log_2(\frac{f_1}{f_2})$ semitones.

A MIDI (Musical Instrument Digital Interface) number of fundamental frequency f is defined by $p(f) = 69 + 12\log_2\frac{f}{440}$. The distance between notes, in terms of MIDI numbers, becomes the **natural metric** $|m(f_1) - m(f_2)|$ on \mathbb{R} . It is a convenient pitch distance since it corresponds to physical distance on keyboard instruments, and psychological distance as measured by experiments and understood by musicians.

A *distance model* in Music, is the alternation of two different intervals to create a nondiatonic musical mode, for example, 1:2 (*the octatonic scale*), 1:3 (alternation of semitones and minor thirds) and 1:5.

• Distances between rhythms

A rhythm timeline (music pattern) is represented, besides the standard music notation, in the following ways, used in computational music analysis.

- 1. By a binary vector $x = (x_1, ..., x_m)$ of m time intervals (equal in a metric timeline), where $x_i = 1$ denotes a beat, while $x_i = 0$ denotes a rest interval (silence). For example, the five 12/8 metric timelines of Flamenco music are represented by five binary sequences of length 12.
- 2. By a pitch vector $q = (q_1, ..., q_n)$ of absolute pitch values q_i and a pitch difference vector $p = (p_1, ..., p_{n-1})$ where $p_i = q_{i+1} q_i$ represents the number of semitones (positive or negative) from q_i to q_{i+1} .
- 3. By an *interonset interval vector* $t = (t_1, ..., t_n)$ of n time intervals between consecutive onsets.

- 4. By a *chronotonic representation* which is a histogram visualizing t as a sequence of squares of sides t_1, \ldots, t_n ; it can be seen as a piecewise linear function.
- 5. By a rhythm difference vector $r = (r_1, \ldots, r_{n-1})$, where $r_i = \frac{t_{i+1}}{t_i}$.

Examples of general **distances between rhythms** are the Hamming distance, **swap metric** (cf. Chap. 11) and **Earth Mover distance** between their given vector representations.

The **Euclidean interval vector distance** is the Euclidean distance between two interonset interval vectors. The Gustafson **chronotonic distance** is a variation of l_1 -distance between these vectors using the chronotonic representation.

Coyle-Shmulevich interval-ratio distance is defined by

$$1 - n + \sum_{i=1}^{n-1} \frac{\max\{r_i, r_i'\}}{\min\{r_i, r_i'\}},$$

where r and r' are rhythm difference vectors of two rhythms (cf. the reciprocal of **Ruzicka similarity** in Chap. 17).

• Long-distance drumming

Long-distance drumming (or *drum telegraphy*) is an early form of long-distance communication which was used by cultures in Africa, New Guinea and the tropical America living in deforested areas. A rhythm could represent an signal, repeat the profile of a spoken utterance or simply be subject to musical laws.

The message drums (or slit gongs) were developed from hollow tree trunks. The sound could be understood at ≤ 8 km but usually it was relayed to a next village. Another oldest tools of audio telecommunication were horns (tapered sound guides providing an acoustic impedance match between a sound source and free air).

Sonority distance effect

People in warm-climate cultures spend more time outdoors and engage, on average, in more distal oral communication. So, such populations have greater *sonority* (audibility) of their phoneme inventory. Munroe et al., 1996 and 2009, observed that speakers in such languages use more simple consonant-vowel syllables, vowels and *sonorant* (say, nasal "n", "m" rather than obstruents as "t", "g") consonants.

Ember and Ember, 2007, found that number of cold months, as well as the combination of cold climate and sparse vegetation, predicts less sonority. Larger average distance of the baby from its caregivers, as well as higher frequency of premarital and extramarital sex predicts more sonority.

Lomax, 1968, claimed that sexual inhibition discourages speaking with a wide open mouth. He found that premarital sexual restrictiveness predicted two aspects of folk song style—less *vocal width* (ranging from singing with a very pinched, narrow, squeezed voice to the very wide and open-throated singing tone of Swiss yodelers) and greater *nasality* (when the sound is forced through the nose).

21.2 Audio Distances 369

Acoustics distances

The *wavelength* is the distance the sound wave travels to complete one cycle. This distance is measured perpendicular to the wavefront in the direction of propagation between one peak of a *sine wave* (sinusoid) and the next corresponding peak. The wavelength of any frequency may be found by dividing the speed of sound (331.4 m/s at sea level) in the medium by the fundamental frequency.

The *near field* is the part of a sound field (usually within about two wavelengths from the source) where there is no simple relationship between sound level and distance. The **far field** (cf. **Rayleigh distance** in Chap. 24) is the area beyond the near field boundary. It is comprised of the *reverberant field* and *free field*, where sound intensity decreases as $\frac{1}{d^2}$ with the distance d from the source. This law corresponds to a reduction of ≈ 6 dB in the sound level for each doubling of distance and to halving of loudness (subjective response) for each reduction of ≈ 10 dB.

The **critical distance** (or *room radius*) is the distance from the source at which the direct sound and reverberant sound (reflected echo produced by the direct sound bouncing off, say, walls, floor, etc.) are equal in amplitude.

The *proximity effect* (*audio*) is the anomaly of low frequencies being enhanced when a directional microphone is very close to the source.

Auditory **distance cues** (cf. Chap. 28) are based on differences in loudness, spectrum, direct-to-reverb ratio and binaural ones. The closer sound object is louder, has more bass, high-frequencies, transient detail, dynamic contrast. Also, it appear wider, has more direct sound level over its reflected sound and has greater time delay between the direct sound and its reflections.

The *acoustic metric* is the term used occasionally for some distances between vowels; for example, the Euclidean distance between vectors of formant frequencies of pronounced and intended vowel. Cf. **acoustic metric** in Physics (Chap. 24).

Chapter 22 Distances in Networks

22.1 Scale-Free Networks

A **network** is a graph, directed or undirected, with a positive number (weight) assigned to each of its arcs or edges. Real-world complex networks usually have a gigantic number *N* of vertices and are sparse, i.e., with relatively few edges.

Interaction networks (Internet, Web, social networks, etc.) tend to be **small-world** [Watt99], i.e., interpolate between regular geometric lattices and random graphs in the following sense. They have a large *clustering coefficient* (the probability that two distinct neighbors of a vertex are neighbors), as lattices in a local neighborhood, while the average path distance between two vertices is small, about $\ln N$, as in a random graph.

A **scale-free network** [Bara01] is a network with probability distribution for a vertex to have degree k being similar to $k^{-\gamma}$, for some constant $\gamma > 0$ which usually belongs to the segment [2, 3]. This *power law* implies that very few vertices, called *hubs* (connectors, super-spreaders), are far more connected than other vertices. The power law (or **long range dependent**, *heavy-tail*) distributions, in space or time, has been observed in many natural phenomena (both physical and sociological).

Collaboration distance

The **collaboration distance** is the path metric (see http://www.ams.org/msnmain/cgd/) of the *Collaboration graph*, having about 0.4 million vertices (authors in Mathematical Reviews database) with xy being an edge if authors x and y have a joint publication among about 2 million papers itemized in this database.

The vertex of largest degree (1,416) corresponds to Paul Erdős; the *Erdős number* of a mathematician is his collaboration distance to Paul Erdős. An example of a 3-path: Michel Deza–Paul Erdős–Ernst Gabor Straus–Albert Einstein.

The **Barr's collaboration metric** (http://www.oakland.edu/enp/barr.pdf) is the **resistance metric** from Chap. 15 in the following extension of the Collaboration graph. First, put a 1-ohm resistor between any two authors for every joint 2-authors paper. Then, for each n-authors paper, n > 2, add a new vertex and connect it by an $\frac{n}{4}$ -ohm resistor to each of its co-authors.

• Co-starring distance

The **co-starring distance** is the path metric of the *Hollywood graph*, having about 250,000 vertices (actors in the Internet Movie database) with xy being an edge if the actors x and y appeared in a feature film together. The vertices of largest degree are Christopher Lee and Kevin Bacon; the trivia game Six degrees of Kevin Bacon uses the Bacon number, i.e., the co-starring distance to this actor.

The *Morphy* and *Shusaku numbers* are the similar measures of a chess or Go player's connection to Paul Morphy and Honinbo Shusaku by way of playing games. *Kasparov number* of a chess-player is the length of a shortest directed path, if any, from him/her to Garry Kasparov; here arc uv means victory of u over v.

Similar popular examples of such social scale-free networks are graphs of musicians (who played in the same rock band), baseball players (as team-mates), scientific publications (who cite each other), mail exchanges, acquaintances among classmates in a college, business board membership.

Among other such studied networks are air travel connections, word cooccurrences in human language, US power grid, sensor networks, worm neuronal network, gene co-expression networks, protein interaction networks and metabolic networks (with two substrates forming an edge if a reaction occurs between them via enzymes).

WikiDistance

The **WikiDistance** is the directed path quasi-metric of the *Wikipedia digraph*, having about 4 million (as in 2012) vertices (English Wikipedia articles) with xy being an arc if the article x contains an hyperlink to the article y; cf. http://software.tanos.co.uk/wikidistance and the **Web hyperlink quasi-metric**. Dolan (http://www.netsoc.tcd.ie/~mu/wiki) observed that in March 2008, this digraph has ≈ 2.3 billion vertices with ≈ 2.1 articles forming the largest strongly connected component with an average of 4.573 clicks to get from one to another. Gabrilovich and Markovich, 2007, proposed to measure semantic relatedness of two texts by the **cosine distance** (cf. **Web similarity metrics**) between weighted vectors, interpreting texts in terms of affinity with a host of Wikipedia concepts.

Virtual community distance

Largest, in millions of active user accounts in 2011–2012, The *virtual communities* (online social networking services) are: *Facebook* (900, US), *Qzone* (536, China), *Windows Live* (330, US), *Tencent Weibo* (310, China), *Sina Weibo* (300, China), *Habbo* (230, Finland), *Google*+ (170, US), *Vkontakte* (290, Russia), *Badoo* (151, US), *Skype* (145, US), *Twitter* (140, US), *Bebo* (117, US), *Linkedin* (100, US).

In 2012, about 30 billion documents were uploaded on Facebook, 300 million tweets sent on Twitter and 24 petabytes of data processed by Google *per day*, while mankind published only \approx 5,000 petabytes for the 20,000 years before 2003.

A **virtual community distance** is the path metric of the graph of active users, two of them forming an edge if they are "friends". In particular, for the **Facebook hop distance** in November 2011, 99.6 % of all pairs of users were connected by paths of length at most 5. The mean distance was 4.74, down from 5.28 in 2008.

The **Twitter friendship distance** in Avril 2010 was 4, 5, 6 among 37 %, 41 %, 13 % of 5.2 billion friendships. The average distance was 4.67 steps. Cf. mean distance 5.2 in Milgram's (1967) theory of *six degrees of separation* on a planetary scale.

Sexual distance

Given a group of people, its *sexual network* is the graph of members two of them forming an edge if they had a sexual contact. The **sexual distance** is the path metric of a sexual network. Such networks of heterosexual individuals are usually scale-free but not small-world since they have no 3-cycles and very few 4-cycles. Several sexual networks were mapped in order to trace the spread of sexually infectious diseases. The sexual network of all adults aged 18–35 in Licoma (almost isolated island 18 km² on lake Malawi) have a giant connected component containing half of nonisolated vertices, and more than one quarter were connected *robustly*, i.e., by multiple disjoint paths. Also, in the sexual network of students of an Midwestern US high school, 52 % of nonisolated vertices belong to a giant connected component. But this graph contains very few cycles and have large diameter (37).

A study of persons at risk for HIV (Colorado Springs, 1988–1992) compared their sexual and geographical distance, measured as the actual distance between their residences. The closest (mean 2.9 km) pairs were HIV-positive persons and their contacts. The most distant (mean 6.1 km) pairs were prostitutes and their paying partners. The mean distance between all persons in Colorado Springs was 12.4 km compared with 5.4 km between all dyads the study.

Moslonka-Lefebre et al., 2012, consider weighted sexual networks, where the weight of an edge is the number of sex acts that are actually realized between two individuals per, say, a week. Such model is more consistent with epidemiological data.

The sexual network for the human race have a giant connected component containing a great many vertices of degree 1 and almost all vertices of larger degree.

• Subway network core

Roth, Kang, Batty and Barthelemy, 2012, observed that the world's largest subway networks converge to a similar shape: a core (ring-shaped set of central stations) with quasi-1D/linear branches radiating from it. The average degree of core stations is 2.5; among them \approx 20 % are transfer stations and >60 % have degree 2. The average *radial* (from the geographical barycenter of all stations) distance (in km) to branches stations is about double of such distance to core stations, while the number of branches scales roughly as the square root of the number of stations.

Cf. Moscow metric, Paris metric and subway semimetric in Sect. 19.1.

Normalized Google distance

The **normalized Google distance** between two search terms x and y is defined (Cilibrasi and Vitanyi, 2005) by

$$\frac{\max\{\log f(x), \log f(y)\} - \log f(x, y)}{\log m - \min\{\log f(x), \log f(y)\}},$$

where m is the total number of web pages searched by Google search engine; f(x) and f(y) are the number of hits for terms x and y, respectively; and f(x, y)is the number of web pages on which both x and y occur.

Cf. normalized information distance in Chap. 11.

Drift distance

The **drift distance** is the absolute value of the difference between observed and actual coordinates of a node in a NVE (Networked Virtual Environment).

In models of such large-scale peer-to-peer NVE (for example, Massively Multiplayer Online Games), the users are represented as coordinate points on the plane (nodes) which can move at discrete time-steps, and each has a visibility range called the Area of Interest. NVE creates a synthetic 3D world where each user assumes avatar (a virtual identity) to interact with other users or computer AI.

The primary metric tool in MMOG and Virtual Worlds is the proximity sensor recording when an avatar is within its specified range.

The term **drift distance** is also used for the current going through a material, in tire production, etc.

Betweenness centrality

For a **geodesic** metric space (X, d) (in particular, for the path metric of a graph), the stress centrality of a point $x \in X$ is defined (Shimbel, 1953) by

$$\sum_{y,z\in X,\ y\neq x\neq z}$$
 Number of shortest $(y-z)$ paths through x ,

the **betweenness centrality** of a point $x \in X$ is defined (Freeman, 1977) by

$$g(x) = \sum_{\substack{y,z \in X, y \neq x \neq z}} \frac{\text{Number of shortest } (y-z) \text{ paths through } x}{\text{Number of shortest } (y-z) \text{ paths}},$$

and the **distance-mass function** is a function $M: \mathbb{R}_{>0} \to \mathbb{Q}$ defined by

$$M(a) = \frac{|\{y \in X : d(x, y) + d(y, z) = a \text{ for some } x, y \in X\}|}{|\{(x, z) \in X \times X : d(x, z) = a\}|}.$$

[GOJKK02] estimated that $\frac{M(a)}{a} \approx 4.5$ for the **Internet AS metric**, and ≈ 1 for the Web hyperlink quasi-metric for which the shortest paths are almost unique.

• Distance centrality

Given a finite metric space (X, d) (usually, the **path metric** on the graph of a network) and a point $x \in X$, we give here examples of metric functionals used to measure **distance centrality**, i.e., the amount of centrality of the point x in X expressed in terms of its distances d(x, y) to other points.

- The eccentricity (or *Koenig number*) max_{y∈X} d(x, y) was given in Chap. 1; Hage and Harary, 1995, considered 1/max_{y∈X} d(x,y).
 The closeness (Sabidussi, 1966) is the inverse 1/(x_{y∈X} d(x,y)) of the *farness*.
 Dangalchev, 2006, introduced ∑_{y∈X} y≠x 2^{-d(x,y)} which allows the case d(x, y) = ∞ (disconnected graphs).

- 4. The functions $f_1 = \sum_{y \in X} d(x, y)$ and $f_2 = \sum_{y \in X} d^2(x, y)$; cf. **Frechét** mean in Chap. 1.

In *Location Theory* applications, $X' \subset X$ is a set of positions of "clients" and one seeks points $x \in X$ of acceptable facility positions. The appropriate objective function is, say, $\min \max_{y \in X'} d(x, y)$ to locate an emergency service, $\min \sum_{y \in X'} d(x, y)$ for a goods delivering facility and $\max \sum_{y \in X'} d(x, y)$ for a hazardous facility.

22.2 Network-Based Semantic Distances

Among the main lexical networks (such as WordNet, Framenet, Medical Search Headings, Roget's Thesaurus) a semantic lexicon WordNet is the most popular lexical resource used in Natural Language Processing and Computational Linguistics.

WordNet (see http://wordnet.princeton.edu) is an online lexical database in which English nouns, verbs, adjectives and adverbs are organized into *synsets* (synonym sets), each representing one underlying lexical concept.

Two synsets can be linked semantically by one of the following links: upwards *x* (*hyponym*) *IS-A y* (*hypernym*) link, downwards *x* (*meronym*) *CONTAINS y* (*holonym*) link, or a horizontal link expressing frequent co-occurrence (*antonymy*), etc. *IS-A* links induce a partial order, called *IS-A* taxonomy. The version 2.0 of Word-Net has 80,000 noun concepts and 13,500 verb concepts, organized into 9 and 554 separate *IS-A* hierarchies.

In the resulting DAG (directed acyclic graph) of concepts, for any two synsets (or concepts) x and y, let l(x, y) denote the length of the shortest path between them, using only IS-A links, and let LPS(x, y) denote their least common subsumer (ancestor) by IS-A taxonomy. Let d(x) denote the depth of x (i.e., its distance from the root in IS-A taxonomy) and let $D = \max_{x} d(x)$.

The semantic relatedness of two noons can be estimated by their **ancestral path distance** (cf. Chap. 23), i.e., the length of the shortest *ancestral path* (concatenation of two directed paths from a common ancestor) to them). A list of the other main semantic similarities and distances follows.

Length similarities

The **path similarity** and **Leacock–Chodorow similarity** between synsets *x* and *y* are defined by

$$path(x, y) = (l(x, y))^{-1}$$
 and $lch(x, y) = -\ln \frac{l(x, y)}{2D}$.

The **conceptual distance** between x and y is defined by $\frac{l(x,y)}{D}$.

• Wu-Palmer similarity

The **Wu–Palmer similarity** between synsets x and y is defined by

$$wup(x, y) = \frac{2d(LPS(x, y))}{d(x) + d(y)}.$$

• Resnik similarity

The **Resnik similarity** between synsets x and y is defined by

$$res(x, y) = -\ln p(LPS(x, y)),$$

where p(z) is the probability of encountering an instance of concept z in a large corpus, and $-\ln p(z)$ is called the *information content* of z.

• Lin similarity

The **Lin similarity** between synsets x and y is defined by

$$lin(x, y) = \frac{2 \ln p(LPS(x, y))}{\ln p(x) + \ln p(y)}.$$

• Jiang-Conrath distance

The **Jiang–Conrath distance** between synsets x and y is defined by

$$jcn(x, y) = 2\ln p(LPS(x, y)) - (\ln p(x) + \ln p(y)).$$

• Lesk similarities

A *gloss* of a synonym set z is the member of this set giving a definition or explanation of an underlying concept. The **Lesk similarities** are those defined by a function of the overlap of glosses of corresponding concepts; for example, the **gloss overlap** is

$$\frac{2t(x,y)}{t(x)+t(y)},$$

where t(z) is the number of words in the synset z, and t(x, y) is the number of common words in x and y.

• Hirst-St-Onge similarity

The **Hirst–St-Onge similarity** between synsets x and y is defined by

$$hso(x, y) = C - L(x, y) - ck,$$

where L(x, y) is the length of a shortest path between x and y using all links, k is the number of changes of direction in that path, and C, c are constants.

The **Hirst–St-Onge distance** is defined by $\frac{L(x,y)}{k}$.

• Semantic biomedical distances

The **semantic biomedical distances** are the distances used in biomedical lexical networks. The main clinical terminologies are UMLS (United Medical Language System) and SNOMED CT (Systematized Nomenclature of Medicine—Clinical Terms).

The *conceptual distance* between two biomedical concepts in UMLS is (Caviedes and Cimino, 2004) the minimum number of *IS-A* parent links between them in the directed acyclic graph of *IS-A* taxonomy of concepts.

An example of semantic biomedical distances used in SNOMED and presented in Melton, Parsons, Morrisin, Rothschild, Markatou and Hripsak, 2006, is given by the *interpatient distance* between two *medical cases* (sets X and Y of patient data). It is the **Tanimoto distance** (cf. Chap. 1) $\frac{|X \triangle Y|}{|X \cup Y|}$ between them.

Semantic proximity

For the words in a document, there are short range syntactic relations and long range *semantic correlations*, i.e., meaning correlations between concepts.

The main document networks are Web and bibliographic databases (digital libraries, scientific databases, etc.); the documents in them are related by, respectively, hyperlinks and citation or collaboration.

Also, some semantic tags (keywords) can be attached to the documents in order to index (classify) them: terms selected by author, title words, journal titles, etc. The **semantic proximity** between two keywords x and y is their **Tanimoto similarity** $\frac{|X \cap Y|}{|X \cup Y|}$, where X and Y are the sets of documents indexed by x and y,

respectively. Their **keyword distance** is defined by $\frac{|X\Delta Y|}{|X\cap Y|}$; it is not a metric.

• SimRank similarity

Let D be a directed multigraph representing a cross-referred document corpus (say, a set of citation-related scientific papers, hyperlink-related web pages, etc.) and I(v) be the set of in-neighbors of a vertex v.

SimRank similarity s(x, y) between vertices x and y of D is defined (Jeh and Widom, 2002) as 1 if x = y, 0 if |I(x)||I(y)| = 0 and, otherwise, as

$$\frac{C}{|I(x)||I(y)|} \sum_{a \in I(x), b \in I(y)} s(a, b),$$

where C is a constant, 0 < C < 1 (usually, C = 0.8 or 0.6 is used).

• *D*-separation in Bayesian network

A Bayesian network is a DAG (digraph with no directed cycles) (V, E) whose vertices represent random variables and arcs represent conditional dependencies; so, the likelihood of each vertex can be calculated from the likelihood of its ancestors. Bayesian networks, including causal networks, are used for modeling knowledge.

A vertex $v \in V$ is called a *collider* of a *trail* (undirected path) t if there are two consecutive arcs uv, $vu' \in E$ on t. A trail t is *active* by a set $Z \subset V$ of vertices if every its collider is or has a descendent in Z, while every other vertex along t is outside of Z. If $X, Y, Z \subset V$ are disjoint sets of vertices, then Z is said (Pearl, 1988) to d-separate X from Y if there is no active trail by Z between a vertex in X and a vertex in Y. Such d-separation means that the variable sets, represented by X and Y, are independent conditional on variables, represented by Z, in all probability distributions the DAG (V, E) can represent.

The minimal set which d-separates vertex v from all other vertices is v's Markov blanket; it consists of v's parents, its children, and its children's parents. A moral graph of the DAG (V, E), used to find its equivalent undirect form, is the graph (V, E'), where E' consists all arcs from E made undirected plus all missing marriages (edges between vertices having a common child).

Cf. the **Bayesian graph edit distance** in Chap. 15.

Forward quasi-distance

In a directed network, where edge-weights correspond to a point in time, the **forward quasi-distance** (**backward quasi-distance**) is the length of the shortest directed path, but only among paths on which consecutive edge-weights are increasing (decreasing, respectively).

The forward quasi-distance is useful in epidemiological networks (disease spreading by contact, or, say, heresy spreading within a church), while the back-

ward quasi-distance is appropriated in P2P (i.e., peer-to-peer) file-sharing networks.

Berman, 1996, introduced *scheduled network*: a directed network (of, say, airports), in which each edge (say, flight) is labeled by departure and arrival times. Kempe, Kleinberg and Kumar, 2002, defined more general *temporal network*: an edge-weighted graph, in which the weight of an edge is the time at which its endpoints communicated. A path is *time-respecting* if the weights of its edges are nondecreasing. Besides Scheduling and Epidemiology, such networks occur in Distributed Systems (say, dissemination of information using node-to-node communication).

In order to handle large temporal data on human behavior, Kostakos, 2009, introduced *temporal graph*: an arc-weighted directed graph, where the vertices are instances $a_i t_k$ (person a_i in point t_k of time), and the arcs are $(t_{k+1} - t_k)$ -weighted ones $(a_i t_k, a_i t_{k+1})$ linking time-consecutive pairs and unweighted ones $(a_i t_k, a_j t_k)$ representing a communication (say, E-mail) from a_i to a_j at time t_k . In order to handle also *temporally disconnected* (not connected by a time-respecting path) nodes, Tang, Musolesi, Mascolo and Latora, 2009, defined *time-varying network*: an ordered set $\{D_t\}_{t=1,2,\ldots,T}$ of directed (or not) graphs $D_t = (X, E_t)$, where the arc-sets E_t may change in time and the arcs have temporal duration. As real-world examples, they considered brain cortical and social interaction networks.

22.3 Distances in Internet and Web

Let us consider in detail the graphs of the Web and of its hardware substrate, Internet which are small-world and scale-free.

The *Internet* is the largest WAN (wide area network), spanning the Earth. This publicly available worldwide computer network came from 13-node ARPANET (started in 1969 by US Department of Defense), NSFNet, Usenet, Bitnet, and other networks. In 1995, the National Science Foundation in the US gave up the stewardship of the Internet, and in 2009, US Department of Commerce accepted privatization/internationalization of ICANN, the body responsible for domain names in the Internet.

Its nodes are *routers*, i.e., devices that forward packets of data along networks from one computer to another, using IP (Internet Protocol relating names and numbers), TCP and UDP (for sending data), and (built on top of them) HTTP, Telnet, FTP and many other *protocols* (i.e., technical specifications of data transfer). Routers are located at *gateways*, i.e., places where at least two networks connect.

The links that join the nodes together are various physical connectors, such as telephone wires, optical cables and satellite networks. The Internet uses *packet switching*, i.e., data (fragmented if needed) are forwarded not along a previously established path, but so as to optimize the use of available *bandwidth* (bit rate, in million bits per second) and minimize the *latency* (the time, in milliseconds, needed for a request to arrive).

Each computer linked to the Internet is usually given a unique "address", called its *IP address*. The number of possible IP addresses is $2^{32} \approx 4.3$ billion only. It exhausted in 2011 but new Internet Protocol IPv6 has address space $2^{128} \approx 4.4 \times 10^{38}$.

The most popular applications supported by the Internet are e-mail, file transfer, Web, and some multimedia as Internet TV and YouTube. In 2006, 161 exabytes (161 billion gigabytes, i.e., about 3×10^6 times the information in all the books ever written) of digital information was created and copied. Internet traffic more than doubles each year.

The *Internet IP graph* has, as the vertex-set, the IP addresses of all computers linked to the Internet; two vertices are adjacent if a router connects them directly, i.e., the passing datagram makes only one *hop*.

The Internet also can be partitioned into ASs (administratively Autonomous Systems or domains). Within each AS the intradomain routing is done by IGP (Interior Gateway Protocol), while interdomain routing is done by BGP (Border Gateway Protocol) which assigns an ASN (16-bit number) to each AS. The *Internet AS graph* has ASs (about 35,000 in 2010) as vertices and edges represent the existence of a BGP peer connection between corresponding ASs.

The World Wide Web (WWW or Web, for short) is a major part of Internet content consisting of interconnected documents (resources). It corresponds to HTTP (Hyper Text Transfer Protocol) between browser and server, HTML (Hyper Text Markup Language) of encoding information for a display, and URLs (Uniform Resource Locators), giving unique "addresses" to web pages. The Web was started in 1989 in CERN which gave it for public use in 1993.

The *Web digraph* is a virtual network, the nodes of which are *documents* (i.e., static HTML pages or their URLs) which are connected by incoming or outcoming HTML *hyperlinks*, i.e., hypertext links. It was 25 billion nodes (publicly indexable pages) in the Web digraph in March 2009. In September 2009, 27 billion hours were spent on the Internet globally by a online population of 1.2 billion users.

The number of operating *web sites* (collections of related web pages found at a single address) reached 110 million in 2009, from 18,957 in 1995. Along with the Web lies the *Deep* or *Invisible* Web, i.e., searchable databases (about 300,000) with the number of pages (if not actual content) estimated as being about 500 times more than on static Web pages. Those pages are not indexed by search engines; they have dynamic URL and so can be retrieved only by a direct query in real time.

There are several hundred thousand *cyber-communities*, i.e., clusters of nodes of the Web digraph, where the link density is greater among members than between members and the rest. The cyber-communities (a customer group, a social network, a concept in a technical paper, etc.) are usually focused around a definite topic and contain a bipartite *hubs-authorities* subgraph, where all hubs (guides and resource lists) point to all authorities (useful and relevant pages on the topic).

Cyber-balkanization refers to the division of the Web into subgroups with so specific interests (say, technology, or politics), that subgroup's members usually use the Web to communicate or read material that is only of interest to the rest of the subgroup.

Examples of new media, created by the Web are (we)blogs (digital diaries posted on the Web), Skype (telephone calls), social sites (as Facebook, Twitter, Myspace) and Wikipedia (the collaborative encyclopedia). Original Web-asinformation-source is often referred as Web 1.0, while Web 2.0 means present Web-as-participation-platform as, for example, web-based communities, blogs, social-networking (and video-sharing) sites, wikis, hosted services and web applications. For example, with cloud servers one can access his data and applications from the Internet rather than having them housed on-site.

Web 3.0 is the third generation of WWW conjectured to include semantic tagging of content. The project Semantic Web by W3C (WWW Consortium) aims at linking to metadata, merging social data and (making all things addressable by the existing naming protocols) transformation of WWW into GGG (Giant Global Graph) of users.

The *Internet of Things* refers to uniquely identifiable objects (things) and their virtual representations in an Internet-like structure. It would encode geographic location and dimensions of 50–100 trillion objects, and be able to follow their movement. Every human being is surrounded by 1000–5000 objects.

On average, nodes of the Web digraph are of size 10 kilobytes, out-degree 7.2, and probability k^{-2} to have out-degree or in-degree k. A study in [BKMR00] of over 200 million web pages gave, approximately, the largest connected component "core" of 56 million pages, with another 44 million of pages connected to the core (newcomers?), 44 million to which the giant core is connected (corporations?) and 44 million connected to the core only by undirected paths or disconnected from it. For randomly chosen nodes x and y, the probability of the existence of a directed path from x to y was 0.25 and the average length of such a shortest path (if it exists) was 16, while maximal length of a shortest path was over 28 in the core and over 500 in the whole digraph.

A study in [CHKSS06] of Internet AS graphs revealed the following *Medusa structure* of the Internet: "nucleus" (diameter 2 cluster of \approx 100 nodes), "fractal" (\approx 15,000 nodes around it), and "tentacles" (\approx 5,000 nodes in isolated subnetworks communicating with the outside world only via the nucleus).

The distances below are examples of host-to-host **routing metrics**, i.e., values used by routing algorithms in the Internet, in order to compare possible routes. Examples of other such measures are: bandwidth consumption, communication cost, reliability (probability of packet loss). Also, the main computer-related *quality metrics* are mentioned.

Distance-vector routing protocol

A distance-vector routing protocol requires that a router informs its neighbors of topology changes periodically and, in some cases, when a change is detected in the topology of a network. Routers are advertised as vectors of a distance (say, Internet IP metric) and direction, given by next hop address and exit interface. Cf. displacement in Chap. 24.

Ad hoc on-demand distance-vector routing is a (both unicast and multicast) routing protocol for mobile and other wireless ad hoc networks. It establishes a route

to a destination only on demand and avoids the counting-to-infinity problem of other distance-vector protocols by using sequence numbers on route updates.

Lifetime-distance factor

Between nodes of an ad hoc network with end-to-end delay constraints, head-of-line packets compete for access to the shared medium. Each packet with remaining lifetime T and remaining **Internet IP metric** H to its destination, is associated with a ranking function $\gamma(H,T) = \frac{T^{\alpha}}{H}$, denoting its transmission priority.

The number $\alpha \ge 0$ is called **lifetime-distance factor**; it should be optimized in order to minimize the probability of packet loss due to excessive delay.

• Internet IP metric

The **Internet IP metric** (or **hop count**, *RIP metric*, *IP path length*) is the path metric in the *Internet IP graph*, i.e., the minimal number of hops (or, equivalently, routers, represented by their IP addresses) needed to forward a packet of data. RIP (a **distance-vector routing protocol** first defined in 1988) imposes a maximum distance of 15 and advertises by 16 nonreachable routes.

• Internet AS metric

The **Internet AS metric** (or *BGP-metric*) is the **path metric** in the *Internet AS graph*, i.e., the minimal number of ISPs (Independent Service Providers), represented by their ASs, needed to forward a packet of data.

• Geographic distance

The **geographic distance** is the **great circle distance** on the Earth from the client x (destination) to the server y (source).

However, for economical reasons, the data often do not follow such geodesics; for example, most data from Japan to Europe transits via US.

RTT-distance

The **RTT-distance** (or *ping time*) is the round-trip time (to send a packet and receive an acknowledgment back) of transmission between *x* and *y*, measured in milliseconds (usually, by the *ping* command).

See [HFPMC02] for variations of this distance and connections with the above three metrics. Fraigniaud, Lebbar and Viennot, 2008, found that RTT is a C-inframetric (Chap. 1) with $C \approx 7$.

• Administrative cost distance

The **administrative cost distance** is the nominal number (rating the trustworthiness of a routing information), assigned by the network to the route between x and y. For example, Cisco Systems assigns values $0, 1, \ldots, 200, 255$ for the Connected Interface, Static Route, ..., Internal BGP, Unknown, respectively.

DRP-metrics

The DD (Distributed Director) system of Cisco uses (with priorities and weights) the **administrative cost distance**, the **random metric** (selecting a random number for each IP address) and the **DRP** (Direct Response Protocol) metrics. DRP-metrics ask from all DRP-associated routers one of the following distances:

1. The **DRP-external metric**, i.e., the number of BGP (Border Gateway Protocol) hops between the client requesting service and the DRP server agent;

- 2. The **DRP-internal metric**, i.e., the number of IGP hops between the DRP server agent and the closest border router at the edge of the autonomous system:
- 3. The **DRP-server metric**, i.e., the number of IGP hops between the DRP server agent and the associated server.

Reported distance

In a Cisco Systems routing protocol EIGRP, **reported distance** (or *RD*, *advertised distance*) is the total metric along a path to a destination network as advertised by an upstream neighbor. RD is equal to the current lowest total distance through a successor for a neighboring router.

A **feasible distance** is the lowest known distance from a router to a particular destination. This is RD plus the cost to reach the neighboring router from which the RD was sent; so, it is a historically lowest known distance to a particular destination.

• Network tomography metrics

Consider a network with fixed routing protocol, i.e., a *strongly connected* digraph D = (V, E) with a unique directed path T(u, v) selected for any pair (u, v) of vertices. The routing protocol is described by a binary *routing matrix* $A = ((a_{ij}))$, where $a_{ij} = 1$ if the arc $e \in E$, indexed i, belongs to the directed path T(u, v), indexed j. The **Hamming distance** between two rows (columns) of A is called the **distance between corresponding arcs** (directed paths) of the network.

Consider two networks with the same digraph, but different routing protocols with routing matrices A and A', respectively. Then a **routing protocol semimetric** [Vard04] is the smallest Hamming distance between A and a matrix B, obtained from A' by permutations of rows and columns (both matrices are seen as strings).

• Web hyperlink quasi-metric

The **Web hyperlink quasi-metric** (or *click count*) is the length of the shortest directed path (if it exists) between two web pages (vertices in the Web digraph), i.e., the minimal number of necessary mouse-clicks in this digraph.

Average-clicks Web quasi-distance

The average-clicks Web quasi-distance between two web pages x and y in the Web digraph [YOI03] is the minimum $\sum_{i=1}^{m} \ln p \frac{z_i^+}{\alpha}$ over all directed paths $x = z_0, z_1, \ldots, z_m = y$ connecting x and y, where z_i^+ is the out-degree of the page z_i . The parameter α is 1 or 0.85, while p (the average out-degree) is 7 or 6.

• Dodge-Shiode WebX quasi-distance

The **Dodge–Shiode WebX quasi-distance** between two web pages x and y of the Web digraph is the number $\frac{1}{h(x,y)}$, where h(x,y) is the number of shortest directed paths connecting x and y.

Web similarity metrics

Web similarity metrics form a family of indicators used to quantify the extent of relatedness (in content, links or/and usage) between two web pages *x* and *y*. Some examples are: topical resemblance in overlap terms, *co-citation* (the number of pages, where both are given as hyperlinks), *bibliographical coupling* (the number of hyperlinks in common) and *co-occurrence frequency*

 $\min\{P(x|y), P(y|x)\}\$, where P(x|y) is the probability that a visitor of the page y will visit the page x.

In particular, **search-centric change metrics** are metrics used by search engines on the Web, in order to measure the degree of change between two versions x and y of a web page. If X and Y are the set of all words (excluding HTML markup) in x and y, respectively, then the **word page distance** is the **Dice distance**

$$\frac{|X \triangle Y|}{|X| + |Y|} = 1 - \frac{2|X \cup Y|}{|X| + |Y|}.$$

If v_x and v_y are weighted vector representations of x and y, then their **cosine** page distance is given by

$$1 - \frac{\langle v_x, v_y \rangle}{\|v_x\|_2 \cdot \|v_y\|_2}.$$

Cf. **TF-IDF similarity** in Chap. 17.

Web quality control distance function

Let P be a query quality parameter and X its domain. For example, P can be query *response time*, or accuracy, relevancy, size of result.

The **Web quality control distance function** (Chen, Zhu and Wang, 1998) for evaluating the relative goodness of two values, x and y, of parameter P is a function $\rho: X \times X \to \mathbb{R}$ (not a **distance**) such that, for all $x, y, z \in X$:

- 1. $\rho(x, y) = 0$ if and only if x = y,
- 2. $\rho(x, y) > 0$ if and only if $\rho(y, x) < 0$,
- 3. if $\rho(x, y) > 0$ and $\rho(y, z) > 0$, then $\rho(x, z) > 0$.

The inequality $\rho(x, y) > 0$ means that x is better than y; so, it defines a partial order (reflexive, antisymmetric and transitive binary relation) on X.

• Lostness metric

Users navigating within hypertext systems often experience *disorientation* (the tendency to lose sense of location and direction in a nonlinear document) and *cognitive overhead* (the additional effort and concentration needed to maintain several tasks/trails at the same time). Users miss the global view of document structure and their working space. Smith's **lostness metric** measures it by

$$\left(\frac{n}{s}-1\right)^2+\left(\frac{r}{n}-1\right)^2,$$

where s is the total number of nodes visited while searching, n is the number of different nodes among them, and r is the number of nodes which need to be visited to complete a task.

Trust metrics

A **trust metric** is, in Computer Security, a measure to evaluate a set of peer certificates resulting in a set of accounts accepted and, in Sociology, a measure of how a member of the group is trusted by the others in the group.

For example, the UNIX access metric is a combination of only *read*, *write* and *execute* kinds of access to a resource. The much finer *Advogato* trust metric (used

in the community of open source developers to rank them) is based on bonds of trust formed when a person issues a certificate about someone else. Other examples are: *Technorati*, *TrustFlow*, Richardson et al., Mui et al., *eBay* trust metrics.

• Software metrics

A **software metric** is a measure of software quality which indicates the complexity, understandability, description, testability and intricacy of code. Managers use mainly **process metrics** which help in monitoring the processes that produce the software (say, the number of times the program failed to rebuild overnight).

An **architectural metric** is a measure of software architecture (development of large software systems) quality which indicates the coupling (interconnectivity of composites), cohesion (intraconnectivity), abstractness, instability, etc.

Locality metric

The **locality metric** is a physical metric measuring globally the locations of the program components, their calls, and the depth of nested calls by

$$\frac{\sum_{i,j} f_{ij} d_{ij}}{\sum_{i,j} f_{ij}},$$

where d_{ij} is a distance between calling components i and j, while f_{ij} is the frequency of calls from i to j. If the program components are of about same size, $d_{ij} = |i-j|$ is taken. In the general case, Zhang and Gorla, 2000, proposed to distinguish *forward* calls which are placed before the called component, and *backward* (other) calls. Define $d_{ij} = d'_i + d''_{ij}$, where d'_i is the number of lines of code between the calling statement and the end of i if call is forward, and between the beginning of i and the call, otherwise, while $d''_{ij} = \sum_{k=i+1}^{j-1} L_k$ if the call is forward, and $d''_{ij} = \sum_{k=j+1}^{i-1} L_k$ otherwise. Here L_k is the number of lines in component k.

Reuse distance

In a computer, the *microprocessor* (or *processor*) is the chip doing all the computations, and the *memory* usually refers to *RAM* (random access memory). A (processor) *cache* stores small amounts of recently used information right next to the processor where it can be accessed much faster than memory. The following distance estimates the cache behavior of programs.

The **reuse distance** (Mattson, Gecsei, Slutz and Treiger, 1970, and Ding and Zhong, 2003) of a memory location x is the number of distinct memory references between two accesses of x. Each memory reference is counted only once because after access it is moved in the cache. The reuse distance from the current access to the previous one or to the next one is called the *backward* or *forward* reuse distance, respectively.

• Action at a distance (in Computing)

In Computing, the **action at a distance** is a class of programming problems in which the state in one part of a program's data structure varies wildly because of difficult-to-identify operations in another part of the program.

In Software Engineering, Holland's *Law of Demeter* is a style guideline: an unit should "talk only to immediate friends" (closely related units) and have limited knowledge about other units; cf. **principle of locality** in Chap. 24.

Part VI Distances in Natural Sciences

Chapter 23 Distances in Biology

Distances are mainly used in *Biology* to pursue basic classification tasks, for instance, for reconstructing the evolutionary history of organisms in the form of phylogenetic trees. In the classical approach those distances were based on comparative morphology, physiology, mating studies, paleontology and immunodiffusion. The progress of modern *Molecular Biology* also allowed the use of nuclear- and aminoacid sequences to estimate distances between genes, proteins, genomes, organisms, species, etc.

DNA is a sequence of *nucleotides* (or *nuclei acids*) A, T, G and C, and it can be seen as a word over this alphabet of four letters. The (single ring) nucleotides A, G (short for adenine and guanine) are called *purines*, while (double ring) T, C (short for thymine and cytosine) are called *pyrimidines* (in RNA, it is uracil U instead of T).

Two strands of DNA are held together and in the opposite orientation (forming a double helix) by weak hydrogen bonds between corresponding nucleotides (necessarily, a purine and a pyrimidine) in the strands alignment. These pairs are called *base pairs*. Rosemberg et al., 2012, developed another base pair: artificial replicating bases NaM and 5SICS which are held in DNA double helix by the hydrophobic effect. After 1.5 Ma, strands of DNA, even under perfect conditions, will be unreadable.

A *transition mutation* is a substitution of a base pair, so that a purine/pyrimidine is replaced by another purine/pyrimidine; for example, GC is replaced by AT. A *transversion mutation* is a substitution of a base pair, so that a purine/pyrimidine is replaced by a pyrimidine/purine base pair, or vice versa; for example, GC is replaced by TA.

DNA molecules occur (in the nuclei of eukaryote cells) in the form of long chains called *chromosomes*. DNA from one human cell has length/width \approx 1.8 m/2.4 nm.

Most human cells contain 23 pairs of chromosomes, one set of 23 from each parent; the human *gamete* (sperm or egg) is a *haploid*, i.e., contains only one set of 23 chromosomes. The (normal) males and females differ only in the 23-rd pair: XY for males, and XX for females. But a protozoan *Tetrahymena thermophila* occurs in seven different variants (*sexes*) that can reproduce in $\binom{7}{2} = 21$ different combinations.

A *gene* is a segment of DNA encoding (via *transcription*, information flow to RNA, and then *translation*, information flow from RNA to enzymes) for a protein or an RNA chain. The location of a gene on its specific chromosome is called the *gene locus*. Different versions (states) of a gene are called its *alleles*. Only $\approx 1.5 \%$ of human DNA are in protein-coding genes, but at least 80 % has some biochemical function.

A *protein* is a large molecule which is a chain of *amino acids*; among them are hormones, catalysts (enzymes), antibodies, etc. The **protein length** is the number of amino acids in the chain; average protein length is around 300. There are 20 standard amino acids; the 3D shape of a protein is defined by the (linear) sequence of amino acids. Eight of 20 protein amino acids and over 70 extraterrestrial ones were identified in the Murchison meteorite which is older than the Earth: 4.95 versus 4.54 billion years.

The *genetic code* is universal to all organisms and is a correspondence between some *codons* (i.e., ordered triples of nucleotides) and 20 amino acids. It express the *genotype* (information contained in genes, i.e., in DNA) as the *phenotype* (proteins). Three *stop codons* (TAA, TAG, TGA) signify the protein's end. Slight variations of the code (selected, perhaps, for antiviral defense) were found for some mitochondria, ciliates, yeasts, etc.

Besides genetic and *epigenetic* (i.e., not modifying the sequence) changes of DNA, *evolution* (heritable changes) can happen by "protein mutations" (prions) or culturally (via behavior and symbolic communication). Holliger et al., 2012, synthesized (replacing the natural sugar in DNA) a new polymer (*HNA*) and selected DNA to read it. The resulting molecule is the first, besides DNA and RNA, capable of replication and evolution.

A *genome* is the entire genetic constitution of a species or of a living organism. For example, the human genome is the set of 23 chromosomes consisting of ≈ 3.1 billion base pairs of DNA and organized into $\approx 20,000$ genes. But the microscopic flea *Daphnia pulex* has 31,000 genes, and the flower *Paris japonica* genome contains ≈ 150 billion bp.

A *hologenome* is the collection of genomes in a *holobiont* (host plus all its symbionts), a possible unit of selection in evolution. The human microbiota consists of $\approx 10^{14}$ (mainly, bacterial and fungal) cells of ≈ 500 species with 3 million distinct genes. But chlorinated water and antibiotics changed this. The most common viral, bacterial and fungal pathogens of humans are genera *Enterovirus*, *Staphylococcus* and *Candida*, respectively.

One possible animal/plant endosymbiosis (cf. also *Elysia chlorotica*): the protist *Hatena arenicola* behaves like a predator until it ingests a green alga, which loses its flagella and cytoskeleton, while Hatena, now a host, switches to photosynthetic nutrition.

Macroscopic life has existed in relative abundance on Earth during the past 600 Ma (million years). Discounting viruses, \approx 1.9 million extant species are known: 1,200,000 invertebrates, 290,000 plants, 250,000 bacteria/protists, 70,000 fungi and 60,000 vertebrates, including 5,416 mammals. An estimated 8.74 million species are living today.

Roughly, 80 % of species are parasites of others, parasites included. The global live biomass is \approx 560 billion tonnes C (organically bound carbon). At least half of it is contributed by \approx 5 × 10³⁰ prokaryotes. Humans and their main symbionts, domesticated animals and cultivated plants, contribute 100, 700, 2000 million tonnes C, respectively.

99 % of species that have ever existed on Earth became extinct. Mean mammalian species' longevity is ≈ 1 Ma. Our subspecies is young (≈ 0.2 Ma) and has been growing continuously since 1400: 6–7 % of all humans that have ever been born are living today. The world population reached 7 billion in 2011 with a median age 28 years. Gott, 2007, estimated that, with a 95 % chance, the human race will last anywhere from another 5,100 to 7.8 million years. Earth is expected to support life for another 0.5–2.3 billion years.

IAM (infinite-alleles model of evolution) assumes that an allele can change from any given state into any other given state. It corresponds to a primary role for *genetic drift* (i.e., random variation in gene frequencies from one generation to another), especially in small populations, over *natural selection* (stepwise mutations). IAM corresponds to low-rate and short-term evolution, while SMM corresponds to high-rate evolution.

SMM (stepwise mutation model of evolution) is more convenient for (recently, most popular) microsatellite data. A *repeat* is a stretch of base pairs that is repeated with a high degree of similarity in the same sequence. *Microsatellites* are highly variable repeating short sequences of DNA; their mutation rate is 1 per 1,000–10,000 replication events, while it is 1 per 1,000,000 for *allozymes* used by IAM. Microsatellite data (for example, for DNA fingerprinting) consist of numbers of repeats of microsatellites for each allele.

Evolution, without design and purpose, has increased the size, complexity and diversity of life. There are indications that evolution has a direction: *convergent evolution* (say, cognition of primates and crows), increase of energy flow per gram per second, etc.

Macroevolution, dominated by biotic factors (competition, predation, etc.), as in the *Red Queen model*, shapes ecosystems locally and over short time spans. But species diversity and larger-scale (geographic and temporal) patterns are driven largely by extrinsic abiotic factors (climate, landscape, food supply, oceanographic and tectonic events, etc.), as in the *Court Jester model*. For the *Black Queen model*, evolution pushes microorganisms to lose essential functions when there is another species around to perform them.

Besides *vertical gene transfer* (reproduction within species), the evolution is affected by HGT (horizontal gene transfer), when an organism incorporates genetic material from another one without being its offspring, and *hybridization* (extraspecies sexual reproduction). HGT is common among unicellular life and viruses, even across large **taxonomic distance**. It accounts for ≈ 85 % of the prokaryotic protein evolution. HGT happens also in plants and animals, usually, by viruses. 40-50 % of the human genome consists of DNA imported horizontally by viruses. The most taxonomically distant fertile hybrids are (very rare) interfamilial ones, for instance, blue-winged parrot \times cocktail, chicken \times guineafowl in birds and (under

UV irradiation) carrot with tobacco, rice or barley. In 2012, an RNA–DNA virus hybrid and a virus of a (giant) virus were found.

In general, the *life* is not well-defined, say, for viruses. DNA could be only relatively recent attribute of life. Neither life can be anything that undergoes Darwinian evolution, since the unit is this evolution (gene, cell, organism, group, species, etc.) is not clear. So, Lineweaver, 2012, defined life as a *far-from-equilibrium dissipative system*.

Examples of distances, representing general schemes of measurement in Biology, follow.

The term **taxonomic distance** is used for every distance between two *taxa*, i.e., entities or groups which are arranged into a hierarchy (in the form of a tree designed to indicate degrees of relationship).

The *Linnaean taxonomic hierarchy* is arranged in ascending series of ranks: Zoology (Kingdom, Phylum, Class, Order, Family Genus, Species) and Botany (12 ranks). A *phenogram* is a hierarchy expressing *phenetic relationship*, i.e., unweighted overall similarity. A *cladogram* is a strictly genealogical (by ancestry) hierarchy in which no attempt is made to estimate/depict rates or amount of genetic divergence between taxa.

A *phylogenetic tree* is a hierarchy representing a hypothesis of *phylogeny*, i.e., evolutionary relationships within and between taxonomic levels, especially the patterns of lines of descent. The **phenetic distance** is a measure of the difference in phenotype between any two nodes on a phylogenetic tree.

The **phylogenetic distance** (or **cladistic distance**, **genealogical distance**) between two taxa is the *branch length*, i.e., the minimum number of edges, separating them in a phylogenetic tree. In an edge-weighted phylogenetic tree, the **additive distance** between two taxa is the minimal sum of edge-weights in a path connecting them.

The **evolutionary distance** (or **patristic distance**) between two taxa is a measure of genetic divergence estimating the **temporal remoteness** of their most recent co-ancestor. The general **immunological distance** between two taxa is a measure of the strength of antigen-antibody reactions, indicating the evolutionary distance separating them.

23.1 Genetic Distances

The general **genetic distance** between two taxa is a distance between the sets of DNA-related data chosen to represent them. Among the three most commonly used genetic distances below, the **Nei standard genetic distance** assumes that differences arise due to mutation and genetic drift, while the **Cavalli–Sforza–Edwards chord distance** and the **Reynolds–Weir–Cockerham distance** assume genetic drift only.

A population is represented by a double-indexed vector $x = (x_{ij})$ with $\sum_{j=1}^{n} m_j$ components, where x_{ij} is the frequency of the *i*-th allele (the label for a state of a gene) at the *j*-th gene locus (the position of a gene on a chromosome), m_j is the

23.1 Genetic Distances 391

number of alleles at the *j*-th locus, and *n* is the number of considered loci. Since x_{ij} is the frequency, we have $x_{ij} \ge 0$ and $\sum_{i=1}^{m_j} x_{ij} = 1$. Denote by \sum summation over all *i* and *j*.

• Shared allele distance

The **shared allele distance** D_{SA} (Stephens et al., 1992, corrected by Chakraborty and Jin, 1993) between individuals a, b is 1 - SA(a, b), while between populations x, y it is defined by

$$1 - \frac{\overline{SA(x, y)}}{\overline{SA(x)} + \overline{SA(y)}},$$

where SA(a, b) denotes the number of shared alleles summed over all n loci and divided by 2n, while $\overline{SA(x)}$, $\overline{SA(y)}$, and $\overline{SA(x, y)}$ are SA(a, b) averaged over all pairs (a, b) with individuals a, b being in populations, represented by x, by y and, respectively, between them.

• MHC genetic dissimilarity

The **MHC genetic dissimilarity** of two individuals is defined as the number of shared alleles in their MHC (*major histocompatibility complex*).

MHC is the most gene-dense and fast-evolving region of the mammalian genome. In humans, it is a 3.6 Mb region containing 140 genes on chromosome 6 and called HLA (human leukocyte antigen system). MHC has the largest polymorphism (allelic diversity) found in the population; for example, 2,490 variant alleles of the locus HLA-B were known in 2012. This diversity is essential for immune function since it broadens the range of antigens (proteins bound by MHC and presented to T-cells for destruction); cf. immunological distance.

MHC diversity allows the marking of each individual of a species with a unique body odor permitting kin recognition and mate selection. *MHC-negative assortative mating* (the tendency to select MHC-dissimilar mates) increases MHC variation and so provides progeny with an enhanced immunological surveillance and reduced disease levels.

While about 6 % of the non-African modern human genome is common with other hominins (Neanderthals and Denisovans), the share of such HLA-A alleles is 50 %, 72 %, 90 % for people in Europe, China, Papua New Guinea, respectively.

Dps distance

The **Thorpe similarity** (proportion of shared alleles) between populations x and y is defined by $\sum \min\{x_{ij}, y_{ij}\}$.

The *Dps* **distance** between populations *x* and *y* is defined by

$$-\ln\frac{\sum\min\{x_{ij},y_{ij}\}}{\sum_{j=1}^n m_j}.$$

• Prevosti-Ocana-Alonso distance

The **Prevosti–Ocana–Alonso distance** (1975) between populations x and y is defined (cf. **Manhattan metric** in Chap. 19) by

$$\frac{\sum |x_{ij} - y_{ij}|}{2n}.$$

• Roger distance

The **Roger distance** D_R (1972) between populations x and y is defined by

$$\frac{1}{\sqrt{2n}} \sum_{j=1}^{n} \sqrt{\sum_{i=1}^{m_j} (x_{ij} - y_{ij})^2}.$$

• Cavalli-Sforza-Edwards chord distance

The Cavalli-Sforza-Edwards chord distance D_{CH} (1967) between populations x and y (cf. Hellinger distance in Chap. 17) is defined by

$$\frac{2\sqrt{2}}{\pi n} \sum_{j=1}^{n} \sqrt{1 - \sum_{i=1}^{m_j} \sqrt{x_{ij} y_{ij}}}.$$

• Cavalli-Sforza arc distance

The Cavalli-Sforza arc distance between populations x and y is defined by

$$\frac{2}{\pi}\arccos\left(\sum\sqrt{x_{ij}y_{ij}}\right).$$

Cf. **Bhattacharya distance 1** in Chap. 14. The *Bhattacharya–Nei distance* (1987) is $(\arccos(\sum \sqrt{x_{ij}y_{ij}}))^2$.

• Nei-Tajima-Tateno distance

The **Nei–Tajima–Tateno distance** D_A (1983) between populations x and y is defined by

$$1 - \frac{1}{n} \sum \sqrt{x_{ij} y_{ij}}.$$

The **Tomiuk–Loeschcke distance** (1998) is $-\ln \frac{1}{n} \sqrt{\sum x_{ij} \sum y_{ij}}$.

• Nei standard genetic distance

The **Nei standard genetic distance** D_s (1972) between populations x and y is defined by

$$-\ln I$$
,

where *I* is Nei *normalized identity of genes* defined by $\frac{\langle x,y \rangle}{\|x\|_2 \cdot \|y\|_2}$ (cf. **Bhattacharya distances** in Chap. 14 and **angular semimetric** in Chap. 17).

Under IAM, D_s increases linearly with time; cf. **temporal remoteness**.

The **kinship distance** is defined by $-\ln \langle x, y \rangle$. Caballero and Toro, 2002, defined the *molecular kinship coefficient* between x and y as the probability that two randomly sampled alleles from the same locus in them are *identical by state*. Computing it as $\langle x, y \rangle$ and using the analogy with the **coefficient of kinship** defined via *identity by descent*, they proposed several distances adapted to molecular markers (polymorphisms). Cf **co-ancestry coefficient**.

The **Nei minimum genetic distance** $D_{\rm m}$ (1973) between x and y is defined by

$$\frac{1}{2n}\sum_{i}(x_{ij}-y_{ij})^2.$$

23.1 Genetic Distances 393

• Sangvi χ² distance

The **Sangvi** χ^2 (1953) **distance** between populations x and y is defined by

$$\frac{2}{n}\sum \frac{(x_{ij}-y_{ij})^2}{x_{ij}+y_{ij}}.$$

Fuzzy set distance

The **fuzzy set distance** D_{fs} between populations x and y (Dubois and Prade, 1983; cf. **Tanimoto distance** in Chap. 1) is defined by

$$\frac{\sum 1_{x_{ij}\neq y_{ij}}}{\sum_{j=1}^n m_j}.$$

Goldstein et al. distance

The Goldstein et al. distance $(\delta \mu)^2$ between populations x and y is defined (1995) by

$$\frac{1}{n}\sum (ix_{ij}-iy_{ij})^2.$$

It is the loci-averaged value $(\delta \mu)^2 = (\mu(x)_j - \mu(y)_j)^2$, where $\mu(z)_j = \sum_i i z_{ij}$ is the mean number of repeats of allele at the *j*-th (microsatellite) locus in population *z*.

The **Feldman et al. distance** (1997) is $\log(1 - \frac{\sum_i (\delta \mu)_i^2}{M})$, where the summation is over loci and M is the average value of the distance at maximal divergence. The above two and the next two distances assume high-rate SMM.

Average square distance

The average square distance between populations x and y is defined by

$$\frac{1}{n} \sum_{k=1}^{n} \left(\sum_{1 \le i < j \le m_j} (i-j)^2 x_{ik} y_{jk} \right).$$

• Shriver et al. stepwise distance

The **Shriver et al. stepwise distance** D_{SW} between populations x and y is defined (1995) by

$$\frac{1}{n} \sum_{k=1}^{n} \sum_{1 \le i, j \le m_k} |i - j| (2x_{ik}y_{jk} - x_{ik}x_{jk} - y_{ik}y_{jk}).$$

• Latter F-statistics distance

The **Latter** F-statistics distance (1972) between populations x and y is defined by the following F_{ST} -estimator:

$$\theta^* = \frac{\sum (x_{ij} - y_{ij})^2}{2(n - \langle x, y \rangle)}.$$

The **Latter distance** D_L (1973) is $-\ln(1-\theta^*)$.

• Reynolds-Weir-Cockerham distance

The **Reynolds–Weir–Cockerham distance** $D_{\rm W}$ (1983) between populations x and y is defined by

$$-\ln(1-\theta)$$
,

where θ is their **co-ancestry coefficient** estimated as $\frac{a}{a+b}$.

Here a is the variance between populations x and y, and b is the variance within them. If the sample size is large, then D_{W} is close to the **Latter F-statistics distance**. For short-term evolution (i.e., $\frac{t}{N}$ small), $D_{W} \approx \frac{t}{2N}$, where N is the population size, and t is the number of generations; cf. **temporal remoteness**.

• Co-ancestry coefficient

The **co-ancestry coefficient** (or **coefficient of kinship**) of two populations (or individuals) x and y is defined (Wright, 1922, and Malécot, 1948) as the probability $\theta(x, y)$ that two alleles, sampled at random from x and y, are IBD (or *identical by descent*), i.e., descending from the same ancestral allele.

Two genes can be *IBS* (or *identical by state*), i.e., similar due to random chance. Cf. **Nei standard genetic distance** and **coefficient of relationship**.

An DNA segment, found consistently to be identical in two related people (or populations) is IBD if it is so due to their common ancestry. IBD segments are identified among IBS segments only when enough consecutive results are identical. The total and mean **IBD segment length** of two people g generations since the founding event (i.e., with g meioses on the path of descent) are $\approx \frac{1}{2^g}$ -th of total genome length and $\approx \frac{50}{g}$ centimorgans, respectively; cf. the **map distance**. For example, two people are cryptic relatives if those lengths are at least 1,500 cM and 25 cM.

• F_{ST}-based distances

Given a population T of size |T| partitioned into subpopulations S_1, \ldots, S_k , the F-statistics (or fixation indices) are the measures

$$F_{\rm IS} = 1 - \frac{H_{\rm I}}{H_{\rm S}}, \quad F_{\rm ST} = 1 - \frac{H_{\rm S}}{H_{\rm T}}, \quad F_{\rm IT} = 1 - \frac{H_{\rm I}}{H_{\rm T}}$$

of the correlation between genes drawn within subpopulations S_i , among them and within the entire T, respectively.

Here $H_{\rm I}$, $H_{\rm S}$ and $H_{\rm T}$ are the *heterozygosity indices* over (i)ndividuals, (s)ubpopulations and (t)otal T used to compare observed variation in gene frequencies (partitioned into within and between group components) with the expected one in HWE (*Hardy-Weinberg equilibrium*, i.e., an ideal state when allele and genotype frequencies in population remain constant from generation to generation). $H_{\rm I} = \frac{\sum_{1 \leq j \leq k} |S_j| H_{\rm obs} j}{|T|}$ (where $H_{\rm obs} j$ is the observed *heterozygosity*, i.e., proportion of heterozygotes, in subpopulations S_j) is the mean actual heterozygosity in individuals within subpopulations. $H_{\rm S} = \frac{\sum_{1 \leq j \leq k} |S_j| H_{\rm exp} j}{|T|}$ (where $H_{\rm exp} j = 1 - \sum_i p_i^2$ is the expected, assuming HWE, heterozygosity in S_j and p_i is the frequency of the i-th allele of the locus) is the mean expected heterozygosity within subpopulations. $H_{\rm T} = 1 - \sum_i \bar{p}_i^2$ (where \bar{p}_i is the frequency of the i-th allele averaged

23.1 Genetic Distances 395

over all subpopulations) is the expected, assuming HWE, heterozygosity in the entire T.

The above $F_{\rm ST}$ was defined by Nei, 1973, generalizing Wright's (1951) $F_{\rm ST}$, when there are only two alleles at a locus. This measure is equivalent to the **coefficient of kinship** if all the alleles in the population are different. Nei, 1987, generalized $F_{\rm ST}$ to multi-loci as $G_{\rm ST} = 1 - \frac{\bar{H}_{\rm S}}{H_{\rm T}}$, where $H_{\rm S}$ and $H_{\rm T}$ are averaged across all loci.

The above relative measures underestimate the between-population difference if the within-population diversity is high, such as, say, for microsatellites. Slatkin's R_{ST} is an analog of Wright's F_{ST} , adapted for microsatellite loci by assuming SMM. It is defined by $R_{ST} = \frac{\bar{S} - S_W}{\bar{S}}$, where S_W is the sum over all loci of twice the weighted mean of the within-population variances var(A) and var(B), and \bar{S} is the sum over all loci of twice the variance $var(A \cup B)$ of the combined population. In fact, S_W and \bar{S} are the **average square distance** within a subpopulation and the entire population. Slatkin (1995) developed R_{ST} using his (1991) SMM-based F-statistics $F_{ST} = \frac{\bar{t} - t_0}{\bar{t}}$, where \bar{t} and t_0 are the average **temporal remoteness** to the closest co-ancestor of any two randomly chosen alleles from the entire population and from the same subpopulation, respectively.

Jost's D_{est} (2008) is an estimator $\frac{k}{k-1} \frac{H_{\text{T}} - H_{\text{S}}}{1 - H_{\text{S}}}$ of the actual differentiation based on H's estimated from allele identities rather than ratios of heterozygosity.

The Weir–Cockerham θ_{ST} (1984) is an estimation of F_{ST} , thought of as the correlation of pairs of alleles between individuals within a subpopulation and based on partition of variance rather than heterozygosity. The total variance of allele frequency within a population is equal to the sum a+b+c of variances between subpopulations, between individuals within a subpopulation, and between gametes within individuals. Then θ_{ST} is defined, generalizing the **Reynolds–Weir–Cockerham distance**, as $\frac{\sum a}{\sum (a+b+c)}$, where the sum is taken over all alleles and all loci.

The **genetic** F_{ST} -**distance** is the pairwise F_{ST} taking account only of the data for the two subpopulations concerned, not all the data simultaneously. Such a measure is valid only if the breeding system is similar for both populations.

Cavalli-Sforza, Menozzi and Piazza, 1994, evaluated, using 120 blood polymorphisms, the doubled genetic $F_{\rm ST}$ -distance between 42 native human populations and then between nine resulting clusters. The largest such distances between two continents were Africa–Oceania (0.247) and Africa–Americas (0.226), while the shortest distances were Americas–Asia (0.089) and Americas–Europe (0.095). The largest distance in Europe, $F_{\rm ST}=0.02$ –0.023, was between Finland and Southern Italy; cf. 0.11 (Europeans–Chinese) and 0.153 (Europeans–Africans (Yoruba)).

A similar analysis by Atzmon et al., 2010, of seven Jewish groups indicated a common origin and, 100-150 generations ago, the split into Middle Eastern and European clusters. The most distant and differentiated are among Mizrahim: F_{ST} of Iranian Jews to other Jews is 0.016. Ashkenazi Jews have the highest admixture

with non-Jews but they are not descendants of converted Khazars or Slavs. The closest by $F_{\rm ST}$ to them are Northern Italians, French, Palestinians, and Druze.

Genetic variation in alleles of genes occurs both within (due to mutations and gene exchange during meiosis) and among (due to natural selection and *genetic drift*, i.e., random gene changes) populations. Human total genetic variation is 0.5 % consisting of 0.1 % in SNPs (single nucleotide polymorphisms), \approx 0.4 % in *copy number* (deletion, duplication or more, in a DNA segment, instead of exactly two copies of DNA per cell) and a small variation in repetitive DNA.

So, the genetic similarity of humans is 99 % among them, while it is 99 % with Neanderthals and 96–98 % with (having SNP diversity 0.2 %) chimpanzees. After initial division, there was, perhaps, interbreeding with chimpanzees and, later, with Neanderthals (in the Middle East 90–65,000 years ago) and Denisovans (multiple episodes in Asia): there are 1–4 % of Neanderthal genes in non-African modern humans and 5–7 % of Denisovan genes in Melanesians and Australian aborigines.

75–85 % of human SNP variation 0.1 % is among individuals within any population, 5–10 % between local populations within the same continent, and 6–10 % between large groups living on different continents. So, differentiation between continental groups is $F_{\rm ST} \leq 0.1$, less than the threshold 0.25 used to define a *subspecies* (*race*).

Temporal remoteness

For two taxa, the **temporal remoteness** of their most recent common ancestor (or *TMRCA*, *divergence time*, *time to coalescence*) is the time (or the number of generations) that has passed since those populations existed as a single one. The *molecular clock hypothesis* estimates that one unit of **Nei standard genetic distance** between two taxa corresponds to 20–18 Ma (million years) of their TM-RCA

A human phylogenetic tree is derived from (matrilineal) mitochondrial DNA, or (patrilineal) nonrecombinant part of the Y-chromosome or (usually blood) protein sequences by measuring accumulated mutations. TMRCA along all-female ancestry lines (170–240,000 years) is about twice that along all-male lines (46–110,000 years) indicating that we have twice as many female as male ancestors. The resulting phylogenetic tree is rooted in the common ancestor of chimpanzees and humans, which originated in Africa 7–13 Ma ago. The corresponding **genetic** $F_{\rm ST}$ -**distance** between humans and chimpanzee is \approx 0.02, i.e., at least 30 million point mutations affecting 80 % of genes.

Our genus Homo had diverged from Australopithecines (bipedal ape-like using stone tools) ≈ 2.5 Ma ago in Africa with species habilis and rudolfensis. Then $Homo\ erectus$ (using fire) moved to Eurasia 1.8 Ma ago, followed by Denisovans and, later, Neanderthals, the common ancestor of which split from our line 0.8 Ma ago.

Archaic Homo sapiens originated 0.5–0.4 Ma ago. They evolved to anatomically modern humans Homo sapiens sapiens \approx 0.2 Ma ago, as shown by the temporal remoteness of their mitochondrial most recent common ancestor. Then their mitochondrial lineage L3 (among L0, L1, L2, L3) migrated out of (southern or east) Africa 0.125 and 0.065 Ma ago.

23.1 Genetic Distances 397

Humans passed via population bottleneck ≈ 0.074 Ma ago (when Toba supervolcano erupted), followed by a rapid expansion. African–Eurasian divergence happened ≈ 0.05 Ma ago, followed by a European–East Asian divergence ≈ 0.035 Ma ago. Humans arrived $\approx 15,000$ years ago in the Americas and $\approx 2,000$ years ago on Madagascar. The last place on Earth (besides the Antarctic and tiny atolls) humans colonized was New Zealand where they arrived $\approx 1,300$ years ago.

Savanna living, use of fire, speech and sophisticated hand axes appeared about 1.7, 1.6, 0.6, 0.5 Ma ago. Modern human behavior (language, symbolic thought and other *cultural universals*) emerged 0.05–0.03 Ma, i.e., 2,000 generations, ago. The main known mutations leading to us: RNF213 gene mutated 15–10 Ma ago (improving blood supply to the primate brain), MYH16 gene mutated 5.3 or 2.4 Ma ago (weakening jaw muscle, so skull/brains could expand), SRGAP2 gene duplicated twice 3.4 and 2.4 Ma ago (speeding up the neuron migration, crucial to intelligence), AMY1 gene duplicated from 0.1 Ma ago (increasing the production of the salivary enzime, helping to the emergence of agriculture). Also, noncoding sequence HACNS1 had 16 (most of all the 10,000 human gene enhancers) variations during last 6 Ma; it led to more fine muscle control allowing bipedality and tool use.

Venditti, Meade and Pagel, 2010, considered the distribution of the number of branches of given length in 101 known phylogenetic trees representing speciation within a given group of organisms. The branch length represents longevity of a species before it splits, i.e., the time interval between successive speciation events. For 78 % of trees, the best fit was an exponential curve indicating that speciation is triggered by a single accidental event. Besides physical isolation and major genetic changes (gradual accumulation by natural selection), such rare events are rather environmental, genetic and psychological incidents.

For Bennett, 2010, macroevolution may, over the longer-term, be nonlinear (or chaotic) and driven largely by internally generated genetic change, not adaptation to a changing environment and not the simple accumulation of microevolutionary changes. Also, the organisms evolve rapidly (on a generation-to-generation times scale) in response to changes in their environment, but most changes cancel each other out and the evolution appears slow in the longer term.

Pedigree-based distances

A cousin (or blood relative) is a relative with whom one shares a common ancestor. A cousin chart (or table of consanguinity, family tree, pedigree digraph) is a directed tree, where vertices represent a set of relatives (usually humans, show dogs, race horses or cultivars), and the arc uv means that v is a child of u. So, the in-degree of each vertex is at most two (known parents). Moreover, unoriented edges are added with edge uv meaning reproductive affinity, i.e., that u and v are mated.

The **genealogical quasi-distance** (or, in Anthropology, *genealogical distance*, *degree of relative consanguinity*) from the individual x to its relative y is defined (Schneider, 1968) as the number of generations one must go before a common ancestor is found, i.e., it is the length q(x, y) of the shortest directed path to x from a common ancestor of x and y in the family tree. Recently, the value $\min\{q(x, y), q(y, x)\}$ is preferred in English pedigree documents.

An *ancestral path* between the vertices x and y in a family tree (or any acyclic digraph) is a concatenation of two directed paths from a common ancestor to them. The **ancestral path distance** is the length of a shortest ancestral path, i.e., it is q(x, y) + q(y, x). Cf. **genealogical distance** between the vertices x and y (of a phylogenetic tree representing taxa) which is the length of a shortest (x - y)-path in the undirected family tree, i.e., also q(x, y) + q(y, x). The ancestral path distance also measures semantic noun relatedness in WorldNet (cf. Chap. 22).

The ancestral distance of an extant taxon (Hearn and Huber, 2006) is the time (or the number of speciation events) separating it from its most recent ancestor with at least one extant descendant having an independent trait.

Mycielski and Ulam, 1969, called *genealogical distances* between individuals x and y the value $|S(x) \triangle S(y)|$, where S(z) is the set of ancestors of z in a given family tree, and the **Manhattan metric** between some vector representations of x and y.

Two cousins are *a-removed of degree b* if they are separated by *a* generations and the minimum number of generations between either cousin and their common ancestor is *b*. The *direct relatives* are spouses and cousins with (a,b)=(1,0),(2,0),(1,1),(0,2) and (0,1), i.e., parents/children, grandparents/grandchildren, uncles (aunts)/nieces (nephews), first degree cousins and siblings. Clearly, a=|q(x,y)-q(y,x)| and $b=\min\{q(x,y),q(y,x)\}$. Worldwide, $\approx 10\%$ of marriages are between closer than third degree cousins; the case of third degree cousins results in progeny only slightly more homozygous than the general population.

The above pedigree notions are important also in some family, inheritance and nationality rules. For example, the Roman Catholic Church prohibits marriage of x with a relative y if $q(x,y)+q(y,x) \leq 4$. The closest legally permissible unions are between *double-first cousins*, i.e., those sharing four grandparents (in Muslim populations), or uncle-niece (in South India). Another example: a *Jew* in Halakha's (Jewish Law) sense is a child born to a Jewish mother or an converted adult. Israel's Law of Return permits independent repatriation to anyone with a nonapostate Jewish grandparent and/or his spouse. In Nazi Germany, a *full Jew* was anyone with three Jewish grandparents, while *part-Jews* of first/second degree were those (not practicing Judaism and not having a Jewish spouse) who had two/one Jewish grandparents.

The *inbreeding coefficient* F(z) of an individual z is the probability of *autozygosity*, i.e., that z received the same ancestral gene from both its parents; so, F(z) is the **co-ancestry coefficient** $\theta(z_1, z_2)$ of its parents z_1, z_2 . When pedigree data are available, $\theta(x, y)$ is estimated as $\sum_{z \in Z(x, y)} 0.5^{|P(z)|} (1 + F(z))$, where Z(x, y) is the set of least common ancestors of x and y in the pedigree digraph, and |P(z)| is the number of vertices in the shortest ancestral path between x and y through z. In practice, ancestors z are counted only up to a given number of generations and not all of them are known.

The **coefficient of relationship** between two relatives x and y is the fraction of genome inherited from common ancestors. It is almost 1 for identical twins (they differ due to mutations during development and gene copy number variation) and $\approx \frac{3}{4}$ for *semiidentical twins* inheriting the same genes from only one

23.1 Genetic Distances 399

parent. Otherwise, it is $2\theta(x, y)$, since any progeny have a risk $\frac{1}{2}$ of inheriting identical alleles from both parents. It is $\frac{1}{2}$ for siblings and for parent-offspring. The **coefficient of relatedness** (or *genetic similarity*) between social partners x, y relative to the population is defined (Hamilton, 1970) by

$$r(x, y) = \frac{\text{cov}(g, g')}{\text{cov}(g, g)} = \frac{E[(g - E[g])(g' - E[g'])]}{E[(g - E[g])(g - E[g])]},$$

where g,g' are genetic (i.e., heritable) components of the phenotype (for the character of interest) of x,y, respectively, and cov denotes a statistical covariance taken over all individuals in the population. This coefficient quantifies the *indirect fitness*, i.e., the component of fitness gained from aiding related individuals. The coefficient of relationship is a good approximation of r(x,y) only in large well-mixed populations. But, besides kinship, r(x,y) can be high in a population with the limited dispersal or due to *green-beard effect* when cooperation is directed towards nonrelatives who share the same cooperative gene.

• Isolation by distance

Isolation by distance (or *ibd*, Wright, 1943) is the tendency for most individuals to migrate and find mates between neighboring populations; for example, the **human migration distance** is usually small. It results in a smooth increase in a *cline*, i.e., the gradual change in a character (say, allele frequency, within- or between-population genetic differentiation) or feature (phenotype) with increasing geographic distance. The above distance can be Euclidean or along a great circle, river, or topographic isocline. Genetic clines can be generated by continuous gene flow between two initially different populations, or by adaptation to the environment (natural selection).

For example, Toju and Sota, 2006, found a correlated latitudinal cline of fruit coat thickness of the Japanese camellia and mean mouthpart length of its obligate seed predator, the camellia-weevil. This cline permitted them to measure how reciprocal selection escalates coevolution of host resistance and parasite virulence.

The **Zlatkin similarity** $z = \frac{1}{4}(\frac{1}{F_{\text{ST}}} - 1)$ between populations with restricted dispersal (1993) is related by $\log_{10} z = a + b \log_{10} d$ to their distance d; a, b are constants.

The Ibd model explains the emergence of regional differences (races) and new species by restricted gene flow and adaptive variations. **Speciation by force of distance** (speciation despite gene flow between populations) was observed in *ring species*, where the two ends of the circular cline overlap with one another, giving two adjacent but reproductively isolated populations connected by gene flow through a chain of intergrading populations along the cline.

Ibd for humans was studied, for example, via migration patterns and the distribution of surnames (cf. **Lasker distance**). At both continental and global scales, the **genetic** $F_{\rm ST}$ -**distance** and differentiation in cranial morphology between populations increases with **great circle distance**.

The geographic distance explains at least 75 % of the variance between human populations, while this distance from East Africa explains 85 % of the smooth decrease in genetic diversity. Atkinson, 2011, claims that phoneme diversity also

declines with distance from Africa. The occurrence of alleles 7R and 2R, linked to risk-taking, of the dopamine-related gene DRD4 increases with distance from Africa

A strong Europe-wide (except Basques, Finns and Sardinians isolates) correlation, based on >300,000 single nucleotide polymorphisms, between geographic and genetic distance was found. South to North was the main smooth gradient.

Lasker distance

The **Lasker distance** (Rodrigues and Larralde, 1989) between two human populations x and y, characterized by surname frequency vectors (x_i) and (y_i) , is the number $-\ln 2R_{x,y}$, where $R_{x,y} = \frac{1}{2} \sum_i x_i y_i$ is Lasker's *coefficient of relationship by isonymy*. Surname structure is related to inbreeding and (in patrilineal societies) to random genetic drift, mutation and migration. Surnames can be considered as alleles of one locus, and their distribution can be analyzed by Kimura's theory of neutral mutations; an isonymy points to a common ancestry.

• Human migration distances

Human migration distances are the distances between birthplaces of paired persons. If the pairs are spouses (gametes) or siblings, we have **marital distance** or **sib distance**, respectively. Also, the **parent-offspring distance** is used to describe gene migration per generation.

Those distances are measured either in km, or, say, as the number of municipalities crossed by a straight line between municipality midpoints of each pair's birthplaces.

The term *marital migration distance* is also used for the distance between the birthplace of a person and his/her marriage place.

• Malécot's distance model

Genealogy, migration and surname isonymy are used to predict kinship (usually estimated from blood samples). But because of incomplete knowledge on ancestors, pedigree-independent methods for kinship assays utilize the distance-dependent correlations of any parameter influenced by identity in descent: phenotype, gene frequency, or, say, isonymy.

Malécot's distance model (1948, 1959) is expressed by the following *kinship-distance formula* for the mean **coefficient of kinship** between two populations **isolated by distance** d:

$$\theta_d = ae^{-bd}d^c,$$

where $c=0,\frac{1}{2}$ correspond to one-, two-dimensional migration, b is a function of the *systematic pressure* (joint effect of co-ancestry, selection, mutations and long range migration), and a is the *local kinship* (the correlation between random gametes from the same locality). In fact, the results in 2D for small and moderate distances agree closely with c=0. The model is most successful when the systematic pressure is dominated by migration.

Malécot's distance model was adapted for the dependency ρ_d of alleles at two loci at distance d (allelic association, linkage disequilibrium, polymorphism distance):

$$\rho_d = (1 - L)Me^{-\epsilon d} + L,$$

where d is the distance (say, from a disease gene) between loci along the chromosome (either **genome distance** on the physical scale in kilobases, or **map distance** on the genetic scale in centimorgans), ϵ is a constant for a specified region, $M \leq 1$ is a parameter expressing mutation rate and L is the parameter predicting association between unlinked loci.

Selection generates long *blocks of linkage disequilibrium* (places in the genome where genetic variations are occurring more often than by chance, as in the genetic drift) across hundreds of kilobases. Using it, Hawks et al., 2007, found that selection in humans much accelerated during the last 40,000 years, driven by exponential population growth and cultural adaptations.

Examples of accelerated human evolution and variation include disease resistance, lactose tolerance, skin color, skeletal gracility. A mutation in *microcephalin* (gene MCPH1) appeared 14,000–62,000 years ago and is now carried by 70 % of people but not in sub-Saharan Africa. It is not yet clear what trait it is being selected for. The fastest genetic change ever observed in humans is that the ethnic Tibetans split off from the Han Chinese less than 3,000 years ago and since then rapidly evolved a unique ability to thrive at high altitudes and low oxygen levels.

23.2 Distances for DNA/RNA and Protein Data

The main way to estimate the genetic distance between DNA, RNA or proteins is to compare their nucleotide or amino acid, sequences, respectively. Besides sequencing, the main techniques used are immunological ones, *annealing* (cf. **hybridization metric**) and *gel electrophoresis* (cf. **read length**).

Distances between nucleotide (DNA/RNA) or protein sequences are usually measured in terms of substitutions, i.e., mutations, between them.

A *DNA sequence* will be seen as a sequence $x = (x_1, ..., x_n)$ over the four-letter alphabet of four nucleotides A, T, C, G (or two-letter alphabet purine/pyrimidine, or 16-letter *dinucleotide* alphabet of ordered nucleotide pairs, etc.). Let \sum denote $\sum_{i=1}^{n}$.

A protein sequence is a sequence $x = (x_1, ..., x_n)$ over a 20-letter alphabet of 20 amino acids; \sum again denotes $\sum_{i=1}^{n}$.

For a macromolecule, a *primary structure* is its atomic composition and the chemical bonds connecting atoms. For DNA, RNA or protein, it is specified by its sequence. The *secondary structure* is the 3D form of local segments defined by the hydrogen bonds. The *tertiary structure* is the 3D structure, as defined by atomic positions. The *quaternary structure* describes the arrangement of multiple molecules into larger complexes.

Number of DNA differences

The **number of DNA differences** between DNA sequences $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ is the number of mutations, i.e., their **Hamming metric**:

$$\sum 1_{x_i \neq y_i}$$
.

• p-distance

The *p*-distance d_p between DNA sequences $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ is defined by

$$\frac{\sum 1_{x_i \neq y_i}}{n}.$$

• Jukes-Cantor nucleotide distance

The **Jukes–Cantor nucleotide distance** between DNA sequences x and y is defined by

$$-\frac{3}{4}\ln\left(1-\frac{4}{3}d_p(x,y)\right),$$

where d_p is the *p*-distance, subject to $d_p \leq \frac{3}{4}$.

If the rate of substitution varies with the gamma distribution, and a is the parameter describing the shape of this distribution, then the **gamma distance for the Jukes–Cantor model** is defined by

$$\frac{3a}{4}\left(\left(1-\frac{4}{3}d_p(x,y)\right)^{-1/a}-1\right).$$

Tajima–Nei distance

The **Tajima–Nei distance** between DNA sequences x and y is defined by

$$-b \ln \left(1 - \frac{d_p(x, y)}{b} \right), \text{ where}$$

$$b = \frac{1}{2} \left(1 - \sum_{j=A,T,C,G} \left(\frac{1_{x_i = y_i = j}}{n} \right)^2 + \frac{1}{c} \sum_{c} \left(\frac{1_{x_i \neq y_i}}{n} \right)^2 \right), \text{ and}$$

$$c = \frac{1}{2} \sum_{i,k \in \{A,T,G,C\}, j \neq k} \frac{\left(\sum 1_{(x_i,y_i) = (j,k)} \right)^2}{\left(\sum 1_{x_i = y_i = j} \right) \left(\sum 1_{x_i = y_i = k} \right)}.$$

Let $P = \frac{1}{n} | \{1 \le i \le n : \{x_i, y_i\} = \{A, G\} \text{ or } \{T, C\}\} |$, and $Q = \frac{1}{n} | \{1 \le i \le n : \{x_i, y_i\} = \{A, T\} \text{ or } \{G, C\}\} |$, i.e., P and Q are the frequencies of, respectively, transition and transversion mutations between DNA sequences x and y.

The following four distances are given in terms of P and Q.

• Jin-Nei gamma distance

The Jin-Nei gamma distance between DNA sequences is defined by

$$\frac{a}{2}\left((1-2P-Q)^{-1/a}+\frac{1}{2}(1-2Q)^{-1/a}-\frac{3}{2}\right),$$

where the rate of substitution varies with the gamma distribution, and a is the parameter describing the shape of this distribution.

• Kimura 2-parameter distance

The **Kimura** 2-parameter distance *K2P* (Kimura, 1980) between DNA sequences is defined by

$$-\frac{1}{2}\ln(1-2P-Q) - \frac{1}{4}\ln\sqrt{1-2Q}.$$

• Tamura 3-parameter distance

The **Tamura** 3-parameter distance between DNA sequences is defined by

$$-b \ln \left(1 - \frac{P}{b} - Q\right) - \frac{1}{2}(1 - b) \ln(1 - 2Q),$$

where $f_x = \frac{1}{n} |\{1 \le i \le n : x_i = G \text{ or C}\}|, f_y = \frac{1}{n} |\{1 \le i \le n : y_i = G \text{ or C}\}|, \text{ and } b = f_x + f_y - 2f_x f_y. \text{ If } b = \frac{1}{2}, \text{ it is the$ **Kimura** $2-parameter distance.}$

• Tamura-Nei distance

The **Tamura–Nei distance** between DNA sequences is defined by

$$\begin{split} &-\frac{2f_{\rm A}f_{\rm G}}{f_{\rm R}}\ln\left(1-\frac{f_{\rm R}}{2f_{\rm A}f_{\rm G}}P_{\rm AG}-\frac{1}{2f_{\rm R}}P_{\rm RY}\right)\\ &-\frac{2f_{\rm T}f_{\rm C}}{f_{\rm Y}}\ln\left(1-\frac{f_{\rm Y}}{2f_{\rm T}f_{\rm C}}P_{\rm TC}-\frac{1}{2f_{\rm Y}}P_{\rm RY}\right)\\ &-2\left(f_{\rm R}f_{\rm Y}-\frac{f_{\rm A}f_{\rm G}f_{\rm Y}}{f_{\rm R}}-\frac{f_{\rm T}f_{\rm C}f_{\rm R}}{f_{\rm Y}}\right)\ln\left(1-\frac{1}{2f_{\rm R}f_{\rm Y}}P_{\rm RY}\right), \end{split}$$

where $f_j = \frac{1}{2n} \sum (1_{x_i=j} + 1_{y_i=j})$ for j = A, G, T, C, and $f_R = f_A + f_G$, $f_Y = f_T + f_C$, while $P_{RY} = \frac{1}{n} | \{1 \le i \le n : |\{x_i, y_i\} \cap \{A, G\}| = |\{x_i, y_i\} \cap \{T, C\}| = 1\}|$ (the proportion of transversion differences), $P_{AG} = \frac{1}{n} | \{1 \le i \le n : \{x_i, y_i\} = \{A, G\}\}|$ (the proportion of transitions within purines), and $P_{TC} = \frac{1}{n} | \{1 \le i \le n : \{x_i, y_i\} = \{T, C\}\}|$ (the proportion of transitions within pyrimidines).

• Lake paralinear distance

Given two DNA sequences $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$, denote by $\det(J)$ the determinant of the 4×4 matrix $J = ((J_{ij}))$, where $J_{ij} = \frac{1}{n} | \{1 \le t \le n : x_t = i, y_t = j\} |$ (joint probability) and indices i, j = 1, 2, 3, 4 represent nucleotides A, T, C, G, respectively. Let $f_i(x)$ denote the frequency of the i-th nucleotide in the sequence x (marginal probability), and let $f(x) = f_1(x) f_2(x) f_3(x) f_4(x)$.

The **Lake paralinear distance** (1994) between sequences x and y is defined by

$$-\frac{1}{4}\ln\frac{\det(J)}{\sqrt{f(x)f(y)}}.$$

It is a **four-point inequality metric**, and it generalizes trivially for sequences over any alphabet. Related are the **LogDet distance** (Lockhart, Steel, Hendy and Penny, 1994) $-\frac{1}{4}\ln\det(J)$ and the symmetrization $\frac{1}{2}(d(x,y)+d(y,x))$ of the **Barry–Hartigan quasi-metric** (1987) $d(x,y)=-\frac{1}{4}\ln\frac{\det(J)}{\sqrt{f(x)}}$.

• Eigen-McCaskill-Schuster distance

The **Eigen-McCaskill-Schuster distance** between DNA sequences $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ is defined by

$$|\{1 \le i \le n : \{x_i, y_i\} \ne \{A, G\}, \{T, C\}\}|.$$

It is the number of *transversions*, i.e., positions i with one of x_i , y_i denoting a purine and another one denoting a pyrimidine.

• Watson-Crick distance

The **Watson–Crick distance** between DNA sequences $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ is defined, for $x \neq y$, by

$$|\{1 \le i \le n : \{x_i, y_i\} \ne \{A, T\}, \{G, C\}\}|$$

It is the **Hamming metric** (number of DNA differences) $\sum 1_{x_i \neq \overline{y}_i}$ between x and the *Watson–Crick complement* $\overline{y} = (\overline{y}_1, \dots, \overline{y}_n)$ of y, where $\overline{y}_i = A, T, G, C$ if $y_i = T, A, C, G$, respectively. Let y^* be the reversal $(\overline{y}_n, \dots, \overline{y}_1)$ of \overline{y} .

Hybridization is the process of combining complementary single-stranded nucleic acids into a single molecule. *Annealing* is the binding of two strands by the Watson–Crick complementation. *Denaturation* is the reverse process.

A *DNA cube* is any maximal set of DNA *n*-sequences, such that, for any two x, y of them, it holds that $H(x, y) = \min_{-n \le k \le n} \sum 1_{x_i \ne y^*_{i+k \pmod{n}}} = 0$. The **hybridization metric** (Garzon et al., 1997) between DNA cubes A and B is defined by

$$\min_{x \in A, y \in B} H(x, y).$$

RNA structural distances

An RNA sequence is a string over the alphabet {A, C, G, U} of nucleotides (bases). Inside a cell, such a string folds in 3D space, because of pairing of nucleotide bases (usually, by bonds A–U, G–C and G–U). The secondary structure of an RNA is, roughly, the set of helices (or the list of paired bases) making up the RNA. Such structure can be represented as a planar graph and further, as a rooted tree.

The *tertiary structure* is the geometric form the RNA takes in space; the secondary structure is its simplified/localized model.

An **RNA** structural distance between two RNA sequences is a distance between their secondary structures. These distances are given in terms of their selected representation. For example, the **tree edit distance** (and other distances on rooted trees given in Sect. 15.4) are based on the rooted tree representation.

Let an RNA secondary structure be represented by a simple graph (V, E) with vertex-set $V = \{1, \ldots, n\}$ such that, for every $1 \le i \le n$, $(i, i + 1) \notin E$ and $(i, j), (i, k) \in E$ imply j = k. Let $E = \{(i_1, j_1), \ldots, (i_k, j_k)\}$, and let (ij) denote the transposition of i and j. Then $\pi(G) = \prod_{t=1}^k (i_t j_t)$ is an involution.

Let G = (V, E) and G' = (V, E') be such planar graph representations of two RNA secondary structures. The **base pair distance** between G and G' is the number $|E \Delta E'|$, i.e., the **symmetric difference metric** between secondary structures seen as sets of paired bases.

The **Zuker distance** between G and G' is the smallest number k such that, for every edge $(i, j) \in E$, there is an edge $(i', j') \in E'$ with $\max\{|i - i'|, |j - j'|\} \le k$ and, for every edge $(k', l') \in E'$, there is an edge $(k, l) \in E$ with $\max\{|k - k'|, |l - l'|\} < k$.

The **Reidys–Stadler–Roselló metric** between G and G' is defined by

$$|E \triangle E'| - 2T$$
,

where T is the number of cyclic orbits of length greater than 2 induced by the action on V of the subgroup $\langle \pi(G), \pi(G') \rangle$ of the group Sym_n of permutations on V. It is the number of transpositions needed to represent $\pi(G)\pi(G')$.

Let $I_G = \langle x_i x_j : (x_i, x_j) \in E \rangle$ be the monomial ideal (in the ring of polynomials in the variables x_1, \ldots, x_n with coefficients 0, 1), and let $M(I_G)_m$ denote the set of all monomials of total degree $\leq m$ that belong to I_G . For every $m \geq 3$, a Liabrés-Roselló **monomial metric** between G = (V, E) and G' = (V', E') is defined by

$$|M(I_{\mathbf{G}})_{m-1} \triangle M(I_{G'})_{m-1}|.$$

Chen, Li and Chen, 2010, proposed the following variation of the **directed Haus-dorff distance** (cf. Chap. 1) between two intervals $x = [x_1, x_2]$ and $y = [y_1, y_2]$, representing two RNA secondary structures:

$$\max_{a \in x} \min_{b \in y} |a - b| \left(1 - \frac{O(x, y)}{x_2 - x_1 + 1}\right),$$

where $O(x, y) = \min\{x_2, y_2\} - \max\{x_1, y_1\}$, represents the overlap of intervals x and y; it is seen as a negative gap between x and y, if they are disjoint.

• Fuzzy polynucleotide metric

The **fuzzy polynucleotide metric** (or **NTV-metric**) is the metric introduced by Nieto, Torres and Valques-Trasande, 2003, on the 12-dimensional unit cube I^{12} . Four nucleotides U, C, A and G of the RNA alphabet being coded as (1,0,0,0), (0,1,0,0), (0,0,1,0) and (0,0,0,1), respectively, 64 possible triplet codons of the genetic code can be seen as vertices of I^{12} .

So, any point $(x_1, ..., x_{12}) \in I^{12}$ can be seen as a *fuzzy polynucleotide codon* with each x_i expressing the grade of membership of element $i, 1 \le i \le 12$, in the fuzzy set x. The vertices of the cube are called the *crisp sets*.

The **NTV-metric** between different points $x, y \in I^{12}$ is defined by

$$\frac{\sum_{1 \le i \le 12} |x_i - y_i|}{\sum_{1 \le i \le 12} \max\{x_i, y_i\}}.$$

Dress and Lokot showed that $\frac{\sum_{1 \le i \le n} |x_i - y_i|}{\sum_{1 \le i \le n} \max\{|x_i|, |y_i|\}}$ is a metric on the whole of \mathbb{R}^n .

On $\mathbb{R}^n_{\geq 0}$ this metric is equal to 1 - s(x, y), where $s(x, y) = \frac{\sum_{1 \leq i \leq n} \min\{x_i, y_i\}}{\sum_{1 \leq i \leq n} \max\{x_i, y_i\}}$ is the **Ruzicka similarity** (cf. Chap. 17).

Genome rearrangement distances

The *genomes* of related unichromosomal species or single chromosome organelles (such as small viruses and mitochondria) are represented by the order of genes along chromosomes, i.e., as *permutations* (or *rankings*) of a given set of *n* homologous genes. If one takes into account the directionality of the genes, a chromosome is described by a *signed permutation*, i.e., by a vector $x = (x_1, \ldots, x_n)$, where $|x_i|$ are different numbers $1, \ldots, n$, and any x_i can be positive or negative.

The circular genomes are represented by circular (signed) permutations (x_1, \ldots, x_n) , where $x_{n+1} = x_1$ and so on.

Given a set of considered mutation moves, the corresponding *genomic distance* between two such genomes is the **editing metric** (cf. Chap. 11) with the editing operations being these moves, i.e., the minimal number of moves needed to transform one (signed) permutation into another.

In addition to (and, usually, instead of) local mutation events, such as character indels or replacements in the DNA sequence, the *large* (i.e., happening on a large portion of the chromosome) mutations are considered, and the corresponding genomic editing metrics are called **genome rearrangement distances**. In fact, such rearrangement mutations being rarer, these distances estimate better the true genomic evolutionary distance.

The main genome (chromosomal) rearrangements are *inversions* (block reversals), *transpositions* (exchanges of two adjacent blocks) in a permutation, and also *inverted transposition* (inversion combined with transposition) and, for signed permutations only, *signed reversals* (sign reversal combined with inversion). The main genome rearrangement distances between two unichromosomal genomes are:

- reversal metric and signed reversal metric (cf. Chap. 11);
- transposition distance: the minimal number of transpositions needed to transform (permutation representing) one of them into another;
- **ITT-distance**: the minimal number of inversions, transpositions and inverted transpositions needed to transform one of them into another.

Given two circular signed permutations $x = (x_1, ..., x_n)$ and $y = (y_1, ..., y_n)$ (so, $x_{n+1} = x_1$, etc.), a *breakpoint* is a number i, $1 \le i \le n$, such that $y_{i+1} \ne x_{j(i)+1}$, where the number j(i), $1 \le j(i) \le n$, is defined by the equality $y_i = x_{j(i)}$. The **breakpoint distance** (Watterson, Ewens, Hall and Morgan, 1982) between genomes, represented by x and y, is the number of breakpoints.

This distance and the **permutation editing metric** (the **Ulam metric** from Chap. 11: the minimal needed number of character moves, i.e., one-character transpositions) are used for the approximation of genome rearrangement distances.

Syntenic distance

This is a *genomic distance* between multi-chromosomal genomes, seen as unordered collections of *synteny sets* of genes, where two genes are *syntenic* if they appear in the same chromosome. The **syntenic distance** (Ferretti, Nadeau and Sankoff, 1996) between two such genomes is the minimal number of mutation moves—*translocations* (exchanges of genes between two chromosomes), *fusions* (merging of two chromosomes into one) and *fissions* (splitting of one chromosome into two)—needed to transfer one genome into another. All (input and output) chromosomes of these mutations should be nonempty and not duplicated.

The above three mutation moves correspond to interchromosomal genome rearrangements which are rarer than intrachromosomal ones; so, they give information about deeper evolutionary history.

• Genome distance

The **genome distance** between two loci on a chromosome is a physical distance: the number of base pairs (bp) separating them on the chromosome.

In particular, the **intragenic distance** of two neighboring genes is the smallest distance in bp separating them on the chromosome. Sometimes, it is defined as the genome distance between the transcription start sites of those genes.

Nelson, Hersh and Carrol, 2004, defined the *intergenic distance* of a gene as the amount of noncoding DNA between the gene and its nearest neighbors, i.e., the sum of upstream and downstream distances, where *upstream distance* is the genome distance between the start of a gene's first exon and the boundary of the closest upstream neighboring exon (irrespective of DNA strand) and *downstream distance* is the distance between the end of a gene's last exon and the boundary of the closest downstream neighboring exon. If exons overlap, the intergenic distance is 0.

Strand length

A single strand of nucleic acid (DNA or RNA sequence) is oriented *downstream*, i.e., from the 5' *end* toward the 3' *end* (sites terminating at the 5-th and 3-rd carbon in the sugar-ring; 5'-phosphate binds covalently to the 3'-hydroxyl of another nucleotide). So, the structures along it (genes, transcription factors, polymerases) are either downstream or upstream. The **strand length** is the distance from its 5' to 3' end. Cf. **end-to-end distance** (in Chap. 24) for a general polymer.

For a molecule of *messenger RNA* (mRNA), the **gene length** is the distance from the *cap site* 5′, where post-translational stability is ensured, to the *polyadenylation site* 3′, where a poly(A) tail of 50–250 adenines is attached after translation.

Map distance

The **map distance** between two loci on a genetic map is the recombination frequency expressed as a percentage; it is measured in *centimorgans* cM (or *map units*), where 1 cM corresponds to a 1 % ($\frac{1}{100}$) chance that a segment of DNA will crossover or recombine within one generation. Genes at map distance 50 cM are unlinked.

For humans, 1.3 cM corresponds to a **genome distance** of 1 Mb (million bp). In the female this recombination rate (and so map distances) are twice that of the male. In males, the total length of intervals between linked genes is 2,500 cM. During meiosis in humans, there is an average of 2 to 3 crossovers for each pair of homologous chromosomes. The *intermarker meiotic recombination distance* (Dib et al., 1992) counts only meiotic crossovers. *Mitotic crossover* is rare.

tRNA interspecies distance

Transfer RNA (tRNA) molecules are necessary to translate *codons* (nucleotide triplets) into amino acids; eukaryotes have up to 80 different tRNAs. Two tRNA molecules are called *isoacceptor tRNAs* if they bind the same amino acid.

The **tRNA** interspecies distance between species m and n is (Xue, Tong, Marck, Grosjean and Wong, 2003), averaged for all 20 amino acids, the tRNA distance for a given amino acid aa_i which is, averaged for all pairs, the **Jukes–Cantor protein distance** between each isoacceptor tRNAs of aa_i from species m and each isoacceptor tRNAs of the same amino acid from species n.

PAM distance

There are many notions of similarity/distance $(20 \times 20 \text{ scoring matrices})$ on the set of 20 amino acids, based on genetic codes, physico-chemical properties, secondary structural matching, structural properties (hydrophilicity, polarity, charge,

shape, etc.) and observed frequency of mutations. The most frequently used one is the **Dayhoff distance**, based on the 20×20 *Dayhoff PAM250* matrix which expresses the relative mutability of amino acids.

The **PAM distance** (or **Dayhoff–Eck distance**, *PAM value*) between protein sequences is defined as the minimal number of accepted (i.e., fixed) point mutations per 100 amino acids needed to transform one protein into another.

1 PAM is a unit of evolution: it corresponds to 1 point mutation per 100 amino acids. PAM values 80, 100, 200, 250 correspond to the distance (in %) 50, 60, 75, 92 between proteins.

• Genetic code distance

The **genetic code distance** (Fitch and Margoliash, 1967) between amino acids x and y is the minimum number of nucleotides that must be changed to obtain x from y. In fact, it is 1, 2 or 3, since each amino acid corresponds to three bases.

• Miyata-Miyazawa-Yasanaga distance

The **Miyata–Masada–Yasanaga distance** (or *Miyata's biochemical distance*, 1979) between amino acids x, y with polarities p_x , p_y and volumes v_x , v_y , respectively, is

$$\sqrt{\left(\frac{|p_x - p_y|}{\sigma_p}\right)^2 + \left(\frac{|v_x - v_y|}{\sigma_v}\right)^2},$$

where σ_p and σ_v are the standard deviations of $|p_x - p_y|$ and $|v_x - v_y|$, respectively.

This distance is derived from the similar *Grantam's chemical distance* (Grantam, 1974) based on polarity, volume and carbon-composition of amino acids.

Polar distance

The following three physico-chemical distances between amino acids x and y were defined in Hughes, Ota and Nei, 1990.

Dividing amino acids into two groups—polar (C, D, E, H, K, N, Q, R, S, T, W, Y) and nonpolar (the rest)—the **polar distance** is 1, if x, y belong to different groups, and 0, otherwise. The second polarity distance is the absolute difference between the polarity indices of x and y. Dividing amino acids into three groups—positive (H, K, R), negative (D, E) and neutral (the rest)—the **charge distance** is 1, if x, y belong to different groups, and 0, otherwise.

• Feng-Wang distance

20 amino acids can be ordered linearly by their *rank-scaled* functions CI, NI of pK_a values for the terminal amino acid groups COOH and NH_3^+ , respectively. 17 CI is 1, 2, 3, 4, 5, 6, 7, 7, 8, 9, 10, 11, 12, 13, 14, 14, 15, 15, 16, 17 for C, H, F, P, N, D, R, Q, K, E, Y, S, M, V, G, A, L, I, W, T, while 18 NI is 1, 2, 3, 4, 5, 5, 6, 7, 8, 9, 10, 10, 11, 12, 13, 14, 15, 16, 17, 18 for N, K, R, Y, F, Q, S, H, M, W, G, L, V, E, I, A, D, T, P, C.

Given a protein sequence $x = (x_1, ..., x_m)$, define $x_i < x_j$ if i < j, $CI(x_i) < CI(x_i)$ and $NI(x_i) < NI(x_i)$ hold. Represent the sequence x by the augmented $m \times m$ Hasse matrix $((a_{ij}(x)))$, where $a_{ii}(x) = \frac{CI(x_i) + NI(x_i)}{2}$ and, for $i \neq j$, $a_{ij}(x) = -1$ or 1 if $x_i < x_j$ or $x_i \ge x_j$, respectively.

The **Feng–Wang distance** [FeWa08] between protein sequences $x = (x_1, ..., x_m)$ and $y = (y_1, ..., y_n)$ is defined by

$$\left\| \frac{\lambda(x)}{\sqrt{m}} - \frac{\lambda(y)}{\sqrt{n}} \right\|_2$$

where $\lambda(z)$ denotes the largest eigenvalue of the matrix $((a_{ij}(z)))$.

• Number of protein differences

The **number of protein differences** between protein sequences $x = (x_1, ..., x_m)$ and $y = (y_1, ..., y_n)$ is just the **Hamming metric** between protein sequences:

$$\sum 1_{x_i \neq y_i}.$$

• Amino p-distance

The **amino** *p*-**distance** (or *uncorrected distance*) d_p between protein sequences $x = (x_1, ..., x_m)$ and $y = (y_1, ..., y_n)$ is defined by

$$\frac{\sum 1_{x_i \neq y_i}}{n}.$$

• Amino Poisson correction distance

The **amino Poisson correction distance** between protein sequences x and y is defined, via the **amino** p-**distance** d_p , by

$$-\ln(1-d_p(x,y)).$$

• Amino gamma distance

The **amino gamma distance** (or *Poisson correction gamma distance*) between protein sequences x and y is defined, via the **amino** p-**distance** d_p , by

$$a((1-d_p(x, y))^{-1/a}-1),$$

where the substitution rate varies with $i=1,\ldots,n$ according to the gamma distribution with the shape described by the parameter a. For a=2.25 and a=0.65, it estimates the **Dayhoff distance** and **Grishin distances**, respectively. In some applications, this distance with a=2.25 is called simply the **Dayhoff distance**.

• Jukes-Cantor protein distance

The **Jukes–Cantor protein distance** between protein sequences x and y is defined, via the **amino** p-**distance** d_p , by

$$-\frac{19}{20}\ln\left(1-\frac{20}{19}d_p(x,y)\right).$$

Kimura protein distance

The **Kimura protein distance** between protein sequences x and y is defined, via the **amino** p**-distance** d_p , by

$$-\ln\bigg(1 - d_p(x, y) - \frac{d_p^2(x, y)}{5}\bigg).$$

• Grishin distance

The **Grishin distance** d between protein sequences x and y can be obtained, via the **amino** p-distance d_p , from the formula

$$\frac{\ln(1+2d(x,y))}{2d(x,y)} = 1 - d_p(x,y).$$

• k-mer distance

The *k*-mer distance (Edgar, 2004) between sequences $x = (x_1, ..., x_m)$ and $y = (y_1, ..., y_n)$ over a compressed amino acid alphabet is defined by

$$\ln\left(\frac{1}{10} + \frac{\sum_{a} \min\{x(a), y(a)\}}{\min\{m, n\} - k + 1}\right),$$

where a is any k-mer (a word of length k over the alphabet), while x(a) and y(a) are the number of times a occurs in x and y, respectively, as a block (contiguous subsequence). Cf. q-gram similarity in Chap. 11.

• Whole genome composition distance

Let A_k denote the set of all $\sum_{i=1}^k 4^i$ nonempty words of length at most k over the alphabet of four RNA nucleotides. For an RNA sequence $x = (x_1, \ldots, x_n)$ and any $a \in A_k$, let $f_a(x)$ denote the number of occurrences of a as a *block* (contiguous subsequence) in x divided by the number of blocks of the same length in x.

The whole genome composition distance (Wu, Goebel, Wan and Lin, 2006) between RNA sequences x and y (of two strains of HIV-1 virus) is the Euclidean distance

$$\sqrt{\sum_{a \in A_k} (f_a(x) - f_a(y))^2}.$$

The *k*-tuple distance (Yang and Zhang, 2008) counts only words of length *k*.

• Additive stem w-distance.

Given an alphabet A, let w = w(a, b) > 0 for $a, b \in A$, be a weight function on it.

The **additive stem** w-**distance** between two n-sequences $x, y \in \mathcal{A}^n$ is defined (D'yachkov and Voronina, 2008) by

$$D_w(x, y) = \sum_{i=1}^{n-1} (s_i^w(x, x) - s_i^w(x, y)),$$

where $s_i^w(x, y) = w(a, b)$ if $x_i = y_i = a$, $x_{i+1} = y_{i+1} = b$ and $s_i^w(x, y) = 0$, otherwise.

If all w(a, b) = 1, then $\sum_{i=1}^{n-1} s_i(x, y)$ is the number of common 2-blocks containing adjacent symbols in the longest common subsequence of x and y; then $D_w(x, y)$ is called a **stem Hamming distance**.

ACS-distance

Given an alphabet A, the average common substring length between sequences $x = (x_1, \dots, x_m)$ and $y = (y_1, \dots, y_n)$ over A is (Ulitsky, Burstein, Tuller and

Chor, 2006) $L(x, y) = \frac{1}{m} \sum_{i=1}^{m} l_i$, where l_i is the length of the longest substring $(x_i, \dots, x_{i-1+l_i})$ which matches a substring of y. So, $L(x, x) = \frac{m+1}{2}$.

The ACS-distance is defined by

$$\frac{1}{2} \left(\frac{\log(n)}{L(x,y)} - \frac{\log(m)}{L(x,x)} + \frac{\log(m)}{L(y,x)} - \frac{\log(n)}{L(y,y)} \right).$$

A similar distance was considered (Haubold et al., 2009) replacing the longest common substring by the shortest absent one.

23.3 Distances in Ecology, Biogeography, Ethology

Main distance-related notions in Ecology, Biogeography and Animal Behavior follow.

• Niche overlap similarity

Let $p(x) = (p_1(x), ..., p_n(x))$ be a *frequency vector* (i.e., all $p_i(x) \ge 0$ and $\sum_i p_i(x) = 1$) representing an ecological niche of species x, for instance, the proportion of resource $i, i \in \{1, ..., n\}$, used by species x. The **niche overlap similarity** (or *Pianka's index* O_{xy}) of species x and y is the term often (starting with Pianka, 1973) used in Ecology for the **cosine similarity** (cf. Chap. 17)

$$\frac{\langle p(x), p(y) \rangle}{\|p(x)\|_2 \cdot \|p(y)\|_2}.$$

• Ecological distance

Let a given species be distributed in subpopulations over a given *landscape*, i.e., a textured mosaic of *patches* (homogeneous areas of land use, such as fields, lakes, forest) and linear *frontiers* (river shores, hedges and road sides). The individuals move across the landscape, preferentially by frontiers, until they reach a different subpopulation or they exceed a maximum **dispersal distance**.

The **ecological distance** between two subpopulations (patches) x and y is defined (Vuilleumier and Fontanillas, 2007) by

$$\frac{D(x,y) + D(y,x)}{2},$$

where D(x, y) is the distance an individual covers to reach patch y from patch x, averaged over all successful dispersers from x to y. If no such dispersers exist, D(x, y) is defined as $\min_z (D(x, z) + D(z, x))$.

The ecological distance in some heterogeneous landscapes depends more on the genetic than the geographic (Euclidean) distance. The term *distance* is used also to compare the species composition of two samples; cf. **biotope distance**.

Biotope distance

The *biotopes* here are represented as binary sequences $x = (x_1, ..., x_n)$, where $x_i = 1$ means the presence of the species i. The **biotope distance** (or **Tanimoto distance**) between biotopes x and y is defined by

$$\frac{|\{1 \le i \le n : x_i \ne y_i\}|}{|\{1 \le i \le n : x_i + y_i > 0\}|} = \frac{|X \triangle Y|}{|X \cup Y|},$$

where $X = \{1 \le i \le n : x_i = 1\}$ and $Y = \{1 \le i \le n : y_i = 1\}$.

• Prototype distance

Given a finite metric space (X, d) (usually, a Euclidean space) and a selected, as typical by some criterion, vertex $x_0 \in X$, called the *prototype*, the **prototype** distance of every $x \in X$ is the number $d(x, x_0)$.

Usually, the elements of X represent phenotypes or morphological traits. The average of $d(x, x_0)$ over $x \in X$ estimates the corresponding *variability*.

• Critical domain size

In Spatial Ecology, the **critical domain size** is (Kierstead and Slobodkin, 1953) the minimal amount of habitat, surrounded by a hostile matrix, required for a population to persist. For example, in the invasion and persistence of algal and insect populations in rivers, such a size is the minimal length of a river (with a given, less than the threshold, flow speed) that supports a population.

• Island distance effect

An *island*, in Biogeography, is any area of habitat surrounded by areas unsuitable for the species on the island: true islands surrounded by ocean, mountains isolated by surrounding lowlands, lakes surrounded by dry land, isolated springs in the desert, grassland or forest fragments surrounded by human-altered landscapes. The **island distance effect** is that the number of species found on an island is

smaller when the degree of isolation (distance to nearest neighbor and mainland) is larger. Also, organisms with high dispersal capabilities, such as plants and birds, are much more common on islands than are poorly dispersing taxa like mammals.

• Dispersal distance

In Biology, the **dispersal distance** is a **range distance** to which a species maintains or expands the distribution of a population. It refers, for example, to seed dispersal by pollination and to postnatal, breeding and migration dispersal.

When *outcrossing* (gene flow) is used to increase genetic diversity of a plant species, the *optimal outcrossing distance* is the dispersal distance at which seed production is maximized. It is usually less than the mean pollen dispersal distance.

Long-distance dispersal

Long-distance dispersal (or *LDD*) refers to the rare events of biological dispersal on distances an order of magnitude greater than the median **dispersal distance**. Together with *vicarience theory* (dispersal via land bridges) based on continental drift, LDD emerged in Biogeography as the main factor of biodiversity and species migration patterns. It explained the fast spread of different organisms in new habitats, for example, plant pathogens, invasive species and in paleocolonization events, such as the joining of North and South America 3 Ma ago, or Africa and India with Eurasia 30 and 50 Ma ago. LDD followed traders and explorers, especially, in Columbian Exchange after 1492.

Human colonization of Madagascar (isolated from all other land by deep water for 88 Ma) \approx 2,000 years ago may have resulted from an accidental transoceanic crossing. Other animals arrived by rafting from Africa 60–70 Ma ago.

For the regional survival of some plants, LDD is more important than local (median-distance) dispersal. Transoceanic LDD by wind currents is a probable

source of the strong floristic similarities among landmasses in the southern hemisphere. The longest known distance traveled by a drift seed is 28,000 km by a "Mary's bean" from the Marshall Islands to Norway.

Free-living microbes occupy every niche but their biodiversity is low, because they are carried by wind thousands of km on dust particles protecting them from UV.

Some other LDD vehicles are: rafting by water (corals can traverse 40,000 km during their lifetime), migrating birds, human transport, and extreme climatic events. Snails can travel hundreds of km inside bird guts: 1–10 % of eaten snails survive up to 5 hours until being ejected in bird feces.

Also, cancer invasion (spread from primary tumors invading new tissues) can be thought as an invasive species spread via LDD, followed by localized dispersal.

The most invasive mammal species (besides humans) are: rabbits, black rats, gray squirrels, goats, pigs, deers, mice, cats, red foxes, and mongooses. Invasive *Argentine ants* form the largest global insect mega-colony: they do not attack each other.

• Migration distance (in Biogeography)

Migration distance, in Biogeography, is the distance between regular breeding and foraging areas within seasonal large-scale return movement of birds, fish, insects, turtles, seals, etc. The longest such distance recorded electronically is an average of 70,900 km pole-to-pole traveled each year by the Arctic tern *Sterna paradisaea*. For a mammal, such a record in 2010 was \geq 9,800 km traveled by a humpback whale from the Brazilian coast to the east coast of Madagascar.

Migration differs from *ranging*, i.e., the movement of an animal beyond its home range which ceases when a suitable new home range (a resource: food, mates, shelter) is found. It differs also from foraging/commuting as occurs, say, for albatrosses or plankton. Wandering albatrosses make several-days foraging round trips of up to 3,000 km. Krill, 1–2 cm long, move up to 500 m vertically each night, to feed in the sunlit waters, where plants are abundant, while avoiding being seen by predators.

The spatial extent and periodicity of an animal migration is greater than that of other types of movement. At the population level, migration involves displacement, while ranging/foraging result only in mixing.

Daily distance traveled

Daily distance traveled D (m/day) is an important parameter of the energy budget of ranging/foraging mammals.

The *foraging efficiency* is the ratio $\frac{B}{C}$, where C, B (J/m) are the energy costs of travel and of acquiring energy. Over a day, the expected total net energy return is D(B-C). The *locomotor cost* is the distance traveled per unit energy spent on locomotion. The limb length is the main determinant of this cost in terrestrial animals but no link between it and D has been observed. Pontzer, 2011, explains this paradox by high $\frac{B}{C}$ in most taxa: only for $\frac{B}{C} < 10$, would selection for limb length be needed.

Pontzer and Kamilar, 2009, found that within species, over a lifetime, increased D is associated with decreased B - C, reproductive effort and maintenance. But

among species, over evolutionary time, it is associated with a greater number of offspring and their total mass per lifetime.

The mean D traveled by carnivores is four times such distance by herbivores. Also, D and feeding/grooming time are much greater in larger groups of primates.

• Animal collective motion

Animals moving in large groups at the same speed and in the same direction, tend to have similar size and to be regularly spaced. The near-constant distance which an animal maintains from its immediate neighbors is called the **nearest-neighbor distance** (or **NDD**). When NDD decreases, the mode of movement can change: marching locusts align, ants build bridges, etc.

Moving in file when perception is limited to one individual (ants, caterpillars in processions up to 300, spiny lobsters in parallel chains of 3–30), animals use tactile cues or just perceive and follow the choice of the preceding individual, such as sheep in mountain path or cows in cattle-handling facilities.

The greatest recorded group of moving animals was a swarm in Western US, 1875, by 12.5 trillion insects (Rocky Mountain locust, extinct by now) covering 513,000 km². A swarm by extant desert locusts in Kenya, 1954, covered 200 km². *Red-billed Quelea* (the most abundant wild bird species) live in flocks taking up to 5 hours to fly past. Herring schools occupy up to 4.8 km³ with density 0.5–1.0 fish per m³.

Most spectacular are aerial displays of flocks of starlings highly variable in shape. Scale-free behavioral correlation was observed: regardless of flock size, the correlations of a bird's orientation and velocity with the other birds did not vary and was near-instantaneous. Cf. *SOC* in **scale invariance** (Sect. 18.1).

The spatiotemporal movement patterns, emerging from such groups, are often the result of interactions between individuals. This local mechanism can be *allelomimesis* ("do what your neighbor does"), social attraction (say, to the center of mass of neighbors), or the threat of cannibalism from behind (in running Mormon crickets), mass mate-searching (in several burrow-dwelling crab species).

Besides animals, collective directed motion occurs also in cellular populations. Some bacterial populations can migrate rapidly and coordinately over a surface. A *grex* is an slug-like aggregate 2–4 mm long of up to 100,000 amoebas formed when they are under stress. The grex moves as a unit, only forward, 1 mm per hour.

In a multicellular organism, collective cell migration occurs (usually by *chemotaxis*: response to chemical concentration) throughout embryonic development, wound healing (fibroplasts and epithelial cells), immune response (leukocytes), and cancerous tumor invasion. Similarly to migration of songbirds, cancerous cells prepare for metastatic travel by gathering proteins near their leading edges. Usually cells move by crawling but sperm cells swim towards the egg. Cf. **migration distance (in Biomotility)**. Typical migration speed is 0.5 mm/min for fibroblasts and 20 mm/min for leukocytes. Typical *persistence time* (time before turning) is 1–4 min for leukocytes and 300 min for endothelial cells.

During development, some cells (especially, neurons) migrate to very long distances. Also, newborn neurons in the adult brain can traverse $\frac{2}{3}$ of its length from the *SVZ zone* near brain's back to its front-most tip in the olfactory bulb.

Angelini et al., 2011, observed that cellular displacement, similarly to the glass transition of too dense or too cold fluids, decreases with increased density of cells. Moreover, this slowdown is also *dynamically heterogeneous*, i.e., spatial correlations emerge over time in terms not of structure or position but of motion.

• Distances in Animal Behavior

The first such distance was derived by Hediger for zoos; his *inter-animal distance* is the maximum species-specific distance at which conspecifics approach each other. In 1955, he defined *flight distance* (run boundary), *critical distance* (attack boundary), *personal distance* (at which members of noncontact species feel comfortable) and *social distance* (at which within-species groups tolerate each other).

The exact such distances are highly context dependent. Cf. Hall's **distances between people** in Chap. 28. The main **distances in Animal Behavior** follow.

The **individual distance**: the distance which an animal attempts to maintain between itself and other animals. It ranges between "proximity" and "far apart" (for example, ≤ 8 m and ≥ 61 m in elephant social calls).

The **group distance**: the distance which a group of animals attempts to maintain between it and other groups. Cf. the **nearest-neighbor distance**.

Distance between range centroids of two individuals is a parameter used in studies of spatially based animal social systems.

The **alert distance**: the distance from the disturbance source (say, a predator or a dominating animal of the same species) when the animal changes its behavior (say, turns towards as *perception advertisement*) in response to an approaching threat.

The **flight initiation distance** (or **escape distance**): the distance from the disturbing stimulus when escape begins.

The **reaction distance**: the distance at which the animal reacts to the appearance of prey; *catching distance*: the distance at which the predator can strike a prey.

In general, the **detection distance**: the maximal distance from the observer at which the individual or cluster of individuals is seen or heard. For example, it is 2,000 m for an eagle searching for displaying sage-grouse, 200 m for a male-searching female sage-grouse and 1,450 m for a sage-grouse scanning for a flying eagle.

Also, giant squid has the largest eyes and pupils: 27 and 9 cm across. It does not help much to detect prey and mates, but permits it to identify, via bioluminescence of upset plankton, their predators (sperm whales) at distances of 120 m and depths below 500 m. However, the whale sonar range is 200 m.

Fish *Exocoetidae* can spend 45 seconds in flight gliding up to 200 m at altitude up to 6 m; using updrafts at the leading edge of waves, it can span distances up to 400 m. Some squids fly in shoals covering distances up to 50 m at 6 m above the water. Flying squirrels *Petauristinae*, snakes *Chrysopelea* and lemurs *Dermoptera* can glide with small loss of height up to 200, 100 and 70 m, respectively. The deepest dive for a flying bird is 210 m by a thick-billed murre.

An example of *distance estimation* (for prey recognition) by some insects: the velocity of the mantis's head movement is kept constant during peering; so, the distance to the target is inversely proportional to the velocity of the retinal image.

Bell et al. 2012, found that gaining and maintaining a preferred inter-animal distance, accounts for much of the variability in dodging by rats and field crickets. An example of unexplained *distance prediction* by animals is given (Vannini, Lori, Coffa and Fratini, 2008) by snails *Cerithidea decollata* migrating up and down in mangrove shores in synchrony with tidal phases. In the absence of visual cues and chemical marks, snails cluster just above the high water line, and the distance from the ground correlates better with the incoming tide level than with previous ones.

Navigating animals use an egocentric orientation mechanism and simple panoramic views, within which proximal objects dominate because their image on the retina change significantly with displacement. Animals rely on the spatial arrangement of the objects/landmarks across the scene rather than on their individual identification and geometric cues. Humans and, perhaps, chimpanzees and capuchin monkeys, possess, in addition, an allocentric reference system, centered on objects/features of the environment, and a more flexible geometric representation of space, with true distance and direction, i.e., closer to an abstract mental map.

The *interpupillary distance* of mammals in nonleafy environments increases as $d \approx M^{\frac{1}{3}}$ (M is the body mass); their eyes face sideways in order to get panoramic vision. In leafy environments, this distance is constrained by the maximum leaf size. Changizi and Shimojo, 2008, suggested that the degree of binocular convergence is selected to maximize how much the mammal can see. So, in cluttered (say, leafy) environments, forward-facing eyes (and smaller distance d) are better. The **distance-to-shore**: the distance to the coastline used to study clustering of whale strandings (by distorted echo-location, anomalies of magnetic field, etc.). Besides whales and dolphins, many animals (say, trout, salmon, sea turtles, pigeons, bats, bees) rely on the Earth's magnetic field for orientation and navigation.

Spatial fidelity zones specific to individuals (say, at a given distance from the colony center, or within a particular zone of the total foraging area) were observed in some social insect species, molluscan communities, birds, etc.

Home range is the area where an animal (or a group) lives and travel in. Within it, the area of intensive and exclusive use by resident animals is called the *core area*.

An animal is **territorial** if it consistently occupies, marks and defends a *territory* i.e., an area containing a focused resource (say, a nest, den, mating site or sufficient food resources). Territories may be held by an individual, a mated pair, or a group.

Related *dear enemy recognition* is a situation in which a territorial animal responds more strongly to strangers than to its neighbors from adjacent territories. The *defense region* is the region which a male must defend in mating competition in order to monopolize a female. It can be 1D (burrow, tunnel), 2D (dry land), bounded 3D (tree, coral reef), or open 3D (air, water). Puts, 2010, claims that 1D and 2D (as for humans) mating environments favor evolution of contests.

The reliability of threat display in animal contests is maintained by the *proximity risk*, i.e., such display is credible only within a certain distance of the opponent. This threshold distance is related to weaponry and the species-specific fighting technique.

The *landscape of fear* of a foraging animal is defined by the spatial variation of vigilance, i.e., presumed predation risk. Its horizontal and vertical components correspond to terrestrial and aerial predators. It include clearness of sightlines (to spot predators), shrub/trees/edge cover and the interplay of distances to food and shelter. For example, small fish tend to stay close to the coral reef when grazing seaweed; it creates "grazing halos" of bare sand, visible from space, around all reefs.

The *domain of danger* (DOD, or **Voronoi polygon**, cf. Chap. 20) of an animal, risking predation, in aggregation is the area closer to it than to any other group member. *Selfish herd theory* (Hamilton, 1971) posits that a cover-seeking dominant animal tends to minimize its DOD and to occupy the center reducing the risk by placing another individual between itself and the predator or parasite.

During traveling, dominant animals are closer to the front of the herd. During foraging, their trajectories are shorter, more direct and more aligned both with their nearest neighbors and with the whole herd.

In the main non-resource-based mating system, *lek mating*, females in estrous visit a congregation of displaying males, the *lek*, for fertilization, and mate preferentially with males of higher **lekking distance rank**, i.e., relative distance from male territory (the median of his positions) to the center of the lek. Dominance rank often influences space use: high-ranking individuals have smaller, centrally located (so, less far to travel and more secure) home ranges.

In species, such as carnivores occurring at low densities or having large home ranges, individuals are widely spaced and communicate via chemical broadcast signaling at *latrines*, i.e., collections of scent marks (feces, urine or glandular secretions), or via visually conspicuous landmarks of the boundary such as scratches and middens.

On the other hand, shelter-dwelling caterpillars ballistically eject faecal pellets great distances (7–39 times their body length) at great speeds, in order to remove olfactory chemical cues for natural enemies.

A **distance pheromone** is a soluble (for example, in the urine) and/or evaporable substance emitted by an animal, as a chemosensory cue, in order to send a message (on alarm, sex, food trail, recognition, etc.) to other members of the same species. In contrast, a *contact pheromone* is such an insoluble nonevaporable substance; it coats the animal's body and is a contact cue. The *action radius* of a distance pheromone is its attraction (or repulsion) range, the maximum distance over which animals can be shown to direct their movement to (or from) a source. Ants initially wander randomly and upon finding food return to their colony while laying down pheromone trails. So, when one ant finds a *short path* to a food source, other ants are likely to follow that path and positive feedback eventually leads all the ants to follow the shortest path. Inspired by the above, the *ant colony optimization algorithm* (ACO) is a probabilistic technique for finding shortest paths through graphs; see, for example, **arc routing problems** in Chap. 15.

Distance effect avoidance refers to the observed selection (contrary to typical decision-making of a central place forager) of some good distant source of interest over a poor but nearer one in the same direction. For example, females at a chorusing lek of anurians or arthropods may use the lower pitch of a bigger/better distant male's call to select it over a weaker but louder call nearby. High-quality males help them by timing their calls to precede or follow those of inferior males. Franks et al., 2007, showed that ant colonies are able to select a good distant nest over a poorer one in the way, even nine times closer. Ants might compensate for the distance effect by increasing recruitment latencies and quorum thresholds at nearby poor nests; also their scouts, founding a low-quality nest, start to look for a new one.

Matters of relevance *at a distance* (a distant food source or shelter) are communicated mainly by body language; for example, wolves, before a hunt, howl to rally the pack, become tense and have their tails pointing straight. Also, honeybees dancing on the comb surface convey to human observers the circular coordinates of locations where food or a potential new nest site is to be found. The mean number of waggings of *waggle phases* (a bee waggles its body from side to side about 13 times) approximates, and increases with, the distance to the goal. The mean orientation of the successive phases relative to the direction of gravity approximates the angle between the direction towards the goal and to that of the Sun's azimuth.

Gaze following and even pointing: ravens, great apes and canids follow another's gaze direction (head and eye orientation) into distant space, moreover, behind an obstacle. Moreover, a basic theory of mind (ability to attribute mental states to oneself and others) and mental time travel is expected in primates and corvides. In Animal Communication, conceptual generalizations (bottlenose dolphins can transmit identity information independent of the caller's voice and location), syntax (alarm calls of putty-nosed monkeys and songs of Bengal finches are built as "word sequences") and meta-communication (the "play face" and tail signals in dogs that the subsequent aggressive signal is a play) have been observed

Meta-cognition (of directly perceivable things, in chimpanzees, macaques and octopuses), meta-tool use (New Caledonian crows invent new tools by modifying existing ones, pass innovations to offspring, reason about a hidden causal agent) and empathy (chimpanzees were observed to feed turtles in the wild) have also been found.

The **communication distance**, in animal vocal communication, is the maximal distance at which the receiver can still get the signal; animals can vary the signal amplitude and visual display with *receiver distance* in order to ensure signal transmission. Also, baleen whales have been observed calling more loudly to each other in order to compensate for human-generated noise in modern oceans. The frequency and sound power of a maximal vocalization by an air-breathing animal with body mass M is, usually, proportional to $M^{0.4}$ and $M^{0.6}$, respectively.

Another example of *distance-dependent communication* is the protective coloration of some aposematic animals: it switches from *conspicuousness* (signaling nonedibility) to *crypsis* (camouflage) with increasing distance from a predator.

• Animal long-distance communication

The main modes of animal communication are infrasound (<20 Hz), sound, ultrasound (>20 kHz), vision (light), chemical (odor), tactile and electrical. Infrasound, low-pitched sound (as territorial calls) and light in air can be long-distance. Also, some frogs, spiders, insects, small mammals have vibrotactile sense.

A blue whale infrasound can travel thousands of km through the ocean water using the SOFAR channel (a layer where the speed of sound is at a minimum, cf. **distances in Oceanography** in Chap. 25). On the other hand, Janik, 2000, estimated that unmodulated dolphin whistles at 12 kHz in a habitat having a uniform water depth of 10 m would be detectable by conspecifics at distances of 1.5–4 km. Most elephant communication is in the form of infrasonic rumbles which may be heard by other elephants 5 km away and, in optimum atmospheric conditions, at 10 km. The resulting seismic waves can travel 16–32 km through the ground.

But nonfundamental harmonics of elephant calls are sonic. McComb, Reby, Baker, Moss and Sayialel, 2003, found that, for female African elephants, the peak of social call frequency is ≈ 115 Hz and the *social recognition distance* (over which a contact call can be identified as belonging to a family) is usually 1.5 km and at most 2.5 km.

Many animals hear infrasound generated by earthquakes, tsunami and hurricanes before they strike. For example, elephants can hear storms 160–240 km away. High-frequency sounds attenuate more rapidly with distance, more directional and vulnerable to scattering. But ultrasounds are used by bats (echo-location) and arthropods. Rodents use them to communicate to nearby receivers without alerting predators and competitors. Some anurans shift to ultrasound signals in the presence of continuous background noise (such as waterfall, human traffic).

• Plant long-distance communication

Long-distance signaling was observed from roots and mature leaves, exposed to an environmental stress, to newly developing leaves of a higher plant. For example, flooding of the soil induces (in a few hours for some dryland species) bending of leaves and slowing of their expansion.

This communication is done cell-to-cell through the plant vascular transpiration system. In this system, macromolecules (except for water, ions and hormones) carry nutrients and signals, via *phloem* and *xylem* conducting tissues, only in one direction: from lower mature regions to shoots. The identity of long-distance signals in plants is still unknown but the existence of information macromolecules is expected.

Besides the above vascular signaling, plants communicate chemically with each other or with mutualistic animals (pollinators, bodyguards, etc.). For example, plants respond to attack by herbivores or pathogens with the release of volatile organic compounds, informing neighboring plants and attracting predators of attackers.

Some 80 % of plants are colonized by ectosymbiotic fungi that form a network of fine white threads, *mycorrhizae*, which take in water and minerals from the soil, and hand some over to the plant in exchange for nutrients. A mycorrhizal network can take over an entire forest and tie together plants of different species. Plants

use this network as a signaling and kin (or host) detection system too. They assist neighbors or kin in deterring pests, attracting pollinators and nutrient uptake. During chemical competition in plants, exotic invaders can act through toxic effects on native species' mycorrhizae and other microbial mutualists.

Internodal distance

A *node* on a plant stem is a joint where a leaf is generally attached. The **internodal distance** (or *internode length*) is the distance between two consecutive nodes.

A *ramet* is an independent member of a clone. The **interramet distance** (or *propagule dispersal distance*) is the internodal distance in plant clonal species.

• Insecticide distance effect

The main means of pest (termites, ants, etc.) control are chemical liquid insecticides and repellents. The efficiency of an insecticide can be measured by its **all dead distance**, i.e., the maximum distance from the standard toxicant source within which no targeted insects are found alive after a fixed period. The **insecticide distance effect** is that the toxicant is spread through the colony because insects groom and feed each other. The newer *bait systems* concentrate on this effect.

The toxicant (usually, a growth inhibitor) should act slowly in order to maximize the distance effect and minimize *secondary repellency* created by the presence of dying, dead and decaying insects. A bait system should be reapplied until insects come to it by chance, eat the toxic bait and go back to the colony, creating a chemical trail. It acts slowly, but it completely eliminates a colony and is safer to the environment.

Rollo et al., 2009, found that nearly all animals emit the same stench of fatty acids when they die. This "death stench" as repellent and it is universal, going back over 400 Ma when insects and crustacians diverged.

Body size rules

Body size, measured as mass or length, is one of the most important traits of an organism. Food webs, describing "who eat whom", are *nearly interval*, i.e., the species can be ordered so that almost all the resources of each consumer are adjacent in the order. Zook, Eklof, Jacob and Allesina, 2011, found that ordering by body size is the best proxy to produce this near-interval ordering.

According to Payne et al., 2008, the maximum size of the Earth's organisms increased by 16 orders of magnitude over the last 3.5 billion years. 75 % of the increase happened in two great leaps (about 1,900 and 600–400 Ma ago: the appearance of eukaryotic cells and multi-cellularity) due to leaps in the oxygen level, and each time it jumped up by a factor of about a million (six orders of magnitude).

Smith et al., 2010, report that the maximum size of mammals increased (from 10 to 100 g) near-exponentially after the extinction of the dinosaurs 65 Ma ago. On each continent, it leveled off after 40 Ma ago and has since remained nearly constant.

The maximum size of insects also followed the oxygen level between 350 and 150 Ma ago. It was 71 cm (the wingspan of *Meganeuropsis*, the biggest known

insect) 300–250 Ma ago. But it dropped 150 Ma ago (while O_2 went up) with evolution of birds and then 65 Ma ago with specialization of birds and evolution of bats

Evans et al., 2012, say that an increase in size—100, 1,000, 5,000 times—of land and marine mammals took 1.6, 5.1, 10 and 1, 1.3, 5 million generations, respectively. Mouse-sized mammals evolved into elephant-sized ones during 24 million generations, but decreasing in size occurred about 30 times faster than increasing.

Clauset and Erwin, 2008: 60 Ma of mammalian body size evolution can be explained by simple diffusion model of a trade-off between the short-term selective advantages (**Cope's rule**: a slight within-lineage drift toward larger masses over evolutionary time) and long-term selective risks of increased species body size in the presence of a taxon-specific hard lower limit on body size.

Cope's rule is common among mammals. Large size enhances reproductive success, the ability to avoid predators and capture prey, and improves thermal efficiency. In large carnivores, bigger species dominate better over smaller competitors. In general, large body size favors the individual but renders the clade more susceptible to extinction via, for example, dietary specialization.

By mean body size (67 kg now and 50 kg in the Stone Age) humans are a small megafauna (\geq 44 kg) species. A rapid average decline of \approx 20 % in size-related traits was observed in human-harvested species. One of main human effects on nature is the decline of the apex consumers (top predators and large plant eaters). Given below are the other main rules of large-scale Ecology involving body size. **Island rule** is a principle that, on islands, small mammal species evolve to larger ones while larger ones evolve to smaller. Damuth, 1993, suggested that in mammals there is an optimum body size \approx 1 kg for energy acquisition, and so island species should, in the absence of the usual competitors and predators, evolve to that size.

Insular dwarfism is an evolutionary trend of the reduction in size of large mammals when their gene pool is limited to a very small environment (say, islands). One explanation is that food decline activates processes where only the smaller of the animals survive since they need fewer resources and reproduce faster.

Island gigantism is a biological phenomenon where the size of animals isolated on an island increases dramatically over generations due the removal of constraints. It is a form of natural selection in which increased size provides a survival advantage.

Abyssal gigantism is a tendency of deep-sea species to be larger than their shallow-water counterparts. For example, the Colossal Squid and the King of Herrings (giant oarfish) can reach 14 and 17 m in length. It can be adaptation for scarcer food resources (delaying sexual maturity results in greater size), greater pressure and lower temperature.

Galileo's square-cube law states that as an object increases in size its volume V (and mass) increases as the cube of its linear dimensions while its surface area S increases as the square; so, the ratio $\frac{S}{V}$ decreases. This law corresponds to isometric scaling when changes in size (during growth or evolution) do not lead to

changes in proportion. For materials, high $\frac{S}{V}$ speeds up chemical reactions and thermodynamic processes that minimize free energy. This ratio is the main compactness measure for 3D shapes in Biology. Higher $\frac{S}{V}$ permits smaller cells to gather nutrients and reproduce very rapidly. Also, smaller animals in hot and dry climates lose heat bett er through the skin and cool the body.

But lower $\frac{S}{V}$ (and so, larger size) improves temperature control in unfavorable environments: a smaller proportion of the body being exposed results in slower heat loss or gain. **Bergmann's rule** is a principle that, within a species, the body size increases with colder climate. For example, Northern Europeans on average are taller than Southern ones.

Also, 1 $^{\circ}$ C of warming reduces the adult body mass of cold-blooded organisms by 2.5 % on average. For warm-blooded animals, **Allen's rule** holds: those from colder climates usually have shorter limbs than the equivalent ones from warmer climates.

Rensch's rule is that males are the larger sex in big-bodied species (such as humans) and the smaller sex in small-bodied species (such as spiders). It holds for plants also. Often, natural selection on females to maximize fecundity results in female-biased sexual size dimorphism, whereas sexual selection for large males promotes male-biased dimorphism. Conversely, smaller males or females may be favored if the risk of large-size-selective predation is high. Comparing with other apes, humans have by far the largest penises and breasts.

In general, an **allometric law** is a relation between the size of an organism and the size of any of its parts or attributes; for example, eye, brain and body sizes are closely correlated in vertebrates.

Examples of allometric power laws are, in terms of animal's body mass M (or, assuming constant density of biomass, of body size) are proportionalities of metabolic rate to $M^{0.75}$ (**Kleiber's law**) and of breathing time (and lifespan) to $M^{0.25}$. Among mammals, the mass of offspring produced by year scales with maternal mass^{0.75}. Length-biomass scaling to $M^{0.25}$ (Niklas and Enquist, 2001, for primary producers) and to $M^{0.472}$ (Scrosati, 2006, for almost flat seaweeds) were also proposed.

Example of emerging ecological invariants: an average mammal has 1.5 billion heartbeats in a lifetime. Animals, over a size range $0.04 \le M \le 300$ kg, have about the same bone and muscle fatigue strength.

A cellular organism (for example, bacteria) of linear size (say, diameter) S has, roughly, internal metabolic activity proportional to cell volume (so, to S^3) and flux of nutrient and energy dissipation proportional to cell envelope area (so, to S^2). Therefore, this size is within the possible (nm) range of the flux/metabolic activity ratio. For viral particles, there is no metabolism, and their size is, roughly, proportional to the third root of the genome size.

Piedrafita et al., 2012, claim that any proto-biological system had volume at least $1.4-4 \times 10^{-20}$ L (equivalent to a sphere of 15–20 nm radius) since metabolisms of smaller volume are certain to collapse to the trivial steady state.

Cognitive and behavioral capacities do not correlate either with body or brain size, nor with their ratio. Echinoderms (starfish, sea urchins, etc.) lack a brain

entirely. The brain of only 302 neurons in the nematode *Coenorhabditis elegans* supports all its behavioral tasks including associative learning. In small (\approx 0.04 mg) *Pheidole ants*, the brain is 15–16 % of the total body mass or volume, compared to \approx 2.5 % in humans and the 0.02 % in large water beetle. *Homo floresiensis* had a cranial capacity of about 380 cm³ but they used fire and made sophisticated tools. Reznick et al., 2012, found that fish with smaller brain have more offspring.

Among proto-humans, only Neanderthals had a larger brain than *Homo sapiens*; humans got from them the brain-size increasing gene microcephalin 37,000 years ago. Human cognitive superiority over other primates comes, perhaps, from the larger neocortex and lateral cerebellum. Rough estimates are provided by the ratio of *brain to nonfat body mass*, the *encephalization quotient* (actual to predicted brain mass for a given size animal) and *cranial capacity*. Those parameters for humans are $\approx 20\%$ (15% for men and 25% for women), 7.4 and 1,200–1,850 cm³. The brain accounts for 20% of the total ($\approx 100\%$ body energy consumption. Bromage et al., 2012, found a strong correlation between body mass and *RI* (*repeat interval*), i.e., the number of days between adjacent *striae of Retzius* in primate's enamel. RI is also represented by the *lamellae* (increments in bone). RI is an integer within [1, 11]; the mean RI is 8–9 in humans. RI (>1) also correlates with all metabolic rates and common life history traits except estrous cyclicity.

23.4 Other Biological Distances

Here we collect the main examples of other notions of distance and distance-related models used in Biology.

Immunologic distance

An *antigen* (or immunogen, pathogen) is any molecule eliciting an immune response. Once it gets into the body, the immune system either neutralizes its pathogenic effect or destroys the infected cells. The most important cells in this response are white blood cells: *T-cells* and *B-cells* responsible for the production and secretion of *antibodies* (specific proteins that bind to the antigen).

When an antibody strongly matches an antigen, the corresponding B-cell is stimulated to divide, produce clones of itself that then produce more antibodies, and then differentiate into a plasma or memory cell. A secreted antibody binds to an antigen, and antigen-antibody complexes are removed.

A mammal (usually a rabbit) when injected with an antigen will produce immunoglobulins (antibodies) specific for this antigen. Then *antiserum* (blood serum containing antibodies) is purified from the mammal's serum. The produced antiserum is used to pass on passive immunity to many diseases.

Immunological distance procedures (*immunodiffusion* and, the mainly used now, *micro-complement fixation*) measure the relative strengths of the immunological responses to antigens from different taxa. This strength is dependent upon the

similarity of the proteins, and the dissimilarity of the proteins is related to the evolutionary distance between the taxa concerned.

The *index of dissimilarity id*(x, y) between two taxa x and y is the factor $\frac{r(x,x)}{r(x,y)}$ by which the *heterologous* (reacting with an antibody not induced by it) antigen concentration must be raised to produce a reaction as strong as that to the *homologous* (reacting with its specific antibody) antigen.

The **immunological distance** between two taxa is given by

$$100(\log id(x, y) + \log id(y, x)).$$

It can be 0 between two closely related species. Also, it is not symmetric in general.

Earlier immunodiffusion procedures compared the amount of precipitate when heterologous bloods were added in similar amounts as homologous ones, or compared with the highest dilution giving a positive reaction.

The name of the applied antigen (target protein) can be used to specify immunological distance, say, albumin, transferring lysozyme distances. Proponents of the *molecular clock hypothesis* estimate that one unit of albumin distance between two taxa corresponds to ≈ 0.54 Ma of their divergence time, and that one unit of **Nei standard genetic distance** corresponds to 18-20 Ma.

Adams and Boots, 2006, call the *immunological distance* between two immunologically similar pathogen strains (actually, serotypes of dengue virus) their *cross-immunity*, i.e., 1 minus the probability that primary infection with one strain prevents secondary infection with the other. Lee and Chen, 2004, define the *antigenic distance* between two influenza viruses to be the reciprocal of their *antigenic relatedness* which is (presented as a percentage) the geometric mean $\sqrt{\frac{r(x,y)}{r(x,x)}\frac{r(y,x)}{r(y,y)}}$ of two ratios between the heterologous and homologous antibody *titers*.

An antiserum *titer* is a measurement of concentration of antibodies found in a serum. Titers are expressed in their highest positive dilution; for example, the antiserum dilution required to obtain a reaction curve with a given peak height (say, 75 % microcomplement fixed), or the reciprocal of the dilution consistently showing a twofold increase in absorbency over that obtained with the pre-bleed serum sample.

Metabolic distance

Enzymes are proteins that *catalyze* (increase the rates of) chemical reactions. The **metabolic distance** (or *pathway distance*) between enzymes is the minimum number of metabolic steps separating two enzymes in the metabolic pathways.

Pharmacological distance

The *protein kinases* are enzymes which transmit signals and control cells using transfer of *phosphate groups* from high-energy donor molecules to specific target proteins. So, many drug molecules (against cancer, inflammation, etc.) are kinase inhibitors (blockers). But their high cross-reactivity often leads to toxic side-effects. Hence, designed drugs should be *specific* (say, not to bind to \geq 95 % of other proteins).

Given a set $\{a_1, \ldots, a_n\}$ of drugs in use, the *affinity vector* of kinase x is defined as $(-\ln B_1(x), \ldots, -\ln B_n(x))$, where $B_i(x)$ is the *binding constant* for

the reaction of x with drug a_i , and $B_i(x) = 1$ if no interaction was observed. The binding constants are the average of several experiments where the concentration of binding kinase is measured at equilibrium. The **pharmacological distance** (Fabian et al., 2005) between kinases x and y is the Euclidean distance $(\sum_{i=1}^{n} (\ln B_i(x) - \ln B_i(y))^2)^{\frac{1}{2}}$ between their affinity vectors.

The *secondary structure* of a protein is given by the hydrogen bonds between its residues. A *dehydron* in a solvable protein is a hydrogen bond which is solvent-accessible. The *dehydron matrix* of kinase x with residue-set $\{R_1, \ldots, R_m\}$ is the $m \times m$ matrix $((D_{ij}(x)))$, where $D_{ij}(x)$ is 1 if residues R_i and R_j are paired by a dehydron, and is 0, otherwise. The **packing distance** (Maddipati and Fernándes, 2006) between kinases x and y is the Hamming distance $\sum_{1 \le i,j \le m} |D_{ij}(x) - D_{ij}(y)|$ between their dehydron matrices; cf. **base pair distance** among **RNA structural distances**. The *environmental distance* (Chen, Zhang and Fernándes, 2007) between kinases is a normalized variation of their packing distance.

Besides hydrogen bonding, residues in protein helices adopt backbone dihedral angles. So, the secondary structure of a protein much depends on its sequence of dihedral angles defining the backbone. Wang and Zheng, 2007, presented a variation of **Lempel–Ziv distance** between two such sequences.

Global distance test

The *secondary structures* of proteins are mainly composed of the alpha-helices, beta-sheets and loops. Protein *tertiary structure* refers to the 3D structure of a single protein molecule. The alpha and beta structures are folded into a compact globule.

The **global distance test** (GDT) is a measure of similarity between two (model and experimental) proteins x and y with identical *primary structures* (amino acid sequences) but different tertiary structures. GDT is calculated as the largest set of amino acid residues' alpha carbon atoms in x falling within a defined **cutoff distance** (cf. Chap. 29) d_0 of their position y.

For proteins, in order for this set to define all intermolecular stabilizing (relevant short range) interactions, $d_0 = 0.5$ nm is usually sufficient. Sometimes $d_0 = 0.6$ nm, in order to include contacts acting through another atom.

• Migration distance (in Biomotility)

The **migration** (or *penetration*) **distance**, in cattle reproduction and human infertility diagnosis, is the distance in mm traveled by the vanguard spermatozoon during sperm displacement *in vitro* through a capillary tube filled with homologous cervical mucus or a gel mimicking it. Sperm swim 1–4 mm per minute. Such measurements, under different specifications (duration, temperature, etc.) of incubation, estimate the ability of spermatozoa to colonize the oviduct *in vivo*. In general, the term **migration distance** is used in biological measurements of directional motility using controlled migration; for example, determining the molecular weight of an unknown protein via its migration distance through a gel, or comparing the migration distance of mast cells in different peptide media.

• Penetration distance

The **penetration distance** is, similarly to **migration distance**, a general term used in (especially, biological) measurements for the distance from the given sur-

face to the point where the concentration of the penetrating substance (say, a drug) in the medium (say, a tissue) had dropped to the given level. Several examples follow

During penetration of a macromolecular drug into the tumor interstitium, *tumor interstitial penetration* is the distance that the drug carrier moved away from the source at a vascular surface; it is measured in 3D to the nearest vascular surface. During the intraperitoneal delivery of cisplatin and heat to tumor metastases in tissues adjacent to the peritoneal cavity, the *penetration distance* is the depth to which the drug diffuses directly from the cavity into tissues. Specifically, it is the distance beyond which such delivery is not preferable to intravenous delivery.

It can be the distance from the cavity surface into the tissues within which drug concentration is, for example, (a) greater, at a given time point, than that in control cells distant from the cavity, or (b) is much higher than in equivalent intravenous delivery, or (c) has a first peak approaching its plateau value within 1 % deviation. The *penetration distance* of a drug in the brain is the distance from the probe surface to the point where the concentration is roughly half its far-field value.

The *penetration distance* of chemicals into wood is the distance between the point of application and the 5 mm cut section in which the contaminant concentration is at least 3 % of the total.

The *forest edge-effect penetration distance* is the distance to the point where invertebrate abundance ceased to be different from forest interior abundance. Cf. **penetration depth distance** in Chap. 9 and **penetration depth** in Chap. 24.

• Capillary diffusion distance

One of the diffusion processes is *osmosis*, i.e., the net movement of water through a permeable membrane to a region of lower solvent potential. In the respiratory system (the alveoli of mammalian lungs), oxygen O_2 diffuses into the blood and carbon dioxide CO_2 diffuses out.

The **capillary diffusion distance** is, similarly to **penetration distance**, a general term used in biological measurements for the distance, from the capillary blood through the tissues to the mitochondria, to the point where the concentration of oxygen has dropped to the given low level.

This distance is measured as, say, the average distance from the capillary wall to the mitochondria, or the distance between the closest capillary endothelial cell to the epidermis, or in percentage terms. For example, it can be the distance where a given percentage (95 % for maximal, 50 % for average) of the fiber area is served by a capillary. Or the percent cumulative frequency of fiber area within a given distance of the capillary when the capillary-to-fiber ratio is increased, say, from 0.5 to 4.0.

Another practical example: the *effective diffusion distance* of nitric oxide NO in microcirculation *in vivo* is the distance within which N concentration is greater than the equilibrium dissociation constant of the target enzyme for oxide action. Cf. the **immunological distance** for immunodiffusion and, in Chap. 29, the **diffusion tensor distance** among **distances in Medicine**.

• Főrster distance

FRET (fluorescence resonance energy transfer; Főrster, 1948) is a distancedependent quantum mechanical property of a *fluorophore* (molecule component causing its fluorescence) resulting in direct nonradiative energy transfer between the electronic excited states of two dye molecules, the donor fluorophore and a suitable acceptor fluorophore, via a dipole. In FRET microscopy, fluorescent proteins are used as noninvasive probes in living cells since they fuse genetically to proteins of interest.

The efficiency of FRET transfer depends on the square of the donor electric field magnitude, and this field decays as the inverse sixth power of the intermolecular separation (the physical donor-acceptor distance). The distance at which this energy transfer is 50 % efficient, i.e., 50 % of excited donors are deactivated by FRET, is called the **Főrster distance** of these two fluorophores.

Measurable FRET occurs only if the donor-acceptor distance is less than ≈ 10 nm, the mutual orientation of the molecules is favorable, and the spectral overlap of the donor emission with acceptor absorption is sufficient.

• Gendron-Lemieux-Major distance

The Gendron-Lemieux-Major distance (2001) between two base-base interactions, represented by 4×4 homogeneous transformation matrices X and Y, is defined by

$$\frac{S(XY^{-1}) + S(X^{-1}Y)}{2},$$

where $S(M) = \sqrt{l^2 + (\theta/\alpha)^2}$, l is the length of translation, θ is the angle of rotation, and α represents a scaling factor between the translation and rotation contributions.

• Spike train distances

A human brain has $\approx 10^{11}$ neurons (nerve cells) each communicating with an average 1,000 other neurons dozens of times per second. One human brain, using $\approx 10^{15}$ synapses, produces $\approx 6.4 \times 10^{18}$ nerve impulses per second; it is roughly the number of instructions per second by all Earth computers in 2007.

The neuronal response to a stimulus is a continuous time series. It can be reduced, by a threshold criterion, to a simpler discrete series of spikes (short electrical pulses). A *spike train* is a sequence $x = (t_1, \dots, t_s)$ of s events (neuronal spikes, or heart beats, etc.) listing absolute spike times or interspike time intervals. The main **distances between spike trains** $x = x_1, \dots, x_m$ and $y = y_1, \dots, y_n$ follow.

1. The **spike count distance** is defined by

$$\frac{|n-m|}{\max\{m,n\}}.$$

2. The **firing rate distance** is defined by

$$\sum_{1 \le i \le s} (x_i' - y_i')^2,$$

where $x' = x'_1, \dots, x'_s$ is the sequence of local firing rates of train x =

 x_1, \ldots, x_m partitioned in s time intervals of length T_{rate} . 3. Let $\tau_{ij} = \frac{1}{2} \min\{x_{i+1} - x_i, x_i - x_{i-1}, y_{i+1} - y_i, y_i - y_{i-1}\}$ and $c(x|y) = \sum_{i=1}^{n} x_i - x_i - x_i$ $\sum_{i=1}^{m} \sum_{j=1}^{n} J_{ij}$, where $J_{ij} = 1$ if $0 < x_i - y_i \le \tau_{ij}$, $= \frac{1}{2}$ if $x_i = y_i$ and = 0,

otherwise. The **event synchronization distance** (Quiroga, Kreuz and Grassberger, 2002) is defined by

$$1 - \frac{c(x|y) + c(y|x)}{\sqrt{mn}}.$$

4. Let $x_{isi}(t) = \min\{x_i : x_i > t\} - \max\{x_i : x_i < t\}$ for $x_1 < t < x_m$, and let $I(t) = \frac{x_{isi}(t)}{y_{isi}(t)} - 1$ if $x_{isi}(t) \le x_{isi}(t)$ and $I(t) = 1 - \frac{y_{isi}(t)}{x_{isi}(t)}$, otherwise. The timeweighted and spike-weighted variants of **ISI distances** (Kreuz, Haas, Morelli, Abarbanel and Politi, 2007) are defined by

$$\int_0^T |I(t)| dt \quad \text{and} \quad \sum_{i=1}^m |I(x_i)|.$$

- 5. Various *information distances* were applied to spike trains: the **Kullback–Leibler distance**, and the **Chernoff distance** (cf. Chap. 14). Also, if *x* and *y* are mapped into binary sequences, the **Lempel–Ziv distance** and a version of the **normalized information distance** (cf. Chap. 11) are used.
- 6. The **Victor–Purpura distance** (1996) is a cost-based **editing metric** (i.e., the minimal cost of transforming *x* into *y*) defined by the following operations with their associated costs: insert a spike (cost 1), delete a spike (cost 1), shift a spike by time *t* (cost *qt*); here *q* > 0 is a parameter. The **fuzzy Hamming distance** (cf. Chap. 11), introduced in 2001, identifies cost functions of shift preserving the triangle inequality.
- 7. The van Rossum distance, 2001, is defined by

$$\sqrt{\int_0^\infty \left(f_t(x) - f_t(y)\right)^2 dt},$$

where x is convoluted with $h(t) = \frac{1}{\tau}e^{-t/\tau}$ and $\tau \approx 12$ ms (best); $f_t(x) = \sum_{i=0}^{m} h(t - x_i)$. The Victor–Purpura distance and van Rossum distance are the most commonly used metrics.

8. Given two sets of spike trains labeled by neurons firing them, the **Aronov** et al. distance (Aronov, Reich, Mechler and Victor, 2003) between them is a cost-based editing metric (i.e., the minimal cost of transforming one into the other) defined by the following operations with their associated costs: insert or delete a spike (cost 1), shift a spike by time t (cost qt), relabel a spike (cost k), where q and k are positive parameters.

Bursting distances

Bursts refers to the periods in a spike train when the spike frequency is relatively high, separated by periods when the frequency is relatively low or spikes are absent.

Given neurons $x_1, ..., x_n$ and SBEs (synchronized bursting events) $Y_1, ..., Y_m$ with similar patterns of neuronal activity, let C^{ij} denote the cross-correlation between the activity of a neuron in Y_i and Y_j maximized over neurons, and let C_{ij} denote the correlation between neurons x_i and x_j averaged over SBEs.

Baruchi and Ben-Jacob, 2004, defined the **interSBE distance** between Y_i and Y_j and the **interneuron distance** between x_i and x_j by $\frac{1}{m}(\sum_{s=1}^m (C^{is} - C^{js})^2)^{\frac{1}{2}}$ and $\frac{1}{n}(\sum_{s=1}^n (C_{is} - C_{js})^2)^{\frac{1}{2}}$, respectively.

• Long-distance neural connection

Unlike Computing, where optimum effectiveness requires mainly short connections (cf. **action at a distance** in Chap. 22), neural systems are not exclusively optimized for minimal global wiring, but for a variety of factors including the minimization of processing steps. Kaiser and Hilgetag, 2006, showed that, due to the existence of long-distance projections, the total wiring among 95 primate (Macaque) cortical areas could be decreased by 32 %, and the wiring of neuronal networks in the nematode *C. elegans* could be reduced by 48 % on the global level. For example, >10 % of the primate cortical projections connect components separated by >40 mm, while 69 mm is the maximal possible distance. For the global *C. elegans* network, some connections are almost as long as the entire organism.

The global workspace theory (Baars, 1988, 1997, 2003) posits that consciousness arises when neural representations of external stimuli are made available wide-spread to global areas of the brain and not restricted to the originating local areas. Dehaene et al., 2006, showed that distant areas of the brain are connected to each other and these connections are especially dense in the prefrontal, cingulate and parietal regions of the cortex which are involved in planning, reasoning, short-memory (home of consciousness?). They suggested that these long-distance and long-lasting connections may be the architecture that links the many separate regions/processes together during a single global conscious state. As another validation of Baars theory, they found a 300 ms delay between presenting the stimuli and explosion of neural activity, since signals need time to reach the different parts of the global workspace, before one is fully aware of perceiving something. In autism there are more local connections and more local processing, while the psychosis/schizophrenia spectrum is marked by more long-distance connections. Repeated stress causes changes of length of dendritic connections between neurons in the prefrontal cortex (Shansky et al., 2009).

About 5 %, 10 % and 6.7 % of variation in individual intelligence is predicted by activity level in LPFC (lateral prefrontal cortex), by the strength of neural pathways connecting left LPFC to the rest of the brain and by overall brain size, respectively.

• Long-distance cell communication

Human cell size is within [4–135] μ m; typically, 10 μ m. In *gap junctions*, the intercellular spacing is reduced from 25–450 nm to a gap of 1–3 nm, which is bridged by hollow tubes. Animal cells may communicate locally, either directly through gap junctions, or by cell-cell recognition (in immune cells), or (*paracrine signaling*) using messenger molecules that travel, by diffusion, only short distances.

In *synaptic signaling*, the electrical signal along a neuron axon triggers the release of a neurotransmitter to diffuse across the synapse through a gap junction.

Transmission of a signal through the nervous system is a long-distance signaling. Slower long-distance signaling is done by hormones transported in the blood. A hormone reaches all parts of the body, but only target cells have receptors for it.

Another means of long-distance cell communication, via TNTs (*tunneling nan-otubes*), was found in 1999. TNTs are membrane tubes, 50–200 nm thick with length up to several cell diameters. Cells can send out several TNTs, creating a network lasting hours. TNTs can carry cellular components and pathogens (HIV and prions). Also, electrical signals can spread bidirectionally between TNT-connected cells (over distances 10–70 µm) through interposed gap junctions.

• Length constant

In an excitable cell (nerve or muscle), the **length constant** is the distance over which a nonpropagating, passively conducted electrical signal decays to $\frac{1}{e}$ (36.8 %) of its maximum.

During a measurement, the **conduction distance** between two positions on a cell is the distance between the first recording electrode for each position.

• Ontogenetic depth

The **ontogenetic depth** (or *egg–adult distance*) is (Nelson, 2003) the number of cell divisions, from the unicellular state (fertilized egg) to the adult metazoan capable of reproduction (production of viable gametes).

The **mitotic length** is the number of intervening mitoses, from the normal (neither immortal nor malignant) cells in the immature precursor stage to their progeny in a state of *mitotic death* (terminal differentiation) and phenotypic maturity.

Interspot distance.

A *DNA microarray* is a technology consisting of an arrayed series of thousands of *features* (microscopic spots of DNA oligonucleotides, each containing picomoles of a specific DNA sequence) that are used as probes to hybridize a *target* (cRNA sample) under high-stringency conditions. Probe-target hybridization is quantified by fluorescence-based detection of fluorophore-labeled targets to determine the relative abundance of nucleic acid sequences in the target.

The **interspot distance** is the **spacing distance** between features. Typical values are 375, 750, 1,500 micrometers (1 μ m = 10⁻⁶ m).

• Read length

In gene sequencing, automated sequencers transform electropherograms (obtained by *electrophoresis* using fluorescent dyes) into a four-color chromatogram where peaks represent each of the DNA bases A, T, C, G. In fact, chromosomes stained by some dyes show a 2D pattern of traverse bands of light and heavy staining.

The **read length** is the length, in the number of bases, of the sequence obtained from an individual clone chosen. Computers then assemble those short blocks into long continuous stretches which are analyzed for errors, gene-coding regions, etc.

Action at a distance along DNA/RNA

An action at a distance along DNA/RNA happens when an event at one location on a molecule affects an event at a distant (say, more than 2,500 base pairs) location on the same molecule.

Many genes are regulated by distant (up to a million bp away and, possibly, located on another chromosome) or short (30–200 bp) regions of DNA, *enhancers*. Enhancers increase the probability of such a gene to be transcribed in a manner independent of distance and position (the same or opposite strand of DNA) relative to the transcription initiation site (the promoter).

DNA supercoiling is the twisting of a DNA double helix around its axis, once every 10.4 bp of sequence (forming circles and figures of eight) because it has been bent, overwound or underwound. Such folding puts a long range enhancer, which is far from a regulated gene in **genome distance**, geometrically closer to the promoter.

The genomic radius of regulatory activity of a genome is the genome distance of the most distant known enhancer from the corresponding promoter; in the human genome it is $\approx 10^6$ bp (for the enhancer of SSH, Sonic Hedgehog gene).

There is evidence that genomes are organized into enhancer-promoter loops. But the long range enhancer function is not fully understood yet. Akbari et al., 2008, explain it by the action of a *tether*, i.e., a sequence next to a promoter that, as a kind of postal code, specifically attracts the enhancer.

Similarly, some viral RNA elements interact across thousands of intervening nucleotides to control translation, genomic RNA synthesis and mRNA transcription. Also, Treek et al., 2012, found that the life length of some mRNAs is decided by the promoter sequence that instigates gene transcription.

Genes are controlled either locally (from the same molecule) by specialized *cis* regulators, or at a distance (intermolecularly) by *trans* regulators influencing a variety of targets. Comparing gene expression in key brain regions of human and primates, the most drastic changes were found in *trans*-controlled genes.

Length variation in 5-HTTLPR

5-HTTLPR is a repeat polymorphic region in *SLC6A4*, the gene (on chromosome 17) coding for SERT (serotonin transporter) protein. This polymorphism has *short* (14 repeats) and *long* (16 repeats) variations of a sequence. So, an individual can have short/short, short/long, or long/long genotypes at this location in the DNA.

A short/short allele leads to less transcription for SLC6A4, and its carriers are more attuned and responsive to their environment; so, social support is more important for their well-being. They have less grey matter, more neurons and a larger thalamus. Whereas $\frac{2}{3}$ of East Asians have the short/short variant, only $\frac{1}{5}$ of Americans and Western Europeans have it.

Other gene variants of central neurotransmitter systems—dopamine receptor (DRD4~7R), dopamine/serotonin breaking enzyme (MAOA~VNTR) and μ -opioid receptor (OPRM1~A118G)— are also associated with novelty-seeking, plasticity and social sensitivity. They appeared <0.08 Ma ago and spread into 20–50 % of the population. They generate anxiety and aggression, but could be selected for creating individuals with greater behavioral range and boosting resilience at the group level.

• Telomere length

The *telomeres* are repetitive DNA sequences $((TTAGGG)_n)$ in vertebrates cells) at both ends of each linear chromosome in the cell nucleus. They are

long stretches of noncoding DNA protecting coding DNA. The number n of TTAGGG repeats is called the **telomere length**; it is $\approx 2,000$ in humans. A cell can divide if each of its telomeres has positive length; otherwise, it becomes *senescent* and dies, or tries to self-replicate and, eventually, creates cancer. The *Hayflick limit* is the maximal number of divisions beneath which a normal differentiated cell will stop dividing, because of shortened telomeres or DNA damage, and die; for humans it is about 52.

Human telomeres are 3–20 kilobases in length, and they lose \approx 100 base pairs, i.e., 16 repeats, at each mitosis (happening every 20–180 min). The mean leukocyte telomere length, for example, decreases with age by 9 % per decade.

But telomere length can increase: by transfer of repeats between daughter telomers or by action of enzyme *telomerase*. In humans, telomerase acts only in germ, stem or proliferating tumor cells. The AUF1 protein can activate telomerase transcription.

Such cancer cell lines, bacterial colonies and two Cnidaria species (*Turritopsis nutricula*, whose mature medusa form can revert to the polyp stage after it mates, and, probably, hydra) are *biologically immortal*, i.e., there is no aging (sustained increase in rate of mortality with age) since the Hayflick limit does not apply. Zyuganov, 2008, claim that such animals with negligible aging die mainly because of the geometric effects of continuous growth: loss of agility in obtaining the necessary food.

The telomere shortening is one of the main proposed mechanisms of aging. The other ones are stem cell senescence, oxidative damage, gene mutations, DNA methylation, glycosylation of proteins and DNA, genomic instability, hormonal imbalances, carcinogenesis, harmful effects of stressors, and general transition of a biological network from plasticity (childhood) via adaptation (adolescence) to steady rigid state (aging). Interesting exception for telomeres-related and some other theories of aging is the naked mole rat, a burrowing African rodent.

The oldest living animals are some sponges and black corals: 2,000–10,000 years.

Gerontologic distance

The **gerontologic distance** between individuals of ages x and y from a population with survival fraction distributions $S_1(t)$ and $S_2(t)$, respectively, is defined by

$$\left| \ln \frac{S_2(y)}{S_1(x)} \right|.$$

A function S(t) can be either an empirical distribution, or a parametric one based on modeling. The main survival functions S(t) are: $\frac{N(t)}{N(0)}$ (where N(t) is the number of survivors, from an initial population N(0), at time t), e^{kt} (exponential model), $e^{\frac{a}{b}(1-e^{bt})}$ (Gompertz model), and $e^{-\frac{at^{b+1}}{b+1}}$ (Weibull model); here a and b are, respectively, age independent and age dependent mortality rate coefficients. But *late-life mortality deceleration* (even plateau) was observed for humans and fruit flies: the probability that the somatic cells of an organism become senescent tends to be independent of its age in the long-time limit. The one-year probability of death at advanced age asymptotically approaches 44 % for women and 54 % for men. Such a plateau is typical for many Markov processes. Since the 1960s

mortality rates among those over 80 years have decreased by about 1.5 % per year.

Distances are used in Human Gerontology also to model the relationship between geographical distance and contact between adult children and their elderly parents.

Besides humans, the *Akela-effect* (long post-reproductory period in life) was observed in African elephants, toothed whales and some primates. 20–25 % of all killer whale females are postmenopausal. This effect could be selected because of the adaptive value of caring grand-parents and information transfer by *senators* (older experienced post-reproductive members).

• Distance running model

The distance running model is a model of anthropogenesis proposed in [BrLi04]. Bipedality is a key derived behavior of hominins which appeared \approx 6–4.2 Ma ago. It allowed australopithecines (brain volume 400–500 cm³) to see approaching danger further off, to walk long distances and to use hands for gathering food. Our genus Homo (brain volume 600 cm³) emerged about 2.5 Ma ago.

The Bramble–Lieberman model attributes this transition to a suite of adaptations specific to running long distances in the savanna, in order to compete with other scavengers in reaching carcasses and/or to use, prior to the invention of the spear, persistence hunting, i.e., to chase the animals over long distances until they would overheat and then kill them with a sharp object.

This model specifies how endurance running, a derived capability of Homo, defined the human body form, producing balanced head, low/wide shoulders, narrow chest, short forearms and heels, large hip, etc.

The capacity of humans (as well as elephants and dolphins) to travel vast distances using little energy contributed to the evolution of their complex social networks.

Distance coercion model

The **distance coercion model** [OkBi08] of the origin of uniquely human kinship-independent conspecific social cooperation see all the unique properties of humans (complex symbolic speech, cognitive virtuosity, manipulation-proof transmission of fitness-relevant information, etc.) as elements and effects of this cooperation catalysed by advances in lethal projectile weapons.

The model argues that such nonkin cooperation can arise only as a result of the instantaneous pursuit of individual self-interest by animals who can project "death from a distance" (synchronous remote coercive threat). Each individual will display public behaviors that can be construed as beneficial to other coalition members.

Humans are the only animal with an innate capacity to project coercive threat remotely: to kill adult conspecifics with thrown projectiles from a long distance, 18–27 m by throwing a spear and up to 91 m by a bow. The chimpanzee also can throw objects but not with human's precision. The model posits that this capacity, permitting to repel predators and scavenge their kills in the African Savannah, briefly preceded the emergence of brain expansion and social support.

Comparing with Neanderthals, evidence of a huge number of injuries suggests that their hunting involved dangerously close contact with large prey animals.

Moreover, their tools are rarely found more than 50 km from the source, while early modern humans maintained social networks over distances of up to 200 km. Throwing and language capacities enabled humans to survive rapid climatic and environmental changes, to spread and to become the dominant large-scale (i.e., excluding insects and smaller) species on the planet. Humans are most efficient enforcers of cooperation (even relying mainly on indirect cues): our cognitive abilities expanded the range of situations in which cooperation can be favored. Also, while the *strong reciprocity* (generous third-party enforcement) is prevalent in large societies, Marlowe et al., 2012, claim that motivated by the basic emotion of anger, humans-special tendency to retaliate on their own behalf, even at a cost,

Historical increases in the scale of human social cooperation could be associated with prior acquisition of a new coercive technology; for instance, the bow and agricultural civilizations, gunpowder weaponry and the modern state.

is sufficient to explain the origin of human cooperation.

Distance model of altruism

In Evolutionary Ecology, altruism is explained by kin selection, reciprocity, sexual selection, etc. The cooperation between nonrelatives was a driving force in some major transitions (say, symbiotic bacteria to mitochondria, eukaryotes or multicellular organisms). Also, individual selection, including *social selection* in which fitness is influenced by the behaviors of others, interacts with group selection.

The **distance model of altruism** [Koel00] claims that altruists spread locally, i.e., with small interaction distance and offspring dispersal distance, while the egoists invest in increasing of those distances. The intermediate behaviors are not maintained, and evolution will lead to a stable bimodal spatial pattern.

Fehr and Morishima, 2012, found a strong correlation between altruistic behavior and the volume of gray matter in a person's right TPJ (temporoparietal junction).

• Distance grooming model of language

In primates, being groomed produces mildly narcotic effects, because it stimulates the production of the body's natural opiates, the *endogenous opioid peptides*. Language, according to Dunbar, 1993, evolved in archaic *Homo sapiens* as more distance/time efficient replacement of social grooming. Their brain size expanded from 900 cm³ in *Homo erectus* to 1,300 cm³, and they lived in large groups (over 120 individuals) requiring cohesion. Language allowed them to produce the reinforcing, social-bonding effects of grooming (through opiate production) at a distance and to use more efficiently the time available for social interaction. Language achieves this through information transfer, gossip and emotional means (say, laughter, facial expression). Many primate species make extensive use of contact calls such as, say, the long-distance *pant-hoot* call of chimpanzees. Dunbar interprets such calls as a grooming-at-a-distance, from which language evolved.

Dunbar observed the link between group size and brain size in primates and deduced that human social networks tend to be structured in layers: 5 intimates, 15 best friends, 50 good friends, 150 friends, 500 acquaintances, 1500 "people I recognize". A natural group size (*Dunbar's number*) is 150 for humans and 50 for chimpanzees.

Chapter 24 Distances in Physics and Chemistry

24.1 Distances in Physics

Physics studies the behavior and properties of matter in a wide variety of contexts, ranging from the submicroscopic particles from which all ordinary matter is made (*Particle Physics*) to the behavior of the material Universe as a whole (*Cosmology*).

Physical forces which act at a distance (i.e., a push or pull which acts without "physical contact") are nuclear and molecular attraction and, beyond the atomic level, gravity (completed, perhaps, by anti-gravity), static electricity, and magnetism. Last two forces can be both push and pull, depending on the charges of involved bodies. The nucleon–nucleon interaction (or *residual strong force*) is attractive but becomes repulsive at very small distances keeping the nucleons apart. Dark matter is attractive while dark energy is repulsive (if they exist).

Distances on a relatively small scale are treated in this chapter, while large distances (as in Astronomy and Cosmology) are the subject of Chaps. 25 and 26.

In fact, the distances having physical meaning range from 1.6×10^{-35} m (*Planck length*) to 7.4×10^{26} m (the estimated size of the observable Universe). The world appears Euclidean at distances less than about 10^{25} m (if gravitational fields are not too strong).

At present, the Theory of Relativity, Quantum Theory and Newtonian laws permit us to describe and predict the behavior of physical systems in the range 10^{-15} – 10^{12} m, i.e., from proton to Solar System. Weakened description is still possible up to 10^{25} m.

The smallest measurable distance, time and weight are 10^{-19} m (by LHC), 10^{-17} sec and 10^{-24} g. Relativity and Quantum Theory effects, governing Physics on very large and small scales, are already accounted for in technology, say, of GPS satellites and nanocrystals of solar cells.

Moment

In Physics and Engineering, **moment** is the product of a quantity (usually, force) and a distance (or some power of it) to some point associated with that quantity.

Momentum

In classical mechanics, **momentum** $\mathbf{p} = (p_x, p_y, p_z)$ is the product $m\mathbf{v}$ of the mass m and velocity vector $\mathbf{v} = (v_x, v_y, v_z)$ of an object.

In relativistic 4D mechanics, momentum-energy $(\frac{E}{c}, p_x, p_y, p_z)$, where c is the speed of light and $E = mc^2$ is energy, is compared with space–time (ct, x, y, z).

Displacement

A (particle) **displacement** is a vector version of Euclidean distance defined in Mechanics; it is the distance along a straight line from x_1 to x_2 , where x_1 and x_2 are positions occupied by the same moving particle at two instants t_1 and t_2 , $t_2 \ge t_1$, of time. So, a **displacement** is a vector $\overrightarrow{x_1x_2}$ of length $||x_1 - x_2||_2$ specifying the position x_2 of a particle in reference to its previous position x_1 .

• Mechanic distance

The **mechanic distance** is the position of a particle as a function of time t. For a particle with initial position x_0 and initial speed v_0 which is acted upon by a constant acceleration a, it is given by

$$x(t) = x_0 + v_0 t + \frac{1}{2} a t^2.$$

The distance fallen under uniform acceleration a, in order to reach a speed v, is given by $x = \frac{v^2}{2a}$.

A *free falling body* is a body which is falling subject only to acceleration by gravity g. The distance fallen by it, after a time t, is $\frac{1}{2}gt^2$; it is called the **free fall distance**.

• Terminal distance

The **terminal distance** is the distance of an object, moving in a resistive medium, from an initial position to a stop.

Given an object of mass m moving in a resistive medium (where the drag per unit mass is proportional to speed with constant of proportionality β , and there is no other force acting on a body), the position x(t) of a body with initial position x_0 and initial velocity v_0 is given by

$$x(t) = x_0 + \frac{v_0}{\beta} (1 - e^{-\beta t}).$$

The speed of the body $v(t) = x^{'}(t) = v_0 e^{-\beta t}$ decreases to zero over time, and the body reaches a **maximum terminal distance**

$$x_{\text{terminal}} = \lim_{t \to \infty} x(t) = x_0 + \frac{v_0}{\beta}.$$

For a projectile, moving from initial position (x_0, y_0) and velocity (v_{x_0}, v_{y_0}) , the position (x(t), y(t)) is given by $x(t) = x_0 + \frac{v_{x_0}}{\beta}(1 - e^{-\beta t})$, $y(t) = (y_0 + \frac{v_{y_0}}{\beta} - \frac{g}{\beta^2}) + \frac{v_{y_0}\beta - g}{\beta^2}e^{-\beta t}$. The horizontal motion ceases at a maximum terminal distance

$$x_{\text{terminal}} = x_0 + \frac{v_{x_0}}{\beta}.$$

Acceleration distance

The **acceleration distance** is the minimum distance at which an object (or, say, flow, flame), accelerating in given conditions, reaches a given speed.

• Ballistics distances

Ballistics is the study of the motion of *projectiles*, i.e., bodies which are propelled (or thrown) with some initial velocity, and then allowed to be acted upon by the forces of gravity and possible drag.

The horizontal distance traveled by a projectile is called the **range**, the maximum upward distance reached by it is the **height**, and the path of the object is the **trajectory**. The **point-blank range** is the distance at which the bullet is expected to strike a target of a given size without adjusting the elevation of the firearm.

The range of a projectile launched at velocity v_0 and angle θ to the horizontal is

$$x(t) = v_0 t \cos \theta$$
,

where t is the time of motion. On a level plane, where the projectile lands at the same altitude as it was launched, the full range is

$$x_{\max} = \frac{v_0^2 \sin 2\theta}{g},$$

which is maximized when $\theta = \pi/4$. If the altitude of the landing point is Δh higher that of the launch point, then

$$x_{\text{max}} = \frac{v_0^2 \sin 2\theta}{2g} \left(1 + \left(1 - \frac{2\Delta hg}{v_0^2 \sin^2 \theta} \right)^{1/2} \right).$$

The height is given by $\frac{v_0 \sin^2 \theta}{2g}$, and is maximized when $\theta = \pi/2$.

• Interaction distance

The **impact parameter** is the perpendicular distance between the velocity vector of a projectile and the center of the object it is approaching.

The **interaction distance** between two particles is the farthest distance of their approach at which it is discernible that they will not pass at the impact parameter, i.e., their distance of closest approach if they had continued to move in their original direction at their original speed.

The *coefficient of restitution* (COR) of colliding objects A, B is the ratio of speeds after and before an impact, taken along its line. The collision is *inelastic* if COR < 1. COR^2 is the ratio of *rebound* and *drop* distances if A bounces off stationary B.

• Mean free path (length)

The **mean free path** (**length**) of a particle (photon, atom or molecule) in a medium measures its probability to undergo a situation of a given kind K; it is the average of an exponential distribution of distances until the situation K occurs. In particular, this average distance d is called:

- **nuclear collusion length** if *K* is a nuclear reaction;
- **interaction length** if K is an interaction which is neither elastic, nor quasi-elastic;

- scattering length if K is a scattering event;
- **attenuation length** (or *absorption length*) if K means that the probability P(d), that a particle has not been absorbed, drops to $\frac{1}{e} \approx 0.368$, cf. **Beer–Lambert law**;
- **radiation length** (or *cascade unit*) if K means that the energy of (high energy electromagnetic-interacting) relativistic charged particles drops by the factor $\frac{1}{a}$;
- free streaming length if K means that particles become nonrelativistic.

In Gamma-Ray Radiography, the *mean free path* of a beam of photons is the average distance a photon travels between collisions with atoms of the target material. It is $\frac{1}{\alpha\rho}$, where α is the material *opacity* and ρ is its density.

• Neutron scattering length

In Physics, *scattering* is the random deviation or reflection of a beam of radiation or a stream of particles by the particles in the medium.

In Neutron Interferometry, the **scattering length** a is the zero-energy limit of the scattering amplitude $f = -\frac{\sin \delta}{k}$. Since the *total scattering cross-section* (the likelihood of particle interactions) is $4\pi |f|^2$, it can be seen as the radius of a hard sphere from which a point neutron is scattered.

The spin-independent part of the scattering length is the *coherent scattering length*.

In order to expand the scattering formalism to absorption, the scattering length is made complex a = a' - ia''.

The Thomson scattering length is the classical electron radius

$$\approx 2.81794 \times 10^{-15}$$
 m.

• Inelastic mean free path

In Electron Microscopy, the **inelastic mean free path** (or IMFP) is the average total distance that an electron traverses between events of inelastic scattering, while the **effective attenuation length** (or EAL) is an experimental parameter reflecting the average net distance traveled.

The EAL is the thickness in the material through which electron can pass with probability $\frac{1}{e}$ that it survives without inelastic scattering. It is about 20 % less than the IMFP due to the elastic scatterings which deflect the electron trajectories. Both are smaller than the total electron range which may be 10–100 times greater.

Deflection

Deflexion is the distance an elastic body or spring moves when subjected to a static or dynamic force. Typical units are inches or mm.

Sampling distance

In Electron Spectroscopy for chemical analysis, the **sampling distance** is the lateral distance between areas to be measured for characterizing a *surface*, i.e., the volume from which the photo-electrons can escape.

Debye screening distance

The **Debye screening distance** (or *Debye length*, *Debye–Hückel length*) is the distance over which a local electric field affects the distribution of mobile charge

carriers (for example, electrons) present in the material (plasmas and other conductors).

Its order increases with decreasing concentration of free charge carriers, from 10^{-4} m in gas discharge to 10^5 m in intergalactic medium.

• Inverse-square distance laws

Any law stating that some physical quantity is inversely proportional to the square of the distance from the source that quantity.

Law of universal gravitation (Newton–Bullialdus): the gravitational attraction between two point-like objects with masses m_1 , m_2 at distance d is given by

$$G\frac{m_1m_2}{d^2}$$
,

where *G* is the Newton universal *gravitational constant*.

The existence of extra dimensions, postulated by M-theory, will be checked by LHC (Large Hadron Collider at CERN, near Geneva) based on the inverse proportionality of the gravitational attraction in n-dimensional space to the (n-1)-th degree of the distance between objects; if the Universe has a 4-th dimension, LHC will find out the inverse proportionality to the cube of the small interparticle distance.

Coulomb law: the force of attraction or repulsion between two point-like objects with charges e_1 , e_2 at distance d is given by

$$\kappa \frac{e_1 e_2}{d^2}$$
,

where κ is the *Coulomb constant* depending upon the medium that the charged objects are immersed in. The gravitational and electrostatic forces of two bodies with *Planck mass* $m_P \approx 2.176 \times 10^{-8}$ kg and unity electrical charge have equal strength.

The *intensity* (power per unit area in the direction of propagation) of a spherical wavefront (light, sound, etc.) radiating from a point source decreases (assuming that there are no losses caused by absorption or scattering) inversely proportional to the square d^2 of the distance from the source (cf. **distance decay** in Chap. 29). However, for a radio wave, it decrease like $\frac{1}{d}$.

Gyroradius

The **gyroradius** (or *cyclotron radius*, *Larmor radius*) is the radius of the circular orbit of a charged particle (for example, an energetic electron that is ejected from Sun) gyrating around its gliding center.

• Range of a charged particle

The **range of a charged particle**, passing through a medium and ionizing, is the distance to the point where its energy drops to almost zero.

Range of fundamental forces

The fundamental forces (or interactions) are gravity and electromagnetic, weak nuclear and strong nuclear forces. The **range** of a force is considered *short* if it decays (approaches 0) exponentially as the distance *d* increases.

Both electromagnetic force and gravity are forces of infinite range which obey inverse-square distance laws. The shorter the range, the higher the energy. Both

weak and strong forces are very short range (about 10^{-18} m and 10^{-15} m, respectively) which is limited by the uncertainty principle.

At subatomic distances, Quantum Field Theory describes electromagnetic, weak and strong interactions with the same formalism but different constants. For example, Quantum Electrodynamics describes electromagnetism via photon exchanges between charged particles and Quantum Chromodynamics describe strong interactions via gluon exchanges between quarks. Strong interaction force grows stronger with the distance. Three forces almost coincide at very large energy, but at large distances they are irrelevant compared with gravity. The number of fundamental particles increases on smaller distance scales. But at macroscopic scales, those particles can collectively create emerging phenomena (for example, superconductivity).

General Relativity has been probed from submillimeter up to solar system scales but at cosmological scale it require the presence of *dark matter* and *dark energy*. Maxwell's electromagnetism has been probed from atomic distances up to 1.3 AU (order of the **coherence lengths** of the magnetic fields dragged by the solar wind) but it does not explain magnetic fields found in galaxies, clusters and voids.

The main hypothesis is that at cosmological scale the repulsive force of putative dark energy, due to vacuum energy (or cosmological constant) overtakes gravity; cf. the **metric expansion of space** in Chap. 26. Dark energy is the only substance known to act both on subatomic and cosmological scale. Its effect is measured only on a scale larger than superclusters. Khoury and Weltman, 2004, in order to explain dark energy, conjectured *fifth force* with range depending on density of matter in its environment, say, 1 mm in Earth's vicinity and 10⁷ light-years in cosmos.

An alternative to dark energy: possible, in String Theory, modifications of gravity at ultra large distances (i.e., small curvatures) due to some specific compactification of extra dimensions. Another alternative is extended, via dropping the *Lorenz condition*, Maxwell's theory of electromagnetism by Beltrán and Maroto, 2011. It allow the propagation, in addition to usual photons carrying fluctuating electric and magnetic fields that point at right angles to their direction of motion, the *longitudinal* (wave in which electric field points along direction of motion) and *temporal* (wave of pure electric potential) modes of light. Last two modes could be produced from quantum fluctuations during inflation when electromagnetism split from the weak nuclear force. Wavelengths of longitudinal electric waves are longer than the longest (millions of km) observed ones but still less than observable Universe; they generate magnetic fields from subgalactic up to the present **Hubble radius**. Wavelengths of temporal waves are many orders of magnitude larger than observable Universe; they, unlike the cosmologic constant, may explain the actual quantity of dark energy in the Universe.

• EM radiation wavelength range

The *wavelength* is the distance $\lambda = \frac{c}{f}$ the wave travels to complete one cycle. Electromagnetic (EM) **radiation wavelength range** is infinite and continuous in principle. The limits of short and long waves are the vicinity of the **Planck length** and the size of Universe, respectively.

The wavelengths are: <0.01 nm for gamma rays, 0.01–10 nm for X-rays, 100–400 nm for ultraviolet, 400–780 nm for visible light, 0.78–1,000 μ m for infrared (in lasers), 1–330 mm for microwave, 0.33–3,000 m for radio frequency radiation, >3 km for low frequency, and ∞ for static field.

Besides gamma rays, X-rays and far ultraviolet, the EM radiation is *nonionizing*, i.e., passing through matter, it only *excites* electrons: moves them to a higher energy state, instead of removing them completely from an atom or molecule.

Rayleigh distance

In nonionizing energy radiation (such as sound and much of electromagnetic radiation), the **Rayleigh distance** is the minimum of the distance d from the antenna source, from which the field strength decreases, up to a given error, as d^{-1} . This *Rayleigh limit* can be, say, the point where the phase error is $\frac{1}{16}$ of a wavelength λ . Beyond this point, about from $d = \frac{2D^2}{\lambda}$, where D is the maximum overall dimension of the antenna, the **far field** starts: the energy radiates only in the radial

mension of the antenna, the **far field** starts: the energy radiates only in the radial direction, its angular distribution does not change with distance, the wave front is considered planar and the rays approximately parallel.

The Maxwell equations, governing the field strength decay, can be approximated as d^{-3} , d^{-2} and d^{-1} for three regions: the *reactive near field*, the *radiating near field* and the far field. Approximate outer edges of reactive and radiating near fields are given by $\frac{\lambda}{2\pi}$ and, say, $0.62(\frac{D^3}{\lambda})^{\frac{1}{2}}$, where large with respect to λ . Cf. the **acoustic distances** in Chap. 21.

In Laser Science, beam divergence is defined by its *radius*, i.e., (for a Gaussian beam) the distance from the beam propagation axis where intensity drops to $\frac{1}{e^2} \approx 13.5 \%$ of the maximal value. The *waist* (or *focus*) of the beam is the position on its axis where the beam radius is at its minimum and the phase profile is flat.

The **Rayleigh length** (or *Rayleigh range*) of the beam is the distance along its propagation direction from the waist to the place where the beam radius increases by a factor $\sqrt{2}$, i.e., the beam can propagate without significantly diverging.

The Rayleigh length divides the *near-field* and *mid-field*; it is the distance from the waist at which the wavefront curvature is at a maximum. The divergence really starts in the *far field* where the beam radius is at least 10 times its Rayleigh length. The Rayleigh length is the natural defocussing distance of laser beams. The *confocal parameter* (or *depth of focus*) of the beam is twice its Rayleigh length. Cf. the **lens distances** in Chap. 28.

Half-value layer

Ionizing radiation consists of highly-energetic particles or waves (especially, X-rays, gamma rays and far ultraviolet light) which are progressively absorbed during propagation through the surrounding medium, via *ionization*, i.e., removing an electron from some of its atoms or molecules. The **half-value layer** is the depth within a material where half of the incident radiation is absorbed.

A basic rule of protection against ionizing radiation exposure: doubling of distance from its source decreases this exposure to a quarter.

In Maxwell Render light simulation software, the *attenuation distance* (or *transparency*) is the thickness of object that absorbs 50 % of light energy.

Radiation attenuation with distance

Radiation is the process by which energy is emitted from a source and propagated through the surrounding medium. Radiant energy described in wave terms includes sound and electromagnetic radiation, such as light, X-rays and gamma rays.

The incident radiation partially changes its direction, gets absorbed, and the remainder transmitted. The change of direction is *reflection*, *diffraction*, or *scattering* if the direction of the outgoing radiation is reversed, split into separate rays, or randomized (diffused), respectively. Scattering occurs in nonhomogeneous media.

In Physics, *attenuation* is any process in which the flux density, power amplitude or intensity of a wave, beam or signal decreases with increasing distance from the energy source, as a result of absorption of energy and scattering out of the beam by the transmitting medium. It comes in addition to the divergence of flux caused by distance alone as described by the **inverse-square distance laws**.

Attenuation of light is caused primarily by scattering and absorption of photons. The primary causes of attenuation in matter are the *photoelectric effect* (emission of electrons), *Compton scattering* (wavelength increase of an interacting X-ray or gamma ray photon) and *pair production* (creation of an elementary particle and its antiparticle from a high-energy photon).

In Physics, *absorption* is a process in which atoms, molecules, or ions enter some bulk phase—gas, liquid or solid material; in *adsorption*, the molecules are taken up by the surface, not by the volume. *Absorption of EM radiation* is the process by which the energy of a photon is taken up (and destroyed) by, for example, an atom whose valence electrons make the transition between two electronic energy levels. The absorbed energy may be re-emitted or transformed into heat.

Attenuation is measured in units of decibels (dB) or *nepers* (\approx 8.7 dB) per length unit of the medium and is represented by the medium *attenuation coefficient* α . When possible, specific absorption or scattering coefficient is used instead.

Attenuation of signal (or loss) is the reduction of its strength during transmission. In Signal Propagation, attenuation of a propagating EM wave is called the path loss (or path attenuation). Path loss may be due to free-space loss, refraction, diffraction, reflection, absorption, aperture-medium coupling loss, etc. of antennas. Path loss in decibels is $L = 10n \log_{10} d + C$, where n is the path loss exponent, d is the transmitter-receiver distance in m, and C is a constant accounting for system losses.

The *free-space path loss* (FSPL) is the loss in signal strength of an electromagnetic wave that would result from a line-of-sight path through free space, with no obstacles to cause reflection or diffraction. FSPL is $(\frac{4\pi d}{\lambda})^2$, where d is the distance from the transmitter and λ is the signal wavelength (both in m), i.e., in dB it is $10\log_{10}(FSPL) = 20\log_{10}d + 20\log_{10}f - 147.56$, where f is the frequency in Hz.

• Beer-Lambert law

The **Beer–Lambert law** is an empirical relationship for the *absorbency Ab* of a substance when a radiation beam of given frequency goes through it:

$$Ab = \alpha d = -\log_a T,$$

where a=e or (for liquids) 10, d is the *path length* (distance the beam travels through the medium), $T=\frac{I_d}{I_0}$ is the *transmittance* (I_d and I_0 are the intensity of the transmitted and incident radiation), and α is the medium *opacity* (or *linear attenuation coefficient*, *absorption coefficient*); α is the fraction of radiation lost to absorption and/or scattering per unit length of the medium.

The extinction coefficient is $\frac{\lambda_w}{4\pi}\alpha$, where λ_w is the same frequency wavelength in a vacuum. In Chemistry, α is given as ϵC , where C is the absorber concentration, and ϵ is the molar extinction coefficient.

The **optical depth** is $\tau = -\ln \frac{I_d}{I_0}$, measured along the true (slant) optical path.

The **penetration depth** (or **attenuation length**, mean free path, optical extinction length) is the thickness d in the medium where the intensity I_d has decreased to $\frac{1}{e}$ of I_0 ; so, it is $\frac{1}{\alpha}$. Cf. **half-value layer**.

Also, in Helioseismology, the (meridional flow) *penetration depth* is the distance from the base of the solar convection zone to the location of the first reversal of the meridional velocity. In an information network, the *message penetration distance* is the maximum distance from the event message traverses in the valid routing region.

The **skin depth** is the thickness d where the amplitude A_d of a propagating wave (say, alternating current in a conductor) has decreased to $\frac{1}{e}$ of its initial value A_0 ; it is twice the penetration depth. The *propagation constant* is $\gamma = -\ln \frac{A_d}{A_0}$.

The Beer–Lambert law can describe also the attenuation of solar or stellar radiation. The main components of the atmospheric light attenuation are: absorption and scattering by aerosols, Rayleigh scattering (from molecular oxygen O_2 and nitrogen Ni_2) and (only absorption) by carbon dioxide CO_2 , O_2 , nitrogen dioxide NiO_2 , water vapor, ozone O_3 . Cf. **atmospheric visibility distances** in Chap. 25. The sea is nearly opaque to light: less than 1 % penetrates 100 m deep. Cf. **distances in Oceanography** in Chap. 25. In Oceanography, attenuation of light is the decrease in its intensity with depth due to absorption (by water molecules) and scattering (by suspended fine particles). The transparency of the water in oceans and lakes is measured by the *Secchi depth d*_S at which the reflectance equals the intensity of light backscattered from the water. Then $\alpha = \frac{10d_S}{17}$ is used as the *light attenuation coefficient* in a Beer–Lambert law $\alpha d = -\ln \frac{I_d}{I_0}$, in order to estimate I_d , the intensity of light at depth d, from I_0 , its intensity at the surface.

In Astronomy, attenuation of EM radiation is called *extinction* (or *reddening*). It arises from the absorption and scattering by the interstellar medium, the Earth's atmosphere and dust around an observed object.

The *photosphere* of a star is the surface where its optical depth is $\frac{2}{3}$, energy emitted. The *optical depth of a planetary ring* is the proportion of light blocked by the ring when it lies between the source and the observer.

Arago distance

The Arago point is a neutral point (where the degree of polarization of skylight goes to zero) located $\approx 20^{\circ}$ directly above the antisolar point (the point on the celestial sphere that lies directly opposite the sun from the observer) in relatively clear air and at higher elevations in turbid air. So, the **Arago distance**—the angular distance from the antisolar point to the Arago point—is a measure of atmospheric turbidity (effect of aerosols in reducing the transmission of direct solar radiation).

Another useful measure of turbidity is *aerosol optical depth*, i.e., the **optical depth** due to extinction by the aerosol component of the atmosphere.

Sound attenuation with distance

Vibrations propagate through elastic solids and liquids, including the Earth, and consist of *elastic* (or *seismic*, *body*) waves and surface waves. Elastic waves are: primary (P) wave moving in the propagation direction of the wave and *secondary* (S) wave moving in this direction and perpendicular to it. Also, because the surface acts as an interface between solid and gas, surface waves occur: the *Love* wave moving perpendicular to the direction of the wave and the *Rayleigh* (R) wave moving in the direction of the wave and circularly within the vertical surface perpendicular to it. The geometric attenuation of P- and S-waves is proportional to $\frac{1}{d^2}$, when propagated by the surface of an infinite elastic body, and it is proportional to $\frac{1}{d}$, when propagated inside it. For the R-wave, it is proportional to $\frac{1}{d}$.

Sound propagates through gas (say, air) as a P-wave. It attenuates geometrically over a distance, normally at a rate of $\frac{1}{d^2}$: the inverse-square distance law relating the growing radius d of a wave to its decreasing intensity. The **far field** (cf. **Rayleigh distance**) is the part of a sound field in which sound pressure decreases as $\frac{1}{d}$ (but sound intensity decreases as $\frac{1}{d^2}$).

In natural media, further weakening occurs from *attenuation*, i.e., *scattering* (reflection of the sound in other directions) and *absorption* (conversion of the sound energy to heat). Cf. **critical distance** among **acoustics distances** in Chap. 21.

The **sound extinction distance** is the distance over which its intensity falls to $\frac{1}{e}$ of its original value. For sonic boom intensities (say, supersonic flights), the lateral *extinction distance* is the distance where in 99 % of cases the sound intensity is lower than 0.1–0.2 mbar (10–20 pascals) of atmospheric pressure. Cf. earthquake *extinction length* in **distances in Seismology** (Chap. 25).

Water is transparent to sound. Sound energy is absorbed (due to viscosity) and \approx 6 % of it is scattered (due to water inhomogeneities). Absorbed less, low frequency sounds can propagate over large distances along lines of minimum sound speed. On the other hand, high frequency waves attenuate more rapidly. So, low frequency waves are dominant further from the source (say, a musical band or earthquake).

Attenuation of ultrasound waves with frequency f MHz at a given distance r cm is $\alpha f r$ decibels, where α is the *attenuation coefficient* of the medium. It is used in Ultrasound Biomicroscopy; in a homogeneous medium (so, without scattering) α is 0.0022, 0.18, 0.85, 20, 41 for water, blood, brain, bone, lung, respectively.

• Lighting distance

Sound travels through air at 330–350 meters per second (depending on altitude, relative humidity, pressure, etc.), while the speed of light is $\approx 300 \times 10^6$ m/s. So, the **lighting distance** (distance of a lightning bolt from an observer) in kilometers is $\approx \frac{1}{3}$ of the delay, in seconds, between observer's seeing lightning and hearing thunder. The longest recorded lightning bolt was in Texas, US, 2001: 190 km long.

Optical distance

The **optical distance** (or *optical path length*) is a distance dn traveled by light, where d is the physical distance in a medium and $n = \frac{c}{v}$ is the *refractive index* of the medium (c and v are the speeds of an EM wave in a vacuum and in the medium). By *Fermat's principle* light follows the shortest optical path. Cf. **optical depth**.

The **light extinction distance** is the distance where light propagating through a given medium reaches its *steady-state speed*, i.e., a characteristic speed that it can maintain indefinitely. It is proportional to $\frac{1}{\rho\lambda}$, where ρ is the density of the medium and λ is the wavelength, and it is very small for most common media.

• Edge perimeter distance

In semiconductor technology, the **edge perimeter distance** is the distance from the edge of a *wafer* (thin slice with parallel faces cut from a semiconductor crystal) in a wafer carrier to the top face of the wafer carrier.

• Proximity effects

In Electronic Engineering, an alternating current flowing through an electric conductor induces (via the associated magnetic field) eddy currents within the conductor. The *electromagnetic proximity effect* is the "current crowding" which occurs when such currents are flowing through several nearby conductors such as within a wire. It increases the alternating current resistance (so, electrical losses) and generates undesirable heating.

In Nanotechnology, the *quantum* $\frac{1}{f}$ *proximity effect* is that the $\frac{1}{f}$ fundamental noise in a semiconductor sample is increased by the presence of another similar current-carrying sample placed in the close vicinity.

The *superconducting proximity effect* is the propagation of superconductivity through a NS (normal-superconductor) interface, i.e., a very thin layer of "normal" metal behaves like a superconductor (that is, with no resistance) when placed between two thicker superconductor slices.

In E-beam Lithography, if a material is exposed to an electronic beam, some molecular chains break and many electron scattering events occur. Any pattern written by the beam on the material can be distorted by this *E-beam proximity effect*.

In LECD (localized electrochemical deposition) technique for fabrication of miniature devices, the microelectrode (anode) is placed close to the tip of a fabricated microstructure (cathode). Voltage is applied and the structure is grown by deposition. The *LECD proximity effect*: at small cathode-anode distances, migration overcomes diffusion, the deposition rate increases greatly and the products are porous.

In Atomic Physics, the **proximity effect** refers to the intramolecular interaction between two (or more) functional groups (in terms of group contributions models of a molecule) that affects their properties and those of the groups located nearby. Cf. also *proximity effect (audio)* among **acoustics distances** in Chap. 21.

The term *proximity effect* is also used more abstractly, to describe some undesirable proximity phenomena. For example, the *proximity effect in the production of chromosome aberrations* (when ionizing radiation breaks double-stranded DNA) is that DNA strands can misrejoin if separated by less than $\frac{1}{3}$ of the diameter of a cell nucleus. The *proximity effect in innovation process* is the tendency to the geographic agglomeration of innovation activity.

Hopping distance

Hopping is atomic-scale long range dynamics that controls diffusivity and conductivity. For example, oxidation of DNA (loss of an electron) generates a radical cation which can migrate a long (more that 20 nanometers) distance, called the **hopping distance**, from site to site (to "hop" from one aggregate to another) before it is trapped by reaction with water.

Atomic jump distance

In the solid state the atoms are about closely packed on a rigid lattice. The atoms of some elements (carbon, hydrogen, nitrogen), being too small to replace the atoms of metallic elements on the lattice, are located in the interstices between metal atoms and they diffuse by squeezing between the host atoms.

Interstitial diffusion is the only mechanism by which atoms can be transported through a solid substance while, in a gas or liquid, mass transport is possible by both diffusion and the flow of fluid (for example, convection currents).

The **jump distance** is the distance an atom is moved through the lattice in a given direction by one exchange of its position with an adjacent lattice site.

The **mean square diffusion distance** d_t from the starting point which a molecule will have diffused in time t, satisfies $d_t^2 = r^2N = r^2vt = 2nDt$, where r is the jump distance, N is the number of jumps (equal to vt assuming a fixed jump rate v), n=1,2,3 for 1,2,3-dimensional diffusion, and $D=\frac{vr^2}{2n}$ is the *diffusivity* in cm²/s. For example, $D=1-1.5\times10^{-5}$, 10^{-6} and 10^{-10} for small molecules in water, small protein in water and proteins in a membrane, respectively.

In diffusion alloy bonding, a **characteristic diffusion distance** is the distance between the joint interface and the site wherein the concentration of the diffusing substance (say, aluminum in high carbon-steel) falls to zero up to a given error.

Diffusion length

Diffusion is a process of spontaneous spreading of matter, heat, momentum, or light: particles move to lower chemical potential implying a change in concentration.

In Microfluidics, the **diffusion length** is the distance from the point of initial mixing to the complete mixing point where the equilibrium composition is reached. In semiconductors, electron-hole pairs are generated and recombine; the (*minority carrier*) **diffusion length** of a material is the average distance a minority carrier can move from the point of generation until it recombines with majority carriers. Also, the **diffusion length**, in electron transport by diffusion, is the distance over

which concentration of free charge carriers injected into semiconductor falls to $\frac{1}{e}$ of its original value.

Cf. jump distance and, in Chap. 23, capillary diffusion distance.

• Thermal diffusion length

The heat propagation into material is represented by the **thermal diffusion length**, i.e., the propagation distance of the thermal wave producing an attenuation of the peak temperature to about 0.1 of the maximum surface value.

For lasers with femtosecond pulse duration, it is so small that the energy of the beam, not being absorbed by laser-induced plasma, is fully deposited into the target.

The propagation of the laser-generated shock wave is approximated as *blast wave* (instantaneous, massless point explosion). The **expansion distance** is the distance between the surface of the target and the position of a blast wave; it depends on the energy converted into the plasma state.

• Thermal entrance length

In heat transfer at a boundary (surface) within a fluid, the **thermal entrance length** is the distance required for the *Nusselt number* (ratio of convective to conductive heat transfer across normal to the boundary) associated with the pipe flow to decrease to within 5 % of its value for a fully developed heat flow.

• Bjerrum length

The **Bjerrum length** is the separation at which the electrostatic interaction between two elementary charges is comparable in magnitude to the thermal energy scale, k_BT , where k_B is the Boltzmann constant and T is the absolute temperature in kelvin.

Lagrangian radius

The **Lagrangian radius** of the particle is the distance from the explosion center to a particle at the moment the shock front passes through it. Cf. in Chap. 25 unrelated *Lagrangian radii* in the item **radii of a star system**.

• Reynolds number

For an object of a **characteristic length** l flowing with mean relative velocity vin a *fluid* (liquid or gas) of the density ρ and dynamic viscosity μ , the *Reynolds* number is the ratio $Re = \frac{\rho vl}{\mu}$ of inertial forces to viscous forces. In fact, $\rho =$ $1,000 \text{ kg/m}^3$, $\mu = 1 \text{ mPa s for water and } \rho = 1.2 \text{ kg/m}^3$, $\mu = 0.018 \text{ mPa s for air.}$ The flow is smooth (or laminar) if Re is low (viscous forces dominate), rough (or turbulent) if Re is high (usually $Re \ge 10^5$) and transitional in between. In a Stokes flow (laminar flow with very low Re), the inertial forces are negligible. In swimming, Re is 10^{-5} , 4×10^{-3} , 10^{-1} –10, 5×10^{4} and 3×10^{8} for bacterium, spermatozoa, small zooplankton, large fish and whale, respectively. In flying, Re is $30-4 \times 10^4$ for insects, 10^3-10^5 for birds, 1.6×10^6 for a glider and 2×10^9 for Boeing 747. Blood flow has $Re = 2 \times 10^{-3}$, 140, 500 and 3.4×10^{3} in capillary, vein, artery and aorta, respectively. Re is a dimensionless parameter, i.e., the units of measurement in it cancel out. Examples of other such flow parameters follow. The Mach number Ma is a ratio of the speed of flow to the speed of sound in a fluid. Ma is ratio of inertia to compressibility (volume change as a response to a pressure). The flow is subsonic, supersonic, transonic or hypersonic if Ma < 1,

Ma > 1, $0.8 \le Ma \le 1.5$ or $Ma \ge 5$, respectively. Ma governs compressible (i.e., those with Ma > 0.3) flows. The Froude number $Fr = \frac{v}{gl}$, where g is Earth gravity 9.80665 m/s², is the ratio of the inertia to gravitation; it governs open-channel flows.

The *lift L* and *drag D* are perpendicular and, respectively, parallel (to the oncoming flow direction) components of the force fluid flowing past the surface of a body exerts on it. In a flight without wind, the *lift-to-drag* ratio $\frac{L}{D}$ is the horizontal distance traveled divided by the altitude lost. $\frac{L}{D}$ is 4, 17, 20, 37 for cruising house sparrow, Boeing 747, albatross, Lockheed U-2, respectively. Küchemann, 1978, found that the maximal (so, range-maximizing) $\frac{L}{D}$ for high Ma is $\approx 4 + \frac{12}{Ma}$.

• Turbulence length scales

Turbulence is the time dependent chaotic behavior of fluid flows. The turbulent field consists of the superposition of interacting *eddies* (coherent patterns of velocity, vorticity and pressure) of different length scales. The kinetic energy cascades from the eddies of largest scales down to the smallest ones generated from the larger ones through the nonlinear process of vortex stretching.

The **turbulence length scales** are measures of the eddy scale sizes in turbulent flow. Such standard length scales for largest, smallest and intermediate eddy sizes are called **integral length scale**, **Kolmogorov microscale** and **Taylor microscale**, respectively. The corresponding ranges are called *energy-containing*, *dissipation* and *inertial range*.

Integral length scale measures the largest separation distance over which components of the eddy velocities at two distinct points are correlated; it depends usually of the flow geometry. For example, the largest integral scale of pipe flow is the pipe diameter. For atmospheric turbulence, this length can reach several hundreds km. On intermediate Taylor microscale, turbulence kinetic energy is neither generated nor destroyed but is transferred from larger to smaller scales. At the smallest scale, the dynamics of the small eddies become independent of the large-scale eddies, and the rate at which energy is supplied is equal to the rate at which it is dissipated into heat by viscosity. The Kolmogorov length microscale is given by $\tau = (\frac{v^3}{\epsilon})^{\frac{1}{4}}$, where ϵ is the average rate of energy dissipation per unit mass and v is the kinematic viscosity of the fluid. This microscale describe the smallest scales of turbulence before viscosity dominates. Similarly, the *Batchelor scale* (usually, smaller) describes the smallest length of fluctuations in scalar

It is believed that turbulence is well described by the *Navier–Stokes equations*. Clay Mathematics Institute list the investigation, whether those equations in 3D always have a nonsingular solution, among the six US \$1,000,000-valued open problems.

concentration before molecular diffusion dominates.

• Hydraulic diameter

For flow in a (in general, noncircular) pipe or tube, the **hydraulic diameter** is $\frac{4A}{P}$, where A is the cross-sectional area and P is the *wetted perimeter*, i.e., the perimeter of all channel walls that are in direct contact with the flow. So, in open liquid flow, the length exposed to air is not included in P. The hydraulic diameter of a circular tube is equal to its inside diameter.

The **hydraulic radius** is (nonstandardly) defined as $\frac{1}{4}$ of the hydraulic diameter.

• Hydrodynamic radius

The **hydrodynamic radius** (or *Stokes radius*, *Stokes–Einstein radius*) of a molecule, undergoing diffusion in a *solution* (homogeneous mixture composed of two or more substances), is the hypothetical radius of a hard sphere which diffuses with the same rate as the molecule. Cf. the **characteristic diameters** in Chap. 29.

• Solvent migration distance

In Chromatography, the **solvent migration distance** is the distance traveled by the front line of the liquid or gas entering a chromatographic bed for *elution* (the process of using a solvent to extract an absorbed substance from a solid medium). The **retention distance** is a measure of equal-spreading of the spots on the chromatographic plate.

• Droplet radii

Let A be a small liquid droplet in equilibrium with a *supersaturated vapor*, i.e., a vapor which will begin to condense in the presence of nucleation centers.

Let ρ_1 , ρ_v be the liquid and vapor density, respectively, and let p_1 , p_v be the liquid and vapor pressure. Let γ and γ_0 be the actual value at the surface of tension and planar limit value of surface tension.

The **capillarity radius** R_c of A is defined by the *Young–Laplace equation* $\frac{\gamma_0}{R_c} = \frac{1}{2}(p_1 - p_v)$. The **surface of tension radius** (or **Kelvin–Laplace radius**, equilibrium radius of curvature) R_s is defined by $\frac{\gamma}{R_s} = \frac{1}{2}(p_1 - p_v)$. The reciprocal of R_s is the mean curvature $H = \frac{1}{2}(k_1 + k_2)$ (cf. Sect. 8.1) of the *Gibbs surface of tension* for which the Young–Laplace equation holds exactly for all droplet radii.

The **equimolar radius** (or *Gibbs adsorption radius*) R_e of A is the radius of a ball of *equimolar* (i.e., with the same *molar concentration*) volume. Roughly, this ball has uniform density ρ_l in the cubic cell of density ρ_v .

The **Tolman length** and the **excess equimolar radius** of the droplet A are $\delta = R_e - R_s$ and $\tau = R_e - R_c$, respectively.

On the other hand, the **cloud drop effective radius** is a weighted mean of the size distribution of cloud droplets.

• Dephasing length

Intense laser pulses traveling through plasma can generate, for example, a *wake* (the region of turbulence around a solid body moving relative to a liquid, caused by its flow around the body) or X-rays. The **dephasing length** is the distance after which the electrons outrun the wake, or (for a given mismatch in speed of pulses and X-rays) laser and X-rays slip out of phase.

Healing length

A *Bose–Einstein condensate* (BEC) is a state of dilute gas of weakly interacting bosons confined in an external potential and cooled to temperatures near absolute zero (0 K, i.e., -273.15 °C), so that a large fraction of them occupy the lowest quantum state of the potential, and quantum effects become apparent on a macroscopic scale. Examples of BEC are *superconductors* (materials loosing all electrical resistance if cooled below critical temperature), *superfluids* (liquid

states with no viscosity) and *supersolids* (spatially ordered materials with superfluid properties).

The **healing length** of BEC is the width of the bounding region over which the probability density of the condensate drops to zero. For a superfluid, say, it is a length over which the wave function can vary while still minimizing energy.

Coupling length

In optical fiber devices mode coupling occurs during transmission by multimode fibers (mainly because of random bending of the fiber axis).

Between two modes, a and b, the **coupling length** l_c is the length for which the complete power transfer cycle (from a to b and back) take place, and the **beating length** z is the length along which the modes accumulate a 2π phase difference. The resonant coupling effect is *adiabatic* (no heat is transferred) if and only if $l_c > z$.

Furuya, Suematsu and Tokiwa, 1978, define the *coupling length* of modes a and b as the length of transmission at which the ratio $\frac{I_a}{I_b}$ of mode intensities reach e^2 .

• Localization length

Generally, the **localization length** is the average distance between two obstacles in a given scale. The localization scaling theory of metal-insulator transitions predicts that, in zero magnetic field, electronic wave functions are always localized in disordered 2D systems over a length scale called the **localization length**.

Long range order

A physical system has **long range order** if remote portions of the same sample exhibit correlated behavior. For example, in crystals and some liquids, the positions of an atom and its neighbors define the positions of all other atoms.

Examples of long range ordered states are: superfluidity and, in solids, magnetism, charge density wave, superconductivity. Most strongly correlated systems develop long range order in their ground state.

Short range refers to the first- or second-nearest neighbors of an atom.

The system has **long range order**, *quasi-long range order* or is *disordered* if the corresponding correlation function decays at large distances to a constant, to 0 polynomially, or to 0 exponentially. Cf. **long range dependency** in Chap. 18.

• Thermodynamic length

Thermodynamic length (Weinhold, 1975) is a Riemannian metric defined on a manifold of equilibrium states of a thermodynamic system.

It is a path function that measures the distance along a path in the state space. Cf. the **thermodynamic metrics** in Chap. 7.

Magnetic length

The **magnetic length** (or *effective magnetic length*) is the distance between the effective magnetic poles of a magnet.

The magnetic correlation length is a magnetic-field dependent correlation length.

Correlation length

The **correlation length** is the distance from a point beyond which there is no further correlation of a physical property associated with that point. It is used mainly in statistical mechanics as a measure of the order in a system for phase transitions (fluid, ferromagnetic, nematic).

For example, in a spin system at high temperature, the correlation length is $-\frac{\ln d \cdot C(d)}{d}$ where d is the distance between spins and C(d) is the correlation function

In particular, the *percolation correlation length* is an average distance between two sites belonging to the same cluster, while the *thermal correlation length* is an average diameter of spin clusters in thermal equilibrium at a given temperature. In second-order phase transitions, the correlation length diverges at the *critical point*.

In wireless communication systems with multiple antennas, **spatial correlation** is a correlation between a signal's direction and the average received signal gain.

• Spatial coherence length

The **spatial coherence length** is the propagation distance from a coherent source to the farthest point where an electromagnetic wave still maintains a specific degree of coherence. This notion is used in Telecommunication Engineering (usually, for the optical regime) and in synchrotron X-ray Optics (the advanced characteristics of synchrotron sources provide highly coherent X-rays).

The spatial coherence length is about 20 cm, 100 m and 100 km for helium-neon, semiconductor and fiber lasers, respectively. Cf. temporal coherence length which describes the correlation between signals observed at different moments of time. For vortex-loop phase transitions (superconductors, superfluid, etc.), **coherence length** is the diameter of the largest thermally excited loop. Besides coherence length, the second **characteristic length** (cf. Chap. 29) in a superconductor is its **penetration depth**. If the ratio of these values (the *Ginzburg-Landau parameter*) is $<\sqrt{2}$, then the phase transition to superconductivity is of second-order.

• Decoherence length

In disordered media, the **decoherence length** is the propagation distance of a wave from a coherent source to the point beyond which the phase is irreversibly destroyed (for example, by a coupling with noisy environment).

• Critical radius

Critical radius is the minimum size that must be formed by atoms or molecules clustering together (in a gas, liquid or solid) before a new-phase inclusion (a bubble, a droplet, or a solid particle) is stable and begins to grow.

• Metric theory of gravity

A **metric theory of gravity** assumes the existence of a symmetric metric (seen as a property of space-time itself) to which matter and nongravitational fields respond. Such theories differ by the types of additional gravitational fields, say, by dependency or not on the location and/or velocity of the local systems. General Relativity is one such theory; it contains only one gravitational field, the spacetime metric itself, and it is governed by Einstein's partial differential equations. It has been found empirically that, besides Nordström's 1913 *conformally-flat scalar theory*, every other metric theory of gravity introduces auxiliary gravitational fields.

A **bimetric theory of gravity** is a metric theory of gravity in which two, instead of one, metric tensors are used for, say, effective Riemannian and background Minkowski space-times. But usually, rather two frames (not two metric tensors) are considered. Cf. **multimetric** in Chap. 1.

Østvang, 2001, proposed a quasi-metric framework for relativistic gravity.

Gravitational radius

The **gravitational radius** (or *event horizon*) is the radius that a spherical mass must be compressed to in order to transform it into a black hole. The *Schwarzschild radius* is the gravitational radius $\frac{2Gm}{c^2}$ of a Schwarzschild (i.e., uncharged, zero angular momentum) black hole with mass m.

Stars with mass at least $8M_{\rm Sun}$, where $M_{\rm Sun}=2\times10^{30}$ kg is the solar mass, explode as supernovae at the end of their lives. If the core left behind weighs at least $3M_{\rm Sun}$, it will turn into a black hole. A typical black hole has mass $\approx 6M_{\rm Sun}$, diameter ≈ 18 km, temperature $\approx 10^{-8}$ K and lifetime $\approx 2\times10^{68}$ years.

The black holes in our galaxy and in the galaxy NGC 4889 (largest known black hole at 2011) have estimated mass of 4×10^6 and 21×10^9 suns. The radius of Sgr A^* , "our" black hole, is at most 12.5 light-hours (45 AU) since, otherwise, the star S2 would be ripped apart by hole's tidal forces.

The central black hole of the galaxy M87 (in the center of our Local supercluster) has mass 3 billions suns, density 0.37 kg/m³ and diameter at least one light-day. The smallest known black holes, XTE J1650-500 and IGR J17091-3624, have mass 3.8 and less than 3 suns. The transition point separating neutron stars and black holes is expected within 1.7–2.7 $M_{\rm Sun}$. Neutron stars are composed of the densest known form of matter. The radius of J0348-0432, the largest known (2.04 $M_{\rm Sun}$) neutron star is \approx 10 km, i.e., only about twice its Schwarzschild radius.

On the other hand, the smallest black hole would be a hypothetical *Planck particle*, i.e., one whose Schwarzschild radius is the Planck length ($\approx 10^{-20}$ times the proton's radius) and mass is the Planck mass ($\approx 10^{19}$ times the proton's mass). The Schwarzschild radius of observable Universe is ≈ 10 Gly; so, it is, perhaps, close to be a black hole.

Jeans length

The **Jeans length** (or *acoustic instability scale*) is (Jeans, 1902) the length scale $L_J = v_s t_g = \frac{v_s}{\sqrt{\rho G}}$ of a cloud (usually, of interstellar dust) where thermal energy causing the cloud to expand, is counteracted by self-gravity causing it to collapse. Here v_s is the speed of sound, t_g is the gravitational free fall time, ρ is the enclosed mass density and G is Newton's constant of gravitation. So, L_j is also the distance a sound wave would travel in the collapse time.

The Jeans mass is the mass contained in a sphere of Jeans length diameter.

Binding energy

The **binding energy** of a system is the mechanical energy required to separate its parts so that their relative distances become infinite. For example, the binding energy of an electron or proton is the energy needed to remove it from the atom or the nucleus, respectively, to an infinite distance.

In Astrophysics, *gravitational binding energy* of a celestial body is the energy required to disassemble it into dust and gas, while the lower *gravitational potential energy* is needed to separate two bodies to infinite distance, keeping each intact.

• Acoustic metric

In Acoustics and in Fluid Dynamics, the **acoustic metric** (or **sonic metric**) is a characteristic of sound-carrying properties of a given medium: air, water, etc. In General Relativity and Quantum Gravity, it is a characteristic of signal-carrying properties in a given *analog model* (with respect to Condensed Matter Physics) where, for example, the propagation of scalar fields in curved *space-time* is modeled (see, for example, [BLV05]) as the propagation of sound in a moving fluid, or slow light in a moving fluid dielectric, or *superfluid* (quasi-particles in quantum fluid).

The passage of a signal through an acoustic metric modifies the metric; for example, the motion of sound in air moves air and modifies the local speed of the sound. Such "effective" (i.e., recognized by its "effects") **Lorentzian metric** (cf. Chap. 7) governs, instead of the background metric, the propagation of fluctuations: the particles associated to the perturbations follow geodesics of that metric. In fact, if a fluid is barotropic and inviscid, and the flow is irrotational, then the propagation of sound is described by an **acoustic metric** which depends on the density ρ of flow, velocity \mathbf{v} of flow and local speed s of sound in the fluid. It can be given by the *acoustic tensor*

$$g = g(t, \mathbf{x}) = \frac{\rho}{s} \begin{pmatrix} -(s^2 - v^2) & \vdots & -\mathbf{v}^T \\ \cdots & & \cdots \\ -\mathbf{v} & \vdots & 1_3 \end{pmatrix},$$

where 1_3 is the 3×3 identity matrix, and $v = ||\mathbf{v}||$. The acoustic line element is

$$ds^{2} = \frac{\rho}{s} \left(-(s^{2} - v^{2}) dt^{2} - 2\mathbf{v} d\mathbf{x} dt + (d\mathbf{x})^{2} \right) = \frac{\rho}{s} \left(-s^{2} dt^{2} + (d\mathbf{x} - \mathbf{v} dt)^{2} \right).$$

The signature of this metric is (3, 1), i.e., it is a **Lorentzian metric**. If the speed of the fluid becomes supersonic, then the sound waves will be unable to come back, i.e., there exists a *mute hole*, the acoustic analog of a *black hole*.

The **optical metrics** are also used in analog gravity and effective metric techniques; they correspond to the representation of a gravitational field by an equivalent optical medium with magnetic permittivity equal to electric one.

• Aichelburg-Sexl metric

In Quantum Gravity, the **Aichelburg–Sexl metric** (Aichelburg and Sexl, 1971) is a four-dimensional metric created by a relativistic particle (having an energy of the order of the Planck mass) of momentum p along the x axis, described by its *line element*

$$ds^{2} = du \, dv - d\rho^{2} - \rho^{2} \, d\phi^{2} + 8p \ln \frac{\rho}{\rho_{0}} \delta(u) \, du^{2},$$

where u=t-x, v=t+x are null coordinates, ρ and ϕ are standard polar coordinates, $\rho=\sqrt{y^2+z^2}$, and ρ_0 is an arbitrary scale constant.

This metric admits an *n*-dimensional generalization (de Vega and Sánchez, 1989), given by the *line element*

$$ds^{2} = du dv - (dX^{i})^{2} + f_{n}(\rho)\delta(u) du^{2},$$

where u and v are the above null coordinates, X^i are the traverse coordinates, $\rho = \sqrt{\sum_{1 \le i \le n-2} (X^i)^2}$, $f_n(\rho) = K(\frac{\rho}{\rho_0})^{4-n}$, $k = \frac{8\pi^{2-0.5n}}{n-4} \Gamma(0.5n-1)GP$, n > 4, $f_4 = 8GP \ln \frac{\rho}{\rho_0}$, G is the gravitational constant and P is the momentum of the considered particle.

This metric describes the gravitational field created, according to General Relativity, during the interaction of spineless neutral particles with rest mass much smaller than the Planck mass m_P and only one of them having an energy of the order m_P .

• Quantum metrics

A **quantum metric** is a general term used for a metric expected to describe the space-time at quantum scales (of order *Planck length* $l_{\rm P} \approx 1.6162 \times 10^{-35}$ m). Extrapolating predictions of Quantum Mechanics and General Relativity, the metric structure of this space-time is determined by vacuum fluctuations of very high energy (around of *Planck energy* $\approx 1.22 \times 10^{19}$ GeV corresponding to the *Planck mass* $m_{\rm P} \approx 2.176 \times 10^{-8}$ kg) creating black holes with radii of order $l_{\rm P}$.

The space–time becomes "quantum foam": violent warping and turbulence. It loses the smooth continuous structure (apparent macroscopically) of a *Riemannian manifold*, to become discrete, fractal, nondifferentiable: breakdown at l_P of the functional integral in the classical field equations.

Examples of quantum metric spaces are: Rieffel's **compact quantum metric space**, **Fubini–Study distance** on quantum states, statistical geometry of fuzzy lumps [ReRo01] and quantization of the **metric cone** (cf. Chap. 1) in [IKP90].

• Distances between quantum states

A **distance between quantum states** (or *distinguishability measure*) is a metric which is preferably preserved by unitary operations, monotone under quantum operations, stable under addition of systems and having clear operational interpretation.

The pure states correspond to the rays in the Hilbert space of wave functions. Every mixed state can be purified in a larger Hilbert space. The mixed quantum states are represented by *density operators* (i.e., positive operators of unit trace) in the complex projective space over the infinite-dimensional Hilbert space. Let X denote the set of all density operators in this Hilbert space. For two given quantum states, represented by $x, y \in X$, we mention the following main distances on X.

The trace distance is a metric on density matrices defined by

$$T(x, y) = \frac{1}{2} \|x - y\|_{\text{tr}} = \frac{1}{2} \operatorname{Tr} \sqrt{(x - y)^*(x - y)} = \frac{1}{2} \operatorname{Tr} \sqrt{(x - y)^2} = \frac{1}{2} \sum_{i} |\lambda_i|,$$

where λ_i are eigenvalues of the Hermitian matrix x-y. It is the maximum probability that a quantum measurement will distinguish x from y. Cf. the **trace norm metric** $\|x-y\|_{\mathrm{tr}}$ in Chap. 12. When matrices x and y commute, i.e., are diagonal in the same basis, T(x,y) coincides with **variational distance** in Chap. 14.

The quantum fidelity similarity is defined (Jorza, 1994) by

$$F(x, y) = \left(\text{Tr}(\sqrt{x}y\sqrt{x})\right)^2 = \left(\|\sqrt{x}\sqrt{y}\|_{\text{tr}}\right)^2.$$

When the states x and y are *classical*, i.e., they commute, $\sqrt{F(x, y)}$ is the classical **fidelity similarity** $\rho(P_1, P_2) = \sum_z \sqrt{p_1(z)p_2(z)}$ from Chap. 14.

When x and y are pure states, F(x, y) is called *transition probability* and $\sqrt{F(x, y)} = |\langle x', y' \rangle|$ (where x', y' are the unit vectors representing x, y) is called *overlap*. In general, F(x, y) is the maximum overlap between purifications of x and y.

Useful lower and upper bounds for F(x, y) are

$$\operatorname{Tr}(xy) + \sqrt{2((\operatorname{Tr}(xy))^2 - \operatorname{Tr}(xyxy))}$$
 (subfidelity)

and

$$\operatorname{Tr}(xy) + \sqrt{\left(\operatorname{Tr}(x)\right)^2 - \left(\operatorname{Tr}(x^2)\right)\left(\operatorname{Tr}(y)\right)^2 - \left(\operatorname{Tr}(y^2)\right)}$$
 (superfidelity).

The **Bures–Uhlmann distance** is $\sqrt{2(1-\sqrt{F(x,y)})}$. The **Bures length** (or *Bures angle*) arccos $\sqrt{F(x,y)}$; it is the minimal such distance between purifications of x and y. Cf. the **Bures metric** and **Fubini–Study distance** in Chap. 7.

In general, the Riemannian **monotone metrics** in Chap. 7 generalize the **Fisher information metric** on the class of probability densities (*classical* or commutative case) to the class of density matrices (quantum or noncommutative case).

The probability distances based on the *Shannon entropy* $H(p) = -\sum_i p_i \log p_i$ are also generalized on quantum setting via the *von Neumann entropy* $S(x) = -\operatorname{Tr}(x \log x)$.

The sine distance (Rastegin, 2006) is a metric defined by

$$\sin\min_{x',y'}(\arccos(|\langle x',y'\rangle|)) = \sqrt{1 - F(x,y)},$$

where x', y' are purifications of x, y. It holds $1 - \sqrt{F(x, y)} \le T(x, y) \le \sqrt{1 - F(x, y)}$.

Examples of other known metrics generalized to the class of density matrices are the **Hilbert-Schmidt norm metric**, **Sobolev metric** (cf. Chap. 13) and **Monge-Kantorovich metric** (cf. Chap. 21).

• Action at a distance (in Physics)

An **action at a distance** is the interaction, without known mediator, of two objects separated in space. Einstein used the term *spooky action at a distance* for quantum mechanical interaction (like *entanglement* and *quantum nonlocality*) which is instantaneous, regardless of distance. His **principle of locality** is: distant objects cannot have direct influence on one another, an object is influenced directly only by its immediate surroundings.

Alice–Bob distance is the distance between two entangled particles, "Alice" and "Bob". Quantum Theory predicts that the correlations based on quantum entanglement should be maintained over arbitrary Alice–Bob distances. But a *strong nonlocality*, i.e., a measurable action at a distance (a superluminal propagation of real, physical information) never was observed and is generally not expected. Salart et al., 2008, estimated that such signal should be 10,000 times faster than light.

In 2004, Zellinger et al. teleported across a distance 600 m some quantum information—the polarization property of a photon—to its mate in an entangled pair of photons. At 2012, such teleportation was achieved over a distance 143 km. Lee et al., 2011, teleported wave packets of light up to a bandwidth of 10 MHz while preserving strongly nonclassical superposition states.

2-particle entanglement occurs in any temperature. Monz, 2011, entangled up to 14 calcium ions seen as *qubits*, i.e., units of quantum information, and conjectured that the *decoherence* (loss of n-particle-entangled state of ions-qubits) scales as n^2 .

Already controversial (since superluminal) long range nonquantum interaction becomes even more so for "mental action at a distance" (say, telepathy, clairvoyance, distant anticipation, psychokinesis) because it challenge classical concepts of time/causality as well as space/distance. But Bem, 2011, presented statistical evidence for *retrocausality*: individual's responses (conscious or nonconscious, cognitive or affective) were obtained *before* the putatively causal stimulus events occur.

The term *short range interaction* is also used for the transmission of action at a distance by a material medium from point to point with a certain velocity dependent on properties of this medium. Also, in Information Storage, the term *near-field interaction* is used for very short distance interaction using scanning probe techniques. *Near-field communication* is a set of standards-based technologies enabling short range (≤ 4 cm) wireless communication between electronic devices.

• Macroscale entanglement/superposition

Quantum superposition is the addition of the amplitudes of wave-functions, occurring when an object simultaneously "possesses" two or more values for an observable quantity, say, the position or energy of a particle. If the system interacts with its environment in a thermodynamically irreversible way (say, the quantity is measured), then quantum decoherence occurs: the state randomly collapses onto one of those values. Superposition and entanglement (nonlocal correlation which cannot be described by classical communication or common causes) were observed first at atomic scale. The maximum size for objects demonstrating these and other quantum effects is a hot research topic. Entangling in time (a pair of photons that never existed at the same time) was observed also.

First macroscale entanglement: Martinis, 2009, entangled (at very low temperature) the electric current directions of two (separated by a few mm) superconductors, each ≈ 1 mm across with billions of flowing electrons. Lee and Sprague, 2011, put, during 10^{-11} sec., two 3-mm-wide diamonds in shared vibrational state at room temperature. Cleland et al., 2010, got a superposition (vibrate and not vibrate) for a 0.06-mm-wide resonator cooled to 0.025 K. Much larger object is hard to put in superposition because air molecules and photons bounce off it. Quantum coherence and entanglement were observed in Biology: photosynthesis, conversion of chemical energy into motion and magnetoreception in animals. For the *quantum mind hypothesis*, entanglement and superposition explain much of consciousness which might act or be formed on the quantum-realm scale

(\sim 100 nm) rather than, or in addition to, the larger scale of neurons (4–100 μ m).

• Entanglement distance

The **entanglement distance** is the maximal distance between two entangled electrons in a *degenerate* electron gas beyond which all entanglement is observed to vanish. *Degenerate matter* (for example, in white dwarf stars) is matter having so high density that the dominant contribution to its pressure arises from the *Pauli exclusion principle*: no two identical fermions may occupy the same quantum state simultaneously.

• Tunneling distance

Quantum Tunneling is the quantum mechanical phenomenon where a particle tunnels through a barrier that it classically could not surmount.

For example, in *STM* (Scanning Tunneling Microscope), electron tunneling current and a net electric current from a metal tip of STM to a conducting surface result from overlap of electron wavefunctions of tip and sample, if they are brought close enough together and an electric voltage is applied between them.

The tip-sample current depends exponentially (about $\exp(-d^{0.5})$) on their distance d, called **tunneling distance**. Formally, d is the sum of the radii of the electron delocalization regions in the donor and the acceptor atoms.

By keeping the current constant while scanning the tip over the surface and measuring its height, the contours of the surface can be mapped out. The tunneling distance is longer (<1 nm) in aqueous solution than in vacuum (<0.3 nm).

24.2 Distances in Chemistry and Crystallography

Main chemical substances are ionic (held together by ionic bonds), metallic (giant close packed structures held together by metallic bonds), giant covalent (as diamond and graphite), or molecular (small covalent). Molecules are made of a fixed number of atoms joined together by covalent bonds; they range from small (single-atom molecules in the noble gases) to very large ones (as in polymers, proteins or DNA).

The largest in 2012 (55 tons and 12.4 m in length, diameter) crystal is a selenite found in Naica Mine, Mexico. The largest stable synthetic molecule is PG_5 with a diameter of 10 nm and a mass equal to 2×10^8 hydrogen atoms. The **interatomic distance** of two atoms is the distance (in angstroms or picometers) between their nuclei. The bond between helium atoms in molecules He₂ is the longest (5.2 nm) and weakest known.

• Atomic radius

Quantum Mechanics implies that an atom is not a ball having an exactly defined boundary. Hence, **atomic radius** is defined as the distance from the atomic nucleus to the outermost stable electron orbital in a atom that is at equilibrium. Atomic radii represent the sizes of isolated, electrically neutral atoms, unaffected by bonding.

Atomic radii are estimated from **bond distances** if the atoms of the element form bonds; otherwise (like the noble gases), only **van der Waals radii** are used.

The atomic radii of elements increase as one moves down the column (or to the left) in the Periodic Table of Elements. internuclear distance, Re is the equilibrium internuclear distance (bond length).

Bond distance

The **bond distance** (or *bond length*) is the equilibrium *internuclear distance* of two bonded atoms. For example, typical bond distances for carbon-carbon bonds in an organic molecule are 1.53, 1.34 and 1.20 angstroms for single, double and triple bonds, respectively. The atomic nuclei repel each other; the **equilibrium distance** between two atoms in a molecule is the internuclear distance at the minimum of the electronic (or potential) energy surface.

Depending on the type of bonding of the element, its atomic radius is called *covalent* or *metallic*. The *metallic radius* is one half of the **metallic distance**, i.e., the closest internuclear distance in a *metallic crystal* (a closely packed crystal lattice of metallic element).

Covalent radii of atoms (of elements that form covalent bonds) are inferred from bond distances between pairs of covalently-bonded atoms: they are equal to the sum of the covalent radii of two atoms. If the two atoms are of the same kind, then their covalent radius is one half of their bond distance. Covalent radii for elements whose atoms cannot bond to each another is inferred by combining the radii of those that bond with bond distances between pairs of atoms of different kind

• van der Waals contact distance

Intermolecular distance data are interpreted by viewing atoms as hard spheres. The spheres of two neighboring nonbonded atoms (in touching molecules or atoms) are supposed to just touch. So, their interatomic distance, called the **van der Waals contact distance**, is the sum of radii, called **van der Waals radii** (of *effective sizes*), of their hard spheres.

The van der Waals contact distance corresponds to a "weak bond", when repulsion forces of electronic shells exceed London (attractive electrostatic) forces.

• Molecular RMS radius

The **molecular RMS radius** (or *radius of gyration*) is the root-mean-square distance of atoms in a molecule from their common center of gravity; it is

$$\sqrt{\frac{\sum_{1 \le i \le n} d_{0i}^2}{n+1}} = \sqrt{\frac{\sum_i \sum_j d_{ij}^2}{(n+1)^2}},$$

where n is the number of atoms in the molecule, d_{0i} is the Euclidean distance of the i-th atom from the center of gravity of the molecule (in a specified conformation), and d_{ij} is the Euclidean distance between the i-th and j-th atoms.

The **mean molecular radius** is the number $\frac{\sum_{i} r_{i}}{n}$, where n is the number of atoms, and r_{i} is the Euclidean distance of the i-th atom from the centroid $\frac{\sum_{j} x_{ij}}{n}$ of the molecule (here x_{ij} is the i-th Cartesian coordinate of the j-th atom).

• Molecular sizes

There are various descriptions of the **molecular sizes**; examples as follows. The *kinetic diameter* of a molecule (most applicable to transport phenomena) is its smallest effective dimension.

The **effective diameter** of a molecule is the general extent of the electron cloud surrounding it as calculated in any of several ways.

Sometimes, it is defined as diameter of the sphere containing 98 % of the total electron density; then its half is close to the experimental **van der Waals radius**.

The **effective molecular radius** is the size a molecule displays in solution. For liquids and solids it is usually defined via packing density.

For a gas, molecular sizes can be estimated from the intermolecular separation, speed, mean free path and collision rate of gas molecules.

For example, in the model of kinetic theory of gases, assuming that molecules interact like hard spheres, the **molecular diameter** d is $\sqrt{\frac{m}{\pi\sqrt{2}\rho}}$, where m is the mass of molecule, l is mean free path and ρ is density. At ordinary pressure and temperature, d is within 1–10 nm.

Range of molecular forces

Molecular forces (or interactions) are the following electromagnetic forces: ionic bonds (charges), hydrogen bonds (dipolar), dipole-dipole interactions, London forces (the attraction part of van der Waals forces) and steric repulsion (the repulsion part of van der Waals forces). If the distance (between two molecules or atoms) is d, then (experimental observation) the potential energy function P relates inversely to d^n with n=1,3,3,6,12 for the above five forces, respectively. The **range** (or the *radius*) of an interaction is considered *short* if P approaches 0 rapidly as d increases. It is also called *short* if it is at most 3 angstroms; so, only the range of steric repulsion is short (cf. **range of fundamental forces**).

An example: for polyelectrolyte solutions, the long range ionic solvent-water force competes with the shorter range water-water (hydrogen bonding) force.

In protein molecule, the range of London van der Waals force is ≈ 5 angstroms, and the range of hydrophobic effect is up to 12 angstroms, while the length of hydrogen bond is ≈ 3 angstroms, and the length of *peptide bond* (when the carboxyl group of one molecule reacts with the amino group of the other molecule, thereby releasing a molecule of water) is ≈ 1.5 angstroms.

• Chemical distance

Various chemical systems (single molecules, their fragments, crystals, polymers, clusters) are well represented by graphs where vertices (say, atoms, molecules acting as monomers, molecular fragments) are linked by, say, chemical bonding, van der Waals interactions, hydrogen bonding, reactions path.

In Organic Chemistry, a molecular graph G = (V, E) is a graph representing a given molecule, so that the vertices $v \in V$ are atoms and the edges $e \in E$ correspond to electron pair bonds. The Wiener number of a molecule is one half of the sum of all pairwise distances between vertices of its molecular graph; cf. Wiener-like distance indices in Chap. 1.

The (bonds and electrons) *BE-matrix* of a molecule is the $|V| \times |V|$ matrix $((e_{ij}))$, where e_{ii} is the number of free unshared valence electrons of the atom A_i and, for $i \neq j$, $e_{ij} = e_{ji} = 1$ if there is a bond between atoms A_i and A_j , and A_j , otherwise.

Given two *stoichiometric* (i.e., with the same number of atoms) molecules x and y, their **Dugundji–Ugi chemical distance** is the **Hamming metric**

$$\sum_{1 \le i, j \le |V|} \left| e_{ij}(x) - e_{ij}(y) \right|,$$

and their Pospichal-Kvasnička chemical distance is

$$\min_{\pi} \sum_{1 \le i, j \le |V|} |e_{ij}(x) - e_{\pi(i)\pi(j)}(y)|,$$

where π is any permutation of the atoms.

The above distance is equal to |E(x)| + |E(y)| - 2|E(x, y)|, where E(x, y) is the edge-set of the maximum common subgraph (not induced, in general) of the molecular graphs G(x) and G(y). Cf. **Zelinka distance** in Chap. 15 and **Mahalanobis distance** in Chap. 17.

The **Pospichal–Kvasnička reaction distance**, assigned to a molecular transformation $x \to y$, is the minimum number of *elementary transformations* needed to transform G(x) onto G(y).

Molecular similarities

Given two 3-dimensional molecules x and y characterized by some structural (shape or electronic) property P, their similarities are called **molecular similarities**.

The main electronic similarities correspond to some correlation similarities from Sect. 17.4, for example, the **Spearman rank correlation** and the two that follow now.

The *Carbó similarity* (Carbó, Leyda and Arnau, 1980) is the **cosine similarity** (or *normalized dot product*, cf. Chap. 17) defined by

$$\frac{\langle f(x), f(y) \rangle}{\|f(x)\|_2 \cdot \|f(y)\|_2},$$

where the *electron density function* f(z) of a molecule z is the volumic integral $\int P(z) dv$ over the whole space.

The *Hodgkin–Richards similarity* (1991) is defined (cf. the **Morisita–Horn similarity** in Chap. 17) by

$$\frac{2\langle f(x), f(y) \rangle}{\|f(x)\|_2^2 + \|f(y)\|_2^2},$$

where f(z) is the electrostatic potential or electrostatic field of a molecule z. Petitjean, 1995, proposed to use the distance $V(x \cup y) - V(x \cap y)$, where the *volume* V(z) of a molecule z is the union of *van der Waals spheres* of its atoms. Cf. **van der Waals contact distance** and, in Chap. 9, **Nikodym metric** $V(x \triangle y)$.

• End-to-end distance

A *polymer* is a large macromolecule composed of repeating structural units connected by covalent chemical bonds.

For a coiled polymer, the **end-to-end distance** (or *displacement length*) is the distance between the ends of the polymer chain. The maximal possible such distance (i.e., when the polymer is stretched out) is called *contour length*.

The **strand length** in Chap. 23 is the end-to-end distance for a special linear polymer, single-stranded RNA or DNA.

The root-mean-square end-to-end distance of ideal linear or randomly branched polymer scales as $n^{0.5}$ or, respectively, $n^{0.25}$ if n is the number of monomers.

• Persistence length

The **persistence length** of a polymer chain is the length over which correlations in the direction of the tangent are lost.

The molecule behaves as a flexible elastic rod for shorter segments, while for much longer ones it can only be described statistically, like a 3D random walk. Cf. **correlation length**.

Twice the persistence length is the *Kuhn length*, i.e., the length of hypothetical segments which can be thought of as if they are freely jointed with each other in order to form given polymer chain.

Bend radius

In Polymer Tubing, the **bend radius** of a tube is the distance from the center of an imaginary circle on which the arc of the bent tube falls to a point on that arc.

Intermicellar distance

Micelle is an electrically charged particle built up from polymeric molecules or ions and occurring in certain colloidal electrolytic solutions like soaps and detergents. This term is also used for a submicroscopic aggregation of molecules, such as a droplet in a colloidal system, and for a coherent strand or structure in a fiber. The **intermicellar distance** is the average distance between micelles.

Interionic distance

An *ion* is an atom that has a positive or negative electrical charge. The **interionic distance** is the distance between the centers of two adjacent (bonded) ions. **Ionic radii** are inferred from ionic bond distances in real molecules and crystals.

The ion radii of *cations* (positive ions, for example, sodium Na⁺) are smaller than the atomic radii of the atoms they come from, while *anions* (negative ions, for example, chlorine Cl⁻) are larger than their atoms.

Repeat distance

Given a periodic layered structure, its **repeat distance** is the period, i.e., the **spacing distance** between layers (say, lattice planes, bilayers in a liquid-crystal system, or graphite sheets along the unit cell's hexagonal axis).

A crystal lattice, the unit cell in it and the cell spacing are called also a *repeat* pattern, the basic repeat unit and the cell repeat distance (or lattice spacing, interplaner distance), respectively.

The repeat distance in a polymer is the ratio of the unit cell length that is parallel to the axis of propagation of the polymer to the number of monomeric units this length covers.

Metric symmetry

The full crystal symmetry is given by its *space group*.

The **metric symmetry** of the crystal lattice is its symmetry without taking into account the arrangement of the atoms in the unit cell.

In between lies the *Laue group* giving equivalence of different reflexions, i.e., the symmetry of the crystal diffraction pattern. In other words, it is the symmetry in the *reciprocal space* (taking into account the reflex intensities).

The Laue symmetry can be lower than the metric symmetry (for example, an orthorhombic unit cell with a = b is metrically tetragonal) but never higher.

There are 7 crystal systems—triclinic, monoclinic, orthorhombic, tetragonal, trigonal, hexagonal, and cubic (or isometric). Taken together with possible lattice centerings, there are 14 Bravais lattices.

Homometric structures

Two structures of identical atoms are **homometric** if they are characterized by the same multiset of interatomic distances; cf. **distance list** in Chap. 1. Homometric crystal structures produce identical X-ray diffraction patterns.

In Music, two rhythms with the same multiset of intervals are called **homometric**.

Dislocation distances

In Crystallography, a *dislocation* is a defect extending through a crystal for some distance (**dislocation path length**) along a *dislocation line*. It either forms a complete loop within the crystal or ends at a surface or other dislocation.

The **mean free path** of a dislocation is (Gao, Chen, Kysar, Lee and Gan, 2007), in 2D, the average distance between its origin and the nearest particle or, in 3D, the maximum radius of a dislocation loop before it reaches a particle in the slip plane.

The *Burgers vector* of a dislocation is a crystal vector denoting the direction and magnitude of the atomic displacement that occurs within a crystal when a dislocation moves through the lattice. A dislocation is called *edge*, *screw* or *mixed* if the angle between its line vector and the Burgers vector is 90° , 0° or otherwise, respectively. The **edge dislocation width** is the distance over which the magnitude of the displacement of the atoms from their perfect crystal position is greater than $\frac{1}{4}$ of the magnitude of the Burgers vector.

The dislocation density ρ is the total length of dislocation lines per unit volume; typically, it is 10 km per cm³ but can reach 10^6 km per cm³ in a heavily deformed metal. The **average distance** between dislocations depends on their arrangement; it is $\rho^{-\frac{1}{2}}$ for a quadratic array of parallel dislocations. If the average distance decreases, dislocations start to cancel each other's motion.

The **spacing dislocation distance** is the minimum distance between two dislocations which can coexist on separate planes without recombining spontaneously.

Dynamical diffraction distances

Diffraction is the apparent bending of propagating waves around obstacles of about the wavelength size. Diffraction from a 3D periodic structure such as an atomic crystal is called *Bragg diffraction*. It is a convolution of the simultaneous scattering of the probe beam (light as X-rays, or matter waves such as electrons or neutrons) by the sample and interference (superposition of waves reflecting from different crystal planes).

The *Bragg Law*, modeling diffraction as reflexion from crystal planes of atoms, states that waves (with wavelength λ scattered under angle θ from planes at spacing distance d) interfere only if they remain in phase, i.e., $\frac{2d\sin\theta}{\lambda}$ is an integer. The decay of intensity with depth traversed in the crystal occurs by *dynamical extinction*, redistributing energy within the wave field, and by *photoelectric absorption* (a loss of energy from the wave field to the atoms of the crystal).

The *dynamical* (multiple diffraction) theory is used to model the *perfect* (no disruptions in the periodicity) crystals. It considers the incident and diffracted wave fronts as coupled parts of a wave field that interact with each other and the periodically varying electrical susceptibility of the medium so as to satisfy the Maxwell equations.

The former *kinematic* theory works for imperfect crystals and estimates absorption.

Dynamical theory distinguishes two cases: Laue (or *transmission*) and Bragg (or *reflexion*) case, when the reflected wave is directed toward the inside and, respectively, outside of the crystal. The wave field is represented visually by its *dispersion surface*. The inverse of the diameter of this surface is called (Autier, 2001) the **Pendellösung distance** $\Lambda_{\rm L}$ in the Laue case and the **extinction distance** $\Lambda_{\rm B}$ in the Bragg case.

At the exit face of the crystal, the wave splits into two single waves with different directions: incident 0-beam and diffracted H-beam. With increasing thickness of the crystal, the wave leaving it will first appear mainly in the 0-beam, then entirely in the H-beam at thickness $\frac{\Lambda_L}{2}$, and subsequently it will oscillate between these beams with a period Λ_L , called the **Pendellösung length**; cf. similar **coupling length**.

The wave amplitude (and the intensity of the diffracted beam) is transferred backand-forth once, i.e., the physical distance acquires a phase change of 2π . Pendellösung oscillations happen also in Bragg case, but with very rapidly decaying amplitudes, and *Pendellösung fringes* are visible only for θ close to 0° or 45° .

Diffraction that involves multiple scattering events is called *extinction* since it reduces the observed integrated diffracted intensity. Extinction is very significant for perfect crystals and is then called *primary extinction*. In the Bragg case, the **primary extinction length** (James, 1964) is the inverse of the *extinction factor* (maximum extinction coefficient for the middle of the range of total reflection):

$$\frac{\pi V \cos \theta}{\lambda r_e |F|C},$$

where F, C (valued 1 or $\cos 2\theta$) are the structure and polarization factors, V is the volume of unit cell, $r_{\rm e} \approx 2.81794 \times 10^{-15}$ m is the *classical electron radius* and λ is the X-ray beam wavelength. The diffracted intensity with sufficiently large thickness no longer increases significantly with increased thickness.

The **extinction length** of an electron or neutron diffraction is $\frac{\pi V \cos \theta}{\lambda |F|}$. Half of it gives the number of atom planes needed to reduce the incident beam to zero intensity.

The **X-ray penetration depth** (or attenuation length, mean free path, extinction distance) is (Wolfstieg, 1976) the depth into the material where the intensity of the diffracted beam has decreased *e*-fold. Cf. **penetration depth**.

In Gullity, 1956, X-ray penetration depth is the depth z such that $\frac{I_z}{I_\infty} = 1 - \frac{1}{e}$, where I_∞ , I_z are the total diffraction intensities given from the whole specimen and, respectively, the range between the surface and the depth, z, from it.

• X-ray absorption length

The *absorption edge* is a sharp discontinuity in the absorption spectrum of X-rays by an element that occurs when the energy of the photon is just above the **binding energy** of an electron in a specific shell of the atom.

The **X-ray absorption length** of a crystal is the thickness s of the sample such that the intensity of the X-rays incident upon it at an energy 50 eV above the absorption edge is attenuated e-fold.

For an X-ray laser, the *extinction length* is the thickness needed to fully reflect the beam; usually, it is a few microns while the absorption length is much larger.

In Segmüller, 1968, the *absorption length* is $\frac{\sin \theta}{\mu}$, where μ is the linear absorption coefficient, and the beam enters the crystal at an angle θ .

Chapter 25

Distances in Earth Science and Astronomy

25.1 Distances in Geography

• Spatial scale

In Geography, **spatial scales** are shorthand terms for distances, sizes and areas. For example, micro, meso, macro, mega may refer to local (0.001–1), regional (1–100), continental (100–10,000), global (>10,000) km, respectively.

Great circle distance

The great circle distance (or spherical distance, orthodromic distance) is the shortest distance between points x and y on the surface of the Earth measured along a path on the Earth's surface. It is the length of the *great circle* arc, passing through x and y, in the spherical model of the planet.

Let δ_1 , ϕ_1 be the latitude and the longitude of x, and δ_2 , ϕ_2 be those of y; let r be the Earth's radius. Here $2r^2 = a^2 + b^2$, where a and b are the equatorial and polar radii of the Earth. Then the great circle distance is equal to

$$r \arccos(\sin \delta_1 \sin \delta_2 + \cos \delta_1 \cos \delta_2 \cos(\phi_1 - \phi_2)).$$

In the spherical coordinates (θ, ϕ) , where ϕ is the azimuthal angle and θ is the colatitude, the great circle distance between $x = (\theta_1, \phi_1)$ and $y = (\theta_2, \phi_2)$ is equal to

$$r \arccos(\cos \theta_1 \cos \theta_2 + \sin \theta_1 \sin \theta_2 \cos(\phi_1 - \phi_2)).$$

For $\phi_1 = \phi_2$, the formula above reduces to $r|\theta_1 - \theta_2|$.

The **tunnel distance** between points x and y is the length of the line segment through 3D space connecting them. For a spherical Earth, this line is the chord of the great circle between the points.

The *spheroidal distance* between points *x* and *y* is their distance in the spheroidal model of the planet. The Earth resembles a flattened spheroid with extreme values for the radius of curvature of 6,335.4 km at the equator and 6,399.6 km at the poles. The *geoid* (the shape the Earth would have if it was entirely covered by water and influenced by gravity alone) looks like a lumpy potato; cf. **potato radius**.

Earth radii

The Earth's maximal and minimal *radii* (the center-surface distances) are 6,384.4 km (the summit of Chimborazo) and 6,352.8 km (the floor of the Arctic Ocean).

In the ellipsoidal model, the Earth's equatorial radius (semimajor axis) a, is 6,378.2 km and the polar radius (semiminor axis) b, is 6,356.8 km. The equatorial and polar radii of curvature are $\frac{b^2}{a}$ and $\frac{a^2}{b}$. The mean radius is $\frac{2a+b}{3} = 6.371.009$ km.

The Earth's *authalic radius* and *volumetric radius* (the radii of the spheres with the same surface area and volume, respectively, as the Earth's ellipsoid) are 6,371.0072 and 6,371.0008 km; cf. the **characteristic diameters** in Chap. 29.

In Telecommunications, the *effective Earth radius* is the radius of a sphere for which the distance to the radio horizon, assuming rectilinear propagation, is the same as that for the Earth with an assumed uniform vertical gradient of atmospheric refractive index. For the standard atmosphere, this radius is $\frac{4}{3}$ that of the Earth.

Loxodromic distance

A *rhumb line* (or *loxodromic curve*) is a curve on the Earth's surface that crosses each meridian at the same angle. It is the path taken by a ship or plane that maintains a constant compass direction.

The **loxodromic distance** is a distance between two points on the Earth's surface on the rhumb line joining them. It is never shorter than the great circle distance. The **nautical distance** is the length in nautical miles of the rhumb line joining any two places on the Earth's surface. One nautical mile is equal to 1,852 m.

• Continental shelf distance

Article 76 of the United Nations Convention on the Law of the Sea (1999) defined the *continental shelf of a coastal state* (its sovereignty domain) as the seabed and subsoil of the submarine areas that extend beyond its territorial sea throughout the natural prolongation of its land territory to the outer edge of the continental margin. It postulated that the **continental shelf distance**, i.e., the **range distance** from the baselines from which the breadth of the territorial sea is measured to above the other edge, should be within 200–350 nautical miles, and gave rules of its (almost) exact determination.

Article 47 of the same convention postulated that, for an archipelagic state, the ratio of the area of its waters (sovereignty domain) to the area of its land, including atolls, should be between 1 to 1 and 9 to 1, and elaborated case-by-case rules.

There is no defined bottom underground and upper airspace limit for sovereignty.

• Port-to-port distance

The **port-to-port distance** is the shortest great circle distance between two ports that does not intersect any land contours.

Officially published **distance between ports** represent the shortest navigable route or longer routes using favorable currents and/or avoiding some dangers to navigation. Reciprocal distances between two ports may differ.

• Airway distance

Airway distance is the actual (as opposed to straight line) distance flown by the aircraft between two points, after deviations required by air traffic control and navigation along published routes.

The *stage length* is the distance of a nonstop leg of an itinerary. *Radar altitude* is the height with respect to the terrain below.

• Point-to-point transit

Point-to-point transit is a route structure (common among low-fare airlines) where a plane, bus or train travels directly to a destination, rather than going through a central hub as in a *spoke-hub network*.

A **point-to-point telecommunication** is a connection restricted to two endpoints as opposed to a *point-to-multipoint link* used in *hub and switch circuits*; cf. **flower-shop metric** in Chap. 19.

• Lighthouse distance

The **lighthouse distance** is the distance from which the light from the lighthouse is first seen from of a sailboat. This distance (in feet) is $\approx 1.17(\sqrt{h_e} + \sqrt{h_l})$, where h_l is the lighthouse's height above tide level and h_e is the observer's eye level above sea. For $h_l = 0$, it estimates the **distance to horizon**.

• Distance to horizon

The *horizon* is the locus of points at which line of sight is tangent to the surface of the planet. At a height h above the surface of a spherical planet of radius R without atmosphere, the line-of-sight distance to the horizon is $d = \sqrt{(R+h)^2 - R^2}$, and the arc-length distance to it along the curved planet's surface is $R \cos^{-1}(\frac{R}{R+h})$.

Taking the equatorial radius 6,378 km of the Earth as a typical value, gives $d \approx 357\sqrt{h}$ m for small $\frac{h}{R}$. Allowing for refraction, gives roughly $d \approx 386\sqrt{h}$ m.

The *middle distance* is halfway between the observer and the horizon.

Radio distances

Marconi's law, 1897, claims that the maximum signaling distance of an antenna in meters is cH^2 , where H is antenna's height and c is a constant.

The *electrical length* is the length of a transmission medium or antenna element expressed as the number of wavelengths of the signal propagating in the medium. In coaxial cables and optical fibers, it is ≈ 1.5 times the physical length.

The **electrical distance** is the distance between two points, expressed in terms of the duration of travel of an electromagnetic wave in free space between the two points. The *light microsecond*, ≈ 300 m, is a convenient unit of electrical distance. The main modes of electromagnetic wave (radio, light, X-rays, etc.) propagation are *direct wave* (line-of-sight), *surface wave* (interacting with the Earth's surface and following its curvature) and *skywave* (relying on refraction in the ionosphere). The **line-of-sight distance** is the distance which radio signals travel, from one antenna to another, by a *line-of-sight path*, where both antennas are visible to one another, and there are no metallic obstructions.

The *radio horizon* is the locus of points in telecommunications at which direct rays from an antenna are tangential to the surface of the Earth. The **horizon distance** is the distance on the Earth's surface reached by a direct wave; due to

ionospheric refraction or tropospheric events, it is sometimes greater than the distance to the visible horizon. In television, the **horizon distance** is the distance of the farthest point on the Earth's surface visible from a transmitting antenna.

The **skip distance** is the shortest distance that permits a radio signal (of given frequency) to travel as a skywave from the transmitter to the receiver by reflection (hop) in the ionosphere.

If two radio frequencies are used (for instance, 12.5 kHz and 25 kHz in maritime communication), the **interoperability distance** and **adjacent channel separation distance** are the range within which all receivers work with all transmitters and, respectively, the minimal distance which should separate adjacent tunes for narrow-band transmitters and wide-band receivers, in order to avoid interference. **DX** is amateur radio slang (and Morse code) for distance; **DXing** is a distant radio exchange (amplifiers required). Specifically, *DX* can mean **distance unknown**, short for DXing and a far-away station that is hard to hear.

• Ground sample distance

In remote sensing of the surfaces of terrestrial objects of the Solar System, including the Earth, the **ground sample distance** (or *GSD*, *ground sampling distance*, *ground-projected sample interval*) is the spacing of areas represented by each pixel in a digital photo of the ground from air or space.

For example, in an image with GSD 22 m, provided by UK-DMC2 (a British Earth imaging satellite), each pixel represents a ground area of 22² m².

Map's distance

The **map's distance** is the distance between two points on the map (not to be confused with **map distance** between two loci on a genetic map from Chap. 23). The **horizontal distance** is determined by multiplying the map's distance by the numerical scale of the map.

Map resolution is the size of the smallest feature that can be represented on a surface; more generally, it is the accuracy at which the location and shape of map features can be depicted for a given map scale.

• Equidistant map

An **equidistant map** is a map projection of Earth having a well-defined nontrivial set of *standard lines*, i.e., lines (straight or not) with constant scale and length proportional to corresponding lines on the Earth. Some examples are: *Sanson-Flamsteed equatorial map*: all parallels are straight lines; *cylindric equidistant map*: the vertical lines and equator are straight lines; an *azimuthal equidistant map* preserves distances along any line through the central point; a *Werner cordiform map* preserves, moreover, distances along any arc centered at that point.

Horizontal distance

The **horizontal distance** (or **ground distance**) is the distance on a true level plane between two points, such as scaled off the map (it does not take into account the relief between two points). There are two types of horizontal distance: **straight line distance** (the length of the straight line segment between two points as scaled off the map), and **distance of travel** (the length of the shortest path between two points as scaled off the map, in the presence of roads, rivers, etc.).

The *gradient of a road* is the ratio of the vertical to the horizontal distance, measured, say, in m/km or as slope tangent of the angle of the elevation.

The *stream gradient* is the slope measured by the ratio of drop in a stream per unit distance and expressed in m/km.

The *relief ratio* of a stream or river is the average drop in elevation per unit length. The *thalweg* (valley way) of a river or valley is the deepest inline within it.

Slope distance

The **slope distance** (or **slant distance**) is the inclined distance (as opposed to the true horizontal or vertical distance) between two points.

In Engineering, the **rollout distance** is the distance that a boulder or rock took to finally reach its resting point after rolling down a slope. The *release height* is the height at which a boulder or rock was released in relation to a slope.

Walking uphill, humans and animals minimize metabolic energy expenditure; so, at critical slopes, they shift to zigzag walking. Langmuir's hiking handbook advises one to do it at 25°. Llobera and Sluckin, 2007, explain switchbacks in hill trails by the need to zigzag in order to maintain the critical slope, $\approx 16^{\circ}$ uphill and $\approx 12.4^{\circ}$ downhill. Skiing and sailing against the wind also require zigzagging.

The west face of Mount Thor, in the Canadian Arctic, is the Earth's greatest vertical drop: a uninterrupted wall 1,250 m, with an average angle of 105°. The world record for the longest *rappel* (slope descent using ropes), 33 days, was set here in 2006. The world's highest unclimbed mountain is Gangkhar Puensum (7,570 m) on the Bhutan–Tibet border. The most dangerous by fatality rate mountains are: Annapurna, K2 and Nanga Parbat, tenth, second and ninth highest ones: 8,091, 8,611 and 8,126 m.

Prominence

In topography, **prominence** (or *autonomous height*, *relative height*, *shoulder drop*, *prime factor*) is a measure of the stature of a summit of a hill or mountain.

The *prominence* of a peak is the minimum height of climb to the summit on any route from a higher peak (called the *parent peak*), or from sea level if there is no higher peak. The lowest point on that route is the *col*. So, the prominence of any island or continental highpoint is equal to its elevation above sea level. The highest mountains of the two largest isolated landmasses, Afro-Eurasia (Mount Everest) and the Americas (Aconcagua), have the most prominent peaks, 8,848 m and 6,962 m. But the elevation of the Hawaiian volcano Mauna Kea from its ocean base is 10,203 m, and the summit of the Andean volcano Chimborazo (elevation of 6,268 m) is the farthest point on the Earth's surface from the Earth's center. *Spire measure* (or *ORS*, short for *omnidirectional relief and steepness*) is a rough measure of the visual "impressiveness" of a peak. It averages out how high and steep a peak is in all directions above local terrain.

Defensible space

In landscape use, **defensible space** refers to the 30 m zone surrounding a structure that has been maintained/designed to reduce fire danger. The first 9.1 m (30 feet) is where vegetation is kept to a minimum combustible mass. The remaining area 9.1–30 m is the *reduced fuel zone*, where fuels and vegetation should be separated (by thinning, pruning, etc.) vertically and/or horizontally.

Sanitation distances

The **drinking distance** of a dwelling is its distance from the closest source of water.

A *latrine* is a communal facility containing (usually many) toilets. It should be at most 50 m away from dwellings to be served and at least 50 m away from communal food-storage and preparation. Also, a latrine should be at least 30 m away from water-storage and treatment facilities, as well as from surface water and shallow groundwater sources.

The **vertical separation distance** is the distance between the bottom of the drain field of a sewage septic system and the underlying water table. This separation distance allows pathogens (disease-causing bacteria, viruses, or protozoa) in the effluent to be removed by the soil before it comes in contact with the groundwater.

• Setback distance

In land use, a **setback distance** (or *setback*, *buffer distance*) is the minimum horizontal distance at which a building or other structure must legally be from property lines, or the street, or a watercourse, or any other place which needs protection. Setbacks may also allow for public utilities to access the buildings, and for access to utility meters. Cf. also **buffer distance** and **clearance distance** in Chap. 29.

Shy distance

Shy distance is the space left between vehicles (or pedestrians and vehicles) as they pass each other.

Distance-based numbering

The **distance-based exit number** is a number assigned to a road junction, usually an exit from a freeway, expressing in miles (or km) the distance from the beginning of the highway to the exit. A *milestone* (or *kilometer sign*) is one of a series of numbered markers placed along a road at regular intervals. Zero Milestone in Washington, DC is designated as the reference point for all road distances in the US.

Distance-based house addressing is the system (especially, in the US) when buildings and blocks are numbered according to the distance from a given baseline. For example, in the Florida Keys, house number 67430 is 67.4 miles from Mile Marker 0 in Key West; in Naperville, house number 67W430 is 67 miles west of downtown Chicago. The GIS-inspired guideline in the US state of Georgia is to use the address $n = \frac{d}{10} + 100$, where d is the distance in feet of the house from the reference point; roughly, this distance in miles is $\frac{n}{500}$.

Metes and bounds is a traditional system of land description (in real estate and town boundary determination) by courses and distances. *Metes* is a boundary defined by the measurement of each straight run specified as **displacement**, i.e., by the distance and direction. *Bounds* refers to a general boundary description in terms of local geography (along some watercourse, public road, wall, etc.). The boundaries are described in a running prose style, all the way around the parcel of land in sequence. *Surveying* is the technique of determining the terrestrial and spatial position of points and the distances and angles between them; cf., for example, *Surveyor's Chain measures* among **Imperial length measures** in Chap. 27.

• Driveway distances

A *driveway* is a private road giving access from a public way. The main **driveway distances** follow.

The *throat length* is the distance between the street and the end of the driveway inside the land development. It should be 200–250 feet (about 61–76 m or 15 car lengths) for shopping centers and 25–28, 9–15 m for small developments with or without signalized access.

The optimal one-way *driveway width* is 4.5–5 m. Driveways entering a roadway at traffic signals should have two outbound lanes (for right and left turns) at least 7 m and an inbound lane at least 4.5 m wide. The normal width of residential driveways is 4.5–7.5 m.

The *turn radius* is the extent that the edge of a commercial driveway is "rounded" to permit easier entry/exit by turning vehicles. In urban settings, it is 8–15 m.

• Road sight distances

In Transportation Engineering, the *normal visual acuity* is the ability of a person to recognize a letter (or an object) of size 25 mm from a distance of 12 m. The **visibility distance** of a traffic control device is the maximum distance at which one can see it, while its **legibility distance** is the distance from which the driver can discern the intended message in order to have time to take the necessary action.

The **clear sight distance** is the length of highway visible to a driver. The **safe sight distance** is the necessary sight distance needed to a driver in order to accomplish a fixed task. The main safe distances, used in road design, are:

- the stopping sight distance—to stop the vehicle before reaching an unexpected obstacle;
- the *maneuver sight distance*—to drive around an unexpected small obstacle;
- the road view sight distance—to anticipate the alignment (eventually curved and horizontal/vertical) of the road (for instance, choosing a speed);
- the passing sight distance—to overtake safely (the distance the opposing vehicle travels during the overtaking maneuver).

The *safe overtaking distance* is the sum of four distances: the passing sight distance, the *perception-reaction distance* (between decision and action), the distance physically needed for overtaking and the buffer safety distance.

Also, adequate sight distances are required locally: at intersections and in order to process information on traffic signs.

Road travel distance

The **road travel** (or *road*, *driving*, *wheel*, *actual*) **distance** between two locations (say, cities) of a region is the length of the shortest road connecting them.

Some GISs (Geographic Information Systems) approximate road distances as the l_p -metric with $p\approx 1.7$ or as a linear function of **great circle distances**; in the US the multiplier is ≈ 1.15 in an east-west direction and ≈ 1.21 in the north-south direction. Several relevant notions of distance follow.

The **GPS** navigation distance: the distance directed by GPS (Global Positioning System, cf. radio distance measurement in Chap. 29) navigation devices. But this shortest route, from the GPS system point of view, is not always the best, for

instance, when it directs a large truck to drive through a tiny village. Cf. also the talmudic little boy's paradox among **distance-related quotes** in Chap. 28.

The **official distance**: the officially recognized (by, say, an employer or an insurance company) driving distance between two locations that will be used for travel or mileage reimbursement. Distance data (shortest paths between locations) are taken from a large web map service (say, MapQuest, Google, Yahoo or Bing) which uses a variation of the *Dijkstra algorithm*; cf. **Steiner ratio** in Chap. 1.

The **distance between zip codes** (in general, postal or telephone area codes) is the estimated driving distance (or driving time) between two corresponding locations. **Time-distance** and **cost-distance** are time and cost measures of how far apart places are. The **journey length** is a general notion of distance used as a reference in transport studies. It can refer to, say, the average distance traveled per person by some mode of transport (walk, cycle, car, bus, rail, taxi) or a statutory vehicle distance as in the evaluation of aircraft fuel consumption. A *trip meter* is a device used for recording the distance traveled by an automobile in any particular

• Tolerance distance

In GIS (computer-based Geographic Information System), the **tolerance distance** is the maximal distance between points which must be established so that gaps and overshoots can be corrected (lines snapped together) as long as they fall within it.

Space syntax

journey.

Space syntax is a set of theories and techniques (cf. Hiller and Hanson, 1984) for the analysis of spatial configurations complementing traditional Transport Engineering and geographic accessibility analysis in a GIS (Geographical Information System).

It breaks down space into components, analyzed as networks of choices, and then represents it by maps and graphs describing the relative connectivity and integration of parts. The basic notions of space syntax are, for a given space:

- isovist (or visibility polygon), i.e., the field of view from any fixed point;
- axial line, i.e., the longest line of sight and access through open space;
- convex space, i.e., the maximal inscribed convex polygon (all points within it are visible to all other points within it).

These components are used to quantify how easily a space is navigable, for the design of settings where way-finding is a significant issue, such as museums, airports, hospitals, etc. Space syntax has also been applied to predict the correlation between spatial layouts and social effects such as crime, traffic flow, sales per unit area, etc.

Remotest places on Earth

The world's remotest place is on the Tibetan plateau at an altitude of 5,200 m (34.7°N, 85.7°E): 1 day by car and 20 days by foot to Lhasa.

The remotest inhabited archipelago is Tristan da Cunha in the South Atlantic Ocean. Its closest neighboring land, the island of St. Helena, is 2,430 km away. The *continental pole of inaccessibility*, the point on land farthest (2,645 km) from any ocean, lies in the Xinjiang Region, China, at 46°17′N 86°40′E. The *oceanic*

pole of inaccessibility, the point in the ocean farthest (2,688 km) from any land, lies in the South Pacific Ocean at 48°53′S 123°24′W.

The northern pole of inaccessibility (84°03′N 174°51′W) is the point on the Arctic Ocean pack ice, 661 km from the North Pole, most distant (1,094 km) from any land mass. The southern pole of inaccessibility (82°06′S 54°58′E) is the point on the Antarctic continent, 878 km from the South Pole, most distant from the ocean. For a country, accessibility to its coast from its interior is measured by the ratio of coastline length in meters to land area in km². This ratio is the highest (10,100) for Tokelau and the lowest nonzero (0.016) for the Democratic Republic of the Congo. Canada has the longest (202,080 km) coastline.

The largest *antipodal* (diametrically opposite) land masses are the Malay Archipelago, antipodal to the Amazon Basin, and east China and Mongolia, antipodal to Chile and Argentina. Capitals close to being antipodes are: Buenos Aires–Beijing, Madrid–Wellington, Lima–Bangkok, Quito–Singapore, Montevideo–Seoul.

In medieval geographies, *ultima Thule* was any distant place located beyond the borders of the known world. Eratosthenes (c. 276 BC–c. 195 BC), measuring the *oikoumene* (inhabited world), put its northern limit in a mythical island Thule.

Counting as different only population centers at >1,000 km, the *point of minimum aggregate travel* (or *geometric median*, cf. **distance centrality** in Chap. 22) of the world's population lies, with a precision of a few hundred km, in Afghanistan. This point is closest, 5,200 km of the mean great circle distance, to all humans, and its antipodal point is the farthest from mankind. But the closest, 5,600 km, point to the world's entire wealth (measured in GNP) lies in southern Scandinavia.

In terms of altitude, Cohen and Small, 1998, found that the number of people decreases faster than exponentially with increasing elevation. Within 100 m of sea level, lies 15.6% of all inhabited land but 33.5% of the world population live there.

Latitudinal distance effect

Diamond, 1997, explained the larger spread of crops and domestic animals along an east—west, rather than north—south, axis by the greater longitudinal similarity of climates and soil types.

Ramachandran and Rosenberg, 2006, confirmed that genetic differentiation increases (and so, cultural interaction decreases) more with *latitudinal distance* in the Americas than with *longitudinal distance* in Eurasia. It partly explains the relatively slower diffusion of crops and technologies through the Americas.

Turchin, Adams and Hall, 2006, observed that \approx 80 % of land-based, contiguous historical empires are wider in the east—west compared to the north—south directions. Three main exceptions—Egypt (New Kingdom), Inca, Khmer— obey a more general rule of expansion within an ecological zone.

The *latitudinal diversity gradient* refers to the decrease in biodiversity that occurs from the equator to the poles. Pagel and Mace, 1995 and 2004, found the same gradient for the density (number per range) of language groups and cultural variability.

Around 60 % of the world's languages are found in the great belts of equatorial forest. Papua New Guinea (14 % of languages), sub-Saharan Africa and India have the largest linguistic diversity. The number of phonemes in a language decrease, but the number of color terms increase, from the equator to the poles.

25.2 Distances in Geophysics

• Atmospheric visibility distances

Atmospheric extinction (or attenuation) is a decrease in the amount of light going in the initial direction due to absorption (stopping) and scattering (direction change) by particles with diameter 0.002–100 μm or gaze molecules. The dominant processes responsible for it are Rayleigh scattering (by particles smaller than the wavelength of the incident light) and absorption by dust, ozone O₃ and water. In extremely clean air in the Arctic or mountainous areas, the visibility can reach 70–100 km. But it is often reduced by air pollution and high humidity: haze (in dry air) or mist (moist air). Haze is an atmospheric condition where dust, smoke and other dry particles (from farming, traffic, industry, fires, etc.) obscure the sky. The World Meteorological Organization classifies the horizontal obscuration into the categories of fog (a cloud in contact with the ground), ice fog, steam fog, mist, haze, smoke, volcanic ash, dust, sand and snow. Fog and mist are composed mainly of water droplets, haze and smoke can be of smaller particle size.

Visibility of less than 100 m is usually reported as zero. The international definition of *fog*, *mist* and *haze* is a visibility of <1 km, 1–2 km and 2–5 km, respectively. Visibility is especially useful for safety reasons in traffic (roads, sailing and aviation).

In the air pollution literature, **visibility** is the distance at which the contrast of a visual target against the background (usually, the sky) is equal to the threshold contrast value for the human eye, necessary for object identification, while **visual range** is the distance at which the target is just visible. Visibility can be smaller than the visual range since it requires recognition of the object.

Visibility is usually characterized by either visual range or by the *extinction coefficient* (attenuation of light per unit distance due to four components: scattering and absorption by gases and particles in the atmosphere). It has units of inverse length and, under certain conditions, is inversely related to the visual range.

Meteorological range (or *standard visibility*, *standard visual range*) is an instrumental daytime measurement of the (daytime sensory) visual range of a target. It is the furthest distance at which a black object silhouetted against a sky would be visible assuming a 2 % threshold value for an object to be distinguished from the background. Numerically, it is ln 50 divided by the extinction coefficient.

In Meteorology, **visibility** is the distance at which an object or light can be clearly discerned with the unaided eye under any particular circumstances. It is the same in darkness as in daylight for the same air. **Visual range** is defined as the greatest distance in a given direction at which it is just possible to see and identify with

the unaided eye in the daytime, a prominent dark object against the sky at the horizon, and at night, a known, preferably unfocused, moderately intense light source.

The International Civil Aviation Organization defines the **nighttime visual range** (or *transmission range*) as the greatest distance at which lights of 1,000 candelas can be seen and identified against an unlit background. Daytime and nighttime ranges measure the atmospheric attenuation of contrast and flux density, respectively.

In Aviation Meteorology, the **runway visual range** is the maximum distance along a runway at which the runway markings are visible to a pilot after touchdown. It is measured assuming constant contrast and luminance thresholds.

Oblique visual range (or *slant visibility*) is the greatest distance at which a target can be perceived when viewed along a line of sight inclined to the horizontal.

• Atmosphere distances

The **atmosphere distances** are the altitudes above Earth's surface (mean sea level) which indicate approximately the following specific (in terms of temperature, electromagnetism, etc.) layers of its atmosphere.

Below 10 m: the *surface boundary layer* where the effects of friction (diurnal heat, moisture or momentum transfer to or from the surface) are nearly constant and, like friction, the effects of insulation and radiational cooling are strongest.

Below 1–2 km: *planetary boundary layer* where the effects of friction are still significant.

Below 8–16 km (over the poles and equator, respectively): the *troposphere* in which temperature decreases with height (the weather and clouds occur here). The climatic *snow line* is the point above which snow and ice cover the ground throughout the year; it is maximal (6.3–6.5 km) in the Trans-Himalayas.

From 8 km: the death zone for human climbers (lack of oxygen); from the *Armstrong line* (\approx 19.2 km) water boils at 37 °C (low pressure) and a pressure suit is necessary.

From 7–17 to 50 km: the *stratosphere*, where the temperature increases with height (the ozone layer is at 19–48 km).

From 50 to 80–85 km: the *mesosphere*, in which temperature decreases with height.

From 80–85 to 640–690 km: the *thermosphere*, where the temperature increases with height (the altitude of the International Space Station is 278–460 km).

80–100 km: the upper limit of the *homosphere*, where the Earth's atmosphere has relatively uniform composition; its density becomes about one particle per cm³, such as in *outer space*, and air molecules cease to be held in free paths which are segments of Earth orbits. 99.99997 % of the atmosphere by mass is below 100 km.

20–100 km: the *near space* (or *upper atmosphere*). 100 km is the *Kármán line* prescribed by FAI (Fédération Aéronautique International) as the boundary separating Aeronautics and Astronautics. Here outer space begins, where the winds of Earth's atmosphere give way to more violent flows of charged particles in outer space.

From \approx 500 km upwards: the *exosphere* (or *outer atmosphere*), where atoms rarely undergo collisions and so can escape into space.

From 50–80 to 2,000 km: the *ionosphere*, an electrically conducting region, while the *neutrosphere* is the region from the Earth's surface upward in which the atmospheric constituents are mainly unionized; the region of transition between the neutrosphere and the ionosphere is 70–90 km depending on latitude and season. 35,786 km: the altitude of geostationary (communication and weather) satellites. For observation and science satellites, it is 480–770 km and 4,800–9,700 km, respectively. Geocentric orbits with altitudes up to 2,000 km, 2,000–35,786 km and more than 35,786 km are called low, medium and high Earth orbits, respectively. Up to 6–10 Earth radii on the sunward side: the *magnetosphere*, where Earth's magnetic field still dominates that of the solar wind. *Geospace* is the region that stretches from the beginning of Earth's ionosphere to the end of its magnetosphere.

From about 90,000 km: the 100–1,000 km thick Earth's *bow shock* (the boundary between the magnetosphere and an ambient medium).

From 650 to 65,000 km: the *Van Allen radiation belt* of intense ionizing radiation. From 320,000 km: Moon's (at 356,000–406,700 km) gravity exceeds Earth's.

1,496,000 km = 0.011 AU: Earth's **Hill radius**, at which the gravity of he Sun and planets exceeds Earth's.

Wind distances

Examples of wind-related distances follow.

Monin–Obukhov length: a rough measure of the height over the ground, where mechanically produced (by vertical wind shear) turbulence becomes smaller than the buoyant production of turbulent energy (dissipative effect of negative buoyancy). In the daytime over land, it is usually 1–50 m.

The **aerodynamic roughness length** (or *roughness length*) z_0 is the height at which a wind profile assumes zero velocity.

The **wind daily run** is the distance that results by integrating the wind speed, measured at a point, over 24 hours. The fastest recorded wind speed near Earth's surface was 318 mph (i.e., 511.76 km per hour) in Oklahoma, USA in 1999.

Rossby radius of deformation is the distance that cold pools of air can spread under the influence of the *Coriolis force*, i.e., the apparent deflection of moving objects when they are viewed from a rotating reference frame. It is the length scale at which effects, caused by Earth's rotation and the inertia of the mass experiencing the effect, become as important as buoyancy or gravity wave effects in the evolution of the flow about some disturbance.

Jet streams are fast flowing, narrow air currents found in the atmosphere. The strongest jet streams are, both west-to-east and in each hemisphere, the *Polar jet*, at 7–12 km above sea level, and the weaker *Subtropical jet* at 10–16 km.

Atmospheric rivers are narrow (a few hundred km across but several thousand km long) corridors of water vapor transport in the atmosphere over mid-latitude ocean regions. They account for over 90 % of such global meridional daily transport.

• Distances in Oceanography

The average and maximal depths of the ocean are about 3,800 m and 11,000 m (Mariana Trench), while the average and maximal land heights are 840 m and 8,848 m (Mt. Everest).

Decay distance: the distance through which ocean waves travel after leaving the generating area.

The *significant wave height* (SWH): four times the root-mean-square of the surface elevation. The height of *rogue* (or *killer*) *waves* is more than twice the SWH. **Deep water** (or *short*, *Stokesian*) **wave**: a surface ocean wave that is traveling in water depth greater than one-quarter of its wavelength; the velocity of deep water waves is independent of the depth. **Shallow water** (or *long*, *Lagrangian*) **wave**: a surface ocean wave of length 25 or more times larger than the water depth.

Littoral (or *intertidal*): the zone between high and low water marks. Sometimes, *littoral* refers to the zone between the shore and water depths of \approx 200 m.

Oceanographic equator (or *thermal equator*): the zone of maximum sea surface temperature located near the geographic equator. Sometimes, it is defined more specifically as the zone within which the sea surface temperature exceeds 28 °C. Below about 500 m, all of the world's oceans are at about 1.1 °C.

Standard depth: a depth below the sea surface at which water properties should be measured and reported (in m): 0, 10, 20, 30, 50, 75, 100, 150, 200, 250, 300, 400, 500, 600, 800, 1000, 1200, 1500, 2000, 2500, 3000, 4000, 5000, 6000, 7000, 8000, 9000, 10000.

Charted depth: the recorded vertical distance from the *lowest astronomical tide* (LAT, the lowest low water that can be expected in normal circumstances) to the seabed. **Drying height**: the vertical distance of the seabed that is exposed by the tide, above sea level at LAT. Actual depth of water is height of tide + charted depth or height of tide - drying height. **Tidal range**: the difference between the heights of high water and low water at any particular place.

The **thermocline**, **halocline** and **pycnocline**: the layers where the water temperature, salinity and density, respectively, change rapidly with depth.

Depth of no motion: a reference depth in a body of water at which it is assumed that the horizontal velocities are practically zero. On a horizontal scale, *ocean fronts* are the boundaries between water masses with different properties.

Plankton (viruses, bacteria, phytoplankton, zooplankton and small pelagic larvae) aggregate at the clines, depth of no motion and persistent ocean fronts. About 75 % of the total biomass in the water column consist of plankton organized in thin (<3–4 m) layers 1–12 km in horizontal extent. Standard proxies for phytoand zooplankton abundance are chlorophyll-a imagery and sound attenuation, respectively.

Depth of the effective sunlight penetration: the depth at which $\approx 1\%$ of solar energy penetrates; in general, it does not exceed 100 m. The ocean is opaque to electromagnetic radiation with a small window in the visible spectrum. But it is transparent to acoustic transmission.

Depth of compensation: the depth at which illuminance has diminished to the extent that oxygen production through photosynthesis and oxygen consumption

through respiration by plants are equal. The maximum depth for photosynthesis depends on plants and weather. Within the *epipelagic zone* there is enough light for photosynthesis, and thus plants and animals are largely concentrated here.

Below the *mesopelagic zone* lies the **aphotic zone** which is not exposed to sunlight. Organisms there depend on "marine snow" (a continuous shower of detritus—mostly, decaying creatures and feces—falling from above) and chemosynthesis. The *deep sea* is the layer in the ocean below termocline, at the depth 1,800 m or more.

The **pelagic zone** consists of all the sea other than that near the coast or the sea floor, while the *benthic zone* is the ecological region at the very bottom of the sea. The ocean is divided into the following horizontal layers from the top down:

- From the surface down 200 m: *epipelagic* (sunlit zone);
- 200–1,000 m: *mesopelagic* (twilight zone);
- 1,000-4,000 m: *bathypelagic* (dark zone);
- 4,000-6,000 m: abyssopelagic (abyss);
- below 6,000 m: hadalpelagic (trenches).

The **deep sound** (or **SOFAR**, i.e., SOund Fixing And Ranging) **channel** is a layer of ocean water where the speed of sound is at a minimum (\approx 1,480 m/s), because water pressure, temperature and salinity cause a minimum of water density. Sound waves of low frequency, caught and bent here, can travel hundreds of km. In low and middle latitudes, the SOFAR channel axis lies 600–1,200 m below the sea surface; it is deepest in the subtropics and comes to the surface in high latitudes.

The **SLD** (sonic layer depth) is the depth of maximum sound speed above the SOFAR channel axis. The **best depth** for a submarine to avoid detection is usually SLD plus 100 m.

Mixing length: the distance at which an *eddy* (a circular movement of water) maintains its identity until it mixes again; analogous to the mean free path of a molecule.

Mixed layer depth: the depth of the bottom of the *mixed layer*, i.e., a nearly isothermal surface layer of 40–150 m depth where water is mixed through wave action or thermohaline convection.

Depth of exponential mixing or **depth of homogeneous mixing** refers to a surface turbulent mixing layer in which the distribution of a constituent decreases exponentially, or is constant, respectively, with height.

Depth of frictional resistance: the depth at which the wind-induced current direction is 180° from that of the true wind.

The *fetch* (or *fetch length*): the horizontal distance along open water over which wave-generating wind or waves have traveled uninterrupted. In an enclosed body of water, the *fetch* is the distance between the points of minimum and maximum water-surface elevation. In Meteorology, the *fetch* is the distance upstream of a measurement site, receptor site, or region of interest that is relatively uniform.

The total volume of Earth's water is $\approx 1.39 \times 10^9$ km³ of which $\approx 1.34 \times 10^9$ km³ is liquid. For each 1 °C increase in temperature, the sea level could rise by 5–20 m.

Global average sea level rose at an average rate of 1.7 ± 0.3 mm per year over 1950 to 2009 and at 3.3 ± 0.4 mm from 1993 to 2009.

Soil distances

Soil is composed of particles of broken rock that have been altered by chemical and environmental processes that include weathering and erosion. It is a mixture of mineral and organic constituents that are in solid, gaseous and aqueous states. A *soil horizon* is a specific layer in the land area that is parallel to the soil surface and possesses physical characteristics which differ from the layers above and beneath. Each soil type usually has 3–4 horizons.

- A Horizon (or topsoil): the upper layer (usually 5–20 cm) with most organic matter accumulation and soil life.
- *B Horizon* (or *subsoil*): the deeper layer accumulating by *illuviation* (action of rainwater), iron, clay, aluminum and organic compounds.
- C Horizon: the layer which is little affected by soil forming processes.
- R Horizon: the layer of partially weathered bedrock at the base of the soil profile.
- The *lithosphere* is the rigid layer of the crust and the uppermost mantle.

The *pedosphere* is the outermost layer of the Earth that is composed of soil and subject to soil formation processes. It lies below the vegetative cover of the biosphere and above the groundwater and lithosphere.

Larger *Critical Zone* includes vegetation, the pedosphere, groundwater aquifer systems and ends at some depth in the bedrock where the biosphere and *hydrosphere* (combined mass of Earth's water) cease to make significant changes to the chemistry.

The water table (or phreatic surface) is the level at which the groundwater pressure is equal to atmospheric pressure. The frost line is the depth to which the groundwater in soil is expected to freeze.

The *cryosphere* is the part of the hydrosphere describing the Earth's surface portions where water is in solid form, i.e., sea/lake/river ice, snow cover, glaciers, ice caps, ice sheets and frozen ground including permafrost. The Bentley Subglacial Trench in Antarctica is the world's deepest (2,555 m) ice. The Earth is now in the fifth (Quaternary) major Ice Age. It started 2.58 Ma ago and the last glacial expansion ended $\approx 11,500$ years ago with the start of the Holocene.

Moho distance

The **Moho distance** is the distance from a point on the Earth's surface to the *Moho interface* (or *Mohorovicić seismic discontinuity*) beneath it. The *Moho interface* is the boundary between the Earth's brittle outer crust and the hotter softer mantle; the Moho distance ranges between 5–10 km under the ocean floor to 35–70 km at the center of continents.

Cf. the world's deepest cave (Krubera, Caucasus: 2.2 km), deepest mine (Mponeng gold mine, South Africa: about 4 km) and deepest drill (Kola Superdeep Borehole: 12.3 km). The temperature rises usually by 1° every 33 m.

The Japanese research vessel *Chikyu*, aiming to the Moho interface, drilled on April 2012 to a record 7,740 m (856.5 m below the seafloor at a depth of 6,883.5 m) and on September, deeper than record 2,111 m below the seafloor. The ice drills by EPICA (European Program for Ice Coring in Antarctica) went 3.2 km deep and, in terms of climate data, 900,000 years back.

The Earth's mantle extends from the Moho discontinuity to the mantle-core boundary at a depth of \approx 2,890 km. The liquid outer core of radius 3,480 km contains a solid inner core (expanding \approx 5 mm per year) of radius 1,220 km. The mantle is divided into the upper and the lower mantle by a discontinuity at about 660 km. Other seismic discontinuities are at about 60–90 km (Hales discontinuity), 50–150 km (Gutenberg discontinuity), 220 km (Lehmann discontinuity), 410 km, 520 km, and 710 km.

Tectonic plates are large parts of the *lithosphere* (the solid layer of the crust and the portion of the upper mantle that behaves elastically on large time scales), up to 60 km deep. They float on the more plastic part of the mantle, the *asthenosphere*, 100–200 km deep. All of the boundaries of the major moving tectonic plates are coincident with the positions of maximum earthquake occurrence.

For example, the African and Indian plates are moving north-east by 2.15 and 3.7 cm per year, while the Eurasian and Australian plates are moving north at 2 and 5.6 cm per year.

Distances in Seismology

The Earth's crust is broken into tectonic plates that move around (at some cm per year) driven by the thermal convection of the deeper mantle and by gravity. At their boundaries, plates stick most of the time and then slip suddenly.

An *earthquake*, i.e., a sudden (several seconds) motion or trembling in the Earth, caused by the abrupt release of slowly accumulated strain, was, from 1906, seen mainly as a rupture (the sudden appearance, nucleation and propagation of a new crack or fault) due to elastic rebound. However, from 1966, it is seen within the framework of slippage along a pre-existing fault or plate interface, as the result of stick-slip frictional instability.

So, an earthquake happens when dynamic friction becomes less than static friction. The advancing boundary of the slip region is called the *rupture front*. The standard approach assumes that the fault is a definite surface of tangential displacement discontinuity, embedded in a liner elastic crust.

Most earthquakes occur at near-vertical faults but a magnitude 6.0 earthquake at Kohat, Pakistan, in 1992, moved a 80 km² swath of land 30 cm horizontally.

90 % of earthquakes are of tectonic origin, but they can also be caused by volcanic eruption, nuclear explosion and work in a large dam, well or mine. Earthquakes can be measured by **focal depth**, speed of slip, intensity (modified Mercali scale of earthquake effects), magnitude, acceleration (main destruction factor), etc.

The Richter logarithmic scale of magnitude is computed from the amplitude and frequency of shock waves received by a seismograph, adjusted to account for the **epicentral distance**. An increase of 1.0 of the Richter magnitude corresponds to an increase of 10 times in amplitude of the waves and \approx 31 times in energy; the largest recorded value is 9.5 (Chile, 1960).

An earthquake first releases energy in the form of shock *pressure waves* that move quickly through the ground with an up-and-down motion. Next come shear S-waves which move along the surface, causing much damage: *Love waves* in a side-to-side fashion, followed by *Rayleigh waves* which have a rolling motion.

The earthquake *extinction length* is the distance over which the S-wave energy is decreased by $\frac{1}{2}$.

Distance attenuation models (cf. **distance decay** in Chap. 29), used in earthquake engineering for buildings and bridges, postulate acceleration decay with an increase of some **site-source distance**, i.e., the distance between seismological stations and the crucial (for the given model) "central" point of the earthquake.

The simplest model is the *hypocenter* (or focus), i.e., the point inside the Earth from which an earthquake originates (the waves first emanate, the seismic rupture or slip begins). The *epicenter* is the point of the Earth's surface directly above the hypocenter. This terminology is also used for other catastrophes, such as an impact or explosion of a nuclear weapon, meteorite or comet but, for an explosion in the air, the term *hypocenter* refers to the point on the Earth's surface directly below the burst. A list of the main Seismology distances follows.

The **focal depth**: the distance between the hypocenter and epicenter; the average focal depth is 100–300 km.

The **hypocentral distance**: the distance from the station to the hypocenter.

The epicentral distance (or earthquake distance): the great circle distance from the station to the epicenter.

The **Joyner–Boore distance**: the distance from the station to the closest point of the Earth's surface, located over the *rupture surface*, i.e., the rupturing portion of the fault plane.

The **rupture distance**: the distance from the station to the closest point on the rupture surface.

The **seismogenic depth distance**: the distance from the station to the closest point of the rupture surface within the *seismogenic zone*, i.e., the depth range where the earthquake may occur; usually at depth 8–12 km.

The **crossover distance**: the distance on a seismic refraction survey time-distance chart at which the travel times of the direct and refracted waves are the same.

Also used are the distances from the station to:

- the center of static energy release and the center of static deformation of the fault plane;
- the surface point of maximal macroseismic intensity, i.e., of maximal ground acceleration (it can be different from the epicenter);
- the epicenter such that the reflection of body waves from the *Moho interface* (the crust-mantle boundary) contribute more to ground motion than directly arriving shear waves (it is called the *critical Moho distance*);
- the sources of noise and disturbances: oceans, lakes, rivers, railroads, buildings.
 The space-time link distance between two earthquakes x and y is defined by

$$\sqrt{d^2(x,y) + C|t_x - t_y|^2},$$

where d(x, y) is the distance between their epicenters or hypocenters, $|t_x - t_y|$ is the time lag, and C is a scaling constant needed to connect distance d(x, y) and time.

The earthquake distance effect: at greater distances from its center, the perception of an earthquake becomes weaker and lower frequency shaking dominates

it. Many animals hear infrasound of imminent earthquakes and feel primary P-waves.

Another space—time measure for catastrophic events is **distance between land-falls** for hurricanes hitting a US state. It is (Landreneau, 2003) the length of state's coastline divided by the number of hurricanes which have affected it from 1899.

Weather distance records

For a tornado, maximum width of damage, highest elevation, longest path: 4,000 m, 3,650 m, 472 km. The longest transport of a surviving human and of an object: 398 m and 359 km (personal check).

Longest path of a tropical cyclone: 13,500 km; highest storm surge: 13 m.

Largest snowflake and hail diameter: 38 and 20 cm. Longest lighting bolt: 190 km.

Greatest minute, hour, day, month, year rainfall: 31.2 mm, 0.3 m, 1.82 m, 9.3 m, 26.47 m. Lowest and highest mean annual precipitation: 0.762 mm and 11.872 m.

• Extent of Earth's biosphere

Life has adapted to every (except, perhaps, ocean vent locales >130 °C and lake Vostok beneath 3,769 m of Antarctic ice) ecological niche possessing liquid water and a source of free energy. The main physical factors are temperature and pressure; their known range for active life is [-20, 122] °C and $[5 \times 10^{-2}, 1.3 \times 10^{3}]$ bar. But the range, say, [-30, 135] °C looks possible. The known acidity/alkalinity range of life is [1, 12] on the pH scale, from acidic hot springs to soda lakes.

Jones and Lineweaver, 2010, estimated the depth 5–20 km of the 122 $^{\circ}$ C isotherm and the altitude 10–15 km (a *tropopause* boundary of the vertical movement of particles) to be the boundaries of active life. Nussinov and Lysenko, 1991, estimated -30 km and 100 km (*Kármán line*) to be the boundaries of the general biosphere.

Examples of survival limits follow. There are permanent human habitations at mean annual temperatures of $34.4\,^{\circ}\text{C}$, $-46\,^{\circ}\text{C}$ and at an altitude of $5.5\,\text{km}$. Birds usually fly at altitudes $0.65-1.8\,\text{km}$ but a vulture collided, at $11.3\,\text{km}$, with an aircraft. Some frogs, turtles and the snake *Thamnophis sirtalis* survive the winter by freezing solid. A brine shrimp *Artemia* tolerates salt amounts of $50\,\%$.

The ranges for latent life (*cryptobiosis*: reversible state of low or undetectable metabolism) are much larger. Fungi and bacterial spores were found at an altitude 77 km (at temperature -69 °C and pressure 10^{-5} bar) and viable yet non-culturable bacteria have been isolated at 20–70 km. Microbes have been found at 11 km depth and extracted from cores drilled 5.3 km into the Earth's crust at 75 °C. Multicellular animals (nematode worms) were found at depth 3.6 km in gold mines.

Tardigrades, in ametabolic cryptobiosis, survive -272 °C, 151 °C (a few minutes), pressure 6,000 bar, radiation 6,200 Gy and 120 years without water. The largest and most complex polyextremophillic animal is a fly's larva *polypedilium vanderplanki*; it survived 18 months in outer space. *Deinococcus radiodurans* can survive extreme cold, dehydration, vacuum, radiation and acid; it has been listed among Guinness world records as the world's toughest bacterium. A lotus seed

germinated after 1,300 years of desiccation. A bacterium survived 30 months on the Moon; bacterial spores were revived after 500,000 years of stasis and are emerging from the deep-freeze over 750,000 years in the melting Antarctic ice sheets. Ancient bacteria were found 30 m under the North Pacific gyre; they have not received any fresh food 86 Ma and survive by using up the little available oxygen at extremely slow rate.

Among the proponents of *panspermia* (the hypothesis that life, via extremophile bacteria surviving in space, propagates throughout the Universe) Yang et al., 2009, expect microbe density to be 10^{-3} – 10^{-2} cells/m³ at altitude 100 km and 10^{-6} – 10^{-4} at 500 km. A large amount is expected at the altitude of the ISS (278– 460 km). Napier and Wickramasinghe, 2010, claim that 10^{14} – 10^{16} microorganisms (\approx 10 tonnes) per year are ejected from Earth at survivable temperatures. A total of 7.5×10^{15} terrestrial microorganisms could reach the Moon per year, and the Solar System could be surrounded by an expanding biosphere of radius >5 parsecs containing $10^{19}-10^{21}$ microorganisms. Wainwright et al., 2010, point out that no ubiquitous ultrasmall bacteria (passing through 0.1-0.2 micron filters) were found but large Bacillus and eukaryotes (5-100 micron-sized fungal spores) have been isolated from the stratosphere. So, many of the viable, but nonculturable, microorganisms found on Earth could be incoming from space. Hoover, 2011, found microfossils similar to cyanobacteria and other filamentous prokaryotes in CI1 (Alais, Ivuna and Orgueil) and CM2 (Murchison and Murray) meteorites.

Life on Mars, if any, is expected to be of the same origin as that on Earth. Interstellar panspermia, when the Sun passes a star-forming cloud, and even intergalactic panspermia, when galaxies collide, are debated. But on a cosmic scale, even enthusiasts of panspermia see it as a local, "a few megaparsec", phenomenon.

25.3 Distances in Astronomy

A *celestial object* (or *celestial body*) is a term describing astronomical objects such as stars and planets. The *celestial sphere* is the projection of celestial objects into their apparent positions in the sky as viewed from the Earth. The *celestial equator* is the projection of the Earth's equator onto the celestial sphere. The *celestial poles* are the projections of Earth's North and South Poles onto the celestial sphere. The *hour circle* of a celestial object is the great circle of the celestial sphere, passing through the object and the celestial poles.

The *ecliptic* is the intersection of the plane that contains the orbit of the Earth with the celestial sphere: seen from the Earth, it is the path that the Sun appears to follow across the sky over the course of a year. The *vernal equinox point* (or the *First point in Aries*) is one of the two points on the celestial sphere, where the equator intersects the ecliptic: it is the position of the Sun at the time of the vernal equinox.

In Astronomy, the *horizon* is the horizontal plane through the eyes of the observer. The *horizontal coordinate system* is a celestial coordinate system that uses

the observer's local horizon as the *fundamental plane*, the locus of points having an altitude of zero degrees. The horizon is the line that separates Earth from sky; it divides the sky into the upper hemisphere that the observer can see, and the lower hemisphere that he cannot. The pole of the upper hemisphere (the point of the sky directly overhead) is called the *zenith*; the pole of the lower hemisphere is called the *nadir*.

In general, an **astronomical distance** is a distance from one celestial body to another measured in light-years (ly), parsecs (pc), or astronomical units (au). The average distance between stars (in a galaxy like our own) is several ly. The average distance between galaxies (in a cluster) is only about 20 times their diameter, i.e., several megaparsecs (Mpc). The separation between clusters of galaxies is typically of order 10 Mpc.

The large structures are groups of galaxies, clusters, galaxy clouds (or groups of clusters), superclusters, and supercluster complexes (or galaxy filaments, great walls). The Universe appears as a collection of giant bubble-like voids separated by great walls, with the superclusters appearing as relatively dense nodes.

Latitude

In spherical coordinates (r, θ, ϕ) , the **latitude** is the **angular distance** δ from the xy plane (fundamental plane) to a point, measured from the origin; $\delta = 90^{\circ} - \theta$, where θ is the **colatitude**.

In a geographic coordinate system (or earth-mapping coordinate system), the **latitude** is the angular distance from the Earth's equator to an object, measured from the center of the Earth. Latitude is measured in degrees, from -90° (South pole) to $+90^{\circ}$ (North pole). Parallels are the lines of constant latitude. The **colatitude** is the angular distance from the Earth's North Pole to an object.

The **celestial latitude** is an object's latitude on the celestial sphere from the intersection of the fundamental plane with the celestial sphere in a given *celestial coordinate system*. In the *equatorial coordinate system* the fundamental plane is the plane of the Earth's equator; in the *ecliptic coordinate system* the fundamental plane is the plane of the ecliptic; in the *galactic coordinate system* the fundamental plane is the plane of the Milky Way; in the *horizontal coordinate system* the fundamental plane is the observer's horizon. Celestial latitude is measured in degrees.

Longitude

In spherical coordinates (r, θ, ϕ) , the **longitude** is the **angular distance** ϕ in the xy plane from the x axis to the intersection of a great circle, that passes through the point, with the xy plane.

In a *geographic coordinate system* (or *Earth-mapping coordinate system*), the **longitude** is the angular distance measured eastward along the Earth's equator from the *Greenwich meridian* (or *Prime meridian*) to the intersection of the meridian that passes through the object. Longitude is measured in degrees, from 0° to 360°. A *meridian* is a great circle, passing through Earth's North and South Poles; the meridians are the lines of constant longitude.

The **celestial longitude** is the longitude of a celestial object on the celestial sphere measured eastward, along the intersection of the fundamental plane with the ce-

lestial sphere in a given *celestial coordinate system*, from the chosen point. In the *equatorial coordinate system* the fundamental plane is the plane of the Earth's equator; in the *ecliptic coordinate system* it is the plane of the ecliptic; in the *galactic coordinate system* it is the plane of the Milky Way; and in the *horizontal coordinate system* it is the observer's horizon. Celestial longitude is measured in units of time.

Declination

In the equatorial coordinate system (or geocentric coordinate system), the **declination** δ is the **celestial latitude** of a celestial object on the celestial sphere, measured from the celestial equator. Declination is measured in degrees, from -90° to $+90^{\circ}$.

Right ascension

In the equatorial coordinate system (or geocentric coordinate system), fixed to the stars, the **right ascension** RA is the **celestial longitude** of a celestial object on the celestial sphere, measured eastward along the celestial equator from the First point in Aries to the intersection of the hour circle of the celestial object. RA is measured in units of time with one hour of time equal to $\approx 15^{\circ}$.

The time needed for one complete cycle of the precession of the equinoxes is called the *Platonic year* (or *Great year*); it is about 257 centuries and slightly decreases. This cycle is important in Astrology. Also, it is the approximate length of the longest cycle in the Maya calendar—five *Great Periods* of 5,125 years; cf. the **distance numbers** in Chap. 29.

The time (220–250 million Earth years) it takes the Solar System to revolve once around the center of the Milky Way is called the *Galactic year*.

• Hour angle

In the *equatorial coordinate system* (or *geocentric coordinate system*), fixed to the Earth, the **hour angle** *HA* is the **celestial longitude** of a celestial object on the celestial sphere, measured along the celestial equator from the observer's meridian to the intersection of the hour circle of the celestial object.

HA gives the time elapsed since the celestial object's last transit at the observer's meridian (for HA > 0), or the time until the next transit (for HA < 0).

Polar distance

In the equatorial coordinate system (or geocentric coordinate system), the **polar distance** (or codeclination) PD is the **colatitude** of a celestial object, i.e., the **angular distance** from the celestial pole to a celestial object on the celestial sphere. Similarly as the **declination** δ , it is measured from the celestial equator: $PD = 90^{\circ} \pm \delta$. An object on the celestial equator has $PD = 90^{\circ}$.

• Ecliptic latitude

In the *ecliptic coordinate system*, the **ecliptic latitude** is the **celestial latitude** (in degrees) of a celestial object on the celestial sphere from the ecliptic.

The **ecliptic longitude** is the **celestial longitude** of a celestial object on the celestial sphere measured eastward along the ecliptic from the First point in Aries.

• Zenith distance

In the *horizontal coordinate system* (or *Alt/Az coordinate system*), the **zenith distance** (or *North polar distance*, *zenith angle*) *ZA* is the **colatitude** of an object, measured from the zenith.

Altitude

In the horizontal coordinate system (or Alt/Az coordinate system), the altitude ALT is the celestial latitude of an object from the horizon. It is the complement of the zenith distance ZA: $ALT = 90^{\circ} - ZA$. Altitude is measured in degrees. The height (or elevation) is the linear distance of an object above sea level.

Azimuth

In the *horizontal coordinate system* (or *Alt/Az coordinate system*), the **azimuth** is the **celestial longitude** of an object, measured eastward along the horizon from the North point. Azimuth is measured in degrees, from 0° to 360°.

• Elliptic orbit distance

The **elliptic orbit distance** is the distance from a mass M which a satellite body has in an elliptic orbit about the mass M at the focus. This distance is given by

$$\frac{a(1-e^2)}{1+e\cos\theta},$$

where a is the semimajor axis, e is the eccentricity, and θ is the orbital angle.

The *semimajor axis a* of an ellipse (or an elliptical orbit) is half of its major diameter; it is the average elliptic orbit distance over the *eccentric anomaly* (the angle between the direction of **periapsis** and the current position of an object on its orbit, projected onto the ellipse's circumscribing circle perpendicularly to the major axis, measured at the center of the ellipse). Such an average distance over the **true anomaly** (the **angular distance** of a point in an orbit past the point of **periapsis**) is the *semiminor axis*, i.e., half of its minor diameter.

The *eccentricity e* of an ellipse is the ratio of half the distance between the foci c and the semimajor axis a: $e = \frac{c}{a}$. For an elliptical orbit, $e = \frac{r_+ - r_-}{r_+ + r_-}$, where r_+ is the **apoapsis distance**, and r_- is the **periapsis distance**.

Periapsis and apoapsis distances

The **periapsis distance** and **apoapsis distance** are the closest and the farthest, respectively, distances $r_- = a(1-e)$ and $r_+ = a(1+e)$ a body reaches in an elliptic orbit about a mass M; here a is the *semimajor axis* and e is the *eccentricity*.

An *apsis* is the point of greatest or least distance of a body from one of the foci of its elliptical orbit. The *near-Earth objects* are asteroids, comets, solar-orbiting spacecraft and large meteoroids whose apsis distance is less than 1.3 AU.

The *perigee* and *apogee* are the periapsis and apoapsis of an elliptical orbit around the Earth, while the *perihelion* and *aphelion* are such distances around the Sun. The perihelion and aphelion of Sedna (a Pluto-sized trans-Neptunian object) are 76 AU and 940 AU. The *periastron* and *apastron* are the points in the orbit of a double star where the smaller star is closest and farthest, respectively, to its primary.

Minimum orbit intersection distance

The **minimum orbit intersection distance** (MOID) between two bodies is the distance between the closest points of their gravitational *Kepler orbits* (ellipse, parabola, hyperbola or straight line).

An asteroid or comet is a *potentially hazardous object* (PHO) if its Earth MOID is less than 0.05 AU and its diameter is at least 150 m. Impact with a PHO occurs

on average around once per 10,000 years. The only known asteroid whose hazard could be above the background is 1950 DA (of mean diameter 1.2 km) which can, with probability $\frac{1}{300}$, hit Earth on March 16,2880. The closest known geocentric distance for a comet was 0.0151 AU (Lexell's comet on July 1, 1770).

Impact distances

After an impact event, the falling debris forms an *ejecta blanket*, i.e., a generally symmetrical apron of ejecta that surrounds crater. About half the volume of ejecta falls within 2 radii from the center of the crater, and over 90 % falls within \approx 5 radii. Beyond 5 radii, the debris are discontinuous and are considered *distal ejecta*.

Main parameter of an impact crater is the ratio of *rim-to-floor depth d* to the *rim-to-rim diameter D*. The *simple craters* are small with $\frac{1}{7} \leq \frac{d}{D} \leq \frac{1}{5}$ and a smooth bowl shape. If $D > D_0$, where the *transitional diameter D*₀ scales as the inverse power of the planet's surface gravity, the initially steep crater walls collapse gravitationally downward and inward, forming a complex structure. On Earth, $2 \leq D_0 \leq 4$ km depending on target rock properties; on the Moon, $15 \leq D_0 \leq 20$ km.

The largest known (diameter of 300 km) and old (2,023 Ma ago) *astrobleme* (meteorite impact crater) is Vredefort Dome, 120 km south-west of Johannesburg. It was the world's greatest known single energy release event and largest asteroid known to have impacted the Earth (\approx 10 km). The diameter of MAPCIS crater in Australia is 600 km, but it is not confirmed impact crater.

• Elongation

Elongation is the angular distance in celestial longitude of a celestial body from another around which it revolves (usually a planet from the Sun).

Lunar distance

The **lunar distance** is the **angular distance** between the Moon and another celestial object.

In Astronomy, *new moon* (or *dark moon*) is a lunar phase that occurs at the moment of conjunction in **ecliptic longitude** with the Sun. If, moreover, the Sun, Moon, and Earth are aligned exactly, a solar eclipse occurs. *Full moon* occurs when the Moon is on the opposite side of the Earth from the Sun. If, moreover, the Sun, Earth, and Moon are aligned exactly, a lunar eclipse occurs.

Opposition distance

A *syzygy* is a straight line configuration of three celestial bodies A, B, C. Then, as seen from A, B and C are in *conjunction*, and the passage of B in front of C is called *occultation* if the apparent size of B is larger, and *transit*, otherwise.

If B and C are planets orbiting the star A, then C said to be in *opposition* to A, and the distance between B and C (roughly, their closest approach) is called their **opposition distance**. This distance can vary at different oppositions.

The closest possible distance between Earth and a planet is 38 million km: the minimal opposition distance with Venus.

Planetary aspects

In Astrology, an *aspect* is an angle (measured by the **angular distance** of ecliptic longitude, as viewed from Earth) the planets make to each other and other

selected points in the *horoscope*, i.e., a chart representing the apparent positions and selected angles of the celestial bodies at the time of an event, say, a person's birth. Astrology hold that there is a relationship between aspects and events in the human world.

Major aspects are 1–10° (conjunction) and 90° (square), 180° (opposition) for which the orb (an error) of 5–10° is usually allowed. Then follow $120\pm4^\circ$ (trine), $60\pm4^\circ$ (sextile), $150\pm2^\circ$ (quincunx) and (also with orb 2°) 45°, 135°, 72°, 144°. Other aspects are based on the division of the zodiac circle by 7, 9, 10, 11, 14, 16 or 24.

Titius–Bode law

The **Titius–Bode law** is an empirical (not explained well yet) law approximating the mean planetary distance from the Sun (its orbital *semimajor axis*) by $\frac{3k+4}{10}$ AU. Here 1 AU denotes such mean distance for Earth ($\approx 1.5 \times 10^8$ km) and $k=0,2^0,2^1,2^2,2^3,2^4,2^5,2^6,2^7$ for Mercury, Venus, Earth, Mars, Ceres (the largest one in the Asteroid Belt, $\approx \frac{1}{3}$ of its mass), Jupiter, Saturn, Uranus, Pluto.

However, Neptune does not fit in the law while Pluto fits Neptune's spot $k = 2^7$.

• Primary-satellite distances

Consider two celestial bodies: a *primary* M and a smaller one m (a satellite, orbiting around M, or a secondary star, or a comet passing by).

Let ρ_M , ρ_m and R_M , R_m be the densities and radii of M and m. The **Roche radius** (or *Roche limit*) of the pair (M, m) is the maximal distance between them within which m will disintegrate due to the tidal forces of M exceeding the gravitational self-attraction of m. This distance is $\approx 1.26R_M\sqrt[3]{\frac{\rho_M}{\rho_m}}$ or $\approx 2.423R_M\sqrt[3]{\frac{\rho_M}{\rho_m}}$ if m is rigid or fluid. The *Roche lobe* of a star is the region of space around the star within which orbiting material is gravitationally bound to it.

The tidal radius of the pair (black hole, star) is its Roche radius.

Let d(m, M) denote the **mean distance** between m and M, i.e., the arithmetic mean of their maximum and minimum distances; let S_m and S_M denote the masses of m and M. The barycenter of (M, m) is the point (in a focus of their elliptical orbits) where M and M balance and orbit each other. The distance from M to the barycenter is $d(m, M) \frac{S_m}{S_m + S_M}$. For the (Earth, Moon) system, it is 4,670 km (1,710 km below the Earth's surface). Pluto and Charon, the largest of its five moons, form rather a *binary system* since their barycenter lies outside of either body.

The *Hill sphere* of a body is the region in which it dominates the attraction of satellites. The **Hill radius** of m in the presence of M is $\approx d(m, M) \sqrt[3]{\frac{S_m}{3S_M}}$; within it m can have its own satellites. The Earth's Hill radius is 0.01 AU; in the Solar System, Neptune has the largest Hill radius, 0.775 AU.

The pair (M, m) can be characterized by five **Lagrange points** L_i , $1 \le i \le 5$, where a third, much smaller body (say, a spacecraft) will be relatively stable because its centrifugal force is equal to the combined gravitational attraction of M and m. These points are:

 L_1, L_2, L_3 lying on the line through the centers of M and m, so that $d(L_3, m) = 2d(M, m), d(M, L_2) = d(M, L_1) + d(L_1, m) + d(m, L_2), d(L_1, m) = d(m, L_2),$

respectively. The satellite SOHO is at the point L_1 of the Sun–Earth system, where the view of the Sun is uninterrupted. The satellites WMAP and Planck are at L_2 .

 L_4 and L_5 lying on the orbit of m around M and forming equilateral triangles with the centers of M and m. These two points are more stable; each of them forms with M and m a partial solution of the (unsolved) gravitational *three-body problem*. Objects orbiting at the L_4 and L_5 points are called *Trojans*. The first known Sun–Earth Trojan asteroid is 2010 TK7, \approx 300 m across.

Other instances of the circular restricted three-body problem are provided by planet–*co-orbital moons* and star–planet–*quasi-satellite* systems. *Co-orbital moons* are natural satellites that orbit at a very similar distance from their parent planet. Only Saturn's system is known to have them; it has three sets.

Orbital resonance occurs when bodies have orbital periods that are in a close-to-integer ratio. For example, Pluto-Neptune are in a 2:3 ratio and Jupiter's moons Ganymede, Europa and Io are in a 1:2:4 ratio. Earth and Venus are in a *quasi-resonance* only 0.032% away from 8:13. A *quasi-satellite* is an object in a 1:1 orbital resonance with its planet that stays close to the planet over many orbital periods. The largest of four known quasi-satellites of Earth is 3753 Cruithne, ≈ 5 km across.

The most tenuously linked long-distance binary in the Solar System is 2001 QW322: two icy bodies (\approx 130 km in diameter) in the Kuiper belt, at mean distance >10⁵ km, orbiting each other at 3 km/hour. The elliptic restricted three-body problem treats the *circumbinary* (orbiting two stars) planets such as Kepler-16b.

• Sun-Earth-Moon distances

The Sun, Earth and Moon have masses 1.99×10^{30} , 5.97×10^{24} , 7.36×10^{22} kg and equatorial radii 695,500, 6,378, 1,738 km, respectively.

The Earth and the Moon are at a distance of 1 AU \approx 1.496 \times 10⁸ km from the Sun. This distance increases at the present rate \approx 15 cm per year.

The Moon, at distance 0.0026 AU (\approx 60 Earth radii), is within the **Hill radius** (1,496,000 km) of the Earth, but well outside of the **Roche radius** (9,496 km).

Asimov argued that the Earth–Moon system is a double planet because their diameter and mass ratios (\approx 4:1 and \approx 81:1) are smallest for a planet in the Solar System. Also, the Sun's gravitational effect on the Moon is more than twice that of Earth's. But the *barycenter* (common center of mass) of the Earth and Moon lies well inside the Earth, $\approx \frac{3}{4}$ of its radius.

Because of tidal forces, the Moon is gradually receding from the Earth at the present rate of ≈ 3.8 cm per year. This implies the slowing of Earth's rotation; so, Earth's day is increasing by ≈ 23 seconds every million years (excluding glacial rebounds). The Moon has a greater tidal influence on the Earth than the Sun.

Planetary distance ladder

The scale of interstellar-medium dust, *chondrules* (round grains found in stony meteorites, the oldest solid material in the Solar System), *boulders* (rock with grain size of diameter \geq 256 mm), *planetesimals* (kilometer-sized solid objects in protoplanetary disks) and *protoplanets* (internally melted Moon-to-Mars-sized planetary embryos) is 10^{-6} , 10^{-3} , 10^{0} , 10^{3} and 10^{6} m.

In the Solar System's protoplanetary gas/dust disk, the binary electrostatic coagulation of dust/ice grains resulted in the creation, of planetesimals. Then gravity took over the accretion process. The growth was *runaway* (when $T_1 < T_2$, for growth time scales of the first and second most-massive bodies) at first and then (with $T_1 > T_2$ at some *transition radius*) it became *oligarchic*. A few tens of protoplanets were formed and then, by giant impacts, they were transformed into Earth and the other rocky planets. The process took ≈ 90 Ma from ≈ 4.57 to ≈ 4.48 billion years ago.

• Potato radius

The basic shape-types of objects in the Universe are: an irregular dust, rounded "potatoes" (asteroids, icy moons), spheres (planets, stars, black holes), disks (Saturn's rings, galactic disks) and halos (elliptic galaxies, globular star clusters).

At mean radius R < few km, objects (dust, crystals, life forms) have irregular shape dominated by non-mass-dependent electronic forces. Solid objects with R > 200–300 km are gravity-dominated spheres. If both energy E and angular momentum E are exported (by some dissipative processes), the object, if large enough, collapses into a sphere. If only E is exported, the shape is a disk. If neither E, nor E is exported, the shape is a E halo, i.e., the body's distribution is spheroidal.

If R (R > few km) increases, there is a smooth size-dependent transition to more and more rounded potatoes until \approx 200–300 km, where gravity begins to dominate. Ignoring surface tension, erosion and impact fragmentation, the potato shape comes mainly from a compromise between electronic forces and gravity. It also depends on the density and the yield strength of the (rocky or icy) material.

Lineweaver and Norman, 2010, define the **potato radius** R_{pot} as this potato-to-sphere transition radius. They derived $R_{pot} = 300$ km for asteroids (Vesta, Pallas, Ceres have R = 265, 275, 475 km) and $R_{pot} = 200$ km for icy moons (Hyperion, Mimas, Miranda have R = 140, 198, 235 km).

In 2006, the IAU (International Astronomical Union) defined a *planet* as a Sunorbiting body which has sufficient mass for its self-gravity to overcome rigid body forces so that it assumes a *hydrostatic equilibrium* (nearly round) shape and cleared the neighborhood around its orbit. If the body has not cleared its neighborhood, it is called a *dwarf planet*. The potato radius, at which self-gravity makes internal overburden pressures equal to the yield strengths of the material, marks the boundary of hydrostatic equilibrium used in the IAU definition of a dwarf planet.

A similar problem is the existence of a transition size at which water-rich planets like Neptune become rocky planets like the Earth.

Solar distances

Following a supernova explosion 4,570 Ma ago in our galactic neighborhood, the Sun was formed 4,568 Ma ago by rapid gravitational collapse of a fragment (about 1 parsec across) of a giant (about 20 parsecs) hydrogen molecular cloud. The mean distance of the Sun from Earth is $1 \text{ AU} \approx 1.496 \times 10^8 \text{ km}$. The mean distance of the Sun from the Milky Way core is 27,200 light-years.

The Sun is more massive than 95 % of nearby stars and its orbit around the Galaxy is less eccentric than \approx 93 % of similar (i.e., of spectral types F, G, K) stars within 40 parsecs. The Sun's mass (99.86 % of the Solar System) is 1.988×10^{30} kg. The Sun's radius is 6.955×10^5 km; it is measured from its center to the edge of the photosphere (\$\approx 500 km thick layer below which the Sun is opaque to visible light). The Sun will expand 256 times in 5.4–8 Ga, then become a white dwarf. The Sun does not have a definite boundary, but it has a well-defined interior structure: the *core* extending from the center to ≈ 0.2 solar radii, the *radiative zone* at \approx 0.2–0.8 solar radii, where thermal radiation is sufficient to transfer the intense heat of the core outward, the tachocline (transition layer) and the convection zone, where thermal columns carry hot material to the surface (photosphere) of the Sun. The principal zones of the solar atmosphere (the parts above the photosphere) are: temperature minimum, chromosphere, transition region, corona, and heliosphere. The *chromosphere*, a $\approx 3,000$ km deep layer, is more visually transparent. The corona is a highly rarefied tenuous region continually varying in size and shape; it is visible only during a total solar eclipse. The chromosphere-corona region is much hotter than the Sun's surface. As the corona extends further, it becomes the solar wind, a very thin gas of charged particles that travels through the Solar System.

The *heliosphere* is the teardrop-shaped region around the Sun created by the solar wind and filled with solar magnetic fields and outward-moving gas. It extends from \approx 20 solar radii (0.1 AU) outward 86–100 AU past the orbit of Pluto to the *heliopause*, where the interstellar medium and solar wind pressures balance. The orbital distance of Pluto (39.5 AU) is the radius of the *outer Solar System*. The interstellar medium and the solar wind are moving supersonically in opposite directions, towards and away from the Sun. The point, \approx 80 AU from the Sun, where the solar wind becomes subsonic, is the *termination shock*. The point, \approx 230 AU, where the interstellar medium becomes subsonic, is the *bow shock*. The *tidal truncation radius* (100,000–200,000 AU, say, \approx 2 ly from the Sun) is the outer limit of the hypothesized *Oort cloud*. It is the boundary of the *Hill/Roche sphere* of the Sun, where the Sun's gravity is overtaken by the galactic tidal force.

Dyson radius

The **Dyson radius** of a star is the radius of a hypothetical *Dyson sphere* around it, i.e., a megastructure (say, a system of orbiting star-powered satellites) meant to completely encompass a star and capture a large part of its energy output. The solar energy, available at distance d (measured in AU) from the Sun, is $\frac{1366}{d^2}$ watts/m². The inner surface of the sphere is intended to be used as a habitat. For example, at Dyson radius 300×10^6 km from the Sun a continuous structure with ambient temperature 20 °C (on the inner surface) and efficiency 3 % of power generation (by a heat flux to -3 °C on the outer surface) is conceivable.

Hayashi radius

The **Hayashi radius** (or *Hayashi limit*) of a star is its maximum radius for a given mass. A star within *hydrostatic equilibrium* (where the inward force of gravity is matched by the outward pressure of the gas) cannot exceed this radius.

The **Eddington radius** (or *Eddington limit*) of a star is the radius where the gravitational force inwards equals the continuum radiation force outwards, assuming hydrostatic equilibrium and spherical symmetry. A star exceeding it would initiate a very intense continuum driven stellar wind from its outer layers.

The largest and smallest known stars, the red hypergiant VY Canis Majoris and the red dwarf OGLE-TR-122b, have respective radii $\approx 2,000$ and 0.12 solar radii.

• Galactocentric distance

A star's **galactocentric distance** (or *galactocentric radius*) is its **range distance** from the galactic center; it may also refer to a distance between two galaxies. The *galactic anticenter* is the point lying opposite, for an observer on Earth, this center.

The Sun's present galactocentric distance is nearly fixed \approx 8.4 kiloparsec, i.e., 27,400 light-years. But it may have been 2.5–5 kpc in the past.

Einasto's law, 1963, claims that the density $\rho(r)$ of a spherical stellar system (say, a galaxy or its halo) varies as $\exp(-Ar^{\alpha})$, where r is the distance from the center.

• M31-M33 bridge

Braun and Thilker, 2004, discovered that the distance 782,000 light-years between Andromeda (M31) and Triangulum (M33) galaxies is spanned by a link consisting of about 500 million Sun's masses of ionized hydrogen.

A third of all baryonic matter is in stars and galaxies; another third is diffuse and thought to be in filamentary networks spread through space. Remaining third, called *warm-hot intergalactic medium* (WHIM), is expected to be a matter of intermediate density. The **M31–M33 bridge** consists of WHIM, the first evidence of this medium. Such WHIM bridges are likely remnants of collisions between galaxies.

• Radii of a star system

Given a star system (say, a galaxy or a globular cluster), its **half-light radius** (or **effective radius**) hr is the distance from the core within which half the total luminosity from the system, assumed to be circularly symmetric, is received. It includes stars in the outer part of the system that lie along the line of sight.

The **core radius** cr is the distance from the core at which the apparent surface luminosity has dropped by half; so, cr < hr.

The **half-mass radius** is the radius from the core that contains half the total mass of the system. In general, the *Lagrangian radii* are the distances from the center at which various percentages of the total mass are enclosed.

The **tidal radius** of a globular cluster is the distance from its center at which the external gravitation of the galaxy has more influence over the stars in the cluster than does the cluster itself.

Habitable zone radii

The **habitable zone radii** of a star are the minimal and maximal orbital radii r, R such that liquid water may exist on a *terrestrial* (i.e., primarily composed of silicate or, possibly, carbon rocks) planet orbiting within this range, so that life could develop there in a similar way as on the early Earth.

For the Sun (Kasting et al., 1993), [r, R] = [0.95, 1.37] AU and includes only Earth. A maximally Earth-like mean temperature is expected at the distance $\sqrt{\frac{L_{\text{star}}}{L_{\text{sun}}}}$ AU from a star, where L is the total radiant energy. The **Kasting distance** (or *habitable zone distance*) of an exoplanet, at distance d

from its star, is an index defined by

$$HZD(d) = \frac{2d - (R+r)}{R - r}.$$

So, -1 < HZD(d) < 1 correspond to r < d < R.

The above notion of surface habitability is modeled from temperature/humidity and quantifies the odds of a technological civilization.

But Mendez, 2009, proposed an index of subsurface microbial habitability. It is 0.5 and 0.3 for Saturn's Enceladus and Jupiter's Europa icy moons (outside of the Sun's habitable zone); for Earth and Mars, it is 0.4 and 0.3.

Among known exoplanets orbiting in the habitable zone of their star, the best candidates for habitability are Gl-667Cc, HD-85512b, Kepler-22b, Gl-581d (22, 36, 600, 20 ly away) orbiting, respectively, stars Gliese-667C, Gliese-370, Kepler-22, Gliese-581 in the constellations Scorpius, Vela, Cygnus, Libra of our galaxy. Gl-667Cc and HD-85512b have surface gravity 1.32 g, 1.33 g and temperature 29 °C, 25 °C, while Earth's mean temperature is 14.4 °C.

According to Bonfils et al., 2012, \approx 40 % of the estimated 160 billion red dwarfs (80 % of all stars) in the Milky Way, have a *super-Earth* (1–10 of Earth's mass) in their habitable zone. So, ≈ 100 of such exoplanets are expected < 30 ly from us. The smallest one known in 2012 (1.1 of Earth mass) orbits the near-by (4.37 ly) star, Alpha Centauri B.

According to Lineweaver, Fenner and Gibson, 2004, the galactic habitable zone of the Milky Way is a slowly expanding annular region between 7 and 9 kpc of galactocentric distance; so, the minimal and maximal radii of this zone are 22,000 and 28,000 ly. They used four prerequisites for complex life: the presence of a host star, enough heavy elements to form terrestrial planets, sufficient time (4 ± 1) billion years) for biological evolution and an environment free of supernovae.

75 % of stars in our galactic habitable zone are older than the Sun. The median age of Earth-like planets in the Milky Way is 6.4 billion years. So, the Earth and Sun (4.54 and 4.56 billion years) are relatively young. Krogager et al., 2012, found that a faraway galaxy in early Universe had, already 10–12 billion years ago, Sun-like content of heavier elements, i.e., potential for planet formation and life. A maximally Sun-like star among known stars is 18 Scorpy, 45 ly away. Hooper and Steffen, 2011, calculated that the putative dark matter at the heart of the galaxy can, instead of starlight, provide heat needed for habitability.

Earth similarity index

The **Earth similarity index** of a planet *P* is (Schulze and Makuch et al., 2011):

$$ESI(P) = \prod_{i=1}^{n} \left(1 - \left| \frac{x_i(P) - x_i(E)}{x_i(P) + x_i(E)} \right| \right)^{\frac{w_i}{n}},$$

where $x_i(P)$ is a planetary parameter (including surface temperature, escape velocity, mean radius, bulk density), $x_i(E)$ is the reference value for Earth (i.e., 14.4 °C, 1,1,1), w_i is a weight (5.6, 0.7, 0.6, 1.1) and n is the number of parameters. ESI(P) = 1, 0.92, 0.85, 0.81, 0.77, 0.72 for Earth, Gliese-581g, Gliese-667Cc, Kepler-22b, HD-85512b, Gliese-581d. Dozens of unconfirmed NASA Kepler candidates rank within [0.82, 0.97]. Terrestrial, but only simple extremophilic, life might be possible if ESI(P) is 0.6–0.8.

The same authors proposed a *planetary habitability index* based on the presence of a stable substrate, atmosphere, magnetic field, available energy, appropriate chemistry and the potential for holding a liquid solvent (such as the hydrocarbon lakes on Saturn's moon Titan). The presence of extremophiles on Mars and Titan is plausible, but on Titan, it should have very different biochemistry.

Microbial life has been found in the most "adverse" conditions on Earth, while multicellular intelligent beings can live only under certain conditions on Earth. Observing oxygen in a planet's atmosphere will indicate photosynthetic life since the photosynthesis is the only known process releasing O₂ in any real quantity.

But the importance of carbon and oxygen can be a peculiarity of Earth life.

• SETI detection ranges

SETI (Search for Extra Terrestrial Intelligence) involves using sensitive radio telescopes to search for a possible alien radio transmission. The recorded signals are mostly random noise but in 1977 a very strong signal (called WOW!) was received at \leq 50 kHz of the frequency 1420.406 MHz (21 cm) of the hydrogen line. There are **SETI detection ranges**, i.e., the maximal distances over which detection is still possible using given assumptions about frequency, antenna dish size, receiver bandwidth, etc. They are low for broadband signals from Earth (from 0.007 AU for AM radio up to 5.4 AU for EM radio) but reach 720 light-years for the S-Band of the world's largest single-aperture radio telescope at Arecibo. The radio telescope SKA (*Square Kilometer Array*), scheduled to begin observations by 2019, will be 50 times more sensitive; its frequency range will be from 70 MHz to 10 GHz.

Active SETI (or METI) consists of sending radio or optical signals into space in the hope that they will be picked up by an alien intelligence. The first radio signals from Earth to reach space were produced around 1940 but television and radio signals actually decompose into static within 1–2 ly. In 1974 Arecibo telescope sent a very elaborate radio signal aimed at the star cluster M13 located 25,000 ly away.

A wavelength of $\frac{21}{\pi} = 6.72$ cm could be a "magic" one. About the perceived risk of revealing the location of the Earth to an alien civilization, METI enthusiasts reply that an advanced civilization within a radius of 100 ly already knows of our existence due to electromagnetic signals leaking from TV, radio and radar. But now, with digital transmissions replacing analogue ones and virtually no radiation escaping into outer space, the Earth become electronically invisible to aliens.

• Voyager 1

The Voyager 1 is a 722-kg robotic space probe launched by NASA on September 5, 1977; it has power to operate its radio transmitters until 2025 but only 68 kB of memory.

On February 14, 1990, at a distance of \approx 40.11 AU, Voyager 1 took the first ever image of our Solar System as seen from outside. On December 18, 2004, it passed the *termination shock*, and on December 13, 2010, it passed the reach of the solar wind, i.e., left the Solar System. Voyager 1 should cross the *heliosheath* and enter the interstellar medium before 2014. As of September 2012, it is at 1.82×10^{10} km \approx 122 AU. Voyager 2 is at \approx 99 AU \approx 14 light-hours. Cf. **solar distances**. Voyager 1 is currently the fastest probe, moving at 17.26 km/s, i.e., 3.59 AU per year or $\frac{1}{18,000}$ th the speed of light. It is the first probe to leave the Solar System and the farthest man-made object from Earth.

The Earth–Moon distance (1.3 light-seconds) can be covered, with current technologies, in \approx 8 hours. The distance from Earth to other planets ranges from 3 light-minutes to \approx 4 light-hours. At Voyager 1's current rate, a journey to Proxima Centauri (the nearest known star, 4.23 ly away) would take 72,000 years.

Deep space exploration further than this will be possible only with new technology, say, antimatter, nuclear power or *beamed propulsion*, when the energy is beamed to the spacecraft from a remote power plant.

Human spaceflight beyond the close neighborhood in the Solar System looks, as in 2012, unlikely, because of duration, cost and health threat due to microgravity, radiation and isolation. Also, long (more than a month) sojourns in space produce potentially serious brain anomalies and severe eyesight problems.

The NASA *Stardust* spacecraft (1999–2006) achieved the longest distance (30 AU) traveled by a return mission and the farthest distance (2.7 AU) solar powered spacecraft has traveled from the Sun. In 2004 it sampled (from comet *Wild* 2) *glycine*, the smallest of the 20 amino acids commonly found in proteins.

Earth in space

The Earth, spinning 0.5 km/s, orbits the Sun at 30 km/s.

The Sun orbits the galactic center at 219 km/s and it moves at 16.5 km/s, with respect to the mean motion of its Milky Way neighborhood, towards Vega, the brightest star in the constellation Lyra.

The *Local Bubble* is a cavity, 300 ly across (with hydrogen density 0.05 atoms per cm³, one tenth of the galactic density) in the *Local* (or *Orion–Cygnus*) *Arm* of the Milky Way. The Solar System has been traveling through this Bubble for the last 5–10 Ma and is located now close to its inner rim, about half-way along the Arm's length. From 44,000–150,000 years ago and for another 10,000–20,000 years, the Sun is traversing the *Local Interstellar Cloud* (0.1 atoms per cm³) at 23 km/s.

The Milky Way and Andromeda galaxies are 0.7 Mpc apart and are approaching each other at 100-140 km/s. In 4+1.3+0.1 Ga (three consecutive collisions) they will merge to form the *Milkomeda*, new elliptical galaxy in which our Solar System would remain intact but Sun's **galactocentric distance** will be 160,000 lightyears. Their stars will not collide but their central black holes will merge also.

Our *Local Group* (LG) is a *poor* (small and not centered) cluster, 10 Mly across, consisting of Andromeda (M31), the Milky Way (MW) and about 50 small galaxies. It lies on the outskirts of our, relatively small, Local Supercluster (LSC), 150 Mly across and with a mass 10¹⁵ suns. The LG lies on a small filament connecting the Fornax and Virgo clusters. The number of galaxies per unit volume, in the LSC, falls off with the square of the distance from its center, near the Virgo cluster.

The LSC belongs to the Pisces-Cetus supercluster complex, 1 Gly long and 150 Mly (46 Mpc) wide; its mass is 10¹⁸ suns. It is the second largest, after the Sloan Great Wall, known superstructure. Fairall, 1994, proposed to unite the LSC and (the nearest) Centaurus superclusters via the zone, obscured by the Milky Way, with the Fornax Wall, creating *the Centaurus Great Wall*.

The *Extended Local Group* is the LG plus the "nearby" (3.9 Mpc) Maffei and Sculptor groups. It belongs to our *Local Filament* (LF, or *Coma–Sculptor Cloud*), a branch of the Fornax–Virgo filament of the LSC.

The LF bounds the *Local Void* (LV), extending 60 Mpc from the edge of the LG. The *Local Sheet* (LS) is all the matter of the LF within 7 Mpc.

With respect to the CMB (cosmic microwave background radiation) filling the Universe almost uniformly, the Solar System, Milky Way, and LG velocities are 369, 600, 627 km/s. *Peculiar velocities* $V_{\rm pec}$ are the deviations from the Hubble expansion, i.e., $V_{\rm pec} = V_{\rm obs} - H_0 d$, where $V_{\rm obs}$ is the observed velocity, d is the distance and H_0 is the Hubble constant, about 72 km/s for every megaparsec. The Hubble flow, dominating at large distances, is negated by gravity at smaller distances; for example, its recession velocity is <1 mm/s at the edge of the Solar System.

According to Tully et al., 2007, the Local Sheet is moving as a unit with low internal dispersion; the LG moves at only 66 km/s with respect to the LS. The bulk flow of the LS is sharply discontinuous from the flows of other nearby structures. The vector of this flow has, with respect to the CMB, amplitude 631 km/s. It can be decomposed into a vector sum of three quasi-orthogonal components: *local* (259 km/s away from the center of the Local Void), *intermediate* (185 km/s to the Virgo cluster) and *large* (455 km/s towards the *Great Attractor* (GrAt)).

All matter within 4.6 Mpc moves away from the Local Void at 268 km/s. It will collide, in ≈ 10 Ga, with the nearest adjacent filament, the Leo Spur. The Local Sheet moves toward the Virgo cluster, at the distance 17 Mpc. All matter within 50 Mpc moves at 600 km/s towards overdensities at 200 Mly (GrAt dominated by the Norma cluster) and 600 Mly (Shapley supercluster, roughly behind GrAt).

Chapter 26

Distances in Cosmology and Theory of Relativity

26.1 Distances in Cosmology

The *Universe* is defined as the whole space–time continuum in which we exist, together with all the energy and matter within it.

Cosmology is the study of the large-scale structure of the Universe. Specific cosmological questions of interest include the *isotropy* of the Universe (on the largest scales, the Universe looks the same in all directions, i.e., is invariant to rotations), the *homogeneousness* of the Universe (any measurable property of the Universe is the same everywhere, i.e., it is invariant to translations), the density of the Universe, the equality of matter and antimatter, and the origin of density fluctuations in galaxies.

Hubble, 1929, discovered that all galaxies have a positive *redshift*, i.e., all galaxies, except for a few nearby galaxies like Andromeda, are receding from the Milky Way. By the Copernican principle (that we are not at a special place in the Universe), we deduce that all galaxies are receding from each other, i.e., we live in an expanding Universe, and the further a galaxy is away from us, the faster it is moving away (this is now called the *Hubble law*). The *Hubble flow* is the general outward movement of galaxies and clusters of galaxies resulting from the expansion of the Universe. It occurs radially away from the observer, and obeys the Hubble law. The gravitation in galaxies can overcome this expansion, but the clusters and superclusters (largest gravitationally bound objects) only slow the rate of their expansion.

In Cosmology, the prevailing scientific theory about the early development and shape of the Universe is the *Big Bang Theory*. The observation that galaxies appear to be receding from each other, combined with the General Theory of Relativity, leads to the construction that, as one goes back in time, the Universe becomes increasingly hot and dense, then leads to a gravitational singularity, at which all distances become zero, and temperatures and pressures become infinite.

The term *Big Bang* is used to refer to a hypothesized point in time when the observed expansion of the Universe began. Based on measurements of this expansion, it is currently believed that the Universe has an age of 13.7 ± 0.2 Ga (billion years).

In Cosmology (or, more exactly, *Cosmography*, the measurement of the Universe) there are many ways to specify the distance between two points, because

in the expanding Universe, the distances between comoving objects are constantly changing, and Earth-bound observers look back in time as they look out in distance. The unifying aspect is that all distance measures somehow measure the separation between events on *radial null trajectories*, i.e., trajectories of photons which terminate at the observer. In general, the **cosmological distance** is a distance far beyond the boundaries of our Galaxy.

The geometry of the Universe is determined by several cosmological parameters: the scale factor a, the Hubble constant H, the density ρ and the critical density $\rho_{\rm crit}$ (the density required for the Universe to stop expansion and, eventually, collapse back onto itself), the cosmological constant Λ , the curvature k of the Universe. Many of these quantities are related under the assumptions of a given cosmological model. The most common cosmological models are the closed and open Friedmann–Lemaître cosmological models and the Einstein–de Sitter cosmological model.

This model assumes a homogeneous, isotropic, constant curvature Universe with zero cosmological constant Λ and pressure p. For constant mass M of the Universe, $H^2 = \frac{8}{3}\pi G\rho$, $t = \frac{2}{3}H^{-1}$, $a = \frac{1}{R_{\rm C}}(\frac{9GM}{2})^{\frac{1}{3}}t^{\frac{2}{3}}$, where $G = 6.67 \times 10^{-11}~{\rm m}^3{\rm kg}^{-1}{\rm s}^{-2}$ is the *gravitational constant*, $R_{\rm C} = |k|^{-\frac{1}{2}}$ is the *radius of curvature*, and t is the age of the Universe.

The **scale factor** a = a(t) is an expansion parameter, relating the size of the Universe R = R(t) at time t to its size $R_0 = R(t_0)$ at time t_0 by $R = aR_0$.

The *Hubble constant H* is the constant of proportionality between the speed of expansion v and the size of the Universe R, i.e., v = HR. This equality is just the *Hubble law* with the Hubble constant $H = \frac{a'(t)}{a(t)}$. This is a linear redshift-distance relationship, where redshift is interpreted as recessional velocity v, typically expressed in km/s.

The current value of the Hubble constant is $H_0 = 71 \pm 4 \,\mathrm{km} \,\mathrm{s}^{-1} \,\mathrm{Mpc}^{-1}$, where the subscript 0 refers to the present epoch because H changes with time. The Hubble time and the **Hubble distance** are defined by $t_{\rm H} = \frac{1}{H_0} \approx 13.7 \,\mathrm{Gyr}$ and $D_{\rm H} = \frac{c}{H_0} \approx 4.22 \,\mathrm{Gpc}$. The Hubble volume (or Hubble sphere) is the region of the Universe surrounding an observer beyond which the recessional velocity exceeds the speed of light, i.e., any object beyond particle horizon $(4 \times 10^{26} \,\mathrm{m} = 46 \,\mathrm{light}\text{-Gyr})$, is receding (due to the expansion of the Universe itself) at a rate greater than c.

The volume of observable Universe is the volume $\approx 4.1 \times 10^{34}$ cubic light-years, or $\approx 3.4 \times 10^{80}$ m³, of Universe with a comoving size of $\frac{c}{H_0}$, i.e., a sphere with radius ≈ 14 Gpc (about 3 times larger than that of Hubble volume). It has mass $\approx 10^{54}$ kg and contains $\approx 10^{23}$ stars (in at least 8×10^{10} galaxies) and $\approx 10^{80}$ atoms.

The mass density ρ (ρ_0 in the present epoch) and the value of the cosmological constant Λ are dynamical properties of the Universe; today $\rho \sim 9.44 \times 10^{-27} \text{ kg m}^{-3}$ and $\Lambda \sim 10^{-52} \text{ m}^{-2}$. They can be made into dimensionless parameters $\Omega_{\rm M}$ and Ω_{Λ} by $\Omega_{\rm M} = \frac{8\pi G \rho_0}{3H_0^3}$, $\Omega_{\Lambda} = \frac{\Lambda}{3H_0^3}$. A third parameter $\Omega_{\rm R} = 1 - \Omega_{\rm M} - \Omega_{\Lambda}$ measures the "curvature of space". These parameters determine the geometry of the Universe if it is homogeneous, isotropic, and matter-dominated.

The velocity of a galaxy is measured by the *Doppler effect*, i.e., the fact that light emitted from a source is shifted in wavelength by the motion of the source.

(The Doppler shift is reversed in some *metamaterials*: a light source moving toward an observer appears to reduce its frequency.) A relativistic form of the Doppler shift exists for objects traveling very quickly, and is given by $\frac{\lambda_{\text{obser}}}{\lambda_{\text{emit}}} = \sqrt{\frac{c+v}{c-v}}$, where λ_{emit} is the emitted wavelength, and λ_{obser} is the shifted (observed) wavelength. The change in wavelength with respect to the source at rest is called the *redshift* (if moving away), and is denoted by the letter z. The relativistic redshift z for a particle is given by $z = \frac{\Delta \lambda_{\text{obser}}}{\lambda_{\text{emit}}} = \frac{\lambda_{\text{obser}}}{\lambda_{\text{emit}}} - 1 = \sqrt{\frac{c+v}{c-v}} - 1$.

The cosmological redshift is directly related to the scale factor a = a(t): z + 1 = a(t)

The cosmological redshift is directly related to the scale factor a = a(t): $z + 1 = \frac{a(t_{\text{obser}})}{a(t_{\text{emit}})}$. Here $a(t_{\text{obser}})$ is the value of the scale factor at the time the light from the object is observed, and $a(t_{\text{emit}})$ is its value at the time it was emitted. It is usually chosen $a(t_{\text{obser}}) = 1$, where t_{obser} is the present age of the Universe.

• Metric expansion of space

The **metric expansion of space** is the averaged increase of measured distances between objects in the Universe with time.

It is not a motion of space and not a motion into pre-existing space. Only distances expand (and contract). The expansion has no center: all distances increase by the same factor, and every observer sees the same expanding cosmos. The observed *Hubble law* quantifies expansion from an observer.

The mean distances between widely separated galaxies increase by ≈ 1 % every 140 million years. **FLRW metric** models, at large (superclusters of galaxies) scale, this expansion. On the scales of galaxies, there is no expansion since the metric of the local Universe has been altered by the presence of the mass of the galaxy. Full expansion, at the Hubble rate $\approx \! 7,000$ km/s, commences only at distances $\approx \! 100$ Mpc. Superclusters are expanding but remain *gravitationally bound*, i.e., their expansion rate is decelerated.

Expansion is thought to start due to cosmic inflation and then, due mainly to inertia. A slight acceleration of the expansion, due to putative *dark energy*, was discovered by Perlmutter, 1988. This acceleration started about 4.5 Ma ago, and for every megaparsec of distance from the observer, the rate of expansion increases by about 74 km/s. When the Universe doubles in volume, the dark energy doubles too. In 10^{11} years our galaxy will be the only one left in the observable Universe.

The Universe was radiation-dominated with the **scale factor** $a(t) \sim t^{\frac{1}{2}}$ first $\approx 70,000$ years, then matter-dominated with $a(t) \sim t^{\frac{2}{3}}$ until ≈ 4.5 Ma ago, then dark-energy-dominated with $a(t) \sim \exp(Ht)$ and the Hubble constant $H = \sqrt{\frac{8\pi G\rho}{3}} = \sqrt{\frac{\Lambda}{3}}$. In fact, its expansion caused the matter surpass the radiation in energy density and further, when matter and radiation dropped to low concentrations, the repulsive dark energy (or vacuum energy) overtook the gravity of matter.

The most commonly accepted scenario for the future is the *Big Freeze*: continued expansion results in a universe that asymptotically approaches 0 K and the *Heat Death*, a state of maximum entropy in which everything is evenly distributed.

Caldwell, 2003, claimed that the scale factor a will became infinite in the finite future, resulting in $Big\ Rip$, final singularity in which all distances diverge to ∞ .

• Zero-gravity radius

For a cluster of mass M, its **zero-gravity** (or *zero-velocity*, *turnover*) **radius** R_V is (Sandage, 1986, and Chernin, Teerikorpi and Baryshev, 2006) the distance r from the cluster's barycenter, where the radial force $\frac{GM}{r^2}$ of the point mass M gravity become equal to the radial force $(G2\rho_V\frac{4\pi}{3}r^3)$ divided by r^2) of vacuum antigravity. So,

$$R_V^3 = \frac{3M}{8\pi\rho_V}.$$

Here G is the gravitational constant and $\rho_V \approx 7 \times 10^{-30}$ g/cm is the constant density of dark energy inferred from global observations of supernovae 1a.

The **Einstein–Straus radius** R_M is the radius besides which expansion rate reach the global level. It is estimated that $\frac{R_M}{R_V}$ is 1.5–1.7 if the ratio of local and global density of dark energy is 0.1–1. If above ration is 1, then $R_M = R_V(1+z_V)$, where $z_V \approx 0.7$ is the global zero-acceleration redshift.

For the *Local Group* (LG), containing Milky Way and of mass $2-3.5 \times 10^{12}$ suns, above model corresponds to observed $R_V = 1.3-1.55$ Mpc and $R_M = 2.2-2.6$ Mpc. The Virgo cluster, dominating Local supercluster, contains over 1,000 galaxies in a volume slightly larger than LG; its mass is $\approx 10^{15}$ suns and $R_V = 10.3$ Mpc.

• Hubble distance

The **Hubble distance** (or **cosmic light horizon**, **Hubble radius**) is an increasing maximum distance $D_{\rm H}=ct_{\rm H}$ that a light signal could have traveled since the Big Bang, the beginning of the Universe. Here c is the speed of light and $t_{\rm H}$ is the *Hubble time* (or *age of the Universe*). It holds $t_{\rm H}=\frac{1}{H_0}$, where H_0 is the *Hubble constant* which is estimated as $71\pm4~{\rm km\,s^{-1}\,Mpc^{-1}}$ at present. So, at present, $t_{\rm H}\approx 4.32\times 10^{17}~{\rm s}\approx 13.7$ billion years, and $D_{\rm H}=\frac{c}{H_0}\approx 13.7$ billion light-years $\approx 1.28\times 10^{26}~{\rm m}\approx 4.22$ Gpc, i.e., redshift $z\approx 1,089$ or 4.6×10^{61} Planck lengths. But we are observing now, due to the space expansion, objects much farther away than a static distance 13.7 Gly.

For small $\frac{v}{c}$ or small distance d in the expanding Universe, the velocity is proportional to the distance, and all distance measures, for example, **angular diameter distance**, **luminosity distance**, etc., converge. In the linear approximation, this reduces to $d \approx zD_{\rm H}$. But for large $\frac{v}{c}$, the relativistic **Lorentz length contraction** $L = L_0 \sqrt{1 - (\frac{v}{c})^2}$ of an object traveling at velocity v relative to an observer, become noticeable to that observer.

Above Hubble radius was measured (by the Wilkinson Microwave Anisotropy Probe) as a **light travel distance** to the source of *cosmic background radiation*. Other estimations: 13.1 Gly (calibrating the distances to supernovae of a standard brightness), 14.3 Gly (measuring radio galaxies of a standard size) and 14.5 Gly (basing on the abundance ratio of uranium/thorium chondritic meteorites [Dau05]).

• Cosmic sound horizon

Cosmic background radiation (CMB) is thermal radiation (strongest in the microwave region of the radio spectrum) filling the observable universe almost uniformly. It originated $t_r \approx 379,000$ years after the Big Bang (or at a redshift of z=1,100), at recombination, when the Universe (ionized plasma of electrons and baryons, i.e., protons and neutrons) cooled to below 3,000 K. (Now, the Universe's temperature is $\approx 1,100$ times cooler and its size is $\approx 1,100$ times larger.) The electrons and protons start to form neutral hydrogen atoms, allowing photons (trapped before by Thomson scattering) to travel freely. During next $\approx 100,000$ years radiation decoupled from the matter and the Universe became transparent. The plasma of photons and baryons can be seen as a single fluid. The gravitational collapse around "seeds" (point-like overdensities produced during inflation) into dark matter hierarchical halos was opposed by outward radiation pressure from the heat of photon–matter interactions. This competition created longitudinal (acoustic) oscillations in the photon-baryon fluid, analogical to sound waves, created in air by pressure differences, or to ripples in a pond.

At recombination, the only remaining force on baryons is gravitation, and the pattern of oscillations (configuration of baryons and, at the centers of perturbations, dark matter) became frozen into the CMB. Baryon radiative cooling into gas and stars let this pattern of seeds to grow into structure of the Universe.

More matter existed at the centers and edges of these waves, leading eventually to more galaxies there. Today, we detect the sound waves (regular, periodic fluctuations in the density of the visible baryonic matter) via the primary CMB anisotropies.

These baryon acoustic oscillations (BAO) started at t=0 (post-inflation) and stopped at $t=t_{\rm r}$ (recombination). The **cosmic sound horizon** is the distance sound waves could have traveled. At recombination, it was $\approx c_{\rm s} t_{\rm r} \sim 100$ kpc, approximating the speed $c_{\rm s}$ of sound as $\frac{c}{\sqrt{3}}$.

Expanding by factor 1 + z = 1100, it is 120–150 Mpc today. It is a standard ruler; an excess of galaxy pairs separated by this horizon was confirmed. Cf. **cosmological distance ladder** and, in Chap. 24, **acoustic metric**.

Comoving distance

The standard Big Bang model uses *comoving coordinates*, where the spatial reference frame is attached to the average positions of galaxies. With this set of coordinates, both the time and expansion of the Universe can be ignored and the shape of space is seen as a spatial hypersurface at constant cosmological time.

The **comoving distance** (or *cosmological distance*, χ) is a distance in comoving coordinates between two points in space at a single cosmological time, i.e., the distance between two nearby objects in the Universe which remains constant with epoch if the two objects are moving with the Hubble flow. It is the distance between them which would be measured with rulers at the time they are being observed (the **proper distance**) divided by the ratio of the scale factor of the Uni-

verse then to now. So, it is the proper distance multiplied by (1 + z), where z is the *redshift*:

$$d_{\text{comov}}(x, y) = d_{\text{proper}}(x, y) \cdot \frac{a(t_{\text{obser}})}{a(t_{\text{emit}})} = d_{\text{proper}}(x, y) \cdot (1 + z).$$

At the time $t_{\rm obser}$, i.e., at the present, $a=a(t_{\rm obser})=1$, and $d_{\rm comov}=d_{\rm proper}$, i.e., the comoving distance between two nearby events (close in redshift or distance) is their proper distance. In general, for a cosmological time t, $d_{\rm comov}=\frac{d_{\rm proper}}{a(t)}$.

The total **line-of sight comoving distance** $D_{\rm C}$ from us to a distant object is computed by integrating the infinitesimal $d_{\rm comov}(x,y)$ contributions between nearby events along the time ray from the time $t_{\rm emit}$, when the light from the object was emitted, to the time $t_{\rm obser}$, when the object is observed:

$$D_{\rm C} = \int_{t_{\rm emit}}^{t_{\rm obser}} \frac{c \, dt}{a(t)}.$$

In terms of redshift, $D_{\rm C}$ from us to a distant object is computed by integrating the infinitesimal $d_{\rm comov}(x,y)$ contributions between nearby events along the radial ray from z=0 to the object: $D_{\rm C}=D_{\rm H}\int_0^z \frac{dz}{E(z)}$, where $D_{\rm H}$ is the **Hubble**

distance, and
$$E(z) = (\Omega_{\rm M}(1+z)^3 + \Omega_{\rm R}(1+z)^2 + \Omega_{\Lambda})^{\frac{1}{2}}$$
.

In a sense, the comoving distance is the fundamental distance measure in Cosmology since all other distances can simply be derived in terms of it.

Proper distance

The **proper distance** (or *cosmological proper distance*, *physical distance*, *ordinary distance*) is a distance between two nearby events in the frame in which they occur at the same time. It is the distance measured by a ruler at the time of observation. So, for a cosmological time t,

$$d_{\text{proper}}(x, y) = d_{\text{comov}} \cdot a(t),$$

where d_{comov} is the **comoving distance**, and a(t) is the **scale factor**.

In the present epoch (i.e., at the time $t_{\rm obser}$) $a = a(t_{\rm obser}) = 1$, and $d_{\rm proper} = d_{\rm comov}$. So, the proper distance between two nearby events (i.e., close in redshift or distance) is the distance which we would measure locally between the events today if those two points were locked into the Hubble flow.

The cosmological proper distance should not be confused with the more general **proper length** in Special Relativity.

Proper motion distance

The **proper motion distance** (or **transverse comoving distance**, *contemporary angular diameter distance*) $D_{\rm M}$ is a distance from us to a distant object defined as the ratio of the actual transverse velocity (in distance over time) of the object to its *proper motion* (in radians per unit time). It is given by

$$D_{\rm M} = \begin{cases} D_{\rm H} \frac{1}{\sqrt{\varOmega_{\rm R}}} \sinh(\sqrt{\varOmega_{\rm R}} D_{\rm C}/D_{\rm H}), & \text{ for } \varOmega_{\rm R} > 0, \\ D_{\rm C}, & \text{ for } \varOmega_{\rm R} = 0, \\ D_{\rm H} \frac{1}{\sqrt{|\varOmega_{\rm R}|}} \sin(\sqrt{|\varOmega_{\rm R}|} D_{\rm C}/D_{\rm H}), & \text{ for } \varOmega_{\rm R} < 0, \end{cases}$$

where $D_{\rm H}$ is the **Hubble distance**, and $D_{\rm C}$ is the **line-of-sight comoving distance**. For $\Omega_{\Lambda} = 0$, there is an analytic solution (z is the redshift):

$$D_{\rm M} = D_{\rm H} \frac{2(2 - \Omega_{\rm M}(1-z) - (2 - \Omega_{\rm M})\sqrt{1 + \Omega_{\rm M}z})}{\Omega_{\rm M}^2(1+z)}.$$

The proper motion distance $D_{\rm M}$ coincides with the line-of-sight comoving distance $D_{\rm C}$ if and only if the curvature of the Universe is equal to zero. The **comoving distance** between two events at the same redshift or distance but separated in the sky by some angle $\delta\theta$ is equal to $D_{\rm M}\delta\theta$.

The distance $D_{\rm M}$ is related to the **luminosity distance** $D_{\rm L}$ and the **angular di-ameter distance** $D_{\rm A}$ by $D_{\rm M} = (1+z)^{-1}D_{\rm L} = (1+z)D_{\rm A}$.

• Luminosity distance

The **luminosity distance** D_L is a distance from us to a distant object defined by the relationship between the observed flux S and emitted luminosity L:

$$D_{\rm L} = \sqrt{\frac{L}{4\pi S}}.$$

This distance is related to the **proper motion distance** $D_{\rm M}$ and to the **angular diameter distance** by $D_{\rm L}=(1+z)D_{\rm M}=(1+z)^2D_{\rm A}$, where z is the *redshift*. The luminosity distance does take into account the fact that the observed luminosity is attenuated by two factors, the relativistic redshift and the Doppler shift of emission, each of which contributes a (1+z) attenuation: $L_{\rm obser}=\frac{L_{\rm emiss}}{(1+z)^2}$.

The corrected luminosity distance $D'_{\rm L}$ is defined by $D'_{\rm L} = \frac{D_{\rm L}}{1+z}$.

• Distance modulus

The **distance modulus** DM is defined by $DM = 5 \ln(\frac{D_L}{10 \text{ pc}})$, where D_L is the **luminosity distance**. The distance modulus is the difference between the *absolute magnitude* (the brightness that star would appear to have if it was at a distance of 10 parsec) and apparent magnitude of an astronomical object. Distance moduli are most commonly used when expressing the distances to other galaxies. For example, the Large Magellanic Cloud is at a distance modulus 18.5, the Andromeda Galaxy's DM is 24.5, and the Virgo cluster has DM equal to 31.7.

Angular diameter distance

The **angular diameter distance** (or *angular size distance*) D_A is a distance from us to a distant object defined as the ratio of an object's physical transverse size to its angular size (in radians). It is used to convert angular separations in telescope images into proper separations at the source. It is special for not increasing indefinitely as $z \to \infty$; it turns over at $z \sim 1$, and so more distant objects actually appear larger in angular size. D_A is related to the **proper motion distance** D_M and the **luminosity distance** D_L by $D_A = \frac{D_M}{1+z} = \frac{D_L}{(1+z)^2}$, where z is the *redshift*.

The distance duality $\frac{D_L(z)}{D_A(z)} = (1+z)^2$ links D_L , based on the apparent luminosity of standard candles (for example, supernovae) and D_A , based on the apparent size ("visual diameter" measured as an angle) of standard rulers (for example, cosmic sound horizon). It holds for any general metric theory of gravity (see Chap. 24) in any background in which photons travel on unique null geodesics.

If the angular diameter distance is based on the representation of object diameter as angle \times distance, the **area distance** is defined similarly according the representation of object area as solid angle \times distance².

Einstein radius

General Relativity predicts *gravitational lensing*, i.e., deformation of the light from a *source* (a galaxy or star) in the presence of a *gravitational lens*, i.e., a body of large mass *M* (another galaxy, or a black hole) bending it.

If the source S, lens L and observer O are all aligned, the gravitational deflection is symmetric around the lens. The **Einstein radius** is the radius of the resulting *Einstein* (or *Chwolson*) *ring*. In radians (for the gravitational constant G and the speed c of light) it is

$$\sqrt{M\frac{4G}{c^2}\frac{D(L,S)}{D(O,L)D(O,S)}},$$

where D(O, L) and D(O, S) are the **angular diameter distances** of the lens and source, while D(L, S) is the angular diameter distance between them.

• Light travel distance

The **light travel distance** (or *LTD*) is a distance from us to a distant object, defined by $D_{\text{lt}} = c(t_{\text{obser}} - t_{\text{emit}})$, where t_{obser} is the time when the object was observed, and t_{emit} is the time when the light from the object was emitted.

It is not a very useful distance, because it is hard to determine $t_{\rm emit}$, the age of the Universe at the time of emission of the light which we see. Cf. **Hubble radius**.

Parallax distance

The **parallax distance** D_P is a distance from us to a distant object defined from measuring of *parallaxes*, i.e., its apparent changes of position in the sky caused by the motion of the observer on the Earth around the Sun.

The *cosmological parallax* is measured as the difference in the angles of line of sight to the object from two endpoints of the diameter of the orbit of the Earth which is used as a *baseline*. Given a baseline, the parallax $\alpha - \beta$ depends on the distance, and knowing this and the length of the baseline (two astronomical units AU, where $AU \approx 150$ million kilometers is the distance from the Earth to the Sun) one can compute the distance to the star by the formula

$$D_{\rm P} = \frac{2}{\alpha - \beta},$$

where D_P is in parsecs, α and β are in arc-seconds.

In Astronomy, "parallax" usually means the annual parallax p which is the difference in the angles of a star seen from the Earth and from the Sun. Therefore the distance of a star (in parsecs) is given by $D_P = \frac{1}{p}$.

Kinematic distance

The **kinematic distance** is the distance to a galactic source, which is determined from differential rotation of the galaxy: the *radial velocity* of a source directly corresponds to its **galactocentric distance**. But the *kinematic distance ambiguity* arises since, in our inner galaxy, any given galactocentric distance corresponds to two distances along the line of sight, *near* and *far* kinematic distances.

This problem is solved, for some galactic regions, by measurement of their absorption spectra, if there is an interstellar cloud between the region and observer.

Radar distance

The **radar distance** D_R is a distance from us to a distant object, measured by a *radar*. Radar typically consists of a high frequency radio pulse sent out for a short interval of time. When it encounters a conducting object, sufficient energy is reflected back to allow the radar system to detect it. Since radio waves travel in air at close to their speed in vacuum, one can calculate the distance D_R of the detected object from the round-trip time t between the transmitted and received pulses as

$$D_{\rm R} = \frac{1}{2}ct,$$

where c is the speed of light.

In general, *Einstein protocol* is to measure the distance between two objects A and B as $\frac{1}{2}c(t_3-t_1)$. Here a light pulse is sent from A to B at time t_1 (measured in A), received at time t_2 (measured in B) and immediately sent back to A with a return time t_3 (measured with A).

Cosmological distance ladder

For measuring distances to astronomical objects, one uses a kind of "ladder" of different methods; each method applies only for a limited distance, and each method which applies for a larger distance builds on the data of the preceding methods.

The starting point is knowing the distance from the Earth to the Sun; this distance is called one *astronomical unit* (AU), and is roughly 150 million km. Distances in the inner Solar System are measured by bouncing radar signals off planets or asteroids, and measuring the time until the echo is received.

The next step in the ladder consists of simple geometrical methods; with them, one can go to a few hundred ly. The distance to nearby stars can be determined by their *parallaxes*: using Earth's orbit as a baseline, the distances to stars are measured by triangulation. This is accurate to about 1 % at 50 ly, 10 % at 500 ly. Using data acquired by the geometrical methods, and adding *photometry* (measurements of the brightness) and spectroscopy, one gets the next step in the ladder for stars so far away that their parallaxes are not measurable yet. The *distance-luminosity relation* is that the light intensity from a star is inversely proportional to the square of its distance. So, if we know the *absolute magnitude* of a star (its brightness at the standard reference distance 10 parsecs) and its *apparent magnitude* (the actual brightness) we can say how far away the star is; cf. **distance modulus**.

The distance to the stellar cluster *Pleiades* is thought to be 135 parsecs. But satellite Hipparcos gave, by measuring the parallax of stars in the cluster, only 118 parsecs. This *Hipparcos anomaly* is a major unsolved problem in Astronomy. For even larger distances, are used *standard candles*, i.e., several types of cosmological objects, for which one can determine their absolute brightness without knowing their distances. *Primary standard candles* are the *Cepheid* variable stars.

They periodically change their size and temperature. There is a relationship between the brightness of these pulsating stars and the period of their oscillations, and this relationship can be used to determine their absolute brightness. Cepheids can be identified as far as in the Virgo cluster (60 Mly).

Another type of standard candle (*secondary standard candles*) are supernovae 1a, active galactic nuclei and entire galaxies. Main other techniques to estimate the **angular diameter distance** to galaxies are *gravitational lensing* (cf. **Einstein radius**) and using *baryon acoustic oscillations* matter clustering (cf. **cosmic sound horizon**) as a standard ruler.

For very large distances (hundreds of Mly or several Gly), the cosmological redshift and the Hubble law are used. A complication is that it is not clear what is meant by "distance" here, and there are several types of distances used here: **luminosity distance**, **proper motion distance**, **angular diameter distance**, etc. Depending on the situation, there is a large variety of special techniques to measure distances in Cosmology, such as **light echo distance**, **Bondi radar distance**, **RR Lyrae distance** and *secular*, *statistical*, *expansion*, *spectroscopic* parallax distances. For example, since the year 2000 NASA's Chandra X-ray Observatory measures the distance to a distant source via the delay of the halo of scattering material (interstellar dust grains) between it and the Earth.

26.2 Distances in Theory of Relativity

The *Minkowski space–time* (or *Minkowski space, Lorentz space–time*, *flat space–time*) is the usual geometric setting for the Einstein Special Theory of Relativity. In this setting the three ordinary dimensions of space are combined with a single dimension of time to form a 4D *space–time* $\mathbb{R}^{1,3}$ in the absence of gravity. See, for example, [Wein72] for details.

Vectors in $\mathbb{R}^{1,3}$ are called 4-vectors (or events). They can be written as (ct, x, y, z), where the first component is the unidirectional time-like dimension (c is the speed of light in vacuum, and t is the time), while the other three components are bidirectional spatial dimensions. Formally, c is a conversion factor from time to space.

In fact, c is the speed of gravitational waves and any massless particle: the *photon* (carrier of electromagnetism), the *gluon* (carrier of the strong force) and the *graviton* (theoretical carrier of gravity). It is the highest possible speed for any physical interaction in nature and the only speed independent of its source and the motion of an observer.

In the *spherical coordinates*, the events can be written as (ct, r, θ, ϕ) , where r $(0 \le r < \infty)$ is the *radius* from a point to the origin, ϕ $(0 \le \phi < 2\pi)$ is the azimuthal angle in the xy plane from the x axis (*longitude*), and θ $(0 \le \theta \le \pi)$ is the polar angle from the z axis (*colatitude*). 4-vectors are classified according to the sign of their squared *norm*:

$$||v||^2 = \langle v, v \rangle = c^2 t^2 - x^2 - y^2 - z^2.$$

They are said to be *time-like*, *space-like*, and *light-like* (*isotropic*) if their squared norms are positive, negative, or equal to zero, respectively. The set of all light-like 4-vectors forms the *light cone*. If the coordinate origin is singled out, the space can be broken up into three domains: domains of *absolute future* and *absolute past*, falling within the light cone, whose points are joined to the origin by time-like vectors with positive or negative value of time coordinate, respectively, and the domain of *absolute elsewhere*, falling outside of the light cone, whose points are joined to the origin by space-like vectors.

A *world line* of an object is the sequence of events that marks its time history. A world line is a *time-like* curve tracing out the path of a single point in the Minkowski space–time, i.e., at any point its *tangent vector* is a time-like 4-vector. All world lines fall within the light cone, i.e., the curves whose tangent vectors are light-like 4-vectors correspond to the motion of light and other particles of zero rest mass.

World lines of particles at constant speed (equivalently, of free falling particles) are called *geodesics*. In Minkowski space they are straight lines. A geodesic in Minkowski space which joins two given events x and y, is the longest curve among all world lines which join these two events. This follows from the **Einstein time triangle inequality** (cf. **inverse triangle inequality** and, in Chap. 5, **reverse triangle inequality**):

$$||x + y|| \ge ||x|| + ||y||,$$

according to which a time-like broken line joining two events is shorter than the single time-like geodesic joining them, i.e., the proper time of the particle moving freely from x to y is greater than the proper time of any other particle whose world line joins these events. It holds also in Minkowski space extended to any number of spatial dimensions, assuming null or time-like vectors in the same time direction. It is called *twin paradox*.

The *space-time* is a 4D *manifold* which is the usual mathematical setting for the Einstein General Theory of Relativity. Here the three spatial components with a single time-like component form a 4D space-time in the presence of gravity. Gravity is equivalent to the geometric properties of space-time, and in the presence of gravity the geometry of space-time is curved. (Bean, 2009, found evidence that over extragalactic distances gravity exerts a greater pull on time than on space.) So, the space-time is a 4D curved manifold for which the tangent space to any point is the Minkowski space, i.e., it is a *pseudo-Riemannian manifold*—a manifold, equipped with a nondegenerate indefinite metric (called **pseudo-Riemannian metric** in Chap. 7) of signature (1, 3).

In the General Theory of Relativity, gravity is described by the properties of the local geometry of space–time. In particular, the gravitational field can be built out of a **metric tensor**, a quantity describing geometrical properties space–time such as distance, area, and angle. Matter is described by its *stress-energy tensor*, a quantity which contains the density and pressure of matter. The strength of coupling between matter and gravity is determined by the *gravitational constant*.

The *Einstein field equation* is an equation in the General Theory of Relativity, that describes how matter creates gravity and, conversely, how gravity affects matter.

A solution of the Einstein field equation is a certain **Einstein metric** appropriated for the given mass and pressure distribution of the matter.

A *black hole* is an astrophysical object that is theorized to be created from the collapse of a neutron or "quark" star. The gravitational forces are so strong in a black hole that they overcome neutron degeneracy pressure and, roughly, collapse to a *singularity* (point of infinite density and space–time curvature). Even light cannot escape the gravitational pull of a black hole within the black hole's **gravitational radius** (or *event horizon*).

But *naked* (not surrounded by a black hole) singularities might exist also. Universe and black hole both have singularities—in time and space, respectively.

Uncharged black holes are called *Schwarzschild* or *Kerr black holes* if their angular momentum is zero or not, respectively. Charged black holes are called *Kerr-Newman* or *Reissner-Nordström black holes* if they are spinning or not, respectively. Corresponding metrics describe how space-time is curved by matter in the presence of these black holes.

Experimentally, General Relativity is still untested for strong fields (such as near neutron-star surfaces or black-hole horizons) or over distances on a galactic scale and larger. Neither Newton law of gravitation was tested below 6×10^{-5} m.

No *gravitational waves* (fluctuations in the curvature of space–time propagating as a wave), predicted by Einstein, have been detected yet. Also predicted *frame-dragging effect* (the spinning Earth pulls space–time around with it) is under probe. But the *geodetic effect*, confirming that space–time acts on matter, was found.

Minkowski metric

The **Minkowski metric** is a **pseudo-Riemannian metric**, defined on the *Minkowski space* $\mathbb{R}^{1,3}$, i.e., a 4D real vector space which is considered as the *pseudo-Euclidean space* of signature (1,3). It is defined by its **metric tensor**

$$((g_{ij})) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{pmatrix}.$$

The line element ds^2 of this metric are given by

$$ds^2 = c^2 dt^2 - dx^2 - dy^2 - dz^2.$$

In spherical coordinates (ct, r, θ, ϕ) , one has $ds^2 = c^2 dt^2 - dr^2 - r^2 d\theta^2 - r^2 \sin^2 \theta d\phi^2$.

The pseudo-Euclidean space $\mathbb{R}^{1,3}$ of signature (1,3) with the *line element*

$$ds^2 = -c^2 dt^2 + dx^2 + dy^2 + dz^2$$

can also be used as a space-time model of the Einstein Special Theory of Relativity.

Above notion of *space-time* (Minkowski, 1908) was the first application of geometry to a non-length-like quantity. But there were some precursors of such union of space and time. Lagrange, 1797, observed that with time as a 4-th

coordinate, "one can regard mechanics as 4-dimensional geometry". Schopenhauer wrote in *On the Fourfold Root of the Principle of Sufficient Reason* (1813): "... it is only by the combination of Time and Space that the representation of coexistence arises." Poe wrote "Space and Duration are one" in *Eureka: A Prose Poem* (1848).

Wells wrote on the first page of *The Time Machine* (1895): "'Clearly,' the Time Traveler proceeded, 'any real body must have extension in four directions: it must have Length, Breadth, Thickness, and Duration ... There is no difference between Time and any of the tree dimensions of Space except that our consciousness moves along it'". *Quechua*, the language of Inca and 8–10 million modern speakers, have a single concept, *pacha*, for the location in time and space.

Proper length

In Special Theory of Relativity, the **proper length** between two space-like separated events is the distance between them, such as measured in an inertial frame of reference in which the events are simultaneous.

In a flat space—time, the proper length between two events is the proper length of a straight path between them. General Relativity consider the curved space—times in which may be more than one straight path (geodesic) between two events.

So, the general **proper length** is defined as the path integral $\int_P \sqrt{-g_{ij} dx^i dx^j}$, where g_{ij} is the metric tensor for the space–time with signature (1, 3), along the shortest curve joining the endpoints of the space-like path P at the same time.

• Affine space-time distance

Given a space–time (M^4, g) , there is a unique affine parametrization $s \to \gamma(s)$ for each light ray (i.e., light-like geodesic) through the observation event p_{obser} , such that $\gamma(0) = p_{\text{obser}}$ and $g(\frac{d\gamma}{dt}, U_{\text{obser}}) = 1$, where U_{obser} is the 4-velocity of the observer at p_{obser} (i.e., a vector with $g(U_{\text{obser}}, U_{\text{obser}}) = -1$). In this case, the **affine space–time distance** is the *affine parameter s*, viewed as a distance measure.

This distance is monotone increasing along each ray, and it coincides, in an infinitesimal neighborhood of $p_{\rm obser}$, with the Euclidean distance in the rest system of $U_{\rm obser}$.

Lorentz metric

A Lorentz metric (or Lorentzian metric) is a pseudo-Riemannian metric (i.e., nondegenerate indefinite metric) of signature (1, p).

The curved space—time of the General Theory of Relativity can be modeled as a *Lorentzian manifold* (a manifold equipped with a Lorentz metric) of signature (1,3). The *Minkowski space* $\mathbb{R}^{1,3}$ with the flat **Minkowski metric** is a model of it.

Given a rectifiable non-space-like curve $\gamma:[0,1]\to M$ in the space-time M, the *length* of the curve is defined as $l(\gamma)=\int_0^1\sqrt{-\langle\frac{d\gamma}{dt},\frac{d\gamma}{dt}\rangle}\,dt$. For a space-like curve we set $l(\gamma)=0$. Then the **canonic Lorentz distance** between two points $p,q\in M$ is defined as

$$\sup_{\gamma\in\Gamma}l(\gamma)$$

if p < q, i.e., if the set Γ of *future directed* non-space-like curves from p to q is nonempty; otherwise, this distance is 0.

For two points x, y of space–time at geodesic distance d(x, y), their world function is $\pm \frac{1}{2}d^2(x, y)$, where the sign depends on whether x and y are or are not, respectively, *causally related*, i.e., can be joined by a time-like or null path.

The **Lorentz–Minkowski distance** is a **pseudo-Euclidean distance** (cf. Sect. 7.1) on \mathbb{R}^n (or on \mathbb{C}^n) defined by

$$\sqrt{|x_1 - y_1|^2 - \sum_{i=2}^n |x_i - y_i|^2}.$$

• Kinematic metric

Given a set X, a **kinematic metric** (or **time-like metric**, **abstract Lorentzian distance**) is a function $\tau: X \times X \to \mathbb{R}_{>0} \cup \{\infty\}$ such that, for all $x, y, z \in X$:

- 1. $\tau(x, x) = 0$;
- 2. $\tau(x, y) > 0$ implies $\tau(y, x) = 0$ (antisymmetry);
- 3. $\tau(x, y), \tau(y, z) > 0$ implies $\tau(x, z) > \tau(x, y) + \tau(y, z)$ (inverse triangle inequality).

The *space–time* set X consists of *events* $x = (x_0, x_1)$ where, usually, $x_0 \in \mathbb{R}$ is the *time* and $x_1 \in \mathbb{R}^3$ is the *spatial location* of the event x. The inequality $\tau(x, y) > 0$ means *causality*, i.e., x can influence y; usually, it is equivalent to $y_0 > x_0$ and the value $\tau(x, y) > 0$ can be seen as the largest (since it depends on the speed) proper (i.e., *subjective*) time of moving from x to y.

If the gravity is negligible, then $\tau(x, y) > 0$ implies $y_0 - x_0 \ge ||y_1 - x_1||_2$, and $\tau_p(x, y) = ((y_0 - x_0)^p - ||y_1 - x_1||_2^p)^{\frac{1}{p}}$ (as defined by Busemann, 1967) is a real number. For $p \approx 2$ it is consistent with Special Relativity observations.

A kinematic metric is not our usual distance metric; also it is not related to the **kinematic distance** in Astronomy.

Galilean distance

The **Galilean distance** is a distance on \mathbb{R}^n defined by

$$|x_1 - y_1|$$

if $x_1 \neq y_1$, and by

$$\sqrt{(x_2-y_2)^2+\cdots+(x_n-y_n)^2}$$

if $x_1 = y_1$. The space \mathbb{R}^n equipped with the Galilean distance is called *Galilean space*. For n = 4, it is a mathematical setting for the space–time of classical mechanics according to Galilei–Newton in which the distance between two events taking place at the points p and q at the moments of time t_1 and t_2 is defined as the time interval $|t_1 - t_2|$, while if $t_1 = t_2$, it is defined as the distance between the points p and q.

• Einstein metric

In the General Theory of Relativity, describing how space—time is curved by matter, the **Einstein metric** is a solution to the Einstein field equation

$$R_{ij} - \frac{g_{ij}R}{2} + \Lambda g_{ij} = \frac{8\pi G}{c^4} T_{ij},$$

i.e., a **metric tensor** $((g_{ij}))$ of signature (1,3), appropriated for the given mass and pressure distribution of the matter. Here $E_{ij} = R_{ij} - \frac{g_{ij}R}{2} + \Lambda g_{ij}$ is the *Einstein curvature tensor*, R_{ij} is the *Ricci curvature tensor*, R is the *Ricci scalar*, G is the *gravitational constant*, and T_{ij} is a *stress-energy tensor*. *Empty space* (vacuum) corresponds to the case of zero Ricci tensor: $R_{ij} = 0$.

Einstein introduced in 1917 the *cosmological constant* Λ to counteract the effects of gravity on ordinary matter and keep the Universe *static*, i.e., with **scale factor** always being 1. He put $\Lambda = \frac{4\pi G\rho}{c^2}$. The static Einstein metric for a homogeneous and isotropic Universe is given by the *line element*

$$ds^{2} = -dt^{2} + \frac{dr^{2}}{(1 - kr^{2})} + r^{2}(d\theta^{2} + \sin^{2}\theta \, d\phi^{2}),$$

where k is the curvature of the space–time. The radius of this curvature is $\frac{c}{\sqrt{4\pi G\rho}}$ and numerically it is of the order 10 Gly. Einstein from 1922 call this model his "biggest blunder" but Λ was re-introduced in modern dynamic models as dark energy.

• de Sitter metric

The **de Sitter metric** is a maximally symmetric vacuum solution to the Einstein field equation with a positive cosmological constant Λ , given by the *line element*

$$ds^{2} = dt^{2} + e^{2\sqrt{\frac{A}{3}}t} (dr^{2} + r^{2} d\theta^{2} + r^{2} \sin^{2}\theta d\phi^{2}).$$

The most symmetric solutions to the Einstein field equation in a vacuum for $\Lambda = 0$ and $\Lambda < 0$ are the flat **Minkowski metric** and the **anti de Sitter metric**.

The *n*-dimensional de Sitter space dS_n and anti de Sitter space AdS_n are Lorentzian manifold analogs of elliptic and hyperbolic space, respectively.

Expansion of Universe is accelerating at the rate consistent with $\Lambda \sim 10^{-123}$, but Hartie, Hawking and Hertog, 2012, gave a consistent quantum model of it with $\Lambda < 0$.

BTZ metric

The **BTZ metric** (Banados, Teitelboim and Zanelli, 2001) is a black hole solution for (2+1)-dimensional gravity with a negative cosmological constant Λ .

There are no such solutions with $\Lambda = 0$. BTZ black holes without any electric charge are locally isometric to *anti de Sitter space*.

This metric is given by the line element

$$ds^{2} = -k^{2}(r^{2} - R^{2})dt^{2} + \frac{1}{k^{2}(r^{2} - R^{2})}dr^{2} + r^{2}d\theta^{2},$$

where R is the black hole radius, in the absence of charge and angular momentum.

Schwarzschild metric

The **Schwarzschild metric** is a vacuum solution to the *Einstein field equation* around a spherically symmetric mass distribution; this metric represents the Universe around a black hole of a given mass, from which no energy can be extracted. It was found by Schwarzschild, 1916, only a few months after the publication of the Einstein field equation, and was the first exact solution of this equation.

The line element of this metric is given by

$$ds^{2} = \left(1 - \frac{r_{g}}{r}\right)c^{2}dt^{2} - \frac{1}{\left(1 - \frac{r_{g}}{r}\right)}dr^{2} - r^{2}\left(d\theta^{2} + \sin^{2}\theta \,d\phi^{2}\right),$$

where $r_g = \frac{2Gm}{c^2}$ is the *Schwarzschild radius*, m is the mass of the black hole, and G is the *gravitational constant*.

This solution is only valid for radii larger than r_g , as at $r=r_g$ there is a coordinate singularity. This problem can be removed by a transformation to a different choice of space–time coordinates, called *Kruskal–Szekeres coordinates*. As $r \to +\infty$, the Schwarzschild metric approaches the **Minkowski metric**.

Vaidya metric

The **Vaidya metric** is a inhomogeneous solution to Einstein field equation describing a spherically symmetric space—time composed purely of radially propagating radiation. It has been used to describe the radiation emitted by a shining star, by a collapsing star and by evaporating black hole.

The Vaidya metric is a nonstatic generalization of the **Schwarzschild metric** and the radiation limit of the **LTB metric**. Let M(u) be the mass parameter; the *line element* of this metric (Vaidya, 1953) is given by

$$ds^{2} = -\left[1 - 2\frac{M(u)}{r}\right]du^{2} + 2du dr + r^{2}(d\theta^{2} + \sin^{2}\theta d\phi^{2}).$$

• Kruskal-Szekeres metric

The **Kruskal–Szekeres metric** is a vacuum solution to the Einstein field equation around a static spherically symmetric mass distribution, given by the *line element*

$$ds^{2} = 4\frac{r_{g}}{r} \left(\frac{r_{g}}{R}\right)^{2} e^{-\frac{r}{r_{g}}} \left(c^{2} dt'^{2} - dr'^{2}\right) - r^{2} \left(d\theta^{2} + \sin^{2}\theta d\phi^{2}\right),$$

where $r_g = \frac{2Gm}{c^2}$ is the Schwarzschild radius, m is the mass of the black hole, G is the gravitational constant, R is a constant, and the Kruskal–Szekeres coordinates (t', r', θ, ϕ) are obtained from the spherical coordinates (ct, r, θ, ϕ) by the Kruskal–Szekeres transformation $r'^2 - ct'^2 = R^2(\frac{r}{r_g} - 1)e^{\frac{r}{r_g}}, \frac{ct'}{r'} = \tanh(\frac{ct}{2r_g})$.

The Kruskal–Szekeres metric is the **Schwarzschild metric** written in Kruskal–Szekeres coordinates.

• Kottler metric

The **Kottler metric** is the unique spherically symmetric vacuum solution to the Einstein field equation with a cosmological constant Λ . It is given by the *line element*

$$ds^{2} = -\left(1 - \frac{2m}{r} - \frac{\Lambda r^{2}}{3}\right)dt^{2} + \left(1 - \frac{2m}{r} - \frac{\Lambda r^{2}}{3}\right)^{-1}dr^{2} + r^{2}(d\theta^{2} + \sin^{2}\theta d\phi^{2}).$$

It is called also the Schwarzschild–de Sitter metric for $\Lambda > 0$ and Schwarzschild–anti de Sitter metric for $\Lambda < 0$. Cf. Kottler–Schwarzschild–de Sitter metric in Chap. 7.

Reissner–Nordström metric

The **Reissner–Nordström metric** is a vacuum solution to the Einstein field equation around a spherically symmetric mass distribution in the presence of a charge; this metric represents the Universe around a charged black hole.

The *line element* of this metric is given by

$$ds^{2} = \left(1 - \frac{2m}{r} + \frac{e^{2}}{r^{2}}\right)dt^{2} - \left(1 - \frac{2m}{r} + \frac{e^{2}}{r^{2}}\right)^{-1}dr^{2} - r^{2}(d\theta^{2} + \sin^{2}\theta \,d\phi^{2}),$$

where m is the mass of the hole, e is the charge (e < m), and we have used units with the speed of light c and the gravitational constant G equal to one.

• Kerr metric

The **Kerr metric** (or **Kerr–Schild metric**) is an exact solution to the Einstein field equation for empty space (vacuum) around an axially symmetric, rotating mass distribution; this metric represents the Universe around a rotating black hole. Its *line element* is given (in *Boyer–Lindquist form*) by

$$ds^{2} = \rho^{2} \left(\frac{dr^{2}}{\Delta} + d\theta^{2} \right) + (r^{2} + a^{2}) \sin^{2}\theta \, d\phi^{2} - dt^{2} + \frac{2mr}{\rho^{2}} (a \sin^{2}\theta \, d\phi - dt)^{2},$$

where $\rho^2 = r^2 + a^2 \cos^2 \theta$ and $\Delta = r^2 - 2mr + a^2$. Here *m* is the mass of the black hole and *a* is the angular velocity as measured by a distant observer.

The **Schwarzschild metric** is the Kerr metric with a = 0. A black hole is rotating if radiation processes are observed inside its *Schwarzschild radius* (the event horizon radius as dependent on the mass only) but outside its *Kerr radius*.

• Kerr-Newman metric

The **Kerr–Newman metric** is an exact, unique and complete solution to the Einstein field equation for empty space (vacuum) around an axially symmetric, rotating mass distribution in the presence of a charge; this metric gives a representation of the Universe around a rotating charged black hole.

The *line element* of the exterior metric is given by

$$ds^{2} = -\frac{\Delta}{\rho^{2}} (dt - a \sin^{2}\theta \, d\phi)^{2} + \frac{\sin^{2}\theta}{\rho^{2}} ((r^{2} + a^{2}) \, d\phi - adt)^{2} + \frac{\rho^{2}}{\Lambda} dr^{2} + \rho^{2} \, d\theta^{2},$$

where $\rho^2 = r^2 + a^2 \cos^2 \theta$ and $\Delta = r^2 - 2mr + a^2 + e^2$. Here m is the mass of the black hole, e is the charge, and a is the angular velocity.

The Kerr–Newman metric becomes the **Kerr metric** if the charge is 0 and the **Reissner–Nordström metric** if the angular momentum is 0.

• Ozsváth-Scücking metric

The **Ozsváth–Scücking metric** (1962) is a rotating vacuum solution to the field equations having in Cartesian coordinates the form

$$ds^{2} = -2[(x^{2} - y^{2})\cos(2t) - 2xy\sin(2t)]dt^{2} + dx^{2} + dy^{2} - 2dt dz.$$

• Static isotropic metric

The **static isotropic metric** is the most general solution to the Einstein field equation for empty space (vacuum); this metric can represent a static isotropic gravitational field. The *line element* of this metric is given by

$$ds^{2} = B(r) dt^{2} - A(r) dr^{2} - r^{2} (d\theta^{2} + \sin^{2}\theta d\phi^{2}),$$

where B(r) and A(r) are arbitrary functions.

• Eddington-Robertson metric

The **Eddington–Robertson metric** is a generalization of the **Schwarzschild metric** which allows that the mass m, the *gravitational constant* G, and the density ρ are altered by unknown dimensionless parameters α , β , and γ (all equal to 1 in the *Einstein field equation*).

The line element of this metric is given by

$$ds^{2} = \left(1 - 2\alpha \frac{mG}{r} + 2(\beta - \alpha \gamma) \left(\frac{mG}{r}\right)^{2} + \cdots\right) dt^{2}$$
$$-\left(1 + 2\gamma \frac{mG}{r} + \cdots\right) dr^{2} - r^{2} \left(d\theta^{2} + \sin^{2}\theta \, d\phi^{2}\right).$$

• Janis-Newman-Winicour metric

The **Janis–Newman–Winicour metric** is the most general spherically symmetric static and asymptotically flat solution to the Einstein field equation coupled to a massless scalar field. It is given by the *line element*

$$ds^{2} = -\left(1 - \frac{2m}{\gamma r}\right)^{\gamma} dt^{2} + \left(1 - \frac{2m}{\gamma r}\right)^{-\gamma} dr^{2}$$
$$+ \left(1 - \frac{2m}{\gamma r}\right)^{1-\gamma} r^{2} (d\theta^{2} + \sin^{2}\theta d\phi^{2}),$$

where m and γ are constants. For $\gamma = 1$ one obtains the **Schwarzschild metric**. In this case the scalar field vanishes.

• FLRW metric

The **FLRW metric** (or **Friedmann–Lemaître–Robertson–Walker metric**) is a exact solution to the Einstein field equation for a simply connected, homogeneous, isotropic expanding (or contracting) Universe filled with a constant density and negligible pressure. This metric gives represents a matter-dominated Universe filled with a *dust* (pressure-free matter); it models the **metric expansion of space**. The *line element* of this metric is usually written in the *spherical coordinates* (ct, r, θ, ϕ) :

$$ds^{2} = c^{2} dt^{2} - a(t)^{2} \left(\frac{dr^{2}}{1 - kr^{2}} + r^{2} \left(d\theta^{2} + \sin^{2}\theta \, d\phi^{2} \right) \right),$$

where a(t) is the **scale factor** and k is the *curvature* of the space–time. There is also another form for the *line element*:

$$ds^{2} = c^{2} dt^{2} - a(t)^{2} (dr'^{2} + \tilde{r}^{2} (d\theta^{2} + \sin^{2}\theta d\phi^{2})),$$

where r' gives the **comoving distance** from the observer, and \tilde{r} gives the **proper motion distance**, i.e., $\tilde{r} = R_{\rm C} \sinh(r'/R_{\rm C})$, or r', or $R_{\rm C} \sin(r'/R_{\rm C})$ for negative, zero or positive curvature, respectively, where $R_{\rm C} = 1/\sqrt{|k|}$ is the absolute value of the *radius of curvature*.

• LTB metric

The **LTB metric** (or **Lemaître–Tolman–Bondi metric**) is a solution to the Einstein field equation describing a spherical (finite or infinite) cloud of *dust* (pressure-free matter) that is expanding or collapsing under gravity.

The LTB metric describes an inhomogeneous space—time expected on very large scale. It generalizes the **FLRW metric** and the **Schwarzschild metric**.

The line element of this metric in the spherical coordinates is:

$$ds^{2} = dt^{2} - \frac{(R')^{2}}{1 + 2E} dr^{2} - R^{2} (d\theta^{2} + \sin^{2}\theta d\phi^{2}),$$

where R = R(t, r), $R' = \frac{\partial R}{\partial r}$, E = E(r). The shell $r = r_0$ at a time $t = t_0$ has an area $4\pi R^2(r_0, t_0)$, and the areal radius R evolves with time as $\frac{\partial R}{\partial t} = 2E + \frac{2M}{R}$, where M = M(r) is the gravitational mass within the comoving sphere at radius r.

Bianchi metrics

The **Bianchi metrics** are solutions to the Einstein field equation for cosmological models that have spatially homogeneous sections, invariant under the action of a 3D Lie group, i.e., they are real 4D metrics with a 3D isometry group, transitive on 3-surfaces. Using the Bianchi classification of 3D Lie algebras over Killing vector fields, we obtain the nine types of Bianchi metrics.

Each Bianchi model B defines a transitive group G_B on some 3D simply connected manifold M; so, the pair (M, G) (where G is the maximal group acting on X and containing G_B) is one of eight Thurston *model geometries* if M/G' is compact for a discrete subgroup G' of G. In particular, Bianchi type IX corresponds to the model geometry S^3 . Only the model geometry $S^2 \times \mathbb{R}$ is not realized in this way.

The Bianchi type I metric is a solution to the Einstein field equation for an anisotropic homogeneous Universe, given by the *line element*

$$ds^{2} = -dt^{2} + a(t)^{2} dx^{2} + b(t)^{2} dy^{2} + c(t)^{2} dz^{2},$$

where the functions a(t), b(t), and c(t) are determined by the Einstein equation. It corresponds to flat spatial sections, i.e., is a generalization of the **FLRW metric**. The Bianchi type IX metric, or **Mixmaster metric** (Misner, 1969), exhibits chaotic dynamic behavior near its curvature singularities.

Kasner metric

The **Kasner metric** is a Bianchi type I metric, which is a vacuum solution to the Einstein field equation for an anisotropic homogeneous Universe, given by the *line element*

$$ds^{2} = -dt^{2} + t^{2p_{1}} dx^{2} + t^{2p_{2}} dy^{2} + t^{2p_{3}} dz^{2},$$

where $p_1 + p_2 + p_3 = p_1^2 + p_2^2 + p_3^2 = 1$.

The equal-time slices of Kasner space–time are spatially flat, but space contracts in one dimension (i with $p_i < 0$), while expanding in the other two. The volume of the spatial slices is proportional to t; so, $t \to 0$ can describe either a Big Bang or a Big Crunch, depending on the sense of t.

• Kantowski-Sashs metric

The **Kantowski–Sashs metric** is a solution to the Einstein field equation, given by the *line element*

$$ds^{2} = -dt^{2} + a(t)^{2} dz^{2} + b(t)^{2} (d\theta^{2} + \sin\theta d\phi^{2}),$$

where the functions a(t) and b(t) are determined by the Einstein equation. It is the only homogeneous model without a 3D transitive subgroup.

In particular, the Kantowski-Sashs metric with the line element

$$ds^{2} = -dt^{2} + e^{2\sqrt{\Lambda}t} dz^{2} + \frac{1}{\Lambda} (d\theta^{2} + \sin^{2}\theta d\phi^{2})$$

describes a Universe with two spherical dimensions having a fixed size during the cosmic evolution, and the third dimension is expanding exponentially.

GCSS metric

A GCSS (i.e., general cylindrically symmetric stationary) metric is a solution to the *Einstein field equation*, given by the *line element*

$$ds^{2} = -f dt^{2} + 2k dt d\phi + e^{\mu} (dr^{2} + dz^{2}) + l d\phi^{2},$$

where the space-time is divided into two regions: the interior, with $0 \le r \le R$, to a cylindrical surface of radius R centered along z, and the exterior, with $R \le r < \infty$. Here f, k, μ and l are functions only of r, and $-\infty < t, z < \infty$, $0 \le \phi \le 2\pi$; the hypersurfaces $\phi = 0$ and $\phi = 2\pi$ are identical.

• Lewis metric

The **Lewis metric** is a **cylindrically symmetric stationary metric** which is a solution to the *Einstein field equation* for empty space (vacuum) in the exterior of a cylindrical surface. The *line element* of this metric has the form

$$ds^{2} = -f dt^{2} + 2k dt d\phi - e^{\mu} (dr^{2} + dz^{2}) + l d\phi^{2},$$

where
$$f = ar^{-n+1} - \frac{c^2}{n^2a}r^{n+1}$$
, $k = -Af$, $l = \frac{r^2}{f} - A^2f$, $e^{\mu} = r^{\frac{1}{2}(n^2-1)}$ with

 $A = \frac{cr^{n+1}}{naf} + b$. The constants n, a, b, and c can be either real or complex, the corresponding solutions belong to the *Weyl class* or *Lewis class*, respectively.

In the last case, the coefficients become $f = r(a_1^2 - b_1^2)\cos(m\ln r) + 2ra_1b_1 \times \sin(m\ln r)$, $k = -r(a_1a_2 - b_1b_2)\cos(m\ln r) - r(a_1b_2 + a_2b_1)\sin(m\ln r)$, $l = -r(a_2^2 - b_2^2)\cos(m\ln r) - 2ra_2b_2\sin(m\ln r)$, $e^{\mu} = r^{-\frac{1}{2}(m^2+1)}$, where m, a_1 ,

 a_2 , b_1 , and b_2 are real constants with $a_1b_2 - a_2b_1 = 1$. such metrics form a subclass of the *Kasner type metrics*.

van Stockum dust metric

The **van Stockum dust metric** is a stationary cylindrically symmetric solution to the Einstein field equation for empty space (vacuum) with a rigidly rotating infinitely long dust cylinder. The *line element* of this metric for the interior of the cylinder is given (in comoving, i.e., corotating coordinates) by

$$ds^{2} = -dt^{2} + 2ar^{2} dt d\phi + e^{-a^{2}r^{2}} (dr^{2} + dz^{2}) + r^{2} (1 - a^{2}r^{2}) d\phi^{2},$$

where $0 \le r \le R$, R is the radius of the cylinder, and a is the angular velocity of the dust particles. There are three vacuum exterior solutions (i.e., **Lewis metrics**) that can be matched to the interior solution, depending on the mass per unit length of the interior (the *low mass case*, the *null case*, and the *ultrarelativistic case*). Under some conditions (for example, if ar > 1), the existence of *closed time-like curves* (and, hence, time-travel) is allowed.

• Levi-Civita metric

The **Levi-Civita metric** is a static cylindrically symmetric vacuum solution to the Einstein field equation, with the *line element*, given (in the Weyl form) by

$$ds^2 = -r^{4\sigma} dt^2 + r^{4\sigma(2\sigma - 1)} (dr^2 + dz^2) + C^{-2} r^{2-4\sigma} d\phi,$$

where the constant C refers to the deficit angle, and the parameter σ is mostly understood in accordance with the Newtonian analogy of the Levi-Civita solution—the gravitational field of an infinite uniform line-mass (*infinite wire*) with the linear mass density σ . In the case $\sigma = -\frac{1}{2}$, C = 1 this metric can be transformed either into the *Taub's plane symmetric metric*, or into the *Robinson–Trautman metric*.

• Weyl-Papapetrou metric

The **Weyl–Papapetrou metric** is a stationary axially symmetric solution to the Einstein field equation, given by the *line element*

$$ds^{2} = F dt^{2} - e^{\mu} (dz^{2} + dr^{2}) - L d\phi^{2} - 2K d\phi dt,$$

where F, K, L and μ are functions only of r and z, $LF + K^2 = r^2$, $\infty < t$, $z < \infty$, $0 \le r < \infty$, and $0 \le \phi \le 2\pi$; the hypersurfaces $\phi = 0$ and $\phi - 2\pi$ are identical.

• Bonnor dust metric

The **Bonnor dust metric** is a solution to the *Einstein field equation* which is an axially symmetric metric describing a cloud of rigidly rotating dust particles moving along circular geodesics about the z axis in hypersurfaces of z = constant. The *line element* of this metric is given by

$$ds^{2} = dt^{2} + (r^{2} - n^{2}) d\phi^{2} + 2n dt d\phi + e^{\mu} (dr^{2} + dz^{2}),$$

where, in Bonnor comoving (i.e., corotating) coordinates, $n = \frac{2hr^2}{R^3}$, $\mu = \frac{h^2r^2(r^2-8z^2)}{2R^8}$, $R^2 = r^2 + z^2$, and h is a rotation parameter.

As $R \to \infty$, the metric coefficients tend to Minkowski values.

• Weyl metric

The **Weyl metric** is a general static axially symmetric vacuum solution to the Einstein field equation given, in Weyl canonical coordinates, by the *line element*

$$ds^{2} = e^{2\lambda} dt^{2} - e^{-2\lambda} (e^{2\mu} (dr^{2} + dz^{2}) + r^{2} d\phi^{2}),$$

where λ and μ are functions only of r and z such that $\frac{\partial^2 \lambda}{\partial r^2} + \frac{1}{r} \cdot \frac{\partial \lambda}{\partial r} + \frac{\partial^2 \lambda}{\partial z^2} = 0$, $\frac{\partial \mu}{\partial r} = r(\frac{\partial \lambda^2}{\partial r} - \frac{\partial \lambda^2}{\partial z})$, and $\frac{\partial \mu}{\partial z} = 2r\frac{\partial \lambda}{\partial r}\frac{\partial \lambda}{\partial z}$.

• Zipoy-Voorhees metric

The **Zipoy–Voorhees metric** (or γ -metric) is a **Weyl metric**, obtained for

$$e^{2\lambda} = \left(\frac{R_1 + R_2 - 2m}{R_1 + R_2 + 2m}\right)^{\gamma}, \qquad e^{2\mu} = \left(\frac{(R_1 + R_2 + 2m)(R_1 + R_2 - 2m)}{4R_1R_2}\right)^{\gamma^2},$$

where $R_1^2 = r^2 + (z - m)^2$, $R_2^2 = r^2 + (z + m)^2$. Here λ corresponds to the Newtonian potential of a line segment of mass density $\gamma/2$ and length 2m, symmetrically distributed along the z axis.

The case $\gamma=1$ corresponds to the **Schwartzschild metric**, the cases $\gamma>1$ ($\gamma<1$) correspond to an oblate (prolate) spheroid, and for $\gamma=0$ one obtains the flat Minkowski space–time.

• Straight spinning string metric

The straight spinning string metric is given by the line element

$$ds^{2} = -(dt - a d\phi)^{2} + dz^{2} + dr^{2} + k^{2}r^{2} d\phi^{2},$$

where a and k > 0 are constants. It describes the space–time around a straight spinning string. The constant k is related to the string's mass-per-length μ by $k = 1 - 4\mu$, and the constant a is a measure of the string's spin. For a = 0 and k = 1, one obtains the **Minkowski metric** in cylindrical coordinates.

• Tomimatsu-Sato metric

A **Tomimatsu–Sato metric** [ToSa73] is one of the metrics from an infinite family of spinning mass solutions to the Einstein field equation, each of which has the form $\xi = U/W$, where U and W are some polynomials. The simplest solution has $U = p^2(x^4 - 1) + q^2(y^4 - 1) - 2ipqxy(x^2 - y^2)$, $W = 2px(x^2 - 1) - 2iqy(1 - y^2)$, where $p^2 + q^2 = 1$. The *line element* for this solution is given by

$$ds^{2} = \Sigma^{-1} \Big((\alpha dt + \beta d\phi)^{2} - r^{2} (\gamma dt + \delta d\phi)^{2} \Big) - \frac{\Sigma}{r^{4} (x^{2} - y^{2})^{4}} \Big(dz^{2} + dr^{2} \Big),$$

where
$$\alpha = p^2(x^2 - 1)^2 + q^2(1 - y^2)^2$$
, $\beta = -\frac{2q}{p}W(p^2(x^2 - 1)(x^2 - y^2) + 2(px + 1)W)$, $\gamma = -2pq(x^2 - y^2)$, $\delta = \alpha + 4((x^2 - 1) + (x^2 + 1)(px + 1))$, $\Sigma = \alpha\delta - \beta\gamma = |U + W|^2$.

Gödel metric

The **Gödel metric** is an exact solution to the Einstein field equation with cosmological constant for a rotating Universe, given by the *line element*

$$ds^{2} = -(dt^{2} + C(r) d\phi)^{2} + D^{2}(r) d\phi^{2} + dr^{2} + dz^{2},$$

where (t, r, ϕ, z) are the usual *cylindrical coordinates*.

The Gödel Universe is homogeneous if $C(r) = \frac{4\Omega}{m^2} \sinh^2(\frac{mr}{2})$, $D(r) = \frac{1}{m} \sinh(mr)$, where m and Ω are constants. The Gödel Universe is singularity-free. But there are closed time-like curves through every event, and hence time-travel is possible here. The condition required to avoid such curves is $m^2 > 4\Omega^2$.

• Conformally stationary metric

The **conformally stationary metrics** are models for gravitational fields that are time-independent up to an overall conformal factor. If some global regularity conditions are satisfied, the space–time must be a product $\mathbb{R} \times M^3$ with a (Hausdorff and paracompact) 3-manifold M^3 , and the *line element* of the metric is given by

$$ds^{2} = e^{2f(t,x)} \left(-\left(dt + \sum_{\mu} \phi_{\mu}(x) \, dx_{\mu}\right)^{2} + \sum_{\mu,\nu} g_{\mu\nu}(x) \, dx_{\mu} \, dx_{\nu} \right),$$

where $\mu, \nu = 1, 2, 3$. The conformal factor e^{2f} does not affect the light-like geodesics apart from their parametrization, i.e., the paths of light rays are completely determined by the Riemannian metric $g = \sum_{\mu,\nu} g_{\mu\nu}(x) \, dx_{\mu} \, dx_{\nu}$ and the one-form $\phi = \sum_{\mu} \phi_{\mu}(x) \, dx_{\mu}$ which both live on M^3 .

In this case, the function f is called the *redshift potential*, the metric g is called the **Fermat metric**, and the one-form ϕ is called the *Fermat one-form*.

For a static space–time, the geodesics in the Fermat metric are the projections of the null geodesics of space–time.

In particular, the **spherically symmetric and static metrics**, including models for nonrotating stars and black holes, *wormholes*, *monopoles*, *naked singularities*, and (boson or fermion) stars, are given by the *line element*

$$ds^{2} = e^{2f(r)} \left(-dt^{2} + S(r)^{2} dr^{2} + R(r)^{2} \left(d\theta^{2} + \sin^{2}\theta d\phi^{2} \right) \right).$$

Here, the one-form ϕ vanishes, and the Fermat metric g has the special form

$$g = S(r)^2 dr^2 + R(r)^2 (d\theta^2 + \sin^2 \theta d\phi^2).$$

For example, the conformal factor $e^{2f(r)}$ of the **Schwartzschild metric** is equal to $1 - \frac{2m}{r}$, and the corresponding Fermat metric has the form

$$g = \left(1 - \frac{2m}{r}\right)^{-2} \left(1 - \frac{2m}{r}\right)^{-1} r^2 (d\theta^2 + \sin\theta \, d\phi^2).$$

pp-wave metric

The **pp-wave metric** is an exact solution to the Einstein field equation, in which radiation moves at the speed of light. The *line element* of this metric is given (in Brinkmann coordinates) by

$$ds^{2} = H(u, x, y) du^{2} + 2 du dv + dx^{2} + dy^{2},$$

where *H* is any smooth function. The term "pp" stands for *plane-fronted waves* with parallel propagation introduced by Ehlers and Kundt, 1962.

The most important class of particularly symmetric pp-waves are the **plane wave metrics**, in which H is quadratic. The *wave of death*, for example, is a *gravitational* (i.e., the space–time curvature fluctuates) plane wave exhibiting a strong

nonscalar null curvature singularity which propagates through an initially flat space–time, progressively destroying the Universe.

Examples of axisymmetric pp-waves include the *Aichelburg–Sexl ultraboost* which models the physical experience of an observer moving past a spherically symmetric gravitating object at nearly the speed of light, and the *Bonnor beam* which models the gravitational field of an infinitely long beam of incoherent electromagnetic radiation. The Aichelburg–Sexl wave is obtained by boosting the Schwarzschild solution to the speed of light at fixed energy, i.e., it describes a Schwarzschild black hole moving at the speed of light. Cf. **Aichelburg–Sexl metric** in Chap. 24.

• Bonnor beam metric

The **Bonnor beam metric** is an exact solution to the Einstein field equation which models an infinitely long, straight beam of light. It is an **pp-wave metric**.

The interior part of the solution (in the uniform plane wave interior region which is shaped like the world tube of a solid cylinder) is defined by the *line* element

$$ds^{2} = -8\pi mr^{2} du^{2} - 2 du dv + dr^{2} + r^{2} d\theta^{2},$$

where $-\infty < u, v < \infty, 0 < r < r_0$, and $-\pi < \theta < \pi$. This is a null dust solution and can be interpreted as incoherent electromagnetic radiation.

The exterior part of the solution is defined by

$$ds^{2} = -8\pi m r_{0}^{2} (1 + 2\log(r/r_{0})) du^{2} - 2 du dv + dr^{2} + r^{2} d\theta^{2},$$

where
$$-\infty < u, v < \infty, r_0 < r < \infty$$
, and $-\pi < \theta < \pi$.

The Bonnor beam can be generalized to several parallel beams traveling in the same direction.

Plane wave metric

The **plane wave metric** is a vacuum solution to the Einstein field equation, given by the *line element*

$$ds^{2} = 2 dw du + 2 f(u)(x^{2} + y^{2}) du^{2} - dx^{2} - dy^{2}.$$

It is conformally flat, and describes a pure radiation field. The space—time with this metric is called the *plane gravitational wave*. It is an **pp-wave metric**.

Wils metric

The **Wils metric** is a solution to the *Einstein field equation*, given by the *line element*

$$ds^{2} = 2x dw du - 2w du dx + (2f(u)x(x^{2} + y^{2}) - w^{2}) du^{2} - dx^{2} - dy^{2}.$$

It is conformally flat, and describes a pure radiation field which is not a *plane wave*.

Koutras–McIntosh metric

The **Koutras–McIntosh metric** is a solution to the Einstein field equation, given by the *line element*

$$ds^{2} = 2(ax + b) dw du - 2aw du dx + (2f(u)(ax + b)(x^{2} + y^{2}) - a^{2}w^{2}) du^{2} - dx^{2} - dy^{2}.$$

It is conformally flat and describes a pure radiation field which, in general, is not a plane wave. It gives the **plane wave metric** for a = 0, b = 1, and the **Wils metric** for a = 1, b = 0.

• Edgar-Ludwig metric

The **Edgar–Ludwig metric** is a solution to the *Einstein field equation*, given by the *line element*

$$ds^{2} = 2(ax + b) dw du - 2aw du dx + (2f(u)(ax + b)(g(u)y + h(u) + x^{2} + y^{2}) - a^{2}w^{2}) du^{2} - dx^{2} - dy^{2}.$$

This metric is a generalization of the **Koutras–McIntosh metric**. It is the most general metric which describes a conformally flat pure radiation (or null fluid) field which, in general, is not a *plane wave*. If plane waves are excluded, it has the form

$$ds^{2} = 2x dw du - 2w du dx + (2f(u)x(g(u)y + h(u) + x^{2} + y^{2}) - w^{2}) du^{2} - dx^{2} - dy^{2}.$$

• Bondi radiating metric

The **Bondi radiating metric** describes the asymptotic form of a radiating solution to the Einstein field equation, given by the *line element*

$$ds^{2} = -\left(\frac{V}{r}e^{2\beta} - U^{2}r^{2}e^{2\gamma}\right)du^{2} - 2e^{2\beta} du dr - 2Ur^{2}e^{2\gamma} du d\theta + r^{2}(e^{2\gamma} d\theta^{2} + e^{-2\gamma} \sin^{2}\theta d\phi^{2}),$$

where *u* is the retarded time, *r* is the **luminosity distance**, $0 \le \theta \le \pi$, $0 \le \phi \le 2\pi$, and *U*, *V*, β , γ are functions of *u*, *r*, and θ .

• Taub-NUT de Sitter metric

The **Taub–NUT de Sitter metric** (cf. **de Sitter metric**) is a positive-definite (i.e., Riemannian) solution to the Einstein field equation with a cosmological constant Λ , given by the *line element*

$$ds^{2} = \frac{r^{2} - L^{2}}{4\Delta} dr^{2} + \frac{L^{2} \Delta}{r^{2} - L^{2}} (d\psi + \cos\theta \, d\phi)^{2} + \frac{r^{2} - L^{2}}{4} (d\theta^{2} + \sin^{2}\theta \, d\phi^{2}),$$

where $\Delta = r^2 - 2Mr + L^2 + \frac{\Lambda}{4}(L^4 + 2L^2r^2 - \frac{1}{3}r^4)$, L and M are parameters, and θ , ϕ , ψ are the *Euler angles*. If $\Lambda = 0$, one obtains the **Taub–NUT metric** (cf. Chap. 7), using some regularity conditions.

• Eguchi-Hanson de Sitter metric

The **Eguchi–Hanson de Sitter metric** (cf. **de Sitter metric**) is a positive-definite (i.e., Riemannian) solution to the Einstein field equation with a cosmological constant Λ , given by the *line element*

$$ds^{2} = \left(1 - \frac{a^{4}}{r^{4}} - \frac{\Lambda r^{2}}{6}\right)^{-1} dr^{2} + \frac{r^{2}}{4} \left(1 - \frac{a^{4}}{r^{4}} - \frac{\Lambda r^{2}}{6}\right) (d\psi + \cos\theta \, d\phi)^{2} + \frac{r^{2}}{4} \left(d\theta^{2} + \sin^{2}\theta \, d\phi^{2}\right),$$

where a is a parameter, and θ , ϕ , ψ are the Euler angles. If $\Lambda = 0$, one obtains the Eguchi–Hanson metric.

• Barriola-Vilenkin monopole metric

The Barriola-Vilenkin monopole metric is given by the line element

$$ds^{2} = -dt^{2} + dr^{2} + k^{2}r^{2}(d\theta^{2} + \sin^{2}\theta \, d\phi^{2}),$$

with a constant k < 1. There is a deficit solid angle and a singularity at r = 0; the plane t = constant, $\theta = \frac{\pi}{2}$ has the geometry of a cone.

This metric is an example of a conical singularity; it can be used as a model for *monopoles* that might exist in the Universe.

A *magnetic monopole* is a hypothetical isolated magnetic pole, "a magnet with only one pole". It has been theorized that such things might exist in the form of tiny particles similar to electrons or protons, formed from topological defects in a similar manner to cosmic strings, but no such particle has ever been found.

Cf. **Gibbons–Manton metric** in Chap. 7.

Bertotti–Robinson metric

The **Bertotti–Robinson metric** is a solution to the Einstein field equation in a Universe with a uniform magnetic field. The *line element* of this metric is

$$ds^{2} = Q^{2} (-dt^{2} + \sin^{2} t \, dw^{2} + d\theta^{2} + \sin^{2} \theta \, d\phi^{2}),$$

where Q is a constant, $t \in [0, \pi]$, $w \in (-\infty, +\infty)$, $\theta \in [0, \pi]$, and $\phi \in [0, 2\pi]$.

• Wormhole metric

A wormhole is a hypothetical region of space—time containing a world tube (the time evolution of a closed surface) that cannot be continuously deformed to a world line (the time evolution of a point). Wormhole metric is a theoretical distortion of space—time in a region of the Universe that would link one location or time with another, through a "shortcut", i.e., a path that is shorter in distance or duration than would otherwise be expected. A wormhole geometry can only appear as a solution to the Einstein equations if the stress-energy tensor of matter violates the null energy condition at least in a neighborhood of the wormhole throat.

Einstein–Rosen bridge (1935) is a nontraversable wormhole formed from either black hole or spherically symmetric vacuum regions; it possesses a singularity and event horizon that are impenetrable. Traversable wormholes, as well as warp drive (faster-than-light propulsion system) and time machines, permitting journeys into the past, require bending of space–time by exotic matter (negative mass or energy).

Whereas the curvature of space produced by the attractive gravitational field of ordinary matter acts like a converging lens, negative energy acts like a diverging lens. The negative mass required for engineering, say, a wormhole of throat diameter 4.5 m, as in Stargate's inner ring (from TV franchise *Stargate*), is $\approx -3 \times 10^{27}$ kg. But oscillating warp and tweaking wormhole's geometry will (White, 2012) greatly reduce it.

Lorentzian wormholes, which do not need any form of exotic matter for their existence, were proposed, using higher-dimensional extensions of Einstein's theory of gravity, by Bronnikov and Kim, 2002, and Kanti, Kleihaus and Kunz, 2011.

• Morris-Thorne metric

The **Morris–Thorne metric** (Morris and Thorne, 1988) is a traversable **worm-hole metric** which is a solution to the Einstein field equation with the *line element*

$$ds^{2} = e^{\frac{2\Phi(w)}{c^{2}}}c^{2}dt^{2} - dw^{2} - r(w)^{2}(d\theta^{2} + \sin^{2}\theta d\phi^{2}),$$

where $w \in [-\infty, +\infty]$, r is a function of w that reaches some minimal value above zero at some finite value of w, and $\Phi(w)$ is a gravitational potential allowed by the space–time geometry. It is the most general static and spherically symmetric metric able to describe a stable and traversable wormhole.

Morris, Thorne and Yurtsever, 1988, stated that two closely spaced $(10^{-9}-10^{-10} \text{ m})$ concentric thin electrically charged hollow spheres the size of 1 AU can create negative energy, required for engineering this wormhole, using the quantum *Casimir effect*.

• Alcubierre metric

The **Alcubierre metric** (Alcubierre, 1994) is a **wormhole metric** which is a solution to the Einstein field equation, representing *warp drive space–time* where the existence of *closed time-like curves* is allowed. The Alcubierre construction corresponds to a *warp* (i.e., faster than light) drive in that it causes space–time to contract in front of a spaceship bubble and expand behind, thus providing the spaceship with a velocity that can be much greater than the speed of light relative to distant objects, while the spaceship never locally travels faster than light.

In this case, only the relativistic principle that a space-traveler may move with any velocity up to, but not including or exceeding, the speed of light, is violated. The *line element* of this metric has the form

$$ds^{2} = -dt^{2} + (dx - vf(r) dt)^{2} + dy^{2} + dz^{2},$$

where $v = \frac{dx_s(t)}{dt}$ is the apparent velocity of the warp drive spaceship, $x_s(t)$ is spaceship trajectory along the coordinate x, the radial coordinate is $r = ((x - x_s(t))^2 + y^2 + z^2)^{\frac{1}{2}}$, and f(r) an arbitrary function subject to the boundary conditions that f = 1 at r = 0 (the location of the spaceship) and f = 0 at infinity.

Another warp drive space–time was proposed by Krasnikov, 1995. **Krasnikov metric** in the 2D subspace t, x is given by the *line element*

$$ds^2 = -dt^2 + (1 - k(x, t)) dx dt + k(x, t) dx^2$$

where $k(x,t)=1-(2-\delta)\theta_\epsilon(t-x)(\theta_\epsilon(x)-\theta_\epsilon(x+\epsilon-D))$, D is the distance to travel, θ_ϵ is a smooth monotonic function satisfying $\theta_\epsilon(z)=1$ at $z>\epsilon$, $\theta_\epsilon(z)=0$ at z<0 and δ , ϵ are arbitrary small positive parameters.

• Misner metric

The **Misner metric** (Misner, 1960) is a metric, representing two black holes, instantaneously at rest, whose throats are connected by a *wormhole*. The *line element* of this metric has the form

$$ds^{2} = -dt^{2} + \psi^{4}(dx^{2} + dy^{2} + dz^{2}),$$

where the *conformal factor* ψ is given by

$$\psi = \sum_{n=-N}^{N} \frac{1}{\sinh(\mu_0 n)} \frac{1}{\sqrt{x^2 + y^2 + (z + \coth(\mu_0 n))^2}}.$$

The parameter μ_0 is a measure of the ratio of mass to separation of the throats (equivalently, a measure of the distance of a loop in the surface, passing through one throat and out of the other). The summation limit N tends to infinity.

The topology of the *Misner space-time* is that of a pair of asymptotically flat sheets connected by a number of wormholes. In the simplest case, it can be seen as a 2D space $\mathbb{R} \times S^1$, in which light progressively tilts as one moves forward in time, and has *closed time-like curves* (so, time-travel is possible) after a certain point.

• Rotating C-metric

The **rotating** *C*-**metric** is a solution to the *Einstein–Maxwell equations*, describing two oppositely charged black holes, uniformly accelerating in opposite directions. The *line element* of this metric has the form

$$ds^{2} = A^{-2}(x+y)^{-2} \left(\frac{dy^{2}}{F(y)} + \frac{dx^{2}}{G(x)} + k^{-2}G(X) d\phi^{2} - k^{2}A^{2}F(y) dt^{2} \right),$$

where $F(y) = -1 + y^2 - 2mAy^3 + e^2A^2y^4$, $G(x) = 1 - x^2 - 2mAx^3 - e^2A^2x^4$, m, e, and A are parameters related to the mass, charge and acceleration of the black holes, and k is a constant fixed by regularity conditions.

This metric should not be confused with the *C*-metric from Chap. 11.

• Myers-Perry metric

The Myers-Perry metric describes a 5D rotating black hole. Its line element is

$$ds^{2} = -dt^{2} + \frac{2m}{\rho^{2}} (dt - a \sin^{2}\theta \, d\phi - b \cos^{2}\theta \, d\psi)^{2}$$

+ $\frac{\rho^{2}}{R^{2}} dr^{2} + \rho^{2} d\theta^{2} + (r^{2} + a^{2}) \sin^{2}\theta \, d\phi^{2} + (r^{2} + b^{2}) \cos^{2}\theta \, d\psi^{2},$

where
$$\rho^2 = r^2 + a^2 \cos^2 \theta + b^2 \sin^2 \theta$$
, and $R^2 = \frac{(r^2 + a^2)(r^2 + b^2) - 2mr^2}{r^2}$.

Above black hole is asymptotically flat and has an event horizon with S^3 topology.

Emparan and Reall, 2001, using the possibility of rotation in several independent rotation planes, found a 5D *black ring*, i.e., asymptotically flat black hole solution with the event horizon's topology of $S^1 \times S^2$.

• Ponce de León metric

The **Ponce de León metric** (1988) is a 5D background metric, given by the *line element*

$$ds^{2} = l^{2} dt^{2} - (t/t_{0})^{2} p l^{\frac{2p}{p-1}} (dx^{2} + dy^{2} + dz^{2}) - \frac{t^{2}}{(p-1)^{2}} dl^{2},$$

where l is the 5-th (space-like) coordinate. This metric represents a 5D apparent vacuum. It is not flat but embed the flat 4D **FLRW metric**.

Kaluza–Klein metric

The **Kaluza–Klein metric** is a metric in the *Kaluza–Klein model* of 5D space–time which seeks to unify classical gravity and electromagnetism.

Kaluza, 1921 (but sent to Einstein in 1919), found that, if the Einstein theory of pure gravitation is extended to a 5D space—time, the Einstein field equation can be split into an ordinary 4D gravitation tensor field, plus an extra vector field which is equivalent to the Maxwell equation for the electromagnetic field, plus an extra scalar field known as the *dilation* (or *radion*).

Klein, 1926, assumed that the 5-th dimension (i.e., 4-th spatial dimension) is curled up in a circle of an unobservable size, below 10^{-20} m. Almost all modern higher-dimensional unified theories are based on Kaluza–Klein approach.

An alternative proposal is that the extra dimension is (extra dimensions are) extended, and the matter is trapped in a 4D submanifold. In a model of a such large extra dimension, the 5D metric of a Universe can be written in Gaussian normal coordinates in the form

$$ds^{2} = -(dx_{5})^{2} + \lambda^{2}(x_{5}) \sum_{\alpha,\beta} \eta_{\alpha\beta} dx_{\alpha} dx_{\beta},$$

where $\eta_{\alpha\beta}$ is the 4D **metric tensor** and $\lambda^2(x_5)$ is an arbitrary function of the 5-th coordinate.

In particular, the *STM* (space–time-matter) theory (Wesson and Ponce de León, 1992) relate the 5-th coordinate to mass via either $x_5 = \frac{Gm}{c^2}$ or $x_5 = \frac{2\pi\hbar}{mc}$, where G is the *Newton gravitational constant* and \hbar is the *Dirac constant* (cf. **very small length units** in Chap. 27). The **Ponce de León metric** is an STM solution.

In STM (or *induced matter*) theory, the 4D curvature arises not due to the distribution of matter in the Universe (as claims Relativity theory) but because the Universe is embedded in some higher-dimensional vacuum manifold. The geometric artifacts from this embedding appear to be real matter since we measure the matter content of the Universe by its curvature.

Wesson and Seahra claim that the Universe may be a 5D black hole. Life is not excluded since in 5D there is no physical plughole and the "tidal" forces are negligible. Suitable manifolds for such STM theory are given by two isometric solutions of the 5D vacuum field equations: *Liu–Mashhoon–Wesson metric* and *Fukui–Seahra–Wesson metric*; both embed 4D **FLRW metric**.

Carmeli metric

The Carmeli metric (Carmeli, 1996) is given by the *line element*

$$ds^2 = dx^2 + dy^2 + dz^2 - \tau^2 dv^2$$
,

where $\tau = \frac{1}{H}$ is the inverse of *Hubble constant* and v is the *cosmological recession velocity*. So, comparing with the **Minkowski metric**, it has τ and velocity v, instead of c and time t. This metric was used in *Carmeli's Relativity Theory* which is intended to be better than General Relativity on cosmological scale.

The Carmeli metric produces the *Tulli–Fisher type relation* in spiral galaxies: 4-th power of the rotation speed is proportional to the mass of galaxy; it obviate the need for dark matter. This metric predicts also cosmic acceleration.

Including *icdt* component of the **Minkowski metric**, gives the **Kaluza–Klein–Carmeli metric** (Harnett, 2004) defined by

$$ds^{2} = dx^{2} + dy^{2} + dz^{2} - c^{2} dt^{2} - \tau^{2} dv^{2}.$$

Prasad metric

A *de Sitter Universe* can be described as the sum of the external space and the internal space.

The internal space has a negative constant curvature $-\frac{1}{r^2}$ and can be characterized by the symmetry group $SO_{3,2}$. The **Prasad metric** of this space is given, in hyperspherical coordinates, by the *line element*

$$ds^2 = r^2 \cos^2 t \left(d\chi^2 + \sinh^2 \chi \left(d\theta^2 + \sin^2 \theta \, d\phi^2 \right) \right) - r^2 \, dt^2.$$

The value $\sin \chi$ is called *adimensional normalized radius* of the de Sitter Universe.

The external space has constant curvature $\frac{1}{R^2}$ and can be characterized by the symmetry group $SO_{4,1}$. Its metric has the *line element* of the form

$$ds^{2} = R^{2} \cosh^{2} t (d\chi^{2} + \sin^{2} \chi (d\theta^{2} + \sin^{2} \theta d\phi^{2})) - R^{2} dt^{2}.$$

Part VII Real-World Distances

Chapter 27 Length Measures and Scales

The term *length* has many meanings: distance, extent, linear measure, span, reach, end, limit, etc.; for example, the length of a train, a meeting, a book, a trip, a shirt, a vowel, a proof. The *length* of an object is the distance between its ends, its linear extent, while the *height* is the vertical extent, and *width* (or *breadth*) is the distance from one side to the other at right angles to the length. The *depth* is the distance downward, distance inward, deepness, vertical extent, drop.

The ancient Greek mathematicians saw all numbers as lengths (of straight-line segments), areas or volumes. In Mathematics, a **length function** is a function $l: G \to \mathbb{R}_{\geq 0}$ on a group (G, +, 0) such that l(0) = 0 and l(g) = l(-g), $l(g + g') \leq l(g) + l(g')$ for $g, g' \in G$.

In Engineering and Physics, "length" usually means "distance". **Unit distance** is a distance taken as a convenient unit of length in a given context.

In this chapter we consider length only as a measure of physical distance. We give selected information on the most important length units and present, in length terms, a list of interesting physical objects.

27.1 Length Scales

The main length measure systems are: Metric, Imperial (British and American), Japanese, Thai, Chinese Imperial, Old Russian, Ancient Roman, Ancient Greek, Biblical, Astronomical, Nautical, and Typographical.

There are many other specialized length scales; for example, to measure cloth, shoe size, gauges (such as interior diameters of shotguns, wires, jewelry rings), sizes for abrasive grit, sheet metal thickness, etc. Also, many units express relative or reciprocal distances. For example, the *reciprocal length* (say, the focal length of a lens, radius of curvature, the convergence of an optical beam) are measured in *diopters*, inverse meters m⁻¹ or cm⁻¹. Also, the *hertz*, Hz, is the SI unit of frequency (inverse second s⁻¹).

• International Metric System

The **International Metric System** (or SI, short for *Système International*), also known as MKSA (meter-kilogram-second-ampere), is a modernized version of the metric system of units, established by an international treaty (the *Treaty of the Meter* from 20 May 1875), which provides a logical and interconnected framework for all measurements in science, industry and commerce.

The system is built on a foundation consisting of the following seven *SI base units*, assumed to be mutually independent:

1. length: **meter** (m); it is equal to the distance traveled by light in a vacuum in 1/299,792,458 of a second; 2. time: *second* (s); 3. mass: *kilogram* (kg); 4. temperature: *kelvin* (K); 5. electric current: *ampere* (A); 6. luminous intensity: *candela* (cd); 7. amount of substance: *mole* (mol).

Originally, on March 26, 1791, the *mètre* (French for meter) was defined as $\frac{1}{10000000}$ of the distance from the North Pole to the equator along the meridian that passes through Dunkirk in France and Barcelona in Spain. The name *mètre* was derived from the Greek *metron* (measure). In 1799 the standard of *mètre* became a meter-long platinum-iridium bar kept in Sèvres, a town outside Paris, for people to come and compare their rulers with. (The metric system, introduced in 1793, was so unpopular that Napoleon was forced to abandon it and France returned to the *mètre* only in 1837.) In 1960–1983, the **meter** was defined in terms of wavelengths.

The initial metric unit of mass, the *gram*, was defined as the mass of one cubic centimeter of water at its temperature of maximum density. A *metric ton* (or *metric tonne*, *tonne*) is a unit of mass equal to 1,000 kg; this non-SI unit is used instead of the SI term megagram (10^6 grams). For capacity, the *litre* (liter) was defined as the volume of a cubic decimeter.

The *millimeter of mercury* and *centimeter of water* are *manometric* unites of pressure; they are defined as the pressure exerted at the base of a fluid column of a given height at standard density and acceleration g. The *denudation rate* (wearing down of the Earth's surface) is measured in centimeters per 1,000 years.

A **metric meterstick** is a rough rule of thumb for comprehending a metric unit; for example, 5 cm is the side of a matchbox, and 1 km is about 10 minutes' walk.

Metrication

The **metrication** is an ongoing (especially, in US, UK and Caribbean countries) process of conversion to the **International Metric System**, SI. Officially, only the USA, Liberia and Myanmar have not switched to SI. For example, the USA uses only miles for road distance signs (milestones). Altitudes in aviation are usually described in feet; in shipping, nautical miles and knots are used. Resolutions of output devices are frequently specified in *dpi* (dots per inch).

Hard metric means designing in the metric measures from the start and conformation, where appropriate, to internationally recognized sizes and designs.

Soft metric means multiplying an inch-pound number by a metric conversion factor and rounding it to an appropriate level of precision; so, the soft converted products do not change size. The *American Metric System* consists of converting traditional units to embrace the uniform base 10 method that the Metric System uses.

27.1 Length Scales 531

Such SI-Imperial hybrid units, used in soft metrication, are, for example, *kilo-yard* (914.4 m), *kilofoot* (304.8 m), *mil* or *milli-inch* (25.4 micron), and *min* or *microinch* (25.4 nm). The *metric inch* (2.5 cm) approximating the inch and *metric foot* (30 cm) were used in some Soviet computers when building from American blueprints.

In athletics and skating, races of 1,500 m or 1,600 m are often called *metric miles*.

• Meter, in Poetry and Music

In Poetry, *meter* (or *cadence*) is a measure of rhythmic quality, the regular linguistic sound patterns of a verse or line in it. The meter of a verse is the number of lines, the number of syllables in each line and the arrangement of syllables as sequences of *feet*. Each foot is a specific sequence of syllable types—such as unstressed/stressed or long/short. Fussell, 1965, define four types of meter: syllabic, accentual, accentual-syllabic and *quantitative*, where patterns are based on *syllable weight* (number and/or duration of segments in the rhyme) rather than stress.

Hypermeter is part of a verse with an extra syllable; metromania is a mania for writing verses and metrophobia is a fear/hatred of poetry.

In Music, *meter* (or *metre*) is the regular rhythmic patterns of a musical line, the division of a composition into parts of equal time, and the subdivision of them. It is derived from the poetic meter of song. Different tonal preferences in voiced speech are reflected in music and can explain why Eastern and Western music differ.

Metrical rhythm is where each time value is a multiple or fraction of a fixed unit (beat) and normal accents re-occur regularly providing systematic grouping (measures). Isometre is the use of a pulse (unbroken series of periodically occurring short stimuli) without a regular meter, and polymetre is the use of two or more different meters simultaneously, whereas multimetre is using them in succession. A rhythmic pattern or unit is either intrametric (confirming the pulses on the metric level), or contrametric (syncopated, not following the beat or meter), or extrametric (irregular with respect to the metric structure of the piece). Rhythms/chords with the same multiset of intervals/distances are called homometric.

A temporal pattern is *metrically represented* if it can be subdivided into equal time intervals. A *metronome* is any device that produces regular, metrical ticks (beats); *metronomy*: measurement of time by a metronome or, in general, an instrument.

Meter-related terms

We present this large family of terms by the following examples (besides the unit of length and use in Poetry and Music).

Metrograph: an instrument attached to a locomotive for recording its speed and the number and duration of its stops. Cf. unrelated *metrography* (**metra**, Chap. 29).

Metrogon: an extra-wide field photographic lens used extensively by the US military in aerial photography.

The names of various measuring instruments contain *meter* at the end.

Metering: an equivalent term for a measurement; *micrometry*: measurement under the microscope.

Metric, as a nonmathematical term, is a standard unit of measure (for example, *font metrics* refer to numeric values relating to size and space in the font) or, more generally, part of a system of parameters; cf. **quality metrics** in Chap. 29.

Metrology: the science of, or a system of, weights and measures.

Metrosophy: a cosmology based on strict number correspondences.

Telemetry: technology that allows remote measurement; *archeometry*: the science of exact measuring referring to the remote past; *psychometry*: alleged psychic power enabling one to divine facts by handling objects, and so on.

Psychometrics: the study concerned with the theory and technique of psychological measurement; *psychrometrics*: the field of engineering concerned with the determination of physical and thermodynamic properties of gas-vapor mixtures; *biometrics*: the study of automated methods for uniquely recognizing humans based upon one or more intrinsic physical or behavioral traits, and so on.

Antimetric matrix: a square matrix A with $A = -A^T$; an antimetric electrical network is one that exhibits antisymmetrical electrical properties.

Isometropia: equality of refraction in both eyes; *hypermetropia* is farsightedness. *Isometric particle*: a virus which (at the stage of virion capsid) has icosahedral symmetry. *Isometric process*: a thermodynamic process at constant volume.

Metrohedry: overlap in 3D of the lattices of twin domains in a crystal.

Multimetric crystallography: to consider (Janner, 1991), in addition to the Euclidean metric tensor, other *pseudo-Euclidean tensors* (hyperbolic rotations) attached to the same basis; cf. **pseudo-Euclidean distance** in Chap. 7.

Metria: a genus of moths of the Noctuidae family.

Metrio: Greek coffee with one teaspoon of sugar (medium sweet). In Anthropology, *metriocranic* means having a skull that is moderately high compared with its width, with a breadth-height index 92–98.

Metroid: the name of a series of video games produced by Nintendo (10 games released in 1986–2007) and *metroids* are a fictional species of parasitic alien creatures from those games. *Metric* is also a Canadian New Wave rock band.

Examples of companies with a meter-related name are: Metron, Metric Inc., MetaMetrics Inc., Metric Engineering, World Wide Metric, Panametric, Prometric.

Metric length measures

```
kilometer (km) = 1,000 meters = 10^3 m; 

meter (m) = 10 decimeters = 10^0 m; 

decimeter (dm) = 10 centimeters = 10^{-1} m; 

centimeter (cm) = 10 millimeters = 10^{-2} m; 

millimeter (mm) = 1,000 micrometers = 10^{-3} m; 

micrometer (or micron, \mu) = 1,000 nanometers = 10^{-6} m; 

nanometer (nm) = 10 angströms = 10^{-9} m. 

The lengths 10^{3t} m, t = -8, -7, \ldots, -1, 1, \ldots, 7, 8, are given by metric prefixes: 

yocto-, zepto-, atto-, femto-, pico-, nano-, micro-, milli-, kilo-, mega-, giga-, tera-, peta-, exa-, zetta-, yotta-, respectively. The lengths 10^t m, t = -2, -1, 1, 2, are given by: centi-, deci-, deca-, hecto-, respectively.
```

In computers, a *bit* (binary digit) is the basic unit of information, a *byte* is 8 bits and 10^{3t} bytes for t = 1, ..., 7 are kilo-, mega-, giga-, tera-, peta-, exa-, zettabyte,

27.1 Length Scales 533

respectively. Sometimes (because of the approximation $2^{10} = 1{,}024 \approx 10^3$) the terms kibi-, mebi-, gibibyte etc., are used for $1{,}024^t$ bytes.

• Imperial length measures

The **Imperial length measures** (as slightly adjusted by international agreement on July 1, 1959) are:

```
league = 3 miles;
(US survey) mile = 5.280 \text{ feet} \approx 1.609.347 \text{ m}:
(radar-related) data mile = 6,000 feet = 1,828.8 m;
international\ mile = 1.609.344\ m:
yard = 3 \text{ feet} = 0.9144 \text{ m};
foot = 12 \text{ inches} = 0.3048 \text{ m};
inch = 2.54 cm (for firearms, caliber);
line = \frac{1}{12} inch;
agate line = \frac{1}{14} inch;
mickey = \frac{1}{200} inch;
mil (British thou) = \frac{1}{1.000} inch (mil is also an angular measure \frac{\pi}{3.200} \approx 0.001 radian).
In addition, Surveyor's Chain measures are: furlong = 10 chains = \frac{1}{8} mile;
chain = 100 links = 66 feet; rope = 20 feet; rod (or pole) = 16.5 feet; link =
7.92 inches. Mile, furlong and fathom (6 feet) come from the slightly shorter
Greco-Roman milos (milliare), stadion and orguia, mentioned in the New Testa-
ment.
```

For measuring cloth, old measures are used: bolt = 40 yards; $ell = \frac{5}{4}$ yard; $goad = \frac{3}{2}$ yard; $quarter = \frac{1}{4}$ yard; $finger = \frac{1}{8}$ yard; $nail = \frac{1}{16}$ yard.

The following are also old English units of length (cf. **cubit**): $barleycorn = \frac{1}{3}$ inch; $digit = \frac{3}{4}$ inches; palm = 3 inches; hand = 4 inches; shaftment = 6 inches; span = 9 inches; cubit = 18 inches.

Cubit

The **cubit**, originally the distance from the elbow to the tip of the fingers of an average person, is the ordinary unit of length in the ancient Near East which varied among cultures and with time. It is the oldest recorded measure of length. The cubit was used, in the temples of Ancient Egypt from at least 2,700 BC, as follows: 1 ordinary Egyptian cubit = 6 palms = 24 digits = 450 mm (18 inches), and 1 royal Egyptian cubit = 7 palms = 28 digits = 525 mm. Relevant Sumerian measures were: 1 ku (ordinary Mesopotamian cubit) = 30 shusi = 25 uban = 500 mm, and 1 kus (great Mesopotamian cubit) = 36 shusi = 30 uban = 600 mm. Biblical measures of length are the cubit and its multiples by 4, $\frac{1}{2}$, $\frac{1}{6}$, $\frac{1}{24}$ called fathom, span, palm, digit, respectively. But the basic length of the Biblical cubit is unknown; it is estimated now as about 44.5 cm (as Roman cubitus) for the common cubit, used in commerce, and 51–56 cm for the sacred one, used for building.

The *Talmudic cubit* is \approx 56 cm. The *pyramid cubit* is 25.025 inches = 63.56731 cm. This unit, derived in Newton's Biblical studies, is supposed to be the basic one in the dimensions of the Great Pyramid and in far-reaching numeric relations on them.

Thom, 1955, claim that the *megalithic yard*, 82.966 cm, was the basic unit used for stone circles in Britain and Brittany c. 3500 BC. Butler and Knight, 2006, derived this unit as $1/(360 \times 366^2)$ -th of 40,075 km (the Earth's circumference), linking it to the putative Megalithic 366-degree circle and Minoan 366-day year.

• Nautical length units

```
The nautical length units (also used in aerial navigation) are:
```

```
sea league = 3 sea (nautical) miles;

nautical mile = 1,852 m (originally defined as one minute of arc of latitude);

geographical mile \approx 1855.325 m (the average distance on the Earth's surface,

represented by one minute of arc along the Earth's equator);

cable = 120 fathoms = 720 feet = 219.456 m;

short cable = \frac{1}{10} nautical mile \approx 608 feet;

fathom = 6 feet.
```

• Preferred design sizes

Objects are often manufactured in a series of sizes of increasing magnitude. In Industrial Design, *preferred numbers* are standard guidelines for choosing such exact product sizes within given constraints of functionality, usability, compatibility, safety or cost. **Preferred design sizes** refer to such lengths, diameters and distances.

Four basic *Renard's series* of preferred numbers divide the interval from 10 to 100 into 5, 10, 20, or 40 steps, with the factor between two consecutive numbers being constant (before rounding): the 5-th, 10-th, 20-th, or 40-th root of 10. Since the **International Metric System** (SI) is decimally-oriented, the International Organization for Standardization (ISO) adopted Renard's series as the main preferred numbers for use in setting metric sizes. But, for example, the ratio between adjacent terms (i.e., notes) in the Western musical scale is 12-th root of 2.

In the widely used ISO paper size system, the height-to-width ratio of all pages is the *Lichtenberg ratio*, i.e., $\sqrt{2}$. The system consists of formats An, Bn and (used for envelopes) Cn with $0 \le n \le 10$, having widths $2^{-\frac{1}{4} - \frac{n}{2}}$, $2^{-\frac{n}{2}}$ and $2^{-\frac{1}{8} - \frac{n}{2}}$, respectively. The above measures are in m; so, the area of An is 2^{-n} m². They are rounded and expressed usually in mm; for example, format A4 is 210×297 and format B7 (used also for EU and US passports) is 88×125 .

Typographical length units

```
point (PostScript) = \frac{1}{72} inch = 100 gutenbergs \approx 0.35278 mm;
point (TeX) (or printer's point) = \frac{1}{72.27} inch \approx 0.35146 mm;
point (Didot) = \frac{1}{72} French royal inch \approx 0.377 mm, and cicero = 12 points (Didot);
pica (Postscript, TeX or ATA) = 12 points in the corresponding system;
```

pica (Postscript, TeX or ATA) = 12 points in the corresponding system; $twip = \frac{1}{20}$ of a point in the corresponding system.

27.1 Length Scales 535

• Astronomical length units

The **Hubble distance** (cf. Chap. 26) or *Hubble length* is $D_{\rm H}=\frac{c}{H_0}\approx 1.28\times 10^{26}~{\rm m}\approx 4.228~{\rm Gpc}\approx 13.7~{\rm Gly}$ (used to measure distances $d>\frac{1}{2}$ Mpc in terms of redshift z: $d=zD_{\rm H}$ if $z\leq 1$, and $d=\frac{(z+1)^2-1}{(z+1)^2+1}D_{\rm H}$, otherwise).

gigaparsec (Gpc) = 10^3 megaparsec (Mpc) = 10^6 kiloparsec (kpc) = 10^9 parsecs; hubble (or light-gigayear, light-Gyr, Gly) = 10^3 million light-years (Mly);

 $siriometer = 10^6 \text{ AU} \approx 15.813 \text{ light-years}$ (about twice the Earth-Sirius distance);

parsec (pc) = $\frac{648000}{\pi}$ = $\cot(\frac{1}{3600}) \approx 206,265$ AU ≈ 3.262 light-years = 3.08568×10^{16} m (the distance from an imaginary star, when the lines drawn from it to the Earth and Sun form the *parallax* (maximum angle) of one second);

light-year (ly, the distance light travels in vacuum in one Julian year) $\approx 9.46053 \times 10^{15} \text{ m} \approx 5.2595 \times 10^5 \text{ light-minutes} \approx \pi \times 10^7 \text{ light-seconds} \approx 0.3066 \text{ parsec};$ spat (used formerly) = 10^{12} m = 10^3 gigameters ≈ 6.6846 AU;

astronomical unit (AU) = 149,597,870.7 km \approx 499 light-seconds (the average Earth–Sun distance; used to measure distances within the Solar System);

light-second $\approx 2.998 \times 10^8$ m;

 $picoparsec \approx 30.86$ km (cf. other funny units such as beard-second 5 nm, the distance that a beard grows in a second, $microcentury \approx 52.5$ minutes, usual length of lectures, $nanocentury 3.156 \approx \pi$ seconds, and the speed of light c in F-system: 1.8 furlongs per picofortnight);

miriameter (used formerly) = 10 km; it is also Norwegian/Swedish mil.

• Very small length units

Angström (*A*) = 10^{-10} m;

angström star (or Bearden unit): $A^* \approx 1.0000148$ angström (used, from 1965, to measure wavelengths of X-rays and distances between atoms in crystals);

X unit (or *Siegbahn unit*) $\approx 1.0021 \times 10^{-13}$ m (used formerly to measure wavelength of X-rays and gamma rays);

Bohr radius (the atomic unit of length): α_0 , the mean radius, $\approx 5.291772 \times 10^{-11}$ m, of the orbit of the electron of a hydrogen atom (in the Bohr model); reduced Compton wavelength of electron (i.e., $\frac{\hbar}{mc}$) for electron mass m_e : $\overline{\lambda}_C = \alpha\alpha_0 \approx 3.862 \times 10^{-13}$ m, where \hbar is the Dirac constant, c is the speed of light, and $\alpha \approx \frac{1}{137}$ is the fine-structure constant;

classical electron radius (Lorentz radius): $r_e = \alpha \overline{\lambda}_C = \alpha^2 \alpha_0 \approx 2.81794 \times 10^{-15} \text{ m}$;

Compton wavelength of proton: $\approx 1.32141 \times 10^{-15}$ m; the majority of lengths, appearing in experiments on nuclear fundamental forces, are integer multiples of it.

Planck length (the putative smallest measurable length): $l_{\rm P} = \sqrt{\frac{\hbar G}{c^3}} 1.616252(81) \times 10^{-35}$ m, where G is the Newton gravitational constant. It is the reduced Compton wavelength and also half of the gravitational radius for the Planck mass $m_{\rm P} = \sqrt{\frac{\hbar c}{G}} \approx 2.176 \times 10^{-8} \ {\rm kg}$. The Planck momentum is $cm_{\rm P} = \frac{\hbar}{l_{\rm P}} \approx 5.25 \ {\rm kg/s}$.

The remaining base Planck units are *Planck time* $t_{\rm P} = \frac{l_{\rm P}}{c} \approx 5.4 \times 10^{-44} \, \rm s$, *Planck temperature* $T_{\rm P} \approx 1.4 \times 10^{32} \, \rm K$, *Planck density* $\rho_{\rm P} \approx 5.1 \times 10^{96} \, \rm kg/m^3$, and *Planck charge* $q_{\rm P} \approx 1.9 \times 10^{-18} \, \rm C$. *Planck area* is $A_{\rm P} = l_{\rm P}^2$; the amount of information moving around in Nature is limited to 1 bit in each surface of area $4 \ln 2 A_{\rm P}$. *Planck volume* is $V_{\rm P} = l_{\rm P}^3 \approx 4.2 \times 10^{105} \, \rm m^3$.

In fact, $10^{38}l_{\rm P}\approx 1$ US mile, $10^{43}t_{\rm P}^{\rm r}\approx 54$ s, $10^9m_{\rm P}\approx 21.76$ kg (close to 1 *talent*, 26 kg of silver, a unit of mass in Ancient Greece), $\frac{1}{100}$ -th of $10^{-30}T_{\rm P}$ is, roughly, a step on the Kelvin scale, and $10^{20}q_{\rm P}$ per minute is very close to 3 amperes of current. Cottrell (http://planck.com/humanscale.htm) proposed a "postmetric" human-scale adaptation of the Planck units system based on the above five units, calling them (Planck) *mile*, *minute*, *talent*, *grade* and *score*, respectively.

Natural units

In the **International Metric System**, SI, velocity V, angular momentum W and energy E are derived from the primary quantities length L, time T and mass M by $V = \frac{L}{T}$, $W = \frac{ML^2}{T}$ and $E = \frac{ML^2}{T^2}$. Thus $L = \frac{VW}{E}$, $T = \frac{W}{E}$ and $M = \frac{E}{V^2}$. For the speed of light c = 299,792,458 m/s and the Dirac constant $\hbar = 6.5821 \times 10^{-25}$ GeV s, the equation $c\hbar = 0.197 \times 10^{-15}$ GeV m holds. Gev (formerly, BeV) means billion-electron-volts.

It is convenient, in high energy (i.e., short distance) Physics, to redefine all units by setting $c=\hbar=1$. The primary **natural units** are c=1 (for velocity V), $\hbar=1$ (for angular momentum W) and 1 Gev = 1.602×10^{-10} joules (for energy). Length L, time T and mass M are now the derived quantities $\frac{1}{E}$, $\frac{1}{E}$ and E with conversions 1 GeV⁻¹ = 0.197×10^{-15} m, 1 GeV⁻¹ = 0.58×10^{-25} s and 1 GeV = 1.8×10^{-27} kg, respectively.

• Length scales in Physics

In Physics, a **length scale** (or **distance scale**) is a particular distance range determined with the precision of one or several orders of magnitude, within which given phenomena are consistently described by a theory. Roughly, the scales $<10^{-15}$, 10^{-15} – 10^{-6} , 10^{-6} – 10^{6} and $>10^{6}$ m are called *subatomic*, *atomic to cellular*, *human* and *astronomical*, respectively. The limit scales correspond to High Energy Particle Physics and Cosmology. For example, the *horizon scale* (or *Hubble scale of causal connection*) is $L_{\rm H}=ct$, where t is the time since the Big Bang.

The *macroscopic scale* of our real world is followed by the *mesoscopic scale* (or *nanoscale*, $\sim 10^{-8}$ m) where materials and phenomena can be still described continuously and statistically, and average macroscopic properties (for example, temperature and entropy) are relevant.

In terms of their concept of elementary constituents, Chemistry (molecules, atoms), Nuclear (proton, neutron, electron, neutrino, photon), Hadronic (exited states) and Standard Model (quarks and leptons) are applicable at scales $\geq 10^{-10}$, $\geq 10^{-14}$, $\geq 10^{-15}$ and $\geq 10^{-18}$ m, respectively. At the *atomic scale*, $\sim 10^{-10}$ m, the individual atoms should be seen as separated. The *QCD* (*Quantum Chromodynamics*) *scale*, $\sim 10^{-15}$ m, deals with strongly interacting particles. The *electroweak scale*, $\sim 10^{-18}$ m (100–1,000 GeV, in **natural units**, i.e., in terms of energy), and the *Planck scale*, $\sim 10^{-35}$ m ($\sim 10^{19}$ GeV) follow.

27.1 Length Scales 537

In between, the *GUT* (*Grand Unification Theory*) scale, 10^{14} – 10^{16} GeV is expected with grand unification of nongravitational fundamental forces around the length 10^{-28} m. The *compactification scale* should give the size of compact extradimensions predicted by *M*-theory in order to derive all forces from a gravitational force acting on strings in high-dimensional space. If gravity is strong but diluted by extra-dimensions, then microscopic black holes could appear in the LHC (Large Hadron Collider). But it is not dangerous, since their lifetime is about 10^{-30} s.

The electroweak scale will be probed by the LHC. A new proposal moves the *string scale* from 10^{-34} to 10^{-19} m (1 TeV region) and expects the corresponding spatial extra-dimensions to be compactified to a "large" radius of some fraction of a millimeter. LHC will test it by looking for putative deviations from the Newton $\frac{1}{d^2}$ law of gravitation which was not tested in the submillimeter range below 6×10^{-5} m.

Both General Relativity and Quantum Mechanics (with their space–time being a continuous manifold and discrete lattice, respectively) indicate some form of minimum length where, by the Uncertainty Principle, the very notion of distance loses operational meaning. At short distances, classical geometry is replaced by "quantum geometry" described by 2D conformal field theory. As two points are getting closer together, the vacuum fluctuations of the gravitational field make the distance between them fluctuate randomly, and its mean value tends to a limit, of the order of l_P . So, no two events in space–time can ever occur closer together.

The Big Bang paradigm supposes a minimal length scale and a smooth distribution (homogeneous and isotropic) at a large enough scale. Bacteria (and human ovums) are roughly on the geometrical mean (10^{-4} m) of Nature's hierarchy of size scales.

In String Theory, space—time geometry is not fundamental and, perhaps, it only emerges at larger distance scales. The *Maldacena duality* is the conjectured equivalence between an M-theory defined on a ("large, relativistic") space, and a (quantum, without gravity) conformal field theory defined on its (lower dimensional) conformal boundary. The *T-duality* is a symmetry between small and large distances. Two superstring theories are *T-dual* if one compactified on a space of large volume is equivalent to the other compactified on a space of small volume.

Hořava's gravity theory (2009) is nonrelativistic at short distances or high energies: the *Lorentz symmetry* (time slows and distances contract to exactly the same degree, in order to keep the speed of light constant for all observers) is not supposed, and a preferred direction (from past to future) is given to time. The relativistic is restored in the infrared (large distances) and the Lorentz symmetry emerges. Hořava's gravity, as well as several other quantum gravity theories, predicts that at small scales fields and particles behave as if space is one-dimensional. Pietonero et al., 2008, claim that the Universe is fractal at large with **fractal dimension** \approx 2. Quantum fractal space—time is proposed also; it is seen as 2D at the Planck scale and gradually becomes 4D at larger scales.

Stojcovic et al., 2010, proposed that space–time is fundamentally (1 + 1)-dimensional (one spatial and one time dimension) but appears (3+1)-dimensional

at today's energy scale. The number of spatial dimensions is expected to evolve over time as the energy and size change. The transitions from a (1+1)- to a (2+1)- and later to a (3+1)-dimensional universe could happen when the temperature of the universe was $\approx \! 100$ TeV and $\approx \! 1$ TeV. Today, this temperature is $\approx \! 10^3$ eV.

In *Brane Cosmology*, the visible (3 + 1)-dimensional universe is a brane floating in a higher-dimensional space with some extensive or infinite spatial extradimensions. Gravity and putative *Higgs singlets* or *sterile neutrinos*, can move in extra-dimensions and, taking shortcuts there, travel faster than light and backward in time.

Loop Quantum Cosmology (Bojowald, 2000) posits that our universe emerged from a pre-existing one that had been expanding and then contracted due to gravity. At around the *Planck density* $(5.1 \times 10^{96} \text{ kg/m}^3)$ the compressed space–time exerts an outward force overriding gravity. The universe rebounds and keep expanding because of the bounce inertia.

In Conformal Cyclic Cosmology (Penrose, 2010), the Universe is a sequence of aeons (space–times with **FLRW metrics** g_i), where the future time-like singularity of each aeon is identified with the Big Bang singularity of the next. In an eaon's beginning and end, distance and time do not exist; only conformal (preserving angles) geometry holds. So, any space–time is attached to the next one by a conformal rescaling $g_{i+1} = \Omega^2 g_i$. Bosons (but not fermions) can traverse the space-like surface between aeons.

Vilenkin et al., 2011, showed that the main theories admitting "before the Big Bang" (cyclical universe, eternal inflation, multiverse, cosmic egg) still require a beginning.

Glashow's snake

Uroboros, the snake that bites in its own tail, is an ancient symbol representing the fundamental in different cultures: Universe, eternal life, integration of the opposite, self-creation, etc. **Glashow's snake** is a sketch of the cosmic uroboros by Glashow, 1982, arraying four fundamental forces and the distance scales over which they dominate (62 orders of magnitude from the *Planck scale* $\sim 10^{-35}$ m to the *cosmological scale* $\sim 10^{26}$ m) in clock-like form around the serpent. The dominating forces are:

- 1. gravity: in the *macrocosmos* from cosmic to planetary distances;
- 2. electromagnetism: from mountains to atoms;
- 3. weak and strong forces: in the *microcosmos* inside the atom.

As distances decrease and energies increase, the last three forces become equivalent. Then gravity is included (super-unification happens) linking the largest and smallest: the snake swallows its tail. Cf. **range of fundamental forces** in Chap. 24.

Cosmic *inflation* (exponentially fast expansion from 10^{-35} to 10^{-32} second after the Big Bang) may have created the large scale of the Universe out of quantum-scale fluctuations. The high-temperature and high-density scenario of the early

Universe explains the dominance of radiation over matter and matter over antimatter. Strong and weak forces describe both atomic nuclei and energy generation in stars

A symmetry between small and large distances, called *T-duality*, is considered in Superstring Theory.

27.2 Orders of Magnitude for Length

In this section we present a selection of such orders of length, expressed in meters.

 $1.616252(81) \times 10^{-35}$: Planck length, the putative smallest measurable length. At this scale Wheeler's "quantum foam" is expected (violent warping and turbulence of space-time, no smooth spatial geometry; the dominant structures are little multiply-connected wormholes and bubbles popping into existence and back out of it);

- 10^{-34} : length of a putative *string* in *M-theory* which supposes that all forces and elementary particles arise by vibration of such strings (but there is no even agreement that there are smallest fundamental objects);
- 1.01×10^{-25} : gravitational radius ($\frac{2Gm}{c^2}$: the value below which mass m collapses into a black hole) of an average (68 kg) human;
 - $10^{-24} = 1$ yoctometer: estimated size of neutrinos;
- 10^{-22} : a certain quantum roughness starts to show up, while the space appears completely smooth at the scale of 10^{-14} ;
- $10^{-21} = 1$ **zeptometer**: *preons*, hypothetical subcomponents of quarks and leptons;
- $10^{-18} = 1$ attometer: size of up quark and down quarks; sizes of strange, charm and bottom quarks are 4×10^{-19} , 10^{-19} and 3×10^{-20} ;
 - 10^{-17} : range of weak nuclear force;
 - $10^{-15} = 1$ **femtometer** (formerly, *fermi*);
- 1.3×10^{-15} : strong nuclear force range, medium-sized nucleus; 1.6×10^{-15} : diameter of proton;
- $10^{-12} = 1$ **picometer** (formerly, *bicron* or *stigma*): distance between atomic nuclei in a white dwarf star;
- 10^{-11} : wavelength of hardest (shortest) X-rays and largest wavelength of gamma rays;
- 5×10^{-11} , 1.5×10^{-10} : diameters of the smallest (hydrogen H) atom and (H₂) molecule:
 - $10^{-10} = 1$ angström: diameter of a typical atom;
 - 1.54×10^{-10} : length of a typical covalent bond (C-C);
 - 3.4×10^{-10} : distance between base pairs in a DNA molecule;
 - $10^{-9} = 1$ nanometer: diameter of typical molecule;
 - 10^{-8} : wavelength of softest X-rays and most extreme ultraviolet;
 - 1.1×10^{-8} : diameter of prion (smallest self-replicating biological entity);
 - 2.2×10^{-8} : the smallest feature of a computer chip in 2012;

- 9×10^{-8} : human immunodeficiency virus, HIV; in general, capsid diameters of known viruses range from 1.7×10^{-8} (Porsine circovirus 2) to 4.4×10^{-7} (Megavirus chilensis);
- 10^{-7} : size of chromosomes, maximum size of a particle fitting through a surgical mask;
 - 2×10^{-7} : limit of resolution of the light microscope;
 - $3.8-7.6 \times 10^{-7}$: wavelength of visible (to humans) light;
 - $10^{-6} = 1$ micrometer (formerly, *micron*);
- 10^{-6} – 10^{-5} : diameter of a typical bacterium; in general, known (in nondormant state) prokaryotes range from 2×10^{-7} (*ARMAN*, for archaeal Richmond Mine acidophilic nano-organisms) and $2-3 \times 10^{-7}$ (bacterium *Mycoplasma genitalium*) to 7.5×10^{-4} (bacterium *Thiomargarita Namibiensis*);
- 8.5×10^{-6} : size of *Ostreococcus*, the smallest free-living eukaryotic unicellular organism, while the length of a nerve cell of the Colossal Squid can reach 12 m;
 - 10^{-5} : typical size of (a fog, mist, or cloud) water droplet;
 - 10^{-5} , 1.5×10^{-5} , and 2×10^{-5} : widths of cotton, silk, and wool fibers;
 - 2×10^{-4} : approximately, the lower limit for the human eye to discern an object;
 - 5×10^{-4} : diameter of a human ovum;
 - $10^{-3} = 1$ millimeter:
- 5×10^{-3} : length of average red ant; in general, insects range from 1.4×10^{-4} (Megaphragma caribea) to 3.6×10^{-1} (Phobaeticus chani);
- 7.7×10^{-3} , 5×10^{-2} and 9.2×10^{-2} : length of the smallest ones: vertebrate (frog *Paedophryne amauensis*), warm-blooded vertebrate (bee hummingbird *Mellisuga helenae*) and primate (lemur *Microcebus berthae*);
 - 8.9×10^{-3} : gravitational radius of the Earth;
 - $10^{-2} = 1$ centimeter;
- 5.8×10^{-2} : length of uncoiled sperm of the fruit fly *Drosophila bifurca* (it is 20 fly's bodylengths and the longest sperm cell of any known organism);
- $10^{-1} = 1$ **decimeter**: wavelength of the lowest microwave and highest UHF radio frequency, 3 GHz;
- 1 **meter**: wavelength of the lowest UHF and highest VHF radio frequency, 300 MHz;
 - 1.5: average ground level of the Maldives above sea level;
 - 2.77–3.44: wavelength of the broadcast radio FM band, 108–87 MHz;
- 5.5 and \approx 3: height of the tallest animal (giraffe) and extinct primate *Gigantop-ithecus*;
- 10 = 1 **decameter**: wavelength of the lowest VHF and highest shortwave radio frequency, 30 MHz;
- 29: highest measured ocean wave, while 524 m and 3 km are estimated heights of megatsunamis on July 10, 1958 in Lituya Bay, Alaska, and 65 Ma millions years ago, in Chicxulub, Yucatan (impact of the 10 km wide asteroid);
- 20, 33, 37 and 55: length of the longest animals (tapeworm *Diphyllobothrium Klebanovski*, blue whale, lion's mane jellyfish and bootlace worm *Lineus longissimus*);
- 100 = 1 **hectometer**: wavelength of the lowest shortwave radio frequency and highest medium wave radio frequency, 3 MHz;

- 115.5: height of the world's tallest living tree, a sequoia coast redwood Hyperion;
- 139, 324 and 828: heights of the Great Pyramid of Giza, Eiffel Tower in Paris and Burj Khalifa skyscraper in Dubai;
 - 187-555: wavelength of the broadcast radio AM band, 1600-540 kHz;
 - 340: distance which sound travels in air in one second;
 - $10^3 = 1$ kilometer;
 - 2.954×10^3 : gravitational radius of the Sun;
- 3.79×10^3 and 10.86×10^3 : mean depth and deepest point (Mariana Trench) of oceans;
- 8.848×10^3 and $\approx 25 \times 10^3$: height of the highest mountain, Mount Everest, and of the largest known mountain in the Solar System, Olympus Mons on Mars;
- $5 \times 10^4 = 50$ km: the maximal distance at which the light of a match can be seen (at least 10 photons arrive on the retina during 0.1 s);
 - $8 \times 10^4 = 80$ km: thickness of the ozone layer;
 - $1.11 \times 10^5 = 111$ km: one degree of latitude on the Earth;
- $1.5 \times 10^4 1.5 \times 10^7$: wavelength range of audible (to humans) sound (20 Hz–20 kHz);
- 1.37×10^5 and 1.9×10^6 : length of the world's longest tunnel, Delaware Aqueduct, New York, and of longest street, Jounge Street, Ontario;
- 2×10^5 : wavelength (the distance between the troughs at the bottom of consecutive waves) of a typical tsunami;
 - $10^6 = 1$ megameter, thickness of Earth's atmosphere;
- 2.22×10^6 : diameter of Typhoon Tip (northwest Pacific Ocean, 1979), the most intense tropical cyclone on record;
- 2.33×10^6 : diameter of the plutoid Eris, the largest (together with Pluto itself) dwarf planet, at 67.67 AU from the Sun; the smallest dwarf planet is Ceres (the largest asteroid in the Asteroid Belt) of diameter 9.42×10^5 and at 2.77 AU;
 - 3.48×10^6 : diameter of the Moon;
 - 5×10^6 : diameter of LHS 4033, the smallest known white dwarf star;
- 6.6×10^6 , 9.3×10^6 and 2.1×10^7 : length of the river Nile, of the Trans-Siberian Railway and of the Great Wall of China;
 - 1.28×10^7 and 4.01×10^7 : Earth's equatorial diameter and length of the equator;
 - $\approx 3 \times 10^8$ (299,792.458 km): distance traveled by light in one second;
 - 3.74×10^8 : diameter of OGLE-TR-122b, the smallest known star;
 - 3.84×10^8 : Moon's orbital distance from the Earth:
- 400,171 km: the farthest distance a human has ever been from Earth (Appolo 13 mission, 1970, passed over the far side of the Moon);
 - $10^9 = 1$ gigameter;
 - 1.39×10^9 : diameter of the Sun;
 - 5.83×10^{10} : orbital distance of Mercury from the Sun;
 - 1.496×10^{11} (1 astronomical unit, AU): mean Earth–Sun distance;
- 2.7 AU (near the middle of the Asteroid Belt): Sun's *ice line* (the distance from a star where it is cold enough, \approx -123 °C, for hydrogen compounds to condense into ice grains), separating terrestrial and jovian planets; it is the radius of the inner Solar System;

- 5.7×10^{11} : length of the longest observed comet tail (Hyakutake, 1996); the Great Comet of 1997 (Hale–Bopp) has biggest known nucleus (>60 km);
 - $10^{12} = 1$ **terameter** (formerly, *spat*);
- 16.8–19.6 AU: diameter of the largest known star, red hypergiant VY Canis Majoris;
- 39.5 AU $\approx 5.9 \times 10^{12}$: radius of the outer Solar System (orbital distance of Pluto);
- 50 AU: distance from the Sun to the *Kuiper cliff*, the abrupt unexplained outer boundary of the *Kuiper belt* (the region, 30–50 AU around Sun, of trans-Neptunian objects);
 - 508 AU: orbital distance of Sedna, the farthest known object in the Solar System; $10^{15} = 1$ **petameter**;
- 1.1 light-year $\approx 10^{16} \approx 70,000$ AU: the closest passage (in 1,360,000 years) of Gliese-710, a star expected to perturb the *Oort cloud* of long-period comets dangerously;
- 50,000-100,000 AU: distance from the Sun to the boundaries of the Oort cloud; = 1.3 parsec $\approx 4 \times 10^{16} \approx 4.22$ ly: distance to Proxima Centauri, the nearest star (within 36,000-42,000 years from now, red dwarf Ross 248 will pass closer);
- 8.6 light-years $\approx 8.1 \times 10^{16}$: distance from the Sun to Sirius, the brightest star; $\approx 6.15 \times 10^{17}$: radius of humanity's radio bubble, caused by high-power TV broadcasts leaking through the atmosphere into outer space;
 - $10^{18} = 1$ exameter:
- $1.57 \times 10^{18} \approx 50.9$ parsec: distance to supernova 1987A; ≈ 250 pc: distance to *pulsar* (a rapidly rotating neutron star) Geminga, the remains of a supernova 0.3 Ma ago in the Local Bubble; 46 pc: distance to IK Pegasi B, the nearest known supernova candidate.
- $2.59 \times 10^{20} \approx 8.4 \text{ kpc} \approx 27,400 \text{ ly:}$ distance from the Sun to the geometric rotational center of the Milky Way galaxy (in Sagittarius A^* , a putative supermassive black hole). Two gamma ray-emitting bubbles extend 25,000 ly north and south of this center;
- $3.98 \times 10^{20} \approx 12.9$ kpc: distance to Canis Major Dwarf, the closest satellite galaxy;
- $9.46 \times 10^{20} \approx 30.66 \text{ kpc} \approx 10^5 \text{ ly: diameter of our Milky Way galaxy. The largest known galaxy, C 1101, at the center of the cluster Abell 2029, is <math>\approx 6 \text{ Mly across}$;
- $50\ kpc$: distance to the Large Magellanic Cloud, the largest satellite galaxy of the Milky Way;
 - $10^{21} = 1$ zettameter;
- $2.23\times10^{22}=725~kpc=2.54~Mly$: distance to Andromeda (M31), the closest (and approaching at 100-140~km/s) large galaxy; it is the farthest naked eye object;
- $5.7 \times 10^{23} = 59$ Mly: distance to Virgo, the nearest (and approaching) major cluster;
 - $10^{24} = 1$ yottameter;
 - $2 \times 10^{24} = 60 \text{ Mpc} = 110 \text{ Mly}$: diameter of the Local (or Virgo) supercluster;
- $\approx\!\!100$ Mpc $\approx\!300$ Mly: "End of Greatness" (the space looks uniform when averaged over longer distances);

- 1 Gly: diameter of the *Eridanus Supervoid* (of density 10^{-35} kg/m³), the largest known;
- 1.37 Gly: length of the Sloan Great Wall of galaxies, the largest known super-structure;
- 8 Gly $\approx 7.57 \times 10^{25}$ (redshift $z \ge 1.0$): typical distance to the source of a GRB (Gamma Ray Burst), while the most distant event known, GRB 05090423, had z = 8.2;
- 12.7 Gly: distance to the *quasar* (a very active distant galactic nucleus) CFHQS J2329-0301 (redshift z = 6.43, while 6.5 is the "Wall of Invisibility" for visible light);
- 13.2 Gly: near-infrared observed distance to the farthest and earliest (\approx 480 Ma after Big Bang) known (in 2012) galaxy UDFj-39546824 (redshift 10.3). The formation of the first stars (at the end of the "Dark Age", when matter consisted of clouds of cold hydrogen) corresponds to $z\approx$ 20 when the Universe was \approx 200 Ma old:
- $1.3 \times 10^{26} = 13.7$ Gly = 4.22 Gpc (redshift $z \approx 1,089$): **Hubble radius** of the Universe measured as the **light travel distance** to the source of cosmic background radiation;
- $4.3 \times 10^{26} = 46.4$ Gly = 14 Gpc: particle horizon (present radius of the Universe measured as a **comoving distance**); it is larger than the Hubble radius, since the Universe is expanding). Also, it is $\approx 2\%$ larger than the radius of the *visible universe*, which includes only signals emitted later than $\approx 380,000$ years after the Big Bang;
- 62 Gly: *cosmological event horizon* (or *future visibility limit*): the largest **comoving distance** from which light will ever reach us at any time in the future.

The size of whole Universe can be now much larger than the size of the observable one, even infinite, if its curvature is 0. If the Universe is finite but unbounded or if its topology is non-simply connected, then it can be smaller than the observable one.

Projecting into the future: the scale of the Universe will be 10^{31} in 10^{14} years (last red dwarf stars die) and 10^{37} in 10^{20} years (stars have left galaxies). If protons decay, their half-life is $\geq 10^{35}$ years; the estimated number of protons in the Universe is 10^{77} ;

The Universe, in the current *Heat Death* scenario, achieves beyond 10^{1000} years such a low-energy state that quantum events become major macroscopic phenomena, and space–time loses its usual meaning again, as below the Planck time or length;

The hypothesis of parallel universes estimates that one can find another identical copy of our Universe within the distance $10^{10^{118}}$ m.

Chapter 28

Distances in Applied Social Sciences

In this chapter we present selected distances used in real-world applications of Human Sciences. In this and the next chapter, the expression of distances ranges from numeric (say, in m) to ordinal (as a degree assigned according to some rule).

Depending on the context, the distances are either practical ones, used in daily life and work outside of science, or uncountable ones, used figuratively, say, as metaphors for remoteness (the fact of being apart, being unknown, coldness of manner, etc.).

28.1 Distances in Perception and Psychology

• Distance ceptor

A distance ceptor is a nerve mechanism of one of the organs of special sense whereby the subject is brought into relation with his distant environment.

Oliva et al. perception distance

Let $\{s_1, \ldots, s_n\}$ be the set of stimuli, and let q_{ij} be the conditional probability that a subject will perceive a stimulus s_i , when the stimulus s_i was shown; so, $q_{ij} \ge 0$, and $\sum_{j=1}^{n} q_{ij} = 1$. Let q_i be the probability of presenting the stimulus s_i . The **Oliva et al. perception distance** [OSLM04] between stimuli s_i and s_j is

$$\frac{1}{q_i + q_j} \sum_{k=1}^n \left| \frac{q_{ik}}{q_i} - \frac{q_{jk}}{q_j} \right|.$$

Visual space

Visual space refers to a stable perception of the environment provided by vision, while **haptic space** (or *tactile space*) and **auditory space** refer to such internal representation provided by the senses of pressure perception and audition. The geometry of these spaces and the eventual mappings between them are unknown. But Lewin et al., 2012, found that sensitivity to touch is heritable, and linked to hearing. The main observed kinds of distortion of vision and haptic spaces versus physical space follow; the first three were observed for auditory space also.

- Distance-alleys: lines with corresponding points perceived as equidistant, are, actually, some hyperbolic curves. Usually, the parallel-alleys are lying within the distance-alleys and, for visual space, their difference is small at distances larger than 1.5 m.
- *Oblique effects*: performance of certain tasks is worse when the orientation of stimuli is oblique rather than horizontal or vertical.
- Equidistant circles: the egocentric distance is direction-dependent; the points
 perceived as equidistant from the subject lie on egg-like curves, not on circles.

These effects and **size-distance invariance hypothesis** should be incorporated in a good model of visual space. In a visual space the distance d and direction are defined from the self, i.e., as the **egocentric distance**. There is evidence that visual space is almost affine and, if it admits a metric d, then d is a **projective metric**, i.e., d(x, y) + d(y, z) = d(x, z) for any perceptually collinear points x, y, z.

The main proposals for visual space are to see it as a Riemannian space of constant negative curvature (cf. **Riemannian color space** in Chap. 21), a general Riemannian/Finsler space, or an affinely connected (so not metric, in general) space [CKK03]. An *affine connection* is a linear map sending two vector fields into a third one. The expansion of perceived depth on near and its contraction at far distances hints that the mapping between visual and physical space is not affine.

Amedi et al., 2002, observed the convergence of visual and tactile shape processing in the human lateral occipital complex. The *vOICe technology* (OIC for "Oh I see!") explores cross-modal binding for inducing visual sensations through sound (mental imagery and artificial synesthesia).

• Length-related illusions

The most common optical illusions distort size or length. For example, in the *Müller–Lyer illusion*, one of two lines of equal length appear shorter because of the way the arrows on their ends are oriented. Pigeons and parrots also are susceptible to it. Segall, Campbell and Herskovitz, 1963, found that the mean fractional misperception varies cross-culturally from 1.4 % to 20.3 % with maximum for Europeans. Also, urban residents and younger subjects are much more susceptible to this illusion.

In the *Luckiech–Sander illusion* (1922), the diagonal bisecting the larger, left-hand parallelogram appears to be longer than the diagonal bisecting the smaller, right-hand parallelogram, but is in fact of the same length.

The perspective created in *Ponzo illusion* (1911) increases the perceived distance and so, compliant with **Emmert's size-distance law**, perceived size increases.

The *Moon illusion* (first mentioned in clay tablets at Nineveh in the 7-th century BC) is that the Moon, despite the constancy of its visual angle (\approx 0.52°), at the horizon may appear to be about twice the zenith Moon. This illusion (and similar *Sun illusion*) could be cognitive: the zenith moon is perceived as approaching. (Plug, 1989, claim that the distance to the sky, assumed by us unconsciously, is 10–40 m cross-culturally and independent of the consciously perceived distance.) The *Ebbenhouse illusion* is that the diameter of the circle, surrounded by smaller circles, appears to be larger than one of the same circle nearby, surrounded by larger circles.

In vista paradox (Walker, Rupich and Powell, 1989), a large distant object viewed through a window appears to both shrink in size and recede in distance as the observer approaches; a similar framing effect works in the coffee cup illusion (Senders, 1966). In the Pulfrich depth illusion (1922), lateral motion of an object is interpreted as having a depth component. An isometric illusion (or ambiguous figure) is a shape that can be built of same-length (i.e., isometric) lines, while relative direction between its components are not clearly indicated. The Necker Cube is an example.

The **size-weight illusion** is that the larger of two graspable/liftable objects of equal mass is misperceived to be less heavy than the smaller.

Size-distance invariance hypothesis

The SDIH (size-distance invariance hypothesis) by Gilinsky, 1951, is that $\frac{S'}{D'} = C \frac{S}{D}$ holds, where S' is the perceived size of visual stimulus, D' is its perceived (apparent) distance, C is an observer constant, and S, D are physical size and distance. A simplified formula is $\frac{S'}{D'} = 2\tan\frac{\alpha}{2}$, where α is the angular size of the stimulus.

A version of SDIH is the **Emmert's size-distance law**: S' = CD'. This law accounts for *constancy scaling*, i.e., the fact that the size of an object is perceived to remain constant despite changes in the retinal image (as more distant objects appear smaller because of visual perspective).

While the Ponzo illusion illustrates SDIH, the moon and the Ebbenhouse illusions are called **size-distance paradoxes** since they unbalance SDIH. But in fact they are misperceptions of visual angle. Cf. the **length-related illusions**.

If an observer's head translates smoothly through a distance K as he views a stationary target point at pivot distance D_p , then the point will appear to move through a displacement W' when it is perceived to be at a distance D'. The **apparent distance/pivot distance hypothesis** (Gogel, 1982): it holds $\frac{D'}{D_p} + \frac{W'}{K} = 1$. The **size-distance centration** is the overestimation of the size of objects located near the focus of attention and underestimation of it at the periphery.

Hubbard and Baiard, 1988, gave to subjects name and size S of a familiar object and asked imaged distances $d_{\rm F}$, $d_{\rm O}$, $d_{\rm V}$. Here the object mentally looks to be of the indicated size at the *first-sight distance* $d_{\rm F}$. The object become, while mentally walking (zooming), too big to be seen fully with zoom-in at the *overflow distance* $d_{\rm O}$, and too small to be identified with zoom-out at the *vanishing point distance* $d_{\rm V}$. Consistently with SDIH, $d_{\rm F}$ was linearly related to S. For $d_{\rm O}$ and $d_{\rm V}$, the relation were the power functions with exponents about 0.9 and 0.7, respectively. The time needed to imagine $d_{\rm O}$ increased slower than linearly with the *scan distance* $d_{\rm O} - d_{\rm F}$.

Konkle and Oliva, 2011, found that the real-world objects have a consistent visual size at which they are drawn, imagined, and preferentially viewed. This size is proportional to the logarithm of the object's assumed size, and is characterized by the ratio of the object and the frame of space around it. This size is also related to the first-sight distance d_F and to the typical distance of viewing and interaction. A car at a typical viewing distance of 9.15 m subtends a visual angle of 30° ,

whereas a raisin held at an arm's length subtends 1°. Cf. the **optimal eye-to-eye distance** and, in Chap. 29, the *TV viewing distance* in the **vision distance**s.

Similarly, Palmer, Rosch and Chase, 1981, found that in goodness judgments of photographs of objects, the $\frac{3}{4}$ perspective (or 2.5 view, pseudo-3D), in which the front, side, and top surfaces are visually present, were usually ranked highest. Cf. the axonometric projection in the **representation of distance in Painting**. But for a few frequently used objects, such as a clock, a pure front view was preferred.

• Egocentric distance

In Psychophysiology, the **egocentric distance** is the perceived absolute distance from the self (observer or listener) to an object or a stimulus (such as a sound source); cf. **subjective distance**. Usually, the visual egocentric distance underestimates the actual physical distance to far objects, and overestimates it for near objects. Such distortion is direction-dependent: it decreases in a lateral direction. In Visual Perception, the *action space* of a subject is 1–30 m; the smaller and larger spaces are called the *personal space* and *vista space*, respectively.

The **exocentric distance** is the perceived relative distance between objects.

Distance cues

The **distance cues** are cues used to estimate the **egocentric distance**.

For a listener at a fixed location, the main auditory distance cues include: *intensity*, *direct-to-reverberant energy ratio* (in the presence of sound reflecting surfaces), *spectrum* and *binaural differences*; cf. **acoustics distances** in Chap. 21.

For an observer, the main visual distance cues include:

- relative size, relative brightness, light and shade;
- height in the visual field (in the case of flat surfaces lying below the level of the eye, the more distant parts appear higher);
- interposition (when one object partially occludes another from view);
- binocular disparities, convergence (depending on the angle of the optical axes of the eyes), accommodation (the state of focus of the eyes);
- aerial perspective (distant objects become bluer and paler), distance hazing (distant objects become decreased in contrast, more fuzzy);
- motion perspective (stationary objects appear to a moving observer to glide past).

Examples of the techniques which use the above distance cues to create an optical illusion for the viewer, are:

- distance fog: a 3D computer graphics technique such that objects further from
 the camera are progressively more blurred (obscured by haze). It is used, for
 example, to disguise the too-short draw distance, i.e., the maximal distance in
 a 3D scene that is still drawn by the rendering engine;
- forced perspective: a technique to make objects appear either far away, or nearer depending on their positions relative to the camera and to each other.

Subjective distance

The **subjective distance** (or *cognitive distance*) is a mental representation of actual distance molded by an individual's social, cultural and general life experiences; cf. **egocentric distance**. Cognitive distance errors occur either because information about two points is not coded/stored in the same branch of memory, or because of errors in retrieval of this information. For example, the length

of a route with many turns and landmarks is usually overestimated. In general, the filled or divided space (distance or area) appears greater than the empty or undivided one.

Human mental maps, used to find out distance and direction, rely mainly, instead of geometric realities, on real landscape understanding, via webs of landmarks. Ellard, 2009, suggests that this loss of natural navigation skills, coupled with the unique ability to imagine themselves in another location, may have given modern humans the freedom to create a reality of their own.

• Geographic distance biases

Sources of distance knowledge are either symbolic (maps, road signs, verbal directions) or directly perceived ones during locomotion: environmental features (visually-perceived turns, landmarks, intersections, etc.), travel time, and travel effort.

They relate mainly to the perception and cognition of **environmental distances**, i.e., those that cannot be perceived in entirety from a single point of view but can still be apprehended through direct travel experience.

Examples of **geographic distance biases** (subjective distance judgments, location estimates) are:

- observers are quicker to respond to locations preceded by locations that were either close in distance or were in the same region;
- distances are overestimated when they are near to a reference point; for example, intercity distances from coastal cities are exaggerated;
- subjective distances are often asymmetrical as the perspective varies with the reference object: a small village is considered to be close to a big city while the big city is likely to be seen as far away from it;
- traveled routes segmented by features are subjectively longer than unsegmented routes; moreover, longer segments are relatively underestimated;
- increasing the number of pathway features encountered and recalled by subjects leads to increased distance estimates;
- structural features (such as turns and opaque barriers) breaking a pathway into separate vistas strongly increase subjective distance (suggesting that distance knowledge may result from a process of summing vista distances) (turns are often memorized as straight lines or right angles);
- Chicago-Rome illusion: belief that some European cities are located far to the south of their actual location; in fact, Chicago and Rome are at the same latitude (42°), as are Philadelphia and Madrid (40°), etc.;
- Miami-Lima illusion: belief that cities on the east coast of US are located to the east of cities on the west coast of South America; in fact, Miami is 3° west of Lima.

Possible sources of such illusions could be perceptually based mental representations that have been distorted through normalization and/or conceptual nonspatial plausible reasoning.

Thorndyke and Hayes-Roth, 1982, compared distance judgments of people with navigation- and map-derived spatial knowledge. The subjects were asked about the route and Euclidean distances between the centers of rooms on the first floor

of a Rand Corporation building. Navigation-derived route distance estimates were more accurate than Euclidean judgments, and this difference diminished with increased exploration. The reverse was true for map subjects, and no improvement was observed in the map learning. Turner and Turner, 1997, made a similar experiment in a plane virtual building. Exploration-derived Euclidean judgments were good but route distances were much underestimated; repeated exposure did not help. The authors suggest that exploration of virtual environments is similar to navigation in the real world but with a restricted field of view, as in tunnels, caves or wearing a helmet, watching TV.

Krishna, Zhou and Zhang, 2008, compared spatial judgments of *self-focused* (say, "Western") and *relationship-focused* (say, "Eastern") people. The former ones were more likely to misjudge distance when multiple features should be considered; they were more likely to pay attention to only focal aspects of stimuli and ignore the context and background information.

Psychogeography

world.

Psychogeography (Debord, 1955) is the study of the precise laws and specific effects of the geographical environment, consciously organized or not, on the emotions and behavior of individuals. An example of related notions is a *desire path* (or *social trail*), i.e., a path developed by erosion caused by animal or human footfall, usually the shortest or easiest route between an origin and destination. Also, the term **psychogeography** is used for the psychoanalytic study of spatial representation within the unconscious construction of the social and physical

Psychological Size and Distance Scale

The CID (*Comfortable Interpersonal Distance*) scale by Duke and Nowicky, 1972, consists of a center point 0 and eight equal lines emanating from it. Subjects are asked to imagine themselves on the point 0 and to respond to descriptions of imaginary persons by placing a mark at the point on a line at which they would like the imagined person to stop, that is, the point at which they would no longer feel comfortable. CID is then measured in mm from 0.

The GIPSDS (**Psychological Size and Distance Scale**) by Grashma and Ichiyama, 1986, is a 22-item rating scale assessing interpersonal status and affect. Subjects draw circles, representing the drawer and other significant persons, so that the radii of the circles and the distances between them indicate the thoughts and feelings about their relationship. These distances and radii, measured in mm, represent the **psychological distance** and status, respectively. See related online questionnaire on http://www.surveymonkey.com/s.aspx?sm=Nd8c_2fazsxMZfK9ryhvzPlw_3d_3d.

Visual Analogue Scales

In Psychophysics and Medicine, a **Visual Analogue Scale** (or *VAS*) is a self-report device used to measure the magnitude of internal states such as pain and mood (depression, anxiety, sadness, anger, fatigue, etc.) which range across a continuum and cannot easily be measured directly. Usually, VAS is a horizontal (or vertical, for Chinese subjects) 100 mm line anchored by word descriptors at each end.

The *VAS score* is the distance, measured in mm, from the left hand (or lower) end of the line to the point marked by the subject. The VAS tries to produce *ratio data*, i.e., ordered data with a constant scale and a natural zero. It is more suitable when looking at change within individuals than comparing across a group.

Amongst scales used for pain-rating, the VAS is more sensitive than the simpler verbal scale (six descriptive or activity tolerance levels), the Wong–Baker facial scale (six grimaces) and the numerical scale (levels $0, 1, 2, \ldots, 10$). On the other hand, it is simpler and less intrusive than questionnaires for measuring internal states.

Psychological distance

CLT (construal level theory) in Liberman and Trope, 2003, defines **psychological distance** from an event or object as a common meaning of spatial ("where"), temporal ("when"), social ("who") and hypotheticality ("whether") distance from it.

Expanding spatial, temporal, social and hypotheticality horizons in human evolution, history and child development is enabled by our capacity for *mental constru- als*, i.e., abstract mental representations. Any event or object can be represented at *lower-level* (concrete, contextualized, secondary) or *higher-level* (abstract, more schematic, primary) construal.

More abstract construals lead us to think of more distant (spatially, temporally, socially and hypothetically) objects and vice versa. People construe events at greater, say, temporal distance in terms of their abstract, central, goal-related features and pro-arguments, while nearer events are treated situation-specifically at a lower level of counter-arguments. Examples are: greater moral concern over a distant future event, more likely victim's forgiveness of the earlier transgression, more intense affective consumer's reaction when a positive outcome is just missed

CLT implied that judgments along the four dimensions are conceptually related, i.e., the dimensions are functionally similar. For example, increase of distance in only one dimension leads to greater moral concern.

But Zhang and Wang, 2008, observed that stimulating people to consider spatial distance influences their judgments along three other dimensions, but the reverse is not true. It is consistent with a claim by Boroditsky, 2000, that the human cognitive system is structured around only concepts emerging directly out of experience, and that other concepts are then built in a metaphorical way.

Williams and Bargh, 2008, also claim that psychological distance is a derivative of spatial distance. Spatial concepts such as "near/far" are present at 3 to 4 months of age since the relevant information is readily available to the senses, whereas abstract concepts related to internal states are more difficult to understand. Also, spatial relations between oneself, one's caretakers and potential predators have primary adaptive significance.

• Time-distance relation, in Psychology

People often talk about time using spatial linguistic metaphors (a long vacation, a short concert) but much less talk about space in terms of time. This bidirectional but asymmetric relation suggests that spatial representations are primary, and are later co-opted for other uses such as time.

Casasanto and Boroditsky, 2008, showed that people, in tasks not involving any linguistic stimuli or responses, are unable to ignore irrelevant spatial information when making judgments about duration, but not the converse. So, the metaphorical space-time relationship observed in language also exists in our more basic representations of distance and duration. Mentally representing time as a linear spatial path may enable us to conceptualize abstract (as moving a meeting forward, pushing a deadline back) and impossible (as time-travel) temporal events. In Psychology, the Kappa effect is that among two journeys of the same duration, one covering more distance appears to take longer, and the *Tau effect* is that among two equidistant journeys, one taking more time to complete appears to have covered more distance. Jones and Huang, 1982, consider them as effects of imputed velocity (subjects impute uniform motion to discontinuous displays) on judgments of both time and space, rather than direct effect of time (distance) on distance (time) judgment. In Physics, velocity is the rate of change of position; it is a vector (speed and direction) measuring change in distance over an interval of time.

Fleet, Hallet and Jepson, 1985, found spatiotemporal inseparability in early visual processing by retinal cells. Also, Maruya and Sato, 2002, reported a new illusion (the time difference of two motion stimuli is converted in the illusory spatial offset) indicating interchangeability of space and time in early visual processing. The differences appear at the level of higher processing because of different representations: space is represented in retinotopic maps within the visual system, while time is processed in the cerebellum, basal ganglia and cortical structures. Evidence from lesion and human functional brain imaging/interference studies point towards the posterior parietal cortex as the main site where spatial and temporal information converge and interact with each other. Cf. also **spatial-temporal reasoning**.

In human-computer interaction, *Fitts's law* claims that the average time taken to position a mouse cursor over an on-screen target is $a + b \log_2(1 + \frac{D}{W})$, where D is the distance to the center of the target, W is the width of the target measured along the axis of motion, and a, b are the constants representing the start/stop time and the speed of the device.

On the other hand, Núñez, 2012, found that our spatial representation of time is not innate but learned. The Aymara of the Andes place the past in front and the future behind. The Pormpuraaw of Australia place the past in the east and the future in the west. Some Mandarin speaker have the past above and future below. For the Yupno of Papua New Guinea, past and future are arranged as a nonlinear 3D bent shape: the past downhill and the future uphill of the local river. Inside of their homes, Yupno point towards the door when talking about the past, and away from the door to indicate future. Yupno also have a native counting system and number concepts but they ignore the number-line concept. They place numbers on the line but only in a categorical manner, using systematically only endpoints and ignoring the extension of the line.

Symbolic distance effect

In Psychology, the brain compares two concepts (or objects) with higher accuracy and faster reaction time if they differ more on the relevant dimension. For

example, the performance of subjects when comparing a pair of positive numbers (x, y) decreases for smaller |x - y| (behavioral numerical distance effect).

The related *magnitude effect* is that performance decreases for larger $\min\{x, y\}$. For example, it is more difficult to measure a longer distance (say, 100 m) to the nearest mm than a short distance (say, 1 cm). Those effects are valid also for congenitally blind people; they learn spatial relation via tactile input (interpreting, say, numerical distance by placing pegs in a peg board).

A current explanation is that there exists a mental line of numbers which is oriented from left to right (as 2, 3, 4) and nonlinear (more mental space for smaller numbers). So, close numbers are easier to confuse since they are represented on the mental line at adjacent and not always precise locations. Possible mental lines, explaining such confusion, are *linear-scalar* (the psychological distance d(a, a+1) between adjacent values is constant but the amount of noise increases as ka) or *logarithmic* (amount of noise is constant but d(a, a+1) decreases logarithmically).

Law of proximity

Gestalt psychology is a theory of mind and brain of the Berlin School, in which the brain is holistic, parallel and self-organizing. It tend to order our experience in a regular, orderly, symmetric and simple manner.

In particular, the **law of proximity** is that spatial or temporal proximity of elements may induce the mind to perceive a collective or totality.

Emotional distance

The **emotional distance** is the degree of emotional detachment (toward a person, group of people or events), aloofness, indifference by personal withdrawal, reserve.

The Bogardus Social Distance Scale (cf. **social distance**) measures the distance between two groups by averaged emotional distance of their members.

The **propinquity effect** is the tendency for people to get emotionally involved, such as to form friendships or romantic relationships, with those who have higher *propinquity* (physical/psychological proximity) with them, i.e., whom they encounter often. Walmsley, 1978, proposed that emotional involvement decreases as $d^{-\frac{1}{2}}$ with increasing **subjective distance** d.

• Psychical distance

Psychical (or *psychic*) **distance** is a term having no commonly accepted definition. In several dictionaries, it is a synonym for the **emotional distance**. This term was introduced in [Bull12] to define what was called later the **aesthetic distance** (cf. the **antinomy of distance**) as a degree of the emotional involvement that a person, interacting with an aesthetic artifact or event, feels towards it.

In a business context, the psychical distance mean the level of attraction or detachment to a particular country resulting from the degree of uncertainty felt by individual or a company about it. A firm's international expansion progress into foreign markets with successively greater psychical distance.

Distancing

Distancing (from the verb *to distance*, i.e., to move away from or to leave behind) is any behavior or attitude causing to be or appearing to be at a distance.

Distantness is the state or quality of being distant or remote. The similar notions—**distancy**, **distance**, **farawayness**—are rare/obsolete synonyms for distance

Self-distance is the ability to critically reflect on yourself and your relations from an external perspective; not to confound with mathematical notions of **self-distance** in Chaps. 1 and 17.

Outdistancing means to outrun, especially in a long-distance race, or, in general, to surpass by a wide margin, especially through superior skill or endurance.

In Martial Arts, **distancing** is the selection of an appropriate *combat range*, i.e., distance from the adversary. For other examples of spatial distancing, see **distances between people** and, in Chap. 29, **safe distancing** from a risk factor.

In *Mediation* (a form of alternative dispute resolution), **distancing** is the impartial and nonemotive attitude of the mediator versus the disputants and outcome.

In Psychoanalysis, **distancing** is the tendency to put persons and events at a distance. It concerns both the patient and the psychoanalyst.

In Developmental Psychology, **distancing** (Werner and Kaplan, 1964, for deafblind patients) is the process of establishing the individuality of a subject as an essential phase (prior to symbolic cognition and linguistic communication) in learning to treat symbols and referential language. For Sigel (1970, for preschool children), **distancing** is the process of the development of cognitive representation: cognitive demands by the teacher or the parent help to generate a child's representational competence. **Distancing from role identities** is the first step of seventh (individualistic) of nine stages of ego development proposed by Loevinger, 1976.

In the books by Kantor, **distancing** refers to APD (Avoidant Personality Disorder): fear of intimacy and commitment in confirmed bachelors, "femmes fatales", etc. **Associational distancing** refers to individual's dissociation with those in the group inconsistent with his desired social identity.

The **distancing language** is phrasing used by a person to avoid thinking about the subject or content of his own statement (for example, referring to death).

Distancing by scare quotes is placing quotation marks around an item (single word or phrase) to indicate that the item does not signify its literal or conventional meaning. The purpose could be to distance the writer from the quoted content, to alert the reader that the item is used in an unusual way, or to represent the writer's concise paraphrasing. **Neutral distancing** convey a neutral writer's attitude, while distancing him from an item's terminology, in order to call attention to a neologism, jargon, a slang usage, etc; sometimes italics are used for it.

Cf. technology-related distancing, antinomy of distance, distanciation.

28.2 Distances in Economics and Human Geography

Technology-related distancing

The *Moral Distancing Hypothesis* postulates that technology increases the propensity for unethical conduct by creating a **moral distance** between an act and the moral responsibility for it.

Print technologies divided people into separate communication systems and distanced them from face-to-face response, sound and touch. Television involved audile-tactile senses and made distance less inhibiting, but it exacerbated *cognitive distancing*: story and image are biased against space/place and time/memory. This distancing has not diminished with computers but interactivity has increased. In terms of Hunter: technology only re-articulates *communication distance*, because it also must be regarded as the space between understanding and not. The collapsing of spatial barriers diminishes economic but not social and cognitive distance.

On the other hand, the *Psychological Distancing Model* in [Well86] relates the immediacy of communication to the number of information channels: sensory modalities decrease progressively as one moves from face-to-face to telephone, videophone, and e-mail. Skype communication is rated higher than phone since it creates a sense of co-presence. People phone with bad news but text with good news.

Online settings tend to filter out social and relational cues. Also, the lack of instant feedback, because e-mail communication is asynchronous and can be isolating, and low bandwidth limit visual and aural cues. For example, moral and cognitive effects of distancing in online education are not known at present. Also, the shift from face-to-face to online communication can diminish social skills, lead to smaller and more fragmented networks and so, increase feeling of isolation and alienation.

Virtual distance is the perceived distance between individuals when their primary way of communication is not face-to-face. The main markers of virtual distance are physical, operational and affinity distances.

Technology distances

The **technological distance** between two firms is a distance (usually, χ^2 - or **cosine distance**) between their *patent portfolios*, i.e., vectors of the number of patents granted in (usually, 36) technological subcategories. Other measures are based on the number of patent citations, co-authorship networks, etc.

Granstrand's **cognitive distance** between two firms is the **Steinhaus distance** $\frac{\mu(A \triangle B)}{\mu(A \cup B)} = 1 - \frac{\mu(A \cap B)}{\mu(A \cup B)}$ between their technological profiles (sets of ideas) A and B seen as subsets of a *measure space* (Ω, A, μ) .

The economic model of Olsson, 2000, defines the metric space (I,d) of all ideas (as in human thinking), $I \subset \mathbb{R}^n_+$, with some *intellectual distance d*. The closed, bounded, connected *knowledge set* $A_t \subset I$ extends with time t. New elements are, normally, convex combinations of previous ones: *innovations* within gradual technological progress. Exceptionally, breakthroughs (Kuhn's paradigm shifts) occur.

The similar notion of *thought space* (an externalized mental space of ideas/know-ledge and relationships among them in thinking) was used by Sumi, Hori and Ohsuga, 1997, for computer-aided thinking with text; they proposed a system of mapping text-objects into metric spaces.

Introduced by Patel, 1965, the **economic distance** between two countries is the time (in years) for a lagging country to catch up to the same per capita income

level as the present one of an advanced country. Introduced by Fukuchi and Satoh, 1999, the **technology distance** between countries is the time (in years) when a lagging country realizes a similar technological structure as the advanced one has now. The basic assumption of the *Convergence Hypothesis* is that the technology distance between two countries is smaller than the economic one.

• Production Economics distances

In quantitative Economics, a *technology* is modeled as a set of pairs (x, y), where $x \in \mathbb{R}_+^m$ is an *input* vector, $y \in \mathbb{R}_+^m$ is an *output* vector, and x can produce y. Such a set T should satisfy standard economical regularity conditions.

The **technology directional distance function** of input/output x, y toward (projected and evaluated) a direction $(-d_x, d_y) \in \mathbb{R}^m_+ \times \mathbb{R}^m_+$ is

$$\sup\{k \ge 0 : ((x - kd_x), (y + kd_y)) \in T\}.$$

The **Shephard output distance function** is $\sup\{k \ge 0 : (x, \frac{y}{k}) \in T\}$.

The *frontier* $f_s(x)$ is the maximum feasible output of a given input x in a given system (or year) s. The **distance to frontier** (Färe, Crosskopf and Lovell, 1994) of a production point (x, y), where $y = g_s(x)$, is $\frac{g_s(x)}{f_s(x)}$.

The *Malmquist index* measuring the change in TFP (total factor productivity) between periods s, s' (or comparing to another unit in the same period) is $\frac{g_s'(x)}{f_s(x)}$. The *distance to frontier* is the inverse of TFP in a given industry (or of GDP per worker in a given country) relative to the existing maximum (the frontier, usually, US). In general, the term *distance-to-target* is used for the deviation in percentage of the actual value from the planned one.

Consider a *production set* $T \subset \mathbb{R}^{n_1} \times \mathbb{R}^{n_2}$ (input, output). The measure of the technical efficiency, given by Briec and Lemaire, 1999, is the point-set distance $\inf_{y \in we(T)} \|x - y\|$ (in a given norm $\|.\|$ on $\mathbb{R}^{n_1 + n_2}$) from $x \in T$ to the *weakly efficient set we(T)*. It is the set of minimal elements of the poset (T, \preceq) where the *partial order* \preceq $(t_1 \preceq t_2$ if and only if $t_2 - t_1 \in K$) is induced by the cone $K = \operatorname{int}(\mathbb{R}^{n_1}_{>0} \times \mathbb{R}^{n_2}_{>0}) + \{0\}.$

• Distance to default

A *call option* is a financial contract in which the buyer gets, for a fee, the right to buy an agreed quantity of some commodity or financial instrument from the seller at a certain time (the expiration date) for a certain price (the *strike price*). Let us see a firm's equity E as a call option on the firm's assets A, with the total *liabilities* (debt) L being the strike price, i.e., $E = \max(0, A - L)$ with A < L meaning the firm's default. Applying Black and Sholes, 1973, and Merton, 1974, option pricing formulas, the **distance to default** t periods ahead is defined by

$$D2D_t = \frac{\ln \frac{A_t}{D} + t(\mu_A - \frac{1}{2}\sigma_A^2)}{\sigma_A \sqrt{t}},$$

where μ_A is the rate of growth of A and σ_A is its *volatility* (standard deviation of yearly logarithmic returns). A Morningstar's credit score is $cs = \frac{7}{2}(D2D + SS) + 8BR + CC \times \max(D2D, SS, BR)$, where SS, BR and CC are the solvency, business risk and cash flow cushion scores. The resulting credit rating AAA, AA, A, BBB etc., corresponds to cs within [16, 23), [23, 61), [61, 96), etc.

Action distance

The **action distance** is the distance between the set of information generated by the Active Business Intelligence system and the set of actions appropriate to a specific business situation. Action distance is the measure of the effort required to understand information and to effect action based on that information. It could be the physical distance between information displayed and action controlled.

Effective trade distance

The **effective trade distance** between countries x and y with populations x_1, \ldots, x_m and y_1, \ldots, y_n of their main agglomerations is defined in [HeMa02]

$$\left(\sum_{1\leq i\leq m}\frac{x_i}{\sum_{1\leq t\leq m}x_t}\sum_{1\leq j\leq n}\frac{y_j}{\sum_{1\leq t\leq n}y_t}d_{ij}^r\right)^{\frac{1}{r}},$$

where d_{ij} is the bilateral distance (in km) of the corresponding agglomerations x_i , y_i , and r measures the sensitivity of trade flows to d_{ij} .

As an **internal distance of a country**, measuring the average distance between producers and consumers, Head and Mayer [HeMa02] proposed $0.67\sqrt{\frac{area}{\pi}}$.

• Long-distance trade routes

Examples of such early historic routes are the Amber Road (from northern Africa to the Baltic Sea), Via Maris (from Egypt to modern day Iran, Iraq, Turkey, Syria), the route from the Varangians to the Greeks (from Scandinavia across Kievan Rus' to the Byzantine Empire), the *Incense Road* (from Mediterranean ports across the Levant and Egypt through Arabia to India), Roman-Indian routes, Trans-Saharan trade, Grand Trunk Road (from Calcutta to Peshawar) and the Ancient Tea Route (from Yunnan to India via Burma, to Tibet and to central China). The Silk Road was, from the second century BC, a network of trade routes connecting East, South, and Western Asia with the Mediterranean world, as well as North and Northeast Africa and Europe. Extending 6,500 km, it enabled traders to transport goods, slaves and luxuries such as silk, other fine fabrics, perfumes, spices, medicines, jewels, as well as the spreading of knowledge, ideas, cultures, plants, animals and diseases. But the Silk Road became unsafe and collapsed in the tenth century after the fall of the Tang Dynasty of China, the destruction of the Khazar Khaganate and, later, the Turkic invasions of Persia and the Middle East.

During 5–10-th centuries, the *Radhanites* (medieval Jewish merchants) dominated trade between the Christian and Islamic worlds, covering much of Europe, North Africa, the Middle East, Central Asia and parts of India and China. They carried commodities combining small bulk and high demand (spices, perfumes, jewelry, silk). The *Maritime Republics* (mercantile Italian city-states), especially Genoa, Venice, Pisa and Amalfi, dominated long-distance trade during 10–13-th centuries. The spice trade from Asia to Europe became a Portuguese monopoly (during 15–17-th centuries and via new sea routes) replaced by the Dutch, and soon after the English and the French. During 13–17-th centuries, the *Hanseatic League* (an alliance of trading cities and their guilds) dominated trade along the coast of Northern Europe.

Death of Distance

Death of Distance is the title of the influential book [Cair01] arguing that the telecommunication revolution (the Internet, mobile telephones, digital television, etc.) initiated the "death of distance" implying fundamental changes: three-shift work, lower taxes, prominence of English, outsourcing, new ways of government control and citizens communication, etc. Physical distance (and so, Economic Geography) do not matter; we all live in a "global village". Friedman, 2005, announced: "The world is flat". Gates, 2006, claimed: "With the Internet having connected the world together, someone's opportunity is not determined by geography". The proportion of long-distance relationships in foreign relations increased.

Also the "death of distance" also allows both management-at-a-distance and concentration of elites within the "latte belt".

Similarly (see [Ferg03]), steam-powered ships and the telegraph (as railroads previously and cars later) led, via falling transportation costs, to the "annihilation of distance" in the 19-th and 20-th centuries.

Archaeological evidence points out the appearance of long-distance trade (\approx 140,000 years ago), and the innovation of projectile weapons and traps (\approx 40,000 years ago) which allowed humans to kill large game (and other humans) from a safe distance. Apropos, Neanderthals were adapted rather to hunting at close range.

But already Orwell, 1944, dismissed the statements that "airplane and radio have abolished distance" and "all parts of the world are now interdependent". Edgerton, 2006, claims that new technologies foster self-sufficiency and isolation instead.

Modern technology eclipsed distance only in that the time to reach a destination has shrunk (except where places previously well connected, say, by railroads have fallen off the beaten track). In fact, the distance (cultural, political, geographic, and economic) "still matters" for, say, a company's strategy on the emerging markets, for political legitimacy, etc. Bilateral trade decreases with distance; Disdier and Head, 2004, report a slight increase, over the last century, of this negative impact of distance. Webb, 2007, claims that an average distance of trade in 1962 of 4,790 km changed only to 4,938 km in 2000. Partridge, Rickman, Ali and Olfert, 2007, report that proximity to higher-tiered urban centers (with their higher-order services, urban amenities, higher-paying jobs, lower-cost products) is an increasingly important positive determinant of local job growth.

Moreover, increased access to services and knowledge exchange requires more face-to-face interaction and so, an increase in the role of distance. Despite globalization, new communication technologies and the dematerialization of economy, economic and innovation activity are highly localized spatially and tend to agglomerate more. Also, the social influence of individuals, measured by the frequency of memorable interactions, is heavily determined by distance. Goldenberg and Levy, 2009, show that the IT (Information Technology) revolution which occurred in the 1990s, actually increased the effect of distance on the volume of

such social interactions as email, Facebook communications and baby name diffusion. They argue that IT increased local communications to a greater degree than long-distance ones.

In military affairs, Boulding, 1965, and Bandow, 2004, argued that 20th century technology reduced the value of proximity for the projection of military power because of "a very substantial diminution in the cost of transportation of armed forces" and "an enormous increase in the range of the deadly projectile" (say, strategic bombardment). It was used as partial justification for the withdrawal of US forces from overseas bases in 2004. But Webb, 2007, counter-argues that distance retains its importance: for example, any easing of transport is countered by increased strain put upon transport modes since both sides will take advantage of the falling costs to send more supplies. Also, by far the greatest movement of logistics continues to be conducted by sea, with little improvement in speed since 1900.

Relational proximity

Economic Geography considers, as opposed to geographical proximity, different types of proximity (organizational, institutional, cognitive, etc.). In particular, **relational proximity** (or trust-based interaction between actors) is an inclusive concept of the benefits derived from spatially localized sets of economic activities. In particular, it generates relational capital through the dynamic exchange of locally produced knowledge.

The five dimensions of relational proximity are proximity: of contact (directness), through time (continuity, stability), in diversity (multiplicity, scope), in mutual respect and involvement (parity), of purpose (commonality).

Individuals are close to each other in a relational sense when they share the same interaction structure, make transactions or realize exchanges. They are *cognitively close* if they share the same conventions and have common values and representations (including knowledge and technological capabilities).

Bouba-Olga and Grossetti, 2007, also divide socio-economic proximity into relational proximity (role of social networks) and *mediation proximity* (role of resources such as newspapers, directories, Internet, agencies, etc.)

• Commuting distance

The **commuting distance** is the distance (or travel time) separating work and residence when they are located in separated places (say, municipalities).

• Migration distance (in Economics)

The **migration distance**, in Economic Geography, is the distance between the geographical centers of the municipalities of origin and destination.

Migration tends to be an act of aspiration, not desperation. It generally improves the wealth and lifestyles of the people who move.

Ravenstein's 2-nd and 3-rd laws of migration (1880) are that the majority of migrants move a short distance, while those move longer distances tend to choose big-city destinations. About 80 % of migrants move within their own country.

· Gravity models

The general **gravity model** for social interaction is given by the *gravity equation*

$$F_{ij} = a \frac{M_i M_j}{D_{ij}^b},$$

where F_{ij} is the "flow" (or "gravitational attraction", *interaction*, *mass-distance* function) from location i to location j (alternatively, between those locations), D_{ij} is the "distance" between i and j, M_i and M_j are the relevant economic "masses" of i and j, and a, b are parameters. Cf. Newton's **law of universal gravitation** in Chap. 24, where b = 2. The first instances were formulated by Reilly (1929), Stewart (1948), Isard (1956) and Tinbergen (1962).

If F_{ij} is a monetary flow (say, export values), then M is GDP (gross domestic product), and D_{ij} is the distance (usually the **great circle distance** between the centers of countries i and j). For trade, the true distances are different and selected by economic considerations. But the distance is a proxy for transportation cost, the time elapsed during shipment, cultural distance, and the costs of synchronization, communication, transaction. The **distance effect on trade** is measured by the parameter b; it is 0.94 in Head, 2003, and 0.6 in Leamer and Levinsohn, 1994.

If F_{ij} is a people (travel or migration) or message flow, then M is the population size, and D_{ij} is the travel or communication cost (distance, time, money).

If F_{ij} is the force of attraction from location i to location j (say, for a consumer, or for a criminal), then, usually b = 2. Reilly's *law of retail gravitation* is that, given a choice between two cities of sizes M_i , M_j and at distances D_i , D_j , a consumer tends to travel further to reach the larger city with the equilibrium point defined by

$$\frac{M_i}{D_i^2} = \frac{M_j}{D_j^2}.$$

• Distance decay (in Spatial Interaction)

In general, **distance decay** or the **distance effect** (cf. Chap. 29) is the attenuation of a pattern or process with distance. In Spatial Interaction, **distance decay** is the mathematical representation of the inverse ratio between the quantity of obtained substance and the distance from its source.

This decay measures the effect of distance on accessibility and number of interactions between locations. For example, it can reflect a reduction in demand due to the increasing travel cost. The street quality, the quality of shops, the height of buildings and the price of land decrease as distance from the center of a city increases.

The *bid-rent distance decay* induces, via the cost of overcoming distance, a class-based spatial arrangement around a city: with increasing distance (and so decreasing rent) commercial, industrial, residential and agricultural areas follow.

In location planning for a service facility (fire station, retail store, transportation terminal, etc.), the main concerns are *coverage standard* (the maximum distance, or travel time, a user is willing to overcome to utilize it) and distance decay (demand for service decays with distance).

Distance decay is related to **gravity models** and another "social physics" notion, **friction of distance** which posits that distance usually requires some amount of effort, money, and/or energy to overcome.

An example of related *size effect*: doubling the size of a city leads usually to a 15 % decrease of resource use (energy, roadway amount, etc.) per capita, a rise of ≈ 15 % in socio-economic well-being (income, wealth, the number of colleges, etc.), but also in crime, disease and average walking speed. Bettencourt et al., 2007, observed that "social currencies" (information, innovation, wealth) typically scale superlinearly with city size, while basic needs (water and household energy consumption) scale linearly and transportation/distribution infrastructures scale sublinearly.

Nearness principle

The **nearness principle** (or Zipf's *least effort principle*, in Psychology) is the following basic geographical heuristic: given a choice, a person will select the route requiring the least expenditure of effort. Similarly, an information-seeking person will tend to use the most convenient search method, in the least exacting mode available (path of least resistance).

The geographical nearness principle is used in transportation planning and (Rossmo, 2000) locating of serial criminals: they tend to commit their crimes fairly close to where they live.

Cf. the first law of geography (Tobler, 1970) in distance-related quotes.

• Consumer access distance

Consumer access distance is a distance measure between the consumer's residence and the nearest provider where he can get specific goods or services (say, a store, market or a health service).

Measures of geographic access and spatial behavior include distance measures (map's distance, road travel distance, perceived travel time, etc.), distance decay (decreased access with increasing distance) effects, transportation availability and activity space (the area in km² of $\approx \frac{2}{3}$ of the consumer's routine activities). For example, by US Medicare standards, consumers in urban, suburban, rural areas should have a pharmacy within 2, 5, 15 miles, respectively. The patients residing outside of a 15-miles radius of the hospital treating them are called distant patients.

Similar studies for retailers revealed that the negative effect of distance on store choice behavior was (for all categories of retailers) much larger when this behavior was measured as "frequency" than when it was measured as "budget share".

Distances in Criminology

Geographic profiling (or *geoforensic analysis*) aims to identify the spatial behavior (target selection and, especially, likely *point of origin*, i.e., the residence or workplace) of a serial criminal offender as it relates to the spatial distribution of linked crime sites.

The **offender's buffer zone** (or *coal-sack effect*) is an area surrounding the *of-fender's heaven* (point of origin) from which little or no criminal activity will be observed; usually, such a zone occurs for premeditated personal offenses. The primary streets and network arterials that lead into the buffer zone tend to intersect near the estimated offender's heaven. A 1 km buffer zone was found for

UK serial rapists. Most personal offenses occur within about two km from the offender's heaven, while property thefts occur further away.

Given n crime sites (x_i, y_i) , $1 \le i \le n$ (where x_i and y_i are the latitude and longitude of the i-th site), the *Newton–Swoope Model* predicts the offender's heaven to be within the circle around the point $(\frac{\sum_i x_i}{n}, \frac{\sum_i y_i}{n})$ with the search radius being

$$\sqrt{\frac{\max|x_{i_1} - x_{i_2}| \cdot \max|y_{i_1} - y_{i_2}|}{\pi(n-1)^2}},$$

where the maxima are over (i_1, i_2) , $1 \le i_1 < i_2 \le n$. The *Ganter–Gregory Circle Model* predicts the offender's heaven to be within a circle around the first offense crime site with diameter the maximum distance between crime sites.

The *centrographic models* estimate the offender's heaven as a *center*, i.e., a point from which a given function of travel distances to all crime sites is minimized; the distances are the Euclidean distance, the Manhattan distance, the **wheel distance** (i.e., the actual travel path), perceived travel time, etc. Many of these models are the reverse of Location Theory models aiming to maximize the placement of distribution facilities in order to minimize travel costs. These models (*Voronoi polygons*, etc.) are based on the **nearness principle** (*least effort principle*).

The **journey-to-crime decay function** is a graphical **distance curve** used to represent how the number of offenses committed by an offender decreases as the distance from his/her residence increases. Such functions are variations of the center of gravity functions; cf. **gravity models**.

For detection of criminal, terrorist and other hidden networks, there are also used many data-mining techniques which extract latent associations (distances and **near-metrics** between people) from proximity graphs of their co-occurrence in relevant documents, events, etc. In drug cartel networks, better remove *betweeners* (not well-connected bridges between groups, as paid police) instead of hubs (kingpins).

Drop distance

In judicial hanging, the **drop distance** is the distance the executed is allowed to fall. In order to reduce the prisoner's physical suffering (to about a third of a second), this distance is pre-determined, depending on his/her weight, by special *drop tables*. For example, the (US state) Delaware protocol prescribes, in pounds/feet, about 252, 183 and 152 cm for at most 55, 77 and at least 100 kg. In Biosystems Engineering, a ventilation jet *drop distance* is defined as the horizontal distance from an air inlet to the point where the jet reaches the occupational zone. In Aviation, an airlift *drop distance* (or *drop height*) is the vertical distance between the aircraft and the drop zone over which the airdrop is executed. In Ballistics (cf. **ballistics distances** in Chap. 24), *drop distance* is the height the bullet loses between leaving the rifle and reaching the target.

• Distance telecommunication

Distance telecommunication is the transmission of signals over a distance for the purpose of communication. In modern times, this process almost always involves the use of electromagnetic waves by transmitters and receivers.

Nonelectronic visual signals were sent by fires, beacons, smoke signals, then by mail, pigeon post, hydraulic semaphores, heliographs and, from the 15-th century, by maritime flags, semaphore lines and signal lamps.

Audio signals were sent by drums, horns (cf. **long-distance drumming** in Chap. 21) and, from 19-th century, by telegraph, telephone, photophone and radio.

Advanced electrical/electronic signals are sent by television, videophone, fiber optical telecommunications, computer networking, analog cellular mobile phones, SMTP email, Internet and satellite phones.

• Distance supervision

Distance supervision refers to the use of interactive distance technology (land-line and cell phones, Email, chat, text messages to cell phone and instant messages, video teleconferencing, Web pages) for live (say, work, training, psychological umbrella, mental health worker, administrative) supervision.

Such supervision requires tolerance for ambiguity when interacting in an environment that is devoid of nonverbal information.

Distance education

Distance education is the process of providing instruction when students and instructors are separated by physical distance, and technology is used to bridge the gap. *Distance learning* is the desired outcome of distance education.

The **transactional distance** (Moore, 1993) is a perceived degree of separation during interaction between students and teachers, and within each group. This distance decreases with *dialog* (a purposeful positive interaction meant to improve the understanding of the student), with larger autonomy of the learner, and with lesser predetermined structure of the instructional program.

Vygotsky's *zone of proximal development* is the distance between the actual developmental level as determined by independent problem solving and the level of potential development as determined through problem solving under adult guidance, or in collaboration with more capable peers.

• Distance selling

Distance selling, as opposed to face-to-face selling in shops, covers goods or services sold without face-to-face contact between supplier and consumer but through *distance communication means*: press adverts with order forms, catalog sales, telephone, tele-shopping, e-commerce (via Internet), m-commerce (via mobile phone). Examples of the relevant legislation are Consumer Protection (Distance Selling) Directive 97/7/EC and Regulations 2000 in EU.

The main provisions are: clear prior information before the purchase, its confirmation in a durable medium, delivery within 30 days, "cooling-off" period of seven working days during which the consumer can cancel the contract without any reason and penalty. Exemptions are: *Distance marketing* (financial services sold at distance), business-to-business contracts and some purchases (say, of land, or at an auction, or from vending machines).

• Approximative human-scale distances

An **arm's length** is a distance (about 0.7 m, i.e., within **personal distance**) sufficient to exclude intimacy, i.e., discouraging familiarity or conflict; its analogs

are: Italian braccio, Turkish pik, and Old Russian sazhen. The **reach distance** is the difference between the maximum reach and arm's length distance.

The **striking distance** is a short distance (say, through which an object can be reached by striking).

The **whiffing distance** (or **spitting distance**) is a very close distance.

The **shouting distance** is a short, easily reachable distance.

A stone's throw is a distance of about 25 fathoms (46 m).

The **hailing distance** is the distance within which the human voice can be heard. The **walking distance** is the context-depending distance normally reachable by walking. In Japan, the standard measure of it is 80 m = 1 minute walking time. Some UK high schools define two and three miles as the statutory walking distance for children younger and older than 11 years. *Pace out* means to measure distance by pacing (walking with even steps). Cf. *gait distances* in Sect. 29.1.

The **acceptable commute distance**, in Real Estate, is the distance that can be covered in an acceptable travel time and increases with better connectivity.

• Optimal eye-to-eye distance

The **optimal eye-to-eye distance** between two persons was measured for some types of interaction. For example, such an optimal viewing distance between a baby and its mother's face, with respect to the immature motor and visual systems of the newborn, is 20–30 cm. During the first weeks of life the accommodation system does not yet function and the lens of the newborn is locked at the **focal distance** of about 19 cm. At ages 8–12 months, babies are judging distances well.

• Distances between people

In [Hall69], four interpersonal bodily distances were introduced: the *intimate distance* for embracing, touching or whispering (15–45 cm), the *personal-casual distance* for conversations among good friends (45–120 cm), the *social-consultative distance* for conversations among acquaintances (1.2–3.6 m), and the *public distance* used for public speaking (over 3.6 m). Cf. **distances in Animal Behavior** in Chap. 23.

To each of those *proxemics distances* there corresponds an intimacy/confidence degree and appropriated sound level. The distance which is appropriate for a given social situation depends on culture, gender and personal preference. For example, under Islamic law, proximity (being in the same room or secluded place) between a man and a woman is permitted only in the presence of their *mahram* (a spouse or anybody from the same sex or a pre-puberty person from the opposite sex). For an average westerner, personal space is about 70 cm in front, 40 cm behind and 60 cm on either side. In interaction between strangers, the interpersonal distance between women is smaller than between a woman and a man.

An example of other cues of nonverbal communication is given by angles of vision which individuals maintain while talking. The **people angular distance in a posture** is the spatial orientation, measured in degrees, of an individual's shoulders relative to those of another; the position of a speaker's upper body in relation to a listener's (for example, facing or angled away); the degree of body alignment between a speaker and a listener as measured in the coronal (vertical) plane which divides the body into front and back. This distance reveals how one

feels about people nearby: the upper body unwittingly angles away from disliked persons and during disagreement.

Eye-contact decreases with spatial proximity. Persons stand closer to those whose eyes are shut. The *Steinzor effect* is the finding that members of leaderless discussion groups seated in circles, are most apt to address remarks to or to get responses from persons seated opposite or nearly opposite them, while in the presence of a strong leader, it happens with persons seated alongside or nearly alongside.

Distancing behavior of people can be measured, for example, by the *stop distance* (when the subject stops an approach since she/he begins to feel uncomfortable), or by the *quotient of approach*, i.e., the percentage of moves made that reduce the interpersonal distance to all moves made.

Humans and monkeys with amygdala lesions have much smaller than average preferred interpersonal distance.

28.3 Distances in Sociology and Language

Sociometric distance

The **sociometric distance** refers to some measurable degree of mutual or social perception, acceptance, and understanding. Hypothetically, greater sociometric distance is associated with more inaccuracy in evaluating a relationship.

Social distance

In Sociology, the **social distance** is the extent to which individuals or groups are removed or excluded from participating in one another's lives; a degree of understanding and intimacy which characterize personal and social relations generally. This notion was originated by Simmel in 1903; in his view, the social forms are the stable outcomes of distances interposed between subject and object. For example (Mulgan, 1991), the centers of global cities are socially closer to each other than to their own peripheries.

The *Social Distance Scale* by Bogardus, 1947, offers the following response items: would marry, would have as a guest in my household, would have as next door neighbor, would have in neighborhood, would keep in the same town, would keep out of my town, would exile, would kill; cf. **emotional distance**. The responses for each (say, ethnic/racial) group are averaged across all respondents which yields (say, racial) distance quotient ranging from 1.00 to 8.00. Dodd and Nehnevasja, 1954, attached distances of 10^t m, $0 \le t \le 7$, to eight levels of the Bogardus scale.

An example of relevant models: Akerlof [Aker97] defines an *agent* x as a pair (x_1, x_2) of numbers, where x_1 represents the initial, i.e., inherited, social position, and the position expected to be acquired, x_2 . The agent x chooses the value x_2 so as to maximize

$$f(x_1) + \sum_{y \neq x} \frac{e}{(h + |x_1 - y_1|)(g + |x_2 - y_1|)},$$

where e, h, g are parameters, $f(x_1)$ represents the intrinsic value of x, and $|x_1 - y_1|$, $|x_2 - y_1|$ are the inherited and acquired *social distances* of x from any agent y (with the social position y_1) of the given society.

Hoffman, Cabe and Smith, 1996, define *social distance* as the degree of reciprocity that subjects believe exists within a social interaction.

Rummel sociocultural distances

Rummel defined [Rumm76] the main sociocultural distances between two persons as follows.

- Personal distance: one at which people begin to encroach on each other's territory of personal space.
- **Psychological distance**: perceived difference in motivation, temperaments, abilities, moods, and states (subsuming *intellectual distance*).
- Interests-distance: perceived difference in wants, means, and goals (including ideological distance on socio-political programs).
- **Affine distance**: degree of sympathy, liking or affection between the two.
- **Social attributes distance**: differences in income, education, race, sex, etc.
- Status-distance: differences in wealth, power, and prestige (including power distance).
- Class-distance: degree to which one person is in general authoritatively superordinate to the other.
- Cultural distance: differences in meanings, values and norms reflected in differences in philosophy-religion, science, ethics, law, language, and fine arts.

Cultural distance

The **cultural distance between countries** $x = (x_1, ..., x_5)$ and $y = (y_1, ..., y_5)$ (usually, US) is derived (in [KoSi88]) as the following composite index

$$\sum_{i=1}^{5} \frac{(x_i - y_i)^2}{5V_i},$$

where V_i is the variance of the index i, and the five indices represent [Hofs80]:

- 1. Power distance (preferences for equality);
- 2. Uncertainty avoidance (risk aversion);
- 3. Individualism versus collectivism;
- 4. Masculinity versus femininity (gender specialization);
- 5. Confucian dynamism (long-term versus short-term orientation).

The above **power distance** measures the extent to which the less powerful members of institutions and organizations within a country expect and accept that power is distributed unequally, i.e., how much a culture has respect for authority. For example, Latin Europe and Japan fall in the middle range.

But Shenkar, Luo and Yeheskel, 2008, claim that the above cultural distance is merely a measure of how much a country strayed from the core culture of the multinational enterprise. They propose instead (especially, as a regional construct) the *cultural friction* linking goal incongruity and the nature of cultural interaction.

Wirsing, 1973, defined *social distance* as a "symbolic gap" between rulers and ruled designed to set apart the political elite from the public. It consists of reinforced and validated ideologies (a formal constitution, a historical myth, etc.). Davis, 1999, theorized social movements (in Latin America) in terms of their shared distance from the state: geographically, institutionally, socially (class position and income level) and culturally. For example, the groups distanced from the state on all four dimensions are more likely to engage in revolutionary action. Henrikson, 2002, identified the following Political Geography distances between countries: *attributional distance* (according to cultural characteristics, say, democracy or not), *gravitational distance* (according to which political and other powers "decay") and *topological distance* (remoteness of countries increases when others are located in between them).

• Surname distance model

A **surname distance model** was used in [COR05] in order to estimate the preference transmission from parents to children by comparing, for 47 provinces of mainland Spain, the 47×47 distance matrices for **surname distance** with those of **consumption distance** and **cultural distance**.

The distances were l_1 -distances $\sum_i |x_i - y_i|$ between the frequency vectors (x_i) , (y_i) of provinces x, y, where z_i is, for the province z, either the frequency of the i-th surname (**surname distance**), or the budget share of the i-th product (**consumption distance**), or the population rate for the i-th cultural issue, say, rate of weddings, newspaper readership, etc. (**cultural distance**), respectively. Other (matrices of) distances considered there are:

- geographical distance (in km, between the capitals of two provinces);
- income distance |m(x) m(y)|, where m(z) is mean income in the province z;
- climatic distance $\sum_{1 \le i \le 12} |x_i y_i|$, where z_i is the average temperature in the province z during the i-th month;
- migration distance $\sum_{1 \le i \le 47} |x_i y_i|$, where z_i is the percentage of people (living in the province z) born in the province i.

Strong *vertical preference transmission*, i.e., correlation between surname and consumption distances, was detected only for food items.

Distance as a metaphor

Lakoff and Núñez, 2000, claim that mathematics emerged via conceptual metaphors grounded in the human body, its motion through space and time, and in human sense perceptions. In particular, the mathematical idea of distance comes from the activity of measuring, and the corresponding mathematical technique consists of rational numbers and metric spaces. The idea of proximity/connection comes from connecting and corresponds to topological space. The idea of symmetry comes from looking at objects and corresponds to invariance and isometries.

Metaphoric distance

A **metaphoric distance** is any notion in which a degree of similarity between two difficult-to-compare things is expressed using spatial notion of distance as an implicit bidirectional and understandable metaphor. Some practical examples are:

Internet and Web bring people closer: proximity in subjective space is athandiness:

Healthy professional distance: teacher-student, therapist-patient, manager-employee;

Competitive distance (incomparability) between two airline product offerings; Metaphoric distance that a creative thinker takes from the problem, i.e., degree of intuitivity, required to evolve/reshape concepts into new ideas.

The **distance-similarity metaphor** (Montello, Fabrikant, Ruocco and Middleton, 2003) is a design principle, where relatedness in nonspatial data content is projected onto distance, so that semantically similar documents are placed closer to one another in an information space. It is the inverse of the *first law of geography* (Tobler, 1970); cf. **distance-related quotes** and **nearness principle**.

This metaphor is used in Data Mining, Pattern Recognition and *Spatialization* (information display of nonspatial data).

Comparing the linguistic conceptual metaphor *proximity similarity* with its mental counterpart, Casasanto (2008), found that stimuli (pairs of words or pictures) presented closer together on the computer screen were rated more similar during conceptual judgments of abstract entities or unseen object properties but, less similar during perceptual judgments of visual appearance of faces and objects.

• Spatial cognition

Spatial cognition concerns the knowledge about spatial properties of objects and events: location, size, distance, direction, separation/connection, shape, pattern, and movement. For instance, it consider navigation (locomotion and way-finding) and orientation during it: recognition of landmarks and *path integration* (an internal measuring/computing process of integrating information about movement). Spatial cognition addresses also our (spatial) understanding of the World Wide Web and computer-simulated virtual reality.

Men surpass women on tests of spatial relations, mental rotation and targeting, while women have better fine motor skills and spatial memory for immobile objects and their location. Such selection should come from a division of labor in Pleistocene groups: hunting of mobile prey for men and gathering of immobile plant foods for women. Women's brains are 10–15 % smaller than men's, but their frontal lobe (decision-making, problem-solving), limbic cortex (emotion regulation) and hippocampus (spatial memory) are proportionally larger, while the parietal cortex (spatial perception) and amygdala (emotional memory) are smaller. One of the *cultural universals* (traits common to all human cultures) is that men on average travel greater distances over their lifetime. They are less likely than women to migrate within the country of their birth but more likely to emigrate.

• Size representation

Konkle and Oliva, 2012, found that object representations is differentiated along the ventral temporal cortex by their real-world size. Both big and small objects activated most of temporal cortex but fMRI voxels with a big- or small-object preference were consistently found along its medial or, respectively, lateral parts. These parts overlapped with the regions known to be active when identifying spaces to interact with (say, streets, elevators, cars, chairs) or, respectively, processing information on tools, ones we usually pick up.

Different-sized objects have different action demands and typical interaction distances. Big/small preferences are object-based rather than retinotopic or conceptual. They may derive from systematic biases, say, eccentricity biases and size-dependent biases in the perceptual input and in functional requirements for action. For example, over the viewing experience, in the lifetime or over evolutionary time, the smaller objects tend to be rounder, while larger objects tend to extend more peripherally on the retina. Cf. the **size-distance invariance hypothesis** and, in Chap. 29, **neurons with spatial firing properties**.

Spatialization

Spatialization (Lefebvre, 1991) refer to the spatial forms that social activities and material things, phenomena or processes take on. It includes cognitive maps, cartography, everyday practice and imagination of possible spatial worlds.

One of the debated definitions of consciousness: it is a notion of self in space and an ability to make decisions based on previous experience and the current situation.

The term *spatialization* is also used for information display of nonspatial data.

Spatial reasoning

Spatial reasoning is the domain of spatial knowledge representation: spatial relations between spatial entities and reasoning based on these entities and relations. As a modality of human thought, spatial reasoning is a process of forming ideas through the spatial relationships between objects (as in Geometry), while verbal reasoning is the process of forming ideas by assembling symbols into meaningful sequences (as in Language, Algebra, Programming). *Spatial intelligence* is the ability to comprehend 2D and 3D images and shapes.

Spatial-temporal reasoning (or *spatial ability*) is the capacity to visualize spatial patterns, to manipulate them mentally over a time-ordered sequence of spatial transformations and to draw conclusions about them from limited information. Specifically, *spatial visualization ability* is the ability to manipulate mentally 2D and 3D figures. *Spatial skills* is the ability to locate objects in a 3D-world using sight or touch. *Spatial acuity* is the ability to discriminate two closely-separated points or shapes (say, two polygons of the same size but with different numbers of sides).

Visual thinking (or visual/spatial learning, picture thinking) is the common (about 60 % of the general population) phenomenon of thinking through visual processing. Spatial-temporal reasoning is prominent among visual thinkers, as well as among kinesthetic learners (who learn through body mapping and physical patterning) and logical thinkers (mathematical/systems thinking) who think in patterns and relationships and may work diagrammatically without this being pictorially.

In Computer Science, spatial-temporal reasoning aims at describing, using abstract relation algebras, the common-sense background knowledge on which human perspective of physical reality is based. It provides rather inexpensive reasoning about entities located in space and time.

Spatial language

Spatial language consists of natural-language spatial relations used to indicate where things are, and so to identify or refer to them. It usually expresses imprecise and context-dependent information about space.

Among spatial relations there are *topological* (such as on, to, in, inside, at), *path-related* (such as across, through, along, around), *distance-related* and more complex ones (such as right/left, between, opposite, back of, south of, surround).

A **distance relation** is a spatial relation which specifies how far the object is away from the reference object: near, far, close, etc.

The **distance concept of proximity** (Pribbenow, 1992) is the area around the RO (reference object) in which it can be used for localization of the LO (local object), so that there is visual access from RO and noninterruption of the spatial region between objects, while LO is less directly related to a different object. Such proximity can differ with physical distance as, for example, in "The Morning Star is to the left of the church". The area around RO, in which a particular relation is accepted as a valid description of the distance between objects, is called the *acceptance area*.

Pribbenow, 1991, proposed five distance distinctions: *inclusion* (acceptance area restricted to projection of RO), *contact/adjacency* (immediate neighborhood of RO), *proximity*, *geodistance* (surroundings of RO) and *remoteness* (the complement of the proximal region around RO).

Jackendorff and Landau, 1992, showed that in English there are three degrees of distance distinctions: interior of RO (*in*, *inside*), exterior but in contact (*on*, *against*), proximate (*near*), plus corresponding negatives, such as *outside*, *off of*, *far from*.

A spatial reference system is mainly egocentric, or relative (such as *right*, *back*) for the languages spoken in industrialized societies, while the languages spoken in small scale societies rely rather on an allocentric, or absolute set of coordinates. Semantics of spatial language is considered in Spatial Cognition, Linguistics, Cognitive Psychology, Anatomy, Robotics, Artificial Intelligence and Computer Vision. Cognitively based common-sense spatial ontology and metric details of spatial language are modeled for eventual interaction between Geographic Information Systems and users. An example of far-reaching applications is Grove's *clean space*, a neuro-linguistic programming psychotherapy based on the spatial metaphors produced by (or extracted from) the client on his present and desired "space" (state).

• Language distance from English

Such measures are based either on a typology (comparing formal similarities between languages), or language trees, or performance (mutual intelligibility and learnability of languages). Examples of **language distance from English** follow. Rutheford, 1983, defined *distance from English* as the number of differences from English in the following three-way typological classification: subject/verb/object order, topic-prominence/subject-prominence and pragmatic word-order/grammatical word-order. It gives distances 1, 2, 3 for Spanish, Arabic/Mandarin, Japanese/Korean.

Borland, 1983, compared several languages of immigrants by their acquisition of four areas of English syntax: copula, predicate complementation, negation and articles. The resulting ranking was English, Spanish, Russian, Arabic, Vietnamese. Elder and Davies, 1998, used ranking based on the following three main types of languages: isolating, analytic or root (as Chinese, Vietnamese), inflecting, synthetic or fusional (as Arabic, Latin, Greek), agglutinating (as Turkish, Japanese). It gave ranks 1, 2, 4, 5 for Romance, Slavic, Vietnamese/Khmer, Japanese/Korean, respectively, and the intermediate rank 3 for Chinese, Arabic, Indonesian, Malay.

The **language distance index** (Chiswick and Miller, 1998) is the inverse of the *language score* of the average speaking proficiency (after 24 weeks of instruction) of English speakers learning this language (or, say, fluency in English of immigrants having it as native language). This score was measured by a standardized test at regular intervals by increments of 0.25; it ranges from 1.0 (hardest to learn) to 3.0 (easiest to learn). The score was, for example, 1.00, 1.25, 1.50, 1.75, 2.00, 2.25, 2.50, 2.75, 3.00 for Japanese, Cantonese, Mandarin, Hindi, Hebrew, Russian, French, Dutch, Afrikaans.

In addition to the above distances, based on syntax, and **linguistic distance**, based on pronunciation, see the lexical semantic distances in Sect. 22.2.

Cf. clarity similarity in Chap. 14, distances between rhythms in Chap. 21, Lasker distance in Chap. 23 and surname distance model in Chap. 28.

Translations of the English noun *distance*, for example, into French, Italian, German, Swedish, Spanish, Interlingua, Esperanto are: distance, distanza, distanza, distanza, distancia, distancia, distancia, distanco.

The word *distance* has Nr. 625 in the list (Wiktionary:Frequency lists/PG/2006/04) of the most common English words, in the books found on Project Gutenberg. It has Nrs. 835, 1035, 2404 in contemporary poetry, fiction, TV/movie and overall Nrs. 1513 (written), 1546 (spoken). It comes from Latin *distantia* (distance, farness, difference), from *distans*, present participle of *distare*: *di* (apart) + *stare* (to stand).

The **longest English word** in a major dictionary (45 letters, Oxford English dictionary) is *pneumonoultramicroscopicsilicovolcanoconiosis*.

Editex distance

The main phonetic encoding algorithms are (based on English language pronunciation) *Soundex*, *Phonix* and *Phonex*, converting words into one-letter three-digit codes. The letter is the first one in the word and the three digits are derived using an assignment of numbers to other word letters. Soundex and Phonex assign:

0 to
$$a, e, h, i, o, u, w, y;$$
 1 to $b, p, f, v;$ 2 to $c, g, j, k, q, s, x, z;$ 3 to $d, t;$ 4 to $l;$ 5 to $m, n;$ 6 to $r.$

Phonix assigns the same numbers, except for 7 (instead of 1) to f and v, and 8 (instead of 2) to s, x, z.

The **Editex distance** (Zobel and Dart, 1996) between two words x and y is a cost-based **editing metric** (i.e., the minimal cost of transforming x into y by

substitution, deletion and insertion of letters). For substitutions, the costs are 0 if two letters are the same, 1 if they are in the same letter group, and 2, otherwise. The *syllabic alignment distance* (Gong and Chan, 2006) between two words *x* and *y* is another cost-based **editing metric**. It is based on Phonix, the identification of syllable starting characters and seven edit operations.

Phone distances

A *phone* is a sound segment having distinct acoustic properties, and is the basic sound unit. A *phoneme* is a minimal distinctive feature/unit in the language (a set of phones which are perceived as equivalent to each other in a given language). The number of phonemes (consonants) range, among about 6,000 languages spoken now, from 11 (6) in Rotokas to 112 (77) in Taa (languages spoken by about 4,000 people in Papua New Guinea and Botswana, respectively).

The main classes of the **phone distances** (between two phones x and y) are:

- Spectrogram-based distances which are physical-acoustic distortion measures between the sound spectrograms of x and y;
- Feature-based phone distances which are usually the **Manhattan distance** $\sum_i |x_i y_i|$ between vectors (x_i) and (y_i) representing phones x and y with respect to a given inventory of phonetic features (for example, nasality, stricture, palatalization, rounding, syllabicity).

The **Laver consonant distance** refers to the improbability of confusing 22 consonants among \approx 50 phonemes of English, developed by Laver, 1994, from subjective auditory impressions. The smallest distance, 15 %, is between phonemes [p] and [k], the largest one, 95 %, is, for example, between [p] and [z]. Laver also proposed a quasi-distance based on the likelihood that one consonant will be misheard as another by an automatic speech-recognition system.

Liljencrans and Lindlom, 1972, developed the *vowel space* of 14 vowels. Each vowel, after a procedure maximizing contrast among them, is represented by a pair (x, y) of resonant frequencies of the vocal tract (first and second formants) in linear mel units with $350 \le x \le 850$ and $800 \le y \le 1700$. Roughly, higher x values correspond to lower vowels and higher y values to less rounded or farther front vowels. For example, [u], [a], [i] are represented by (350, 800), (850, 1150), (350, 1700), respectively.

• Phonetic word distance

The **phonetic word distance** (or *pronunciation distance*) between two words x and y seen as strings of phones is the **Levenshtein metric** with costs: the minimal cost of transforming x into y by substitution, deletion and insertion of phones. Given a **phone distance** r(u, v) on the International Phonetic Alphabet with the additional phone 0 (silence), the cost of substitution of phone u by v is r(u, v), while r(u, 0) is the cost of insertion or deletion of u.

Cf. the distances on the set of 20 amino acids in Sect. 23.3.

Linguistic distance

The **linguistic distance** (or **dialectal distance**) between language varieties X and Y is the mean, for a fixed sample S of notions, **phonetic word distance** between *cognate* (i.e., having the same meaning) words s_X and s_Y , representing the same notion $s \in S$ in X and Y, respectively. Usually, the **Levenshtein metric**

(cf. Chap. 11) is used (the minimum number of inserting, deleting or substituting sounds necessary to recover the word pronunciation).

One example of such *dialect continuum* is Dutch-German: their mutual intelligibility is small but a chain of dialects connects them.

As an example of similar work, the **Stover distance** between phrases with the same key word is (Stover, 2005) the sum $\sum_{-n \le i \le +n} a_i x_i$, where $0 < a_i < 1$, and x_i is the proportion of nonmatched words between the phrases within a moving window. Phrases are first aligned, by the common key word, to compare the uses of it in context; also, the rarest words are replaced with a common pseudotoken.

Swadesh similarity

The Swadesh word list of a language (Swadesh, 1940–1950) is a list of vocabulary with (usually, 100) basic words which are acquired by the native speakers in early childhood and supposed to change very slowly over time. The **Swadesh similarity** between two languages is the percentage of *cognate* (having similar meaning) words in their Swadesh lists.

The first 12 items of the original final Swadesh list: *I, you, we, this, that, who?, what?, all, many, one, two.* Compare with the first 12 most frequently used English words: *the, of, and, a, to, in, is, you, that, it, he, was* in all printed material and *I, the, and, to, a, of, that, in, it, my, is, you* across both spoken and written texts.

Glottochronology is a controversial method of precisely assessing the temporal divergence of two languages based on their Swadesh similarity.

The *half-life* of a word is the number of years after which it has a 50 % probability of having been replaced by another. For example, half-lives of *to be*, *we*, *bird*, *stab* are 40,000, 19,000, 3,200, 900.

Analysing basic vocabulary and geographic terms from 103 Indo-European languages, Atkinson et al., 2012, found that their common ancestor spread with the expansion of agriculture from Anatolia beginning 8,000 to 9,500 years ago.

• Language distance effect

In Foreign Language Learning, Corder, 1981, conjectured the existence of the following **language distance effect**: where the mother tongue (L1) is structurally similar to the target language, the learner will pass more rapidly along the developmental continuum (or some parts of it) than where it differs; moreover, all previous learned languages have a facilitating effect.

Ringbom, 1987, added: the influence of the L1 is stronger at early stages of learning, at lower levels of proficiency and in more communicative tasks.

But such correlation could be indirect. For example, the written form of modern Chinese does not vary among the regions of China, but the spoken languages differ sharply, while spoken German and Yiddish are close but have different alphabets.

• Long-distance dependence (in Language)

In Language, **long-distance dependence** (or *syntactic binding*) is a construction, including wh-questions (such as "Who do you think he likes"), topicalizations (such as "Mary, he likes"), *easy-*adjectives (such as "Mary is easy to talk to"),

relative clauses (such as "I saw the woman who I think he likes")—which permits an element in one position (*filler*) to fulfill the grammatical role associated with another nonadjacent position (*gap*). The *filler-gap distance*, in terms of the number of intervening clauses or words between them in a sentence, can be arbitrary large. Cf. **long range dependence** in Chap. 18.

In Linguistics, anaphora is a reciprocal (such as one another and each other) or reflexive (such as myself, herself, themselves, oneself, etc.) pronoun in English, or an analogical referential pattern in other languages. In order to be interpreted, anaphora must get its content from an antecedent in the sentence which is usually syntactically local as in "Mary excused herself". A long-distance anaphora is an anaphora with antecedent outside of its local domain, as in "The players told us stories about each other". Its resolution (finding what the anaphora refers to) is the unsolved linguistic problem of machine translation.

The **argument-head distance** is the number of new *discourse referents* intervening between an argument and a verb, where a *discourse referent* is an entity that has a spatiotemporal location so that it can later be referred to in an anaphoric way.

28.4 Distances in Philosophy, Religion and Art

Zeno's distance dichotomy paradox

This paradox by the pre-Socratic Greek philosopher Zeno of Elea claims that it is impossible to cover any distance, because half the distance must be traversed first, then half the remaining distance, then again half of what remains, and so on. The paradoxical conclusion is that travel over any finite distance can neither be completed nor begun, and so all motion must be an illusion.

But, in fact, dividing a finite distance into an infinite series of small distances and then adding the all together gives back the finite distance one started with.

• Space (in Philosophy)

The present Newton–Einstein notion of **space** were preceded by Democritus's (c. 460–370 BC) *Void* (the infinite container of objects), Plato's (c. 424–348 BC) *Khora* (an interval between being and nonbeing in which Forms materialize) and Aristotle's (380–322 BC) *Cosmos* (a finite system of relations between material objects). See **Minkowski metric** (Chap. 26) for the origin of the space-time concept.

Like the Hindu doctrines of Vedanta, Spinoza (1632–1677) saw our universe as a mode under two (among an infinity of) attributes, *Thought* and *Extension*, of *God* (unique absolutely infinite, eternal, self-caused substance, without personality and consciousness). These parallel (but without causal interaction) attributes define how substance can be understood: to be composed of thoughts and physically extended in space, i.e., to have breadth and depth. So, the universe is essentially deterministic.

For Newton (1642–1727) space was absolute: it existed permanently and independently of whether there is any matter in it. It is a stage setting within which

physical phenomena occur. For Leibniz's (1646–1716) space was a collection of relations between objects, given by their distance and direction from one another, i.e., an idealized abstraction from the relations between individual entities or their possible locations which must therefore be discrete.

For Kant (1724–1804) space is not substance or relation, but a part of an unavoidable systematic framework used by the humans to organize their experiences.

In *biocentic cosmology* (Lanza, 2007), build on quantum physics, space is a form of our animal understanding and does not have an observer-independent reality, while time is the process by which we perceive changes in the universe.

Disagreement continues between philosophers over whether space is an entity, a relationship between entities, or part of a conceptual framework.

Free space refers to a perfect vacuum, devoid of all particles; it is excluded by the uncertainty principle. The quantum vacuum is devoid of atoms but contains subatomic short-lived particles—photons, gravitons, etc.

A *parameter space* is the set of values of parameters in a mathematical model. In Mathematics and Physics, the *phase space* (Gibbs, 1901) is a space in which all possible states of the system are represented as unique points; cf. Sect. 18.1.

Kristeva nonmetric space

Kristeva, 1980, considered the basic psychoanalytic distinction (by Freud) between pre-Oedipal and Oedipal aspects of personality development. Narcissistic identification and maternal dependency, anarchic component drives, polymorphic erotogenicism, and primary processes characterize the pre-Oedipal. Paternal competition and identification, specific drives, phallic erotogenicism, and secondary processes characterize Oedipal aspects.

Kristeva describes the pre-Oedipal feminine phase by an enveloping, amorphous, **nonmetric space** (Plato's *khora*) that both nourishes and threatens; it also defines and limits self-identity. She characterizes the Oedipal male phase by a metric space (Aristotle's *topos*); the self and the self-to-space are more precise and well defined in topos. Kristeva insists also on the fact that the semiotic process is rooted in feminine libidinal, pre-Oedipal energy which needs channeling for social cohesion.

Deleuze and Guattari, 1980, divide their *multiplicities* (networks, manifolds, spaces) into *striated* (metric, hierarchical, centered and numerical) and *smooth* ("nonmetric, rhizomic and those that occupy space without counting it and can be explored only by legwork").

The above French post-structuralists use the metaphor of *nonmetric* in line with a systematic use of topological terms by the psychoanalyst Lacan. In particular, he sought the space J (of *Jouissance*, i.e., sexual relations) as a bounded metric space.

Back to Mathematics, the **nonmetricity tensor** is the *covariant derivative* of a **metric tensor**. It can be nonzero for **pseudo-Riemannian metrics** and vanishes for **Riemannian metrics**. Also, when a notion, theorem or algorithm is extended from metric space to general distance space, the latter is called **nonmetric space**.

Moral distance

The **moral distance** is a measure of moral indifference or empathy toward a person, group of people, or events. Abelson, 2005, refers to moral distance as the emotional closeness between agent and beneficiary.

But Aguiar, Brañas-Garza and Miller, 2008, define it as the degree of moral obligation that the agent has towards the recipient. So, for them the social distance is only a case of moral distance in which anonymity plays a crucial, negative role. The (moral) *distancing* is a separation in time or space that reduces the empathy that a person may have for the suffering of others, i.e., that increases moral distance. In particular, **distantiation** is a tendency to distance oneself (physically

Cf. distanciation.

On the other hand, the term *good distancing* (Sartre, 1943, and Ricoeur, 1995) means the process of deciding how long a given ethical link should be.

or socially, by segregation or congregation) from those that one does not esteem.

The **ethical distance** is a distance between an act and its ethical consequences, or between the moral agent and the state of affairs which has occurred.

Lévinas distance

We call the **Lévinas distance** a kind of irreducible distance between the individuals in their face-to-face encounter which the French philosopher and Talmudic scholar Emmanuel Lévinas (1906–1995) discusses in his book *Totality and Infinity*, 1961.

Lévinas considers the precognitive relation with the Other: the Other, appearing as the Face, gives itself priority to the self, its first demand even before I react to, love or kill it, is: "thou shalt not kill me". This Face is not an object but pure expression affecting me before I start meditating on it and passively resisting the desire that is my freedom. In this asymmetrical relationship—being silently summoned by the exposed Face of the Other ("widow, orphan, or stranger") and responding by responsibility for the Other without knowing that he will reciprocate—Lévinas finds the meaning of being human and being concerned about justice.

According to him, before covering the distance separating the *existent* (the lone subject) from the Other, one must first go from anonymous existence to the existent, from "there is" (swarming of points) to the Being (lucidity of consciousness localized here-below). Lévinas's ethics spans the distance between the foundational chaos of "there is" and the objective or intersubjective world. Ethics marks the primary situation of the face-to-face whereas morality comes later as a set of rules emerging in the social situation if there are more than two people face-to-face.

For Lévinas, the scriptural/traditional God is the Infinite Other.

Distant suffering

Normally, physical distance is inversely related to charitable inclinations. But the traditional morality of "universal" proximity (geographic, age, character, habits, or familial) and pity looks inadequate in our contemporary life. In fact, most important actions happen on distance and the *mediation* (capacity of the media to involve us emotionally and culturally) address our generalized concern for the "other".

The quality of humanity, being not universal, should be constructed. Mass media, NGO's, aid agencies, live blogging, and celebrity advocacy use imagery in order to encourage audiences to acknowledge, care and act for far away vulnerable others.

But, according to Chouliaraki, 2006, the current mediation replaced earlier claims to our "common humanity" by artful stories that promise to make us better people. As suffering becomes a spectacle of sublime artistic expression, the inactive spectator can merely gaze in disbelief. Arising voyeuristic altruism is motivated by self-empowerment: to realize our own humanity while keeping the humanity of the sufferer outside the remit of our judgment and imagination, i.e., keeping **moral distance**. Chouliaraki calls it *narcissistic self-distance* or *improper distance*.

Silverstone's (2002) **proper distance in mediation** refers to the degree of proximity required in our mediated interrelationships if we are to create a sense of the other sufficient not just for reciprocity but for a duty of care, obligation and understanding. It should be neither too close to the particularities or the emotionalities of specific instances of suffering, nor too far to get a sense of common humanity as well as intrinsic difference. Cf. Lévinas distance and antinomy of distance. Silverstone and Chouliaraki call us to represent sufferers as active, autonomous and empowered individuals. They advocate agonistic solidarity, treating the vulnerable other as other with her/his own humanity. It requires "an intellectual and aesthetic openness towards divergent cultural experiences, a search for contrasts rather than uniformity" (Hannerz, 1990). For Arendt, 1978, the imagination enables us to create the distance which is necessary for an impartial judgment. But for Dayan, 2007, a climactic Lévinasian encounter with Other is not dualistic: there are many others awaiting my response at any given moment. So, proper distance should define the point from which I am capable of equitably hearing their respective claims, and it involves the reintroduction of actual distance.

• Simone Weil distance

We call the **Simone Weil distance** a kind of moral radius of the universe which the French philosopher, Christian mystic, social activist and self-hatred Jewess, Simone Weil (1909–1943) introduced in "The Distance", one of the philosophicotheological essays comprising her Waiting for God (Putnam, New York, 1951). She connects God's love to the distance; so, his absence can be interpreted as a presence: "every separation is a link" (Plato's metaxu). In her peculiar Christian theodicy, "evil is the form which God's mercy takes in this world", and the crucifixion of Christ (the greatest love/distance) was necessary "in order that we should realize the distance between ourselves and God ... for we do not realize distance except in the downward direction". The Simone Weil God-cross distance (or Creator-creature distance) recalls the old question: can we equate distance from God with proximity to Evil? Her main drive, purity, consisted of maximizing moral distance to Evil, embodied for her by "the social, Rome and Israel". Cf. Pascal's God-nothing distance in Pensées, note 72: "For after all what is man in Nature? A nothing in relation to infinity, all in relation to nothing, a central point between nothing and all and infinitely far from understanding either".

Cf. earlier Montaigne's *nothing-smallest* and *smallest-largest* distances in *Essais*, *III:11 On the lame*: "Yet the distance is greater from nothing to the minutest thing in the world than it is from the minutest thing to the biggest."

Cf. Tipler's (2007) *Big Bang—Omega Point* time/distance with Initial and Final singularities seen as God-Father and God-Son. Tipler's *Omega point* (technological singularity) is a variation of prior use of the term (Teilhard de Chardin, 1950) as the supreme point of complexity and consciousness: the Logos, or Christ.

Calvin's *Eucharistic theology* (doctrine on the meaning of bread and vine that Christ offered to his disciples during the last supper before his arrest) also relies on spatial distance as a metaphor that best conveys the separation of the world from Christ and of the earthly, human from the heavenly, divine.

Weil's approach reminds us of that of the Lurian kabbalistic notions: tzimtzum (God's concealment, withdrawal of a part, creation by self-delimitation) and shattering of the vessels (evil as impure vitality of husks, produced whenever the force of separation loses its distancing function, and giving man the opportunity to choose between good and evil). The purpose is to bridge the distance between God (or Good) and the diversity of existence, without falling into the facility of dualism (as manicheanism and gnosticism). It is done by postulating intermediate levels of being (and purity) during emanation (unfolding) within the divine and allowing humans to participate in the redemption of the Creation.

So, a possible individual response to the Creator is purification and *ascent*, i.e., the spiritual movement through the levels of emanation in which the coverings of impurity, that create distance from God, are removed progressively.

Besides, the song "From a Distance", written by Julie Gold, is about how God is watching us and how, despite the distance (physical and emotional) distorting perceptions, there is still a little peace and love in this world.

• Golgotha distance

The exact locations of the Praetorium, where Pilate judged Jesus, and Golgotha, where he was crucified, as well as of the path that Jesus walked, are not known. At present, the Via Dolorosa (600 m from the Antonia Fortress west to the Church of the Holy Sepulchre) in the Old City of Jerusalem, held to be this path.

The first century Jerusalem was about 500 m east to west, 1,200 north to south. Herod's palace (including Praetorium) was about 600 m from Golgotha and 400 m from the Temple. The total distance from Gethsemane, where Jesus was arrested, to the Crucifixion was about 1.5 km.

Distance to Heaven

Below are given examples of distances and lengths which old traditions related (sometimes as a metaphor) to such notions as God and Heaven.

In the early Hebrew mystical text *Shi'ur Qomah* (*The Measure of the Body*), the height of the Holy Blessed One is 236×10^7 parasangs, i.e., 14×10^{10} (divine) spans. In the Biblical verse "Who has measured the waters in the hollow of his hand and marked off the heaven with a span" (Isaiah 40:12), the size of the universe is one such span.

The age/radius of the universe is 13.7 billion light-years. *Sefer HaTemunah* (by Nehunia ben Hakane, first century) and *Otzar HaChaim* (by Yitzchok deMin

Acco, 13-th century) deduced that the world was created *in thought* 42,000 divine years, i.e., $42,000 \times 365,250 \approx 15.3$ billion human years, ago. This exegesis counts, using the 42-letter name of the God at the start of Genesis, that now we are in the sixth of the seven cosmic *sh'mitah* cycles, each one being 7,000 divine years long. *Tohu va-bohu* (formless and empty) followed and less than 6,000 years ago the creation of the world *in deed* is posited.

In the Talmud (Pesahim, 94), the Holy Spirit points out to "impious Nebuchadnezzar" (planning "to ascend above the heights of the clouds like the Most High"): "The distance from earth to heaven is 500 year's journey alone, the thickness of the heaven again 500 years ...". This heaven is the *firmament* plate, and the journey is by walking. Seven other heavens, each 500 years thick, follow "and the feet of the holy Creatures are equal to the whole ...". Their ankles, wings, necks, heads and horns are each consecutively equal to the whole. Finally, "upon them is the Throne of Glory which is equal to the whole". The resulting journey of 4,096,000 years amounts, at the rate of 80 miles (\approx 129 km) per day, to \approx 2,600 AU, i.e., $\approx \frac{1}{100}$ of the actual distance to Proxima Centauri, the nearest other star.

On the other hand, *Baraita de Massechet Gehinom* affirms in Sect. VII.2 that Hell consists of seven cubic regions of side 300 year's journey each; so, 6,300 years altogether. According to the Cristian Bible (Chap. 21 of the Book of Revelation), New Heavenly Jerusalem (a city that is or will be the dwelling place of the Saints) is a cube of side 12,000 furlongs (\approx 2,225 km), or a similar pyramid or spheroid. Islamic tradition (Dawood, Book 40, Nr. 470) also attributes a journey of 71–500 years (by horse, camel or foot) between each *samaa'a* (the ceiling containing one of the seven luminaries: Moon, Mercury, Venus, Sun, Mars, Jupiter, Saturn). The Vedic text (Pancavimsa-Brahmana, circa 2000 BC) states that the distance to Heaven is 1,000 Earth diameters and the Sun (the middle one among seven luminaries) is halfway at 500 diameters. A similar ratio 500–600 was expected till the first scientific measurement of 1 AU (mean Earth–Sun distance) by Cassini and Richter, 1672. The actual ratio is \approx 11,728.

The sacred Hindu number $108 \ (= 6^2 + 6^2 + 6^2 = \prod_{1 \le i \le 3} i^i)$, also connected to the Golden Ratio as the interior angle 108° of a regular pentagon, is traced to the following Vedic values: $108 \ \text{Sun's}$ diameters for the Earth–Sun distance and $108 \ \text{Moon's}$ diameters for the Earth–Moon distance. The actual values are (slightly increasing) $\approx 107.6 \ \text{and} \approx 110.6$; they could be computed without any instruments during an eclipse, since the angular size of the Moon and Sun, viewed from Earth, is almost identical.

Also, the ratio between the Sun and Earth diameters is ≈ 108.6 , but it is unlikely that Vedic sages knew this. In Ayurveda, the devotee's distance to his "inner sun" (God within) consists of 108 steps; it corresponds to 108 beads of *japamala* (rosary): the devotee, while saying beads, does a symbolic journey from his body to Heaven.

• Distance numbers

On Maya monuments usually only one anchor event is dated absolutely, in the linear *Mesoamerican Long Count calendar* by the number of days passed since

the mythical creation on August 11, 3114 BC of the current fourth world including humans, which will complete a *Great Period* of 13 b'ak'tuns (\approx 5,125 years) on December 21, 2012.

The other events were dated by adding to or subtracting from the anchor date some **distance numbers**, i.e., periods from the cyclical 52-year *Calendar Round*.

Swedenborg heaven distances

The Swedish scientist and visionary Emanuel Swedenborg (1688–1772), in Section 22 (Nos. 191–199, *Space in Heaven*) of his main work *Heaven and Hell* (1952, first edition in Latin, London, 1758), posits: "distances and so, space, depend completely on interior state of angels". A move in heaven is just a change of such a state, the length of a way corresponds to the will of a walker, approaching reflects similarity of states. In the spiritual realm and afterlife, for him, "instead of distances and space, there exist only states and their changes".

Sabbath distance

The **Sabbath distance** (or *rabbinical mile*) is a **range distance**: 2,000 Talmudic cubits (1,120.4 m, cf. **cubit** in Chap. 27) which an observant Jew should not exceed in a public thoroughfare from any given private place on the Sabbath day. Other Talmudic length units are: a day's march, parsa, stadium (40, 4, $\frac{4}{5}$ of the rabbinical mile, respectively), and span, hasit, hand-breath, thumb, middle finger, little finger ($\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{6}$, $\frac{1}{24}$, $\frac{1}{30}$, $\frac{1}{36}$ of the Talmudic cubit, respectively).

Bible code distance

Witztum, Rips and Rosenberg, 1994, claimed to have discovered a meaningful subtext of the Book of Genesis, formed by uniformly spaced letters. The text was seen as written on a cylinder on which it spirals down in one long line. Many reactions followed, including criticism by McKay, Bar-Natan, Bar-Hillel and Kalai, 1999, in the same journal *Statistical Science*.

In fact, the following **Bible code distance** d_t between two letters, that are t positions apart in the text, was used. Let h be the circumference of the cylinder, and let q and r be the quotient and reminder, respectively, when t is divided by h, i.e., t = qh + r with $0 \le r \le h - 1$. Then $d_t = \sqrt{q^2 + r^2}$ if $2q \le h$, and $d_t = \sqrt{(q+1)^2 + (r-h)^2}$, otherwise.

Approximatively, d_t is the shortest distance between those letters along the cylinder surface; cf. the **cylindrical distance** in Chap. 20.

Antinomy of distance

The **antinomy of distance**, as introduced in [Bull12] for aesthetic experiences by the beholder and artist, is that both should find the right amount of **emotional distance** (neither too involved, nor too detached), in order to create or appreciate art. The fine line between objectivity and subjectivity can be crossed easily, and the amount of distance can fluctuate in time.

The **aesthetic distance** is a degree of emotional involvement of the individual, who undergoes experiences and objective reality of the art, in a work of art. It refers to the gap between the individual's conscious reality and the fictional reality presented in a work of art. It means also the frame of reference that an artist creates, by the use of technical devices in and around the work of art, to differentiate it psychologically from reality; cf. **distanciation**.

Some examples are: the perspective of a member of the audience in relation to the performance, the psychological/emotional distance between the text and the reader, the *actor-character distance* in the Stanislavsky system of acting.

Antinomy between inspiration and technique (embracement and estrangement) in performance theory is called the *Ion hook* since Ion of Ephesus (a reciter of rhapsodic poetry, in a Platon's dialog) employed a double-consciousness, being ecstatic and rational. The acting models of Stanislavsky and Brecht are, respectively, incarnating the role truthfully and standing artfully distanced from it. Cf. **role distance**.

Morgan [Morg76] defines pastoral ecstasy as the experience of *role-distancing*, or the authentic self's supra-role suspension, i.e., the capacity of an individual to stand outside or above himself for purposes of critical reflexion. Morgan concludes: "The authentic self is an *ontological possibility*, the social self is an *operational inevitability*, and awareness of both selves and the creative coordination of both is the gift of ecstasy". Cf. **Lévinas distance**.

The **historical distance**, in terms of [Tail04], is the position the historian adopts vis- \dot{a} -vis his objects—whether far-removed, up-close, or somewhere in between; it is the fantasy through which the living mind of the historian, encountering the inert and unrecoverable, positions itself to make the material look alive. The antinomy of distance appears again because historians engage the past not just intellectually but morally and emotionally. The formal properties of historical accounts are influenced by the affective, ideological and cognitive commitments of their authors.

A variation of the antinomy of distance appears in critical thinking: the need to put some emotional and intellectual distance between oneself and ideas, in order to better evaluate their validity and avoid *illusion of explanatory depth* (to fail see the trees for the forest). A related problem is how much distance people must put between themselves and their pasts in order to remain psychologically viable; Freud showed that often there is no such distance with childhoods.

Role distance

In Sociology, Goffman, 1961, using a dramaturgical metaphor, defined **role distance** (or *role distancing*) as actions which effectively convey some disdainful detachment of the (real life) performer from a role he is performing. An example of social role distancing is when a teacher explains to students that his disciplinary actions are due only to his role as a teacher.

Goffman observed that children are able to merge doing and being, i.e., *embrace-ment of the performer's role*, only from 3–4 years. Starting from about 5, their role distance (distinguishing being from doing) appears and expands, especially, at age 8, 11 and adult years.

Besides role embracement and role distance, one can play a role cynically in order to manage the outcomes of the situation (impression management). The most likely cause of role distancing is *role conflict*, i.e., the pressure exerted from another role to act inconsistently from the expectations of the first role.

Distanciation

In scenic art and literature, **distanciation** (Althusser, 1968, on Brecht's *alienation effect*) consists of methods to disturb purposely (in order to challenge basic

codes and conventions of spectator/reader) the *narrative contract* with him, i.e., implicit clauses defining logic behavior in a story. The purpose is to differentiate art psychologically from reality, i.e., to create some **aesthetic distance**.

One of the distanciation devices is *breaking of the fourth wall*, when the actor/author addresses the spectators/readers directly through an imaginary screen separating them. The *fourth wall* is the conventional boundary between the fiction and the audience. It is a part of the *suspension of disbelief* between them: the audience tacitly agrees to provisionally suspend their judgment in exchange for the promise of entertainment. Cf. **distancing** and **distantiation**.

Representation of distance in painting

In Western Visual Arts, the *distance* is the part of a picture representing objects which are the farthest away, such as a landscape; it is the illusion of 3D depth on a flat picture plane. The *middle distance* is the central part of a scene between the foreground and the background (implied horizon).

Perspective projection draws distant objects as smaller to provide additional realism by matching the decrease of their visual angle; cf. Sect. 6.2. A vanishing point (or point of distance) is a point at which parallel lines receding from an observer seem to converge. (For a meteor shower, the radiant is the point from which meteors appear to originate.) Linear perspective is a drawing with 1–3 vanishing points; usually, they are placed on the horizon and equipartition it.

In a *curvilinear perspective*, there are ≥ 4 vanishing points; usually, they are mapped into and equipartition a *distance circle*. 0-point perspective occurs if the vanishing points are placed outside the painting, or if the scene (say, a mountain range) does not contain any parallel lines. Such perspective can still create a sense of *depth* (3D distance) as in a photograph of a mountain range.

In a *parallel projection*, all sets of parallel lines in 3D object are mapped to parallel lines in 2D drawing. This corresponds to a perspective projection with an infinite *focal length* (the distance from the image plane to the projection point). *Axonometric projection* is parallel projection which is *orthographic* (i.e., the projection rays are perpendicular to the projection plane) and such that the object is rotated along one or more of its axes relative to this plane. The main case of it, used in engineering drawing, is **isometric projection** in which the angles between three projection axes are the same, or $\frac{2\pi}{3}$.

In Chinese painting, the *high-distance*, *deep-distance* or *level-distance* views correspond to picture planes dominated, respectively, by vertical, horizontal elements or their combination. Instead of the perspective projection of a "subject", assuming a fixed position by a viewer, Chinese classic hand scrolls (up to 10 m in length) used axonometric projection. It permitted them to move along a continuous/seamless visual scenario and to view elements from different angles. It was less faithful to appearance and allowed them to present only three (instead of five) of six surfaces of a normal interior. But in Chinese painting, the focus is rather on symbolic and expressionist representation.

• Scale in art

In drawing, the **scale** refers to the proportion or ratio that defines the size relationships. It is used to create the illusion of correct size relationships between

objects and figures. The *relative scale* is a method used to create and determine the spatial position of a figure or object in the 3D picture plane: objects that are more distant to the viewer are drawn smaller in size. In this way, the relative size of an object/figure creates the illusion of space on a flat 2D picture.

In an architectural composition, the **scale** is the two-term relationship of the parts to the whole which is harmonized with a third term—the observer. For example, besides the proportions of a door and their relation to those of a wall, an observer measures them against his own dimensions.

The **scale** of an outdoor sculpture, when it is one element in a larger complex such as the facade of a building, must be considered in relation to the scale of its surroundings. In *flower arrangement* (floral decoration), the **scale** indicates relationships: the sizes of plant materials must be suitably related to the size of the container and to each other.

The *hierarchical scale* in art is the manipulation of size and space in a picture to emphasize the importance of a specific object. Manipulating the scales was the theme of *Measure for Measure*, an art/science exhibition at the Los Angeles Art Association in 2010. Examples of the interplay of the small and the large in literature are Swift's *Gulliver's Travels* and Carrol's *Through the Looking Glass*. In the cinema, the spectator can easily be deceived about the size of objects, since scale constantly changes from shot to shot.

In Advertising and Packaging, the size changes the meaning or value of an object. The idea that "bigger is better" is validated by the sales of sport utility vehicles, super-sized soft drinks and bulk food at Wal-Mart.

In reverse, the principle "small is beautiful" is often used to champion small, appropriate objects and technologies that are believed to empower people more. For example, small-sized models sell the benefits of diet programs and fitness regimes designed to scale back people's proportions. Examples of Japanese miniaturization culture are bonsai and many small/thin portable devices.

• Spatialism

Spatialism (or *Spazialismo*) is an art movement founded by Lucio Fontana in Milan in 1947, intended to synthesize space, color, sound, movement and time into a new "art for the Space Age". Instead of the illusory virtual space of traditional easel painting, he proposed to unite art and science to project color and form into real space by the use of up-to-date techniques, such as, say, TV and neon lighting. His *Spatial Concept* series consisted of holes or slashes, by a razor blade, on the surface of monochrome paintings.

• Spatial music

Spatial music refers to music and sound art (especially, electroacoustic), in which the location and movement of sound sources, in physical or virtual space, is a primary compositional parameter and a central feature for the listener.

Space music is gentle, harmonious sound that facilitates the experience of contemplative spaciousness. Engaging the imagination and generating serenity, it is particularly associated with ambient, New Age, and electronic music.

Far Near Distance

Far Near Distance is the name of the program of the House of World Cultures in Berlin which presents a panorama of contemporary positions of all artists of Iranian origin. Examples of similar use of distance terms in modern popular culture follow.

"Some near distance" is the title of an art exhibition of Mark Lewis (Bilbao, 2003), "A Near Distance" is a paper collage by Perle Fine (New York, 1961), "Quiet Distance" is a fine art print by Ed Mell, "Zero/Distance" is the title of an art exhibition of Jim Shrosbree (Des Moines, Iowa, 2007).

"Distance" is a Japanese film directed by Hirokazu Koreeda (2001) and an album of Utada Hikaru (her famous ballad is called "Final Distance"). It is also the stage name of a British musician Greg Sanders and the name of the late-1980 rock/funk band led by Bernard Edwards. "The Distance" is a film directed by Benjamin Busch (2000) and an album by American rock band "Silver Bullet" led by Bob Seger. "Near Distance" is a musical composition by Chen Yi (New York, 1988) and lyrics by the Manchester quartet "Puressence". "Distance to Fault" (DTF) is a metal/indie rock band based in Hampshire UK. "Distance from Shelter" is a US power trio (guitar, bass and drums) in the vein of 1970's hard hitting rock and roll. The terms near distance and far distance are also used in Ophthalmology and for settings in some sensor devices.

• Distance-related quotes

- "Respect the gods and the devils but keep them at a distance." (Confucius)
- "Good government occurs when those who are near are made happy, and those who are far off are attracted." (Confucius)
- "Sight not what's near through aiming at what's far." (Euripides)
- "The path of duty lies in what is near, and man seeks for it in what is remote."
 (Mencius)
- "It is when suffering seems near to them that men have pity." (Aristotle)
- "Distance has the same effect on the mind as on the eye." (Samuel Johnson)
- "There are charms made only for distant admiration." (Samuel Johnson)
- "Distance is a great promoter of admiration." (Denis Diderot)
- "Distance in space or time weakened all feelings and all sorts of guilty conscience." (Denis Diderot)
- "Our main business is not to see what lies dimly at a distance, but to do what lies clearly at hand." (Thomas Carlyle)
- "Better is a nearby neighbor, than a far off brother." (Bible)
- "By what road", I asked a little boy, sitting at a cross-road, "do we go to the town?" "This one", he replied, "is short but long and that one is long but short". I proceeded along the "short but long road". When I approached the town, I discovered that it was hedged in by gardens and orchards. Turning back I said to him, "My son, did you not tell me that this road was short?" "And", he replied, "Did I not also tell you: "But long"?" (Erubin 53b, Talmud)
- "The Prophet Muhammad was heard saying: "The smallest reward for the people of paradise is an abode where there are 80,000 servants and 72 wives, over which stands a dome decorated with pearls, aquamarine, and ruby, as wide

- as the distance from Al-Jabiyyah [a Damascus suburb] to Sana'a [Yemen]." (Hadith 2687, Islamic Tradition)
- "There is no object so large ... that at great distance from the eye it does not appear smaller than a smaller object near." (Leonardo da Vinci)
- "Where the telescope ends, the microscope begins. Which of the two has the grander view?" (Victor Hugo)
- "Telescopes and microscopes are designed to get us closer to the object of our studies. That's all well and good. But it's as well to remember that insight can also come from taking a step back." (New Scientist, March 31, 2012)
- "The closer the look one takes at the world, the greater distance from which it looks back." (Karl Kraus)
- "We're about eight Einsteins away from getting any kind of handle on the universe." (Martin Amis)
- "We can only see a short distance ahead, but we can see plenty there that needs to be done." (Alan Turing)
- "Nature uses only the longest threads to weave her patterns ..." (Richard Feynman)
- "And so man, as existing transcendence abounding in and surpassing toward possibilities, is a creature of distance. Only through the primordial distances he establishes toward all being in his transcendence does a true nearness to things flourish in him." (Martin Heidegger)
- "The very least you can do in your life is to figure out what you hope for. And the most you can do is live inside that hope. Not admire it from a distance but live right in it, under its roof." (Barbara Kingsolver)
- "The foolish man seeks happiness in the distance; the wise grows it under his feet." (Julius Robert Oppenheimer)
- "It is true that when we travel we are in search of distance. But distance is not to be found. It melts away. And escape has never led anywhere. A civilization that is really strong fills man to the brim, though he never stir. What are we worth when motionless, is the question." (Antoine De Saint-Exupery)
- "If you want to build a ship, don't drum up people to collect wood and don't assign them tasks and work, but rather teach them to long for the endless immensity of the sea." (Antoine de Saint-Exupery)
- "Nothing makes Earth seem so spacious as to have friends at a distance; they make the latitudes and longitudes." (Henri David Thoreau)
- "In true love the smallest distance is too great, and the greatest distance can be bridged." (Hans Nouwens)
- "Distance is to love like wind is to fire ... it extinguishes the small and kindles the great." (source unknown)
- "Distance between two people is only as one allows it to be." (source unknown)
- "Distance is just a test to see how far love can travel." (lovequotesrus)
- "Do we need distance to get close?" (Sarah Jessica Parker)
- "I could never take a chance of losing love to find romance in the mysterious distance between a man and a woman." (Performed by U2)
- "Distance can endear friendship, and absence sweeteneth it." (James Howell)

- "Ships at a distance have every man's wish on board." (Zora Neale Hurston)
- "Everything seems simpler from a distance." (Gail Tsukiyama)
- "Sad things are beautiful only from a distance; therefore you just want to get away from them." (Tao Lin)
- "Distance not only gives nostalgia, but perspective, and maybe objectivity."
 (Robert Morgan)
- "Age, like distance lends a double charm." (Oliver Wendell Holmes)
- "Life is like a landscape. You live in the midst of it but can describe it only from the vantage point of distance." (Charles Lindbergh)
- "Once the realization is accepted that even between the closest human beings infinite distances continue, a wonderful living side by side can grow, if they succeed in loving the distance between them which makes it possible for each to see the other whole against the sky." (Rainer Maria Rilke)
- "It is the just distance between partners who confront one another, too closely in cases of conflict and too distantly in those of ignorance, hate and scorn, that sums up rather well, I believe, the two aspects of the act of judging. On the one hand, to decide, to put an end to uncertainty, to separate the parties; on the other, to make each party recognize the share the other has in the same society."
 (Paul Ricoeur)
- "If the distance between ourselves and others becomes too great, we experience isolation and alienation, yet if the proximity to others becomes too close, we feel smothered and trapped." (Jeffrey Kottler)
- "The human voice can never reach the distance that is covered by the still small voice of conscience." (Mohandas Gandhi)
- "The longest journey a man must take is the eighteen inches from his head to his heart." (source unknown)
- "Truth is always the shortest distance between two points." (Sun Myung Moon)
- "In politics a straight line is the shortest distance to disaster." (John P. Roche)
- "The shortest distance between two straight lines is a pun." (source unknown)
- "The shortest distance between two points is under construction." (Leo Aikman)
- "The distance is nothing; it is only the first step that is difficult." (Marie du Deffand)
- "There is an immeasurable distance between late and too late." (Og Mandino)
- "Everywhere is within walking distance if you have the time." (Steven Wright)
- "Fill the unforgiving minute with sixty seconds worth of distance run." (Rudyard Kipling)
- "The distance that the dead have gone does not at first appear;
 Their coming back seems possible for many an ardent year." (Emily Dickinson)
- "A vast similitude interlocks all ... All distances of place however wide,
 All distances of time, all inanimate forms, all souls ..." (Walt Whitman)
- "Everything is related to everything else, but near things are more related than distant things." (Tobler's first law of Geography); cf. nearness principle.

Chapter 29 Other Distances

In this chapter we group together distances and distance paradigms which do not fit in the previous chapters, being either too practical (as in equipment), or too general, or simply hard to classify.

29.1 Distances in Medicine, Anthropometry and Sport

• Distances in Medicine

Some examples from this vast family of physical distances follow.

In Dentistry, the **interocclusal distance**: the distance between the occluding surfaces of the maxillary and mandibular teeth when the mandible is in a physiologic rest position.

The **interarch distance**: the vertical distance between the maxillary and mandibular arches. The **interridge distance**: the vertical distance between the maxillary and mandibular ridges.

The **interproximal distance**: the **spacing distance** between adjacent teeth; *mesial drift* is the movement of the teeth slowly toward the front of the mouth with the decrease of the interproximal distance by wear.

The **intercanine distance**: the distance between the distal surfaces of the maxillary canines on the curve, i.e., the circumferential distance of the six maxillary anterior teeth.

The interalar distance (or *nose width*, *internarial distance*, *nostril-to-nostril distance*, cf. head and face measurement distances): the straight line distance between the outer points of the ala of the nose.

The **interaural distance**: the distance between the ears.

The **interocular distance**: the distance between the eyes (the average is about 6.5 cm for men and 5.5 cm for women).

The **intercornual distance**: the distance between uterine horns (normally, 2–4 cm). The **C–V distance**: the distance between clitoris and vagina (usually, 2.5–3 cm, greater than in other primates).

The **anogenital distance** (or AGD): the length of the *perineum*, i.e., the region between the anus and genital area (the anterior base of the penis for a male). For a male it is 5 cm in average (twice what it is for a female). ARD is a measure of physical masculinity and, for a male, lower ARD correlates with lower fertility. The **rectosacral distance**: the shortest distance from the rectum to the *sacrum* (triangular bone at the base of the spine, inserted between the two hip bones) between the third and fifth sacral vertebra. It is at most 10 mm in adults.

A **pelvic diameter** is any measurement that expresses the diameter of the birth canal in the female. The *diagonal conjugate* (13 cm) joins the posterior surface of the pubis to the tip of the sacral promontory; the *external conjugate* (\approx 20 cm) joins the depression under the last lumbar spine to the upper margin of the pubis; the *true* (or *obstetric*, *internal*) *conjugate* (11.5 cm) is the anteroposterior diameter of the pelvic inlet, the *oblique* (12 cm) joins one sacroiliac articulation to the iliopubic eminence of the other side; the *inlet transverse diameter* (13.5–14 cm) joins the two most widely separated points of the pelvic inlet; and the *outlet transverse diameter* (10–11 cm) joins the medial surfaces of the ischial tuberosities.

The **intertrochanteric distance** (usually 31 cm): the distance between femurs.

The **teardrop distance**: the distance from the lateral margin of the pelvic teardrop to the most medial aspect of the femoral head as seen on the anteposterior pelvic radiographs. A widening of at least 1 mm indicates excess hip joint fluid and so inflammation and other joint abnormalities.

The **interpediculate distance**: the distance between the vertebral pedicles as measured on a radiograph.

The **source–skin distance**: the distance from the focal spot on the target of the X-ray tube to the skin of the subject as measured along the central ray.

In Anesthesia, the **thyromental distance** (or TMD): the distance from the upper edge of the thyroid cartilage (laryngeal notch) to the mental prominence (tip of the chin) when the neck is extended fully. The **sternomental distance**: the distance from the upper border of the manubrium sterni to the tip of the chin, with the mouth closed and the head fully extended. The **mandibulo-hyoid distance**: mandibular length from chin (mental) to hyoid. When the above distances are less than 6–6.5 cm, 12–12.5 cm and 4 cm, respectively, a difficult intubation is indicated. Also, the **interincisor distance** (the distance between the upper and lower incisors) predicts a difficult airway if it is greater than 3.8 cm.

The **sedimentation distance** (or ESR, *erythrocyte sedimentation rate*): the distance red blood cells travel in one hour in a sample of blood as they settle to the bottom of a test tube. ESR indicates inflammation and increases in many diseases. The **stroke distance**: the distance a column of blood moves during each heart beat, from the aortic valve to a point on the arch of the aorta.

The **distance between the lesion and the aortic valve** being <6 mm, is an important predictor, available before surgical resection of DSS (discrete subaortic stenosis), or reoperation for recurrent DSS. The **aortomesenteric distance** (between aorta and superior mesenteric artery) correlates with the *body mass index*. The **aortic diameter**: the maximum diameter of the outer contour of the aorta. It (as well as the cross-sectional diameter of the left ventricle) varies between the

ends of the *systole* (the time of ventricular contraction) and *diastole* (the time between those contractions); the *strain* is the ratio between the systolic and diastolic diameters. Mean total diameter of ascending aorta in females: 33.5 mm; in males: 36 mm.

The **distance factor** is a crude measure of arterial tortuosity defined as $\frac{l}{d} - 1$, where l is the vessel length and d is the Euclidean distance between the vessel endpoints.

The **dorsoventral interlead distance** of an implanted pacemaker or defibrillator: the horizontal separation of the right and left ventricular lead tips on the lateral chest radiograph, divided by the *cardiothoracic ratio* (ratio of the cardiac width to the thoracic width on the posteroanterior film).

In laser treatments, the **extinction length** and **absorption length** of the vaporizing beam are the distances into the tissue from the incident surface along the ray path over which 90 % (or 99 %) and 63 %, respectively, of its radiant energy is absorbed.

In Ophthalmic Plastic Surgery, the **marginal reflex distances** MRD₁ and MRD₂ are the distances from the center of the pupil (identified by the corneal reflex created by shining a light on the pupil) to the margin of the upper or lower eyelid, while the **vertical palperbal fissure** is the distance between the upper and lower eyelid.

The main distances used in Ultrasound Biomicroscopy (for glaucoma treatment) are the **angle-opening distance** (from the corneal endothelium to the anterior iris) and the **trabecular ciliary process distance** (from a particular point on the *trabecular mesh-work* to the *ciliary process*).

In medical statistics, *length bias* (or *length time bias*) is a selection bias that can occur when the lengths of intervals are analyzed by selecting random intervals in time or space. This process favors longer intervals, thus skewing the data. For example, screening over-represents less aggressive disease, say, slower-growing tumors.

In nerve regeneration by transplantation of cultured stem cells, the **regeneration distance** is the distance between the point of insertion of the proximal stump and the tip of the most distal regenerating axon.

Diffusion MRI is a modality of Magnetic Resonance Imaging producing noninvasively in vivo images of brain tissues weighted by their water diffusivity. The image-intensities at each position are attenuated proportionally to the strength of diffusion in the direction of its gradient. Diffusion in tissues, because of its dependence on direction, is described by a tensor instead of a diffusivity scalar. Tensor data are displayed, for each voxel, by ellipsoids; their length in any direction is the diffusion distance molecules cover in a given time in this direction. The **diffusion tensor distance** is the length from the center to the surface of the diffusion tensor.

In brain MRI, the distances considered for *cortical maps* (i.e., outer layer regions of cerebral hemispheres representing sensory inputs or motor outputs) are: MRI **distance map** from the GW (gray/white matter) interface, **cortical distance** (say, between activation locations of spatially adjacent stimuli), **cortical thickness** (the shortest distance between the GW-boundary and the innermost surface

of *pia matter* enveloping the brain) and *lateralization metrics*. Anderson, 1996, found that the cortical thickness of Einstein's brain is 2.1 mm, while the average one is 2.6 mm; the resulting closer packing of cortical neurons may speed up communication between them. Also, Einstein's brain had an unusually high glia-to-neuron ratio.

Stereotaxic (or Talairach, Talairach and Tournoux, 1988) coordinates of a point in human brain are given by a triple (X, Y, Z) in mm, where the anterior commissure is the origin (0, 0, 0). The X, Y, Z dimensions refer to the left-right (LR), posterior-anterior (PA) and ventro-dorsal (VD or inferior-superior) axes with positive values for the right hemisphere, anterior part and dorsal part. The **Talairach distance** of a point is its Euclidean distance from the origin.

Together, the orthogonal LR, PA and VD axes allow for precise 3D descriptions of location within any bilaterally symmetric organism or a such part of it.

• Distances in Oncology

In Oncology, the **tumor radius** is the mean radial distance R from the tumor origin (or its center of mass) to the tumor-host interface (the tumor/cell colony border); the cell proliferation along [0, R] is ≈ 0 up to some r_0 , then increases linearly in r for $r_0 < r \le r_1 < R$, and it happens mainly within the outermost band $[r_1, R]$.

The **tumor diameter** is the greatest vertical diameter of any section; the *tumor growth* is the geometric mean of its three perpendicular diameters. The *average diameter* is $\frac{L+W+H}{3}$ where L,W,H are the longest length, width and height. In the *tumor, node, metastasis* (TNM) classification, describing the stage of cancer in a patient's body, the parameter T specifies the **tumor size** (direct extent of the

in a patient's body, the parameter T specifies the **tumor size** (direct extent of the primary tumor) by the categories T-1, T-2, T-3, T-4. In breast cancer, T-1 is <2 cm, T-2 is 2–5 cm, T-3 is >5 cm, and T-4 is a tumor of any size that has broken through the skin, or is attached to the chest wall. A *clinical size* is 10^9-10^{11} cells.

In Oncological Surgery, the **margin distance**: the tumor-free surgical margin (after formalin fixation) of tumor resection, done in order to prevent local recurrence; Chan et al., 2007, assert that, for vulvar cancer, ≥ 8 mm margin clearance is sufficient, instead of 2–3 cm recommended previously.

The **perfusion distance**: the shortest distance between the infusion outlet and the surface of the electrodes (during radio-frequency tumor ablation with internally cooled electrodes and saline infusion).

In Radiation Oncology, the **maximum heart distance** MHD is the maximum distance of the heart contour (as seen in the beam's eye view of the medial tangential field) to the medial field edge, and the **central lung distance** CLD is the distance from the dorsal field edge to the thoracic wall. An "L-bar" armrest, used to position the arm during breast cancer irradiation, decreases these distances, and so decreases the clinically relevant amount of heart and lung inside the treatment fields.

A **distant cancer** (or *distant* recurrence, relapse, metastasis) is a cancer that has spread from the original (primary) tumor to distant organs or distant lymph nodes. It can happen by **long-distance dispersal** (cf. Chap. 23) and by dividing of *cancer stem cell* which are able to self-renew and produce differentiated tumor cells.

DDFS (Distant Disease-free Survival)—the time until such an event—is a parameter used in clinic trials. Note that cancer was never observed only in mole

Tubiana, 1986, claims that a critical tumor diameter and mass for metastatic spread exists, and that this threshold varies with the tumor type and may be reached before the primary tumor is detectable. For breast cancer, he found metastases in 50 % of the women whose primary tumor had a diameter of 3.5 cm, i.e., a mass ≈ 22 g.

Distances in Rheumatology

The main such distances (measured in cm to the nearest 0.1 cm) follow.

Occiput wall distance: the distance from the patient's occiput to the wall during maximal effort to touch the head to the wall, without raising the chin above its usually carrying level (when heels and, if possible, the back are against the wall). Modified Schober test: the distance between two marked points (a point over the spinous process of L5 and the point directly 10 cm above) measured when the patient is extending his lumbar spine in a neutral position and then when he flexes forward as far as possible. Normally, the 10 cm distance increases to >16 cm.

Lateral spinal flexion: the distance from the middle fingertip to the floor in full lateral flexion without flexing forward or bending the knees or lifting the heels and attempting to keep the shoulders in the same place.

Chest expansion: the difference in cm between full expiration and full inspiration, measured at the nipples.

Intermalleolar distance: the distance between the medial malleoli when the patient (supine, the knees straight and the feet pointing straight up) is asked to separate the legs as far as possible.

Distance healing

Distance (or *distant*, *remote*) **healing** is defined (Sicher and Targ, 1998) as a conscious, dedicated act of mentation attempting to benefit another person's physical or emotional well-being at a distance.

It includes prayer (intercessory, supplicative and nondirected), spiritual/mental healing and strategies purporting to channel some supra-physical energy (noncontact therapeutic touch, Reiki healing, external qigong).

Distant healing is part of popular alternative and complementary medicine but, in the absence of any plausible mechanism, it is highly controversial: some positive results of therapeutic touch and intercessory prayer are attributed to a placebo effect. Still, such rejection (as well as for homeopathy) is also a matter of belief.

Cf. action at a distance (in Physics) in Chap. 24.

Metra

In Medicine, metra is a synonym of uterus. Metropathy is any disease of the uterus, say, metritis (inflammation), metratonia (atony), metratrophia, metrofibroma.

Metrometer is an instrument measuring the size of the womb. Metrocyte is the mother cell. *Metrography* (or *hysterography*) is a radiographic examination of the uterine cavity filled with a contrasting medium.

Dysmetria

Dysmetria is a symptom of a cerebellar disorder or syndrome, expressed in a lack of coordination of movement typified by the undershoot (*hypometria*) or overshoot (*hypometria*) of the intended position with the hand, arm, leg, or eye. More generally, *dysmetria* can refer to an inability to judge distance or scale. AIWS (*Alice in Wonderland syndrome*) is that objects appear either much smaller (*micropsia*) or larger (*macropsia*) than they are.

Space-related phobias

Several **space-related phobias** have been identified: *agoraphobia*, *astrophobia*, *claustrophobia*, *cenophobia*, and *acrophobia*, *bathophobia*, *gephyrophobia*, *megalophobia* which are, respectively, fear of open, celestial, enclosed, empty spaces, and heights, depths, bridges, large/oversized objects.

Examples of neuropsychological spatial disorders are: *Balint's syndrome* (inability to localize objects in space), *hemispatial neglect* (bias of attention to and awareness of the side of the hemispheric lesion) and *allochiria* (left-right disorientation).

In Chap. 28, among applications of **spatial language** is mentioned Grove's *clean space*: a neuro-linguistic psychotherapy based on the spatial metaphors produced by the client on his present and desired "space" (state).

• Neurons with spatial firing properties

Known types of **neurons with spatial firing properties** are listed below; cf. also **spike train distances** in Chap. 23.

Many mammals have in several brain areas *head direction cells*: neurons which fire only when the animal's head points in a specific direction within an environment.

Place cells are principal neurons in the hippocampus that fire strongly whenever an animal is in a specific location (the cell's *place field*) in an environment.

Grid cells are neurons in the entorhinal cortex that fire periodically and at very regular distances as an animal walks. Grid cells measure distance while place cells indicate location. But only place cells are sensitive (albeit weakly) to height. Spatial view cells are neurons in the hippocampus which fire when the animal views a specific part of an environment. They differ from head direction cells since they represent not a global orientation, but the direction towards a specific object. They also differ from place cells, since they are not localized in space.

Border cells are neurons in the entorhinal cortex that fire when a border is present in the proximal environment.

Mirror cells are neurons that fire both when an animal acts and when it observes the same action performed by another.

Head direction cells of rats are fully developed before pups open their eyes and become mobile (about 15 days of age). Next to mature are place cells followed by grid cells. All navigational cell types mature before rat adolescence (about 30 days).

The smallest processing module of cortical neurons is a *minicolumn*—a vertical column (of diameter 28–40 microns) through the cortical layers of the brain, comprising 80–120 neurons that seem to work as a team. There are about 2×10^8

minicolumns in humans. Smaller minicolumns (as observed in scientists and in people with autism) mean that there are more processing units within any given cortical area; it may allow for better signal detection and more focused attention.

Vision distances

The **interpupillary distance** (or *interocular distance*): the distance (usually, 6.35 cm) between the centers of the two pupils when the visual axes are parallel. The *binocular pupillary distance* is the distance between the pupils, while the *monocular pupillary distance* is the distance from the center of the nose to the pupil.

The *near acuity* is the eye's ability to distinguish an object's shape and details at a near distance such as 40 cm; the **distance acuity** is the eye's ability to do it at a far distance such as 6 m. The **distance vision** is a vision for objects that are at least 6 m from the viewer. The *infinite distance*: in Ophthalmology, a distance of at least 6 m; so called because rays entering the eye from an object at that distance are practically as parallel as if they came from a point at an infinite distance.

Optical near devices are designed for magnifying close objects and print; the **optical distance devices** are for magnifying things in the distance.

The *near distance*: in Ophthalmology, the distance between the object plane and the *spectacle* (eyeglasses) plane. The *vertex distance*: the distance between a person's glasses (spectacles planes) and their eyes (the corneal).

The RPV distance (or resting point of vergence) is the distance at which the eyes are set to converge (turn inward toward the nose) when there is no close object to converge on. It averages about 1.15 m when looking straight ahead and in to about 0.9 m with a 30° downward gaze angle. Ergonomists recommend the RPV distance as the eye-screen distance in sustained viewing, in order to minimize eyestrain.

The default accommodation distance (or resting point of accommodation, RPA distance) is the distance at which the eyes focus if there is nothing to focus on.

The *throw distance* is the distance that the projector needs to be from the projection screen to project the optimum image.

The *least distance of distinct vision* (or *reference seeing distance*) is the minimum comfortable distance (usually, 25 cm) between the eye and a visible object.

Crowding (or lateral masking) is impairment of peripheral object identification by flankers (nearby objects). Crowding distance (or critical spacing) is the minimum target-flanker distance that does not produce crowding of a target of fixed size. Roughly, it is ≤ 50 % of target eccentricity.

The ideal TV viewing distance is 1.9 times the screen width, since then this width occupies a 30° angle from the viewing position. For multiple-row seating in the home theater, a viewing angle $26-36^{\circ}$ is recommended.

The **Lechner distance** is the optimal viewing distance at which the human eye can best process the details given by High Definition TV resolution. For example, it is about 1.7 or 2.7 m for a 1080 HD TV with a screen size of 42 or 69 inches.

Gait distances

Gait stride is the distance from initial contact of one foot to the following initial contact of the same foot. In normal gait it is the double of the *step length* (distance between two successive points of contact of opposite extremities).

Stride width (or walking base) is the side-to-side distance between the line of the two feet. Normally, it is 3–8 cm for adult but it increases with gait instability.

The average *comfortable* (least energy consumption) walking speed is 80 m/min \approx 5 km/h. Cadence for nondisabled adults is 100–117 steps/min at preferred speed.

As the body moves forward, its center of gravity moves vertically and laterally, with average displacement 5 cm and 2.3 cm, in a smooth sinusoidal pattern.

The length of cane, when it is needed, should extend the distance from the distal wrist crease to the ground, when the person is placing arms at the sides.

J. Hausdorff et al., 1995, observed a chaotic fractal structure in stride parameters of normal gait which is destroyed by neurodegenerative diseases.

Body distances in Anthropometry

Besides weight and circumference, all the main standard measurements in Physical Anthropology and Human Osteology (including Forensic Anthropology and Paleoanthropology) are distances between some body landmark points or planes. The main vertical distances from a standing surface are:

- stature (to the top of the head),
- nasion height (to the nasion, i.e., the top of the nose between the eyes),
- C7 level height (to the first palpable vertebra from the hairline down, C7),
- acromial height (to the acromion, i.e., the lateral tip of the shoulder),
- L5 level height (to the first palpable vertebra from the tailbone up, L5),
- knee height (to the patella, i.e., kneecap, plane).

The similar vertical distances from a sitting surface are called *sitting heights*.

Examples of other body distances are the following breadths, lengths and depths:

- biacromial breadth: the horizontal distance between the right and left acromions:
- hip breadth (seated): the lateral distance at the widest part of the hips;
- ankle distance (seated): the horizontal distance from L5 to the lateral malleolus (bony prominence at the distal end of the fibula);
- buttock-knee length: the distance from the buttocks to the patella;
- total foot length: the maximum length of the right foot;
- hand length: the length of the right hand between the stylion landmark on the wrist and the tip of the middle finger;
- *abdominal depth* (seated): the maximum horizontal depth of the abdomen. In the thigh, there are the longest ones in the human body: bone (*femur*), muscle (*sartorius*) and nerve (*sciatic*).

• Head and face measurement distances

The main linear dimensions of the cranium in Archeology are: lengths (of temporal bone, of tympanic plate, glabella-opistocranion), breadths (maximum cranial, minimum frontal, biauricular, mastoid), heights (of temporal bone, basion-bregma), thickness of the tympanic plate, and bifrontomolar-temporal distance. Examples of viscerocranium measurements in Craniofacial Anthropometry are: *head width*: the (horizontal) maximum breadth of the head above the ears; *head depth* (or *head length*): the horizontal distance from the nasion to the *opisthocranion* (the most prominent point on the back of the head);

intercanthal distance (inner or outer): the distance between (inner or outer) *canthi* (corners of eyes).

total face height (or face length): the distance from nasion to menton;

morphological facial height: the distance between nasion and *gnathion* (the most inferior point of the mandible in the midline);

face width (or bizygomatic width): the maximum distance between lateral surfaces of the zygomatic arches; the facial index is the ratio between face width and face length. The cephalic index of a skull is the percentage of breadth to length. The width-to-height ratio is a cue to male physical dominance and fighting ability.

In Face Recognition, the sets of (vertical and horizontal) cephalofacial dimensions, i.e., distances between fiducial (standard of reference for measurement) facial points, are used. The distances are normalized, say, with respect to the **interpupillary distance** for horizontal ones. For example, the following five independent facial dimensions are derived in [Fell97] for facial gender recognition: distance E between outer eye corners, nostril-to-nostril width N, face width at cheek W and (vertical ones) eye to eyebrow distance E and distance E between eye midpoint and horizontal line of mouth. "Femaleness" relies on large E, E and small E, E, E and small E, E. In general, a face with larger E is perceived asbaby-like and less dominant.

On average, men have much larger faces (below the pupils), lips and chins; wider cheekbones, jaws and nostrils; and longer lower faces, but much lower eyebrows. Cunningham et al., 1995, claim that the ideal attractive female face tends to feature: eye width $\frac{3}{10}$ the width of the face at the eye level, chin length $\frac{h}{5}$ (where h is the height of the face), middle of eye to bottom of the eyebrow $\frac{h}{10}$, height of the visible eyeball $\frac{h}{14}$, pupil width $\frac{1}{14}$ the distance between cheekbones, nose area <5 % the total area of the face. But those standards could be too Westernoriented.

For example, Japanese standards of beautiful eyes changed with Westernization (comparing Meiji and modern portraits): the mean ratios to *corneal diameter* (horizontal white-to-white distance) of eye height and upper lid-to-eyebrow distance are moved from 0.62 and 2.21 to 0.82 and 1.36.

• Gender-related body distance measures

The main gender-specific body configuration features are:

for females, WHR (*waist-to-hip ratio*), LBR (*leg-to-body ratio*) and BMI (*body mass index*), i.e., the ratio of the weight in kg and squared height in m²;

for males, WCR (*waist-to-chest ratio*), SHR (*shoulder-to-hip ratio*) and VHI (*volume-to-height index*), i.e., the ratio of the volume in liters and squared height in m²;

androgen equation (three times the shoulder width minus one times the pelvic width) which is higher for males;

second-to-fourth digit (index to ring finger) ratio 2D–4D which is lower for males in the same population;

anogenital distance (cf. distances in Medicine) which is larger for males.

Also, a person's center of mass (slightly below the belly button) is lower for females.

The female pelvis is more rounded. The sciatic notches are broader, the greater pelvis is shallower, the lesser pelvis is wider and the pelvic inlet, outlet are larger. The main predictor for developmental instability, increasing with age, is FA (*fluctuating asymmetry*), i.e., the degree to which the size of bilateral body parts deviates from the population mean, aggregated across several traits. At age 79–83 men (but not women) with lower facial FA have better cognitive ability and reaction time. Women exhibit preferences for the odors, faces and voices of men with lower FA. Besides health and attractiveness, FA has been associated with fetal, reproductive, psychological and sexually dimorphic hormonal outcomes.

BMI and WHR indicate the percentage of body fat and fat distribution, respectively; they are used in medicine to assess risk factors. A WHR of 0.7 for women and 0.9 for men correlates with general health and fertility. As a cue to female body attractiveness for men, the ideal WHR varies from 0.6 in China to 0.85 in Africa.

But Rilling, Kaufman, Smith, Patel and Worthman, 2009, claim that *abdominal depth* (the depth of the lower torso at the umbilicus) and WC (waist circumference) are stronger predictors. In Fan, Dai, Liu and Wu, 2005, VHI is the main visual cue to male body attractiveness, with optimum 17.6 and 18.0 for female raters and male raters.

In terms of the vital statistics BWH (bust–waist–hips), the average Playboy centrifold 1955–1968 has (90.8, 58.6, 89.3) cm, close to the ideal hourglass figure (36, 24, 36) inch. The British Association of Model Agents prefers model around (86, 60, 86) cm and at least 1.73 m tall.

Pirahã (Amazon's tribe) culture requires gender difference in pronunciation: men use larger articulatory space and, for example, only men use the phoneme "s". In English, women often use different color terms and descriptive phrases from men. They use less nonstandard forms.

Used as obesity indices, WC, ICO = WC/height and (proposed by Krakauer and Krakauer, 2012) ABSI = WC/(BMI $^{\frac{2}{3}}$ height $^{\frac{1}{2}}$) are better predictors of mortality than BMI.

• Sagittal abdominal diameter

Sagittal abdominal diameter (SAD) is the distance between the back and the highest point of the abdomen, measured while standing. It is a measure of visceral obesity. Normally, SAD should be under 25 cm. SAD > 30 cm correlates to insulin resistance and increased risk of cardiovascular and Alzheimer's diseases. A related measurement is SAH, the abdominal height as measured in the supine position. *Inter-recti distance* (IRD) is the width of the *linea alba* (a fibrous structure that runs down the midline of the abdomen).

• Body distances for clothes

Humans lost body hair around 1 Ma ago and began wearing clothes ≈ 0.17 Ma ago.

The European standard EN 13402 "Size designation of clothes" defined, in part EN 13402-1, a standard list of 13 body dimensions (measured in cm) together

with a method for measuring each one on a person. These are: body mass, height, foot length, arm length, inside leg length, and girth for head, neck, chest, bust, under-bust, waist, hip, hand. Examples of these definitions follow.

Foot length: horizontal distance between perpendiculars in contact with the end of the most prominent ones, toe and part of the heel, measured with the subject standing barefoot and the weight of the body equally distributed on both legs.

Arm length: distance, measured using a tape-measure, from the armscye/shoulder line intersection (acromion), over the elbow, to the far end of the prominent wrist bone (ulna), with the subject's right fist clenched and placed on the hip, and with the arm bent at 90° .

Inside leg length: distance between the crotch and the soles of the feet, measured in a straight vertical line with the subject erect, feet slightly apart, and the weight of the body equally distributed on both feet.

For clothes where a larger step size is sufficient to select the right product, the standard also defines a letter code: XXS, XS, S, M, L, XL, XXL, 3XL, 4XL or 5XL. This code represents the bust girth for women and the chest girth for men. The final part EN 13402-4 (a compact coding system for the clothes sizes) is, as in 2012, still under review.

Distance handling

Distance handling refers to the training of gun dogs (to assist hunters in finding and retrieving game) or sport dogs (for canine agility courses) where a dog should be able to work away from the handler.

In agility training, the *lateral distance* is the distance that the dog maintains parallel to the handler, and the *send distance* is the distance that the dog can be sent straight away from the handler.

• Racing distances

In racing, **length** is an informal unit of distance to measure the distance between competitors; for example, in boat-racing it is the average length of a boat.

The **horse-racing distances** and winning margins are measured in terms of the **lengths** of a horse, i.e., \approx 8 feet (2.44 m), ranging from half the length to the **distance**, i.e., more than 20 lengths. The *length* is often interpreted as a unit of time equal to $\frac{1}{5}$ second. Smaller margins are: *short-head*, *head*, or *neck*. A *distance flag* is a flag held at a distance pole in a racecourse.

The distances a horse travels without stops (15–25 km) and it travels in a day (40–50 km) or hour (6 km) were used formerly as Tatar and Persian units of length.

Triathlon race distances

The **Ironman distance** (or **Ultra distance**) started in Hawaii, 1978, is a 3.86 km swim followed by a 180 km bike and a 42.195 km (*marathon distance*) run. The international **Olympic distance** started in Sydney, 2000, is 1.5 km (*metric*

mile), 40 km and 10 km of swim, cycle and run, respectively.

Next to it are the **Sprint distance** 0.75, 20, 5 km, the **Long Course** (or *Hali*)

Next to it are the **Sprint distance** 0.75, 20, 5 km, the **Long Course** (or *Half Ironman*) 1.9, 90, 21.1 km and the *ITU long distance* 3, 80, 20 km.

Running distances

In running, usually, *sprinting* is divided into 100, 200, 400 m, *middle distance* into 800, 1,500, 3,000 m and *long distance* into 5, 10 km.

LSD (long slow distance) is a slang term for the *over-distance training* method that involves running distances longer, but at a slower pace, than those of races. Fartlek (or speed play) is an approach to distance-running training involving variations of pace and aimed at enhancing the psychological aspects of conditioning. Race-walking is divided into 10, 20, 50 km, and relay races into 4×100 , 4×200 , 4×300 , 4×400 m. A distance medley relay is made up of 1200, 400, 800, 1600 m legs.

Besides track running, runners can compete on a measured course, over an established road (*road running*), or over open or rough terrain (*cross-country running*).

• Distance swimming

Distance swimming is any swimming race > 1.5 km; usually, within 24–59 km. *DPS* (distance per swim stroke) is a metric of swimming efficiency used in training; it is obtained by counting strokes on fixed pool distances.

In rowing, run is the distance the boat moves after a stroke.

Distance jumping

The four Olympic jumping events are: *long jump* (to leap horizontally as far as possible), *triple jump* (the same but in a series of three jumps), *high jump* (to reach the highest vertical distance over a horizontal bar), and *pole vault* (the same but using a long, flexible pole).

The world's records, as in 2012: 8.95, 18.29, 2.45, and 6.14 m, respectively.

Distance throwing

The four Olympic throwing events are: shot put, discus, hammer, and javelin. The world's records, as in 2012: 23.12, 74.08, 86.74 m, and 98.48 m, respectively. As in 2012, the longest throws of an object without any velocity-aiding feature are 427.2 m with a boomerang and 406.3 m with a flying ring *Aerobie*.

Distance casting is the sport of throwing a fishing line with an attached sinker (usually, on land) as far as possible.

Archery target distances

FITA (Federation of International Target Archery, organizing world championships) **target distances** are 90, 70, 50, 30 m for men and 70, 60, 50, 30 m for women, with 36 arrows shot at each distance.

• Bat-and-ball game distances

The best known bat-and-ball games are bowling (cricket) and baseball. In cricket, the field position of a player is named roughly according to its polar coordinates: one word (*leg, cover, mid-wicket*) specifies the angle from the batsman, and this word is preceded by an adjective describing the distance from the batsman. The *length* of a delivery is how far down the pitch towards the batsman the ball bounces.

This distance is called *deep* (or *long*), *short* and *silly distance* if it is, respectively, farther away, closer and very close to the batsman. The distance further or closer to an extension of an imaginary line along the middle of the pitch bisecting the stumps, is called *wide* or *fine distance*, respectively.

In baseball, the standard professional *pitching distance*, i.e., the distance between the front (near) side of the pitching rubber, where a pitcher start his delivery, and home plate is 60 feet 6 inches (\approx 18.4 m). The distance between bases is 90 feet.

• Three-point shot distance

In basketball, the *three-point line* is an arc at a set radius, called **three-point shot distance**, from the basket. A field goal made from beyond this line is worth three points. In international basketball, this distance is 6.25 m.

Similarly, goals in *indoor soccer* are worth 1, 2 or 3 points depending upon distance or game situation.

Golf distances

In golf, *carry* and *run* are the distances the ball travels in the air and once it lands. The golfer chooses a golf club, grip, and stroke appropriate to the distance. The *drive* is the first shot of each hole made from the area of *tees* (peg markers) to long distances. The *approach* is used in long- to mid-distance shots. The *chip* and *putt* are used for short-distance shots around and, respectively, on or near the green. A typical *par* (standard score) 3, 4, 5 holes measure 229, 230–430, \geq 431 m. The greatest recorded drive distance, carry, shot with one hand are 471, 419, 257 m.

Fencing distances

In combative sports and arts, *distancing* is the appropriate selection of the distance between oneself and a combatant throughout an encounter.

For example, in fencing, the *distance* is the space separating two fencers, while the distance between them is the *fencing measure*.

A *lunge* is a long step forward with the front foot. A *backward spring* is a leap backwards, out of distance, from the lunge position.

The following five distances are distinguished: *open distance* (farther than advance-lunge distance), *advance-lunge distance*, *lunging distance*, *thrusting distance* and *close quarters* (closer than thrusting distance).

In Japanese martial arts, **maai** is the *engagement distance*, i.e., the exact position from which one opponent can strike the other, after factoring in the time it will take to cross their distance, angle and rhythm of attack. In kendo, there are three maai distances: to-ma (long distance), chika-ma (short distance) and, in between, itto- $ma \approx 2$ m, from which only one step is needed in order to strike the opponent.

Distance in boxing

The distance is boxing slang for a match that lasts the maximum number (10 or 12) of scheduled rounds. The longest boxing match (with gloves) was on April 6–7, 1893, in New Orleans, US: Bowen and Burke fought 110 rounds for 7.3 hours.

• Soaring distances

Soaring is an air sport in which pilots fly unpowered aircraft called *gliders* (or *sailplanes*) using currents of rising air in the atmosphere to remain airborne.

The *Silver Distance* is a 50 km unassisted straight line flight. The *Gold* and *Diamond Distance* are cross-country flights of 300 km and over 500 km, respectively. Possible courses—*Straight*, *Out-and-Return*, *Triangle* and 3 *Turnpoint Distance*—correspond to 0, 1, 2 and 3 turnpoints, respectively.

Using open class gliders, the world records in free distance, in absolute altitude and in gain of height are: 3,008.8 km (by Olhmann and Rabeder, 2003), 15,460 m (by Fossett and Enevoldson, 2006) and 12,894 m (by Bikle, 1961). The distance record with a paraglider is 501.1 km (by Hulliet, 2008).

Baumgartner jumped in 2012 from a balloon at 39.04 km, opening his parachute at 2.52 km. He set records in altitude and unassisted speed 373 m/s = 1.24 Mach, but his free-fall was 17 s shorter than 4 min 36 s by Kittinger, 1960.

Aviation distance records

Absolute general aviation world records in flight distance without refueling and in altitude are: 41,467.5 km by Fossett, 2006, and 37,650 m by Fedotov, 1977. Distance and altitude records for free manned balloons are, respectively: 40,814 km (by Piccard and Jones, 1999) and 39,068 m (by Baumgartner, 2012). The general flight altitude record is 112,010 m by Binnie, 2004, on a rocket plane. The longest (15,343 km during 18.5 hours) nonstop scheduled passenger route is Singapore Airline's flight 21 from Newark to Singapore.

The Sikorsky prize (US \$250,000) will be awarded for the first flight of a human-powered helicopter which will reach an altitude of 3 m, stay airborne for at least 1 minute remaining within $10 \text{ m} \times 10 \text{ m}$ square. In 2012, a craft (32.2 kg) by a team at the University of Maryland flew 50 seconds at 61 cm up.

Amazing greatest distances

Typical examples of **amazing greatest distances** among Guinness world records are the greatest distances:

- being fired from a cannon (59 m),
- run on a static cycle in one minute (2.04 km),
- moon-walked (as Michael Jackson) in one hour (5.125 km),
- covered three-legged (the left leg of one runner strapped to the right leg of another runner) in 24 hours (33 km),
- jumped with a pogo stick (37.18 km),
- walked with a milk bottle balanced on the head (130.3 km),
- covered by a car driven on its side on two wheels (371.06 km),
- hitchhiked with a fridge (1,650 km).

• Isometric muscle action

An **isometric muscle action** refers to exerting muscle strength and tension without producing an actual movement or a change in muscle length.

Isometric action training is used mainly by weightlifters and bodybuilders. Examples of such *isometric exercises* include holding a weight at a certain position in the range of motion and pushing or pulling against an immovable external resistance.

29.2 Equipment distances

Motor vehicle distances

The **perception–reaction distance** (or *thinking distance*): the distance a motor vehicle travels from the moment the driver sees a hazard until he applies the brakes (corresponding to human perception time plus human reaction time). Physiologically, it takes 1.3–1.5 s, and the brake action begins 0.5 s after application.

The **safe following distance**: the reglementary distance from the vehicle ahead of the driver. For reglementary perception-reaction time of at least 2 seconds (the *two-second rule*), this distance (in m) should be $0.56 \times v$, where v is the speed (in km/h). Sometimes the *three-second rule* is applied. The stricter rules are used for heavy vehicles (say, at least 50 m) and in tunnels (say, at least 150 m).

The **braking distance**: the distance a motor vehicle travels from the moment the brakes are applied until the vehicle completely stops.

The **skidding distance** (or *length of the skid mark*): the distance a motor vehicle *skidded*, i.e., slid on the surface of the road (from the moment of the accident, when a wheel stops rolling) leaving a rubber mark on the road.

The (total) **stopping distance**: the distance a motor vehicle travels from where the driver perceives the need to stop to the actual stopping point (corresponding to the vehicle reaction time plus the vehicle braking capability).

The **cab-to-frame** (or **cab-to-end**, *CF*, *CE*): the distance from back of a truck's cab to the end of its frame.

The **crash distance**: (or *crushable length*): the distance between the driver and the front end of a vehicle in a frontal impact (or, say, between the pilot and the first part of an airplane to impact the ground).

The **acceleration-deceleration distance** of a vehicle, say, a car or aircraft, is (Drezner, Drezner and Vesolowsky, 2009) the cruising speed v times the travel time. For a large origin-destination distances d, it is $d + \frac{v^2}{2}(\frac{1}{a} + \frac{1}{b})$, where a is the acceleration at the beginning and -b is the deceleration at the end.

Aircraft distances

The maximum distance the aircraft can fly without refueling is called the **maximum range** if it fly with its maximum cargo weight and the **ferry range** if it fly with minimum equipment.

For a warplane, the *combat range* is the maximum distance it can fly when carrying ordnance, and the *combat radius* is a the maximum distance it can travel from its base of operations, accomplish some objective, and return with minimal reserves.

The FAA **lowest safe altitude**: 1,000 feet (305 m) above the highest obstacle within a horizontal distance of 2,000 feet.

A **ceiling** is the maximum *density altitude* (height measured in terms of air density) an aircraft can reach under a set of conditions.

The **gust-gradient distance**: the horizontal distance along an aircraft flight path from the edge of the *gust* (sudden, brief increase in the speed of the wind) to the point at which the gust reaches its maximum speed.

The **distance-of-turn anticipation**: the distance, measured parallel to the anticipated course and from the earliest position at which the turn will begin, to the point of route change.

The **landing distance available** (LDA): the length of runway which is declared available and suitable for the ground run of an airplane landing. The **landing roll**: the distance from the point of touchdown to the point where the aircraft can be brought to a stop or exit the runway. The **actual landing distance** (ALD): the distance used in landing and braking to a complete stop (on a dry runway) after

crossing the runway threshold at 50 feet (15.24 m); it can be affected by various operational factors. The FAA **required landing distance** (used for dispatch purposes): a factor of 1.67 of ALD for a dry runway and 1.92 for a wet runway. The **takeoff run available** (TORA): the *runway distance* (length of runway) declared available and suitable for the ground run of an airplane takeoff. The **takeoff distance available** (TODA): TORA plus the length of the clearway, if provided. The **accelerate–stop distance**: the runway plus *stopway length* (able to support the airplane during an aborted takeoff) declared available and suitable for the acceleration and deceleration of an airplane aborting a takeoff.

The **arm's distance**: the horizontal distance that an item of equipment is located from the *datum* (imaginary vertical plane, from which all horizontal measurements are taken for balance purposes, with the aircraft in level flight attitude).

Ship distances

The **endurance distance**: the total distance that a ship or ground vehicle can be self-propelled at any specified endurance speed.

The **distance made good**: the distance traveled by the boat after correction for current, *leeway* (the sideways movement of the boat away from the wind) and other errors that may not have been included in the original distance measurement.

Log is a device to measure the distance traveled through the water which is further corrected to a distance made good. Before the log's introduction, sea distances were measured in units of a day's sail.

One of the meanings of the term *leg*—a stage of a journey or course—includes a nautical term: the distance traveled by a sailing vessel on a single tack.

Freeboard: the height of a ship's hull above the waterline.

The GM-distance (or $metacyclic \ height$) of a ship: the distance between its center of gravity G and the metacenter, i.e., the projection of the center of buoyancy (the center of gravity of the volume of water which the hull displaces) on the center line of the ship as it heels. This distance (usually, 1-2 m) determines the stability of the ship in water.

In sailing, the *distance constant*: the length of fluid flow (gas or liquid) past a sensor required for the sensor to respond to 63.2 % of a step change in speed.

The **distance line**: in diving, a temporary marker (typically, 50 m of thin polypropylene line) of the shortest route between two points. It is used, as a kind of Ariadne's thread, to navigate back to the start in poor visibility.

Buffer distance

In nuclear warfare, the **horizontal buffer distance** is the distance which should be added to the radius of safety in order to be sure that the specified degree of risk will not be exceeded. The **vertical buffer distance** is the distance which should be added to the fallout safe-height of a burst, in order to determine a desired height of burst so that military significant fallout will not occur.

The term *buffer distance* is also used more generally as, for example, the buffer distance required between sister stores or from a high-voltage line.

Cf. clearance distance and, in Chap. 25, setback distance.

Offset distance

In nuclear warfare, the **offset distance** is the distance the desired (or actual) ground zero is offset from the center of the area (or point) target.

In computation, the *offset* is the distance from the beginning of a string to the end of the segment on that string. For a vehicle, the **offset** of a wheel is the distance from its hub mounting surface to the centerline of the wheel.

The term *offset* is also used for the **displacement** vector (cf. Chap. 24) specifying the position of a point or particle in reference to an origin or to a previous position.

Standoff distance

The **standoff distance** is the distance of an object from the source of an explosion (in warfare), or from the delivery point of a laser beam (in laser material processing). Also, in mechanics and electronics, it is the distance separating one part from another; for example, for insulating (cf. **clearance distance**), or the distance from a noncontact length gauge to a measured material surface.

Interline distance

In engineering, the **interline distance** is the minimum distance permitted between any two buildings within an explosives operating line, in order to protect buildings from propagation of explosions due to the blast effect.

Scaled distance

The **scaled distance** (SD) is the parameter used to measure the level of vibration from a blast, when effects of the frequency characteristics are discounted. The minimum safe distance from a blast to a monitoring location is $SD \times \sqrt{W}$, where W denotes the maximum per delay (instantaneous) charge weight.

• Range of ballistic missile

Main **ranges of ballistic missiles** are *short* (at most 1,000 km), *medium* (1,000–3,500 km), *long* (3,500–5,500 km) and *intercontinental* (at least 5,500 km). *Tactical* and *theatre* ballistic missiles have ranges 150–300 and 300–3,500 km.

Distance in Military

In the Military, the term **distance** usually has one the following meanings: the space between adjacent individual ships or boats measured in any direction between foremasts;

the space between adjacent men, animals, vehicles, or units in a formation measured from front to rear:

the space between known reference points or a ground observer and a target, measured in m (artillery), or in units specified by the observer.

In amphibious operations, the *distant retirement area* is the sea area located to seaward of the landing area, and the *distant support area* is the area located in the vicinity of the landing area but at considerable distance seaward of it.

In military service, a **bad distance** of the troop means a temporary intention to extract itself from war service. This passing was usually heavily punished and equated with that of *desertion* (an intention to extract itself durably).

Proximity fuse

The **proximity fuse** is a fuse that is designed to detonate an explosive automatically when close enough to the target.

Sensor network distances

The **stealth distance** (or *first contact distance*): the distance traveled by a moving object (or intruder) until detection by an active sensor of the network (cf. **contact quasi-distances** in Chap. 19); the *stealth time* is the corresponding time.

The **first sink contact distance**: the distance traveled by a moving object (or intruder) until the monitoring entity can be notified via a sensor network.

The **miss distance**: the distance between the lines of sight representing estimates from two sensor sites to the target (cf. the **line–line distance** in Chap. 4).

The sensor tolerance distance: a range distance within which a localization error is acceptable to the application (cf. the tolerance distance in Chap. 25). The actual distances between some pairs of sensors can be estimated by the time needed for a two-way communication. The positions of sensors in space can be

deduced (cf. **Distance Geometry Problem** in Chap. 15) from those distances.

• Proximity sensors

Proximity sensors are varieties of ultrasonic, laser, photoelectric and fiber optic sensors designed to measure the distance from itself to a target. For such laser range-finders, a special *distance filter* removes measurements which are shorter than expected, and which are therefore caused by an unmodeled object. The *blanking distance* is the minimum range of an ultrasonic proximity sensor. The *detection distance* is the distance from the detecting surface of a sensor head to the point where a target approaching it is first detected. The *maximum operating distance* of a sensor is its maximum detection distance from a standard modeled target, disregarding accuracy. The *stable detection range* is the detectable distance range in which a standard detected object can be stably detected with respect to variations in the operating ambient temperature and power supply voltage.

The *resolution* is the smallest change in distance that a sensor can detect. The *span* is the working distance between measurement range endpoints over which the sensor will reliably measure displacement. The *target standoff* is the distance from the face of the sensor to the middle of the span.

Distance-to-fault

In cabling, DTF (**distance-to-fault**) is a test using time or frequency domain reflectometers to locate a fault, i.e., discontinuity caused by, say, a damaged cable, water ingress or improperly installed/mated connectors.

The amount of time a pulse (output by the tester into the cable) takes for the signal (reflected by a discontinuity) to return can be converted to distance along the line and provides an approximate location of the reflection point. Modern frequency domain testers measure signal attenuation (total return loss at the fault site).

• Distances in forestry

In forestry, the **diameter at breast height** (d.b.h.) is a standard measurement of a standing tree's diameter taken at 4.5 feet (\approx 1.37 m) above the ground. The *diameter at ground line* (d.g.l.) is the diameter at the estimated cutting height. The *diameter outside bark* (d.o.b.) is a measurement in which the thickness of the bark is included, and d.i.b. is a measurement in which it is excluded.

The *crown height* is the vertical distance of a tree from ground level to the lowest live branch of the crown. The *merchantable height* is the point on a tree to which it is salable. A *log* is a length of tree suitable for processing into a wood product. *Optimum road spacing* is the distance between parallel roads that gives the lowest combined cost of *skidding* (log dragging) and road construction costs per unit of log volume. The *skid distance* is the distance logs are dragged.

A *yarder* is a piece of equipment used to lift and pull logs by cable from the felling site to a landing area or to the road's side. The **yarding distance** is the distance from which the yarder takes logs. The **average yarding distance** is the total yarding distance for all turns divided by the total number of turns for a particular setting.

A *spar tree* is a tree used as the highest anchor point in a cable logging setup. A *skyline* is a cableway stretched between two spar trees and used as a track for a log carriage. The distance spanned by a skyline is called its *reach*.

Understory is the area of a forest which grows at the lowest height level between the forest *floor* and the *canopy* (layer formed by mature tree crowns and including other organisms). Perhaps, a half of all life on Earth could be found in canopy. The *emergent layer* contains a small number of trees which grow above the canopy.

• Precise distance measurement

The resolution of a TEM (transmission electronic microscope) is about 0.2 nm $(2 \times 10^{-10} \text{ m})$, i.e., the typical separation between two atoms in a solid. This resolution is 1,000 times greater than a light microscope and about 500,000 times greater than that of a human eye which is 576 mega pixel. However, only nanoparticles can fit in the vision field of an electronic microscope.

The methods, based on measuring the wavelength of laser light, are used to measure macroscopic distances nontreatable by an electronic microscope. However, the uncertainty of such methods is at least the wavelength of light, say, 633 nm. The recent adaptation of *Fabry–Perot metrology* (measuring the frequency of light stored between two highly reflective mirrors) to laser light permits the measuring of relatively long (up to 5 cm) distances with an uncertainty of only 0.01 nm.

• Laser distance measurement

Lasers measure distances or displacements without physical contact. They allow for the most sensitive and precise length measurements, for extremely fast recording and for the largest measurement ranges. The main techniques used for laser distance meters are as follows. *Triangulation* is a geometric method, useful for distances from 1 mm to many km. *Pulse measurements*, used for large distances, measure the time of flight of a laser pulse from the device to some target and back.

The *phase shift method* uses an intensity-modulated laser beam. *Frequency modulation methods* involve frequency-modulated laser beams, for example with a repetitive linear frequency ramp. *Interferometers* allow for distance measurements with an accuracy which is far better than the wavelength of the light used. Compared with ultrasonic or radio and microwave frequency devices, the main advantage of laser distance measurement is that laser light has a much smaller wavelength, allowing one to send out a much more concentrated probe beam and thus to achieve a higher transverse spatial resolution.

Radio distance measurement

DME **distance measuring equipment**) is an air navigation technology that measures distances by timing the propagation delay of UHF signals to a *transponder* (a receiver-transmitter that will generate a reply signal upon proper interrogation) and back. DME will be phased out by global satellite-based systems: GPS (US), GLONASS (Russia) and, in construction, BeiDou-2 (China), Galileo (EU).

The GPS (Global Positioning System) is a radio navigation system which permits one to get her/his exact position on the globe (anywhere, anytime). It consists of 24 satellites and a monitoring system operated by the US Department of Defense. The nonmilitary part of GPS can be used just by the purchase of an adequate receiver and the accuracy is 10 m.

The GPS pseudo-distance (or *pseudo-range*) is an approximation of the distance between a satellite and a GPS navigation receiver by the travel time of a satellite time signal to a receiver multiplied by the propagation time of the radio signal (about the speed of light). It is called *pseudo-distance* because of the error: the receiver clock is not so perfect as the ultraprecise clock of a satellite. The GPS receiver calculates its position (latitude, longitude, altitude) by solving a system of equations using its pseudo-distances from at least four satellites and their positions.

Cf. radio distances in Chap. 25 and location number in Chap. 1.

Transmission distance

The **transmission distance** is a **range distance**: for a given signal transmission system (fiber optic cable, wireless, etc.), it is the maximal distance the system can support within an acceptable path loss level.

For a given network of contact that can transmit an infection (or, say, an idea with the belief system considered as the immune system), the **transmission distance** is the path metric of the graph, in which edges correspond to events of infection and vertices are infected individuals. Cf. **forward quasi-distance** in Chap. 22.

Delay distance

The **delay distance** is a general term for the distance resulting from a given delay. For example, in a meteorological sensor, the *delay distance* is the length of a column of air passing a wind vane, such that the vane will respond to 50 % of a sudden angular change in wind direction.

When the energy of a neutron is measured by the delay (say, t) between its creation and detection, the *delay distance* is vt - D, where v is its velocity and D is the source-detector distance.

NASA's X-ray Observatory measures the distance to a very distant source via the delay of the halo of scattering interstellar dust between it and the Earth. Cf. also **radio distance measurement**.

In evaluations of visuospatial working memory (when the subjects saw a dot, following a 10-, 20-, or 30-s delay, and then drew it on a blank sheet of paper), the *delay distance* is the distance between the stimulus and the drawn dot.

• Master-slave distance

A *master–slave system* refers to a design in which one device (the *master*) fully controls one or more other devices (the *slaves*). It can be a remote manipulation

system, a surveillance system, a data transmission system and so on. The **master-slave distance** is a measure of distance between the master and slave devices. Cf. also Sect. 18.2.

Flow distance

In a manufacturing system, a group of machines for processing a set of jobs is often located in a serial line along a path of a transporter system.

The **flow distance** from machine i to machine j is the total flow of jobs from i to j times the physical distance between machines i and j.

• Single row facility layout

The **SRFLP** (or **single row facility layout problem**) is the problem of arranging (finding a permutation of) n departments (disjoint intervals) with given lengths l_i on a straight line so as to minimize the total weighted distance $\sum_{i=1}^{n-1} \sum_{i=j+1}^{n} w_{ij} d_{ij}$ between all department pairs. Here w_{ij} is the average daily traffic between two departments i and j, and d_{ij} is their **centroid distance**.

Among applications of SRFLP, there are arranging machines in a manufacturing system, rooms on a corridor and books on a shelf.

Distance hart

In technical drawing, **distance hart** means the distance from the center (the heart) of an object, as, for example, the distance hart of the toilet seat to the wall.

Center-to-center distance is the distance between the centers of two columns or pillars. Cf. **centroid linkage**, **centroid distance** in Chaps. 17, 19.

Push distance

Precise machining of bearing rings should be preceded by part centering. In such a centering system, the **push distance** is the distance the slide must move towards the part in order to push it from its off-center position to the center of rotation.

• Bearing distance

The **bearing distance** is the length of a *beam* (construction element) between its *bearing supports* (components that separate moving parts and take a load).

• Instrument distances

Examples of such distances follow.

The *load distance*: the distance (on a lever) from the fulcrum to the load.

The *effort distance* (or *resistance distance*): the distance (on a lever) from the fulcrum to the resistance.

The *K-distance*: the distance from the outside fiber of a rolled steel beam to the web toe of the fillet of a rolled shape.

The *end distance*: the distance from a fastener (say, bolt, screw, rivet, nail) to the end of treated material.

The *edge distance*: the distance from a fastener to the edge of this material.

The *calibration distance*: the standard distance used in the process of adjusting the output or indication on a measuring instrument.

Throat distance

The *swing* (size) of a drill/boring press is twice the **throat distance**, the distance from the center of the spindle to the column's edge.

Collar distance

In mining, the **collar distance** is the distance from the top of the powder column to the collar of the blasthole, usually filled with stemming.

Sagging distance

The brazeability of brazing sheet materials is evaluated by their **sagging distance**, i.e., the deflection of the free end of the specimen sheet after brazing.

• Etch depth

Laser etching into a metal substrate produces craters. The **etch depth** is the central crater depth averaged over the apparent roughness of the metal surface.

• Approach distance

In metal cutting, the **approach distance** is the linear distance in the direction of feed between the point of initial cutter contact and the point of full cutter contact.

• Feeding distance

Carbon steel shrinks during solidification and cooling. In order to avoid resulting porosity, a **riser** (a cylindric liquid metal reservoir) provides liquid feed metal until the end of the solidification process.

A riser is evaluated by its **feeding distance** which is the maximum distance over which a riser can supply feed metal to produce a radiographically sound (i.e., relatively free of internal porosity) casting. The **feeding length** is the distance between the riser and the furthest point in the casting fed by it.

Gear distances

Given two meshed gears, the distance between their centers is called the *center distance*. Examples of other distances used in basic gear formulas follow.

Pitch diameter: the diameter of the *pitch circle* (the circle whose radius is equal to the distance from the center of the gear to the pitch point).

Addendum: the radial distance between the pitch circle and the top of the teeth. *Dedendum*: the depth of the tooth space below the pitch line. It should be greater than the addendum of the mating gear to provide *clearance*.

Whole depth: the total depth of a tooth space, equal to addendum plus dedendum. Working depth: the depth of engagement (i.e., the sum of addendums) of two gears.

Backlash: the play between mating teeth.

• Threaded fastener distances

Examples of distances applied to nuts, screws and other threaded fasteners, follow.

Pitch: the nominal distance between two adjacent thread roots or crests.

Ply: a single thickness of steel forming part of a structural joint.

Grip length: the total distance between the underside of the nut to the bearing face of the bolt head.

Effective nut radius: the radius from the center of the nut to the point where the contact forces, generated when the nut is turned, can be considered to act.

Effective diameter (or pitch diameter): the diameter of an imaginary cylinder coaxial with the thread which has equal metal and space widths.

Virtual effective diameter: the effective diameter of a thread but allowing for errors in pitch and flank angles. *Nominal diameter*: the external diameter of the threads.

Major diameter: the diameter of an imaginary cylinder parallel with the crests of the thread, i.e., the distance from crest to crest for an external thread, or from root to root for an internal thread.

Minor diameter (or *root diameter*): the diameter of an imaginary cylinder which just touches the roots of an external thread, or the crests of an internal thread.

Thread height: the distance between the minor and major diameters of the thread measured radially.

Thread length: the length of the portion of the fastener with threads.

Distance spacer

A **distance spacer** is a device for holding two objects at a given distance from each other. Besides standard **metric spacers**, they can be *made to order* (special) ones

Examples of related material components are: male-female distance bolt, distance bush, distance ring, distance plate, distance sleeve, distance finger, distance gauge.

• Creepage distance

The **creepage distance** is the shortest path distance along the surface of an insulation material between two conductive parts.

The shortest (straight line) distance between two conductive parts is called the *clearance distance*; cf. the general term below.

Clearance distance

A **clearance distance** (or *separation distance*, *clearance*) is, in Engineering and Safety, a physical distance or unobstructed space tolerance as, for example, the distance between the lowest point on the vehicle and the road (*ground clearance*). For vehicles going in a tunnel or under a bridge, the *clearance* is the difference between the *structure gauge* (minimum size of tunnel or bridge) and the vehicles' *loading gauge* (maximum size). A clearance distance can be prescribed by a code or a standard between a piece of equipment containing potentially hazardous material (say, fuel) and other objects (buildings, equipment, etc.) and the public. In general, *clearance* refers to the distance to the nearest "obstacle" as defined in a context. It can be either a *tolerance* (the limit of an acceptable unplanned deviation from the nominal or theoretical dimension), or an *allowance* (planned deviation). Cf. **buffer distance** and **setback distance** in Chap. 25.

• Humidifier absorption distance

The **absorption distance** of a (water centrifugal atomizing) humidifier is the list of minimum clearance dimensions needed to avoid condensation.

Spray distance

The **spray distance** is the distance maintained between the nozzle tip of a thermal spraying gun and the surface of the workpiece during spraying.

Protective action distance

The **protective action distance** is the distance downwind from an incident (say, a spill involving dangerous goods which are considered toxic by inhalation) in which persons may become incapacitated.

The *screening distance* in a forest fire is the downwind distance which should be examined for possible smoke-sensitive human sites.

The notion of *mean distance between people and any hazardous event* operates also at a large scale: expanding the living area of human species (say, space colonization) will increase this distance and prevent many human extinction scenarios.

• Fringe distance

Usually, the **fringe distance** is the spacing distance between *fringes*, for example: dark and light regions in the interference pattern of light beams (cf., in Chap. 24, *Pendellösung fringes* in **dynamical diffraction distances**);

components into which a spectral line splits in the presence of an electric or magnetic field (*Stark* and *Zeeman effects*, respectively, in Physics).

For, say, a noncontact length gauge, the fringe distance is the value $\frac{\lambda}{2\sin\alpha}$, where λ is the laser wavelength and α is the beam angle.

In image analysis, there is also the *fringe distance* (Brown, 1994) between binary images (cf. **pixel distance** in Chap. 21).

Shooting distance

The **shooting distance** (or *shot distance*) is the distance achieved by, say, a bullet or a golf ball after a shot. The range of a Taser projectile delivering an incapacitating shock is called the *shocking distance*. Longest recorded sniper kills are ≈ 2.500 m.

In photography, the *shooting distance* is the camera-subject distance.

Lens distances

The **focal distance** (*effective focal length*): the distance from the optical center of a lens (or a curved mirror) to the focus (to the image). Its reciprocal measured in m is called the *diopter* and is used as a unit of measurement of the (refractive) power of a lens; roughly, the magnification power of a lens is $\frac{1}{4}$ of its diopter.

The *lens effective diameter* is twice the longest lens radius measured from its center to the apex of its edge. The *back focal length* is the distance between the rear surface of a lens and its image plane; the *front focal length* is the distance from the vertex of the first lens to the front focal point.

Depth of field (DoF): the distance in the object plane (in front of and behind the object) over which the system delivers an acceptably sharp image, i.e., the region where blurring is tolerated at a particular resolution.

The *depth of focus*: the range of distance in the image plane (the eyepiece, camera, or photographic plate) over which the system delivers an acceptably sharp image. The *vertex depth* (or *sagitta*) is the depth of the surface curve on a lens measured over a specific diameter. Given a circle, the *apothem* is the perpendicular distance from the midpoint of a chord to the circle's center; it is the radius minus the *sagitta*.

The **working distance**: the distance from the front end of a lens system to the object when the instrument is correctly focused. It is used to modify the DoF.

The *register distance* (or *flange distance*): the distance between the flange (protruding rim) of the lens mount and the plane of the film image.

The *conjugate image distance* and the *conjugate object distance*: the distance along the optical axis of a lens from its principal plane to the image plane and the object plane, respectively. When a converging lens is placed between the object and the screen, the sum of the inverses of those distances is the inverse focal distance.

A *circle of confusion* (CoC) is an optical spot caused by a cone of light rays from a lens not coming to a perfect focus; in photography, it is the largest blur circle that will still be perceived as a point when viewed at a distance of 25 cm.

29.3 Miscellany 611

The *close* (or *minimum*, *near*) *focus distance*: the closest distance to which a lens can approach the subject and still achieve focus.

The **hyper-focal distance**: the distance from the lens to the nearest point (*hyper-focal point*) that is in focus when the lens is focused at infinity; beyond this point all objects are well defined and clear. It is the nearest distance at which the far end of the **depth of field** stretches to infinity (cf. **infinite distance**).

Eye relief: the distance an optical instrument can be held away from the eye and still present the full field-of-view. The exit pupil width: the width of the cone of light that is available to the viewer at the exact eye relief distance.

• Distances in stereoscopy

A method of 3D imaging is to create a pair of 2D images by a two-camera system. The *convergence distance* is the distance between the *baseline* of the camera center to the *convergence point* where the two lenses should converge for good stereoscopy. This distance should be 15–30 times the **intercamera distance**.

The intercamera distance (or baseline length, interocular lens spacing) is the distance between the two cameras from which the left and right eye images are rendered.

The *picture plane distance* is the distance at which the object will appear on the *picture plane* (the apparent surface of the image). The *window* is a masking border of the screen frame such that objects, which appear at (but not behind or outside) it, appear to be at the same distance from the viewer as this frame. In human viewing, the picture plane distance is about 30 times the **intercamera distance**.

• Distance-related shots

A film *shot* is what is recorded between the time the camera starts (the director's call for "action") and the time it stops (the call to "cut").

The main **distance-related shots** (camera setups) are:

- establishing shot: a shot, at the beginning of a sequence which establishes the location of the action and/or the time of day;
- long shot: a shot taken from at least 50 yards (45.7 m) from the action;
- *medium shot*: a shot from 5–15 yards (4.6–13.7 m), including a small entire group, which shows group/objects in relation to the surroundings;
- close-up: a shot from a close position, say, the actor from the neck upwards;
- two-shot: a shot that features two persons in the foreground;
- *insert*: an inserted shot (usually a close up) used to reveal greater detail.

29.3 Miscellany

Range distances

In Mathematics, *range* is the set of values of a function or variable; more specifically, it means the difference (or interval, area) between a maximum and minimum.

The **range distances** are practical distances emphasizing a maximum distance for effective operation such as vehicle travel without refueling, a bullet range,

visibility, movement limit, home range of an animal, etc. For example, the range of a risk factor (toxicity, blast, etc.) indicates the minimal **safe distancing**.

The **operating distance** (or *nominal sensing distance*) is the range of a device (for example, a remote control) which is specified by the manufacturer and used as a reference. The **activation distance** is the maximal distance allowed for activation of a sensor-operated switch. In order to stress the large range of a device, some manufacturers mention it in the product name; for example, *Ultimate Distance* golf balls (or softball bates, spinning reels, etc.).

• Spacing distances

The following examples illustrate this large family of practical distances emphasizing a minimum distance; cf. **minimum distance**, nearest-neighbor **distance in Animal Behavior**, **first-neighbor distance** in Chaps. 16, 23, 24, respectively.

The **miles in trail**: a specified minimum distance, in nautical miles, required to be maintained between airplanes. *Seat pitch* and *seat width* are airliner distances between, respectively, two rows of seats and the armrests of a single seat.

The **isolation distance**: a specified minimum distance required (because of pollination) to be maintained between variations of the same species of a crop in order to keep the seed pure (for example, ≈ 3 m for rice).

The **legal distance**: a minimum distance required by a judicial rule or decision, say, a distance a sex offender is required to live away from school.

The **stop-spacing distance**: the interval between bus stops; such mean distance in US light rail systems ranges from 500 (Philadelphia) to 1,742 m (Los Angeles).

The **character spacing**: the interval between characters in a given computer font. The **just noticeable difference** (JND): the smallest perceived percent change in a dimension (for distance/position, etc.); cf. **tolerance distance** in Chap. 25).

Cutoff distances

Given a range of values (usually, a length, energy, or momentum scale in Physics), cutoff (or cut-off) is the maximal or minimal value, as, for example, Planck units. A cutoff distance is a cutoff in a length scale. For example, infrared cutoff and ultraviolet cutoff (the maximal and minimal wavelength that the human eye takes into account) are long-distance cutoff and short-distance cutoff, respectively, in the visible spectrum. Cutoff distances are often used in Molecular Dynamics (cf. global distance test in Chap. 23) but they are less common in Astrophysics since very weak forces from distant bodies have little effect.

A similar notion of a **threshold distance** refers to a limit, margin, starting point distance (usually, minimal) at which some effect happens or stops. Some examples are the threshold distance of sensory perception, neuronal reaction or, say, upon which a city or road alters the abundance patterns of the native bird species.

Quality metrics

A **quality metric** (or, simply, *metric*) is a standard unit of measure or, more generally, part of a system of parameters, or systems of measurement. This vast family of measures (or standards of measure) concerns different attributes of objects. In such a setting, our distances and similarities are rather "similarity metrics", i.e., metrics (measures) quantifying the extent of relatedness between two objects.

29.3 Miscellany 613

Examples include academic metrics, crime statistics, corporate investment metrics, economic metrics (indicators), education metrics, environmental metrics (indices), health metrics, market metrics, political metrics, properties of a route in computer networking, software metrics and vehicle metrics.

For example, the site http://metripedia.wikidot.com/start aims to build an Encyclopedia of IT (Information Technology) performance metrics. Some examples of nonequipment quality metrics are detailed below.

Landscape metrics evaluate, for example, greenway patches in a given landscape by *patch density* (the number of patches per km²), *edge density* (the total length of patch boundaries per hectare), *shape index* $\frac{E}{4\sqrt{A}}$ (where A is the total area, and E is the total length of edges), connectivity, diversity, etc.

Morphometrics evaluate the forms (size and shape) related to organisms (brain, fossils, etc.). For example, the roughness of a fish school is measured by its *fractal dimension* $2\frac{\ln P - \ln 4}{\ln A}$ where P, A are its perimeter (m) and surface (m²).

Management metrics include: surveys (say, of market share, sales increase, customer satisfactions), forecasts (say, of revenue, contingent sales, investment), R&D effectiveness, absenteeism, etc.

Risk metrics are used in Insurance and, in order to evaluate a portfolio, in Finance.

Importance metrics rank the relative influence such as, for example:

- PageRank of Google ranking web pages;
- ISI (now Thomson Scientific) *Impact Factor* of a journal measuring, for a given two-year period, the number of times the average article in this journal is cited by some article published in the subsequent year;
- Hirsch's h-index of a scholar which is the highest number of his/her published articles that have each received at least that number of citations.

• Heterometric and homeometric

The adjective **heterometric** means involving or dependent on a change in size, while **homeometric** means independent of such change.

Those terms are used mainly in Medicine; for example, heterometric autoregulation refer to intrinsic mechanisms controlling the strength of ventricular contractions that depend on the length of myocardial fibers at the end of diastole, while homeometric autoregulation refer to such mechanisms which are independent of this length.

• Distal and proximal

The antipodal notions near (close, nigh) and far (distant, remote) are also termed *proximity* and *distality*.

The adjective **distal** (or *peripheral*) is an anatomical term of location (on the body, the limbs, the jaw, etc.); corresponding adverbs are: distally, distad. For an *appendage* (any structure that extends from the main body), **proximal** means situated towards the point of attachment, while **distal** means situated around the furthest point from this point of attachment. More generally, as opposed to *proximal* (or *central*), *distal* means: situated away from, farther from a point of reference (origin, center, point of attachment, trunk). As opposed to *mesial* it means: situated or directed away from the midline or mesial plane of the body.

More abstractly: for example, the T-Vision (Earth visualization) project brings a *distal* perception of Earth, known before only to astronauts, down to Earth.

Proximal and distal *demonstratives* are words indicating *place deixis*, i.e., a spatial location relative to the point of reference. Usually, they are two-way as *this/that*, these/those or *here/there*, i.e., in terms of the dichotomy near/far from the speaker. But, say, Korean, Japanese, Spanish, Portuguese and Thai make a three-way distinction: proximal (near to the speaker), medial (near to the addressee) and distal (far from both). English had the third form, *yonder* (at an indicated distance within sight), still spoken in Southern US. Cf. **spatial language** in Chap. 28.

• Distance effect

The **distance effect** is a general term for the change of a pattern or process with distance. Usually, it means **distance decay**. For example, a static field attenuates proportionally to the inverse square of the distance from the source.

Another example of the distance effect is a periodic variation (instead of uniform decrease) in a certain direction, when a *standing wave* occurs in a time-varying field. It is a wave that remains in a constant position because either the medium is moving in the opposite direction, or two waves, traveling in opposite directions, interfere; cf. **Pendellösung length** in Chap. 24.

The distance effect, together with the size (source magnitude) effect determine many processes; cf. **island distance effect**, **insecticide distance effect** in Chap. 23 and **symbolic distance effect**, **distance effect on trade** in Chap. 28.

Distance decay

The **distance decay** is the attenuation of a pattern or process with distance. Cf. **distance decay** in Sect. 28.2. It is the main case of **distance effect**.

Examples of distance-decay curves: Pareto model $\ln I_{ij} = a - b \ln d_{ij}$, and the model $\ln I_{ij} = a - b d_{ij}^p$ with $p = \frac{1}{2}$, 1, or 2 (here I_{ij} and d_{ij} are the interaction and distance between points i, j, while a and b are parameters). The *Allen curve* gives the exponential drop of frequency of all communication between engineers as the distance between their offices increases, i.e., face-to-face probability decays.

A mass-distance decay curve is a plot of "mass" decay when the distance to the center of "gravity" increases. Such curves are used, for example, to determine an *offender's heaven* (the point of origin; cf. distances in Criminology) or the galactic mass within a given radius from its center (using *rotation-distance curves*).

Incremental distance

An **incremental distance** is a gradually increasing (by a fixed amount) distance.

Distance curve

A **distance curve** is a plot (or a graph) of a given parameter against a corresponding distance. Examples of distance curves, in terms of a process under consideration, are: **time-distance curve** (for the travel time of a wave-train, seismic signals, etc.), *height-run distance curve* (for the height of tsunami wave versus wave propagation distance from the impact point), *drawdown-distance curve*, *melting-distance curve* and *wear volume-distance curve*. A wave's *height* and *amplitude* are its trough-crest and rest-crest distances.

29.3 Miscellany 615

A **force-distance curve** is, in SPM (scanning probe microscopy), a plot of the vertical force that the tip of the probe applies to the sample surface, while a contact-AFM (Atomic Force Microscopy) image is being taken. Also, *frequency-distance* and *amplitude-distance* curves are used in SPM.

The term *distance curve* is also used for charting growth, for instance, a child's height or weight at each birthday. A plot of the rate of growth against age is called the **velocity–distance curve**. The last term is also used for the speed of aircraft.

• Distance sensitivity

Distance sensitivity is a general term used to indicate the dependence of something on the associated distance. It could be, say, commuting distance sensitivity of households, traveling distance sensitivity of tourists, distance sensitive technology, distance sensitive products/services and so on.

• Propagation length

For a pattern or process attenuating with distance, the **propagation length** is the distance to decay by a factor of $\frac{1}{a}$.

Cf., for example, radiation length and the Beer-Lambert law in Chap. 24.

Scale height

A **scale height** is a distance over which a quantity decreases by a factor of e. In Geophysics, the *scale height* (or *e-folding height*) is the height interval over which the pressure changes by a factor of $\frac{1}{e}$.

• Characteristic diameters

Let *X* be an irregularly-shaped 3D object, say, Earth's spheroid or a particle. A **characteristic diameter** (or **equivalent diameter**) of *X* is the diameter of a sphere with the same geometric or physical property of interest. Examples follow. The **authalic diameter** and **volumetric diameter** (*equivalent spherical diameter*) of *X* are the diameters of the spheres with the same surface area and volume. The **Heywood diameter** is the diameter of a circle with the same projection area. Cf. the **Earth radii** in Chap. 25 and the **shape parameters** in Chap. 21.

The **Stokes diameter** is the diameter of the sphere with the same gravitational velocity as X, while the **aerodynamic diameter** is the diameter of such sphere of unit density. Cf. the **hydrodynamic radius** in Chap. 24.

Equivalent *electric mobility*, *diffusion* and *light scattering* diameters of a particle X are the diameters of the spheres with the same electric mobility, penetration and intensity of light scattering, respectively, as X.

Characteristic length

A **characteristic length** (or *scale*) is a convenient reference length (usually constant) of a given configuration, such as the overall length of an aircraft, the maximum diameter or radius of a body of revolution, or a chord or span of a lifting surface

In general, it is a length that is representative of the system (or region) of interest, or the parameter which characterizes a given physical quantity.

For example, the characteristic length of a rocket engine is the ratio of the volume of its combustion chamber to the area of the nozzle's throat, representing the average distance that the products of burned fuel must travel to escape.

• Path length

In general, a *path* is a line representing the course of actual, potential or abstract movement. In Topology, a *path* is a certain continuous function; cf. parametrized **metric curve** in Chap. 1.

In Physics, **path length** is the total distance an object travels, while *displacement* is the net distance it travels from a starting point. Cf. mathematical **displacement** (in the item **distance** in Chap. 1) and **inelastic mean free path**, **optical distance** and (in the item **dislocation distances**) **dislocation path length** in Chap. 24. In Chemistry, (cell) **path length** is the distance that light travels through a sample in an analytical cell.

In Graph Theory, **path length** is a discrete notion: the number of vertices in a sequence of vertices of a graph; cf. **path metric** in Chap. 1. Cf. **Internet IP metric** in Chap. 22 for **path length** in a computer network. Also, it means the total number of machine code instructions executed on a section of a program.

Long-distance

The term **long-distance** usually refers to telephone communication (long-distance call, operator) or to covering large distances by moving (long-distance trail, long-distance running, swimming, riding of motorcycles or horses, etc.) or, more abstractly: long-distance migration, commuting, supervision, relationship, etc.

For example, a *long-distance* (or *distance*) *thug* has two meanings: 1. a person that is a coward in real life, but gathers courage from behind the safety of a computer, phone, or through e-mail; and 2. a hacker, spammer, or scam artist that takes advantage of the Internet to cause harm to others from a distance.

Cf. long-distance dispersal, animal and plant long-distance communication, long range order, long range dependence, action at a distance (in Computing, Physics, along DNA).

DDD (or *direct distance dialing*) is any switched telecommunication service (like 1+, 0++, etc.) that allows a call originator to place long-distance calls directly to telephones outside the local service area without an operator.

The term *short-distance* is rarely used. Instead, the adjective **short range** means limited to (or designed for) short distances, or relating to the near future. Finally, **touching**, for two objects, is having (or getting) a zero distance between them.

Long-distance intercourse

Long-distance intercourse (coupling at a distance) is found often in Native American folklore: Coyote, the Trickster, is said to have lengthened his penis to enable him to have intercourse with a woman on the opposite bank of a lake. A company Distance Labs has announced the "intimate communication over a distance", an interactive installation *Mutsugoto* which draws, using a custom computer vision and projection system, lines of light on a body of a person. Besides light, haptic technology provides a degree of touch communication between remote users. A company Lovotics created *Kissinger*, a messaging device wirelessly sending kisses. *Sports over distance* is another example of implemented computer-supported movement-based collaborative interaction between remote players.

29.3 Miscellany 617

In Nature, *acorn barnacles* (small crustaceans stuck to a rock) have the longest penis relative to their body size (up to ten times when extended) of any animal. The male octopus *Argonauta* use a modified arm, the *hectocotylus*, to transfer sperm to the female *at a distance*; this tentacle detaches itself from the body and swims—under its own power—to the female.

Also, many aquatic animals (say, coral, hydra, sea urchin, bony fish) and amphibians reproduce by external fertilization: eggs and sperm are released into the water. Similar transfer of sperm at a distance is pollination (by wind or organisms) in flowering plants. Another example is *in vitro* fertilization in humans.

The shortest range intercourse happens in anglerfish. The male, much smaller, locates a female and bites or latches onto her with his sharp teeth. Then he fuses inside her to the blood-vessel level and degenerates into a pair of testicles. It releases sperm when the female (with about 6 males inside) releases eggs. Similarly, male *Osedax* (deep-sea bone-eathing worms) are microscopic dwarfs that live, by hundreds, inside the lumen of the gelatinous tube that surrounds each female. But female–male pairings of a parasitic worm *Schistosoma mansoni* is monogamous: the male's body forms a channel, in which it holds the longer and thinner female for their entire adult lives, up to 30 years.

Go the distance

Go the (full) **distance** is a general distance idiom meaning to continue to do something until it is successfully completed.

An *unbridgeable distance* is a distance (seen as a spatial or metaphoric extent), impossible to span: a wide unbridgeable river, gulf, chasm or, in general, differences.

References

- [Abel91] Abels H. The Gallery Distance of Flags, Order, Vol. 8, pp. 77–92, 1991.
- [AAH00] Aichholzer O., Aurenhammer F. and Hurtado F. Edge Operations on Non-crossing Spanning Trees, in Proc. 16th European Workshop on Computational Geometry CG'2000, pp. 121–125, 2000.
- [AACLMP98] Aichholzer O., Aurenhammer F., Chen D.Z., Lee D.T., Mukhopadhyay A. and Papadopoulou E. Voronoi Diagrams for Direction-Sensitive Distances, in Proc. 13th Symposium on Computational Geometry, ACM Press, New York, 1997
 - [Aker97] Akerlof G.A. Social Distance and Social Decisions, Econometrica, Vol. 65-5, pp. 1005–1027, 1997.
 - [Amari S. Differential-Geometrical Methods in Statistics, Lecture Notes in Statistics, Springer, Berlin, 1985
 - [Amba76] Ambartzumian R. A Note on Pseudo-metrics on the Plane, Z. Wahrscheinlich-keitstheor. Verw. Geb., Vol. 37, pp. 145–155, 1976.
 - [ArWe92] Arnold R. and Wellerding A. On the Sobolev Distance of Convex Bodies, Aequ. Math., Vol. 44, pp. 72–83, 1992.
 - [Badd92] Baddeley A.J. Errors in Binary Images and an L^p Version of the Hausdorff Metric, Nieuw Arch. Wiskd., Vol. 10, pp. 157–183, 1992.
 - [BaFa07] Baier R. and Farkhi E. Regularity and Integration of Set-Valued Maps Represented by Generalized Steiner Points, Set-Valued Anal., Vol. 15, pp. 185–207, 2007.
 - [Bara01] Barabási A.L. The Physics of the Web, Physics World, July 2001.
 - [Barb12] Barbaresco F. Information Geometry of Covariance Matrix: Cartan–Siegel Homogeneous Bounded Domains, Mostow–Berger Fibration and Frechét Median, in Matrix Information Geometry, Bhatia R. and Nielsen F. (eds.) Springer, Berlin, 2012
 - [Barb35] Barbilian D. Einordnung von Lobayschewskys Massenbestimmung in either Gewissen Allgemeinen Metrik der Jordansche Bereiche, Čas. Pěst. Math. Fys., Vol. 64, pp. 182–183, 1935.
 - [BLV05] Barceló C., Liberati S. and Visser M. *Analogue Gravity*, arXiv:gr-qc/0505065, 2005
 - [BLMN05] Bartal Y., Linial N., Mendel M. and Naor A. *Some Low Distortion Metric Ramsey Problems*, Discrete Comput. Geom., Vol. 33, pp. 27–41, 2005.
 - [Bass89] Basseville M. Distances Measures for Signal Processing and Pattern Recognition, Signal Process., Vol. 18, pp. 349-369, 1989.
 - [Bata95] Batagelj V. Norms and Distances over Finite Groups, J. Comb. Inf. Syst. Sci., Vol. 20, pp. 243–252, 1995.
 - [Beer99] Beer G. On Metric Boundedness Structures, Set-Valued Anal., Vol. 7, pp. 195–208, 1999.

[BGLVZ98] Bennet C.H., Gács P., Li M., Vitánai P.M.B. and Zurek W. *Information Distance*, IEEE Trans. Inf. Theory, Vol. 44-4, pp. 1407–1423, 1998.

- [BGT93] Berrou C., Glavieux A. and Thitimajshima P. Near Shannon Limit Error-Correcting Coding and Decoding: Turbo-Codes, in Proc. of IEEE Int. Conf. on Communication, pp. 1064–1070, 1993.
- [BFK99] Blanchard F., Formenti E. and Kurka P. *Cellular Automata in the Cantor, Besicovitch and Weyl Topological Spaces*, Complex Syst., Vol. 11, pp. 107–123, 1999.
- [Bloc99] Bloch I. On Fuzzy Distances and Their Use in Image Processing Under Unprecision, Pattern Recognit., Vol. 32, pp. 1873–1895, 1999.
- [BCFS97] Block H.W., Chhetry D., Fang Z. and Sampson A.R. Metrics on Permutations Useful for Positive Dependence, J. Stat. Plan. Inference, Vol. 62, pp. 219–234, 1997.
- [Blum70] Blumenthal L.M. Theory and Applications of Distance Geometry, Chelsea, New York, 1970.
- [Borg86] Borgefors G. Distance Transformations in Digital Images, Comput. Vis. Graph. Image Process., Vol. 34, pp. 344–371, 1986.
- [BrLi04] Bramble D.M. and Lieberman D.E. Endurance Running and the Evolution of Homo, Nature, Vol. 432, pp. 345–352, 2004.
- [O'Bri03] O'Brien C. *Minimization via the Subway Metric*, Honor Thesis, Dept. of Math., Itaca College, New York, 2003.
- [BKMR00] Broder A.Z., Kumar S.R., Maaghoul F., Raghavan P., Rajagopalan S., Stata R., Tomkins A. and Wiener G. *Graph Structure in the Web: Experiments and Models*, in *Proc. 9th WWW Conf.*, Amsterdam, 2000.
 - [BGL95] Brualdi R.A., Graves J.S. and Lawrence K.M. Codes with a Poset Metric, Discrete Math., Vol. 147, pp. 57–72, 1995.
 - [Brya85] Bryant V. Metric Spaces: Iteration and Application, Cambridge University Press, Cambridge, 1985.
 - [BuHa90] Buckley F. and Harary F. *Distance in Graphs*, Addison-Wesley, Redwood City, 1990.
 - [Bull12] Bullough E. "Psychical Distance" as a Factor in Art and as an Aesthetic Principle, Br. J. Psychol., Vol. 5, pp. 87–117, 1912.
 - [BBI01] Burago D., Burago Y. and Ivanov S. *A Course in Metric Geometry*, Graduate Studies in Math., Vol. 33, Amer. Math. Soc, Providence, 2001.
 - [BuKe53] Busemann H. and Kelly P.J. Projective Geometry and Projective Metrics, Academic Press, New York, 1953.
 - [Buse55] Busemann H. The Geometry of Geodesics, Academic Press, New York, 1955.
 - [BuPh87] Busemann H. and Phadke B.B. Spaces with Distinguished Geodesics, Dekker, New York, 1987.
 - [Cair01] Cairncross F. The Death of Distance 2.0: How the Communication Revolution Will Change Our Lives, second edition, Harvard Business School Press, Harvard, 2001.
 - [CSY01] Calude C.S., Salomaa K. and Yu S. Metric Lexical Analysis, Springer, Berlin, 2001
 - [CaTa08] Cameron P.J. and Tarzi S. Limits of Cubes, Topol. Appl., Vol. 155, pp. 1454–1461, 2008.
- [CHKSS06] Carmi S., Havlin S., Kirkpatrick S., Shavitt Y. and Shir E. MEDUSA—New Model of Internet Topology Using k-Shell Decomposition, arXiv:cond-mat/ 0601240, 2006.
 - [Cha08] Cha S.-H. Taxonomy of Nominal Type Histogram Distance Measures, in Proc. of the American Conference on Applied Mathematics, World Scientific and Engineering Academy and Society (WSEAS) Stevens Point, Wisconsin, pp. 325–330, 2008.
 - [ChLu85] Cheng Y.C. and Lu S.Y. Waveform Correlation by Tree Matching, IEEE Trans. Pattern Anal. Mach. Intell., Vol. 7, pp. 299–305, 1985.

References 621

[Chen72] Chentsov N.N. Statistical Decision Rules and Optimal Inferences, Nauka, Moscow, 1972.

- [ChFi98] Chepoi V. and Fichet B. A Note on Circular Decomposable Metrics, Geom. Dedic., Vol. 69, pp. 237–240, 1998.
- [ChSe00] Choi S.W. and Seidel H.-P. Hyperbolic Hausdorff Distance for Medial Axis Transform, Research Report MPI-I-2000-4-003 of Max-Planck-Institute für Informatik, 2000.
- [CLMNWZ05] Coifman R.R., Lafon S., Lee A.B., Maggioni M., Nadler B., Warner F. and Zucker S.W. Geometric Diffusions as a Tool for Harmonic Analysis and Structure Definition of Data: Diffusion Maps, Proc. Natl. Acad. Sci. USA, Vol. 102, No. 21, pp. 7426–7431, 2005.
 - [COR05] Collado M.D., Ortuno-Ortin I. and Romeu A. Vertical Transmission of Consumption Behavior and the Distribution of Surnames, http://www.econ. upf.es/docs/seminars/collado.pdf.
 - [Cops68] Copson E.T. Metric Spaces, Cambridge University Press, Cambridge, 1968.
 - [Cora99] Corazza P. Introduction to Metric-Preserving Functions, Am. Math. Mon., Vol. 104, pp. 309–323, 1999.
 - [Corm03] Cormode G. Sequence Distance Embedding, PhD Thesis, Univ. of Warwick, 2003.
 - [CPQ96] Critchlow D.E., Pearl D.K. and Qian C. The Triples Distance for Rooted Bifurcating Phylogenetic Trees, Syst. Biol., Vol. 45, pp. 323–334, 1996.
 - [CCL01] Croft W.B., Cronon-Townsend S. and Lavrenko V. Relevance Feedback and Personalization: A Language Modeling Perspective, in DELOS-NSF Workshop on Personalization and Recommender Systems in Digital Libraries, pp. 49–54, 2001.
 - [CKK03] Cuijpers R.H., Kappers A.M.L. and Koenderink J.J. The Metrics of Visual and Haptic Space Based on Parallelity Judgements, J. Math. Psychol., Vol. 47, pp. 278–291, 2003.
 - [DaCh88] Das P.P. and Chatterji B.N. Knight's Distance in Digital Geometry, Pattern Recognit. Lett., Vol. 7, pp. 215–226, 1988.
 - [Das P.P. Lattice of Octagonal Distances in Digital Geometry, Pattern Recognit. Lett., Vol. 11, pp. 663–667, 1990.
 - [DaMu90] Das P.P. and Mukherjee J. Metricity of Super-knight's Distance in Digital Geometry, Pattern Recognit. Lett., Vol. 11, pp. 601–604, 1990.
 - [Dau05] Dauphas N. The U/Th Production Ratio and the Age of the Milky Way from Meteorites and Galactic Halo Stars, Nature, Vol. 435, pp. 1203–1205, 2005.
 - [Day81] Day W.H.E. The Complexity of Computing Metric Distances Between Partitions, Math. Soc. Sci., Vol. 1, pp. 269–287, 1981.
 - [DeDu03] Deza M.M. and Dutour M. Cones of Metrics, Hemi-metrics and Super-metrics, Ann. of European Academy of Sci., pp. 141–162, 2003.
 - [DeHu98] Deza M. and Huang T. Metrics on Permutations, a Survey, J. Comb. Inf. Syst. Sci., Vol. 23, No. 1–4, pp. 173–185, 1998.
 - [DeLa97] Deza M.M. and Laurent M. Geometry of Cuts and Metrics, Springer, Berlin, 1997.
 - [DiGa07] Ding L. and Gao S. Graev Metric Groups and Polishable Subgroups, Adv. Math., Vol. 213, pp. 887–901, 2007.
 - [EhHa88] Ehrenfeucht A. and Haussler D. A New Distance Metric on Strings Computable in Linear Time, Discrete Appl. Math., Vol. 20, pp. 191–203, 1988.
 - [EM98] Hazewinkel M. (ed.) Encyclopedia of Mathematics, Kluwer Academic, Dordrecht, 1998. Online edition: http://eom.springer.de/default.htm.
 - [Ernv85] Ernvall S. On the Modular Distance, IEEE Trans. Inf. Theory, Vol. 31-4, pp. 521–522, 1985.
 - [EMM85] Estabrook G.F., McMorris F.R. and Meacham C.A. Comparison of Undirected Phylogenetic Trees Based on Subtrees of Four Evolutionary Units, Syst. Zool., Vol. 34, pp. 193–200, 1985.

[FaMu03] Farrán J.N. and Munuera C. Goppa-Like Bounds for the Generalized Feng–Rao Distances, Discrete Appl. Math., Vol. 128, pp. 145–156, 2003.

- [Faze99] Fazekas A. Lattice of Distances Based on 3D-Neighborhood Sequences, Acta Math. Acad. Paedagog. Nyházi., Vol. 15, pp. 55–60, 1999.
- [FeWa08] Feng J. and Wang T.M. Characterization of Protein Primary Sequences Based on Partial Ordering, J. Theor. Biol., Vol. 254, pp. 752–755, 2008.
- [Fell97] Fellous J.-M. Gender Discrimination and Prediction on the Basis of Facial Metric Information, Vis. Res., Vol. 37, pp. 1961–1973, 1997.
- [Ferg03] Ferguson N. Empire: The Rise and Demise of the British World Order and Lessons for Global Power, Basic Books, New York, 2003.
- [FoSc06] Foertsch T. and Schroeder V. *Hyperbolicity, CAT(-1)-Spaces and the Ptolemy Inequality*, arXiv:math.MG/0605418v2, 13 July 2006.
- [FrSa07] Frankild A. and Sather-Wagstaff S. The Set of Semidualizing Complexes is a Nontrivial Metric Space, J. Algebra, Vol. 308, pp. 124–143, 2007.
- [Frie98] Frieden B.R. Physics from Fisher Information, Cambridge University Press, Cambridge, 1998.
- [GaSi98] Gabidulin E.M. and Simonis J. *Metrics Generated by Families of Subspaces*, IEEE Trans. Inf. Theory, Vol. 44-3, pp. 1136–1141, 1998.
- [Gile87] Giles J.R. Introduction to the Analysis of Metric Spaces, Australian Math. Soc. Lecture Series, Cambridge University Press, Cambridge, 1987.
- [GoMc80] Godsil C.D. and McKay B.D. The Dimension of a Graph, Q. J. Math., Vol. 31, pp. 423–427, 1980.
- [GOJKK02] Goh K.I., Oh E.S., Jeong H., Kahng B. and Kim D. Classification of Scale Free Networks, Proc. Natl. Acad. Sci. USA, Vol. 99, pp. 12583–12588, 2002.
 - [Gopp71] Goppa V.D. Rational Representation of Codes and (L, g)-Codes, Probl. Pereda. Inf., Vol. 7-3, pp. 41–49, 1971.
 - [Goto82] Gotoh O. An Improved Algorithm for Matching Biological Sequences, J. Mol. Biol., Vol. 162, pp. 705–708, 1982.
 - [GKC04] Grabowski R., Khosa P. and Choset H. Development and Deployment of a Line of Sight Virtual Sensor for Heterogeneous Teams, in Proc. IEEE Int. Conf. on Robotics and Automation, New Orlean, 2004.
 - [Grub93] Gruber P.M. *The Space of Convex Bodies*, in *Handbook of Convex Geometry*, Gruber P.M. and Wills J.M. (eds.), Elsevier, Amsterdam, 1993.
- [HSEFN95] Hafner J., Sawhney H.S., Equitz W., Flickner M. and Niblack W. Efficient Color Histogram Indexing for Quadratic Form Distance Functions, IEEE Trans. Pattern Anal. Mach. Intell., Vol. 17-7, pp. 729–736, 1995.
 - [Hall69] Hall E.T. The Hidden Dimension, Anchor Books, New York, 1969
 - [Hamil66] Hamilton W.R. Elements of Quaternions, Chelsea, New York, 1969. Second edition 1899–1901 enlarged by C.J. Joly reprinted.
 - [HeMa02] Head K. and Mayer T. *Illusory Border Effects: Distance Mismeasurement Inflates Estimates of Home Bias in Trade*, CEPII Working Paper No 2002-01, 2002.
- [Hemm02] Hemmerling A. Effective Metric Spaces and Representations of the Reals, Theor. Comput. Sci., Vol. 284-2, pp. 347–372, 2002.
 - [Hofs80] Hofstede G. Culture's Consequences: International Differences in Work-Related Values, Sage, Thousand Oaks, 1980.
- [Hube94a] Huber K. Codes over Gaussian Integers, IEEE Trans. Inf. Theory, Vol. 40-1, pp. 207–216, 1994.
- [Hube94b] Huber K. Codes over Eisenstein-Jacobi Integers, Contemp. Math., Vol. 168, pp. 165–179, 1994.
- [HFPMC02] Huffaker B., Fomenkov M., Plummer D.J., Moore D. and Claffy K. Distance Metrics in the Internet, in IEEE Int. Telecommunication Symposium (ITS-2002), September 2002, http://www.caida.org/outreach/papers/2002/Distance.
 - [InVe00] Indyk P. and Venkatasubramanian S. Approximate Congruence in Nearly Linear Time, in Proc. 11th ACM-SIAM Symposium on Discrete Algorithms, San Fran-

References 623

- cisco, pp. 354-360, 2000.
- [Isbe64] Isbell J. Six Theorems About Metric Spaces, Comment. Math. Helv., Vol. 39, pp. 65–74, 1964.
- [IKP90] Isham C.J., Kubyshin Y. and Penteln P. Quantum Norm Theory and the Quantization of Metric Topology, Class. Quantum Gravity, Vol. 7, pp. 1053–1074, 1990.
- [IvSt95] Ivanova R. and Stanilov G. A Skew-Symmetric Curvature Operator in Riemannian Geometry, in Symposia Gaussiana, Conf. A, Behara M., Fritsch R. and Lintz R. (eds.), pp. 391–395, 1995.
- [JWZ94] Jiang T., Wang L. and Zhang K. Alignment of Trees—An Alternative to Tree Edit, in Combinatorial Pattern Matching, Lecture Notes in Computer Science, Vol. 807, Crochemore M. and Gusfield D. (eds.), Springer, Berlin, 1994.
- [Klei88] Klein R. Voronoi Diagrams in the Moscow Metric, in Graph-Theoretic Concepts in Computer Science, Vol. 6, pp. 434–441, 1988.
- [Klei89] Klein R. Concrete and Abstract Voronoi Diagrams, Lecture Notes in Computer Science, Springer, Berlin, 1989.
- [Koel00] Koella J.C. The Spatial Spread of Altruism Versus the Evolutionary Response of Egoists, Proc. R. Soc. Lond. Ser. B, Vol. 267, pp. 1979–1985, 2000.
- [KoSi88] Kogut B. and Singh H. The Effect of National Culture on the Choice of Entry Mode, J. Int. Bus. Stud., Vol. 19-3, pp. 411–432, 1988.
- [KKN02] Kosheleva O., Kreinovich V. and Nguyen H.T. On the Optimal Choice of Quality Metric in Image Compression, in Fifth IEEE Southwest Symposium on Image Analysis and Interpretation, Santa Fe, 7–9 April 2002, IEEE Comp. Soc. Digital Library, Electronic Edition, pp. 116–120, 2002.
- [LaLi81] Larson R.C. and Li V.O.K. Finding Minimum Rectilinear Distance Paths in the Presence of Barriers, Networks, Vol. 11, pp. 285–304, 1981.
- [LCLMV04] Li M., Chen X., Li X., Ma B. and Vitányi P. *The Similarity Metric*, IEEE Trans. Inf. Theory, Vol. 50-12, pp. 3250–3264, 2004.
 - [LuRo76] Luczak E. and Rosenfeld A. *Distance on a Hexagonal Grid*, IEEE Trans. Comput., Vol. 25-5, pp. 532–533, 1976.
 - [MaMo95] Mak King-Tim and Morton A.J. Distances Between Traveling Salesman Tours, Discrete Appl. Math., Vol. 58, pp. 281–291, 1995.
 - [Mart00] Martin K. A Foundation for Computation, Ph.D. Thesis, Tulane University, Department of Mathematics, 2000.
 - [MaSt99] Martin W.J. and Stinson D.R. Association Schemes for Ordered Orthogonal Arrays and (T, M, S)-nets, Can. J. Math., Vol. 51, pp. 326–346, 1999.
 - [Masc04] Mascioni V. Equilateral Triangles in Finite Metric Spaces, Electron. J. Comb., Vol. 11, R18, 2004.
 - [Matt92] Matthews S.G. *Partial Metric Topology*, Research Report 212, Dept. of Computer Science, University of Warwick, 1992.
 - [McCa97] McCanna J.E. Multiply-Sure Distances in Graphs, Congr. Numer., Vol. 97, pp. 71–81, 1997.
 - [Melt91] Melter R.A. A Survey of Digital Metrics, Contemporary Math., Vol. 119, 1991.
 - [Monj98] Monjardet B. On the Comparison of the Spearman and Kendall Metrics Between Linear Orders, Discrete Math., Vol. 192, pp. 281–292, 1998.
 - [Morg76] Morgan J.H. Pastoral Ecstasy and the Authentic Self: Theological Meanings in Symbolic Distance, Pastor. Psychol., Vol. 25-2, pp. 128–137, 1976.
 - [Mura85] Murakami H. Some Metrics on Classical Knots, Math. Ann., Vol. 270, pp. 35–45, 1985.
 - [NeWu70] Needleman S.B. and Wunsh S.D. A General Method Applicable to the Search of the Similarities in the Amino Acids Sequences of Two Proteins, J. Mol. Biol., Vol. 48, pp. 443–453, 1970.
 - [NiSu03] Nishida T. and Sugihara K. FEM-Like Fast Marching Method for the Computation of the Boat-Sail Distance and the Associated Voronoi Diagram, Technical Reports, METR 2003-45, Dept. Math. Informatics, The University of Tokyo, 2003.

References References

[OBS92] Okabe A., Boots B. and Sugihara K. Spatial Tessellation: Concepts and Applications of Voronoi Diagrams, Wiley, New York, 1992

- [OkBi08] Okada D. and Bingham P.M. *Human Uniqueness—Self-interest and Social Cooperation*, J. Theor. Biol., Vol. 253-2, pp. 261–270, 2008.
- [OSLM04] Oliva D., Samengo I., Leutgeb S. and Mizumori S. A Subjective Distance Between Stimuli: Quantifying the Metric Structure of Representations, Neural Comput., Vol. 17-4, pp. 969–990, 2005.
 - [OnGi96] Ong C.J. and Gilbert E.G. Growth Distances: New Measures for Object Separation and Penetration, IEEE Trans. Robot. Autom., Vol. 12-6, pp. 888–903, 1996.
 - [Orli32] Orlicz W. Über eine Gewisse Klasse von Raumen vom Typus B', Bull. Int. Acad. Pol. Ser. A, Vol. 8-9, pp. 207–220, 1932.
- [OASM03] Ozer H., Avcibas I., Sankur B. and Memon N.D. Steganalysis of Audio Based on Audio Quality Metrics, in Security and Watermarking of Multimedia Contents V, Proc. of SPIE, Vol. 5020, pp. 55–66, 2003.
 - [Page65] Page E.S. On Monte-Carlo Methods in Congestion Problem. 1. Searching for an Optimum in Discrete Situations, J. Oper. Res., Vol. 13-2, pp. 291–299, 1965.
 - [Petz96] Petz D. Monotone Metrics on Matrix Spaces, Linear Algebra Appl., Vol. 244, pp. 81–96, 1996.
 - [PM] PlanetMath.org, http://planetmath.org/encyclopedia/.
 - [Rach91] Rachev S.T. Probability Metrics and the Stability of Stochastic Models, Wiley, New York, 1991.
 - [ReRo01] Requardt M. and Roy S. Quantum Spacetime as a Statistical Geometry of Fuzzy Lumps and the Connection with Random Metric Spaces, Class. Quantum Gravity, Vol. 18, pp. 3039–3057, 2001.
 - [Resn74] Resnikoff H.I. On the Geometry of Color Perception, in Lectures on Mathematics in the Life Sciences, Vol. 7, pp. 217–232, 1974.
 - [RiYi98] Ristad E. and Yianilos P. Learning String Edit Distance, IEEE Trans. Pattern Anal. Mach. Intell., Vol. 20-5, pp. 522–532, 1998.
 - [RoTs96] Rosenbloom M.Y. and Tsfasman M.A. *Codes for the m-Metric*, Probl. Inf. Transm., Vol. 33-1, pp. 45–52, 1997.
 - [RoPf68] Rosenfeld A. and Pfaltz J. Distance Functions on Digital Pictures, Pattern Recognit., Vol. 1, pp. 33–61, 1968.
 - [RTG00] Rubner Y., Tomasi C. and Guibas L.J. *The Earth Mover's Distance as a Metric for Image Retrieval*, Int. J. Comput. Vis., Vol. 40-2, pp. 99–121, 2000.
- [Rumm76] Rummel R.J. Understanding Conflict and War, Sage, Thousand Oaks, 1976.
 - [ScSk83] Schweizer B. and Sklar A. Probabilistic Metric Spaces, North-Holland, Amsterdam, 1983.
 - [Selk77] Selkow S.M. The Tree-to-tree Editing Problem, Inf. Process. Lett., Vol. 6-6, pp. 184–186, 1977.
- [ShKa79] Sharma B.D. and Kaushik M.L. Limites Intensity Random and Burst Error Codes with Class Weight Considerations, Elektron. Inf. verarb. Kybern., Vol. 15, pp. 315– 321, 1979.
 - [Tai79] Tai K.-C. The Tree-to-Tree Correction Problem, J. Assoc. Comput. Mach., Vol. 26, pp. 422–433, 1979.
- [Tail04] Tailor B. Introduction: How Far, How Near: Distance and Proximity in the Historical Imagination, Hist. Workshop J., Vol. 57, pp. 117–122, 2004.
- [ToSa73] Tomimatsu A. and Sato H. New Exact Solution for the Gravitational Field of a Spinning Mass, Phys. Rev. Lett., Vol. 29, pp. 1344–1345, 1972.
- [Vard04] Vardi Y. Metrics Useful in Network Tomography Studies, IEEE Signal Process. Lett., Vol. 11-3, pp. 353-355, 2004.
- [VeHa01] Veltkamp R.C. and Hagendoorn M. State-of-the-Art in Shape Matching, in Principles of Visual Information Retrieval, Lew M. (ed.), pp. 87–119, Springer, Berlin, 2001

References 625

[Watt99] Watts D.J. Small Worlds: The Dynamics of Networks Between Order and Randomness, Princeton University Press, Princeton, 1999.

- [Wein72] Weinberg S. Gravitation and Cosmology: Principles and Applications of the General Theory of Relativity, Wiley, New York, 1972.
- [Weis99] Weisstein E.W. CRC Concise Encyclopedia of Mathematics, CRC Press, Boca Raton, 1999.
- [Well86] Wellens R.A. Use of a Psychological Model to Assess Differences in Telecommunication Media, in Teleconferencing and Electronic Communication, Parker L.A. and Olgren O.H. (eds.), pp. 347–361, University of Wisconsin Press, Madison, 1986
 - [WFE] Wikipedia, the Free Encyclopedia, http://en.wikipedia.org.
- [WiMa97] Wilson D.R. and Martinez T.R. Improved Heterogeneous Distance Functions, J. Artif. Intell. Res., Vol. 6, p. 134, 1997.
- [WoPi99] Wolf S. and Pinson M.H. Spatial-Temporal Distortion Metrics for in-Service Quality Monitoring of any Digital Video System, in Proc. of SPIE Int. Symp. on Voice, Video, and Data Commun.. September 1999.
- [Yian91] Yianilos P.N. Normalized Forms for Two Common Metrics, NEC Research Institute, Report 91-082-9027-1, 1991.
- [Youn98] Young N. Some Function-Theoretic Issues in Feedback Stabilisation, Holomorphic Spaces, MSRI Publication, Vol. 33, 1998.
- [YOI03] Yutaka M., Ohsawa Y. and Ishizuka M. Average-Clicks: A New Measure of Distance on the World Wide Web, J. Intell. Inf. Syst., Vol. 20-1, pp. 51–62, 2003.
- [Zeli75] Zelinka B. *On a Certain Distance Between Isomorphism Classes of Graphs*, Čas. Pěst. Mat., Vol. 100, pp. 371–373, 1975.

Symbols	Absolute value metric, 210
0-protometric, 6	Abstract Lorentzian distance, 510
(1, 2)- <i>B</i> -metric, 43	Accelerate–stop distance, 602
1-sum distance, 83	Acceleration distance, 437
2-metric, 67	Acceleration–deceleration distance, 601
2-nd differential metric, 365	ACME distance, 287
(2k+1)-gonal distance, 10	Acoustic metric, 453
(2k+1)-gonal inequality, 10	Acoustics distances, 369
2k-gonal distance, 10	ACS-distance, 410
2k-gonal inequality, 10	Action at a distance along DNA/RNA, 430
2n-gon metric, 328	Action at a distance (in Computing), 384
(3, 4)-metric, 354	Action at a distance (in Physics), 455
3D point cloud distance, 318	Action distance, 557
3D-chamfer metric, 354	Activation distance, 612
4-metric, 333	Actual landing distance, 601
6-metric, 333	Additive distance, 390
8-metric, 333	Additive metric, 8
(α, β) -metric, 136	Additive stem w-distance, 410
χ^2 -distance, 241	Additively weighted distance, 341
δ -hyperbolic metric, 9	Additively weighted power distance, 341
ϵ -neighborhood, 32	Administrative cost distance, 381
ϵ -net, 32	Aerodynamic diameter, 615
γ-metric, 64, 518	Aesthetic distance, 580
μ -metric, 276	Affine diameter, 174
#-Gordian distance, 167	Affine distance, 115
#-inversion distance, 168	Affine Kähler metric, 146
τ -distance space, 70	Affine metric, 116
Λ -metric, 160	Affine pseudo-distance, 115
Σ -Hausdorff distance, 359	Affine space–time distance, 509
γ -metric, 252	Agmon distance, 135
	Ahlfors q -regular metric space, 12
A	Aichelburg–Sexl metric, 453
a-fault diameter, 252	Aircraft distances, 601
a-wide diameter, 252	Airlift distance, 343
a-wide distance, 252	Airway distance, 467
Absolute moment metric, 235	Albanese metric, 189
Absolute summation distance, 284	Albert quasi-metric, 5
	• ′

Alcubierre metric, 523 Astronomical length units, 535 Alert distance, 415 Asymmetric metric, 6 Asymptotic dimension, 25 Alexandrov space, 62 Ali–Silvey distance, 243 Asymptotic metric cone, 36 Alice-Bob distance, 455 Atanassov distances, 56 Alignment distance, 275 Atiyah-Hitchin metric, 149 All dead distance, 420 Atmosphere distances, 475 Altitude, 486 Atomic jump distance, 446 Amari α-divergence, 244 Atomic radius, 457 Amazing greatest distances, 600 Attenuation length, 438 Amino gamma distance, 409 Attributed tree metrics, 278 Amino p-distance, 409 Authalic diameter, 615 Amino Poisson correction distance, 409 Average color distance, 351 Analytic metric, 159 Average distance property, 27 Ancestral path distance, 398 Average linkage, 291 Anderberg similarity, 299 Average square distance, 393 Anderson-Darling distance, 237 Average varding distance, 605 Angle distances between subspaces, 220 Average-clicks Web quasi-distance, 382 Angle-opening distance, 589 Aviation distance records, 600 Angular diameter distance, 503 Azimuth, 486 Angular distance, 331 Azukawa semimetric, 152 Angular semimetric, 302 Animal collective motion, 414 b-burst metric, 283 Animal long-distance communication, 419 Bad distance, 603 Anogenital distance, 588 Anthony-Hammer similarity, 201 Baddeley-Molchanov distance function, 71 Bag distance, 199 Anti de Sitter metric, 511 Antidistance, 199 Baire metric, 204 Antimedian metric space, 14 Baire space, 62 Antinomy of distance, 580 Baire space of weight κ , 204 Ball convexity, 18 Antipodal extension distance, 82 Antipodal metric space, 31 Ballistics distances, 437 Antonelli-Shimada metric, 138 Banach space, 92 Apollonian metric, 121 Banach-Mazur compactum, 98 Banach-Mazur distance, 51 Appert partially ordered distance, 77 Approach distance, 608 Banach-Mazur metric, 172

Approach space, 71 Approximate midpoints, 18

Approximative human-scale distances, 563

Arago distance, 444

Arc, 14

Arc routing problems, 265 Archery target distances, 598

Area deviation, 169 Area distance, 504

Argument-head distance, 574 Arithmetic codes distance, 283 Arithmetic r-norm metric, 209 Arm's distance, 602

As-the-crow-flies distance, 94

Aspect ratio, 31 Asplund metric, 171

Assouad-Nagata dimension, 24 Astronomical distance, 484

Bandwidth problem, 265 Bar product distance, 281 Bar-and-joint framework, 264 Barbaresco metrics, 219 Barbilian metric, 121 Barbilian semimetric, 44

Bark spectral distance, 365 Baroni-Urbani-Buser similarity, 295 Barriola-Vilenkin monopole metric, 522

Barry–Hartigan quasi-metric, 403 Barycentric metric space, 53 Base pair distance, 404

Bat-and-ball game distances, 598 Bayesian distance, 236 Bayesian graph edit distance, 270

Bearing distance, 607 Beeline distance, 94 Beer-Lambert law, 443

Belt distance, 250 Box metric, 83 Box-counting dimension, 21 Bend radius, 461 Benda-Perles chromatic number, 33 Braking distance, 601 Braun-Blanquet similarity, 298 Benjamini-Schramm metric, 267 Berger metric, 132 Bray-Curtis distance, 294 Bray-Curtis similarity, 294 Bergman metric, 148 Bergman p-metric, 225 Breakpoint distance, 406 Bregman distance, 240 Bertotti–Robinson metric, 522 Berwald metric, 137 Bregman quasi-distance, 229 Berwald-Moör metric, 138 British Rail metric, 327 Besicovitch distance, 225 Bruhat–Tits metric space, 107 Besicovitch semimetric, 309 Bryant metric, 138 Besov metric, 226 BTZ metric, 511 Buffer distance, 602 Betweenness centrality, 374 Bhattacharya distance 1, 241 Bundle metric, 145 Bi-discrepancy semimetric, 239 Bunke-Shearer metric, 268 Bi-invariant metric, 184 Burago-Ivanov metric, 327 Bi-Lipschitz equivalent metrics, 38 Burbea-Rao distance, 240 Bi-Lipschitz mapping, 38 Bures metric, 143 Bianchi metrics, 515 Bures-Uhlmann distance, 455 Bible code distance, 580 Bursting distances, 428 Busemann convexity, 17 Biholomorphically invariant semimetric, 150 Bimetric theory of gravity, 451 Busemann metric, 113 Busemann metric of sets, 86 Binary Euclidean distance, 296 Binary relation distance, 272 Bush metric, 8 Binding energy, 452 Bushell metric, 176 Biotope distance, 411 Biotope transform metric, 80 \mathbf{C} Birnbaum-Orlicz distance, 240 (c, p)-norm metric, 217 Bjerrum length, 447 C-V distance, 587 Blaschke distance, 50 C-distance, 112 Blaschke metric, 134 C-embedding, 38 Bloch metric, 225 C-inframetric, 7 Block graph, 261 c-isomorphism of metric spaces, 38 Boat-sail distance, 344 *C*-metric, 185 Bochner metric, 225 C-quasi-convex metric space, 15 Body distances for clothes, 596 c-transportation distance, 245 c-uniformly perfect metric space, 45 Body distances in Anthropometry, 594 Body size rules, 420 Calabi metric, 148 Bogolubov-Kubo-Mori metric, 143 Calabi-Yau metric, 147 Cameron-Tarzi cube, 85 Bohr metric, 224 Bombieri metric, 214 Canberra distance, 294 Bond distance, 458 Canonic Lorentz distance, 509 Bondi radar distance, 506 Cantor connected metric space, 12 Bondi radiating metric, 521 Cantor metric, 309 Bonnor beam metric, 520 Cantor space, 45 Capillary diffusion distance, 426 Bonnor dust metric, 517 Boolean metric space, 76 Carathéodory metric, 151 Borgefors metric, 354 Carmeli metric, 525 Bottleneck distance, 360 Carnot-Carathéodory metric, 132 Boundary of metric space, 108 Cartan metric, 155 Bounded box metric, 317 $CAT(\kappa)$ inequality, 106 Bounded metric space, 46 $CAT(\kappa)$ space, 106

Catalan surface metric, 165

Bourdon metric, 108

Category of metric spaces, 41 Caterpillar metric, 327 Cauchy completion, 45 Cavalli-Sforza arc distance, 392

Cavalli-Sforza-Edwards chord distance, 392

Cayley metric, 207

Cayley–Klein–Hilbert metric, 120

Cayley-Menger matrix, 20

CC metric, 133

Cellular automata distances, 308 Center of mass metric, 317 Center-to-center distance, 607 Central lung distance, 590 Central Park metric, 328 Centroid distance, 329 Centroid linkage, 292 Cepstral distance, 366 Chain metric, 207 Chamfer metric, 336 Chamfering distances, 354 Characteristic diameters, 615 Characteristic length, 615

Chartrand-Kubicki-Schultz distance, 267 Chaudhuri-Murthy-Chaudhuri metric, 354

Chaudhuri-Rosenfeld metric, 55 Chebotarev-Shamis metric, 255

Chebyshev center, 34 Chebyshev metric, 325 Chebyshev radius, 34 Chebyshev set, 34 Chemical distance, 459 Chernoff distance, 243

Charge distance, 408

Chess programming distances, 337

Chessboard metric, 333 Chord space, 105 Chordal distance, 221 Chordal metric, 212

Chromatic numbers of metric space, 33

Circle metric, 331

Circular cut semimetric, 256

Circular decomposable semimetric, 256 Circular metric in digraphs, 252 Circular-railroad quasi-metric, 332

City distance, 343 City-block metric, 325 Cladistic distance, 390 Clarity similarity, 244 Clark distance, 296 Clearance distance, 609 Closed metric interval, 13 Closed subset of metric space, 12

CMD-distance, 300

Co-ancestry coefficient, 394

Co-starring distance, 372 Coarse embedding, 40 Coarse isometry, 40 Coarse-path metric, 6

Coarsely equivalent metrics, 40 Coefficient of kinship, 394 Coefficient of relatedness, 399 Coefficient of relationship, 398 Collaboration distance, 371 Collar distance, 607

Collision avoidance distance, 328 Color component distance, 352

Color distances, 351

Combinatorial dimension, 43 Common subgraph distance, 269 Common supergraph distance, 269 Communication distance, 418 Commutation distance, 187 Commuting distance, 559 Commuting time metric, 254 Comoving distance, 501 Compact metric space, 46

Compact quantum metric space, 56

Compact space, 62 Complete linkage, 292 Complete metric, 45 Complete metric space, 45 Complete Riemannian metric, 131 Completely normal space, 61 Completely regular space, 60 Complex Finsler metric, 150 Complex modulus metric, 212 Compoundly weighted distance, 341

Computable metric space, 58 Conceptual distance, 375 Conditional diameter, 31 Conduction distance, 430 Cone distance, 347 Cone metric, 75

Cones over metric space, 177 Configuration metric, 315 Conformal mapping, 130 Conformal metric, 129

Conformal metric mapping, 37 Conformal radius, 123

Conformal space, 129 Conformally invariant metric, 161 Conformally stationary metric, 519 Congruence order of metric space, 33

Connected metric space, 12 Connected space, 62 Connes metric, 143

Constrained edit distance, 198 Constructive metric space, 58

Consumer access distance, 561 Contact quasi-distances, 330 Continental shelf distance, 466

Continued fraction metric on irrationals, 210

Continuous dual space, 232

Continuum, 63 Contraction, 40

Contraction distance, 270 Contractive mapping, 40 Convex distance function, 34

Convex metric, 160 Convolution metric, 238 Cook distance, 304 Correlation length, 450

Cosh distance, 366

Correlation triangle inequality, 11 Cortical distance, 589

Cosine distance, 302 Cosine page distance, 383 Cosine similarity, 301 Cosmic light horizon, 500 Cosmic sound horizon, 501 Cosmological distance, 498 Cosmological distance ladder, 505 Countably-normed space, 63 Coupling length, 450

Covariance triangle inequality, 9 Covering radius, 32

Cramér-von Mises distance, 237

Crash distance, 601 Creepage distance, 609 Critical distance, 369 Critical domain size, 412 Critical radius, 451

Covariance similarity, 301

Crnkovic-Drachma distance, 237

Cross-difference, 9 Cross-ratio, 10

Crossing-free edge move metric, 272 Crossing-free edge slide metric, 272 Crossing-free transformation metrics, 272

Crossover distance, 481 Crossover metric, 277 Crowding distance, 320 Crystalline metrics, 94

Cubit, 533 Cultural distance, 566 Cut norm metric, 218 Cut semimetric, 256 Cutoff distances, 612 Cycloidal metric, 132 Cygan metric, 189 Cylindrical distance, 346

Czekanowsky-Dice distance, 293

D

D-distance graph, 263

D-separation in Bayesian network, 377

Daily distance traveled, 413 Damerau-Levenshtein metric, 198 Daniels-Guilbaud semimetric, 207

Dayhoff distance, 408 Dayhoff-Eck distance, 408 De Sitter metric, 511 Death of Distance, 558 Debye screening distance, 438

Declination, 485 Decoherence length, 451 Decomposable semimetric, 256

Defensible space, 469 Deflection, 438 Degenerate metric, 128 Degree distance, 28 Degree-1 edit distance, 275 Degree-2 distance, 276 Dehornoy-Autord distance, 204

Delaunay metric, 147 Delay distance, 606 Delone set, 32 Delta distance, 167 Demyanov distance, 173

Dephasing length, 449 Depth of field, 610 Desarguesian space, 105 Design distance, 281 Detection distance, 415 Detour distance, 251 DeWitt supermetric, 139 Diagonal metric, 128 Dialectal distance, 572 Diameter at breast height, 604 Dictionary-based metric, 202

Diff-dissimilarity, 54 Diffusion length, 446 Diffusion tensor distance, 589

Digital metric, 332

Digital volume metric, 334

Dilated metric, 80 Dilation, 35 Dirac distance, 43

Directed Hausdorff distance, 50

Directed-metric, 6 Dirichlet metric, 226 Discrepancy metric, 239 Discrete Fréchet distance, 224

Discrete metric, 43 Discrete topological space, 65 Disjoint union metric, 83 Dislocation distances, 462

Dispersal distance, 412 Dispersion similarity, 300 Displacement, 436 Displacement function, 35 Dissimilarity, 3 Distal and proximal, 613 Distance, 3

Distance as a metaphor, 567 Distance between edges, 263 Distance between landfalls, 482 Distance between ports, 466 Distance casting, 598 Distance centrality, 374 Distance ceptor, 545

Distance coercion model, 433 Distance concept of proximity, 570 Distance constant of operator algebra, 232 Distance constrained labeling, 264

Distance convexity, 18 Distance correlation, 301 Distance cues, 548 Distance curve, 614 Distance decay, 614

Distance decay (in Spatial Interaction), 560

Distance decoder, 289 Distance degree, 28

Distance degree-regular graph, 259 Distance distribution, 282 Distance education, 563 Distance effect, 614 Distance effect on trade, 560

Distance energy, 28 Distance factor, 589

Distance from measurement, 77

Distance function, 33

Distance Geometry Problem, 265

Distance graph, 263

Distance grooming model of language, 434

Distance handling, 597 Distance hart, 607 Distance healing, 591 Distance in a river, 343 Distance in boxing, 599 Distance in Military, 603

Distance inequalities in a triangle, 324

Distance jumping, 598 Distance *k*-sector, 20

Distance labeling scheme, 289

Distance line, 602 Distance list, 19 Distance made good, 602 Distance magic graph, 261 Distance map, 34 Distance matrix, 19

Distance measuring equipment, 606 Distance metric learning, 304 Distance model of altruism, 434 Distance modulus, 503 Distance monotone metric space, 14

Distance numbers, 579 Distance of negative type, 10

Distance of travel, 468 Distance pheromone, 417 Distance polynomial, 28 Distance relation, 570 Distance running model, 433 Distance sampling, 304 Distance scale, 536 Distance selling, 563 Distance sensitivity, 615

Distance set, 19 Distance similarity, 21 Distance space, 3 Distance spacer, 609 Distance spectrum, 28 Distance statistic, 234 Distance supervision, 563 Distance swimming, 598

Distance telecommunication, 562

Distance throwing, 598 Distance to crowding, 303 Distance to default, 556 Distance to frontier, 556 Distance to Heaven, 578 Distance to horizon, 467 Distance to regularity, 303 Distance to uncontrollability, 314

Distance topology, 65 Distance transform, 356 Distance unknown, 468

Distance up to nearest integer, 86

Distance vision, 593

Distance-balanced graph, 259

Distance-hereditary graph, 261

Distance-based machine learning, 304 Distance-based numbering, 470 Distance-decreasing semimetric, 150 Distance-defined surfaces and curves, 165

Distance-invariant metric space, 11 Distance-k edge-coloring, 263 Distance-k matching, 263 Distance-number of a graph, 263 Distance-perfect graph, 262 Distance-polynomial graph, 261 Distance-regular digraph, 260 Distance-regular graph, 259 Distance-regularized graph, 259 Distance-related graph embedding, 264 Distance-related quotes, 584 Distance-related shots, 611 Distance-residual subgraph, 258 Distance-similarity metaphor, 568

Distance-to-fault, 604

Distance-transitive graph, 259 Distance-two labeling, 264

Distance-vector routing protocol, 380

Distance-weighted mean, 29

Distances between graphs of matrices, 220

Distances between people, 564 Distances between quantum states, 454 Distances between rhythms, 367 Distances in Animal Behavior, 415 Distances in Criminology, 561 Distances in Forestry, 604 Distances in Medicine, 587

Distances in Oceanography, 477 Distances in Oncology, 590 Distances in Rheumatology, 591

Distances in Seismology, 480 Distances in Stereoscopy, 611

Distanciation, 581 Distancing, 553

Distancing language, 554 Distancy, 553 Distant suffering, 576

Distantiation, 576 Distantness, 553 Distaunce, 553 Distortion, 38

Diversity semimetric, 49

Dodge-Shiode WebX quasi-distance, 382

Dogkeeper distance, 224 Dominating metric, 44

Dorsoventral interlead distance, 589

Doubling dimension, 23 Doubling metric, 23 Douglas metric, 137 Dps distance, 391

Drápal-Kepka distance, 192

Drastic distance, 43 Draw distance, 548 Drift distance, 374 Driveway distances, 471 Drop distance, 562 Droplet radii, 449 DRP-metrics, 381 Dual distance, 281 Dual metrics, 96

Dugundji-Ugi chemical distance, 460

Duncan metric, 203 DXing, 468

Dudley metric, 238

Dynamical diffraction distances, 462

Dynamical system, 309 Dysmetria, 592 Dyson radius, 491

E

Earth in space, 474, 495 Earth Mover distance, 354

Earth radii, 466

Earth similarity index, 493 Earthquake distance, 481

Écart, 3

Eccentric distance sum, 28

Eccentricity, 31 Ecliptic latitude, 485 Ecological distance, 411

Eddington-Robertson metric, 514

Edgar-Ludwig metric, 521 Edge distance, 270

Edge flipping distance, 271 Edge jump distance, 270 Edge move distance, 270 Edge perimeter distance, 445 Edge rotation distance, 271 Edge shift distance, 271 Edge slide distance, 271

Edit distance, 198 Edit distance with costs, 199

Editex distance, 571

Editing compression metric, 198 Editing graph metric, 269 Editing metric, 47, 197 Editing metric with moves, 198

Effect size, 296

Effective free distance, 282 Effective metric space, 58 Effective trade distance, 557 Eggleston distance, 171 Egocentric distance, 548

Eguchi–Hanson de Sitter metric, 521

Eguchi-Hanson metric, 149

Ehrenfeucht-Haussler semimetric, 331 Eigen-McCaskill-Schuster distance, 403

Einstein metric, 511 Einstein radius, 504

Einstein time triangle inequality, 507

Einstein-Straus radius, 500 Elastic framework, 264 Electrical distance, 467

Element of best approximation, 34

Ellenberg similarity, 293 Ellipsoid metric, 163 Elliptic metric, 116 Elliptic orbit distance, 486

Elongation, 487 Fahrenberg-Legay-Thrane distances, 307 EM radiation wavelength range, 440 Faith similarity, 299 Emmert's size-distance law, 547 Fano metric, 288 Emotional distance, 553 Far field, 441 End-to-end distance, 460 Far Near Distance, 583 Endurance distance, 602 Farawayness, 553 Energy distance, 237 Farris transform metric, 81 Enflo type, 26 Feasible distance, 382 Engineer semimetric, 236 Feeding distance, 608 Enomoto-Katona metric, 48 Feldman et al. distance, 393 Entanglement distance, 457 Fencing distances, 599 Feng-Rao distance, 282 Entropy metric, 244 Environmental distances, 549 Feng-Wang distance, 408 Feret's diameters, 358 Epicentral distance, 481 Equicut semimetric, 256 Fermat metric, 519 Equidistant map, 468 Fernández-Valiente metric, 269 Ferrand metric, 122 Equidistant metric, 43 Equilibrium distance, 458 Fidelity similarity, 241 Equivalent diameter, 615 Finite l_p -semimetric, 256 Equivalent metrics, 13 Finite nuclear norm metric, 230 Erdös space, 97 Finite subgroup metric, 194 Erdős-type distance problems, 323 Finsler metric, 136 Etch depth, 608 Firing rate distance, 427 Ethical distance, 576 First contact quasi-distance, 330 Euclidean metric, 94 First sink contact distance, 604 Euclidean rank of a metric space, 22 First-countable space, 61 Euclidean space, 94 Fisher information metric, 141 Euler angle metric, 317 Fisher-Rao metric, 142 Even cut semimetric, 256 Fixed orientation metric, 328 Evolutionary distance, 390 Flag metric, 113 Exocentric distance, 548 Flat metric, 160 Expansion distance, 447 Flat space, 130 Flight initiation distance, 415 Exponential distance, 340 Exponential divergence, 242 Florian metric, 170 Extended metric, 4 Flow distance, 607 Extended real line metric, 211 Flower-shop metric, 327 Extended topology, 65 FLRW metric, 514 Extension distances, 82 Focal distance, 610 Extent of Earth's biosphere, 482 Forbes-Mozley similarity, 298 Extremal metric, 161 Force-distance curve, 615 Forest-fire distance, 345 Formation metric, 318 f-divergence, 240 Főrster distance, 426 F-norm metric, 89 Fortet-Mourier metric, 245 f-potential energy, 29 Forward quasi-distance, 377 F-rotation distance, 272 Four-point inequality, 8 F-space, 90 Four-point inequality metric, 8 $F_{\rm ST}$ -based distances, 394 Fractal, 310 F^* -metric, 90 Fractal dimension, 23 F^* -space, 90 Fractional l_p -distance, 295 Facebook hop distance, 372 Frankild-Sather-Wagstaff metric, 191 Facility layout distances, 329 Frechét mean, 29 Factor distance, 199 Frechét median, 29 Factorial ring semimetric, 191 Fréchet metric, 49

General linear group semimetric, 188 Fréchet permutation metric, 208 Generalized absolute value metric, 211 Fréchet product metric, 84 Fréchet space, 63 Generalized biotope transform metric, 80 Generalized Cantor metric, 204 Fréchet surface metric, 162 Fréchet V-space, 77 Generalized chordal metric, 213 Fréchet-Nikodym-Aronszyan distance, 49 Generalized Delaunay metric, 147 Free distance, 282 Generalized Fano metric, 289 Free fall distance, 436 Generalized G-Hausdorff metric, 50 Free space metric, 318 Generalized Hilbert space, 97 Free streaming length, 438 Generalized Lagrange metric, 139 Generalized Lee metric, 285 Fremlin length, 26 French Metro metric, 326 Generalized Matusita distance, 241 Friction of distance, 561 Generalized Menger space, 72 Generalized metric, 75 Fringe distance, 610 Frobenius distance, 221 Generalized Riemannian spaces, 130 Frobenius norm metric, 217 Generalized torus semimetric, 188 Frontier metric, 318 Generalized ultrametric, 76 Fubini-Study distance, 148 Generational distance, 319 Fubini-Study metric, 147 Genetic code distance, 408 Genetic F_{ST} -distance, 395 Functional transform metric, 80 Funk distance, 34 Genome distance, 406 Funk metric, 137 Genome rearrangement distances, 405 Fuzzy Hamming distance, 202 Geodesic, 15 Fuzzy metric spaces, 73 Geodesic convexity, 16 Fuzzy polynucleotide metric, 405 Geodesic distance, 104 Fuzzy set distance, 393 Geodesic metric space, 104 Geodesic segment, 15 Geodesic similarity, 250 G-distance, 160 Geodetic graph, 258 G-invariant metric, 131 Geographic distance, 381 G-norm metric, 188 Geographic distance biases, 549 G-space, 105 Gerontologic distance, 432 G-space of elliptic type, 106 Gibbons-Manton metric, 153 g-transform metric, 81 Glashow's snake, 538 Gabidulin-Simonis metrics, 286 Gleason distance, 120 Gait distances, 593 Gleason similarity, 293 Gajić metric, 210 Global correlation distance, 303 Galactocentric distance, 492 Global distance test, 425 Galilean distance, 510 Gluskin-Khrabrov distance, 52 Gallery distance of flags, 195 GM-distance, 602 Gallery distance on building, 76 Go the distance, 617 Gallery metric, 47 Gödel metric, 518 Gap distance, 221 Godsil-MaKay dimension, 25 Gap metric, 313 Goldstein et al. distance, 393 Gate extension distance, 82 Golf distances, 599 Gauge, 34 Golgotha distance, 578 Gauge metric, 189 Golmez partially ordered distance, 77 GCSS metric, 516 Goppa designed minimum distance, 281 Gear distances, 608 Gordian distance, 167 Gehring metric, 122 Gower similarity 2, 300 Gender-related body distance measures, 595 Gower-Legendre similarity, 299 Gendron-Lemieux-Major distance, 427 GPS navigation distance, 471 Genealogical distance, 390 GPS pseudo-distance, 606

Graev metrics, 205

Genealogical quasi-distance, 397

Gram matrix, 20 Havashi radius, 491 Head and face measurement distances, 594 Graph boundary, 251 Graph diameter, 252 Healing length, 449 Heavy luggage metric, 329 Graph edit distance, 270 Graph of polynomial growth, 260 Hedgehog metric, 326 Heisenberg metric, 189 Graph-geodetic metric, 251 Graphic metric, 250 Heicman length, 26 Helical surface metric, 165 Gravitational radius, 452 Gravity models, 560 Hellinger distance, 296 Gray-scale image distances, 353 Hellinger metric, 241 Helly semimetric, 190 Great circle distance, 465 Great circle metric, 116 Hemimetric, 4 Greatest agreement subtree distance, 278 Hermitian elliptic metric, 117 Grenander distance, 174 Hermitian G-metric, 68 Grid metric, 333 Hermitian hyperbolic metric, 118 Hermitian metric, 145 Grishin distance, 410 Gromov δ -hyperbolic inequality, 9 Hessian metric, 146 Gromov hyperbolic metric space, 106 Heterometric and homeometric, 613 Gromov product similarity, 9 Hexagonal Hausdorff metric, 334 Gromov-Hausdorff metric, 51 Hexagonal metric, 333 Ground distance, 468 Heywood diameter, 615 Ground sample distance, 468 Hilbert cube metric, 84 Group norm metric, 89 Hilbert metric, 97 Growth distances, 172 Hilbert projective metric, 111 Hilbert projective semimetric, 176 Grushin metric, 135 Grzegorzewski distances, 56 Hilbert space, 97 Hilbert-Schmidt norm metric, 231 Gust-gradient distance, 601 GV fuzzy metric space, 73 Hilditch-Rutovitz metric, 354 Gyroradius, 439 Hill radius, 488 Hirst-St-Onge similarity, 376 Н Histogram diffusion distance, 353 (h, Δ) -metric, 160 Histogram intersection quasi-distance, 352 Habitable zone radii, 492 Histogram quadratic distance, 353 Half-Apollonian metric, 121 Historical distance, 581 Half-plane projective metric, 111 Hitting time quasi-metric, 254 Half-space parabolic distance, 123 Hodge metric, 147 Half-value layer, 441 Hofer metric, 154 Hamann similarity, 298 Hölder mapping, 38 Hamming cube, 84 Hölder metric, 227 Hamming metric, 48 Hölder near-metric, 7 Hamming metric on permutations, 206 Homeomorphic metric spaces, 36 Handwriting spatial gap distances, 361 Homogeneous metric space, 35 Haptic space, 545 Homometric sets, 19 Hard metric, 530 Homometric structures, 462 Hardy metric, 226 Hopping distance, 446 Harmonic mean similarity, 241 Horizontal distance, 468 Harnack metric, 121 Hour angle, 485 Hausdorff dimension, 22 Hsu-Lyuu-Flandrin-Li distance, 256 Hausdorff distance up to G, 360 Hubble distance, 500 Hausdorff metric, 50 Hubble radius, 500 Human migration distances, 400 Hausdorff space, 60 Hausdorff-Lipschitz distance, 51 Humidifier absorption distance, 609 Having midpoints, 18 Hybridization metric, 404 Hawaiian Earring, 16 Hydraulic diameter, 448

Hydrodynamic radius, 449 Interior metric, 81 Interline distance, 603 Hyper-focal distance, 611 Hyper-Kähler metric, 148 Intermalleolar distance, 591 Intermicellar distance, 461 Hyperbolic dimension, 24 Hyperbolic Hausdorff distance, 361 Internal metric, 81 International Metric System, 530 Hyperbolic metric, 118 Internet AS metric, 381 Hyperboloid metric, 163 Internet IP metric, 381 Hyperconvexity, 19 Hypercube metric, 250 Internodal distance, 420 Hypermetric, 10 Interocclusal distance, 587 Interpediculate distance, 588 Hypermetric inequality, 10 Interproximal distance, 587 Hyperspace, 65 Hypocentral distance, 481 Interpupillary distance, 593 Interramet distance, 420 I Intersection distance, 294 IBD segment length, 394 Interspot distance, 430 Image compression L_p -metric, 354 Interval distance, 288 Immunologic distance, 423 Interval distance monotone graph, 259 Impact distances, 487 Interval norm metric, 185 Impact parameter, 437 Interval-ratio distance, 368 Imperial length measures, 533 Interval-valued metric space, 74 Incremental distance, 614 Intra-distance, 291 Indefinite metric, 68 Intragenic distance, 407 Indel distance, 287 Intrinsic metric, 104 Invariant distances on symmetric cones, 174 Indel metric, 198 Indicator metric, 235 Inverse distance weighting, 30 Inverse triangle inequality, 510 Indiscrete semimetric, 43 Indiscrete topological space, 65 Inverse weighted path metric, 250 Indivisible metric space, 13 Inverse-square distance laws, 439 Induced metric, 44 Inversion distance, 167 Induced norm metric, 216 Inversive distance, 332 Involution transform metric, 82 Inelastic mean free path, 438 Infinitesimal distance, 125 ISI distances, 428 Information metric, 244 Island distance effect, 412 Isolation by distance, 399 Injective envelope, 42 Injective metric space, 42 Isometric embedding, 35 Injectivity radius, 16 Isometric muscle action, 600 Inner metric, 81 Isometric projection, 582 Inner product space, 96 Isometric subgraph, 258 Insecticide distance effect, 420 Isometry, 35 Isoperimetric number, 252 Instrument distances, 607 Integral metric, 223 Itakura-Saito quasi-distance, 366 ITT-distance, 406 Inter-distance, 291 Interaction distance, 437 Ivanov-Petrova metric, 131 Interaction length, 437 Interalar distance, 587 J-metric, 69 Interarch distance, 587 Jaccard distance, 293 Interatomic distance, 457 Jaccard similarity of community, 293 Interaural distance, 587 Janis-Newman-Winicour metric, 514 Intercanine distance, 587 Janous-Hametner metric, 211 Intercept quasi-distance, 331 Jaro similarity, 201 Interchange distance, 287 Intercornual distance, 587 Jaro-Winkler similarity, 201 Interionic distance, 461 Jeans length, 452

Jeffrey divergence, 243 Knot complement hyperbolic metric, 168 Jensen-Shannon divergence, 243 Kobayashi metric, 150 Jiang-Conrath distance, 376 Kobayashi-Busemann semimetric, 151 Jin-Nei gamma distance, 402 Kobayashi–Royden metric, 151 Johnson distance, 49 Kolmogorov-Smirnov metric, 237 Joint angle metric, 318 Kolmogorov–Tikhomirov dimension, 22 Journey length, 472 Korányi metric, 189 Joyner-Boore distance, 481 Kottler metric, 512 Jukes-Cantor nucleotide distance, 402 Kottler-Schwarzschild-de Sitter metric, 147 Jukes-Cantor protein distance, 409 Koutras-McIntosh metric, 520 Jungle river metric, 326 Krakus metric, 177 Krasnikov metric, 523 K Kristeva nonmetric space, 575 k-diameter, 31 Kropina metric, 137 k-distant chromatic number, 263 Kruglov distance, 240 K-divergence, 242 Kruskal-Szekeres metric, 512 k-geodetically connected graph, 259 KS fuzzy metric space, 74 k-mer distance, 410 Kuiper distance, 237 k-oriented distance, 176 Kulczynski similarity 1, 294 k-power of a graph, 258 Kulczynski similarity 2, 294 k-radius sequence, 205 Kullback-Leibler distance, 242 k-th minimum distance, 282 Kumar-Hassebrook similarity, 302 Kadets distance, 51 Kurepa-Fréchet distance, 77 Kähler metric, 146 Ky Fan k-norm metric, 218 Kähler supermetric, 154 Ky Fan metric K, 235 Kähler-Einstein metric, 147 Ky Fan metric K^* , 235 Kalmanson semimetric, 257 Kaluza-Klein metric, 525 Kantowski–Sashs metric, 516 L_{∞} rearrangement distance, 200 Karlsruhe metric, 326 L_p -Hausdorff distance, 50 Kasner metric, 516 l_p -metric, 93 L_p -metric, 95 Kasting distance, 493 Katětov mapping, 44 L_p -metric between densities, 235 L_p -space, 95 Katz similarity, 253 Kaufman semimetric, 221 L_p -Wasserstein distance, 245 Kawaguchi metric, 139 Lagrange metric, 139 Kelvin-Laplace radius, 449 Lagrangian radius, 447 Kemeny distance, 191 Lake paralinear distance, 403 Kendall τ distance, 206 Language distance effect, 573 Kendall shape distance, 357 Language distance from English, 570 Kerr metric, 513 Lanzon-Papageorgiou quasi-distance, 314 Kerr-Schild metric, 513 Larsson-Villani metric, 221 Kerr-Newman metric, 513 Laser distance measurement, 605 Kimura 2-parameter distance, 402 Lasker distance, 400 Kimura protein distance, 409 Latitude, 484 Kinematic distance, 504 Latitudinal distance effect, 473 Kinematic metric, 510 Latter F-statistics distance, 393 King-move metric, 333 Lattice metric, 333 Kinship distance, 392 Lattice valuation metric, 193 Klein metric, 132 Laver consonant distance, 572 Klement-Puri-Ralesku metric, 55 Law of proximity, 553 KM fuzzy metric space, 73 Le Cam distance, 239 KMMW metric, 245 Lebesgue covering dimension, 23 Lebesgue space, 95 Knight metric, 337

Lechner distance, 593 Localization metric, 318 Lee metric, 48 Locally compact space, 63 Left-invariant metric, 184 Locally convex space, 63 Lekking distance rank, 417 Locally finite metric space, 46 Lempel-Ziv distance, 201 Locally geodesic metric space, 104 Length constant, 430 Locating chromatic number, 262 Length function, 529 Location number, 21 Length metric, 104 Log-likelihood distance, 303 Length of a curve, 15 Log-likelihood ratio quasi-distance, 366 Length of metric space, 26 Logarithmic distance, 340 Length scales in Physics, 536 LogDet distance, 403 Length similarities, 375 Long range dependence, 311 Length space, 104 Long range order, 450 Length spectrum, 16 Long-distance, 616 Length variation in 5-HTTLPR, 431 Long-distance anaphora, 574 Length-related illusions, 546 Long-distance cell communication, 429 Lens distances, 610 Long-distance dependence (in Language), 573 Lerman metric, 221 Long-distance dispersal, 412 Lesk similarities, 376 Long-distance drumming, 368 Levenshtein metric, 198 Long-distance intercourse, 616 Levi-Civita metric, 517 Long-distance neural connection, 429 Lévinas distance, 576 Long-distance trade routes, 557 Lévy walks in human mobility, 311 Longest English word, 571 Levy-Fréchet metric, 245 Longitude, 484 Lorentz length contraction, 500 Levy-Sibley metric, 238 Lorentz metric, 509 Lewis metric, 516 Lexicographic metric, 208 Lorentz-Minkowski distance, 510 Lifetime-distance factor, 380 Lorentzian metric, 134 Lostness metric, 383 Lift metric, 326 Light echo distance, 506 Lovász–Szegedy semimetric, 268 Light extinction distance, 445 Lower Minkowski dimension, 22 Loxodromic distance, 466 Light travel distance, 504 Lighthouse distance, 467 LRTJ-metric, 287 Lighting distance, 445 LTB metric, 515 Lin similarity, 376 Lukaszyk–Karmovski metric, 234 Lindelöf space, 61 Luminosity distance, 503 Line metric on $\{1, \ldots, n\}$, 44 Lunar distance, 487 Line-line distance, 85 Lund-Regge supermetric, 140 Line-of sight comoving distance, 502 Line-of-sight distance, 467 M (m, s)-simplex inequality, 68 Linear contact quasi-distance, 331 Linear-length of graph, 262 (m, s)-super-metric, 68 Linearly additive metric, 48 m-dissimilarity, 67 m-hemimetric, 67 Linearly rigid metric space, 47 Linguistic distance, 572 *M*-relative metric, 325 *m*-simplex inequality, 67 Link distance, 328 Linkage metric, 291 m-th root pseudo-Finsler metric, 138 Lipschitz distance, 52 M31-M33 bridge, 492 Maai, 599 Lipschitz distance between measures, 52 MacAdam metric, 351 Lipschitz mapping, 38 Lipschitz metric, 52 Macbeath metric, 172 Lissak-Fu distance, 236 Machida metric, 195 Locality metric, 384 Macroscale entanglement/superposition, 456

Magnetic length, 450

Localization length, 450

Mahalanobis distance, 297
Mahalanobis semimetric, 236
Malécot's distance model, 400
Manhattan metric, 325
Manifold edge-distance, 178
Manifold triangulation metric, 178

Mannheim distance, 284 Map distance, 407 Map's distance, 468

Marczewski-Steinhaus distance, 49

Margin distance, 590

Marginal reflex distances, 589

Marital distance, 400 Marking metric, 200 Markov type, 27

Martin cepstrum distance, 367

Martin distance, 220
Martin metric, 203
Martin's diameter, 358
Master–slave distance, 606
Matching distance, 54
Matrix norm metric, 215
Matrix *p*-norm metric, 216
Matsumoto slope metric, 137
Matusita distance, 241

Maximum absolute column sum metric, 216

Maximum distance design of size m, 32

Maximum heart distance, 590 Maximum likelihood distance, 366 Maximum polygon distance, 173

Maximum scaled difference, 297

MBR metric, 326

McClure-Vitale metric, 170

Mean censored Euclidean distance, 296

Mean character distance, 295 Mean free path (length), 437 Mean width metric, 170 Measure metric, 49

Measurement triangle inequality, 78

Mechanic distance, 436 Medial axis and skeleton, 357

Median graph, 258 Median metric space, 14 Meehl distance, 296 Melnikov distance, 310 Menger convexity, 17 Metabolic distance, 424 Metallic distance, 458 Metametric space, 69 Metaphoric distance, 567

Meter, 530

Meter, in Poetry and Music, 531 Meter-related terms, 531

Metra, 591

Metric, 4

Metric antimedian, 32

Metric association scheme, 259

Metric ball, 11 Metric basis, 20

Metric between angles, 331
Metric between directions, 332
Metric between games, 190
Metric between intervals, 190
Metric betweenness, 13
Metric bornology, 71
Metric bouquet, 83
Metric center, 32

Metric compactum, 46 Metric compression, 39 Metric cone, 19

Metric cone structure, 36
Metric connection, 145
Metric convexity, 18
Metric curve, 14
Metric density, 37
Metric derivative, 15
Metric diameter, 30
Metric dimension, 21

Metric disk, 11 Metric end, 260 Metric entropy, 32

Metric expansion of space, 499

Metric extension, 44
Metric fan, 19
Metric fibration, 36
Metric frame, 4
Metric graph, 251
Metric great circle, 15
Metric hull, 11
Metric identification, 4

Metric independence number, 21

Metric lattice, 193

Metric length measures, 532 Metric median, 32

Metric meterstick, 530

Metric of bounded curvature, 160

Metric of motions, 188

Metric of negative curvature, 159
Metric of nonnegative curvature, 159
Metric of nonpositive curvature, 159
Metric of positive curvature, 159
Metric outer measure, 25
Metric projection, 34
Metric property, 35

Metric quadrangle, 14 Metric radius, 32

Metric Ramsey number, 39

Metric ray, 15

Metric recursion, 289 Minkowski-Hölder distance, 112 Metric recursion of a MAP decoding, 289 Minkowskian metric, 112 Metric segment, 15 Mirkin-Tcherny distance, 191 Misner metric, 523 Metric signature, 128 Metric space, 4 Miss distance, 604 Metric space having collinearity, 14 Mitotic length, 430 Metric space of roots, 214 Mixmaster metric, 515 Metric spacers, 609 Miyata-Miyazawa-Yasanaga distance, 408 Metric sphere, 11 Möbius mapping, 36 Möbius space, 213 Metric spread, 31 Model distance, 300 Metric straight line, 15 Metric subspace, 44 Modified Hausdorff distance, 360 Metric symmetry, 461 Modified Minkowskian distance, 316 Modular distance, 187 Metric tensor, 128 Metric theory of gravity, 451 Modular metric space, 14 Metric topology, 13 Modulus metric, 122 Metric transform, 44, 79 Moho distance, 479 Molecular RMS radius, 458 Metric tree, 43 Metric triangle, 14 Molecular similarities, 460 Metric triple, 47 Molecular sizes, 458 Metric with alternating curvature, 160 Moment, 435 Metric-preserving function, 80 Momentum, 436 Metrically almost transitive graph, 260 Monge-Kantorovich metric, 245 Metrically discrete metric space, 45 Monjardet metric, 204 Metrically homogeneous metric space, 35 Monkey saddle metric, 165 Metrically regular mapping, 40 Monomial metric, 405 Monomorphism norm metric, 186 Metrication, 530 Metrics between fuzzy sets, 54 Monophonic distance, 251 Metrics between intuitionistic fuzzy sets, 55 Monotone metrics, 142 Metrics between multisets, 54 Monotonically normal space, 61 Metrics between partitions, 192 Montanari metric, 354 Metrics on determinant lines, 154 Moore space, 61 Metrics on natural numbers, 209 Moral distance, 575 Metrics on Riesz space, 194 Morisita–Horn similarity, 302 Metrizable space, 64 Morris-Thorne metric, 523 Metrization theorems, 13 Moscow metric, 326 Metrized graph, 251 Motion planning metric, 314 MHC genetic dissimilarity, 391 Motor vehicle distances, 600 Midpoint convexity, 18 Motyka similarity, 294 Midset, 20 Mountford similarity, 299 Migration distance (in Biogeography), 413 Multicut semimetric, 257 Migration distance (in Biomotility), 425 Multimetric space, 4 Multiplicative triangle inequality, 89 Migration distance (in Economics), 559 Millibot train metrics, 318 Multiplicatively weighted distance, 340 Milnor metric, 154 Multiply-sure distance, 256 Minimax distance design of size m, 32 Myers-Perry metric, 524 Minimum distance, 280 Minimum identifying code, 290 Natural metric, 210 Minimum orbit intersection distance, 486 Minimum spanning tree, 266 Natural norm metric, 216 Minkowski difference, 173 Natural units, 536 Minkowski metric, 508 Nautical distance, 466

Nautical length units, 534

nD-neighborhood sequence metric, 334

Minkowski rank of a metric space, 22

Minkowski-Bouligand dimension, 21

Near-metric, 7 Offset distance, 603 Nearest neighbor graph, 266 Oliva et al. perception distance, 545 Nearest neighbor interchange metric, 277 Ontogenetic depth, 430 Nearest-neighbor distance, 414 Open metric ball, 11 Nearness principle, 561 Open subset of metric space, 12 Nearness space, 71 Operating distance, 612 Necklace editing metric, 197 Operator norm metric, 229 Needleman-Wunsch-Sellers metric, 203 Opposition distance, 487 Negative #-reflection distance, 168 Optical depth, 443 Optical distance, 445 Negative reflection distance, 167 Negative type inequality, 10 Optical metrics, 453 Nei minimum genetic distance, 392 Optimal eye-to-eye distance, 564 Nei standard genetic distance, 392 Optimal realization of metric space, 266 Order norm metric, 186 Nei-Tajima-Tateno distance, 392 Neighborhood sequence metric, 334 Orientation distance, 273 Network distances, 342 Oriented cut quasi-semimetric, 257 Network metric, 329 Oriented diameter, 252 Oriented multicut quasi-semimetric, 257 Network tomography metrics, 382 Neurons with spatial firing properties, 592 Oriented triangle inequality, 5 Neutron scattering length, 438 Orlicz metric, 226 Neyman χ²-distance, 242 Orlicz-Lorentz metric, 227 Nice metric, 330 Orloci distance, 302 Niche overlap similarity, 411 Ornstein \overline{d} -metric, 245 Nikodym metric, 171 Orthodromic distance, 465 Non-Archimedean quasi-metric, 6 Oscillation stable metric space, 13 Noncommutative metric space, 57 Osserman metric, 131 Noncontractive mapping, 41 Osterreicher semimetric, 241 Nondegenerate metric, 128 Outdistancing, 554 Nonlinear elastic matching distances, 356 Overall nondominated vector ratio, 320 Nonlinear Hausdorff metric, 361 Ozsváth–Scücking metric, 514 Nonmetric space, 575 Nonmetricity tensor, 575 (p,q)-relative metric, 325 Norm metric, 47, 91 Norm-angular distance, 91 p-adic metric, 210 Norm-related metrics on \mathbb{R}^n , 94 p-average compound metric, 234 p-distance, 402 Normal space, 61 Normalized compression distance, 201 P-metric, 11 Normalized edit distance, 199 p-relative metric, 212 Normalized Euclidean distance, 297 p-smoothing distance, 80 Normalized Google distance, 373 p-th order mean Hausdorff distance, 359 Normalized information distance, 200 Packing dimension, 23 Normalized l_p -distance, 296 Packing distance, 425 NTV-metric, 405 Packing radius, 32 PAM distance, 407 Nuclear collusion length, 437 Nuclear norm metric, 230 Parabolic distance, 123 Number of DNA differences, 401 Paracompact space, 62 Paradoxical metric space, 35 Number of protein differences, 409 Parallax distance, 504 O Parameterized curves distance, 355 Obstacle avoidance metric, 318 Parent-offspring distance, 400 Ochiai-Otsuka similarity, 302 Parentheses string metrics, 204 Octagonal metric, 334 Paris metric, 326 Odd cut semimetric, 256 Part metric, 226 Official distance, 472 Partial cube, 258

Partial Hausdorff quasi-distance, 360

Partial metric, 5

Partial semimetric, 5

Partially ordered distance, 76

Path, 14

Path isometry, 35 Path length, 616 Path metric, 47, 250 Path metric space, 104

Path quasi-metric in digraphs, 252

Path-connected metric space, 12 Path-generated metric, 335 Patrick–Fisher distance, 236 Patristic distance, 390 Pattern difference, 300

Pe-security distance, 283 Pearson χ^2 -distance, 241 Pearson ϕ similarity, 300

Pearson correlation distance, 301 Pearson correlation similarity, 301 Pedigree-based distances, 397

Peeper distance, 344 Pendellösung length, 463 Penetration depth, 443

Penetration depth distance, 172 Penetration distance, 425

Penrose shape distance, 295 Penrose size distance, 295 Perception–reaction distance, 600 Perelman supermetric proof, 140 Perfect matching distance, 277

Perfect matching distance, Perfect metric space, 45 Perfectly normal space, 60 Perfusion distance, 590

Periapsis and apoapsis distances, 486

Perimeter deviation, 169 Perimeter distance, 329 Periodic metric, 330

Periodicity p-self-distance, 304

Perm-dissimilarity, 55

Permutation editing metric, 207 Permutation metric, 44

Permutation norm metric, 188 Perpendicular distance, 86

Persistence length, 461 Pharmacological distance, 424

Phenetic distance, 390 Phone distances, 572 Phonetic word distance, 572 Phylogenetic distance, 390 Piano movers distance, 328

Pitch distance, 367 Pixel distance, 359 Pixel pitch, 359 Plane wave metric, 520 Planetary aspects, 487

Planetary distance ladder, 489

Plant long-distance communication, 419

Poincaré metric, 119

Poincaré-Reidemeister metric, 154

Point-line distance, 86 Point-plane distance, 86 Point-set distance, 53 Point-to-point transit, 467 Pointed metric space, 4 Polar distance, 408, 485

Polish space, 47 Poloidal distance, 165 Polyhedral chain metric, 179 Polyhedral metric, 178 Polynomial bar metric, 213 Polynomial bracket metric, 214 Polynomial metric space, 57 Polynomial norm metric, 213

Pompeiu-Eggleston metric, 170

Pompeiu-Hausdorff-Blaschke metric, 170

Ponce de León metric, 524 Port-to-port distance, 466 Pose distance, 317 Poset metric, 285

Positive #-reflection distance, 168
Positive reflection distance, 167
Positively homogeneous distance, 184
Pospichal-Kvasnička chemical distance, 460

Post Office metric, 327 Potato radius, 490 Power distance, 340 Power (*p*, *r*)-distance, 295 Power series metric, 99 Power transform metric, 81 Pp-wave metric, 519

Prametric, 4 Prasad metric, 526

Pratt's figure of merit, 359

Precise distance measurement, 605 Preferred design sizes, 534 Prefix-Hamming metric, 202

Premetric, 4

Prevosti-Ocana-Alonso distance, 391 Primary extinction length, 463 Primary-satellite distances, 488 Prime distance, 332 Prime number distance, 86 Principle of locality, 455 Probabilistic metric space, 72

Probability distance, 235 Procrustes distance, 357 Product metric, 48, 83

Product norm metric, 186 Quality metrics, 612 Production Economics distances, 556 Quantum fidelity similarity, 454 Projective determination of a metric, 113 Quantum graph, 251 Projective metric, 110 Ouantum metrics, 454 Projectively flat metric space, 109 Quartet distance, 277 Quasi-conformal mapping, 37 Prokhorov metric, 237 Prominence, 469 Quasi-convex metric space, 15 Propagation length, 615 Quasi-distance, 4 Proper distance, 502 Quasi-Euclidean rank of a metric space, 22 Proper distance in mediation, 577 Quasi-hyperbolic metric, 121 Proper length, 509 Quasi-isometry, 39 Proper metric space, 46 Quasi-metric, 6 Proper motion distance, 502 Quasi-metrizable space, 64 Propinquity effect, 553 Quasi-Möbius mapping, 37 Proportional transport semimetric, 355 Quasi-semimetric, 4 Protective action distance, 609 Quasi-symmetric mapping, 37 Protein length, 388 Quaternion metric, 213 Protometric, 5 Quefrency-weighted cepstral distance, 366 Prototype distance, 412 Quickest path metric, 329 Quillen metric, 154 Proximinal set, 34 Proximity, 70 Quotient metric, 98 Quotient norm metric, 186 Proximity effects, 445 Quotient semimetric, 87 Proximity fuse, 603 Proximity graph, 266 Proximity sensors, 604 Proximity space, 70 r-locating-dominating set, 262 Racing distances, 597 Pseudo-distance, 7 Pseudo-elliptic distance, 117 Radar discrimination distance, 331 Radar distance, 505 Pseudo-Euclidean distance, 134 Pseudo-Finsler metric, 136 Radar screen metric, 327 Radial metric, 326 Pseudo-hyperbolic distance, 120 Radiation attenuation with distance, 442 Pseudo-metric, 4 Pseudo-Riemannian metric, 133 Radiation length, 438 Pseudo-sphere metric, 164 Radii of a star system, 492 Radii of metric space, 32 Psychical distance, 553 Psychogeography, 550 Radio distance measurement, 606 Radio distances, 467 Psychological distance, 551 Radius of convexity, 16 Psychological Size and Distance Scale, 550 Ptolemaic graph, 261 Rajski distance, 245 Ptolemaic inequality, 8 Ralescu distance, 203 Rand similarity, 298 Ptolemaic metric, 8 Pullback metric, 81 Randers metric, 137 Random graph, 58 Punctured plane, 15 Push distance, 607 Range distances, 611 Pythagorean distance, 94 Range of a charged particle, 439 Range of ballistic missile, 603 Range of fundamental forces, 439 Q q-gram similarity, 202 Range of molecular forces, 459 Rank metric, 286 *Q*-metric, 161 Q_0 -difference, 300 Rank of metric space, 22 Quadrance, 81 Rao distance, 142 Ray-Singler metric, 154 Quadratic distance, 297 Quadratic-form distance, 134 Rayleigh distance, 441 Rayleigh length, 441 Quadric metric, 162

Read length, 430 Rigid motion of metric space, 35 Real half-line quasi-semimetric, 211 RMS log spectral distance, 365 Real tree, 43 RNA structural distances, 404 Rearrangement distance, 200 Road sight distances, 471 Rectangle distance on weighted graphs, 268 Road travel distance, 471 Rectilinear distance with barriers, 328 Roberts similarity, 293 Rectilinear metric, 325 Robinson-Foulds metric, 276 Rectosacral distance, 588 Robinson-Foulds weighted metric, 276 Reflection distance, 356 Robinsonian distance, 8 Regeneration distance, 589 Robot displacement metric, 316 Regular G-metric, 68 Roche radius, 488 Regular metric, 159 Roger distance, 392 Regular space, 60 Roger-Tanimoto similarity, 299 Reidemeister metric, 154 Role distance, 581 Reignier distance, 192 Rollout distance, 469 Reissner-Nordström metric, 513 Rook metric, 337 Relational proximity, 559 Rosenbloom-Tsfasman metric, 286 Relative metric, 212 Rotating C-metric, 524 Relative neighborhood graph, 266 Rotation distance, 315 Relaxed four-point inequality, 8 Rotation surface metric, 164 Relaxed four-point inequality metric, 8 Roundness of metric space, 26 Relaxed tree-like metric, 253 Routing protocol semimetric, 382 Remoteness, 32 RR Lyrae distance, 506 Remotest places on Earth, 472 RTT-distance, 381 Rendez-vous number, 27 Rubik cube, 85 Rényi distance, 244 Rummel sociocultural distances, 566 Repeat distance, 461 Running distances, 597 Reported distance, 382 Ruppeiner metric, 141 Representation of distance in painting, 582 Rupture distance, 481 Resemblance, 69 Russel-Rao similarity, 298 Resistance metric, 253 Ruzicka similarity, 292 Resistor-average distance, 243 Resnik similarity, 375 S Resnikoff color metric, 352 s-energy, 29 Resolving dimension, 21 Sabbath distance, 580 Restricted edit distance, 275 Safe distancing, 612 Retract, 42 Safe following distance, 601 Retract subgraph, 258 Sagging distance, 608 Reuse distance, 384 Sagittal abdominal diameter, 596 Reversal metric, 207 Sampling distance, 438 Sangvi χ^2 distance, 393 Reverse triangle inequality, 91 Reynolds number, 447 Sanitation distances, 470 Reynolds-Weir-Cockerham distance, 394 Sasakian metric, 155 Ricci-flat metric, 131 Scalar and vectorial metrics, 194 Rickman's rug metric, 327 Scale factor, 498 Riemann-type (α, β) -metric, 137 Scale height, 615 Riemannian color space, 352 Scale in art, 582 Riemannian distance, 129 Scale invariance, 310 Riemannian metric, 47, 129 Scale metric transform, 79 Riesz norm metric, 97 Scale-free network, 371 Right ascension, 485 Scaled distance, 603 Right logarithmic derivative metric, 143 Scaled weighted Euclidean distance, 316 Right-angle metric, 325 Scattering length, 438

Schatten norm metric, 217

Right-invariant metric, 184

Schatten p-class norm metric, 231 Schattschneider metric, 325

Schechtman length, 26

Schellenkens complexity quasi-metric, 205

Schoenberg transform metric, 81

Schwartz metric, 228 Schwarzschild metric, 512 Search-centric change metrics, 382 Second-countable space, 61 Sedimentation distance, 588 Seismogenic depth distance, 481

Seittenranta metric, 122 Self-distance, 5 Selkow distance, 275

Semantic biomedical distances, 376

Semantic proximity, 376

Semimetrizable space, 65

Semi-pseudo-Riemannian metric, 135

Semi-Riemannian metric, 134

Semidistance, 4 Semimetric, 3

Seminorm semimetric, 92 Semiparallelogram law, 107 Sendograph metric, 55 Sensor network distances, 604 Sensor tolerance distance, 604 Separable metric space, 46 Separable space, 61 Separation distance, 172 Separation quasi-distance, 242

Set-set distance, 53 Setback distance, 470 SETI detection ranges, 494 Sexual distance, 373 Sgarro metric, 194 Shankar–Sormani radii, 16 Shannon distance, 244 Shantaram metric, 330 Shape parameters, 357 Shared allele distance, 391 Sharma-Kaushik metrics, 284 Sharp triangle inequality, 5

Shen metric, 137 Shephard metric, 171 Ship distances, 602 Shooting distance, 610 Short mapping, 41 Shortest path distance, 104

Shortest path distance with obstacles, 342

Shriver et al. stepwise distance, 393

Shuttle metric, 327 Shy distance, 470 Sib distance, 400 Sibony semimetric, 152 Siegel distance, 219 Siegel-Hua metric, 219 Sierpinski metric, 209 Signed distance function, 34 Signed reversal metric, 207

Similar metric, 80 Similarity, 3 Similarity ratio, 302 Simone Weil distance, 577 Simplicial metric, 178 Simplicial supermetric, 140 Simpson similarity, 298 SimRank similarity, 377 Sine distance, 455

Single row facility layout, 607 Size function distance, 356 Size representation, 568 Size-distance centration, 547

Size-distance invariance hypothesis, 547

Size-weight illusion, 547 Skew distance, 345 Skew divergence, 242 Skidding distance, 601 Skin depth, 443 Skip distance, 468 Skorokhod metric, 239

Single linkage, 291

Skorokhod-Billingsley metric, 239

Skwarczynski distance, 148

Slant distance, 469 Slope distance, 469 Slope metric, 365 SNCF metric, 327 Snowmobile distance, 344 SNR distance, 364

SO(3)-invariant metric, 149 Soaring distances, 599 Sober space, 62 Sobolev distance, 171 Sobolev metric, 227 Social distance, 565 Sociometric distance, 565 Soergel distance, 293

Soft metric, 530 Software metrics, 384 Soil distances, 479

Sokal-Sneath similarity 1, 298 Sokal-Sneath similarity 2, 298 Sokal-Sneath similarity 3, 298 Solar distances, 490

Solvent migration distance, 449 Sonic metric, 453

Sonority distance effect, 368 Sørensen distance, 294

Sorgenfrey quasi-metric, 211

Sorting distance, 43

Sound attenuation with distance, 444 Sound extinction distance, 444

Source-skin distance, 588

Souslin space, 47 Space form, 130

Space (in Philosophy), 574 Space of constant curvature, 130 Space of Lorentz metrics, 140

Space over algebra, 76

Space syntax, 472

Space-time link distance, 481 Space-related phobias, 592

Spacing, 319

Spacing distances, 612 Spatial analysis, 303 Spatial cognition, 568 Spatial coherence length, 451 Spatial correlation, 451 Spatial dependence, 303 Spatial graph, 265 Spatial language, 569 Spatial music, 583

Spatial scale, 465

Spatial reasoning, 569

Spatial-temporal reasoning, 569 Spatialism, 583 Spatialization, 569 Spearman ρ distance, 206 Spearman footrule distance, 206 Spearman rank correlation, 302

Speciation by force of distance, 399 Spectral distances, 365

Spectral magnitude-phase distortion, 364

Spectral phase distance, 365

Sphere metric, 163

Sphere of influence graph, 266 Spherical distance, 465

Spherical extension distance, 82 Spherical gap distance, 220 Spherical metric, 116 Spheroid metric, 163 Spike count distance, 427 Spike train distances, 427

Splitting-merging distance, 276

Spray distance, 609 Spreading metric, 44

Split semimetric, 256

Squared Euclidean distance, 295

Stable norm metric, 189

Standardized Euclidean distance, 297

Standoff distance, 603 Static isotropic metric, 514 Stealth distance, 604

Steiner distance of a set, 266

Steiner ratio, 32

Steinhaus distance, 49

Steinhaus metric, 171

Stem Hamming distance, 410

Stenzel metric, 149

Stepanov distance, 225

Stiles color metric, 352 Stochastic edit distance, 199

Stokes diameter, 615

Stop-loss metric of order m, 236

Stopping distance, 601

Stopping sight distance, 471

Stover distance, 573

Straight G-space, 106 Straight line distance, 468

Straight spinning string metric, 518

Strand length, 407

Strand-Nagy distances, 335

Strength of metric space, 27 String-induced alphabet distance, 205

Strip projective metric, 111

Stroke distance, 588

Strong metric in digraphs, 252

Strong protometric, 5 Strong triangle inequality, 4

Strongly metric-preserving function, 80

Sub-Riemannian metric, 133

Subgraph metric, 267

Subgraph-supergraph distances, 268

Subgraphs distances, 273

Subjective distance, 548

Submetric, 44 Submetry, 41

Subspace metric, 286

Subtree prune and regraft distance, 277

Subway network core, 373 Subway semimetric, 330

Sun-Earth-Moon distances, 489

Sup metric, 224

Super-knight metric, 337

Supermetric, 139

Surname distance model, 567 Suspension metric, 177 Swadesh similarity, 573

Swap metric, 199

Swedenborg heaven distances, 579 Swept volume distance, 315

Symbolic distance effect, 552

Symmetric, 3

Symmetric χ^2 -distance, 297 Symmetric χ^2 -measure, 297 Symmetric difference metric, 49

Symmetric metric space, 35 Threaded fastener distances, 608 Symmetric protometric, 5 Three-point shot distance, 599 Symmetric surface area deviation, 171 Threshold distance, 612 Throat distance, 607 Symmetrizable space, 65 $Sym(n, \mathbb{R})^+$ and $Her(n, \mathbb{C})^+$ metrics, 218 Thurston quasi-metric, 153 Syntenic distance, 406 Thyromental distance, 588 Systole of metric space, 16 Tight extension, 42 Szulga metric, 238 Tight span, 42 Time metric, 329 Time series video distances, 361 t-bottleneck distance, 360 Time-distance relation, in Psychology, 551 t-irredundant set, 262 Time-like metric, 510 t-scaled metric, 80 Titius-Bode law, 488 t-spanner, 266 Tits metric, 108 t-truncated metric, 80 Token-based similarities, 202 T_0 -space, 60 Tolerance distance, 472 T_1 -space, 60 Tolman length, 449 T_2 -space, 60 Tomczak–Jaegermann distance, 52 T_3 -space, 60 Tomimatsu-Sato metric, 518 T_4 -space, 61 Tomiuk-Loeschcke distance, 392 T_5 -space, 61 Top-down edit distance, 275 T_6 -space, 61 Topological dimension, 23 Tajima-Nei distance, 402 Topsøe distance, 243 Takahashi convexity, 19 Toroidal metric, 331 Talairach distance, 590 Torus metric, 164 Tamura 3-parameter distance, 403 Totally bounded metric space, 46 Tamura-Nei distance, 403 Totally bounded space, 62 Taneja distance, 243 Totally Cantor disconnected metric, 13 Tangent distance, 358 Totally convex metric subspace, 17 Tangent metric cone, 36 Totally disconnected metric space, 12 Tanimoto distance, 49 Trabecular ciliary process distance, 589 Taub-NUT de Sitter metric, 521 Trace metric, 219 Taub-NUT metric, 149 Trace norm metric, 217 Taxicab metric, 325 Trace-class norm metric, 231 Taxonomic distance, 390 Train metric, 326 TBR-metric, 277 Transactional distance, 563 Transduction edit distances, 199 Teardrop distance, 588 Technology distances, 555 Transfinite diameter, 30 Technology-related distancing, 554 Transform metric, 79 Teichmüller metric, 152 Transformation distance, 200 Translated metric, 80 Telomere length, 431 Template metric, 169 Translation discrete metric, 184 Temporal remoteness, 396 Translation distance, 315 Tensegrity structure, 264 Translation invariant metric, 90 Tensor norm metric, 98 Translation proper metric, 184 Transmission distance, 606 Terminal distance, 436 Tetrahedron inequality, 67 Transposition distance, 406 TF-IDF similarity, 302 Transverse comoving distance, 502 Thermal diffusion length, 447 Traveling salesman tours distances, 272 Thermal entrance length, 447 Tree bisection-reconnection metric, 277 Tree edge rotation distance, 271 Thermodynamic length, 450 Tree edit distance, 275 Thermodynamic metrics, 141 Thompson's part metric, 175 Tree rotation distance, 278 Thorpe similarity, 391 Tree-length of a graph, 261

Tree-like metric, 253 Vidyasagar metric, 313 Vinnicombe metric, 314 Triangle equality, 13 Triangle function, 72 Virtual community distance, 372 Virtual distance, 555 Triangle inequality, 4 Triathlon race distances, 597 Visibility shortest path distance, 342 Triples distance, 277 Vision distances, 593 Trivial metric, 43 Visual Analogue Scales, 550 TRNA interspecies distance, 407 Visual distance, 108 Truncated metric, 255 Visual space, 545 Trust metrics, 383 Viterbi edit distance, 199 Voisinage, 77 Tunnel distance, 465 Tunneling distance, 457 Vol'berg-Konyagin dimension, 24 Turbulence length scales, 448 Volume of finite metric space, 22 Volumetric diameter, 615 Turning function distance, 356 Tversky similarity, 299 Voronoi distance for arcs, 346 Twitter friendship distance, 372 Voronoi distance for areas, 346 Two way distance in digraph, 260 Voronoi distance for circles, 346 Voronoi distance for line segments, 345 Type of metric space, 26 Typographical length units, 534 Voronoi distances of order m, 347 Voronoi generation distance, 339 Voronoi polygon, 339 UC metric space, 47 Voyager 1, 495 Uchijo metric, 138 Vuorinen metric, 122 Ulam metric, 207 Ultrametric, 7 w-distance, 69 Ultrametric inequality, 7 Underlying graph of a metric space, 14 W-distance, 75 Unicity distance, 283 W-distance on building, 75 Walk distance, 253 Uniform metric, 224 Uniform metric mapping, 39 Walk-regular graph, 259 Uniform orientation metric, 328 Ward linkage, 292 Warped product metric, 85 Uniform space, 70 Uniformity, 70 Wasserstein metric, 245 Unit cost edit distance, 275 Watson-Crick distance, 404 Wave-Edges distance, 293 Unit distance, 529 Unit quaternions metric, 317 Weak metric, 7 Weak partial semimetric, 5 Unitary metric, 95 Universal metric space, 58 Weak quasi-metric, 5 Urysohn space, 58 Weak ultrametric, 7 Weather distance records, 482 Web hyperlink quasi-metric, 382 Vaidya metric, 512 Web quality control distance function, 383 Vajda-Kus semimetric, 241 Web similarity metrics, 382 Valuation metric, 98 Weierstrass metric, 120 Van der Waals contact distance, 458 Weightable quasi-semimetric, 5 Van Stockum dust metric, 517 Weighted cut metric, 336 Variable exponent space metrics, 228 Weighted Euclidean distance, 315 Variational distance, 236 Weighted Hamming metric, 202 Varshamov metric, 284 Weighted likelihood ratio distance, 366 Vector distance function, 34 Weighted Manhattan distance, 316 Vertical distance between lines, 85 Weighted Minkowskian distance, 316 Verwer metric, 354 Weighted path metric, 250 Very small length units, 535 Weighted protometric, 6 Video quality metrics, 361 Weighted tree metric, 253

Weighted word metric, 185 Weil-Petersson metric, 153 Weinhold metric, 141 Weyl distance, 225 Weyl metric, 518 Weyl semimetric, 309 Weyl-Papapetrou metric, 517 Wheeler–DeWitt supermetric, 139 Whole genome composition distance, 410 Width dimension, 25 Wiener-like distance indices, 28 Wigner-Yanase metric, 143 Wigner-Yanase-Dyson metrics, 143 WikiDistance, 372 Wils metric, 520 Wind distances, 476 Wire length, 265 Wobbling, 35

Word metric, 184

Word page distance, 383 Working distance, 610

Workspace metric, 315 Wormhole metric, 522 Wu-Palmer similarity, 375

X

X-ray absorption length, 464

Y

Yegnanarayana distance, 366 Yule *Q* similarity, 299 Yule *Y* similarity of colligation, 299

7.

Zamolodchikov metric, 153
Zelinka distance, 268
Zelinka tree distance, 269
Zenith distance, 485
Zeno's distance dichotomy paradox, 574
Zero bias metric, 211
Zero-gravity radius, 500
Zipoy-Voorhees metric, 518
Zlatkin similarity, 399
Zoll metric, 131
Zolotarev semimetric, 238
Zuker distance, 404