

Multipliers and functional analysis

Stefan Neuwirth

▶ To cite this version:

Stefan Neuwirth. Multipliers and functional analysis. Mathematics [math]. Université Pierre et Marie Curie - Paris VI, 1999. English. NNT: . tel-00010399

HAL Id: tel-00010399 https://theses.hal.science/tel-00010399

Submitted on 5 Oct 2005

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Thèse de Doctorat de l'Université Paris VI Mathématiques

Stefan Neuwirth

Multiplicateurs et analyse fonctionnelle

Thèse soutenue le 19 janvier 1999 devant le jury composé de

M^{me} Myriam Déchamps,

M. Jean Esterle,

M. Gilles Godefroy,

M. Daniel Li,

M^{me} Françoise Piquard,

M. Hervé Queffélec et

M. Jean Saint Raymond

Cette thèse a été écrite sous la direction de M. Gilles Godefroy et de M. Daniel Li. Elle est redevable de leur culture, de la précision de leur écoute, ainsi que de leurs multiples questions.

M^{me} Françoise Piquard et M. Jean Esterle ont accepté de lire cette thèse et de rédiger un rapport. M^{me} Myriam Déchamps, M. Hervé Queffélec et M. Jean Saint Raymond ont bien voulu faire partie du jury. Leur présence m'honore.

Ce travail scientifique a été l'occasion de nombreuses rencontres, d'abord à Paris, puis à Columbia dans le Missouri, enfin à Besançon. Je les garderai dans mon cœur.

Table des matières

	Résumé de la thèse				
Zusammenfassung der Dissertation auf deutsch					
	Abst	ract of	the thesis in English	9	
I	Intr	Introduction 1			
	1		on du problème	11	
	-	1.1	Chapitre II	11	
		1.2	Chapitre III	14	
		1.3	Chapitre IV	14	
	2		ditionnalité métrique en analyse de Fourier	15	
	2	2.1	Propriété d'approximation inconditionnelle métrique	15	
		2.1	2.1.1 Amorce et queue d'un espace de Banach	15	
			2.1.2 Amorce et queue en termes de spectre de Fourier	16	
		2.2	Norme de multiplicateurs et conditions combinatoires	17	
		2.2	2.2.1 Suites basiques 1-inconditionnelles complexes	18	
			2.2.2 Suites basiques 1-inconditionnelles réelles	18	
			2.2.3 Suites basiques inconditionnelles métriques	19	
			2.2.4 Propriété d'approximation inconditionnelle métrique	19	
			2.2.5 Deux exemples	20	
		2.3	Impact de la croissance du spectre	20	
	3		basiques 1-inconditionnelles d'entrées de matrice	21	
	4		ructions aléatoires à l'intérieur de suites lacunaires	$\frac{21}{22}$	
	4	Consti	ructions aleatones a i interieur de suites facultaires	22	
\mathbf{II}	Met		conditionality and Fourier analysis	2 3	
	1	Introd	luction	23	
	2	Metric	c unconditional basic sequences of characters (umbs)	27	
		2.1	Definitions. Isomorphic case	27	
		2.2	Isometric case: 1-unconditional basic sequences of characters	29	
		2.3	Almost isometric case. A computation	32	
		2.4	Almost independent sets of integers. Main theorem	34	
	3		ples of metric unconditional basic sequences	35	
		3.1	General considerations	35	
		3.2	Geometric sequences	36	
		3.3	Algebraic and transcendental numbers	36	
		3.4	Polynomial sequences	37	
	4	Metric	c unconditional approximation property $(umap)$	37	
		4.1	Definition	38	
		4.2	Characterization of (umap). Block unconditionality	39	
		4.3	Main theorem: convex combinations of multipliers	40	
	5	The p -	-additive approximation property ℓ_p - (ap)	42	
		5.1	Definition	42	
		5.2	Some consequences of ℓ_p -(ap)	44	
		5.3	Characterization of ℓ_n - (map)	44	

6 TABLE DES MATIÈRES

	5.4	Subspaces of L ^p with ℓ_p -(map)	45	
6	(uap)	and (umap) in translation invariant spaces	47	
	$\hat{6}.1$	General properties. Isomorphic case	47	
	6.2	Characterization of $(umap)$ and ℓ_p - (map)	48	
7	Prope	erty (umap) and arithmetical block independence	51	
	7.1	Property of block independence	51	
	7.2	Main result	54	
8	Exam	aples for (umap): block independent sets of characters	55	
	8.1	General properties	55	
	8.2	Geometric sequences	56	
	8.3	Symmetric sets	56	
	8.4	Algebraic and transcendental numbers	57	
	8.5	Polynomial sequences	57	
9	Positi	ve results: parity and a sufficient growth condition	58	
	9.1	$\mathcal{C}_{\{3^k\}}(\mathbb{T})$ has real $(umap)$ because 3 is odd	58	
	9.2	Growth conditions: the case $L^p(\mathbb{T})$, p an even integer	59	
	9.3	A general growth condition	59	
10	An ex	scursion: estimation of the Sidon constant	60	
	10.1	Sidon constant of sets with three elements	60	
	10.2	Sidon constant of Hadamard sets	64	
11	Densi	ty conditions	64	
12	Unconditionality vs. probabilistic independence 60			
	12.1	Cantor group	66	
	12.2	Two notions of approximate probabilistic independence	66	
13	Sumn	nary of results. Remarks and questions	68	
	13.1	The case $X = L^p(\mathbb{T})$ with p an even integer	68	
	13.2	Cases $X = L^p(\mathbb{T})$ with p not an even integer and $X = \mathcal{C}(\mathbb{T})$.	69	
	13.3	Questions	70	
IIIUnd	condit	ional entry basic sequences	71	
1	Intro	duction	71	
2	Rectangular polygons in the two-dimensional integer lattice			
3	1-unc	onditional basic sequences of entries	75	
4	Two	remarks on a paper by Harcharras	77	
	4.1	The c.b. unconditionality constant of sum sets	77	
	4.2	Two new sufficient conditions for $\Lambda(2s)$ sets	78	
IV Rar	ndom	constructions inside lacunary sets	7 9	
1		duction	79	
2		listributed and $\Lambda(p)$ sets	81	
3	Sets v	with polynomial growth	82	
4	Sets t	that are $\Lambda(p)$ for all p	83	
5	Equid	listributed sets	86	
Bibliog	graphy	7	88	
Index	of not	ation	95	
Index			97	

Résumé de la thèse

Nous étudions plusieurs propriétés fonctionnelles d'inconditionnalité en les exprimant à l'aide de multiplicateurs. La première partie est consacrée à l'étude de phénomènes d'inconditionnalité isométrique et presqu'isométrique dans les espaces de Banach séparables. Parmi ceuxci, la notion la plus générale est celle de "propriété d'approximation inconditionnelle métrique". Nous la caractérisons parmi les espaces de Banach de cotype fini par une propriété simple d'"inconditionnalité par blocs". En nous ramenant à des multiplicateurs de Fourier, nous étudions cette propriété dans les sous-espaces des espaces de Banach de fonctions sur le cercle qui sont engendrés par une suite de caractères e^{int}. Nous étudions aussi les suites basiques inconditionnelles isométriques et presqu'isométriques de caractères, en particulier les ensembles de Sidon de constante asymptotiquement 1. Nous obtenons dans chaque cas des propriétés combinatoires sur la suite. La propriété suivante des normes L^p est cruciale pour notre étude: si p est un entier pair, $\int |f|^p = \int |f^{p/2}|^2 = \sum |\widehat{f^{p/2}}(n)|^2$ est une expression polynômiale en les coefficients de Fourier de f et \bar{f} . Nous proposons d'ailleurs une estimation précise de la constante de Sidon des ensembles à la Hadamard. La deuxième partie étudie les multiplicateurs de Schur: nous caractérisons les suites basiques inconditionnelles isométriques d'entrées de matrice e_{ij} dans la classe de Schatten S^p . Les propriétés combinatoires que nous obtenons portent sur les chemins dans le réseau $\mathbb{N} \times \mathbb{N}$ à sommets dans cet ensemble. La troisième partie étudie le rapport entre la croissance d'une suite d'entiers et les propriétés harmoniques et fonctionnelles de la suite de caractères associée. Nous montrons en particulier que toute suite polynômiale, ainsi que la suite des nombres premiers, contient un ensemble $\Lambda(p)$ pour tout p qui n'est pas de Rosenthal.

Zusammenfassung der Dissertation

Verschiedene funktionalanalytische Unbedingtheitseigenschaften werden mittels Multiplikatoren untersucht. Teil I beschreibt die Begriffe isometrischer und fast isometrischer Unbedingtheit in separablen Banachräumen. Am allgemeinsten ist die metrische unbedingte Approximationseigenschaft gefasst. Wir charakterisieren diese für Banachräume mit endlichem Kotyp durch eine einfache "blockweise" Unbedingtheit. Daraufhin betrachten wir genauer den Fall von Funktionenräumen auf dem Einheitskreis, die durch eine Folge von Frequenzen e^{int} aufgespannt werden. Wir untersuchen isometrisch und fast isometrisch unbedingte Basisfolgen von Frequenzen, unter anderem Sidonmengen mit einer Konstante asymptotisch zu 1. Für jeden Fall erhalten wir kombinatorische Eigenschaften der Folge. Die folgende Eigenschaft der L^p Normen ist entscheidend für diese Arbeit: Ist p eine gerade Zahl, so ist $\int |f|^p = \int |f^{p/2}|^2 = \sum |\widehat{f^{p/2}}(n)|^2$ ein polynomialer Ausdruck der Fourierkoeffizienten von f und \bar{f} . Des weiteren erhalten wir eine genaue Abschätzung der Sidonkonstante von Hadamardfolgen. Teil II untersucht Schurmultiplikatoren: Wir kennzeichnen die isometrisch unbedingten Basisfolgen von Matrixkoeffizienten e_{ij} in der Schattenklasse S^p durch die Wege auf dem Gitter $\mathbb{N} \times \mathbb{N}$ mit Eckpunkten in dieser Folge. Teil III befasst sich mit dem Zusammenhang zwischen dem Wachstum einer Folge von ganzen Zahlen und den harmonischen und funktionalanalytischen Eigenschaften der zugehörigen Folge von Frequenzen. Wir zeigen insbesondere, dass jede polynomiale Folge, sowie die Primzahlenfolge, eine Unterfolge enthält, die zwar $\Lambda(p)$ für jedes p aber keine Rosenthalmenge ist.

Abstract of the thesis

We study several functional properties of unconditionality and state them as a property of families of multipliers. This Thesis has three parts. Part I is devoted to the study of several notions of isometric and almost isometric unconditionality in separable Banach spaces. The most general such notion is that of "metric unconditional approximation property". We characterize this "(umap)" by a simple property of "block unconditionality" for spaces with nontrivial cotype. We focus on subspaces of Banach spaces of functions on the circle spanned by a sequence of characters e^{int} . There (umap) may be stated in terms of Fourier multipliers. We express (umap) as a simple combinatorial property of this sequence. We obtain a corresponding result for isometric and almost isometric basic sequences of characters. Our study uses the following crucial property of the L^p norm for even p: $\int |f|^p = \int |f^{p/2}|^2 = \sum |\widehat{f^{p/2}}(n)|^2$ is a polynomial expression in the Fourier coefficients of f and \bar{f} . As a byproduct, we get a sharp estimate of the Sidon constant of sets à la Hadamard. Part II studies Schur multipliers: we characterize isometric unconditional basic sequences of matrix entries e_{ij} in the Schatten class S^p . The combinatorial properties that we obtain concern paths on the lattice $\mathbb{N} \times \mathbb{N}$ with vertices in this set. Part III studies the relationship between the growth rate of an integer sequence and harmonic and functional properties of the corresponding sequence of characters. We show in particular that every polynomial sequence contains a set that is $\Lambda(p)$ for all p but is not a Rosenthal set. This holds also for the sequence of primes.

Chapitre I

Introduction

1 Position du problème

Cette thèse se situe au croisement de l'analyse fonctionnelle et de l'analyse harmonique. Nous allons donner des éléments de réponse à la question générale suivante.

Question 1.1 Quelle est la validité de la représentation

$$f \sim \sum \varrho_q \, \mathrm{e}^{\mathrm{i}\vartheta_q} \, \mathrm{e}_q$$
 (1)

de la fonction f comme série de fréquences \mathbf{e}_q d'intensité ϱ_q et de phase ϑ_q ? Les réponses seront donnés en termes de l'espace de fonctions $X\ni f$ et du spectre $E\supseteq\{q:\varrho_q>0\}.$

1.1 Chapitre II

Considérons par exemple les deux questions classiques suivantes dans le cadre des espaces de Banach homogènes de fonctions sur le tore \mathbb{T} , des fréquences de Fourier $e_q(t) = e^{iqt}$ et des coefficients de Fourier

$$\varrho_q e^{i\vartheta_q} = \int e_{-q} f = \widehat{f}(q).$$

Question 1.1.1 Est-ce que pour les fonctions $f \in X$ à spectre dans E

$$\left\| f - \sum_{|q| \le n} \varrho_q e^{i\vartheta_q} e_q \right\|_X \xrightarrow[n \to \infty]{} 0 ?$$

Cela revient à demander: est-ce que la suite $\{e_q\}_{q\in E}$ rangée par valeur absolue |q| croissante est une base de X_E ? En d'autres termes, la suite des multiplicateurs idempotents relatifs $T_n: X_E \to X_E$ définie par

$$T_n e_q = \begin{cases} e_q & \text{si } |q| \le n \\ 0 & \text{sinon} \end{cases}$$

est-elle uniformément bornée sur n ? Soit $E=\mathbb{Z}$. Un élément de réponse classique est le suivant.

$$||T_n||_{L^2(\mathbb{T})\to L^2(\mathbb{T})} = 1$$
, $||T_n||_{L^1(\mathbb{T})\to L^1(\mathbb{T})} = ||T_n||_{\mathcal{C}(\mathbb{T})\to\mathcal{C}(\mathbb{T})} \times \log n$.

On sait de plus que les T_n sont aussi uniformément bornés sur $L^p(\mathbb{T})$, 1 .**Question 1.1.2** $Est-ce que la somme de la série <math>\sum \varrho_q e^{i\vartheta_q} e_q$ dépend de l'ordre dans lequel on somme les fréquences? Cette question est équivalente à la suivante: la nature de $\sum \varrho_q e^{i\vartheta_q} e_q$ dépend-elle des phases ϑ_q ? En termes fonctionnels, $\{e_q\}_{q\in E}$ forme-t-elle une suite basique inconditionnelle dans X? Cette question s'énonce aussi en termes de multiplicateurs relatifs: la famille des $T_\epsilon: X_E \to X_E$ avec

$$T_{\epsilon} e_q = \epsilon_q e_q \text{ et } \epsilon_q = \pm 1$$

est-elle uniformément bornée sur les choix de signes ϵ ? Un élément de réponse classique est le suivant. Soit $E=\mathbb{Z}$. Alors

$$||T_{\epsilon}||_{\mathbf{L}^2(\mathbb{T})\to\mathbf{L}^2(\mathbb{T})}=1;$$

si $p \neq 2$, il existe un choix de signes ϵ tel que T_{ϵ} n'est pas borné sur $L^{p}(\mathbb{T})$.

Question 1.1.3 Peut-on améliorer ce phénomène en restreignant le spectre E? Cette question mène à l'étude des sous-ensembles lacunaires de \mathbb{Z} , et a été traitée en détail par Walter Rudin.

Nous choisissons la notion de multiplicateur relatif comme dictionnaire entre l'analyse harmonique et l'analyse fonctionnelle. Nous développons une technique pour le calcul de la norme de familles $\{T_{\epsilon}\}$ de multiplicateurs relatifs. Celle-ci nous permet de traiter les questions suivantes.

Question 1.1.4 Est-ce que la norme de $f \in X_E$ dépend seulement de l'intensité ϱ_q de ses fréquences e_q , et non pas de leur phase ϑ_q ? Cela revient à demander si $\{e_q\}_{q\in E}$ est une suite basique 1-inconditionnelle complexe dans X.

Question 1.1.5 Est-ce que l'on a pour tout choix de signes "réel" \pm

$$\left\| \sum_{q \in E} \pm a_q \, \mathbf{e}_q \right\|_X = \left\| \sum_{q \in E} a_q \, \mathbf{e}_q \right\|_X ?$$

En d'autres mots, est-ce que $\{e_q\}_{q\in E}$ est une suite basique 1-inconditionnelle réelle dans X?

La réponse est décevante dans le cas des espaces $L^p(\mathbb{T})$, p non entier pair: seules les fonctions dont le spectre a au plus deux éléments vérifient ces deux propriétés. Pour mieux cerner le phénomène, nous proposons d'introduire la question presqu'isométrique suivante.

Question 1.1.6 Est-ce que la norme de $f \in X_E$ dépend arbitrairement peu de la phase ϑ_q de ses fréquences \mathbf{e}_q ? De manière précise, dans quel cas existe-t-il, pour chaque $\varepsilon > 0$, un sous-ensemble $F \subseteq E$ fini tel que

$$\left\| \sum_{q \in E \setminus F} \varrho_q e^{i\vartheta_q} e_q \right\|_X \le (1+\varepsilon) \left\| \sum_{q \in E \setminus F} \varrho_q e_q \right\|_X ?$$

Dans le cas $X=\mathcal{C}(\mathbb{T})$, cela signifiera que E est un ensemble de constante de Sidon "asymptotiquement 1". De même, peut-on choisir pour chaque $\varepsilon>0$ un ensemble fini F tel que pour tout choix de signe "réel" \pm

$$\left\| \sum_{q \in E \setminus F} \pm a_q \, e_q \right\|_X \le (1 + \varepsilon) \left\| \sum_{q \in E \setminus F} a_q \, e_q \right\|_X ?$$

Toutes ces questions s'agrègent autour d'un fait bien connu: sommer la série de Fourier de f est une très mauvaise manière d'approcher la fonction f dès que l'erreur considérée n'est pas quadratique. On sait qu'il est alors utile de rechercher des méthodes de sommation plus lisses, c'est-à-dire d'autres suites approximantes plus régulières. Il s'agit là de suites d'opérateurs de rang fini sur X_E qui approchent ponctuellement l'identité de X_E . Nous pourrons toujours supposer que ces opérateurs sont des multiplicateurs. Une première question est la suivante.

Question 1.1.7 Existe-t-il une suite approximante $\{T_n\}$ de multiplicateurs idempotents? Cela revient à demander: existe-t-il une décomposition de X_E en sous-espaces X_{E_k} de dimension finie avec

$$X_E = \bigoplus X_{E_k}$$
 et $A_k : X_E \to X_{E_k}$, $e_q \mapsto \begin{cases} e_q & \text{si } q \in E_k \\ 0 & \text{sinon} \end{cases}$ (2)

telle que la suite des $T_n = A_1 + \ldots + A_n$ est uniformément bornée sur n? Soit $E = \mathbb{Z}$. Alors la réponse est identique à la réponse de la question 1.1.1.

Mais nous pouvons produire dans ce cadre plus général des décompositions inconditionnelles de X_E en réponse à la question suivante.

Question 1.1.8 Pour quels espaces X et spectres E existe-t-il une décomposition comme ci-dessus telle que la famille des multiplicateurs

$$\sum_{k=1}^{n} \epsilon_k A_k \quad \text{avec } n \ge 1 \text{ et } \epsilon_k = \pm 1$$
 (3)

est uniformément bornée? Littlewood et Paley ont montré que la partition de \mathbb{Z} en $\mathbb{Z} = \bigcup E_k$ avec $E_0 = \{0\}$ et $E_k = \{j : 2^{k-1} \leq |j| < 2^k\}$ donne une décomposition inconditionnelle des espaces $L^p(\mathbb{T})$ avec 1 . D'après la réponse à la question 1.1.7, ce n'est pas le cas*a fortiori* $des espaces <math>L^1(\mathbb{T})$ et $\mathcal{C}(\mathbb{T})$. Une étude fine de telles partitions a été entreprise par Kathryn Hare et Ivo Klemes.

Notre technique permet de traiter la question suivante.

Question 1.1.9 Pour quels espaces X et spectres E existe-t-il une décomposition du type (2) telle que

$$\left\|\sum \epsilon_k A_k f\right\|_X = \|f\|_X$$
 pour tout choix de signes ϵ_k ?

La réponse dépendra de la nature du choix de signes, qui peut être réel ou complexe. Il est instructif de noter que l'espace de Hardy $H^1(\mathbb{T})$ n'admet pas de décomposition du type (2). $H^1(\mathbb{T})$ admet néanmoins des suites approximantes de multiplicateurs et il existe même des suites approximantes de multiplicateurs inconditionnelles au sens où la famille (3) est uniformément bornée. Cela motive la question suivante, qui est la plus générale dans notre contexte.

Question 1.1.10 Quels sont les espaces X et spectres E tels que pour chaque $\varepsilon > 0$ il existe une suite approximante $\{T_n\}$ sur X_E telle que

$$\sup_{\text{signes }\epsilon_n} \left\| \sum_{\epsilon_n} \epsilon_n (T_n - T_{n-1}) \right\|_X \le 1 + \varepsilon$$

En termes fonctionnels, X_E a-t-il la propriété d'approximation inconditionnelle métrique ? Il faudra distinguer le cas des signes complexes et réels.

1.2 Chapitre III

Nous montrons que notre technique de calcul s'applique mutatis mutandis aux multiplicateurs de Schur. La représentation (1) est alors la représentation matricielle: on note $e_q = e_{rc}$ l'entrée de matrice en $q = (r, c) \in \mathbb{N} \times \mathbb{N}$, c'est-à-dire l'opérateur sur ℓ_2 qui envoie son cième vecteur de base sur son rième vecteur de base et de matrice $(\delta_k^r \delta_l^c)_{k,l \geq 0}$. On considère donc la validité de

$$x \sim \sum \varrho_q \, \mathrm{e}^{\mathrm{i} \vartheta_q} \, \mathrm{e}_q \ \text{ avec les coefficients de matrice } x_q = \varrho_q \, \mathrm{e}^{\mathrm{i} \vartheta_q} = \operatorname{tr} \, \mathrm{e}_q^* \, x$$

pour x opérateur sur ℓ_2 . Soit $p \ge 1$ et $I \subseteq \mathbb{N} \times \mathbb{N}$. Notre étude se fera en termes de la classe de Schatten S^p de x et du support I de la matrice (x_q) associée à x. Nous dirons que x est à entrées dans I si $I \supseteq \{q : x_q \ne 0\}$.

Question 1.2.1 Est-ce que la norme de $x \in S^p$ à entrées dans I dépend seulement du module ϱ_q de ses coefficients de matrice et non pas de leur argument ϑ_q ? Cela revient à demander: quelles sont les suites basiques d'entrées 1-inconditionnelles dans S^p ? En termes de multiplicateurs de Schur, la question se pose ainsi. Pour quels ensembles d'entrées I les

$$T_{\epsilon}: S_I^p \to S_I^p$$
, $e_q \mapsto \epsilon_q e_q$ avec $|\epsilon_q| = 1$

sont-ils tous des isométries?

1.3 Chapitre IV

Nous étudions le rapport entre la croissance d'une suite $\{n_k\} = E \subseteq \mathbb{Z}$ et deux de ses propriétés harmoniques et fonctionnelles éventuelles, i. e.

- toute fonction intégrable à spectre dans E est en fait p-intégrable pour tout $p < \infty$: E est un ensemble $\Lambda(p)$ pour tout p;
- \blacksquare toute fonction mesurable bornée à spectre dans E est en fait continue à un ensemble de mesure nulle près: E est un ensemble de Rosenthal.

Nous sommes en mesure de dresser le tableau suivant selon la croissance

- polynômiale: $n_k \preccurlyeq k^d$ pour un $d < \infty$,
- surpolynômiale: $n_k \gg k^d$ pour tout $d \ge 1$,
- \blacksquare sous-exponentielle: $\log n_k \ll k$,
- géométrique: $\liminf |n_{k+1}/n_k| > 1$.

croissance	polynômiale	$surpolyn\^omiale\&sous-exponentielle$	géométrique
$E \Lambda(p) \forall p$	non	presque toujours	oui
\overline{E} Rosenthal	presque jamais		oui
		Tableau 1.3.1	

Li montre qu'effectivement il existe un ensemble $\Lambda(p)$ pour tout p qui n'est pas de Rosenthal. Nous traitons les deux questions suivantes.

Question 1.3.2 Le schéma ci-dessus reste-t-il valable si on considère à la place de l'ensemble des sous-ensembles E de $\mathbb Z$ l'ensemble des sous-ensembles E d'une suite à croissance polynômiale ?

Question 1.3.3 Si E n'est pas un ensemble de Rosenthal, E contient-il un ensemble à la fois $\Lambda(p)$ pour tout p et non Rosenthal ?

2 Inconditionnalité métrique en analyse de Fourier

Nous répondons dans ce chapitre aux questions 1.1.4, 1.1.5, 1.1.6, 1.1.9 et 1.1.10. Comme ces questions distinguent les choix de signe réel et complexe, nous proposons pour la fluidité de l'exposé de fixer un choix de signes \mathbb{S} qui sera $\mathbb{S} = \mathbb{T} = \{\epsilon \in \mathbb{C} : |\epsilon| = 1\}$ dans le cas complexe et $\mathbb{S} = \mathbb{D} = \{-1, 1\}$ dans le cas réel.

2.1 Propriété d'approximation inconditionnelle métrique

Seule la question 1.1.10 n'impose pas au préalable de forme particulière à la suite de multiplicateurs qui est censée réaliser la propriété considérée. Afin d'établir un lien entre la (umap) et la structure du spectre E, nous faisons le détour par une étude générale de cette propriété dans le cadre des espaces de Banach séparables.

2.1.1 Amorce et queue d'un espace de Banach

Peter G. Casazza et Nigel J. Kalton ont découvert le critère suivant:

Proposition 2.1.1 Soit X un espace de Banach séparable. X a la (umap) si et seulement s'il existe une suite approximante $\{T_k\}$ telle que

$$\sup_{\epsilon \in \mathbb{S}} \|T_k + \epsilon (\operatorname{Id} - T_k)\|_{\mathcal{L}(X)} \xrightarrow{k \to \infty} 1.$$

Ceci exprime que la constante d'inconditionnalité entre l'amorce T_kX et la queue $(\mathrm{Id}-T_k)X$ de l'espace X s'améliore asymptotiquement jusqu'à l'optimum pour $k\to\infty$.

La (*umap*) s'exprime de manière plus élémentaire encore si l'on choisit d'autres notions adaptées d'amorce et de queue. Nous proposons en particulier la définition suivante.

Définition 2.1.2 Soit τ une topologie d'espace vectoriel topologique sur X. X a la propriété $(u(\tau))$ de τ -inconditionnalité si pour chaque $x \in X$ et toute suite bornée $\{y_j\}$ τ -nulle l'oscillation

$$\operatorname*{osc}_{\epsilon \in \mathbb{S}} \|x + \epsilon y_j\|_X = \sup_{\delta, \epsilon \in \mathbb{S}} (\|x + \epsilon y_j\| - \|x + \delta y_j\|)$$

forme elle-même une suite nulle.

Nous avons alors le théorème suivant.

Théorème 2.1.3 Soit X un espace de Banach séparable de cotype fini avec la propriété $(u(\tau))$. Si X admet une suite approximante $\{T_k\}$ inconditionnelle et commutative telle que $T_k x \xrightarrow{\tau} x$ uniformément sur la boule unité B_X , alors des combinaisons convexes successives $\{U_j\}$ de $\{T_k\}$ réalisent la (umap).

Esquisse de preuve. On construit ces combinaisons convexes successives par le biais de décompositions skipped blocking. En effet, la propriété $(u(\tau))$ a l'effet suivant sur $\{T_k\}$. Pour chaque $\varepsilon > 0$, il existe une sous-suite $\{S_k = T_{n_k}\}$ telle que toute

suite de blocs $S_{b_k} - S_{a_k}$ obtenue en sautant les blocs $S_{a_{k+1}} - S_{b_k}$ se somme de manière $(1 + \varepsilon)$ -inconditionnelle.

Soit $n \geq 1$. Pour chaque j, $1 \leq j \leq n$, la suite de blocs obtenue en sautant $S_{kn+j} - S_{kn+j-1}$ pour $k \geq 0$ est $(1 + \varepsilon)$ -inconditionnelle. Il s'agit alors d'estimer la moyenne sur j de ces suites de blocs. On obtient une suite approximante et l'hypothèse de cotype fini permet de contrôler l'apport des blocs sautés.

Alors X a la (umap) parce que n et ε sont arbitraires.

2.1.2 Amorce et queue en termes de spectre de Fourier

Lorsqu'on considère l'espace invariant par translation X_E , une amorce et une queue naturelle sont les espaces X_F et $X_{E\backslash G}$ pour F et G des sous-ensembles finis de E. Nous avons concrètement le lemme suivant.

Lemme 2.1.4 X_E a $(u(\tau_f))$, où τ_f est la topologie

$$f_n \stackrel{\tau_f}{\to} 0 \iff \forall k \ \widehat{f_n}(k) \to 0$$

de convergence simple des coefficients de Fourier, si et seulement si E est blocinconditionnel dans X au sens suivant: quels que soient $\varepsilon > 0$ et $F \subseteq E$ fini, il existe $G \subseteq E$ fini tel que pour $f \in B_{X_F}$ et $g \in B_{X_{E \setminus G}}$

$$\underset{\epsilon \in \mathbb{S}}{\operatorname{osc}} \| f + \epsilon g \|_{X} = \underset{\delta, \epsilon \in \mathbb{S}}{\sup} (\| f + \epsilon g \| - \| f + \delta g \|) \le \varepsilon.$$

Le théorème 2.1.3 s'énonce donc ainsi dans ce contexte particulier.

Théorème 2.1.5 Soit $E \subseteq \mathbb{Z}$ et X un espace de Banach homogène de fonctions sur le tore \mathbb{T} . Si X_E a la (umap), alors E est bloc-inconditionnel dans X. Inversement, si E est bloc-inconditionnel dans X et de plus X_E a la propriété d'approximation inconditionnelle et un cotype fini, alors X_E a la (umap). En particulier, on a

- (i) Soit $1 . <math>L_E^p(\mathbb{T})$ a la (umap) si et seulement si E est bloc-inconditionnel dans $L^p(\mathbb{T})$.
- (ii) $L_E^1(\mathbb{T})$ a la (umap) si et seulement si $L_E^1(\mathbb{T})$ a la propriété d'approximation inconditionnelle et E est bloc-inconditionnel dans $L^1(\mathbb{T})$.
- (iii) Si E est bloc-inconditionnel dans $\mathfrak{C}(\mathbb{T})$ et E est un ensemble de Sidon, alors $\mathfrak{C}_E(\mathbb{T})$ a la (umap).

Donnons une application de ce théorème.

Proposition 2.1.6 Soit $E = \{n_k\} \subseteq \mathbb{Z}$. Si n_{k+1}/n_k est un entier impair pour tout k, alors $\mathfrak{C}_E(\mathbb{T})$ a la (umap) réelle.

Preuve. Comme E est nécessairement un ensemble de Sidon, il suffit de vérifier que E est bloc-inconditionnel. Soient $\varepsilon > 0$ et $F \subseteq E \cap [-n, n]$. Soit l tel que $|n_l| \ge \pi n/\varepsilon$ et $G = \{n_1, \ldots, n_{l-1}\}$. Soit $f \in B_{\mathfrak{C}_F}$ et $g \in B_{\mathfrak{C}_{E \setminus G}}$. Alors $g(t + \pi/n_l) = -g(t)$ par hypothèse et

$$|f(t+\pi/n_l)-f(t)| \le \pi/|n_l| \cdot ||f'||_{\infty} \le \pi n/|n_l| \le \varepsilon$$

par l'inégalité de Bernstein. Alors, pour un certain $u \in \mathbb{T}$

$$||f - g||_{\infty} = |f(u) + g(u + \pi/n_l)|$$

$$\leq |f(u + \pi/n_l) + g(u + \pi/n_l)| + \varepsilon$$

$$\leq ||f + g||_{\infty} + \varepsilon.$$

Donc E est bloc-inconditionnel au sens réel.

En particulier, soit la suite géométrique $G = \{3^k\}$. Alors $\mathcal{C}_G(\mathbb{T})$ et $\mathcal{C}_{G \cup -G}(\mathbb{T})$ ont la (umap) réelle.

Question 2.1.7 Qu'en est-il de la (umap) complexe et qu'en est-il de la suite géométrique $G = \{2^k\}$?

2.2 Norme de multiplicateurs et conditions combinatoires

Nous proposons ici une méthode uniforme pour répondre aux questions 1.1.4, 1.1.5, 1.1.6, 1.1.9 et 1.1.10. En effet, les questions 1.1.4, 1.1.5 et 1.1.6 reviennent à évaluer l'oscillation de la norme

$$\Theta(\epsilon, a) = \|\epsilon_0 a_0 e_{r_0} + \ldots + \epsilon_m a_m e_{r_m}\|_X.$$

La question 1.1.9 revient à évaluer l'oscillation de la norme

$$\Psi(\epsilon, a) = \Theta(\overbrace{1, \dots, 1}^{j}, \overbrace{\epsilon, \dots, \epsilon}^{m-j}), a)$$

$$= \|a_0 e_{r_0} + \dots + a_j e_{r_j} + \epsilon a_{j+1} e_{r_{j+1}} + \dots + \epsilon a_m e_{r_m} \|_X$$

Par le théorème 2.1.5, la question 1.1.10 revient à étudier cette même expression dans le cas particulier où on fait un saut de grandeur arbitraire entre r_j et r_{j+1} . Dans le cas des espaces $X = L^p(\mathbb{T})$, p entier pair, ces normes sont des polynômes en ϵ , ϵ^{-1} , a et \bar{a} . Dans le cas des espaces $X = L^p(\mathbb{T})$, p non entier pair, elles s'expriment comme des séries. Il n'y a pas moyen d'exprimer ces normes comme fonction \mathbb{C}^{∞} pour $X = \mathbb{C}(\mathbb{T})$.

Soit $X = L^p(\mathbb{T})$. Développons $\Theta(\epsilon, a)$. Posons $q_i = r_i - r_0$. On peut supposer $\epsilon_0 = 1$ et $a_0 = 1$. Nous utilisons la notation suivante:

$$\begin{pmatrix} x \\ \alpha \end{pmatrix} = \frac{x(x-1)\cdots(x-n+1)}{\alpha_1!\alpha_2!\dots} \quad \text{pour } \alpha \in \mathbb{N}^m \text{ tel que } \sum \alpha_i = n$$

Alors, si $|a_1|, \ldots, |a_m| < 1/m$ lorsque p n'est pas un entier pair et sans restriction sinon,

$$\Theta(\epsilon, a) = \int \left| \sum_{n \geq 0} \binom{p/2}{n} \left(\sum_{i=1}^{m} \epsilon_{i} a_{i} \operatorname{e}_{q_{i}} \right)^{n} \right|^{2} \\
= \int \left| \sum_{n \geq 0} \binom{p/2}{n} \sum_{\substack{\alpha: \alpha_{1}, \dots, \alpha_{m} \geq 0 \\ \alpha_{1} + \dots + \alpha_{m} = n}} \binom{n}{\alpha} \epsilon^{\alpha} a^{\alpha} \operatorname{e}_{\sum \alpha_{i} q_{i}} \right|^{2} \\
= \int \left| \sum_{\alpha \in \mathbb{N}^{m}} \binom{p/2}{\alpha} \epsilon^{\alpha} a^{\alpha} \operatorname{e}_{\sum \alpha_{i} q_{i}} \right|^{2}$$

$$= \sum_{R \in \mathcal{R}} \left| \sum_{\alpha \in R} \binom{p/2}{\alpha} \epsilon^{\alpha} a^{\alpha} \right|^{2}$$

$$= \sum_{\alpha \in \mathbb{N}^{m}} \binom{p/2}{\alpha}^{2} |a|^{2\alpha} + \sum_{\substack{\alpha \neq \beta \in \mathbb{N}^{m} \\ \alpha \sim \beta}} \binom{p/2}{\alpha} \binom{p/2}{\beta} \epsilon^{\alpha - \beta} a^{\alpha} \bar{a}^{\beta}$$

où ${\mathcal R}$ est la partition de ${\mathbb N}^m$ induite par la relation d'équivalence

$$\alpha \sim \beta \Leftrightarrow \sum \alpha_i q_i = \sum \beta_i q_i.$$

Nous pouvons répondre immédiatement aux questions 1.1.4 et 1.1.5 pour $X = L^p(\mathbb{T})$.

2.2.1 Question 1.1.4: suites basiques 1-inconditionnelles complexes

Soient $r_0, \ldots r_m$ sont choisis dans E, alors (4) doit être constante pour $a \in \{|z| < 1/m\}^m$ et $\epsilon \in \mathbb{T}^m$. Cela veut dire que pour tous $\alpha \neq \beta \in \mathbb{N}^m$,

$$\sum \alpha_i q_i \neq \sum \beta_i q_i \quad \text{ou} \quad \binom{p/2}{\alpha} \binom{p/2}{\beta} = 0.$$

■ Si p n'est pas un entier pair, alors $\binom{p/2}{\alpha}\binom{p/2}{\beta} \neq 0$ pour tous $\alpha, \beta \in \mathbb{N}^m$ et on a les relations arithmétiques suivantes sur $q_1, q_2, 0$:

$$\overbrace{q_1 + \ldots + q_1}^{|q_2|} = \overbrace{q_2 + \ldots + q_2}^{|q_1|} \quad \text{si } q_1 q_2 > 0;$$

$$\overbrace{q_1 + \ldots + q_1}^{|q_2|} + \overbrace{q_2 + \ldots + q_2}^{|q_1|} = 0 \quad \text{sinon.}$$

Il suffit donc de prendre $\alpha = (|q_2|, 0, ...)$, $\beta = (|q_1|, 0, ...)$ et $\alpha = (|q_2|, |q_1|, 0, ...)$, $\beta = (0, ...)$ respectivement pour conclure que $\{r_0, r_1, r_2\}$ n'est pas une suite basique 1-inconditionnelle complexe dans $L^p(\mathbb{T})$ si p n'est pas un entier pair.

■ Si p est un entier pair, $\binom{p/2}{\alpha}\binom{p/2}{\beta}=0$ si et seulement si

$$\sum \alpha_i > p/2$$
 ou $\sum \beta_i > p/2$.

On obtient que E est une suite basique 1-inconditionnelle dans $L^p(\mathbb{T})$ si et seulement si E est "p-indépendant", c'est-à-dire que $\sum \alpha_i(r_i-r_0) \neq \sum \beta_i(r_i-r_0)$ pour tous $r_0,\ldots,r_m\in E$ et $\alpha\neq\beta\in\mathbb{N}^m$ tels que $\sum\alpha_i,\sum\beta_i\leq p/2$. Cette condition est équivalente à: tout entier $n\in\mathbb{Z}$ s'écrit de manière au plus unique comme somme de p/2 éléments de E.

2.2.2 Question 1.1.5: suites basiques 1-inconditionnelles réelles

Les suites basiques 1-inconditionnelles réelles et complexes coïncident et la réponse à la question 1.1.5 est identique à la réponse à la question 1.1.4. En effet, dès qu'une relation arithmétique $\sum (\alpha_i - \beta_i)q_i$ pèse sur E, on peut supposer que $\alpha_i - \beta_i$ est impair pour au moins un i en simplifiant la relation par le plus grand diviseur commun des $\alpha_i - \beta_i$. Mais alors (4) n'est pas une fonction constante pour ϵ_i réel. Cette propriété est propre au tore \mathbb{T} . En effet, par exemple la suite des fonctions de Rademacher est 1-inconditionnelle réelle dans $\mathcal{C}(\mathbb{D}^{\infty})$, alors que sa constante d'inconditionnalité complexe est $\pi/2$.

2.2.3 Question 1.1.6: suites basiques inconditionnelles métriques

On peut même tirer des conséquences utiles du calcul de (4) dans le cas presqu'isométrique. Il faut pour cela prendre la précaution suivante qui permet un passage à la limite. Soit $0 < \rho < 1/m$. Alors

$$\left\{\Theta: \mathbb{S}^m \times \{|z| \leq \varrho\}^m \to \mathbb{R}^+ : q_1, \dots, q_m \in \mathbb{Z}^m\right\}$$

est un sous-ensemble relativement compact de $\mathcal{C}^{\infty}(\mathbb{S}^m \times \{|z| \leq \varrho\}^m)$. Il en découle que si E est une suite basique inconditionnelle métrique, alors certains coefficients de (4) deviennent arbitrairement petits lorsque q_1, \ldots, q_m sont choisis grands. Donnons deux conséquences de ce raisonnement.

Proposition 2.2.1 *Soit* $E \subseteq \mathbb{Z}$.

- (i) Soit p un entier pair. Si E est une suite basique inconditionnelle métrique réelle, alors E est en fait une suite basique 1-inconditionnelle complexe à un ensemble fini près.
- (ii) Si E est un ensemble de Sidon de constante asymptotiquement 1, alors

$$\langle \zeta, E \rangle = \sup_{G \subseteq E \text{ fini}} \inf \{ |\zeta_1 p_1 + \ldots + \zeta_m p_m| : p_1, \ldots, p_m \in E \setminus G \text{ distincts} \} > 0$$

pour tout $m \ge 1$ et $\zeta \in \mathbb{Z}^{*m}$.

On peut exprimer cette dernière propriété en disant que la relation arithmétique ζ ne persiste pas sur E.

2.2.4 Question 1.1.10: propriété d'approximation inconditionnelle métrique

On peut appliquer la technique du paragraphe précédent en observant que si X_E a la (umap), alors

$$\underset{\epsilon \in \mathbb{S}}{\operatorname{osc}} \Psi(\epsilon, a) \xrightarrow[r_{j+1}, \dots, r_m \in E \to \infty]{} 0.$$

Définition 2.2.2 E a la propriété (\mathcal{J}_n) de bloc-indépendance si pour tout $F \subseteq E$ fini il existe $G \subseteq E$ fini tel que si un $k \in \mathbb{Z}$ admet deux représentations comme somme de n éléments de $F \cup (E \setminus G)$

$$p_1 + \ldots + p_n = k = p'_1 + \ldots + p'_n$$

alors

$$|\{j: p_j \in F\}|$$
 et $|\{j: p'_j \in F\}|$

sont égaux (choix de signes complexe $\mathbb{S} = \mathbb{T}$) ou de même parité (choix de signes réel $\mathbb{S} = \mathbb{D}$).

Théorème 2.2.3 Soit $E \subseteq \mathbb{Z}$.

(i) Si $X = L^p(\mathbb{T})$, p entier pair, alors $L_E^p(\mathbb{T})$ a la (umap) si et seulement si E satisfait $(\mathcal{J}_{p/2})$.

(ii) Si $X = L^p(\mathbb{T})$, p non entier pair, ou $X = \mathfrak{C}(\mathbb{T})$, alors X_E a la (umap) seulement si E satisfait

$$\langle \zeta, E \rangle = \sup_{G \subseteq E \text{ fini}} \inf \{ |\zeta_1 p_1 + \ldots + \zeta_m p_m| : p_1, \ldots, p_m \in E \setminus G \text{ distincts} \} > 0$$

pour tout $m \ge 1$ et $\zeta \in \mathbb{Z}^{*m}$ tel que $\sum \zeta_i$ est non nul (cas complexe) ou impair (cas réel).

On obtient la hiérarchie suivante.

$$\begin{array}{c} \mathbb{C}_E(\mathbb{T}) \text{ a} \\ (umap) \end{array} \Rightarrow \begin{array}{c} \mathbb{L}_E^p(\mathbb{T}) \text{ a } (umap), \\ p \text{ non entier pair} \end{array} \Rightarrow \ldots \Rightarrow \begin{array}{c} \mathbb{L}_E^{2n+2}(\mathbb{T}) \\ \text{a } (umap) \end{array} \Rightarrow \begin{array}{c} \mathbb{L}_E^{2n}(\mathbb{T}) \text{ a} \\ (umap) \end{array} \Rightarrow \ldots \Rightarrow \begin{array}{c} \mathbb{L}_E^2(\mathbb{T}) \text{ a} \\ (umap). \end{array}$$

Nous pouvons répondre à la question 2.1.7. Soit $G = \{j^k\}$ avec $j \in \mathbb{Z} \setminus \{-1, 0, 1\}$ et considérons $\zeta = (j, -1)$. Alors $\langle \zeta, G \rangle = 0$. Donc $\mathcal{C}_G(\mathbb{T})$ n'a pas la (umap) complexe. $\mathcal{C}_G(\mathbb{T})$ n'a pas la (umap) réelle si j est pair.

2.2.5 Deux exemples

À l'aide de nos conditions arithmétiques, nous sommes à même de prouver la proposition suivante.

Proposition 2.2.4 Soit $\sigma > 1$ et E la suite des parties entières de σ^k . Alors les assertions suivantes sont équivalentes.

- (i) σ est un nombre transcendant.
- (ii) $L_E^p(\mathbb{T})$ a la (umap) complexe pour tout p entier pair.
- (iii) E est une suite basique inconditionnelle métrique dans chaque $L^p(\mathbb{T})$, p entier pair.
- (iv) Pour chaque m donné, la constante de Sidon des sous-ensembles à m éléments de queues de E est asymptotiquement 1.

Nous obtenons aussi la proposition suivante.

Proposition 2.2.5 Soit E la suite des bicarrés. $L_E^p(\mathbb{T})$ a la (umap) réelle seulement si p=2 ou p=4.

Preuve. E ne satisfait pas la propriété de bloc-indépendance (\mathcal{J}_3) réelle. En effet, Ramanujan a découvert l'égalité suivante pour tout n:

$$(4n^5 - 5n)^4 + (6n^4 - 3)^4 + (4n^4 + 1)^4 = (4n^5 + n)^4 + (2n^4 - 1)^4 + 3^4.$$

2.3 Impact de la croissance du spectre

Nous démontrons de manière directe le résultat positif suivant.

Théorème 2.3.1 Soit $E = \{n_k\} \subseteq \mathbb{Z}$ tel que $n_{k+1}/n_k \to \infty$. Alors la suite des projections associée à E réalise la (umap) complexe dans $\mathfrak{C}_E(\mathbb{T})$ et E est un ensemble de Sidon de constante asymptotiquement 1. Dans l'hypothèse où les rapports n_{k+1}/n_k sont tous entiers, la réciproque vaut.

Corollaire 2.3.2 Alors E est une suite basique inconditionnelle métrique dans tout espace de Banach homogène X de fonctions sur \mathbb{T} . De plus, X_E a la (umap) complexe.

Esquisse de preuve. Nous prouvons concrètement que si $n_{k+1}/n_k \to \infty$, alors quel que soit $\varepsilon > 0$ il existe $l \ge 1$ tel que pour toute fonction $f = \sum a_k e_{n_k}$

$$||f||_{\infty} \ge (1 - \varepsilon) \Big(\Big\| \sum_{k \le l} a_k \, e_{n_k} \Big\|_{\infty} + \sum_{k > l} |a_k| \Big). \tag{4}$$

Cela revient à dire que la suite $\{\pi_k\}$ de projections associée à la base E réalise la $1/(1-\varepsilon)$ -(uap). Pour obtenir l'inégalité (4), on utilise une récurrence basée sur l'idée suivante.

Soit $u \in \mathbb{T}$ tel que $\|\pi_k f\|_{\infty} = |\pi_k f(u)|$. Il existe alors $v \in \mathbb{T}$ tel que

$$|u - v| \le \pi/|n_{k+1}|$$
 et $|\pi_k f(u) + a_{k+1} e_{n_{k+1}}(v)| = ||\pi_k f||_{\infty} + |a_{k+1}|$.

De plus, dans ce cas,

$$|\pi_k f(u) - \pi_k f(v)| \le |u - v| \|\pi_k f'\|_{\infty} \le \pi |n_k/n_{k+1}| \|\pi_k f\|_{\infty}.$$

En résumé, $a_{k+1} e_{n_{k+1}}$ a le même argument que $\pi_k f$ très près du maximum de $|\pi_k f|$, et $\pi_k f$ varie peu.

Mais alors

$$\|\pi_k f(t) + a_{k+1} e_{n_{k+1}}\|_{\infty} \ge \|\pi_k f(v) + a_{k+1} e_{n_{k+1}}(v)\|$$

$$\ge \|\pi_k f\|_{\infty} + |a_{k+1}| - \pi |n_k/n_{k+1}| \|\pi_k f\|_{\infty}$$

$$= (1 - \pi |n_k/n_{k+1}|) \|\pi_k f\|_{\infty} + |a_{k+1}|.$$

On obtient (4) en réitérant cet argument.

Notre technique donne d'ailleurs l'estimation suivante de la constante de Sidon des ensembles de Hadamard.

Corollaire 2.3.3 Soit $E = \{n_k\} \subseteq \mathbb{Z}$ et $q > \sqrt{\pi^2/2 + 1}$. Si $|n_{k+1}| \ge q|n_k|$, alors la constante de Sidon de E est inférieure ou égale à $1 + \pi^2/(2q^2 - 2 - \pi^2)$.

Nous prouvons que cette estimation est optimale au sens où l'ensemble $E = \{0, 1, q\}$, $q \ge 2$, a pour constante d'inconditionnalité réelle dans $\mathcal{C}(\mathbb{T})$

$$\left(\cos(\pi/(2q)\right)^{-1} \ge 1 + \pi^2/8 \, q^{-2}.$$

3 Suites basiques 1-inconditionnelles d'entrées de matrice

Dans ce chapitre, nous cherchons à répondre à la question 1.2.1. Nous fournissons une réponse complète dans le cas particulier des classes de Schatten S^p avec p entier pair. En effet, la technique présentée dans la section 2.2 peut être transférée du cadre des multiplicateurs de Fourier au cadre des multiplicateurs de Schur. Nous interprétons la condition combinatoire obtenue à l'aide d'objets combinatoires introduits $ad\ hoc$. Notre analyse aboutit au théorème suivant.

Théorème 3.1 Soit $I \subseteq \mathbb{N} \times \mathbb{N}$.

- (i) $\{e_{rc}: (r,c) \in I\}$ est une suite basique 1-inconditionnelle réelle dans S^p exactement quand elle est 1-inconditionnelle complexe et même c.b. 1-inconditionnelle complexe.
- (ii) I satisfait ces trois propriétés exactement lorsque I est "matriciellement p/2-indépendant": deux points $q, q' \in I$ sont reliés par au plus un seul chemin sans retour sur le réseau $\mathbb{N} \times \mathbb{N}$ dont les au plus p/2 sommets sont dans I.

4 Constructions aléatoires à l'intérieur de suites lacunaires

Dans ce chapitre, nous fournissons une preuve nouvelle pour une construction aléatoire d'ensembles lacunaires par Yitzhak Katznelson qui appartient au folklore de l'analyse harmonique. Nous analysons et généralisons aussi la construction aléatoire d'ensembles équidistribués par Jean Bourgain.

Cela nous permet d'établir le tableau 1.3.1 qui classe les propriétés de Rosenthal et $\Lambda(p)$ pour tout p selon la croissance du spectre. Nous montrons alors que la démarche probabiliste suivie par Katznelson et Bourgain pour construire ces sous-ensembles de $\mathbb Z$ utilise seulement la croissance "arithmétique" et l'équidistribution de la suite des entiers $\mathbb Z$. En fait, ces sous-ensembles peuvent être construits à l'intérieur de suites équidistribuées à croissance polynômiale. En particulier, le tableau 1.3.1 reste valable pour l'ensemble des sous-ensembles E d'une suite polynômiale, ainsi que de la suite des nombres premiers.

Nous fournissons une réponse partielle à la question 1.3.3.

Théorème 4.1 Soit P une suite polynômiale ou la suite des nombres premiers. Alors il existe une sous-suite E de P qui est $\Lambda(p)$ pour tout p alors qu'elle ne forme pas un ensemble de Rosenthal.

Le chapitre II correspond à l'article [73] publié dans *Studia Mathematica* sauf la section II.10.1, soumise au *Bulletin of the London Mathematical Society*. Le chapitre IV a été soumis aux *Annales de l'Institut Fourier*. Le chapitre III fait partie d'une recherche en cours.

Chapitre II

Metric unconditionality and Fourier analysis

1 Introduction

We study isometric and almost isometric counterparts to the following two properties of a separable Banach space Y:

(**ubs**) Y is the closed span of an unconditional basic sequence;

(uap) Y admits an unconditional finite dimensional expansion of the identity.

We focus on the case of translation invariant spaces of functions on the torus group \mathbb{T} , which will provide us with a bunch of natural examples. Namely, let E be a subset of \mathbb{Z} and X be one of the spaces $L^p(\mathbb{T})$ $(1 \leq p < \infty)$ or $\mathfrak{C}(\mathbb{T})$. If $\{e^{int}\}_{n \in E}$ is an unconditional basic sequence ((ubs) for short) in X, then E is known to satisfy strong conditions of lacunarity: E must be in Rudin's class $\Lambda(q)$, $q = p \vee 2$, and a Sidon set respectively. We raise the following question: what kind of lacunarity is needed to get the following stronger property:

(umbs) E is a metric unconditional basic sequence in X: for any $\varepsilon > 0$, one may lower its unconditionality constant to $1 + \varepsilon$ by removing a finite set from it.

In the case of $\mathcal{C}(\mathbb{T})$, E is a (umbs) exactly when E is a Sidon set with constant asymptotically 1.

In the same way, call $\{T_k\}$ an approximating sequence (a.s. for short) for Y if the T_k 's are finite rank operators that tend strongly to the identity on Y; if such a sequence exists, then Y has the bounded approximation property. Denote by $\Delta T_k = T_k - T_{k-1}$ the difference sequence of T_k . Following Rosenthal (see [27, §1]), we then say that Y has the unconditional approximation property ((uap) for short) if it admits an a.s. $\{T_k\}$ such that for some C

$$\left\| \sum_{k=1}^{n} \epsilon_k \Delta T_k \right\|_{\mathcal{L}(Y)} \le C \quad \text{for all } n \text{ and scalar } \epsilon_k \text{ with } |\epsilon_k| = 1.$$
 (1)

By the uniform boundedness principle, (1) means exactly that $\sum \Delta T_k y$ converges unconditionally for all $y \in Y$. We now ask the following question: which conditions on E do yield the corresponding almost isometric (metric for short) property, first introduced by Casazza and Kalton [12, §3]?

(umap) The span $Y = X_E$ of E in X has the metric unconditional approximation property: for any $\varepsilon > 0$, one may lower the constant C in (1) to $1 + \varepsilon$ by choosing an adequate a.s. $\{T_k\}$.

Several kinds of metric, *i. e.* almost isometric properties have been investigated in the last decade (see [38]). There is a common feature to these notions since Kalton's [47]: they can be reconstructed from a corresponding interaction between some break and some tail of the space. We prove that (*umap*) is characterized by almost 1-unconditionality between a specific break and tail, that we coin "block unconditionality".

Property (umap) has been studied by Li [58] for $X = \mathcal{C}(\mathbb{T})$. He obtains remarkably large examples of such sets E, in particular Hilbert sets. Thus, the second property seems to be much weaker than the first (although we do not know whether $\mathcal{C}_E(\mathbb{T})$ has (umap) for all (umbs) E in $\mathcal{C}(\mathbb{T})$: for sets of the latter kind, the natural sequence of projections realizes (uap) in $\mathcal{C}_E(\mathbb{T})$, but we do not know whether it achieves (umap)).

In fact, both problems lead to strong arithmetical conditions on E that are somewhat complementary to the property of quasi-independence (see [77, §3]). In order to obtain them, we apply Forelli's [28, Prop. 2] and Plotkin's [79, Th. 1.4] techniques in the study of isometric operators on L^p : see Theorem 2.4.2 and Lemma 7.1.4. This may be done at once for the projections associated to basic sequences of characters. In the case of general metric unconditional approximating sequences, however, we need a more thorough knowledge of their connection with the structure of E: this is the duty of Theorem 6.2.3. As in Forelli's and Plotkin's results, we obtain that the spaces $X = L^p(\mathbb{T})$ with p an even integer play a special rôle. For instance, they are the only spaces which admit 1-unconditional basic sequences $E \subseteq \mathbb{Z}$ with more than two elements: see Proposition 2.2.1.

There is another fruitful point of view: we may consider elements of E as random variables on the probability space (\mathbb{T}, dm) . They have uniform distribution and if they were independent, then our questions would have trivial answers. In fact, they are strongly dependent: for any $k, l \in \mathbb{Z}$, Rosenblatt's [83] strong mixing coefficient

$$\sup \left\{ |m[A\cap B] - m[A]m[B]| : A \in \sigma(\mathrm{e}^{\mathrm{i} kt}) \text{ and } B \in \sigma(\mathrm{e}^{\mathrm{i} lt}) \right\}$$

has its maximum value, 1/4. But lacunarity of E enhances their independence in several weaker senses (see [3]). Properties (umap) and (umbs) can be seen as an expression of almost independence of elements of E in the "additive sense", i.e.

1. INTRODUCTION 25

when appearing in sums. We show their relationship to the notions of pseudo-independence (see [72, §4.2]) and almost i.i.d. sequences (see [2]).

The gist of our results is the following: almost isometric properties for spaces X_E in "little" Fourier analysis may be read as a smallness property of E. They rely in an essential way on the arithmetical structure of E and distinguish between real and complex properties. In the case of $L^{2n}(\mathbb{T})$, n integer, these arithmetical conditions are in finite number and turn out to be sufficient, because the norm of trigonometric polynomials is a polynomial expression in these spaces. Furthermore, the number of conditions increases with n in that case. In the remaining cases of $L^p(\mathbb{T})$, p not an even integer, and $\mathcal{C}(\mathbb{T})$, these arithmetical conditions are infinitely many and become much more coercive. In particular, if our properties are satisfied in $\mathcal{C}(\mathbb{T})$, then they are satisfied in all spaces $L^p(\mathbb{T})$, $1 \leq p < \infty$.

We now turn to a detailed discussion of our results: in Section 2, we first characterize the sets E and values p such that E is a 1-unconditional basic sequence in $L^p(\mathbb{T})$ (Prop. 2.2.1). Then we show how to treat similarly the almost isometric case and obtain a range of arithmetical conditions (\mathfrak{I}_n) on E (Th. 2.4.2). These conditions turn out to be identical whether one considers real or complex unconditionality: this is surprising and in sharp contrast to what happens when \mathbb{T} is replaced by the Cantor group. They also do not distinguish amongst $L^p(\mathbb{T})$ spaces with p not an even integer and $\mathcal{C}(\mathbb{T})$, but single out $L^p(\mathbb{T})$ with p an even integer: this property does not "interpolate". This is similar to the phenomena of equimeasurability (see [55, introduction]) and \mathcal{C}^{∞} -smoothness of norms (see [14, Chapter V]). These facts may also be appreciated from the point of view of natural renormings of the Hilbert space $L^2_E(\mathbb{T})$.

In Section 3, of purely arithmetical nature, we give many examples of 1-unconditional and metric unconditional basic sequences through an investigation of property (\mathfrak{I}_n) . As expected with lacunary series, number theoretic conditions show up (see especially Prop. 3.3.1).

In Section 4, we first return to the general case of a separable Banach space Y and show how to connect the metric unconditional approximation property with a simple property of "block unconditionality". Then a skipped blocking technique invented by Bourgain and Rosenthal [10] gives a canonical way to construct an a.s. that realizes (umap) (Th. 4.3.1).

In Section 5, we introduce the p-additive approximation property ℓ_p -(ap) and its metric counterpart, ℓ_p -(map). It may be described as simply as (umap). Then we connect ℓ_p -(map) with the work of Godefroy, Kalton, Li and Werner [48, 32] on subspaces of L^p which are almost isometric to ℓ_p .

Section 6 focusses on (uap) and (umap) in the case of translation invariant subspaces X_E . The property of block unconditionality may then be expressed in terms of "break" and "tail" of E: see Theorem 6.2.3.

In Section 7, we proceed as in Section 2 to obtain a range of arithmetical conditions (\mathcal{J}_n) for (umap) and metric unconditional (fdd) (Th. 7.2.1 and Prop. 7.2.4). These conditions are similar to (\mathcal{I}_n) , but are decidedly weaker: see Proposition 8.1.2(i). This time, real and complex unconditionality differ; again spaces $L^p(\mathbb{T})$ with even p are singled out.

In Section 8, we continue the arithmetical investigation begun in Section 3 with property (\mathcal{J}_n) and obtain many examples for the 1-unconditional and the metric unconditional approximation property.

However, the main result of Section 9, Theorem 9.3.1, shows how a rapid (and optimal) growth condition on E allows avoiding number theory in any case considered. We therefore get a new class of examples for (umbs), in particular Sidon sets of constant asymptotically 1, and (umap). We also prove that $\mathcal{C}_{\{3^k\}}(\mathbb{T})$ has real (umap) and that this is due to the oddness of 3 (Prop. 9.1.1). A sharp estimate of the Sidon constant of Hadamard sets is obtained as a byproduct (Cor. 10.2.1). We compute the Sidon constant of sets with three elements (Th. 10.1.5).

Section 11 uses combinatorial tools to give some rough information about the size of sets E that satisfy our arithmetical conditions. In particular, we answer a question of Li [58]: for $X = \mathcal{C}(\mathbb{T})$ and for $X = L^p(\mathbb{T})$, $p \neq 2, 4$, the maximal density d^* of E is zero if X_E has (umap) (Prop. 11.2). For $X = L^4(\mathbb{T})$, our technique falls short of the expected result: we just know that if $L^4_{E \cup \{a\}}(\mathbb{T})$ has (umap) for every $a \in \mathbb{Z}$, then $d^*(E) = 0$.

Section 12 is an attempt to describe the relationship between these notions and probabilistic independence. Specifically the Rademacher and Steinhaus sequences show the way to a connection between metric unconditionality and the almost i.i.d. sequences of [2]. We note further that the arithmetical property (\mathfrak{I}_{∞}) of Section 2 is equivalent to Murai's [72, §4.2] property of pseudo-independence.

In Section 13, we collect our results on metric unconditional basic sequences of characters and (umap) in translation invariant spaces. We conclude with open questions.

Notation and definitions Sections 2, 6, 7 and 9 will take place in the following framework. (\mathbb{T}, dm) denotes the compact abelian group $\{z \in \mathbb{C} : |z| = 1\}$ endowed with its Haar measure dm; m[A] is the measure of a subset $A \subseteq \mathbb{T}$. Let $\mathbb{D} = \{-1, 1\}$. \mathbb{S} will denote either the complex $(\mathbb{S} = \mathbb{T})$ or real $(\mathbb{S} = \mathbb{D})$ choice of signs. For a real function f on \mathbb{S} , the oscillation of f is

$$\underset{\epsilon \in \mathbb{S}}{\operatorname{osc}} f(\epsilon) = \sup_{\epsilon \in \mathbb{S}} f(\epsilon) - \inf_{\epsilon \in \mathbb{S}} f(\epsilon).$$

We shall study homogeneous Banach spaces X of functions on \mathbb{T} [50, Chapter I.2], and especially the peculiar behaviour of the following ones: $L^p(\mathbb{T})$ $(1 \leq p < \infty)$, the

space of p-integrable functions with the norm $||f||_p = (\int |f|^p dm)^{1/p}$, and $\mathcal{C}(\mathbb{T})$, the space of continuous functions with the norm $||f||_{\infty} = \max\{|f(t)| : t \in \mathbb{T}\}$. $\mathcal{M}(\mathbb{T})$ is the dual of $\mathcal{C}(\mathbb{T})$ realized as Radon measures on \mathbb{T} .

The dual group $\{e_n: z \mapsto z^n : n \in \mathbb{Z}\}$ of \mathbb{T} is identified with \mathbb{Z} . We write |B| for the cardinal of a set B. For a not necessarily increasing sequence $E = \{n_k\}_{k \geq 1} \subseteq \mathbb{Z}$, let $\mathcal{P}_E(\mathbb{T})$ be the space of trigonometric polynomials spanned by [the characters in] E. Let X_E be the translation invariant subspace of those elements in X whose Fourier transform vanishes off E: for all $f \in X_E$ and $n \notin E$, $\widehat{f}(n) = \int f(t) e_{-n}(t) dm(t) = 0$. X_E is also the closure of $\mathcal{P}_E(\mathbb{T})$ in homogeneous X [50, Th. 2.12]. Denote by $\pi_k: X_E \to X_E$ the orthogonal projection onto $X_{\{n_1, \dots, n_k\}}$. It is given by

$$\pi_k(f) = \widehat{f}(n_1) e_{n_1} + \ldots + \widehat{f}(n_k) e_{n_k}.$$

Then the π_k commute. They form an a.s. for X_E if and only if E is a basic sequence. For a finite or cofinite $F \subseteq E$, π_F is similarly the orthogonal projection of X_E onto X_F .

Sections 4 and 5 consider the general case of a separable Banach space X. B_X is the unit ball of X and Id denotes the identity operator on X. For a given sequence $\{U_k\}$, its difference sequence is $\Delta U_k = U_k - U_{k-1}$ (where $U_0 = 0$).

The functional notions of (ubs), (umbs) are defined in 2.1.1. The functional notions of a.s., (uap) and (umap) are defined in 4.1.1. Properties ℓ_p -(ap) and ℓ_p -(map) are defined in 5.1.1. The functional property (\mathcal{U}) of block unconditionality is defined in 6.2.1. The sets of arithmetical relations \mathbb{Z}^m and \mathbb{Z}_n^m are defined before 2.2.1. The arithmetical properties (\mathcal{I}_n) of almost independence and (\mathcal{J}_n) of block independence are defined in 2.4.1 and 7.1.2 respectively. The pairing $\langle \zeta, E \rangle$ is defined before 3.1.1.

2 Metric unconditional basic sequences of characters (umbs)

2.1 Definitions. Isomorphic case

We start with the definition of metric unconditional basic sequences ((umbs) for short). $\mathbb{S} = \mathbb{T} = \{\epsilon \in \mathbb{C} : |\epsilon| = 1\}$ (vs. $\mathbb{S} = \mathbb{D} = \{-1, 1\}$) is the complex (vs. real) choice of signs.

Definition 2.1.1 Let $E \subseteq \mathbb{Z}$ and X be a homogeneous Banach space on \mathbb{T} .

(i) [49] E is an unconditional basic sequence (ubs) in X if there is a constant C such that

$$\left\| \sum_{q \in G} \epsilon_q a_q \, \mathbf{e}_q \right\|_X \le C \left\| \sum_{q \in G} a_q \, \mathbf{e}_q \right\|_X \tag{2}$$

for all finite subsets $G \subseteq E$, coefficients $a_q \in \mathbb{C}$ and signs $\epsilon_q \in \mathbb{T}$ (vs. $\epsilon_q \in \mathbb{D}$). The infimum of such C is the complex (vs. real) unconditionality constant of E in X. If C = 1 works, then E is a complex (vs. real) 1-(ubs) in X.

(ii) E is a complex (vs. real) metric unconditional basic sequence (umbs) in X if for each $\varepsilon > 0$ there is a finite set F such that the complex (vs. real) unconditionality constant of $E \setminus F$ is less than $1 + \varepsilon$.

Note that \mathbb{Z} itself is an (ubs) in $L^p(\mathbb{T})$ if and only if p=2 by Khinchin's inequality. The same holds in the framework of the Cantor group \mathbb{D}^{∞} and its dual group of Walsh functions: their common feature with the e_n is that their modulus is everywhere equal to 1 (see [54]).

The following facts are folklore.

Proposition 2.1.2 Let Y be a Banach space.

- (i) If $\left\|\sum \epsilon_k y_k\right\|_Y \le C \left\|\sum y_k\right\|_Y$ for all $\epsilon_k \in \mathbb{T}$ (vs. $\epsilon_k \in \mathbb{D}$), then this holds automatically for all complex (vs. real) ϵ_k with $|\epsilon_k| \le 1$.
- (ii) Real and complex unconditionality are isomorphically $\pi/2$ -equivalent.

Proof. (i) follows by convexity. (ii) Let us use the fact that the complex unconditionality constant of the Rademacher sequence is $\pi/2$ [89]:

$$\sup_{\delta_{k} \in \mathbb{T}} \left\| \sum \delta_{k} y_{k} \right\|_{Y} = \sup_{y^{*} \in Y^{*}} \sup_{\delta_{k} \in \mathbb{T}} \sup_{\epsilon_{k} = \pm 1} \left| \sum \delta_{k} \langle y^{*}, y_{k} \rangle \epsilon_{k} \right|$$

$$\leq \pi/2 \sup_{y^{*} \in Y^{*}} \sup_{\epsilon_{k} = \pm 1} \left| \sum \langle y^{*}, y_{k} \rangle \epsilon_{k} \right| = \pi/2 \sup_{\epsilon_{k} = \pm 1} \left\| \sum \epsilon_{k} y_{k} \right\|_{Y}.$$

Taking the Rademacher sequence in $\mathcal{C}(\mathbb{D}^{\infty})$, we see that $\pi/2$ is optimal.

In fact, if (2) holds, then E is a basis of its span in X, which is X_E [50, Th. 2.12]. We have the following relationship between the unconditionality constants of E in $\mathcal{C}(\mathbb{T})$ and in a homogeneous Banach space X on \mathbb{T} .

Proposition 2.1.3 *Let* $E \subseteq \mathbb{Z}$ *and* X *be a homogeneous Banach space on* \mathbb{T} .

- (i) The complex (vs. real) unconditionality constant of E in X is at most the complex (vs. real) unconditionality constant of E in $C(\mathbb{T})$.
- (ii) If E is a (ubs) (vs. 1-(ubs), (umbs)) in $\mathfrak{C}(\mathbb{T})$, then E is a (ubs) (vs. 1-(ubs), (umbs)) in X.

This follows from the well-known (see e.g. [39])

Lemma 2.1.4 Let $E \subseteq \mathbb{Z}$ and X be a homogeneous Banach space on \mathbb{T} . Let T be a multiplier on $\mathfrak{C}_E(\mathbb{T})$. Then T is also a multiplier on X_E and

$$||T||_{\mathcal{L}(X_E)} \leq ||T||_{\mathcal{L}(\mathcal{C}_E)}.$$

Proof. The linear functional $f \mapsto Tf(0)$ on $\mathcal{C}_E(\mathbb{T})$ extends to a measure $\mu \in \mathcal{M}(\mathbb{T})$ such that $\|\mu\|_{\mathcal{M}} = \|T\|_{\mathcal{L}(\mathcal{C}_E)}$. Let $\check{\mu}(t) = \mu(-t)$. Then $Tf = \check{\mu} * f$ for $f \in \mathcal{P}_E(\mathbb{T})$ and

$$||T||_{\mathcal{L}(X_E)} \le ||\check{\mu}||_{\mathfrak{M}} = ||T||_{\mathcal{L}(\mathcal{C}_E)}.$$

Question 2.1.5 There is no interpolation theorem for such relative multipliers. The forthcoming Theorem 2.4.2 shows that there can be no metric interpolation. Is it possible that one cannot interpolate multipliers at all between $L_E^p(\mathbb{T})$ and $L_E^q(\mathbb{T})$?

Note that conversely, [29] furnishes the example of an $E \subseteq \mathbb{Z}$ such that the π_k are uniformly bounded on $L^1_E(\mathbb{T})$ but not on $\mathcal{C}_E(\mathbb{T})$.

It is known that E is an (ubs) in $\mathcal{C}(\mathbb{T})$ $(vs. \text{ in } L^p(\mathbb{T}))$ if and only if it is a Sidon $(vs. \Lambda(2 \vee p))$ set. To see this, let us recall the relevant definitions.

Definition 2.1.6 *Let* $E \subseteq \mathbb{Z}$.

(i) [44] E is a Sidon set if there is a constant C such that

$$\sum_{q \in G} |a_q| \le C \left\| \sum_{q \in G} a_q \, \mathbf{e}_q \right\|_{\infty} \text{ for all finite } G \subseteq E \text{ and } a_q \in \mathbb{C}.$$

The infimum of such C is E's Sidon constant.

(ii) [86, Def. 1.5] Let p > 1. E is a $\Lambda(p)$ set if there is a constant C such that $||f||_p \le C||f||_1$ for $f \in \mathcal{P}_E(\mathbb{T})$.

In fact, the Sidon constant of E is the complex unconditionality constant of E in $\mathcal{C}(\mathbb{T})$. Thus E is a complex (umbs) in $\mathcal{C}(\mathbb{T})$ if and only if tails of E have their Sidon constant arbitrarily close to 1. We may also say: E's Sidon constant is asymptotically 1.

Furthermore, E is a $\Lambda(2 \vee p)$ set if and only if $L_E^p(\mathbb{T}) = L_E^2(\mathbb{T})$. Therefore $\Lambda(2 \vee p)$ sets are (ubs) in $L^p(\mathbb{T})$. Conversely, if E is an (ubs) in $L^p(\mathbb{T})$, then by Khinchin's inequality

$$\left\| \sum_{q \in G} a_q \, \mathbf{e}_q \right\|_p^p \approx \text{average} \left\| \sum_{q \in G} \pm a_q \, \mathbf{e}_q \right\|_p^p \approx \left(\sum_{q \in G} |a_q|^2 \right)^{p/2} = \left\| \sum_{q \in G} a_q \, \mathbf{e}_q \right\|_2^p$$

for all finite $G \subseteq E$ (see [86, proof of Th. 3.1]). This shows also that the $\Lambda(p)$ set constant and the unconditionality constant in $L^p(\mathbb{T})$ are connected *via* the constants in Khinchin's inequality; whereas Sidon sets have their unconditionality constant in $L^p(\mathbb{T})$ uniformly bounded, the $\Lambda(p)$ set constant of infinite sets grows at least like \sqrt{p} [86, Th. 3.4].

2.2 Isometric case: 1-unconditional basic sequences of characters

The corresponding isometric question: when is E a complex 1-(ubs)? admits a rather easy answer. To this end, introduce the following notation for arithmetical relations: let $A_n = \{\alpha = \{\alpha_p\}_{p\geq 1} : \alpha_p \in \mathbb{N} \& \alpha_1 + \alpha_2 + \ldots = n\}$. If $\alpha \in A_n$, all but a finite number of the α_p vanish and the multinomial number

$$\binom{n}{\alpha} = \frac{n!}{\alpha_1! \alpha_2! \dots}$$

is well defined. Let $A_n^m = \{\alpha \in A_n : \alpha_p = 0 \text{ for } p > m\}$. Note that A_n^m is finite. We call E n-independent if every integer admits at most one representation as the sum of n elements of E, up to a permutation. In terms of arithmetical relations, this yields

$$\sum \alpha_i p_i = \sum \beta_i p_i \Rightarrow \alpha = \beta \text{ for } \alpha, \beta \in \mathcal{A}_n^m \text{ and distinct } p_1, \dots, p_m \in E.$$

This notion is studied in [17] where it is called birelation. In Rudin's [86, §1.6(b)] notation, the number $r_n(E;k)$ of representations of $k \in \mathbb{Z}$ as a sum of n elements

of E is at most n! for all k if E is n-independent (the converse if false). This may also be expressed in the framework of arithmetical relations

$$Z^{m} = \{ \zeta \in \mathbb{Z}^{*m} : \zeta_{1} + \ldots + \zeta_{m} = 0 \} \quad \& \quad Z_{n}^{m} = \{ \zeta \in Z^{m} : |\zeta_{1}| + \ldots + |\zeta_{m}| \le 2n \}.$$

Note that \mathbb{Z}_n^m is finite, and void if m > 2n. Then E is n-independent if and only if

$$\sum \zeta_i p_i \neq 0$$
 for all $\zeta \in \mathbb{Z}_n^m$ and distinct $p_1, \ldots, p_m \in E$.

We shall prefer to treat arithmetical relations in terms of \mathbf{Z}_n^m rather than \mathbf{A}_n^m .

Proposition 2.2.1 Let $E \subseteq \mathbb{Z}$.

- (i) E is a complex 1-(ubs) in $L^p(\mathbb{T})$, p not an even integer, or in $C(\mathbb{T})$, if and only if E has at most two elements.
- (ii) If p is an even integer, then E is a complex 1-(ubs) in $L^p(\mathbb{T})$ if and only if E is p/2-independent. There is a constant $C_p > 1$ depending only on p, such that either E is a complex 1-(ubs) in $L^p(\mathbb{T})$ or the complex unconditionality constant of E in $L^p(\mathbb{T})$ is at least C_p .
- *Proof.* (i) By Proposition 2.1.3(ii), if E is not a complex 1-(ubs) in some $L^p(\mathbb{T})$, then neither in $\mathcal{C}(\mathbb{T})$. Let p be not an even integer. We may suppose $0 \in E$; let $\{0, k, l\} \subseteq E$. If we had $\|1 + \mu a e_k + \nu b e_l\|_p = \|1 + a e_k + b e_l\|_p$ for all $\mu, \nu \in \mathbb{T}$, then

$$\int |1 + a e_k + b e_l|^p dm = \int |1 + \mu a e_k + \nu b e_l|^p dm(\mu) dm(\nu) dm$$
$$= \int |1 + \mu a + \nu b|^p dm(\mu) dm(\nu).$$

Denoting by θ_i : $(\epsilon_1, \epsilon_2) \mapsto \epsilon_i$ the projections of \mathbb{T}^2 onto \mathbb{T} , this would mean that $\|1 + a e_k + b e_l\|_p = \|1 + a\theta_1 + b\theta_2\|_{L^p(\mathbb{T}^2)}$ for all $a, b \in \mathbb{C}$. By [87, Th. I], (e_k, e_l) and (θ_1, θ_2) would have the same distribution. This is false, since θ_1 and θ_2 are independent random variables while e_k and e_l are not.

(ii) Let $q_1, \ldots, q_m \in E$ be distinct and $\epsilon_1, \ldots, \epsilon_m \in \mathbb{T}$. By the multinomial formula for the power p/2 and Bessel-Parseval's formula, we get

$$\left\| \sum_{i=1}^{m} \epsilon_{i} a_{i} \operatorname{e}_{q_{i}} \right\|_{p}^{p} = \int \left| \sum_{\alpha \in \operatorname{A}_{p/2}^{m}} \binom{p/2}{\alpha} \prod_{i=1}^{m} (\epsilon_{i} a_{i})^{\alpha_{i}} \operatorname{e}_{\sum \alpha_{i} q_{i}} \right|^{2} dm$$

$$= \sum_{A \in \mathcal{R}_{q}} \left| \sum_{\alpha \in \operatorname{A}} \binom{p/2}{\alpha} \prod_{i=1}^{m} (\epsilon_{i} a_{i})^{\alpha_{i}} \right|^{2}$$

$$= \sum_{\alpha \in \operatorname{A}_{p/2}^{m}} \binom{p/2}{\alpha}^{2} \prod_{i=1}^{m} |a_{i}|^{2\alpha_{i}} + \sum_{\substack{\alpha \neq \beta \in \operatorname{A}_{p/2}^{m} \\ \alpha \neq \beta}} \binom{p/2}{\alpha} \binom{p/2}{\beta} \prod_{i=1}^{m} \epsilon_{i}^{\alpha_{i} - \beta_{i}} a_{i}^{\alpha_{i}} \overline{a_{i}}^{\beta_{i}},$$

where \mathcal{R}_q is the partition of $A_{p/2}^m$ induced by the equivalence relation $\alpha \sim \beta \Leftrightarrow \sum \alpha_i q_i = \sum \beta_i q_i$. If E is p/2-independent, the second sum in (3) is void and E is a 1-(ubs).

Furthermore, suppose E is not p/2-independent and let $q_1, \ldots, q_m \in E$ be a minimal set of distinct elements of E such that there are $\alpha, \beta \in \mathcal{A}^m_{p/2}$ with $\alpha \sim \beta$. Then $m \leq p$. Take $a_i = 1$ in the former computation: then the clearly nonzero oscillation of (3) for $\epsilon_1, \ldots, \epsilon_m \in \mathbb{T}$ does only depend on \mathbb{R}_q and thus is finitely valued. This yields C_p .

Example 2.2.2 Let us treat explicitly the case p = 4. If E is not 2-independent, then one of the two following arithmetic relations occurs on E:

$$2q_1 = q_2 + q_3$$
 or $q_1 + q_2 = q_3 + q_4$.

In the first case, we may assume $q_2 < q_1 < q_3$ and thus

$$2q_2 < q_1 + q_2 < 2q_1 = q_2 + q_3 < q_1 + q_3 < 2q_3$$
.

Let $\varrho > 0$. Then

$$\int |\mathbf{e}_{q_1} + \varrho \,\mathbf{e}_{q_2} + \epsilon \varrho \,\mathbf{e}_{q_3}|^4 dm = 1 + 6\varrho^4 + 4\varrho^2 (2 + \Re \epsilon).$$

Taking $\epsilon = -1$ and $\epsilon = 1$, $\varrho = 6^{-1/4}$, we see that E's real unconditionality constant is at least the fourth root of $2\sqrt{6}-3$. In fact, E's real and complex unconditionality constants coincide with this value.

In the second case, we may assume $q_1 < q_3 < q_4 < q_2$ and thus

$$2q_1 < q_1 + q_3 < q_1 + q_4, 2q_3 < q_1 + q_2 = q_3 + q_4 < q_2 + q_3, 2q_4 < q_2 + q_4 < 2q_2.$$

We may further assume $q_1 + q_4 \neq 2q_3$ and $q_2 + q_3 \neq 2q_4$: otherwise the first case occurs. Then

$$\int |\mathbf{e}_{q_1} + \mathbf{e}_{q_2} + \mathbf{e}_{q_3} + \epsilon \,\mathbf{e}_{q_4}|^4 dm = 28 + 8\Re\epsilon.$$

Thus E's real unconditionality constant must be at least $(9/5)^{1/4}$. In fact, E's real and complex unconditionality constants coincide with this value.

From these two cases we conclude that $C_2 = (9/5)^{1/4} \approx 1.16$ is the optimal choice for the constant in Proposition 2.2.1(ii).

Remark 2.2.3 We shall compute explicitly the Sidon constant of sets with three elements and show that it is equal to the real unconditionality constant in that case. This provides an alternative proof and a generalization of Prop. 2.2.1 (i) for $\mathcal{C}(\mathbb{T})$.

Remark 2.2.4 In fact the conclusion in (ii) holds also if we assume that E is just a real 1-(ubs). If we have some arithmetical relation $\alpha \sim \beta$, we may assume that $\alpha_i - \beta_i$ is odd for one i at least. Indeed, we may simplify all $\alpha_i - \beta_i$ by their greatest common divisor and this yields another arithmetical relation $\sum (\alpha'_i - \beta'_i)q_i = 0$. But then the oscillation of (3) is again clearly nonzero for $\epsilon_1, \ldots, \epsilon_m \in \mathbb{D}$.

Remark 2.2.5 We shall see in Remark 2.3.3 that (i) also holds in the real setting. This is a property of \mathbb{T} and fails for the Cantor group \mathbb{D}^{∞} : the Rademacher sequence

forms a real 1-(ubs) in $\mathcal{C}(\mathbb{D}^{\infty})$ but is clearly not complex 1-unconditional in any space $L^p(\mathbb{D}^{\infty})$, $p \neq 2$: see Section 12 and [89].

Question 2.2.6 There are nevertheless subspaces of $L^p(\mathbb{T})$, p not an even integer, and $\mathcal{C}(\mathbb{T})$ with 1-unconditional bases, like sequences of functions with disjoint support. What about spaces $L^p_E(\mathbb{T})$ and $\mathcal{C}_E(\mathbb{T})$, in particular when E is finite? Are there 1-unconditional bases that do not consist of characters?

Remark 2.2.7 For each even integer $p \ge 4$, there are p/2-independent sets that are not $\Lambda(p+\varepsilon)$ for any $\varepsilon > 0$: such maximal $\Lambda(p)$ sets are constructed in [86].

2.3 Almost isometric case. A computation

As 1-(ubs) are thus a quite exceptional phenomenon and distinguish so harshly between even integers and all other reals, one may wonder what kind of behaviour its almost isometric counterpart will bring about. In the proof of Proposition 2.2.1(i), we used the fact that the e_n , seen as random variables, are dependent: the L^p norm for even integer p is just somewhat blind to this because it keeps the interaction of the random variables down to a finite number of arithmetical relations. The contrast with the other L^p norms becomes clear when we try to compute explicitly an expression of type $\left\|\sum \epsilon_q a_q e_q\right\|_p$ for any $p \in [1, \infty[$. This sort of seemingly brutal computation has been applied successfully in [28, Prop. 2] and [79, Th. 1.4] to study isometric operators on L^p , p not an even integer.

We now undertake this tedious computation as preparatory work for Theorem 2.4.2, Lemma 7.1.4 and Proposition 7.2.4. Let us fix some more notation: for $x \in \mathbb{R}$ and $\alpha \in A_n$, put

$$\binom{x}{\alpha} = \binom{x}{n} \binom{n}{\alpha}.$$

This generalized multinomial number is nonzero if and only if $x \geq n$ or $x \notin \mathbb{N}$.

Computational lemma 2.3.1 Let $\mathbb{S} = \mathbb{T}$ or $\mathbb{S} = \mathbb{D}$ in the complex and real case respectively. Let $1 \leq p < \infty$ and $m \geq 1$. Put

$$\varphi_q(\epsilon,z,t) = \left| 1 + \sum_{i=1}^m \epsilon_i z_i \, \mathbf{e}_{q_i}(t) \right|^p \quad , \quad \Phi_q(\epsilon,z) = \int \varphi_q(\epsilon,z,t) \, dm(t)$$

for $q = (q_1, ..., q_m) \in \mathbb{Z}^m$, $\epsilon = (\epsilon_1, ..., \epsilon_m) \in \mathbb{S}^m$ and $z = (z_1, ..., z_m) \in D^m$, where D is the disc $\{|w| \leq \varrho\} \subseteq \mathbb{C}$ for some $0 < \varrho < 1/m$. Define the equivalence relation $\alpha \sim \beta \Leftrightarrow \sum \alpha_i q_i = \sum \beta_i q_i$. Then

$$\Phi_{q}(\epsilon, z) = \sum_{\alpha \in \mathbb{N}^{m}} {\binom{p/2}{\alpha}}^{2} \prod |z_{i}|^{2\alpha_{i}} + \sum_{\substack{\alpha \neq \beta \in \mathbb{N}^{m} \\ \alpha \neq \beta}} {\binom{p/2}{\alpha}} {\binom{p/2}{\beta}} \prod z_{i}^{\alpha_{i}} \overline{z_{i}}^{\beta_{i}} \epsilon_{i}^{\alpha_{i} - \beta_{i}}.$$

Furthermore, $\{\Phi_q : q \in \mathbb{Z}^m\}$ is a relatively compact subset of $\mathbb{C}^{\infty}(\mathbb{S}^m \times D^m)$.

Proof. The function Φ_q is infinitely differentiable on the compact set $\mathbb{S}^m \times D^m$. Furthermore the family $\{\Phi_q: q_1, \ldots, q_m \in \mathbb{Z}\}$ is bounded in $\mathbb{C}^{\infty}(\mathbb{S}^m \times D^m)$ and henceforth relatively compact by Montel's theorem. Let us compute φ_q . By the expansion of the function $(1+w)^{p/2}$, analytic on the unit disc, and the multinomial formula, we have

$$\varphi_{q}(\epsilon, z) = \left| \sum_{a \geq 0} {p/2 \choose a} \left(\sum_{i=1}^{m} \epsilon_{i} z_{i} e_{q_{i}} \right)^{a} \right|^{2} \\
= \left| \sum_{a \geq 0} {p/2 \choose a} \sum_{\alpha \in \mathcal{A}_{a}^{m}} {a \choose \alpha} \prod_{\alpha} (\epsilon_{i} z_{i})^{\alpha_{i}} e_{\sum \alpha_{i} q_{i}} \right|^{2} \\
= \left| \sum_{\alpha \in \mathbb{N}_{m}} {p/2 \choose \alpha} \prod_{\alpha} (\epsilon_{i} z_{i})^{\alpha_{i}} e_{\sum \alpha_{i} q_{i}} \right|^{2}.$$

Let \mathcal{R}_q be the partition of \mathbb{N}^m induced by \sim . Then, by Bessel-Parseval's formula

$$\Phi_q(\epsilon, z) = \sum_{A \in \mathcal{R}_q} \left| \sum_{\alpha \in A} \binom{p/2}{\alpha} \prod (\epsilon_i z_i)^{\alpha_i} \right|^2$$

and this gives (3) by expanding the modulus.

Remark 2.3.2 If $m \geq 2$, this expansion has a finite number of terms if and only if p is an even integer: then and only then $\binom{p/2}{\alpha} = 0$ for $\sum \alpha_i > p/2$, whereas \mathcal{R}_q contains clearly some class with two elements and thus an infinity thereof. For example, we have the following arithmetical relation on q_1, q_2 or $q_1, q_2, 0$ respectively:

$$\overbrace{q_1 + \ldots + q_1}^{|q_2|} = \overbrace{q_2 + \ldots + q_2}^{|q_1|} \quad \text{if } \operatorname{sgn} q_1 = \operatorname{sgn} q_2;$$

$$\overbrace{q_1 + \ldots + q_1}^{|q_2|} + \overbrace{q_2 + \ldots + q_2}^{|q_1|} = 0 \quad \text{if not.}$$

Remark 2.3.3 This shows that Proposition 2.2.1(i) holds also in the real setting: we may suppose that $0 \in E$; take m = 2 and choose $q_1, q_2 \in E$. One of the two relations in Remark 2.3.2 yields an arithmetical relation on E with at least one odd coefficient, as done in Remark 2.2.4. But then (3) contains terms nonconstant in $\epsilon_1 \in \mathbb{D}$ or in $\epsilon_2 \in \mathbb{D}$ and thus E cannot be a real 1-unconditional basic sequence in $L^p(\mathbb{T})$.

We return to our computation.

Computational lemma 2.3.4 Let $r = (r_0, \ldots, r_m) \in E^{m+1}$ and put $q_i = r_i - r_0$ $(1 \le i \le m)$. Define

$$\Theta_r(\epsilon, z) = \int \left| e_{r_0} + \sum_{i=1}^m \epsilon_i z_i \, e_{r_i} \right|^p = \Phi_q(\epsilon, z)$$
 (3)

Let $\zeta_0, \ldots, \zeta_m \in \mathbb{Z}^*$ and

$$(\gamma_i, \delta_i) = (-\zeta_i \vee 0, \zeta_i \vee 0) \qquad (1 \le i \le m). \tag{4}$$

If the arithmetical relation

$$\zeta_0 r_0 + \ldots + \zeta_m r_m = 0$$
 while $\zeta_0 + \ldots + \zeta_m = 0$ (5)

holds, then the coefficient of $\prod z_i^{\gamma_i} \overline{z_i}^{\delta_i} \epsilon_i^{\gamma_i - \delta_i}$ in (3) is $\binom{p/2}{\gamma} \binom{p/2}{\delta}$ and thus independent of r. If $\sum |\zeta_i| \leq p$ or p is not an even integer, this coefficient is nonzero.

Proof. We have $\delta_i - \gamma_i = \zeta_i$, $\sum \gamma_i - \sum \delta_i = \zeta_0$ and $\sum \gamma_i + \sum \delta_i = |\zeta_1| + \ldots + |\zeta_m|$, so that $\sum \gamma_i \vee \sum \delta_i = \frac{1}{2} \sum |\zeta_i|$. Moreover $\sum (\delta_i - \gamma_i)q_i = \sum \zeta_i r_i = 0$, so that $\gamma \sim \delta$.

2.4 Almost independent sets of integers. Main theorem

The Computational lemmas suggest the following definition.

Definition 2.4.1 *Let* $E \subseteq \mathbb{Z}$.

- (i) E enjoys the property (\mathfrak{I}_n) of almost n-independence provided there is a finite subset $G \subseteq E$ such that $E \setminus G$ is n-independent, i. e. $\zeta_1 r_1 + \ldots + \zeta_m r_m \neq 0$ for all $\zeta \in \mathbb{Z}_n^m$ and $r_1, \ldots, r_m \in E \setminus G$.
- (ii) E enjoys exactly (\mathfrak{I}_n) if furthermore it fails (\mathfrak{I}_{n+1}) .
- (iii) E enjoys (\mathfrak{I}_{∞}) if it enjoys (\mathfrak{I}_n) for all n, i. e. for any $\zeta \in \mathbb{Z}^m$ there is a finite set G such that $\zeta_1 r_1 + \ldots + \zeta_m r_m \neq 0$ for $r_1, \ldots, r_m \in E \setminus G$.

Note that property (\mathfrak{I}_1) is void and that $(\mathfrak{I}_{n+1}) \Rightarrow (\mathfrak{I}_n)$. This property is also stable under unions with a finite set. The preceding computations yield

Theorem 2.4.2 Let $E = \{n_k\} \subseteq \mathbb{Z}$ and $1 \le p < \infty$.

- (i) Suppose p is an even integer. Then E is a real, and at the same times complex, (umbs) in $L^p(\mathbb{T})$ if and only if E enjoys $(\mathfrak{I}_{p/2})$. If $(\mathfrak{I}_{p/2})$ holds, there is in fact a finite $G \subseteq E$ such that $E \setminus G$ is a 1-(ubs) in $L^p(\mathbb{T})$.
- (ii) If p is not an even integer and E is a real or complex (umbs) in $L^p(\mathbb{T})$, then E enjoys (\mathfrak{I}_{∞}) .

Proof. Sufficiency in (i) follows directly from Proposition 2.2.1: if $E \setminus G$ is p/2-independent, then $E \setminus G$ is a real and complex 1-(ubs).

Let us prove the necessity of the arithmetical property. We keep the notation of Computational lemmas 2.3.1 and 2.3.4. Assume E fails (\mathfrak{I}_n) and let $\zeta_0, \ldots, \zeta_m \in \mathbb{Z}^*$ with $\sum \zeta_i = 0$ and $\sum |\zeta_i| \leq 2n$ such that for each $l \geq 1$ there are distinct $r_0^l, \ldots, r_m^l \in E \setminus \{n_1, \ldots, n_l\}$ with $\zeta_0 r_0^l + \ldots + \zeta_m r_m^l = 0$. One may furthermore assume that at least one of the ζ_i is not even.

Assume E is a (umbs) in $L^p(\mathbb{T})$. Then the oscillation of Θ_r in (3) satisfies

$$\underset{\epsilon \in \mathbb{S}^m}{\text{osc}} \Theta_{r^l}(\epsilon, z) \xrightarrow[l \to \infty]{} 0 \tag{6}$$

for each $z \in D^m$. We may assume that the sequence of functions Θ_{r^l} converges in $\mathcal{C}^{\infty}(\mathbb{S}^m \times D^m)$ to a function Θ . Then by (6), $\Theta(\epsilon, z)$ is constant in ϵ for each $z \in D^m$: in particular, its coefficient of $\prod z_i^{\gamma_i} \overline{z_i}^{\delta_i} \epsilon_i^{\gamma_i - \delta_i}$ is zero. (Note that at least one of the $\gamma_i - \delta_i$ is not even). This is impossible by Computational lemma 2.3.4 if p is either not an even integer or if $p \geq 2n$.

Corollary 2.4.3 Let $E \subseteq \mathbb{Z}$. If E is a (umbs) in $\mathfrak{C}(\mathbb{T})$, that is E's Sidon constant is asymptotically 1, then E enjoys (\mathfrak{I}_{∞}) . The converse does not hold.

Proof. Necessity follows from Theorem 2.4.2 and Proposition 2.1.3(ii). There is a counterexample to the converse in [86, Th. 4.11]: Rudin constructs a set E that enjoys (\mathfrak{I}_{∞}) while E is not even a Sidon set.

For p an even integer, Sections 3 and 11 will provide various examples of (umbs) in $L^p(\mathbb{T})$. Proposition 9.2.1 gives a general growth condition on E under which it is an (umbs).

As we do not know any partial converse to Theorem 2.4.2(ii) and Corollary 2.4.3, the sole known examples of (umbs) in $L^p(\mathbb{T})$, p not an even integer, and $\mathcal{C}(\mathbb{T})$ are those given by Theorem 9.3.1. This theorem will therefore provide us with Sidon sets of constant asymptotically 1. Note, however, that Li [58, Th. 4] already constructed implicitly such a Sidon set by using Kronecker's theorem.

3 Examples of metric unconditional basic sequences

After a general study of the arithmetical property of almost independence (\mathfrak{I}_n) , we shall investigate three classes of subsets of \mathbb{Z} : integer geometric sequences, more generally integer parts of real geometric sequences, and polynomial sequences.

3.1 General considerations

The quantity

$$\begin{split} \langle \zeta, E \rangle &= \sup_{G \subseteq E \text{ finite}} \inf \big\{ |\zeta_1 p_1 + \ldots + \zeta_m p_m| : p_1, \ldots, p_m \in E \setminus G \text{ distinct} \big\} \\ &= \lim_{l \to \infty} \inf \big\{ |\zeta_1 p_1 + \ldots + \zeta_m p_m| : p_1, \ldots, p_m \in \{n_l, n_{l+1}, \ldots\} \text{ distinct} \big\}, \end{split}$$

where $\{n_k\} = E$, plays a key rôle. We have

Proposition 3.1.1 Let $E = \{n_k\} \subseteq \mathbb{Z}$.

- (i) E enjoys (\mathfrak{I}_n) if and only if $\langle \zeta, E \rangle \neq 0$ for all $\zeta \in \mathbb{Z}_n^m$. If $\langle \zeta, E \rangle < \infty$ for some $\zeta_1, \ldots, \zeta_m \in \mathbb{Z}^*$, then E fails $(\mathfrak{I}_{|\zeta_1|+\ldots+|\zeta_m|})$. Thus E enjoys (\mathfrak{I}_∞) if and only if $\langle \zeta, E \rangle = \infty$ for all $\zeta_1, \ldots, \zeta_m \in \mathbb{Z}^*$.
- (ii) Suppose E is an increasing sequence. If E enjoys (\mathfrak{I}_2) , then the pace $n_{k+1} n_k$ of E tends to infinity.
- (iii) Suppose $jF + s, kF + t \subseteq E$ for an infinite $F, j \neq k \in \mathbb{Z}^*$ and $s, t \in \mathbb{Z}$. Then E fails $(J_{|j|+|k|})$.
- (iv) Let $E' = \{n_k + m_k\}$ with $\{m_k\}$ bounded. Then $\langle \zeta, E \rangle = \infty$ if and only if $\langle \zeta, E' \rangle = \infty$. Thus (\mathfrak{I}_{∞}) is stable under bounded perturbations of E.
- *Proof.* (i) Suppose $\langle \zeta, E \rangle < \infty$. Then there is an $h \in \mathbb{Z}$ such that there are sequences $p_1^l, \ldots, p_m^l \in \{n_k\}_{k \geq l}$ with $\sum \zeta_i p_i^l = h$ and $\{p_1^{l+1}, \ldots, p_m^{l+1}\}$ is disjoint from $\{p_1^l, \ldots, p_m^l\}$ for all $l \geq 1$. As $\sum \zeta_i p_i^l \sum \zeta_i p_i^{l+1} = 0$ for $l \geq 1$, E fails $(\mathfrak{I}_{|\zeta_1|+\ldots+|\zeta_m|})$.
- (ii) Indeed, $\langle (1,-1), E \rangle = \infty$.
- (iii) Put $\zeta = (j, -k)$. Then $\langle \zeta, E \rangle < \infty$.

3.2 Geometric sequences

Let $G = \{j^k\}_{k \geq 0}$ with $j \in \mathbb{Z} \setminus \{-1, 0, 1\}$. Then $G, jG \subseteq G$: so G fails $(\mathfrak{I}_{|j|+1})$. In order to check $(\mathfrak{I}_{|j|})$ for G, let us study more carefully the following Diophantine equation:

$$\sum_{i=1}^{m} \zeta_i j^{k_i} = 0 \quad \text{with} \quad \zeta \in \mathbb{N}^* \times \mathbb{Z}^{*m-1} \ \& \ \sum_{i=1}^{m} |\zeta_i| \le 2|j| \ \& \ k_1 < \dots < k_m.$$
 (7)

Suppose (7) holds. Then necessarily $m \geq 2$ and $\zeta_1 + \sum_{i=2}^m \zeta_i j^{k_i - k_1} = 0$. Hence $j \mid \zeta_1$ and $\zeta_1 \geq |j|$. As $\zeta_1 < 2|j|$, $\zeta_1 = |j|$. Then $\operatorname{sgn} j + \sum_{i=2}^m \zeta_i j^{k_i - k_1 - 1} = 0$. Hence $k_2 = k_1 + 1$ and $j \mid \operatorname{sgn} j + \zeta_2$. As $|\zeta_2| \leq |j|$, $\zeta_2 \in \{-\operatorname{sgn} j, j - \operatorname{sgn} j\}$. If $\zeta_2 = j - \operatorname{sgn} j$, then m = 3, $k_3 = k_1 + 2$ and $\zeta_3 = -1$. If $\zeta_2 = -\operatorname{sgn} j$, then m = 2: otherwise, $j \mid \zeta_3$ as before and $|\zeta_1| + |\zeta_2| + |\zeta_3| > 2|j|$. Thus (7) has exactly two solutions:

$$|j| \cdot j^k + (-\operatorname{sgn} j) \cdot j^{k+1} = 0 \& |j| \cdot j^k + (j - \operatorname{sgn} j) \cdot j^{k+1} + (-1) \cdot j^{k+2} = 0.$$
 (8)

If j is positive, this shows that G enjoys (\mathfrak{I}_j) : both solutions yield $\sum \zeta_i \neq 0$. If j is negative, G enjoys $(\mathfrak{I}_{|j|-1})$, but the second solution of (7) shows that G fails $(\mathfrak{I}_{|j|})$.

3.3 Algebraic and transcendental numbers

An interesting feature of property (\mathfrak{I}_{∞}) is that it distinguishes between algebraic and transcendental numbers. A similar fact has already been noticed by Murai [72, Prop. 26, Cor. 28].

Proposition 3.3.1 *Let* $E = \{n_k\} \subseteq \mathbb{Z}$.

- (i) If $n_{k+1}/n_k \to \sigma$ where $\sigma > 1$ is transcendental, then $\langle \zeta, E \rangle = \infty$ for any $\zeta_1, \ldots, \zeta_m \in \mathbb{Z}^*$. Thus E enjoys (\mathfrak{I}_{∞}) .
- (ii) Write [x] for the integer part of a real x. Let $n_k = [\sigma^k]$ with $\sigma > 1$ algebraic. Let $P(x) = \zeta_0 + \ldots + \zeta_d x^d$ be the corresponding polynomial of minimal degree. Then $\langle \zeta, E \rangle < \infty$ and E fails $(\mathfrak{I}_{|\zeta_0|+\ldots+|\zeta_d|})$.

Note that part (ii) is very restrictive on the speed of convergence of n_{k+1}/n_k to σ : even if we take into account Proposition 3.1.1(iv), it requires that

$$|n_{k+1}/n_k - \sigma| \leq \sigma^{-k}$$
.

Proof. (i) Suppose on the contrary that we have ζ and sequences $p_1^l < \ldots < p_m^l$ in E that tend to infinity such that $\zeta_1 p_1^l + \ldots + \zeta_m p_m^l = 0$. As the sequences $\{p_i^l/p_m^l\}_l$ $(1 \leq i \leq m)$ are bounded, we may assume they are converging — and by hypothesis, they converge either to 0, say for i < j, or to σ^{-d_i} for $d_i \in \mathbb{N}$ and $i \geq j$. But then $\zeta_i \sigma^{-d_j} + \ldots + \zeta_m \sigma^{-d_m} = 0$ and σ is algebraic.

(ii) Apply Proposition 3.1.1(i) with ζ :

$$|\zeta_0[\sigma^k] + \ldots + \zeta_d[\sigma^{k+d}]| = |\zeta_0([\sigma^k] - \sigma^k) + \ldots + \zeta_d([\sigma^{k+d}] - \sigma^{k+d})| \le \sum |\zeta_i|. \blacksquare$$

3.4 Polynomial sequences

Let us first give some numerical evidence for the classical case of sets of dth powers. The table below reads as follows: "the set $E = \{k^d\}$ for d the value in the first column fails the property in the second column by the counterexample given in the third column." Indeed, each such counterexample to n-independence yields arbitrarily large counterexamples.

$\{k^d\}$	fails	by counterexample
d=2	(\mathfrak{I}_2)	$7^2 + 1^2 = 2 \cdot 5^2$ (or $18^2 + 1^2 = 15^2 + 10^2$ [16, book II, problem 9])
d=3	(\mathfrak{I}_2)	$12^3 + 1^3 = 10^3 + 9^3$ [11, due to Frénicle]
d=4	$\left \left(\mathfrak{I}_{2}\right) \right $	$158^4 + 59^4 = 134^4 + 133^4$ (or $12231^4 + 2903^4 = 10381^4 + 10203^4$ [25])
d=5	(\mathfrak{I}_3)	$67^5 + 28^5 + 24^5 = 62^5 + 54^5 + 3^5$ (another first in [70])
d=6	$\left \left(\mathfrak{I}_{3}\right) \right $	$23^6 + 15^6 + 10^6 = 22^6 + 19^6 + 3^6 [82]$
d=7	$ (\mathfrak{I}_4) $	$149^7 + 123^7 + 14^7 + 10^7 = 146^7 + 129^7 + 90^7 + 15^7 [18]$
d=8	(\mathfrak{I}_5)	$43^8 + 20^8 + 11^8 + 10^8 + 1^8 = 41^8 + 35^8 + 32^8 + 28^8 + 5^8 \text{ (see [19])}$
d=9	(\mathfrak{I}_6)	$23^9 + 18^9 + 14^9 + 2 \cdot 13^9 + 1^9 = 22^9 + 21^9 + 15^9 + 10^9 + 9^9 + 5^9$ [56]
d=10	(\mathfrak{I}_7)	$38^{10} + 33^{10} + 2 \cdot 26^{10} + 15^{10} + 8^{10} + 1^{10} =$
		$36^{10} + 35^{10} + 32^{10} + 29^{10} + 24^{10} + 23^{10} + 22^{10}$ (another first in [70])

Table 3.4.1

Note that a positive answer to Euler's conjecture — for $k \geq 5$ $a^k + b^k = c^k + d^k$ has only trivial solutions in integers — would imply that the set of kth powers has (\mathfrak{I}_2) . This conjecture has been neither proved nor disproved for any value of $k \geq 5$ (see [91] and [19]).

Now let $E = \{n_k\} \subseteq \mathbb{Z}$ be a set of polynomial growth: $|n_k| \leq k^d$ for some $d \geq 1$. Then $|E \cap [-n, n]| \geq n^{1/d}$ and by [86, Th. 3.6], E fails the $\Lambda(p)$ property for p > 2d and E fails a fortiori (\mathfrak{I}_{d+1}) . In the special case $E = \{P(k)\}$ for a polynomial P of degree d, we can exhibit a huge explicit arithmetical relation. Recall that

$$\Delta^{j} P(k) = \sum_{i=0}^{j} {j \choose i} (-1)^{i} P(k-i) , \sum_{i=0}^{j} {j \choose i} (-1)^{i} = 0 , \sum_{i=0}^{j} {j \choose i} = 2^{j}.$$
 (9)

As $\Delta^{d+1}P(k) = 0$, this makes E fail (\mathfrak{I}_{2^d}) , which is coarse.

Conclusion By Theorem 2.4.2, property (\mathfrak{I}_n) yields directly (umbs) in the spaces $L^{2p}(\mathbb{T})$, $p \leq n$ integer. But we do not know whether (\mathfrak{I}_{∞}) ensures (umbs) in spaces $L^p(\mathbb{T})$, p not an even integer.

4 Metric unconditional approximation property

As we investigate simultaneously real and complex (umap), it is convenient to introduce a subgroup $\mathbb S$ of $\mathbb T$ corresponding to each case. Thus, if $\mathbb S = \mathbb D = \{-1,1\}$, then the following applies to real (umap). If $\mathbb S = \mathbb T = \{\epsilon \in \mathbb C : |\epsilon| = 1\}$, it applies to complex (umap).

He who is first and foremost interested in the application to harmonic analysis may concentrate on the equivalence $(ii) \Leftrightarrow (iv)$ in Theorem 4.3.1 and then pass on to Section 6.

4.1 Definition

We start with defining the metric unconditional approximation property ((umap) for short). Recall that $\Delta T_k = T_k - T_{k-1}$ (where $T_0 = 0$).

Definition 4.1.1 Let X be a separable Banach space.

(i) A sequence $\{T_k\}$ of operators on X is an approximating sequence (a.s. for short) if each T_k has finite rank and $||T_kx - x|| \to 0$ for every $x \in X$. If X admits an a.s., it has the bounded approximation property. An a.s. of commuting projections is a finite-dimensional decomposition ((fdd) for short).

(ii) [27] X has the unconditional approximation property (uap) if there are an a.s. $\{T_k\}$ and a constant C such that

$$\left\| \sum_{k=1}^{n} \epsilon_k \Delta T_k \right\| \le C \quad \text{for all } n \text{ and } \epsilon_k \in \mathbb{S}.$$
 (10)

The (uap) constant is the least such C.

(iii) [12, §3] X has the metric unconditional approximation property (umap) if it has (uap) with constant $1 + \varepsilon$ for any $\varepsilon > 0$.

Property (ii) is the approximation property which most appropriately generalizes the unconditional basis property. It has first been introduced by Pełczyński and Wojtaszczyk [75]. They showed that it holds if and only if X is a complemented subspace of a space with an unconditional (fdd). By [60, Th. 1.g.5], this implies that X is subspace of a space with an unconditional basis. Thus, neither $L^1([0,1])$ nor $\mathcal{C}([0,1])$ share (uap).

Property (iii) has been introduced by Casazza and Kalton as an extreme form of metric approximation. It has been studied in [12, $\S 3$], [33, $\S 8,9$], [32] and [31, $\S IV$]. There is a simple and very useful criterion for (umap):

Proposition 4.1.2 ([12, Th. 3.8] and [33, Lemma 8.1]) Let X be a separable Banach space. X has (umap) if and only if there is an a.s. $\{T_k\}$ such that

$$\sup_{\epsilon \in \mathbb{S}} \| (\mathrm{Id} - T_k) + \epsilon T_k \| \xrightarrow[k \to \infty]{} 1. \tag{11}$$

If (11) holds, we say that $\{T_k\}$ realizes (umap). A careful reading of the above mentioned proof also gives the following results for a.s. that satisfy $T_{n+1}T_n = T_n$.

Proposition 4.1.3 Let X be a separable Banach space.

(i) Let $\{T_k\}$ be an a.s. for X such that $T_{n+1}T_n = T_n$. A subsequence $\{T'_k\}$ of $\{T_k\}$ realizes 1-(uap) in X if and only if for all $k \geq 1$ and $\epsilon \in \mathbb{S}$

$$\| \operatorname{Id} - (1 + \epsilon) T'_k \| = 1.$$

(ii) X has metric unconditional (fdd) if and only if there is an (fdd) $\{T_k\}$ such that (11) holds.

4.2 Characterization of (umap). Block unconditionality

We want to characterize (umap) in an even simpler way than Proposition 4.1.2. Relation (11) and the method of [48, Th. 4.2], suggest considering some unconditionality condition between a certain "break" and a certain "tail" of X. We propose two such notions.

Definition 4.2.1 Let X be a separable Banach space.

(i) Let τ be a vector space topology on X. Then X has the property $(u(\tau))$ of τ -unconditionality if for all $u \in X$ and norm bounded sequences $\{v_j\} \subseteq X$ such that $v_j \stackrel{\tau}{\to} 0$

$$\underset{\epsilon \in \mathbb{S}}{\operatorname{osc}} \|\epsilon u + v_j\| \to 0. \tag{12}$$

(ii) Let $\{T_k\}$ be a commuting a.s. X has the property $(u(T_k))$ of commuting block unconditionality if for all $\varepsilon > 0$ and $n \ge 1$ we may choose $m \ge n$ such that for all $x \in T_n B_X$ and $y \in (\mathrm{Id} - T_m) B_X$

$$\underset{\epsilon \in \mathbb{S}}{\operatorname{osc}} \|\epsilon x + y\| \le \varepsilon. \tag{13}$$

Thus, given a commuting a.s. $\{T_k\}$, T_nX is the "break" and $(\mathrm{Id}-T_m)X$ the "tail" of X. We have

Lemma 4.2.2 Let X be a separable Banach space and $\{T_k\}$ a commuting a.s. for X. The following are equivalent.

- (i) X enjoys $(u(\tau))$ for some vector space topology τ such that $T_n x \xrightarrow{\tau} x$ uniformly for $x \in B_X$;
- (ii) X enjoys $(u(T_k))$.

Proof. (i) \Rightarrow (ii). Suppose that (ii) fails: there are $n \geq 1$ and $\varepsilon > 0$ such that for each $m \geq n$, there are $x_m \in T_n B_X$ and $y_m \in (\mathrm{Id} - T_m) B_X$ such that

$$\operatorname*{osc}_{\epsilon\in\mathbb{S}}\|\epsilon x_{m}+y_{m}\|>\varepsilon.$$

As $T_n B_X$ is compact, we may suppose by extracting a convergent subsequence that $x_m = x$. Let τ be as in (i): then $y_m \xrightarrow{\tau} 0$ and $(u(\tau))$ must fail.

 $(ii) \Rightarrow (i)$. Let us define a vector space topology τ by

$$x_n \xrightarrow{\tau} 0 \iff \forall k ||T_k x_n|| \to 0.$$

Then $T_n x \xrightarrow{\tau} x$ uniformly on B_X . Indeed, $T_k(T_n x - x) = (T_n - \operatorname{Id})T_k x$ and $T_n - \operatorname{Id}$ converges uniformly to 0 on $T_k B_X$ which is norm compact.

Let us check $(u(\tau))$. Let $u \in B_X$ and $\{v_j\} \subseteq B_X$ be such that $v_j \xrightarrow{\tau} 0$. Let $\varepsilon > 0$. There is $n \geq 1$ such that $||T_n u - u|| \leq \varepsilon$. Choose m such that (13) holds for $x \in T_n B_X$ and $y \in (\mathrm{Id} - T_m) B_X$. Then choose $k \geq 1$ such that $||T_m v_j|| \leq \varepsilon$ for $j \geq k$. We have, for any $\epsilon \in \mathbb{S}$,

$$\begin{aligned} \|\epsilon u + v_j\| &\leq \|\epsilon T_n u + (\mathrm{Id} - T_m) v_j\| + \|T_n u - u\| + \|T_m v_j\| \\ &\leq \|T_n u + (\mathrm{Id} - T_m) v_j\| + 3\varepsilon \leq \|u + v_j\| + 5\varepsilon. \end{aligned}$$

Thus we have (12).

In order to obtain (umap) from block independence, we shall have to construct unconditional skipped blocking decompositions.

Definition 4.2.3 Let X be a separable Banach space. X admits unconditional skipped blocking decompositions if for each $\varepsilon > 0$, there is an unconditional a.s. $\{S_k\}$ such that for all $0 \le a_1 < b_1 < a_2 < b_2 < \ldots$ and $x_k \in (S_{b_k} - S_{a_k})X$

$$\sup_{\epsilon_k \in \mathbb{S}} \left\| \sum \epsilon_k x_k \right\| \le (1 + \varepsilon) \left\| \sum x_k \right\|.$$

4.3 Main theorem: convex combinations of multipliers

We have

Theorem 4.3.1 Consider the following properties for a separable Banach space X.

- (i) There are an unconditional commuting a.s. $\{T_k\}$ and a vector space topology τ such that X enjoys $(u(\tau))$ and $T_k x \xrightarrow{\tau} x$ uniformly for $x \in B_X$;
- (ii) X enjoys $(u(T_k))$ for an unconditional commuting a.s. $\{T_k\}$;
- (iii) X admits unconditional skipped blocking decompositions;
- (iv) X has (umap).

Then $(iv) \Rightarrow (i) \Leftrightarrow (ii) \Rightarrow (iii)$. If X has finite cotype, then $(iii) \Rightarrow (iv)$.

Proof. $(i) \Leftrightarrow (ii)$ holds by Lemma 4.2.2.

 $(iv) \Rightarrow (ii)$. By Godefroy-Kalton's [31, Th. IV.1], there is in fact an a.s. $\{T_k\}$ that satisfies (11) such that $T_kT_l = T_{\min(k,l)}$ if $k \neq l$.

Let C be a uniform bound for $||T_k||$. Let $\varepsilon > 0$ and $n \ge 1$. There is $m \ge n + 2$ such that

$$\sup_{\epsilon \in \mathbb{S}} \|\epsilon T_{m-1} + (\mathrm{Id} - T_{m-1})\| \le 1 + \varepsilon/2C.$$

Let $x \in T_n B_X$ and $y \in (\mathrm{Id} - T_m) B_X$. As $x - T_{m-1} x = 0$ and $T_{m-1} y = 0$,

$$\epsilon x + y = \epsilon T_{m-1}(x+y) + (\text{Id} - T_{m-1})(x+y),$$

and, for all $\epsilon \in \mathbb{S}$,

$$\|\epsilon x + y\| \le (1 + \varepsilon/2C)\|x + y\| \le \|x + y\| + \varepsilon.$$

 $(ii) \Rightarrow (iii)$. By a perturbation [90, proof of Lemma III.9.2], we may suppose that $T_k T_l = T_{\min(k,l)}$ if $k \neq l$. Let $\varepsilon > 0$ and choose a sequence of $\eta_j > 0$ such that $1 + \varepsilon_j = \prod_{i \leq j} (1 + \eta_i) < 1 + \varepsilon$ for all j. By (ii), there is a subsequence $\{S_j = T_{k_j}\}$ such that $k_0 = 0$ and thus $S_0 = 0$, and

$$\sup_{\epsilon \in \mathbb{S}} \|x + \epsilon y\| \le (1 + \eta_j) \|x + y\| \tag{14}$$

for $x \in (\mathrm{Id} - S_j)X$ and $y \in S_{j-1}X$. Let us show that it is an unconditional skipped blocking decomposition: we shall prove by induction that

$$\begin{cases}
\sup_{\epsilon_{i} \in \mathbb{S}} \left\| x + \sum_{i=1}^{n} \epsilon_{i} x_{i} \right\| \leq (1 + \varepsilon_{j}) \left\| x + \sum_{i=1}^{n} x_{i} \right\| \text{ for } x \in (\text{Id} - S_{j}) X \\
\text{and } x_{i} \in (S_{b_{i}} - S_{a_{i}}) X \ (0 \leq a_{1} < b_{1} < \dots < a_{n} < b_{n} \leq j - 1).
\end{cases}$$

 \blacksquare (H_1) trivially holds.

■ Assume (H_i) holds for i < j. Let x and x_i as in (H_i) . Let $\epsilon_i \in \mathbb{S}$. Then

$$\left\| x + \sum_{i=1}^{n} \epsilon_i x_i \right\| \le (1 + \eta_j) \left\| x + \overline{\epsilon_n} \sum_{i=1}^{n} \epsilon_i x_i \right\| = (1 + \eta_j) \left\| x + x_n + \sum_{i=1}^{n-1} \overline{\epsilon_n} \epsilon_i x_i \right\|$$

by (14). Note that $x + x_n \in (\mathrm{Id} - S_{a_n})X$: an application of (H_{a_n}) yields (H_j) . $(iii) \Rightarrow (iv)$. Let $\varepsilon > 0$, n > 1. There is an unconditional skipped blocking decomposition $\{S_k\}$. Let C_u be the (uap) constant of $\{S_k\}$. Let

$$V_{i,j} = S_{in+j-1} - S_{(i-1)n+j}$$
 for $1 \le j \le n$ and $i \ge 0$.

The jth skipped blocks are

$$U_j = \operatorname{Id} - \sum_i V_{i,j} = \sum_i \Delta S_{in+j};$$

then $\sum_{j=1}^{n} U_j = \text{Id. Let}$

$$R_i = \frac{1}{n-1} \sum_{j=1}^{n} V_{i,j};$$

then R_i has finite rank and

$$R_0 + R_1 + \ldots = (n \operatorname{Id} - \operatorname{Id})/(n-1) = \operatorname{Id}.$$

Thus $W_j = \sum_{i \leq j} R_i$ defines an a.s. We may bound its (uap) constant. First, since $\{S_k\}$ is a skipped blocking decomposition,

$$\forall x \in B_X \quad \sup_{\epsilon_i \in \mathbb{S}} \left\| \sum \epsilon_i R_i x \right\| \leq \frac{1}{n-1} \sum_{j=1}^n \sup_{\epsilon_i \in \mathbb{S}} \left\| \sum_i \epsilon_i V_{i,j} x \right\|$$

$$\leq \frac{1+\varepsilon}{n-1} \sum_{j=1}^n \|x - U_j x\|$$

$$\leq \frac{1+\varepsilon}{n-1} \left(n + \sum_{j=1}^n \|U_j x\| \right).$$

Let us bound $\sum_{1}^{n} ||U_{j}x||$. Let $q < \infty$ be the cotype of X and C_{c} its cotype constant. Then by Hölder's inequality we have for all $x \in B_{X}$

$$\sum \|U_{j}x\| \leq n^{1-1/q} \left(\sum \|U_{j}x\|^{q}\right)^{1/q}
\leq n^{1-1/q} C_{c} \cdot \text{average} \left\|\sum \pm U_{j}x\right\| \leq n^{1-1/q} C_{c} C_{u}.$$
(15)

Thus the (uap) constant of $\{W_j\}$ is at most $(1+\varepsilon)(n+C_cC_un^{1-1/q})/(n-1)$. As ε is arbitrarily little and n arbitrarily large, X has (umap).

Remark 4.3.2 How does Theorem 4.3.1 look in the special cases where τ is the weak or the weak* topology? They correspond to the classical cases where the a.s. is shrinking vs. boundedly complete.

We may remove the cotype assumption in Theorem 4.3.1 $(iii) \Rightarrow (iv)$ if the space has the properties of commuting ℓ_1 -(ap) or ℓ_q -(fdd) for $q < \infty$, which will be introduced in Section 5:

Theorem 4.3.3 Consider the following properties for a separable Banach space X.

- (i) There are a commuting ℓ_1 -a.s. or an ℓ_q -(fdd) $\{T_k\}$, $q < \infty$, and a vector space topology τ such that X enjoys $(u(\tau))$ and $T_k x \xrightarrow{\tau} x$ uniformly for $x \in B_X$;
- (ii) X enjoys $(u(T_k))$ for a commuting ℓ_1 -a.s. or an ℓ_q -(fdd) $\{T_k\}$, $q < \infty$;
- (iii) X admits unconditional skipped blocking decompositions and one may in fact take an ℓ_1 -a.s. or an ℓ_q -(fdd) $\{T_k\}$, $q < \infty$, in its definition 4.2.3;
- (iv) X has (umap).

Then $(i) \Leftrightarrow (ii) \Rightarrow (iii) \Rightarrow (iv)$.

Proof. Part $(i) \Leftrightarrow (ii) \Rightarrow (iii)$ goes as before. To prove $(iii) \Rightarrow (iv)$, note that in the proof of Theorem 4.3.1 $(iii) \Rightarrow (iv)$, one may replace the estimate in (15) by

$$\forall x \in B_X \quad \sum \|U_j x\| \le n^{1-1/q} \Big(\sum \|U_j x\|^q \Big)^{1/q} \le n^{1-1/q} C_\ell,$$

where C_{ℓ} is the ℓ_1 -(ap) or the ℓ_q -(fdd) constant.

5 The *p*-additive approximation property ℓ_p -(ap)

5.1 Definition

Definition 5.1.1 Let X be a separable Banach space.

(i) X has the p-additive approximation property ℓ_p -(ap) if there are an a.s. $\{T_k\}$ and a constant C such that

$$C^{-1}||x|| \le \left(\sum ||\Delta T_k x||^p\right)^{1/p} \le C||x||$$
 (16)

for all $x \in X$. The ℓ_p -(ap) constant is the least such C.

(ii) X has the metric p-additive approximation property ℓ_p -(map) if it has ℓ_p -(ap) with constant $1 + \varepsilon$ for any $\varepsilon > 0$.

Note that ℓ_p -(ap) implies (uap) and ℓ_p -(map) implies (umap). Note also that in (16), the left inequality is trivial with C=1 if p=1; the right inequality is always achieved for some C if $p=\infty$.

Property (ii) is implicit in Kalton–Werner's [48] investigation of subspaces of L^p that are almost isometric to subspaces of ℓ_p : see Section 5.4.

The proof of Proposition 4.1.2 can be adapted to yield

Proposition 5.1.2 Let X be a separable Banach space.

(i) If there is an a.s. $\{T_k\}$ such that

$$\left(\|x - T_k x\|^p + \|T_k x\|^p\right)^{1/p} \xrightarrow[k \to \infty]{} 1 \tag{17}$$

uniformly on the unit sphere, then X has ℓ_p -(map). The converse holds if p=1.

(ii) X has a metric ℓ_p -(fdd) if and only if there is an (fdd) $\{T_k\}$ such that (17) holds.

We shall say that $\{T_k\}$ realizes ℓ_p -(map) if it satisfies (17).

Proof. Let $\{T_k\}$ be an a.s. that satisfies (17) and $\varepsilon > 0$. By a perturbation [42, Lemma 2.4], we may suppose that $T_{k+1}T_k = T_k$. Choose a sequence of $\eta_j > 0$ such that $1 + \varepsilon_k = \prod_{j \le k} (1 + \eta_j) \le 1 + \varepsilon$ for each k. We may assume by taking a subsequence of the T_k 's that for all k and $x \in X$,

$$(1+\eta_k)^{-1}||x|| \le \left(||x-T_k x||^p + ||T_k x||^p\right)^{1/p} \le (1+\eta_k)||x||.$$
 (18)

We then prove by induction the hypothesis (H_k)

$$\forall x \in X \quad (1 + \varepsilon_k)^{-1} ||x|| \le \left(||x - T_k x||^p + \sum_{j=1}^k ||\Delta T_j x||^p \right)^{1/p} \le (1 + \varepsilon_k) ||x||.$$

- \blacksquare (H_1) is true.
- Suppose (H_{k-1}) is true. Let $x \in X$. Note that

$$x - T_k x = (\text{Id} - T_k)(x - T_{k-1}x)$$
, $\Delta T_k x = T_k(x - T_{k-1}x)$.

By (18), we get

$$(\|x - T_k x\|^p + \|\Delta T_k x\|^p)^{1/p} \le (1 + \eta_k) \|x - T_{k-1} x\|.$$

Hence, by (H_{k-1}) ,

$$\left(\|x - T_k x\|^p + \sum_{j=1}^k \|\Delta T_j x\|^p\right)^{1/p} \le$$

$$\le (1 + \eta_k) \left(\|x - T_{k-1} x\|^p + \sum_{j=1}^{k-1} \|\Delta T_j x\|^p\right)^{1/p} \le (1 + \varepsilon_k) \|x\|.$$

■ We obtain the lower bound in the same way. Thus the induction is complete. Hence $\{T_k\}$ realizes ℓ_p -(ap) with constant $1 + \varepsilon$. As ε is arbitrary, X has ℓ_p -(map). If X has ℓ_1 -(map), then for each $\varepsilon > 0$, there is a sequence $\{S_k\}$ such that

$$||x|| \le ||x - S_k x|| + ||S_k x|| \le \sum ||\Delta S_k x|| \le (1 + \varepsilon)||x||$$

for all $x \in X$. By a diagonal argument, this gives an a.s. $\{T_k\}$ satisfying (17).

(iii) If X has a metric ℓ_p -(fdd), then for each $\varepsilon > 0$ there is a (fdd) $\{T_k\}$ such that (16) holds with $C = 1 + \varepsilon$. Then, for all $k \ge 1$,

$$(1 - \varepsilon) \|T_k x\| \le \left(\sum_{j=1}^k \|\Delta T_j x\|^p\right)^{1/p} \le (1 + \varepsilon) \|T_k x\|$$
$$(1 - \varepsilon) \|x - T_k x\| \le \left(\sum_{j=k+1}^\infty \|\Delta T_j x\|^p\right)^{1/p} \le (1 + \varepsilon) \|x - T_k x\|.$$

Thus

$$(1-\varepsilon)/(1+\varepsilon)||x|| \le (||x-T_k x||^p + ||T_k x||^p)^{1/p} \le (1+\varepsilon)/(1-\varepsilon)||x||.$$

By a diagonal argument, this gives an (fdd) $\{T_k\}$ satisfying (17).

Question 5.1.3 What about the converse in Proposition 5.1.2(i) for p > 1?

5.2 Some consequences of ℓ_p -(ap)

We start with the simple

Proposition 5.2.1 Let X be a separable Banach space.

- (i) If X has ℓ_p -(ap) with constant C, then X is C-isomorphic to a subspace of an ℓ_p -sum of finite dimensional subspaces of X.
- (ii) If furthermore X is a subspace of L^q , then X is $(C+\varepsilon)$ -isomorphic to a subspace of $(\bigoplus \ell_q^n)_p$ for any given $\varepsilon > 0$.
- (iii) In particular, if a subspace of L^p has ℓ_p -(ap) with constant C, then it is $(C+\varepsilon)$ isomorphic to a subspace of ℓ_p for any given $\varepsilon > 0$. If a subspace of L^p has ℓ_p -(map),
 then it is almost isometric to subspaces of ℓ_p .

Proof. (i) Indeed, $\Phi: X \hookrightarrow (\bigoplus \operatorname{im} \Delta T_i)_p$, $x \mapsto \{\Delta T_i x\}_{i \geq 1}$ is an embedding: for all $x \in X$

$$C^{-1}||x||_X \le ||\Phi x|| = \left(\sum ||\Delta T_i x||_X^p\right)^{1/p} \le C||x||_X.$$

(ii & iii) Recall that, given $\varepsilon > 0$, a finite dimensional subspace of L^q is $(1 + \varepsilon)$ -isomorphic to a subspace of ℓ_q^n for some $n \ge 1$.

We have in particular (see [41, §VIII, Def. 7] for the definition of Hilbert sets)

Corollary 5.2.2 Let $E \subseteq \mathbb{Z}$ be infinite.

- (i) No $L_E^q(\mathbb{T})$ $(1 \leq q < \infty)$ has ℓ_p -(ap) for $p \neq 2$.
- (ii) No $C_E(\mathbb{T})$ has ℓ_q -(ap) for $q \neq 1$. If E is a Hilbert set, then $C_E(\mathbb{T})$ fails ℓ_1 -(ap).

Proof. This is a consequence of Proposition 5.2.1(i): every infinite E contains a Sidon set and thus a $\Lambda(2 \vee p)$ set. So $L_E^p(\mathbb{T})$ contains ℓ_2 . Also, if E is a Hilbert set, then $\mathcal{C}_E(\mathbb{T})$ contains c_0 by [57, Th. 2].

However, there is a Hilbert set E such that $\mathcal{C}_E(\mathbb{T})$ has complex (umap): see [58, Th. 10]. The class of sets E such that $\mathcal{C}_E(\mathbb{T})$ has ℓ_1 -(ap) contains the Sidon sets and Blei's sup-norm-partitioned sets [7].

5.3 Characterization of ℓ_p -(map)

Recall [48, Def. 4.1]:

Definition 5.3.1 Let X be a separable Banach space.

(i) Let τ be a vector space topology on X. X enjoys property $(m_p(\tau))$ if for all $x \in X$ and norm bounded sequences $\{y_j\}$ such that $y_j \stackrel{\tau}{\to} 0$

$$|||x + y_j|| - (||x||^p + ||y_j||^p)^{1/p}| \to 0.$$

(ii) X enjoys the property $(m_p(T_k))$ for a commuting a.s. $\{T_k\}$ if for all $\varepsilon > 0$ and $n \ge 1$ we may choose $m \ge n$ such that for all $x \in B_X$

$$\left| \|T_n x + (\mathrm{Id} - T_m)x\| - (\|T_n x\|^p + \|(\mathrm{Id} - T_m)x\|^p)^{1/p} \right| \le \varepsilon.$$

Then [48, Th. 4.2] may be read as follows

Theorem 5.3.2 Let $1 \le p < \infty$ and consider the following properties for a separable Banach space X.

- (i) There are an unconditional commuting a.s. $\{T_k\}$ and a vector space topology τ such that X enjoys $(m_p(\tau))$ and $T_k x \xrightarrow{\tau} x$ uniformly for $x \in B_X$;
- (ii) X enjoys the property $(m_p(T_k))$ for an unconditional commuting a.s. $\{T_k\}$.
- (iii) X has ℓ_p -(map).

Then $(i) \Leftrightarrow (ii)$. If X has finite cotype, then $(ii) \Rightarrow (iii)$.

As for Theorem 4.3.1, we may remove the cotype assumption if X has commuting ℓ_1 -(ap) or ℓ_p -(fdd), $p < \infty$:

Theorem 5.3.3 Let $1 \le p < \infty$. Consider the following properties for a separable Banach space X.

- (i) There are an ℓ_p -(fdd) (or just a commuting ℓ_1 -a.s. in the case p=1) $\{T_k\}$ and a vector space topology τ such that X enjoys $(m_p(\tau))$ and $T_k x \xrightarrow{\tau} x$ uniformly for $x \in B_X$;
- (ii) X enjoys $(m_p(T_k))$ for an ℓ_p -(fdd) (or just a commuting ℓ_1 -a.s. in the case p=1) $\{T_k\}$.
- (iii) X has ℓ_p -(map).

Then $(i) \Leftrightarrow (ii) \Rightarrow (iii)$.

5.4 Subspaces of L^p with ℓ_p -(map)

Although no translation invariant subspace of $L^p(\mathbb{T})$ has ℓ_p -(ap) for $p \neq 2$, Proposition 5.2.1 (iii) is not void. By the work of Godefroy, Kalton, Li and Werner [48, 32], we get examples of subspaces of L^p with ℓ_p -(map) and even a characterization of such spaces.

Let us treat the case p=1. Recall first that a space X has the 1-strong Schur property when, given $\delta \in]0,2]$ and $\varepsilon > 0$, any normalized δ -separated sequence in X contains a subsequence that is $(2/\delta + \varepsilon)$ -equivalent to the unit vector basis of ℓ_1 (see [85]). In particular, a gliding hump argument shows that any subspace of ℓ_1 shares this property. By Proposition 5.2.1(iii), a space X with ℓ_1 -(map) also does. Now recall the main theorem of [32]:

Theorem Let X be a subspace of L^1 with the approximation property. Then the following properties are equivalent:

- (i) The unit ball of X is compact and locally convex in measure;
- (ii) X has (umap) and the 1-strong Schur property;
- (iii) X is $(1+\varepsilon)$ -isomorphic to a w^* -closed subspace X_{ε} of ℓ_1 for any $\varepsilon > 0$.

We may then add to these three the fourth equivalent property

(iv) X has ℓ_1 -(map).

Proof. We just showed that (ii) holds when X has ℓ_1 -(map). Now suppose we have (iii) and let $\varepsilon > 0$. Thus there is a quotient Z of c_0 such that Z^* has the approximation property and Z^* is $(1 + \varepsilon)$ -isomorphic to X.

Let us show that any such Z^* has ℓ_1 -(map). Z has beforehand the metric approximation property, with say $\{R_n\}$, because Z^* has it as a dual separable space. By [34, Th. 2.2], $\{R_n^*\}$ is a metric a.s. in Z^* . Let Q be the canonical quotient map from c_0 onto Z. Let $\{P_n\}$ be the sequence of projections associated to the natural basis of c_0 . Then $\{P_n^*\}$ is also an a.s. in ℓ_1 . Thus

$$||P_n^*Q^*x^* - Q^*R_n^*x^*||_{\ell_1} \to 0$$
 for any $x^* \in Z^*$.

By Lebesgue's dominated convergence theorem (see [46, Th. 1]), $QP_n - R_nQ \to 0$ weakly in the space $\mathcal{K}(c_0, Z)$ of compact operators from c_0 to Z. By Mazur's theorem, there are convex combinations $\{C_n\}$ of $\{P_n\}$ and $\{D_n\}$ of $\{R_n\}$ such that $\|QC_n - D_nQ\|_{\mathcal{L}(c_0, Z)} \to 0$. Thus

$$||C_n^*Q^* - Q^*D_n^*||_{\mathcal{L}(Z^*,\ell_1)} \to 0.$$
 (19)

Furthermore $C_n^*: \ell_1 \to \ell_1$ has the form $C_n^*(x_1, x_2, \ldots) = (t_1 x_1, t_2 x_2, \ldots)$ with $0 \le t_i \le 1$. Therefore, defining $Q^*a = (a_1, a_2, \ldots)$,

$$||C_n^*Q^*a||_1 + ||Q^*a - C_n^*Q^*a||_1 =$$

$$= ||(t_1a_1, t_2a_2, \dots)||_1 + ||((1 - t_1)a_1, (1 - t_2)a_2, \dots)||_1$$

$$= \sum (|t_i| + |1 - t_i|)|a_i| = \sum |a_i| = ||Q^*a||_1.$$
(20)

As $\{D_n^*\}$ is still an a.s. for Z^* , $\{D_n^*\}$ realizes ℓ_1 -(map) in Z^* by (20), (19) and Proposition 5.1.2(i).

Thus X has ℓ_1 -(ap) with constant $1 + 2\varepsilon$. As ε is arbitrary, X has ℓ_1 -(map).

For 1 , we have similarly by [48, Th. 4.2]

Proposition 5.4.1 Let 1 and <math>X be a subspace of L^p with the approximation property. The following are equivalent:

- (i) X is $(1+\varepsilon)$ -isomorphic to a subspace X_{ε} of ℓ_p for any $\varepsilon > 0$.
- (ii) X has ℓ_p -(map).

Proof. $(ii) \Rightarrow (i)$ is in Proposition 5.2.1. For $(i) \Rightarrow (ii)$, it suffices to prove that any subspace Z of ℓ_p with the approximation property has ℓ_p -(map).

As Z is reflexive, Z admits a commuting shrinking a.s. $\{R_n\}$. Let i be the injection of Z into ℓ_p . Let $\{P_n\}$ be the sequence of projections associated to the natural basis of ℓ_p . It is also an a.s. for $\ell_{p'}$. Thus

$$||i^*P_n^*x^* - R_n^*i^*x^*||_{Z^*} \to 0$$
 for any $x^* \in \ell_{n'}$.

As before, there are convex combinations $\{C_n\}$ of $\{P_n\}$ and $\{D_n\}$ of $\{R_n\}$ such that $\|C_ni - iD_n\| \to 0$. The convex combinations are finite and may be chosen not to overlap, so that for each $n \geq 1$ there is m > n such that

$$||C_n x + (\mathrm{Id} - C_m)x|| = (||C_n x||^p + ||(\mathrm{Id} - C_m)x||^p)^{1/p}$$

for $x \in \ell_p$. Thus Z satisfies the property $(m_p(D_n))$. Following the lines of [27, Lemma 1], we observe that $\{D_n\}$ is a commuting unconditional a.s. since $\{P_n\}$ is. By Theorem 5.3.2, Z has ℓ_p -(map).

6 (uap) and (umap) in translation invariant spaces

Recall that \mathbb{S} is a subgroup of \mathbb{T} . If $\mathbb{S} = \mathbb{D} = \{-1, 1\}$, the following applies to real (umap). If $\mathbb{S} = \mathbb{T} = \{\epsilon \in \mathbb{C} : |\epsilon| = 1\}$, it applies to complex (umap).

6.1 General properties. Isomorphic case

 $L^p(\mathbb{T})$ spaces (1 are known to have an unconditional basis; furthermore, they have an unconditional <math>(fdd) in translation invariant subspaces $L^p_{I_k}(\mathbb{T})$: this is a corollary of Littlewood–Paley theory [61]. One may choose $I_0 = \{0\}$ and $I_k =]-2^k, -2^{k-1}] \cup [2^{k-1}, 2^k[$. Thus any $L^p_E(\mathbb{T})$ (1 has an unconditional <math>(fdd) in translation invariant subspaces $L^p_{E\cap I_k}(\mathbb{T})$. The spaces $L^1(\mathbb{T})$ and $\mathfrak{C}(\mathbb{T})$, however, do not even have (uap).

Proposition 6.1.1 (see [58, Lemma 5, Cor. 6, Th. 7]) Let $E \subseteq \mathbb{Z}$ and X be a homogeneous Banach space on \mathbb{T} .

- (i) If X_E has (umap) (vs. (uap), ℓ_1 -(ap) or ℓ_1 -(map)), then some a.s. of multipliers realizes it.
- (ii) Let $F \subseteq E$. If X_E has (umap) $(vs. (uap), \ell_1$ -(ap) or ℓ_1 -(map)), then so does X_F .
- (iii) If $C_E(\mathbb{T})$ has (umap) (vs. (uap)), then so does X_E .

Note the important property that a.s. of multipliers commute and commute with one another.

Whereas (uap) is always satisfied for $L_E^p(\mathbb{T})$ $(1 , we have the following generalization of [58, remark after Th. 7, Prop. 9] for the spaces <math>L_E^1(\mathbb{T})$ and $\mathcal{C}_E(\mathbb{T})$. By the method of [31],

Lemma 6.1.2 If X has (uap) with a commuting a.s. and $X \not\supseteq c_0$, then X is a dual space.

Proof. Suppose $\{T_n\}$ is a commuting a.s. such that (10) holds. As $X \not\supseteq c_0$, $Px^{**} = \lim T_n^{**}x^{**}$ is well defined for each $x^{**} \in X^{**}$. As $\{T_n\}$ is an a.s., P is a projection onto X. Let us show that ker P is w^* -closed. Indeed, if $x^{**} \in \ker P$, then

$$\|T_n^{**}x^{**}\| = \lim_m \|T_mT_n^{**}x^{**}\| = \lim_m \|T_nT_m^{**}x^{**}\| = 0$$

and $T_n^{**}x^{**} = 0$. Thus

$$\ker P = \bigcap_n \ker T_n^{**}.$$

Let
$$M = (\ker P)_{\perp}$$
. Then $M^* = X$.

Corollary 6.1.3 Let $E \subseteq \mathbb{Z}$.

- (i) If $L_E^1(\mathbb{T})$ has (uap), then E is a Riesz set.
- (ii) If $\mathcal{C}_E(\mathbb{T})$ has (uap) and $\mathcal{C}_E(\mathbb{T}) \not\supseteq c_0$, then E is a Rosenthal set.

Proof. In both cases, Lemma 6.1.2 shows that the two spaces are separable dual spaces and thus have the Radon–Nikodym property. We may now apply Lust-Piquard's characterization [63].

There are Riesz sets E such that $L_E^1(\mathbb{T})$ fails (uap): indeed, the family of Riesz sets is coanalytic [95] while the second condition is in fact analytic. There are Rosenthal sets that cannot be sup-norm-partitioned [7].

The converse of Proposition 6.1.1(iii) does not hold: $L_E^1(\mathbb{T})$ may have (uap) while $\mathcal{C}_E(\mathbb{T})$ fails this property. We have

Proposition 6.1.4 *Let* $E \subseteq \mathbb{Z}$.

- (i) The Hardy space $H^1(\mathbb{T}) = L^1_{\mathbb{N}}(\mathbb{T})$ has (uap).
- (ii) The disc algebra $A(\mathbb{T}) = \mathcal{C}_{\mathbb{N}}(\mathbb{T})$ fails (uap). More generally, if $\mathbb{Z} \setminus E$ is a Riesz set, then $\mathcal{C}_E(\mathbb{T})$ fails (uap).
- *Proof.* (i) Indeed, $H^1(\mathbb{T})$ has an unconditional basis [66]. Note that the first unconditional a.s. for $H^1(\mathbb{T})$ appears in [67, §II, introduction] with the help of Stein's [92, 93] multiplier theorem (see also [99]).
- (ii) Let $\Delta \subset \mathbb{T}$ be the Cantor set. By Bishop's improvement [6] of Rudin–Carleson's interpolation theorem, every function in $\mathcal{C}(\Delta)$ extends to a function in $\mathcal{C}_E(\mathbb{T})$ if $\mathbb{Z} \setminus E$ is a Riesz set. By [74, main theorem], this implies that $\mathcal{C}(\Delta)$ embeds in $\mathcal{C}_E(\mathbb{T})$. Then $\mathcal{C}_E(\mathbb{T})$ cannot have (uap); otherwise $\mathcal{C}(\Delta)$ would embed in a space with an unconditional basis, which is false.

Remark 6.1.5 Recent studies of the Daugavet Property by Kadets and Werner generalize Proposition 6.1.4(ii). This property of a Banach space X states that for every finite rank operator T on X $\|\operatorname{Id} + T\| = 1 + \|T\|$. By [43, Th. 2.1], such an X cannot have (uap). Further, by [97, Th. 3.7], $\mathcal{C}_E(\mathbb{T})$ has the Daugavet Property if $\mathbb{Z} \setminus E$ is a so-called semi-Riesz set, that is if all measures with Fourier spectrum in $\mathbb{Z} \setminus E$ are diffuse.

Question 6.1.6 Is there some characterization of sets $E \subseteq \mathbb{Z}$ such that $\mathcal{C}_E(\mathbb{T})$ has (uap)? Only a few classes of such sets are known: Sidon sets and sup-norm-partitioned sets, for which $\mathcal{C}_E(\mathbb{T})$ even has ℓ_1 -(ap); certain Hilbert sets. We conjecture that $\mathcal{C}_E(\mathbb{T})$ fails (uap) if E contains an infinite parallelepiped.

6.2 Characterization of (umap) and ℓ_p -(map)

Let us introduce

Definition 6.2.1 Let $E \subseteq \mathbb{Z}$ and X be a homogeneous Banach space on \mathbb{T} . E enjoys the Fourier block unconditionality property (\mathfrak{U}) in X whenever, for any $\varepsilon > 0$ and finite $F \subseteq E$, there is a finite $G \subseteq E$ such that for $f \in B_{X_F}$ and $g \in B_{X_{E \setminus G}}$

$$\underset{\epsilon \in \mathbb{S}}{\text{osc}} \|\epsilon f + g\|_{X} \le \varepsilon. \tag{21}$$

Lemma 6.2.2 Let $E \subseteq \mathbb{Z}$ and X be a homogeneous Banach space on \mathbb{T} . The following are equivalent.

(i) X_E has $(u(\tau_f))$, where τ_f is the topology of pointwise convergence of the Fourier coefficients:

$$x_n \xrightarrow{\tau_f} 0 \iff \forall k \ \widehat{x_n}(k) \to 0.$$

- (ii) E enjoys (U) in X.
- (iii) X_E enjoys the property of block unconditionality for any, or equivalently for some, a.s. of multipliers $\{T_k\}$.

Proof. $(i) \Rightarrow (ii)$. Suppose that (ii) fails: there are $\varepsilon > 0$ and a finite F such that for each finite G, there are $x_G \in B_{X_F}$ and $y_G \in B_{X_{E \setminus G}}$ such that

$$\operatorname*{osc}_{\epsilon \in \mathbb{S}} \|\epsilon x_G + y_G\| > \varepsilon.$$

As B_{X_F} is compact, we may suppose $x_G=x$. As $y_G \stackrel{\tau_f}{\to} 0$, $(u(\tau_f))$ fails.

 $(ii) \Rightarrow (iii)$. Let C be a uniform bound for $||T_k||$. Let $n \geq 1$ and $\varepsilon > 0$. Let F be the finite spectrum of T_n . Let G be such that (21) holds for all $f \in B_{X_F}$ and $g \in B_{X_{E \setminus G}}$. Now there is a term V in de la Vallée-Poussin's a.s. such that $V|_{X_G} = \operatorname{Id}|_{X_G}$ and $||V||_{\mathcal{L}(X_E)} \leq 3$. As V has finite rank, we may choose m > n such that $||(\operatorname{Id} - T_m)V||_{\mathcal{L}(X_E)} = ||V(\operatorname{Id} - T_m)||_{\mathcal{L}(X_E)} \leq \varepsilon$. Let then $x \in T_n B_{X_E}$ and $y \in (\operatorname{Id} - T_m)B_{X_E}$. We have

$$\|\epsilon x + y\| \leq \|\epsilon x + (\operatorname{Id} - V)y\| + \varepsilon \leq \|x + (\operatorname{Id} - V)y\| + 4(C+1)\varepsilon + \varepsilon$$
$$\leq \|x + y\| + (4C+6)\varepsilon.$$

 $(iii) \Rightarrow (i)$ is proved as Lemma 4.2.2 $(ii) \Rightarrow (i)$: note that if $y_j \stackrel{\tau_f}{\to} 0$, then $||Ty_j|| \to 0$ for any finite rank multiplier T.

We may now prove the main result of this section.

Theorem 6.2.3 Let $E \subseteq \mathbb{Z}$ and X be a homogeneous Banach space on \mathbb{T} . If X_E has (umap), then E enjoys (\mathfrak{U}) in X. Conversely, if E enjoys (\mathfrak{U}) in X and furthermore X_E has (uap) and finite cotype, or simply ℓ_1 -(ap), then X_E has (umap). In particular,

- (i) For $1 , <math>L_E^p(\mathbb{T})$ has (umap) if and only if E enjoys (\mathcal{U}) in $L^p(\mathbb{T})$.
- (ii) $L_E^1(\mathbb{T})$ has (umap) if and only if E enjoys (U) in $L^1(\mathbb{T})$ and $L_E^1(\mathbb{T})$ has (uap).
- (iii) If E enjoys (U) in $C(\mathbb{T})$ and $C_E(\mathbb{T})$ has ℓ_1 -(ap), in particular if E is a Sidon set, then $C_E(\mathbb{T})$ has (umap).

Proof. Notice first that (umap) implies (\mathcal{U}) by Lemma 6.2.2 $(iii) \Rightarrow (ii)$.

(i) Notice that $L_E^p(\mathbb{T})$ (1 has an unconditional <math>(fdd) of multipliers $\{\pi_{E \cap I_k}\}$ and cotype $2 \vee p$. Thus (\mathcal{U}) implies (umap) by Theorem $4.3.3(ii) \Rightarrow (iv)$.

By Lemma 6.2.2, part (ii) and (iii) follow from Theorem 4.3.1 $(ii) \Rightarrow (iv)$ and Theorem 4.3.3 $(ii) \Rightarrow (iv)$ respectively.

Remark 6.2.4 Consider the special case $E = \{0\} \cup \{j^k\}_{k \geq 0}, |j| \geq 2$, and suppose X_E has complex (*umap*). By Theorem 6.2.3,

$$\underset{\epsilon \in \mathbb{T}}{\operatorname{osc}} \|\epsilon a + b \operatorname{e}_{j^k} + c \operatorname{e}_{j^{k+1}} \| \xrightarrow[k \to \infty]{} 0.$$

Let us show that then $\{0,1,j\}$ is a 1-unconditional basic sequence in X. Indeed, for any $\epsilon, \mu, \nu \in \mathbb{T}$, and choosing κ such that $\mu \kappa = \nu \kappa^j$,

$$\begin{aligned} \|\epsilon a + \mu b \, \mathbf{e}_1 + \nu c \, \mathbf{e}_j \,\| &= \|\epsilon a + \mu \kappa b \, \mathbf{e}_1 + \nu \kappa^j c \, \mathbf{e}_j \,\| \\ &= \|\epsilon \overline{\mu} \kappa a + b \, \mathbf{e}_1 + c \, \mathbf{e}_j \,\| = \|\epsilon \overline{\mu} \kappa a + b \, \mathbf{e}_{j^k} + c \, \mathbf{e}_{j^{k+1}} \,\| \end{aligned}$$

whose oscillation tends to 0 with k. By Proposition 2.2.1(i), X_E fails complex (umap) if X is $L^p(\mathbb{T})$, p not an even integer, or $\mathcal{C}(\mathbb{T})$. By Proposition 2.2.1(ii), $L_E^{2n}(\mathbb{T})$, $n \geq 1$ integer, fails complex (umap) if j is positive and $n \geq j$, or if j is negative and $n \geq |j| + 1$.

The study of ℓ_p -(map) in X_E reduces to the trivial case p=2, $X=\mathrm{L}^2(\mathbb{T})$, and to the case p=1, $X=\mathfrak{C}(\mathbb{T})$. To see this, note that we have by a repetition of the arguments of Lemma 6.2.2

Lemma 6.2.5 Let $E \subseteq \mathbb{Z}$ and X be a homogeneous Banach space. The following properties are equivalent.

- (i) X_E has $m_p(\tau_f)$.
- (ii) E enjoys the following property \mathfrak{M}_p in X: for any $\varepsilon > 0$ and finite $F \subseteq E$, there is a finite $G \subseteq F$ such that for $f \in B_{X_F}$ and $g \in B_{X_{E \setminus G}}$

$$\left| \|f + g\|_X - (\|f\|_X^p + \|g\|_X^p)^{1/p} \right| \le \varepsilon$$

(iii) X_E enjoys $m_p(T_k)$ for any, or equivalently for some, a.s. of multipliers.

Proposition 6.2.6 *Let* $E \subseteq \mathbb{Z}$ *and* X *be a homogeneous Banach space.*

- (i) If X_E has ℓ_p -(map), then E enjoys \mathfrak{M}_p in X.
- (ii) $L_E^q(\mathbb{T})$ has ℓ_p -(map) if and only if p=q=2.
- (iii) $C_E(\mathbb{T})$ has ℓ_1 -(map) if and only if it has ℓ_1 -(ap) and E enjoys \mathfrak{M}_1 in $C(\mathbb{T})$: for all $\varepsilon > 0$ and finite $F \subseteq E$, there is a finite $G \subseteq E$ such that

$$\forall f \in \mathcal{C}_F(\mathbb{T}) \ \forall g \in \mathcal{C}_{E \setminus G}(\mathbb{T}) \qquad \|f\|_{\infty} + \|g\|_{\infty} \le (1+\varepsilon)\|f+g\|_{\infty}.$$

Proof. (i) Let $\varepsilon > 0$. Let $\{T_k\}$ be an a.s. of multipliers that satisfies (16) with $C < 1 + \varepsilon$. By the argument of [58, Lemma 5], we may assume that the T_k 's have their range in $\mathcal{P}_E(\mathbb{T})$. Let $n \geq 1$ be such that $\left(\sum_{k>n} \|\Delta T_k f\|_X^p\right)^{1/p} < \varepsilon$ for $f \in B_{X_F}$. Let G be such that $T_k g = 0$ for $k \leq n$ and $g \in X_{E \setminus G}$. Then successively

$$\left| \left(\sum_{k \le n} \|\Delta T_k(f+g)\|_X^p \right)^{1/p} - \left(\sum \|\Delta T_k f\|_X^p \right)^{1/p} \right| \le \varepsilon,$$

$$\left| \left(\sum_{k > n} \| \Delta T_k(f+g) \|_X^p \right)^{1/p} - \left(\sum \| \Delta T_k g \|_X^p \right)^{1/p} \right| \le \varepsilon,$$

$$\left| \left(\sum \|\Delta T_k(f+g)\|_X^p \right)^{1/p} - \left(\sum \|\Delta T_k f\|_X^p + \sum \|\Delta T_k g\|_X^p \right)^{1/p} \right| \le 2^{1/p} \varepsilon$$

and

$$\left| \|f + g\|_X - (\|f\|_X^p + \|g\|_X^p)^{1/p} \right| \le 2\varepsilon (1 + 2^{1/p}).$$

(ii) By Corollary 5.2.2, we necessarily have p=2. Furthermore, if $L_E^q(\mathbb{T})$ has ℓ_{2} -(map), then by property \mathfrak{N}_2

$$\left| \left\| \mathbf{e}_n + \mathbf{e}_m \right\|_q - \sqrt{2} \right| \xrightarrow[m \to \infty]{} 0.$$

Now $\|\mathbf{e}_n + \mathbf{e}_m\|_q = \|1 + \mathbf{e}_1\|_q$ is constant and differs from $\|1 + \mathbf{e}_1\|_2 = \sqrt{2}$ unless q = 2: otherwise the only case of equality of the norms $\|\cdot\|_q$ and $\|\cdot\|_2$ occurs for almost everywhere constant functions.

7 Property (umap) and arithmetical block independence

We may now apply the technique used in the investigation of (umbs) in order to obtain arithmetical conditions analogous to (\mathfrak{I}_n) (see Def. 2.4.1) for (umap). According to Theorem 6.2.3, it suffices to investigate property (\mathfrak{U}) of block unconditionality: we have to compute an expression of type $||f + \epsilon g||_p$, where the spectra of f and g are far apart and $\epsilon \in \mathbb{S}$. As before, $\mathbb{S} = \mathbb{T}$ $(vs. \mathbb{S} = \mathbb{D})$ is the complex (vs. real) choice of signs.

7.1 Property of block independence

To this end, we return to the notation of Computational lemmas 2.3.1 and 2.3.4. Define

$$\Psi_{r}(\epsilon, z) = \Theta_{r}(\underbrace{(1, \dots, 1, \epsilon, \dots, \epsilon)}_{j}, z)$$

$$= \int \left| e_{r_{0}}(t) + \sum_{i=1}^{j} z_{i} e_{r_{i}}(t) + \epsilon \sum_{i=j+1}^{m} z_{i} e_{r_{i}}(t) \right|^{p} dm(t)$$

$$= \sum_{\alpha \in \mathbb{N}^{m}} \binom{p/2}{\alpha}^{2} \prod |z_{i}|^{2\alpha_{i}} + \sum_{\substack{\alpha \neq \beta \in \mathbb{N}^{m} \\ \alpha \sim \beta}} \binom{p/2}{\alpha} \binom{p/2}{\beta} \epsilon^{\sum_{i>j}\alpha_{i} - \beta_{i}} \prod z_{i}^{\alpha_{i}} \overline{z_{i}}^{\beta_{i}}. (22)$$

As in Computational lemma 2.3.4, we make the following observation:

Computational lemma 7.1.1 Let $\zeta_0, \ldots, \zeta_m \in \mathbb{Z}^*$ and γ, δ be as in (4). If the arithmetic relation (5) holds, then the coefficient of the term $\epsilon^{\sum_{i>j}\gamma_i-\delta_i}\prod z_i^{\gamma_i}\overline{z_i}^{\delta_i}$ in (22) is $\binom{p/2}{\gamma}\binom{p/2}{\delta}$ and thus independent of r. If $\sum |\zeta_i| \leq p$ or p is not an even integer, this coefficient is nonzero. If $\zeta_0 + \ldots + \zeta_j$ is nonzero (vs. odd), then this term is nonconstant in $\epsilon \in \mathbb{S}$.

Thus the following arithmetical property shows up. It is similar to property (\mathfrak{I}_n) of almost independence.

Definition 7.1.2 *Let* $E \subseteq \mathbb{Z}$ *and* $n \ge 1$.

(i) E enjoys the complex (vs. real) property (\mathcal{J}_n) of block independence if for any $\zeta \in \mathbb{Z}_n^m$ with $\zeta_1 + \ldots + \zeta_j$ nonzero (vs. odd) and given $p_1, \ldots, p_j \in E$, there is a finite $G \subseteq E$ such that $\zeta_1 p_1 + \ldots + \zeta_m p_m \neq 0$ for all $p_{j+1}, \ldots, p_m \in E \setminus G$.

(ii) E enjoys exactly complex (vs. real) (\mathfrak{J}_n) if furthermore it fails complex (vs. real) (\mathfrak{J}_{n+1}) .

(iii) E enjoys complex (vs. real) (\mathfrak{J}_{∞}) if it enjoys complex (vs. real) (\mathfrak{J}_n) for all $n \geq 1$.

The complex (vs. real) property (\mathcal{J}_n) means precisely the following. "For every finite $F \subseteq E$ there is a finite $G \subseteq E$ such that for any two representations of any $k \in \mathbb{Z}$ as a sum of n elements of $F \cup (E \setminus G)$

$$p_1 + \ldots + p_n = k = p'_1 + \ldots + p'_n$$

one necessarily has

$$|\{j: p_j \in F\}| = |\{j: p_j' \in F\}| \text{ in } \mathbb{Z} \text{ (vs. in } \mathbb{Z}/2\mathbb{Z}).$$
"

Thus property (\mathcal{J}_n) has, unlike (\mathcal{J}_n) , a complex and a real version. Real (\mathcal{J}_n) is strictly weaker than complex (\mathcal{J}_n) : see Section 8. Notice that (\mathcal{J}_1) is void and $(\mathcal{J}_{n+1}) \Rightarrow (\mathcal{J}_n)$ in both complex and real cases. Also $(\mathcal{I}_n) \not\Rightarrow (\mathcal{J}_n)$: we shall see in the following section that $E = \{0\} \cup \{n^k\}_{k\geq 0}$ provides a counterexample. The property (\mathcal{J}_2) of real block independence appears implicitly in [58, Lemma 12].

Remark 7.1.3 In spite of the intricate form of this arithmetical property, (\mathcal{J}_n) is the "simplest" candidate, in some sense, that reflects the features of (\mathcal{U}) :

- it must hold for a set E if and only if it holds for a translate E + k of this set: this explains $\sum \zeta_i = 0$ in Definition 7.1.2(i);
- lacktriangle as for the property (U) of block independence, it must connect the break of E with its tail;
- Li gives an example of a set E whose pace does not tend to infinity while $\mathcal{C}_E(\mathbb{T})$ has ℓ_1 -(map). Thus no property (\mathcal{J}_n) should forbid parallelogram relations of the type $p_2 p_1 = p_4 p_3$, where p_1, p_2 are in the break of E and p_3, p_4 in its tail. This explains the condition that $\zeta_1 + \ldots + \zeta_j$ be nonzero (vs. odd) in Definition 7.1.2(i).

We now repeat the argument of Theorem 2.4.2 to obtain an analogous statement which relates property (\mathcal{U}) of Definition 6.2.1 with our new arithmetical conditions

Lemma 7.1.4 Let $E = \{n_k\} \subseteq \mathbb{Z}$ and $1 \le p < \infty$.

- (i) Suppose p is an even integer. Then E enjoys the complex (vs. real) Fourier block unconditionality property (U) in $L^p(\mathbb{T})$ if and only if E enjoys complex (vs. real) $(\mathfrak{I}_{\mathbb{P}/2})$.
- (ii) If p is not an even integer and E enjoys complex (vs. real) (U) in $L^p(\mathbb{T})$, then E enjoys complex (vs. real) (\mathfrak{J}_{∞}) .

Proof. Let us first prove the necessity of the arithmetical property and assume E fails (\mathcal{J}_n) : then there are $\zeta_0, \ldots, \zeta_m \in \mathbb{Z}^*$ with $\sum \zeta_i = 0$, $\sum |\zeta_i| \leq 2n$ and $\zeta_0 + \ldots + \zeta_j$ nonzero (vs. odd); there are $r_0, \ldots, r_j \in E$ and sequences $r_{j+1}^l, \ldots, r_m^l \in E \setminus \{n_1, \ldots, n_l\}$ such that

$$\zeta_0 r_0 + \ldots + \zeta_j r_j + \zeta_{j+1} r_{j+1}^l + \ldots + \zeta_m r_m^l = 0.$$

Assume E enjoys (U) in $L^p(\mathbb{T})$. Then the oscillation of Ψ_r in (22) satisfies

$$\underset{\epsilon \in \mathbb{S}}{\operatorname{osc}} \Psi_{r^{l}}(\epsilon, z) \xrightarrow[l \to \infty]{} 0$$
(23)

for each $z \in D^m$. The argument is now exactly the same as in Theorem 2.4.2: we may assume that the sequence of functions Ψ_{r^l} converges in $\mathcal{C}^{\infty}(\mathbb{S} \times D^m)$ to a function Ψ . Then by (23), $\Psi(\epsilon, z)$ is constant in ϵ for each $z \in D^m$, and this is impossible by Computational lemma 7.1.1 if p is either not an even integer or $p \geq 2n$.

Let us now prove the sufficiency of $(\mathcal{J}_{p/2})$ when p is an even integer. First, let $A_n^{k,l} = \{\alpha \in A_n : \alpha_i = 0 \text{ for } k < i \leq l\}$ (A_n is defined before Prop. 2.2.1), and convince yourself that $(\mathcal{J}_{p/2})$ is equivalent to

$$\forall k \; \exists l \geq k \; \forall \alpha, \beta \in \mathcal{A}_{p/2}^{k,l} \quad \sum \alpha_i n_i = \sum \beta_i n_i \; \Rightarrow \; \sum_{i \leq k} \alpha_i = \sum_{i \leq k} \beta_i \; (vs. \; \text{mod} \; 2). \tag{24}$$

Let $f = \sum a_i e_{n_i} \in \mathcal{P}_E(\mathbb{T})$. Let $k \geq 1$ and $\epsilon \in \mathbb{S}$. By the multinomial formula,

$$\|\epsilon \pi_k f + (f - \pi_l f)\|_p^p = \int \left| \sum_{\alpha \in \mathcal{A}_{p/2}^{k,l}} \binom{p/2}{\alpha} \epsilon^{\sum_{p \le k} \alpha_i} \left(\prod a_i^{\alpha_i} \right) e_{\sum \alpha_i n_i} \right|^2 dm$$

$$= \int \left| \sum_{j=0}^n \epsilon^j \sum_{\substack{\alpha \in \mathcal{A}_{p/2}^{k,l} \\ \alpha_1 + \dots + \alpha_k = j}} \binom{p/2}{\alpha} \left(\prod a_i^{\alpha_i} \right) e_{\sum \alpha_i n_i} \right|^2 dm.$$

(24) now signifies that we may choose $l \geq k$ such that the terms of the above sum over j (vs. the terms with j odd and those with j even) have disjoint spectrum. But then $\|\epsilon \pi_k f + (f - \pi_l f)\|_p$ is constant for $\epsilon \in \mathbb{S}$ and E enjoys (\mathfrak{U}) in $L^p(\mathbb{T})$.

Note that for even p, we have as in Proposition 2.2.1 a constant $C_p > 1$ such that either (21) holds for $\varepsilon = 0$ or fails for any $\varepsilon \leq C_p$. We thus get

Corollary 7.1.5 Let $E \subseteq \mathbb{Z}$ and p be an even integer. If E enjoys complex (vs. real) (U) in $L^p(\mathbb{T})$, then there is a partition $E = \bigcup E_k$ into finite sets such that for any coarser partition $E = \bigcup E'_k$

$$\forall f \in \mathcal{P}_E(\mathbb{T}) \quad \underset{\epsilon_k \in \mathbb{S}}{\text{osc}} \left\| \sum \epsilon_k \pi_{E'_{2k}} f \right\|_p = 0$$

Among other consequences, $E = E_1 \cup E_2$ where the $L_{E_i}^p(\mathbb{T})$ have a complex (vs. real) 1-unconditional (fdd).

Question 7.1.6 Is this rigidity proper to translation invariant subspaces of $L^p(\mathbb{T})$ with p an even integer, or generic for all its subspaces (see [13])?

7.2 Main result

Lemma 7.1.4 and Theorem 6.2.3 yield the main result of this section.

Theorem 7.2.1 Let $E \subseteq \mathbb{Z}$ and $1 \le p < \infty$.

- (i) Suppose p is an even integer. Then $L_E^p(\mathbb{T})$ has complex (vs. real) (umap) if and only if E enjoys complex (vs. real) $(\mathfrak{J}_{p/2})$.
- (ii) If p is not an even integer and $L_E^p(\mathbb{T})$ has complex (vs. real) (umap), then E enjoys complex (vs. real) (\mathfrak{J}_{∞}) .

Corollary 7.2.2 Let $E \subseteq \mathbb{Z}$.

- (i) If $C_E(\mathbb{T})$ has complex (vs. real) (umap), then E enjoys complex (vs. real) (\mathfrak{J}_{∞}) .
- (ii) If any $L_E^p(\mathbb{T})$, p not an even integer, has complex (vs. real) (umap), then all $L_E^p(\mathbb{T})$ with p an even integer have complex (vs. real) (umap).

Suppose p is an even integer. Then Section 8 gives various examples of sets such that $L_E^p(\mathbb{T})$ has complex or real (umap). Proposition 9.2.1 gives a general growth condition that ensures (umap).

For $X = L^p(\mathbb{T})$, p not an even integer, and $X = \mathcal{C}(\mathbb{T})$, however, we encounter the same obstacle as for (umbs). Section 8 only gives sets E such that X_E fails (umap). Thus, we have to prove this property by direct means. This yields four types of examples of sets E such that the space $\mathcal{C}_E(\mathbb{T})$ — and thus by [58, Th. 7] all $L_E^p(\mathbb{T})$ $(1 \le p < \infty)$ as well — have (umap).

- Sets found by Li [58]: Kronecker's theorem is used to construct a set containing arbitrarily long arithmetic sequences and a set whose pace does not tend to infinity. Meyer's [68, VIII] techniques are used to construct a Hilbert set.
- The sets that satisfy the growth condition of Theorem 9.3.1;
- Sequences $E = \{n_k\} \subseteq \mathbb{Z}$ such that n_{k+1}/n_k is an odd integer: see Proposition 9.1.1.

Question 7.2.3 We know no example of a set E such that some $L_E^p(\mathbb{T})$, p not an even integer, has (umap) while $\mathfrak{C}_E(\mathbb{T})$ fails it.

There is also a good arithmetical description of the case where $\{\pi_k\}$ or a subsequence thereof realizes (umap).

Proposition 7.2.4 Let $E = \{n_k\}_{k \geq 1} \subseteq \mathbb{Z}$. Consider a partition $E = \bigcup_{k \geq 1} E_k$ into finite sets.

(i) Suppose p is an even integer. The series $\sum \pi_{E_k}$ realizes complex (vs. real) (umap) in $L_E^p(\mathbb{T})$ if and only if there is an $l \geq 1$ such that

$$\begin{cases}
p_1, \dots, p_m \in E \\
\zeta_1 p_1 + \dots + \zeta_m p_m = 0
\end{cases} \Rightarrow \forall k \ge l \sum_{p_j \in E_k} \zeta_j = 0 \text{ (vs. is even)}$$
(25)

for all $\zeta \in \mathbb{Z}_{p/2}^m$. Then $\mathbb{L}_E^p(\mathbb{T})$ admits the series $\pi_{\bigcup_{k < l} E_k} + \sum_{k \ge l} \pi_{E_k}$ as 1-unconditional (fdd). In particular, choose $E_k = \{n_k\}$. The sequence $\{\pi_k\}$ realizes complex and real (umap) in $\mathbb{L}_E^p(\mathbb{T})$ if and only if there is a finite G such that for $\zeta \in \mathbb{Z}_{p/2}^m$

$$\begin{cases}
p_1, \dots, p_m \in E \\
\zeta_1 p_1 + \dots + \zeta_m p_m = 0
\end{cases} \Rightarrow p_1, \dots, p_m \in G.$$
(26)

Then $E \setminus G$ is a 1-(ubs) and E enjoys $(\mathfrak{I}_{p/2})$.

(ii) Suppose p is not an even integer. If $\sum \pi_{E_k}$ realizes complex (vs. real) (umap) in $L_E^p(\mathbb{T})$, then for each $\zeta \in \mathbb{Z}^m$ there is an $l \geq 1$ such that (25) holds. In particular, if $\{\pi_k\}$ realizes either complex or real (umap) in $L_E^p(\mathbb{T})$, then for all $\zeta \in \mathbb{Z}^m$ there is a finite G such that (26) holds. This is equivalent to (\mathfrak{I}_{∞}) .

Proof. It is analogous to the proof of Lemma 7.1.4: suppose we have $\zeta \in \mathbb{Z}_n^m$ such that (25) fails for any $l \geq 1$. Then there are $\zeta_0, \ldots, \zeta_m \in \mathbb{Z}^*$ with $\sum \zeta_i = 0$, $\sum |\zeta_i| \leq 2n$ and $\zeta_0 + \ldots + \zeta_j$ nonzero (vs. odd) for some j; for each l, there are $r_0^l, \ldots, r_j^l \in \bigcup_{k < l} E_k$ and $r_{j+1}^l, \ldots, r_m^l \in \bigcup_{k \geq l} E_k$ such that $\zeta_0 r_0^l + \ldots + \zeta_m r_m^l = 0$. But then $\sum \pi_{E_k}$ cannot realize complex (vs. real) (umap): the function Ψ_r in (22) would satisfy (23) and we would obtain a contradiction as in Theorem 2.4.2. Sufficiency in (i) and (i') is proved exactly as in Lemma 7.1.4(i).

In particular, suppose that the cardinal $|E_k|$ is uniformly bounded by M and $\{\pi_{E_k}\}$ realizes (umap) in $L_E^p(\mathbb{T})$. If $p \neq 2$ is an even integer, then E is a $\Lambda(p)$ set as union of a finite set and M p/2-independent sets (see Prop. 2.2.1 and [86, Th. 4.5(b)]). If p is not an even integer, then E is a $\Lambda(q)$ set for all q by the same argument.

8 Examples for (umap): block independent sets of characters

8.1 General properties

The pairing $\langle \zeta, E \rangle$ underlines the asymptotic nature of property (\mathcal{J}_n) . It has been defined before Proposition 3.1.1, whose proof adapts to

Proposition 8.1.1 *Let* $E = \{n_k\} \subseteq \mathbb{Z}$.

- (i) If $\langle \zeta, E \rangle < \infty$ for $\zeta_1, \ldots, \zeta_m \in \mathbb{Z}^*$ with $\sum \zeta_i$ nonzero (vs. odd), then E fails complex (vs. real) $(\mathfrak{J}_{|\zeta_1|+\ldots+|\zeta_m|})$. Conversely, if E fails complex (vs. real) (\mathfrak{J}_n) , then there are $\zeta_1, \ldots, \zeta_m \in \mathbb{Z}^*$ with $\sum \zeta_i$ nonzero (vs. odd) and $\sum |\zeta_i| \leq 2n-1$ such that $\langle \zeta, E \rangle < \infty$.
- (ii) Thus E enjoys complex (vs. real) (\mathcal{J}_{∞}) if and only if $\langle \zeta, E \rangle = \infty$ for all $\zeta_1, \ldots, \zeta_m \in \mathbb{Z}^*$ with $\sum \zeta_i$ nonzero (vs. odd).

Proof of the converse in (i). If E fails complex (vs. real) (\mathcal{J}_n) , then there are $\zeta \in \mathbb{Z}_n^m$ with $\zeta_1 + \ldots + \zeta_j$ nonzero (vs. odd), $p_1, \ldots, p_j \in E$ and sequences $p_{j+1}^l, \ldots, p_m^l \in \{n_k\}_{k \geq l}$ such that $\sum_{i>j} \zeta_i p_i^l = -\sum_{i \leq j} \zeta_i p_i$. Let $\zeta' = (\zeta_{j+1}, \ldots, \zeta_m)$. Then $\sum |\zeta_i'| \leq 2n-1$ and $\langle \zeta', E \rangle < \infty$.

An immediate application is, as in Proposition 3.1.1,

Proposition 8.1.2 *Let* $E = \{n_k\} \subseteq \mathbb{Z}$.

(i) Suppose E enjoys (\mathfrak{I}_{2n-1}) . Then E enjoys complex (\mathfrak{J}_n) and actually there is a finite set G such that (26) holds for $\zeta \in \mathbb{Z}_n^m$.

- (ii) Suppose E enjoys (\mathfrak{I}_{∞}) . Then E enjoys complex (\mathfrak{J}_{∞}) and actually for all $\zeta \in \mathbb{Z}^m$ there is a finite G such that (26) holds.
- (iii) Complex and real (\mathfrak{J}_{∞}) are stable under bounded perturbations of E.
- (iv) Suppose there is $h \in \mathbb{Z}$ such that $E \cup \{h\}$ fails complex (vs. real) (\mathcal{J}_n) . Then E fails complex (vs. real) (\mathcal{J}_{2n-1}) . Thus the complex and real properties (\mathcal{J}_{∞}) are stable under unions with an element: if E enjoys it, then so does $E \cup \{h\}$.
- (v) Suppose $jF + s, kF + t \in E$ for an infinite $F, j \neq k \in \mathbb{Z}^*$ and $s, t \in \mathbb{Z}$. Then E fails complex $(\mathfrak{J}_{|j|+|k|})$, and also real $(\mathfrak{J}_{|j|+|k|})$ if j and k have different parity.

We now turn to an arithmetical investigation of various sets E.

8.2 Geometric sequences

Let $G = \{j^k\}_{k>0}$ with $j \in \mathbb{Z} \setminus \{-1, 0, 1\}$. We resume Remark 6.2.4.

- (1) As $G, jG \subseteq G$, G fails complex $(\mathcal{J}_{|j|+1})$, and also real $(\mathcal{J}_{|j|+1})$ if j is even. The solutions (8) to the Diophantine equation (7) show at once that G enjoys complex $(\mathcal{J}_{|j|})$, since there is no arithmetical relation $\zeta \in \mathbb{Z}_{|j|}^m$ between the break and the tail of G. If j is odd, then G enjoys in fact real (\mathcal{J}_{∞}) . Indeed, let $\zeta_1, \ldots, \zeta_m \in \mathbb{Z}^*$ and $k_1 < \ldots < k_m$: then $\sum \zeta_i j^{k_i} \in j^{k_1} \mathbb{Z}$ and either $|\sum \zeta_i j^{k_i}| \geq j^{k_1}$ or $\sum \zeta_i j^{k_i} = 0$. Thus, if $\langle \zeta, E \rangle < \infty$ then $\langle \zeta, E \rangle = 0$ and $\sum \zeta_i$ is even since j is odd. Now apply Proposition 8.1.1(iii). The same argument yields that even $G \cup -G \cup \{0\}$ enjoys real (\mathcal{J}_{∞}) . Actually much more is true: see Proposition 9.1.1.
- (2) $G \cup \{0\}$ may behave differently than G with respect to (\mathcal{J}_n) : thus this property is not stable under unions with an element. Indeed, the first solution in (8) may be written as $(-j+1)\cdot 0+j\cdot j^k+(-1)\cdot j^{k+1}=0$. If j is positive, $(-j+1)+j+(-1)\leq 2j$ and $G\cup \{0\}$ fails complex (\mathcal{J}_j) . A look at (8) shows that it nevertheless enjoys complex (\mathcal{J}_{j-1}) . On the other hand, $G\cup \{0\}$ still enjoys complex $(\mathcal{J}_{|j|})$ if j is negative. In the real setting, our arguments yield the same if j is even, but we already saw that $G\cup \{0\}$ still enjoys real (\mathcal{J}_{∞}) if j is odd.

8.3 Symmetric sets

By Proposition 3.1.1(iii) and 8.1.2(vi), they do enjoy neither (\mathfrak{I}_2) nor complex (\mathfrak{J}_2) . They may nevertheless enjoy real (\mathfrak{J}_n) . Introduce property $(\mathfrak{J}_n^{\text{sym}})$ for E: it holds if for all $p_1, \ldots, p_j \in E$ and $\eta \in \mathbb{Z}^{*m}$ with $\sum_1^m \eta_i$ even, $\sum_1^m |\eta_i| \leq 2n$ and $\eta_1 + \ldots + \eta_j$ odd, there is a finite set G such that $\eta_1 p_1 + \ldots + \eta_m p_m \neq 0$ for any $p_{j+1}, \ldots, p_m \in E \setminus G$. Then we obtain

Proposition 8.3.1 $E \cup -E$ has real (\mathcal{J}_n) if and only if E has $(\mathcal{J}_n^{\text{sym}})$.

Proof. By definition, $E \cup -E$ has real (\mathcal{J}_n) if and only if for all $p_1, \ldots, p_j \in E$ and $\zeta^1, \zeta^2 \in \mathbb{Z}^m$ with $\zeta^1 + \zeta^2 \in \mathbb{Z}^m$ and odd $\sum_{i \leq k} \zeta_i^1 - \zeta_i^2$, there is a finite set G such that $\sum (\zeta_i^1 - \zeta_i^2) p_i \neq 0$ for any $p_{j+1}, \ldots, p_m \in E \setminus G$ — and thus if and only if E enjoys $(\mathcal{J}_n^{\text{sym}})$: just consider the mappings between arithmetical relations

 $(\zeta^1, \zeta^2) \mapsto \eta = \zeta^1 - \zeta^2$ and $\eta \mapsto (\zeta^1, \zeta^2)$ such that $\eta = \zeta^1 - \zeta^2$, where $\zeta_i^1 = \eta_i/2$ if η_i is even and, noting that the number of odd η_i 's must be even, $\zeta_i^1 = (\eta_i - 1)/2$ and $\zeta_i^1 = (\eta_i + 1)/2$ respectively for each half of them.

Consider again a geometric sequence $G = \{j^k\}$ with $j \geq 2$. If j is odd, we saw before that $G \cup -G$ and $G \cup -G \cup \{0\}$ enjoy real (\mathcal{J}_{∞}) . If j is even, then $G \cup -G$ fails real (\mathcal{J}_{j+1}) since G does. $G \cup -G \cup \{0\}$ fails real $(\mathcal{J}_{j/2+1})$ by the arithmetical relation $1 \cdot 0 + j \cdot j^k + (-1) \cdot j^{k+1} = 0$ and Proposition 8.3.1. $G \cup -G$ enjoys real (\mathcal{J}_j) and $G \cup -G \cup \{0\}$ enjoys real $(\mathcal{J}_{j/2})$ as the solutions in (8) show by a simple checking.

8.4 Algebraic and transcendental numbers

The proof of Proposition 3.3.1 adapts to

Proposition 8.4.1 *Let* $E = \{n_k\} \subseteq \mathbb{Z}$.

- (i) If $n_{k+1}/n_k \to \sigma$ where $\sigma > 1$ is transcendental, then E enjoys complex (\mathcal{J}_{∞}) .
- (ii) Let $n_k = [\sigma^k]$ with $\sigma > 1$ algebraic. Let $P(x) = \zeta_0 + \ldots + \zeta_d x^d$ be the corresponding polynomial of minimal degree. Then E fails complex $(\partial_{|\zeta_0|+\ldots+|\zeta_d|})$, and also real $(\partial_{|\zeta_0|+\ldots+|\zeta_d|})$ if P(1) is odd.

8.5 Polynomial sequences

Let $E = \{P(k)\}$ for a polynomial P of degree d. The arithmetical relation (9) does not adapt to property (\mathcal{J}_n) . Notice, though, that $\{\Delta^j P\}_{j=1}^d$ is a basis for the space of polynomials of degree less than d and that $2^d P(k) - P(2k)$ is a polynomial of degree at most d-1. Writing it in the basis $\{\Delta^j P\}_1^d$ yields an arithmetical relation $2^d \cdot P(k) - 1 \cdot P(2k) + \sum_{j=0}^d \zeta_j \cdot P(k-j) = 0$ such that $2^d - 1 + \sum \zeta_j$ is odd. By Proposition 8.1.1 (ii), E fails real (\mathcal{J}_n) for a certain n. This n may be bounded in certain cases:

■ The set of squares fails real (\mathcal{J}_2) : let F_n be the Fibonacci sequence defined by $F_0 = F_1 = 1$ and $F_{n+2} = F_{n+1} + F_n$. As $\{F_{n+1}/F_n\}$ is the sequence of convergents of the continued fraction associated to an irrational (the golden ratio), $F_n \to \infty$ and $F_n F_{n+2} - F_{n+1}^2 = (-1)^n$ (see [26]). Inspired by [71, p. 15], we observe that

$$(F_n F_{n+2} + F_{n+1}^2)^2 + (F_{n+1}^2)^2 = (F_n F_{n+1} + F_{n+1} F_{n+2})^2 + 1^2$$

- The set of cubes fails real (\mathcal{J}_2): starting from Binet's [5] simplified solution of Euler's equation [24], we observe that $p_n = 9n^4$, $q_n = 1 + 9n^3$, $r_n = 3n(1 + 3n^3)$ satisfy $p_n^3 + q_n^3 = r_n^3 + 1^3$ and tend to infinity.
- The set of biquadrates fails real (\mathcal{J}_3): by an equality of Ramanujan (see [81, p. 386]),

$$(4n^5 - 5n)^4 + (6n^4 - 3)^4 + (4n^4 + 1)^4 = (4n^5 + n)^4 + (2n^4 - 1)^4 + 3^4.$$

As for (\mathfrak{I}_n) , a positive answer to Euler's conjecture would imply that the set of kth powers has complex (\mathfrak{J}_2) for $k \geq 5$.

Conclusion By Theorem 7.2.1, property (\mathcal{J}_n) yields directly (umap) in the space $L^{2p}(\mathbb{T})$, $p \leq n$ integer. But we do not know whether (\mathcal{J}_{∞}) ensures (umap) in spaces $L^p(\mathbb{T})$, p not an even integer, or $\mathfrak{C}(\mathbb{T})$.

Nevertheless, the study of property (\mathcal{J}_3) permits us to determine the density of sets such that X_E enjoys (umap) for some $X \neq L^2(\mathbb{T}), L^4(\mathbb{T})$: see Proposition 11.2. Other applications are given in Section 13.

9 Positive results: parity and a sufficient growth condition

9.1 $\mathcal{C}_{\{3^k\}}(\mathbb{T})$ has real (umap) because 3 is odd

In the real case, parity plays an unexpected rôle.

Proposition 9.1.1 Let $E = \{n_k\} \subseteq \mathbb{Z}$ and suppose that n_{k+1}/n_k is an odd integer for all sufficiently large k. Then $\mathfrak{C}_E(\mathbb{T})$ has real (umap).

Then X_E also has real (umap) for every homogeneous Banach space X on \mathbb{T} .

Proof. Let us verify that real (U) holds. Let $\varepsilon > 0$ and $F \subseteq E \cap [-n, n]$. Let l, to be chosen later, such that n_{k+1}/n_k is an odd integer for $k \ge l$. Take $G \supseteq \{n_1, \ldots, n_l\}$ finite. Let $f \in B_{\mathfrak{C}_F}$ and $g \in B_{\mathfrak{C}_{E \setminus G}}$. Then $g(u \exp i\pi/n_l) = -g(u)$ and

$$|f(u \exp i\pi/n_l) - f(u)| < \pi/|n_l| \cdot ||f'||_{\infty} < \pi n/|n_l| < \varepsilon$$

by Bernstein's inequality and for l large enough. Thus, for some $u \in \mathbb{T}$,

$$||f - g||_{\infty} = |f(u) + g(u \exp i\pi/n_l)|$$

$$\leq |f(u \exp i\pi/n_l) + g(u \exp i\pi/n_l)| + \varepsilon$$

$$\leq ||f + g||_{\infty} + \varepsilon.$$

As E is a Sidon set, we may apply Theorem 6.2.3(iii).

Furthermore, if E satisfies the hypothesis of Proposition 9.1.1, so does $E \cup -E = \{n_1, -n_1, n_2, -n_2, \ldots\}$. But $E \cup -E$ fails even complex (\mathcal{J}_2) and no $X_{E \cup -E} \neq L^2_{E \cup -E}(\mathbb{T})$ has complex (umap). On the other hand, if there is an even integer h such that $n_{k+1}/n_k = h$ infinitely often, then E fails real $(\mathcal{J}_{|h|+1})$ by Proposition 8.1.2(vi).

Remark 9.1.2 Note that if n_{k+1}/n_k is furthermore uniformly bounded, then the a.s. that realizes (umap) cannot be too simple. In particular, it cannot be a (fdd) in translation invariant spaces $\mathcal{C}_{E_i}(\mathbb{T})$: let k be such that n_k and n_{k+1} are in distinct E_i ; then $n_{k+1} + (-n_{k+1}/n_k) \cdot n_k = 0$ and we may apply Proposition 7.2.4(ii). This justifies the use of Theorem 6.2.3(iii).

9.2 Growth conditions: the case $L^p(\mathbb{T})$, p an even integer

For $X = L^p(\mathbb{T})$ with p an even integer, a look at (\mathfrak{I}_n) and (\mathfrak{I}_n) gives by Theorems 2.4.2 and 7.2.1 the following general growth condition:

Proposition 9.2.1 Let $E = \{n_k\} \subseteq \mathbb{Z}$ and $p \ge 1$ an integer. If

$$\liminf |n_{k+1}/n_k| \ge p+1,\tag{27}$$

then $\{\pi_k\}$ realizes the complex (umap) in $L_E^{2p}(\mathbb{T})$ and there is a finite $G \subseteq E$ such that $E \setminus G$ is a 1-unconditional basic sequence in $L^{2p}(\mathbb{T})$.

Proof. Suppose we have an arithmetical relation

$$\zeta_1 n_{k_1} + \ldots + \zeta_m n_{k_m} = 0 \quad \text{with} \quad \zeta \in \mathbb{Z}_p^m \text{ and } |n_{k_1}| < \ldots < |n_{k_m}|.$$
 (28)

Then $|\zeta_m n_{k_m}| \leq |\zeta_1 n_{k_1}| + \ldots + |\zeta_{m-1} n_{k_{m-1}}|$. The left hand side is smallest when $|\zeta_m| = 1$. As $|\zeta_1| + \ldots + |\zeta_m| \leq 2p$ and necessarily $|\zeta_i| \leq p$, the right hand side is largest when $|\zeta_{m-1}| = p$ and $|\zeta_{m-2}| = p - 1$. Furthermore, it is largest when $k_m = k_{m-1} + 1 = k_{m-2} + 2$. Thus, if (28) holds, then

$$|n_{k_m}| \le p|n_{k_{m-1}}| + (p-1)|n_{k_{m-2}}|.$$

By (27), this is impossible as soon as m is chosen sufficiently large, because p+1 > p + (p-1)/(p+1).

Note that Proposition 9.2.1 is best possible: if j is negative, then $\{j^k\}$ fails $(\mathcal{I}_{|j|})$. If j is positive, then $\{j^k\} \cup \{0\}$ fails complex (\mathcal{J}_j) .

9.3 A general growth condition

Although we could prove that E enjoys (\mathfrak{I}_{∞}) and (\mathfrak{J}_{∞}) when $n_{k+1}/n_k \to \infty$, we need a direct argument in order to get the corresponding functional properties: we have

Theorem 9.3.1 Let $E = \{n_k\} \subseteq \mathbb{Z}$ such that $n_{k+1}/n_k \to \infty$. Then $\mathfrak{C}_E(\mathbb{T})$ has ℓ_1 -(map) with $\{\pi_k\}$ and E is a Sidon set with constant asymptotically 1. If the ratios n_{k+1}/n_k are all integers, then the converse holds.

Note that by Proposition 2.1.3(ii), E is a metric unconditional basic sequence in every homogeneous Banach space X on \mathbb{T} . Further X_E has complex (umap) since $\mathcal{C}_E(\mathbb{T})$ does.

Proof. Suppose $|n_{j+1}/n_j| \ge q$ for $j \ge l$ and some q > 1 to be fixed later. Let $f = \sum a_j e_{n_j} \in \mathcal{P}_E(\mathbb{T})$ and $k \ge l$. We show by induction that for all $p \ge k$

$$\|\pi_p f\|_{\infty} \ge \left(1 - \frac{\pi^2}{2} \frac{1 - q^{2(k-p)}}{q^2 - 1}\right) \|\pi_k f\|_{\infty} + \sum_{j=k+1}^p \left(1 - \frac{\pi^2}{2} \frac{1 - q^{2(j-p)}}{q^2 - 1}\right) |a_j|. \tag{29}$$

- There is nothing to show for p = k.
- By Bernstein's inequality applied to $\pi_k f''$ and separately to each $a_j e''_{n_j}$, j > k,

$$\|\pi_p f''\|_{\infty} \le n_k^2 \|\pi_k f\|_{\infty} + \sum_{j=k+1}^p n_j^2 |a_j|.$$
 (30)

Furthermore, by Lemmas 1 and 2 of [68, §VIII.4.2].

$$\|\pi_{p+1}f\|_{\infty} \ge \|\pi_p f\|_{\infty} + |a_{p+1}| - \pi^2/(2n_{p+1}^2)\|\pi_p f''\|_{\infty}. \tag{31}$$

(31) together with (29) and (30) yield (29) with p replaced by p + 1. Therefore

$$||f||_{\infty} = \lim_{p \to \infty} ||\pi_p f||_{\infty} \ge \left(1 - \frac{\pi^2}{2} \frac{1}{q^2 - 1}\right) \left(||\pi_k f||_{\infty} + \sum_{j=k+1}^{\infty} |a_j|\right).$$
(32)

Thus $\{\pi_j\}_{j\geq k}$ realizes ℓ_1 -(ap) with constant $1+\pi^2/(2q^2-2-\pi^2)$. As q may be chosen arbitrarily large, E has ℓ_1 -(map) with $\{\pi_j\}$. Additionally (32) shows by choosing $\pi_k f = 0$ that E is a (umbs) in $\mathcal{C}(\mathbb{T})$.

Finally, the converse holds by Proposition 8.1.2(vi): if n_{k+1}/n_k does not tend to infinity while being integer, then there are $h \in \mathbb{Z} \setminus \{0,1\}$ and an infinite F such that $F, hF \subseteq E$.

Remark 9.3.2 The technique of Riesz products as exposed in [45, Appendix V, §1.II] would have sufficed to prove Theorem 9.3.1.

Remark 9.3.3 Suppose still that $E = \{n_k\} \subseteq \mathbb{Z}$ with $n_{k+1}/n_k \to \infty$. A variation of the above argument yields that the space of *real* functions with spectrum in $E \cup -E$ has ℓ_1 -(ap).

Remark 9.3.4 Note however that there are sets E that satisfy $n_{k+1}/n_k \to 1$ and nevertheless enjoy (\mathfrak{I}_{∞}) (see end of Section 11): they might be (umbs) in $\mathcal{C}(\mathbb{T})$, but this is unknown.

10 An excursion: estimation of the Sidon constant

The proof of Theorem 9.3.1 furnishes also an estimation of the Sidon constant of Hadamard sets. In order to show that this estimate is optimal, we undertake first the exact computation of the Sidon constant of sets with three elements.

10.1 Sidon constant of sets with three elements

We can compute explicitly the Sidon constant of $\{n_1, n_2, n_3\}$. It is equal to

$$\max_{r,s>0,\vartheta\in\mathbb{T}} (1+r+s)/\|1+r\,\mathbf{e}_k + \vartheta s\,\mathbf{e}_l\|_{\infty} \quad \text{with } \begin{cases} k = n_2 - n_1 \\ l = n_3 - n_1. \end{cases}$$
 (33)

This follows from translation invariance: let $f = a_1 e_{n_1} + a_2 e_{n_2} + a_3 e_{n_3}$; write $a_i = r_i t_i$ with $r_i \geq 0$ and $t_i \in \mathbb{T}$. Then $||f||_{\infty}$ is equal to

$$r_{1} \| 1 + r_{1}^{-1} r_{2} e_{n_{2}-n_{1}} + \vartheta r_{1}^{-1} r_{3} e_{n_{3}-n_{1}} \|_{\infty} \text{ where } \vartheta = t'_{1} t'_{2} t_{3} \text{ and}$$

$$\begin{cases} t'_{1} & \text{is any } (n_{3} - n_{2}) / (n_{2} - n_{1}) \text{-th power of } t_{1} \\ t'_{2} & \text{is any } (n_{1} - n_{3}) / (n_{2} - n_{1}) \text{-th power of } t_{2}. \end{cases}$$
(34)

Let us first establish

Lemma 10.1.1 Let $(a_{ij}) \in \mathbb{R}^2 \times \mathbb{R}^3$ and $\alpha, \beta \in \mathbb{R}$. Consider

$$\begin{cases} a_{11} \sin \alpha + a_{12} \sin \beta + a_{13} \sin(\beta - \alpha) = 0 \\ a_{21} \sin \alpha + a_{22} \sin \beta + a_{23} \sin(\beta - \alpha) = 0. \end{cases}$$
 (35)

Let $d_1 = a_{11}a_{22} - a_{12}a_{21}$, $d_2 = a_{11}a_{23} - a_{13}a_{21}$, $d_3 = a_{12}a_{23} - a_{13}a_{22}$. If $d_1d_2d_3 \neq 0$, then the solutions to (S) are $\alpha \equiv \beta \equiv 0$ mod. π and, if furthermore $|d_1| \leq |d_2| + |d_3|$, $|d_2| \leq |d_1| + |d_3|$ and $|d_3| \leq |d_1| + |d_2|$,

$$\cos \alpha = \frac{d_3^2 - d_1^2 - d_2^2}{2d_1d_2} , \cos \beta = \frac{d_2^2 - d_1^2 - d_3^2}{2d_1d_3} , \cos(\beta - \alpha) = \frac{d_1^2 - d_2^2 - d_3^2}{2d_2d_3}, (36)$$

where the signs of α and β satisfy $d_2 \sin \alpha + d_3 \sin \beta = 0$.

Proof. Suppose that $\alpha \not\equiv 0$ or $\beta \not\equiv 0$ mod. π . As (35) is equivalent to

$$(a_{i1} - a_{i3}\cos\beta)\sin\alpha + (a_{i2} + a_{i3}\cos\alpha)\sin\beta = 0 : i = 1, 2,$$
(37)

$$(a_{11} - a_{13}\cos\beta)(a_{22} + a_{23}\cos\alpha) = (a_{21} - a_{13}\cos\beta)(a_{12} + a_{13}\cos\alpha).$$

This simplifies to

$$d_1 + d_2 \cos \alpha + d_3 \cos \beta = 0 \tag{38}$$

and by (37),

$$\begin{cases} (d_2 \sin \alpha + d_3 \sin \beta)(a_{i2} + a_{i3} \cos \alpha) = 0\\ (d_2 \sin \alpha + d_3 \sin \beta)(a_{i1} - a_{i3} \cos \alpha) = 0 \end{cases} : i = 1, 2.$$

Therefore

$$d_2 \sin \alpha + d_3 \sin \beta = 0: \tag{39}$$

otherwise $d_1 = d_2 = d_3 = 0$. Equations (38) and (39) yield solution (36).

Lemma 10.1.2 Let r, s > 0, $k, l \in \mathbb{Z}^*$ distinct and coprime. Let

$$\begin{split} \Phi(t,\vartheta) &= |1 + r e^{\mathrm{i}kt} + e^{\mathrm{i}\vartheta} s e^{\mathrm{i}lt}|^2 \\ &= 1 + r^2 + s^2 + 2r \cos(kt) + 2s \cos(lt + \vartheta) + 2rs \cos((l - k)t + \vartheta). \end{split}$$

$$Let \ \Phi^*(\vartheta) = \max_{0 \leq t < 2\pi} \Phi(t,\vartheta). \ Then \min_{0 \leq \vartheta < 2\pi} \Phi^*(\vartheta) = \Phi^*(\pi/k).$$

Proof. Let us first locate the extremal points of Φ . $\nabla \Phi(t, \vartheta) = 0$ is Equation (35) with

$$(a_{ij}) = \begin{pmatrix} rk & sl & rs(l-k) \\ 0 & s & rs \end{pmatrix}$$
 and $\begin{cases} \alpha = kt \\ \beta = lt + \vartheta. \end{cases}$

In the notation of Lemma 10.1.1, $d_1 = rsk \neq 0$, $d_2 = r^2sk \neq 0$, $d_3 = rs^2k \neq 0$. The solution (36), if it exists, yields $\Phi(t, \vartheta) = 0$ and corresponds to the absolute minimum of Φ . Every other extremal point of Φ satisfies

$$kt \equiv lt + \vartheta \equiv 0 \mod \pi$$
.

 Φ^* is continuous (see [80, Chapter 5.4]) and $(2\pi/k)$ -periodical: choose $j \in \mathbb{Z}$ such that $jl \equiv 1 \mod k$. Then

$$\Phi(t + 2j\pi/k, \vartheta) = |1 + re^{ikt} + se^{i(\vartheta + 2\pi jl/k)}e^{ilt}|^2 = \Phi(t, \vartheta + 2\pi/k).$$

Furthermore $\Phi(t, -\vartheta) = \Phi(-t, \vartheta)$ and Φ^* is even. Thus Φ^* attains its minimum on $[0, \pi/k]$.

Let us show that Φ^* has a local minimum in π/k for all values of r, s > 0 except eventually one value of s for a given r. Let t^* be such that $\Phi(t^*, \pi/k) = \Phi^*(\pi/k)$. As before, for j such that $jl \equiv 1 \mod k$,

$$\Phi(t^*, \pi/k + \vartheta) = \Phi(-t^*, -\pi/k - \vartheta) = \Phi(-t^* + 2i\pi/k, \pi/k - \vartheta).$$

If $\partial \Phi/\partial \vartheta(t^*, \pi/k) \neq 0$, this shows that Φ^* has a local minimum in π/k . Let us suppose that $\partial \Phi/\partial \vartheta(t^*, \pi/k) = 0$. Then $\nabla \Phi(t^*, \pi/k) = 0$ and therefore $kt^* = j\pi$ and $lt^* + \pi/k = j'\pi$ for some $j, j' \in \mathbb{Z}$. Then j or j' must be odd. We have

$$\frac{\partial^2 \Phi}{\partial t^2} (t^*, \pi/k) = -2 \left(rk^2 (-1)^j + sl^2 (-1)^{j'} + rs(l-k)^2 (-1)^{j+j'} \right). \tag{40}$$

We shall suppose that $\partial^2 \Phi / \partial t^2(t^*, \pi/k) \neq 0$, which removes at most one value of s for a given r. Then, by the Theorem of Implicit Functions, there is a unique differentiable function t_* defined in a neighbourhood of π/k such that

$$t_*(\pi/k) = t^*$$
, $\partial \Phi/\partial t(t_*(\vartheta), \vartheta) = 0$, $\partial^2 \Phi/\partial t^2(t_*(\vartheta), \vartheta) < 0$.

Let $\Phi_*(\vartheta) = \Phi(t_*(\vartheta), \vartheta)$. Then we have $\Phi'_*(\pi/k) = \partial \Phi/\partial \vartheta(t^*, \pi/k) = 0$ and a computation yields

$$\Phi_*''(\pi/k) = \frac{\frac{\partial^2 \Phi}{\partial t^2} \frac{\partial^2 \Phi}{\partial \vartheta^2} - \frac{\partial^2 \Phi}{\partial t \partial \vartheta}^2}{\frac{\partial^2 \Phi}{\partial u^2}} (t^*, \pi/k) = 4rsk^2 \frac{\partial^2 \Phi}{\partial t^2} (t^*, \pi/k)^{-1} \Delta,$$

where $\Delta = ((-1)^{j+j'} + r(-1)^{j'} + s(-1)^j)$. Let us prove that $\Delta < 0$ and thus $\Phi''_*(\pi/k) > 0$ and that therefore Φ_* and consequently Φ^* have a local minimum in π/k . If we had $\Delta \geq 0$ and

■ j even, j' odd: then $-1 - r + s \ge 0$ and by (40)

$$\frac{\partial^2 \Phi}{\partial t^2}(t^*, \pi/k) \ge 2(-rk^2 + (1+r)l^2 + r(1+r)(l-k)^2) = 2(r(l-k) + l)^2 \ge 0;$$

■ j odd, j' even: then $-1 + r - s \ge 0$ and by (40)

$$\frac{\partial^2 \Phi}{\partial t^2}(t^*, \pi/k) \ge 2((1+s)k^2 - sl^2 + s(1+s)(l-k)^2) = 2(s(l-k) - k)^2 \ge 0;$$

■ j odd, j' odd: then $1 - r - s \ge 0$. Considering (40), we have the following alternative. If $l^2 \ge r(l-k)^2$, then $\partial^2 \Phi / \partial t^2(t^*, \pi/k) \ge 0$; otherwise

$$\frac{\partial^2 \Phi}{\partial t^2} (t^*, \pi/k) \ge 2 \left(rk^2 + (1 - r)(l^2 - r(l - k)^2) \right) = 2(r(l - k) - l)^2 \ge 0.$$

Let us show that then Φ^* must decrease on $[0, \pi/k]$. Otherwise there are $0 \le \vartheta_1 < \vartheta_2 \le \pi/k$ such that $\Phi^*(\vartheta_2) > \Phi^*(\vartheta_1)$. As π/k is a local minimum, there is a $\vartheta_1 < \vartheta^* < \pi/k$ such that

$$\Phi^*(\vartheta^*) = \max_{\vartheta_1 \leq \vartheta \leq \pi/k} \Phi^*(\vartheta) = \max_{\substack{0 \leq t < 2\pi \\ \vartheta_1 \leq \vartheta \leq \pi/k}} \Phi(t,\vartheta),$$

i. e. there further is some t^* such that Φ has a local maximum in (t^*, ϑ^*) . But then $kt^* \equiv lt^* + \vartheta^* \equiv 0 \mod \pi$ and $\vartheta^* \equiv 0 \mod \pi/k$ and this is impossible. That shows the proposition, except for one value of s at most for a given r. But Φ^* is a continuous function of s and the proposition is true by a perturbation.

Example 10.1.3 The real and complex unconditionality constant of $\{0,1,2\}$ in $\mathcal{C}(\mathbb{T})$ is $\sqrt{2}$. Indeed, a case study shows that

$$\|1+r\operatorname{e}_1-s\operatorname{e}_2\|_{\infty} = \left\{ \begin{array}{ll} r+|s-1| & \text{if } r|s-1| \geq 4s \\ (1+s)(1+r^2/(4s))^{1/2} & \text{if } r|s-1| \leq 4s \end{array} \right.$$

and this permits to compute the maximum (33), which is obtained for r=2, s=1.

Example 10.1.4 The real and complex unconditionality constant of $\{0, 1, 3\}$ in $\mathcal{C}(\mathbb{T})$ is $2/\sqrt{3}$. Indeed, a case study shows that $||1 + r e_1 - s e_3||_{\infty}$ makes

$$\begin{cases} 1+r-s & \text{if } s \leq r/(4r+9) \\ \left(\frac{2}{27}s(r^2+9+3r/s)^{3/2}-\frac{2}{27}r^3s+\frac{2}{3}r^2+rs+s^2+1\right)^{1/2} & \text{if } s \geq r/(4r+9) \end{cases}$$

and this permits to compute the maximum (33), which is obtained for r = 3/2, s = 1/2.

These examples are particular cases of the following theorem.

Theorem 10.1.5 Let $n_1, n_2, n_3 \in \mathbb{Z}$ distinct such that $n_2 - n_1$ and $n_3 - n_1$ are coprime. Let $n = \max |n_i - n_j|$. Then the Sidon constant of $E = \{n_1, n_2, n_3\}$ is

$$\left(\cos\frac{\pi}{2n}\right)^{-1}$$
.

Proof. We may suppose $n_1 < n_3 < n_2$. Let $k = n_2 - n_1$ and $l = n_3 - n_1$. By Lemma 10.1.2, the Arithmetic-Geometric Mean Inequality bounds the Sidon constant C of $\{n_1, n_2, n_3\}$ in the following way:

$$C = \max_{r,s>0} \frac{1+r+s}{\|1+r e_k + e^{i\pi/k} s e_l\|_{\infty}} \le \max_{r,s>0} \frac{1+r+s}{|1+r + e^{i\pi/k} s|}$$

$$= \max_{r,s>0} \left(1 - \sin^2 \frac{\pi}{2k} \frac{4s(1+r)}{(1+r+s)^2}\right)^{-1/2}$$

$$\le \left(1 - \sin^2(\pi/2k)\right)^{-1/2} = \left(\cos(\pi/2k)\right)^{-1}$$

This inequality is sharp: we have equality for r=l/(k-l) and s=1+r. In fact the derivative of $|1+r\,\mathrm{e}^{\mathrm{i}kt}+\mathrm{e}^{\mathrm{i}\pi/k}\,s\,\mathrm{e}^{\mathrm{i}lt}\,|^2$ is then

$$\frac{8lk}{l-k}\sin\frac{kt}{2}\cos\frac{lt+\pi/k}{2}\cos\frac{(l-k)t+\pi/k}{2}$$

and its extremal points are

$$\frac{2j}{k}\pi \ , \ \frac{2j+1}{l}\pi - \frac{\pi}{lk} \ , \ \frac{2j+1}{l-k}\pi - \frac{\pi}{(l-k)k} \ : \ j \in \mathbb{Z}$$

so that its extremal values are

$$4s^2\cos^2\frac{2j+1}{2k}\pi\ ,\ 4r^2\sin^2\frac{2j+k+1}{2l}\pi\ ,\ 4\sin^2\frac{2j+k+1}{2(l-k)}\pi\ :\ j\in\mathbb{Z}.$$

Therefore the maximum of $|1 + re^{ikt} + e^{i\pi/k} se^{ilt}|^2$ is $4s^2 \cos^2(\pi/(2k))$.

This proof and (34) yield also the more precise

Proposition 10.1.6 The Sidon constant of $\{n_1, n_2, n_3\}$ is attained for

$$\vartheta_1 | n_2 - n_3 | e_{n_1} + \vartheta_2 | n_1 - n_3 | e_{n_2} + \vartheta_3 | n_1 - n_2 | e_{n_3}$$

with $\vartheta_1, \vartheta_2, \vartheta_3 \in \{-1, 1\}$ real signs such that

- $\vartheta_1\vartheta_2 = -1$ if $2^j \mid n_2 n_1$ and $2^j \nmid n_3 n_1$ for some j;
- $\vartheta_1\vartheta_3 = -1$ if $2^j \nmid n_2 n_1$ and $2^j \mid n_3 n_1$ for some j;
- $\bullet \vartheta_2 \vartheta_3 = -1$ otherwise.

Thus complex and real unconditionality constants of E in $C(\mathbb{T})$ coincide.

Let us also underline the following easy consequences of our computation.

Corollary 10.1 (i) The Sidon constant of sets with three elements is at most $\sqrt{2}$. (ii) The Sidon constant of $\{0, n, 2n\}$ is $\sqrt{2}$, while the Sidon constant of $\{0, n+1, 2n\}$ is at most $(\cos(\pi/(2n))^{-1} = 1 + \pi^2/(8n^2) + o(n^{-2})$.

10.2 Sidon constant of Hadamard sets

Recall that $E = \{n_k\} \subseteq \mathbb{Z}$ is a Hadamard set if there is a q > 1 such that $n_{k+1}/n_k \ge q$ for all k. It is a classical fact that then E is a Sidon set: Riesz products (see [62, Chapter 2]) even yield effective bounds for its Sidon constant. In particular, if $q \ge 3$, then E's Sidon constant is at most 2. Our computations provide an alternative proof for $q > \sqrt{\pi^2/2 + 1} \approx 2.44$ and give a better bound for $q > \sqrt{\pi^2 + 1} \approx 3.30$. Putting k = 1 in (32) and using Theorem 10.1.5, we obtain

Corollary 10.2.1 Let $E = \{n_k\} \subseteq \mathbb{Z}$.

- (i) Let $q > \sqrt{\pi^2/2 + 1}$. If $|n_{k+1}| \ge q|n_k|$ for all k, then the Sidon constant of E is at most $1 + \pi^2/(2q^2 2 \pi^2)$.
- (ii) Let $q \ge 2$ be an integer. If $E \supseteq \{n, n+k, n+qk\}$ for some n and k, then the Sidon constant of E is at least $(\cos(\pi/2q))^{-1} \ge 1 + \pi^2/(8q^2)$.

In particular, we have the following bounds for the Sidon constant C of $G = \{j^k\}$, $j \in \mathbb{Z} \setminus \{-1, 0, 1\}$:

$$1 + \pi^2/(8(j+1)^2) \le C \le 1 + \pi^2/(2j^2 - 2 - \pi^2).$$

11 Density conditions

We apply combinatorial tools to find out how "big" a set E may be while enjoying (\mathfrak{I}_n) or (\mathfrak{J}_n) , and how "small" it must be.

The coarsest notion of largeness is that of density. Recall that the maximal density of $E \subseteq \mathbb{Z}$ is defined by

$$d^*(E) = \lim_{h \to \infty} \max_{a \in \mathbb{Z}} \frac{|E \cap \{a+1, \dots, a+h\}|}{h}.$$

Suppose E enjoys (\mathfrak{I}_n) with $n \geq 2$. Then E is a $\Lambda(2n)$ set by Theorem 2.4.2(i). By [86, Th. 3.5] (see also [69, §1, Cor. 2]), $d^*(E) = 0$. Now suppose E enjoys complex or

real (\mathcal{J}_n) with $n \geq 2$. As Li [58, Th. 2] shows, there are sets E such that $\mathcal{C}_E(\mathbb{T})$ has ℓ_1 -(map) while E contains arbitrarily long arithmetic sequences: we cannot apply Szemeredi's Theorem.

Kazhdan (see [40, Th. 3.1]) proved that if $d^*(E) > 1/n$, then there is a $t \in \{1, \ldots, n-1\}$ such that $d^*(E \cap E + t) > 0$. One might hope that it should in fact suffice to choose t in any interval of length n. However, Hindman [40, Th. 3.2] exhibits a counterexample: given $s \in \mathbb{Z}$ and positive ε , there is a set E with $d^*(E) > 1/2 - \varepsilon$ and there are arbitrarily large a such that $E \cap E - t = \emptyset$ for all $t \in \{a+1,\ldots,a+s\}$. Thus, we have to be satisfied with

Lemma 11.1 Let $E \subseteq \mathbb{Z}$ with positive maximal density. Then there is a $t \geq 1$ such that the following holds: for any $s \in \mathbb{Z}$ we have some a, $|a| \leq t$, such that $d^*(E + a \cap E + s) > 0$.

Proof. By a result of Erdős (see [40, Th. 3.8]), there is a $t \ge 1$ such that $F = E+1 \cup \ldots \cup E+t$ satisfies $d^*(F) > 1/2$. But then, by [40, Th. 3.4], $d^*(F \cap F+s) > 0$ for any $s \in \mathbb{Z}$. This means that for any s there are $1 \le a, b \le t$ such that $d^*(E+a \cap E+s+b) > 0$.

We are now able to prove

Proposition 11.2 Let $E \subseteq \mathbb{Z}$.

- (i) If E has positive maximal density, then there is an $a \in \mathbb{Z}$ such that $E \cup \{a\}$ fails real (\mathfrak{J}_2) . Therefore E fails real (\mathfrak{J}_3) .
- (ii) If $d^*(E) > 1/2$, then E fails real (\mathcal{J}_2) .

Proof. (ii) is established in [58, Prop. 14]. (i) is a consequence of Lemma 11.1: indeed, if E has positive maximal density, then this lemma yields some $a \in \mathbb{Z}$ and an infinite $F \subseteq E$ such that for all $s \in F$ there are arbitrarily large $k, l \in E$ such that k + a = l + s. Thus $E \cup \{a\}$ fails real (\mathcal{J}_2). Furthermore, E fails real (\mathcal{J}_3) by Proposition 8.1.2(iv).

Remark 11.3 We may reformulate the remaining open case of (\mathcal{J}_2) . Let us introduce the infinite difference set of E: $\Delta E = \{t : |E \cap (E - t)| = \infty\}$ (see [94] and [88]). Then E has real (\mathcal{J}_2) if and only if, for any $a \in E$, ΔE meets E - a finitely many times only. Thus our question is: are there sets with positive maximal density such that $E - a \cap \Delta E$ is finite for all $a \in E$?

Proposition 9.2.1 and Theorem 9.3.1 show that there is only one general condition of lacunarity on E that ensures properties (\mathfrak{I}_n) , (\mathfrak{J}_n) or (\mathfrak{I}_{∞}) , (\mathfrak{J}_{∞}) : E must grow exponentially or superexponentially. One may nevertheless construct inductively "large" sets that enjoy these properties: they must only be sufficiently irregular to avoid all arithmetical relations. Thus there are sequences with growth slower than k^{2n-1} which nevertheless enjoy both (\mathfrak{I}_n) and complex and real (\mathfrak{J}_n) . See [35, §II, (3.52)] for a proof in the case n=2: it can be easily adapted to $n\geq 2$ and shows also the way to construct, for any sequence $n_k\to\infty$, sets that satisfy (\mathfrak{I}_{∞}) and (\mathfrak{J}_{∞}) and grow more slowly than k^{n_k} .

12 Unconditionality vs. probabilistic independence

12.1 Cantor group

Let us first show how simple the problems of (umbs) and (umap) become when considered for independent uniformly distributed random variables and their span in some space.

Let \mathbb{D}^{∞} be the Cantor group and Γ its dual group of Walsh functions. Consider the set $R = \{r_i\} \subseteq \Gamma$ of Rademacher functions, i.e. of the coordinate functions on \mathbb{D}^{∞} : they form a family of independent random variables that take values -1 and 1 with equal probability $\frac{1}{2}$: Thus $\|\sum \epsilon_i a_i r_i\|_X$ does not depend on the choice of signs $\epsilon_i = \pm 1$ for any homogeneous Banach space X on \mathbb{D}^{∞} and R is a real 1-(ubs) in X. Clearly, R is also a complex (ubs) in all such X. But its complex unconditionality constant is $\pi/2$ [89] and $L_W^p(\mathbb{D}^{\infty})$ has complex (umap) if and only if p=2 or $W=\{w_i\}\subseteq \Gamma$ is finite. Indeed, W would have an analogue property (\mathfrak{U}) of block unconditionality in $L^p(\mathbb{D}^{\infty})$: for any $\varepsilon>0$ there would be n such that

$$\max_{w \in \mathbb{T}} \|\epsilon a w_1 + b w_n\|_p \le (1 + \varepsilon) \|a w_1 + b w_n\|_p.$$

But this is false: for $1 \le p < 2$, take a = b = 1, $\epsilon = \mathbf{i}$:

$$\max_{\epsilon \in \mathbb{T}} \|\epsilon w_1 + w_n\|_p \ge \left(\frac{1}{2}(|\mathbf{i} + 1|^p + |\mathbf{i} - 1|^p)\right)^{1/p} = \sqrt{2} > \|w_1 + w_n\|_p = 2^{1 - 1/p};$$

for 2 , take <math>a = 1, b = i, $\epsilon = i$:

$$\max_{\epsilon \in \mathbb{T}} \|\epsilon w_1 + i w_n\|_p \ge \left(\frac{1}{2} (|i + i|^p + |i - i|^p)\right)^{1/p} = 2^{1 - 1/p} > \|w_1 + i w_n\|_p = \sqrt{2}.$$

This is simply due to the fact that the image domain of the characters on \mathbb{D}^{∞} is too small. Take now the infinite torus \mathbb{T}^{∞} and consider the set $S = \{s_i\}$ of Steinhaus functions, *i. e.* the coordinate functions on \mathbb{T}^{∞} : they form again a family of independent random variables with values uniformly distributed in \mathbb{T} . Then S is clearly a complex 1-(ubs) in any homogeneous Banach space X on \mathbb{T}^{∞} .

12.2 Two notions of approximate probabilistic independence

As the random variables $\{e_n\}$ also have their values uniformly distributed in \mathbb{T} , some sort of approximate independence should suffice to draw the same conclusions as in the case of S.

A first possibility is to look at the joint distribution of $(e_{p_1}, \ldots, e_{p_n}), p_1, \ldots, p_n \in E$, and to ask it to be close to the product of the distributions of the e_{p_i} . For example, Pisier [78, Lemma 2.7] gives the following characterization: E is a Sidon set if and only if there are a neighbourhood V of 1 in \mathbb{T} and $0 < \varrho < 1$ such that for any finite $F \subseteq E$

$$m[\mathbf{e}_p \in V : p \in F] \le \rho^{|F|}. \tag{41}$$

Murai [72, §4.2] calls $E \subseteq \mathbb{Z}$ pseudo-independent if for all $A_1, \ldots, A_n \subseteq \mathbb{T}$

$$m[\mathbf{e}_{p_i} \in A_i : 1 \le i \le n] \xrightarrow[\substack{p_i \in E \\ p_i \to \infty}]{} \prod_{i=1}^n m[\mathbf{e}_{p_i} \in A_i] = \prod_{i=1}^n m[A_i]. \tag{42}$$

We have

Proposition 12.2.1 *Let* $E \subseteq \mathbb{Z}$ *. The following are equivalent.*

- (i) E is pseudo-independent
- (ii) E enjoys (\mathfrak{I}_{∞}) .
- (iii) For every $\varepsilon > 0$ and $m \ge 1$, there is a finite subset $G \subseteq E$ such that the Sidon constant of any subset of $E \setminus G$ with m elements is less than $1 + \varepsilon$.

Note that by Corollary 2.4.3, (42) does not imply (41).

Proof. (i) \Leftrightarrow (ii) follows by Proposition 8.1.1(iii) and [72, Lemma 30]. (iii) \Rightarrow (ii) is true because (iii) is just what is needed to draw our conclusion in Corollary 2.4.3. Let us prove (i) \Rightarrow (iii). Let $\varepsilon > 0$, $m \ge 1$ and \mathcal{A} be a covering of \mathbb{T} with intervals of length ε . By (42), there is a finite set $G \subseteq E$ such that for $p_1, \ldots, p_m \in E \setminus G$ and $A_i \in \mathcal{A}$ we have $m[e_{p_i} \in A_i : A_i \in \mathcal{A}] > 0$. But then

$$\left\| \sum a_i \, \mathbf{e}_{p_i} \right\|_{\infty} \ge \sum |a_i| \cdot (1 - \varepsilon).$$

Remark 12.2.2 (ii) \Rightarrow (iii) may be proved directly by the technique of Riesz products: see [45, Appendix V, §1.II].

Another possibility is to define some notion of almost independence. Berkes [2] introduces the following notion: let us call a sequence of random variables $\{X_n\}$ almost i.i.d. (independent and identically distributed) if, after enlarging the probability space, there is an i.i.d. sequence $\{Y_n\}$ such that $\|X_n - Y_n\|_{\infty} \to 0$. We have the straightforward

Proposition 12.2.3 Let $E = \{n_k\} \subseteq \mathbb{Z}$. If E is almost i.i.d., then E is a Sidon set with constant asymptotically 1.

Proof. Let $\{Y_j\}$ be an i.i.d sequence and suppose $\|\mathbf{e}_{n_j} - Y_j\|_{\infty} \leq \varepsilon$ for $j \geq k$. Then

$$\sum_{j \ge k} |a_j| = \left\| \sum_{j \ge k} a_j Y_j \right\|_{\infty} \le \left\| \sum_{j \ge k} a_j e_{n_j} \right\|_{\infty} + \varepsilon \sum_{j \ge k} |a_j|$$

and the unconditionality constant of $\{n_k, n_{k+1}, \ldots\}$ is less than $(1 - \varepsilon)^{-1}$.

Suppose $E = \{n_k\} \subseteq \mathbb{Z}$ is such that n_{k+1}/n_k is an integer for all k. In that case, Berkes [2] proves that E is almost i.i.d. if and only if $n_{k+1}/n_k \to \infty$. We thus recover a part of Theorem 9.3.1.

Question 12.2.4 What about the converse in Proposition 12.2.3?

13 Summary of results. Remarks and questions

For the convenience of the reader, we now reorder our results by putting together those which are relevant to a given class of Banach spaces.

Let us first summarize our arithmetical results on the geometric sequence $G = \{j^k\}_{k\geq 0} \ (j\in\mathbb{Z}\setminus\{-1,0,1\})$. The number given in the first (vs. second, third) column is the value $n\geq 1$ for which the set in the corresponding row achieves exactly (\mathfrak{I}_n) (vs. complex (\mathfrak{J}_n) , real (\mathfrak{J}_n)).

$G = \{j^k\}_{k \ge 0} \text{ with } j \ge 2$	(\mathfrak{I}_n)	\mathbb{C} - (\mathcal{J}_n)	\mathbb{R} - (\mathcal{J}_n)
G, j > 0 odd	j	j	∞
G, j > 0 even	j	j	j
$G \cup \{0\}, j > 0 \text{ odd }$	j	j -1	∞
$G \cup \{0\}, j > 0$ even	j	j -1	j -1
$G, G \cup \{0\}, j < 0 \text{ odd }$	j - 1	j	∞
$G, G \cup \{0\}, j < 0 \text{ even}$	j - 1	j	j
$G \cup -G, G \cup -G \cup \{0\}, j \text{ odd }$	1	1	∞
$G \cup -G, j$ even	1	1	j
$G \cup -G \cup \{0\}, j \text{ even }$	1	1	j /2

Table 13.1

13.1 The case $X = L^p(\mathbb{T})$ with p an even integer

Let $p \ge 4$ be an even integer. We observed the following facts.

- Real and complex (umap) differ among subspaces $L_E^p(\mathbb{T})$ for each p: consider Proposition 9.1.1 or $L_E^p(\mathbb{T})$ with $E = \{\pm (p/2)^k\}$.
- \blacksquare By Theorem 7.2.1, $\mathrm{L}_E^p(\mathbb{T})$ has complex (vs. real) (umap) if so does $\mathrm{L}_E^{p+2}(\mathbb{T});$
- The converse is false for any p. In the complex case, $E = \{(p/2)^k\}$ is a counterexample. In the real case, take $E = \{0\} \cup \{\pm p^k\}$.
- Property (umap) is not stable under unions with an element: for each p, there is a set E such that $\mathcal{L}_E^p(\mathbb{T})$ has complex (vs. real) (umap), but $\mathcal{L}_{E\cup\{0\}}^p(\mathbb{T})$ does not. In the complex case, consider $E = \{(p/2)^k\}$. In the real case, consider $E = \{\pm (2\lceil p/4\rceil)^k\}$.
- If E is a symmetric set and $p \neq 2$, then $L_E^p(\mathbb{T})$ fails complex (umap). Proposition 8.3.1 gives a criterion for real (umap).

What is the relationship between (umbs) and complex (umap)? We have by Proposition 8.1.2(i) and 7.2.4(i)

Proposition 13.1.1 Let $E = \{n_k\} \subseteq \mathbb{Z}$ and $n \ge 1$.

- (i) If E is a (umbs) in $L^{4n-2}(\mathbb{T})$, then $L_E^{2n}(\mathbb{T})$ has complex (umap).
- (ii) If $\{\pi_k\}$ realizes complex (umap) in $L_E^{2n}(\mathbb{T})$, then E is a (umbs) in $L^{2n}(\mathbb{T})$.

We also have, by Proposition 11.2(i)

Proposition 13.1.2 Let $E \subseteq \mathbb{Z}$ and $p \neq 2, 4$ an even integer. If $L_E^p(\mathbb{T})$ has real (umap), then $d^*(E) = 0$.

Note also this consequence of Propositions 3.3.1, 8.4.1, 12.2.1 and Theorems 2.4.2, 7.2.1

Proposition 13.1.3 Let $\sigma > 1$ and $E = \{ [\sigma^k] \}$. Then the following properties are equivalent:

- (i) σ is transcendental;
- (ii) $L_E^p(\mathbb{T})$ has complex (umap) for any even integer p;
- (iii) E is a (umbs) in any $L^p(\mathbb{T})$, p an even integer;
- (iv) E is pseudo-independent.
- (v) For every $\varepsilon > 0$ and $m \ge 1$, there is an l such that for $k_1, \ldots, k_m \ge l$ the Sidon constant of $\{[\sigma^{k_1}], \ldots, [\sigma^{k_m}]\}$ is less than $1 + \varepsilon$.

13.2 Cases $X = L^p(\mathbb{T})$ with p not an even integer and $X = \mathcal{C}(\mathbb{T})$

In this section, X denotes either $L^p(\mathbb{T})$, p not an even integer, or $\mathcal{C}(\mathbb{T})$.

Theorems 2.4.2 and 7.2.1 only permit us to use the negative results of Section 8: thus, we can just gather negative results about the functional properties of E. For example, we know by Proposition 8.1.2(iv) that (\mathcal{I}_{∞}) and (\mathcal{J}_{∞}) are stable under union with an element. Nevertheless, we cannot conclude that the same holds for (umap). The negative results are (by Section 8):

- for any infinite $E \subseteq \mathbb{Z}$, $X_{E \cup 2E}$ fails real (umap). Thus (umap) is not stable under unions;
- if E is a polynomial sequence (see Section 8), then E is not a (umbs) in X and X_E fails real (umap);
- if E is a symmetric set, then E is not a (umbs) in X and X_E fails complex (umap). Proposition 8.3.1 gives a criterion for real (umap);
- if $E = \{[\sigma^k]\}$ with $\sigma > 1$ an algebraic number in particular if E is a geometric sequence —, then E is not a (umbs) in X and X_E fails complex (umap).

Furthermore, by Proposition 9.1.1, real and complex (umap) differ in X.

Theorem 9.3.1 is the only but general positive result on (umbs) and complex (umap) in X. Proposition 9.1.1 yields further examples for real (umap).

What about the sets that satisfy (\mathfrak{I}_{∞}) or (\mathfrak{J}_{∞}) ? We only know that (\mathfrak{I}_{∞}) does not even ensure Sidonicity by Corollary 2.4.3.

One might wonder whether for some reasonable class of sets E, E is a finite union of sets that enjoy (\mathfrak{I}_{∞}) or (\mathfrak{J}_{∞}) . This is false even for Sidon sets: for example, let E be the geometric sequence $\{j^k\}_{k\geq 0}$ with $j\in\mathbb{Z}\setminus\{-1,0,1\}$ and suppose $E=E_1\cup\ldots\cup E_n$.

Then $E_i = \{j^k\}_{k \in A_i}$, where the A_i 's are a partition of the set of positive integers. But then one of the A_i contains arbitrarily large a and b such that $|a-b| \leq n$. This means that there is an infinite subset $B \subseteq A_i$ and an $h, 1 \leq h \leq n$, such that $h + B \subseteq A_i$. We may apply Proposition 8.1.2(vi): E_i enjoys neither (\mathfrak{I}_{j^h+1}) nor complex (\mathfrak{J}_{j^h+1}) — nor real (\mathfrak{J}_{j^h+1}) if furthermore j is even.

Does Proposition 13.1.1(ii) remain true for general X? We do not know this. Suppose however that we know that $\{\pi_k\}$ realizes (umap) in the following strong manner: for any $\varepsilon > 0$, a tail $\{\pi_k\}_{k \geq l}$ is a $(1 + \varepsilon)$ -unconditional a.s. in X_E . Then E is trivially a (umbs) in X. In particular, this is the case if

$$1 + \varepsilon_n = \sup_{\epsilon \in \mathbb{S}} \| \mathrm{Id} - (1 + \epsilon) \pi_n \|_{\mathcal{L}(X)}$$

converges so rapidly to 1 that $\sum \varepsilon_n < \infty$. Indeed,

$$\sup_{\epsilon_k \in \mathbb{S}} \|\pi_{n-1} + \sum_{k \geq n} \epsilon_k \Delta \pi_k\| \leq (1 + \varepsilon_n) \sup_{\epsilon_k \in \mathbb{S}} \|\pi_n + \sum_{k > n} \epsilon_k \Delta \pi_k\|.$$

and thus, for all $f \in \mathcal{P}_E(\mathbb{T})$,

$$\sup_{\epsilon_k \in \mathbb{S}} \|\pi_l f + \sum_{k>l} \epsilon_k \Delta \pi_k f\| \le \prod_{k>l} (1+\varepsilon_k) \|f\|.$$

Let us finally state

Proposition 13.2.1 Let $E \subseteq \mathbb{Z}$. If X_E has real (umap), then $d^*(E) = 0$.

13.3 Questions

The following questions remain open:

Combinatorics Regarding Proposition 11.2(i), is there a set E enjoying (\mathcal{J}_2) with positive maximal density, or even with a uniformly bounded pace? Furthermore, may a set E with positive maximal density admit a partition $E = \bigcup E_i$ in finite sets such that all $E_i + E_j$, $i \leq j$, are pairwise disjoint? Then $L_E^4(\mathbb{T})$ would admit a 1-unconditional (fdd) by Proposition 7.2.4(i).

Functional analysis Let $X \in \{L^1(\mathbb{T}), \mathcal{C}(\mathbb{T})\}$ and consider Theorem 6.2.3. Is (\mathcal{U}) sufficient for X_E to share (umap)? Is there a set $E \subseteq \mathbb{Z}$ such that some space $L_E^p(\mathbb{T})$, p not an even integer, has (umap), while $\mathcal{C}_E(\mathbb{T})$ fails it?

It could be worthwile to look at certain subsets of $E = \{\sum_{i \in F} n_i : F \subset \mathbb{N} \text{ finite}\}$ with a very rapidly growing sequence $\{n_i\}$. By [68, $\S{\text{VIII}}$], it suffices to study $E_{\infty} = \{\prod_{i \in F} s_i : F \subset \mathbb{N} \text{ finite}\}$ in the dual group of \mathbb{T}^{∞} . Then $L^1_{E_{\infty}}(\mathbb{T}^{\infty})$ has (uap) by an argument of Déchamps-Gondim. Does it have (umap)? Does $\mathcal{C}_{E_{\infty}}(\mathbb{T}^{\infty})$ enjoy the Daugavet property and thus fail (uap)? Does the natural projection of $\mathcal{C}_{E_{\infty}}(\mathbb{T}^{\infty})$ onto $\mathcal{C}(\mathbb{D}^{\infty})$ have a closed image?

Harmonic analysis Is there a Sidon set $E = \{n_k\} \subseteq \mathbb{Z}$ of constant asymptotically 1 such that n_{k+1}/n_k is uniformly bounded? What about the case $E = [\sigma^k]$ for a transcendental $\sigma > 1$? If E enjoys (\mathfrak{I}_{∞}) , is E a (umbs) in $L^p(\mathbb{T})$ $(1 \le p < \infty)$? What about (\mathfrak{J}_{∞}) ?

Chapitre III

Unconditional entry basic sequences

1 Introduction

We study the following isometric question on the Schatten class S^p . How many matrix coefficients of an operator $x \in S^p$ must vanish so that the norm of x does not depend on the argument, or on the sign, of the remaining matrix coefficients? This is the case if the remaining nonzero matrix entries are a complex, or real, 1-unconditional basic sequence in S^p . Thus we are looking for the isometric counterpart of $\sigma(p)$ sets of entries $I \subseteq \mathbb{N} \times \mathbb{N}$, which have been introduced recently by Harcharras.

We show that for our purpose, sets of matrix entries $I \subseteq \mathbb{N} \times \mathbb{N}$ are best understood as vertices for polygonal lines that follow alternatively the horizontal or the vertical axis in $\mathbb{N} \times \mathbb{N}$. If p is an even integer, we obtain in fact a complete description of 1-unconditional basic sequences in S^p by these means (see Th. 3.4). The main step is a characterization of rectangular polygons that return on their track (Th. 2.7). Note that as in the case of sequences of characters in $L^p(\mathbb{T})$, p an even integer, complex and real 1-unconditionality coincide.

We close this chapter with two remarks on Harcharras' recent paper [36]. In the first place, we show that c.b. $\Lambda(p)$ sets cannot contain the product of two infinite sets of characters. In the second place, we point out two new possibilities to construct $\Lambda(p)$ sets.

Notation $\mathbb{T} = \{t \in \mathbb{C} : |t| = 1\}$ is the unit circle endowed with its Haar measure dm and \mathbb{Z} its dual group of integers: for each $n \in \mathbb{Z}$, let $e_n(t) = t^n$. The cardinal of $E \subseteq \mathbb{Z}$ is written |E|.

For a space X of integrable functions on \mathbb{T} and $E \subseteq \mathbb{Z}$, X_E denotes the space of functions with Fourier spectrum in E: $X_E = \{f \in X : \widehat{f}(n) = \int e_{-n} f dm = 0 \text{ if } n \notin E\}.$

The Schatten class S^p , $1 \leq p < \infty$, is the space of those compact operators x on ℓ_2 such that $\|x\|_p = (\operatorname{tr} |x|^p)^{1/p} < \infty$. The entry e_{rc} is the operator on ℓ_2 that maps the cth basis vector on the rth basis vector. We shall also consider e_{rc} as the indicator function of (r,c) from $\mathbb{N} \times \mathbb{N}$ to \mathbb{N} . The matrix coefficient (r,c) of an

operator x is $x_{rc} = \operatorname{tr} x \, e_{rc}^*$ and its matrix representation is $x \sim \sum x_{rc} \, e_{rc}$. A Schur multiplier T on S^p associated to $(\mu_{rc})_{r,c \geq 0}$ is a bounded operator on S^p such that $T \, e_{rc} = \mu_{rc} \, e_{rc}$. T is furthermore completely bounded (c.b. for short) if $T \otimes \operatorname{Id}_{S^p}$ is bounded on $S^p(\ell_2 \otimes_2 \ell_2) \equiv S^p(S^p)$.

For $I \subseteq \mathbb{N} \times \mathbb{N}$, the entry space S_I^p is the space of those $x \in S^p$ whose matrix representation is supported by I: $x_{rc} = 0$ if $(r,c) \notin I$. S_I^p is also the closed subspace of S^p spanned by $\{e_q\}_{q \in I}$.

2 Rectangular polygons in the two-dimensional integer lattice

This section is of purely combinatorial nature. We introduce and study the two objects that we need in order to describe 1-unconditional basic sequences of matrix entries.

Definition 2.1 Let $p = 2s \ge 0$ be an even integer and $I \subseteq \mathbb{N} \times \mathbb{N}$.

- (i) A rectangular line L in I is a sequence of vertices $(q_1, \ldots, q_s) \in I$ such that two successive vertices have a row or a column in common. Two lines are equivalent if they are equivalent as closed curves.
- (iii) Two rectangular lines L, L' are disconnected if every vertex of L has neither row nor column in common with any vertex of L'. Otherwise they are connected.
- (iv) A p-gon P in I is a rectangular line of p vertices in I of the form

$$((r_1,c_1),(r_1,c_2),(r_2,c_2),(r_2,c_3),\ldots,(r_s,c_s),(r_s,c_1)).$$

It is also described by the sequence of p segments of the form

$$(r_1, c_1) \rightarrow (r_1, c_2) \downarrow (r_2, c_2) \rightarrow (r_2, c_3) \downarrow \ldots \downarrow (r_s, c_s) \rightarrow (r_s, c_1) \downarrow$$

where the last arrow \downarrow indicates the segment $(r_s, c_1) \downarrow (r_1, c_1)$, so that a polygon is a closed curve. Thus P is a rectangular line whose odd sides lie in a row and whose even sides lie in a column.

(v) Let
$$A_s^I = \{ \alpha \in \mathbb{N}^I : \sum_{q \in I} \alpha_q = s \}$$
. The set of p-gonal relations in I is

$$\Gamma_s^I = \big\{ (\alpha, \beta) \in \mathbf{A}_s^I \times \mathbf{A}_s^I : \forall r \sum_c \alpha_{rc} = \sum_c \beta_{rc} \ \& \ \forall c \sum_r \alpha_{rc} = \sum_r \beta_{rc} \big\}.$$

The set P_s^I of connected p-gonal relations in I is the subset of those $(\alpha, \beta) \in \Gamma_s^I$ that cannot be decomposed into two other nonempty polygonal relations without row nor column in common:

$$\left\{ \begin{array}{ll} (\alpha,\beta) = (\alpha^1,\beta^1) + (\alpha^2,\beta^2) \\ \text{with } (\alpha^i,\beta^i) \in \Gamma^I_{s_i} \ \& \ s_i \geq 1 \end{array} \right. \implies \left| \begin{array}{ll} \exists r,c_1,c_2 & \alpha^1_{rc_1},\alpha^2_{rc_2} \geq 1 \ \text{or} \\ \exists c,r_1,r_2 & \alpha^1_{r_1c},\alpha^2_{r_2c} \geq 1 \end{array} \right.$$

Example 2.2 (i) for an octagon in $\{0,1\} \times \{0,1\} \cup \{1,2\} \times \{2,3\}$:

$$(0,0) \rightarrow (0,1) \downarrow (1,1) \rightarrow (1,3) \downarrow (2,3) \rightarrow (2,2) \downarrow (1,2) \rightarrow (1,0) \downarrow$$
.

(ii) $(\alpha = e_{00} + e_{11} + e_{22} + e_{33}, \beta = e_{01} + e_{10} + e_{23} + e_{32})$ is an octagonal relation that is not connected: consider $\alpha^1 = e_{00} + e_{11}, \ \beta^1 = e_{01} + e_{10}, \ \alpha^2 = e_{22} + e_{33}, \ \beta^2 = e_{23} + e_{32}.$

The next proposition shows that, for our purpose, connected p-gonal relations describe completely p-gons.

Proposition 2.3 Let $p = 2s \ge 0$ be an even integer and $I \subseteq \mathbb{N} \times \mathbb{N}$. The mapping $P = ((r_1, c_1), (r_1, c_2), \dots, (r_s, c_1)) \mapsto (\alpha, \beta)$, where

$$\alpha_q = |\{i : (r_i, c_i) = q\}| \quad \& \quad \beta_q = |\{i : (r_i, c_{i+1}) = q\}|,$$

is a surjection of the set of p-gons in I onto the set P_s^I of connected p-gonal relations in I. We shall write $P \sim (\alpha, \beta)$ and call $\gamma_{\alpha\beta}$ the number of p-gons mapped on (α, β) .

Proof. Let $(\alpha, \beta) \in \mathbb{P}_s^I$. Consider a rectangular line

$$(r_1, c_1) \to (r_1, c_2) \downarrow \ldots \to (r_i, c_{i+1}) \in I^{2j}$$

such that $\alpha_q^1 = |\{i : (r_i, c_i) = q\}| \le \alpha_q$ and $\beta_q^1 = |\{i : (r_i, c_{i+1}) = q\}| \le \beta_q$ and j is maximal. We claim (a) that $c_{j+1} = c_1$ and (b) that j = s. Let $(\alpha^2, \beta^2) = (\alpha, \beta) - (\alpha^1, \beta^1)$.

- (a) If $c_{j+1} \neq c_1$, then $\sum_r \alpha_{rc_{j+1}}^2 = \sum_r \beta_{rc_{j+1}}^2 + 1 \geq 1$. Thus there is r_{j+1} such that $\alpha_{r_{j+1}c_{j+1}}^2 \geq 1$. But then $\sum_c \beta_{r_{j+1}c}^2 = \sum_c \alpha_{r_{j+1}c}^2 \geq 1$ and there is c_{j+2} such that $\beta_{r_{j+1}c_{j+2}}^2 \geq 1$: j is not maximal.
- (b) Suppose j < s. Then $(\alpha^2, \beta^2) \in \Gamma^I_{s-j}$ is nonempty. As (α, β) is connected, there is r, c, c' such that $\alpha^1_{rc}, \alpha^2_{rc'} \ge 1$ or r, r', c such that $\alpha^1_{rc}, \alpha^2_{r'c} \ge 1$. Now our problem is invariant under transposition; further it is invariant under the cyclic permutations of even order

$$(r_k, c_k) \to (r_k, c_{k+1}) \downarrow \ldots \to (r_{k-1}, r_k) \downarrow .$$
 (1)

We may thus conclude without loss of generality that for $r'_1 = r_j$ there is c'_1 such that $\alpha^2_{r'_1c'_1} \geq 1$. Then there is c'_2 such that $\beta^2_{r'_1c'_2} \geq 1$. By the argument of (a), there is a 2j'-gon in (α^2, β^2) of the form $(r'_1, c'_1) \to (r'_1, c'_2) \downarrow \ldots \to (r'_{j'}, c'_1) \downarrow$. Then the following 2(j+j')-gon

$$(r_1, c_1) \rightarrow \ldots \downarrow (r_i, c_i) \rightarrow (r'_1, c'_2) \downarrow \ldots \rightarrow (r'_{i'}, c'_1) \downarrow (r'_1, c'_1) \rightarrow (r_i, c_1) \downarrow$$

shows that j is not maximal.

We now introduce combinatorial properties in order to visualize the special class of p-gons that we shall discover in the next section.

Definition 2.4 Let L be a closed rectangular line $q_1 \rightarrow q_2 \rightarrow \ldots \rightarrow q_p \rightarrow q_1$.

- (i) L does not span a surface if the index of every point in $\mathbb{R} \times \mathbb{R}$ is 0 with respect to L: the bounded open set inside L is empty.
- (ii) L returns on its track if L takes every elementary segment [(r,c),(r,c+1)] and [(r,c),(r+1,c)] in $\mathbb{N} \times \mathbb{N}$ as many times in one sense as in the other sense.
- (iii) Two rectangular lines are similar if they are equivalent up to juxtaposed rectangular lines that return on their track.

Proposition 2.5 Let $P \sim (\alpha, \beta)$ be the 2s-gon $(r_1, c_1) \rightarrow \ldots \rightarrow (r_s, c_1) \downarrow$ and $q \in \mathbb{N} \times \mathbb{N}$.

- (i) A closed rectangular line is similar to a polygon.
- (ii) If $\alpha_q, \beta_q \geq 1$, then P is equivalent to the juxtaposition of a closed rectangular line containing q that returns on its track and two disconnected polygons $P_1 \sim (\alpha^1, \beta^1)$, $P_2 \sim (\alpha^2, \beta^2)$ such that $(\alpha, \beta) = (\alpha^1, \beta^1) + (\alpha^2, \beta^2) + (e_q, e_q)$.
- (iii) If $\alpha_q \geq 2$ (vs. $\beta_q \geq 2$), then P is the juxtaposition of two nonempty polygons $P_1 \sim (\alpha^1, \beta^1)$, $P_2 \sim (\alpha^2, \beta^2)$ such that $\alpha_q^1, \alpha_q^2 \geq 1$ (vs. $\beta_q^1, \beta_q^2 \geq 1$).

Proof. (i) Note that two row segments or two column segments in succession are similar to a single one.

(ii) We may suppose $q=(r_1,c_1)$ by a cyclic permutation (1). Let $1 \leq j \leq s$ be such that $(r_j,c_{j+1})=q$. Consider the two following polygons:

$$P_1 = (r_j, c_j) \rightarrow (r_1, c_2) \downarrow \ldots \rightarrow (r_{j-1}, c_j) \downarrow,$$

$$P_2 = (r_{j+1}, c_{j+1}) \to \dots \downarrow (r_s, c_s) \to (r_s, c_1) \downarrow .$$

P is the juxtaposition of $(r_1, c_1) \to (r_1, c_2)$, P_1 deprived of its first segment, $(r_j, c_j) \to (r_j, c_{j+1}) \downarrow (r_{j+1}, c_{j+1})$, P_2 deprived of its last segment and $(r_s, c_1) \downarrow (r_1, c_1)$. Thus P is equivalent to the juxtaposition of P_1 and P_2 , with in between

- $(r_1, c_1) \rightarrow (r_1, c) \rightarrow (r_1, c_1)$, where c is the point among c_1, c_2, c_j which is between the two others plus
- $(r_1, c_1) \downarrow (r, c_1) \downarrow (r_1, c_1)$, where r is the point among r_1, r_j, r_{j+1} which is between the two others.

If P_1 and P_2 are connected, then they may be glued as in the proof of Proposition 2.3(b) and we set P_1 for this glued polygon and P_2 for the empty polygon.

(iii) As our problem is invariant under transposition and under the cyclic permutations (1), we may suppose without loss of generality that $\alpha_q \geq 2$ and $q = (r_1, c_1)$. Let j be such that $(r_j, c_j) = q$. Set

$$P_1 = (r_1, c_1) \rightarrow \ldots \rightarrow (r_{j-1}, c_j) \downarrow \quad , \quad P_2 = (r_j, c_j) \rightarrow \ldots \rightarrow (r_s, c_1) \downarrow \ldots$$

Corollary 2.6 Let $P \sim (\alpha, \beta)$ be a rectangular polygon.

- (i) P is equivalent to the juxtaposition of closed rectangular lines that return on their track and disconnected polygons $P_j \sim (\alpha^j, \beta^j)$ such that $\alpha_q^j = 0$ or $\beta_q^j = 0$ for every $q \in \mathbb{N} \times \mathbb{N}$.
- (ii) If $\alpha = \beta$, then P is equivalent to the juxtaposition of connected closed rectangular lines that return on their track: P is similar to the empty polygon.
- (iii) P is the juxtaposition of polygons $P_j \sim (\alpha^j, \beta^j)$ such that $\alpha_q^j, \beta_q^j \leq 1$ for every $q \in \mathbb{N} \times \mathbb{N}$.

Proof. (i) Use Proposition 2.5(ii) in a maximality argument and note that closed curves contained in disconnected polygons are disconnected.

- (ii) Note that if $\alpha = \beta$, then $\alpha^j = \beta^j$ in (i): the P_j 's are disconnected.
- (iii) Apply Proposition 2.5(iii) in a maximality argument.

We are now able to describe precisely the combinatorial properties introduced in Definition 2.4.

Theorem 2.7 Let $P \sim (\alpha, \beta)$ be the 2s-gon $(r_1, c_1) \rightarrow \ldots \rightarrow (r_s, c_1) \downarrow$. The following are equivalent.

- (i) $\alpha = \beta$.
- (ii) P returns on its track.
- (iii) P does not span a surface.
- (iv) For every vertex q of P, there are as many row segments in P reaching q as leaving q.
- (v) For every vertex q of P, there are as many column segments in P reaching q as leaving q.

Proof. $(i) \Rightarrow (ii)$ is Corollary 2.6(ii). $(ii) \Rightarrow (iii)$ follows from the definition of the index as a path integral.

- $(iii) \Rightarrow (iv)$ Let $q \in \mathbb{N} \times \mathbb{N}$. The number of row segments of P taking the elementary segment [q,q+(1,0)] in the positive sense minus those taking [q,q+(1,0)] in the negative sense is exactly twice the difference of the index of q+(-1/2,1/2) with respect to P minus the index of q+(1/2,1/2) with respect to P [15, VII(6.6)]. As these indices are equal, there are as many row segments of P taking [q,q+(1,0)] in the positive as in the negative sense. For the same reason, there are as many row segments of P taking [q-(1,0),q] in the positive as in the negative sense. Note further that row segments of P that pass through q take necessarily [q,q+(1,0)] and [q-(1,0),q] in the same sense. Thus the number of row segments reaching q is equal to the number of row segments leaving q and $\alpha_q = \beta_q$.
- $(iv) \Rightarrow (v)$ Because P is a closed curve, there are as many segments reaching q as leaving q.
- $(v) \Rightarrow (i)$ Let $q \in \mathbb{N} \times \mathbb{N}$. Note that α_q is exactly the number of column segments reaching q plus $|\{j: (r_{j-1}, c_j) = (r_j, c_j) = q\}|$; β_q is exactly the number of column segments leaving q plus $|\{j: (r_j, c_{j+1}) = (r_{j+1}, c_{j+1}) = q\}|$.

3 1-unconditional basic sequences of entries

Let us recall the following definitions.

Definition 3.1 ([36, §4]) Let $I \subseteq \mathbb{N} \times \mathbb{N}$ and $p \geq 1$.

(i) I is an unconditional basic sequence in S^p if for some C

$$\sup_{\pm} \left\| \sum_{q \in I} \pm a_q \, \mathbf{e}_q \right\|_p \le C \left\| \sum_{q \in I} a_q \, \mathbf{e}_q \right\|_p.$$

This amounts to the uniform boundedness of the family of relative Schur multipliers by signs

$$M_{\epsilon}: S_I^p \to S_I^p, (x_{rc}) \mapsto (\epsilon_{rc} x_{rc}) \quad with \ |\epsilon_{rc}| = 1.$$
 (2)

I is complex (vs. real) 1-unconditional if all these multipliers are isometries for $\epsilon_{rc} \in \mathbb{T}$ (vs. $\epsilon_{rc} \in \mathbb{D}$). Then the norm of $x \in S_I^p$ does not depend on the complex (vs. real) signs of its matrix coefficients.

(ii) I is a c.b. unconditional basic sequence if the family (2) is furthermore uniformly c.b. I is a complex (vs. real) c.b. 1-unconditional basic sequence if the family (2) consists of c.b. isometries for $\epsilon_{rc} \in \mathbb{T}$ (vs. $\epsilon_{rc} \in \mathbb{D}$).

Notorious examples are single rows, single columns, single diagonals, single antidiagonals and more generally sets I such that for each $(r, c) \in I$, there is no other element of I in the row r or in the column c.

We now undertake the matrix counterpart of the computation presented in Section II.2.2

Computational lemma 3.2 Let p = 2s be an even positive integer and $I \subseteq \mathbb{N} \times \mathbb{N}$.

$$\Phi_I(\epsilon, z) = \operatorname{tr} \left| \sum_{q \in I} \epsilon_q z_q \, \mathbf{e}_q \right|^p \quad \text{for } \epsilon \in \mathbb{S}^I \text{ and } z \in \mathbb{C}^{(I)}.$$

Then

$$\Phi_I(\epsilon, z) = \sum_{(\alpha, \beta) \in \mathcal{P}_s^I} \gamma_{\alpha\beta} \epsilon^{\beta - \alpha} \overline{z}^{\alpha} z^{\beta}$$
(3)

where $\gamma_{\alpha\beta}$ is a positive integer for every $(\alpha, \beta) \in \mathcal{P}_s^I$.

Proof. Let us expand Φ_I .

$$\Phi_{I}(\epsilon, z) = \operatorname{tr}\left(\sum_{(r,c),(r',c')\in I} \epsilon_{rc}^{-1} \overline{z_{rc}} e_{cr} \epsilon_{r'c'} z_{r'c'} e_{r'c'}\right)^{s}$$

$$= \operatorname{tr} \sum_{\substack{(r_{1},c_{1}),(r'_{1},c'_{1}),\ldots,\\(r_{s},c_{s}),(r'_{s},c'_{s})\in I}} \prod_{i=1}^{s} \epsilon_{r_{i}c_{i}}^{-1} \overline{z_{r_{i}c_{i}}} e_{c_{i}r_{i}} \epsilon_{r'_{i}c'_{i}} z_{r'_{i}c'_{i}} e_{r'_{i}c'_{i}}$$

$$= \sum_{\substack{(r_{1},c_{1}),(r_{1},c_{2}),\ldots,\\(r_{s},c_{s}),(r_{s},c_{1})\in I}} \prod_{i=1}^{s} \epsilon_{r_{i}c_{i}}^{-1} \epsilon_{r_{i}c_{i+1}} \overline{z_{r_{i}c_{i}}} z_{r_{i}c_{i+1}}$$

$$(4)$$

with the convention $c_{s+1} = c_1$. Thus this sum runs over all p-gons in I. As the summand is equal for p-gons that are associated to the same p-gonal relation (α, β) , Proposition 2.3 yields (3).

The following definition shows up in the analysis of the above computation.

Definition 3.3 Let $I \subseteq \mathbb{N} \times \mathbb{N}$ and $s \geq 1$. I is matrix s-independent if, given $q, q' \in I$, all rectangular lines of s or less segments from q to q' are similar: in other words, there is only one rectangular line from q to q' up to rectangular lines that return on their track.

Computational lemma 3.2 and Theorem 2.7 yield now the main theorem of this chapter.

Theorem 3.4 Let $I \subseteq \mathbb{N} \times \mathbb{N}$ and p = 2s a positive even integer. The following assertions are equivalent.

- (i) I is a c.b. complex 1-unconditional basic sequence in S^p .
- (ii) I is a complex 1-unconditional basic sequence in S^p .
- (iii) I is a real 1-unconditional basic sequence in S^p .
- (iv) every 2s'-gon P in I with $s' \leq s$ satisfies the equivalent properties (i)-(v) in Theorem 2.7.
- (v) If s is even, all rectangular lines of s-1 or less segments between two given rows, or equivalently between two given columns, are similar. If s is odd, all rectangular lines of s-1 or less segments between a given row and a given column are similar. (vi) I is matrix s-independent.

Proof. $(i) \Rightarrow (ii) \Rightarrow (iii)$ is trivial.

 $(iii)\Rightarrow (iv)$ If I is a real 1-(ubs) and $P\sim (\alpha,\beta)$ is a 2s-gon in I, then $\alpha\equiv\beta$ mod. 2 by Computational lemma 3.2. Take now a 2s'-gon $P\sim (\alpha,\beta)$ in I. Suppose first that $\alpha_q,\beta_q\leq 1$ for all $q\in I$. Let q_1 be the first vertex of P and P' be the juxtaposition of the 2(s-s')-gon $q_1\to q_1\downarrow\ldots\to q_1$ on P. Then $P'\sim (\alpha,\beta)+(s-s')(\mathbf{e}_q,\mathbf{e}_q)$ and, by hypothesis, $\alpha+(s-s')\,\mathbf{e}_q\equiv\beta+(s-s')\,\mathbf{e}_q$ mod. 2 and $\alpha=\beta$. Suppose now that P is a general 2s'-gon $P\sim (\alpha,\beta)$ in I. Then, by Corollary 2.6(iii), P is the juxtaposition of polygons $P_j\sim (\alpha^j,\beta^j)$ such that $\alpha_q^j,\beta_q^j\leq 1$ for every $q\in\mathbb{N}\times\mathbb{N}$. But then $\alpha^j=\beta^j$ for each j and thus $\alpha=\beta$.

 $(iv) \Rightarrow (v)$ We shall only treat the case of an even s and two given columns s and s'. Take two rectangular lines L, L' from column c to column c': we may suppose

that none of their points but the first ones are on the column c; none of their points but the last ones are on the column c'. The juxtaposition of L, the column segment from the last point of L to the last point of L', -L' and the column segment from the first point of L' to the first point of L is similar to a polygon P of 2s or less vertices and thus by (iv) to the empty polygon. Then the first and last points of L and L' must be equal and L and L' are similar.

- $(v) \Rightarrow (vi)$ is trivial.
- $(vi) \Rightarrow (iv)$ Let P be a 2s'-gon. Let q be the first point of P and q' its (s'+1)-st point. Then the s' first sides of P and the s' last sides taken in the negative direction are two rectangular lines from q to q'. They are similar and P is similar to the empty polygon.
- $(iv) \Rightarrow (i)$ holds by Computational lemma 3.2 and Theorem 2.7: in fact, the computation in the Computational lemma holds also if the z_{rc} are chosen operators in S^p instead of complex scalars, and if every $(\alpha, \beta) \in P_s^I$ satisfies $\alpha = \beta$, then (4) is constant in ϵ .

Remark 3.5 Harcharras [36] used Peller's discovery [76] of the link between Fourier and Hankel Schur multipliers to produce unconditional basic sequences in S^p of the type $\widehat{E} = \{(r,c) \in \mathbb{N} \times \mathbb{N} : r+c \in E\}$, where $E \subseteq \mathbb{Z}$. Such sets \widehat{E} are matrix 2-independent if and only if E is 2-independent in the sense of Section II.2.2. But there are 3-independent sets E such that \widehat{E} is not matrix 3-independent: consider

$$(n_1,0) \to (n_1,n_2) \downarrow (0,n_2) \to (0,n_1) \downarrow (n_2,n_1) \to (n_2,0) \downarrow$$

with $n_3 = n_1 + n_2$, $n_2 > n_1 > 0$ and $4n_2 \neq 3n_3$.

4 Two remarks on a paper by Harcharras

4.1 The c.b. unconditionality constant of sum sets

We generalize Harcharras' [36, Prop. 2.8].

Proposition 4.1 Let $A, B \subseteq \mathbb{Z}$ with |A| = |B| = n. Then, for any $p \ge 1$, the c.b. unconditionality constant of A + B in $L^p(\mathbb{T})$ is at least $|n^{1/3}|^{|1/2 - 1/p|}$.

Proof. We shall use an inductive construction of sets $A_i \subseteq A$ and $B_i \subseteq B$ such that $|A_i| = |B_i| = i$ and

$$\forall a, a' \in A_i \ \forall b, b' \in B_i \quad a+b=a'+b' \ \Rightarrow \ a=a' \text{ and } b=b'. \tag{5}$$

- Put $a_1 = \min A$ and $b_1 = \min B$.
- Assume A_i and B_i are constructed. Put

$$a_{i+1} = \min\{a \in A \setminus A_i : \forall a' \in A_i \ \forall b \neq b' \in B_i \ a+b \neq a'+b'\}$$

if such an element exists; else $A \setminus A_i \subseteq A_i + (B_i - B_i) \setminus \{0\}$ and $n - i \le i^2(i - 1)$. If we are able to construct $A_{i+1} = A_i \cup \{a_{i+1}\}$, put

$$b_{i+1} = \min\{b \in B \setminus B_i : \forall b' \in B_i \ \forall a \neq a' \in A_{i+1} \ a+b \neq a'+b'\}$$

if such an element exists; else $B \setminus B_i \subseteq B_i + (A_{i+1} - A_{i+1}) \setminus \{0\}$ and $n - i \le i^2(i+1)$. • We conclude from this construction that there are $A_i = \{a_1, \ldots, a_i\} \subseteq A$ and $B_i = \{b_1, \ldots, b_i\} \subseteq B$ of cardinality the minimal i such that $n \le i^3 + i^2 + i$, and a fortior with $i = \lfloor n^{1/3} \rfloor$.

The end of the proof is the same as Harcharras'. The unconditionality constant of the canonical basis of S_p^i is $i^{\lfloor 1/2-1/p \rfloor}$: there is a Schur multiplier $M: S_p^i \to S_p^i$, $(x_{kl}) \mapsto (\epsilon_{kl} x_{kl})$, such that $|\epsilon_{kl}| = 1$ and $||M|| = i^{\lfloor 1/2-1/p \rfloor}$. Put

$$f_x = (e_{a_k + b_l} x_{kl}) = \begin{bmatrix} e_{a_1} & 0 \\ & \ddots \\ 0 & e_{a_i} \end{bmatrix} x \begin{bmatrix} e_{b_1} & 0 \\ & \ddots \\ 0 & e_{b_i} \end{bmatrix} \in L^p_{A_i + B_i}(S^i_p).$$

Then $||f_x(t)||_{S_p^i} = ||x||_{S_p^i}$ for each $t \in \mathbb{T}$ and thus $||f_x||_{L^p(S_p^i)} = ||x||_{S_p^i}$. Consider $\nu: A_i + B_i \to \mathbb{T}$ be such that $\nu(a_k + b_l) = \epsilon_{kl}$. By (5), ν is well defined. Let N be the operator of convolution with $\sum_{j \in A_i + B_i} \nu(j) e_j$ acting on $L^p_{A_i + B_i}(\mathbb{T})$. As

$$N \otimes \operatorname{Id}_{S_n^i}(f_x) = (e_{a_k + b_l} \epsilon_{kl} x_{kl}) = f_{Mx},$$

 $\|\mathbf{N} \otimes \mathrm{Id}_{S_p^i}(f_x)\| = \|\mathbf{M}x\|$. Now the c.b. unconditionality constant of $A_i + B_i$ is at least $\|\mathbf{N} \otimes \mathrm{Id}_{S_p^i}\| \ge \|\mathbf{M}\|$.

Corollary 4.2 If $E \subseteq \mathbb{Z}$ contains the sum of two infinite sets, then E is not a c.b. $\Lambda(p)$ set for any p > 2.

Example 4.3 $E = \{2^i - 2^j : i > j\}$ is not a c.b. $\Lambda(p)$ set for any p > 2. Indeed, $\{2^i - 2^j\} = E \cup -E$ does not and if E did, then also -E and $E \cup -E$.

4.2 Two new sufficient conditions for $\Lambda(2s)$ sets

The proof of [36, Th. 1.14] and especially [36, Prop. 1.14] contain implicitly the two following new means to construct $\Lambda(p)$ sets.

Proposition 4.4 Let $E \subseteq \mathbb{Z}$ and $s \ge 2$ and integer. Let

$$r'_s(E, n) = |\{q_1 < \ldots < q_s : q_1 + q_2 + \ldots + q_s = n\}|;$$

$$z_s(E, n) = |\{q \in E^s : q_i \text{ distinct } \mathcal{C} - q_1 + q_2 - \ldots + (-1)^s q_s = n\}|.$$

E is a $\Lambda(2s)$ set if it is a finite union of sets E_j such that either $r'_s(E_j, n)$ or $z_s(E_j, n)$ is a bounded function of n.

The number r'_s simplifies Rudin's [86, 1.6(b)] number r_s in that it considers only distinct q_i . This is very useful in applications. The number z_s is [36, Def. 1.11]; Harcharras proves that if $z_s(E, n)$ is a bounded function of n, then E is even a c.b. $\Lambda(p)$ set. Nevertheless we wish to point out that the condition is new even for usual $\Lambda(p)$ sets.

Chapitre IV

Random constructions inside lacunary sets

1 Introduction

The study of lacunary sets in Fourier analysis still suffers from a severe lack of examples, in particular for the purpose of distinguishing two properties. In order to bypass the individual complexity of integer sets, one frequently resorts to random constructions. In particular, Li [59] uses in his argumentation a construction due to Katznelson [51] to discriminate the following two functional properties of certain subsets $E \subseteq \mathbb{Z}$:

- A Lebesgue integrable function on the circle with Fourier frequencies in E is in fact p-integrable for all $p < \infty$. This means that all spaces $L_E^p(\mathbb{T})$ coincide for $p < \infty$, i. e. E is a $\Lambda(p)$ set for all p in Rudin's terminology. No sequence of polynomial growth has this property [86, Th. 3.5]. By Theorem 4.7, almost every sequence of a given superpolynomial order of growth is $\Lambda(p)$ for all p.
- A bounded measurable function on the circle with Fourier frequencies in E is in fact continuous up to a set of measure 0. This means that $L_E^{\infty}(\mathbb{T})$ and $\mathcal{C}_E(\mathbb{T})$ coincide: E is a Rosenthal set. Every sequence of exponential growth is a Sidon set and therefore has this property. By Bourgain's Theorem 2.5, almost every sequence of a given subexponential order of growth fails the Rosenthal property.

A Rosenthal set may contain arbitrarily large intervals [84] und thus fail the $\Lambda(p)$ property. This shows that these two properties cannot be characterized by some order of growth, whereas the random method is so imprecise that it ignores a range of exceptional sets. On the other hand, Li shows that some set is $\Lambda(p)$ for all p and fails Rosenthal: his construction witnesses for the quantitative overlap between superpolynomial and subexponential order of growth.

We come back to Li [59] for two reasons: in the first place, we have been unable to locate a published proof of Katznelson's statement. We provide one for a stronger statement in Section 4. In the second place, we want to precise and supple the

random construction in the following sense: can one distinguish the $\Lambda(p)$ property and the Rosenthal property among subsets of a certain given set? That sort of questions has been investigated by Bourgain in [9]. We give the following answer (see Th. 2.8):

Main Theorem Consider a polynomial sequence of integers, or the sequence of primes. Then some subsequence of it is $\Lambda(p)$ for all p and at the same time fails the Rosenthal property.

This is a special case of the more general question: does every set that fails the Rosenthal property contain a subset that is $\Lambda(p)$ for all p and still fails the Rosenthal property? We should emphasize at this point that neither of these notions has an arithmetic description. In fact, the family of Rosenthal sets is coanalytic non Borel [30] and any description would be at least as complex as their definition. This is why we study instead the following two properties for certain subsets $E \subseteq \mathbb{Z}$.

- Any integer n has at most one representation as the sum of s elements of E. This implies that E is $\Lambda(2s)$ by [86, Th. 4.5(b)].
- E is equidistributed in Hermann Weyl's sense: save for $t \equiv 0 \mod 2\pi$, the successive means of $\{e^{int}\}_{n\in E}$ tend to 0, which is the mean of e^{it} over $[0, 2\pi[$. This implies that E is not Rosenthal by [64, Lemma 4].

Our random construction gives no hint for explicit procedures to build such integer sets. The question whether some "natural" set of integers is $\Lambda(p)$ for all p and fails the Rosenthal property remains open.

Let us describe the paper briefly. Section 2 introduces the inquired notions and gives a survey of former and new results. As the right framework for this study appears to consist in the sequences of polynomial growth, we give them a precise meaning in Section 3, and show that they are nicely distributed among the intervals of the partition of \mathbb{Z} defined by $\{\pm 2^{k!}\}$. Section 4 establishes an optimal criterion for the generic subset of a set with polynomial growth to be $\Lambda(p)$ for all p. Section 5 comes back to Bourgain's proof in [8, Prop. 8.2(i)]: we simplify and strengthen it in order to investigate the generic subset of an equidistributed set.

Notation $\mathbb{T} = \{t \in \mathbb{C} : |t| = 1\}$ is the unit circle endowed with its Haar measure dm and \mathbb{Z} its dual group of integers: for each $n \in \mathbb{Z}$, let $e_n(t) = t^n$. The cardinal of $E = \{n_k\} \subseteq \mathbb{Z}$ is written |E|. We denote by $c_0(\mathbb{T})$ the space of functions on \mathbb{T} which are arbitrarily small outside finite sets; such functions necessarily have countable support.

For a space X of integrable functions on \mathbb{T} and $E \subseteq \mathbb{Z}$, X_E denotes the space of functions with Fourier spectrum in E: $X_E = \{ f \in X : \widehat{f}(n) = \int e_{-n} f \, dm = 0 \text{ if } n \notin E \}.$

We shall stick to Hardy's notation: $u_n \leq v_n$ (vs. $u_n \ll v_n$) if u_n/v_n is bounded (vs. vanishes) at infinity.

2 Equidistributed and $\Lambda(p)$ sets

Definition 2.1 Let $E = \{n_k\}_{k \geq 1} \subseteq \mathbb{Z}$ ordered by increasing absolute value $|n_k|$. (i) [86, Def. 1.5] Let p > 0. E is a $\Lambda(p)$ set if, for some — or equivalently for any — 0 < r < p, $L_E^p(\mathbb{T})$ and $L_E^r(\mathbb{T})$ coincide:

$$\exists C_r \quad \forall f \in \mathcal{L}_E^p(\mathbb{T}) \quad \|f\|_r \le \|f\|_p \le C_r \|f\|_r.$$

(ii) [98, §7] E is equidistributed if for each $t \in \mathbb{T} \setminus \{1\}$ the successive means

$$f_k(t) = \frac{1}{k} \sum_{j=1}^k e_{n_j}(t) \xrightarrow[k \to \infty]{} 0.$$
 (1)

Thus E is equidistributed if and only if the sequence of characters in E converges to $\mathbf{1}_{\{1\}}$ for the Cesàro summing method. If f_k tends pointwise to $f \in c_0(\mathbb{T})$, then E is weakly equidistributed.

If E is weakly equidistributed, then f defines an element of $\mathcal{C}_E(\mathbb{T})^{\perp\perp}$. By Lust-Piquard's [64, Lemma 4], $\mathcal{C}_E(\mathbb{T})$ then contains a copy of c_0 and E cannot be Rosenthal.

For example, \mathbb{Z} and \mathbb{N} are equidistributed. Arithmetic sequences are weakly equidistributed: there is a finite set on which $f_k \to 0$. Polynomial sequences of integers ([98, Th. 9] and [96, Lemma 2.4], see [65, Ex. 2]) and the sequence of prime numbers (Vinogradov's theorem [20], see [65, Ex. 1]) are weakly equidistributed: $f_k(t)$ may not converge to 0 for rational t. There are nevertheless sequences of bounded pace that are not weakly equidistributed [23, Th. 11]. Sidon sets are $\Lambda(p)$ for all p [86, Th. 3.1], but not weakly equidistributed since they are Rosenthal.

Example 2.2 Consider the geometric sequence $E = \{3^k\}_{k\geq 1}$ and the corresponding sequence of successive means f_k . By [23, Th. 14], the f_k do not converge to 0 on a null set of Hausdorff dimension 1. Consider

$$f_k^j = k^{-j} \sum_{1 \le k_1, \dots, k_j \le k} e_{3^{k_1} + \dots + 3^{k_j}} = k^{-j} \left(\underbrace{j! \sum_{1 \le k_1, \dots, k_j \le k}}_{1 \le k_1 < \dots < k_j \le k} + \sum_{\substack{1 \le k_1, \dots, k_j \le k \\ \text{not all distinct}}} e_{3^{k_1} + \dots + 3^{k_j}} \right).$$

Let $j \geq 1$. Put $E^{(j)} = \{3^{k_1} + \ldots + 3^{k_j} : 1 \leq k_1 < \ldots < k_j\}$ and let $f_k^{(j)}$ be the corresponding successive means (1). Then

$$||f_k^j - f_{\binom{j}{j}}^{(j)}||_{\infty} \le \left(\binom{k}{j}^{-1} - \frac{j!}{k^j} \right) \binom{k}{j} + \frac{1}{k^j} \left(k^j - \frac{k!}{(k-j)!} \right)$$

$$= 2 \left(1 - \frac{k!}{k^j (k-j)!} \right) \xrightarrow{k} 0.$$

Thus $E^{(j)}$, which is $\Lambda(p)$ for all p [67, Th. IV.3] and not Sidon, is not weakly equidistributed.

However, as Li notes, these two classes meet.

Theorem 2.3 ([59]) There is an equidistributed sequence that is $\Lambda(p)$ for all p.

Sketch of proof. Li uses the following random construction, discovered by Erdős [21, 22] and introduced to harmonic analysis by Katznelson and Malliavin [52, 53].

Construction 2.4 Let $E \subseteq \mathbb{Z}$ and consider independent $\{0,1\}$ -valued selectors ξ_n of mean δ_n $(n \in E)$, i. e. $\mathbb{P}[\xi_n = 1] = \delta_n$. Then the random set E' is defined by

$$E' = \{ n \in E : \xi_n = 1 \}.$$

The first ingredient of the proof is Bourgain's following

Theorem 2.5 ([8, Prop. 8.2(i)]) Let $E = \mathbb{N}$ in Construction 2.4. If δ_n decreases with n while $\delta_n \gg n^{-1}$, then E' is almost surely equidistributed.

Remark 2.6 In this sense, almost every sequence of a subexponential growth given by $\{\delta_n\}$ is equidistributed: indeed, for almost every $E' \subseteq \mathbb{N}$,

$$|E' \cap [0, n]| \sim \delta_0 + \ldots + \delta_n \gg \log n$$

by the Law of Large Numbers. Note however that the set $E^{(j)}$ defined in Example 2.2 has subexponential growth: $|E^{(j)} \cap [-n,n]| \geq (\log n)^j$, and is not equidistributed

The second ingredient is a result announced without proof by Katznelson.

Proposition 2.7 ([51, §2]) Put $I_k =]p_{k-1}, p_k]$ with $p_k > p_{k-1}^2$ $(k \ge 1)$. Let $E = \mathbb{N}$ in Construction 2.4. There is a choice of (ℓ_k) with $\ell_k \gg \log p_k$ such that for $\delta_n = \ell_k/|I_k|$ $(n \in I_k)$, E' is $\Lambda(p)$ for all p almost surely.

Li suggests to apply the content of Proposition 2.7 with $p_k = 2^k$ and $\ell_k = k$: then $\delta_n \gg n^{-1}$ and Theorem 2.3 derives from Theorem 2.5.

We shall generalize Katznelson's and Li's results with a new proof that permits to construct E' inside of sets E with polynomial growth (see Def. 3.1) and yields an optimal criterion on ℓ_k . We shall subsequently generalize Theorem 2.5 to obtain the Main Theorem via

Theorem 2.8 Let E be equidistributed (vs. weakly) and with polynomial growth. Then there is a subset $E' \subseteq E$ equidistributed (vs. weakly) and at the same time $\Lambda(p)$ for all p.

See also Corollary 5.5 for a precise and quantitative statement.

3 Sets with polynomial growth

We start with the definition and first property of such sets.

Definition 3.1 Let $E = \{n_k\}_{k \geq 1} \subseteq \mathbb{Z}$ be an infinite set ordered by increasing absolute value and $E[t] = |E \cap [-t, t]|$ its distribution function.

- (i) E has polynomial growth if $n_k \leq k^d$ for some $1 \leq d < \infty$. This amounts to $E[t] \geq t^{\varepsilon}$ for $\varepsilon = d^{-1}$.
- (ii) E has regular polynomial growth if there is a c > 1 such that $|n_{\lceil ck \rceil}| \le 2|n_k|$ for large k. This amounts to $E[2t] \ge cE[t]$ for large t.

Proof. (i) If $|n_k| \leq Ck^d$ for large k and $Ck^d \leq t < C(k+1)^d$, then $E[t] \geq k > (t/C)^{\varepsilon} - 1$. Conversely, if $E[t] \geq ct^{\varepsilon}$ for large t and $c(t-1)^{\varepsilon} < k \leq ct^{\varepsilon}$, then $|n_k| \leq t < (k/c)^d + 1$.

(ii) If $|n_{\lceil ck \rceil}| \leq 2|n_k|$ for large k and k is maximal with $|n_k| \leq t$, then $E[2t] \geq E[2|n_k|] \geq ck = cE[t]$. Conversely, if $E[2t] \geq cE[t]$ for large t, then $E[|n_k|] \in \{k, k+1\}$ and $E[2|n_k|] \geq ck$. Thus $|n_{\lceil ck \rceil}| \leq 2|n_k|$.

In particular, polynomial sequences have regular polynomial growth. By the Prime Number Theorem, the sequence of primes also has. Property (ii) implies property (i): if $E[2t] \geq cE[t]$ for large t, then $E[t] \succcurlyeq t^{\log_2 c}$. The converse however is false as shows $F = \bigcup]2^{2^{2k}}, 2^{2^{2k}+1}]$, for which $F[t] \succcurlyeq t^{1/4}$ while F[2t] = F[t] infinitely often. Let us relate Definition 3.1 with certain partitions of \mathbb{Z} . Regular growth means in fact that E is regularly distributed on the annular dyadic partition of \mathbb{Z}

$$\mathcal{P} = \{ [-p_0, p_0], I_k = [-p_k, -p_{k-1}[\cup]p_{k-1}, p_k] \}_{k \ge 1} \text{ where } p_k = 2^k$$
 (2)

and F shows that there are sets with polynomial growth which are not regularly distributed on the partition defined by $p_k = 2^{2^k}$. However, the intervals of the gross partition

$$\mathcal{P} = \{ [-p_0, p_0], I_k = [-p_k, -p_{k-1}] \cup [p_{k-1}, p_k] \} \text{ where } \log p_k \gg \log p_{k-1}$$
 (3)

grow with a speed that forces regularity. Put $p_k = 2^{k!}$ for a simple explicit example. We have precisely

Proposition 3.2 Let $E \subseteq \mathbb{Z}$, $\mathcal{P} = \{I_k\}$ a partition of \mathbb{Z} and $E_k = E \cap I_k$. Then $\log |E_k| \geq \log |I_k|$ in the two following cases:

- (i) if E has regular polynomial growth and \mathcal{P} is partition (2);
- (ii) if E has polynomial growth and \mathcal{P} is partition (3).

Proof. (i) Choose K and c > 1 such that $E[2^k] \ge cE[2^{k-1}]$ for $k \ge K$. Then $E[2^k] \succcurlyeq c^k$. Thus

$$|E_k| = E[2^k] - E[2^{k-1}] \ge (1 - c^{-1})E[2^k] \succcurlyeq c^k = 2^{k \log_2 c}.$$

(ii) In this case $p_k^{\varepsilon} \gg p_{k-1}$ for any $\varepsilon > 0$. Now there is $\varepsilon > 0$ such that

$$|E_k| = E[p_k] - E[p_{k-1}] \geqslant p_k^{\varepsilon} \geqslant |I_k|^{\varepsilon}.$$

4 Sets that are $\Lambda(p)$ for all p

In this section, we establish an improvement (Th. 4.7) of Katznelson's statement [51, §2]. We first recall several known definitions and results.

 $\Lambda(p)$ sets have a practical description in terms of unconditionality. We shall also use a combinatorial property that is more elementary than [86, 1.6(b)]: to this end, write \mathbf{Z}_s^m for the following set of arithmetic relations.

$$Z_s^m = \{ \zeta \in \mathbb{Z}^{m} : \zeta_1 + \ldots + \zeta_m = 0 \text{ and } |\zeta_1| + \ldots + |\zeta_m| \le 2s \}.$$

Note that \mathbf{Z}_s^1 and \mathbf{Z}_s^m (m>2s) are empty, and that every $\zeta\in\mathbf{Z}_s^2$ is of form $\zeta_1\cdot(1,-1)$: this is the identity relation.

Definition 4.1 Let $1 \le p < \infty$, $s \ge 1$ integer and $E \subseteq \mathbb{Z}$.

(i) [49] E is an unconditional basic sequence in $L^p(\mathbb{T})$ if

$$\sup_{\pm} \left\| \sum_{n \in E} \pm a_n \, \mathbf{e}_n \right\|_p \le C \left\| \sum_{n \in E} a_n \, \mathbf{e}_n \right\|_p.$$

for some C. If C = 1 works, E is a 1-unconditional basic sequence in $L^p(\mathbb{T})$.

(ii) [Chapter II, §2.2] E is s-independent if $\sum \zeta_i q_i \neq 0$ for all $3 \leq m \leq 2s$, $\zeta \in \mathbb{Z}_s^m$ and distinct $q_1, \ldots, q_m \in E$.

Proposition 4.2 Let $1 \le p < \infty$, $s \ge 1$ integer and $E \subseteq \mathbb{Z}$.

- (i) [86, proof of Th. 3.1] E is a $\Lambda(\max(p,2))$ set if and only if E is an unconditional basic sequence in $L^p(\mathbb{T})$.
- (ii) [Chapter II, Prop. 2.2.1] E is a 1-unconditional basic sequence in $L^{2s}(\mathbb{T})$ if and only if E is s-independent.

We need to introduce a second classical notion of unconditionality that rests on the Littlewood–Paley theory.

Definition 4.3 ([37]) Let $\mathcal{P} = \{I_k\}$ be a partition of \mathbb{Z} in finite intervals. \mathcal{P} is a Littlewood–Paley partition if for each $1 there is a constant <math>C_p$ such that

$$\forall f \in \mathcal{L}^p(\mathbb{T}) \quad \sup_{\pm} \left\| \sum_{\pm} \pm f_k \right\|_p \le C_p \|f\|_p \qquad \text{with } \widehat{f}_k = \begin{cases} \widehat{f} \text{ on} \\ 0 \text{ off} \end{cases} I_k. \tag{4}$$

By Khinchin's inequality, this means exactly that

$$\forall f \in \mathcal{L}^p(\mathbb{T}) \quad ||f||_p \approx \left\| \left(\sum |f_k|^2 \right)^{1/2} \right\|_p$$

In particular, the dyadic partition (2) and the gross partition (3) are Littlewood–Paley [61]. By Proposition 4.2 and (4), we obtain

Proposition 4.4 Let $\{I_k\}$ be a Littlewood-Paley partition and $E_k \subseteq I_k$. If E_k is s-independent for each k, then $E = \bigcup E_k$ is an unconditional basic sequence in $L^{2s}(\mathbb{T})$ and thus a $\Lambda(2s)$ set.

We generalize now Katznelson's Proposition 2.7.

Lemma 4.5 Let $s \geq 2$ integer, $E \subseteq \mathbb{Z}$ finite and $0 \leq \ell \leq |E|$. Put $\delta_n = \ell/|E|$ in Construction 2.4, so that all selectors ξ_n have same distribution. Then there is a constant C(s) that depends only on s such that

$$\mathbb{P}[E' \text{ is } s\text{-dependent}] \leq C(s) \frac{\ell^{2s}}{|E|}.$$

Proof. We wish to compute the probability that there are $3 \leq m \leq 2s$, $\zeta \in \mathbb{Z}_s^m$ and distinct $q_1, \ldots, q_m \in E'$ with $\sum \zeta_i q_i = 0$. As the number C(s) of arithmetic

relations $\zeta \in \mathbf{Z}_s^m$ ($3 \le m \le 2s$) is finite and depends on s only, it suffices to compute, for fixed m and $\zeta \in \mathbf{Z}_s^m$

$$\mathbb{P}\left[\exists q_1, \dots, q_m \in E' \text{ distinct} : \sum \zeta_i q_i = 0\right]$$

$$= \mathbb{P}\left[\exists q_1, \dots, q_{m-1} \in E' \text{ distinct} : -\zeta_m^{-1} \sum_{i=1}^{m-1} \zeta_i q_i \in E' \setminus \{q_1, \dots, q_{m-1}\}\right]$$

$$= \mathbb{P}\left[\bigcup_{\substack{q_1, \dots, q_{m-1} \\ \in E' \text{ distinct}}} \left[-\zeta_m^{-1} \sum_{i=1}^{m-1} \zeta_i q_i \in E' \setminus \{q_1, \dots, q_{m-1}\}\right]\right]$$

$$= \mathbb{P}\left[\bigcup_{\substack{q_1, \dots, q_{m-1} \\ \in E \text{ distinct}}} \left[q_m = -\zeta_m^{-1} \sum_{i=1}^{m-1} \zeta_i q_i \in E \setminus \{q_i\}_{i=1}^{m-1} \& \xi_{q_1} = \dots = \xi_{q_m} = 1\right]\right]$$

The union in the line above runs over

$$\frac{|E|!}{(|E|-m+1)!} \le |E|^{m-1}$$

(m-1)-tuples. Further, the event in the inner brackets implies that m out of |E| selectors ξ_n have value 1: its probability is bounded by $(\ell/|E|)^m$. Thus

$$\mathbb{P}\left[E' \text{ is } s\text{-dependent}\right] \leq C(s) \max_{3 \leq m \leq 2s} |E|^{m-1} \frac{\ell^m}{|E|^m} \leq C(s) \frac{\ell^{2s}}{|E|}.$$

The random method we shall use is the following random construction.

Construction 4.6 Let $E \subseteq \mathbb{Z}$. Let $\{I_k\}$ be a Littlewood-Paley partition and $E_k = E \cap I_k$. Let $(\ell_k)_{k \ge 1}$ with $0 \le \ell_k \le |E_k|$ and put

$$\mathbb{P}\left[\xi_n = 1\right] = \delta_n = \ell_k / |E_k| \quad (n \in E_k)$$

in Construction 2.4. Put $E'_k = E' \cap I_k$.

Theorem 4.7 Let $E \subseteq \mathbb{Z}$ have polynomial (vs. regular) growth and $\{I_k\}$ be the gross (3) (vs. dyadic (2)) Littlewood–Paley partition. Do Construction 4.6. The following assertions are equivalent.

- (i) $\log \ell_k \ll \log |I_k|$, i. e. $\log \ell_k \ll \log p_k$ (vs. $\log \ell_k \ll k$);
- (ii) E' is almost surely a $\Lambda(p)$ set for all p.

Proof. Note that by Proposition 3.2, there is a positive α such that $|E_k| > |I_k|^{\alpha}$ for large k. $(i) \Rightarrow (ii)$ Let $s \geq 2$ be an arbitrary integer. By Proposition 4.5,

$$\sum_{k=1}^{\infty} \mathbb{P}\left[E_k' \text{ is } s\text{-dependent}\right] \leq C(s) \sum_{k=1}^{\infty} \frac{\ell_k^{2s}}{|E_k|}.$$

For each $\eta > 0$, $\ell_k \leq |I_k|^{\eta}$ for large k. Choose $\eta < \alpha/2s$. Then $\ell_k^{2s}/|E_k| \leq |I_k|^{2s\eta-\alpha}$ for large k, and the series above converges since $|I_k| \geq 2^k$. By the Borel-Cantelli lemma, E'_k is almost surely s-independent for large k. By Proposition 4.4, E' is

almost surely the union of a finite set and a $\Lambda(2s)$ set. By [86, Th. 4.4(a)], E' itself is almost surely a $\Lambda(2s)$ set.

 $(ii) \Rightarrow (i)$ If E' is a $\Lambda(2s)$ set, then by [86, Th. 3.5] or simply by [9, (1.12)], there is a constant C_s such that $|E'_k| < C_s |I_k|^{1/s}$. As $|E'_k| \sim \ell_k$ almost surely by the Law of Large Numbers (cf. the following Lemma 5.1), one has $\log \ell_k \ll \log |I_k|$.

Remark 4.8 As one can easily construct sets that grow as slowly as one wishes and nevertheless contain arbitrarily large intervals (see also [86, Th. 3.8] for an optimal statement), one cannot remove the adverb "almost surely" in Theorem 4.7(ii).

Remark 4.9 The right formulation of Katznelson's Proposition 2.7 thus turns out to be the following. Let $E = \mathbb{N}$ and $I_k =]p_{k-1}, p_k]$ with $p_k > cp_{k-1}$ for some c > 1 in Construction 4.6. Then E' is almost surely a $\Lambda(p)$ set for all p if and only if $\log \ell_k \ll \log p_k$.

Remark 4.10 Theorem 4.7 shows that there are sets that are $\Lambda(p)$ for all p of any given superpolynomial order of growth. This is optimal since sets with distribution $E[t] \geq t^{\varepsilon}$ fail the $\Lambda(p)$ property for $p > 2/\varepsilon$ by [86, Th. 3.5]. Such sets may also be constructed inductively by combinatorial means: see Section II.11 and [35, §II, (3.52)].

5 Equidistributed sets

In this section, we shall finally state and prove our principal result. To this end, we shall first generalize Bourgain's Theorem 2.5 in order to get Theorem 5.4. The following lemma is Bernstein's distribution inequality [4] and dates back to 1924.

Lemma 5.1 Let X_1, \ldots, X_n be complex independent random variables such that

$$|X_i| \le 1$$
 and $\mathbb{E} X_i = 0$ and $\mathbb{E} |X_1|^2 + \ldots + \mathbb{E} |X_n|^2 \le \sigma.$ (5)

Then, for all positive a,

$$\mathbb{P}[|X_1 + \ldots + X_n| \ge a] < 4\exp(-a^2/4(\sigma + a)). \tag{6}$$

Proof. Consider first the case of real random variables. By [1, (8b)],

$$\mathbb{P}\left[X_1 + \ldots + X_n > a\right] < \exp(a - (\sigma + a)\log(1 + a/\sigma));$$

as $\log(1-u) \le -u - u^2/2$ for $0 \le u < 1$,

$$\mathbb{P}[X_1 + \ldots + X_n > a] < \exp(-a^2/2(\sigma + a)).$$

One gets (6) since for complex z

$$|z| > a \implies \max(\Re z, -\Re z, \Im z, -\Im z) > a/\sqrt{2}.$$

The next lemma corresponds to [8, Lemma 8.8] and is the crucial step in the estimation of the successive means of $\{e^{int}\}_{n\in E'}$. Note that its hypothesis is not on the individual δ_n , but on their successive sums σ_k : this is needed in order to cope with the irregularity of E.

Lemma 5.2 Let $E = \{n_k\} \subseteq \mathbb{Z}$ be ordered by increasing absolute value. Do Construction 2.4 and put $\sigma_k = \delta_{n_1} + \ldots + \delta_{n_k}$. If $\sigma_k \gg \log |n_k|$, then almost surely

$$\psi(k) = \left\| \frac{1}{|E' \cap \{n_1, \dots, n_k\}|} \sum_{E' \cap \{n_1, \dots, n_k\}} e_n - \frac{1}{\sigma_k} \sum_{j=1}^k \delta_{n_j} e_{n_j} \right\|_{\infty} \xrightarrow[k \to \infty]{} 0.$$
 (7)

Proof. Note that

$$\sum_{E' \cap \{n_1, \dots, n_k\}} \mathbf{e}_n = \sum_{j=1}^k \xi_{n_j} \mathbf{e}_{n_j} \quad , \quad |E' \cap \{n_1, \dots, n_k\}| = \sum_{j=1}^k \xi_{n_j}.$$

Center the ξ_n by putting $f = \sum_{i=1}^k (\xi_{n_i} - \delta_{n_i}) e_{n_i}$. Then

$$\psi(k) \leq \left\| \left(|E' \cap \{n_1, \dots, n_k\}|^{-1} - \sigma_k^{-1} \right) \sum_{j=1}^k \xi_{n_j} e_{n_j} \right\|_{\infty} + \|\sigma_k^{-1} f\|_{\infty}
\leq \sigma_k^{-1} \left| \frac{\delta_{n_1} + \dots + \delta_{n_k}}{\xi_{n_1} + \dots + \xi_{n_k}} - 1 \right| \sum_{j=1}^k \xi_{n_j} + \sigma_k^{-1} \|f\|_{\infty} \leq 2\sigma_k^{-1} \|f\|_{\infty}.$$

Let $R = \{t \in \mathbb{T} : t^{4|n_k|} = 1\}$ and $u \in \mathbb{T}$ such that $|f(u)| = ||f||_{\infty}$. Let $t \in R$ be at minimal distance of u: then $|t - u| \le \pi/4|n_k|$. By Bernstein's theorem,

$$||f||_{\infty} - |f(t)| = |f(u) - f(t)| \le |t - u| \, ||f'||_{\infty} \le \frac{4}{5} ||f||_{\infty}$$
$$||f||_{\infty} \le 5 \sup_{t \in R} |f(t)|.$$

(For an optimal bound, cf. [68, §I.4, Lemma 8].) For each $t \in R$, the random variables $X_j = (\xi_{n_j} - \delta_{n_j}) e_{n_j}(t)$ satisfy (5), so that

$$\mathbb{P}[|f(t)| \ge a] < 4\exp(-a^2/4(\sigma_k + a)).$$

As $|R| = 4|n_k|$,

$$\mathbb{P}\left[\|f\|_{\infty} \ge 5a\right] \le \mathbb{P}\left[\sup_{t \in R} |f(t)| \ge a\right] < 4|n_k| \cdot 4\exp(-a^2/4(\sigma_k + a)).$$

Put $a_k = (12\sigma_k \log |n_k|)^{1/2}$. Then $a_k \ll \sigma_k$: therefore

$$\mathbb{P}\left[\|f\|_{\infty} \ge 5a_k\right] \le |n_k|^{-2}$$

and by the Borel-Cantelli lemma,

$$\sigma_k^{-1} ||f||_{\infty} \leq a_k / \sigma_k \longrightarrow 0$$
 almost surely.

Remark 5.3 The hypothesis in Lemma 5.2 contains implicitly a restriction on the lacunarity of E. If $\sigma_k \gg \log |n_k|$, then necessarily $\log |n_k| \ll k$ and $E[t] \gg \log t$. In particular, E cannot be a Sidon set by [86, Cor. of Th. 3.6].

We now state and prove the equidistributed counterpart of Theorem 4.7.

Theorem 5.4 Let $E = \{n_k\} \subseteq \mathbb{Z}$ be equidistributed (vs. weakly), and ordered by increasing absolute value. Do Construction 2.4 and suppose that δ_{n_j} decreases with j. Put $\sigma_k = \delta_{n_1} + \ldots + \delta_{n_k}$. If $\sigma_k \gg \log |n_k|$, then E' is almost surely equidistributed (vs. weakly). Note that this is in particular the case if

- (a) $\delta_{n_k} \gg (|n_k| |n_{k-1}|)/|n_{k-1}|$;
- (b) E has polynomial growth and $\delta_{n_k} \gg k^{-1}$.

Proof. Lemma 5.2 shows that almost surely (7) holds. It remains to show that

$$\lim \frac{1}{\sigma_k} \sum_{j=1}^k \delta_{n_j} e_{n_j} = \lim \frac{1}{k} \sum_{j=1}^k e_{n_j},$$

i. e. that the matrix summing method $(a_{k,j})$ given by

$$a_{k,j} = \begin{cases} \delta_{n_j}/\sigma_k & \text{if } j \le k \\ 0 & \text{otherwise} \end{cases}$$

is regular and stronger than the Cesàro method C_1 by arithmetic means. This is the case because $a_{k,j} \geq 0$, $\sum_j a_{k,j} = 1$ and (cf. [100, §52, Th. I])

$$\forall k \quad \sum_{j} j |a_{k,j} - a_{k,j+1}| = \sum_{j} j (a_{k,j} - a_{k,j+1}) = 1 < \infty$$

since $(a_{k,j})$ decreases with j for each k.

- (a) In this case $\delta_{n_k} \gg \log |n_k| \log |n_{k-1}|$ and thus $\sigma_k \gg \log |n_k|$.
- (b) In this case, $\sigma_k \gg \log k \succcurlyeq \log |n_k|$.

In conclusion, we obtain, by combining Theorems 4.7 and 5.4, the principal result of this chapter.

Corollary 5.5 Let $E \subseteq \mathbb{Z}$ be equidistributed (vs. weakly) and do Construction 4.6. Then E' is almost surely $\Lambda(p)$ for all p and at the same time equidistributed (vs. weakly) in the two following cases:

- (i) E is a set of regular polynomial growth, $\{I_j\}$ is the dyadic Littlewood-Paley partition (2) and one may choose $\{\ell_j\}$ such that $1 \ll \log \ell_j \ll j$ and $\ell_j/|E_j|$ decreases eventually.
- (ii) E is a set of polynomial growth, $\{I_j\}$ is the gross Littlewood–Paley partition (3) and one may choose $\{\ell_j\}$ such that $\ell_j/|E_j|$ decreases eventually and $\ell_j \gg \log p_{j+1}$ while $\log \ell_j \ll \log p_j$. This is the case if we put $p_j = 2^{j!}$ and $\ell_j = \min((j+2)!, |E_j|)$.

Proof. In each case $\log \ell_j \ll \log |I_j|$. Let us show that the hypothesis of Theorem 5.4 is verified. If $n_k \in E_j \subseteq I_j$, then $|n_k| \le p_j$ and

$$\sigma_k \ge \sum_{i=1}^{j-1} \sum_{n \in E_i} \delta_n = \ell_1 + \ldots + \ell_{j-1}$$

and in each case $\ell_{j-1} \gg \log p_j - \log p_{j-1}$.

Let us make sure in (ii) that our choice for p_j and ℓ_j is accurate. Indeed, there is an $\varepsilon > 0$ such that $|E_j| \geq 2^{\varepsilon j!}$. Thus $(j+2)! \ll |E_j|$ and $\ell_j = (j+2)!$ for large j. Note further that $(j+2)! \gg (j+1)!$ while $\log(j+2)! \ll j!$. Finally

$$\frac{\ell_{j+1}}{|E_{j+1}|} \preccurlyeq \frac{(j+3)!}{2^{\varepsilon(j+1)!}} \preccurlyeq \frac{j\ell_j}{2^{\varepsilon(j+1)!}} \ll \frac{\ell_j}{2^{j!}} \preccurlyeq \frac{\ell_j}{|E_j|},$$

so that $\ell_i/|E_i|$ decreases eventually.

Bibliography

- [1] G. Bennett, Probability inequalities for the sum of independent random variables, J. Amer. Statist. Assoc. 57 (1962), 33–45.
- [2] I. Berkes, On almost i. i. d. subsequences of the trigonometric system, in: Functional analysis (Austin, 1986–87), E. W. Odell and H. P. Rosenthal (eds.), Lect. Notes Math. 1332, Springer, 1988, 54–63.
- [3] —, Probability theory of the trigonometric system, in: Limit theorems in probability and statistics (Pécs, 1989), I. Berkes, E. Csáki and P. Révész (eds.), Coll. Math. Soc. János Bolyai 57, North-Holland, 1990, 35–58.
- [4] S. N. Bernštein, On a modification of Chebyshev's inequality and on the deviation in Laplace's formula, in: Collected Works IV. Theory of probability and mathematical statistics (1911–1946), Nauka, 1964, 71–79. Russian.
- [5] J. P. M. Binet, Note sur une question relative à la théorie des nombres, C. R. Acad. Sci. Paris 12 (1841), 248–250.
- [6] E. Bishop, A general Rudin-Carleson theorem, Proc. A. M. S. 13 (1962), 140–143.
- [7] R. C. Blei, A simple Diophantine condition in harmonic analysis, Studia Math. 52 (1974/75), 195–202.
- [8] J. Bourgain, On the maximal ergodic theorem for certain subsets of the integers, Israel J. Math. 61 (1988), 39–72.
- [9] —, On $\Lambda(p)$ -subsets of squares, Israel J. Math. 67 (1989), 291–311.
- [10] J. Bourgain and H. P. Rosenthal, Geometrical implications of certain finite dimensional decompositions, Bull. Soc. Math. Belg. (B) 32 (1980), 57–82.
- [11] V. Brouncker, Letter to John Wallis, in: Œuvres de Fermat 3, Gauthier-Villars, 1896, 419–420.
- [12] P. G. Casazza and N. J. Kalton, Notes on approximation properties in separable Banach spaces, in: Geometry of Banach spaces (Strobl, 1989), P. F. X. Müller and W. Schachermayer (eds.), London Math. Soc. Lect. Notes 158, Cambridge Univ. Press, 1991, 49–63.
- [13] F. Delbaen, H. Jarchow and A. Pełczyński, Subspaces of L_p isometric to subspaces of ℓ_p . To appear.
- [14] R. Deville, G. Godefroy and V. Zizler, *Smoothness and renormings in Banach spaces*, Pitman Monographs and Surveys 64, Longman, 1993.
- [15] J. Dieudonné, Calcul infinitésimal, Hermann, 1968.
- [16] Diophantus of Alexandria, Les six livres arithmétiques et le livre des nombres polygones, Blanchard, 1959.

[17] S. W. Drury, Birelations and Sidon sets, Proc. Amer. Math. Soc. 53 (1975), 123–128.

- [18] R. L. Ekl, Equal sums of four seventh powers, Math. Comp. 65 (1996), 1755– 1756.
- [19] —, New results in equal sums of like powers, Math. Comp. 67 (1998), 1309–1315.
- [20] W. J. Ellison, Les nombres premiers, Actualités Scientifiques et Industrielles 1366, Hermann, 1975.
- [21] P. Erdős, *Problems and results in additive number theory*, in: Colloque sur la théorie des nombres (Bruxelles, 1955), Georges Thone, 1956, 127–137.
- [22] P. Erdős and A. Rényi, Additive properties of random sequences of positive integers, Acta Arith. 6 (1960), 83–110.
- [23] P. Erdős and S. J. Taylor, On the set of points of convergence of a lacunary trigonometric series and the equidistribution properties of related sequences, Proc. London Math. Soc. (3) 7 (1957), 598–615.
- [24] L. Euler, Solutio generalis quorundam problematum Diophanteorum, quae vulgo nonnisi solutiones speciales admittere videntur, in: Op. Omnia (I) II, Teubner, 1915, 428–458.
- [25] —, Observationes circa bina biquadrata, quorum summam in duo alia biquadrata resolvere liceat, in: Op. Omnia (I) III, Teubner, 1917, 211–217.
- [26] —, Specimen algorithmi singularis, in: Op. Omnia (I) XV, Teubner, 1927, 31–49.
- [27] M. Feder, On subspaces of spaces with an unconditional basis and spaces of operators, Illinois J. Math. 24 (1980), 196–205.
- [28] F. Forelli, The isometries of H^p, Can. J. Math. 16 (1964), 721–728.
- [29] J. J. F. Fournier, Two UC-sets whose union is not a UC-set, Proc. Amer. Math. Soc. 84 (1982), 69–72.
- [30] G. Godefroy, On coanalytic families of sets in harmonic analysis, Illinois J. Math. 35 (1991), 241–249.
- [31] G. Godefroy and N. J. Kalton, Approximating sequences and bidual projections, Quart. J. Math. Oxford (2) 48 (1997), 179–202.
- [32] G. Godefroy, N. J. Kalton and D. Li, On subspaces of L^1 which embed into ℓ_1 , J. reine angew. Math. 471 (1996), 43–75.
- [33] G. Godefroy, N. J. Kalton and P. D. Saphar, *Unconditional ideals in Banach spaces*, Studia Math. 104 (1993), 13–59.
- [34] G. Godefroy and P. D. Saphar, Duality in spaces of operators and smooth norms on Banach spaces, Ill. J. Math. 32 (1988), 672–695.
- [35] H. Halberstam and K. F. Roth, Sequences, Springer, second ed., 1983.
- [36] A. Harcharras, Fourier analysis, Schur multipliers on S^p and non-commutative $\Lambda(p)$ -sets, Studia Math. 137 (1999), 203–260.
- [37] K. E. Hare and I. Klemes, *Properties of Littlewood-Paley sets*, Math. Proc. Cambridge Philos. Soc. 105 (1989), 485–494.

[38] P. Harmand, D. Werner and W. Werner, *M-ideals in Banach spaces and Banach algebras*, Springer, 1993.

- [39] S. Hartman, Some problems and remarks on relative multipliers, Coll. Math. 54 (1987), 103–111.
- [40] N. Hindman, On density, translates, and pairwise sums of integers, J. Combin. Theory (A) 33 (1982), 147–157.
- [41] B. Host, J.-F. Méla and F. Parreau, Analyse harmonique des mesures, Astérisque 135–136, Société mathématique de France, 1986.
- [42] W. B. Johnson, H. P. Rosenthal and M. Zippin, On bases, finite dimensional decompositions and weaker structures in Banach spaces, Israel J. Math. 9 (1971), 488–506.
- [43] V. M. Kadets, Some remarks concerning the Daugavet equation, Quaestiones Math. 19 (1996).
- [44] J.-P. Kahane, Sur les fonctions moyenne-périodiques bornées, Ann. Inst. Fourier 7 (1957), 293–314.
- [45] J.-P. Kahane and R. Salem, Ensembles parfaits et séries trigonométriques, Hermann, 1963. Actualités Scientifiques et Industrielles 1301.
- [46] N. J. Kalton, Spaces of compact operators, Math. Ann. 208 (1974), 267–278.
- [47] ——, M-ideals of compact operators, Illinois J. Math. 37 (1993), 147–169.
- [48] N. J. Kalton and D. Werner, Property (M), M-ideals, and almost isometric structure of Banach spaces, J. reine angew. Math. 461 (1995), 137–178.
- [49] S. Karlin, Bases in Banach spaces, Duke Math. J. 15 (1948), 971–985.
- [50] Y. Katznelson, An introduction to harmonic analysis, Wiley, 1968.
- [51] —, Suites aléatoires d'entiers, in: L'analyse harmonique dans le domaine complexe (Montpellier, 1972), E. J. Akutowicz (ed.), Lect. Notes Math. 336, Springer, 1973, 148–152.
- [52] Y. Katznelson and P. Malliavin, Un critère d'analyticité pour les algèbres de restriction, C. R. Acad. Sci. Paris 261 (1965), 4964–4967.
- [53] —, Vérification statistique de la conjecture de la dichotomie sur une classe d'algèbres de restriction, C. R. Acad. Sci. Paris Sér. A-B 262 (1966), A490– A492.
- [54] T. Ketonen, On unconditionality in L_p spaces, Ann. Acad. Sci. Fenn. Ser. A I Math. Dissertationes 35 (1981).
- [55] A. L. Koldobsky, Isometries of $L_p(X; L_q)$ and equimeasurability, Indiana Math. J. 40 (1991), 677–705.
- [56] L. J. Lander, T. R. Parkin and J. L. Selfridge, A survey of equal sums of like powers, Math. Comp. 21 (1967), 446–459.
- [57] D. Li, On Hilbert sets and $C_{\Lambda}(G)$ -spaces with no subspace isomorphic to c_0 , Coll. Math. 68 (1995), 67–77. Addendum, ibid., p. 79.
- [58] —, Complex unconditional metric approximation property for $C_{\Lambda}(\mathbb{T})$ spaces, Studia Math. 121 (1996), 231–247.

[59] —, A remark about $\Lambda(p)$ -sets and Rosenthal sets, Proc. Amer. Math. Soc. 126 (1998), 3329–3333.

- [60] J. Lindenstrauss and L. Tzafriri, Classical Banach spaces I. Sequence spaces, Springer, 1977.
- [61] J. E. Littlewood and R. E. A. C. Paley, Theorems on Fourier series and power series, J. London Math. Soc. 6 (1931), 230–233.
- [62] J. M. Lopez and K. A. Ross, Sidon sets, Dekker, 1975.
- [63] F. Lust-Piquard, Ensembles de Rosenthal et ensembles de Riesz, C. R. Acad. Sci. Paris (A) 282 (1976), 833–835.
- [64] —, Éléments ergodiques et totalement ergodiques dans $L^{\infty}(\Gamma)$, Studia Math. 69 (1981), 191–225.
- [65] —, Bohr local properties of $C_{\Lambda}(T)$, Colloq. Math. 58 (1989), 29–38.
- [66] B. Maurey, Isomorphismes entre espaces H₁, Acta Math. 145 (1980), 79–120.
- [67] Y. Meyer, Endomorphismes des idéaux fermés de L¹(G), classes de Hardy et séries de Fourier lacunaires, Ann. sci. École Norm. Sup. (4) 1 (1968), 499–580.
- [68] —, Algebraic numbers and harmonic analysis, North-Holland, 1972.
- [69] I. M. Mikheev, On lacunary series, Math. USSR-Sb. 27 (1975), 481–502.
- [70] A. Moessner, Einige numerische Identitäten, Proc. Nat. Acad. Sci. India (A) 10 (1939), 296–306.
- [71] L. J. Mordell, Diophantine equations, Academic Press, 1969.
- [72] T. Murai, On lacunary series, Nagoya Math. J. 85 (1982), 87–154.
- [73] S. Neuwirth, Metric unconditionality and Fourier analysis, Studia Math. 131 (1998), 19–62.
- [74] A. Pełczyński, On simultaneous extension of continuous functions. A generalization of theorems of Rudin-Carleson and Bishop, Studia Math. 24 (1964), 285–304. Supplement, ibid. 25 (1965), 157–161.
- [75] A. Pełczyński and P. Wojtaszczyk, Banach spaces with finite dimensional expansions of identity and universal bases of finite dimensional subspaces, Studia Math. 40 (1971), 91–108.
- [76] V. V. Peller, Hankel operators of class S_p and their applications (rational approximation, gaussian processes, the problem of majorizing operators), Math. USSR–Sb. 41 (1982), 443–479.
- [77] G. Pisier, De nouvelles caractérisations des ensembles de Sidon, in: Mathematical analysis and applications, part B, Advances in Math. Suppl. Series 7B, Academic Press, 1981, 685–726.
- [78] —, Conditions d'entropie et caractérisations arithmétiques des ensembles de Sidon, in: Topics in modern harmonic analysis II (Torino/Milano 1982),
 L. De Michele and F. Ricci (eds.), Ist. Naz. Alta Mat. Francesco Severi, 1983, 911–944.
- [79] A. I. Plotkin, Continuation of L^p -isometries, J. Sov. Math. 2 (1974), 143–165.
- [80] G. Pólya and G. Szegő, Problems and theorems in analysis, Vol. I: Series, integral calculus, theory of functions, Springer, 1972. Grundlehren der mathematischen Wissenschaften 193.

- [81] S. Ramanujan, Notebooks, Tata, 1957.
- [82] S. K. Rao, On sums of sixth powers, J. London Math. Soc. 9 (1934), 172–173.
- [83] M. Rosenblatt, A central limit theorem and a strong mixing condition, Proc. Nat. Acad. Sci. U. S. A. 42 (1956), 43–47.
- [84] H. P. Rosenthal, On trigonometric series associated with weak* closed subspaces of continuous functions, J. Math. Mech. 17 (1967), 485–490.
- [85] —, Sous-espaces de L¹. Cours de troisième cycle, Université Paris 6, 1979. Unpublished.
- [86] W. Rudin, Trigonometric series with gaps, J. Math. Mech. 9 (1960), 203–228.
- [87] \longrightarrow , L^p -isometries and equimeasurability, Indiana Univ. Math. J. 25 (1976), 215–228.
- [88] I. Z. Ruzsa, On difference sets, Studia Sci. Math. Hung. 13 (1978), 319–326.
- [89] J. A. Seigner, Rademacher variables in connection with complex scalars, Acta Math. Univ. Comenian. (N.S.) 66 (1997), 329–336.
- [90] I. Singer, Bases in Banach spaces II, Springer, 1981.
- [91] C. M. Skinner and T. D. Wooley, On equal sums of two powers, J. reine angew. Math. 462 (1995), 57–68.
- [92] E. Stein, Classes H^p, multiplicateurs et fonctions de Littlewood-Paley, C. R. Acad. Sci. Paris Sér. A-B 263 (1966), A716–A719.
- [93] —, Classes H^p, multiplicateurs et fonctions de Littlewood-Paley. Applications de résultats antérieurs, C. R. Acad. Sci. Paris Sér. A-B 263 (1966), A780–A781.
- [94] C. L. Stewart and R. Tijdeman, On infinite-difference sets, Can. J. Math. 31 (1979), 897–910.
- [95] V. Tardivel, Ensembles de Riesz, Trans. Amer. Math. Soc. 305 (1988), 167– 174.
- [96] R. C. Vaughan, The Hardy-Littlewood method, Cambridge University Press, 1981.
- [97] D. Werner, The Daugavet equation for operators on function spaces, J. Funct. Anal. 143 (1997), 117–128.
- [98] H. Weyl, Über die Gleichverteilung von Zahlen mod. Eins, Math. Ann. 77 (1916), 313–352.
- [99] P. Wojtaszczyk, The Banach space H_1 , in: Functional analysis: surveys and recent results III (Paderborn, 1983), North-Holland, 1984, 1–33.
- [100] K. Zeller, *Theorie der Limitierungsverfahren*, Springer, 1958. Ergebnisse der Mathematik und ihrer Grenzgebiete (Neue Folge) 15.

Index of notation

```
|B|
 cardinal of B
 X_E space of X-functions with spectrum in E
 Fourier transform of f: f(n) = \int f(t) e_{-n}(t) dm(t)
 multinomial number, §2.3
 \langle \zeta, E \rangle
 pairing of the arithmetical relation \zeta against the spectrum E, §3.1
 |u_n| is bounded by C|v_n| for some C
u_n \preccurlyeq v_n
 u_n is negligible with respect to v_n
u_n \ll v_n
 distribution function of E \subseteq \mathbb{Z}: E[t] = |E \cap [-t, t]|
 E[t]
 the operator x on \ell_2 viewed as matrix
 (x_{rc})
 segment from q_1 to q_2, where q_1, q_2 \in \mathbb{N} \times \mathbb{N}
q_1 \rightarrow q_2
  q_1 \downarrow q_2
 segment from q_1 to q_2, where q_1, q_2 \in \mathbb{N} \times \mathbb{N}
  1-(ubs)
 1-unconditional basic sequence of characters, Def. 2.1.1(i)
 A(\mathbb{T})
 disc algebra \mathcal{C}_{\mathbb{N}}(\mathbb{T})
 sets of multi-indices viewed as arithmetic relations, §2.2
 A_n, A_n^m
 approximating sequence, Def. 4.1.1
 unit ball of the Banach space X
 B_X
 \mathbb{C}(\mathbb{T})
 space of continuous functions on \mathbb{T}
 space \{f: \mathbb{T} \to \mathbb{T} : \forall \varepsilon > 0 \ \exists A \subseteq \mathbb{T} \text{ finite } |f| < \varepsilon \text{ outside } A\}
 c_0(\mathbb{T})
 completely bounded
 c.b.
 set of real signs \{-1,1\}
 difference sequence of the T_k: \Delta T_k = T_k - T_{k-1} (T_0 = 0)
 \Delta T_k
 \mathbb{E} X
 expectation of the random variable X
 character of \mathbb{T}: e_n(z) = z^n for z \in \mathbb{T}, n \in \mathbb{Z}
 matrix entry seen as operator on \ell_2
 (fdd)
 finite dimensional decomposition, Def. 4.1.1
  H^1(\mathbb{T})
 Hardy space L^1_{\mathbb{N}}(\mathbb{T})
 arithmetical property of almost independence, Def. 2.4.1
 (\mathfrak{I}_n)
 \operatorname{Id}
 identity
 independent identically distributed, §12.2
 arithmetical property of block independence, Def. 7.1.2
 (\mathcal{J}_n)
 \mathcal{L}(X)
 space of bounded linear operators on the Banach space X
 L^p(\mathbb{T})
 Lebesgue space of p-integrable functions on \mathbb{T}
 p-additive approximation property, Def. 5.1.1
  \ell_p-(ap)
 metric p-additive approximation property, Def. 5.1.1
\ell_p-(map)
```

Rudin's class of lacunary sets, Def. 2.1.6

96 INDEX OF NOTATION

```
functional property of Fourier block p-additivity, Lemma 6.2.5(ii)
 \mathcal{M}(\mathbb{T})
 space of Radon measures on \mathbb{T}
 m[A]
 measure of A \subseteq \mathbb{T}
 (m_p(\tau))
 functional property of \tau-p-additivity, Def. 5.3.1(i)
(m_p(T_k))
 functional property of commuting block p-additivity, Def. 5.3.1(ii)
 \operatorname{osc} f
 oscillation of f
 \mathbb{P}\left[A\right]
 probability of the event A
 \mathcal{P}(\mathbb{T})
 space of trigonometric polynomials on \mathbb{T}
 projection of X_E, E = \{n_k\}, onto X_{\{n_1,\ldots,n_i\}}
 projection of X_E onto X_F
 \pi_F
 real (S = D) or complex (S = T) choice of signs
 S^p
 Schatten class of operators
 S_I^p
 entry subspace of S^p
 (\mathbb{T}, dm)
 unit circle in \mathbb C with its normalized Haar measure
 topology of pointwise convergence of the Fourier coefficients, Lemma 6.2.2(i)
 (\mathcal{U})
 functional property of Fourier block unconditionality, Def. 6.2.1
 (u(\tau))
 functional property of \tau-unconditionality, Def. 4.2.1(i)
 functional property of commuting block unconditionality, Def. 4.2.1(ii)
 (u(T_k))
 (uap)
 unconditional approximation property, Def. 4.1.1
 (ubs)
 unconditional basic sequence, Def. 2.1.1
  (umap)
 metric unconditional approximation property, Def. 4.1.1
  (umbs)
 metric unconditional basic sequence, Def. 2.1.1
```

sets of multi-indices viewed as arithmetic relations, §2.2

 $\mathbf{Z}^m, \mathbf{Z}_n^m$

INDEX OF NOTATION 97

Index

1-unconditional approximation	completely bounded unconditional
property	basic sequence of entries, 75
for spaces $L_E^p(\mathbb{T})$, p even, 59	completely bounded unconditionality
1-unconditional basic sequence of	constant
characters, 27	of sum sets, 77
in $\mathcal{C}(\mathbb{T})$ and $L^p(\mathbb{T})$, $p \notin 2\mathbb{N}$, 30, 32	complex vs. real, 28, 31, 52, 66, 76
in spaces $L^p(\mathbb{T})$, p even, 30, 59	connected p-gonal relation, 72
on the Cantor group, 66	connected rectangular lines, 72
on the infinite torus, 66	cotype, 41
1-unconditional basic sequence of	7
entries, 75, 76	Daugavet property, 48, 70
1-unconditional (fdd) , 53	distribution function, 82
for $L_E^4(\mathbb{T})$, 70	dyadic partition, 83
for spaces $L_E^p(\mathbb{T})$, p even, 54	
	entry, 71
almost i.i.d. sequence, 67	entry subspace of S^p , 72
almost independence, 34	equidistributed set, 81, 88
approximating sequence, 38	equimeasurability, 25
approximation property, 38	Erdős, Paul, 65, 82
arithmetic sequences, 81	Euler's conjecture, 37, 57
arithmetical relation, 29, 32, 33	Euler, Leonhard, 57
D	exponential growth, 65
Bernstein, Serge, 86	
Binet, J. P. M., 57	Fibonacci sequence, 57
birelation, 29	finite-dimensional decomposition, 38
Bishop, Errett A., 48	Forelli, Frank, 24
Blei, Ron C., 44	Fourier block unconditionality, 48, 52
block independent set of integers, 52	Frénicle de Bessy, Bernard, 37
boundedly complete approximating	96 F6 F0 60 01
sequence, 41	geometric sequences, 36, 56, 58, 68, 81
Bourgain, Jean, 25, 80, 82	Godefroy, Gilles, 40, 45
break, 39, 52	gross partition, 83
Cantor group, 28, 31, 66	Hadamard set, 64
Carleson, Lennart, 48	Hankel Schur multiplier, 77
Casazza, Peter G., 38	Harcharras, Asma, 77
Cesàro summing method, 88	Hilbert set, 44, 54
commuting block unconditionality, 39	Hindman, Neil, 65
completely bounded 1-unconditional	•
basic sequence of entries, 75	homogeneous Banach space, 26
completely bounded $\Lambda(p)$ set, 78	independent set of integers, 29
completely bounded Schur multiplier,	infinite difference set, 65
72	isometries on L^p , 32
· -	

INDEX 99

Kadets, Vladimir M., 48	Pełczyński, Aleksander, 38
Kalton, Nigel J., 24, 38, 40, 42, 45	Peller, Vladimir V., 77
Katznelson, Yitzhak, 82	Pisier, Gilles, 66
Kazhdan, David A., 65	Plotkin, A. I., 24
	polynomial growth, 65, 82
$\Lambda(p) \text{ set, } 29, 55, 79$	polynomial sequences, 37, 57, 80, 81,
constant, 29	83
for all $p, 85, 88$	biquadrates, 37, 57
sufficient conditions, 78	cubes, 37, 57
Li, Daniel, 45, 54, 65, 81	squares, 37, 57
Littlewood–Paley partition, 47, 84	
Lust-Piquard, Françoise, 48	prime numbers, 80, 81, 83
	pseudo-independent set, 67
Malliavin, Paul, 82	
matrix independent set of entries, 76	Rademacher functions, 66
matrix summing method, 88	Ramanujan, Srinivasa, 57
maximal density, 64	random construction, 82, 85
of block independent sets, 65	real vs. complex, 28, 31, 52, 66, 76
of independent sets, 64	rectangular line, 72
	regular polynomial growth, 82
metric 1-additive approximation	relative multipliers, 28
property	interpolation, 28
for spaces $\mathcal{C}_E(\mathbb{T})$, 50, 59	renormings, 25
for subspaces of L^1 , 45	Riesz product, 60, 64, 67
metric p -additive approximation	Riesz set, 47
property, 42, 45	Rosenblatt, Murray, 24
for homogeneous Banach spaces,	
50	Rosenthal Hadall Bank 22, 27
for subspaces of L^p , 46	Rosenthal, Haskell Paul, 23, 25
metric unconditional approximation	Rudin, Walter, 29, 48, 78
property, 38, 40	
for $\mathcal{C}_E(\mathbb{T})$ and $\mathcal{L}_E^p(\mathbb{T}), p \notin 2\mathbb{N}, 54$	Schur multiplier, 72
for homogeneous Banach spaces,	Schur property, 1-strong, 45
49, 59	semi-Riesz set, 48
for spaces $L_E^p(\mathbb{T})$, p even, 54	shrinking approximating sequence, 41
on the Cantor group, 66	Sidon set, 29, 35, 44, 66
metric unconditional basic sequence,	constant, 29, 63, 64
	with constant asymptotically 1,
27, 34, 59	34, 59, 67
metric unconditional (fdd) , 38, 54	similar rectangular lines, 73
Meyer, Yves, 54	smoothness, 25
Murai, Takafumi, 36, 67	Stein, Elias, 48
agaillation 96	strong mixing, 24
oscillation, 26	subexponential growth, 82
p-additive approximation property, 42	sup-norm-partitioned sets, 44, 48
for spaces $\mathcal{C}_E(\mathbb{T})$, 44	
	superexponential growth, 65
for spaces $L_E^p(\mathbb{T})$, 44	superpolynomial growth, 65, 86
p-gon, 72	symmetric sets, 56, 58
that does not span a surface, 73,	4-:1 20 52
74	tail, 39, 52
that returns on its track, 73, 74	τ -unconditionality, 39
p-gonal relation, 72	transcendental numbers, 36, 57, 69, 70

100 INDEX

unconditional approximation property, 38 for spaces $\mathcal{C}_E(\mathbb{T})$, 47 for spaces $\mathcal{L}_E^1(\mathbb{T})$, 47 unconditional basic sequence of characters, 27 unconditional basic sequence of entries, 75 unconditional (fdd), 38 unconditional skipped blocking decompositions, 40 unconditionality constant, 27

 $Vinogradov,\,81$

in $L^4(\mathbb{T})$, 31

weakly equidistributed set, 81, 88 Werner, Dirk, 42, 45, 48 Weyl, Hermann, 80 Wojtaszczyk, Przemysław, 38