

ANNALES

DE

L'INSTITUT FOURIER

Antonín PROCHÁZKA & Abraham RUEDA ZOCA

A characterisation of octahedrality in Lipschitz-free spaces

Tome 68, n° 2 (2018), p. 569-588.

http://aif.cedram.org/item?id=AIF_2018__68_2_569_0

© Association des Annales de l'institut Fourier, 2018,

Certains droits réservés.

Cet article est mis à disposition selon les termes de la licence
CREATIVE COMMONS ATTRIBUTION – PAS DE MODIFICATION 3.0 FRANCE.
<http://creativecommons.org/licenses/by-nd/3.0/fr/>

L'accès aux articles de la revue « Annales de l'institut Fourier »
(<http://aif.cedram.org/>), implique l'accord avec les conditions générales
d'utilisation (<http://aif.cedram.org/legal/>).

cedram

Article mis en ligne dans le cadre du
Centre de diffusion des revues académiques de mathématiques
<http://www.cedram.org/>

A CHARACTERISATION OF OCTAHEDRALITY IN LIPSCHITZ-FREE SPACES

by Antonín PROCHÁZKA & Abraham RUEDA ZOCA (*)

ABSTRACT. — We characterise the octahedrality of Lipschitz-free space norm in terms of a new geometric property of the underlying metric space. We study the metric spaces with and without this property. Quite surprisingly, metric spaces without this property cannot be embedded isometrically into ℓ_1 and similar Banach spaces.

RÉSUMÉ. — On caractérise l'octaédralité de la norme d'un espace Lipschitz libre par le biais d'une nouvelle propriété géométrique de l'espace métrique sous-jacent. Nous étudions les espaces métriques avec et sans cette propriété. Par exemple, les espaces sans cette propriété ne se plongent pas isométriquement dans ℓ_1 et certains espaces de Banach similaires.

1. Introduction

The Lipschitz-free space $\mathcal{F}(M)$ of a metric space M is a Banach space such that every Lipschitz function on M admits a canonical linear extension defined on $\mathcal{F}(M)$ (for details see Section 2 and [15]). This property leads naturally to the presence of isomorphic (sometimes even isometric) copies of ℓ_1 in $\mathcal{F}(M)$ when M is infinite (see e.g. [6, 7]). At the same time, it is well known [14, Theorem II.4] that a Banach space X contains an isomorphic copy of ℓ_1 if and only if X admits an equivalent octahedral norm. Recall that the norm $\|\cdot\|$ on a Banach space X is *octahedral* if, for every finite-dimensional subspace $Y \subseteq X$ and every $\varepsilon > 0$, there exists $x \in S_X$ such that

$$\|y + \lambda x\| \geq (1 - \varepsilon)(\|y\| + |\lambda|)$$

Keywords: Octahedrality, Free spaces, Uniformly discrete metric spaces.

2010 *Mathematics Subject Classification:* 46B04, 46B20, 46B85.

(*) The first author was partially supported by PEPS INSMI 2016.

The research of the second author was supported by MECD FPU16/00015, by MINECO (Spain) Grant MTM2015-65020-P and by Junta de Andalucía Grants FQM-0185.

holds for every $y \in Y$ and every $\lambda \in \mathbb{R}$. Octahedrality can be regarded as a very strong negation of Fréchet differentiability of $\|\cdot\|$ at every point of X . It is thus natural to ask whether the Lipschitz-free space norm is always octahedral. This question has been treated recently by [2, Theorem 2.4] who have shown that this is not necessarily always the case but it is sufficient, on the other hand, that the metric space be unbounded or non-uniformly discrete.

In this paper we introduce a new property of metric spaces, the *long trapezoid property* (LTP), and show in Theorem 3.1 that the norm on $\mathcal{F}(M)$ is octahedral if and only if M has the LTP. This result thus joins the slowly growing group of isometric results on Lipschitz free spaces which permit to check a particular property of the metric space by looking only at the associated free space norm and vice versa. Namely we mean the characterization of the metric spaces whose free space is isometric to a subspace of $L_1(\mu)$ [13], the characterization of the metric spaces whose free space is isometric to $\ell_1(\Gamma)$ [9] and the characterization of the compact metric spaces whose free space enjoys the Daugavet property by [19].

It turns out that some easily identifiable classes of metric spaces always enjoy the LTP. Apart from unbounded and non-uniformly discrete spaces that we have already mentioned, this is the case also for the infinite subsets of \mathbb{R} -trees (Example 3.4) and (more generally) infinite subsets of ℓ_1 . In an effort to understand the new LTP we study its permanence properties (Proposition 3.8), taking an advantage of certain permanence properties for octahedral norms which might be new even in the general setting (Proposition 3.7). We give several examples of infinite metric spaces without the LTP (necessarily bounded and uniformly discrete). For instance, for every $\kappa \in \mathbb{R}$ there is a *CAT*(κ) space which admits a subset without the LTP, which contrasts with the above mentioned fact that subsets of \mathbb{R} -trees have the LTP. We also find examples of sets without the LTP in ℓ_p for every $1 < p \leq \infty$ and in c_0 in Proposition 4.5 but not in ℓ_1 . In fact, we prove that every infinite subset of a Banach space X whose modulus of asymptotic uniform convexity is maximal enjoys the LTP (Proposition 4.8). As a byproduct of the above results we get in Corollary 4.6 that $\mathcal{F}(\ell_p)$ is not L -embedded when $1 < p < \infty$.

Finally, we give in Theorem 4.3 a simple criterion in terms of the metric space M for when some particular points of $\mathcal{F}(M)$ might be points of Fréchet differentiability of the free space norm.

2. Notation and preliminary results

We will consider only real Banach spaces. Given a Banach space X , we will denote the closed unit ball and the closed unit sphere by B_X and S_X , respectively. We will also denote by X^* the topological dual of X . By a *slice of B_X* we will mean a set of the following form

$$S(B_X, f, \alpha) := \{x \in B_X : f(x) > 1 - \alpha\},$$

where $f \in S_{X^*}$ and $\alpha > 0$. When X is a dual Banach space, say $X = Y^*$, by a w^* -*slice of B_X* we will mean the slice $S(B_X, y, \alpha)$ where $y \in S_Y$. A *convex combination of slices of B_X* will be a set of the following form

$$\sum_{i=1}^n \lambda_i S_i,$$

where $\lambda_1, \dots, \lambda_n$ are positive numbers such that $\sum_{i=1}^n \lambda_i = 1$ and each S_i is a slice of B_X . When X is a dual Banach space, we will consider the concept of *convex combination of w^* -slices of B_X* just replacing the concept of slice with the one of w^* -slice in the above definition. A subset $V \subseteq S_{X^*}$ is said to be *norming for X^** if, for every $x^* \in X^*$, it follows $\|x^*\| = \sup_{x \in V} x^*(x)$.

Given a pointed metric space M , that is, a metric space equipped with a distinguished point denoted by 0 , we will denote by $\text{Lip}_0(M)$ the Banach space of all real Lipschitz functions defined on M which vanish at 0 under the standard Lipschitz norm

$$\|f\| := \sup \left\{ \frac{|f(x) - f(y)|}{d(x, y)} : x \neq y \right\}.$$

It is known that $\text{Lip}_0(M)$ is itself a dual Banach space (cf. [17]). Indeed, for each $m \in M$, consider the function $\delta_m : \text{Lip}_0(M) \rightarrow \mathbb{R}$ by $\delta_m(f) = f(m)$. Then $\delta_m \in \text{Lip}_0(M)^*$ for all $m \in M$. Moreover, if we consider

$$\mathcal{F}(M) := \overline{\text{span}}\{\delta_m : m \in M\} \subseteq \text{Lip}_0(M)^*,$$

it follows that $\mathcal{F}(M)^* = \text{Lip}_0(M)$. This space is known as the *Lipschitz-free space over M* or simply the *free space over M* . It is usual to call the elements of $\mathcal{F}(M)$ *measures*. If $\mu = \sum_{i=1}^n a_i \delta_{x_i}$ with $x_i \in M \setminus \{0\}$ and $a_i \neq 0$ for all $1 \leq i \leq n$, we will denote $\text{supp}(\mu) := \{x_i : 1 \leq i \leq n\}$, the *support* of μ . Notice that the set $\left\{ \frac{\delta_x - \delta_y}{d(x, y)} : x \neq y \right\} \subseteq \mathcal{F}(M)$ is norming for $\text{Lip}_0(M)$. See [15] and references therein for background on Lipschitz-free spaces.

Given a Banach space $(X, \|\cdot\|)$, we will say that $\|\cdot\|$ is octahedral if, for every $x_1, \dots, x_n \in S_X$ and every $\varepsilon > 0$, there exists $y \in S_X$ such that $\|x_i + y\| > 2 - \varepsilon$ holds for every $i \in \{1, \dots, n\}$. It is proved in [18, Proposition 2.1]

that this definition is equivalent to the one given by Godefroy introduced in Section 1.

We will say that $(X, \|\cdot\|)$ has the *strong diameter two property* (SD2P) if every convex combination of slices of B_X has diameter two. When X is a dual Banach space, we will consider the w^* version of the above property defined in the natural way. It is known that a Banach space $(X, \|\cdot\|)$ is octahedral if, and only if, $(X^*, \|\cdot\|)$ has the w^* -SD2P [3, Theorem 2.1]. Moreover, it is known that a Banach space admits an equivalent octahedral norm if and only if it contains an isomorphic copy of ℓ_1 [14].

Given a Banach space $(X, \|\cdot\|)$ we say that $x \in X$ is a *point of Gâteaux differentiability of X* if the norm $\|\cdot\|$ is Gâteaux differentiable at x . By convexity of $\|\cdot\|$, it is equivalent to the existence of the following limit

$$\lim_{t \rightarrow 0} \frac{\|x + th\| - \|x\|}{t}$$

for every $h \in X$. We say that x is a *point of Fréchet differentiability of X* if the previous limit exists and it is uniform for $h \in S_X$. It is known that $x \in S_X$ is a point of Gâteaux differentiability of X if, and only if, there exists a unique $f \in S_{X^*}$ such that $f(x) = 1$. Similarly, x is a point of Fréchet differentiability of X if, and only if, $\inf_{\alpha > 0} \text{diam}(S(B_{X^*}, x, \alpha)) = 0$, see Šmulyan's lemma [10, Corollary 7.20].

3. Main results

The next theorem is the main result of the paper. The property of a metric space M that appears in the point (3) of the theorem will be called the *long trapezoid property* (LTP) in the sequel. We can thus resume the theorem as “a metric space M has the LTP if, and only if, the norm on $\mathcal{F}(M)$ is octahedral.”

THEOREM 3.1. — *For a metric space M it is equivalent:*

- (1) *The norm of $\mathcal{F}(M)$ is octahedral.*
- (2) *For each $\varepsilon > 0$ and each finite subset $N \subset M$ there are points $u, v \in M$, $u \neq v$, such that every 1-Lipschitz function $f : N \rightarrow \mathbb{R}$ admits an extension $\tilde{f} : M \rightarrow \mathbb{R}$ which is $(1 + \varepsilon)$ -Lipschitz and satisfies $\tilde{f}(u) - \tilde{f}(v) \geq d(u, v)$.*
- (3) *For each finite subset $N \subseteq M$ and $\varepsilon > 0$, there exist $u, v \in M$, $u \neq v$, such that*

$$(1 - \varepsilon)(d(x, y) + d(u, v)) \leq d(x, u) + d(y, v)$$

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

To prove this theorem we will need the following result, which brings to light the importance of norming subsets of Banach spaces with an octahedral norm.

PROPOSITION 3.2. — *Let X be a Banach space with an octahedral norm and consider a norming subset $V \subseteq S_X$ for X^* . Then, given $x_1, \dots, x_n \in S_X$ and $\varepsilon > 0$ there exists $v \in V$ such that*

$$\|x_i + v\| > 2 - \varepsilon$$

holds for every $i \in \{1, \dots, n\}$.

Proof. — The proof will strongly rely on the ideas of [3, Theorem 2.1]. Pick $x_1, \dots, x_n \in S_X$ and $\varepsilon > 0$. Consider the convex combination of weak-star slices of B_{X^*} defined by

$$C := \frac{1}{n} \sum_{i=1}^n S(B_{X^*}, x_i, \varepsilon).$$

As $\text{diam}(C) = 2$ [3, Theorem 2.1] then there are $\frac{1}{n} \sum_{i=1}^n f_i, \frac{1}{n} \sum_{i=1}^n g_i \in C$ such that

$$\left\| \frac{1}{n} \sum_{i=1}^n (f_i - g_i) \right\| > 2 - \frac{\varepsilon}{n}.$$

Since V is norming for X^* we can find $v \in V$ such that

$$\frac{1}{n} \sum_{i=1}^n (f_i - g_i)(v) > 2 - \frac{\varepsilon}{n}.$$

It follows that $f_i(v) - g_i(v) > 2 - \varepsilon$ and consequently $f_i(v) > 1 - \varepsilon$ holds for every $i \in \{1, \dots, n\}$. With this and since $f_i \in S(B_{X^*}, x_i, \varepsilon)$ we have

$$\|x_i + v\| \geq f_i(x_i) + f_i(v) > 1 - \varepsilon + 1 - \varepsilon = 2 - 2\varepsilon$$

for every $i \in \{1, \dots, n\}$, and the result follows. □

Proof of Theorem 3.1.

(2) \Rightarrow (1). — Pick finitely-supported measures $\mu_1, \dots, \mu_n \in S_{\mathcal{F}(M)}$ and $\varepsilon > 0$. Define $N := \{0\} \cup \bigcup_{i=1}^n \text{supp}(\mu_i)$, which is a finite subset of M . For each $i \in \{1, \dots, n\}$ we can find $g_i \in S_{\text{Lip}_0(N)}$ such that $g_i(\mu_i) = \|\mu_i\|$. By (2) we can find $u, v \in M, u \neq v$ such that, for each $i \in \{1, \dots, n\}$, there exists $f_i \in \text{Lip}_0(M)$ such that $f_i = g_i$ on N , $f_i(u) - f_i(v) \geq d(u, v)$ and $\|f_i\| \leq 1 + \varepsilon$. Pick $i \in \{1, \dots, n\}$. Now

$$\left\| \mu_i + \frac{\delta_u - \delta_v}{d(u, v)} \right\| \geq \frac{f_i(\mu_i) + \frac{f_i(u) - f_i(v)}{d(u, v)}}{1 + \varepsilon} \geq \frac{g_i(\mu_i) + 1}{1 + \varepsilon} = \frac{\|\mu_i\| + 1}{1 + \varepsilon}.$$

Consequently, the norm of $\mathcal{F}(M)$ is octahedral, as desired.

(1) \Rightarrow (3). — Pick a finite subset $N \subseteq M$ and $\varepsilon > 0$. Since the norm of $\mathcal{F}(M)$ is octahedral we can find, using Proposition 3.2, two elements $u \neq v \in M$ such that

$$\left\| \frac{\delta_x - \delta_y}{d(x, y)} + \frac{\delta_u - \delta_v}{d(u, v)} \right\| > 2 - \varepsilon,$$

holds for every $x \neq y \in N$. Hence, given $x \neq y \in N$, there exists $f \in S_{\text{Lip}_0(M)}$ such that

$$\frac{f(x) - f(y)}{d(x, y)} + \frac{f(u) - f(v)}{d(u, v)} > 2 - \varepsilon.$$

This implies the following two conditions

$$\frac{f(x) - f(y)}{d(x, y)} > 1 - \varepsilon, \quad \text{and} \quad \frac{f(u) - f(v)}{d(u, v)} > 1 - \varepsilon.$$

Now, we have the following chain of inequalities:

$$\begin{aligned} 1 &\geq \frac{f(x) - f(v)}{d(x, v)} = \frac{f(x) - f(y) + f(u) - f(v) + f(y) - f(u)}{d(x, v)} \\ &> \frac{(1 - \varepsilon)d(x, y) + (1 - \varepsilon)d(u, v) - d(u, y)}{d(x, v)}. \end{aligned}$$

Consequently

$$(1 - \varepsilon)(d(x, y) + d(u, v)) < d(x, v) + d(u, y).$$

Since $x \neq y \in N$ were arbitrary we conclude (3).

(3) \Rightarrow (2). — Let $N \subset M$ finite and $\varepsilon > 0$ be given. By the assumptions, there are $u, v \in M$, $u \neq v$, such that

$$\frac{1}{1 + \varepsilon}(d(x, y) + d(u, v)) \leq d(x, u) + d(y, v)$$

for all $x, y \in N$. Given a 1-Lipschitz function f on N we define $\tilde{f}(u) = \inf_{x \in N} f(x) + (1 + \varepsilon)d(x, u)$, $\tilde{f}(v) = \sup_{x \in N \cup \{u\}} \tilde{f}(x) - (1 + \varepsilon)d(x, v)$. Here we have just used twice the classical “infimal-convolution” extension (also known as McShane–Whitney extension, see e.g. [23]) of f , so $\tilde{f} = f$ on N and \tilde{f} is $(1 + \varepsilon)$ -Lipschitz on $N \cup \{u, v\}$. Hence \tilde{f} admits an $(1 + \varepsilon)$ -Lipschitz extension to the whole of M (for example using again the infimal convolution). Since N is finite, there exist $z \in N$ and $z' \in N \cup \{u\}$ such that $\tilde{f}(u) = f(z) + (1 + \varepsilon)d(z, u)$ and $\tilde{f}(v) = \tilde{f}(z') - (1 + \varepsilon)d(z', v)$. If $z' = u$, we have $\tilde{f}(u) - \tilde{f}(v) = (1 + \varepsilon)d(u, v)$. If $z' \neq u$, we have

$$\begin{aligned} \tilde{f}(u) - \tilde{f}(v) &= f(z) - f(z') + (1 + \varepsilon)(d(z, u) + d(z', v)) \\ &\geq f(z) - f(z') + \frac{1 + \varepsilon}{1 + \varepsilon}(d(z, z') + d(u, v)) \geq d(u, v) \end{aligned}$$

which finishes the proof. \square

Remark 3.3. — Let M be a metric space and $0 \leq r < 1$. Note that, adapting the proof of Theorem 3.1, it can be proved that each of the following assertion implies the next one:

- (1) For every $\mu_1, \dots, \mu_n \in S_{\mathcal{F}(M)}$ and every $\varepsilon > 0$ there exist $u \neq v \in M$ such that

$$\left\| \mu_i + \frac{\delta_u - \delta_v}{d(u, v)} \right\| \geq 2 - r - \varepsilon$$

holds for every $i \in \{1, \dots, n\}$.

- (2) For each finite subset $N \subseteq M$ and $\varepsilon > 0$, there exist $u, v \in M, u \neq v$, such that

$$(1 - r - \varepsilon)(d(x, y) + d(u, v)) \leq d(x, u) + d(y, v)$$

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

- (3) For each $\varepsilon > 0$ and each finite subset $N \subset M$ there are points $u, v \in M, u \neq v$, such that every 1-Lipschitz function $f : N \rightarrow \mathbb{R}$ admits an extension $\tilde{f} : M \rightarrow \mathbb{R}$ which is $\frac{1}{1-r-\varepsilon}$ -Lipschitz and satisfies $\tilde{f}(u) - \tilde{f}(v) \geq d(u, v)$.

- (4) For every $\mu_1, \dots, \mu_n \in S_{\mathcal{F}(M)}$ and every $\varepsilon > 0$ there exists $u \neq v \in M$ such that

$$\left\| \mu_i + \frac{\delta_u - \delta_v}{d(u, v)} \right\| \geq 2 - 2r - \varepsilon$$

holds for every $i \in \{1, \dots, n\}$.

We do not know whether (3) actually implies (1). Moreover, notice that Theorem 3.1 is the particular case of the above implications whenever $r = 0$. Finally, notice that assertion (1) is equivalent to the fact that the *Whitley's thickness index of $\mathcal{F}(M)$* is greater than or equal to $2 - r$ (we refer to [5] and references therein for formal definitions and background on such index).

It is time to give some examples of metric spaces enjoying the LTP. Notice that Proposition 4.8 provides a sweeping generalisation of the point (3) below but we postpone it till Section 4 as its proof requires some preparatory work.

Example 3.4. — Any of the following properties implies that a metric space M has the LTP.

- (1) M is unbounded.
- (2) $\inf_{x \neq y} d(x, y) = 0$.
- (3) M is an infinite subset of an \mathbb{R} -tree (for the formal definition and basic properties of an \mathbb{R} -tree see [4, 9]).

Proof. — Pick a finite subset $N \subseteq M$ and $\varepsilon > 0$. In order to prove (1), consider $v = 0$. Then, if $d(0, u)$ is large enough, we have for every $x, y \in N$ that

$$\frac{d(x, y) + d(u, 0)}{d(x, u) + d(y, 0)} \leq \frac{1 + \frac{d(x, y) + d(x, 0)}{d(x, u)}}{1 + \frac{d(y, 0)}{d(x, u)}} < \frac{1}{1 - \varepsilon}.$$

In order to prove (2), let $\theta = \inf_{x \neq y \in N} d(x, y)$ and find $u, v \in M$, $u \neq v$, such that $d(u, v) < \frac{\varepsilon \theta}{2}$. Then, for every $x, y \in N$, we have

$$\begin{aligned} d(x, y) + d(u, v) &\leq d(x, u) + d(y, v) + 2d(u, v) \\ &\leq d(x, u) + d(y, v) + \varepsilon(d(x, y) + d(u, v)). \end{aligned}$$

This proves (2).

Finally, in order to prove (3), consider M to be a subset of an \mathbb{R} -tree T . We can assume by the preceding cases that M is bounded and uniformly discrete. Note that $\text{conv}(N) = \bigcup_{x \neq y \in N} [x, y]$ is compact since N is finite. Let $\pi : T \rightarrow \text{conv}(M)$ be the metric projection onto $\text{conv}(N)$. Let $a = \inf\{d(x, y) : x \neq y \in M\}$. By compactness, there exists $A \subset \text{conv}(N)$ such that $\text{diam}(A) < \varepsilon a$ and that $A' := \{x \in M \setminus \text{conv}(N) : \pi(x) \in A\}$ is infinite. Pick $u, v \in A'$ such that $u \neq v$. Then

$$\begin{aligned} d(x, y) + d(u, v) &\leq d(u, \pi(u)) + d(v, \pi(v)) + d(\pi(u), \pi(v)) + d(x, y) \\ &\leq d(u, \pi(u)) + d(x, \pi(u)) + d(v, \pi(v)) + d(y, \pi(v)) \\ &\quad + 2d(\pi(u), \pi(v)) = d(u, x) + d(y, v) + 2d(\pi(u), \pi(v)) \\ &\leq d(x, u) + d(y, v) + \varepsilon(d(x, y) + d(u, v)) \end{aligned}$$

for all $x, y \in N$, so we are done. \square

Remarks 3.5.

- (a) Note that, using Theorem 3.1 and [2, Theorem 2.4], it can be proved that unbounded or non-uniformly discrete metric spaces have the LTP. However, the previous example provides a quite shorter proof of this fact, and thus of [2, Theorem 2.4] combining the previous example with Theorem 3.1.
- (b) Note that the fact that $\mathcal{F}(M)$ is octahedral when M is an infinite subset of an \mathbb{R} -tree (i.e. Example 3.4 (3) above) follows also from [13] and the fact that any non-reflexive subspace of L_1 is octahedral for its natural norm. This last claim follows for instance from [22]. Details and more general results can be found in [26]. We thank the anonymous referee for this observation.

Let us now exhibit an example of an infinite metric space M failing the LTP. A more detailed study of such examples will be conducted in Section 4.

Example 3.6. — Let $M := \{0\} \cup \{x_n : n \in \mathbb{N}\} \cup \{z\}$ where $d(a, b) = 1$ for every $a, b \in \{0\} \cup \{x_n : n \in \mathbb{N}\}$, $d(x_n, z) = 1$ holds for all $n \in \mathbb{N}$ and $d(0, z) = 2$. Now consider $N := \{0, z\}$ and $0 < \varepsilon < \frac{1}{3}$. Then for every $u, v \in M$ with $u \neq v$ it is clear that $d(0, z) + d(u, v) \geq 3$ but case by case check shows that $\min\{d(0, u) + d(z, v), d(0, v) + d(z, u)\} \leq 2$. Thus M fails the LTP.

We will apply Theorem 3.1 to prove two stability results for the LTP. But first, we have to state a preliminary result concerning the octahedrality in ℓ_1 -sums of Banach spaces. Although it is probably well known to specialists, we have not found any accurate reference for one of the implications, thus we include a proof for the sake of completeness. We thank the referee for pointing out that for separable X and Y the result easily follows from [16, Lemma 9.1].

PROPOSITION 3.7. — *Let X and Y be Banach spaces. Then the norm on $X \oplus_1 Y$ is octahedral if and only if the norm on X or the norm on Y is octahedral.*

Proof. — The sufficiency is proved in [18, Proposition 3.10]. Let us prove the necessity. We will assume that the norms on X and Y both fail to be octahedral and we will prove that the norm on $Z := X \oplus_1 Y$ is not octahedral. In order to do that we will prove that $Z^* = X^* \oplus_\infty Y^*$ fails the w^* -SD2P. By assumptions both X^* and Y^* fail the w^* -SD2P, hence there are two convex combinations of weak-star slices of the following form

$$C_1 := \frac{1}{m} \sum_{i=1}^m S(B_{X^*}, x_i, \alpha), \quad C_2 := \frac{1}{n} \sum_{i=1}^n S(B_{Y^*}, y_i, \alpha)$$

such that $\text{diam}(C_1) < 2$ and $\text{diam}(C_2) < 2$. Assume, with no loss of generality, that $n \geq m$, and define

$$C := \frac{1}{n} \left(\sum_{i=1}^m S(B_{X^*}, x_i, \alpha) \times S(B_{Y^*}, y_i, \alpha) + \sum_{i=m+1}^n B_{X^*} \times S(B_{Y^*}, y_i, \alpha) \right).$$

Notice that C is a convex combination of non-empty relatively weakly-star open subsets of B_{Z^*} . Since each non-empty relatively weakly-star open subset of B_{Z^*} contains a convex combination of weak-star slices of B_{Z^*} (see the proof of [12, Lemma II.1]), it is enough to prove that $\text{diam}(C) < 2$. To this aim pick $\frac{1}{n} \sum_{i=1}^n (x_i, y_i), \frac{1}{n} \sum_{i=1}^n (x'_i, y'_i) \in C$. Now

$$\left\| \frac{1}{n} \sum_{i=1}^n ((x_i, y_i) - (x'_i, y'_i)) \right\| = \max \left\{ \left\| \frac{1}{n} \sum_{i=1}^n (x_i - x'_i) \right\|, \left\| \frac{1}{n} \sum_{i=1}^n (y_i - y'_i) \right\| \right\}.$$

Let us prove that both members of the above maximum are strictly smaller than 2. On the one hand, notice that $\frac{1}{n} \sum_{i=1}^n y_i, \frac{1}{n} \sum_{i=1}^n y'_i \in C_2$, hence $\|\frac{1}{n} \sum_{i=1}^n (y_i - y'_i)\| \leq \text{diam}(C_2) < 2$. On the other hand

$$\left\| \frac{1}{n} \sum_{i=1}^n (x_i - x'_i) \right\| \leq \frac{1}{n} \left(\left\| \sum_{i=1}^m (x_i - x'_i) \right\| + \sum_{i=m+1}^n \|x_i - x'_i\| \right).$$

Again, since $\frac{1}{m} \sum_{i=1}^m x_i, \frac{1}{m} \sum_{i=1}^m x'_i \in C_1$ we get that $\|\sum_{i=1}^m (x_i - x'_i)\| \leq m \text{diam}(C_1)$. So

$$\left\| \frac{1}{n} \sum_{i=1}^n (x_i - x'_i) \right\| \leq \frac{1}{n} (m \text{diam}(C_1) + (n - m)2) < 2$$

which finishes the proof. □

Now we will exhibit the announced stability result for the LTP.

PROPOSITION 3.8. — *Let M be a metric space. Then:*

- (1) *Assume that M is the ℓ_1 sum of its two subsets, say T_1, T_2 , i.e. $M = T_1 \cup T_2, T_1 \cap T_2 = \{0\}$ and*

$$d(x, y) = d(x, 0) + d(0, y)$$

for every $x \in T_1$ and every $y \in T_2$. Then, M has the LTP if, and only if, T_1 or T_2 has the LTP.

- (2) *If M has the LTP and N_1 is a subset of M such that $M \setminus N_1$ is finite, then N_1 has the LTP.*

Proof.

(1). — Notice that the assumptions imply that $\mathcal{F}(M) = \mathcal{F}(T_1) \oplus \mathcal{F}(T_2)$. Now the result follows applying Theorem 3.1 twice and Proposition 3.7 once in between.

(2). — We assume without loss of generality that $0 \in N_1$. Let us denote $N_2 := \{0\} \cup M \setminus N_1$. Notice that if M is either unbounded or non-uniformly discrete then so is N_1 . So we will assume that M is a bounded and uniformly discrete metric space. In this case the following retractions will be Lipschitz:

$$r_1(x) = \begin{cases} x & \text{if } x \in N_1 \\ 0 & \text{if } x \in N_2, \end{cases} \quad \text{and} \quad r_2(x) = \begin{cases} 0 & \text{if } x \in N_1 \\ x & \text{if } x \in N_2. \end{cases}$$

Clearly $r_1 \circ r_2(x) = r_2 \circ r_1(x) = 0$ and so the unique linear extensions $\bar{r}_i : \mathcal{F}(M) \rightarrow \mathcal{F}(N_i)$ of $r_i, i = 1, 2$, are continuous linear projections such that $\ker r_1 = \mathcal{F}(N_2)$ and vice versa. It follows that $\mathcal{F}(M) = \mathcal{F}(N_1) \oplus \mathcal{F}(N_2)$. The norm on $\mathcal{F}(M)$ is octahedral by the hypothesis and Theorem 3.1. Since $\dim \mathcal{F}(N_2) < \infty$, [1, Theorem 3.9] implies that $\mathcal{F}(N_1)$ is octahedral. Now another application of Theorem 3.1 shows that N_1 has the LTP. □

Remark 3.9. — The assumption in Proposition 3.8(2) of $M \setminus N_1$ being finite can not be removed. This can be seen easily by taking the ℓ_1 sum of two infinite metric spaces, one enjoying and the other one failing the LTP, and applying Proposition 3.8(1).

4. Metric spaces failing the property LTP

When a metric space M fails the LTP, one might wonder whether this can be checked on a subset N consisting of mere 2 points. The next example provides a negative answer.

Example 4.1. — Consider $M := \{\alpha, \beta, 0, z\} \cup \{x_n : n \in \mathbb{N}\}$ whose distance is defined in the following way:

$$d(0, x_n) = d(x_n, z) = 1, \quad d(0, z) = 2, \quad d(\alpha, 0) = d(\beta, 0) = 1, \quad d(\alpha, \beta) = 2, \\ d(\alpha, x_n) = d(\beta, x_n) = 2, \quad d(\alpha, z) = d(\beta, z) = 3 \quad \text{and} \quad d(x_n, x_m) = 1.$$

Denote by $T := \{0, z\} \cup \{x_n : n \in \mathbb{N}\}$. Then

$$\mathcal{F}(M) = \mathcal{F}(T) \oplus_1 \mathcal{F}(\{0, \alpha\}) \oplus_1 \mathcal{F}(\{0, \beta\}),$$

so $\mathcal{F}(M)$ fails to have an octahedral norm and, consequently, M fails the LTP. We will prove, however, that the condition of LTP holds for every subset of M of cardinality 2. To this aim, pick $a, b \in M$. Then we have three possibilities for a and b :

- (1) $d(a, b) = 3$. Then, up to re-labeling a and b , $b = z$ and a is either α or β . We will assume, with no loss of generality, that $a = \alpha$. Then, the choice $u = \beta$ and $v = 0$ does the work.
- (2) $d(a, b) = 2$. In this case, we still have two more possibilities:
 - (a) $a = 0$ and $b = z$. In this case it is enough to choose $u = \alpha, v = \beta$.
 - (b) $b = x_n$ for certain $n \in \mathbb{N}$ and a is either α or β . We assume, with no loss of generality, that $a = \alpha$. In this case $u = \beta$ and $v = 0$ yields the desired condition.
- (3) $d(a, b) = 1$. In this case, choose $u \neq v$ points such that $d(u, v) = 1$ and u, v being different from a and b , and the inequality trivially holds.

In spite of the previous example, the failure of the LTP can be checked on subsets of two points when we restrict our attention to a suitable metric subspace. More precisely, we get the following result.

PROPOSITION 4.2. — *Let M be a metric space failing the LTP. Then there exists an infinite subspace $A \subset M$ such that, for some $\varepsilon > 0$ and some $x, y \in A$, we have*

$$(1 - \varepsilon)(d(x, y) + d(u, v)) > \min \{d(x, u) + d(y, v), d(x, v) + d(y, u)\}$$

for all $u, v \in A$.

Proof. — There is $\varepsilon > 0$ and a finite $N \subset M$ such that, for every pair $u \neq v \in M \setminus N$, we have

$$(1 - \varepsilon)(d(x, y) + d(u, v)) > \min \{d(x, u) + d(y, v), d(x, v) + d(y, u)\}$$

for some pair $x \neq y \in N$. Since there are only finitely many pairs $x \neq y \in N$ a direct application of Ramsey's theorem gives that there exist $x_0 \neq y_0 \in N$ and an infinite $A' \subset M$ such that

$$(4.1) \quad (1 - \varepsilon)(d(x_0, y_0) + d(u, v)) > \min \{d(x_0, u) + d(y_0, v), d(x_0, v) + d(y_0, u)\}$$

for every $u \neq v \in A'$. If $\{x_0, y_0\} \subset A'$, the result is true for $A := A'$. If not, we denote

$$A(x) := \{z \in A' : (4.1) \text{ fails for } u = x, v = z\}.$$

Note that

$$A(x_0) := \{z \in A' : d(y_0, z) \geq (1 - \varepsilon)(d(x_0, y_0) + d(x_0, z))\},$$

that $A(x_0) \cap \{x_0, y_0\} = \emptyset$, and that similar properties hold for $A(y_0)$. We put

$$A := \{x_0, y_0\} \cup A' \setminus (A(x_0) \cup A(y_0)).$$

We claim that $A(x_0)$, resp. $A(y_0)$, is a singleton at most. In order to get a contradiction assume that $z \neq w \in A(x_0)$. We have, without loss of generality, the following inequality

$$\begin{aligned} (1 - \varepsilon)(d(x_0, y_0) + d(z, w)) &> d(x_0, z) + d(y_0, w) \\ &\geq d(x_0, z) + (1 - \varepsilon)(d(x_0, y_0) + d(x_0, w)) \\ &= (1 - \varepsilon)(d(x_0, y_0) + d(x_0, z) + d(x_0, w)) + \varepsilon d(x_0, z) \\ &\geq (1 - \varepsilon)(d(x_0, y_0) + d(z, w)) + \varepsilon d(x_0, z), \end{aligned}$$

which is absurd. Hence $|A(x_0)| \leq 1$. An identical proof shows that $|A(y_0)| \leq 1$. It follows that A is infinite which we wanted to prove. \square

A prominent class of non-octahedral norms are the norms that admit a point of Fréchet differentiability. The main results of the paper imply that for the norm on $\mathcal{F}(M)$ this can happen only when M is uniformly discrete and bounded. It is not difficult to come up with an example. Indeed, one can easily see that the norm on $\mathcal{F}(M)$ is Fréchet differentiable at $\frac{\delta_z}{d(z,0)}$ when M and z are as in Example 3.6. We wish to take a closer look at this phenomenon.

THEOREM 4.3. — *Let M be a uniformly discrete bounded metric space. Consider $x_1, \dots, x_n, y \in M$ and $\lambda_1, \dots, \lambda_n \in \mathbb{R}^+$ such that $\sum_{i=1}^n \lambda_i = 1$. Define $\varphi := \sum_{i=1}^n \lambda_i \frac{\delta_{x_i} - \delta_y}{d(x_i, y)}$. The following are equivalent:*

- (1) φ is a Fréchet differentiability point of $\mathcal{F}(M)$.
- (2) Given $z \in M$ there exists $i \in \{1, \dots, n\}$ such that

$$d(x_i, y) = d(x_i, z) + d(z, y).$$

- (3) φ is a Gâteaux differentiability point of $\mathcal{F}(M)$.

Proof. — We will assume with no loss of generality that $y = 0$.

(2) \Rightarrow (1). — Pick $\varepsilon > 0$ and $f \in B_{\text{Lip}_0(M)}$ such that $\varphi(f) = \sum_{i=1}^n \lambda_i \frac{f(x_i)}{d(x_i, 0)} > 1 - \frac{\varepsilon}{\min_{1 \leq i \leq n} \lambda_i}$. An easy convexity argument yields that $f(x_i) > (1 - \varepsilon)d(x_i, 0)$ for each $i \in \{1, \dots, n\}$. Pick an element $z \in M$. By assumptions there exists $i \in \{1, \dots, n\}$ such that $d(x_i, 0) = d(x_i, z) + d(z, 0)$. Now

$$\begin{aligned} d(z, 0) \geq f(z) &\geq f(x_i) - |f(z) - f(x_i)| > (1 - \varepsilon)d(x_i, 0) - d(x_i, z) \\ &= (1 - \varepsilon)(d(x_i, z) + d(z, 0)) - d(x_i, z) = d(0, z) - \varepsilon d(x_i, 0) \end{aligned}$$

We thus have $|f(z) - d(z, 0)| < \varepsilon d(x_i, 0) < \varepsilon \text{diam}(M)$. Consequently, one has

$$\|f - d(\cdot, 0)\| \leq C \|f - d(\cdot, 0)\|_\infty \leq \varepsilon C \text{diam}(M)$$

where $C \geq 1$ is the constant of equivalence between the Lipschitz and the uniform norm on $\text{Lip}_0(M)$ (we recall that $\text{Lip}_0(M)$ is isomorphic to $\ell_\infty(M \setminus \{0\})$ as M is uniformly discrete and bounded). According to Šmulyan lemma, φ is a point of Fréchet differentiability (with $d(\cdot, 0) \in \mathcal{F}(M)^*$ being the differential).

(1) \Rightarrow (3). — It is obvious.

(3) \Rightarrow (2). — Assume that for some $z \in M$, (2) does not hold for any x_j and let us prove that (3) does not hold either. To see that define $f_i : \{0, x_1, \dots, x_n, z\} \rightarrow \mathbb{R}$ for $i = 1, 2$ as follows: $f_i(0) = 0$, $f_i(x_j) = d(0, x_j)$ for every $j \in \{1, \dots, n\}$, $f_1(z) = d(0, z)$ and $f_2(z) = \max\{-d(0, z), \max_{1 \leq i \leq n} d(x_i, 0) - d(z, x_i)\}$. We have clearly $\|f_i\| = 1$, $\langle f_i, \varphi \rangle = 1$ and

$f_1 \neq f_2$. Indeed, by assumptions $f_2(z) < d(z, 0) = f_1(z)$. Now the respective norm-one extensions \tilde{f}_i of f_i , $i = 1, 2$ show that φ is not a point of Gâteaux differentiability. \square

Let X be a Banach space and let $\|\cdot\|$ be an equivalent non-octahedral norm on X . It is easily seen that there exists $\varepsilon > 0$ such that every norm $|\cdot|$ which satisfies

$$\frac{1}{1 + \varepsilon} \|x\| \leq |x| \leq (1 + \varepsilon) \|x\|$$

is non-octahedral. Let now (M, d) be a bounded uniformly discrete metric space which fails the LTP. Then it follows from the above and from Theorem 3.1 that there exists $\varepsilon > 0$ such that every metric d' on M which satisfies

$$\frac{1}{1 + \varepsilon} d(x, y) \leq d'(x, y) \leq (1 + \varepsilon) d(x, y)$$

fails the LTP too.

We single out a particular example of this fact. In what follows we will work with the metric graph $M = \{0, z\} \cup \{x_i : i \in \mathbb{N}\}$ where the edges are the pairs of the form $\{0, x_i\}$ or $\{x_i, z\}$ and the metric d is the shortest path distance.

LEMMA 4.4. — *Let d' be a metric on M such that (M, d) and (M, d') are Lipschitz equivalent with distortion $D < 2$. Then (M, d') fails the LTP.*

Notice that the countable equilateral space is 2-Lipschitz equivalent to (M, d) so the above lemma is optimal.

Proof. — By the hypothesis there are $D < 2$ and $s > 0$ such that

$$\frac{s}{D} d(x, y) \leq d'(x, y) \leq s d(x, y)$$

for all $x, y \in M$. Since the LTP is invariant under scaling of the metric, we may assume that $s = 1$. We are going to show that for $N = \{0, z\}$, $0 < \varepsilon < 1 - \frac{D}{2}$ and all $u, v \in M$ we have

$$\begin{aligned} A &:= (1 - \varepsilon)(d'(0, z) + d'(u, v)) \\ &> \min \{d'(0, u) + d'(z, v), d'(0, v) + d'(z, u)\} =: B. \end{aligned}$$

When $(u, v) = (x_n, x_m)$ we have $A > 2 \geq B$. When $(u, v) = (0, x_n)$ we have $A > \frac{3}{2} > 1 \geq B$. The same relation holds when $(u, v) = (z, x_n)$. \square

PROPOSITION 4.5. — *For every $1 < p < \infty$, the above space (M, d) embeds into ℓ_p with distortion $D < 2$. Consequently, ℓ_p contains a subset A failing the LTP.*

Proof. — Let $1 < p < \infty$ be fixed. We define $\phi : M \rightarrow \ell_p$ as $\phi(0) = -e_1$, $\phi(z) = e_1$ and $\phi(x_i) = 2^{\frac{p-1}{p}} e_i$, where (e_i) is the canonical basis of ℓ_p . A routine computation shows that the distortion of ϕ is $\sqrt[p]{1 + 2^{p-1}}$ which is strictly less than 2 for $p > 1$. It follows from Lemma 4.4 that $(\phi(M), \|\cdot\|_p)$ fails the LTP. \square

A Banach space X is said to be L -embedded if there is a projection $P : X^{**} \rightarrow X$ such that $\|x^{**}\| = \|Px^{**}\| + \|x^{**} - Px^{**}\|$ for every $x^{**} \in X^{**}$. It is shown in [26, Proposition 3.4] that if X is a separable L -embedded space, then every non-reflexive subspace Y of X is octahedral. We thus get the following.

COROLLARY 4.6. — *Let M be a separable metric space which contains an infinite subset without the LTP. Then $\mathcal{F}(M)$ is not L -embedded. In particular, $\mathcal{F}(\ell_p)$ is not L -embedded when $1 < p < \infty$.*

Even though below we prove that ℓ_1 has no subsets without the LTP, we do not know whether $\mathcal{F}(\ell_1)$ is L -embedded. In fact, it is a famous open problem whether $\mathcal{F}(\ell_1)$ is even complemented in its bidual. Similarly, it is not known whether $\mathcal{F}(\mathbb{R}^n)$, $n \geq 2$, is L -embedded for some norm on \mathbb{R}^n . Nevertheless, it has been recently shown in [8] that the spaces $\mathcal{F}(\mathbb{R}^n)$ are complemented in their biduals.

Remark 4.7. — Since the \mathbb{R} -trees are exactly those metric spaces which are $CAT(\kappa)$ for every $\kappa \in \mathbb{R}$ (see [4] for this notion) and since all the infinite subsets of an \mathbb{R} -tree enjoy the LTP, one might be tempted to conjecture that the infinite subsets of $CAT(\kappa)$ spaces have the LTP (at least when $\kappa < 0$).

This turns out not to be the case. We argue as follows. Notice that ℓ_2 is a $CAT(0)$ space. By Proposition 4.5, it contains the set $\phi(M)$ failing the LTP. By the discussion preceding Lemma 4.4 and using the scaling invariance of the LTP, there is $\varepsilon > 0$ such that, if a metric d' on $\phi(M)$ satisfies

$$\frac{s}{1 + \varepsilon} \|x - y\|_2 \leq d'(x, y) \leq (1 + \varepsilon)s \|x - y\|_2$$

for some $s > 0$ and all $x, y \in \phi(M)$, then $(\phi(M), d')$ fails the LTP. We consider $\mathbb{H}^\infty = \{x \in \ell_2 : x_1^2 - \sum_{i=2}^\infty x_i^2 = 1\}$ with its hyperbolic distance ρ , which is a $CAT(-1)$ space. Moreover, it is a Hilbert manifold and so the metric restricted to small enough neighbourhoods of points is as close to the ℓ_2 metric as one might wish. In particular there exists an $s > 0$ such that sB_{ℓ_2} embeds into \mathbb{H}^∞ with distortion $1 + \varepsilon$, say via a mapping f . We define $d'(x, y) := \rho(f(\frac{s}{2}x), f(\frac{s}{2}y))$ for all $x, y \in \phi(M)$. By the above

discussion $(\phi(M), d')$ fails the LTP and is isometric to a subset of \mathbb{H}^∞ . Now, since $\left(\mathbb{H}^\infty, \frac{\rho}{\sqrt{|\kappa|}}\right)$ is a $CAT(\kappa)$ space for $\kappa < 0$ we see, by the scaling invariance of the LPT, that the $CAT(\kappa)$ condition does not exclude the presence of the subsets without the LTP.

The distortion of the embedding in Proposition 4.5 tends to 2 when $p \rightarrow \infty$ or $p \rightarrow 1$. In the case of $p \rightarrow \infty$, this is not of a fundamental importance. Indeed, one can easily embed isometrically (M, d) into c , the space of convergent sequences. Similarly, one can easily embed isometrically the space from the Example 3.6 into c_0 . Thus both c and c_0 contain subsets failing the LTP.

On the other hand the behaviour of the distortion when $p \rightarrow 1$ is a manifestation of a fundamental fact that we will present next.

We need to introduce the following concepts. Given a Banach space $(X, \|\cdot\|)$ it is said that X is *asymptotically uniformly convex (AUC)* if, for every $t > 0$, the following inequality holds

$$\delta_X(t) := \inf_{x \in S_X} \sup_{\text{codim}(Y) < \infty} \inf_{y \in S_Y} \|x + ty\| - 1 > 0.$$

The function δ_X is called the *modulus of asymptotic uniform convexity* of X and it has been introduced in [24] (see also [20] for some further properties of this modulus). It is clear that $\delta_X(t) \leq t$ holds for every $t > 0$. Moreover, $X = \ell_1$ satisfies that $\delta_X(t) = t$ for all $t \in \mathbb{R}^+$.

PROPOSITION 4.8. — *Let X be a AUC Banach space such that $\delta_X(t) = t$ holds for all $t \geq 0$. Then every infinite subset of X has the LTP.*

In particular, for every infinite subset M of X it follows that $\mathcal{F}(M)$ has an octahedral norm.

This proposition generalises Example 3.4(3) as every \mathbb{R} -tree isometrically embeds into ℓ_1 of the corresponding density. Even though the last claim seems to be quite natural, the only proof we know of is in [21] where it is proved in Proposition 4.1 that the notion of a separable \mathbb{R} -tree coincides with the notion “SMT” introduced in that paper. It is proved in [21, Corollary 2.1] that every SMT embeds isometrically into ℓ_1 . The non-separable case follows the same lines, using transfinite induction.

In the proof of Proposition 4.8 we shall need the following lemma.

LEMMA 4.9. — *Let X be a Banach space such that $\delta_X(1) = 1$. Then, for every $x \in X$ and every $\varepsilon > 0$ there exists a finite-codimensional subspace $Y \subseteq X$ such that, for every $y \in Y$, it follows*

$$\|x + y\| \geq (1 - \varepsilon)(\|x\| + \|y\|) \text{ for all } y \in Y.$$

In particular, $\delta_X(t) = t$ holds for every $t > 0$.

Proof. — Pick $x \in X \setminus \{0\}$ and $\varepsilon > 0$. Since $\delta_X(1) = 1$, then there exists a finite-codimensional subspace Y of X such that, for every $y \in S_Y$, it follows

$$\left\| \frac{x}{\|x\|} + y \right\| \geq 2 - \varepsilon.$$

Call $z = \frac{x}{\|x\|}$. Consider $t_1, t_2 \in [0, 1]$ such that $t_1 + t_2 = 1$ and assume, with no loss of generality, that $t_1 \geq t_2$. Then

$$\begin{aligned} \|t_1y + t_2z\| &= \|t_1(z + y) + (t_2 - t_1)z\| \geq t_1\|z + y\| - (t_1 - t_2) \\ &> t_1(2 - \varepsilon) + t_2 - t_1 \geq t_1 + t_2 - \varepsilon = 1 - \varepsilon. \end{aligned}$$

Finally, given $y \in Y$, from the previous estimates we get

$$\frac{\|x + y\|}{\|x\| + \|y\|} = \left\| \frac{\|x\|}{\|x\| + \|y\|} \frac{x}{\|x\|} + \frac{\|y\|}{\|x\| + \|y\|} \frac{y}{\|y\|} \right\| \geq 1 - \varepsilon,$$

and the lemma follows. □

Proof of Proposition 4.8. — In order to get a contradiction assume that there exists an infinite subset $A \subseteq X$ failing the LTP. By Proposition 4.2 we can assume, with no loss of generality, that there are $\varepsilon_0 > 0$ and $x \neq y \in A$ such that, for every $u \neq v \in A$, we get

$$(1 - \varepsilon_0)(\|x - y\| + \|u - v\|) > \min\{\|x - u\| + \|y - v\|, \|x - v\| + \|y - u\|\}.$$

Since $\delta_X(1) = 1$ we conclude the existence of a finite-codimensional subspace $Y \subseteq X$ such that, for all $z \in Y$, it follows

$$\|x - y + z\| \geq (1 - \varepsilon)(\|x - y\| + \|z\|),$$

where $0 < \varepsilon < \varepsilon_0$. Since Y is finite-codimensional in X we can find a finite-dimensional subspace $F \subseteq X$ such that $X = Y \oplus F$. Consider P and Q to be the corresponding linear and continuous projections onto Y and F respectively. Note that (since F is finite-dimensional, Q is bounded and A is bounded) we can find $B \subseteq A$ such that, for every $u \neq v \in B$, we have that $\|Q(u - v)\| < \frac{\varepsilon_0 - \varepsilon}{4} \|x - y\|$. Now, for fixed $u \neq v$ in B , we have

$$(1 - \varepsilon_0)(\|x - y\| + \|u - v\|) > \min\{\|x - u\| + \|y - v\|, \|x - v\| + \|y - u\|\}.$$

We can assume, with no loss of generality, that the following inequality holds:

$$(4.2) \quad (1 - \varepsilon_0)(\|x - y\| + \|u - v\|) > \|x - u\| + \|y - v\|.$$

Now

$$\begin{aligned} \|x - u\| + \|y - v\| &\geq \|x - y - (u - v)\| = \|x - y - P(u - v) - Q(u - v)\| \\ &\geq \|x - y - P(u - v)\| - \|Q(u - v)\|. \end{aligned}$$

Since $P(u - v) \in Y$ we conclude that $\|x - y - P(u - v)\| > (1 - \varepsilon)(\|x - y\| + \|P(u - v)\|)$. Consequently, using this jointly with (4.2), we get

$$(1 - \varepsilon_0)(\|x - y\| + \|u - v\|) > (1 - \varepsilon)(\|x - y\| + \|P(u - v)\|) - \|Q(u - v)\|.$$

Now, the triangle inequality implies that $\|u - v\| \leq \|P(u - v)\| + \|Q(u - v)\|$. Consequently, the previous inequalities imply

$$0 \geq (\varepsilon_0 - \varepsilon)(\|x - y\| + \|P(u - v)\|) - 2\|Q(u - v)\| > \frac{\varepsilon_0 - \varepsilon}{2}\|x - y\|,$$

which is a contradiction. Thus, we conclude that there exists no subset A of X failing the LTP, which we wanted to prove. \square

Remarks 4.10.

- (a) It is well known and easily seen, that if a Banach space X satisfies that for every $\varepsilon > 0$ there are finite dimensional spaces E_n , $n \in \mathbb{N}$, such that X is $(1 + \varepsilon)$ -isomorphic to a subspace of $(\bigoplus_{n=1}^{\infty} E_n)_{\ell_1}$ then $\delta_X(t) = t$. Up to our knowledge it is an open problem whether every Banach space such that $\delta_X(t) = t$ must be of this form.

On the other hand, many (Lipschitz-free) Banach spaces satisfying this hypothesis (and consequently Proposition 4.8) have been recently pinned down by C. Petitjean in [25, Proposition 2.8 and Examples 2.12]. Among others, one such example is the space $\mathcal{F}(M)$ whenever M is a countable compact space.

- (b) Given a Banach space X such that $\delta_X(1) = 1$ then the metric graph (M, d) can not be embedded in X with distortion $D < 2$ as a consequence of Lemma 4.4. We do not know whether this property actually characterises all the AUC Banach spaces with maximal modulus. We do not know either whether the converse of Proposition 4.8 holds.⁽¹⁾

⁽¹⁾Added in proof: Notice that L. C. García Lirola has proved in his thesis [11] that every infinite dimensional AUS space contains an infinite subset failing the LTP.

Acknowledgements. We thank Luis Carlos García Lirola for frequent conversations about this project.

The first author is grateful to Departamento de Análisis Matemático de Universidad de Granada and the Instituto de Matemáticas de la Universidad de Granada (IEMath-GR) for the excellent working conditions during his visit in November 2016.

Part of this work was done when the second author visited the Laboratoire de Mathématiques de Besançon, for which he was supported by a grant from Vicerrectorado de Internacionalización y Vicerrectorado de Investigación y Transferencia de la Universidad de Granada, Escuela Internacional de Posgrado de la Universidad de Granada y el Campus de Excelencia Internacional (CEI) BioTic.

The second author is deeply grateful to the Laboratoire de Mathématiques de Besançon for their hospitality during the stay.

We thank the anonymous referee for helpful remarks and suggestions.

BIBLIOGRAPHY

- [1] T. A. ABRAHAMSEN, “Linear extensions, almost isometries, and diameter two”, *Extr. Math.* **30** (2015), no. 2, p. 135-151.
- [2] J. BECERRA GUERRERO, G. LÓPEZ-PÉREZ & A. RUEDA ZOCA, “Octahedrality in Lipschitz-free Banach spaces”, to appear in *Proc. Roy. Soc. Edinburgh Sect. A*.
- [3] ———, “Octahedral norms and convex combination of slices in Banach spaces”, *J. Funct. Anal.* **266** (2014), no. 4, p. 2424-2435.
- [4] M. R. BRIDSON & A. HAEFLIGER, *Metric spaces of non-positive curvature*, Grundlehren der Mathematischen Wissenschaften, vol. 319, Springer, 1999, xxii+643 pages.
- [5] J. M. F. CASTILLO, P. L. PAPINI & M. SIMÕES, “Thick coverings for the unit ball of a Banach space”, *Houston J. Math.* **41** (2015), no. 1, p. 177-186.
- [6] M. CÚTH, M. DOUCHA & P. WOJTASZCZYK, “On the structure of Lipschitz-free spaces”, *Proc. Am. Math. Soc.* **144** (2016), no. 9, p. 3833-3846.
- [7] M. CÚTH & M. JOHANIS, “Isometric embedding of ℓ_1 into Lipschitz-free spaces and ℓ_∞ into their duals”, *Proc. Am. Math. Soc.* **145** (2017), no. 8, p. 3409-3421.
- [8] M. CÚTH, O. F. K. KALENDA & P. KAPLICKÝ, “Finitely additive measures and complementability of Lipschitz-free spaces”, <https://arxiv.org/abs/1703.08384>, 2017.
- [9] A. DALET, P. L. KAUFMANN & A. PROCHÁZKA, “Characterization of metric spaces whose free space is isometric to ℓ_1 ”, *Bull. Belg. Math. Soc. - Simon Stevin* **23** (2016), no. 3, p. 391-400.
- [10] M. FABIAN, P. HABALA, P. HÁJEK, V. MONTESINOS & V. ZIZLER, *Banach space theory. The basis for linear and nonlinear analysis*, CMS Books in Mathematics, Springer, 2011, xiv+820 pages.
- [11] L. C. GARCÍA LIROLA, “Convexity, Optimization and Geometry of the Ball in Banach Spaces”, PhD Thesis, Universidad de Murcia (Spain), 2017.
- [12] N. GHOUSSOUB, G. GODEFROY, B. MAUREY & W. SCHACHERMAYER, “Some topological and geometrical structures in Banach spaces”, *Mem. Am. Math. Soc.* **70** (1987), no. 378, p. iv+116.

- [13] A. GODARD, “Tree metrics and their Lipschitz-free spaces”, *Proc. Am. Math. Soc.* **138** (2010), no. 12, p. 4311-4320.
- [14] G. GODEFROY, “Metric characterization of first Baire class linear forms and octahedral norms”, *Stud. Math.* **95** (1989), no. 1, p. 1-15.
- [15] ———, “A survey on Lipschitz-free Banach spaces”, *Commentat. Math.* **55** (2015), no. 2, p. 89-118.
- [16] G. GODEFROY & N. J. KALTON, “The ball topology and its applications”, in *Banach space theory (Iowa City, IA, 1987)*, Contemporary Mathematics, vol. 85, American Mathematical Society, 1989, p. 195-237.
- [17] ———, “Lipschitz-free Banach spaces”, *Stud. Math.* **159** (2003), no. 1, p. 121-141.
- [18] R. HALLER, J. LANGEMETS & M. PÖLDVERE, “On duality of diameter 2 properties”, *J. Convex Anal.* **22** (2015), no. 2, p. 465-483.
- [19] Y. IVAKHNO, V. KADETS & D. WERNER, “The Daugavet property for spaces of Lipschitz functions”, *Math. Scand.* **101** (2007), no. 2, p. 261-279, corrigendum *ibid.* **104** (2009), no. 2, p. 319.
- [20] W. B. JOHNSON, J. LINDENSTRAUSS, D. PREISS & G. SCHECHTMAN, “Almost Fréchet differentiability of Lipschitz mappings between infinite-dimensional Banach spaces”, *Proc. Lond. Math. Soc.* **84** (2002), no. 3, p. 711-746.
- [21] ———, “Lipschitz quotients from metric trees and from Banach spaces containing l_1 ”, *J. Funct. Anal.* **194** (2002), no. 2, p. 332-346.
- [22] B. MAUREY, “Types and l_1 -subspaces”, in *Texas functional analysis seminar 1982–1983 (Austin, Tex.)*, Longhorn Notes, University of Texas, 1983, p. 123-137.
- [23] E. J. MCSHANE, “Extension of range of functions”, *Bull. Am. Math. Soc.* **40** (1934), no. 12, p. 837-842.
- [24] V. D. MILMAN, “Geometric theory of Banach spaces. II. Geometry of the unit ball”, *Uspehi Mat. Nauk* **26** (1971), no. 6(162), p. 73-149.
- [25] C. PETITJEAN, “Lipschitz-free spaces and Schur properties”, *J. Math. Anal. Appl.* **453** (2017), no. 2, p. 894-907.
- [26] Y. YAGOUR-ZIDI, “Some isometric properties of subspaces of function spaces”, *Mediterr. J. Math.* **10** (2013), no. 4, p. 1905-1915.

Manuscrit reçu le 20 janvier 2017,
révisé le 5 mai 2017,
accepté le 15 juin 2017.

Antonín PROCHÁZKA
Université Bourgogne Franche-Comté
Laboratoire de Mathématiques UMR 6623
16 route de Gray
25030 Besançon Cedex (France)
antonin.prochazka@univ-fcomte.fr

Abraham RUEDA ZOCA
Universidad de Granada, Facultad de Ciencias
Departamento de Análisis Matemático
18071-Granada (Spain)
abrahamrueda@ugr.es
<https://arzenGLISH.wordpress.com>