

The Hahn-Banach Theorem for Real Vector Spaces

Gertrud Bauer

May 23, 2024

Abstract

The Hahn-Banach Theorem is one of the most fundamental results in functional analysis. We present a fully formal proof of two versions of the theorem, one for general linear spaces and another for normed spaces. This development is based on simply-typed classical set-theory, as provided by Isabelle/HOL.

Contents

1	Preface	3
I	Basic Notions	5
2	Bounds	5
3	Vector spaces	5
3.1	Signature	5
3.2	Vector space laws	6
4	Subspaces	9
4.1	Definition	9
4.2	Linear closure	10
4.3	Sum of two vectorspaces	11
4.4	Direct sums	12
5	Normed vector spaces	13
5.1	Quasinorms	13
5.2	Norms	13
5.3	Normed vector spaces	13
6	Linearforms	14
7	An order on functions	14
7.1	The graph of a function	14
7.2	Functions ordered by domain extension	15
7.3	Domain and function of a graph	15
7.4	Norm-preserving extensions of a function	15

8	The norm of a function	16
8.1	Continuous linear forms	16
8.2	The norm of a linear form	17
9	Zorn's Lemma	18
II	Lemmas for the Proof	20
10	The supremum wrt. the function order	20
11	Extending non-maximal functions	22
III	The Main Proof	24
12	The Hahn-Banach Theorem	24
12.1	The Hahn-Banach Theorem for vector spaces	24
12.2	Alternative formulation	24
12.3	The Hahn-Banach Theorem for normed spaces	25

1 Preface

This is a fully formal proof of the Hahn-Banach Theorem. It closely follows the informal presentation given in Heuser's textbook [1, § 36]. Another formal proof of the same theorem has been done in Mizar [3]. A general overview of the relevance and history of the Hahn-Banach Theorem is given by Narici and Beckenstein [2].

The document is structured as follows. The first part contains definitions of basic notions of linear algebra: vector spaces, subspaces, normed spaces, continuous linear-forms, norm of functions and an order on functions by domain extension. The second part contains some lemmas about the supremum (w.r.t. the function order) and extension of non-maximal functions. With these preliminaries, the main proof of the theorem (in its two versions) is conducted in the third part. The dependencies of individual theories are as follows.

Part I

Basic Notions

2 Bounds

```

theory Bounds
imports Main HOL-Analysis.Continuum-Not-Denumerable
begin

locale lub =
  fixes A and x
  assumes least [intro?]: ( $\bigwedge a. a \in A \implies a \leq b$ )  $\implies x \leq b$ 
  and upper [intro?]:  $a \in A \implies a \leq x$ 

lemmas [elim?] = lub.least lub.upper

definition the-lub :: 'a::order set  $\Rightarrow$  'a ( $\lfloor$  - [90] 90)
  where the-lub A = The (lub A)

lemma the-lub-equality [elim?]:
  assumes lub A x
  shows  $\lfloor A = (x::'a::order)$ 
  <proof>

lemma the-lubI-ex:
  assumes ex:  $\exists x. \text{lub } A \ x$ 
  shows lub A ( $\lfloor A$ )
  <proof>

lemma real-complete:  $\exists a::real. a \in A \implies \exists y. \forall a \in A. a \leq y \implies \exists x. \text{lub } A \ x$ 
  <proof>

end

```

3 Vector spaces

```

theory Vector-Space
imports Complex-Main Bounds
begin

```

3.1 Signature

For the definition of real vector spaces a type 'a of the sort {plus, minus, zero} is considered, on which a real scalar multiplication \cdot is declared.

```

consts
  prod :: real  $\Rightarrow$  'a::{plus,minus,zero}  $\Rightarrow$  'a (infixr  $\cdot$  70)

```

3.2 Vector space laws

A *vector space* is a non-empty set V of elements from $'a$ with the following vector space laws: The set V is closed under addition and scalar multiplication, addition is associative and commutative; $-x$ is the inverse of x wrt. addition and 0 is the neutral element of addition. Addition and multiplication are distributive; scalar multiplication is associative and the real number 1 is the neutral element of scalar multiplication.

```

locale vectorspace =
  fixes V
  assumes non-empty [iff, intro?]: V ≠ {}
  and add-closed [iff]: x ∈ V ⇒ y ∈ V ⇒ x + y ∈ V
  and mult-closed [iff]: x ∈ V ⇒ a · x ∈ V
  and add-assoc: x ∈ V ⇒ y ∈ V ⇒ z ∈ V ⇒ (x + y) + z = x + (y + z)
  and add-commute: x ∈ V ⇒ y ∈ V ⇒ x + y = y + x
  and diff-self [simp]: x ∈ V ⇒ x - x = 0
  and add-zero-left [simp]: x ∈ V ⇒ 0 + x = x
  and add-mult-distrib1: x ∈ V ⇒ y ∈ V ⇒ a · (x + y) = a · x + a · y
  and add-mult-distrib2: x ∈ V ⇒ (a + b) · x = a · x + b · x
  and mult-assoc: x ∈ V ⇒ (a * b) · x = a · (b · x)
  and mult-1 [simp]: x ∈ V ⇒ 1 · x = x
  and negate-eq1: x ∈ V ⇒ - x = (- 1) · x
  and diff-eq1: x ∈ V ⇒ y ∈ V ⇒ x - y = x + - y
begin

```

```

lemma negate-eq2: x ∈ V ⇒ (- 1) · x = - x
  <proof>

```

```

lemma negate-eq2a: x ∈ V ⇒ -1 · x = - x
  <proof>

```

```

lemma diff-eq2: x ∈ V ⇒ y ∈ V ⇒ x + - y = x - y
  <proof>

```

```

lemma diff-closed [iff]: x ∈ V ⇒ y ∈ V ⇒ x - y ∈ V
  <proof>

```

```

lemma neg-closed [iff]: x ∈ V ⇒ - x ∈ V
  <proof>

```

```

lemma add-left-commute:
  x ∈ V ⇒ y ∈ V ⇒ z ∈ V ⇒ x + (y + z) = y + (x + z)
  <proof>

```

```

lemmas add-ac = add-assoc add-commute add-left-commute

```

The existence of the zero element of a vector space follows from the non-emptiness of carrier set.

```

lemma zero [iff]: 0 ∈ V
  <proof>

```

```

lemma add-zero-right [simp]: x ∈ V ⇒ x + 0 = x
  <proof>

```

lemma *mult-assoc2*: $x \in V \implies a \cdot b \cdot x = (a * b) \cdot x$
 ⟨proof⟩

lemma *diff-mult-distrib1*: $x \in V \implies y \in V \implies a \cdot (x - y) = a \cdot x - a \cdot y$
 ⟨proof⟩

lemma *diff-mult-distrib2*: $x \in V \implies (a - b) \cdot x = a \cdot x - (b \cdot x)$
 ⟨proof⟩

lemmas *distrib =*
add-mult-distrib1 add-mult-distrib2
diff-mult-distrib1 diff-mult-distrib2

Further derived laws:

lemma *mult-zero-left [simp]*: $x \in V \implies 0 \cdot x = 0$
 ⟨proof⟩

lemma *mult-zero-right [simp]*: $a \cdot 0 = (0::'a)$
 ⟨proof⟩

lemma *minus-mult-cancel [simp]*: $x \in V \implies (- a) \cdot - x = a \cdot x$
 ⟨proof⟩

lemma *add-minus-left-eq-diff*: $x \in V \implies y \in V \implies - x + y = y - x$
 ⟨proof⟩

lemma *add-minus [simp]*: $x \in V \implies x + - x = 0$
 ⟨proof⟩

lemma *add-minus-left [simp]*: $x \in V \implies - x + x = 0$
 ⟨proof⟩

lemma *minus-minus [simp]*: $x \in V \implies - (- x) = x$
 ⟨proof⟩

lemma *minus-zero [simp]*: $- (0::'a) = 0$
 ⟨proof⟩

lemma *minus-zero-iff [simp]*:
assumes $x: x \in V$
shows $(- x = 0) = (x = 0)$
 ⟨proof⟩

lemma *add-minus-cancel [simp]*: $x \in V \implies y \in V \implies x + (- x + y) = y$
 ⟨proof⟩

lemma *minus-add-cancel [simp]*: $x \in V \implies y \in V \implies - x + (x + y) = y$
 ⟨proof⟩

lemma *minus-add-distrib [simp]*: $x \in V \implies y \in V \implies - (x + y) = - x + - y$
 ⟨proof⟩

lemma *diff-zero [simp]*: $x \in V \implies x - 0 = x$

<proof>

lemma *diff-zero-right* [*simp*]: $x \in V \implies 0 - x = -x$

<proof>

lemma *add-left-cancel*:

assumes $x: x \in V$ **and** $y: y \in V$ **and** $z: z \in V$

shows $(x + y = x + z) = (y = z)$

<proof>

lemma *add-right-cancel*:

$x \in V \implies y \in V \implies z \in V \implies (y + x = z + x) = (y = z)$

<proof>

lemma *add-assoc-cong*:

$x \in V \implies y \in V \implies x' \in V \implies y' \in V \implies z \in V$

$\implies x + y = x' + y' \implies x + (y + z) = x' + (y' + z)$

<proof>

lemma *mult-left-commute*: $x \in V \implies a \cdot b \cdot x = b \cdot a \cdot x$

<proof>

lemma *mult-zero-uniq*:

assumes $x: x \in V$ $x \neq 0$ **and** $ax: a \cdot x = 0$

shows $a = 0$

<proof>

lemma *mult-left-cancel*:

assumes $x: x \in V$ **and** $y: y \in V$ **and** $a: a \neq 0$

shows $(a \cdot x = a \cdot y) = (x = y)$

<proof>

lemma *mult-right-cancel*:

assumes $x: x \in V$ **and** $neg: x \neq 0$

shows $(a \cdot x = b \cdot x) = (a = b)$

<proof>

lemma *eq-diff-eq*:

assumes $x: x \in V$ **and** $y: y \in V$ **and** $z: z \in V$

shows $(x = z - y) = (x + y = z)$

<proof>

lemma *add-minus-eq-minus*:

assumes $x: x \in V$ **and** $y: y \in V$ **and** $xy: x + y = 0$

shows $x = -y$

<proof>

lemma *add-minus-eq*:

assumes $x: x \in V$ **and** $y: y \in V$ **and** $xy: x - y = 0$

shows $x = y$

<proof>

lemma *add-diff-swap*:

assumes $vs: a \in V$ $b \in V$ $c \in V$ $d \in V$

and $eq: a + b = c + d$
shows $a - c = d - b$
 $\langle proof \rangle$

lemma *vs-add-cancel-21*:
assumes $vs: x \in V \ y \in V \ z \in V \ u \in V$
shows $(x + (y + z) = y + u) = (x + z = u)$
 $\langle proof \rangle$

lemma *add-cancel-end*:
assumes $vs: x \in V \ y \in V \ z \in V$
shows $(x + (y + z) = y) = (x = -z)$
 $\langle proof \rangle$

end

end

4 Subspaces

theory *Subspace*
imports *Vector-Space HOL-Library.Set-Algebras*
begin

4.1 Definition

A non-empty subset U of a vector space V is a *subspace* of V , iff U is closed under addition and scalar multiplication.

locale *subspace* =
fixes $U :: 'a::\{minus, plus, zero, uminus\}$ *set* **and** V
assumes *non-empty* [*iff, intro*]: $U \neq \{\}$
and *subset* [*iff*]: $U \subseteq V$
and *add-closed* [*iff*]: $x \in U \implies y \in U \implies x + y \in U$
and *mult-closed* [*iff*]: $x \in U \implies a \cdot x \in U$

notation (*symbols*)
subspace (**infix** \trianglelefteq 50)

declare *vectorspace.intro* [*intro?*] *subspace.intro* [*intro?*]

lemma *subspace-subset* [*elim*]: $U \trianglelefteq V \implies U \subseteq V$
 $\langle proof \rangle$

lemma (**in** *subspace*) *subsetD* [*iff*]: $x \in U \implies x \in V$
 $\langle proof \rangle$

lemma *subspaceD* [*elim*]: $U \trianglelefteq V \implies x \in U \implies x \in V$
 $\langle proof \rangle$

lemma *rev-subspaceD* [*elim?*]: $x \in U \implies U \trianglelefteq V \implies x \in V$
 $\langle proof \rangle$

lemma (**in** *subspace*) *diff-closed* [*iff*]:

```

assumes vectorspace  $V$ 
assumes  $x: x \in U$  and  $y: y \in U$ 
shows  $x - y \in U$ 
<proof>

```

Similar as for linear spaces, the existence of the zero element in every subspace follows from the non-emptiness of the carrier set and by vector space laws.

```

lemma (in subspace) zero [intro]:
  assumes vectorspace  $V$ 
  shows  $0 \in U$ 
<proof>

```

```

lemma (in subspace) neg-closed [iff]:
  assumes vectorspace  $V$ 
  assumes  $x: x \in U$ 
  shows  $-x \in U$ 
<proof>

```

Further derived laws: every subspace is a vector space.

```

lemma (in subspace) vectorspace [iff]:
  assumes vectorspace  $V$ 
  shows vectorspace  $U$ 
<proof>

```

The subspace relation is reflexive.

```

lemma (in vectorspace) subspace-refl [intro]:  $V \trianglelefteq V$ 
<proof>

```

The subspace relation is transitive.

```

lemma (in vectorspace) subspace-trans [trans]:
 $U \trianglelefteq V \implies V \trianglelefteq W \implies U \trianglelefteq W$ 
<proof>

```

4.2 Linear closure

The *linear closure* of a vector x is the set of all scalar multiples of x .

```

definition lin :: ('a::{minus,plus,zero})  $\Rightarrow$  'a set
  where  $lin\ x = \{a \cdot x \mid a. True\}$ 

```

```

lemma linI [intro]:  $y = a \cdot x \implies y \in lin\ x$ 
<proof>

```

```

lemma linI' [iff]:  $a \cdot x \in lin\ x$ 
<proof>

```

```

lemma linE [elim]:
  assumes  $x \in lin\ v$ 
  obtains  $a :: real$  where  $x = a \cdot v$ 
<proof>

```

Every vector is contained in its linear closure.

lemma (in *vectorpace*) *x-lin-x* [iff]: $x \in V \implies x \in \text{lin } x$
 ⟨proof⟩

lemma (in *vectorpace*) *0-lin-x* [iff]: $x \in V \implies 0 \in \text{lin } x$
 ⟨proof⟩

Any linear closure is a subspace.

lemma (in *vectorpace*) *lin-subspace* [intro]:
assumes $x: x \in V$
shows $\text{lin } x \trianglelefteq V$
 ⟨proof⟩

Any linear closure is a vector space.

lemma (in *vectorpace*) *lin-vectorpace* [intro]:
assumes $x \in V$
shows *vectorpace* ($\text{lin } x$)
 ⟨proof⟩

4.3 Sum of two vectorspaces

The *sum* of two vectorspaces U and V is the set of all sums of elements from U and V .

lemma *sum-def*: $U + V = \{u + v \mid u \in U \wedge v \in V\}$
 ⟨proof⟩

lemma *sumE* [elim]:
 $x \in U + V \implies (\bigwedge u \in U, v \in V. x = u + v \implies C) \implies C$
 ⟨proof⟩

lemma *sumI* [intro]:
 $u \in U \implies v \in V \implies x = u + v \implies x \in U + V$
 ⟨proof⟩

lemma *sumI'* [intro]:
 $u \in U \implies v \in V \implies u + v \in U + V$
 ⟨proof⟩

U is a subspace of $U + V$.

lemma *subspace-sumI* [iff]:
assumes *vectorpace* U *vectorpace* V
shows $U \trianglelefteq U + V$
 ⟨proof⟩

The sum of two subspaces is again a subspace.

lemma *sum-subspace* [intro?]:
assumes *subspace* U *vectorpace* E *subspace* V E
shows $U + V \trianglelefteq E$
 ⟨proof⟩

The sum of two subspaces is a vectorpace.

lemma *sum-vs* [intro?]:
 $U \trianglelefteq E \implies V \trianglelefteq E \implies \text{vectorpace } E \implies \text{vectorpace } (U + V)$
 ⟨proof⟩

4.4 Direct sums

The sum of U and V is called *direct*, iff the zero element is the only common element of U and V . For every element x of the direct sum of U and V the decomposition in $x = u + v$ with $u \in U$ and $v \in V$ is unique.

lemma *decomp*:

assumes *vectorspace E subspace U E subspace V E*

assumes *direct: U ∩ V = {0}*

and *u1: u1 ∈ U and u2: u2 ∈ U*

and *v1: v1 ∈ V and v2: v2 ∈ V*

and *sum: u1 + v1 = u2 + v2*

shows *u1 = u2 ∧ v1 = v2*

<proof>

An application of the previous lemma will be used in the proof of the Hahn-Banach Theorem (see page ??): for any element $y + a \cdot x_0$ of the direct sum of a vectorspace H and the linear closure of x_0 the components $y \in H$ and a are uniquely determined.

lemma *decomp-H'*:

assumes *vectorspace E subspace H E*

assumes *y1: y1 ∈ H and y2: y2 ∈ H*

and *x': x' ∉ H x' ∈ E x' ≠ 0*

and *eq: y1 + a1 · x' = y2 + a2 · x'*

shows *y1 = y2 ∧ a1 = a2*

<proof>

Since for any element $y + a \cdot x'$ of the direct sum of a vectorspace H and the linear closure of x' the components $y \in H$ and a are unique, it follows from $y \in H$ that $a = 0$.

lemma *decomp-H'-H*:

assumes *vectorspace E subspace H E*

assumes *t: t ∈ H*

and *x': x' ∉ H x' ∈ E x' ≠ 0*

shows *(SOME (y, a). t = y + a · x' ∧ y ∈ H) = (t, 0)*

<proof>

The components $y \in H$ and a in $y + a \cdot x'$ are unique, so the function h' defined by $h'(y + a \cdot x') = h y + a \cdot \xi$ is definite.

lemma *h'-definite*:

fixes *H*

assumes *h'-def*:

$\bigwedge x. h' x =$

(let (y, a) = SOME (y, a). (x = y + a · x' ∧ y ∈ H)

*in (h y) + a * xi)*

and *x: x = y + a · x'*

assumes *vectorspace E subspace H E*

assumes *y: y ∈ H*

and *x': x' ∉ H x' ∈ E x' ≠ 0*

shows *h' x = h y + a * xi*

<proof>

end

5 Normed vector spaces

```
theory Normed-Space
imports Subspace
begin
```

5.1 Quasinorms

A *seminorm* $\|\cdot\|$ is a function on a real vector space into the reals that has the following properties: it is positive definite, absolute homogeneous and subadditive.

```
locale seminorm =
  fixes V :: 'a::{minus, plus, zero, uminus} set
  fixes norm :: 'a  $\Rightarrow$  real ( $\|\cdot\|$ )
  assumes ge-zero [iff?]:  $x \in V \Rightarrow 0 \leq \|x\|$ 
 and abs-homogenous [iff?]:  $x \in V \Rightarrow \|a \cdot x\| = |a| * \|x\|$ 
 and subadditive [iff?]:  $x \in V \Rightarrow y \in V \Rightarrow \|x + y\| \leq \|x\| + \|y\|$ 
```

```
declare seminorm.intro [intro?]
```

```
lemma (in seminorm) diff-subadditive:
  assumes vectorspace V
  shows  $x \in V \Rightarrow y \in V \Rightarrow \|x - y\| \leq \|x\| + \|y\|$ 
<proof>
```

```
lemma (in seminorm) minus:
  assumes vectorspace V
  shows  $x \in V \Rightarrow \|- x\| = \|x\|$ 
<proof>
```

5.2 Norms

A *norm* $\|\cdot\|$ is a seminorm that maps only the 0 vector to 0 .

```
locale norm = seminorm +
  assumes zero-iff [iff]:  $x \in V \Rightarrow (\|x\| = 0) = (x = 0)$ 
```

5.3 Normed vector spaces

A vector space together with a norm is called a *normed space*.

```
locale normed-vectorspace = vectorspace + norm
```

```
declare normed-vectorspace.intro [intro?]
```

```
lemma (in normed-vectorspace) gt-zero [intro?]:
  assumes  $x: x \in V$  and neq:  $x \neq 0$ 
  shows  $0 < \|x\|$ 
<proof>
```

Any subspace of a normed vector space is again a normed vectorspace.

```
lemma subspace-normed-vs [intro?]:
  fixes F E norm
  assumes subspace F E normed-vectorspace E norm
```

```

shows normed-vectorspace F norm
<proof>

```

```

end

```

6 Linearforms

```

theory Linearform
imports Vector-Space
begin

```

A *linear form* is a function on a vector space into the reals that is additive and multiplicative.

```

locale linearform =
  fixes  $V :: 'a::\{minus, plus, zero, uminus\}$  set and  $f$ 
  assumes add [iff]:  $x \in V \implies y \in V \implies f(x + y) = f x + f y$ 
  and mult [iff]:  $x \in V \implies f(a \cdot x) = a * f x$ 

```

```

declare linearform.intro [intro?]

```

```

lemma (in linearform) neg [iff]:
  assumes vectorspace V
  shows  $x \in V \implies f(-x) = -f x$ 
<proof>

```

```

lemma (in linearform) diff [iff]:
  assumes vectorspace V
  shows  $x \in V \implies y \in V \implies f(x - y) = f x - f y$ 
<proof>

```

Every linear form yields 0 for the 0 vector.

```

lemma (in linearform) zero [iff]:
  assumes vectorspace V
  shows  $f 0 = 0$ 
<proof>

```

```

end

```

7 An order on functions

```

theory Function-Order
imports Subspace Linearform
begin

```

7.1 The graph of a function

We define the *graph* of a (real) function f with domain F as the set

$$\{(x, f x). x \in F\}$$

So we are modeling partial functions by specifying the domain and the mapping function. We use the term “function” also for its graph.

type-synonym $'a \text{ graph} = ('a \times \text{real}) \text{ set}$

definition $\text{graph} :: 'a \text{ set} \Rightarrow ('a \Rightarrow \text{real}) \Rightarrow 'a \text{ graph}$
where $\text{graph } F f = \{(x, f x) \mid x. x \in F\}$

lemma graphI [*intro*]: $x \in F \Longrightarrow (x, f x) \in \text{graph } F f$
<proof>

lemma graphI2 [*intro?*]: $x \in F \Longrightarrow \exists t \in \text{graph } F f. t = (x, f x)$
<proof>

lemma graphE [*elim?*]:
assumes $(x, y) \in \text{graph } F f$
obtains $x \in F$ **and** $y = f x$
<proof>

7.2 Functions ordered by domain extension

A function h' is an extension of h , iff the graph of h is a subset of the graph of h' .

lemma graph-extI :
 $(\bigwedge x. x \in H \Longrightarrow h x = h' x) \Longrightarrow H \subseteq H'$
 $\Longrightarrow \text{graph } H h \subseteq \text{graph } H' h'$
<proof>

lemma graph-extD1 [*dest?*]: $\text{graph } H h \subseteq \text{graph } H' h' \Longrightarrow x \in H \Longrightarrow h x = h' x$
<proof>

lemma graph-extD2 [*dest?*]: $\text{graph } H h \subseteq \text{graph } H' h' \Longrightarrow H \subseteq H'$
<proof>

7.3 Domain and function of a graph

The inverse functions to graph are *domain* and *funct*.

definition $\text{domain} :: 'a \text{ graph} \Rightarrow 'a \text{ set}$
where $\text{domain } g = \{x. \exists y. (x, y) \in g\}$

definition $\text{funct} :: 'a \text{ graph} \Rightarrow ('a \Rightarrow \text{real})$
where $\text{funct } g = (\lambda x. (\text{SOME } y. (x, y) \in g))$

The following lemma states that g is the graph of a function if the relation induced by g is unique.

lemma $\text{graph-domain-funct}$:
assumes $\text{uniq}: \bigwedge x y z. (x, y) \in g \Longrightarrow (x, z) \in g \Longrightarrow z = y$
shows $\text{graph } (\text{domain } g) (\text{funct } g) = g$
<proof>

7.4 Norm-preserving extensions of a function

Given a linear form f on the space F and a seminorm p on E . The set of all linear extensions of f , to superspaces H of F , which are bounded by p , is defined as follows.

definition

norm-pres-extensions ::
 'a::{plus,minus,uminus,zero} set \Rightarrow ('a \Rightarrow real) \Rightarrow 'a set \Rightarrow ('a \Rightarrow real)
 \Rightarrow 'a graph set

where

norm-pres-extensions E p F f
 = {g. $\exists H h. g = \text{graph } H h$
 $\wedge \text{linearform } H h$
 $\wedge H \trianglelefteq E$
 $\wedge F \trianglelefteq H$
 $\wedge \text{graph } F f \subseteq \text{graph } H h$
 $\wedge (\forall x \in H. h x \leq p x)$ }

lemma *norm-pres-extensionE* [elim]:

assumes g \in *norm-pres-extensions* E p F f

obtains H h

where g = *graph* H h

and *linearform* H h

and $H \trianglelefteq E$

and $F \trianglelefteq H$

and *graph* F f \subseteq *graph* H h

and $\forall x \in H. h x \leq p x$

<proof>

lemma *norm-pres-extensionI2* [intro]:

linearform H h $\Longrightarrow H \trianglelefteq E \Longrightarrow F \trianglelefteq H$
 $\Longrightarrow \text{graph } F f \subseteq \text{graph } H h \Longrightarrow \forall x \in H. h x \leq p x$
 $\Longrightarrow \text{graph } H h \in \text{norm-pres-extensions } E p F f$
<proof>

lemma *norm-pres-extensionI*:

$\exists H h. g = \text{graph } H h$
 $\wedge \text{linearform } H h$
 $\wedge H \trianglelefteq E$
 $\wedge F \trianglelefteq H$
 $\wedge \text{graph } F f \subseteq \text{graph } H h$
 $\wedge (\forall x \in H. h x \leq p x) \Longrightarrow g \in \text{norm-pres-extensions } E p F f$
<proof>

end

8 The norm of a function

theory *Function-Norm*

imports *Normed-Space Function-Order*

begin

8.1 Continuous linear forms

A linear form f on a normed vector space $(V, \|\cdot\|)$ is *continuous*, iff it is bounded, i.e.

$$\exists c \in R. \forall x \in V. |f x| \leq c \cdot \|x\|$$

In our application no other functions than linear forms are considered, so we can define continuous linear forms as bounded linear forms:

```
locale continuous = linearform +
  fixes norm :: -  $\Rightarrow$  real (||-||)
  assumes bounded:  $\exists c. \forall x \in V. |f x| \leq c * \|x\|$ 
```

```
declare continuous.intro [intro?] continuous-axioms.intro [intro?]
```

```
lemma continuousI [intro]:
  fixes norm :: -  $\Rightarrow$  real (||-||)
  assumes linearform V f
  assumes r:  $\bigwedge x. x \in V \Rightarrow |f x| \leq c * \|x\|$ 
  shows continuous V f norm
  <proof>
```

8.2 The norm of a linear form

The least real number c for which holds

$$\forall x \in V. |f x| \leq c \cdot \|x\|$$

is called the *norm* of f .

For non-trivial vector spaces $V \neq \{0\}$ the norm can be defined as

$$\|f\| = \sup_{x \neq 0} |f x| / \|x\|$$

For the case $V = \{0\}$ the supremum would be taken from an empty set. Since \mathbf{R} is unbounded, there would be no supremum. To avoid this situation it must be guaranteed that there is an element in this set. This element must be $\{ \} \geq 0$ so that *fn-norm* has the norm properties. Furthermore it does not have to change the norm in all other cases, so it must be 0 , as all other elements are $\{ \} \geq 0$.

Thus we define the set B where the supremum is taken from as follows:

$$\{0\} \cup \{|f x| / \|x\|. x \neq 0 \wedge x \in F\}$$

fn-norm is equal to the supremum of B , if the supremum exists (otherwise it is undefined).

```
locale fn-norm =
  fixes norm :: -  $\Rightarrow$  real (||-||)
  fixes B defines B V f  $\equiv \{0\} \cup \{|f x| / \|x\| \mid x. x \neq 0 \wedge x \in V\}$ 
  fixes fn-norm (||-||-- [0, 1000] 999)
  defines ||f||-V  $\equiv \bigsqcup (B V f)$ 
```

```
locale normed-vectorspace-with-fn-norm = normed-vectorspace + fn-norm
```

```
lemma (in fn-norm) B-not-empty [intro]: 0  $\in$  B V f
  <proof>
```

The following lemma states that every continuous linear form on a normed space $(V, \|\cdot\|)$ has a function norm.

```
lemma (in normed-vectorspace-with-fn-norm) fn-norm-works:
```

assumes *continuous V f norm*
shows *lub (B V f) (||f||-V)*
<proof>

lemma (*in normed-vectorspace-with-fn-norm*) *fn-norm-ub [iff?]*:
assumes *continuous V f norm*
assumes *b: b ∈ B V f*
shows *b ≤ ||f||-V*
<proof>

lemma (*in normed-vectorspace-with-fn-norm*) *fn-norm-leastB*:
assumes *continuous V f norm*
assumes *b: ⋀ b. b ∈ B V f ⇒ b ≤ y*
shows *||f||-V ≤ y*
<proof>

The norm of a continuous function is always ≥ 0 .

lemma (*in normed-vectorspace-with-fn-norm*) *fn-norm-ge-zero [iff]*:
assumes *continuous V f norm*
shows *0 ≤ ||f||-V*
<proof>

The fundamental property of function norms is:

$$|f x| \leq \|f\| \cdot \|x\|$$

lemma (*in normed-vectorspace-with-fn-norm*) *fn-norm-le-cong*:
assumes *continuous V f norm linearform V f*
assumes *x: x ∈ V*
shows *|f x| ≤ ||f||-V * ||x||*
<proof>

The function norm is the least positive real number for which the following inequality holds:

$$|f x| \leq c \cdot \|x\|$$

lemma (*in normed-vectorspace-with-fn-norm*) *fn-norm-least [intro?]*:
assumes *continuous V f norm*
assumes *ineq: ⋀ x. x ∈ V ⇒ |f x| ≤ c * ||x||* **and** *ge: 0 ≤ c*
shows *||f||-V ≤ c*
<proof>

end

9 Zorn's Lemma

theory *Zorn-Lemma*
imports *Main*
begin

Zorn's Lemmas states: if every linear ordered subset of an ordered set S has an upper bound in S , then there exists a maximal element in S . In our application,

S is a set of sets ordered by set inclusion. Since the union of a chain of sets is an upper bound for all elements of the chain, the conditions of Zorn's lemma can be modified: if S is non-empty, it suffices to show that for every non-empty chain c in S the union of c also lies in S .

theorem *Zorn's-Lemma:*

assumes $r: \bigwedge c. c \in \text{chains } S \implies \exists x. x \in c \implies \bigcup c \in S$

and $aS: a \in S$

shows $\exists y \in S. \forall z \in S. y \subseteq z \longrightarrow z = y$

<proof>

end

Part II

Lemmas for the Proof

10 The supremum wrt. the function order

theory *Hahn-Banach-Sup-Lemmas*
imports *Function-Norm Zorn-Lemma*
begin

This section contains some lemmas that will be used in the proof of the Hahn-Banach Theorem. In this section the following context is presumed. Let E be a real vector space with a seminorm p on E . F is a subspace of E and f a linear form on F . We consider a chain c of norm-preserving extensions of f , such that $\bigcup c = \text{graph } H h$. We will show some properties about the limit function h , i.e. the supremum of the chain c .

Let c be a chain of norm-preserving extensions of the function f and let $\text{graph } H h$ be the supremum of c . Every element in H is member of one of the elements of the chain.

lemmas $[\text{dest?}] = \text{chains}D$
lemmas $\text{chains}E2$ $[\text{elim?}] = \text{chains}D2$ $[\text{elim-format}]$

lemma *some- $H'h'$:*

assumes $M: M = \text{norm-pres-extensions } E p F f$
and $cM: c \in \text{chains } M$
and $u: \text{graph } H h = \bigcup c$
and $x: x \in H$
shows $\exists H' h'. \text{graph } H' h' \in c$
 $\wedge (x, h x) \in \text{graph } H' h'$
 $\wedge \text{linearform } H' h' \wedge H' \trianglelefteq E$
 $\wedge F \trianglelefteq H' \wedge \text{graph } F f \subseteq \text{graph } H' h'$
 $\wedge (\forall x \in H'. h' x \leq p x)$
 $\langle \text{proof} \rangle$

Let c be a chain of norm-preserving extensions of the function f and let $\text{graph } H h$ be the supremum of c . Every element in the domain H of the supremum function is member of the domain H' of some function h' , such that h extends h' .

lemma *some- $H'h'$:*

assumes $M: M = \text{norm-pres-extensions } E p F f$
and $cM: c \in \text{chains } M$
and $u: \text{graph } H h = \bigcup c$
and $x: x \in H$
shows $\exists H' h'. x \in H' \wedge \text{graph } H' h' \subseteq \text{graph } H h$
 $\wedge \text{linearform } H' h' \wedge H' \trianglelefteq E \wedge F \trianglelefteq H'$
 $\wedge \text{graph } F f \subseteq \text{graph } H' h' \wedge (\forall x \in H'. h' x \leq p x)$
 $\langle \text{proof} \rangle$

Any two elements x and y in the domain H of the supremum function h are both in the domain H' of some function h' , such that h extends h' .

lemma *some- $H'h'2$* :
assumes $M: M = \text{norm-pres-extensions } E \ p \ F \ f$
and $cM: c \in \text{chains } M$
and $u: \text{graph } H \ h = \bigcup c$
and $x: x \in H$
and $y: y \in H$
shows $\exists H' \ h'. x \in H' \wedge y \in H'$
 $\wedge \text{graph } H' \ h' \subseteq \text{graph } H \ h$
 $\wedge \text{linearform } H' \ h' \wedge H' \trianglelefteq E \wedge F \trianglelefteq H'$
 $\wedge \text{graph } F \ f \subseteq \text{graph } H' \ h' \wedge (\forall x \in H'. h' \ x \leq p \ x)$
 $\langle \text{proof} \rangle$

The relation induced by the graph of the supremum of a chain c is definite, i.e. it is the graph of a function.

lemma *sup-definite*:
assumes $M\text{-def}: M = \text{norm-pres-extensions } E \ p \ F \ f$
and $cM: c \in \text{chains } M$
and $xy: (x, y) \in \bigcup c$
and $xz: (x, z) \in \bigcup c$
shows $z = y$
 $\langle \text{proof} \rangle$

The limit function h is linear. Every element x in the domain of h is in the domain of a function h' in the chain of norm preserving extensions. Furthermore, h is an extension of h' so the function values of x are identical for h' and h . Finally, the function h' is linear by construction of M .

lemma *sup-lf*:
assumes $M: M = \text{norm-pres-extensions } E \ p \ F \ f$
and $cM: c \in \text{chains } M$
and $u: \text{graph } H \ h = \bigcup c$
shows $\text{linearform } H \ h$
 $\langle \text{proof} \rangle$

The limit of a non-empty chain of norm preserving extensions of f is an extension of f , since every element of the chain is an extension of f and the supremum is an extension for every element of the chain.

lemma *sup-ext*:
assumes $\text{graph}: \text{graph } H \ h = \bigcup c$
and $M: M = \text{norm-pres-extensions } E \ p \ F \ f$
and $cM: c \in \text{chains } M$
and $ex: \exists x. x \in c$
shows $\text{graph } F \ f \subseteq \text{graph } H \ h$
 $\langle \text{proof} \rangle$

The domain H of the limit function is a superspace of F , since F is a subset of H . The existence of the 0 element in F and the closure properties follow from the fact that F is a vector space.

lemma *sup-supF*:
assumes $\text{graph}: \text{graph } H \ h = \bigcup c$
and $M: M = \text{norm-pres-extensions } E \ p \ F \ f$

```

and  $cM: c \in \text{chains } M$ 
and  $ex: \exists x. x \in c$ 
and  $FE: F \leq E$ 
shows  $F \leq H$ 
<proof>

```

The domain H of the limit function is a subspace of E .

```

lemma sup-subE:
assumes  $\text{graph}: \text{graph } H \ h = \bigcup c$ 
and  $M: M = \text{norm-pres-extensions } E \ p \ F \ f$ 
and  $cM: c \in \text{chains } M$ 
and  $ex: \exists x. x \in c$ 
and  $FE: F \leq E$ 
and  $E: \text{vector space } E$ 
shows  $H \leq E$ 
<proof>

```

The limit function is bounded by the norm p as well, since all elements in the chain are bounded by p .

```

lemma sup-norm-pres:
assumes  $\text{graph}: \text{graph } H \ h = \bigcup c$ 
and  $M: M = \text{norm-pres-extensions } E \ p \ F \ f$ 
and  $cM: c \in \text{chains } M$ 
shows  $\forall x \in H. h \ x \leq p \ x$ 
<proof>

```

The following lemma is a property of linear forms on real vector spaces. It will be used for the lemma *abs-Hahn-Banach* (see page 24). For real vector spaces the following inequality are equivalent:

$$\forall x \in H. |h \ x| \leq p \ x \quad \text{and} \quad \forall x \in H. h \ x \leq p \ x$$

```

lemma abs-ineq-iff:
assumes  $\text{subspace } H \ E$  and  $\text{vector space } E$  and  $\text{seminorm } E \ p$ 
and  $\text{linearform } H \ h$ 
shows  $(\forall x \in H. |h \ x| \leq p \ x) = (\forall x \in H. h \ x \leq p \ x)$  (is ?L = ?R)
<proof>

```

end

11 Extending non-maximal functions

```

theory Hahn-Banach-Ext-Lemmas
imports Function-Norm
begin

```

In this section the following context is presumed. Let E be a real vector space with a seminorm q on E . F is a subspace of E and f a linear function on F . We consider a subspace H of E that is a superspace of F and a linear form h on H . H is not equal to E and x_0 is an element in $E - H$. H is extended to the direct sum $H' = H + \text{lin } x_0$, so for any $x \in H'$ the decomposition of $x = y +$

$a \cdot x$ with $y \in H$ is unique. h' is defined on H' by $h' x = h y + a \cdot \xi$ for a certain ξ .

Subsequently we show some properties of this extension h' of h .

This lemma will be used to show the existence of a linear extension of f (see page ??). It is a consequence of the completeness of \mathbf{R} . To show

$$\exists \xi. \forall y \in F. a y \leq \xi \wedge \xi \leq b y$$

it suffices to show that

$$\forall u \in F. \forall v \in F. a u \leq b v$$

lemma *ex-xi*:

assumes *vectorspace* F

assumes r : $\bigwedge u v. u \in F \implies v \in F \implies a u \leq b v$

shows $\exists xi::real. \forall y \in F. a y \leq xi \wedge xi \leq b y$

<proof>

The function h' is defined as a $h' x = h y + a \cdot \xi$ where $x = y + a \cdot \xi$ is a linear extension of h to H' .

lemma *h'-lf*:

assumes *h'-def*: $\bigwedge x. h' x = (let (y, a) =$

SOME $(y, a). x = y + a \cdot x0 \wedge y \in H in h y + a * xi)$

and *H'-def*: $H' = H + lin x0$

and *HE*: $H \leq E$

assumes *linearform* $H h$

assumes $x0$: $x0 \notin H \ x0 \in E \ x0 \neq 0$

assumes E : *vectorspace* E

shows *linearform* $H' h'$

<proof>

The linear extension h' of h is bounded by the seminorm p .

lemma *h'-norm-pres*:

assumes *h'-def*: $\bigwedge x. h' x = (let (y, a) =$

SOME $(y, a). x = y + a \cdot x0 \wedge y \in H in h y + a * xi)$

and *H'-def*: $H' = H + lin x0$

and $x0$: $x0 \notin H \ x0 \in E \ x0 \neq 0$

assumes E : *vectorspace* E **and** *HE*: *subspace* $H E$

and *seminorm* $E p$ **and** *linearform* $H h$

assumes a : $\forall y \in H. h y \leq p y$

and a' : $\forall y \in H. -p (y + x0) - h y \leq xi \wedge xi \leq p (y + x0) - h y$

shows $\forall x \in H'. h' x \leq p x$

<proof>

end

Part III

The Main Proof

12 The Hahn-Banach Theorem

theory *Hahn-Banach*
imports *Hahn-Banach-Lemmas*
begin

We present the proof of two different versions of the Hahn-Banach Theorem, closely following [1, §36].

12.1 The Hahn-Banach Theorem for vector spaces

Hahn-Banach Theorem. Let F be a subspace of a real vector space E , let p be a semi-norm on E , and f be a linear form defined on F such that f is bounded by p , i.e. $\forall x \in F. f x \leq p x$. Then f can be extended to a linear form h on E such that h is norm-preserving, i.e. h is also bounded by p .

Proof Sketch.

1. Define M as the set of norm-preserving extensions of f to subspaces of E . The linear forms in M are ordered by domain extension.
2. We show that every non-empty chain in M has an upper bound in M .
3. With Zorn's Lemma we conclude that there is a maximal function g in M .
4. The domain H of g is the whole space E , as shown by classical contradiction:
 - Assuming g is not defined on whole E , it can still be extended in a norm-preserving way to a super-space H' of H .
 - Thus g can not be maximal. Contradiction!

theorem *Hahn-Banach*:

assumes E : *vectorspace* E **and** *subspace* $F E$

and *seminorm* $E p$ **and** *linearform* $F f$

assumes fp : $\forall x \in F. f x \leq p x$

shows $\exists h. linearform E h \wedge (\forall x \in F. h x = f x) \wedge (\forall x \in E. h x \leq p x)$

— Let E be a vector space, F a subspace of E , p a seminorm on E ,

— and f a linear form on F such that f is bounded by p ,

— then f can be extended to a linear form h on E in a norm-preserving way.

<proof>

12.2 Alternative formulation

The following alternative formulation of the Hahn-Banach Theorem uses the fact that for a real linear form f and a seminorm p the following inequality are equivalent:¹

¹This was shown in lemma *abs-ineq-iff* (see page 22).

$$\forall x \in H. |h x| \leq p x \quad \text{and} \quad \forall x \in H. h x \leq p x$$

theorem *abs-Hahn-Banach*:

assumes *E*: vectorspace *E* **and** *FE*: subspace *F E*

and *lf*: linearform *F f* **and** *sn*: seminorm *E p*

assumes *fp*: $\forall x \in F. |f x| \leq p x$

shows $\exists g$. linearform *E g*

$\wedge (\forall x \in F. g x = f x)$

$\wedge (\forall x \in E. |g x| \leq p x)$

<proof>

12.3 The Hahn-Banach Theorem for normed spaces

Every continuous linear form *f* on a subspace *F* of a norm space *E*, can be extended to a continuous linear form *g* on *E* such that $\|f\| = \|g\|$.

theorem *norm-Hahn-Banach*:

fixes *V* **and** norm ($\|\cdot\|$)

fixes *B* **defines** $\bigwedge V f. B V f \equiv \{0\} \cup \{|f x| / \|x\| \mid x. x \neq 0 \wedge x \in V\}$

fixes *fn-norm* ($\|\cdot\|$ - [0, 1000] 999)

defines $\bigwedge V f. \|f\|$ -*V* $\equiv \bigsqcup (B V f)$

assumes *E-norm*: normed-vectorspace *E* norm **and** *FE*: subspace *F E*

and *linearform*: linearform *F f* **and** *continuous F f norm*

shows $\exists g$. linearform *E g*

\wedge *continuous E g norm*

$\wedge (\forall x \in F. g x = f x)$

$\wedge \|g\|$ -*E* = $\|f\|$ -*F*

<proof>

end

References

- [1] H. Heuser. *Funktionalanalysis: Theorie und Anwendung*. Teubner, 1986.
- [2] L. Narici and E. Beckenstein. The Hahn-Banach Theorem: The life and times. In *Topology Atlas*. York University, Toronto, Ontario, Canada, 1996. <http://at.yorku.ca/topology/preprint.htm> and <http://at.yorku.ca/p/a/a/a/16.htm>.
- [3] B. Nowak and A. Trybulec. Hahn-Banach theorem. *Journal of Formalized Mathematics*, 5, 1993. <http://mizar.uwb.edu.pl/JFM/Vol5/hahmban.html>.