

Contents

Preface	xi
1	1
Contraction mappings and extensions	1
<i>W. A. Kirk</i>	
1.1 Introduction	1
1.2 The contraction mapping principle	3
1.3 Further extensions of Banach's principle	7
1.4 Caristi's theorem	14
1.5 Set-valued contractions	15
1.6 Generalized contractions	18
1.7 Probabilistic metrics and fuzzy sets	20
1.8 Converses to the contraction principle	23
1.9 Notes and remarks	25
2	35
Examples of fixed point free mappings	35
<i>B. Sims</i>	
2.1 Introduction	35
2.2 Examples on closed bounded convex sets	36
2.3 Examples on weak* compact convex sets	40
2.4 Examples on weak compact convex sets	43
2.5 Notes and remarks	47
3	49
Classical theory of nonexpansive mappings	49
<i>K. Goebel and W. A. Kirk</i>	
3.1 Introduction	49
3.2 Classical existence results	50
3.3 Properties of the fixed point set	64
3.4 Approximation	69
3.5 Set-valued nonexpansive mappings	78

3.6	Abstract theory	79
4		
	Geometrical background of metric fixed point theory	93
	<i>S. Prus</i>	
4.1	Introduction	93
4.2	Strict convexity and smoothness	93
4.3	Finite dimensional uniform convexity and smoothness	98
4.4	Infinite dimensional geometrical properties	108
4.5	Normal structure	118
4.6	Bibliographic notes	127
5		
	Some moduli and constants related to metric fixed point theory	133
	<i>E. L. Fuster</i>	
5.1	Introduction	133
5.2	Moduli and related properties	134
5.3	List of coefficients	157
6		
	Ultra-methods in metric fixed point theory	177
	<i>M. A. Khamsi and B. Sims</i>	
6.1	Introduction	177
6.2	Ultrapowers of Banach spaces	177
6.3	Fixed point theory	186
6.4	Maurey's fundamental theorems	193
6.5	Lin's results	195
6.6	Notes and remarks	197
7		
	Stability of the fixed point property for nonexpansive mappings	201
	<i>J. Garcia-Falset, A. Jiménez-Melado and E. Llorens-Fuster</i>	
7.1	Introduction	201
7.2	Stability of normal structure	204
7.3	Stability for weakly orthogonal Banach lattices	212
7.4	Stability of the property $M(X) > 1$	217
7.5	Stability for Hilbert spaces. Lin's theorem	223
7.6	Stability for the τ -FPP	228
7.7	Further remarks	231
7.8	Summary	236

8		239
	Metric fixed point results concerning measures of noncompactness	
	<i>T. Dominguez, M. A. Japón and G. López</i>	
8.1	Preface	239
8.2	Kuratowski and Hausdorff measures of noncompactness	240
8.3	ϕ -minimal sets and the separation measure of noncompactness	244
8.4	Moduli of noncompact convexity	248
8.5	Fixed point theorems derived from normal structure	252
8.6	Fixed points in NUS spaces	257
8.7	Asymptotically regular mappings	260
8.8	Comments and further results in this chapter	264
9		269
	Renormings of ℓ^1 and c_0 and fixed point properties	
	<i>P. N. Dowling, C. J. Lennard and B. Turett</i>	
9.1	Preliminaries	269
9.2	Renormings of ℓ^1 and c_0 and fixed point properties	271
9.3	Notes and remarks	294
10		299
	Nonexpansive mappings: boundary/inwardness conditions and local theory	
	<i>W. A. Kirk and C. H. Morales</i>	
10.1	Inwardness conditions	299
10.2	Boundary conditions	301
10.3	Locally nonexpansive mappings	308
10.4	Locally pseudocontractive mappings	310
10.5	Remarks	320
11		323
	Rotative mappings and mappings with constant displacement	
	<i>W. Kaczor and M. Koter-Mórgowska</i>	
11.1	Introduction	323
11.2	Rotative mappings	323
11.3	Firmly lipschitzian mappings	330
11.4	Mappings with constant displacement	333
11.5	Notes and remarks	336
12		339
	Geometric properties related to fixed point theory in some Banach function lattices	
	<i>S. Chen, Y. Cui, H. Hudzik and B. Sims</i>	
12.1	Introduction	339

12.2	Normal structure, weak normal structure, weak sum property, sum property and uniform normal structure	343
12.3	Uniform rotundity in every direction	356
12.4	B -convexity and uniform monotonicity	358
12.5	Nearly uniform convexity and nearly uniform smoothness	362
12.6	WORTH and uniform nonsquareness	367
12.7	Opial property and uniform opial property in modular sequence spaces	368
12.8	Garcia–Falset coefficient	377
12.9	Cesaro sequence spaces	378
12.10	WCSC, uniform opial property, k -NUC and UNS for ces_p	380
13		391
	Introduction to hyperconvex spaces	
	<i>R. Espinola and M. A. Khamisi</i>	
13.1	Preface	391
13.2	Introduction and basic definitions	393
13.3	Some basic properties of hyperconvex spaces	394
13.4	Hyperconvexity, injectivity and retraction	399
13.5	More on hyperconvex spaces	405
13.6	Fixed point property and hyperconvexity	411
13.7	Topological fixed point theorems and hyperconvexity	415
13.8	Isbell's hyperconvex hull	418
13.9	Set-valued mappings in hyperconvex spaces	422
13.10	The KKM theory in hyperconvex spaces	428
13.11	Lambda-hyperconvexity	431
14		437
	Fixed points of holomorphic mappings: a metric approach	
	<i>T. Kuczumow, S. Reich and D. Shoikhet</i>	
14.1	Introduction	437
14.2	Preliminaries	438
14.3	The Kobayashi distance on bounded convex domains	440
14.4	The Kobayashi distance on the Hilbert ball	447
14.5	Fixed points in Banach spaces	450
14.6	Fixed points in the Hilbert ball	454
14.7	Fixed points in finite powers of the Hilbert ball	460
14.8	Isometries on the Hilbert ball and its finite powers	465
14.9	The extension problem	469
14.10	Approximating sequences in the Hilbert ball	472
14.11	Fixed points in infinite powers of the Hilbert ball	481
14.12	The Denjoy–Wolff theorem in the Hilbert ball and its powers	483
14.13	The Denjoy–Wolff theorem in Banach spaces	490

14.14	Retractions onto fixed point sets	496
14.15	Fixed points of continuous semigroups	502
14.16	Final notes and remarks	507
15		
	Fixed point and non-linear ergodic theorems for semigroups of non-linear mappings	517
<i>A. Lau and W. Takahashi</i>		
15.1	Introduction	517
15.2	Some preliminaries	518
15.3	Submean and reversibility	519
15.4	Submean and normal structure	523
15.5	Fixed point theorem	527
15.6	Fixed point sets and left ideal orbits	532
15.7	Ergodic theorems	538
15.8	Related results	545
16		
	Generic aspects of metric fixed point theory	557
<i>S. Reich and A. J. Zaslavski</i>		
16.1	Introduction	557
16.2	Hyperbolic spaces	557
16.3	Successive approximations	558
16.4	Contractive mappings	561
16.5	Infinite products	564
16.6	(F) -attracting mappings	567
16.7	Contractive set-valued mappings	568
16.8	Nonexpansive set-valued mappings	569
16.9	Porosity	570
17		
	Metric environment of the topological fixed point theorems	577
<i>K. Goebel</i>		
17.1	Introduction	577
17.2	Schauder's theorem	579
17.3	Minimal displacement problem	586
17.4	Optimal retraction problem	597
17.5	The case of Hilbert space	604
17.6	Notes and remarks	608
18		
	Order-theoretic aspects of metric fixed point theory	613

J. Jachymski

18.1	Introduction	613
18.2	The Knaster–Tarski theorem	614
18.3	Zermelo’s fixed point theorem	623
18.4	The Tarski–Kantorovitch theorem	630

19	Fixed point and related theorems for set-valued mappings	643
----	--	-----

G. Yuan

19.1	Introduction	643
19.2	Knaster–Kuratowski–Mazurkiewicz principle	644
19.3	Ky Fan minimax principle	651
19.4	Ky Fan minimax inequality-I	653
19.5	Ky Fan minimax inequality-II	659
19.6	Fan–Glicksberg fixed points in G -convex spaces	662
19.7	Nonlinear analysis of hyperconvex metric spaces	666

Index		691
-------	--	-----