


Ann. Funct. Anal. 5 (2014), no. 2, 74–79

ANNALS OF \mathcal{F} UNCTIONAL ANALYSIS

ISSN: 2008-8752 (electronic)

URL: www.emis.de/journals/AFA/

NON-COMMUTATIVE PERSPECTIVES

EDWARD EFFROS¹ AND FRANK HANSEN^{2*}

We wish to dedicate this paper to Tsuyoshi Ando, whose pioneering work in matrix analysis profoundly influenced our research

Communicated by M. S. Moslehian

ABSTRACT. We prove that the non-commutative perspective of an operator convex function is the unique extension of the corresponding commutative perspective that preserves homogeneity and convexity.

¹ MATHEMATICS DEPARTMENT, UCLA, LOS ANGELES, CA 90015, USA.
E-mail address: ege@math.ucla.edu

² INSTITUTE FOR INTERNATIONAL EDUCATION, TOHOKU UNIVERSITY, JAPAN.
E-mail address: frank.hansen@m.tohoku.ac.jp

Date: Received: September 30, 2013; Accepted: November 2, 2013.

*Corresponding author.

2010 *Mathematics Subject Classification.* Primary 47A56; Secondary 26B25.

Key words and phrases. Perspective, non-commutative, convexity.