FUNCTIONAL EQUATIONS IN ORTHOGONALITY SPACES

CHOONKIL PARK

ABSTRACT. Using fixed point method, we prove the Hyers-Ulam stability of the orthogonally additive functional equation

$$(0.1) f(2x+y) = 2f(x) + f(y)$$

and of the orthogonally quadratic functional equation

(0.2)
$$2f\left(\frac{x}{2} + y\right) + 2f\left(\frac{x}{2} - y\right) = f(x) + 4f(y)$$

for all x, y with $x \perp y$ in orthogonality spaces.

1. Introduction and preliminaries

Assume that X is a real inner product space and $f: X \to \mathbb{R}$ is a solution of the orthogonal Cauchy functional equation f(x+y) = f(x) + f(y) for all $x, y \in X$ with $\langle x, y \rangle = 0$. By the Pythagorean theorem $f(x) = ||x||^2$ is a solution of the conditional equation. Of course, this function does not satisfy the additivity equation everywhere. Thus orthogonal Cauchy equation is not equivalent to the classic Cauchy equation on the whole inner product space.

A.G. Pinsker [33] characterized orthogonally additive functionals on an inner product space when the orthogonality is the ordinary one in such spaces. K. Sundaresan [43] generalized this result to arbitrary Banach spaces equipped with the Birkhoff-James orthogonality. The orthogonal

Received January 5, 2012. Revised February 26, 2012. Accepted March 5, 2012. 2010 Mathematics Subject Classification: 39B55, 39B52, 47H10.

Key words and phrases: Hyers-Ulam stability, orthogonally additive functional equation, orthogonally quadratic functional equation, fixed point, orthogonality space.

This work was supported by Basic Science Research Program through the National Research Foundation of Korea funded by the Ministry of Education, Science and Technology (NRF-2009-0070788).

Cauchy functional equation

$$f(x+y) = f(x) + f(y), \qquad x \perp y,$$

in which \bot is an abstract orthogonality relation, was first investigated by S. Gudder and D. Strawther [17]. They defined \bot by a system consisting of five axioms and described the general semi-continuous real-valued solution of conditional Cauchy functional equation. In 1985, J. Rätz [40] introduced a new definition of orthogonality by using more restrictive axioms than of S. Gudder and D. Strawther. Moreover, he investigated the structure of orthogonally additive mappings. J. Rätz and Gy. Szabó [41] investigated the problem in a rather more general framework.

Let us recall the orthogonality in the sense of J. Rätz; cf. [40].

Suppose X is a real vector space with dim $X \geq 2$ and \perp is a binary relation on X with the following properties:

- (O_1) totality of \perp for zero: $x \perp 0, 0 \perp x$ for all $x \in X$;
- (O_2) independence: if $x, y \in X \{0\}, x \perp y$, then x, y are linearly independent;
- (O_3) homogeneity: if $x, y \in X, x \perp y$, then $\alpha x \perp \beta y$ for all $\alpha, \beta \in \mathbb{R}$;
- (O_4) the Thalesian property: if P is a 2-dimensional subspace of $X, x \in P$ and $\lambda \in \mathbb{R}_+$, which is the set of nonnegative real numbers, then there exists $y_0 \in P$ such that $x \perp y_0$ and $x + y_0 \perp \lambda x y_0$.

The pair (X, \perp) is called an orthogonality space. By an orthogonality normed space we mean an orthogonality space having a normed structure.

Some interesting examples are

- (i) The trivial orthogonality on a vector space X defined by (O_1) , and for non-zero elements $x, y \in X$, $x \perp y$ if and only if x, y are linearly independent.
- (ii) The ordinary orthogonality on an inner product space $(X, \langle ., . \rangle)$ given by $x \perp y$ if and only if $\langle x, y \rangle = 0$.
- (iii) The Birkhoff-James orthogonality on a normed space (X, ||.||) defined by $x \perp y$ if and only if $||x + \lambda y|| \geq ||x||$ for all $\lambda \in \mathbb{R}$.

The relation \bot is called symmetric if $x \bot y$ implies that $y \bot x$ for all $x, y \in X$. Clearly examples (i) and (ii) are symmetric but example (iii) is not. It is remarkable to note, however, that a real normed space of dimension greater than 2 is an inner product space if and only if the Birkhoff-James orthogonality is symmetric. There are several orthogonality notions on a real normed space such as Birkhoff-James, Boussouis,

Singer, Carlsson, unitary-Boussouis, Roberts, Phythagorean, isosceles and Diminnie (see [1]–[3], [7, 13, 21]).

The stability problem of functional equations originated from the following question of Ulam [45]: Under what condition does there exist an additive mapping near an approximately additive mapping? In 1941, Hyers [18] gave a partial affirmative answer to the question of Ulam in the context of Banach spaces. In 1978, Th.M. Rassias [35] extended the theorem of Hyers by considering the unbounded Cauchy difference $||f(x+y) - f(x) - f(y)|| \le \varepsilon (||x||^p + ||y||^p), \ (\varepsilon > 0, p \in [0,1)).$

The first author treating the stability of the quadratic equation was F. Skof [42] by proving that if f is a mapping from a normed space X into a Banach space Y satisfying $||f(x+y)+f(x-y)-2f(x)-2f(y)|| \le \varepsilon$ for some $\varepsilon > 0$, then there is a unique quadratic mapping $g: X \to Y$ such that $||f(x)-g(x)|| \le \frac{\varepsilon}{2}$. P.W. Cholewa [8] extended the Skof's theorem by replacing X by an abelian group G. The Skof's result was later generalized by S. Czerwik [9] in the spirit of Ulam-Hyers-Rassias. The stability problem of functional equations has been extensively investigated by some mathematicians (see [10, 11, 19, 22, 32], [36]–[39]).

R. Ger and J. Sikorska [16] investigated the orthogonal stability of the Cauchy functional equation f(x+y)=f(x)+f(y), namely, they showed that if f is a mapping from an orthogonality space X into a real Banach space Y and $\|f(x+y)-f(x)-f(y)\| \le \varepsilon$ for all $x,y\in X$ with $x\perp y$ and some $\varepsilon>0$, then there exists exactly one orthogonally additive mapping $g:X\to Y$ such that $\|f(x)-g(x)\|\le \frac{16}{3}\varepsilon$ for all $x\in X$.

The orthogonally quadratic equation

$$f(x+y) + f(x-y) = 2f(x) + 2f(y), x \perp y$$

was first investigated by F. Vajzović [46] when X is a Hilbert space, Y is the scalar field, f is continuous and \bot means the Hilbert space orthogonality. Later, H. Drljević [14], M. Fochi [15], M.S. Moslehian [26, 27] and Gy. Szabó [44] generalized this result. See also [28, 29].

Let X be a set. A function $d: X \times X \to [0, \infty]$ is called a *generalized* metric on X if d satisfies

- (1) d(x,y) = 0 if and only if x = y;
- (2) d(x,y) = d(y,x) for all $x, y \in X$;
- (3) $d(x,z) \le d(x,y) + d(y,z)$ for all $x, y, z \in X$.

We recall a fundamental result in fixed point theory.

Theorem 1.1. [4, 12] Let (X, d) be a complete generalized metric space and let $J: X \to X$ be a strictly contractive mapping with Lipschitz constant $\alpha < 1$. Then for each given element $x \in X$, either

$$d(J^n x, J^{n+1} x) = \infty$$

for all nonnegative integers n or there exists a positive integer n_0 such that

- $(1) \ d(J^n x, J^{n+1} x) < \infty,$ $\forall n \geq n_0;$
- (2) the sequence $\{J^n x\}$ converges to a fixed point y^* of J;
- (3) y^* is the unique fixed point of J in the set $Y = \{y \in X \mid y \in X \mid y \in X \mid y \in X \}$ $d(J^{n_0}x, y) < \infty\};$ $(4) \ d(y, y^*) \le \frac{1}{1-\alpha}d(y, Jy) \text{ for all } y \in Y.$

In 1996, G. Isac and Th.M. Rassias [20] were the first to provide applications of stability theory of functional equations for the proof of new fixed point theorems with applications. By using fixed point methods, the stability problems of several functional equations have been extensively investigated by a number of authors (see [5, 6, 23, 25, 30, 31, 34]).

This paper is organized as follows: In Section 2, we prove the Hyers-Ulam stability of the orthogonally additive functional equation (0.1) in orthogonality spaces. In Section 3, we prove the Hyers-Ulam stability of the orthogonally additive functional equation (0.2) in orthogonality spaces.

Throughout this paper, assume that (X, \perp) is an orthogonality space and that $(Y, \|.\|_Y)$ is a real Banach space.

2. Stability of the orthogonally additive functional equation (0.1)

In this section, applying some ideas from [16, 19], we deal with the stability problem for the orthogonally additive functional equation

$$Df(x,y) := f(2x+y) - 2f(x) - f(y) = 0$$

for all x, y with $x \perp y$ in orthogonality spaces.

Definition 2.1. A mapping $f: X \to Y$ is called an orthogonally additive mapping if

$$f(2x + y) = 2f(x) + f(y)$$

for all $x, y \in X$ with $x \perp y$.

THEOREM 2.2. Let $\varphi: X^2 \to [0, \infty)$ be a function such that there exists an $\alpha < 1$ with

(2.1)
$$\varphi(x,y) \le 2\alpha\varphi\left(\frac{x}{2}, \frac{y}{2}\right)$$

for all $x, y \in X$ with $x \perp y$. Let $f: X \to Y$ be a mapping satisfying f(0) = 0 and

for all $x, y \in X$ with $x \perp y$. Then there exists a unique orthogonally additive mapping $L: X \to Y$ such that

(2.3)
$$||f(x) - L(x)||_{Y} \le \frac{1}{2 - 2\alpha} \varphi(x, 0)$$

for all $x \in X$.

Proof. Putting y = 0 in (2.2), we get

$$(2.4) ||f(2x) - 2f(x)||_{Y} \le \varphi(x,0)$$

for all $x \in X$, since $x \perp 0$. So

(2.5)
$$\left\| f(x) - \frac{1}{2}f(2x) \right\|_{Y} \le \frac{1}{2}\varphi(x,0)$$

for all $x \in X$.

Consider the set

$$S := \{h : X \to Y\}$$

and introduce the generalized metric on S:

$$d(g,h) = \inf \left\{ \mu \in \mathbb{R}_+ : \|g(x) - h(x)\|_Y \le \mu \varphi(x,0), \ \forall x \in X \right\},\,$$

where, as usual, $\inf \phi = +\infty$. It is easy to show that (S, d) is complete (see [24]).

Now we consider the linear mapping $J: S \to S$ such that

$$Jg(x) := \frac{1}{2}g\left(2x\right)$$

for all $x \in X$.

Let $g, h \in S$ be given such that $d(g, h) = \varepsilon$. Then

$$||g(x) - h(x)||_Y \le \varphi(x, 0)$$

for all $x \in X$. Hence

$$||Jg(x) - Jh(x)||_{Y} = \left\| \frac{1}{2}g(2x) - \frac{1}{2}h(2x) \right\|_{Y} \le \alpha\varphi(x,0)$$

for all $x \in X$. So $d(g,h) = \varepsilon$ implies that $d(Jg,Jh) \leq \alpha \varepsilon$. This means that

$$d(Jg, Jh) \le \alpha d(g, h)$$

for all $g, h \in S$.

It follows from (2.5) that $d(f, Jf) \leq \frac{1}{2}$.

By Theorem 1.1, there exists a mapping $L: X \to Y$ satisfying the following:

(1) L is a fixed point of J, i.e.,

$$(2.6) L(2x) = 2L(x)$$

for all $x \in X$. The mapping L is a unique fixed point of J in the set

$$M = \{ g \in S : d(h, g) < \infty \}.$$

This implies that L is a unique mapping satisfying (2.6) such that there exists a $\mu \in (0, \infty)$ satisfying

$$||f(x) - L(x)||_Y \le \mu \varphi(x,0)$$

for all $x \in X$;

(2) $d(J^n f, L) \to 0$ as $n \to \infty$. This implies the equality

$$\lim_{n \to \infty} \frac{1}{2^n} f(2^n x) = L(x)$$

for all $x \in X$;

(3) $d(f, L) \leq \frac{1}{1-\alpha}d(f, Jf)$, which implies the inequality

$$d(f, L) \le \frac{1}{2 - 2\alpha}.$$

This implies that the inequality (2.3) holds.

It follows from (2.1) and (2.2) that

$$\begin{split} \|DL(x,y)\|_Y &= \lim_{n\to\infty} \frac{1}{2^n} \|Df(2^n x, 2^n y)\|_Y \\ &\leq \lim_{n\to\infty} \frac{1}{2^n} \varphi(2^n x, 2^n y) \leq \lim_{n\to\infty} \frac{2^n \alpha^n}{2^n} \varphi(x,y) = 0 \end{split}$$

for all $x, y \in X$ with $x \perp y$. Hence

$$L(2x + y) = 2L(x) + L(y)$$

for all $x, y \in X$ with $x \perp y$. So $L: X \to Y$ is an orthogonally additive mapping. Thus $L: X \to Y$ is a unique orthogonally additive mapping satisfying (2.3), as desired.

From now on, in corollaries, assume that (X, \perp) is an orthogonality normed space.

COROLLARY 2.3. Let θ be a positive real number and p a real number with $0 . Let <math>f: X \to Y$ be a mapping satisfying f(0) = 0 and

for all $x, y \in X$ with $x \perp y$. Then there exists a unique orthogonally additive mapping $L: X \to Y$ such that

$$||f(x) - L(x)||_Y \le \frac{\theta}{2 - 2^p} ||x||^p$$

for all $x \in X$.

Proof. The proof follows from Theorem 2.2 by taking $\varphi(x,y) = \theta(\|x\|^p + \|y\|^p)$ for all $x, y \in X$ with $x \perp y$. Then we can choose $\alpha = 2^{p-1}$ and we get the desired result.

THEOREM 2.4. Let $f: X \to Y$ be a mapping satisfying f(0) = 0 and (2.2) for which there exists a function $\varphi: X^2 \to [0, \infty)$ such that

$$\varphi(x,y) \le \frac{\alpha}{2} \varphi(2x,2y)$$

for all $x, y \in X$ with $x \perp y$. Then there exists a unique orthogonally additive mapping $L: X \to Y$ such that

(2.8)
$$||f(x) - L(x)||_Y \le \frac{\alpha}{2 - 2\alpha} \varphi(x, 0)$$

for all $x \in X$.

Proof. Let (S, d) be the generalized metric space defined in the proof of Theorem 2.2.

Now we consider the linear mapping $J: S \to S$ such that

$$Jg(x) := 2g\left(\frac{x}{2}\right)$$

for all $x \in X$.

It follows from (2.4) that $d(f, Jf) \leq \frac{\alpha}{2}$. So

$$d(f, L) \le \frac{\alpha}{2 - 2\alpha}.$$

Thus we obtain the inequality (2.8).

The rest of the proof is similar to the proof of Theorem 2.2. \Box

COROLLARY 2.5. Let θ be a positive real number and p a real number with p > 1. Let $f: X \to Y$ be a mapping satisfying f(0) = 0 and (2.7). Then there exists a unique orthogonally additive mapping $L: X \to Y$ such that

$$||f(x) - L(x)||_Y \le \frac{\theta}{2^p - 2} ||x||^p$$

for all $x \in X$.

Proof. The proof follows from Theorem 2.4 by taking $\varphi(x,y) = \theta(\|x\|^p + \|y\|^p)$ for all $x, y \in X$ with $x \perp y$. Then we can choose $\alpha = 2^{1-p}$ and we get the desired result.

3. Stability of the orthogonally quadratic functional equation (0.2)

In this section, applying some ideas from [16, 19], we deal with the stability problem for the orthogonally quadratic functional equation

$$Df(x,y) := 2f\left(\frac{x}{2} + y\right) + 2f\left(\frac{x}{2} - y\right) - f(x) - 4f(y) = 0$$

for all x, y with $x \perp y$ in orthogonality spaces.

DEFINITION 3.1. A mapping $f: X \to Y$ is called an *orthogonally quadratic mapping* if

$$2f\left(\frac{x}{2} + y\right) + 2f\left(\frac{x}{2} - y\right) = f(x) + 4f(y)$$

for all $x, y \in X$ with $x \perp y$.

THEOREM 3.2. Let $\varphi: X^2 \to [0,\infty)$ be a function such that there exists an $\alpha < 1$ with

$$\varphi(x,y) \le 4\alpha\varphi\left(\frac{x}{2},\frac{y}{2}\right)$$

for all $x, y \in X$ with $x \perp y$. Let $f: X \to Y$ be a mapping satisfying f(0) = 0 and

for all $x, y \in X$ with $x \perp y$. Then there exists a unique orthogonally quadratic mapping $Q: X \to Y$ such that

(3.2)
$$||f(x) - Q(x)||_Y \le \frac{\alpha}{1 - \alpha} \varphi(x, 0)$$

for all $x \in X$.

Proof. Putting y = 0 in (3.1), we get

(3.3)
$$\left\|4f\left(\frac{x}{2}\right) - f(x)\right\|_{Y} \le \varphi(x,0)$$

for all $x \in X$, since $x \perp 0$. So

(3.4)
$$\|f(x) - \frac{1}{4}f(2x)\|_{Y} \le \frac{1}{4}\varphi(2x,0) \le \alpha \cdot \varphi(x,0)$$

for all $x \in X$.

By the same reasoning as in the proof of Theorem 2.2, one can obtain an orthogonally quadratic mapping $Q: X \to Y$ defined by

$$\lim_{n \to \infty} \frac{1}{4^n} f(2^n x) = Q(x)$$

for all $x \in X$.

Let (S,d) be the generalized metric space defined in the proof of Theorem 2.2.

Now we consider the linear mapping $J: S \to S$ such that

$$Jg(x) := \frac{1}{4}g\left(2x\right)$$

for all $x \in X$.

It follows from (3.4) that $d(f, Jf) \leq \alpha$. So

$$d(f,Q) \le \frac{\alpha}{1-\alpha}.$$

So we obtain the inequality (3.2). Thus $Q: X \to Y$ is a unique orthogonally quadratic mapping satisfying (3.2), as desired.

COROLLARY 3.3. Let θ be a positive real number and p a real number with $0 . Let <math>f: X \to Y$ be a mapping satisfying f(0) = 0 and

(3.5)
$$||Df(x,y)||_Y \le \theta(||x||^p + ||y||^p)$$

for all $x, y \in X$ with $x \perp y$. Then there exists a unique orthogonally quadratic mapping $Q: X \to Y$ such that

$$||f(x) - Q(x)||_Y \le \frac{2^p \theta}{4 - 2^p} ||x||^p$$

for all $x \in X$.

Proof. The proof follows from Theorem 3.2 by taking $\varphi(x,y) = \theta(||x||^p + ||y||^p)$ for all $x, y \in X$ with $x \perp y$. Then we can choose $\alpha = 2^{p-2}$ and we get the desired result.

THEOREM 3.4. Let $f: X \to Y$ be a mapping satisfying f(0) = 0 and (3.1) for which there exists a function $\varphi: X^2 \to [0, \infty)$ such that

$$\varphi(x,y) \le \frac{\alpha}{4} \varphi(2x,2y)$$

for all $x, y \in X$ with $x \perp y$. Then there exists a unique orthogonally quadratic mapping $Q: X \to Y$ such that

(3.6)
$$||f(x) - Q(x)||_{Y} \le \frac{1}{1 - \alpha} \varphi(x, 0)$$

for all $x \in X$.

Proof. Let (S, d) be the generalized metric space defined in the proof of Theorem 2.2.

Now we consider the linear mapping $J: S \to S$ such that

$$Jg(x) := 4g\left(\frac{x}{2}\right)$$

for all $x \in X$.

It follows from (3.3) that $d(f, Jf) \leq 1$. So we obtain the inequality (3.6).

The rest of the proof is similar to the proofs of Theorems 2.2 and 3.2. \Box

COROLLARY 3.5. Let θ be a positive real number and p a real number with p > 2. Let $f: X \to Y$ be a mapping satisfying f(0) = 0 and (3.5). Then there exists a unique orthogonally quadratic mapping $Q: X \to Y$ such that

$$||f(x) - Q(x)||_Y \le \frac{2^p \theta}{2^p - 4} ||x||^p$$

for all $x \in X$.

Proof. The proof follows from Theorem 3.4 by taking $\varphi(x,y) = \theta(\|x\|^p + \|y\|^p)$ for all $x, y \in X$ with $x \perp y$. Then we can choose $\alpha = 2^{2-p}$ and we get the desired result.

References

- [1] J. Alonso and C. Benítez, Orthogonality in normed linear spaces: a survey I. Main properties, Extracta Math. 3 (1988), 1–15.
- [2] J. Alonso and C. Benítez, Orthogonality in normed linear spaces: a survey II. Relations between main orthogonalities, Extracta Math. 4 (1989), 121–131.
- [3] G. Birkhoff, Orthogonality in linear metric spaces, Duke Math. J. 1 (1935), 169–172.
- [4] L. Cădariu and V. Radu, Fixed points and the stability of Jensen's functional equation, J. Inequal. Pure & Appl. Math. 4 (1), Art. ID 4 (2003).
- [5] L. Cădariu and V. Radu, On the stability of the Cauchy functional equation: a fixed point approach, Grazer Math. Ber. **346** (2004), 43–52.
- [6] L. Cădariu and V. Radu, Fixed point methods for the generalized stability of functional equations in a single variable, Fixed Point Theory Appl. 2008, Art. ID 749392 (2008).
- [7] S.O. Carlsson, Orthogonality in normed linear spaces, Ark. Mat. 4 (1962),297–318.
- [8] P.W. Cholewa, *Remarks on the stability of functional equations*, Aequationes Math. **27** (1984), 76–86.
- [9] S. Czerwik, On the stability of the quadratic mapping in normed spaces, Abh. Math. Sem. Univ. Hamburg **62** (1992), 59–64.
- [10] S. Czerwik, Functional Equations and Inequalities in Several Variables, World Scientific Publishing Company, New Jersey, London, Singapore and Hong Kong, 2002.
- [11] S. Czerwik, Stability of Functional Equations of Ulam-Hyers-Rassias Type, Hadronic Press, Palm Harbor, Florida, 2003.
- [12] J. Diaz and B. Margolis, A fixed point theorem of the alternative for contractions on a generalized complete metric space, Bull. Amer. Math. Soc. **74** (1968), 305–309.
- [13] C.R. Diminnie, A new orthogonality relation for normed linear spaces, Math. Nachr. 114 (1983), 197–203.
- [14] F. Drljević, On a functional which is quadratic on A-orthogonal vectors, Publ. Inst. Math. (Beograd) **54** (1986), 63–71.
- [15] M. Fochi, Functional equations in A-orthogonal vectors, Aequationes Math. 38 (1989), 28–40.
- [16] R. Ger and J. Sikorska, Stability of the orthogonal additivity, Bull. Pol. Acad. Sci. Math. 43 (1995), 143–151.
- [17] S. Gudder and D. Strawther, Orthogonally additive and orthogonally increasing functions on vector spaces, Pacific J. Math. 58 (1975), 427–436.
- [18] D.H. Hyers, On the stability of the linear functional equation, Proc. Natl. Acad. Sci. USA, 27 (1941), 222–224.
- [19] D.H. Hyers, G. Isac and Th.M. Rassias, Stability of Functional Equations in Several Variables, Birkhäuser, Basel, 1998.
- [20] G. Isac and Th.M. Rassias, Stability of ψ -additive mappings: Applications to nonlinear analysis, Internat. J. Math. & Math. Sci. 19 (1996), 219–228.

- [21] R.C. James, Orthogonality and linear functionals in normed linear spaces, Trans. Amer. Math. Soc. **61** (1947), 265–292.
- [22] S. Jung, Hyers-Ulam-Rassias Stability of Functional Equations in Mathematical Analysis, Hadronic Press, Palm Harbor, Florida, 2001.
- [23] Y. Jung and I. Chang, The stability of a cubic type functional equation with the fixed point alternative, J. Math. Anal. Appl. **306** (2005), 752–760.
- [24] D. Miheţ and V. Radu, On the stability of the additive Cauchy functional equation in random normed spaces, J. Math. Anal. Appl. **343** (2008), 567–572.
- [25] M. Mirzavaziri and M.S. Moslehian, A fixed point approach to stability of a quadratic equation, Bull. Braz. Math. Soc. 37 (2006), 361–376.
- [26] M.S. Moslehian, On the orthogonal stability of the Pexiderized quadratic equation, J. Difference Equ. Appl. 11 (2005), 999–1004.
- [27] M.S. Moslehian, On the stability of the orthogonal Pexiderized Cauchy equation, J. Math. Anal. Appl. 318, (2006), 211–223.
- [28] M.S. Moslehian and Th.M. Rassias, Orthogonal stability of additive type equations, Aequationes Math. 73 (2007), 249–259.
- [29] L. Paganoni and J. Rätz, Conditional function equations and orthogonal additivity, Aequationes Math. 50 (1995), 135–142.
- [30] C. Park, Fixed points and Hyers-Ulam-Rassias stability of Cauchy-Jensen functional equations in Banach algebras, Fixed Point Theory Appl. 2007, Art. ID 50175 (2007).
- [31] C. Park, Generalized Hyers-Ulam-Rassias stability of quadratic functional equations: a fixed point approach, Fixed Point Theory Appl. 2008, Art. ID 493751 (2008).
- [32] C. Park and J. Park, Generalized Hyers-Ulam stability of an Euler-Lagrange type additive mapping, J. Difference Equ. Appl. 12 (2006), 1277–1288.
- [33] A.G. Pinsker, Sur une fonctionnelle dans l'espace de Hilbert, C. R. (Dokl.) Acad. Sci. URSS, n. Ser. 20 (1938), 411–414.
- [34] V. Radu, The fixed point alternative and the stability of functional equations, Fixed Point Theory 4 (2003), 91–96.
- [35] Th.M. Rassias, On the stability of the linear mapping in Banach spaces, Proc. Amer. Math. Soc. 72 (1978), 297–300.
- [36] Th.M. Rassias, On the stability of the quadratic functional equation and its applications, Stud. Univ. Babeş-Bolyai Math. 43 (1998), 89–124.
- [37] Th.M. Rassias, The problem of S.M. Ulam for approximately multiplicative mappings, J. Math. Anal. Appl. 246 (2000), 352–378.
- [38] Th.M. Rassias, On the stability of functional equations in Banach spaces, J. Math. Anal. Appl. **251** (2000), 264–284.
- [39] Th.M. Rassias (ed.), Functional Equations, Inequalities and Applications, Kluwer Academic Publishers, Dordrecht, Boston and London, 2003.
- [40] J. Rätz, On orthogonally additive mappings, Aequationes Math. 28 (1985), 35–49.
- [41] J. Rätz and Gy. Szabó, On orthogonally additive mappings IV, Aequationes Math. 38 (1989), 73–85.

- [42] F. Skof, *Proprietà locali e approssimazione di operatori*, Rend. Sem. Mat. Fis. Milano **53** (1983), 113–129.
- [43] K. Sundaresan, Orthogonality and nonlinear functionals on Banach spaces, Proc. Amer. Math. Soc. **34** (1972), 187–190.
- [44] Gy. Szabó, Sesquilinear-orthogonally quadratic mappings, Aequationes Math. 40 (1990), 190–200.
- [45] S.M. Ulam, Problems in Modern Mathematics, Wiley, New York, 1960.
- [46] F. Vajzović, Über das Funktional H mit der Eigenschaft: $(x,y) = 0 \Rightarrow H(x + y) + H(x y) = 2H(x) + 2H(y)$, Glasnik Mat. Ser. III **2 (22)** (1967), 73–81.

Department of Mathematics Hanyang University Seoul 133-791, Korea E-mail: baak@hanyang.ac.kr