

A viscosity iterative technique for equilibrium and fixed point problems in a Hadamard space

C. IZUCHUKWU, K. O. AREMU, A. A. MEBAWONDU AND O. T. MEWOMO

School of Mathematics, Statistics and Computer Science, University of KwaZulu-Natal, Durban, South Africa. (izuchukwuc@ukzn.ac.za; 218081063@stu.ukzn.ac.za; 216028272@stu.ukzn.ac.za; mewomoo@ukzn.ac.za)

Communicated by E. A. Sánchez-Pérez

Abstract

The main purpose of this paper is to introduce a viscosity-type proximal point algorithm, comprising of a nonexpansive mapping and a finite sum of resolvent operators associated with monotone bifunctions. A strong convergence of the proposed algorithm to a common solution of a finite family of equilibrium problems and fixed point problem for a nonexpansive mapping is established in a Hadamard space. We further applied our results to solve some optimization problems in Hadamard spaces.

2010 MSC: 47H09; 47H10; 49J20; 49J40.

Keywords: equilibrium problems; monotone bifunctions; variational inequalities; convex feasibility problems; minimization problems; viscosity iterations; CAT(0) space.

1. Introduction

Optimization theory is one of the most flourishing areas of research in mathematics that has received a lot of attention in recent time. One of the most important problems in optimization theory is the Equilibrium Problem (EP) since it includes many other optimization and mathematical problems as special cases; namely, minimization problems, variational inequality problems, complementarity problems, fixed point problems, convex feasibility problems, among

others (see Section 4, for details). Thus, EPs are of central importance in optimization theory as well as in nonlinear and convex analysis. Given a nonempty set C and $f: C \times C \to \mathbb{R}$, the EP is defined as follows:

(1.1) Find
$$x^* \in C$$
 such that $f(x^*, y) \ge 0$, $\forall y \in C$.

The point x^* for which (1.1) is satisfied is called an equilibrium point of f. Throughout this paper, we shall denote the solution set of problem (1.1) by EP(f, C). EPs have been widely studied in Hilbert, Banach and topological vector spaces by many authors (see [5, 10, 16, 28]), as well as in Hadamard manifolds (see [9, 26]). One of the most popular and effective method used for solving problem (1.1) and other related optimization problems is the Proximal Point Algorithm (PPA) which was introduced in Hilbert space by Martinet [25] in 1970 and was further extensively studied in the same space by Rockafellar [30] in 1976. The PPA and its generalizations have also been studied extensively in Banach spaces and Hadamard manifolds (see [9, 14, 22, 28] and the references therein).

Recently, researchers are beginning to extend the study of the PPA and its generalizations to Hadamard spaces. For instance, Bačák [2] studied the following PPA for finding minimizers of proper convex and lower semicontinuous functionals in Hadamard spaces: Let X be a Hadamard space, then for arbitrary point $x_1 \in X$, define the sequence $\{x_n\}$ iteratively by

$$(1.2) x_{n+1} = \operatorname{prox}_{\mu_n}^f(x_n),$$

where $\mu_n > 0$ for all $n \geq 1$, and $\operatorname{prox}_{\mu}^f : X \to X$ is the Moreau-Yosida resolvent of a proper convex and lower semicontinuous functional f defined by

(1.3)
$$\operatorname{prox}_{\mu}^{f}(x) = \arg\min_{v \in X} \left(f(v) + \frac{1}{2\mu} d^{2}(v, x) \right).$$

Bačák [2] proved that (1.2) Δ -convergence to a minimizer of f. In 2016, Suparatulatorn et al [33] extended the results of Bačák [2] by proposing the following Halpern-type PPA for approximating a minimizer of a proper convex and lower semicontinuous functional which is also a fixed point of a nonexpansive mapping in Hadamard spaces:

(1.4)
$$\begin{cases} u, x_1 \in X, \\ y_n = \operatorname{prox}_{\mu_n}^f(x_n), \\ x_{n+1} = \alpha_n u \oplus (1 - \alpha_n) T y_n \ n \ge 1, \end{cases}$$

where $\{\alpha_n\}\subset(0,1)$ and $\mu_n\geq\lambda>0$. They obtained a strong convergence result under some mild conditions. The PPA was also studied by Khatibzadeh and Ranjbar in [19] for finding zeroes of monotone operators and in [20] for solving variational inequality problems in Hadamard spaces. Based on the results of Suparatulatorn et al [33], Khatibzadeh and Ranjbar [19], Okeke and Izuchukwu [27] studied the Halpern-type PPA and obtained a strong convergence results for finding a minimizer of a proper convex and lower semicontinuous functional which is also a zero of a monotone operator and a fixed point of a nonexpansive

mapping. For more recent important results on PPA in Hadamard spaces and other general metric spaces, see [1, 17, 36] and the references therein.

Very recently, Kumam and Chaipunya [22] studied EP (1.1) in Hadamard spaces. First, they established the existence of an equilibrium point of a bifunction satisfying some convexity, continuity and coercivity assumptions, and they also established some fundamental properties of the resolvent of the bifunction. Furthermore, they studied the PPA for finding an equilibrium point of a monotone bifunction in a Hadamard space. More precisely, they proved the following theorem.

Theorem 1.1. Let C be a nonempty closed and convex subset of a Hadamard space X and $f: C \times C \to \mathbb{R}$ be monotone, Δ -upper semicontinuous in the first variable such that $D(J_{\lambda}^f) \supset C$ for all $\lambda > 0$ (where $D(J_{\lambda}^f)$ means the domain of J_{λ}^{f}). Suppose that $EP(C,f) \neq \emptyset$ and for an initial guess $x_0 \in C$, the sequence $\{x_n\} \subset C$ is generated by

$$x_n := J_{\lambda_n}^f(x_{n-1}), \ n \in \mathbb{N},$$

where $\{\lambda_n\}$ is a sequence of positive real numbers bounded away from 0. Then, $\{x_n\}$ Δ -converges to an element of EP(C, f).

Motivated by the above results of Kumam and Chaipunya [22], we study some other important properties of the resolvent of monotone bifunctions. We then introduce a viscosity-type PPA comprising of a nonexpansive mapping and a finite sum of resolvent operators associated with these bifunctions. We prove that the sequence generated by our proposed algorithm converges strongly to a common solution of a finite family of equilibrium problems which is also a fixed point of a nonexpansive mapping. Furthermore, we applied our results to solve some optimization problems in Hadamard spaces. Our results serve as a continuation of the work of Kumam and Chaipunya [22]. They also extend related results from Hilbert spaces and Hadamard manifolds to Hadamard spaces, and they complement some recent important results in Hadamard spaces.

2. Preliminaries

In this section, we recall some basic and useful results that will be needed in establishing our main results. We categorize our study into brief-detailed subsections.

2.1. Geometry of Hadamard spaces.

Definition 2.1. Let (X,d) be a metric space, $x,y \in X$ and I = [0,d(x,y)] be an interval. A curve c (or simply a geodesic path) joining x to y is an isometry $c: I \to X$ such that c(0) = x, c(d(x,y)) = y and d(c(t), c(t')) = |t - t'| for all $t, t' \in I$. The image of a geodesic path is called the geodesic segment, which is denoted by [x, y] whenever it is unique.

Definition 2.2 ([13]). A metric space (X, d) is called a geodesic space if every two points of X are joined by a geodesic, and X is said to be uniquely geodesic if every two points of X are joined by exactly one geodesic. A subset C of X is said to be convex if C includes every geodesic segments joining two of its points. Let $x, y \in X$ and $t \in [0, 1]$, we write $tx \oplus (1 - t)y$ for the unique point z in the geodesic segment joining from x to y such that

(2.1)
$$d(x,z) = (1-t)d(x,y)$$
 and $d(z,y) = td(x,y)$.

A geodesic triangle $\Delta(x_1, x_2, x_3)$ in a geodesic metric space (X, d) consists of three vertices (points in X) with unparameterized geodesic segment between each pair of vertices. For any geodesic triangle there is comparison (Alexandrov) triangle $\bar{\Delta} \subset \mathbb{R}^2$ such that $d(x_i, x_j) = d_{\mathbb{R}^2}(\bar{x}_i, \bar{x}_j)$ for $i, j \in \{1, 2, 3\}$. Let Δ be a geodesic triangle in X and $\bar{\Delta}$ be a comparison triangle for $\bar{\Delta}$, then Δ is said to satisfy the CAT(0) inequality if for all points $x, y \in \Delta$ and $\bar{x}, \bar{y} \in \bar{\Delta}$,

$$(2.2) d(x,y) \le d_{\mathbb{R}^2}(\bar{x},\bar{y}).$$

Let x, y, z be points in X and y_0 be the midpoint of the segment [y, z], then the CAT(0) inequality implies

(2.3)
$$d^{2}(x,y_{0}) \leq \frac{1}{2}d^{2}(x,y) + \frac{1}{2}d^{2}(x,z) - \frac{1}{4}d(y,z).$$

Inequality (2.3) is known as the CN inequality of Bruhat and Titis [7].

Definition 2.3. A geodesic space X is said to be a CAT(0) space if all geodesic triangles satisfy the CAT(0) inequality. Equivalently, X is called a CAT(0) space if and only if it satisfies the CN inequality.

CAT(0) spaces are examples of uniquely geodesic spaces and complete CAT(0) spaces are called Hadamard spaces.

Definition 2.4 ([4]). Let X be a CAT(0) space. Denote the pair $(a, b) \in X \times X$ by \overrightarrow{ab} and call it a vector. Then, a mapping $\langle ., . \rangle : (X \times X) \times (X \times X) \to \mathbb{R}$ defined by

$$\langle \overrightarrow{ab}, \overrightarrow{cd} \rangle = \frac{1}{2} \left(d^2(a, d) + d^2(b, c) - d^2(a, c) - d^2(b, d) \right) \ \forall a, b, c, d \in X$$

is called a quasilinearization mapping.

It is easily to check that $\langle \overrightarrow{ab}, \overrightarrow{ab} \rangle = d^2(a,b)$, $\langle \overrightarrow{ba}, \overrightarrow{cd} \rangle = -\langle \overrightarrow{ab}, \overrightarrow{cd} \rangle$, $\langle \overrightarrow{ab}, \overrightarrow{cd} \rangle = \langle \overrightarrow{ae}, \overrightarrow{cd} \rangle + \langle \overrightarrow{eb}, \overrightarrow{cd} \rangle$ and $\langle \overrightarrow{ab}, \overrightarrow{cd} \rangle = \langle \overrightarrow{cd}, \overrightarrow{ab} \rangle$ for all $a,b,c,d,e \in X$. A geodesic space X is said to satisfy the Cauchy-Swartz inequality if $\langle \overrightarrow{ab}, \overrightarrow{cd} \rangle \leq d(a,b)d(c,d) \ \forall a,b,c,d \in X$. It has been established in [4] that a geodesically connected metric space is a CAT(0) space if and only if it satisfies the Cauchy-Schwartz inequality. Examples of CAT(0) spaces includes: Euclidean spaces \mathbb{R}^n , Hilbert spaces, simply connected Riemannian manifolds of nonpositive sectional curvature [29], \mathbb{R} -trees, Hilbert ball [15], among others.

Lemma 2.5 (see [23, Lemma 7]). Let X be a uniformly convex hyperbolic space with modulus of uniform convexity η . For any c > 0, $\epsilon \in (0, 2]$, $\lambda \in [0, 1]$ and $v, x, y \in X$, we have that $d(x, v) \leq c$, $d(y, v) \leq c$ and $d(x, y) \geq \epsilon c$ imply that

$$d((1-\lambda)x \oplus \lambda y, v) < (1-2\lambda(1-\lambda)\eta(c,\epsilon))c.$$

If X is a CAT(0) space, then X is uniformly convex with modulus of uniform convexity $\eta(c,\epsilon) := \frac{\epsilon^2}{8}$ (see [23, Proposition 8])

We end this subsection with the following important lemmas which characterizes CAT(0) spaces.

Lemma 2.6. Let X be a CAT(0) space, $x, y, z \in X$ and $t, s \in [0, 1]$. Then

- (i) $d(tx \oplus (1-t)y, z) \le td(x, z) + (1-t)d(y, z)$ (see[13]).
- (ii) $d^2(tx \oplus (1-t)y, z) \le td^2(x, z) + (1-t)d^2(y, z) t(1-t)d^2(x, u)$ (see
- (iii) $d^2(tx \oplus (1-t)y, z) < t^2d^2(x, z) + (1-t)^2d^2(y, z) + 2t(1-t)\langle \overrightarrow{xz}, \overrightarrow{yz} \rangle$ (see
- (iv) $d(tw \oplus (1-t)x, ty \oplus (1-t)z) \le td(w,y) + (1-t)d(x,z)$ (see [6]). (v) $z = tx \oplus (1-t)y$ implies $\langle \overrightarrow{zy}, \overrightarrow{zw} \rangle \le t\langle \overrightarrow{xy}, \overrightarrow{zx} \rangle$, $\forall w \in X$ (see [11]).
- (vi) $d(tx \oplus (1-t)y, sx \oplus (1-s)y) \le |t-s|d(x,y)$ (see [8]).

Lemma 2.7 ([37]). Let X be a CAT(0) space. For any $t \in [0,1]$ and $u,v \in X$, let $u_t = tu \oplus (1-t)v$. Then, for all $x, y \in X$,

- $\begin{array}{ll} (1) \ \langle \overrightarrow{u_tx}, \overrightarrow{u_ty} \rangle \leq t \langle \overrightarrow{ux}, \overrightarrow{u_ty} \rangle + (1-t) \langle \overrightarrow{vx}, \overrightarrow{u_ty} \rangle; \\ (2) \ \langle \overrightarrow{u_tx}, \overrightarrow{uy} \rangle \leq t \langle \overrightarrow{ux}, \overrightarrow{uy} \rangle + (1-t) \langle \overrightarrow{vx}, \overrightarrow{ux} \rangle \ and \end{array}$
- (3) $\langle \overrightarrow{u_t x}, \overrightarrow{v y} \rangle < t \langle \overrightarrow{u x}, \overrightarrow{v y} \rangle + (1 t) \langle \overrightarrow{v x}, \overrightarrow{v y} \rangle$.

Lemma 2.8 ([35]). Let X be a CAT(0) space, $\{x_i, i = 1, 2, ..., N\} \subset X$ and $\alpha_i \in [0, 1], i = 1, 2, ..., N$ such that $\sum_{i=1}^{N} \alpha_i = 1$. Then,

$$d\left(\bigoplus_{i=1}^{N} \alpha_i x_i, z\right) \le \sum_{i=1}^{N} \alpha_i d(x_i, z), \ \forall z \in X.$$

Remark 2.9 (see also [35]). For a CAT(0) space X, if $\{x_i, i=1,2,\ldots,N\}\subset X$, and $\alpha_i \in [0,1], i = 1, 2, ..., N$. Then by induction, we can write

(2.4)
$$\bigoplus_{i=1}^{N} \alpha_i x_i := (1 - \alpha_N) \bigoplus_{i=1}^{N-1} \frac{\alpha_i}{1 - \alpha_N} x_i \oplus \alpha_N x_N.$$

2.2. The notion of Δ -convergence.

Definition 2.10. Let $\{x_n\}$ be a bounded sequence in a geodesic metric space X. Then, the asymptotic center $A(\{x_n\})$ of $\{x_n\}$ is defined by

$$A(\lbrace x_n \rbrace) = \lbrace \bar{v} \in X : \limsup_{n \to \infty} d(\bar{v}, x_n) = \inf_{v \in X} \limsup_{n \to \infty} d(v, x_n).$$

It is generally known that in a Hadamard space, $A(\lbrace x_n \rbrace)$ consists of exactly one point. A sequence $\{x_n\}$ in X is said to be Δ -convergent to a point $\bar{v} \in X$ if $A(\lbrace x_{n_k} \rbrace) = \lbrace \bar{v} \rbrace$ for every subsequence $\lbrace x_{n_k} \rbrace$ of $\lbrace x_n \rbrace$. In this case, we write Δ - $\lim x_n = \bar{v}$ (see [12]). The concept of Δ -convergence in metric spaces was first introduced and studied by Lim [24]. Kirk and Panyanak [21] later introduced and studied this concept in CAT(0) spaces, and proved that it is very similar to the weak convergence in Banach space setting.

The following lemma is very important as regards to Δ -convergence.

Lemma 2.11 ([13]). Every bounded sequence in a Hadamard space always have $a \triangle - convergent subsequence.$

2.3. Existence of solution of equilibrium problems and resolvent operators.

Theorem 2.12 ([22, Theorem 4.1]). Let C be a nonempty closed and convex subset of a Hadamard space X and $f: C \times C \to \mathbb{R}$ be a bifunction satisfying the following:

- (A1) $f(x,x) \geq 0$ for each $x \in C$,
- (A2) for every $x \in C$, the set $\{y \in C : f(x,y) < 0\}$ is convex,
- (A3) for every $y \in C$, the function $x \mapsto f(x,y)$ is upper semicontinuous,
- (A4) there exists a compact subset $L \subset C$ containing a point $y_0 \in L$ such that $f(x, y_0) < 0$ whenever $x \in C \setminus L$.

Then, problem (1.1) has a solution.

In [22], the authors introduce the resolvent of the bifunction f associated with the EP (1.1). They defined a perturbed bifunction $\bar{f}_{\bar{x}}: C \times C \to \mathbb{R} \ (\bar{x} \in X)$ of f by

(2.5)
$$\bar{f}_{\bar{x}}(x,y) := f(x,y) - \langle \overrightarrow{xx}, \overrightarrow{xy} \rangle, \ \forall x,y \in C.$$

The perturbed bifunction \bar{f} has a unique equilibrium called the resolvent operator $J^f: X \to 2^C$ of the bifunction f (see [22]), defined by

$$(2.6) \quad J^f(x) := EP(C, \overline{f}_x) = \{ z \in C : f(z, y) - \langle \overrightarrow{zx}, \overrightarrow{zy} \rangle \ge 0, \ y \in C \}, \ x \in X.$$

It was established in [22] that J^f is well defined.

We now recall the following definitions which will be needed in what follows.

Definition 2.13. Let X be a CAT(0) space. A point $x \in X$ is called a fixed point of a nonlinear mapping $T: X \to X$, if Tx = x. We denote the set of fixed points of T by F(T). The mapping T is said to be

(i) firmly nonexpansive (see [19]), if

$$d^2(Tx, Ty) \le \langle \overrightarrow{TxTy}, \overrightarrow{xy} \rangle \ \forall x, y \in X,$$

(ii) nonexpansive, if

$$d(Tx, Ty) \le d(x, y) \ \forall x, y \in X.$$

From Cauchy-Schwartz inequality, it is clear that firmly nonexpansive mappings are nonexpasive.

Definition 2.14. Let X be a CAT(0) space and C be a nonempty closed and convex subset of X. A function $f: C \times C \to \mathbb{R}$ is called monotone if $f(x,y) + f(y,x) \le 0$ for all $x,y \in C$.

Definition 2.15. Let X be a CAT(0) space. A function $f: D(f) \subseteq X \to \mathbb{R}$ $(-\infty, +\infty]$ is said to be convex if

$$f(tx \oplus (1-t)y) < tf(x) + (1-t)f(y) \ \forall x, y \in X, \ t \in (0,1).$$

f is proper, if $D(f) := \{x \in X : f(x) < +\infty\} \neq \emptyset$. The function $f : D(f) \to f(x)$ $(-\infty, \infty]$ is lower semi-continuous at a point $x \in D(f)$ if

$$(2.7) f(x) \le \liminf_{n \to \infty} f(x_n),$$

for each sequence $\{x_n\}$ in D(f) such that $\lim_{n\to\infty} x_n = x$; f is said to be lower semicontinuous on D(f) if it is lower semi-continuous at any point in D(f).

Lemma 2.16 ([22, Proposition 5.4]). Suppose that f is monotone and $D(J^f) \neq$ \varnothing . Then, the following properties hold.

- (i) J^f is single-valued.
- (ii) If $D(J^f) \supset C$, then J^f is nonexpansive restricted to C.
- (iii) If $D(J^f) \supset C$, then $F(J^f) = EP(C, f)$.

Theorem 2.17 ([22, Theorem 5.2]). Suppose that f has the following properties

- (i) f(x,x) = 0 for all $x \in C$,
- (ii) f is monotone,
- (iii) for each $x \in C$, $y \mapsto f(x,y)$ is convex and lower semicontinuous.
- (iv) for each $x \in C$, $f(x,y) \ge \limsup_{t \downarrow 0} f((1-t)x \oplus tz,y)$ for all $x,z \in C$. Then $D(J^f) = X$ and J^f single-valued.

The following two lemmas will be very useful in establishing our strong convergence theorem.

Lemma 2.18 ([34]). Let $\{x_n\}$ and $\{y_n\}$ be bounded sequences in a metric space of hyperbolic type X and $\{\beta_n\}$ be a sequence in [0,1] with $\liminf_{n\to\infty}\beta_n$ $\limsup_{n\to\infty} \beta_n < 1. \ Suppose \ that \ x_{n+1} = \beta_n x_n \oplus (1-\beta_n) y_n \ for \ all \ n \geq 0 \ and \\ \limsup_{n\to\infty} (d(y_{n+1},y_n) - d(x_{n+1},x_n)) \leq 0. \ Then \ \lim_{n\to\infty} d(y_n,x_n) = 0.$

Lemma 2.19 (Xu, [38]). Let $\{a_n\}$ be a sequence of nonnegative real numbers satisfying the following relation:

$$a_{n+1} \le (1 - \alpha_n)a_n + \alpha_n \sigma_n + \gamma_n, n \ge 0,$$

where, (i) $\{\alpha_n\} \subset [0,1], \sum \alpha_n = \infty$; (ii) $\limsup \sigma_n \leq 0$; (iii) $\gamma_n \geq 0$; $(n \geq 0)$, $\sum \gamma_n < \infty$. Then, $a_n \to 0$ as $n \to \infty$.

3. Main results

Lemma 3.1. Let X be a CAT(0) space, $\{x_i, i = 1, 2, ..., N\} \subset X$, $\{y_i, i = 1, 2, ..., N\} \subset X$ and $\alpha_i \in [0, 1]$ for each i = 1, 2, ..., N such that $\sum_{i=1}^{N} \alpha_i = 1$. Then,

$$(3.1) d\left(\bigoplus_{i=1}^N \alpha_i x_i, \bigoplus_{i=1}^N \alpha_i y_i\right) \leq \sum_{i=1}^N \alpha_i d(x_i, y_i).$$

Proof. (By induction). For N=2, the result follows from Lemma 2.6 (iv). Now, assume that (3.1) holds for N = k, for some $k \ge 2$. Then, we prove that (3.1) also holds for N=k+1. Indeed, by Remark 2.9, Lemma 2.6 (iv) and our assumption, we obtain that

$$d\left(\bigoplus_{i=1}^{k+1}\alpha_{i}x_{i},\bigoplus_{i=1}^{k+1}\alpha_{i}y_{i}\right) \leq (1-\alpha_{k+1})d\left(\bigoplus_{i=1}^{k}\frac{\alpha_{i}}{1-\alpha_{k+1}}x_{i},\bigoplus_{i=1}^{k}\frac{\alpha_{i}}{1-\alpha_{k+1}}y_{i}\right) +\alpha_{k+1}d(x_{k+1},y_{k+1})$$

$$\leq \sum_{i=1}^{k+1}\alpha_{i}d(x_{i},y_{i}).$$

Hence, (3.1) holds for all $N \in \mathbb{N}$.

Remark 3.2. It follows from (2.6) that the resolvent J_{λ}^{f} of the bifunction f and order $\lambda > 0$ is given as

$$(3.2) \ J_{\lambda}^{f}(x) := EP(C, \overline{f}_{x}) = \{z \in C : f(z, y) + \frac{1}{\lambda} \langle \overrightarrow{xz}, \overrightarrow{zy} \rangle \ge 0, \ y \in C\}, \ x \in X,$$

where \bar{f} is defined in this case as

(3.3)
$$\bar{f}_{\overline{x}}(x,y) := f(x,y) + \frac{1}{\lambda} \langle \overrightarrow{x}x, \overrightarrow{xy} \rangle, \ \forall x, y \in C, \ \overline{x} \in X.$$

Lemma 3.3. Let C be a nonempty, closed and convex subset of a Hadamard space X and $f: C \times C \to \mathbb{R}$ be a monotone bifunction such that $C \subset D(J_{\lambda}^f)$ for $\lambda > 0$. Then, the following hold:

- (i) J_{λ}^{f} is firmly nonexpansive restricted to C.
- (ii) If $F(J_{\lambda}) \neq \emptyset$, then

$$d^2(J_{\lambda}x, x) \le d^2(x, v) - d^2(J_{\lambda}^f x, v) \ \forall x \in C, \ v \in F(J_{\lambda}^f).$$

(iii) If
$$0 < \lambda \le \mu$$
, then $d(J_{\mu}^f x, J_{\lambda}^f x) \le \sqrt{1 - \frac{\lambda}{\mu}} d(x, J_{\mu}^f x)$, which implies that $d(x, J_{\lambda}^f x) \le 2d(x, J_{\mu}^f x) \ \forall x \in C$.

Proof. (i) Let $x, y \in C$, then by Lemma (2.16) (i) and the definition of J_{λ}^f , we have

$$(3.4) f(J_{\lambda}^f x, J_{\lambda}^f y) + \frac{1}{\lambda} \langle \overrightarrow{xJ_{\lambda}^f x}, \overrightarrow{J_{\lambda}^f xJ_{\lambda}^f y} \rangle \ge 0$$

and

$$(3.5) f(J_{\lambda}^f y, J_{\lambda}^f x) + \frac{1}{\lambda} \langle \overline{y} \overline{J_{\lambda}^f y}, \overline{J_{\lambda}^f y} \overline{J_{\lambda}^f x} \rangle \ge 0.$$

Adding (3.4) and (3.5), and noting that f is monotone, we obtain

$$\frac{1}{\lambda}\left(\langle\overrightarrow{xJ_{\lambda}^fx},\overrightarrow{J_{\lambda}^fxJ_{\lambda}^fy}\rangle+\langle\overrightarrow{yJ_{\lambda}^fy},\overrightarrow{J_{\lambda}^fyJ_{\lambda}^fx}\rangle\right)\geq0,$$

which implies that

$$\langle \overrightarrow{xy}, \overrightarrow{J_{\lambda}^f x J_{\lambda}^f y} \rangle \ge \langle \overrightarrow{J_{\lambda}^f x J_{\lambda}^f y}, \overrightarrow{J_{\lambda}^f x J_{\lambda}^f y} \rangle.$$

That is,

(3.6)
$$\langle \overrightarrow{xy}, \overrightarrow{J_{\lambda}^f x J_{\lambda}^f y} \rangle \ge d^2(J_{\lambda}^f x, J_{\lambda}^f y).$$

(ii) It follows from (3.6) and the definition of quasilinearization that

$$d^{2}(x, J_{\lambda}^{f}x) \leq d^{2}(x, v) - d^{2}(v, J_{\lambda}^{f}x) \ \forall x \in C, \ v \in F(J_{\lambda}^{f}).$$

(iii) Let $x \in C$ and $0 < \lambda \le \mu$, then we have that

(3.7)
$$f(J_{\lambda}^{f}x, J_{\mu}^{f}x) + \frac{1}{\lambda} \langle \overrightarrow{xJ_{\lambda}^{f}x}, \overrightarrow{J_{\lambda}^{f}xJ_{\mu}^{f}x} \rangle \ge 0$$

and

(3.8)
$$f(J_{\mu}^{f}x, J_{\lambda}^{f}x) + \frac{1}{\mu} \langle \overrightarrow{xJ_{\mu}^{f}x}, \overrightarrow{J_{\mu}^{f}xJ_{\lambda}^{f}x} \rangle \ge 0.$$

Adding (3.7) and (3.8), and by the monotonicity of f, we obtain that

$$\langle \overrightarrow{J_{\lambda}^f x x}, \overrightarrow{J_{\mu}^f x J_{\lambda}^f x} \rangle \geq \frac{\lambda}{\mu} \langle \overrightarrow{J_{\mu}^f x x}, \overrightarrow{J_{\mu}^f x J_{\lambda}^f x} \rangle.$$

By the definition of quasilinearization, we obtain that

$$\left(\frac{\lambda}{\mu} + 1\right) d^2(J_{\mu}^f x, J_{\lambda}^f x) \le \left(1 - \frac{\lambda}{\mu}\right) d^2(x, J_{\mu} x) + \left(\frac{\lambda}{\mu} - 1\right) d^2(x, J_{\lambda}^f x).$$

Since $\frac{\lambda}{\mu} \leq 1$, we obtain that

$$\left(\frac{\lambda}{\mu} + 1\right) d^2(J^f_{\mu}x, J^f_{\lambda}x) \le \left(1 - \frac{\lambda}{\mu}\right) d^2(x, J^f_{\mu}x),$$

which implies

$$(3.9) d(J_{\mu}^f x, J_{\lambda}^f x) \leq \sqrt{1 - \frac{\lambda}{\mu}} d(x, J_{\mu}^f x).$$

Furthermore, by triangle inequality and (3.9), we obtain

$$d(x, J_{\lambda}^f x) \le 2d(x, J_{\mu}^f x).$$

Remark 3.4. We note here that, if the bifunction f satisfies assumption (i)-(iv) of Theorem 2.17, the conclusions of Lemma 3.3 hold in the whole space X.

Lemma 3.5. Let C be a nonempty, closed and convex subset of a Hadamard space X and T be a nonexpansive mapping on C. Let $f_i: C \times C \to \mathbb{R}$, $i = 1, 2, \ldots, N$ be a finite family of monotone bifunctions such that $C \subset D(J_{\lambda}^{f_i})$ for $\lambda > 0$. Then, for $\beta_i \in (0,1)$ with $\sum_{i=0}^N \beta_i = 1$, the mapping $S_{\lambda}: C \to C$ defined by $S_{\lambda}x := \beta_0 x \oplus \beta_1 J_{\lambda}^{f_1}x \oplus \beta_2 J_{\lambda}^{f_2}x \oplus \cdots \oplus \beta_N J_{\lambda}^{f_N}x$ for all $x \in C$, is nonexpansive and $F(T \circ S_{\lambda_2}) \subseteq \bigcap_{i=1}^N F(J_{\lambda_1}^{f_i}) \cap F(T)$ for $0 < \lambda_1 \leq \lambda_2$, where $S_{\lambda_2}: C \to C$ is defined by $S_{\lambda_2}x := \beta_0 x \oplus \beta_1 J_{\lambda_2}^{f_1}x \oplus \beta_2 J_{\lambda_2}^{f_2}x \oplus \cdots \oplus \beta_N J_{\lambda_2}^{f_N}x$ for all $x \in C$.

Proof. Since f is monotone, it follows from Lemma 3.3 (i) (or Lemma 2.16 (ii)) that $J_{\lambda}^{f_i}$ is nonexpansive for $\lambda > 0$, i = 1, 2, ..., N. Thus, by Lemma 3.1, we

$$d(S_{\lambda}x, S_{\lambda}y) \leq \beta_0 d(x, y) + \beta_1 d(J_{\lambda}^{f_1}x, J_{\lambda}^{f_1}y) + \dots + \beta_N d(J_{\lambda}^{f_N}x, J_{\lambda}^{f_N}y)$$

$$\leq \sum_{i=0}^{N} \beta_i d(x, y)$$

$$= d(x, y).$$

Hence, S_{λ} is nonexpansive.

Now, let $x \in F(T \circ S_{\lambda_2})$ and $v \in \bigcap_{i=1}^N F(J_{\lambda_2}^{f_i}) \cap F(T)$. Then, by Lemma 3.1, we obtain

$$d(x,v) \leq d(S_{\lambda_{2}}x,v)$$

$$\leq \beta_{0}d(x,v) + \beta_{1}d(J_{\lambda_{2}}^{f_{1}}x,v) + \dots + \beta_{N}d(J_{\lambda_{2}}^{f_{N}}x,v)$$

$$\leq \sum_{i=0}^{N-1} \beta_{i}d(x,v) + \beta_{N}d(J_{\lambda_{2}}^{f_{N}}x,v)$$

$$\leq d(x,v).$$

From (3.10), we obtain that

$$d(x,v) = \sum_{i=0}^{N-1} \beta_i d(x,v) + \beta_N d(J_{\lambda_2}^{f_N} x, v) = (1 - \beta_N) d(x,v) + \beta_N d(J_{\lambda_2}^{f_N} x, v),$$

which implies that $d(x,v)=d(J_{\lambda_2}^{f_N}x,v)=d(S_{\lambda_2}x,v)=d(\beta_0x\oplus\beta_1J_{\lambda_2}^{f_1}x\oplus\beta_1J_{\lambda_2}^{f_1}x)$ $\beta_2 J_{\lambda_2}^{f_2} x \oplus \cdots \oplus \beta_N J_{\lambda_n}^{f_N} x, v$). Similarly, we obtain

$$d(x,v) = d(J_{\lambda_2}^{f_{N-1}}x,v) = \dots = d(J_{\lambda_2}^{f_2}x,v) = d(J_{\lambda_2}^{f_1}x,v).$$

Thus,

(3.11)

$$d(x,v) = d(J_{\lambda_2}^{f_N}x,v) = \dots = d(J_{\lambda_2}^{f_1}x,v) = d(\beta_0x \oplus \beta_1J_{\lambda_2}^{f_1}x \oplus \beta_2J_{\lambda_2}^{f_2}x \oplus \dots \oplus \beta_NJ_{\lambda_2}^{f_N}x,v).$$

Now, let d(x, v) = c. If c > 0, and there exist $\epsilon > 0$ and $i, j \in \{0, 1, 2, \dots, N\}$, $i \neq j$ such that $d(J_{\lambda_2}^{f_i}x, J_{\lambda_2}^{f_j}x) \geq \epsilon c$ (where $J_{\lambda_2}^{f_0} = I$), then by Lemma 2.5, we obtain that

$$d(\beta_0 x \oplus \beta_1 J_{\lambda_0}^{f_1} x \oplus \beta_2 J_{\lambda_0}^{f_2} x \oplus \cdots \oplus \beta_N J_{\lambda_0}^{f_N} x, v) < c = d(x, v),$$

and this contradicts (3.11). Hence, c = 0. This implies that x = v, hence

(3.12)
$$x \in \bigcap_{i=1}^{N} F(J_{\lambda_2}^{f_i}) \cap F(T).$$

Since $0 < \lambda_1 \le \lambda_2$, we obtain from Lemma 3.3 (iii) and (3.12) that

$$d(x, J_{\lambda_1}^{f_i}x) \le 2d(x, J_{\lambda_2}^{f_i}x) = 0, \ i = 1, 2, \dots, N.$$

Hence, $x \in \bigcap_{i=1}^N F(J_{\lambda_1}^{f_i}) \cap F(T)$. Therefore, we conclude that $F(T \circ S_{\lambda_2}) \subseteq$ $\bigcap_{i=1}^N F(J_{\lambda_i}^{f_i}) \cap F(T).$

We now present our strong convergence theorem.

Theorem 3.6. Let C be a nonempty closed and convex subset of a Hadamard space X and $f_i: C \times C \to \mathbb{R}, i = 1, 2, ..., N$ be a finite family of monotone and upper semicontinuous bifunctions such that $C \subset D(J_{\lambda}^{f_i})$ for $\lambda > 0$. Let $T:C \rightarrow C$ be a nonexpansive mapping and $g:C \rightarrow C$ be a contraction mapping with coefficient $\tau \in (0,1)$. Suppose that $\Gamma := \bigcap_{i=1}^N EP(f_i,C) \cap F(T) \neq \emptyset$ and for arbitrary $x_1 \in C$, the sequence $\{x_n\}$ is generated by

$$(3.13) \qquad \begin{cases} y_n = S_{\lambda_n} x_n := \beta_0 x_n \oplus \beta_1 J_{\lambda_n}^{f_1} x_n \oplus \beta_2 J_{\lambda_n}^{f_2} x_n \oplus \cdots \oplus \beta_N J_{\lambda_n}^{f_N} x_n, \\ x_{n+1} = \alpha_n g(x_n) \oplus \beta_n x_n \oplus \gamma_n Ty_n, \quad n \ge 1, \end{cases}$$

where $\{\alpha_n\}$, $\{\beta_n\}$ and $\{\gamma_n\}$ are sequences in (0,1), and $\{\lambda_n\}$ is a sequence of positive real numbers satisfying the following conditions:

- (i) $\lim_{n \to \infty} \alpha_n = 0$ and $\sum_{n=1}^{\infty} \alpha_n = \infty$,
- (ii) $0 < \liminf_{n \to \infty} \beta_n \le \limsup_{n \to \infty} \beta_n < 1, \ \alpha_n + \beta_n + \gamma_n = 1 \ \forall n \ge 1,$ (iii) $0 < \lambda \le \lambda_n \ \forall n \ge 1 \ and \ \lim_{n \to \infty} \lambda_n = \lambda,$
- (iv) $\beta_i \in (0,1)$ with $\sum_{i=0}^{N} \beta_i = 1$

Then, $\{x_n\}$ converges strongly to $\bar{z} \in \Gamma$.

Proof. Step 1: We show that $\{x_n\}$ is bounded. Let $u \in \Gamma$, then by Lemma 2.8, we obtain that

$$d(x_{n+1}, u) \leq \alpha_n d(g(x_n), u) + \beta_n d(x_n, u) + \gamma_n d(Ty_n, u)$$

$$\leq \alpha_n \tau d(x_n, u) + \alpha_n d(g(u), u) + \beta_n d(x_n, u) + \gamma_n d(y_n, u)$$

$$\leq \alpha_n \tau d(x_n, u) + (\alpha_n + \beta_n) d(x_n, u) + \alpha_n d(g(u), u)$$

$$= (1 - \alpha_n (1 - \tau)) d(x_n, u) + \alpha_n d(g(u), u)$$

$$\leq \max \left\{ d(x_n, u) + \frac{d(g(u), u)}{1 - \tau} \right\}$$

$$\vdots$$

$$\leq \max \left\{ d(x_1, u) + \frac{d(g(u), u)}{1 - \tau} \right\}.$$

Hence, $\{x_n\}$ is bounded. Consequently, $\{y_n\}$, $\{g(x_n)\}$ and $\{T(y_n)\}$ are all bounded.

Step 2: We show that $\lim_{n\to\infty} d(x_{n+1},x_n)=0$. Observe from Remark 2.9, that (3.13) can be rewritten as

$$(3.14) \qquad \begin{cases} y_n = S_{\lambda_n} x_n := \beta_0 x_n \oplus \beta_1 J_{\lambda_n}^{f_1} x_n \oplus \cdots \oplus \beta_N J_{\lambda_n}^{f_N} x_n, \\ w_n = \frac{\alpha_n}{1 - \beta_n} g(x_n) \oplus \frac{\gamma_n}{1 - \beta_n} T y_n, \\ x_{n+1} = \beta_n x_n \oplus (1 - \beta_n) w_n, \quad n \ge 1. \end{cases}$$

Now, from (3.14), Lemma 2.6 (iv),(vi) and the nonexpansivity of T, we obtain that

$$\begin{split} &d(w_{n+1},w_n) = d\Big(\frac{\alpha_{n+1}}{1-\beta_{n+1}}g(x_{n+1}) \oplus \frac{\gamma_{n+1}}{1-\beta_{n+1}}Ty_{n+1}, \frac{\alpha_n}{1-\beta_n}g(x_n) \oplus \frac{\gamma_n}{1-\beta_n}Ty_n\Big) \\ &\leq d\Big(\frac{\alpha_{n+1}}{1-\beta_{n+1}}g(x_{n+1}) \oplus \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)Ty_{n+1}, \frac{\alpha_{n+1}}{1-\beta_{n+1}}g(x_n) \oplus \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)Ty_n\Big) \\ &+ d\Big(\frac{\alpha_{n+1}}{1-\beta_{n+1}}g(x_n) \oplus \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)Ty_n, \frac{\alpha_n}{1-\beta_n}g(x_n) \oplus \Big(1-\frac{\alpha_n}{1-\beta_n}\Big)Ty_n\Big) \\ &(3.15) \\ &\leq \frac{\alpha_{n+1}}{1-\beta_{n+1}}\tau d(x_{n+1},x_n) + \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)d(y_{n+1},y_n) + \Big|\frac{\alpha_{n+1}}{1-\beta_{n+1}}-\frac{\alpha_n}{1-\beta_n}\Big|d(g(x_n),Ty_n) \Big| \\ &\leq \frac{\alpha_{n+1}}{1-\beta_{n+1}}\tau d(x_{n+1},x_n) + \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)d(y_{n+1},y_n) + \Big|\frac{\alpha_{n+1}}{1-\beta_{n+1}}-\frac{\alpha_n}{1-\beta_n}\Big|d(g(x_n),Ty_n) \Big| \\ &\leq \frac{\alpha_{n+1}}{1-\beta_{n+1}}\tau d(x_{n+1},x_n) + \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)d(y_{n+1},y_n) + \Big|\frac{\alpha_{n+1}}{1-\beta_{n+1}}-\frac{\alpha_n}{1-\beta_n}\Big|d(g(x_n),Ty_n) \Big| \\ &\leq \frac{\alpha_{n+1}}{1-\beta_{n+1}}\tau d(x_{n+1},x_n) + \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)d(y_{n+1},y_n) + \Big|\frac{\alpha_{n+1}}{1-\beta_{n+1}}-\frac{\alpha_n}{1-\beta_n}\Big|d(g(x_n),Ty_n) \Big| \\ &\leq \frac{\alpha_{n+1}}{1-\beta_{n+1}}\tau d(x_{n+1},x_n) + \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)d(y_{n+1},y_n) + \Big|\frac{\alpha_{n+1}}{1-\beta_{n+1}}-\frac{\alpha_n}{1-\beta_n}\Big|d(g(x_n),Ty_n) \Big| \\ &\leq \frac{\alpha_{n+1}}{1-\beta_{n+1}}\tau d(x_{n+1},x_n) + \Big(1-\frac{\alpha_{n+1}}{1-\beta_{n+1}}\Big)d(y_{n+1},y_n) + \Big|\frac{\alpha_{n+1}}{1-\beta_{n+1}}-\frac{\alpha_n}{1-\beta_n}\Big|d(g(x_n),Ty_n) \Big| \\ &\leq \frac{\alpha_{n+1}}{1-\beta_{n+1}}\tau d(x_n) + \frac{\alpha_{n+1}}{1-\beta_{n+1}} \Big|d(y_n) + \frac{\alpha$$

Without loss of generality, we may assume that $0 < \lambda_{n+1} \le \lambda_n \ \forall n \ge 1$. Thus, from (3.14), condition (iv), Lemma 3.1 and Lemma 3.3 (iii), we obtain

$$d(y_{n+1}, y_n) = d(\beta_0 x_{n+1} \oplus \beta_1 J_{\lambda_{n+1}}^{f_1} x_{n+1} \oplus \cdots \oplus \beta_N J_{\lambda_{n+1}}^{f_N} x_{n+1}, \ \beta_0 x_n \oplus \beta_1 J_{\lambda_n}^{f_1} x_n \oplus \cdots \oplus \beta_N J_{\lambda_n}^{f_N} x_n)$$

$$\leq \beta_0 d(x_{n+1}, x_n) + \sum_{i=1}^N \beta_i d(J_{\lambda_{n+1}}^{f_i} x_{n+1}, J_{\lambda_n}^{f_i} x_n)$$

$$\leq \beta_0 d(x_{n+1}, x_n) + \sum_{i=1}^N \beta_i d(J_{\lambda_{n+1}}^{f_i} x_{n+1}, J_{\lambda_{n+1}}^{f_i} x_n) + \sum_{i=1}^N \beta_i d(J_{\lambda_{n+1}}^{f_i} x_n, J_{\lambda_n}^{f_i} x_n)$$

$$\leq d(x_{n+1}, x_n) + \left(\sqrt{1 - \frac{\lambda_{n+1}}{\lambda_n}}\right) \sum_{i=1}^N \beta_i d(J_{\lambda_{n+1}}^{f_i} x_n, x_n)$$

$$(3.16)$$

where $\bar{M} := \sup_{n\geq 1} \left\{ \sum_{i=1}^{N} \beta_i d(J_{\lambda_{n+1}}^{f_i} x_n, x_n) \right\}$. Substituting (3.16) into (3.15), we obtain that

$$d(w_{n+1}, w_n) \leq \frac{\alpha_{n+1}}{1 - \beta_{n+1}} \tau d(x_{n+1}, x_n) + \left(1 - \frac{\alpha_{n+1}}{1 - \beta_{n+1}}\right) d(x_{n+1}, x_n)$$

$$+ \left(\sqrt{1 - \frac{\lambda_{n+1}}{\lambda_n}}\right) \left(1 - \frac{\alpha_{n+1}}{1 - \beta_{n+1}}\right) M + \left|\frac{\alpha_{n+1}}{1 - \beta_{n+1}} - \frac{\alpha_n}{1 - \beta_n}\right| d(g(x_n), Ty_n)$$

$$= \left[1 - \frac{\alpha_{n+1}}{1 - \beta_{n+1}} (1 - \tau)\right] d(x_{n+1}, x_n) + \left(\sqrt{1 - \frac{\lambda_{n+1}}{\lambda_n}}\right) \left(1 - \frac{\alpha_{n+1}}{1 - \beta_{n+1}}\right) M$$

$$+ \left|\frac{\alpha_{n+1}}{1 - \beta_{n+1}} - \frac{\alpha_n}{1 - \beta_n}\right| d(g(x_n), Ty_n).$$

Since $\lim_{n\to\infty} \alpha_n = 0$, $\lim_{n\to\infty} \lambda_n = \lambda$ and $\{g(x_n)\}, \{Ty_n\}$ are bounded, we obtain that

$$\lim_{n \to \infty} \sup_{n \to \infty} \left(d(w_{n+1}, w_n) - d(x_{n+1}, x_n) \right) \le 0.$$

Thus, by Lemma 2.18 and condition (ii), we obtain that

$$\lim_{n \to \infty} d(w_n, x_n) = 0.$$

Hence, by Lemma 2.6 we obtain that

(3.18)
$$d(x_{n+1}, x_n) \le (1 - \beta_n) d(w_n, x_n) \to 0$$
, as $n \to \infty$.

Step 3: We show that $\lim_{n\to\infty} d(x_n, T(S_{\lambda_n})x_n) = 0 = \lim_{n\to\infty} d(w_n, T(S_{\lambda_n})w_n)$. Notice also that (3.13) can be rewritten as

$$x_{n+1} = \alpha_n g(x_n) \oplus (1 - \alpha_n) \left(\frac{\beta_n x_n \oplus \gamma_n T y_n}{(1 - \alpha_n)} \right), \quad y_n = S_{\lambda_n} x_n.$$

Thus, by Lemma 2.6, we obtain that

$$d\left(x_{n+1}, \frac{\beta_n x_n \oplus \gamma_n T y_n}{(1 - \alpha_n)}\right) \le \alpha_n d\left(g(x_n), \frac{\beta_n x_n \oplus \gamma_n T y_n}{(1 - \alpha_n)}\right) \to 0, \quad \text{as} \quad n \to \infty.$$

Also, from (2.1), we obtain

$$d\left(x_n, \frac{\beta_n x_n \oplus \gamma_n T y_n}{(1 - \alpha_n)}\right) = \frac{\gamma_n}{1 - \alpha_n} d(x_n, T y_n),$$

which implies from (3.18) and (3.19) that

$$\frac{\gamma_n}{1-\alpha_n}d(x_n,Ty_n) \leq d(x_n,x_{n+1}) + d\Big(x_{n+1},\frac{\beta_n x_n \oplus \gamma_n Ty_n}{(1-\alpha_n)}\Big) \to 0, \quad \text{as} \ \ n \to \infty.$$

Hence.

(3.20)
$$\lim_{n \to \infty} d(x_n, Ty_n) = \lim_{n \to \infty} d(x_n, T(S_{\lambda_n})x_n) = 0.$$

Now, since $\{x_n\}$ is bounded and X is a complete CAT(0) space, then from Lemma 2.11, there exists a subsequence $\{x_{n_k}\}$ of $\{x_n\}$ such that Δ – $\lim x_{n_k}$

 \bar{z} . Again, since $T \circ S_{\lambda_n}$ is nonexpansive (and every nonexpansive mapping is demiclosed), it follows from (3.20), condition (iii), Lemma 3.5 and Lemma 2.16 (iii) that $\bar{z} \in F(T \circ S_{\lambda_n}) \subseteq \bigcap_{i=1}^N F(J_{\lambda}^{f_i}) \cap F(T) = \Gamma$.

$$d(w_n, T(S_{\lambda_n})w_n) \leq d(w_n, x_n) + d(x_n, T(S_{\lambda_n})x_n) + d(T(S_{\lambda_n})x_n, T(S_{\lambda_n})w_n)$$

$$(3.21) \leq 2d(w_n, x_n) + d(x_n, T(S_{\lambda_n})x_n) \to 0, \text{ as } n \to \infty.$$

Step 4: We show that $\limsup \langle \overrightarrow{g(\overline{z})}, \overrightarrow{x_n} \rangle \leq 0$.

Now, define $T_n x = \beta_n x \oplus (1 - \beta_n) w$, where $w = \frac{\alpha_n}{(1 - \beta_n)} g(x) \oplus \frac{\gamma_n}{(1 - \beta_n)} T(S_{\lambda_n}) x$, then T_n is a contractive mapping for each $n \geq 1$. Thus, there exists a unique fixed point z_n of $T_n \, \forall n \geq 1$. That is,

$$z_m = \beta_m z_m \oplus (1 - \beta_m) w_m$$
, where $w_m = \frac{\alpha_m}{(1 - \beta_m)} g(z_m) \oplus \frac{\gamma_m}{(1 - \beta_m)} T(S_{\lambda_m}) z_m$. Moreover, $\lim_{m \to \infty} z_m = \overline{z} \in \Gamma$ (see [31]). Thus, we obtain that

$$d(z_m, w_n) = d(\beta_m z_m \oplus (1 - \beta_m) w_m, w_n)$$

$$\leq \beta_m d(z_m, w_n) + (1 - \beta_m) d(w_m, w_n),$$

which implies that

$$(3.22) d(z_m, w_n) \le d(w_m, w_n).$$

From (3.22) and Lemma 2.6(v), we obtain that

$$\begin{split} d^2(w_m,w_n) &= \langle \overline{w_m w_n}, \overline{w_m w_n} \rangle \\ &= \langle \overline{w_m T(S_{\lambda_m})z_m}, \overline{w_m w_n} \rangle + \langle \overline{T(S_{\lambda_m})z_m w_n}, \overline{w_m w_n} \rangle \\ &\leq \frac{\alpha_m}{(1-\beta_m)} \langle \overline{g(z_m)T(S_{\lambda_m}z_m)}, \overline{w_m w_n} \rangle + \langle \overline{T(S_{\lambda_m}z_m)w_n}, \overline{w_m w_n} \rangle \\ &= \frac{\alpha_m}{(1-\beta_m)} \langle \overline{g(z_m)T(S_{\lambda_m}z_m)}, \overline{w_m z_m} \rangle + \frac{\alpha_m}{(1-\beta_m)} \langle \overline{g(z_m)w_n}, \overline{z_m w_n} \rangle \\ &+ \frac{\alpha_m}{(1-\beta_m)} \langle \overline{w_n T(S_{\lambda_m}z_m)}, \overline{z_m w_m} \rangle + \langle \overline{T(S_{\lambda_m}z_m)T(S_{\lambda_m}w_n)}, \overline{w_m w_n} \rangle \\ &+ \langle \overline{T(S_{\lambda_m}w_m)}, \overline{w_m w_n} \rangle \\ &\leq \frac{\alpha_m}{(1-\beta_m)} d(g(z_m), T(S_{\lambda_m}z_m)) d(w_m, z_m) + \frac{\alpha_m}{(1-\beta_m)} \langle \overline{g(z_m)z_m}, \overline{z_m w_n} \rangle \\ &+ \frac{\alpha_m}{(1-\beta_m)} \langle \overline{z_m T(S_{\lambda_m}z_m)}, \overline{z_m w_n} \rangle + d(T(S_{\lambda_m}z_m), T(S_{\lambda_m}w_n)) d(w_m, w_n) \\ &+ d(T(S_{\lambda_m}w_n), w_n) d(w_m, w_n) \\ &\leq \frac{\alpha_m}{(1-\beta_m)} d(g(z_m), T(S_{\lambda_m}z_m)) d(w_n, z_m) + \frac{\alpha_m}{(1-\beta_m)} \langle \overline{g(z_m)z_m}, \overline{z_m w_n} \rangle \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(g(z_m), T(S_{\lambda_m}z_m)) d(w_n, z_m) + \frac{\alpha_m}{(1-\beta_m)} \langle \overline{g(z_m)z_m}, \overline{z_m w_n} \rangle \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(g(z_m), T(S_{\lambda_m}z_m)) d(w_n, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(T(S_{\lambda_m}w_n), w_n) d(w_n, w_m), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(w_m, w_n) + d(w_m, w_n), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m, w_n) + d(w_m, w_n) + d(w_m, w_n), \\ &+ \frac{\alpha_m}{(1-\beta_m)} d(z_m, T(S_{\lambda_m}z_m)) d(w_m, z_m) + d(w_m,$$

which implies that

$$\langle \overrightarrow{g(z_m)} \overrightarrow{z_m}, \overrightarrow{w_n} \overrightarrow{z_m} \rangle \leq d(g(z_m), T(S_{\lambda_m}) z_m) d(w_n, z_m) + d(z_m, T(S_{\lambda_m}) z_m) d(z_m, w_m) + \frac{(1 - \beta_m)}{\alpha_m} d(T(S_{\lambda_n}) w_n, w_n) d(w_m, w_m).$$

Thus, taking $\limsup as n \to \infty$ first, then as $m \to \infty$, it follows from (3.17),(3.20) and (3.21) that

(3.23)
$$\limsup_{m \to \infty} \limsup_{n \to \infty} \langle \overline{g(z_m)} \overline{z_m}, \overline{w_n} \overline{z_m} \rangle \le 0.$$

Furthermore,

$$\begin{split} \langle \overrightarrow{g(\overline{z})} \overrightarrow{\overline{z}}, \overrightarrow{x_n} \overrightarrow{\overline{z}} \rangle &= \langle \overrightarrow{g(\overline{z})} g(z_m), \overrightarrow{x_n} \overrightarrow{\overline{z}} \rangle + \langle \overrightarrow{g(z_m)} \overrightarrow{z_m}, \overrightarrow{x_n} \overrightarrow{w_n} \rangle + \langle \overrightarrow{g(z_m)} \overrightarrow{z_m}, \overrightarrow{w_n} \overrightarrow{z_m} \rangle + \langle \overrightarrow{g(z_m)} \overrightarrow{z_m}, \overrightarrow{z_m} \overrightarrow{z} \rangle + \langle \overrightarrow{z_m} \overrightarrow{z}, \overrightarrow{x_n} \overrightarrow{z} \rangle \\ &\leq d(g(\overline{z}), g(z_m)) d(x_n, \overline{z}) + d(g(z_m), z_m) d(x_n, w_n) + \langle \overrightarrow{g(z_m)} \overrightarrow{z_m}, \overrightarrow{w_n} \overrightarrow{z_m} \rangle \\ &+ d(g(z_m), z_m) d(z_m, \overline{z}) + d(z_m, \overline{z}) d(x_n, \overline{z}) \\ &\leq (1 + \tau) d(z_m, \overline{z}) d(x_n, \overline{z}) + \langle \overrightarrow{g(z_m)} \overrightarrow{z_m}, \overrightarrow{w_n} \overrightarrow{z_m} \rangle + [d(x_n, w_n) + d(z_m, \overline{z})] d(g(z_m), z_m), \end{split}$$

which implies from (3.17), (3.23) and the fact that $\lim_{m \to \overline{z}} z_m = \overline{z}$, that

$$\begin{split} \limsup_{n\to\infty}\langle \overrightarrow{g(\overline{z})}\overrightarrow{\overline{z}},\overrightarrow{x_n}\overrightarrow{\overline{z}}\rangle &= \limsup_{m\to\infty}\limsup_{n\to\infty}\langle \overrightarrow{g(\overline{z})}\overrightarrow{\overline{z}},\overrightarrow{x_n}\overrightarrow{\overline{z}}\rangle\\ &\leq \limsup_{m\to\infty}\limsup_{n\to\infty}\langle \overrightarrow{g(z_n)}\overrightarrow{z_m},\overrightarrow{w_n}\overrightarrow{z_m}\rangle \leq 0. \end{split}$$

Step 5: Lastly, we show that $\{x_n\}$ converges strongly to $\overline{z} \in \Gamma$. From Lemma 2.7, we obtain that

$$\begin{split} \langle \overrightarrow{w_n z}, \overrightarrow{x_n z} \rangle &\leq \frac{\alpha_n}{(1-\beta_n)} \langle \overrightarrow{g(x_n)}, \overrightarrow{z}, \overrightarrow{x_n z} \rangle + \frac{\gamma_n}{(1-\beta_n)} \langle \overrightarrow{T(S_{\lambda_n})}, \overrightarrow{x_n z}, \overrightarrow{x_n z} \rangle \\ &\leq \frac{\alpha_n}{(1-\beta_n)} \langle \overrightarrow{g(x_n)}, \overrightarrow{g(z)}, \overrightarrow{x_n z} \rangle + \frac{\alpha_n}{(1-\beta_n)} \langle \overrightarrow{g(\overline{z})}, \overrightarrow{x_n z} \rangle + \frac{\gamma_n}{(1-\beta_n)} d(T(S_{\lambda_n}) x_n, \overline{z}) d(x_n, \overline{z}) \\ &\leq \frac{\alpha_n}{(1-\beta_n)} \tau d^2(x_n, \overline{z}) + \frac{\alpha_n}{(1-\beta_n)} \langle \overrightarrow{g(\overline{z})}, \overrightarrow{x_n z} \rangle + (1 - \frac{\alpha_n}{1-\beta_n}) d^2(x_n, \overline{z}) \\ &= \left[\frac{\alpha_n}{(1-\beta_n)} \tau + (1 - \frac{\alpha_n}{1-\beta_n}) \right] d^2(x_n, \overline{z}) + \frac{\alpha_n}{(1-\beta_n)} \langle \overrightarrow{g(\overline{z})}, \overrightarrow{x_n z} \rangle. \end{split}$$

Thus, from Lemma 2.6, we have

$$d^{2}(x_{n+1},\overline{z}) \leq \beta_{n}d^{2}(x_{n},\overline{z}) + (1-\beta_{n})d^{2}(w_{n},\overline{z})$$

$$= \beta_{n}d^{2}(x_{n},\overline{z}) + (1-\beta_{n})\langle \overrightarrow{w_{n}z}, \overrightarrow{w_{n}z} \rangle$$

$$= \beta_{n}d^{2}(x_{n},\overline{z}) + (1-\beta_{n})[\langle \overrightarrow{w_{n}z}, \overrightarrow{w_{n}x_{n}} \rangle + \langle \overrightarrow{w_{n}z}, \overrightarrow{x_{n}z} \rangle]$$

$$\leq [\beta_{n} + \alpha_{n}\tau + \gamma_{n}]d^{2}(x_{n},\overline{z}) + (1-\beta_{n})\langle \overrightarrow{w_{n}z}, \overrightarrow{w_{n}x_{n}} \rangle + \alpha_{n}\langle g(\overline{z})\overline{z}, x_{n}\overline{z} \rangle$$

$$\leq (1-\alpha_{n}(1-\tau))d^{2}(x_{n},\overline{z}) + \alpha_{n}(1-\tau)\left[\frac{1}{1-\tau}\langle g(\overline{z})\overrightarrow{z}, \overrightarrow{x_{n}z} \rangle\right] + (1-\beta_{n})d(w_{n}, x_{n})M.$$

By (3.17) and applying Lemma 2.19 to (3.25), we obtain that $\{x_n\}$ converges strongly to \bar{z} .

Corollary 3.7. Let C be a nonempty closed and convex subset of a Hadamard space X and $f_i: C \times C \to \mathbb{R}, i = 1, 2, ..., N$ be a finite family of monotone and upper semicontinuous bifunctions such that $C \subset D(J_{\lambda}^{f_i})$ for $\lambda > 0$. Let $g: C \to C$ be a contraction mapping with coefficient $\tau \in (0,1)$. Suppose that $\Gamma := \bigcap_{i=1}^N EP(f_i, C) \neq \emptyset$ and for arbitrary $x_1 \in C$, the sequence $\{x_n\}$ is generated by

$$(3.26) \quad \begin{cases} y_n = S_{\lambda_n} x_n := \beta_0 x_n \oplus \beta_1 J_{\lambda_n}^{f_1} x_n \oplus \beta_2 J_{\lambda_n}^{f_2} x_n \oplus \cdots \oplus \beta_N J_{\lambda_n}^{f_N} x_n, \\ x_{n+1} = \alpha_n g(x_n) \oplus \beta_n x_n \oplus \gamma_n y_n, \quad n \ge 1, \end{cases}$$

where $\{\alpha_n\}$, $\{\beta_n\}$ and $\{\gamma_n\}$ are sequences in (0,1), and $\{\lambda_n\}$ is a sequence of positive real numbers satisfying the following conditions:

- (i) $\lim_{n \to \infty} \alpha_n = 0$ and $\sum_{n=1}^{\infty} \alpha_n = \infty$,
- (ii) $0 < \liminf_{n \to \infty} \beta_n \le \limsup_{n \to \infty} \beta_n < 1, \ \alpha_n + \beta_n + \gamma_n = 1 \ \forall n \ge 1,$ (iii) $0 < \lambda \le \lambda_n \ \forall n \ge 1 \ and \lim_{n \to \infty} \lambda_n = \lambda,$

(iv)
$$\beta_i \in (0,1)$$
 with $\sum_{i=0}^{N} \beta_i = 1$.

Then, $\{x_n\}$ converges strongly to $\bar{z} \in \Gamma$.

Corollary 3.8. Let C be a nonempty closed and convex subset of a Hadamard space X and $f: C \times C \to \mathbb{R}$ be a monotone and upper semicontinuous bifunction such that $C \subset D(J_{\lambda}^f)$ for $\lambda > 0$. Let $T: C \to C$ be a nonexpansive mapping and $g: C \to C$ be a contraction mapping with coefficient $\tau \in (0,1)$. Suppose that $\Gamma := EP(f,C) \cap F(T) \neq \emptyset$ and for arbitrary $x_1 \in C$, the sequence $\{x_n\}$ is generated by

(3.27)
$$\begin{cases} y_n = J_{\lambda_n}^f x_n, \\ x_{n+1} = \alpha_n g(x_n) \oplus \beta_n x_n \oplus \gamma_n T y_n, & n \ge 1, \end{cases}$$

where $\{\alpha_n\}$, $\{\beta_n\}$ and $\{\gamma_n\}$ are sequences in (0,1), and $\{\lambda_n\}$ is a sequence of positive real numbers satisfying the following conditions:

- (i) $\lim_{n \to \infty} \alpha_n = 0$ and $\sum_{n=1}^{\infty} \alpha_n = \infty$, (ii) $0 < \liminf_{n \to \infty} \beta_n \le \limsup_{n \to \infty} \beta_n < 1$, $\alpha_n + \beta_n + \gamma_n = 1 \ \forall n \ge 1$, (iii) $0 < \lambda \le \lambda_n \ \forall n \ge 1 \ and \ \lim_{n \to \infty} \lambda_n = \lambda$.

Then, $\{x_n\}$ converges strongly to $\bar{z} \in \Gamma$.

4. Application to optimization problems

In this section, we give application of our results to solve some optimization problems. Throughout this section, X is a Hadamard space and C is a nonempty closed and convex subset of X.

4.1. Minimization problem. Let $h: X \to \mathbb{R}$ be a proper convex and lower semicontimuous function. Consider the bifunction $f_h: C \times C \to \mathbb{R}$ defined by

$$f_h(x,y) = h(y) - h(x), \ \forall x, y \in C.$$

Then, f_h is monotone and upper semicontinuous (see [22]). Moreover, $EP(C, f_h) =$ $\arg\min_C h$, $J^{f_h} = \operatorname{prox}^h$ and $D(\operatorname{prox}^h) = X$ (see [22]). Now, consider the following finite family of minimization problem and fixed point problem:

$$(4.1)$$
 Find $x \in F(T)$ such that $h_i(x) \le h_i(y), \forall y \in C, i = 1, 2, ..., N$,

where T is a nonexpansive mapping. Thus, by setting $J_{\lambda_n}^{f_i} = \operatorname{prox}_{\lambda_n}^{h_i}$ in Algorithm (3.13), we can apply Theorem 3.6 to approximate solutions of problem (4.1).

4.2. Variational inequality problem. Let $S: C \to C$ be a nonexpansive mapping. Now define the bifunction $f_S: C \times C \to \mathbb{R}$ by $f_S(x,y) = \langle Sxx, \overrightarrow{xy} \rangle$. Then, f_S is monotone and $J^{f_S} = J^S$ (see [20, 3]). Consider the following finite family of variational inequality and fixed point problems:

$$(4.2)$$
Find $x \in F(T)$ such that $\langle \overrightarrow{S_ixx}, \overrightarrow{xy} \rangle \geq 0, \ \forall y \in C, \ i = 1, 2, \dots, N,$

where T is a nonexpansive mapping on C. Thus, by setting $J_{\lambda_n}^{f_i} = J_{\lambda_n}^{S_i}$ in Algorithm (3.13), we can apply Theorem 3.6 to approximate solutions of problem (4.2).

4.3. Convex feasibility problem. Let C_i , i = 1, 2, ..., N be a finite family of nonempty closed and convex subsets of C such that $\bigcap_{i=1}^{N} C_i \neq \emptyset$. Now, consider the following convex feasibility problem:

(4.3) Find
$$x \in F(T)$$
 such that $x \in \bigcap_{i=1}^{N} C_i$.

We know that the indicator function $\delta_C: X \to \mathbb{R}$ defined by

$$\delta_C(x) = \begin{cases} 0, & \text{if } x \in C, \\ +\infty, & \text{otherwise} \end{cases}$$

is a proper convex and lower semicontinuous function. By letting $\delta_C = h$ and following similar argument as in Subsection 4.1, we obtain that f_{δ_C} is monotone and upper semicontinuous, and $J^{f_{\delta_C}} = \text{prox}^{\delta_C} = P_C$. Therefore, by setting $J^{f_i} = P_{C_i}, i = 1, 2, \dots, N$ in Algorithm (3.13), we can apply Theorem 3.6 to approximate solutions of (4.3).

References

- [1] K. O. Aremu, C. Izuchukwu, G. C. Ugwunnadi and O. T. Mewomo, On the proximal point algorithm and demimetric mappings in CAT(0) spaces, Demonstr. Math. 51 (2018), 277-294.
- [2] M. Bačák, The proximal point algorithm in metric spaces, Israel J. Math. 194 (2013), 689-701.
- M. Bačák and S. Riech, The asymptotic behavior of a class of nonlinear semigroups in Hadamard spaces, J. Fixed Point Theory Appl. 16 (2014), 189–202.
- [4] I. D. Berg and I. G. Nikolaev, Quasilinearization and curvature of Alexandrov spaces, Geom. Dedicata 133 (2008), 195-218.
- [5] M. Bianchi and S. Schaible, Generalized monotone bifunctions and equilibrium problems, J. Optim Theory Appl. 90 (1996), 31-43.
- [6] M. Bridson and A. Haefliger, Metric spaces of nonpositive curvature, Springer-Verlag, Berlin, Heidelberg, New York, 1999.
- [7] F. Bruhat and J. Tits, Groupes réductifs sur un corp local, I. Donneés Radicielles Valuées, Institut des Hautes Études Scientifiques 41 (1972).
- [8] P. Chaoha and A. Phon-on, A note on fixed point sets in CAT(0) spaces, J. Math. Anal. Appl. 320, no. 2 (2006), 983–987.
- [9] V. Colao, G. López, G. Marino, V. Martín-Márquez, Equilibrium problems in Hadamard manifolds, J. Math. Anal. Appl. 388 (2012), 61-77.
- [10] P. L. Combetes and S. A. Hirstoaga, Equilibrium programming in Hilbert spaces, J. Nonlinear Convex Anal. 6 (2005), 117-136.
- [11] H. Dehghan and J. Rooin, Metric projection and convergence theorems for nonexpansive mappings in Hadamard spaces, arXiv:1410.1137v1[math.FA]2014.
- S. Dhompongsa, W. A. Kirk and B. Sims, Fixed points of uniformly Lipschitzian mappings, Nonlinear Anal. 64, no. 4 (2006), 762-772.
- S. Dhompongsa and B. Panyanak, On △-convergence theorems in CAT(0) spaces, Comput. Math. Appl. 56 (2008), 2572–2579.
- [14] J. N. Ezeora and C. Izuchukwu, Iterative approximation of solution of split variational inclusion problems, Filomat, to appear.

- [15] K. Goebel and S. Reich, Uniform convexity, hyperbolic geometry and nonexpansive mappings, Marcel Dekker, New York, (1984).
- [16] A. N. Iusem, G. Kassay and W. Sosa, On certain conditions for the existence of solutions of equilibrium problems, Math. Program., Ser. B 116 (2009), 259-273.
- [17] C. Izuchukwu, G. C. Ugwunnadi, O. T. Mewomo, A. R. Khan and M. Abbas, Proximaltype algorithms for split minimization problem in P-uniformly convex metric spaces, Numer. Algor., to appear.
- [18] B. A. Kakavandi, Weak topologies in complete CAT(0) metric spaces, Proc. Amer. Math. Soc. 141, no. 3 (2013), 1029-1039.
- [19] H. Khatibzadeh and S. Ranjbar, Monotone operators and the proximal point algorithm in complete CAT(0) metric spaces, J. Aust. Math Soc. 103, no. 1 (2017), 70–90.
- H. Khatibzadeh and S. Ranjbar, A variational inequality in complete CAT(0) spaces, J. Fixed Point Theory Appl. 17 (2015), 557-574.
- W. A. Kirk and B. Panyanak, A concept of convergence in geodesic spaces, Nonlinear Anal. 68 (2008), 3689-3696.
- [22] P. Kumam and P. Chaipunya, Equilibrium problems and proximal algorithms in Hadamard spaces, arXiv: 1807.10900v1 [math.oc].
- [23] L. Leustean, A quadratic rate of asymptotic regularity for CAT(0)-spaces, J. Math. Anal. Appl. 325 (2007), 386-399.
- [24] T. C. Lim, Remarks on some fixed point theorems, Proc. Amer. Math. Soc. 60 (1976), 179 - 182
- [25] B. Martinet, Régularisation d'Inéquations Variationnelles par approximations successives, Rev. Francaise d'Inform. et de Rech. Opérationnelle 3 (1970), 154-158.
- [26] M. A. Noor and K. I. Noor, Some algorithms for equilibrium problems on Hadamard manifolds, J. Inequal. Appl. 2012:230, 8 pp.
- [27] C. C. Okeke and C. Izuchukwu, A strong convergence theorem for monotone inclusion and minimization problems in complete CAT(0) spaces, Optimization Methods and Software, to appear.
- [28] O. K. Oyewole, L. O Jolaoso, C. Izuchukwu and O. T. Mewomo, On approximation of common solution of finite family of mixed equilibrium problems involving $\mu - \alpha$ relaxed monotone mapping in a Banach space, U. P. B. Sci. Bull., Series A, to appear.
- S. Reich and I. Shafrir, Nonexpansive iterations in hyperbolic spaces, Nonlinear Anal. 15 (1990), 537–558.
- [30] R. T. Rockafellar, Monotone operators and the proximal point algorithm, SIAM J. Control Optim. 14 (1976), 877-898.
- [31] S. Saejung, Halpern's iteration in CAT(0) spaces, Fixed Point Theory Appl. 2010, Art. ID 471781, 13 pp.
- [32] Y. Song and X. Liu, Convergence comparison of several iteration algorithms for the common fixed point problems, Fixed Point Theory Appl. 2009, Art. ID 824374, 13 pp.
- [33] R. Suparatulatorn, P. Cholamjiak and S. Suantai, On solving the minimization problem and the fixed-point problem for nonexpansive mappings in CAT(0) spaces, Optim. Methods and Software 32 (2017), 182-192.
- [34] T. Suzuki, Strong convergence theorems for infinite families of nonexpansive mappings in general Banach spaces, Fixed Point Theory Appl. 1 (2005), 103–123.
- [35] J. Tang, Viscosity approximation methods for a family of nonexpansive mappings in CAT(0) Spaces, Abstr. Appl. Anal. 2014, Art. ID 389804, 9 pages.
- [36] G. C. Ugwunnadi, C. Izuchukwu and O. T. Mewomo, Strong convergence theorem for monotone inclusion problem in CAT(0) spaces, Afr. Mat., to appear.
- R. Wangkeeree and P. Preechasilp, Viscosity approximation methods for nonexpansive mappings in CAT(0) spaces, J. Inequal. Appl. 2013, Art. ID 93.
- [38] H. K. Xu, Iterative algorithms for nonlinear operators, J. London Math. Soc. 66, no. 1 (2002), 240-256.