CAMBRIDGE TRACTS IN MATHEMATICS

General Editors

B. BOLLOBÁS, W. FULTON, F. KIRWAN, P. SARNAK, B. SIMON, B. TOTARO

210 Fourier Integrals in Classical Analysis, Second Edition

CAMBRIDGE TRACTS IN MATHEMATICS

GENERAL EDITORS

B. BOLLOBÁS, W. FULTON, F. KIRWAN, P. SARNAK, B. SIMON, B. TOTARO

A complete list of books in the series can be found at www.cambridge.org/mathematics. Recent titles include the following:

- 176. The Monster Group and Majorana Involutions. By A. A. IVANOV
- 177. A Higher-Dimensional Sieve Method. By H. G. DIAMOND, H. HALBERSTAM, and W. F. GALWAY
- 178. Analysis in Positive Characteristic. By A. N. KOCHUBEI
- 179. Dynamics of Linear Operators. By F. BAYART and É. MATHERON
- 180. Synthetic Geometry of Manifolds. By A. KOCK
- 181. Totally Positive Matrices. By A. PINKUS
- 182. Nonlinear Markov Processes and Kinetic Equations. By V. N. KOLOKOLTSOV
- 183. Period Domains over Finite and p-adic Fields. By J.-F. DAT, S. ORLIK, and M. RAPOPORT
- 184. Algebraic Theories. By J. ADÁMEK, J. ROSICKÝ, and E. M. VITALE
- Rigidity in Higher Rank Abelian Group Actions I: Introduction and Cocycle Problem.
 By A. KATOK and V. NIŢICĂ
- 186. Dimensions, Embeddings, and Attractors. By J. C. ROBINSON
- 187. Convexity: An Analytic Viewpoint, By B. SIMON
- 188. Modern Approaches to the Invariant Subspace Problem. By I. CHALENDAR and J. R. PARTINGTON
- 189. Nonlinear Perron-Frobenius Theory. By B. LEMMENS and R. NUSSBAUM
- 190. Jordan Structures in Geometry and Analysis. By C.-H. CHU
- Malliavin Calculus for Lévy Processes and Infinite-Dimensional Brownian Motion. By H. OSSWALD
- 192. Normal Approximations with Malliavin Calculus. By I. NOURDIN and G. PECCATI
- 193. Distribution Modulo One and Diophantine Approximation. By Y. BUGEAUD
- 194. Mathematics of Two-Dimensional Turbulence. By S. KUKSIN and A. SHIRIKYAN
- 195. A Universal Construction for Groups Acting Freely on Real Trees. By I. CHISWELL and T. MÜLLER
- 196. The Theory of Hardy's Z-Function. By A. IVIĆ
- 197. Induced Representations of Locally Compact Groups. By E. KANIUTH and K. F. TAYLOR
- 198. Topics in Critical Point Theory. By K. PERERA and M. SCHECHTER
- 199. Combinatorics of Minuscule Representations. By R. M. GREEN
- 200. Singularities of the Minimal Model Program. By J. KOLLÁR
- 201. Coherence in Three-Dimensional Category Theory. By N. GURSKI
- Canonical Ramsey Theory on Polish Spaces. By V. KANOVEI, M. SABOK, and J. ZAPLETAL
- 203. A Primer on the Dirichlet Space. By O. EL-FALLAH, K. KELLAY, J. MASHREGHI, and T. RANSFORD
- 204. Group Cohomology and Algebraic Cycles. By B. TOTARO
- 205. Ridge Functions. By A. PINKUS
- 206. Probability on Real Lie Algebras. By U. FRANZ and N. PRIVAULT
- 207. Auxiliary Polynomials in Number Theory. By D. MASSER
- 208. Representations of Elementary Abelian p-Groups and Vector Bundles. By D. J. BENSON
- 209. Non-homogeneous Random Walks. By M. MENSHIKOV, S. POPOV, and A. WADE
- 210. Fourier Integrals in Classical Analysis (Second Edition). By CHRISTOPHER D. SOGGE

Fourier Integrals in Classical Analysis

Second Edition

CHRISTOPHER D. SOGGE The Johns Hopkins University

CAMBRIDGEUNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India
79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107120075
DOI: 10.1017/9781316341186

First edition © Cambridge University Press 1993 Second edition © Christopher D. Sogge 2017

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1993 Second edition 2017

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data
Names: Sogge, Christopher D. (Christopher Donald), 1960–
Title: Fourier integrals in classical analysis / Christopher D. Sogge,
The Johns Hopkins University.

Description: Second edition. | Cambridge : Cambridge University Press, 2017. |
Series: Cambridge tracts in mathematics; 210 |
Includes bibliographical references and index.

Identifiers: LCCN 2017004380 | ISBN 9781107120075 (hardback : alk. paper) Subjects: LCSH: Fourier series. | Fourier integral operators. | Fourier analysis. Classification: LCC QA404.S64 2017 | DDC 515/.723–dc23 LC record available at https://lccn.loc.gov/2017004380

ISBN 978-1-107-12007-5 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

To my family

Contents

	Prefe	Preface to the Second Edition	
	Prefe	ace to the First Edition	xiii
0	Bacl	kground	1
	0.1	Fourier Transform	1
	0.2	Basic Real Variable Theory	9
	0.3	Fractional Integration and Sobolev Embedding Theorem	s 22
	0.4	Wave Front Sets and the Cotangent Bundle	30
	0.5	Oscillatory Integrals	37
		Notes	41
1	Stationary Phase		42
	1.1	Stationary Phase Estimates	42
	1.2	Fourier Transform of Surface-carried Measures	51
		Notes	56
2	Non	-homogeneous Oscillatory Integral Operators	57
	2.1	Non-degenerate Oscillatory Integral Operators	58
	2.2	Oscillatory Integral Operators Related to the	
		Restriction Theorem	60
	2.3	Riesz Means in \mathbb{R}^n	70
	2.4	Nikodym Maximal Functions and Maximal Riesz	
		Means in \mathbb{R}^2	76
		Notes	96
3	Pseudo-differential Operators		97
	3.1	Some Basics	97
	3.2	Equivalence of Phase Functions	104
	3.3	Self-adjoint Elliptic Pseudo-differential Operators	
		on Compact Manifolds	110
		Notes	115

viii Contents

4	The Half-wave Operator and Functions of				
	Pseudo-differential Operators				
	4.1	The Half-wave Operator	117		
	4.2	The Sharp Weyl Formula	126		
	4.3	Smooth Functions of Pseudo-differential Operators	133		
		Notes	135		
5	L ^p Estimates of Eigenfunctions				
	5.1	The Discrete L^2 Restriction Theorem	138		
	5.2	Estimates for Riesz Means	151		
	5.3	More General Multiplier Theorems	155		
		Notes	160		
6	Fourier Integral Operators		162		
	6.1	Lagrangian Distributions	162		
	6.2	Regularity Properties	170		
	6.3	Spherical Maximal Theorems: Take 1	187		
		Notes	194		
7	Propagation of Singularities and Refined Estimates		195		
	7.1	Wave Front Sets Redux	195		
	7.2	Propagation of Singularities	199		
	7.3	Improved Sup-norm Estimates of Eigenfunctions	204		
	7.4	Improved Spectral Asymptotics	216		
		Notes	232		
8	Loca	al Smoothing of Fourier Integral Operators	233		
	8.1	Local Smoothing in Two Dimensions and Variable			
		Coefficient Nikodym Maximal Theorems	234		
	8.2	Local Smoothing in Higher Dimensions	253		
	8.3	Spherical Maximal Theorems Revisited	263		
		Notes	266		
9	Kakeya-type Maximal Operators		268		
	9.1	The Kakeya Maximal Operator and the Kakeya Problem	268		
	9.2	Universal Bounds for Kakeya-type Maximal Operators	278		
	9.3	Negative Results in Curved Spaces	285		
	9.4	Wolff's Bounds for Kakeya-type Maximal Operators	294		
	9.5	The Fourier Restriction Problem and the Kakeya Problem	310		
		Notes	314		

Contents	ix
Appendix: Lagrangian Subspaces of $T^*\mathbb{R}^n$	317
References	319
Index of Notation	331
Index	333

Preface to the Second Edition

In the twenty plus years since I wrote the first edition of this book there have been many important developments in harmonic and microlocal analysis. For instance, very recently there has been seminal work on multilinear methods through the breakthrough of Bennett, Carbery and Tao [1], the related oscillatory integral estimates of Bourgain and Guth [1] and the decoupling estimates of Bourgain and Demeter [1]. These works and others have led to many applications, including the proof of sharp local smoothing estimates. I have chosen not to include these, partly because they represent a fast moving target, but moreover because they would have added considerably to the book's length. My goal for the first as well as the current edition was to provide a self-contained but by no means exhaustive introduction to harmonic and microlocal analysis.

To this end, I added two new chapters. One, which ties in with the earlier material on Fourier integral operators, presents Hörmander's theory of propagation of singularities and uses this to prove the Duistermaat–Guillemin theorem, which is a triumph of microlocal methods, saying that for generic manifolds one can obtain an improvement in the error term for the Weyl law. This chapter includes material that perhaps should have been included in the first edition and augments the microlocal analysis portion of the book. I also added a new chapter on what could now be considered classical harmonic analysis. It concerns results related to the Kakeya conjecture, including the "bush" method of Bourgain and the "hairbrush" method of Wolff for obtaining Kakeya and Nikodym maximal estimates, as well as the relationship between the Fourier restriction problem and the Kakeya conjecture. Most of the results presented in this chapter were being developed as the first edition of my book was being completed.

I also added a bit of new material to the chapters in the first edition, including Bourgain's counterexample to certain oscillatory integral estimates, which showed that Stein's oscillatory integral theorem was sharp, and I also made a few corrections to the earlier text. This turned out to be a more difficult undertaking than I anticipated due to the fact that the first edition of the book was written in the age of floppy disks and although I had saved the output files on several of them, I did not do the same for the source files for the first edition.

To my delight, Cambridge University Press came to the rescue by re-typesetting all of the old material. They did a wonderful job. I am very grateful to Sam Harrison and Clare Dennison and the typesetters at Cambridge University Press for this. I am also very grateful to Sam Harrison for suggesting that a new edition of my book be written and for his kind encouragement.

As was the case for the first edition, I am also very grateful for the assistance I have received from many of my colleagues. In particular, I would like to thank Changxing Miao and his group for going through the new material and for their suggestions, and I am especially grateful to Yakun Xi for his thorough proofreading of the material prepared by Cambridge University Press as well as the two new chapters. The role that Sam Harrison and Yakun Xi played in this project has been invaluable to me. Finally, I am also grateful to the students at Johns Hopkins University for their feedback and suggestions when the new material was presented in courses over the last couple of years.

Lutherville C. D. Sogge

Preface to the First Edition

Except for minor modifications, this monograph represents the lecture notes of a course I gave at UCLA during the winter and spring quarters of 1991. My purpose in the course was to present the necessary background material and to show how ideas from the theory of Fourier integral operators can be useful for studying basic topics in classical analysis, such as oscillatory integrals and maximal functions. The link between the theory of Fourier integral operators and classical analysis is of course not new, since one of the early goals of microlocal analysis was to provide variable coefficient versions of the Fourier transform. However, the primary goal of this subject was to develop tools for the study of partial differential equations and, to some extent, only recently have many classical analysts realized its utility in their subject. In these notes I attempted to stress the unity between these two subjects and only presented the material from microlocal analysis that would be needed for the later applications in Fourier analysis. I did not intend for this course to serve as an introduction to microlocal analysis. For this the reader should be referred to the excellent treatises of Hörmander [5], [7] and Treves [1].

In addition to these sources, I also borrowed heavily from Stein [4]. His work represents lecture notes based on a course that he gave at Princeton while I was his graduate student. As the reader can certainly tell, this course influenced me quite a bit and I am happy to acknowledge my indebtedness. My presentation of the overlapping material is very similar to his, except that I chose to present the material in the chapter on oscillatory integrals more geometrically, using the cotangent bundle. This turns out to be useful in dealing with Fourier analysis on manifolds and it also helps to motivate some results concerning Fourier integral operators, in particular the local smoothing estimates at the end of the monograph.

Roughly speaking, the material is organized as follows. The first two chapters present background material on Fourier analysis and stationary

phase that will be used throughout. The next chapter deals with nonhomogeneous oscillatory integrals. It contains the L^2 restriction theorem for the Fourier transform, estimates for Riesz means in \mathbb{R}^n , and Bourgain's circular maximal theorem. The goal of the rest of the monograph is mainly to develop generalizations of these results. The first step in this direction is to present some basic background material from the theory of pseudo-differential operators, emphasizing the role of stationary phase. After the chapter on pseudo-differential operators comes one dealing with the sharp Weyl formula of Hörmander [4], Avakumovič [1], and Levitan [1]. I followed the exposition in Hörmander's paper, except that the Tauberian condition in the proof of the Weyl formula is stated in terms of L^{∞} estimates for eigenfunctions. In the next chapter, this slightly different point of view is used in generalizing some of the earlier results from Fourier analysis in \mathbb{R}^n to the setting of compact manifolds. Finally, the last two chapters are concerned with Fourier integral operators. First, some background material is presented and then the mapping properties of Fourier integral operators are investigated. This is all used to prove some recent local smoothing estimates for Fourier integral operators, which in turn imply variable coefficient versions of Stein's spherical maximal theorem and Bourgain's circular maximal theorem.

It is a pleasure to express my gratitude to the many people who helped me in preparing this monograph. First, I would like to thank everyone who attended the course for their helpful comments and suggestions. I am especially indebted to D. Grieser, A. Iosevich, J. Johnsen, and H. Smith who helped me both mathematically and in proofreading. I am also grateful to M. Cassorla and R. Strichartz for their thorough critical reading of earlier versions of the manuscript. Lastly, I would like to thank all of my collaborators for the important role they have played in the development of many of the central ideas in this course. In this regard, I am particularly indebted to A. Seeger and E. M. Stein.

This monograph was prepared using \mathcal{AMS} -T_EX. The work was supported in part by the NSF and the Sloan foundation.

Sherman Oaks C. D. Sogge

Background

The purpose of this chapter and the next is to present the background material that will be needed. The topics are standard and a more thorough treatment can be found in many excellent sources, such as Stein [2] and Stein and Weiss [1] for the first half and Hörmander [7, Vol. 1] for the second.

We start out by rapidly going over basic results from real analysis, including standard theorems concerning the Fourier transform in \mathbb{R}^n and Calderón–Zygmund theory. We then apply this to prove the Hardy–Littlewood–Sobolev inequality. This theorem on fractional integration will be used throughout and we shall also present a simple argument showing how the n-dimensional theorem follows from the original one-dimensional inequality of Hardy and Littlewood. This type of argument will be used again and again. Finally, in the last two sections we give the definition of the wave front set of a distribution and compute the wave front sets of distributions which are given by oscillatory integrals. This will be our first encounter with the cotangent bundle and, as the monograph progresses, this will play an increasingly important role.

0.1 Fourier Transform

Given $f \in L^1(\mathbb{R}^n)$, we define its Fourier transform by setting

$$\hat{f}(\xi) = \int_{\mathbb{R}^n} e^{-i\langle x, \xi \rangle} f(x) \, dx. \tag{0.1.1}$$

Given $h \in \mathbb{R}^n$, let $(\tau_h f)(x) = f(x+h)$. Notice that $\tau_{-h} e^{-i\langle \cdot, \xi \rangle} = e^{i\langle h, \xi \rangle} e^{-i\langle \cdot, \xi \rangle}$ and so

$$(\tau_h f)^{\wedge}(\xi) = e^{i\langle h, \xi \rangle} \hat{f}(\xi). \tag{0.1.2}$$

In a moment, we shall see that we can invert (0.1.1) (for appropriate f) and that we have the formula

$$f(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x,\xi \rangle} \hat{f}(\xi) d\xi. \tag{0.1.3}$$

Thus, the Fourier transform decomposes a function into a continuous sum of characters (eigenfunctions for translations).

Before turning to Fourier's inversion formula (0.1.3), let us record some elementary facts concerning the Fourier transform of L^1 functions.

Theorem 0.1.1

- (1) $||\hat{f}||_{\infty} \le ||f||_{1}$.
- (2) If $f \in L^1$, then \hat{f} is uniformly continuous.

Theorem 0.1.2 (Riemann–Lebesgue) If $f \in L^1(\mathbb{R}^n)$, then $\hat{f}(\xi) \to 0$ as $\xi \to \infty$, and hence, $\hat{f} \in C_0(\mathbb{R}^n)$.

Theorem 0.1.1 follows directly from the definition (0.1.1). To prove Theorem 0.1.2, one first notices from an explicit calculation that the result holds when f is the characteristic function of a cube. From this one derives Theorem 0.1.2 via a limiting argument.

Even though \hat{f} is in C_0 , the integral (0.1.3) will not converge for general $f \in L^1$. However, for a dense subspace we shall see that the integral converges absolutely and that (0.1.3) holds.

Definition 0.1.3 The set of Schwartz-class functions, $\mathcal{S}(\mathbb{R}^n)$, consists of all $\phi \in C^{\infty}(\mathbb{R}^n)$ satisfying

$$\sup_{x} |x^{\gamma} \partial^{\alpha} \phi(x)| < \infty, \tag{0.1.4}$$

for all multi-indices α, γ .¹

We give S the topology arising from the semi-norms (0.1.4). This makes S a Fréchet space. Notice that the set of all compactly supported C^{∞} functions, $C_0^{\infty}(\mathbb{R}^n)$, is contained in S.

Let $D_j = \frac{1}{i} \frac{\partial}{\partial x_i}$. Then we have:

Theorem 0.1.4 If $\phi \in \mathcal{S}$, then the Fourier transform of $D_j \phi$ is $\xi_j \hat{\phi}(\xi)$. Also, the Fourier transform of $x_j \phi$ is $-D_j \hat{\phi}$.

¹ Here $\alpha = (\alpha_1, \dots, \alpha_n), \gamma = (\gamma_1, \dots, \gamma_n)$ while $x^{\gamma} = x_1^{\gamma_1} \cdots x_n^{\gamma_n}$ and $\partial^{\alpha} = (\partial/\partial x_1)^{\alpha_1} \cdots (\partial/\partial x_n)^{\alpha_n}$.

Proof To prove the second assertion we differentiate (0.1.1) to obtain

$$D_j\hat{\phi}(\xi) = \int e^{-i\langle x,\xi\rangle}(-x_j)\phi(x)\,dx,$$

since the integral converges uniformly. If we integrate by parts, we see that

$$\xi_j \hat{\phi}(\xi) = \int -D_j e^{-i\langle x,\xi\rangle} \cdot \phi(x) \, dx = \int e^{-i\langle x,\xi\rangle} D_j \phi(x) \, dx,$$

which is the first assertion.

Notice that Theorem 0.1.4 implies the formula

$$\xi^{\alpha} D^{\gamma} \hat{\phi}(\xi) = \int e^{-i\langle x, \xi \rangle} D^{\alpha}((-x)^{\gamma} \phi(x)) \, dx. \tag{0.1.5}$$

If we set $C = \int (1+|x|)^{-n-1} dx$, then this leads to the estimate

$$\sup_{\xi} |\xi^{\gamma} D^{\alpha} \hat{\phi}(\xi)| \le C \sup_{x} (1 + |x|)^{n+1} |D^{\gamma} (x^{\alpha} \phi(x))|. \tag{0.1.6}$$

Inequality (0.1.6) of course implies that the Fourier transform maps S into itself. However, much more is true:

Theorem 0.1.5 The Fourier transform $\phi \to \hat{\phi}$ is an isomorphism of S into S whose inverse is given by Fourier's inversion formula (0.1.3).

The proof is based on a couple of lemmas. The first is the multiplication formula for the Fourier transform:

Lemma 0.1.6 *If* $f, g \in L^1$ *then*

$$\int_{\mathbb{R}^n} \hat{f}g \, dx = \int_{\mathbb{R}^n} f \hat{g} \, dx.$$

The next is a formula for the Fourier transform of Gaussians:

Lemma 0.1.7
$$\int_{\mathbb{R}^n} e^{-i\langle x,\xi \rangle} e^{-\varepsilon |x|^2/2} dx = (2\pi/\varepsilon)^{n/2} e^{-|\xi|^2/2\varepsilon}.$$

The first lemma is easy to prove. If we apply (0.1.1) and Fubini's theorem, we see that the left side equals

$$\int \left\{ \int f(y)e^{-i\langle x,y\rangle} \, dy \right\} g(x) \, dx = \int \left\{ \int e^{-i\langle x,y\rangle} g(x) \, dx \right\} f(y) \, dy$$
$$= \int \hat{g}f \, dy.$$

It is also clear that Lemma 0.1.7 must follow from the special case where n = 1. But

$$\begin{split} \int_{-\infty}^{\infty} e^{-t^2/2} e^{-it\tau} dt &= e^{-\tau^2/2} \int_{-\infty}^{\infty} e^{-\frac{1}{2}(t+i\tau)^2} dt \\ &= e^{-\tau^2/2} \int_{-\infty}^{\infty} e^{-t^2/2} dt \\ &= \sqrt{2\pi} e^{-\tau^2/2}. \end{split}$$

In the second step we have used Cauchy's theorem. If we make the change of variables $\varepsilon^{1/2}s = t$ in the last integral, we get the desired result.

Proof of Theorem 0.1.5 We must prove that when $\phi \in \mathcal{S}$,

$$\phi(x) = (2\pi)^{-n} \int e^{i\langle x,\xi\rangle} \hat{\phi}(\xi) d\xi.$$

By the dominated convergence theorem, the right side equals

$$\lim_{\varepsilon \to 0} (2\pi)^{-n} \int e^{i\langle x,\xi \rangle} \hat{\phi}(\xi) e^{-\varepsilon |\xi|^2/2} d\xi.$$

If we recall (0.1.2), then we see that this equals

$$\lim_{\varepsilon \to 0} (2\pi\varepsilon)^{-n/2} \int \phi(x+y) e^{-|y|^2/2\varepsilon} dy.$$

Finally, since $(2\pi)^{-n/2} \int e^{-|y|^2/2} dy = 1$, it is easy to check that the last limit is $\phi(x)$.

If for $f, g \in L^1$ we define convolution by

$$(f * g)(x) = \int f(x - y)g(y) \, dy,$$

then another fundamental result is:

Theorem 0.1.8 *If* ϕ , $\psi \in \mathcal{S}$ *then*

$$(2\pi)^n \int \phi \overline{\psi} \, dx = \int \hat{\phi} \overline{\hat{\psi}} \, d\xi, \tag{0.1.7}$$

$$(\phi * \psi)^{\wedge}(\xi) = \hat{\psi}(\xi)\hat{\psi}(\xi),$$
 (0.1.8)

$$(\phi\psi)^{\hat{}}(\xi) = (2\pi)^{-n}(\hat{\phi} * \hat{\psi})(\xi). \tag{0.1.9}$$

To prove (0.1.7), set $\chi = (2\pi)^{-n} \hat{\psi}$. Then the Fourier inversion formula implies that $\hat{\chi} = \overline{\psi}$. Consequently, (0.1.7) follows from Lemma 0.1.6. We leave the other two formulas as exercises.

We shall now discuss the Fourier transform of more general functions. First, we make a definition.

Definition 0.1.9 The dual space of S is S'. We call S' the space of tempered distributions.

Definition 0.1.10 If $u \in \mathcal{S}'$, we define its Fourier transform $\hat{u} \in \mathcal{S}'$ by setting, for all $\phi \in \mathcal{S}$,

$$\hat{u}(\phi) = u(\hat{\phi}). \tag{0.1.10}$$

Notice how Lemma 0.1.6 says that when $u \in L^1$, Definition 0.1.10 agrees with our previous definition of \hat{u} . Using Fourier's inversion formula for S, one can check that $u \to \hat{u}$ is an isomorphism of S'. If $u \in L^1$ and $\hat{u} \in L^1$, we conclude that the inversion formula (0.1.3) must hold for almost all x.

Theorem 0.1.11 If $u \in L^2$ then $\hat{u} \in L^2$ and

$$\|\hat{u}\|_{2}^{2} = (2\pi)^{n} \|u\|_{2}^{2}$$
 (Plancherel's theorem). (0.1.11)

Furthermore, Parseval's formula holds whenever $\phi, \psi \in L^2$:

$$\int \phi \overline{\psi} \, dx = (2\pi)^{-n} \int \hat{\phi} \overline{\hat{\psi}} \, d\xi. \tag{0.1.12}$$

Proof Choose $u_j \in \mathcal{S}$ satisfying $u_j \to u$ in L^2 . Then, by (0.1.7),

$$\|\hat{u}_i - \hat{u}_k\|_2^2 = (2\pi)^n \|u_i - u_k\|_2^2 \to 0.$$

Thus, \hat{u}_j converges to a function v in L^2 . But the continuity of the Fourier transform in \mathcal{S}' forces $v = \hat{u}$. This gives (0.1.11), since (0.1.11) is valid for each u_j . Since we have just shown that the Fourier transform is continuous on L^2 , (0.1.12) follows from the fact that we have already seen that it holds when ϕ and ψ belong to the dense subspace \mathcal{S} .

Since, for $1 \le p \le 2$, $f \in L^p$ can be written as $f = f_1 + f_2$ with $f_1 \in L^1$, $f_2 \in L^2$, it follows from Theorem 0.1.1 and Theorem 0.1.11 that $\hat{f} \in L^2_{loc}$. A much better result is:

Theorem 0.1.12 (Hausdorff–Young) Let $1 \le p \le 2$ and define p' by 1/p + 1/p' = 1. Then, if $f \in L^p$ it follows that $\hat{f} \in L^{p'}$ and

$$\|\hat{f}\|_{p'} \le (2\pi)^{n/p'} \|f\|_{p}.$$

Since we have already seen that this result holds for p = 1 and p = 2, this follows from:

Theorem 0.1.13 (M. Riesz interpolation theorem) Let T be a linear map from $L^{p_0} \cap L^{p_1}$ to $L^{q_0} \cap L^{q_1}$ satisfying

$$||Tf||_{q_j} \le M_j ||f||_{p_j}, \qquad j = 0, 1,$$
 (0.1.13)

with $1 \le p_j, q_j \le \infty$. Then, if for $0 < t < 1, 1/p_t = (1-t)/p_0 + t/p_1, 1/q_t = (1-t)/q_0 + t/q_1$,

$$||Tf||_{q_t} \le (M_0)^{1-t} (M_1)^t ||f||_{p_t}, \qquad f \in L^{p_0} \cap L^{p_1}.$$
 (0.1.14)

Proof If $p_t = \infty$ the result follows from Hölder's inequality since then $p_0 = p_1 = \infty$. So we shall assume that $p_t < \infty$.

By polarization it then suffices to show that

$$\left| \int Tfgdx \right| \le M_0^{1-t} M_1^t \|f\|_{p_t} \|g\|_{q_t'}, \tag{0.1.15}$$

when f and g vanish outside of a set of finite measure and take on a finite number of values, that is, $f = \sum_{j=1}^m a_j \chi_{E_j}, g = \sum_{k=1}^N b_k \chi_{F_k}$, with $E_j \cap E_{j'} = \emptyset$ and $F_k \cap F_{k'} = \emptyset$ if $j \neq j'$ and $k \neq k'$ and $|E_j|, |F_k| < \infty$ for all j and k. We may also assume $||f||_{p_t}, ||g||_{q_t'} \neq 0$ and so, if we divide both sides by the norms, it suffices to prove (0.1.15) when $||f||_{p_t} = ||g||_{q_t'} = 1$.

Next, if $a_j = e^{i\theta_j}|a_j|$ and $b_k = e^{i\psi_k}|b_k|$, then, assuming $q_t > 1$, we set

$$f_z = \sum_{j=1}^{m} |a_j|^{\alpha(z)/\alpha(t)} e^{i\theta_j} \chi_{E_j},$$

$$g_z = \sum_{k=1}^{N} |b_k|^{(1-\beta(z))/(1-\beta(t))} e^{i\psi_k} \chi_{F_k},$$

where $\alpha(z) = (1-z)/p_0 + z/p_1$ and $\beta(z) = (1-z)/q_0 + z/q_1$. If $q_t = 1$ then we modify the definition by taking $g_z \equiv g$. It then follows that $F(z) = \int T f_z g_z dx$ is entire and bounded in the strip $0 \le \text{Re}(z) \le 1$. Also, F(t) equals the left side of (0.1.15). Consequently, by the three-lines lemma,² we would be done if we could prove

$$|F(z)| \le M_0,$$
 Re $(z) = 0,$
 $|F(z)| \le M_1,$ Re $(z) = 1.$

To prove the first inequality, notice that for $y \in \mathbb{R}$, $\alpha(iy) = 1/p_0 + iy(1/p_1 - 1/p_0)$. Consequently,

$$|f_{iy}|^{p_0} = |e^{i\arg f} \cdot |f|^{iy(1/p_1 - 1/p_0)} \cdot |f|^{p_t/p_0}|^{p_0} = |f|^{p_t}.$$

² See, for example, Stein and Weiss [1, p. 180].

Similar considerations show that $|g_{iy}|^{q'_0} = |g|^{q'_t}$. Applying Hölder's inequality and (0.1.13) gives

$$|F(iy)| \le ||Tf_{iy}||_{q_0} ||g_{iy}||_{q'_0}$$

$$\le M_0 ||f_{iy}||_{p_0} ||g_{iy}||_{q'_0} = M_0 ||f||_{p_t}^{p_t/p_0} ||g||_{q'_t}^{q'_t/q'_0} = M_0.$$

Since a similar argument gives the other inequality, we are done.

Later on it will be important to know how the Fourier transform behaves under linear changes of variables. If $T: \mathbb{R}^n \to \mathbb{R}^n$ is a linear bijection and $u \in \mathcal{S}'(\mathbb{R}^n) \cap C(\mathbb{R}^n)$, we can define its pullback under T by

$$T^*u = u \circ T$$
.

Note that a change of variables gives

$$(T^*u)(\phi) = \int u(Tx)\phi(x) dx$$

= $\int u(y) |\det T^{-1}| \phi(T^{-1}y) dy = u(|\det T^{-1}| \phi(T^{-1}\cdot)),$

so, for general $u \in \mathcal{S}'(\mathbb{R}^n)$, we define the pullback using the left and right sides of this equality.

Theorem 0.1.14 With the above notation

$$(T^*u)^{\wedge} = |\det T|^{-1} (^t T^{-1})^* \hat{u}. \tag{0.1.16}$$

We leave the proof as an exercise. As a consequence we have:

Corollary 0.1.15 If $u \in S'(\mathbb{R}^n)$ is homogeneous of degree σ , then \hat{u} is homogeneous of degree $-n-\sigma$.

Proof u being homogeneous of degree σ means that if $M_t x = tx$, then $M_t^* u = t^{\sigma} u$. So, by Theorem 0.1.14, $t^{\sigma} \hat{u} = (M_t^* u)^{\wedge} = t^{-n} M_{1/t}^* \hat{u}$. If we replace t by 1/t this means that $M_t^* \hat{u} = t^{-n-\sigma} \hat{u}$.

Remark Notice that if Re $\sigma < -n$, then \hat{u} is continuous. Using this and Theorem 0.1.4, the reader can check that if u is homogeneous and in $C^{\infty}(\mathbb{R}^n \setminus 0)$, then so is \hat{u} .

Let us conclude this section by presenting the Poisson summation formula. If g is a function on \mathbb{R}^n , then we shall say that g is periodic (with period 2π) if $g(x+2\pi m)=g(x)$ for all $m\in\mathbb{Z}^n$. Given, say, $\phi\in\mathcal{S}(\mathbb{R}^n)$, there are two ways that one can construct a periodic function out of ϕ . First, one could set

 $g = \sum_{m \in \mathbb{Z}^n} \phi(x + 2\pi m)$; or one could take $g = (2\pi)^{-n} \sum_{m \in \mathbb{Z}^n} \hat{\phi}(m) e^{i\langle x, m \rangle}$. Notice that both series converge uniformly to a periodic C^{∞} function in view of the rapid decrease of ϕ and $\hat{\phi}$. The Poisson summation formula says that the two periodic extensions are the same.

Theorem 0.1.16 *If* $\phi \in \mathcal{S}(\mathbb{R}^n)$ *then*

$$\sum_{m \in \mathbb{Z}^n} \phi(x + 2\pi m) = (2\pi)^{-n} \sum_{m \in \mathbb{Z}^n} \hat{\phi}(m) e^{i\langle x, m \rangle}.$$

In particular, we have the Poisson summation formula:

$$\sum_{m \in \mathbb{Z}^n} \phi(2\pi m) = (2\pi)^{-n} \sum_{m \in \mathbb{Z}^n} \hat{\phi}(m).$$
 (0.1.17)

To prove this result, let $\mathbb{T}^n=2\pi(\mathbb{R}^n/\mathbb{Z}^n)$. Then, if we set $Q=[-\pi,\pi]^n$, it is clear that the series $\sum_{m\in\mathbb{Z}^n}\phi(x+2\pi m)=g$ converges uniformly in the $L^1(Q)$ norm. Thus, for $k\in\mathbb{Z}^n$, its Fourier coefficients are given by

$$g_k = \int_Q e^{-i\langle x,k\rangle} g(x) \, dx = \int_Q e^{-i\langle x,k\rangle} \sum_{m \in \mathbb{Z}^n} \phi(x + 2\pi m) \, dx$$
$$= \sum_{m \in \mathbb{Z}^n} \int_Q e^{-i\langle x,k\rangle} \phi(x + 2\pi m) \, dx = \sum_{m \in \mathbb{Z}^n} \int_{Q + 2\pi m} e^{-i\langle x,k\rangle} \phi(x) \, dx$$
$$= \int_{\mathbb{R}^n} e^{-i\langle x,k\rangle} \phi(x) \, dx = \hat{\phi}(k).$$

On the other hand, if we set $(2\pi)^{-n} \sum_{m \in \mathbb{Z}^n} \hat{\phi}(m) e^{i\langle x, m \rangle} = \tilde{g}$, then the series also converges uniformly in $L^1(Q)$. Its Fourier coefficients are

$$\tilde{g}_k = \int_{Q} e^{-i\langle x,k\rangle} (2\pi)^{-n} \sum_{m \in \mathbb{Z}^n} \hat{\phi}(m) e^{i\langle x,m\rangle} dx
= (2\pi)^{-n} \sum_{m \in \mathbb{R}^n} \hat{\phi}(m) \int_{Q} e^{i\langle x,m-k\rangle} dx
= (2\pi)^{-n} \sum_{m \in \mathbb{Z}^n} \hat{\phi}(m) \cdot (2\pi)^n \delta_{k,m} = \hat{\phi}(k).$$

Thus, since g and \tilde{g} have the same Fourier coefficients, we would be done if we could prove:

Lemma 0.1.17 If μ is a Borel measure on \mathbb{T}^n satisfying $\int_{\mathbb{T}^n} e^{-i\langle x,k\rangle} d\mu(x) = 0$ for all $k \in \mathbb{Z}^n$, then $\mu = 0$.

To prove this, we first notice that, by the Stone-Weierstrass theorem, trigonometric polynomials are dense in $C(\mathbb{T}^n)$, since they form an algebra

that separates points and is closed under complex conjugation. Our hypothesis implies that $\int_{\mathbb{T}^n} P(x) \, d\mu(x) = 0$ whenever P is a trigonometric polynomial. The approximation property then implies that $\int_{\mathbb{T}^n} f(x) \, d\mu(x) = 0$ for any $f \in C(\mathbb{T}^n)$. By the Riesz representation theorem $\mu = 0$.

Using the Poisson summation theorem one can recover basic facts about Fourier series. For instance:

Theorem 0.1.18 If $g \in L^2(\mathbb{T}^n)$ then $(2\pi)^{-n} \sum_{k \in \mathbb{Z}^n} g_k e^{i\langle x,k \rangle}$ converges to g in the L^2 norm and we have Parseval's formula

$$\int_{\mathbb{T}^n} |g|^2 dx = (2\pi)^{-n} \sum_{k \in \mathbb{Z}^n} |g_k|^2.$$

Conversely, if $\sum |g_k|^2 < \infty$, then $(2\pi)^{-n} \sum_{k \in \mathbb{Z}^n} g_k e^{i\langle x,k \rangle}$ converges to an L^2 function with Fourier coefficients g_k .

Proof If $g \in C^{\infty}(\mathbb{T}^n)$ then the Poisson summation formula implies that, if we identify \mathbb{T}^n and Q as above, then for $x \in Q$,

$$(2\pi)^{-n} \sum_{k \in \mathbb{Z}^n} g_k e^{i\langle x, k \rangle} = \sum_{k \in \mathbb{Z}^n} g(x + 2\pi k).$$

Hence, if $g \in C^{\infty}(\mathbb{T}^n)$, its Fourier series converges to g uniformly, since one can check by integration by parts that $g_k = O(|k|^{-N})$ for any N. Consequently,

$$\int_{\mathbb{T}^n} |g|^2 dx = (2\pi)^{-2n} \int_{\mathbb{T}^n} \sum g_k \overline{g_{k'}} e^{i\langle x, k - k' \rangle} dx = (2\pi)^{-n} \sum |g_k|^2.$$

Thus, the map sending $g \in L^2(\mathbb{T}^n)$ to its Fourier coefficients $g_k \in \ell^2(\mathbb{Z}^n)$ is an isometry. It is also unitary since the range contains the dense subspace $\ell^1(\mathbb{Z}^n)$.

0.2 Basic Real Variable Theory

In this section we shall study two basic topics in real variable theory: the boundedness of the Hardy–Littlewood maximal function and the boundedness of certain Fourier-multiplier operators. Since the Hardy–Littlewood maximal theorem is simpler and since a step in its proof will be used in the proof of the multiplier theorem, we shall start with it.

If ω_n denotes the volume of the unit ball B in \mathbb{R}^n , then, given $f \in L^1_{loc}$, we define the Hardy–Littlewood maximal function associated to f by

$$\mathcal{M}f(x) = \sup_{t>0} \int_{B} |f(x-ty)| \frac{dy}{\omega_n}.$$
 (0.2.1)

Downloaded from https://www.cambridge.org/core. Boston University Theology Library, on 29 May 2017 at 02:26:43, subject to the Cambridge Core terms of use, available at https://www.cambridge.org/core/terms. https://doi.org/10.1017/9781316341186.003

If B(x,t) denotes the ball of radius t centered at x then of course

$$M_t f(x) = \int_B f(x - ty) \frac{dy}{\omega_n} = \frac{1}{|B(x, t)|} \int_{B(x, t)} f(y) dy,$$
 (0.2.2)

so in (0.2.1) we are taking the supremum of the mean values of |f| over all balls centered at x. We have used the notation in (0.2.1) to be consistent with some generalizations to follow.

Theorem 0.2.1 (Hardy–Littlewood maximal theorem) *If* 1*then*

$$\|\mathcal{M}f\|_{L^p(\mathbb{R}^n)} \le C_p \|f\|_{L^p(\mathbb{R}^n)}.$$
 (0.2.3)

Furthermore, \mathcal{M} is not bounded on L^1 ; however,

$$|\{x: \mathcal{M}f(x) > \alpha\}| \le C\alpha^{-1} ||f||_{L^1(\mathbb{R}^n)}.$$
 (0.2.4)

As a consequence, we obtain Lebesgue's differentiation theorem:

Corollary 0.2.2 If $f \in L^1_{loc}$, then for almost every x

$$\lim_{t \to 0} \int_{R} f(x - ty) \frac{dy}{\omega_n} = f(x). \tag{0.2.5}$$

Before proving the Hardy–Littlewood maximal theorem, let us give the simple argument showing how it implies the corollary. First, it is clear that, in order to prove (0.2.5), it suffices to consider only compactly supported f. Hence, we may assume $f \in L^1(\mathbb{R}^n)$ and that f is real valued.

Next, let us set

$$f^*(x) = |\limsup_{t \to 0} M_t f(x) - \liminf_{t \to 0} M_t f(x)|.$$

For $g \in L^1$, $g^*(x) \le 2\mathcal{M}g(x)$. Consequently, (0.2.4) gives

$$|\{x: g^*(x) > \alpha\}| \le 2C\alpha^{-1} ||g||_{L^1}.$$

To finish matters, we use the fact that, given $\varepsilon > 0$, any $f \in L^1$ can be written as f = g + h with $h \in C(\mathbb{R}^n)$ and $\|g\|_{L^1} < \varepsilon$. Clearly $h^* \equiv 0$, and so

$$|\{x: f^*(x) > \alpha\}| = |\{x: g^*(x) > \alpha\}| \le 2C\alpha^{-1}\varepsilon.$$

Since ε is arbitrary, we conclude that $f^* = 0$ almost everywhere, which of course gives (0.2.5).

Turning to the theorem, we leave it as an exercise for the reader that if $f = \chi_B$ then $\|\mathcal{M}f\|_{L^1} = +\infty$. On the other hand, to prove the substitute, (0.2.4), we shall require:

Lemma 0.2.3 (Wiener covering lemma) Let $E \subset \mathbb{R}^n$ be measurable and suppose that $E \subset \bigcup B_j$, where $\{B_j\}$ are balls satisfying $\sup_j \operatorname{diam} B_j = C_0 < +\infty$. Then there is a disjoint subcollection B_{jk} such that

$$|E| \le 5^n \sum_{k} |B_{j_k}|. \tag{0.2.6}$$

Proof First choose B_{j_1} so that diam $B_{j_1} \ge \frac{1}{2}C_0$. We now proceed inductively. If disjoint balls B_{j_1}, \ldots, B_{j_k} have been selected we choose, if possible, a ball $B_{j_{k+1}}$ satisfying diam $B_{j_{k+1}} \ge \frac{1}{2} \sup_{l} \{ \text{diam } B_{j} : B_{j} \cap B_{j_l} = \emptyset, l = 1, \ldots, k \}$.

In this way we get a collection of disjoint balls $\{B_{j_k}\}$. If $\sum_k |B_{j_k}| = +\infty$ then (0.2.6) clearly holds, so we shall assume that $\sum |B_{j_k}|$ is finite.

If $B_{j_k}^*$ denotes the ball with the same center as B_{j_k} but five times the radius we claim that

$$E \subset \bigcup_{k} B_{j_k}^*. \tag{0.2.7}$$

This of course gives (0.2.6) since $|E| \le \sum |B_{j_k}^*| \le 5^n \sum |B_{j_k}|$.

To prove the claim it suffices to show that $B_j \subset \bigcup B_{j_k}^*$ if B_j is one of the balls in the covering. This is trivial if B_j is one of the B_{j_k} , so we shall assume that this is not the case. To proceed, notice that $|B_{j_k}| \to 0$ since $\sum |B_{j_k}| < \infty$. With this in mind, let k be the first integer for which diam $B_{j_{k+1}} < \frac{1}{2}$ diam B_j . It then follows from the construction that B_j must intersect one of the balls B_{j_1}, \ldots, B_{j_k} . For, if not, it should have been picked instead of $B_{j_{k+1}}$ since its diameter is twice as large. Finally, if $B_j \cap B_{j_l} \neq \emptyset$ then since diam $B_{j_l} \geq \frac{1}{2}$ diam B_j , it follows that $B_j \subset B_{j_l}^*$.

Proof of (0.2.4) For a given a $\alpha > 0$, let $E_{\alpha} = \{x : \mathcal{M}f(x) > \alpha\}$. It then follows that given $x \in E_{\alpha}$ there is a ball B_x centered at x such that

$$\int_{B} |f(y)| \, dy > \alpha |B_x|.$$

Applying the covering lemma, we can choose points $x_k \in E_\alpha$ such that the B_{x_k} are disjoint and $\sum |B_{x_k}| \ge 5^{-n}|E_\alpha|$. Thus,

$$|E_{\alpha}| \le 5^n \sum_{k} |B_{x_k}| \le 5^n \alpha^{-1} \int_{\bigcup B_{x_k}} |f(y)| \, dy.$$

Finally, since the balls B_{x_k} are disjoint, we get (0.2.4) with $C = 5^n$.

To prove the remaining inequality (0.2.3) we shall need an interpolation theorem. To state it we need to make a few definitions.

Definition 0.2.4 Let T be a mapping from $L^p(\mathbb{R}^n)$, $1 \le p \le \infty$, to measurable functions in \mathbb{R}^n . Then, if $1 \le q < \infty$, we say that T is weak-type (p,q) if

$$|\{x: |Tf(x)| > \alpha\}| \le C(\alpha^{-1} ||f||_{L^p})^q.$$

For $q = \infty$, we say that T is weak-type (p, ∞) if

$$||Tf||_{L^{\infty}} \leq C||f||_{L^{p}}.$$

Note that, by Chebyshev's inequality, if $T: L^p \to L^q$ is bounded then it is weak-type (p,q).

We also define $L^{p_1}(\mathbb{R}^n) + L^{p_2}(\mathbb{R}^n)$ as all f which can be written as $f = f_1 + f_2$ with $f_1 \in L^{p_1}$ and $f_2 \in L^{p_2}$. As an exercise notice that for $p_1 , <math>L^p(\mathbb{R}^n) \subset L^{p_1}(\mathbb{R}^n) + L^{p_2}(\mathbb{R}^n)$.

Theorem 0.2.5 (Marcinkiewicz) Suppose that $1 < r \le \infty$. Let T be a mapping from $L^1(\mathbb{R}^n) + L^r(\mathbb{R}^n)$ to the space of measurable functions that satisfies $|T(f+g)| \le |Tf| + |Tg|$. Then, if T is both weak-type (1,1) and weak-type (r,r) it follows that whenever 1

$$||Tf||_{L^p} \le C_p ||f||_{L^p}, \quad f \in L^p(\mathbb{R}^n).$$

Clearly this implies (0.2.3) since $T = \mathcal{M}$ is sub-additive and both weak-type (1,1) and weak-type (∞, ∞) .

Proof of Theorem 0.2.5 Given a measurable function g, let $m(\alpha)$ be the distribution function associated to g, that is,

$$m(\alpha) = |\{x : |g(x)| > \alpha\}|. \tag{0.2.8}$$

Then, if $p < \infty$ and $g \in L^p(\mathbb{R}^n)$, it follows that

$$\int_{\mathbb{R}^n} |g(y)|^p dy = -\int_0^\infty \alpha^p dm(\alpha) = p \int_0^\infty \alpha^{p-1} m(\alpha) d\alpha, \qquad (0.2.9)$$

while for $g \in L^{\infty}$

$$||g||_{L^{\infty}} = \inf\{\alpha : m(\alpha) = 0\}.$$
 (0.2.10)

To prove the theorem, let us first suppose that $r = \infty$. Dividing T by a constant if necessary, we may assume that $||Tf||_{L^{\infty}} \le ||f||_{L^{\infty}}$. Then, we define $f_1(x)$ by setting $f_1(x) = f(x)$ if $|f(x)| \ge \alpha/2$ and zero otherwise. It then follows that $|Tf(x)| \le |Tf_1(x)| + \alpha/2$. Thus,

$${x : |Tf(x)| > \alpha} \subset {x : |Tf_1(x)| > \alpha/2},$$

which, by our assumption that T is weak-type (1,1), means that

$$|\{x : |Tf_1(x)| > \alpha/2\}| \le C(\alpha/2)^{-1} \int |f_1| dx$$

= $2C\alpha^{-1} \int_{|f| > \alpha/2} |f| dx$,

if C is the weak (1,1) operator norm. Taking g = |Tf(x)| and applying (0.2.9) gives

$$\int |Tf|^p dx = p \int_0^\infty \alpha^{p-1} |\{x : |Tf(x)| > \alpha\}| d\alpha$$

$$\leq p \int_0^\infty \alpha^{p-1} \left(2C\alpha^{-1} \int_{|f| > \alpha/2} |f| dx \right) d\alpha.$$

Since $\int_0^{2|f(x)|} \alpha^{p-2} d\alpha = (p-1)^{-1} |2f(x)|^{p-1}$, the last quantity is equal to $C_p^p \int |f|^p dx$ with $C_p^p = 2^p p/(p-1)$. This gives the conclusion when $r = \infty$.

If $r < \infty$ and we set $f_2 = f - f_1$ then we need to use the fact that

$${x: |Tf(x)| > \alpha} \subset {x: |Tf_1(x)| > \alpha/2} \cup {x: |Tf_2(x)| > \alpha/2}.$$

Thus,

$$m(\alpha) = |\{x : |Tf(x)| > \alpha\}|$$

$$\leq |\{x : |Tf_1(x)| > \alpha/2\}| + |\{x : Tf_2(x)| > \alpha/2\}|.$$

By assumption, there are constants C_1 and C_r such that

$$m(\alpha) \le C_1(\alpha/2)^{-1} \int |f_1| dx + C_r^r(\alpha/2)^{-r} \int |f_2|^r dx$$
 (0.2.11)
= $2C_1 \alpha^{-1} \int_{|f| > \alpha/2} |f| dx + (2C_r)^r \alpha^{-r} \int_{|f| < \alpha/2} |f|^r dx.$

To use this, first notice that we have already argued that

$$\int_0^\infty \alpha^{p-1} \alpha^{-1} \left(\int_{|f| > \alpha/2} |f| \, dx \right) d\alpha = 2^{p-1} (p-1)^{-1} \int |f|^p \, dx.$$

On the other hand,

$$\begin{split} \int_0^\infty \alpha^{p-1} \alpha^{-r} \left(\int_{|f| \le \alpha/2} |f|^r \, dx \right) d\alpha &= 2^{p-r} \int_{\mathbb{R}^n} |f|^r \left(\int_{|f|}^\infty \alpha^{p-1-r} \, d\alpha \right) dx \\ &= 2^{p-r} (r-p)^{-1} \int_{\mathbb{R}^n} |f|^p \, dx. \end{split}$$

Putting these two observations together and applying (0.2.11) gives

$$\int |Tf|^p dx \le C_p^p \int |f|^p dx,$$
 with $C_p^p = 2^p p[C_1/(p-1) + C_r^r/(r-p)].$

We now turn to the study of multiplier operators. Given a function $m \in S'$ we define the Fourier-multiplier operator:

$$T_m f(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x, \xi \rangle} m(\xi) \hat{f}(\xi) d\xi, \qquad f \in \mathcal{S}. \tag{0.2.12}$$

Using Plancherel's theorem, one sees that

$$||T_m f||_2^2 = (2\pi)^{-n} ||m\hat{f}||_2^2$$

and, hence, T_m is bounded on L^2 if and only if $m \in L^{\infty}$. As an exercise, the reader should verify that any linear operator that is bounded on $L^2(\mathbb{R}^n)$ and commutes with translations must be of the form (0.2.12) with $m \in L^{\infty}$.

For $p \neq 2$, the problem of characterizing the multipliers m for which $T_m: L^p \to L^p$ is much more subtle. For instance, if n = 1 and $m(\xi) = -\pi i \operatorname{sgn} \xi$, then the inverse Fourier transform of m is 1/x. Hence, in this case, T_m is not bounded on L^1 , as $T_m f \notin L^1(\mathbb{R})$, if $f = \chi_{[0,1]}$. This operator is called the Hilbert transform, and we shall see that the next theorem will imply that it is bounded on L^p for all 1 .

To state the hypotheses we need to introduce some notation. If $-\Delta$ is minus the Laplacian, $-\Delta = -(\partial/\partial x_1)^2 - \cdots - (\partial/\partial x_n)^2$, then Theorem 0.1.4 implies

$$-\Delta f(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x,\xi\rangle} |\xi|^2 \hat{f}(\xi) d\xi.$$

With this in mind, for $s \in \mathbb{C}$, we define operators $(I - \Delta)^{s/2} : S \to S$ by

$$(I - \Delta)^{s/2} f(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x, \xi \rangle} (1 + |\xi|^2)^{s/2} \hat{f}(\xi) \, d\xi. \tag{0.2.13}$$

Finally, for $1 \le p \le \infty$ and $s \in \mathbb{R}$, we define the Sobolev spaces $L_s^p(\mathbb{R}^n)$ as all $u \in S'$ for which $(I - \Delta)^{s/2}u$ is a function and

$$||u||_{L^{p}_{\sigma}(\mathbb{R}^{n})} = ||(I - \Delta)^{s/2} u||_{L^{p}(\mathbb{R}^{n})} < \infty.$$
 (0.2.14)

A useful observation is that

$$||u||_{L_{s}^{2}(\mathbb{R}^{n})}^{2} = (2\pi)^{-n} \int |\hat{u}(\xi)|^{2} (1+|\xi|)^{s} d\xi.$$
 (0.2.15)

We can now state the multiplier theorem:

Theorem 0.2.6 Let $m \in L^{\infty}(\mathbb{R}^n)$. Assume further that, for some integer s > n/2,

$$\sum_{0 \le |\alpha| \le s} \sup_{\lambda > 0} \lambda^{-n} \|\lambda^{|\alpha|} D^{\alpha} \beta(\cdot/\lambda) m(\cdot)\|_{L^{2}(\mathbb{R}^{n})}^{2} < \infty$$
 (0.2.16)

whenever $\beta \in C_0^{\infty}(\mathbb{R}^n \setminus 0)$. It then follows that for 1

$$||T_m f||_{L^p(\mathbb{R}^n)} \le C_p ||f||_{L^p(\mathbb{R}^n)}.$$
 (0.2.17)

Furthermore, for $\alpha > 0$

$$|\{x: |T_m f(x)| > \alpha\}| \le C\alpha^{-1} ||f||_{L^1(\mathbb{R}^n)}. \tag{0.2.18}$$

When we say that $\beta \in C_0^{\infty}(\mathbb{R}^n \setminus 0)$ we are abusing the notation a bit. We mean that β is a $C_0^{\infty}(\mathbb{R}^n)$ function that is supported in $\mathbb{R}^n \setminus 0$. Similar notation will be used throughout.

Remarks Notice that (0.2.16) holds if $m \in C^{\infty}(\mathbb{R}^n \setminus 0) \cap L^{\infty}(\mathbb{R}^n)$ and

$$|D^{\gamma}m(\xi)| \le C_{\gamma}|\xi|^{-|\gamma|} \quad \forall \gamma.$$

In particular, if m is homogeneous of degree zero and in $C^{\infty}(\mathbb{R}^n \setminus 0)$, then by the remark after Corollary 0.1.15, T_m must be bounded on $L^p(\mathbb{R}^n)$ for all $1 . Thus, if <math>K \in C^{\infty}(\mathbb{R}^n \setminus 0) \cap \mathcal{S}'$ is homogeneous of degree -n and we define the principal-value convolution

$$Tf(x) = P.V.(f * K)(x) = \lim_{\varepsilon \to 0} \int_{|y| > \varepsilon} f(x - y)K(y) dy,$$

then T is bounded on L^p for 1 .

Returning to the theorem, notice that $T_m: L^2(\mathbb{R}^n) \to L^2(\mathbb{R}^n)$. Furthermore,

$$\int T_m f \, \overline{g} \, dx = \int f \, \overline{T_m g} \, dx.$$

Since \overline{m} satisfies the same hypotheses, by duality, it suffices to prove (0.2.17) for 1 . Moreover, by the Marcinkiewicz interpolation theorem, we see that we need only prove the weak-type (1, 1) estimate (0.2.18).

The key tool in the proof of the weak-type estimate is the Calderón–Zygmund decomposition of L^1 functions:

Lemma 0.2.7 (Calderón–Zygmund lemma) Let $f \in L^1(\mathbb{R}^n)$ and $\alpha > 0$. Then we can decompose f:

$$f = g + \sum_{1}^{\infty} b_k, \tag{0.2.19}$$

where

$$||g||_1 + \sum_{1}^{\infty} ||b_k||_1 \le 3||f||_1,$$
 (0.2.20)

$$|g(x)| < 2^n \alpha$$
 almost everywhere, (0.2.21)

and for certain non-overlapping cubes Q_k

$$b_k(x) = 0$$
 if $x \notin Q_k$ and $\int b_k dx = 0$, (0.2.22)

$$\sum_{1}^{\infty} |Q_k| \le \alpha^{-1} ||f||_1. \tag{0.2.23}$$

Proof of Lemma 0.2.7 We start out by dividing \mathbb{R}^n into a lattice of cubes of volume $> \alpha^{-1} ||f||_1$. Thus, if Q is one of the cubes in the lattice

$$|Q|^{-1} \int_{Q} |f| \, dx < \alpha. \tag{0.2.24}$$

Divide each cube into 2^n equal non-overlapping cubes and let $Q_{11}, Q_{12},...$ be the resulting cubes for which (0.2.24) no longer holds, that is,

$$|Q_{1k}|^{-1} \int_{Q_{1k}} |f| \, dx \ge \alpha. \tag{0.2.25}$$

Notice that

$$\alpha |Q_{1k}| \le \int_{O_{1k}} |f| \, dx < 2^n \alpha |Q_{1k}|$$
 (0.2.26)

by (0.2.24) and the fact that, if Q_{1k} was obtained by dividing Q, then $2^n|Q_{1k}| = |Q|$. We set

$$g(x) = |Q_{1k}|^{-1} \int_{Q_{1k}} f \, dx, \quad x \in Q_{1k},$$

$$b_{1k}(x) = f(x) - g(x), \quad x \in Q_{1k}, \quad \text{and} \quad b_{1k}(x) = 0, \quad x \notin Q_{1k}. \quad (0.2.27)$$

Next, we consider all the cubes that are not among the $\{Q_{1k}\}$. By construction, each one satisfies (0.2.24). We divide each one as before into 2^n subcubes and let Q_{21}, Q_{22}, \ldots be the resulting ones for which $|Q_{2k}|^{-1} \int_{Q_{2k}} |f| dx \le \alpha$. We extend the definition (0.2.27) for these cubes. Continuing this procedure we get non-overlapping cubes Q_{jk} and functions b_{jk} which we rearrange in a sequence. If the definition of g is extended by setting g(x) = f(x) for $x \notin \Omega = \bigcup Q_k$ then (0.2.19) holds. Furthermore, since $\int_{Q_k} |g| dx \le \int_{Q_k} |f| dx$ it follows from the triangle inequality that

$$\int_{Q_k} (|g| + |b_k|) \, dx \le 3 \int_{Q_k} |f| \, dx,$$

which leads to (0.2.20) since the cubes Q_k are non-overlapping and g = f on Ω^c . Also, (0.2.21) holds when $x \in \Omega$; while if $x \notin \Omega$ there are arbitrarily small cubes containing x over which the mean value of |f| is $< \alpha$. Thus $|g| < \alpha$ almost everywhere in Ω^c and so (0.2.21) holds. The cancellation property (0.2.22)

follows from the construction, and, finally, (0.2.23) follows from the fact that the cubes Q_k satisfy the analog of (0.2.26).

Proof of (0.2.18) Choose $\psi(\xi) \in C_0^{\infty}(B(0,2))$ which equals 1 when $|\xi| \le 1$. Then, if we let $\beta(\xi) = \psi(\xi) - \psi(2\xi)$, it follows that $\beta \in C_0^{\infty}(\mathbb{R}^n \setminus 0)$ and

$$1 = \sum_{-\infty}^{\infty} \beta(2^{-j}\xi), \quad \xi \neq 0.$$
 (0.2.28)

Set

$$m_{\lambda}(\xi) = \beta(\xi)m(\lambda \xi);$$

then scaling (0.2.16) gives

$$\int_{\mathbb{R}^n} |(I - \Delta)^{s/2} m_{\lambda}(\xi)|^2 d\xi \le C. \tag{0.2.29}$$

Or, by (0.2.15), if $\hat{K}_{\lambda} = m_{\lambda}$ then

$$\int_{\mathbb{R}^n} |K_{\lambda}(x)|^2 (1+|x|^2)^s \, dx \le C,$$

which implies the important estimates

$$\int_{\{x: \max|x_j| > R\}} |K_{\lambda}(x)| \, dx \le C(1+R)^{n/2-s}. \tag{0.2.30}$$

Since $\xi_i m_{\lambda}(\xi)$ satisfies the same type of estimates as $m_{\lambda}(\xi)$ it also follows that

$$\int |\nabla K_{\lambda}(x)| dx \le C,$$

which leads to

$$\int |K_{\lambda}(x+y) - K_{\lambda}(x)| dx \le C|y|. \tag{0.2.31}$$

The main step in the proof of (0.2.18) is to show that if $f = g + \sum b_k$ is the Calderón–Zygmund decomposition of f then, if $\hat{K} = m$,

$$\int_{x \notin O_L^*} |T_m b_k| \, dx = \int_{x \notin O_L^*} |K * b_k| \, dx \le C \int |b_k| \, dx. \tag{0.2.32}$$

Here Q_k^* is the cube with the same center as Q_k but twice the side-length. After possibly making a translation, we may assume that

$$Q_k = \{x : \max |x_j| \le R\}.$$

Notice that, by (0.1.16), the Fourier transform of $\lambda^n K_\lambda(\lambda x)$ is $m_\lambda(\xi/\lambda)$. By (0.2.28), this means that

$$K(x) = \sum_{-\infty}^{\infty} 2^{nj} K_{2^j}(2^j x),$$

with convergence in S'. To use this first notice that, since b_k vanishes outside Q_k , (0.2.30) gives

$$\int_{x \notin Q_k^*} |\lambda^n K_\lambda(\lambda \cdot) * b_k| \, dx \le \int_{y \in Q_k} \int_{x \notin Q_k^*} |\lambda^n K_\lambda(\lambda(x - y))| |b_k(y)| \, dx dy$$

$$\le \|b_k\|_1 \int_{\{x: \max |x_j| > \lambda R\}} |K_\lambda(x)| \, dx$$

$$\le C(R\lambda)^{n/2 - s} \|b_k\|_1.$$

Since s > n/2, this provides favorable estimates when the scale λ^{-1} is smaller than R. To handle the other case, we need to use (0.2.31). First we notice that since $\int b_k = 0$ it follows that

$$K_{\lambda}(\lambda \cdot) * b_{k} = \int \{K_{\lambda}(\lambda(x-y)) - K_{\lambda}(\lambda x)\} b_{k}(y) dy,$$

and so (0.2.31) leads to

$$\begin{split} \int_{x \notin Q_k^*} |\lambda^n K_\lambda(\lambda \cdot) * b_k| \, dx \\ & \leq \int_{y \in Q_k} \int_{x \notin Q_k^*} \lambda^n |K_\lambda(\lambda(x-y)) - K_\lambda(\lambda x)| \, |b_k(y)| \, dx dy \\ & \leq C(R\lambda) \|b_k\|_1. \end{split}$$

Putting these two estimates together and applying the triangle inequality gives

$$\int_{x \notin Q_k^*} |K * b_k| \, dx \le C \|b_k\|_1 \cdot \left(\sum_{2^j R \ge 1} (2^j R)^{n/2 - s} + \sum_{2^j R < 1} 2^j R \right)$$

$$\le C' \|b_k\|_1,$$

which proves (0.2.32).

To finish, we notice that (0.2.21) implies

$$\int |g|^2 dx \le 2^n \alpha \int |g| dx.$$

Hence we can use the L^2 boundedness of T_m and Chebyshev's inequality to get

$$|\{x: |T_m g(x)| > \alpha/2\}| \le C\alpha^{-2} ||g||_2^2 \le C'\alpha^{-1} ||f||_1.$$
 (0.2.33)

If $\Omega^* = \bigcup Q_k^*$ then

$$|\Omega^*| \le 2^n \alpha^{-1} ||f||_1, \tag{0.2.34}$$

while (0.2.32) implies that if $b = \sum b_k$

$$|\{x \notin \Omega^* : |T_m b(x)| > \alpha/2\}|$$

$$\leq 2\alpha^{-1} \sum_k \int_{x \notin Q_k^*} |K * b_k| \, dx \leq C' \alpha^{-1} ||f||_1. \tag{0.2.35}$$

Finally, since $\{x: |T_m f(x)| > \alpha\} \subset \{x: |T_m g(x)| > \alpha/2\} \cup \{x: |T_m b(x)| > \alpha/2\},\ (0.2.33)-(0.2.35)$ give (0.2.18).

It is easier to prove the Hölder continuity of the operators in Theorem 0.2.6. Recall that f is said to be Hölder continuous of order $0 < \gamma < 1$ if

$$|f|_{\gamma} = \sup_{x \neq y} \frac{|f(x) - f(y)|}{|x - y|^{\gamma}} < \infty.$$

This norm is related to another that involves the dyadic decomposition of the Fourier transform that was used in the proof of Theorem 0.2.6. More precisely, if β is the function occurring there, let us define f_j by $\hat{f}_j(\xi) = \beta(2^{-j}\xi)\hat{f}(\xi)$ and set

$$||f||_{\operatorname{Lip}(\gamma)} = \sup_{i} 2^{\gamma j} ||f_j||_{L^{\infty}}.$$

Then we have:

Lemma 0.2.8 If $0 < \gamma < 1$ and f is Hölder continuous of order γ then there is a constant $0 < C_{\gamma} < \infty$ such that

$$C_{\gamma}^{-1}|f|_{\gamma} \le ||f||_{\text{Lip}(\gamma)} \le C_{\gamma}|f|_{\gamma}.$$
 (0.2.36)

Proof Let f_j be as above. Clearly, $|f_j| \le 2^{-\gamma j} ||f||_{\text{Lip}(\gamma)}$. Furthermore, since $\hat{f}_j(\xi)$ vanishes when $|\xi| > \text{const.} 2^j$, it follows that we have the bound $|f_j'| \le C 2^{(1-\gamma)j} ||f||_{\text{Lip}(\gamma)}$. Therefore the mean value theorem gives

$$\begin{split} |f(x) - f(y)| &\leq \sum_{j} |f_{j}(x) - f_{j}(y)| \\ &\leq C \|f\|_{\operatorname{Lip}(\gamma)} \left(2 \sum_{2^{-j} < |x - y|} 2^{-\gamma j} + |x - y| \sum_{2^{-j} \geq |x - y|} 2^{(1 - \gamma)j} \right) \\ &\leq C' \|f\|_{\operatorname{Lip}(\gamma)} |x - y|^{\gamma} (\gamma (1 - \gamma))^{-1}, \end{split}$$

which proves the second half of (0.2.36). To prove the other half, let $\hat{k}_j(\xi) = \beta(2^{-j}\xi)$. Then $\int k_j dx = 0$ since $\beta(0) = 0$. Consequently, for a given x, we have

$$|f_j(x)| \le \int |k_j(x-y)| |f_j(y) - f_j(x)| dy$$

$$\le |f|_{\gamma} \int |k_j(x-y)| \cdot |x-y|^{\gamma} dy.$$

But, since $|k_j(x)| \le C2^{nj}(1+2^j|x|)^{-(n+1)}$, the last integral is $\le C2^{-\gamma j}$. This yields the other half.

Corollary 0.2.9 *If* T_m *satisfies the hypotheses of Theorem* 0.2.6 *and* $0 < \gamma < 1$ *then*

$$|T_m f|_{\gamma} \le C_{\gamma} |f|_{\gamma}, \quad f \in C_0^{\gamma}(\mathbb{R}^n).$$

Proof If K_{λ} is as above, then we have seen that $\int |K_{\lambda}| dx \leq C$. This implies that, if we define T_m^j by $(T_m^j u)^{\wedge}(\xi) = \beta(2^{-j}\xi)(T_m u)^{\wedge}(\xi)$, then

$$||T_m^j u||_{L^\infty} \le C||u||_{L^\infty}.$$

To use this note that $T_m^j f = T_m^j (f_{i-1} + f_i + f_{i+1})$. Therefore, since

$$||T_m f||_{\operatorname{Lip}(\gamma)} = \sup_{i} 2^{\gamma j} ||T_m^j f||_{L^{\infty}},$$

the corollary follows from Lemma 0.2.8.

Let us finish this section by presenting a basic theorem concerning Littlewood–Paley theory which will be useful later on. As above, let $\beta \in C_0^{\infty}(\{\xi: |\xi| \in (\frac{1}{2},2)\})$ satisfy $1 = \sum_{-\infty}^{\infty} \beta(2^{-j}\xi), \xi \neq 0$. We define the Littlewood–Paley operators S_i by

$$(S_i f)^{\wedge}(\xi) = \beta(2^{-j}\xi)\hat{f}(\xi).$$

Thus, one should think of S_j as smoothed out projection operators onto frequencies $|\xi| \approx 2^j$.

To these operators one can associate the square function

$$Sf(x) = \left(\sum_{-\infty}^{\infty} |S_j f(x)|^2\right)^{1/2}.$$

Then we have the following result:

Theorem 0.2.10 If $1 there is a constant <math>C_p$ such that

$$C_p^{-1} \|f\|_{L^p(\mathbb{R}^n)} \le \|Sf\|_{L^p(\mathbb{R}^n)} \le C_p \|f\|_{L^p(\mathbb{R}^n)}. \tag{0.2.37}$$

Let us first see how the second inequality implies the first. Since $\beta(2^{-j}\xi)\beta(2^{-j+l}\xi) = 0$ for |l| > 1 it follows from Parseval's formula that

$$\int f \,\overline{g} \, dx = \sum_{\{j,l: |j-l| \le 1\}} \int S_j f \,\overline{S_{lg}} \, dx.$$

Applying the Schwarz inequality and then Hölder's inequality therefore gives

$$\left| \int f \, \overline{g} \, dx \right| \le 3 \|Sf\|_p \|Sg\|_{p'},$$

if, as usual, 1/p + 1/p' = 1. Since we are assuming that $||Sg||_{p'} \le C_p ||g||_{p'}$, if we take the supremum over all g with $||g||_{p'} = 1$, the left side becomes $||f||_p$, which together with the previous remark implies $||f||_p \le C||Sf||_p$.

To finish the proof and show

$$||Sf||_p \le C_p ||f||_p, \quad 1 (0.2.37')$$

it is convenient to use Rademacher functions. These functions, $r_0(t), r_1(t), \ldots$, are defined on the unit interval [0,1] in the following manner. First we set $r_0(t)=1$ for $0 \le t \le \frac{1}{2}$ and $r_0(t)=-1$ for $\frac{1}{2} < t < 1$. We then extend r_0 periodically, that is, $r_0(t)=r_0(1+t)$, and set $r_j(t)=r_0(2^jt)$. One sees immediately that the r_j are orthonormal on [0,1]. The important fact is that if $F(t)=\sum a_jr_j(t)\in L^2([0,1])$ then $F\in L^p([0,1])$ for all 0 and we have Khintchine's inequality

$$A_p^{-1} \| F \|_{L^p([0,1])} \le \| F \|_{L^2([0,1])} = \left(\sum |a_j|^2 \right)^{1/2} \le A_p \| F \|_{L^p([0,1])} \quad (0.2.38)$$

for some $A_p < \infty$. For a proof of this see Stein [2, Appendix D].

Using (0.2.38) and the multiplier theorem, it is not hard to prove (0.2.37'). We first notice that if we define multiplier operators T_t by

$$(T_t f)^{\hat{}}(\xi) = \sum_{j=0}^{\infty} r_j(t) \beta(2^{-j} \xi) \hat{f}(\xi) = m_t(\xi) \hat{f}(\xi),$$

then $(\sum_{0}^{\infty} |S_j f(x)|^2)^{1/2} \le A_p (\int_{0}^{1} |T_t f(x)|^p dt)^{1/p}$. But $|D_{\xi}^{\gamma} m_t(\xi)| \le C_{\gamma} |\xi|^{-|\gamma|}$ with constants C_{γ} independent of t. Consequently, Theorem 0.2.6 implies

$$\int_{\mathbb{R}^n} \left(\sum_{i=0}^{\infty} |S_j f(x)|^2 \right)^{p/2} dx \le A_p \int_0^1 \int_{\mathbb{R}^n} |T_t f(x)|^p dx dt \le C_p \|f\|_p^p.$$

And since the same argument can be used to estimate $(\sum_{j<0} |S_j f|^2)^{1/2}$, we are done.

0.3 Fractional Integration and Sobolev Embedding Theorems

To motivate the fractional integration theorem, let us first consider the following result which will be useful in the sequel.

Theorem 0.3.1 (Young's inequality) *Let*

$$Tf(x) = \int_{\mathbb{R}^n} K(x, y) f(y) \, dy,$$

and suppose that

$$\sup_{x} \left(\int |K(x,y)|^r dy \right)^{1/r}, \quad \sup_{y} \left(\int |K(x,y)|^r dx \right)^{1/r} \le C,$$

where $r \ge 1$ satisfies

$$\frac{1}{r} = 1 - \left(\frac{1}{p} - \frac{1}{q}\right),$$

for some $1 \le p \le q \le \infty$. It then follows that

$$||Tf||_{L^q(\mathbb{R}^n)} \le C||f||_{L^p(\mathbb{R}^n)}.$$
 (0.3.1)

Proof By applying the M. Riesz interpolation theorem, one sees that (0.3.1) follows from the following two inequalities

$$||Tf||_{L^{\infty}(\mathbb{R}^n)} \le C||f||_{L^{r'}(\mathbb{R}^n)},$$

 $||Tf||_{L^{r}(\mathbb{R}^n)} \le C||f||_{L^{1}(\mathbb{R}^n)}.$

The first inequality follows from Hölder's inequality. The second one follows from the first one and duality since the $L^1 \to L^r$ operator norm of T equals the $L^{r'} \to L^{\infty}$ operator norm of its adjoint T^* .

A related result concerns the fractional integral operators

$$I_r f(x) = \int_{\mathbb{R}^n} |x - y|^{-n/r} f(y) \, dy.$$

The main result of this section is the following.

Theorem 0.3.2 (Hardy–Littlewood–Sobolev inequality) If r > 1 and

$$\frac{1}{r} = 1 - \left(\frac{1}{p} - \frac{1}{q}\right)$$

for some 1 , then

$$||I_r f||_{L^q(\mathbb{R}^n)} \le C_{p,q} ||f||_{L^p(\mathbb{R}^n)}.$$
 (0.3.2)

Notice how this result is related to Young's inequality since the kernel $|y|^{-n/r}$ just misses belonging to $L^r(\mathbb{R}^n)$.

The proof will be based on a sequence of lemmas. The first is:

Lemma 0.3.3 *If* $1 \le p < r'$ *then*

$$||I_r f||_{\infty} \le C_{p,r} ||f||_p^{p/r'} ||f||_{\infty}^{1-p/r'}, \quad f \in L^p \cap L^{\infty}.$$
 (0.3.3)

Proof We first notice that for any R > 0

$$|I_r f(x)| \le \int_{|y| < R} |y|^{-n/r} |f(x - y)| \, dy + \int_{|y| > R} |y|^{-n/r} |f(x - y)| \, dy$$

$$\le C \left(R^{n - n/r} ||f||_{\infty} + (R^{n - np'/r})^{1/p'} ||f||_{p} \right)$$

$$= C \left(R^{n/r'} ||f||_{\infty} + R^{-n/q} ||f||_{p} \right).$$

If we choose R so that the last two terms agree, that is,

$$R^{n/p} = R^{n/r'}R^{n/q} = ||f||_p/||f||_{\infty},$$

then the terms inside the parentheses both equal $||f||_p^{p/r'}||f||_{\infty}^{1-p/r'}$.

To use the Calderón-Zygmund decomposition we need:

Lemma 0.3.4 Let $b \in L^1$ be supported in a cube Q and satisfy $\int b dx = 0$. Then

$$\left(\int_{y \neq O^*} |I_r b|^r dx\right)^{1/r} \le C_r ||b||_1. \tag{0.3.4}$$

Proof We may assume that Q is the cube of side-length R centered at the origin. Then for $x \notin Q^*$, the double of Q, we have

$$|I_r b(x)| \le \int ||x - y|^{n/r} - |x|^{-n/r} ||b(y)| dy$$

 $\le CR|x|^{-1-n/r} ||b||_1,$

by the mean value theorem. Integrating this inequality gives us (0.3.4) since

$$\left(\int_{x \notin Q^*} |x|^{-r-n} dx\right)^{1/r} = C/R.$$

The last lemma is:

Lemma 0.3.5 I_r is weak-type (1, r):

$$|\{x: |I_r f(x)| > \gamma\}| \le C_r (\gamma^{-1} ||f||_1)^r. \tag{0.3.5}$$

Proof Write $f = g + \sum b_k$ as in Lemma 0.2.7. To simplify the calculations we may assume that $||f||_1 = 1$. Then by (0.3.3) with p = 1,

$$|I_r g| \le \|g\|_1^{1/r'} \|g\|_{\infty}^{1-1/r'} \le C\alpha^{1-1/r'} = C\alpha^{1/r}.$$

Define α by $C\alpha^{1/r} = \gamma/2$. Then

$$|\{x: |I_r f(x)| > \gamma\}| \le |\{x: \sum |I_r b_k(x)| > \gamma/2\}|.$$

If $\Omega^* = \bigcup Q_k^*$, then

$$|\Omega^*| \le 2^n \alpha^{-1} = C' \gamma^{-r},$$

while, by (0.3.4),

$$|\{x \notin \Omega^* : \sum |I_r b_k(x)| > \gamma/2\}|^{1/r}$$

$$\leq (\gamma/2)^{-1} \sum \left(\int_{x \notin \Omega^*} |I_r b_k(x)|^r dx \right)^{1/r} \leq C' \gamma^{-1}.$$

If we combine the last three inequalities, we get (0.3.5).

Proof of Theorem 0.3.2 We use the argument that was used to prove the Marcinkiewicz interpolation theorem.

We may assume that $||f||_p = 1$ and shall use

$$||I_r f||_q^q = q \int_0^\infty \gamma^{q-1} m(\gamma) \, d\gamma,$$

where

$$m(\gamma) = |\{x : |I_r f(x)| > \gamma\}|.$$

To estimate $m(\gamma)$ we, as before, set $f = f_0 + f_1$, where $f_0 = f$ when $|f| > \alpha$ and 0 otherwise. Then, by (0.3.3) and our assumptions regarding the exponents,

$$||I_r f_1||_{\infty} \le C_{p,r} ||f_1||_p^{p/r'} ||f_1||_{\infty}^{1-p/r'} \le C_{p,r} \alpha^{1-p/r'} = C_{p,r} \alpha^{p/q}.$$

We now choose α so that $\gamma/2 = C_{p,r}\alpha^{p/q}$. Then

$$m(\gamma) \le |\{x : |I_r f_0(x)| > \gamma/2\}| \le C_r (\gamma^{-1} ||f_0||_1)^r$$

by (0.3.5). This implies that

$$||I_r f||_q^q \le C \int_0^\infty \gamma^{q-1} (\gamma^{-1} ||f_0||_1)^r d\gamma.$$

But, if we make the change of variables $\alpha = (C_{p,r}^{-1}\gamma/2)^{q/p}$, recall the definition of f_0 , and apply Minkowski's integral inequality, we find that this integral is

$$\leq C' \left\{ \int \left(\int_0^{|f(x)|} \alpha^{-1+p-rp/q} d\alpha \right)^{1/r} |f(x)| \, dx \right\}^r.$$

But q > r by assumption, and hence

$$\left(\int_0^{|f(x)|} \alpha^{-1+p-rp/q} d\alpha\right)^{1/r} = |f(x)|^{p(1/r-1/q)} = |f(x)|^{p-1},$$

which leads to the desired inequality $||I_r f||_q^q \le C$ since we are assuming that $||f||_p = 1$.

Remark Historically, Sobolev proved the *n*-dimensional version of the Hardy–Littlewood–Sobolev inequality using the one-dimensional version which is due to Hardy and Littlewood. Let us give a simple argument showing how the *n*-dimensional version follows from Young's inequality and the one-dimensional version. Variations on this argument will be used later.

First, we write $x = (x', x_n)$, where $x' = (x_1, \dots, x_{n-1})$. Then, if x_n is fixed, we can use Minkowski's integral inequality to get

$$||I_r f(\cdot, x_n)||_{L^q(\mathbb{R}^{n-1})} \le \int_{-\infty}^{\infty} \left\{ \int_{\mathbb{R}^{n-1}} \left| \int_{\mathbb{R}^{n-1}} f(y) |x - y|^{-n/r} dy' \right|^q dx' \right\}^{1/q} dy_n.$$

But

$$\left(\int_{\mathbb{R}^{n-1}} |(x', x_n - y_n)|^{-\frac{n}{r} \cdot r} dx'\right)^{1/r} = (C_n |x_n - y_n|^{-1})^{1/r}.$$

So Young's inequality and the above yield

$$||I_r f(\cdot, x_n)||_{L^q(\mathbb{R}^{n-1})} \le C \int_{-\infty}^{\infty} |x_n - y_n|^{-1/r} ||f(\cdot, x_n)||_{L^p(\mathbb{R}^{n-1})} dy_n.$$

Raising this to the qth power, integrating, and applying the one-dimensional fractional integration theorem gives

$$||I_{r}f||_{L^{q}(\mathbb{R}^{n})} \le C \left(\int_{-\infty}^{\infty} \left| \int_{-\infty}^{\infty} |x_{n} - y_{n}|^{-1/r} ||f(\cdot, x_{n})||_{L^{p}(\mathbb{R}^{n-1})} dy_{n} \right|^{q} dx_{n} \right)^{1/q}$$

$$\le C' \left(\int_{-\infty}^{\infty} ||f(\cdot, x_{n})||_{L^{p}(\mathbb{R}^{n-1})}^{p} dx_{n} \right)^{1/p} = C' ||f||_{L^{p}(\mathbb{R}^{n})}.$$

Let us now see that this argument also yields a couple of results that will be useful later on. Both involve mixed-norm spaces $L^rL^p(\mathbb{R}^{1+d})$, where, if r is finite, we set

$$\|f\|_{L^rL^p(\mathbb{R}^{1+d})} = \left(\int_{-\infty}^{\infty} \|f(t,\cdot)\|_{L^p(\mathbb{R}^d)}^r dt\right)^{1/r}$$

and extend the definition to the case where $r = \infty$ in the obvious way.

Our first result, as the reader may verify, follows immediately from the argument that we just gave:

Theorem 0.3.6 *Let W be an integral operator with kernel K*(t,x;t',y), *where* x, $y \in \mathbb{R}^d$ *and* t, $t' \in \mathbb{R}$, *i.e.*,

$$WF(t,x) = \int_{\mathbb{R}^{1+d}} K(t,x;t',y) F(t',y) dt' dy.$$

Suppose that for every fixed t,t' the associated integral operator

$$W_{t,t'}f(x) = \int_{\mathbb{R}^d} K(t,x;t',y)f(y) \, dy$$

maps $C_0^{\infty}(\mathbb{R}^d)$ into $C(\mathbb{R}^d)$ and satisfies

$$||W_{t,t'}f||_{L^q(\mathbb{R}^d)} \le C_0|t-t'|^{-\sigma}||f||_{L^p(\mathbb{R}^d)}, \quad f \in C_0^{\infty}(\mathbb{R}^d),$$

for some $1 \le p \le q \le \infty$, with $0 < \sigma < 1$ and $C_0 < \infty$ fixed. Then if $1 < r < s < \infty$ and $\sigma = 1 - (1/r - 1/s)$, it follows that

$$||WF||_{L^{s}L^{q}(\mathbb{R}^{1+d})} \le C||F||_{L^{r}L^{p}(\mathbb{R}^{1+d})}, \quad with \ C = C_{0}C_{r,s}$$

if $C_{r,s}$ is the constant in the one-dimensional Hardy–Littlewood inequality (0.3.2).

If we use a " TT^* argument" we can deduce the following:

Corollary 0.3.7 Suppose $U(t): C_0^{\infty}(\mathbb{R}^d) \to C(\mathbb{R}^d)$, is a family of linear operators depending continuously on the parameter $t \in \mathbb{R}$. Suppose further that

$$||U(t)||_{L^2(\mathbb{R}^d)\to L^2(\mathbb{R}^d)} \le 1,$$
 (0.3.6)

and that

$$||U(t)U^*(t')||_{L^1(\mathbb{R}^d)\to L^\infty(\mathbb{R}^d)} \le M|t-t'|^{-\sigma},$$
 (0.3.7)

where $U^*(t')$ denotes the adjoint of U(t'). Then if $2 < q, s < \infty$ and

$$\sigma = \frac{2\sigma}{q} + \frac{2}{s},\tag{0.3.8}$$

we have for $F \in C_0^{\infty}(\mathbb{R}^{1+d})$

$$||WF||_{L^{s}L^{q}(\mathbb{R}^{1+d})} \le C_{s',s} M^{1-\frac{2}{q}} ||F||_{L^{s'}L^{q'}(\mathbb{R}^{1+d})}, \tag{0.3.9}$$

if

$$WF = \int_{-\infty}^{\infty} U(t)U^*(t')F(t',\cdot)dt', \text{ or } \int_{-\infty}^{t} U(t)U^*(t')F(t',\cdot)dt'.$$

Furthermore, in this case we also have

$$||U(\cdot)f||_{L^{s}L^{q}(\mathbb{R}^{1+d})} \le \sqrt{C_{s',s}} M^{\frac{1}{2} - \frac{1}{q}} ||f||_{L^{2}(\mathbb{R}^{d})}, \tag{0.3.10}$$

as well as

$$\begin{split} & \left\| \int_{-\infty}^{\infty} U(t) U^{*}(t') F(t', \cdot) dt' \right\|_{L^{s_{2}} L^{q_{2}}(\mathbb{R}^{1+d})} \\ & \leq \sqrt{C_{s'_{1}, s_{1}} C_{s'_{2}, s_{2}}} M^{1 - \frac{1}{q_{1}} - \frac{1}{q_{2}}} \|F\|_{L^{s'_{1}} L^{q'_{1}}(\mathbb{R}^{1+d})}, \end{split}$$
(0.3.11)

if, as above, $C_{r,s}$ is the constant in the one-dimensional Hardy–Littlewood inequality (0.3.2) and if

$$2 < q_j, s_j < \infty$$
 and $\sigma = \frac{2\sigma}{q_i} + \frac{2}{s_i}, j = 1, 2.$

To prove the corollary we first note that (0.3.6) implies that

$$||U(t)U^*(t')||_{L^2(\mathbb{R}^d)\to L^2(\mathbb{R}^d)} \le 1.$$

By Theorem 0.1.13, if we interpolate between this estimate and (0.3.7) we deduce that

$$\begin{split} \|U(t)U^*(t')\|_{L^{q'}(\mathbb{R}^d) \to L^q(\mathbb{R}^d)} &\leq M^{1-\frac{2}{q}} |t-t'|^{-\sigma(1-\frac{2}{q})} \\ &= M^{1-\frac{2}{q}} |t-t'|^{-1+(\frac{1}{s'}-\frac{1}{s})}, \end{split}$$

assuming for the equality that (0.3.8) is valid. Using this, we see that (0.3.9) follows immediately from Theorem 0.3.6. To prove (0.3.10) we note that, by Hölder's inequality and (0.3.9), we have

$$\begin{split} \left\| \int_{-\infty}^{\infty} U^{*}(t')F(t',\cdot) dt' \right\|_{L^{2}(\mathbb{R}^{d})}^{2} \\ &= \int_{-\infty}^{\infty} \int_{\mathbb{R}^{d}} \left(\int_{-\infty}^{\infty} U(t)U^{*}(t')F(t',x) dt' \right) \overline{F(t,x)} dxdt \\ &\leq \left\| \int_{-\infty}^{\infty} U(t)U^{*}(t')F(t',\cdot) dt' \right\|_{L^{s}L^{q}(\mathbb{R}^{1+d})} \|F\|_{L^{s'}L^{q'}(\mathbb{R}^{1+d})} \\ &\leq C_{s',s} M^{1-\frac{2}{q}} \|F\|_{L^{s'}L^{q'}(\mathbb{R}^{1+d})}^{2}. \end{split}$$

This implies (0.3.10) by duality. Since (0.3.10) and this dual version imply (0.3.11), the proof of the corollary is complete.

Let us conclude this section by using the Hardy-Littlewood-Sobolev inequality to also deduce the following:

Theorem 0.3.8 (Sobolev embedding theorem)

- (1) If 1 and <math>1/p 1/q = s/n then $L_s^p(\mathbb{R}^n) \subset L^q(\mathbb{R}^n)$ and the inclusion is continuous.
- (2) If s > n/p and $1 \le p < \infty$ then $L_s^p(\mathbb{R}^n) \subset L^\infty(\mathbb{R}^n)$ and any $u \in L_s^p(\mathbb{R}^n)$ can be modified on a set of measure zero such that it is continuous.

For a given s let

$$K_s(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x,\xi \rangle} (1+|\xi|^2)^{-s/2} d\xi.$$

To prove the theorem we shall need the following result.

Lemma 0.3.9 If 0 < s then K_s is a function. Moreover, if 0 < s < n then given any N there is a constant C_N such that

$$|K_s(x)| \le C_N |x|^{-n+s} (1+|x|)^{-N},$$
 (0.3.12)

and $K_s = O((1 + |x|)^{-N})$ for all N if s > n.

Proof We first prove (0.3.12) for $|x| \ge 1$. If we integrate by parts we obtain³

$$K_s(x) = (2\pi)^{-n} |x|^{-2m} \int_{\mathbb{R}^n} e^{i\langle x, \xi \rangle} (-\Delta)^m (1+|\xi|^2)^{-s/2} d\xi.$$

Since

$$|(-\Delta)^m (1+|\xi|^2)^{-s/2}| \le C_m (1+|\xi|)^{-s-2m}$$

is integrable when m > n/2, we conclude that (0.3.12) holds for $|x| \ge 1$.

The real issue, though, is to see that the inequality holds for x near the origin. To handle this case, let $\rho \in C_0^\infty(\mathbb{R}^n)$ equal one near the origin. For a given R we have

$$\left| (2\pi)^{-n} \int e^{i\langle x,\xi \rangle} \rho(\xi/R) (1+|\xi|^2)^{-s/2} d\xi \right|$$

$$\leq C \int_{|\xi| < C_0 R} (1+|\xi|)^{-s} d\xi \leq C' R^{n-s}.$$

³ Here we are interpreting the oscillatory integral as in (0.5.1) below to justify the integration by parts.

To estimate the other piece, we integrate by parts as above and conclude that for m > n/2

$$\left| (2\pi)^{-n} \int e^{i\langle x,\xi \rangle} (1 - \rho(\xi/R)) (1 + |\xi|^2)^{-s/2} d\xi \right|$$

$$\leq C \int_{|\xi| > C'_0 R} |x|^{-2m} |\xi|^{-s-2m} d\xi$$

$$= C' |x|^{-2m} R^{n-s-2m}.$$

If we choose $R = |x|^{-1}$ the two terms balance and both are $O(|x|^{-n+s})$, which gives us (0.3.12).

The last part of the lemma follows from a similar integration by parts argument which is left to the reader. \Box

Proof of Theorem 0.3.8 We start out with (1). We must show that

$$||u||_{L^{q}(\mathbb{R}^{n})} \le C||(I-\Delta)^{s/2}u||_{L^{p}(\mathbb{R}^{n})}.$$
(0.3.13)

If s = 0 then p = q and the result is trivial, so we assume that s > 0. If we set $v = (I - \Delta)^{s/2}u$, then proving (0.3.13) amounts to showing that

$$\|(I-\Delta)^{-s/2}v\|_{L^{q}(\mathbb{R}^{n})} < C\|v\|_{L^{p}(\mathbb{R}^{n})}.$$
 (0.3.7')

But our assumption that 1 implies that <math>0 < s < n. Thus we can apply Lemma 0.3.9 to see that

$$|K_s(x)| \le C|x|^{-n/r}, \quad \frac{1}{r} = 1 - \left(\frac{1}{p} - \frac{1}{q}\right).$$

Consequently, since $(I - \Delta)^{-s/2}v = K_s * v$, (0.3.7') follows from the Hardy–Littlewood–Sobolev inequality.

To prove (2), we notice that the lemma implies that for s > n/p, $K_s \in L^{p'}(\mathbb{R}^n)$. Thus convolution with K_s is a bounded operator from L^p to L^∞ . This implies that

$$||u(\cdot + y) - u(\cdot)||_{\infty} = ||(I - \Delta)^{-s/2}[v(\cdot + y) - v(\cdot)]||_{\infty}$$

$$\leq C||v(\cdot + y) - v(\cdot)||_{p}.$$

By assumption, $v = (I - \Delta)^{s/2}u \in L^p$, and since $||v(\cdot + y) - v(\cdot)||_p \to 0$ as $y \to 0$, we conclude that u can be modified on a set of measure zero so that the resulting function is continuous.

0.4 Wave Front Sets and the Cotangent Bundle

In this section we shall go over the basics from the spectral analysis of singularities. It follows from results of the first section that if u is a compactly supported distribution (written as $u \in \mathcal{E}'$), then u is smooth if and only if \hat{u} is rapidly decreasing. However, if u is not smooth, it is possible that \hat{u} is rapidly decreasing in some directions. Thus only certain high-frequency components of the Fourier transform may contribute to the singularities of u. The notion of wave front set will make all of this precise and will be important for later results.

If $u \in \mathcal{E}'(\mathbb{R}^n)$ then sing supp u, the singular support of u, is the set of all $x \in \mathbb{R}^n$ such that x has no open neighborhood on which the restriction of u is C^{∞} . The wave front set of u will consist of certain $(x, \xi) \in \mathbb{R}^n \times \mathbb{R}^n \setminus 0$ with $x \in \text{sing supp } u$.

To describe the frequency component we first define $\Gamma(u) \subset \mathbb{R}^n \setminus 0$ as the closed cone consisting of all $\eta \in \mathbb{R}^n \setminus 0$ such that η has no conic neighborhood in which

$$|\hat{u}(\xi)| < C_N (1 + |\xi|)^{-N}, \quad N = 1, 2, \dots$$

By a conic neighborhood of a subset of $\mathbb{R}^n \setminus 0$ we mean an open set \mathcal{N} which contains the subset and has the property that if $\xi \in \mathcal{N}$ then so is $\lambda \xi$ for all $\lambda > 0$. Returning to the definition of $\Gamma(u)$, it follows that $u \in \mathcal{E}'$ is in C_0^{∞} if and only if $\Gamma(u) = \emptyset$.

One should think of sing supp u as measuring the location of the singularities of u and $\Gamma(u)$ as measuring their direction. This is consistent with the following:

Lemma 0.4.1 If $\phi \in C_0^{\infty}(\mathbb{R}^n)$ and $u \in \mathcal{E}'(\mathbb{R}^n)$, then

$$\Gamma(\phi u) \subset \Gamma(u)$$
. (0.4.1)

Proof If $v = \phi u$ then

$$\hat{v}(\xi) = (2\pi)^{-n} \int \hat{\phi}(\xi - \eta) \hat{u}(\eta) \, d\eta.$$

Since $u \in \mathcal{E}'$, \hat{u} is a smooth function satisfying

$$|\hat{u}(\eta)| \le C(1+|\eta|)^m,$$

for some m. To use this, we first notice that if ξ is outside of a fixed conic neighborhood of $\Gamma(u)$ and η is inside a slightly smaller conic neighborhood

then $|\xi - \eta| \ge c(|\xi| + |\eta|)$ for some c > 0. And so in this case

$$|\hat{\phi}(\xi - \eta)\hat{u}(\eta)| \le C_N (1 + |\xi| + |\eta|)^{-N} (1 + |\eta|)^m$$

$$\le C_N (1 + |\xi| + |\eta|)^{-N+m}.$$

On the other hand, if η is outside of a fixed small conic neighborhood of $\Gamma(u)$ then for any ξ

$$|\hat{\phi}(\xi - \eta)\hat{u}(\eta)| \le C_N (1 + |\xi - \eta|)^{-N} (1 + |\eta|)^{-N}.$$

Combining these two observations leads to (0.4.1) since

$$\int (1+|\xi|+|\eta|)^{-N+m} d\eta + \int (1+|\xi-\eta|)^{-N} (1+|\eta|)^{-N} d\eta$$
 is $O(|\xi|^{-N+m+n}+|\xi|^{-N+n})$ if N is large.

Next, if $X \subset \mathbb{R}^n$ is open, we define for $u \in \mathcal{D}'(X)$ (the dual of $C_0^{\infty}(X)$) and $x \in X$.

$$\Gamma_X(u) = \bigcap_{\phi} \Gamma(\phi u), \quad \phi \in C_0^{\infty}(X), \quad \phi(x) \neq 0.$$

As an exercise, one should verify that Lemma 0.4.1 implies that $\Gamma(\phi_j u) \to \Gamma_x(u)$ if $\phi_j(x) \neq 0$ and supp $\phi_j \to \{x\}$.

Definition 0.4.2 If $u \in \mathcal{D}'(X)$, then the wave front set of u is given by

$$WF(u) = \{(x, \xi) \in X \times \mathbb{R}^n \setminus 0 : \xi \in \Gamma_x(u)\}.$$

It is clear that the projection of WF(u) onto X is sing supp u. This implies that WF(u) is closed. Furthermore, it is not hard to use Lemma 0.4.1 to prove the following:

Proposition 0.4.3 If $u \in \mathcal{E}'(\mathbb{R}^n)$ then the projection of WF(u) onto the frequency component is $\Gamma(u)$.

This result and the remark preceding it show that WF(u) contains all the information in sing supp u and $\Gamma(u)$. The advantage of using WF(u) is that, unlike $\Gamma(u)$, WF(u) is invariant under changes of variables. Before proving this and other properties of the wave front set, let us give some simple examples.

First of all, if $u \in \mathcal{S}'(\mathbb{R}^n)$ is homogeneous and C^{∞} away from the origin, it follows that $WF(u) = \{(0,\xi) : \xi \in \text{supp } \hat{u} \setminus \{0\}\}$. In particular, in \mathbb{R} if $u = \delta_0(x)$, the Dirac delta distribution, or if u = P.V. 1/x then $WF(u) = \{(0,\xi) : \xi \in \mathbb{R} \setminus 0\}$. On the other hand,

$$u = (x+i0)^{-1} = \lim_{\varepsilon \to 0_+} (x+i\varepsilon)^{-1} = P.V.\frac{1}{x} - \pi i \delta_0(x),$$

has Fourier transform equal to $-2\pi i\chi_{[0,\infty)}$ and so in this case the wave front set is $\{(0,\xi): \xi>0\}$.

Another example is given in the following result.

Theorem 0.4.4 Let V be a subspace of \mathbb{R}^n and $u = u_0 dS$, where $u_0 \in C_0^{\infty}(V)$ and dS is Lebesgue measure on V. Then

$$WF(u) = supp \ u \times (V^{\perp} \setminus 0).$$

Proof Applying Theorem 0.1.14, we see that we may assume that

$$V = \{x : x_1 = \dots = x_i = 0\}.$$

Then if $\phi \in C_0^{\infty}$ and if we set $x = (x', x''), x' = (x_1, \dots, x_i)$, it follows that

$$(\phi u)^{\wedge}(\xi) = \int e^{-i\langle x',\xi'\rangle} \phi(x',0) u_0(x') dx'.$$

This formula implies the result. For the right side is a rapidly decreasing function of ξ' , and hence $(x, \xi', \xi'') \notin WF(u)$ for any $\xi' \neq 0$, that is, $WF(u) \subset \sup u \times V^{\perp} \setminus 0$. Also, if $\phi(x', 0)u_0(x') \neq 0$ then its Fourier transform must be nonzero at some ξ'_0 which implies that $(\phi u)^{\wedge}(\xi'_0, \xi'')$ is a nonzero constant for all ξ'' and hence no $\xi = (0, \xi'')$ can have a conic neighborhood on which $(\phi u)^{\wedge}$ is rapidly decreasing. Since this gives the other inclusion, $\sup u \times V^{\perp} \setminus 0 \subset WF(u)$, we are done.

As our first application of wave front analysis we present the following theorem of Hörmander on the multiplication of distributions.

Theorem 0.4.5 Let $u, v \in \mathcal{D}'(X)$ and suppose that $(x, \xi) \in WF(u) \Longrightarrow (x, -\xi) \notin WF(v)$. Then, the product uv is well defined and

$$WF(uv) \subset \{(x,\xi+\eta) : (x,\xi) \in WF(u), (x,\xi) \in WF(v)\}$$

 $\cup WF(u) \cup WF(v).$ (0.4.2)

Proof By using a C^{∞} partition of unity consisting of functions with small support, we may assume that $u, v \in \mathcal{E}'(\mathbb{R}^n)$ and that moreover

$$\xi \in \Gamma(u) \Longrightarrow -\xi \notin \Gamma(v).$$

It then follows that

$$(\hat{u} * \hat{v})(\xi) = \int \hat{u}(\xi - \eta)\hat{v}(\eta) \, d\eta \tag{0.4.3}$$

is an absolutely convergent integral. For if η belongs to a small conic neighborhood of $\Gamma(\nu)$ then for fixed $\xi, \hat{u}(\xi - \eta) = O(|\eta|^{-N})$, while if η

is outside of this small conic neighborhood of $\Gamma(v)$, $\hat{v}(\eta) = 0(|\eta|^{-N})$ by definition. These observations imply that (0.4.3) converges absolutely and is tempered since $|\hat{u}(\xi)|, |\hat{v}(\xi)| \leq C(1+|\xi|)^m$ for some m. Thus, uv is well defined and in \mathcal{E}' by Fourier's inversion formula.

To prove (0.4.2) we write $\hat{u} = \hat{u}_0 + \hat{u}_1$ and $\hat{v} = \hat{v}_0 + \hat{v}_1$, where $\hat{u}_0, \hat{v}_0 \in \mathcal{S}$ and \hat{u}_1 and \hat{v}_1 vanish outside of small conic neighborhoods of $\Gamma(u)$ and $\Gamma(v)$, respectively. It then follows that the Fourier transform of uv is

$$(2\pi)^{-n} \sum_{i,k=0,1} \int \hat{u}_j(\xi - \eta) \hat{v}_k(\eta) d\eta.$$

If both j=k=0 then this convolution is rapidly decreasing in all directions. If j=0, k=1 or j=1, k=0 it follows from the proof of Lemma 0.4.1 that it is rapidly decreasing outside of a small conic neighborhood of $\Gamma(v)$ or $\Gamma(u)$, respectively. Furthermore, by construction, the remaining term where j=k=1 vanishes for ξ outside of a small conic neighborhood of $\Gamma(u)+\Gamma(v)$. Together, these observations lead to

$$\Gamma(uv) \subset \Gamma(u) \cup \Gamma(v) \cup (\Gamma(u) + \Gamma(v)),$$

which in turn implies (0.4.2).

We now turn to the very important change of variables formula for wave front sets. We assume that

$$\kappa: X \to Y$$

is a diffeomorphism between open subsets of \mathbb{R}^n . If Λ is a subset of $Y \times \mathbb{R}^n \setminus 0$ we define the pullback of Λ by

$$\kappa^* \Lambda = \{ (x, \xi) : (\kappa(x), ({}^t \kappa')^{-1} \xi) \in \Lambda \}. \tag{0.4.4}$$

As a good exercise the reader should verify that the linear change of variables formula for the Fourier transform, (0.1.16), implies that if $\kappa : \mathbb{R}^n \to \mathbb{R}^n$ is linear then

$$WF(\kappa^* u) = \kappa^* WF(u), \quad u \in \mathcal{D}'(Y).$$
 (0.4.5)

The main theorem of this section is that the same is true for any diffeomorphism if we extend the definition of pullbacks in the natural way by setting

$$(\kappa^* u)(\phi) = u(\Phi), \quad \Phi(y) = \phi(\kappa^{-1}(y)) \left| \det \left(\frac{d\kappa^{-1}}{dy} \right) (y) \right|.$$

Theorem 0.4.6 As above let $\kappa: X \to Y$ be a diffeomorphism between open sets in \mathbb{R}^n . Then formula (0.4.5) holds.

Proof Since the problem is local there is no loss of generality in assuming that $u \in \mathcal{E}'$. Since $(\kappa^{-1})^* \kappa^* =$ Identity, it suffices to show that

$$WF(\kappa^* u) \subset \kappa^* WF(u).$$
 (0.4.5')

We clearly may assume that $0 \in X$, $\kappa(0) = 0$, and that $\kappa'(0) = \text{Identity}$.

Then if Γ_1 is a small conic neighborhood of $\Gamma(u)$ we shall prove that

$$\Gamma(\kappa^*(\phi u)) \subset \Gamma_1 \tag{0.4.5"}$$

if $\phi \in C_0^{\infty}(\mathbb{R}^n)$ is supported in a small neighborhood of the origin. This would imply (0.4.5').

To prove this, we fix $\beta \in C_0^\infty(\{\xi: \frac{1}{2} < |\xi| < 2\})$ satisfying $\sum \beta(2^{-j}\xi) = 1$, $\xi \neq 0$, and set $\beta_j(\xi) = \beta(2^{-j}\xi)$ for $j = 1, 2, \ldots$ and $\beta_0(\xi) = 1 - \sum_1^\infty \beta_j(\xi)$. Then if $\rho = \kappa^* \phi$

$$\kappa^*(\phi u)(x) = (2\pi)^{-n} \sum_{i=0}^{\infty} \rho(x) \int e^{i\langle \kappa(x), \eta \rangle} \hat{u}(\eta) \beta_j(\eta) d\eta. \tag{0.4.6}$$

As before we can write $\hat{u} = \hat{u}_0 + \hat{u}_1$, where $\hat{u}_0 \in \mathcal{S}$ and supp $\hat{u}_1 \subset \Gamma_0$, with Γ_0 being a closed subset of Γ_1 satisfying $\Gamma(u) \subsetneq \Gamma_0 \subsetneq \Gamma_1$. Since it is not hard to check that the Fourier transform of the analog of (0.4.6) where \hat{u} is replaced by \hat{u}_0 is rapidly decreasing in all directions, it suffices to show that

$$\left| \iint e^{-i\langle x,\xi \rangle} e^{i\langle \kappa(x),\eta \rangle} \rho(x) \hat{u}_1(\eta) \beta_j(\eta) d\eta dx \right|$$

$$\leq C_N (2^j + |\xi|)^{-N}, \quad \xi \notin \Gamma_1, j = 1, 2, \dots$$
(0.4.7)

To prove this we set $R = 2^j$ and write each term as

$$\begin{split} R^n \iint e^{i[R\langle\kappa(x),\eta\rangle - \langle x,\xi\rangle]} \rho(x) \hat{u}_1(R\eta) \beta_1(\eta) \, d\eta dx \\ = R^n \iint e^{i(R+|\xi|)\Phi(x,\xi,\eta)} \rho(x) \hat{u}_1(R\eta) \beta_1(\eta) \, d\eta dx, \end{split}$$

where $\Phi = [R\langle \kappa(x), \eta \rangle - \langle x, \xi \rangle]/(R + |\xi|)$. Notice that the integrand has fixed compact support. Furthermore, our assumption that $\kappa'(0) = \text{Identity implies}$ that $\kappa(x) = x + O(|x|^2)$. Hence, if ρ is supported in a small neighborhood of 0, then the same considerations that were used in the proof of Lemma 0.4.1 show that, if $\xi \notin \Gamma_1$, then

$$\begin{split} |\nabla_x \Phi| &= \frac{|R\eta - \xi + O(|x|R\eta)|}{R + |\xi|} \\ &\geq c_0 \frac{|R\eta| + |\xi|}{R + |\xi|} - O(|x|) \geq c, \quad \text{some } c > 0, \end{split}$$

on the support of $\rho(x)\hat{u}_1(R\eta)\beta_1(\eta)$. Since $|\hat{u}_1(R\eta)| \leq CR^m$, for some m, our result is a consequence of the following:

Lemma 0.4.7 Let $a \in C_0^{\infty}(\mathbb{R}^n)$ and assume that $\Phi \in C^{\infty}$ satisfies $|\nabla_x \Phi| \ge c > 0$ on supp a. Then for all $\lambda > 1$,

$$\left| \int e^{i\lambda \Phi(x)} a(x) \, dx \right| \le C_N \lambda^{-N}, \quad N = 1, 2, \dots, \tag{0.4.8}$$

where C_N depends only on c if Φ and a belong to a bounded subset of C^{∞} and a is supported in a fixed compact set.

Proof of Lemma 0.4.7 Given $x_0 \in \text{supp } a$ there is a direction $v \in S^{n-1}$ such that $|\langle v, \nabla \Phi \rangle| \ge c/2$ on some ball centered at x_0 . Thus, by compactness, we can choose a partition of unity $\alpha_j \in C_0^{\infty}$ consisting of a finite number of terms and corresponding unit vectors v_j such that $\sum \alpha_j(x) = 1$ on supp a and $|\langle v_j, \nabla \Phi \rangle| \ge c/2$ on supp α_j . If we set $a_j(x) = \alpha_j(x)a(x)$, it suffices to prove that for each j

$$\left| \int e^{i\lambda \Phi(x)} a_j(x) \, dx \right| \le C_N \lambda^{-N}.$$

After possibly changing coordinates we may assume that $v_j = (1, 0, ..., 0)$ which means that $|\partial \Phi / \partial x_1| \ge c/2$ on supp a_i . If we let

$$L(x,D) = \frac{1}{i\lambda \partial \Phi/\partial x_1} \frac{\partial}{\partial x_1},$$

then $L(x,D)e^{i\lambda\Phi(x)} = e^{i\lambda\Phi(x)}$. Consequently, if

$$L^* = L^*(x, D) = \frac{\partial}{\partial x_1} \left(\frac{1}{i\lambda \partial \Phi / \partial x_1} \right)$$

is the adjoint, then

$$\int e^{i\lambda\Phi(x)}a_j(x)\,dx = \int e^{i\lambda\Phi(x)}(L^*)^N a_j(x)\,dx.$$

Since our assumptions imply that $(L^*)^N a_j = O(\lambda^{-N})$, the result follows.

Let us finish this section by seeing that Theorem 0.4.6 implies that WF(u) is a well-defined subset of the cotangent bundle of X and that, moreover, we can define wave front sets of distributions on a smooth manifold X.

We shall say that X is a C^{∞} manifold if it is a Hausdorff space for which there is a countable collection of open sets $\Omega_{\nu} \subset X$ together with homeomorphisms $\kappa_{\nu}: \Omega_{\nu} \to \tilde{\Omega}_{\nu} \subset \mathbb{R}^n$ satisfying

Downloaded from https://www.cambridge.org/core. Boston University Theology Library, on 29 May 2017 at 02:26:43, subject to the Cambridge Core terms of use, available at https://www.cambridge.org/core/terms. https://doi.org/10.1017/9781316341186.003

(i)
$$\bigcup_{\nu} \Omega_{\nu} = X$$
;

(ii)
$$\kappa_{\nu'} \circ \kappa_{\nu}^{-1} : \kappa_{\nu}(\Omega_{\nu} \cap \Omega_{\nu'}) \to \kappa_{\nu'}(\Omega_{\nu} \cap \Omega_{\nu'})$$
 is C^{∞} .

Note that the mapping in (ii) is between open subsets of \mathbb{R}^n . The structure is of course not unique. Also, $y = \kappa_{\nu}(x) \in \tilde{\Omega}_{\nu} \subset \mathbb{R}^n$ are called *local coordinates* of x in the local coordinate patch Ω_{ν} .

This C^{∞} structure allows one to define C^{∞} functions on X in the natural way. We say that u is C^{∞} , or $u \in C^{\infty}(X)$, if for every v, the function on $\tilde{\Omega}_{v}, u(\kappa_{v}^{-1}(y))$ is C^{∞} .

Next, t is said to be a *tangent vector* at x if t is a continuous linear operator on C^{∞} , sending real functions to \mathbb{R} , and having the property that if $x \in \Omega_{\nu}$ then there is vector $t^{\nu} \in \mathbb{R}^{n}$ such that

$$t(u \circ \kappa_{\nu}) = \sum_{j=1}^{n} t_{j}^{\nu} \frac{\partial}{\partial y_{j}} u(y) \Big|_{y = \kappa_{\nu}(x)} \quad \text{whenever } u \in C_{0}^{\infty}(\tilde{\Omega}_{\nu}).$$

Thus, t annihilates constant functions, and the vector space of all tangent vectors at $x, T_x M$, has dimension n. Notice that if $x \in \Omega_v \cap \Omega_{v'}$ and if we set

$$\kappa = \kappa_{\nu'} \circ \kappa_{\nu}^{-1} : \kappa_{\nu}(\Omega_{\nu} \cap \Omega_{\nu'}) \to \kappa_{\nu'}(\Omega_{\nu} \cap \Omega_{\nu'}),$$

then, by the chain rule, we must have

$$t(u \circ \kappa_{v'}) = \sum_{j=1}^{n} t_{j}^{v'} \frac{\partial}{\partial Y_{j}} u(Y) \Big|_{Y = \kappa_{v'}(x)} \quad \text{when } u \in C_{0}^{\infty}(\kappa_{v'}(\Omega_{v} \cap \Omega_{v'})),$$

where

$$t^{\nu'} = \kappa'(y)t^{\nu}, \quad y = \kappa_{\nu}(x) \in \kappa_{\nu}(\Omega_{\nu} \cap \Omega_{\nu'}). \tag{0.4.9}$$

Thus, if we let

$$TX = \bigcup_{x \in X} T_x X$$

and use the coordinates $(x,t) \to (\kappa_{\nu}(x), t^{\nu}), x \in \Omega_{\nu}$, the *tangent bundle* becomes a C^{∞} manifold of dimension 2n.

In view of Theorem 0.4.6, it is also natural to consider the cotangent bundle which we now define. For each $x \in X$, the dual of T_xX, T_x^*X , is a vector space of the same dimension. The *cotangent bundle*

$$T^*X = \bigcup_{x \in X} T_x^*X$$

is the C^{∞} manifold of dimension 2n having the structure induced by the local coordinates

$$(x,\xi) \to (\kappa_{\nu}(x),\xi^{\nu}),$$

if $x \in \Omega_{\nu}$ and ξ^{ν} is the unique vector in \mathbb{R}^n such that

$$\langle t, \xi \rangle = \langle t^{\nu}, \xi^{\nu} \rangle,$$

whenever t is a tangent vector at x and $(\kappa_{\nu}(x), t^{\nu})$ are the corresponding local coordinates in TX. Notice that this implies the following transformation law for cotangent vectors:

$$\xi^{\nu'} = ({}^t \kappa'(y))^{-1} \xi^{\nu}, \quad y = \kappa_{\nu}(x),$$
 (0.4.9')

since we require

$$\langle t^{\nu}, \xi^{\nu} \rangle = \langle t^{\nu'}, \xi^{\nu'} \rangle = \langle t, \xi \rangle.$$

Thus, if $(y, \eta) \in \kappa_{\nu}(\Omega_{\nu} \cap \Omega_{\nu'}) \times \mathbb{R}^{n}$ are the local coordinates of $(x, \xi) \in T^{*}(\Omega_{\nu} \cap \Omega_{\nu'})$, it follows that $(Y, \zeta) = (\kappa(y), ({}^{t}\kappa'(y))^{-1}\eta)$ are its local coordinates in $\kappa_{\nu'}(\Omega_{\nu} \cap \Omega_{\nu'}) \times \mathbb{R}^{n}$.

This is of course consistent with the change of variables formula (0.4.5) for wave front sets. As a consequence, if $X \subset \mathbb{R}^n$ is open and $u \in \mathcal{D}'(\mathbb{R}^n)$ then WF(u) is a well-defined subset of $T^*X \setminus 0 = \{(x,\xi) \in T^*X : \xi \neq 0\}$. Moreover, if X is a C^{∞} manifold and $u \in \mathcal{D}'(X)$, then Theorem 0.4.6 implies that $\kappa_{\nu}^*WF(u \circ \kappa_{\nu}^{-1}) \subset T^*X \setminus 0$ is independent of ν .⁴

0.5 Oscillatory Integrals

In this section we shall study oscillatory integrals of the form

$$I_{\phi}(x) = \int_{\mathbb{R}^{N}} e^{i\phi(x,\theta)} a(x,\theta) d\theta \equiv \lim_{\varepsilon \to 0} \int_{\mathbb{R}^{N}} e^{i\phi(x,\theta)} \rho(\varepsilon\theta) a(x,\theta) d\theta, \quad (0.5.1)$$

where, in the definition, $\rho \in C_0^{\infty}(\mathbb{R}^N)$ equals one near the origin. If ϕ and a satisfy certain conditions we shall see that the definition is independent of ρ .

Here we assume that $x \in X$ where X is an open subset of \mathbb{R}^n with n possibly different from N. ϕ is called the *phase function* and we always assume that there is an open cone $\Gamma \subset \mathbb{R}^N \setminus 0$ that contains $\operatorname{supp}_{\theta} a$ so that, for $(x, \theta) \in X \times \Gamma$,

$$\phi(x,\lambda\theta) = \lambda\phi(x,\theta) \quad \text{if} \quad \lambda > 0, d\phi \neq 0.$$
 (0.5.2)

Here $d\phi$ denotes the differential of ϕ with respect to all of the variables.

In addition to this we shall assume that the *amplitude* $a(x,\theta)$ is a *symbol of order m*. That is, we assume that for all multi-indices α, γ ,

$$|D_x^{\gamma} D_{\theta}^{\alpha} a(x,\theta)| \le C_{\alpha,\gamma} (1+|\theta|)^{m-|\alpha|} \tag{0.5.3}$$

⁴ If $\kappa: X \to Y$ is a smooth map then we define the pullback, $\kappa^* \eta$, of $\eta \in T^*_{\kappa(x)} Y$ to be $\xi = \kappa^* \eta \in T^*_{\kappa} X$ if $\langle t, \xi \rangle = \langle \kappa_* t, \eta \rangle$ whenever $t \in T_{\kappa} X$ and $\kappa_* t \in T_{\kappa(x)} Y$ is its push-forward.

whenever *x* belongs to a fixed compact subset of *X* and $\theta \in \mathbb{R}^N$.

Theorem 0.5.1 If ϕ and a are as above then $I_{\phi} \in \mathcal{D}'(X)$ and

$$WF(I_{\phi}) \subset \{(x, \phi_x'(x, \theta)) : (x, \theta) \in X \times \Gamma \quad and \quad \phi_{\theta}'(x, \theta) = 0\}.$$
 (0.5.4)

Remark The reader should verify that this result contains the observation about wave front sets of homogeneous distributions as well as the theorem about the wave front sets of C^{∞} densities on subspaces of \mathbb{R}^n .

Proof We first show that $I_{\phi} \in \mathcal{D}'(X)$. Let β_j be the dyadic bump functions occurring in the proof of Theorem 0.4.6. Let

$$I_{\phi}^{j}(u) = \iint e^{i\phi(x,\theta)} \beta_{j}(\theta) a(x,\theta) u(x) dx d\theta.$$

Then if K is a fixed relatively compact subset of X it suffices to show that for any M there is a k(M) such that, for j = 1, 2, ...,

$$|I_{\phi}^{j}(u)| \le C_{M} 2^{-Mj} \sum_{|\alpha| \le k(M)} \sup |D^{\alpha}u|, \quad u \in C_{0}^{\infty}(K).$$
 (0.5.5)

But for $R = 2^j$

$$I_{\phi}^{j}(u) = R^{N} \iint e^{iR\phi(x,\theta)} \beta_{1}(\theta) a(x,R\theta) u(x) dx d\theta.$$

Since (0.5.3) implies that

$$|D_x^{\gamma} D_{\theta}^{\alpha} [\beta_1(\theta) a(x, R\theta)]| \le C_{\alpha, \gamma} R^m, \quad x \in K,$$

(0.5.5) follows from Lemma 0.4.7 and our assumption that $d\phi \neq 0$. Notice that (0.5.5) also shows that the definition of I_{ϕ} , (0.5.1), is independent of ρ since we are assuming that ρ equals one near the origin and hence the difference of any two such functions would be in $C_0^{\infty}(\mathbb{R}^N \setminus 0)$.

We now turn to the proof of the assertion about the wave front set. If u is as above we must show that

$$I(\xi) = \iint e^{i[\phi(x,\theta) - \langle x,\xi\rangle]} u(x) a(x,\theta) \, d\theta \, dx$$

is rapidly decreasing when ξ is outside of an open cone Γ_1 which contains

$$\{\phi_x'(x,\theta): (x,\theta) \in \text{supp } u \times \Gamma, \phi_\theta'(x,\theta) = 0\}.$$

As in the proof of Theorem 0.4.6, this amounts to showing that for such ξ

$$\left| \iint e^{i[\lambda\phi(x,\theta) - \langle x,\xi\rangle]} u(x)\beta_1(\theta)a(x,\lambda\theta) dxd\theta \right| \le C_M(\lambda + |\xi|)^{-M} \qquad (0.5.6)$$

for any M. But if we set

$$\Phi(x,\theta) = \frac{\lambda \phi(x,\theta) - \langle x,\xi \rangle}{\lambda + |\xi|},$$

then

$$|\nabla_{x,\theta}\Phi| \approx \frac{|\lambda\phi_x'(x,\theta) - \xi| + \lambda|\phi_\theta'(x,\theta)|}{\lambda + |\xi|} \ge c > 0, \tag{0.5.7}$$

in the support of $u(x)\beta_1(\theta)a(x,\lambda\theta)$. To prove this we notice that by homogeneity it suffices to see that (0.5.7) holds when $\lambda|\theta|+|\xi|=\lambda$. If $\theta=0, |\lambda\phi_x'(x,\theta)-\xi|=|\xi|$, while, if $\theta\neq 0$ and $\phi_\theta'=0$ then $|\lambda\phi_x'(x,\theta)-\xi|\geq c'(|\lambda\phi_x'(x,\theta)|+|\xi|)$ since $\xi\notin\Gamma_1$. Since we assume that $d\phi\neq 0$ these two observations lead to (0.5.7).

Finally, since
$$(0.5.7)$$
 holds, $(0.5.6)$ follows from Lemma 0.4.7.

Most of the time we shall deal with a more narrow class of phase functions:

Definition 0.5.2 ϕ is called a non-degenerate (homogeneous) phase function if (0.5.2) is satisfied and if the differentials $d(\partial \phi/\partial \theta_j), j=1,\ldots,N$, are linearly independent.

Notice that the extra hypothesis implies that

$$\Sigma_{\phi} = \{ (x, \theta) \in X \times \Gamma : \phi_{\theta}'(x, \theta) = 0 \}, \tag{0.5.8}$$

is an *n*-dimensional C^{∞} submanifold. Moreover, the map

$$\Sigma_{\phi} \ni (x,\theta) \to (x,\phi_x'(x,\theta)) \in T^*X \setminus 0$$
 (0.5.9)

is a diffeomorphism. Thus,

$$\Lambda_{\phi} = \{(x, \phi_x'(x, \theta)) : (x, \theta) \in X \times \Gamma \quad \text{and} \quad \phi_{\theta}'(x, \theta) = 0\}$$
 (0.5.10)

is a smooth *n*-dimensional (immersed) submanifold of $T^*X\setminus 0$.

It is actually a special type of submanifold. To describe this let $\sigma = d\xi \wedge dx = \sum_{j=1}^{n} d\xi_j \wedge dx_j$ be the standard symplectic form on $T^*X \setminus 0$. Thus if (t, τ) and (t', τ') are two tangent vectors to $T^*X \setminus 0$ at a point (x, ξ) then the value of the symplectic form σ here is $\langle t', \tau \rangle - \langle t, \tau' \rangle$. So the matrix corresponding to the form is

$$\begin{pmatrix} 0 & -I \\ I & 0 \end{pmatrix}$$
.

If W is a subspace of this 2n-dimensional tangent space then we set $W^{\perp} = \{v : \sigma(w,v) = 0, \forall w \in W\}$. Notice that $W = W^{\perp}$ implies that dim W = n since σ is a non-degenerate two form.

Definition 0.5.3 A smooth (immersed) submanifold Λ of $T^*X\setminus 0$ is called a Lagrangian submanifold, or Lagrangian, if given $(x,\xi)\in \Lambda$ we have $W=W^{\perp}$, where W is the tangent space to Λ at (x,ξ) .

Thus Λ must be *n*-dimensional. Furthermore, the reader can check that an *n*-dimensional submanifold is Lagrangian if and only if $\sigma((t,\tau),(t',\tau'))=0$ for any two tangent vectors.

Proposition 0.5.4 *If* ϕ *is a non-degenerate phase function it follows that* Λ_{ϕ} *is a Lagrangian submanifold of* $T^*X\backslash 0$.

Proof Since $\omega = \xi \cdot dx = \sum_{j=1}^{n} \xi_j dx_j$ satisfies $d\omega = \sigma$ it suffices to show that the restriction of the canonical one form, ω , to Λ_{ϕ} vanishes identically. But the pullback of ω to Σ_{ϕ} under the map κ in (0.5.9) is

$$\phi_x' \cdot dx = d\phi - \phi_\theta' \cdot d\theta.$$

This vanishes identically on Σ_{ϕ} , since, by Euler's homogeneity relations, $\phi = (\phi'_{\theta}, \theta)$, ϕ must vanish identically on Σ_{ϕ} . Since κ is a diffeomorphism, it follows that ω vanishes identically on Λ_{ϕ} .

We shall call $I_{\phi}(x)$ a Lagrangian distribution if Λ_{ϕ} is Lagrangian. We remark in passing that it is not necessary for ϕ to be non-degenerate in order for $I_{\phi}(x)$ to be Lagrangian. For instance, if we set $\mathbb{R}^{n+1} \ni \theta = (\theta', \theta_{n+1})$ and define $\phi(x,\theta) = \langle x,\theta' \rangle$ in some cone avoiding the θ_{n+1} axis then Λ_{ϕ} is Lagrangian, while ϕ of course cannot be a non-degenerate phase function since it is independent of θ_{n+1} .

Remark Notice that Λ_{ϕ} is homogeneous. We shall also encounter Lagrangian submanifolds that are C^{∞} sections of T^*X . A C^{∞} section is a submanifold of the form $\{(x,\psi(x))\}$ with $\psi\in C^{\infty}$. Since the pullback of ω under the diffeomorphism $x\to (x,\psi(x))$ is $\psi\cdot dx$ it follows from Poincaré's lemma that the section is Lagrangian if and only if locally $\psi(x)=\nabla\varphi(x)$ for some C^{∞} function φ . For $\psi\cdot dx$ is closed if and only if ψ has this form. When we study non-homogeneous oscillatory integrals of the form

$$T_{\lambda}u(x) = \int_{\mathbb{R}^n} e^{i\lambda\varphi(x,y)} a(x,y)u(y) \, dy,$$

the (non-homogeneous) Lagrangian associated to φ will play a role that is similar to those associated to homogeneous phase functions.

Notes 41

Notes

As we pointed out before, most of the material in this chapter is standard so we refer the reader to Stein [2], Stein and Weiss [1], and Hörmander [7] for historical comments. On the other hand, the argument showing how the n-dimensional Hardy–Littlewood–Sobolev inequality follows from the one-dimensional version is taken from Strichartz [1], where it was used to prove a sharp embedding theorem for the wave operator in \mathbb{R}^n . Corollary 0.3.7 was stated in this manner in Keel and Tao [1]; however, similar formulations had occurred earlier, for instance in Ginibre and Velo [1] and Lindblad and Sogge [1]. Similarly, the argument behind its proof appeared earlier in many places such as these two works, the first edition of this book, and before that in many articles on Fourier restriction phenomena, such as Strichartz [3] and Tomas [1]. On the other hand, Keel and Tao were able to obtain the important and much harder endpoint versions of the inequalities in Corollary 0.3.7 where the exponents s is allowed to equal 2 provided that $g \neq \infty$.

Stationary Phase

In this chapter we continue to present background material that will be needed later. We start out in Section 1 by going over basic results from the theory of stationary phase, including the stationary phase formula. This will play an important role in everything to follow, especially in the composition theorems for pseudo-differential and Fourier integral operators and in the proof of estimates for oscillatory integral operators. In the next section we use the stationary phase formula to compute the Fourier transform of measures carried on smooth hypersurfaces with non-vanishing Gaussian curvature. The first application of this result is a classical theorem of Hardy and Littlewood, and Hlawka on the distribution of lattice points in \mathbb{R}^n .

1.1 Stationary Phase Estimates

Stationary phase is of central importance in classical analysis since integrals of the form

$$I(\lambda) = \int_{\mathbb{R}^n} e^{i\lambda \Phi(y)} a(y) \, dy, \quad \lambda > 0, \tag{1.1.1}$$

arise naturally in many problems. The purpose of this section is to study such integrals when $\Phi \in C^{\infty}$ is real and $a \in C_0^{\infty}$.

If Φ is not constant, the factor $e^{i\lambda\Phi(y)}$ becomes highly oscillatory as $\lambda \to \infty$, and, on account of this, one expects $I(\lambda)$ to decay as λ becomes large. Stationary phase is a tool that allows one to make rather precise estimates for these integrals when the phase function, Φ , satisfies natural conditions involving its derivatives. The simplest result is Lemma 0.4.7, which says that

$$I(\lambda) = O(\lambda^{-N}) \quad \forall N \quad \text{if} \quad \nabla \Phi \neq 0.$$
 (1.1.2)

On the other hand, if $\nabla \Phi = 0$ somewhere but the determinant of the $n \times n$ matrix $(\partial^2 \Phi / \partial y_j \partial y_k)$ never vanishes, then $I(\lambda) = O(\lambda^{-n/2})$.

The One-Dimensional Case

For simplicity, let us first see that this is the case when n=1. Specifically, we shall consider one-dimensional oscillatory integrals involving phase functions with non-degenerate critical points. For later use, it will be convenient to work with amplitudes that involve the parameter λ . The natural condition to place on such functions $a(\lambda, y)$ is that they always vanish when y does not belong to a fixed compact set, and that

$$\left| \left(\frac{\partial}{\partial y} \right)^{\gamma} \left(\frac{\partial}{\partial y} \right)^{\alpha} a(\lambda, y) \right| \le C_{\alpha \gamma} (1 + \lambda)^{-\alpha}, \tag{1.1.3}$$

for all α , γ . Under these conditions we have following.

Theorem 1.1.1 Suppose that $\Phi(0)$, $\Phi'(0) = 0$, and $\Phi'(y) \neq 0$ on supp $a(\lambda, \cdot) \setminus \{0\}$. Set

$$I(\lambda) = \int_0^\infty e^{i\lambda\Phi(y)} a(\lambda, y) \, dy.$$

Then if $\Phi''(0) \neq 0$ and $\alpha = 0, 1, 2, ...,$

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^{\alpha} I(\lambda) \right| \le C_{\alpha} (1 + \lambda)^{-1/2 - \alpha}. \tag{1.1.4}$$

Example The Bessel functions

$$J_k(\lambda) = (2\pi)^{-1} \int_0^{2\pi} e^{i\lambda \sin\theta} e^{ik\theta} d\theta, \quad k = 0, 1, ...,$$

are a model case. Notice that Theorem 1.1.1 implies that

$$|J_k(\lambda)| \leq C_k \lambda^{-1/2}$$
.

To prove (1.1.4) notice that, by the product rule,

$$\left(\frac{\partial}{\partial \lambda}\right)^{\alpha} I(\lambda) = \sum_{j+k=\alpha} \frac{\alpha!}{j! \, k!} \int_0^{\infty} e^{i\lambda \Phi(y)} \left(i\Phi(y)\right)^j \cdot \left(\frac{\partial}{\partial \lambda}\right)^k a(\lambda, y) \, dy.$$

But the hypotheses on Φ and Taylor's theorem imply that there is a nonzero C^{∞} function η such that

$$\Phi(y) = y^2 \eta(y)$$

on the support of a, and, hence,

$$\Phi^{\alpha} = y^{2\alpha} \eta^{\alpha}.$$

Thus, by (1.1.3), one sees that (1.1.4) is implied by the following:

Lemma 1.1.2 (Van der Corput) Let Φ be as in Theorem 1.1.1. Then for k = 0, 1, 2, ...

$$\left| \int_0^\infty e^{i\lambda\Phi(y)} y^k a(\lambda, y) \, dy \right| \le C_k \lambda^{-1/2 - k/2}. \tag{1.1.5}$$

Proof Let I_k denote the integral in (1.1.5). To estimate it we fix a C^{∞} function $\rho(y)$ that equals 1 when y < 1 but equals 0 for y > 2. Then for $\delta > 0$,

$$I_{k} = \int_{0}^{\infty} e^{i\lambda \Phi} y^{k} a(\lambda, y) \rho(y/\delta) dy + \int_{0}^{\infty} e^{i\lambda \Phi} y^{k} a(\lambda, y) (1 - \rho(y/\delta)) dy$$

$$=I+II.$$

The first integral is easy to handle. Just by taking absolute values we get

$$|I| \le C \int_0^{2\delta} y^k \, dy = C' \delta^{1+k}.$$

To estimate the second one, we shall need to integrate by parts. As in the proof of Lemma 0.4.7, let

$$L^*(y,D) = \frac{\partial}{\partial y} \frac{1}{i\lambda \Phi'}.$$

Then for N = 0, 1, 2, ...

$$|II| = \left| \int e^{i\lambda \Phi} \cdot \left(L^*(y, D) \right)^N \left(y^k a(\lambda, y) \left(1 - \rho(y/\delta) \right) \right) dy \right|$$

$$\leq \int_{y > \delta} \left| \left(L^*(y, D) \right)^N \left(y^k a(\lambda, y) \left(1 - \rho(y/\delta) \right) \right) \right| dy. \tag{1.1.6}$$

However,

$$\left|\frac{1}{\Phi'(y)}\right| \le C\frac{1}{y},$$

and so the product rule for differentiation implies that the last integrand in (1.1.6) is majorized by

$$\lambda^{-N} \max \left(y^{k-2N}, y^{k-N} \delta^{-N} \right)$$

for any N. However, if the support of a is contained in [-c,c], where $c < \infty$, this means that, for $N \ge k + 2$, we can dominate |II| by

$$\lambda^{-N} \int_{s}^{c} \left(y^{k-2N} + y^{k-N} \delta^{-N} \right) dy \le C \lambda^{-N} \delta^{1+k-2N}.$$

Putting together our estimates, we conclude that

$$|I_k| \leq C \left(\delta^{1+k} + \lambda^{-N} \delta^{1+k-2N}\right).$$

However, the right side is smallest when the two summands agree, that is, $\delta = \lambda^{-1/2}$, which gives

$$|I_k| < C\lambda^{-1/2 - k/2}$$

as desired.

For many problems it is useful to have a variable coefficient version of Theorem 1.1.1. Suppose that $\Phi(x, y)$ is a C^{∞} real phase function such that

$$\Phi_{v}'(0,0) = 0,$$

but

$$\Phi_{yy}''(0,0) \neq 0.$$

Then, by the implicit function theorem, there must be a smooth solution y(x) to the equation

$$\Phi_{v}'(x, y(x)) = 0, \tag{1.1.7}$$

with y(0) = 0, when x is small enough. For such phase functions, we shall study oscillatory integrals

$$I(x,\lambda) = \int_{-\infty}^{\infty} e^{i\lambda\Phi(x,y)} a(\lambda,x,y) dy,$$
 (1.1.8)

where a now is a C^{∞} function having small enough y-support so that y(x) is the only solution to (1.1.7). Then if, in addition, a satisfies

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^{\alpha} \left(\frac{\partial}{\partial x} \right)^{\beta_1} \left(\frac{\partial}{\partial y} \right)^{\beta_2} a(\lambda, x, y) \right| \le C_{\alpha\beta} (1 + \lambda)^{-\alpha}, \tag{1.1.9}$$

we have the following result.

Corollary 1.1.3 *Let a and* Φ *be as above. Then for* α , $\beta = 0, 1, 2, ...$

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^{\alpha} \left(\frac{\partial}{\partial x} \right)^{\beta} \left(e^{-i\lambda \Phi(x, y(x))} I(x, \lambda) \right) \right| \le C_{\alpha\beta} (1 + \lambda)^{-1/2 - \alpha}, \quad (1.1.10)$$

when x is small.

Proof First, set

$$\widetilde{\Phi}(x,y) = \Phi(x,y) - \Phi(x,y(x)),$$

and note that this phase function equals zero when y = y(x). Then, if $\beta = 0$, the quantity we need to estimate is

$$\sum_{i+k=\alpha} \frac{\alpha!}{j!k!} \int \left(\frac{\partial}{\partial \lambda}\right)^j \left(e^{i\lambda \tilde{\Phi}(x,y)}\right) \cdot \left(\frac{\partial}{\partial \lambda}\right)^k a(\lambda,x,y) \, dy.$$

However, by Theorem 1.1.1 and (1.1.9), λ^k times such a summand is $O(\lambda^{-1/2-j})$, which implies (1.1.10) for this special case.

To handle the cases involving nonzero β , note that $\widetilde{\Phi}$ has a zero of order two in the y variable when y = y(x). On account of this, one sees that the above arguments show that the inequalities for arbitrary β follow from (1.1.5).

To finish the section we remark that the proof of the Van der Corput lemma can be adapted to show the following variant of (1.1.5):

If
$$\Phi^{(j)}(0) = 0$$
 for $0 \le j \le m - 1$ but $\Phi^{(m)}(0) \ne 0$ then

$$\left| \int_0^\infty e^{i\lambda \Phi(y)} a(y) \, dy \right| \le C\lambda^{-1/m} \tag{1.1.11}$$

provided that a has small enough support.

We leave the proof as an exercise for the interested reader.

Stationary Phase in Higher Dimensions

We shall now consider *n*-dimensional oscillatory integrals

$$I(\lambda) = \int_{\mathbb{R}^n} e^{i\lambda \Phi(y)} a(\lambda, y) \, dy, \quad \lambda > 0, \tag{1.1.12}$$

which involve C^{∞} functions Φ and a, with Φ being real-valued and a having compact support. Our main task will be to extend Theorem 1.1.1. We will be working with phase functions Φ having *non-degenerate critical points*. Recall that y_0 is said to be a non-degenerate critical point if

$$\nabla \Phi(y_0) = 0$$
,

but

$$\det\left(\partial^2 \Phi / \partial y_j \partial y_k\right) \neq 0 \quad \text{when } y = y_0. \tag{1.1.13}$$

Notice that non-degenerate critical points must be isolated, since, by Taylor's theorem, if we let H be the *Hessian matrix* in (1.1.13), then near a non-degenerate critical point y_0 ,

$$\Phi(y) = \frac{1}{2} \langle H(y - y_0), (y - y_0) \rangle + O(|y - y_0|^3),$$

and hence

$$\nabla \Phi(y) = H(y - y_0) + O(|y - y_0|^2).$$

Finally, we shall say that Φ is a *non-degenerate phase function* if all of its critical points are non-degenerate.

As before, we shall work with amplitudes $a(\lambda, y)$ whose y-support is contained in a fixed compact set, and now we shall also require that

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^{\alpha} \left(\frac{\partial}{\partial y} \right)^{\gamma} a(\lambda, y) \right| \leq C_{\alpha \gamma} (1 + \lambda)^{-\alpha},$$

for all α and γ .

Our main result then is the following.

Theorem 1.1.4 Suppose that a is as above, $\Phi(0) = 0$, and 0 is a non-degenerate critical point of Φ . Set

$$I(\lambda) = \int_{\mathbb{R}^n} e^{i\lambda \Phi(y)} \ a(\lambda, y) \ dy.$$

Then, if $\nabla \Phi(y) \neq 0$ *on* supp $a(\lambda, \cdot) \setminus \{0\}$,

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^{\alpha} I(\lambda) \right| \le C_{\alpha} (1 + \lambda)^{-n/2 - \alpha}. \tag{1.1.14}$$

We shall prove (1.1.14) by first establishing the result in the model case where the phase function equals a non-degenerate quadratic form

$$Q(y) = \frac{1}{2} (y_1^2 + \dots + y_j^2 - y_{j+1}^2 - \dots - y_n^2).$$
 (1.1.15)

Q is obviously non-degenerate since the Hessian of Q is a diagonal matrix where the diagonal entries equal 1 or -1.

Proposition 1.1.5 *If Q and a are as above*

$$\left(\frac{\partial}{\partial \lambda}\right)^{\alpha} \int e^{i\lambda Q(y)} a(\lambda, y) dy = O(\lambda^{-n/2 - |\alpha|}). \tag{1.1.16}$$

By repeating the arguments in the previous section, however, it is easy to see that (1.1.16) would be a consequence of the following result.

Lemma 1.1.6 If, for a given multi-index α , we set $y^{\alpha} = y_1^{\alpha_1} \cdots y_n^{\alpha_n}$, then

$$\left| \int e^{i\lambda Q(y)} a(\lambda, y) y^{\alpha} dy \right| \le C_{\alpha} (1 + \lambda)^{-(n + |\alpha|)/2}. \tag{1.1.17}$$

Furthermore, if $|\alpha|$ is odd, then the integral is $O((1+\lambda)^{-(n+|\alpha|+1)/2})$.

Proof We shall use an induction argument. In Lemma 1.1.2 we saw that (1.1.17) holds when n = 1. Therefore, let us now assume that the result is true when the dimension equals n - 1.

For the induction, we first write the integral in (1.1.17) as

$$\int_{\mathbb{R}^{n-1}} e^{i\lambda Q(y')} \left\{ \int_{-\infty}^{\infty} e^{i\lambda y_1^2/2} a(\lambda, y_1, y') y_1^{\alpha_1} dy_1 \right\} (y')^{\alpha'} dy',$$

where we have set $Q(y') = Q(y) - y_1^2/2$ (which of course is also a non-degenerate function). By Lemma 1.1.2, however, we can control the inner integral. In fact, (1.1.5) implies that the inner integral equals a function $\tilde{a}(\lambda, y')$ that has compact support in the y' variable and satisfies

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^j \left(\frac{\partial}{\partial y'} \right)^{\gamma'} \tilde{a}(\lambda, y') \right| \le C_{j\gamma'} (1 + \lambda)^{-(1 + \alpha_1)/2 - j}.$$

But, by the induction hypothesis, this means that

$$\left| \lambda^{(1+\alpha_1)/2} \int_{\mathbb{R}^{n-1}} e^{i\lambda Q(y')} \tilde{a}(\lambda, y') (y')^{\alpha'} dy' \right| \le C(1+\lambda)^{-[(n-1)+|\alpha'|]/2},$$

which implies (1.1.17).

To prove the assertion when $|\alpha|$ is odd one argues as above but uses the estimate that if α_1 is odd,

$$\int_{-\infty}^{\infty} e^{i\lambda y_1^2/2} a(\lambda, y_1, y') y_1^{\alpha_1} dy_1 = O(\lambda^{-1/2 - (\alpha_1 + 1)/2}).$$

We leave the proof of this as an exercise for the reader.

The next thing we shall do is to show that Theorem 1.1.4 can be deduced from Proposition 1.1.5. To do so we will make use of the following result, which is the classical Morse lemma.

Lemma 1.1.7 Suppose that Φ has a non-degenerate critical point at the origin and that $\Phi(0) = 0$. Then near y = 0 there is a smooth change of variables, $y \to \widetilde{y}$, such that, in the new coordinates,

$$\Phi(\widetilde{y}) = \frac{1}{2} (\widetilde{y}_1^2 + \dots + \widetilde{y}_j^2 - \widetilde{y}_{j+1}^2 - \dots - \widetilde{y}_n^2).$$

Proof After making an initial (linear) change of variables, we can always assume that

$$\left(\partial^2 \Phi / \partial y_j \partial y_k \right) = \begin{pmatrix} 1 & & & & 0 \\ & \ddots & & & & \\ & & 1 & & & \\ & & & -1 & & \\ & & & \ddots & \\ 0 & & & & -1 \end{pmatrix}$$

when y = 0. Then, since $\partial \Phi / \partial y_1 = 0$ and $\partial^2 \Phi / \partial y_1^2 \neq 0$ at the origin, it follows from the implicit function theorem that there must be a smooth function $\bar{y}_1 = \bar{y}_1(y')$ solving the equation

$$\frac{\partial}{\partial y_1} \Phi(\overline{y}_1, y') = 0.$$

However, if we make the change of variables

$$y \rightarrow (y_1 - \overline{y}_1, y'),$$

we can always assume that $\overline{y}_1 = 0$, that is,

$$\frac{\partial}{\partial y_1} \Phi(0, y') = 0.$$

But, by Taylor's theorem, this means that we are now in the situation where

$$\Phi(y) = \Phi(0, y') + c(y)y_1^2/2,$$

with c being a smooth function that is positive near the origin. Finally, if we then let

$$\widetilde{y}_1(y) = \sqrt{c(y)} y_1,$$

it follows that

$$\Phi(y) = \frac{1}{2}\widetilde{y}_1^2 + \widetilde{\Phi}(y'),$$

which by induction establishes the lemma.

The Morse lemma and (1.1.16) imply Theorem 1.1.4, since we can rewrite the oscillatory integral there,

$$I(\lambda) = \int e^{i\lambda \Phi(y)} a(\lambda, y) \, dy,$$

as

$$\int e^{i\lambda Q(\widetilde{y})} \widetilde{a}(\lambda, \widetilde{y}) d\widetilde{y},$$

where \tilde{a} is a function having the same properties as a and Q is a quadratic form as in (1.1.15). (Actually, we have cheated since this change of variables only works in a neighborhood of 0; however, since $\nabla \Phi \neq 0$ when $y \neq 0$, (1.1.2) implies that we can always assume that the support of a is sufficiently small.)

Next we will want to state a variable coefficient version of Theorem 1.1.4. Suppose that $\Phi(x, y)$ is a real C^{∞} function satisfying

$$\nabla_y \Phi(0,0) = 0,$$

$$\det(\partial^2 \Phi/\partial y_i \partial y_k) \neq 0 \qquad \text{when } x, y = 0.$$

Then, as above, the implicit function theorem implies that there is a smooth solution to the equation

$$\nabla_{\mathbf{y}}\Phi(x,\mathbf{y}(x)) = 0 \tag{1.1.18}$$

when x is small. Since (1.1.18) holds, y(x) is called a *stationary point* of Φ . For such functions we will consider oscillatory integrals

$$I(x,\lambda) = \int_{\mathbb{D}^n} e^{i\lambda \Phi(x,y)} a(\lambda,x,y) \, dy,$$

where we assume that a has small enough y-support so that y(x) is the only solution to (1.1.18) and, in addition, satisfies

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^{\alpha} \left(\frac{\partial}{\partial x} \right)^{\gamma_1} \left(\frac{\partial}{\partial y} \right)^{\gamma_2} a(\lambda, x, y) \right| \leq C_{\alpha \gamma} (1 + \lambda)^{-\alpha}$$

for all α , γ_i .

Corollary 1.1.8 Suppose that a and Φ are as above. Then for every $\alpha = 0, 1, 2, ...$ and multi-index γ

$$\left| \left(\frac{\partial}{\partial \lambda} \right)^{\alpha} \left(\frac{\partial}{\partial x} \right)^{\gamma} \left(e^{-i\lambda \Phi(x, y(x))} I(x, \lambda) \right) \right| \le C_{\alpha \gamma} (1 + \lambda)^{-n/2 - \alpha}. \quad (1.1.19)$$

The proof of this result is the same as the one-dimensional version, Corollary 1.1.3.

Let us conclude this section by showing that the estimates we have obtained for oscillatory integrals are sharp. To do so we notice that Lemma 0.1.7 implies the formula

$$\int_{-\infty}^{\infty} e^{i\lambda x^2/2} dx = (\lambda/2\pi i)^{-1/2}.$$

Suppose that

$$Q(x) = \frac{1}{2} (x_1^2 + \dots + x_j^2 - x_{j+1}^2 - \dots - x_n^2),$$

then $e^{i\lambda Q}$ is even. Taking this into account, one can see that the above formula together with (1.1.2) and Proposition 1.1.5 implies that, for $\lambda > 0$,

$$\int_{\mathbb{R}^n} e^{i\lambda Q(x)} \eta(x) \, dx = (\lambda/2\pi)^{-n/2} \eta(0) e^{\frac{\pi i}{4} \operatorname{sgn} Q''} + O(\lambda^{-n/2-1}),$$

where Q'' denotes the Hessian of Q. But, by using the Morse lemma, we find this gives that

$$\int_{\mathbb{R}^n} e^{i\lambda\Phi(x)} \eta(x) dx = (\lambda/2\pi)^{-n/2} e^{i\lambda\Phi(0)} \eta(0) \left| \det \Phi''(0) \right|^{-1/2} e^{\frac{\pi i}{4} \operatorname{sgn}\Phi''} + O(\lambda^{-n/2-1}), \tag{1.1.20}$$

if Φ has a non-degenerate critical point at 0 and η has small support. Notice that, in this case, sgn Φ'' is constant on supp η , so the first term on the right side is well defined.

Similar considerations show that the estimates on the derivatives of oscillatory integrals are also sharp.

1.2 Fourier Transform of Surface-carried Measures

Suppose that S is a smooth hypersurface in \mathbb{R}^n and let $d\sigma$ be the induced Lebesgue measure on S. Then if $\beta \in C_0^\infty(\mathbb{R}^n)$ we can form the compactly supported measures

$$d\mu(x) = \beta(x) d\sigma(x).$$

The main goal of this section is to study the Fourier transform of this measure, that is,

$$\widehat{d\mu}(\xi) = \int_{S} e^{-i\langle x,\xi \rangle} d\mu(x), \qquad (1.2.1)$$

when the Gaussian curvature of S never vanishes. The chief result will be that, under this assumption, the decay of the Fourier transform in all directions is $O(|\xi|^{-(n-1)/2})$. The key role that curvature plays is evident from the observation that if S were a hyperplane then $\widehat{d\mu}$ would have *no* decay in the normal direction (cf. Theorem 0.4.4).

Locally, we can always choose coordinates so that S is the graph of a smooth function h(x'). That is,

$$S = \{(h(x'), x') : x' = (x_2, \dots, x_n) \in \mathbb{R}^{n-1}\}.$$

If S is parameterized in this way

$$d\sigma(x) = \sqrt{1 + |\nabla h|^2} \, dx'$$

and the curvature is

$$K = (1 + |\nabla h|^2)^{-(n+1)/2} \det(\partial^2 h / \partial x_i' \partial x_k'). \tag{1.2.2}$$

Also.

$$\widehat{d\mu}(\xi) = \int_{\mathbb{R}^{n-1}} e^{-i\langle (h(x'), x'), \xi \rangle} \beta \left((h(x'), x') \right) \sqrt{1 + |\nabla h(x')|^2} \, dx'.$$

The unit normals to S at (h(x'), x') are the two antipodal points $v \in S^{n-1}$ satisfying

$$\nabla_{x'}(\langle v, (h(x'), x') \rangle) = 0. \tag{1.2.3}$$

Let Φ be the function inside the gradient, that is,

$$\Phi(\nu, x') = \langle \nu, (h(x'), x') \rangle. \tag{1.2.4}$$

Then, if $\nabla h = 0$, $\nu = (1,0,...,0)$ would be one of the normals, and, furthermore, in this case we would have the identity

$$\left(\partial^2 \Phi / \partial x_j' \partial x_k'\right) = \left(\partial^2 h / \partial x_j' \partial x_k'\right).$$

By a rotation argument and (1.2.2) we can conclude that if S has non-vanishing curvature

$$\det\left(\partial^2 \Phi(\nu, x') / \partial x'_j \partial x'_k\right) \neq 0 \tag{1.2.5}$$

when ν is normal to S at (h(x'), x'). From this and the implicit function theorem we see that the *Gauss map* which sends a point $x \in S$ to its normal $\nu(x) \in S^{n-1}$ is a local diffeomorphism when $K \neq 0$ on S.

Having made these remarks, we can now see that the following result follows from Corollary 1.1.8 and Theorem 1.1.4.

Theorem 1.2.1 As above, let S be a smooth hypersurface in \mathbb{R}^n with non-vanishing Gaussian curvature and $d\mu$ a C_0^{∞} measure on S. Then

$$|\widehat{d\mu}(\xi)| \le C(1+|\xi|)^{-(n-1)/2}.$$
 (1.2.6)

Moreover, suppose that $\Gamma \subset \mathbb{R}^n \setminus 0$ is the cone consisting of all ξ that are normal to some point $x \in S$ belonging to a fixed relatively compact neighborhood \mathcal{N} of supp $d\mu$. Then,

$$\left(\frac{\partial}{\partial \xi}\right)^{\alpha} \widehat{d\mu}(\xi) = O\left((1+|\xi|)^{-N}\right) \quad \forall N, \quad \text{if} \quad \xi \notin \Gamma,$$

$$\widehat{d\mu}(\xi) = \sum_{i} e^{-i\langle x_j, \xi \rangle} a_j(\xi), \qquad \text{if} \quad \xi \in \Gamma, \tag{1.2.7}$$

where the (finite) sum is taken over all points $x_i \in \mathcal{N}$ having ξ as a normal and

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} a_j(\xi) \right| \le C_{\alpha} (1 + |\xi|)^{-(n-1)/2 - |\alpha|}. \tag{1.2.8}$$

Remark Note that (1.1.20) implies that the estimate (1.2.6) is sharp. That is, if $d\mu \neq 0$, there must be a nonempty open cone $\Gamma \subset \mathbb{R}^n$ such that, for large ξ , one has the bounds from below

$$\left|\widehat{d\mu}(\xi)\right| \ge c(1+|\xi|)^{-(n-1)/2}, \quad \xi \in \Gamma,$$

for some c > 0, provided that $d\mu$ has sufficiently small support so that the sum in (1.2.7) involves only one term.

Corollary 1.2.2 *Let* $\chi(x)$ *denote the characteristic function of the unit ball in* \mathbb{R}^n . *Then*

$$|\hat{\chi}(\xi)| \le C(1+|\xi|)^{-(n+1)/2}.$$
 (1.2.9)

Proof Let $\beta(r) \in C^{\infty}(\mathbb{R})$ equal one when $r > \frac{1}{2}$ and zero when $r < \frac{1}{4}$. Then, if we let

$$\chi_1(x) = \beta(|x|)\chi(x)$$

and

$$\chi_0(x) = \chi(x) - \chi_1(x),$$

it follows that $\chi_0 \in C_0^{\infty}(\mathbb{R}^n)$. But, then (1.1.2) implies that

$$|\hat{\chi}_0(\xi)| < C_N (1 + |\xi|)^{-N}$$

for any N.

Consequently, we are only left with showing that

$$|\hat{\chi}_1(\xi)| \le C(1+|\xi|)^{-(n+1)/2}$$
.

If we use polar coordinates, $x = r\omega$, r > 0, $\omega \in S^{n-1}$, we get that

$$\begin{split} \hat{\chi}_1(\xi) &= \int_{|x| \in \left[\frac{1}{4}, 1\right]} \beta(|x|) e^{-i\langle x, \xi \rangle} dx \\ &= \int_{1/4}^1 \beta(r) \left(\int_{S^{n-1}} e^{-ir\langle \omega, \xi \rangle} d\sigma(\omega) \right) r^{n-1} dr. \end{split}$$

However, (1.2.7) implies that the inner integral equals

$$e^{-ir|\xi|}a_1(r\xi) + e^{ir|\xi|}a_2(r\xi),$$

where

$$\left(\frac{\partial}{\partial \xi}\right)^{\alpha} a_j(\xi) = O\left((1+|\xi|)^{-(n-1)/2-|\alpha|}\right).$$

But this, along with a simple integration by parts argument, gives that

$$\left| \int_{1/4}^{1} \beta(r) e^{-ir|\xi|} a_1(r\xi) r^{n-1} dr \right| \le C(1+|\xi|)^{-(n-1)/2} \cdot (1+|\xi|)^{-1}$$

$$= C(1+|\xi|)^{-(n+1)/2}.$$

and since the other term satisfies the same estimate, we are done. \Box

We are now ready to give the first application of the stationary phase method, which will be a classical result of Hardy and Littlewood, and Hlawka concerning the distribution of lattice points in \mathbb{R}^n .

Theorem 1.2.3 Let $N(\lambda)$ denote the number of lattice points $j \in \mathbb{Z}^n$ satisfying $|j| \leq \lambda$. Then, if B is the unit ball in \mathbb{R}^n ,

$$N(\lambda) = \text{Vol}(B) \cdot \lambda^n + O(\lambda^{n-2+2/(n+1)}). \tag{1.2.10}$$

Proof The strategy will be to estimate $N(\lambda)$ indirectly by comparing it to a slightly smoother function of λ . With this in mind, let us fix a non-negative C^{∞} bump function β that is supported in $B(\frac{1}{2})$ and satisfies

$$\int \beta(y) \, dy = 1. \tag{1.2.11}$$

Here $B(\lambda)$ denotes the ball $\{x : |x| \le \lambda\}$ in \mathbb{R}^n . Next, if χ_{λ} denotes the characteristic function of $B(\lambda)$, then for a number ε to be specified later, we let

$$\widetilde{\chi}_{\lambda}(\varepsilon, x) = (\varepsilon^{-n}\beta(\cdot/\varepsilon) * \chi_{\lambda})(x) = \int \varepsilon^{-n}\beta((x-y)/\varepsilon) \chi_{\lambda}(y) dy$$

and

$$\widetilde{N}(\varepsilon,\lambda) = \sum_{j \in \mathbb{Z}^n} \widetilde{\chi}_{\lambda}(\varepsilon,j). \tag{1.2.12}$$

To compare \tilde{N} and N note that the support properties of β imply that

$$\chi_{\lambda}(x) = \widetilde{\chi}_{\lambda}(\varepsilon, x)$$
 when $|x| \notin [\lambda - \varepsilon, \lambda + \varepsilon]$,

and, since $N(\lambda) = \sum_{i \in \mathbb{Z}^n} \chi_{\lambda}(j)$, this implies

$$\widetilde{N}(\varepsilon, \lambda - \varepsilon) \le N(\lambda) \le \widetilde{N}(\varepsilon, \lambda + \varepsilon).$$
 (1.2.13)

To estimate \tilde{N} we need to use the following form of the Poisson summation formula for \mathbb{R}^n , which follows from (0.1.17) via a change of scale:

$$\sum_{j\in\mathbb{Z}^n} f(j) = \sum_{j\in\mathbb{Z}^n} \hat{f}(2\pi j).$$

Since the Fourier transform of $\tilde{\chi}_{\lambda}(\varepsilon,x)$ equals $\hat{\chi}_{\lambda}(\xi) \cdot \hat{\beta}(\varepsilon\xi)$ the formula and (1.2.12) give that

$$\widetilde{N}(\varepsilon,\lambda) = \sum_{j \in \mathbb{Z}^n} \hat{\chi}_{\lambda}(2\pi j) \hat{\beta}(2\pi \varepsilon j)$$

$$= \lambda^n \sum_{j \in \mathbb{Z}^n} \hat{\chi}(2\pi \lambda j) \hat{\beta}(2\pi \varepsilon j), \qquad (1.2.14)$$

where χ is the characteristic function of the unit ball.

But, if we recall that

$$\hat{f}(0) = \int f \, dx,$$

we see that (1.2.14) implies that

$$\widetilde{N}(\varepsilon,\lambda) = \operatorname{Vol}(B) \cdot \lambda^n + \lambda^n \sum_{\substack{j \in \mathbb{Z}^n \\ j \neq 0}} \widehat{\chi}(2\pi\lambda j) \widehat{\beta}(2\pi\varepsilon j). \tag{1.2.15}$$

However, by Corollary 1.2.2, we have the estimate

$$|\hat{\chi}(\xi)| \le C(1+|\xi|)^{-(n+1)/2},$$

and since $\beta \in C_0^{\infty}$ it follows that

$$|\hat{\beta}(\xi)| \le C(1+|\xi|)^{-N}$$
 for any N .

This means that we can majorize the second summand in (1.2.15) by λ^n times

$$\sum_{\substack{j \in \mathbb{Z}^n \\ j \neq 0}} (1 + |\lambda j|)^{-(n+1)/2} (1 + |\varepsilon j|)^{-N}$$

$$\approx \int_{|\xi| \ge 1} (1 + |\lambda \xi|)^{-(n+1)/2} (1 + |\varepsilon \xi|)^{-N} d\xi = \int_{1 \le |\xi| \le \varepsilon^{-1}} + \int_{|\xi| \ge \varepsilon^{-1}}$$

$$\leq C \left[\lambda^{-(n+1)/2} \varepsilon^{-(n-1)/2} + (\lambda/\varepsilon)^{-(n+1)/2} \varepsilon^{-n} \right]$$

$$= 2C \lambda^{-(n+1)/2} \varepsilon^{-(n-1)/2}.$$

Putting everything together, we get

$$\widetilde{N}(\varepsilon,\lambda) = \text{Vol}(B) \cdot \lambda^n + O(\lambda^{(n-1)/2} \varepsilon^{-(n-1)/2}).$$

But, if we consider this result with λ replaced by $\lambda \pm \varepsilon$ and note that $(\lambda \pm \varepsilon)^n = \lambda^n + O(\varepsilon \lambda^{n-1})$, then we see that (1.2.13) implies the estimate

$$N(\lambda) = \text{Vol}(B) \cdot \lambda^n + O(\varepsilon \lambda^{n-1} + \lambda^{(n-1)/2} \varepsilon^{-(n-1)/2}).$$

The remainder term is minimized when $\varepsilon \lambda^{n-1} = \lambda^{(n-1)/2} \varepsilon^{-(n-1)/2}$, that is, $\varepsilon = \lambda^{-\frac{n-1}{n+1}}$. And for this choice of ε one has (1.2.10).

Remark The reader may check that one can never have

$$N(\lambda) = \text{Vol}(B)\lambda^n + O(\lambda^{n-2}).$$

Also, notice that, if one considers the standard Laplacian on the *n*-torus $\mathbb{T}^n = S^1 \times \cdots \times S^1$, that is, $\sum_{j=1}^n (\partial/\partial\theta_j)^2 = \Delta$, then the eigenvalues of $-\Delta$ are all integers that are the sum of the squares of *n* integers. Thus, (1.2.10) implies that the number of eigenvalues of $-\Delta$ that are $\leq \lambda^2$ equals $\operatorname{Vol}(B)\lambda^n + O(\lambda^{n-2+2/(n+1)})$. Later, we shall see that a weaker result holds for all Riemannian manifolds, and the proof of this result will be similar in spirit to the proof of Theorem 1.2.3.

Notes

The material presented here is standard and we have followed the expositions of Beals, Fefferman, and Grossman [1], Stein [4], and Hörmander [8]. Most of the material from Section 1.2 was first proved by Hlawka [1], including the theorem on the distribution of lattice points that extended earlier results of Hardy and Littlewood.

Non-homogeneous Oscillatory Integral Operators

Recall that in the last chapter we studied non-homogeneous oscillatory integrals of the form

$$I(\lambda) = \int_{\mathbb{R}^n} e^{i\lambda\phi(y)} a(y) \, dy.$$

If ϕ has a non-degenerate critical point at 0 and a is a C^{∞} cutoff function having small support, we saw that

$$|I(\lambda)| \approx \lambda^{-n/2}$$
 as $\lambda \to +\infty$,

whenever $a(0) \neq 0$.

In this chapter we shall study some natural generalizations of these results, where the integrals now will take their values in L^p spaces. Specifically, we shall consider operators of the form

$$T_{\lambda}f(x) = \int_{\mathbb{R}^n} e^{i\lambda\phi(x,y)} a(x,y) f(y) \, dy, \quad \lambda > 0,$$

where now a is a smooth cutoff function and $\phi \in C^{\infty}(\mathbb{R}^m \times \mathbb{R}^n)$ is real. The most basic result occurs when m = n: If ϕ is non-degenerate in the sense that the *mixed Hessian* satisfies the non-degeneracy condition

$$\det\left(\frac{\partial^2\phi}{\partial x_j\partial y_k}\right)\neq 0,$$

then we shall find that

$$||T_{\lambda}f||_{L^{2}(\mathbb{R}^{n})} \leq C\lambda^{-n/2}||f||_{L^{2}(\mathbb{R}^{n})}.$$

This result obviously has the same flavor as the estimates for $I(\lambda)$, and, in fact, one can see that, for every λ , there are functions for which $||T_{\lambda}f||_2/||f||_2 \approx (1+\lambda)^{-n/2}$ if a is non-trivial.

There are many natural situations where the non-degeneracy condition is not met. For instance, if $\phi(x,y) = |x-y|$, then one can check that the mixed Hessian

only has rank (n-1). Oscillatory integral operators with phase functions of this type will also be studied. Later on we shall see that the estimates obtained can be used to prove sharp bounds for the L^p norm of eigenfunctions on a Riemannian manifold as well as some related results.

2.1 Non-degenerate Oscillatory Integral Operators

The main result of this section is the following.

Theorem 2.1.1 Suppose that ϕ is a real C^{∞} phase function satisfying the non-degeneracy condition

$$det\left(\frac{\partial^2 \phi}{\partial x_j \partial y_k}\right) \neq 0 \tag{2.1.1}$$

on the support of $a(x,y) \in C_0^{\infty}(\mathbb{R}^n \times \mathbb{R}^n)$. Then for $\lambda > 0$,

$$\left\| \int_{\mathbb{R}^n} e^{i\lambda\phi(x,y)} a(x,y) f(y) \, dy \, \right\|_{L^2(\mathbb{R}^n)} \le C\lambda^{-n/2} \|f\|_{L^2(\mathbb{R}^n)}. \tag{2.1.2}$$

If we let T_{λ} be the operator in (2.1.2), then

$$||T_{\lambda}f||_{L^{\infty}} \leq C||f||_{L^{1}}.$$

Therefore, by applying the M. Riesz interpolation theorem, we get the following result.

Corollary 2.1.2 *If* 1*then*

$$||T_{\lambda}f||_{L^{p'}(\mathbb{R}^n)} \le C\lambda^{-n/p'}||f||_{L^p(\mathbb{R}^n)},$$
 (2.1.3)

if p' denotes the conjugate exponent.

Remark Notice that the phase function $\phi = \langle x, y \rangle$ satisfies the hypotheses of Theorem 2.1.1. Furthermore, since (2.1.3) implies that

$$\left\| \int e^{i\langle x,y\rangle} a(x/\sqrt{\lambda},y/\sqrt{\lambda}) f(y) \, dy \, \right\|_{p'} \le C \|f\|_p,$$

we see that (2.1.3) implies the Hausdorff–Young inequality:

$$\|\hat{f}\|_{p'} \le C \|f\|_{p}.$$

Before proving the theorem it is illustrative to restate the non-degeneracy condition in an equivalent form. Let

$$C_{\phi} = \{(x, \phi_x'(x, y), y, -\phi_y'(x, y))\} \subset T^* \mathbb{R}^n \times T^* \mathbb{R}^n$$

be the canonical relation associated to the non-homogeneous phase function ϕ . Then by the remark at the end of Section 0.5, \mathcal{C}_{ϕ} is Lagrangian with respect to the symplectic form $d\xi \wedge dx - d\eta \wedge dy$. Moreover, the condition (2.1.1) is equivalent to the condition that the two projections

$$\begin{array}{ccc}
\mathcal{C}_{\phi} \\
\swarrow & \searrow \\
(x, \phi_{\chi}'(x, y)) \in T^* \mathbb{R}^n & (y, -\phi_{\chi}'(x, y)) \in T^* \mathbb{R}^n
\end{array}$$

be local diffeomorphisms (i.e., have surjective differentials).

In results to follow we shall encounter variations on this geometric condition. It of course means that

$$\left|\nabla_{x}[\phi(x,y) - \phi(x,z)]\right| \approx |y - z|, \quad |y - z| \quad \text{small.}$$
 (2.1.1')

This is what we shall use in the proof of Theorem 2.1.1 and it of course just follows from the fact that

$$\nabla_x \left[\phi(x, y) - \phi(x, z) \right] = \left(\frac{\partial^2 \phi(x, y)}{\partial x_j \partial y_k} \right) (y - z) + O(|y - z|^2).$$

Proof of Theorem 2.1.1 By using a smooth partition of unity we can decompose a(x,y) into a finite number of pieces each of which has the property that (2.1.1') holds on its support. So there is no loss of generality in assuming that

$$|\nabla_x[\phi(x,y) - \phi(x,z)]| \ge c|y - z| \quad \text{on supp } a, \tag{2.1.4}$$

for some c > 0.

To use this we notice that

$$||T_{\lambda}f||_{2}^{2} = \iint K_{\lambda}(y,z)f(y)\overline{f(z)}\,dydz,\tag{2.1.5}$$

where

$$K_{\lambda}(y,z) = \int_{\mathbb{R}^n} e^{i\lambda[\phi(x,y) - \phi(x,z)]} a(x,y) \overline{a(x,z)} dx.$$

However, (2.1.4) and Lemma 0.4.7 imply that

$$|K_{\lambda}(y,z)| \le C_N (1+\lambda|y-z|)^{-N} \ \forall N.$$

Consequently, by Young's inequality, the operator with kernel K_{λ} sends L^2 into itself with norm $O(\lambda^{-n})$. This along with (2.1.5) yields

$$||T_{\lambda}f||_{2}^{2} \le C\lambda^{-n}||f||_{2}^{2},$$

as desired.

2.2 Oscillatory Integral Operators Related to the Restriction Theorem

As we pointed out in the introduction, there are very important situations where the non-degeneracy hypothesis of Theorem 2.1.1 is not fulfilled. For instance, if $\phi(x,y) = |x-y|$ then the mixed Hessian of ϕ cannot have full rank n since for fixed x the image of $y \to \phi'_x(x,y)$ is S^{n-1} (and hence this map can not be a submersion). In fact, one can check that for this phase function the differentials of the projections from \mathcal{C}_{ϕ} to $T^*\mathbb{R}^n$ have corank 1 everywhere. Nonetheless, since the image of $y \to \phi'_x(x,y)$ has non-vanishing Gaussian curvature, we shall see that the oscillatory integrals T_{λ} associated to this phase function map $L^p(\mathbb{R}^n) \to L^q(\mathbb{R}^n)$ with norm $O(\lambda^{-n/q})$ for certain p and q. Moreover, we shall actually prove a stronger result that says that certain oscillatory integral operators sending functions of n-1 variables to functions of n variables satisfy the same type of estimates.

At the end of the section we shall show that,in higher *odd* dimensions, the results that we obtain that are due to Stein are optimal in the sense that one can write down phase functions that saturate the bounds. This simple but striking counterexample is due to Bourgain. There are also negative results for even dimensions $n \ge 4$, but they do not quite match up with the positive results in Stein's oscillatory integral theorem.

As before, these oscillatory integrals will be of the form

$$T_{\lambda}f(z) = \int e^{i\lambda\phi(z,y)} a(z,y)f(y) \, dy, \tag{2.2.1}$$

except, now, $a \in C_0^{\infty}(\mathbb{R}^n \times \mathbb{R}^{n-1})$ and ϕ is real and C^{∞} in a neighborhood of supp a. Thus, in what follows, z shall always denote a vector in \mathbb{R}^n and y one in \mathbb{R}^{n-1} .

The canonical relation associated to ϕ is now a subset of $T^*\mathbb{R}^n \times T^*\mathbb{R}^{n-1}$. The hypotheses in the oscillatory theorem will be based on the properties of the projections of \mathcal{C}_{ϕ} into $T^*\mathbb{R}^{n-1}$ and the fibers of $T^*\mathbb{R}^n$.

First, the non-degeneracy hypothesis is that

$$\operatorname{rank} d\Pi_{T^*\mathbb{R}^{n-1}} \equiv 2(n-1), \tag{2.2.2}$$

if $\Pi_{T^*\mathbb{R}^{n-1}}: \mathcal{C}_{\phi} \to T^*\mathbb{R}^{n-1}$ is the natural projection. Thus, (2.2.2) says that the differentials of this projection must have full rank everywhere, or, to put it another way, the mixed Hessian always has maximal rank; that is,

$$\operatorname{rank}\left(\frac{\partial^2 \phi}{\partial y_j \partial z_k}\right) \equiv n - 1. \tag{2.2.2'}$$

Assumption (2.2.2) of course is an analog of the hypothesis in Theorem 2.1.1 and it is enough to guarantee that $T_{\lambda}: L^p(\mathbb{R}^{n-1}) \to L^q(\mathbb{R}^n)$ with norm $O(\lambda^{-(n-1)/q})$ if $q \ge 2$ and $p \ge q'$. To get better results where the norm is $O(\lambda^{-n/q})$ a curvature hypothesis is needed.

To state it, we first notice that, since $C_{\phi} = \{(z, \phi'_z(z, y), y, -\phi'_y(z, y))\}$, (2.2.2) and the constant rank theorem imply that, for every $z_0 \in \text{supp}_z a$, the image of $y \to \phi'_z(z_0, y)$,

$$S_{z_0} = \Pi_{T_{z_0}^* \mathbb{R}^n}(\mathcal{C}_{\phi}) = \{ \phi_z'(z_0, y) : (z_0, \phi_z'(z_0, y), y, -\phi_y'(z_0, y)) \in \mathcal{C}_{\phi} \}$$
 (2.2.3)

is a C^{∞} (immersed) hypersurface in $T_{z_0}^* \mathbb{R}^n$. We can identify $T_{z_0}^* \mathbb{R}^n$ with \mathbb{R}^n and the curvature hypothesis is just that

$$S_{z_0} \subset T_{z_0}^* \mathbb{R}^n$$
 has everywhere non-vanishing Gaussian curvature. (2.2.4)

Since (0.4.9') says that changes of coordinates induce changes of coordinates in the cotangent bundle that are *linear* in the fibers, one concludes that, like (2.2.2), (2.2.4) is an invariant condition. We just pointed out that (2.2.2) is a condition involving second derivatives of the phase function; momentarily we shall see that (2.2.4) is equivalent to a condition involving third derivatives of the phase function.

If the two conditions (2.2.2) and (2.2.4) are met, then we say that the phase function satisfies the *Carleson–Sjölin condition*. The main result of this section concerns oscillatory integral operators with such phase functions.

Theorem 2.2.1 Let T_{λ} be as in (2.2.1) and suppose that the non-degeneracy hypothesis (2.2.2) and the curvature hypothesis (2.2.4) both hold. Then

$$||T_{\lambda}f||_{L^{q}(\mathbb{R}^{n})} \le C_{p}\lambda^{-n/q}||f||_{L^{p}(\mathbb{R}^{n-1})}$$
 (2.2.5)

if $q = \frac{n+1}{n-1}p'$ and

- (1) $1 \le p \le 2$ for $n \ge 3$;
- (2) $1 \le p < 4$ for n = 2.

Before turning to the proof, let us go over a couple of important consequences that will help illustrate the hypotheses. The first one is the restriction theorem for the Fourier transform.

Corollary 2.2.2 Suppose that $S \subset \mathbb{R}^n$, $n \geq 2$, is a C^{∞} hypersur-face with everywhere non-vanishing Gaussian curvature. Then if $d\sigma$ is Lebesgue measure on S and if $d\mu = \beta d\sigma$ with $\beta \in C_0^{\infty}$, it follows that

$$\left(\int_{\mathcal{S}} \left| \hat{f}(\xi) \right|^r d\mu(\xi) \right)^{1/r} \le C_s \|f\|_{L^s(\mathbb{R}^n)}, \quad f \in \mathcal{S}(\mathbb{R}^n), \tag{2.2.6}$$

provided that $r = \frac{n-1}{n+1}s'$ and

(1)
$$1 \le s \le \frac{2(n+1)}{n+3}$$
 for $n \ge 3$;
(2) $1 \le s < \frac{4}{3}$ for $n = 2$.

(2)
$$1 \le s < \frac{4}{3}$$
 for $n = 2$.

Notice that the exponents in the Corollary are conjugate to those in Theorem 2.2.1. Keeping this in mind, let us see how (2.2.6) follows from (2.2.5). We first notice that there is no loss of generality in assuming that

$$S = \{(y, h(y))\}$$

for some $C^{\infty}(\mathbb{R}^{n-1})$ function h. If we then let

$$\phi(z, y) = \langle z, (y, h(y)) \rangle,$$

it follows that ϕ satisfies the hypotheses in Theorem 2.2.1. The first condition is met since rank $\left(\frac{\partial^2 \phi}{\partial y_j \partial z_k}\right) \equiv n - 1$. And (2.2.4) holds since S_{z_0} is always the hypersurface S in the restriction theorem and, by assumption, this has non-vanishing Gaussian curvature. Thus, Theorem 2.2.1 implies that

$$T_{\lambda}g(z) = \int_{\mathbb{R}^{n-1}} e^{i\lambda \langle z, (y, h(y)) \rangle} a(z, y) g(y) \, dy$$

satisfies (2.2.5). By the change of variables $z \to z/\lambda$, this means that if p and q are as in (2.2.5)

$$\left\| \int_{\mathbb{R}^{n-1}} e^{i\langle z, (y, h(y)) \rangle} a(z/\lambda, y) g(y) \, dy \right\|_{L^q(\mathbb{R}^n)} \le C_p \|g\|_{L^p(\mathbb{R}^{n-1})}$$

for every λ . Thus, if $a(z,y) = \beta_0(z)\beta(y)$ with $\beta_0, \beta \in C_0^{\infty}$, we conclude that

$$\left\| \int_{S} e^{i\langle z,\xi \rangle} g(\xi) \, d\mu(\xi) \right\|_{L^{q}(\mathbb{R}^{n})} \le C_{p} \|g\|_{L^{p}(S)}. \tag{2.2.6'}$$

Since this is the dual version of (2.2.6), the Corollary follows.

Later on it will be useful to have oscillatory integral theorems involving phase functions like $\psi(z, w) = |z - w|$. Specifically, we shall use the following result, which involves a natural analog of the Carleson-Sjölin condition, which we shall call the $n \times n$ Carleson–Sjölin condition.

Corollary 2.2.3 Suppose that $\psi \in C^{\infty}(\mathbb{R}^n \times \mathbb{R}^n)$ is real and that $a(z,w) \in C_0^{\infty}(\mathbb{R}^n \times \mathbb{R}^n)$. Then if the differentials of the projections of C_{ψ} into $T^*\mathbb{R}^n$ have constant rank 2n-1 and if the C^{∞} (immersed) hypersurfaces $S_{z_0} = \{\psi'_{z_0}(z_0,w) : a(z_0,w) \neq 0\} \subset T^*_{z_0}\mathbb{R}^n$ and $S_{w_0} = \{\psi'_{w_0}(z,w_0) : a(z,w_0) \neq 0\} \subset T^*_{w_0}\mathbb{R}^n$ satisfy (2.2.4), it follows that

$$\left\| \int_{\mathbb{R}^n} e^{i\lambda \psi(z,w)} a(z,w) f(w) \, dw \right\|_{L^q(\mathbb{R}^n)} \le C_p \lambda^{-n/q} \|f\|_{L^p(\mathbb{R}^n)} \tag{2.2.7}$$

provided that p and q are as in Theorem 2.2.1.

Notice that the $n \times n$ Carleson–Sjölin condition is symmetric in the two variables.

The proof of (2.2.7) is easy. For the hypotheses imply that we can always choose local coordinates $w = (y,t) \in \mathbb{R}^{n-1} \times \mathbb{R}$ such that for fixed $t, \phi(z,w) = \psi(z;y,t)$ satisfies the hypotheses of Theorem 2.2.1. Thus, since the left side of (2.2.7) is majorized by

$$\int \left\| \int_{\mathbb{R}^{n-1}} e^{i\lambda \psi(z;y,t)} a(z;y,t) f(y,t) \, dy \right\|_{L^q(\mathbb{R}^n)} dt,$$

the desired result follows from Theorem 2.2.1 and Hölder's inequality since we may assume that f has fixed compact support.

Before turning to the proof of Theorem 2.2.1, let us reformulate the curvature condition (2.2.4). Since the image of $y \to \phi'_z(z_0, y)$ is a smooth hypersurface it follows that, if $y = y_0$ is fixed, there must be unique antipodal points $\pm \nu(y_0, z_0) \in S^{n-1}$ such that

$$\nabla_{v}\langle \phi'_{z}(z_{0}, y), v(y_{0}, z_{0}) \rangle = 0$$
 at $y = y_{0}$.

Specifically, $\pm \nu(z_0, y_0)$ are just the unit normals at $\phi'_z(z_0, y_0) \in S_{z_0}$. As we saw in Section 1.2, the Gaussian curvature is nonzero there if and only if

$$\det\left(\frac{\partial^2}{\partial y_j \partial y_k} \langle \phi_z'(z_0, y), \nu(z_0, y_0) \rangle\right) \neq 0 \quad \text{at} \quad y = y_0.$$
 (2.2.4')

In proving Part (2) of Theorem 2.2.1, it will be useful to note that, when n = 2, conditions (2.2.2') and (2.2.4') can be combined into the equivalent condition that

$$\det\begin{pmatrix} \phi''_{yz_1} & \phi''_{yz_2} \\ \phi'''_{yyz_1} & \phi'''_{yyz_2} \end{pmatrix} \neq 0.$$
 (2.2.8)

Proof of Theorem 2.2.1, Part (1) Since (2.2.5) clearly holds for p = 1, by interpolation, it suffices to prove the inequality for the other endpoint, that is,

$$||T_{\lambda}f||_{L^{\frac{2(n+1)}{n-1}}(\mathbb{R}^n)} \le C\lambda^{-\frac{n(n-1)}{2(n+1)}} ||f||_{L^2(\mathbb{R}^{n-1})}.$$
 (2.2.9)

In proving this inequality we may assume that $z \in \mathbb{R}^n$ splits into variables $z = (x, t) \in \mathbb{R}^{n-1} \times \mathbb{R}$ such that

$$\det\left(\frac{\partial^2}{\partial x_j \partial y_k} \phi(x, t; y)\right) \neq 0 \quad \text{on supp } a. \tag{2.2.10}$$

With this in mind, we define the frozen operators

$$T_t^{\lambda} f(x) = \int_{\mathbb{D}^{n-1}} e^{i\lambda\phi(x,t;y)} a(x,t;y) f(y) \, dy.$$

We claim that these operators enjoy the following two estimates:

$$||T_t^{\lambda} f||_{L^2(\mathbb{R}^{n-1})} \le C\lambda^{-\frac{n-1}{2}} ||f||_{L^2(\mathbb{R}^{n-1})},\tag{2.2.11}$$

and

$$||T_t^{\lambda}(T_{t'}^{\lambda})^* f||_{L^{\infty}(\mathbb{R}^{n-1})} \le C\lambda^{-\frac{n-1}{2}} |t-t'|^{-\frac{n-1}{2}} ||f||_{L^1(\mathbb{R}^{n-1})}. \tag{2.2.12}$$

If we let

$$U(t) = \lambda^{\frac{n-1}{2}} T_t^{\lambda},$$

then these two estimates say that

$$||U(t)||_{L^2(\mathbb{R}^{n-1})\to L^2(\mathbb{R}^{n-1})} = O(1)$$

and

$$||U(t)U^*(t'))||_{L^1(\mathbb{R}^{n-1})\to L^\infty(\mathbb{R}^{n-1})} = O(\lambda^{\frac{n-1}{2}}|t-t'|^{-\frac{n-1}{2}}).$$

From this we deduce that (2.2.9) would be a consequence of (2.2.11)–(2.2.12) and (0.3.10) in Corollary 0.3.7. In applying this corollary we take M there to be $\lambda^{\frac{n-1}{2}}$, σ to be $\frac{n-1}{2}$, and q and s to be $\frac{2(n+1)}{n-1}$. A simple calculation shows that (0.3.8) is valid, and, therefore, one obtains (2.2.9) due to the fact that

$$\lambda^{-\frac{n-1}{2}} M^{\frac{1}{2} - \frac{1}{q}} = \lambda^{-\frac{n(n-1)}{2(n+1)}} \quad \text{if } q = \frac{2(n+1)}{n-1} \text{ and } M = \lambda^{\frac{n-1}{2}}.$$

The first estimate, (2.2.11), just follows from (2.2.10) and the non-degenerate oscillatory integral theorem, i.e., Theorem 2.1.1.

To prove the remaining estimate, (2.2.12), we first notice that the kernel of $T_t^{\lambda}(T_{t'}^{\lambda})^*$ is

$$K_{t,t'}^{\lambda}(x,x') = \int_{\mathbb{R}^{n-1}} e^{i\lambda[\phi(x,t;y) - \phi(x',t';y)]} a(x,t;y) \overline{a(x',t';y)} dy.$$

We may assume that a has small support and we claim that

$$\left| K_{t,t'}^{\lambda}(x,x') \right| \le C \left(\lambda \left| (x,t) - (x',t') \right| \right)^{-\frac{n-1}{2}},$$
 (2.2.13)

which of course implies (2.2.12). To prove this, we use Taylor's formula to write

$$\phi(x,t;y) - \phi(x',t';y) = \langle \nabla_{x,t}\phi(x,t;y), ((x,t) - (x',t')) \rangle + O(|(x,t) - (x',t')|^2).$$

Thus, if (x,t) - (x',t') belongs to a small conic neighborhood of the unit vectors $\pm \nu(x,t)$ in (2.2.4'), we can apply the stationary phase formula (1.1.19) to get (2.2.13) for this case, assuming, as we may, that (x',t') is close to (x,t). On the other hand, if (x,t) - (x',t') is outside of this conic neighborhood, it follows from the definition of $\nu(x,t)$ that

$$|\nabla_{y}[\phi(x,t;y) - \phi(x',t';y)]| \ge c|(x,t) - (x',t')|, \text{ for some } c > 0,$$

provided again that (x', t') is close to (x, t). So in this case, Lemma 0.4.7 implies that a stronger estimate holds, where in the right side of (2.2.13) we may replace (n-1)/2 by any power.

Proof of Theorem 2.2.1, Part (2) Here n = 2 and we must show that for q = 3p' and $1 \le p < 4$

$$\left\| \int_{-\infty}^{\infty} e^{i\lambda\phi(z,y)} a(z,y) f(y) \, dy \right\|_{L^{q}(\mathbb{R}^{2})} \le C_{p} \lambda^{-2/q} \|f\|_{L^{p}(\mathbb{R})}. \tag{2.2.14}$$

To take advantage of the fact that q > 4, we write

$$(T_{\lambda}f(z))^{2} = \iint e^{i\lambda[\phi(z,y) + \phi(z,y')]} a(z,y)a(z,y')f(y)f(y') \, dydy'. \tag{2.2.15}$$

We would like to use the non-degenerate oscillatory integral theorem to estimate the $L^{q/2}(\mathbb{R}^2)$ norm of this quantity. However, the mixed Hessian of the phase function

$$\Phi(z; y, y') = \phi(z, y) + \phi(z, y')$$

has determinant

$$\begin{vmatrix} \phi_{z_1 y}'' & \phi_{z_1 y'}'' \\ \phi_{z_2 y}'' & \phi_{z_2 y'}'' \end{vmatrix} = \phi_{z_1 y}''(z, y) \phi_{z_2 y'}''(z, y') - \phi_{z_1 y'}''(z, y') \phi_{z_2 y}''(z, y), \qquad (2.2.16)$$

and so the assumptions are not verified as the determinant vanishes on the diagonal y = y'. On the other hand, the Carleson–Sjölin assumption (2.2.8)

implies that

$$\left| \det \left(\frac{\partial^2 \Phi}{\partial z \partial(y, y')} \right) \right| \ge c|y - y'| \tag{2.2.17}$$

for some c > 0 if |y - y'| is small. In fact, at the diagonal, the y' derivative of (2.2.16) equals the determinant in (2.2.8). There is no loss of generality in assuming that (2.2.17) holds whenever the above integrand is nonzero.

To exploit (2.2.17) as well as the fact that the integrand in (2.2.15) is symmetric in (y, y'), it is convenient to make the change of variables

$$u = (y - y', y + y').$$

Then since |du/dy| = 2, it follows that

$$\left| \det \left(\frac{\partial^2 \Phi}{\partial z \partial u} \right) \right| \ge c|u_1|. \tag{2.2.17'}$$

Also, since $\Phi(z; u)$ is an even function of the diagonal variable u_1 , it must be a C^{∞} function of u_1^2 . So we make the change of variables

$$v = \left(\frac{1}{2}u_1^2, u_2\right).$$

Then since $|dv/du| = |u_1|$, it follows that

$$\left| \det \left(\frac{\partial^2 \Phi}{\partial z \partial v} \right) \right| \ge c. \tag{2.2.17"}$$

We can now apply Corollary 2.1.2. If r' = q/2 and if r is conjugate to r', it follows that

$$\begin{split} \|T_{\lambda}f\|_{L^{q}(\mathbb{R}^{2})}^{2} &= \|(T_{\lambda}f)^{2}\|_{L^{r'}(\mathbb{R}^{2})} \\ &= \left\| \iint e^{i\Phi(z,v)}f(y)f(y') |dv/d(y,y')|^{-1} dv \right\|_{r'} \\ &\leq C\lambda^{-2/r'} \left(\iint |f(y)f(y')| dv/d(y,y')|^{-1} |^{r} dv \right)^{1/r} \\ &\leq C\lambda^{-4/q} \left(\iint |f(y)|^{r} |f(y')|^{r} |y-y'|^{-1+\alpha} dy dy' \right)^{1/r}, \end{split}$$

with $\alpha = 2 - r$. Since

$$\alpha = \left\lceil p/r \right\rceil^{-1} - \left\lceil (p/r)' \right\rceil^{-1},$$

(2.2.14) follows from applying the Hardy–Littlewood–Sobolev inequality.

Let us conclude this section by showing that the bounds in Theorem 2.2.1 cannot be improved in odd dimensions $n \ge 3$ in the sense that there are phase functions for which the associated oscillatory integrals saturate the bounds in (2.2.5).

Let us start out with the construction for n = 3 since that is the simplest case. In this case and for dimensions higher than n = 3, we shall use the symmetric matrix

$$A(s) = \begin{pmatrix} 1 & s \\ s & s^2 \end{pmatrix}, \tag{2.2.18}$$

which depends on the real parameter s. Observe that the matrix consisting of the derivatives of each component satisfies

$$\det A'(s) \equiv -1, \tag{2.2.19}$$

while, on the other hand,

$$Rank A(s) \equiv 1. \tag{2.2.20}$$

Using this matrix we define the phase function on $z = (z_1, z_2, z_3) \in \mathbb{R}^3$ and $y = (y_1, y_2) \in \mathbb{R}^2$ as follows:

$$\phi(z,y) = z' \cdot y + \frac{1}{2} \langle A(z_3)y, y \rangle, \quad z' = (z_1, z_2).$$
 (2.2.21)

Clearly the non-degeneracy hypothesis (2.2.2') is satisfied because $\left(\frac{\partial^2 \phi}{\partial z_j'} \partial y_k\right)$ is the identity matrix. The curvature hypothesis (2.2.4) also holds due to (2.2.19). Indeed, for every fixed $z=z_0$ the hypersurfaces in (2.2.3) are the graphs of the non-degenerate symmetric quadratic form $Q(z_3)=A'(z_3)$, i.e.,

$$S_z = (y_1, y_2, y_1 y_2 + z_3 y_2^2),$$
 (2.2.22)

which has non-vanishing principal curvatures of opposite signs.

Next, choose now $0 \le a \in C_0^{\infty}(\mathbb{R})$ satisfying a(s) = 1 for $|s| \le 1$ and define the oscillatory integral operator

$$T_{\lambda}f(z) = \int e^{i\lambda\phi(z,y)}a(z,y)f(y)\,dy$$
, with $a(z,y) = a(|z|)\,a(|y|)$. (2.2.23)

By what we just observed, this operator satisfies the hypotheses of Theorem 2.2.1 when n = 3. On the other hand, if we just pick any $f \in C^{\infty}(\mathbb{R}^2)$ satisfying

$$f \ge 0$$
, and $f(y) = 1$, if $|y| \le 1/2$, (2.2.24)

we claim that for small $|z_3|$ we have

$$|T_{\lambda}f(z)| \approx \lambda^{-\frac{1}{2}},$$

if $z' \in \{z' \in \mathbb{R}^2 : \operatorname{dist}(z', V_{z_3}) < \frac{1}{10}\lambda^{-1}$ and $|z'| < \frac{1}{10}\}$ (2.2.25)

where $V_{z_3} \subset \mathbb{R}^2$ is the one-dimensional subspace

$$V_{z_3} = \{ z' \in \mathbb{R}^2 : z' \in \text{Range } A(z_3) \}.$$
 (2.2.26)

To verify this claim for instance, when $z_3 = 0$, we note that

$$T_{\lambda}f(z) = \int_{-\infty}^{\infty} e^{i\lambda(y_1 + z_1)^2/2} b(z', y_1) dy_1, \qquad (2.2.27)$$

where

$$b(z', y_1) = e^{-i\lambda z_1^2/2} a(|(z', 0)|) \int_{-\infty}^{\infty} e^{i\lambda y_2 z_2} f(y) a(|y|) \, dy_2.$$

Since V_0 in (2.2.26) is just the set of vectors in \mathbb{R}^2 whose second component is zero, we conclude that derivatives of $y_1 \to b(z',y_1)$ are O(1) for z' as in (2.2.25) with $z_3 = 0$, and since in this case we also have a fixed lower bound for $|b(z',y_1)|$ at the stationary point for the oscillatory integral in (2.2.27), i.e., $y_1 = -z_1$, the bound in (2.2.25) when $z_3 = 0$ is a simple consequence of (1.1.20). The general case follows from this argument as well due to the fact that

$$\operatorname{Rank} \phi_{yy}^{"} \equiv 1. \tag{2.2.28}$$

Using (2.2.25) it is a simple matter to see that for this particular oscillatory integral operator the bounds in (2.2.5) cannot hold when q < 4 and n = 3. Indeed, for each fixed small $|z_3|$, by (2.2.25) we have that, for f as in (2.2.24), $|T_{\lambda}f(z)| \approx \lambda^{-\frac{1}{2}}$ when z' is of distance $\leq \lambda^{-1}/10$ of a set of codimension one in the ball |z'| < 1/10. Thus, when n = 3, there is a $c_0 > 0$ so that

$$\frac{\|T_{\lambda}f\|_{L^{q}(\mathbb{R}^{3})}}{\|f\|_{L^{\infty}(\mathbb{R}^{2})}} \ge c_{0}\lambda^{-\frac{1}{2}}\lambda^{-\frac{1}{q}}.$$
(2.2.29)

Since this is $O(\lambda^{-3/q})$ if and only if $q \ge 4$, we conclude that bounds of the form (2.2.5) cannot hold for any q < 4, even if $p = \infty$ in the right.

It is straightforward to modify this construction to see that in higher *odd* dimensions (2.2.5) need not hold for a larger range of exponents. In this case, one modifies (2.2.21) by setting now

$$\phi(z,y) = z' \cdot y + \frac{1}{2} \sum_{j=0}^{(n-3)/2} \langle A(z_n)(y_{2j+1}, y_{2j+2}), (y_{2j+1}, y_{2j+2}) \rangle,$$

$$z' = (z_1, \dots, z_{n-1}).$$
(2.2.30)

Just as before, since A satisfies (2.2.19) it is not difficult to see that ϕ satisfies the hypotheses in Theorem 2.2.1. Also, by (2.2.20) we now have

Rank
$$\phi_{yy}'' \equiv \frac{n-1}{2}$$
. (2.2.28')

Consequently, if we now set

$$V_{z_n} = \{ z' \in \mathbb{R}^{n-1} : (z_{2j+1}, z_{2j+2}) \in \text{Range } A(z_n), 0 \le j \le \frac{n-3}{2} \},$$
 (2.2.26')

by the argument for n=3 we have that, if f is as in (2.2.24) and if a is as in (2.2.23), $|T_{\lambda}f(z)| \approx \lambda^{-\frac{n-1}{4}}$ when $|z_n|$ is small and fixed and z' satisfies $\operatorname{dist}(z',V_{z_n}) \leq \frac{1}{10}\lambda^{-1}$ and $|z'| \leq \frac{1}{10}$. In other words, for z near the origin and within a distance of $\approx \lambda^{-1}$ from a submanifold of codimension $\frac{n-1}{2}$ we have $|T_{\lambda}f(z)| \approx \lambda^{-\frac{n-1}{4}}$. Thus, for all $odd \ n \geq 3$ we have the analog of (2.2.29):

$$\frac{\|T_{\lambda}f\|_{L^{q}(\mathbb{R}^{n})}}{\|f\|_{L^{\infty}(\mathbb{R}^{n-1})}} \ge c_{0}\lambda^{-\frac{n-1}{4}}\lambda^{-\frac{n-1}{2q}},$$
(2.2.29')

and since this is $O(\lambda^{-n/q})$ if and only if $q \ge \frac{2(n+1)}{n-1}$ we conclude that the results in Theorem 2.2.1 cannot be improved for odd n.

This argument cannot be used for *even* $n \ge 4$ due to the fact that, in this case $\frac{n-1}{2}$ is no longer an integer. It can be modified for such even n to prove some negative results that do not quite match up to the positive bounds in that case in Theorem 2.2.1.

In this case, if we set

$$\phi(z,y) = z' \cdot y + \frac{1}{2} \sum_{j=0}^{(n-4)/2} \left\langle A(z_n)(y_{2j+1}, y_{2j+2}), (y_{2j+1}, y_{2j+2}) \right\rangle + \frac{1}{2} (1 + z_n) y_{n-1}^2, \quad z' = (z_1, \dots, z_{n-1}),$$

then, as before, the phase satisfies the hypotheses of Theorem 2.2.1. Here, though, for small $|z_n|$, (2.2.28') is replaced by Rank $\phi''_{yy} \equiv \frac{n}{2}$, and a simple modification of the above argument therefore will show that for a as in (2.2.23) and f as in (2.2.24) we have that $|T_{\lambda}f(z)| \approx \lambda^{-\frac{n}{4}}$ for small z in a $O(\lambda^{-1})$ neighborhood of a smooth submanifold now having codimension $\frac{n-2}{2}$. Thus, in the case of even $n \geq 4$ we have that

$$\frac{\|T_{\lambda}f\|_{L^{q}(\mathbb{R}^{n})}}{\|f\|_{L^{\infty}(\mathbb{R}^{n-1})}} \ge c_{0}\lambda^{-\frac{n}{4}}\lambda^{-\frac{n-2}{2q}},$$

and since this is $O(\lambda^{-n/q})$ if and only if $q \ge \frac{2(n+2)}{n}$, we conclude that in even dimensions $n \ge 4$ the bounds (2.2.5) need not hold when $q < \frac{2(n+2)}{n}$.

Remark The sharp focusing in the counterexample showing that the results of Theorem 2.2.1 cannot be improved in higher *odd* dimensions is due to the fact that, for the phases in (2.2.30), the hypersurfaces in (2.2.3) have $\frac{n-1}{2}$ principal curvatures that are positive and $\frac{n-1}{2}$ that are negative. Put another way, for this phase, the matrices in (2.2.4') have $\frac{n-1}{2}$ positive eigenvalues and $\frac{n-1}{2}$ negative

eigenvalues. This sort of construction is not possible if all of the principal curvatures have the same sign, which occurs of course when n=2 since, in that case, there is only one. Also, in higher dimensions improvements of Stein's oscillatory integral theorem have been obtained by Lee [1] and Bourgain and Guth [1] under the hypothesis that the hypersurfaces in (2.2.3) are convex, meaning that all of the eigenvalues of the matrix in (2.2.4') are always of the same sign. The counterexample for higher even dimensions $n \ge 4$ involved the smaller number $q = \frac{2(n+2)}{n}$ compared to $\frac{2(n+1)}{n-1}$ due to the fact that the largest number of eigenvalues of opposite sign for the matrices in (2.2.4') can be $\frac{n-2}{2}$ when $n \ge 2$ is even. Note also that, when n = 2, $q = \frac{2(n+2)}{n}$ agrees with the critical exponent q = 4 for the Carleson–Sjölin theorem, i.e., the two-dimensional results in Theorem 2.2.1.

2.3 Riesz Means in \mathbb{R}^n

Let $q(\xi)$ be homogeneous of degree one, C^{∞} , and nonnegative in $\mathbb{R}^n \setminus 0$, with $n \ge 2$. For $\delta \ge 0$, we define the Riesz means of a given function by

$$S_{\lambda}^{\delta}f(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x,\xi\rangle} (1 - q(\xi/\lambda))_{+}^{\delta} \hat{f}(\xi) d\xi. \tag{2.3.1}$$

Here $t_+^{\delta} = t^{\delta}$ for t > 0 and zero otherwise.

If $f \in \mathcal{S}$ (and thus $\hat{f} \in \mathcal{S}$) it follows from Fourier's inversion theorem that $S_{\lambda}^{\delta}f(x) \to f(x)$ for every x as $\lambda \to +\infty$. In this section we shall consider the convergence of the Riesz means of L^p functions.

To apply the oscillatory integral theorems of the previous section, we shall assume that the "cospheres" associated to q,

$$\Sigma = \{ \xi : q(\xi) = 1 \}, \tag{2.3.2}$$

have non-vanishing Gaussian curvature. Note that, since q is smooth and $\nabla q \neq 0$, Σ is a C^{∞} hypersurface. The assumption regarding the curvature of Σ is equivalent to

$$\operatorname{rank}\left(\frac{\partial^2 q}{\partial \xi_i \partial \xi_k}\right) \equiv n - 1. \tag{2.3.3}$$

The most important case is when $q(\xi) = |\xi|$.

For a given 1 we define the*critical index for* $<math>L^p(\mathbb{R}^n)$:

$$\delta(p) = \max \left\{ n \left| \frac{1}{2} - \frac{1}{p} \right| - \frac{1}{2}, 0 \right\}. \tag{2.3.4}$$

Note that $\delta(p) > 0 \Leftrightarrow p \notin [2n/(n+1), 2n/(n-1)]$. It is known that a necessary condition for

$$S_{\lambda}^{\delta} f \to f$$
 in L^p when $f \in L^p$, $p \neq 2$,

is that $\delta > \delta(p)$. When $\delta(p) = 0$ this is a theorem of C. Fefferman. The other cases follow from the fact that the kernel of S_{λ}^{δ} is in L^{p} only when $\delta > \delta(p)$ for $1 \le p \le 2n/(n+1)$. (This can be seen from Lemma 2.3.3 below.)

Theorem 2.3.1 Let $S^{\delta} = S_1^{\delta}$. Then if the cospheres Σ associated to $q(\xi)$ have non-vanishing Gaussian curvature, and

(1)
$$n \ge 3$$
 and $p \in \left[1, \frac{2(n+1)}{n+3}\right] \cup \left[\frac{2(n+1)}{n-1}, \infty\right]$, or

(2)
$$n = 2$$
 and $1 \le p \le \infty$,

it follows that

$$||S^{\delta}f||_{L^{p}(\mathbb{R}^{n})} \leq C_{p,\delta}||f||_{L^{p}(\mathbb{R}^{n})} \quad when \quad \delta > \delta(p).$$
 (2.3.5)

Corollary 2.3.2 *If p is as in Theorem* 2.3.1 then

$$S_{\lambda}^{\delta}f \to f$$
 in $L^{p}(\mathbb{R}^{n})$,

when $f \in L^p(\mathbb{R}^n)$ and $\delta > \delta(p)$.

The proof of the corollary is easy. First (2.3.5) implies that the means S^{δ}_{λ} are uniformly bounded on L^p when $\delta > \delta(p)$. Next, given $f \in L^p$ and $\varepsilon > 0$ there is a $g \in \mathcal{S}$ such that $\|f - g\|_p < \varepsilon$, and hence $\|S^{\delta}_{\lambda} f - S^{\delta}_{\lambda} f\|_p = O(\varepsilon)$. Since both g and \hat{g} are in \mathcal{S} , Fourier's inversion theorem and the uniform boundedness of $S^{\delta}_{\lambda}: L^p \to L^p$ imply that $S^{\delta}_{\lambda} g \to g$ in L^p . This implies the assertion, since, by Minkowski's inequality, one sees that $\|S^{\delta}_{\lambda} f - f\|_p = O(3\varepsilon)$ when λ is large.

The proof of Theorem 2.3.1 requires knowledge of the convolution kernel of the operator S^{δ} :

$$K^{\delta}(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x,\xi \rangle} (1 - q(\xi))_+^{\delta} d\xi.$$

This kernel will be a sum of two terms, each involving an oscillatory factor and an amplitude. To describe the phases, note that our assumptions imply that given $x \in \mathbb{R}^n \setminus 0$, there are exactly two points $\xi_1(x), \xi_2(x) \in \Sigma$ such that the differential of the map

$$\Sigma \ni \xi \to \langle x, \xi \rangle$$

vanishes when $\xi = \xi_j(x)$. In fact, $\xi_j(x)$ are just the two points in Σ with normal x. We now define

$$\psi_j(x) = \langle x, \xi_j(x) \rangle. \tag{2.3.6}$$

Since $\xi_j(x)$ is homogeneous of degree zero and smooth in $\mathbb{R}^n \setminus 0$, it follows that ψ_j is also smooth and it is of course homogeneous of degree one. Note that in the model case where $q = |\xi|$, we would have $\psi_j = \pm |x|$.

Lemma 2.3.3 The kernel of S^{δ} can be written as

$$K^{\delta}(x) = \frac{a_1(x)e^{i\psi_1(x)}}{(1+|x|)^{\frac{n+1}{2}+\delta}} + \frac{a_2(x)e^{i\psi_2(x)}}{(1+|x|)^{\frac{n+1}{2}+\delta}} + O((1+|x|)^{-n-1}), \qquad (2.3.7)$$

where the a_i are bounded from below near infinity and satisfy

$$\left| \left(\frac{\partial}{\partial x} \right)^{\alpha} a_j(x) \right| \le C_{\alpha} |x|^{-|\alpha|} \quad \forall \alpha.$$
 (2.3.8)

The proof of the lemma is a straightforward application of the stationary phase method. First, let $\eta \in C^{\infty}(\mathbb{R})$ equal zero near the origin but equal one on $[1/2,\infty)$. We then claim that the difference of K^{δ} and

$$\widetilde{K}^{\delta}(x) = (2\pi)^{-n} \int e^{i\langle x,\xi\rangle} \eta(q(\xi)) (1 - q(\xi))^{\delta}_{+} d\xi$$

is $O((1+|x|)^{-n-1})$. Clearly the Fourier transform of $\chi(\xi)=(1-\eta(q(\xi)))$ is $O((1+|x|)^{-N})$ for all N, since it is compactly supported and is also smooth due to the fact that it equals one near $\xi=0$. Therefore, to verify the claim we just need to show that

$$\int e^{i\langle x,\xi\rangle} \, \chi(\xi) \left[1 - (1 - q(\xi))_+^{\delta} \right] d\xi = O((1 + |x|)^{-n-1}).$$

If $|x| \le 1$ the bound is obvious; otherwise split the integral into two pieces:

$$\begin{split} &\int e^{i\langle x,\xi\rangle}\chi(|x|\xi)\,\chi(\xi)\Big[1-(1-q(\xi))_+^\delta\Big]d\xi \\ &+\int e^{i\langle x,\xi\rangle}\Big(1-\chi(|x|\xi)\Big)\,\chi(\xi)\Big[1-(1-q(\xi))_+^\delta\Big]d\xi = I+II. \end{split}$$

Since the integrand is $O(|\xi|)$ clearly $I = O(|x|^{-n-1})$. One obtains the same bounds for II using a simple integration by parts argument and the fact that

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} \left(1 - \chi(|x|\xi) \right) \left[1 - (1 - q(\xi))_{+}^{\delta} \right] \right| = O(|\xi|^{1 - |\alpha|}) \quad \forall \alpha,$$

if |x| > 1.

To finish the proof, we shall show that \widetilde{K}^{δ} can be written as the sum of the first two terms in the right side of (2.3.7). If we recall that Theorem 1.2.1 says that the inverse Fourier transform of surface measure on the cosphere satisfies

$$(2\pi)^{-n} \int_{\Sigma} e^{i\langle x,\omega\rangle} d\sigma(\omega) = \frac{b_1(x)e^{i\psi_1(x)}}{(1+|x|)^{(n-1)/2}} + \frac{b_2(x)e^{i\psi_2(x)}}{(1+|x|)^{(n-1)/2}},$$

for functions b_j satisfying (2.3.8), then it follows that \widetilde{K}^{δ} is the sum of two terms. The first is

$$\begin{split} &\int \frac{b_1(\rho x)e^{i\rho\psi_1(x)}}{(1+|\rho x|)^{(n-1)/2}}\widetilde{\eta}(\rho)(1-\rho)_+^\delta d\rho \\ &= \frac{e^{i\psi_1(x)}}{(1+|x|)^{(n-1)/2}} \int \frac{(1+|x|)^{(n-1)/2}b_1((1-\tau)x)}{(1+(1-\tau)|x|)^{(n-1)/2}}\widetilde{\eta}(1-\tau)\tau_+^\delta e^{i\tau\psi_1(x)}d\tau, \end{split}$$

where $\widetilde{\eta}$ is η times a smooth function coming from the polar coordinates. Since $|\psi_1(x)| \ge c|x|$ for some c > 0, and since the Fourier transform of ρ_+^{δ} is homogeneous of degree $-\delta - 1$ and smooth away from the origin, it follows that the last integral is of the form $\widetilde{a}_1(x)/(1+|x|)^{1+\delta}$ with \widetilde{a}_1 satisfying (2.3.8). Since the other term has the same form, we are done.

To apply Lemma 2.3.3 we shall use a scaling argument and the following.

Lemma 2.3.4 If a(x,y) is in C_0^{∞} and $\operatorname{supp} a(x,y) \subset \left\{ (x,y) : |x-y| \in \left[\frac{1}{2},2\right] \right\}$ then

$$\left\| \int_{\mathbb{R}^n} e^{i\lambda \psi_j(x-y)} a(x,y) f(y) \, dy \, \right\|_{L^q(\mathbb{R}^n)} \le C_q \lambda^{-n/q} \|f\|_{L^p(\mathbb{R}^n)}, \tag{2.3.9}$$

if
$$q = \frac{n+1}{n-1}p'$$
 and

- (1) $1 \le p \le 2$ for $n \ge 3$;
- (2) $1 \le p < 4$ for n = 2.

Furthermore, for a given ψ_j the constants depend only on the size of finitely many derivatives of a.

To verify this result we need to check that $\psi_j(x,y) = \psi_j(x-y)$ satisfies the $n \times n$ Carleson–Sjölin condition in Corollary 2.2.3. This is easy since, by construction,

$$\nabla_x \psi_j(x, y) = \xi_j(x - y).$$

This implies that for every x_0 , $S_{x_0} = \{\nabla_x \psi_j(x_0, y)\} = \Sigma$, and, hence, the curvature condition holds. Since the Gauss map $S^{n-1} \to \Sigma$ is a local diffeomorphism, it follows that, for fixed y, the differential of $x \to \xi_j(x-y) \in \Sigma$ has constant rank n-1. So the non-degeneracy condition is also satisfied. In view of these facts, Lemma 2.3.4 follows from Corollary 2.2.3.

Notice that p < q in (2.3.9). So if we use Hölder's inequality and the fact that a vanishes for y outside of a compact set, we get

$$\left\| \int_{\mathbb{R}^n} e^{i\lambda \psi_j(x-y)} a(x,y) f(y) \, dy \, \right\|_{L^p(\mathbb{R}^n)} \le C_q \lambda^{-n/q} \|f\|_{L^p(\mathbb{R}^n)}. \tag{2.3.9'}$$

To apply this, we fix $\beta \in C_0^\infty(\mathbb{R})$ supported in $\left\{s: s \in \left[\frac{1}{2}, 2\right]\right\}$ and satisfying $\sum_{-\infty}^\infty \beta(2^{-l}s) = 1, \ s>0$. Since, by Young's inequality convolution with a kernel that is $O((1+|x|)^{-n-1})$ is bounded on all L^p spaces, let us abuse notation a bit and let here K^δ denote here the sum of the first two terms in (2.3.7). We then define

$$K_l^{\delta}(x) = \beta(2^{-l}|x|)K^{\delta}(x), \quad l = 1, 2, 3, \dots,$$

and $K_0^{\delta}(x) = K^{\delta}(x) - \sum_{1}^{\infty} K_l^{\delta}(x)$. We claim that if q is as in (2.3.9'), then we have the following estimate for convolution with these dyadic kernels:

$$||K_I^{\delta} * f||_{L^q(\mathbb{R}^n)} \le C2^{[\delta(q) - \delta]l} ||f||_{L^q(\mathbb{R}^n)}. \tag{2.3.10}$$

The estimate for l=0 is easy since K_0^{δ} is bounded and supported in the ball of radius 2. Since this implies that K_0^{δ} is in L^1 , Young's inequality implies that convolution with K_0^{δ} is bounded.

To prove the estimate for l > 0 we note that the $L^q \to L^q$ operator norm of convolution with K_l^δ equals the norm of convolution with the dilated kernels

$$\widetilde{K}_l^{\delta}(x) = \lambda^n K_l^{\delta}(\lambda x), \quad \lambda = 2^l.$$

But this function equals

$$\lambda^{\frac{n-1}{2} - \delta} \beta(|x|) \frac{a_1(\lambda x) e^{i\lambda \psi_1(x)}}{(\lambda^{-1} + |x|)^{(n+1)/2 + \delta}} = \lambda^{\frac{n-1}{2} - \delta} a_1(\lambda, x) e^{i\lambda \psi_1(x)}$$

plus a similar term involving ψ_2 . Since (2.3.8) implies that $|(\frac{\partial}{\partial x})^{\alpha}a_1(\lambda, x)| \le C_{\alpha}$ for every α , (2.3.9') implies that

$$\|\widetilde{K}_l^{\delta} * f\|_q \le C_q \lambda^{\frac{n-1}{2} - \frac{n}{q} - \delta} \|f\|_q.$$

But $\frac{n-1}{2} - \frac{n}{q} = \delta(q)$ and so (2.3.10) follows.

Finally, by summing a geometric series we conclude that (2.3.10) implies that for q as above

$$||S^{\delta}f||_q \le C_{q,\delta}||f||_q, \quad \delta > \delta(q),$$

since, as we pointed out before, convolution with the error term in (2.3.7) is bounded on all L^p spaces. This proves (2.3.5) for $q \ge 2(n+1)/(n-1)$, $n \ge 3$, and q > 4 for n = 2. The remaining cases follow from duality and interpolating with the trivial inequality $||S^{\delta}f||_2 \le ||f||_2$.

If we drop the assumption that Σ has non-vanishing Gaussian curvature, it becomes much harder to analyze the L^p mapping properties of S^δ . This is because the stationary phase methods used before break down, and, except in special cases, it is impossible to compute K^δ . Nonetheless, it is not hard to prove the following.

Theorem 2.3.5 Assume only that $q(\xi)$ is homogeneous of degree one and both C^{∞} and nonnegative in $\mathbb{R}^n \setminus 0$. Then, if S^{δ} is the Riesz mean associated to q, it follows that

$$||S^{\delta}f||_{L^{1}(\mathbb{R}^{n})} \le C||f||_{L^{1}(\mathbb{R}^{n})}, \quad \delta > \delta(1) = \frac{n-1}{2}.$$
 (2.3.11)

Proof The operator we are trying to estimate is

$$S^{\delta} f(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x, \xi \rangle} (1 - q(\xi))_+^{\delta} \hat{f}(\xi) \, d\xi.$$

If β is as above and we now let

$$S_l^{\delta} f(x) = (2\pi)^{-n} \int e^{i\langle x, \xi \rangle} \beta(2^l (1 - q(\xi))) (1 - q(\xi))^{\delta} \hat{f}(\xi) d\xi, l = 1, 2, \dots,$$

$$S_0^{\delta} f(x) = S^{\delta} f(x) - \sum_{l=1}^{\infty} S_l^{\delta} f(x),$$

then $S_0^{\delta}: L^1 \to L^1$ since, by the proof of Lemma 2.3.3, its kernel is $O((1+|x|)^{-n-1})$. Hence we would be done if we could show that, for any $\varepsilon > 0$,

$$||S_l^{\delta} f||_1 \le C_{\varepsilon} 2^{-[\delta - \frac{n-1}{2} - \varepsilon]l} ||f||_1.$$
 (2.3.11')

To prove this we now let K_l^{δ} be the kernel of this operator. Then, for every N,

$$K_l^{\delta}(x) = (2\pi)^{-n} |x|^{-2N} \int e^{i\langle x,\xi \rangle} (-\Delta)^N \left\{ \beta (2^l (1 - q(\xi))) (1 - q(\xi))^{\delta} \right\} d\xi.$$

Since $(-\Delta)^N \{\beta(2^l(1-q(\xi)))(1-q(\xi))^\delta\} = O(2^{2Nl}2^{-\delta l})$, it follows that

$$\left|K_l^{\delta}(x)\right| \leq C_N 2^{-\delta l} \left|x/2^l\right|^{-2N},$$

and so, for large N and fixed $\varepsilon > 0$,

$$\int_{|x| > 2^{(1+\varepsilon)l}} \left| K_l^{\delta}(x) \right| dx \le C_{N,\varepsilon} 2^{-Nl}.$$

The last inequality says that $K_l^\delta(x)$ is essentially supported in the ball of radius $2^{(1+\varepsilon)l}$ centered at the origin. In fact, if \widetilde{K}_l^δ is K_l^δ times the characteristic function of this ball, then convolution with the difference has norm $O(2^{-lN})$. So if $\widetilde{S}_l^\delta f = \widetilde{K}_l^\delta * f$, then it suffices to show that this operator satisfies the bounds in (2.3.11'). But if we write $f = \sum f_j$, where the f_j are supported in non-overlapping cubes Q_j of side-length $2^{(1+\varepsilon)l}$ it follows that $\widetilde{S}_l^\delta f_j$ is supported in Q_i^* , the cube with the same center but five times the side-length. The cubes

 Q_i^* have finite overlap and so

$$\|\widetilde{S}_l^{\delta}f\|_1 \leq C \sum_j \|\widetilde{S}_l^{\delta}f_j\|_{L^1(Q_j^*)}.$$

Since the difference between S_l^δ and \widetilde{S}_l^δ has norm $O(2^{-lN})$, this implies that the desired result must follow from

$$||S_l^{\delta}f||_{L^1(B(2^{(1+\varepsilon)l}))} \le C2^{-[\delta - \frac{n-1}{2} - \varepsilon]l} ||f||_{L^1(\mathbb{R}^n)}. \tag{2.3.11''}$$

 \Box

But the Schwarz inequality implies that

$$||S_l^{\delta}f||_{L^1(B(2^{(1+\varepsilon)l}))} \le 2^{\frac{n}{2}(1+\varepsilon)l} ||S_l^{\delta}f||_{L^2(\mathbb{R}^n)}.$$

We can estimate the right side since

$$\begin{split} \|S_l^{\delta} f\|_2^2 &= (2\pi)^{-n} \int \left|\beta \left(2^l (1-q(\xi))\right) (1-q(\xi))^{\delta}\right|^2 |\hat{f}(\xi)|^2 d\xi \\ &\leq C 2^{-2l\delta} \|\hat{f}\|_{\infty}^2 \cdot \int_{\{\xi: 1-q(\xi) \in [2^{-l-1}, 2^{-l+1}]\}} d\xi \\ &\leq C 2^{-2l\delta} 2^{-l} \|f\|_1^2. \end{split}$$

Combining the last two inequalities gives (2.3.11").

2.4 Nikodym Maximal Functions and Maximal Riesz Means in \mathbb{R}^2

We shall show here that, in two dimensions, the maximal Riesz means operators

$$S_*^{\delta} f(x) = \sup_{\lambda > 0} \left| S_{\lambda}^{\delta} f(x) \right|$$

enjoy the same mapping properties as S^{δ} when p > 2.

Theorem 2.4.1 *If* $p > 2, \delta > \delta(p)$, and $\Sigma = \{\xi : q(\xi) = 1\}$ has non-vanishing Gaussian curvature

$$||S_*^{\delta}f||_{L^p(\mathbb{R}^2)} \le C_{p,\delta}||f||_{L^p(\mathbb{R}^2)}.$$

Remark If one repeats the arguments used in the proof of Corollary 2.3.2, one sees that

$$S_{\lambda}^{\delta} f(x) \to f(x)$$
 almost everywhere as $\lambda \to \infty$,

if
$$f \in L^p(\mathbb{R}^2)$$
, $p \ge 2$, and $\delta > \delta(p)$.

The proof of the theorem will be based on interpolating with estimates that arise in the special case where p = 4:

$$||S_*^{\delta} f||_{L^4(\mathbb{R}^2)} \le C_{\delta} ||f||_{L^4(\mathbb{R}^2)}, \quad \delta > 0.$$
 (2.4.1)

The proof of this inequality is based on first dominating $S_*^{\delta}f$ by the Hardy–Littlewood maximal function and certain square functions involving the half-wave operators associated to $q(\xi)$:

$$\left(e^{itQ}f\right)(x) = (2\pi)^{-2} \int_{\mathbb{R}^2} e^{i\langle x,\xi\rangle} e^{itq(\xi)} \hat{f}(\xi) d\xi. \tag{2.4.2}$$

Estimating the square functions is the most difficult part of the proof and it is done in two steps. First, there is an orthogonality argument that uses elementary wave front analysis and involves breaking the operators e^{itQ} into simpler ones whose mapping properties are much easier to analyze. After this step, we dominate the pieces that arise from this decomposition by means of a "Nikodym maximal operator." This auxiliary maximal operator involves averages over thin tubular neighborhoods of rays on light cones associated to Q.

At the end of this section we shall see that our arguments can be modified to show that the following related maximal operator

$$\sup_{t>0} \left| \int_{\Sigma} f(x-ty) \, d\sigma(y) \right|$$

is bounded on $L^p(\mathbb{R}^2)$ for all p > 2. In subsequent chapters we shall return to variations on this result and we shall make use of techniques used in its proof.

Turning to the proof, let us first see how, using the Hardy–Littlewood maximal function and the Littlewood–Paley estimate, we can deduce (2.4.1) from the seemingly weaker inequality where the supremum is only taken over $\lambda \in [1,2]$. To do this we let $\eta \in C^{\infty}(\mathbb{R})$ be as in the proof of Lemma 2.3.3. Then if we set

$$T_{\lambda}^{\delta}f(x) = (2\pi)^{-2} \int e^{i\langle x,\xi\rangle} \eta(q(\xi/\lambda)) (1 - q(\xi/\lambda))_{+}^{\delta} \hat{f}(\xi) d\xi,$$

it follows that the absolute value of $R_{\lambda}^{\delta}f(x) = S_{\lambda}^{\delta}f(x) - T_{\lambda}^{\delta}f(x)$ is point-wise dominated by the Hardy-Littlewood maximal function independently of λ since, as we showed in the proof of Lemma 2.3.3, the Fourier transform of $(1 - \eta(q(\xi)))(1 - q(\xi))_{+}^{\delta}$ is $O((1 + |x|)^{-n-1})$. Therefore, if we use the

¹ Following the terminology in Córdoba [1], in the first edition of this book, we called these "Kakeya maximal operators." Following Bourgain's seminal work, Bourgain [2], it has been customary to call them "Nikodym maximal operators" as we are now doing. We shall encounter their cousins, the "Kakeya maximal operators," in Chapter 8 and explain the terminology.

Hardy-Littlewood maximal theorem, we conclude that (2.4.1) would be a consequence of

$$||T_{*}^{\delta}f||_{4} \le C_{\delta}||f||_{4}, \quad \delta > 0.$$
 (2.4.1')

Notice that, since η vanishes near the origin, there must be an integer k_0 such that

$$\operatorname{supp} \eta(q(\xi)) (1 - q(\xi))_+^{\delta} \subset \{\xi : 2^{-k_0} < |\xi| < 2^{k_0}\}. \tag{2.4.3}$$

To exploit this, we use a Littlewood–Paley decomposition of f:

$$f = \sum_{-\infty}^{\infty} f_j$$
, where $\hat{f}_j(\xi) = \beta (2^{-j} |\xi|) \hat{f}(\xi)$,

with $\beta \in C_0^{\infty}(\mathbb{R})$ satisfying

$$\operatorname{supp} \beta \subset \left[\frac{1}{2}, 2\right], \qquad \sum_{-\infty}^{\infty} \beta(2^{-j} s) = 1, \quad s > 0.$$

It then must follow that

$$T_{\lambda}^{\delta} f = T_{\lambda}^{\delta} \left(\sum_{|j-k| \le k_0+2} f_j \right) \quad \text{if} \quad \lambda \in \left[2^k, 2^{k+1} \right].$$

Using this we get

$$\begin{split} \left|T_*^{\delta}f(x)\right|^4 &\leq \sum_{k=-\infty}^{\infty} \sup_{\lambda \in \left[2^k, 2^{k+1}\right]} \left|T_{\lambda}^{\delta}f(x)\right|^4 \\ &= \sum_{k=-\infty}^{\infty} \sup_{\lambda \in \left[2^k, 2^{k+1}\right]} \left|T_{\lambda}^{\delta}\left(\sum_{|j-k| \leq k_0+2} f_j\right)(x)\right|^4. \end{split}$$

Based on this, we claim that (2.4.1') follows from the localized estimate

$$\left\| \sup_{\lambda \in [2^k, 2^{k+1}]} \left| T_{\lambda}^{\delta} f(x) \right| \right\|_{4} \le C_{\delta} \|f\|_{4}, \quad k \in \mathbb{Z}.$$
 (2.4.4)

This claim is not difficult to verify. In fact, since, by Theorem 0.2.10, $\|(\sum |f_k|^2)^{1/2}\|_4 \le C\|f\|_4$, we see that (2.4.4) yields

$$\int \sup_{\lambda>0} \left| T_{\lambda}^{\delta} f(x) \right|^{4} dx \leq \sum_{k=-\infty}^{\infty} \int \sup_{\lambda \in \left[2^{k}, 2^{k+1}\right]} \left| T_{\lambda}^{\delta} \left(\sum_{|j-k| \leq k_{0}+2} f_{j} \right) (x) \right|^{4} dx$$

$$\leq C \sum_{k=-\infty}^{\infty} \int |f_{k}|^{4} dx$$

$$\leq C \int \left(\sum_{k=-\infty}^{\infty} |f_{k}|^{2} \right)^{\frac{1}{2} \cdot 4} dx \leq C' \int |f|^{4} dx.$$

By dilation invariance, (2.4.4) must follow from the special case where k=0. Furthermore, if we again use the fact that the difference between $T_{\lambda}^{\delta}f(x)$ and $S_{\lambda}^{\delta}f(x)$ is pointwise dominated by the Hardy–Littlewood maximal function and recall (2.4.3), we deduce that this in turn would be a consequence of

$$\left\| \sup_{\lambda \in [1,2]} \left| S_{\lambda}^{\delta} f(x) \right| \right\|_{4} \le C_{\delta} \|f\|_{4}, \quad \text{if supp } \hat{f} \subset \left\{ \xi : |\xi| \in \left[2^{-k_{0}-2}, 2^{k_{0}+2} \right] \right\}.$$

$$(2.4.1'')$$

This completes the first reduction. We now turn to the main step in the proof which involves the use of the half-wave operators e^{itQ} defined in (2.4.2). To use them we need to know about the Fourier transform of the distribution $\tau^{\delta}_{-} = |\tau|^{\delta} \chi_{(-\infty,0]} \in \mathcal{S}'(\mathbb{R})$. By results in Section 0.1, the Fourier transform must be homogeneous of degree $-\delta-1$ and C^{∞} away from the origin. This is all that will be used in the proof; however, we record that the Fourier transform is actually the distribution

$$c_{\delta}(t+i0)^{-\delta-1}$$
, $c_{\delta}=ie^{i\delta\pi/2}\Gamma(\delta+1)$,

where

$$\langle (t+i0)^{-\delta-1}, \psi \rangle = \lim_{\varepsilon \to 0_+} \langle (t+i\varepsilon)^{-\delta-1}, \psi \rangle, \quad \psi \in \mathcal{S}(\mathbb{R}).$$

Using this we first notice that

$$S_{\lambda}^{\delta} f = (2\pi)^{-2} \lambda^{-\delta} \int_{\mathbb{R}^2} e^{i\langle x, \xi \rangle} (\lambda - q(\xi))_+^{\delta} \hat{f}(\xi) d\xi$$
$$= (2\pi)^{-1} c_{\delta} \lambda^{-\delta} \int_{-\infty}^{\infty} e^{-i\lambda t} (t + i0)^{-\delta - 1} e^{itQ} f dt.$$

Based on this we make the decomposition

$$S_{\lambda}^{\delta} f = S_{\lambda,0}^{\delta} f + \sum_{k=1}^{\infty} S_{\lambda,k}^{\delta} f,$$

where, if β is as above, then for k = 1, 2, ...

$$S_{\lambda,k}^{\delta} f = (2\pi)^{-1} c_{\delta} \lambda^{-\delta} \int_{-\infty}^{\infty} e^{-i\lambda t} \beta(2^{-k} |t|) (t+i0)^{-\delta-1} e^{itQ} f \, dt. \tag{2.4.5}$$

These are Fourier multiplier operators, of course, and the multiplier, $m_{\lambda,k}^{\delta}$, behaves like $2^{-\delta k}\rho\left(2^{k}(\lambda-q(\xi))\right)$, with ρ a fixed $C_{0}^{\infty}(\mathbb{R})$ function. In particular, $m_{\lambda,k}^{\delta}$ becomes an increasingly singular function around $\lambda \cdot \Sigma$, but, on the other hand, its L^{∞} norm is decreasing like $2^{-k\delta}$ as $k \to +\infty$. Taking this into account, we naturally expect that for any $\varepsilon > 0$

$$\left\| \sup_{\lambda \in [1,2]} |S_{\lambda,k}^{\delta} f(x)| \right\|_{4} \le C_{\varepsilon} 2^{-(\delta-\varepsilon)k} \|f\|_{4}, \quad \text{for} \quad f \text{ as in } (2.4.1''). \tag{2.4.6}$$

By summing a geometric series this of course implies (2.4.1'').

The inequality is trivial when k=0. In fact, the Fourier transform of the distribution $[1-\sum_{k=1}^{\infty}\beta(2^{-k}t)](t-i0)^{-\delta-1}$ must be smooth since the latter is in \mathcal{E}' . Consequently, $m_{\lambda,0}^{\delta}$ must be a multiplier which is smooth away from $\xi=0$. Therefore, since we are assuming that \hat{f} has fixed compact support as in (2.4.1"), the special case where k=0 in (2.4.6) follows from the Hardy–Littlewood maximal theorem.

To estimate the terms involving k > 0 we shall use the following elementary result.

Lemma 2.4.2 Suppose that F is $C^1(\mathbb{R})$. Then, if p > 1 and 1/p + 1/p' = 1,

$$\sup_{\lambda} |F(\lambda)|^p \le |F(0)|^p + p \left(\int |F(\lambda)|^p d\lambda \right)^{1/p'} \cdot \left(\int |F'(\lambda)|^p d\lambda \right)^{1/p}.$$

To prove the lemma one just writes

$$|F(\lambda)|^p = |F(0)|^p + \int_0^{\lambda} \frac{d}{d\lambda} |F(s)|^p ds = |F(0)|^p + p \int_0^{\lambda} |F|^{p-1} F' ds$$

and then uses Hölder's inequality to estimate the last term.

To apply the lemma in the special case where p=2, we now fix $\rho\in C_0^\infty(\mathbb{R})$ satisfying supp $\rho\subset\left[\frac{1}{2},4\right]$ and $\rho=1$ on [1,2]. Then, using (2.4.5) and Hölder's inequality, we conclude that the left side of (2.4.6) is majorized by

$$\begin{split} & \left\| \left(\int \left| \int \rho(\lambda) e^{-i\lambda t} \beta(2^{-k} |t|) (t+i0)^{-\delta-1} e^{itQ} f \, dt \right|^2 d\lambda \right)^{1/2} \right\|_4 \\ & \times \left\| \left(\int \left| \int \frac{d}{d\lambda} (\rho(\lambda) e^{-i\lambda t}) \beta(2^{-k} |t|) (t+i0)^{-\delta-1} e^{itQ} f \, dt \right|^2 d\lambda \right)^{1/2} \right\|_4. \end{split}$$

Plancherel's theorem implies that this expression is controlled by

$$\begin{split} & \left\| \left(\int_{|t| \in [2^{k-1}, 2^{k+1}]} |e^{itQ} f|^2 \frac{dt}{|t|^{2+2\delta}} \right)^{1/2} \right\|_4 \\ & \times \left\| \left(\int_{|t| \in [2^{k-1}, 2^{k+1}]} |e^{itQ} f|^2 \frac{dt}{|t|^{2\delta}} \right)^{1/2} \right\|_4. \end{split}$$

Thus (2.4.6) would be a consequence of the estimate

$$\left\| \left(\int_{|t| \in [2^k, 2^{k+1}]} |e^{itQ} f|^2 \frac{dt}{|t|^{1+\varepsilon}} \right)^{1/2} \right\|_4$$

$$\leq C_{\varepsilon} \|f\|_4, \quad \operatorname{supp} \hat{f} \subset \{ \xi : |\xi| \in [1, 2] \}, \quad \varepsilon > 0.$$

By taking complex conjugates one sees that we need only estimate the expression involving t integration over $[2^k, 2^{k+1}]$. Moreover, by a change of scale argument, one sees that this in turn is equivalent to proving the following result.

Proposition 2.4.3 For $\varepsilon > 0$ and $\tau > 1$ there is a constant C_{ε} for which

$$\left\| \left(\int_{1}^{2} |e^{itQ}f|^{2} dt \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{2})}$$

$$\leq C_{\varepsilon} \tau^{\varepsilon} \|f\|_{L^{4}(\mathbb{R}^{2})}, \quad \operatorname{supp} \hat{f} \subset \{ \xi : |\xi| \in [\tau, 2\tau] \}. \tag{2.4.7}$$

Remark In Chapter 6 we shall see that the operators

$$(2\pi)^{-2} \int_{\mathbb{R}^2} e^{i\langle x,\xi \rangle} e^{itq(\xi)} (1+|\xi|)^{-\sigma} \hat{f}(\xi) \, d\xi$$

are bounded on $L^4(\mathbb{R}^2)$ if and only $\sigma \geq \frac{1}{4}$. On the other hand, (2.4.7) implies that for any $\sigma > 0$ this expression is in $L^4(L^2([1,2]))$.

Let us introduce some notation that will be used in the proof of the proposition. First, if ρ and β are as above and if we set

$$\mathcal{F}_{\tau}f(x,t) = \rho(t) \int_{\mathbb{D}^2} e^{i\langle x,\xi \rangle} e^{itq(\xi)} \beta(|\xi|/\tau) \hat{f}(\xi) d\xi,$$

then it is clear that (2.4.7) would be a consequence of

$$\left\| \left(\int |\mathcal{F}_{\tau} f(x,t)|^2 dt \right)^{1/2} \right\|_{L^4(\mathbb{R}^2)} \le C_{\varepsilon} \tau^{\varepsilon} \|f\|_{L^4(\mathbb{R}^2)}. \tag{2.4.7'}$$

The first step in the proof of this inequality is to decompose the square function inside the L^4 norm for fixed x. To do this we write

$$\mathcal{F}_{\tau}f = \sum_{i} \mathcal{F}_{\tau}^{j}f,$$

where

$$\mathcal{F}_{\tau}^{j}f(x,t) = \rho(t) \int_{\mathbb{R}^{2}} e^{i\langle x,\xi\rangle} e^{itq(\xi)} \alpha(\tau^{-1/2}q(\xi) - j)\beta(|\xi|/\tau) \hat{f}(\xi) d\xi$$

for some function $\alpha \in C_0^{\infty}(\mathbb{R})$ satisfying

$$\operatorname{supp} \alpha \subset [-1,1]$$
 and $\sum_{i=-\infty}^{\infty} \alpha(s-i) \equiv 1$.

Note that there are $O(\tau^{1/2})$ nonzero terms $\mathcal{F}_{\tau}^{j}f$. Moreover, if "~" denotes the partial Fourier transform with respect to the t variable and if we set

$$\widetilde{\mathcal{F}}_{\tau}^{j} f(x,t) = (2\pi)^{-1} \int_{\eta \in I_{\tau}^{j}} e^{it\eta} (\mathcal{F}_{\tau}^{j} f)^{\sim}(x,\eta) d\eta,$$

$$I_{\tau}^{j} = \left[\tau^{1/2} j - 2\tau^{1/2}, \tau^{1/2} j + 2\tau^{1/2} \right], \tag{2.4.8}$$

then we have the following.

Lemma 2.4.4 Given any N, there is a uniform constant C_N such that if we set $R_{\tau}^j f(x,t) = \mathcal{F}_{\tau}^j f(x,t) - \widetilde{\mathcal{F}}_{\tau}^j f(x,t)$, then

$$\left\| \left(\int |R_{\tau}^{j} f(x,t)|^{2} dt \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{2})} \leq C_{N} \tau^{-N} \|f\|_{L^{4}(\mathbb{R}^{2})}.$$

Proof The Fourier transform of $\mathcal{F}_{\tau}^{j}f(x,t)$ is $(2\pi)^{2}\hat{f}(\xi)$ times

$$m_{\tau}^{j}(\xi,\eta) = \beta(|\xi|/\tau) \int_{\mathbb{R}} e^{it(q(\xi)-\eta)} \rho(t) \alpha(\tau^{-1/2}q(\xi)-j) dt.$$

Note that $\alpha(\tau^{-1/2}q(\xi)-j)=0$ if $q(\xi)\notin [\tau^{1/2}j-\tau^{1/2},\tau^{1/2}j+\tau^{1/2}]$. So, for η outside of I_{τ}^{j} , the double of this interval, m_{τ}^{j} and all of its derivatives are $O\left((\tau+|(\xi,\eta)|)^{-N}\right)$. But this implies that the kernel of R_{τ}^{j} ,

$$(2\pi)^{-1} \int_{(\xi,\eta)\in\mathbb{R}^2\times (I_{\tau}^j)^c} e^{i[\langle x-y,\xi\rangle+t\eta]} m_{\tau}^j(\xi,\eta) \, d\xi \, d\eta,$$

is $O(\tau^{-N}(1+|t|)^{-1}(1+|x-y|)^{-N})$. Using this one deduces the lemma. \square

By applying the lemma twice and using Plancherel's theorem one gets

$$\begin{split} & \left\| \left(\int |\mathcal{F}_{\tau}f(x,t)|^{2} dt \right)^{1/2} \right\|_{4} \\ & \leq \left\| \left(\int |\sum_{j} \widetilde{\mathcal{F}}_{\tau}^{j}f(x,t)|^{2} dt \right)^{1/2} \right\|_{4} + C'_{N} \tau^{-N} \|f\|_{4} \\ & \leq 4 \left\| \left(\int \sum_{j} |\widetilde{\mathcal{F}}_{\tau}^{j}f(x,t)|^{2} dt \right)^{1/2} \right\|_{4} + C'_{N} \tau^{-N} \|f\|_{4} \\ & \leq 4 \left\| \left(\int \sum_{j} |\mathcal{F}_{\tau}^{j}f(x,t)|^{2} dt \right)^{1/2} \right\|_{4} + C''_{N} \tau^{-N} \|f\|_{4}. \end{split}$$

On account of this and the fact that $\mathcal{F}_{\tau}^{j}f(x,t)$ vanishes for $t \notin \left[\frac{1}{2},4\right]$, we can apply Hölder's inequality to conclude that (2.4.7') would follow from the

purely L^4 estimate

$$\left\| \left(\sum_{j} |\mathcal{F}_{\tau}^{j} f|^{2} \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{2} \times \mathbb{R})} \leq C_{\varepsilon} \tau^{\varepsilon} \|f\|_{L^{4}(\mathbb{R}^{2})}. \tag{2.4.7''}$$

So far we have used a decomposition of the Fourier integral operator $\mathcal F$ with respect to the radial frequency variables. Now we must make a decomposition involving the angular variables. To make this decomposition, we shall need to define homogeneous partitions of unity of $\mathbb R^2 \setminus 0$ that depend on the scale τ . Specifically, we choose C^∞ functions χ_τ^ν , $\nu = 1, \ldots, N(\tau) \approx \tau^{1/2}$, satisfying $\sum_\nu \chi_\tau^\nu = 1$ and having the following properties. First, the χ_τ^ν are to be homogeneous of degree zero and satisfy the uniform estimates

$$|D^{\gamma} \chi_{\tau}^{\nu}(\xi)| \le C_{\gamma} \tau^{|\gamma|/2}$$

for all γ when $|\xi|=1$. Furthermore, if unit vectors ξ_{τ}^{ν} are chosen so that $\chi_{\tau}^{\nu}(\xi_{\tau}^{\nu})\neq 0$, the χ_{τ}^{ν} are to have the natural support properties associated to these estimates, that is,

$$\chi_{\tau}^{\nu}(\xi) = 0$$
 if $|\xi| = 1$ and $|\xi - \xi_{\tau}^{\nu}| \ge C\tau^{-1/2}$.

Using these functions we put

$$\alpha_{\tau}^{\nu,j}(t,\xi) = \rho(t) \,\chi_{\tau}^{\nu}(\xi) \,\alpha(\tau^{-1/2}q(\xi) - j) \,\beta(|\xi|/\tau), \tag{2.4.9}$$

and define the decomposed operators

$$\mathcal{F}_{\tau}^{\nu,j}f(x,t) = \int_{\mathbb{R}^2} e^{i\langle x,\xi\rangle} e^{itq(\xi)} \alpha_{\tau}^{\nu,j}(t,\xi) \hat{f}(\xi) d\xi.$$

It then follows that $\sum_{\nu} \mathcal{F}_{\tau}^{\nu,j} f = \mathcal{F}_{\tau}^{j} f$.

If we set

$$Q_{\nu,j} = \{ \xi : \alpha_{\tau}^{\nu,j}(t,\xi) \neq 0, \text{ some } t \},$$

we record, for later use, that $\mathcal{Q}_{\nu,j}$ is comparable to a square of size $\tau^{1/2} \times \tau^{1/2}$ and that the sets $\{\mathcal{Q}_{\nu,j}\}_{j,\nu}$ have finite overlap. Moreover, a key observation is that the Fourier transform of $(x,t) \to \mathcal{F}_{\tau}^{\nu,j} f(x,t)$ is concentrated on

$$\Lambda_{v,i} = \{ (\xi, q(\xi)) \in \mathbb{R}^3 \setminus 0 : \xi \in \mathcal{Q}_{v,i} \}.$$

This is consistent with the results of Section 0.5 since the wave front set of $(x,t) \to e^{itQ}f$ must be contained in $\{(x,t,\xi,\eta): \eta = q(\xi)\}.$

To make our statement about the Fourier transform more precise, let $\Psi \in C_0^{\infty}(\mathbb{R})$ equal one near the origin. Then the difference, $R_{\tau}^{\nu,j}f(x,t)$, between

 $\mathcal{F}_{\tau}^{\nu,j}f(x,t)$ and

$$\widetilde{\mathcal{F}}_{\tau}^{\nu,j}f(x,t) = (2\pi)^{-3} \int_{(\xi,\eta)\in\mathbb{R}^2 \times I_{\tau}^j} e^{i[\langle x,\xi\rangle + t\eta]} \times \Psi\left(\frac{\eta - q(\xi)}{|\eta|^{\varepsilon}}\right) \left(\mathcal{F}_{\tau}^{\nu,j}f\right)^{\wedge} (\xi,\eta) \, d\xi \, d\eta$$

satisfies

$$||R_{\tau}^{\nu,j}f||_{L^{4}(\mathbb{R}^{3})} \le C_{N}\tau^{-N}||f||_{4}. \tag{2.4.10}$$

One proves this using the argument which was used to estimate the other error term. First of all, we notice that the Fourier transform of $\mathcal{F}_{\tau}^{\nu,j}f(x,t)$ is $(2\pi)^2\hat{f}(\xi)$ times

$$m_{\tau}^{\nu,j}(\xi,\eta) = \int_{\mathbb{R}} e^{it(q(\xi)-\eta)} \alpha_{\tau}^{\nu,j}(t,\xi) dt,$$

and hence the kernel of $R_{\tau}^{\nu,j}$ must be

$$(2\pi)^{-1} \int e^{i[\langle x-y,\xi\rangle+t\eta]} \left(1-\chi_{I_{\tau}^{j}}(\eta)\Psi\left(\frac{\eta-q(\xi)}{|\eta|^{\varepsilon}}\right)\right) m_{\tau}^{\nu,j}(\xi,\eta) d\xi d\eta.$$

But if the integrand is nonzero, it follows that $|q(\xi) - \eta| \ge c(\tau + |\eta|)^{\varepsilon}$, for some c > 0. Since this implies that for such (ξ, η) , $m_{\tau}^{\nu,j}$ and all of its derivatives are $O\left((\tau + |(\xi, \eta)|)^{-N}\right)$, the estimate (2.4.10) follows as before.

In view of (2.4.10), the desired inequality would follow from showing that

$$\left\| \left(\sum_{j} \left| \sum_{\nu} \tilde{\mathcal{F}}_{\tau}^{\nu,j} f \right|^{2} \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{2} \times \mathbb{R})} \leq C_{\varepsilon} \tau^{\varepsilon} \|f\|_{L^{4}(\mathbb{R}^{2})}. \tag{2.4.11}$$

The key observation behind this inequality is that, if Ψ has small enough support and if we let

$$\Lambda_{\nu,i}^* = \{(\xi,\eta) : \text{dist} ((\xi,\eta), \Lambda_{\nu,i}) \le \tau^{\varepsilon} \},$$

then the Fourier transform of $(x,t) \to \tilde{\mathcal{F}}_{\tau}^{\nu,j} f(x,t)$ vanishes outside of $\Lambda_{\nu,j}^*$. To exploit this we shall use the following geometric lemma.

Lemma 2.4.5 If $\varepsilon > 0$ is as in the definition of $\Lambda_{v,j}^*$, there is a uniform constant C so that, if j and j' are fixed,

$$\sum_{\{(\nu,\nu'):\arg\xi^{\nu}_{\tau},\arg\xi^{\nu'}_{\tau}\in[0,\pi/2]\}}\chi_{\Lambda^*_{\nu,j}+\Lambda^*_{\nu',j'}}(\xi\,,\eta)\leq C\tau^{\varepsilon}.$$

Here $\Lambda_{\nu,j}^* + \Lambda_{\nu',j'}^*$ denotes the algebraic sum of the two sets, and if we identify \mathbb{R}^2 and \mathbb{C} in the usual way, $\arg \xi_{\tau}^{\nu}$ is the argument of the unit vector ξ_{τ}^{ν} .

We postpone the proof of this result. It is based on the fact that our assumption that the cospheres associated to $q(\xi)$ have non-vanishing Gaussian curvature implies that the cones $\{(\xi,q(\xi))\}\subset \mathbb{R}^3\setminus 0$ have one non-vanishing principal curvature. This allows the overlap to be finite rather than just $O(\tau^{1/2})$.

To apply this result, by symmetry, we may clearly restrict the ν summation in (2.4.11) to indices as in Lemma 2.4.5. It then follows that the fourth power of the resulting expression can be estimated in the following way using Plancherel's theorem and the overlap lemma:

$$\left\| \left(\sum_{j} \left| \sum_{\nu} \widetilde{\mathcal{F}}_{\tau}^{\nu,j} f \right|^{2} \right)^{1/2} \right\|_{4}^{4} \right\|_{4}$$

$$= \int \sum_{j,j'} \left| \sum_{\nu,\nu'} \widetilde{\mathcal{F}}_{\tau}^{\nu,j} f \widetilde{\mathcal{F}}_{\tau}^{\nu',j'} f \right|^{2} dx dt$$

$$\leq \int \sum_{j,j'} \left| \sum_{\nu,\nu'} (\chi_{\Lambda_{\nu,j}^{*} + \Lambda_{\nu',j'}^{*}})(\xi,\eta) (\widetilde{\mathcal{F}}_{\tau}^{\nu,j} f)^{\wedge} * (\widetilde{\mathcal{F}}_{\tau}^{\nu',j'} f)^{\wedge} \right|^{2} d\xi d\eta$$

$$\leq C \tau^{\varepsilon} \int \sum_{j,j'} \sum_{\nu,\nu'} \left| \widetilde{\mathcal{F}}_{\tau}^{\nu,j} f \widetilde{\mathcal{F}}_{\tau}^{\nu',j'} f \right|^{2} dx dt$$

$$= C \tau^{\varepsilon} \left\| \left(\sum_{j} \sum_{\nu} \left| \widetilde{\mathcal{F}}_{\tau}^{\nu,j} f \right|^{2} \right)^{1/2} \right\|_{4}^{4}.$$

Consequently, if we use (2.4.10) again, we conclude that we would be done if we could show that

$$\left\| \left(\sum_{\nu,j} \left| \mathcal{F}_{\tau}^{\nu,j} f \right|^{2} \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{3})} \le C \log \tau \|f\|_{L^{4}(\mathbb{R}^{2})}. \tag{2.4.12}$$

This completes the orthogonality arguments. The proof of (2.4.12) will be based on estimating the $L^2(\mathbb{R}^3) \to L^2(\mathbb{R}^2)$ norm of a "Nikodym maximal function" which involves averages over rays on light cones associated to $q(\xi)$.

To use the Nikodym maximal estimates to follow, we shall need to make use of a variant of Littlewood–Paley theory which involves a decomposition of the Fourier transform into functions supported in a lattice of cubes. To describe what is needed, we first recall that the ξ -support of the symbols $\alpha_{\tau}^{\nu,j}$ of the operators $\mathcal{F}_{\tau}^{\nu,j}$ are sets $\mathcal{Q}_{\nu,j}$ all of which are comparable to cubes of side-length

 $\tau^{1/2}$. In particular, each intersects at most a fixed number of cubes in a $\tau^{1/2}$ lattice of \mathbb{R}^2 . With this in mind, we let α be as above and set

$$\hat{f}_m(\xi) = \alpha(\tau^{-1/2}\xi_1 - m_1)\alpha(\tau^{-1/2}\xi_2 - m_2)\hat{f}(\xi), \quad m = (m_1, m_2) \in \mathbb{Z}^2.$$

Thus $\sum_{m\in\mathbb{Z}^2} f_m = f$. In addition, if for a given (ν,j) , we let $\mathcal{I}_{\nu,j} \subset \mathbb{Z}^2$ be those m for which $\mathcal{F}_{\tau}^{\nu,j} f_m$ is not identically zero, it follows from the above discussion that

$$Card(\mathcal{I}_{\nu,j}) \le C, \tag{2.4.13}$$

with C being a uniform constant. Also since the sets $Q_{v,j}$ have finite overlap there is an absolute constant C such that

Card
$$\{(v,j): m \in \mathcal{I}_{v,j}\} \le C \quad \forall m \in \mathbb{Z}^2.$$
 (2.4.14)

We now turn to (2.4.12). Let

$$K_{\tau}^{\nu,j}(x,t;y) = \int_{\mathbb{R}^2} e^{i\langle x-y,\xi\rangle} e^{itq(\xi)} \alpha_{\tau}^{\nu,j}(t,\xi) d\xi$$

be the kernel of $\mathcal{F}_{\tau}^{\nu,j}$. In a moment we shall see that

$$\int_{\mathbb{R}^2} |K_{\tau}^{\nu,j}(x,t;y)| \, dy \le C \tag{2.4.15}$$

uniformly. Thus, the Schwarz inequality and (2.4.13) give

$$\left|\mathcal{F}_{\tau}^{\nu,j}f(x,t)\right|^{2} \leq C \int \left|\sum_{m \in \mathcal{I}_{\nu,j}} f_{m}(y)\right|^{2} |K_{\tau}^{\nu,j}(x,t;y)| dy$$

$$\leq C' \int \sum_{m \in \mathcal{I}_{\nu,i}} |f_{m}(y)|^{2} |K_{\tau}^{\nu,j}(x,t;y)| dy.$$

If we now use (2.4.14) we see that, for a given g(x,t),

$$\left| \int \sum_{\nu,j} |\mathcal{F}_{\tau}^{\nu,j} f(x,t)|^2 g(x,t) \, dx dt \right|$$

$$\leq C \int \sum_{m} |f_m(y)|^2 \sup_{\nu,j} \left\{ \iint |K_{\tau}^{\nu,j}(x,t;y)| \, |g(x,t)| \, dx dt \right\} dy.$$

Since the square of the left side of (2.4.12) is dominated by the supremum over all $||g||_2 = 1$ of the last quantity, by applying the Schwarz inequality, we see

that we would be done if we could prove

$$\left(\int_{\mathbb{R}^2} \sup_{v,j} \left| \iint |K_{\tau}^{v,j}(x,t;y)| g(x,t) dx dt \right|^2 dy \right)^{1/2} \\
\leq C |\log \tau|^{3/2} \|g\|_{L^2(\mathbb{R}^3)}, \tag{2.4.16}$$

as well as the following.

Lemma 2.4.6 For $2 \le p \le \infty$,

$$\left\| \left(\sum_{m} |f_{m}|^{2} \right)^{1/2} \right\|_{L^{p}(\mathbb{R}^{2})} \leq C \|f\|_{L^{p}(\mathbb{R}^{2})}.$$

Proof of Lemma 2.4.6 When p=2 the inequality holds because of Plancherel's theorem. If we apply a vector-valued version of the M. Riesz interpolation theorem (which follows from the same proof) we conclude that it suffices to prove the inequality for $p=\infty$. By dilation invariance we may take $\tau=1$. Then, if $Q=[-\pi,\pi]^2$ and if $\check{\alpha}$ is the inverse Fourier transform of α ,

$$\left(\sum_{m \in \mathbb{Z}^2} |f_m(0)|^2\right)^{1/2} \\
= \left(\sum_{m \in \mathbb{Z}^2} \left| \int_{\mathbb{R}^2} f(y)\check{\alpha}(-y_1)\check{\alpha}(-y_2) e^{-i\langle m, y \rangle} dy \right|^2\right)^{1/2} \\
\leq \sum_{n \in \mathbb{Z}^2} \left(\sum_{m \in \mathbb{Z}^2} \left| \int_{Q} f(y - 2\pi n)\check{\alpha}(2\pi n_1 - y_1)\check{\alpha}(2\pi n_2 - y_2) e^{-i\langle m, y \rangle} dy \right|^2\right)^{1/2}.$$

But the terms in the absolute values of the last expression are the Fourier coefficients of the function there. So Parseval's formula says that the last expression is

$$2\pi \sum_{n \in \mathbb{Z}^2} \left(\int_{Q} \left| f(y - 2\pi n) \check{\alpha} (2\pi n_1 - y_1) \check{\alpha} (2\pi n_2 - y_2) \right|^2 dy \right)^{1/2}$$

$$\leq C \|f\|_{\infty} \cdot \sum_{n \in \mathbb{Z}^2} \left(\int_{Q} \left| \check{\alpha} (2\pi n_1 - y_1) \check{\alpha} (2\pi n_2 - y_2) \right|^2 dy \right)^{1/2}.$$

Since $\check{\alpha} \in \mathcal{S}$ the last sum converges and this finishes the proof.

To prove (2.4.15) and (2.4.16) let us introduce some notation. Given a direction $(\cos \theta, \sin \theta) \in S^1$ we let $\gamma_{\theta} \subset \mathbb{R}^3$ be the ray defined by

$$\gamma_{\theta} = \{(x,t) : x + tq'_{\xi}(\cos\theta, \sin\theta) = 0\}.$$
 (2.4.17)

Clearly these light rays depend smoothly on θ and our assumption that rank $\left(\frac{\partial^2 q}{\partial \xi_i \partial \xi_k}\right) = 1$ implies that $\gamma_\theta \neq \gamma_{\theta'}$ if $\theta \neq \theta'$. We also remark that, by the Euler homogeneity relations, the union of all the rays is the dual cone to $\{(\xi, q(\xi))\} \subset \mathbb{R}^3 \setminus 0$.

The estimate about the kernels that we require is the following lemma.

Lemma 2.4.7 If ξ_{τ}^{ν} are the unit vectors occurring in the definition of $\mathcal{F}_{\tau}^{\nu,j}$ and if $(\cos \theta_{\nu}, \sin \theta_{\nu}) = \xi_{\tau}^{\nu}$, then given N there is an absolute constant C_N for which

$$|K_{\tau}^{\nu,j}(x,t;y)| \le C_N \tau \left(1 + \tau^{1/2} \operatorname{dist}\left((x-y,t), \gamma_{\theta_{\nu}}\right)\right)^{-N}.$$
 (2.4.18)

Note that (2.4.18) implies that, for fixed y, the kernels are essentially supported in a tubular neighborhood of width $\tau^{1/2}$ around $\gamma_{\theta_{\nu}} + (y,0)$. With this in mind one gets (2.4.15).

Proof of Lemma 2.4.7 To prove (2.4.18), we recall that $\alpha_{\tau}^{\nu,j}$ has ξ -support contained in a sector Γ_{ν} of $\mathbb{R}^2 \setminus 0$ of angle $O(\tau^{-1/2})$. Thus, since q'_{ξ} is homogeneous of degree zero,

$$|q_\xi'(\xi) - q_\xi'(\xi_\tau^\nu)| \le C\tau^{-1/2}, \quad \xi \in \operatorname{supp}_\xi \alpha_\tau^{\nu,j}.$$

This implies that for some c > 0

$$|\nabla_{\xi}[\langle x-y,\xi\rangle+tq(\xi)]| \ge c \operatorname{dist}((x-y,t),\gamma_{\theta_{y}}),$$

provided that dist $((x-y,t),\gamma_{\theta_{\nu}})$ is larger than a fixed constant times $\tau^{-1/2}$. By applying Lemma 0.4.7 we get (2.4.18), since $|(\frac{\partial}{\partial \xi})^{\alpha}\alpha_{\tau}^{\nu,j}| \leq C_{\alpha}\tau^{-|\alpha|/2}$ and $|\{\sup p_{\xi}\alpha_{\tau}^{\nu,j}\}| \leq C\tau$.

Using (2.4.18), one sees that (2.4.16) follows from the following Nikodym maximal theorem.

Proposition 2.4.8 Let γ_{θ} be defined by (2.4.17). If, for a given $0 < \delta < \frac{1}{2}$, we let

$$\mathcal{R}_{\theta} = \{(x,t) \in \mathbb{R}^2 \times [0,1] : \operatorname{dist}((x,t), \gamma_{\theta}) < \delta\},\$$

it follows that

$$\left(\int_{\mathbb{R}^2} \sup_{\theta} \left| \frac{1}{|\mathcal{R}_{\theta}|} \int_{\mathcal{R}_{\theta}} g(y-x,t) \, dx dt \right|^2 dy \right)^{1/2} \le C |\log \delta|^{3/2} ||g||_{L^2(\mathbb{R}^3)}.$$

Proof of Proposition 2.4.8 First we fix $a \in C_0^{\infty}(\mathbb{R}^2)$ satisfying $0 \le \hat{a}$ and also $\rho \in C_0^{\infty}(\mathbb{R})$ vanishing outside a small neighborhood of $\theta = 0$. We set

$$a_{\delta}(\theta; t, \xi) = \rho(\theta) \chi_{[0,1]}(t) a(\delta \xi),$$

where $\chi_{[0,1]}$ denotes the characteristic function of [0,1]. Then it suffices to prove that

$$\begin{split} A_{\theta}g(y) &= (2\pi)^{-2} \int_{\mathbb{R}^{3}} \int_{\mathbb{R}^{2}} e^{i[\langle y-x,\xi\rangle + t\langle q'_{\xi}(\cos\theta,\sin\theta),\xi\rangle]} a_{\delta}(\theta;t,\xi) \, g(x,t) \, d\xi \, dx dt \\ &= (2\pi)^{-2} \int_{\mathbb{R}} \int_{\mathbb{R}^{2}} e^{i[\langle y,\xi\rangle + t\langle q'_{\xi}(\cos\theta,\sin\theta),\xi\rangle]} a_{\delta}(\theta;t,\xi) \, \widetilde{g}(\xi,t) \, d\xi \, dt \end{split}$$

satisfies

$$\left\| \sup_{\theta} |A_{\theta} g(y)| \right\|_{L^{2}(\mathbb{R}^{2})} \le C |\log \delta|^{3/2} \|g\|_{L^{2}(\mathbb{R}^{3})}. \tag{2.4.19}$$

Here " \sim " denotes the partial Fourier transform with respect to x.

Just as before, to apply Lemma 2.4.2, we need to make a couple of reductions. First, if we define dyadic operators

$$A_{\theta}^{\tau}g(y) = (2\pi)^{-2} \iint e^{i[\langle y,\xi\rangle + t\langle q'_{\xi}(\cos\theta,\sin\theta),\xi\rangle]} \times \beta(|\xi|/\tau) \, a_{\delta}(\theta;t,\xi) \, \widetilde{g}(\xi,t) \, d\xi \, dt,$$

where β is as above, then it suffices to prove that

$$\left\| \sup_{\theta} |A_{\theta}^{\tau} g(y)| \right\|_{L^{2}(\mathbb{R}^{2})} \le C \log \tau \|g\|_{L^{2}(\mathbb{R}^{3})}, \quad \tau > 2.$$
 (2.4.19')

This is because $A_{\theta} = \sum_{1 < k < \log \delta^{-1} + C} A_{\theta}^{2^k} + R_{\theta}$, where C is a fixed constant and where the kernel of R_{θ} is $O((1 + |x - y|)^{-N})$ for any N with bounds independent of θ .

We need to make one more reduction. It is based on the observation that our curvature assumption implies that

$$\frac{\partial}{\partial \theta} \langle q'_{\xi}(\cos \theta, \sin \theta), \xi \rangle = 0 \iff (\cos \theta, \sin \theta) = \pm \frac{\xi}{|\xi|},$$

$$\left| \frac{\partial^{2}}{\partial \theta^{2}} \langle q'_{\xi}(\cos \theta, \sin \theta), \xi \rangle \right| \ge c|\xi|, \quad \text{for some } c > 0$$

$$\text{if} \quad (\cos \theta, \sin \theta) = \pm \frac{\xi}{|\xi|}. \tag{2.4.20}$$

For instance, to see the first half, we notice that at, say, $\theta=0$, we have $\frac{\partial}{\partial \theta} \langle q'_{\xi}(\cos\theta,\sin\theta),\xi \rangle = \xi_2 q''_{\xi_2\xi_2}$, and $q''_{\xi_2\xi_2}$ does not vanish at (1,0) since $q''_{\xi\xi}$ has rank 1, by assumption, and $q''_{\xi_j\xi_k}(1,0)=0$ unless j=k=2, by the homogeneity of q. This argument also gives the second half.

Keeping (2.4.20) in mind, we define for k = 1, 2, ...

$$A_{\theta}^{\tau,k}g(y) = (2\pi)^{-2} \iint e^{i[\langle y,\xi\rangle + t\langle q'_{\xi}(\cos\theta,\sin\theta),\xi\rangle]} \beta(|\xi|/\tau)$$
$$\times \beta(2^{-k}\tau^{1/2}|\langle (-\sin\theta,\cos\theta),\frac{\xi}{|\xi|}\rangle|) a_{\delta}(\theta;t,\xi) \widetilde{g}(\xi,t) d\xi dt.$$

Thus the symbol of this operator vanishes unless the angle between $(\cos\theta,\sin\theta)$ and the line through ξ and the origin is $\approx 2^k\tau^{-1/2}$. So $A_{\theta}^{\tau,k}$ vanishes when 2^k is larger than a fixed multiple of $\tau^{1/2}$. Consequently, if we define $A_{\theta}^{\tau,0} = A_{\theta}^{\tau} - \sum_{k>0} A_{\theta}^{\tau,k}$, then (2.4.19') would be a consequence of the uniform estimates

$$\left\| \sup_{\theta} |A_{\theta}^{\tau,k} g(y)| \right\|_{L^{2}(\mathbb{R}^{2})} \le C \|g\|_{L^{2}(\mathbb{R}^{3})}, \quad k = 0, 1, \dots$$
 (2.4.19")

If we apply Lemma 2.4.2 we see that this would follow if we could show that

$$\left(\iint |A_{\theta}^{\tau,k}g(y)|^2 d\theta dy\right)^{1/2} \le C\tau^{-1/4}2^{-k/2} \|g\|_{L^2(\mathbb{R}^3)},$$

$$\left(\iint |\frac{\partial}{\partial \theta} A_{\theta}^{\tau,k}g(y)|^2 d\theta dy\right)^{1/2} \le C\tau^{1/4}2^{k/2} \|g\|_{L^2(\mathbb{R}^3)}. \tag{2.4.21}$$

In fact, the lemma and the Schwarz inequality imply that the square of the left side of (2.4.19'') is controlled by the product of the left sides of (2.4.21).

Notice that (2.4.20) implies that, on the support of the symbols, $\frac{\partial}{\partial \theta} \langle q'_{\xi}(\cos\theta,\sin\theta),\xi \rangle = O(\tau^{1/2}2^k)$. With this in mind one sees that $\frac{\partial}{\partial \theta}A^{\tau,k}_{\theta}$ behaves like $\tau^{1/2}2^kA^{\tau,k}_{\theta}$, and so we shall only prove the first inequality. To prove it, we first assume k>0 and notice that the square of the left side equals

$$\int \left\{ \int_0^1 \int_0^1 H^{\tau,k}(t,t';\xi) \left| \beta(|\xi|/\tau) a(\delta\xi) \right|^2 \widetilde{g}(\xi,t) \overline{\widetilde{g}(\xi,t')} dt dt' \right\} d\xi, \quad (2.4.22)$$

where

$$H^{\tau,k}(t,t';\xi) = \int e^{i(t-t')\langle q'_{\xi}(\cos\theta,\sin\theta),\xi\rangle} \left|\beta(2^{-k}\tau^{1/2}|\langle (-\sin\theta,\cos\theta),\frac{\xi}{|\xi|}\rangle|)\rho(\theta)\right|^2 d\theta.$$

We claim that

$$|H^{\tau,k}(t,t';\xi)| \le C_N \tau^{-1/2} 2^k (1+2^{2k}|t-t'|)^{-N}, \quad |\xi| \approx \tau.$$

After applying Schwarz's inequality to estimate the expression inside the braces in (2.4.22), we see that this gives the desired result.

To verify the claim, let us assume for simplicity that ξ is on the first coordinate axis since, in view of the support properties of ρ , this is the

worst case. Then (2.4.20) implies that $[q'_{\xi_1}(\cos\theta,\sin\theta)-q'_{\xi_1}(1,0)]\xi_1$ is a non-vanishing function times $\tau\theta^2$. Therefore, if we make a change of variables, the estimate follows from the fact that if $\tilde{\beta} \in C_0^{\infty}(\mathbb{R})$ vanishes near 0 then

$$\int e^{i(t-t')\tau\theta^2} \tilde{\beta}(2^{-k}\tau^{1/2}\theta) d\theta = \tau^{-1/2} 2^k \int e^{i(t-t')2^{2k}\theta^2} \tilde{\beta}(\theta) d\theta$$
$$= O(\tau^{-1/2} 2^k (1 + 2^{2k} |t - t'|)^{-N}),$$

where the constants depend only on the support properties of $\tilde{\beta}$ and the size of finitely many of its derivatives (depending on N).

This finishes the proof for k > 0. The proof for k = 0 is simpler: It just follows from the fact that for fixed ξ the symbol of $A_{\theta}^{\tau,0}$ vanishes for θ outside of an interval of width $\approx \tau^{-1/2}$.

To finish the proof of the L^4 maximal theorem for Riesz means we still have to prove the overlap lemma.

Proof of Lemma 2.4.5 It is convenient to prove a scaled version of the lemma. To do this, we define sectors $\Gamma_{\nu} = \{\xi \in \mathbb{R}^2 \setminus 0 : \arg \xi \in [\tau^{-1/2}\nu, \tau^{-1/2}(\nu+1)]\}$. In what follows we only consider $0 \le \nu < \frac{\pi}{2}\tau^{1/2}$. Next we let

$$\mathcal{U}_{v,j} = \{ (\xi, \eta) \in \mathbb{R}^2 \times \mathbb{R} : \text{dist}((\xi, \eta), (\xi, q(\xi))) \le \tau^{-1}$$
 for some $\xi \in \Gamma_v$ with $q(\xi) \in [1 + j\tau^{-1/2}, 1 + (j+1)\tau^{-1/2}] \}.$

Thus, $U_{v,j}$ is basically a $\tau^{-1} \times \tau^{-1/2} \times \tau^{-1/2}$ rectangle lying on the cone $\{(\xi, q(\xi))\}$. Its shortest side points in the normal direction to this cone.

The scaled version of the lemma is that there is a uniform constant C such that

$$\sum_{\nu,\nu'} \chi_{\mathcal{U}_{\nu,j} + \mathcal{U}_{\nu',j'}}(\xi,\eta) \le C. \tag{2.4.23}$$

First, though, we shall prove the dyadic version:

$$\sum_{|\nu-\nu'|\approx 2^k} \chi_{\mathcal{U}_{\nu,j}+\mathcal{U}_{\nu',j'}}(\xi,\eta) \le C. \tag{2.4.23'}$$

To deduce the latter, we first notice that for $|\nu-\nu'|\approx 2^k$, $\mathcal{U}_{\nu,j}+\mathcal{U}_{\nu',j'}$ is comparable to a rectangle of size $2^k\tau^{-1}\times\tau^{-1/2}\times\tau^{-1/2}$. This is because the curvature of Σ implies that for $\xi_{\tau}^{\nu}\in\Gamma_{\nu}$, $\xi_{\tau}^{\nu'}\in\Gamma_{\nu'}$ the angle between the normals to the cone at $(\xi_{\tau}^{\nu},q(\xi_{\tau}^{\nu}))$ and $(\xi_{\tau}^{\nu'},q(\xi_{\tau}^{\nu'}))$ is $\approx 2^k\tau^{-1/2}$ if $|\nu-\nu'|\approx 2^k$. This means that

$$Vol(\mathcal{U}_{\nu,j} + \mathcal{U}_{\nu',j'}) \approx 2^k \tau^{-2}.$$
 (2.4.24)

Next, we notice that we are summing in (2.4.23') over $\approx 2^k \tau^{1/2}$ pairs (ν, ν') . To see how these two facts yield (2.4.23') we let

$$\begin{split} \Omega &= \big\{ (\xi, \eta) : \sum_{|\nu - \nu'| \approx 2^k} \chi_{\mathcal{U}_{\nu, j} + \mathcal{U}_{\nu', j'}}(\xi, \eta) \\ &\geq \frac{1}{2} \max \sum_{|\nu - \nu'| \approx 2^k} \chi_{\mathcal{U}_{\nu, j} + \mathcal{U}_{\nu', j'}}(\xi, \eta) \big\}. \end{split}$$

Using the curvature of the cosphere as above shows that

Vol
$$(\Omega) \approx \tau^{-1/2} \cdot (2^k \tau^{-1/2})^2 = 2^{2k} \tau^{-3/2}$$
.

This is because (non-empty) cross sections with vertical planes have height $\approx \tau^{-1/2}$ and length $\approx 2^{2k}\tau^{-1}$, the latter coming from the curvature of Σ and the fact that the summation involves pairs of sectors of angle $\approx 2^k\tau^{-1/2}$. Finally, since the sum is equally distributed on Ω , the estimate for the volume of Ω together with (2.4.24) implies (2.4.23') since, as we pointed out, the sum involves $\approx 2^k\tau^{1/2}$ pairs.

To conclude, one notices again by using the curvature of Σ that the sets $\cup_{|\nu-\nu'|\approx 2^k}\mathcal{U}_{\nu,j}+\mathcal{U}_{\nu',j'}$ are disjoint for different indices k and k' with |k-k'| larger than a fixed constant. Thus (2.4.23') implies (2.4.23).

End of proof of Theorem 2.4.1 Repeating the arguments at the beginning of the proof of the L^4 estimate shows that the L^p estimate would be a consequence of

$$\left\| \sup_{\lambda \in [1,2]} |S_{\lambda,k}^{\delta} f(x)| \right\|_{p} \le C_{\varepsilon,\delta} 2^{-(\delta-\delta(p)-\varepsilon)k} \|f\|_{p}, \text{ for } k = 1,2,\dots,f \text{ as in } (2.4.1'').$$

$$(2.4.6')$$

However, by using the definition of $\delta(p)$ we see that, by interpolating with the L^4 estimate, this would follow if we could prove the inequality for the special cases of p=2 and $p=\infty$.

The inequality for p = 2 trivially holds by repeating the arguments used for L^4 since a stronger version of (2.4.7) holds:

$$\left\| \left(\int_{1}^{2} |e^{itQ} f|^{2} dt \right)^{1/2} \right\|_{2} \le \|f\|_{2},$$

due to the fact that e^{itQ} maps L^2 to itself with norm 1.

To prove the L^{∞} estimate, one notices that the proof of Lemma 2.3.3 shows that for $\lambda \in [1,2]$ the kernels of the operators $S_{\lambda,k}^{\delta}$ are dominated by

$$C_{\varepsilon} 2^{-(\delta - \frac{n-1}{2} - \varepsilon)k} (1 + |x|)^{-n-\varepsilon}, \quad n = 2,$$

which of course implies (2.4.6') for $p = \infty$.

To conclude this section let us see how the arguments that were used to prove the maximal theorems involving singular multipliers can also be used to prove maximal theorems for operators with singular kernels.

Specifically, as above let

$$\Sigma = \{ x \in \mathbb{R}^2 : q(x) = 1 \}.$$

Then we have the following "circular maximal theorem."

Theorem 2.4.9 If we assume that q is as above and if we assume that Σ has non-vanishing curvature, then for p > 2

$$\left\| \sup_{t>0} \left| \int_{\Sigma} f(x - ty) \, d\sigma(y) \right| \right\|_{L^{p}(\mathbb{R}^{2})} \le C_{p} \|f\|_{L^{p}(\mathbb{R}^{2})}, \quad f \in \mathcal{S}(\mathbb{R}^{2}). \tag{2.4.25}$$

Here $d\sigma$ denotes Lebesgue measure on Σ .

Remark This result is sharp in the sense that (2.4.25) can never hold for $p \le 2$. To see this there is no loss of generality in assuming that $(-1,0) \in \Sigma$ and that the normal there is (-1,0). If we take f_p to be the characteristic function of the ball of radius $\frac{1}{2}$ times $|x_2|^{-1/p} |\log |x_2||^{-1}$, it follows that $f_p \in L^p$ for p > 1. But the nonzero curvature of Σ implies that for $p \le 2$

$$\int_{\Sigma} f_p(x - ty) d\sigma \equiv +\infty \quad \text{for } x = (x_1, t), \quad |x_1| < 1.$$

On the other hand, a limiting argument shows that for p > 2 the maximal function in (2.4.25) extends to a bounded operator on $L^p(\mathbb{R}^2)$ even though functions in this space are only defined almost everywhere.

To prove the maximal theorem, we notice that Theorem 1.2.1 implies that the Fourier transform of $d\sigma$ is the sum of two terms each of which is of the form

$$\frac{a(\xi)e^{i\tilde{q}(\xi)}}{(1+|\xi|)^{1/2}}$$

where $\pm \tilde{q}(\xi)$ has the same properties as q and

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} a \right| \le C_{\alpha} |\xi|^{-|\alpha|}.$$

Thus if we abuse notation a bit and replace \tilde{q} by q, and then set

$$\mathcal{G}f(x,t) = (2\pi)^{-2} \int e^{i\langle x,\xi \rangle} e^{itq(\xi)} \frac{a(t\xi)}{(1+|t\xi|)^{1/2}} \hat{f}(\xi) d\xi,$$

then (2.4.25) would follow from

$$\left\| \sup_{t>0} |\mathcal{G}f(x,t)| \right\|_{L^p(\mathbb{R}^2)} \le C_p \|f\|_{L^p(\mathbb{R}^2)}, \quad p > 2.$$

To prove this we define the dyadic operators

$$\mathcal{G}_{\tau}f(x,t) = (2\pi)^{-2} \int e^{i\langle x,\xi \rangle} e^{itq(\xi)} \frac{a(t\xi)}{(1+t|\xi|)^{1/2}} \beta(t|\xi|/\tau) \hat{f}(\xi) d\xi.$$

Then since the supremum over t of the absolute value of the difference between $\mathcal{G}f(x,t)$ and $\sum_{k=1}^{\infty}\mathcal{G}_{2^k}f(x,t)$ is dominated by the Hardy–Littlewood maximal function of f, it suffices to prove that for $\tau>1$

$$\left\| \sup_{t>0} |\mathcal{G}_{\tau}f(x,t)| \right\|_{p} \le C_{p}\tau^{-\varepsilon(p)} \|f\|_{p}, \quad 2 0.$$

As before, since these are dyadic operators, one can use Littlewood–Paley theory to see that the inequality holds if and only if

$$\left\| \sup_{t \in [1,2]} |\mathcal{G}_{\tau} f(x,t)| \right\|_{p} \le C_{p} \tau^{-\varepsilon(p)} \|f\|_{p}, \quad 2 (2.4.26)$$

As with Riesz means, the proof is based on establishing the inequality for the special case of p=4 and then interpolating with easy L^2 and L^∞ estimates. The main estimate then turns out to be

$$\left\| \sup_{t \in [1,2]} |\mathcal{G}_{\tau} f(x,t)| \right\|_{4} \le C_{\varepsilon} \tau^{-1/8+\varepsilon} \|f\|_{4} \quad \forall \varepsilon > 0.$$
 (2.4.26')

If we let $\rho \in C_0^{\infty}((1,2))$ then we can apply Lemma 2.4.2 in the case where p=4 to see that $\|\sup_t |\rho(t)\mathcal{G}_{\tau}f(x,t)|\|_4^4$ is dominated by

$$\begin{split} & \left\| \int e^{i\langle x,\xi \rangle} e^{itq(\xi)} \beta(t|\xi|/\tau) \frac{a(t\xi)}{(1+t|\xi|)^{1/2}} \hat{f}(\xi) \, d\xi \, \right\|_{L^4(\mathbb{R}^2 \times [1,2])}^3 \\ & \times \left\| \int e^{i\langle x,\xi \rangle} e^{itq(\xi)} \right. \\ & \times \left\{ iq(\xi) \rho(t) \frac{\beta(t|\xi|/\tau) a(t\xi)}{(1+t|\xi|)^{1/2}} + \frac{d}{dt} \Big(\frac{\rho(t) \beta(t|\xi|/\tau) a(t\xi)}{(1+t|\xi|)^{1/2}} \Big) \Big\} \hat{f}(\xi) \, d\xi \, \right\|_{L^4(\mathbb{R}^2 \times [1,2])}. \end{split}$$

Thus, since $q(\xi) \approx \tau$ on supp $\beta(t|\xi|/\tau)$, if we now let

$$\mathcal{F}_{\tau}f(x,t) = \rho(t) \int e^{i\langle x,\xi\rangle} e^{itq(\xi)} \beta(t|\xi|/\tau) a(t,\xi) \hat{f}(\xi) d\xi,$$

where we assume $|(\frac{\partial}{\partial t})^j(\frac{\partial}{\partial \xi})^{\alpha}a(t,\xi)| \leq C_{j\alpha}(1+|\xi|)^{-|\alpha|}$, then it suffices to prove the estimate

$$\|\mathcal{F}_{\tau}f\|_{L^{4}(\mathbb{R}^{3})} \le C_{\varepsilon}\tau^{1/8+\varepsilon}\|f\|_{L^{4}(\mathbb{R}^{2})}.$$
 (2.4.27)

This of course should be similar to (2.4.7'). In fact, if α is the function occurring in the proof of this inequality and if we now set

$$\mathcal{F}_{\tau}^{j}f(x,t) = \rho(t) \int e^{i\langle x,\xi\rangle} e^{itq(\xi)} \beta(t|\xi|/\tau) \alpha(\tau^{-1/2}q(\xi) - j) a(t,\xi) \hat{f}(\xi) d\xi,$$

then the difference between this operator and $\widetilde{\mathcal{F}}_{\tau}^{j}f(x,t)$ defined in (2.4.8) has $L^{4}(\mathbb{R}^{2}) \to L^{4}(\mathbb{R}^{3})$ norm $O(\tau^{-N})$ for any N.

The important thing about $\widetilde{\mathcal{F}}_{\tau}^{j}f(x,t)$ is that its partial Fourier transform with respect to t vanishes for $\eta \notin I_{\tau}^{j} = \left[\tau^{1/2}j - 2\tau^{1/2}, \tau^{1/2}j + 2\tau^{1/2}\right]$. Note that, as j and j' vary over the $\approx \tau^{1/2}$ indices for which $\mathcal{F}_{\tau}^{j} \neq 0$, $\sum_{i,j'} \chi_{I_{\tau}^{j} + I_{\tau}^{j'}}(\eta) \leq C\tau^{1/2}$.

Thus, Plancherel's theorem and Schwarz's inequality yield

$$\int_{-\infty}^{\infty} \left| \sum_{j} \widetilde{\mathcal{F}}_{\tau}^{j} f(x,t) \right|^{4} dt = \int_{-\infty}^{\infty} \left| \sum_{j,j'} \widetilde{\mathcal{F}}_{\tau}^{j} f(x,t) \widetilde{\mathcal{F}}_{\tau}^{j'} f(x,t) \right|^{2} dt$$

$$= (2\pi)^{-1} \int_{-\infty}^{\infty} \left| \sum_{j,j'} \chi_{I_{\tau}^{j} + I_{\tau}^{j'}} (\eta) (\widetilde{\mathcal{F}}_{\tau}^{j} f)^{\sim} * (\widetilde{\mathcal{F}}_{\tau}^{j'} f)^{\sim} \right|^{2} dt$$

$$\leq C \tau^{1/2} \int_{-\infty}^{\infty} \sum_{j,j'} \left| (\widetilde{\mathcal{F}}_{\tau}^{j} f)^{\sim} * (\widetilde{\mathcal{F}}_{\tau}^{j'} f)^{\sim} \right|^{2} dt$$

$$= C' \tau^{1/2} \int_{-\infty}^{\infty} \left(\sum_{j} \left| \widetilde{\mathcal{F}}_{\tau}^{j} f(x,t) \right|^{2} \right)^{\frac{1}{2} \cdot 4} dt. \qquad (2.4.28)$$

Therefore, since the difference between \mathcal{F}_{τ}^{j} and $\widetilde{\mathcal{F}}_{\tau}^{j}$ has rapidly decreasing norm, we conclude that

$$\|\mathcal{F}_{\tau}f\|_{L^{4}(\mathbb{R}^{3})} \leq C\tau^{1/8}\|(\sum_{j}|\mathcal{F}_{\tau}^{j}f|^{2})^{1/2}\|_{L^{4}(\mathbb{R}^{3})} + C_{N}\tau^{-N}\|f\|_{L^{4}(\mathbb{R}^{2})}.$$

Finally, since the proof of (2.4.7'') applies to the slightly different operators in this context we can estimate the right side and get (2.4.26').

To finish the proof of (2.4.26) we see, by interpolating with the L^4 estimate, that this inequality would follow from

$$\left\| \sup_{t \in [1,2]} |\mathcal{G}_{\tau} f(x,t)| \right\|_{p} \le C \|f\|_{p}, \quad p = 2 \text{ or } \infty.$$

The inequality for p=2 follows from applying Lemma 2.4.2 and using the L^2 boundedness of e^{itQ} . The inequality for $p=\infty$ follows from the fact that the kernels of $f \to \mathcal{G}_{\tau} f(\cdot, t)$ are uniformly in $L^1(\mathbb{R}^2)$.

Notes

Theorem 2.1.1 is due to Hörmander [6]. Theorem 2.2.1 is due to Carleson and Sjölin [1] and Hörmander [1] in the two-dimensional case and to Stein [4] in the higher-dimensional case. We have given a slightly different proof of Stein's oscillatory integral theorem, which uses an argument in Journé, Soffer, and Sogge [1]. See also Oberlin [1]. The counterexample presented at the end of §2.2 is due to Bourgain [3]. The two-dimensional restriction theorem is due to Fefferman and Stein (Fefferman [1]) and Zygmund [2]. The L^2 restriction theorem is due to Stein and Tomas (Tomas [1]). Bourgain [2] improved Corollary 2.2.2 slightly in higher dimensions. The maximal theorem for Riesz means in two dimensions is due to Carbery [1], although the proof given here is slightly different, as it is based on the alternate proof of the circular maximal theorem of Bourgain [1] given in Mockenhaupt, Seeger, and Sogge [1].

Pseudo-differential Operators

The rest of this course will mainly be concerned with "variable coefficient Fourier analysis"—that is, finding natural variable coefficient versions of the restriction theorem, and so forth. One of our ultimate goals will be to extend these results to the setting of eigenfunction expansions given by the spectral decomposition of a self-adjoint pseudo-differential operator. To state the results, however, and to develop the necessary tools for their study, we need to go over some of the main elements in the theory of pseudo-differential operators. These will be given in Section 1 and our presentation will be a bit sketchy but essentially self-contained. For a more thorough treatment, we refer the reader to the books of Hörmander [7], Taylor [2], and Treves [1]. In Section 2 we present the equivalence of phase function theorem for pseudo-differential operators. This will play an important role in the parametrix construction for the (variable coefficient) half-wave operator. Finally, in Section 3, we present background needed for the study of Fourier analysis on manifolds, such as basic facts about the spectral function. We also present a theorem of Seeley on powers of elliptic differential operators that allows one to reduce questions about the Fourier analysis of higher order elliptic operators to questions about first order operators.

3.1 Some Basics

We start out by defining pseudo-differential operators on \mathbb{R}^n . We say that a function $P(x,\xi)$ in $C^{\infty}(\mathbb{R}^n \times \mathbb{R}^n)$ is a *symbol of order m*, or more succinctly $P(x,\xi) \in S^m$, if, for all multi-indices α,β ,

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} \left(\frac{\partial}{\partial x} \right)^{\beta} P(x, \xi) \right| \le C_{\alpha\beta} (1 + |\xi|)^{m - |\alpha|}. \tag{3.1.1}$$

To a given symbol we associate the operator

$$P(x,D)u(x) = (2\pi)^{-n} \iint e^{i\langle x-y,\xi\rangle} P(x,\xi)u(y) d\xi dy$$
$$= (2\pi)^{-n} \int e^{i\langle x,\xi\rangle} P(x,\xi)\hat{u}(\xi) d\xi.$$

By the second formula it is clear that P(x,D)u is well-defined and C^{∞} when $u \in \mathcal{S}$; also notice that $D^{\alpha} = (\frac{1}{i} \frac{d}{dx})^{\alpha}$ has symbol $\xi^{\alpha} = \xi_1^{\alpha_1} \cdots \xi_n^{\alpha_n}$. We shall say that an operator $P: C_0^{\infty} \to C^{\infty}$ is a *pseudo-differential operator of order* m if it equals P(x,D), for some $P(x,\xi) \in S^m$. Finally, an operator R that is in $S^{-\infty} = \cap_m S^m$ is called a *smoothing operator* since all derivatives of its kernel are $O((1+|x-y|)^{-N})$ for any N, and, hence, $R: \mathcal{S}' \to C^{\infty}(\mathbb{R}^n)$.

It is not hard to see that Pu is well-defined when u is a distribution. Note that the distribution kernel of P(x,D) is the oscillatory integral

$$(2\pi)^{-n} \int e^{i\langle x-y,\xi\rangle} P(x,\xi) d\xi$$

$$= \lim_{\varepsilon \to 0} (2\pi)^{-n} \int e^{i\langle x-y,\xi\rangle} \rho(\varepsilon\xi) P(x,\xi) d\xi, \qquad (3.1.2)$$

where $\rho \in C_0^\infty$ equals one near the origin. By the results in Section 0.5, this definition does not depend on the particular choice of ρ . Moreover, away from the diagonal, $\{(x,y): x=y\}$, the kernel of P is C^∞ , and all of its derivatives are $O(|x-y|^{-N})$ when |x-y| is larger than a fixed positive constant. Taking this into account one can see that pseudo-differential operators are *pseudo-local*: If u is C^∞ in an open set Ω , then so is Pu. Thus, they do not increase the "singular support" of u. However, unlike differential operators, they are usually not local—that is, it is not usually true that supp $Pu \subset \text{supp } u$.

A chief result is that pseudo-differential operators are closed under composition.

Theorem 3.1.1 (Kohn–Nirenberg theorem) Suppose that $P(x,\xi) \in S^m$ and $Q(x,\xi) \in S^\mu$. Then $P(x,D) \circ Q(x,D)$ is a pseudo-differential operator having a symbol $P \circ Q \in S^{m+\mu}$ given by

$$(P \circ Q)(x,\xi) \sim \sum_{\alpha} \frac{1}{\alpha!} D_{\xi}^{\alpha} P(x,\xi) \left(\frac{\partial}{\partial x}\right)^{\alpha} Q(x,\xi).$$
 (3.1.3)

By this we mean that

$$P \circ Q - \sum_{|\alpha| < N} \frac{1}{\alpha!} D_{\xi}^{\alpha} P \cdot \left(\frac{\partial}{\partial x}\right)^{\alpha} Q \in S^{m+\mu-N} \quad \forall N.$$
 (3.1.3')

We are using the notation $\alpha! = \alpha_1! \cdots \alpha_n!$

To see this we first notice that the kernel of $P(x,D) \circ Q(x,D)$ is

$$I(x,y) = (2\pi)^{-2n} \iiint e^{i[\langle x-z,\eta\rangle + \langle z-y,\xi\rangle]} P(x,\eta) Q(z,\xi) \, d\eta dz d\xi$$
$$= (2\pi)^{-n} \int e^{i\langle x-y,\xi\rangle} (P \circ Q)(x,\xi) \, d\xi \tag{3.1.4}$$

if

$$(P \circ Q)(x,\xi) = (2\pi)^{-n} \iint e^{i[\langle x-z,\eta\rangle + \langle z-y,\xi\rangle]} P(x,\eta) Q(z,\xi) \, d\eta dz$$
$$= (\lambda/2\pi)^n \iint e^{i\lambda\langle (x-z),(\eta-\tilde{\xi})\rangle} P(x,\lambda\eta) Q(z,\xi) \, d\eta dz,$$
(3.1.5)

where we have set $\lambda = |\xi|$ and $\tilde{\xi} = \xi/\lambda$. Note that the phase function appearing in the last oscillatory integral,

$$\Phi = \langle (x - z), (\eta - \tilde{\xi}) \rangle,$$

satisfies

$$\nabla_{\eta,z}\Phi = (x - z, \tilde{\xi} - \eta). \tag{3.1.6}$$

Thus, by Lemma 0.4.7, if $\rho(s) \in C_0^{\infty}(\mathbb{R})$ equals 1 near 0 and vanishes when $|s| > \frac{1}{2}$, we see that, modulo a function that is smooth and rapidly decreasing in ξ , $P \circ Q$ equals

$$(\lambda/2\pi)^n \iint e^{i\lambda\langle (x-z), (\eta-\tilde{\xi})\rangle} \rho(|x-z|) \rho(1-|\eta|) P(x,\lambda\eta) Q(z,\xi) \, d\eta dz.$$

We can estimate this using the method of stationary phase. First, notice that (3.1.6) implies that the unique stationary point of Φ is $(\eta, z) = (\tilde{\xi}, x)$. The Hessian of $(\eta, z) \to \Phi$ is the $2n \times 2n$ matrix

$$\begin{pmatrix} 0 & -I \\ -I & 0 \end{pmatrix} \qquad (I = n \times n \text{ identity matrix}),$$

which has determinant 1. Thus, since Φ vanishes at the stationary point and since the integration is over \mathbb{R}^{2n} , we see that formula (1.1.20) implies that, modulo a symbol in $S^{m+\mu-1}$, $(P \circ Q)(x, \xi)$ equals

$$(\lambda/2\pi)^{-2n/2} \cdot (\lambda/2\pi)^n P(x,\lambda\tilde{\xi}) O(x,\xi) = P(x,\xi) O(x,\xi).$$

Thus, we have proved (3.1.3') for N = 1.

The proof of the formula for the general case is similar, except that one needs to use Taylor's formula:

$$P(x,\eta)Q(z,\xi) = \sum_{|\alpha|+|\beta| \le 2(N-1)} \left[\frac{1}{\alpha!} \left(\frac{\partial}{\partial \xi} \right)^{\alpha} P(x,\xi) (\eta - \xi)^{\alpha} \right] \\
\times \left[\frac{1}{\beta!} \left(\frac{\partial}{\partial x} \right)^{\beta} Q(x,\xi) (z - x)^{\beta} \right] + R_N(x,z,\eta,\xi).$$

Taking into account Proposition 1.1.5, one can argue as above to see that

$$(2\pi)^{-2n} \iint e^{i\langle (x-z), (\eta-\xi)\rangle} R_N \, d\eta dz \in S^{m+\mu-N},$$

since R_N vanishes of order 2N-1 at the stationary point. Finally, by using the fact that 1

$$(2\pi)^{-n} \iint e^{i\langle (x-z), (\eta-\xi)\rangle} (\eta-\xi)^{\alpha} (z-x)^{\beta} d\eta dz = \begin{cases} \alpha!/i^{|\alpha|}, & \alpha=\beta, \\ 0, & \alpha\neq\beta, \end{cases}$$

one sees that the contribution from the other term has the desired form.

We were able to see that $P \circ Q$ was a pseudo-differential operator with symbol satisfying (3.1.3') directly from the Van der Corput lemma. On the other hand, one often would like to know whether a "formal series" $\sum_{j=0}^{\infty} P_j(x,\xi)$ can be used to build a true symbol of a pseudo-differential operator.

Lemma 3.1.2 Suppose that $P_j(x,\xi) \in S^{m_j}$, where $m_0 \ge m_1 \ge \cdots$ and $m_j \to -\infty$. Then there exists a symbol $P(x,\xi) \in S^{m_0}$ such that $P \sim \sum_{j=0}^{\infty} P_j$, that is,

$$P(x,\xi) - \sum_{i=0}^{N-1} P_j(x,\xi) \in S^{m_N} \qquad \forall N.$$
 (3.1.7)

Furthermore, if $P \sim \sum_{j=0}^{\infty} P_j$ and $Q \sim \sum_{j=0}^{\infty} P_j$, it follows that P(x,D) - Q(x,D) is smoothing.

The proof is simple. Let $\chi(\xi) = 1 - \rho(\xi)$, where ρ is as in (3.1.2). Then we claim that if we choose $\varepsilon_i \to 0$ rapidly, then

$$P(x,\xi) = \sum_{j=0}^{\infty} \chi(\varepsilon_j \xi) P_j(x,\xi)$$
 (3.1.8)

¹ This is a consequence of the fact that the *k*th derivative of the delta function satisfies $(2\pi)^{-1} \int_{-\infty}^{\infty} e^{it\xi} (i\xi)^k d\xi = \delta_0^{(k)}(t)$.

works. Specifically, notice that, for any ε_j , the symbol $P_j(x,\xi) - \chi(\varepsilon_j \xi) P_j(x,\xi)$ is compactly supported in ξ and hence in S^{-M} for any M. Thus, if the ε_j satisfy

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} \left(\frac{\partial}{\partial x} \right)^{\beta} \chi(\varepsilon_{j} \xi) P_{j}(x, \xi) \right| \leq 2^{-j} (1 + |\xi|)^{m_{j} + 1 - |\alpha|}, \quad \text{when } |\alpha|, |\beta| \leq j,$$

one can check that the series in (3.1.8) converges in the C^{∞} topology and satisfies (3.1.7). The last part of the lemma follows from the fact that (3.1.7) implies that $P(x,D) - \sum_{j=0}^{N-1} P_j(x,D) \in S^{m_N}$. Hence $P(x,D) - Q(x,D) \in S^{m_N}$ for all N, which implies that the difference is in $S^{-\infty}$ since $m_N \to -\infty$.

We now shall see that operators with compound symbols, that is,

$$Pu(x) = (2\pi)^{-n} \iint e^{i\langle x - y, \xi \rangle} P(x, y, \xi) u(y) \, d\xi \, dy, \tag{3.1.9}$$

with

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} \left(\frac{\partial}{\partial x} \right)^{\beta_1} \left(\frac{\partial}{\partial y} \right)^{\beta_2} P(x, y, \xi) \right| \le C_{\alpha\beta} (1 + |\xi|)^{m - |\alpha|}, \tag{3.1.10}$$

are actually pseudo-differential operators. This follows from the fact that

$$P(x,y,\xi) = \sum_{|\alpha| \le N} \frac{1}{\alpha!} \left(\frac{\partial}{\partial y}\right)^{\alpha} P(x,x,\xi) \cdot (y-x)^{\alpha} + R_N(x,y,\xi),$$

where R_N vanishes of order N+1 when x=y. Using the last fact, one sees from stationary phase that the kernel associated to R_N ,

$$(2\pi)^{-n} \int e^{i\langle x-y,\xi\rangle} R_N(x,y,\xi) d\xi,$$

is C^{α} , $\alpha = N - (n+m)$, near the diagonal, and C^{∞} and rapidly decreasing away from this set. Thus, if one notes that

$$\begin{split} &\int (x-y)^{\alpha} e^{i\langle x-y,\xi\rangle} \bigg(\frac{\partial}{\partial y}\bigg)^{\alpha} P(x,x,\xi) d\xi \\ &= (-1)^{|\alpha|} \int e^{i\langle x-y,\xi\rangle} D_{\xi}^{\alpha} \bigg(\frac{\partial}{\partial y}\bigg)^{\alpha} P(x,x,\xi) d\xi, \end{split}$$

and lets

$$P(x,\xi) \sim \sum_{\alpha} \frac{1}{\alpha!} D_{\xi}^{\alpha} \left(\frac{\partial}{\partial y}\right)^{\alpha} P(x,x,\xi),$$
 (3.1.11)

one concludes that the operator P in (3.1.9) agrees with P(x,D) modulo a smoothing operator.

Note that the adjoint of P(x, D) is the operator

$$(2\pi)^{-n} \iint e^{i\langle x-y,\xi\rangle} \, \overline{P(y,\xi)} u(y) \, d\xi \, dy.$$

Thus, as a special case of the above we have the following.

Theorem 3.1.3 If P is a pseudo-differential operator of order m then so is its adjoint P^* . Moreover, the symbol of $P^*(x,D)$ is given by the formal series

$$P^*(x,\xi) \sim \sum_{\alpha} \frac{1}{\alpha!} D_{\xi}^{\alpha} \left(\frac{\partial}{\partial x}\right)^{\alpha} \overline{P(x,\xi)}.$$
 (3.1.12)

We now point out that (3.1.12) implies the following fact, which will be useful later.

Corollary 3.1.4 *If P is a self-adjoint pseudo-differential operator of order m, then the symbol of P satisfies*

$$P(x,\xi) - \operatorname{Re} P(x,\xi) \in S^{m-1}$$
.

Our next result concerns *parametrices*, that is, approximate inverses, of operators with symbols satisfying

$$C_1(1+|\xi|)^m \le |P(x,\xi)| \le C_2(1+|\xi|)^m, \quad 0 < C_i < \infty, \quad |\xi| \ge C, \quad (3.1.13)$$

where *C* is some constant.

Theorem 3.1.5 Suppose that $P \in S^m$ satisfies (3.1.13). Then P(x,D) has a parametrix E in S^{-m} . That is, modulo smoothing operators,

$$P(x,D) \circ E(x,D) = E(x,D) \circ P(x,D) = I$$

where I is the identity operator.

To construct E, we first notice that (3.1.13) implies that $P(x,\xi) \neq 0$ when ξ does not belong to a fixed compact set. Therefore, if $\chi \in C^{\infty}$ equals 0 in a neighborhood of this set but 1 near ∞ , it follows that $E_1(x,\xi) = \chi(\xi)/P(x,\xi) \in S^{-m}$. But then (3.1.3') implies that

$$P(x,D) \circ E_1(x,D) = I + r_1$$

where r_1 is a pseudo-differential operator of order -1. Next, if $r_1(x,\xi)$ is its symbol and we put $E_2(x,D) = -\chi(\xi)r_1(x,\xi)/P(x,\xi)$, then

$$P(x,D) \circ [E_1(x,D) + E_2(x,D)] = I + r_2,$$

where r_2 is of order -2. Thus, if for $j = 2, 3, ..., E_j$ is chosen inductively so that $P \circ E_j = -r_{j-1}$ modulo S^{-j} , where r_{j-1} is the error from the (j-1)st stage,

we can conclude that

$$E \sim \sum E_j$$

satisfies $P \circ E = I$ modulo smoothing operators.

The same arguments of course imply that P(x,D) has a left para-metrix $\widetilde{E} \in S^{-m}$, meaning that $\widetilde{E} \circ P = I$ up to smoothing operators. But then since

$$\widetilde{E} = \widetilde{E} \circ (P \circ E) = (\widetilde{E} \circ P) \circ E = E \mod S^{-\infty}$$

we see that we can actually take $E = \widetilde{E}$. This completes the proof.

We conclude the section by discussing the L^p boundedness of pseudo-differential operators.

Theorem 3.1.6 Suppose that P is a pseudo-differential operator of order zero. Then

$$||Pf||_{L^p(\mathbb{R}^n)} \le C||f||_{L^p(\mathbb{R}^n)}, \qquad 1 (3.1.14)$$

We claim that we can assume that $P(x,\xi)$ is compactly supported in x. This is the case since the kernel K(x,y) of P(x,D) is rapidly decreasing away from the diagonal. Consequently,

$$\int_{|x-y| \ge 1} |K| \, dx, \quad \int_{|x-y| \ge 1} |K| \, dy \le C,$$

and so, if we let P_0 be the operator with kernel $K_0 = K$, when $|x - y| \le 1$, and 0 otherwise, it follows that

$$||(P-P_0)f||_p \le C||f||_p. \tag{3.1.15}$$

Next, if $\{Q_j\}$ denotes the collection of cubes in \mathbb{R}^n of unit side-length whose vertices have integer coordinates, and if we let $f_j(x) = f(x)$ when $x \in Q_j$ and 0 otherwise, then it follows that

$$||P_0f||_p^p \le C \sum ||P_0f_j||_p^p$$

since the supports of the functions P_0f_j have finite overlap. Thus (3.1.14) would follow if we could prove that

$$||P_0f_j||_p \le C||f_j||_p$$

uniformly. However, since $P_0f_j(x) = 0$ when $x \notin Q_j^*$, where Q_j^* is the cube with the same center but four times the side-length, we see that (3.1.15) implies that the last inequality would be a consequence of

$$||Pf_j||_{L^p(Q_j^*)} \le C||f_j||_{L^p},$$

which establishes the claim.

To summarize, we have just seen that it suffices to prove that

$$||P(x,D)f||_{L^p(\mathbb{R}^n)} \le C||f||_{L^p(\mathbb{R}^n)}, \qquad 1 (3.1.14')$$

whenever $P(x,\xi) \in S^0$ vanishes for x outside the unit ball.

Let us first see that this inequality holds in the one-dimensional case. We first write

$$P(x,\xi) = P(0,\xi) + \int_0^x \frac{d}{dt} P(t,\xi) dt.$$

Thus,

$$\begin{split} \|P(x,D)f(x)\|_p &\leq \left\| \int e^{i\langle x,\xi\rangle} P(0,\xi) \hat{f}(\xi) \, d\xi \, \right\|_p \\ &+ \int \left\| e^{i\langle x,\xi\rangle} P'(t,\xi) \hat{f}(\xi) \, d\xi \, \right\|_p dt. \end{split}$$

But both $P(0,\xi)$ and $P'(t,\xi)$ satisfy the hypothesis of Theorem 0.2.6, since P is a symbol of order zero. Therefore since we are assuming that $P(t,\xi)$ has compact support in t, the desired result follows from this multiplier theorem.

The argument for higher dimensions is similar. Arguing as above shows that

$$\begin{split} &\|P(x,D)f\|_{L^{p}(\mathbb{R}^{n})} \\ &\leq \left\| \int e^{i\langle x,\xi\rangle} P(0,\xi) \hat{f}(\xi) \, d\xi \, \right\|_{p} \\ &+ \int_{-\infty}^{\infty} \left\| \int e^{i\langle x,\xi\rangle} \frac{\partial}{\partial y_{1}} P(y_{1},0,\xi) \hat{f}(\xi) \, d\xi \, \right\|_{p} \, dy_{1} \\ &+ \dots + \int_{\mathbb{R}^{n}} \left\| \int e^{i\langle x,\xi\rangle} \frac{\partial}{\partial y_{1}} \dots \frac{\partial}{\partial y_{n}} P(y,\xi) \hat{f}(\xi) \, d\xi \, \right\|_{p} \, dy. \end{split}$$

And since the multipliers inside the L^p norms satisfy the conditions of the multiplier theorem, the right side is $\leq C||f||_p$, giving us (3.1.14').

3.2 Equivalence of Phase Functions

In this section we shall study linear operators of the form

$$(P_{\varphi}u)(x) = (2\pi)^{-n} \iint e^{i\varphi(x,y,\xi)} P(x,y,\xi) u(y) \, d\xi \, dy, \tag{3.2.1}$$

where $P(x, y, \xi) \in S^m$ (i.e., it satisfies (3.1.10)) and is assumed to vanish when |x - y| is larger than some fixed positive constant.² Since we shall want to

² We have placed this condition only to allow our assumptions on φ to be of a local nature in what follows.

compare such operators to pseudo-differential operators it is natural to assume that φ is real and

$$\varphi \in S^1,$$

$$|\nabla_{\varepsilon} \varphi| \ge c|x-y| \quad \text{on supp } P, \quad \text{for some } c > 0. \tag{3.2.2}$$

Clearly $\varphi = \langle x - y, \xi \rangle$ satisfies (3.2.2), and we have seen that in this case P_{φ} is a pseudo-differential operator of order m. Our main result is that this is true for other phase functions as well.

Theorem 3.2.1 *Suppose that* φ *is as above and that*

$$\varphi(x, y, \xi) = \langle x - y, \xi \rangle + O(|x - y|^2 |\xi|). \tag{3.2.3}$$

Then, if $P(x,y,\xi) \in S^m$, P_{φ} is a pseudo-differential operator of order m, and, moreover, if we set $P(x,\xi) = P(x,x,\xi)$, it follows that $P_{\varphi} - P(x,D)$ is a pseudo-differential operator of order (m-1). Conversely, given a pseudo-differential operator P there is an operator P_{φ} such that $P - P_{\varphi}$ is a smoothing operator.

By (3.2.3) we of course mean that

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} \left[\varphi(x, y, \xi) - \langle x - y, \xi \rangle \right] \right| \le C_{\alpha} |x - y|^2 |\xi|^{1 - |\alpha|},$$

for every α .

Before turning to the proof, let us first see that this result implies that compactly supported pseudo-differential operators are invariant under changes of coordinates. Specifically, suppose that Ω and Ω_{κ} are open subsets of \mathbb{R}^n and that $\kappa:\Omega\to\Omega_{\kappa}$ is a diffeomorphism; then one can define a map sending functions in Ω to functions in Ω_{κ} by setting

$$u_{\kappa}(x) = (u \circ \kappa^{-1})(x) = u(\kappa^{-1}(x)), \qquad x \in \Omega.$$

Our next result says that there is also a push-forward map for pseudo-differential operators.

Corollary 3.2.2 Let κ , Ω , and Ω_{κ} be as above. Then if $P(x,\xi) \in S^m$ vanishes for x not belonging to a compact subset of Ω , there is a pseudo-differential operator $P_{\kappa}(x,D)$ that is compactly supported in Ω_{κ} such that, modulo smoothing operators,

$$(P_{\kappa}(x,D)u_{\kappa})(y) = P(x,D)u(x), \qquad y = \kappa(x). \tag{3.2.4}$$

Furthermore, if $\kappa'(x) = (\partial \kappa / \partial x)$ is the Jacobian matrix,

$$P_{\kappa}(\kappa(x), ({}^{t}\kappa'(x))^{-1}\xi) - P(x,\xi) \in S^{m-1},$$
 (3.2.5)

and, thus $P_{\kappa}(\kappa(x),\xi) - P(x, {}^{t}\kappa'(x)\xi)$ is of order m-1.

To prove this we first put $P(x,y,\xi) = \rho(x-y)P(x,\xi)$, where $\rho \in C_0^{\infty}$ equals one near the origin. Then, modulo a smoothing error, P(x,D)u equals

$$(2\pi)^{-n} \iint e^{i\langle x-y,\xi\rangle} P(x,y,\xi) u(y) \, d\xi \, dy$$
$$= (2\pi)^{-n} \iint e^{i\langle x-y,\xi\rangle} P(x,y,\xi) u_{\kappa}(\kappa(y)) \, d\xi \, dy.$$

However, if we let $\tilde{x} = \kappa(x)$, then, by changing variables in the integrations, we see that this integral equals $(2\pi)^{-n}$ times

$$\iint e^{i\langle \kappa^{-1}(\tilde{x}) - \kappa^{-1}(z), t \kappa'(x) \eta \rangle} \\
\times \left\{ P(\kappa^{-1}(\tilde{x}), \kappa^{-1}(z), t \kappa'(x) \eta) \left| \frac{\partial \kappa^{-1}}{\partial z} \right| \left| \frac{\partial \kappa}{\partial x} \right| \right\} u_{\kappa}(z) d\eta dz.$$

When $z = \tilde{x}$ the expression inside the braces equals $P(x, {}^t\kappa'(x)\eta)$. Therefore, since

$$\left(\frac{\partial \kappa(x)}{\partial x}\right) \left(\kappa^{-1}(\tilde{x}) - \kappa^{-1}(z)\right) = \tilde{x} - z + O(|\tilde{x} - z|^2),$$

Theorem 3.2.1 implies the result.

Proof of Theorem 3.2.1 Let $\varphi_0(x,y,\xi) = \varphi(x,y,\xi)$ and $\varphi_1(x,y,\xi) = \langle x-y,\xi \rangle$. Then for $0 \le t \le 1$ set $\varphi_t(x,y,\xi) = (1-t)\varphi_0 + t\varphi_1$ and

$$(P_t u)(x) = (2\pi)^{-n} \iint e^{i\varphi_t(x,y,\xi)} P(x,y,\xi) u(y) d\xi dy,$$

where $P(x, y, \xi) \in S^m$ is as in (3.2.1). Since $\varphi_0 = \varphi$ satisfies (3.2.2) and (3.2.3), we can assume that

$$|\nabla_{\xi}\varphi_t| \ge c|x-y|$$
 on supp $P(x,y,\xi)$. (3.2.6)

We may have to decrease the support of P near the diagonal; however, since (3.2.6) holds for t = 0, $P_0 - P_{\varphi}$ would then be smoothing.

Next, notice that

$$\left(\frac{d}{dt}\right)^{j} P_{t} u = (2\pi)^{-n} \iint \left[i(\varphi_{1} - \varphi_{0})\right]^{j} e^{i\varphi_{t}} P(x, y, \xi) u(y) d\xi dy.$$

The symbol here.

$$[i(\varphi_1 - \varphi_0)]^j P(x, y, \xi),$$

is in S^{m+j} , but recall that we are assuming that $\varphi_1 - \varphi_0 = O(|x-y|^2 |\xi|)$. Thus, by the arguments of the previous section, when t=1, the operator with this compound symbol is actually a pseudo-differential operator of order m-j, and for all t the kernel of $\frac{d^j}{dt^j} P_t$ becomes arbitrarily smooth, as $j \to \infty$, since (3.2.6) holds.

To use this, set

$$Q_j = \frac{(-1)^j}{j!} \left(\frac{d}{dt}\right)^j P_t \bigg|_{t=1}.$$

Then, by Taylor's formula,

$$P_0 = \sum_{j=0}^{k-1} Q_j + (-1)^k / k! \int_0^1 t^{k-1} \left(\frac{d}{dt}\right)^k P_t dt.$$

Thus, if we let P(x,D) be a pseudo-differential operator defined by the formal series $\sum_{0}^{\infty} Q_{j}$, it follows that $P-P_{0}$ has a smoothing kernel. Furthermore, if we let Q(x,D) have symbol $P(x,x,\xi)$, then $P_{0}-Q(x,D)$ is a pseudo-differential operator of order m-1. This proves the first part of the theorem.

To prove the converse assertion one simply repeats the argument reversing the roles of φ_0 and φ_1 . Then, since it is clear that (3.2.2) implies that Lemma 3.1.2 can be extended to include operators of the form (3.2.1), one sees that any pseudo-differential operator can be written as an operator P_{φ} , modulo a smoothing error.

Since the composition of pseudo-differential operators is a pseudo-differential operator, it follows that, if P_{φ} is as above and if Q(x,D) is a pseudo-differential operator of order μ , then $Q(x,D) \circ P_{\varphi}$ is an operator of the form (3.2.1), which, modulo an operator of order $m + \mu - 1$, equals

$$(2\pi)^{-n} \iint e^{i\varphi(x,y,\xi)} Q(x,\xi) P(x,y,\xi) u(y) \, d\xi \, dy.$$

In the next chapter we shall need to know more about the lower order terms. One could evidently find this by a closer examination of the proof of Theorem 3.1.1; however, it is easier to do things directly.

We shall assume that the symbol $Q(x,\xi)$ vanishes when $x \notin K$, K compact, since this is all we shall need. The first step in computing a composition formula for $Q \circ P_{\varphi}$ is to notice that when φ is real and C^{∞} and

$$\nabla \phi(x) \neq 0 \quad \text{on } K, \tag{3.2.7}$$

then Van der Corput's lemma can be used to compute

$$e^{-i\lambda\phi}Q(x,D)[e^{i\lambda\phi}f], \quad \lambda \text{ large},$$
 (3.2.8)

when f is smooth. To see this we first introduce the notation

$$\phi(x) - \phi(y) = \langle \nabla \phi(x), x - y \rangle - \phi_2(x, y). \tag{3.2.9}$$

Clearly then

$$\phi_2(x,y) = O(|x-y|^2).$$

To use this, notice that we can write the quantity in (3.2.8) as

$$(2\pi)^{-n} \iint e^{i[\langle x-y,\xi\rangle - \lambda(\phi(x) - \phi(y))]} Q(x,\xi) f(y) d\xi dy. \tag{3.2.10}$$

Since we are assuming (3.2.7), the only significant contributions in this integral occur when $|\xi| \approx \lambda$. Therefore, we may assume that $Q(x,\xi)$ vanishes when $|\xi| \notin [c_1\lambda, c_2\lambda]$ for certain $c_j > 0$, because if we multiplied Q by the appropriate cutoff function, the difference between the analog of (3.2.10) and the above integral would be $Q(\lambda^{-N})$ for all N.

Next observe that we can make a change of variables to rewrite (3.2.10) as

$$(2\pi)^{-n} \iint e^{i[\langle x-y,\xi\rangle - \lambda\phi_2(x,y)]} Q(x,\xi + \lambda \nabla \phi(x)) f(y) \, d\xi \, dy.$$

We use Taylor's formula to write

$$Q(x,\xi+\lambda\nabla\phi(x)) = \sum_{|\alpha|< N} \frac{1}{\alpha!} \left(\frac{\partial}{\partial \xi}\right)^{\alpha} Q(x,\lambda\nabla\phi(x))\xi^{\alpha} + R_{N,\lambda}(x,\xi),$$

where $R_{N,\lambda}$ vanishes of order N at $\xi = 0$ and satisfies $(\partial/\partial \xi)^{\alpha} R_{N,\lambda} = O(\lambda^{\mu - |\alpha|})$. Thus, it follows from stationary phase that

$$\iint e^{i[\langle x-y,\xi\rangle + \lambda\phi_2(x,y)]} R_{N,\lambda} f \, d\xi \, dy$$
$$= \lambda^n \iint e^{i\lambda[\langle x-y,\xi\rangle + \phi_2(x,y)]} R_{N,\lambda}(x,\lambda\xi) f(y) \, d\xi \, dy$$

is $O(\lambda^{\mu-N/2})$, and moreover $O(\lambda^{\mu-(N+1)/2})$ if N is odd. For each N, the constants involved depend only on the size of finitely many derivatives of ϕ and f.

Thus, since

$$(2\pi)^{-n} \iint e^{i\langle x-y,\xi\rangle} e^{i\lambda\phi_2(x,y)} f(y) \xi^{\alpha} d\xi dy = D_y^{\alpha} \left\{ e^{i\lambda\phi_2(x,y)} f(y) \right\} \Big|_{y=x},$$

we see from the above that

$$\begin{split} e^{-i\lambda\phi}Q(x,D)\left[e^{i\lambda\phi}f\right] \\ &= \sum_{|\alpha| < N} \frac{1}{\alpha!} \left(\frac{\partial}{\partial \xi}\right)^{\alpha} Q(x,\lambda\nabla\phi(x)) D_{y}^{\alpha} \left\{e^{i\lambda\phi_{2}(x,y)}f(y)\right\}\Big|_{y=x} \\ &+ \lambda^{\mu-N/2}R_{N}(x,\lambda), \end{split}$$

where $R_N(x,\lambda)$ is bounded for all N and $\lambda^{1/2}$ times the function is bounded if N is odd.

Now, let φ and $P(x, y, \xi)$ be as in (3.2.1). Then if we take $\lambda = |\xi|, \tilde{\xi} = \xi/|\xi|$, and set

$$f(x) = \lambda^{-m} P(x, y, \lambda \tilde{\xi}), \quad \phi(x) = \lambda^{-1} \varphi(x, y, \lambda \tilde{\xi}),$$

we can conclude that

$$e^{-i\varphi}Q(x,D)\left[Pe^{i\varphi}\right]$$

$$=\sum_{|\alpha|< N} \frac{1}{\alpha!} \left(\frac{\partial}{\partial \xi}\right)^{\alpha} Q(x,\nabla_{x}\varphi)D_{z}^{\alpha} \left\{P(z,y,\xi)e^{i\lambda\phi_{2}(x,z)}\right\}\Big|_{z=x}$$

$$+R_{N}(x,y,\xi), \tag{3.2.11}$$

where $R_N \in S^{m+\mu-N/2}$ when N is even and $S^{m+\mu-(N+1)/2}$ when N is odd.

We shall want to apply this formula for N=3. To do this, notice that since $\phi_2(x,z)$ vanishes of order 2 when z=x, it follows that for $|\alpha|=2$, $D_z^\alpha\{P(z,y,\xi)e^{i\lambda\phi_2}\}_{z=x}=P(x,y,\xi)\{D_z^\alpha e^{i\lambda\phi_2}\}_{z=x}$, modulo a symbol of order m. Also, since the first term on the right side of (3.2.9) is linear, it follows from our choice of ϕ that $\{D_z^\alpha e^{i\lambda\phi_2}\}_{z=x}=D_x^\alpha(i\varphi(x,y,\xi))$ when $|\alpha|=2$. Consequently, if we let

$$Q_1(x, y, \xi) = \sum_{|\alpha| = 2} \frac{1}{\alpha!} \left(\frac{\partial}{\partial \xi}\right)^{\alpha} Q(x, \nabla_x \varphi) D_x^{\alpha} i \varphi \in S^{\mu - 1}, \tag{3.2.12}$$

then (3.2.11) gives the following result.

Theorem 3.2.3 Assume that $P(x,y,\xi) \in S^m$ and that $\varphi(x,y,\xi)$ is as above. Then if Q(x,D) is a pseudo-differential operator of order μ and Q_1 is defined by (3.2.12),

$$e^{-i\varphi}Q(x,D)[Pe^{i\varphi}] = \sum_{|\alpha|<2} \frac{1}{\alpha!} \left(\frac{\partial}{\partial \xi}\right)^{\alpha} Q(x,\nabla_x \varphi) D_x^{\alpha} P + Q_1 P + R(x,y,\xi),$$
(3.2.13)

where

$$R(x, y, \xi) \in S^{m+\mu-2}$$
. (3.2.14)

By writing out the integrals, one sees that Theorem 3.2.3 can be used to compute $Q(x,D) \circ P_{\varphi}$ modulo $S^{m+\mu-2}$.

3.3 Self-adjoint Elliptic Pseudo-differential Operators on Compact Manifolds

For later use, we now define pseudo-differential operators on a C^{∞} compact manifold M. A continuous map $P: C^{\infty}(M) \to C^{\infty}(M)$ is called a pseudo-differential operator of order m if it satisfies the following conditions: Whenever Ω_{ν} , is a local coordinate patch and ψ_0 and ψ_1 are in $C_0^{\infty}(\Omega_{\nu})$ and $\psi_1 = 1$ in a neighborhood of supp ψ_0 , the operator

$$\widetilde{P}_{\nu}u(y) = P\psi_0(x) \cdot P(\psi_1 \cdot u \circ \kappa_{\nu})(x), \quad y = \kappa_{\nu}(x), \quad u \in C^{\infty}(\widetilde{\Omega}_{\nu}),$$

is a pseudo-differential operator of order m in \mathbb{R}^n . The operator \widetilde{P}_{ν} is of course supported in the compact set $\kappa_{\nu}(\text{supp }\psi_0) \subset \widetilde{\Omega}_{\nu}$.

From this definition we see that, in local coordinates, P is (modulo operators with C^{∞} kernels) of the form P(x,D) where $P(x,\xi) \in S^m$. In what follows we shall always assume that m > 0, and, in addition, it will be convenient to assume that P is *classical* which means that, in every local coordinate system,

$$P(x,\xi) \sim \sum P_{m-j}(x,\xi),$$

where P_{m-j} is homogeneous of degree m-j. When this happens, we shall write $P \in \Psi^m_{cl}(M)$.

If we use the coordinates $(x, \xi) \in T^*M \setminus 0 \to (\kappa_{\nu}(x), \xi^{\nu}) \in \mathbb{R}^n \times \mathbb{R}^n \setminus 0$, then we can define the *principal symbol* of *P* by setting

$$p(x,\xi) = P_m(\kappa_{\nu}(x), \xi^{\nu}).$$

It follows from the change of variables formula for the cotangent bundle, (0.4.9'), and (3.2.5) that the principal symbol is a well-defined C^{∞} function on $T^*M \setminus 0$. P will be called *elliptic* if $p(x,\xi)$ does not vanish on this set.

Next, $P \in \Psi_{cl}^m$ is said to be self-adjoint with respect to a positive C^{∞} density³ dx if

$$\langle Pu, v \rangle = \langle u, Pv \rangle \qquad \forall \quad u, v \in C^{\infty}(M),$$

where the inner product is defined as

$$\langle f, g \rangle = \int_{M} f \bar{g} \, dx.$$

³ dx is a C^{∞} positive density if it is a distribution that always projects to C^{∞} positive measures on compact subsets of coordinate patches.

Locally, we can always choose coordinates on M so that dx is identified with Lebesgue measure on \mathbb{R}^n and, consequently, we can conclude from Corollary 3.1.4 that if $P \in \Psi^m_{cl}$ is elliptic and self-adjoint, then its principal symbol must be real. Moreover, if the dimension of M is greater than or equal to two, as we shall assume throughout, the principal symbol must be identically positive or negative on $T^*M \setminus 0$.

Recall that in \mathbb{R}^n , the Sobolev spaces $L^2_{\mathfrak{s}}(\mathbb{R}^n)$ are defined by the norms

$$||f||_{L_s^2(\mathbb{R}^n)} = \left(\int |\hat{f}(\xi)|^2 (1+|\xi|^2)^s d\xi\right)^{1/2}.$$

There is a natural way of defining Sobolev spaces on M using this. If $\{\psi_{\nu}\}$ is a partition of unity subordinate to a finite covering by coordinate patches, $\bigcup \Omega_{\nu} = M$, then we shall put

$$||f||_{L^2_s(M)} = \sum_{\nu} ||f_{\nu}||_{L^2_s(\mathbb{R}^n)},$$

where $f_{\nu}(x) = (\psi_{\nu} f)(\kappa_{\nu}^{-1}(x))$. Clearly, different partitions of unity give comparable norms.

For the moment let us assume for the sake of simplicity that P is a *first order* classical self-adjoint elliptic pseudo-differential operator. Then we can assume that its principal symbol $p(x,\xi)$ is positive, and let Q be an elliptic pseudo-differential operator with principal symbol $(p(x,\xi))^{1/2}$. Then Theorems 3.1.5 and 3.1.6 imply that

$$\|u\|_{L^{2}_{1/2}(M)}^{2} \leq C_{1}\|Qu\|_{L^{2}(M)}^{2} + C_{2}\|u\|_{L^{2}(M)}^{2}.$$

On the other hand, Theorems 3.1.1 and 3.1.3 imply that $P - Q^*Q$ is a pseudo-differential operator of order zero and since Theorem 3.1.6 implies that such operators are bounded on L^2 , we see that the Schwarz inequality implies

$$\left| \int Pu\bar{u}\,dx - \int Q^*Qu\bar{u}\,dx \right| \le C\|u\|_2^2.$$

However, since

$$\|Qu\|_2^2 = \int Q^* Qu \,\bar{u} \, dx,$$

the last two inequalities give

$$||u||_{L^{2}_{1/2}}^{2} \leq C_{1} \int Pu\bar{u} dx + C'||u||_{2}^{2}.$$

Therefore, if c is large enough, it follows that

$$||u||_{L^{2}_{1/2}}^{2} \le C_{1} \int (P+c)u\bar{u} dx. \tag{3.3.1}$$

We shall assume that c = 0 since replacing P by P + c will not affect any of the results in what follows.

From this inequality we can conclude that P is invertible. By the Rellich embedding theorem, the inverse must be a compact operator on $L^2(M)$ since M is compact. Consequently, the spectral theorem implies that

$$P = \sum_{j=1}^{\infty} \lambda_j E_j,$$

$$I = \sum_{j=1}^{\infty} E_j,$$
(3.3.2)

where $E_j:L^2\to L^2$ are the projection operators that project onto the one-dimensional eigenspace \mathcal{E}_j with eigenvalue λ_j . By (3.3.1) the eigenvalues are all positive, and, since $+\infty$ is the only limit point, we may assume that they are ordered so that

$$\lambda_1 \leq \lambda_2 \leq \cdots$$
.

Since the eigenspaces are mutually orthogonal (3.3.2) gives

$$||f||_{L^2(M)}^2 = \sum_{j=1}^{\infty} ||E_j f||_{L^2(M)}^2.$$

Let $\{e_j(x)\}$ be the orthonormal basis associated to the spectral decomposition. Then of course

$$E_j f(x) = e_j(x) \int_M f(y) \overline{e_j(y)} dy.$$

We claim that $e_j(x) \in C^{\infty}(M)$. To see this, we notice that one can use Theorems 3.1.5 and 3.1.6 to prove that for every k = 1, 2, ... there is an inequality

$$C_k^{-1} \|u\|_{L_k^2} \le \|(P)^k u\|_{L^2} \le C_k \|u\|_{L_k^2}. \tag{3.3.3}$$

This inequality and the Sobolev embedding theorem imply that $e_j(x)$ is C^{∞} since it belongs to every Sobolev space L_k^2 . It also shows that the spectrum of any $C^{\infty}(M)$ function is rapidly decreasing, that is,

$$\lambda_j^N \left| \int u(y) \, \overline{e_j(y)} \, dy \right| \to 0 \quad \forall N \quad \text{if } u \in C^\infty(M).$$
 (3.3.4)

In the next chapter, we shall investigate the distribution of the eigenvalues of P, or, more specifically, the behavior of the counting function

$$N(\lambda) = \#\{j : \lambda_j \le \lambda\}.$$

Let us see now that this function is tempered. To do this we let

$$S_{\lambda}f(x) = \sum_{\lambda_j \le \lambda} E_j f(x)$$

be the projection operator onto $\cup_{\lambda_j \leq \lambda} \mathcal{E}_j$. Then (3.3.3) implies

$$||S_{\lambda}f||_{L^2_k} \le C\lambda^k ||f||_{L^2}.$$

By the Sobolev embedding theorem we see from this that if $f \in \bigcup_{\lambda_j \le \lambda} \mathcal{E}_j$ then

$$||f||_{L^{\infty}} \le C||f||_{L^{2}_{[n/2+1]}} \le C\lambda^{n/2+1}||f||_{L^{2}},$$

where $[\cdot]$ denotes the greatest-integer function. However, if we define the *spectral function*

$$S_{\lambda}(x,y) = \sum_{\lambda_j \le \lambda} e_j(x) \overline{e_j(y)},$$

then since this is the kernel of S_{λ} ,

$$\left| \int S_{\lambda}(x,y)f(y) \, dy \right| = |S_{\lambda}f(x)| \le C\lambda^{n/2+1} \|f\|_{L^2}.$$

Since this inequality holds for all $f \in L^2$, by duality, we can conclude that

$$\left(\int |S_{\lambda}(x,y)|^2 dy\right)^{1/2} \le C\lambda^{n/2+1},$$

which by the above gives the pointwise estimate

$$|S_{\lambda}(x,y)| \le C\lambda^{n+2}, \quad x,y \in M.$$

Finally, since

$$N(\lambda) = \int_{M} S_{\lambda}(x, x) \, dx,$$

it follows that this function is tempered. Later on we shall improve these estimates and see that $N(\lambda) = c\lambda^n + O(\lambda^{n-1})$ when P satisfies some natural assumptions.

So far we have been discussing first order operators; however, the following result reduces the study of properties of the spectrum, etc. of elliptic self-adjoint operators of arbitrary order to the first order case.

Theorem 3.3.1 Let $P \in \Psi_{cl}^m(M)$ be self-adjoint and positive with m > 0. Then the operator $P^{1/m}$ defined by the spectral theorem is in Ψ_{cl}^1 . Its principal symbol is $(p(x,\xi))^{1/m}$, if $p(x,\xi)$ is the principal symbol of P.

Let us sketch the proof. In local coordinates we choose

$$\widetilde{Q}_1(x,\xi) = \chi(\xi) (p(x,\xi))^{1/m},$$

where $\chi \in C^{\infty}$ vanishes near the origin but equals one near infinity. If we let $Q_1 = (\widetilde{Q}_1 + \widetilde{Q}_1^*)/2$ then Q_1 is self-adjoint, and it is also classical by Theorem 3.1.3. In addition, Theorem 3.1.1 implies that $(Q_1)^m - P$ is in $\Psi_{\rm cl}^{m-1}$. By the arguments of Section 3.1 we can recursively choose self-adjoint classical pseudo-differential operators Q_j of order 2-j such that $P-(Q_1+\cdots+Q_N)^m$ is in $\Psi_{\rm cl}^{m-N}$ for every N. Thus, if we let $Q \in \Psi_{\rm cl}^m$ be a representative of the formal series $\sum Q_j$, we conclude that $P-Q^m$ is smoothing. Since each Q_j is self-adjoint, Q equals its adjoint up to a smoothing operator, and so, after possibly adding such an operator, we can assume that the Q constructed is self-adjoint. Since it is elliptic and first order, (3.3.1) implies that it has at most finitely many non-positive eigenvalues, and, therefore, after possibly modifying it on a finite-dimensional space, we can assume that Q is positive as well. To summarize, we have seen that there is a positive first order self-adjoint elliptic $Q \in \Psi_{\rm cl}^m$ such that

$$P-Q^m=R$$

where R is smoothing.

We claim that $Q-P^{1/m}$ is smoothing as well. To see this let $\gamma\subset\mathbb{C}$ be the contour shown:

Notes 115

Then, by Cauchy's formula and (3.3.2),

$$P^{-1/m} = \frac{1}{2\pi i} \int_{\gamma} z^{-1/m} (z - P)^{-1} dz,$$

and

$$Q^{-1} = \frac{1}{2\pi i} \int_{\gamma} z^{-1/m} (z - Q^m)^{-1} dz$$
$$= \frac{1}{2\pi i} \int_{\gamma} z^{-1/m} (z - P + R)^{-1} dz.$$

Therefore,

$$Q^{-1} - P^{-1/m} = \frac{1}{2\pi i} \int_{\gamma} z^{-1/m} \left[(z - P + R)^{-1} - (z - P)^{-1} \right] dz$$
$$= \frac{-1}{2\pi i} \int_{\gamma} z^{-1/m} \left[(z - P + R)^{-1} R(z - P)^{-1} \right] dz.$$

However, since R is smoothing one can see that the operator inside the brackets is smoothing and that the integral converges and defines a smoothing operator R_1 . But this implies the desired result, since $Q - P^{1/m} = -QR_1P^{1/m}$ is smoothing.

Notes

The theory of pseudo-differential operators goes back to Hörmander [2] and Kohn and Nirenberg [1] and it has as its roots earlier work of Calderón and Zygmund [1] (see also Calderón [1] and Seeley [1]). The equivalence of phase function theorem presented in Section 3.2 is taken from Hörmander [4] and the important Theorem 3.3.1 is from Seeley [2].

The Half-wave Operator and Functions of Pseudo-differential Operators

Let M be a compact manifold, and suppose that P is in $\Psi^1_{cl}(M)$ with positive principal symbol $p(x,\xi)$. Then if P is self-adjoint, as before, let $N(\lambda)$ denote the number of eigenvalues of P that are $\leq \lambda$. The main result of this chapter is the sharp Weyl formula,

$$N(\lambda) = c\lambda^n + O(\lambda^{n-1}),$$

where c denotes the "volume" of M, that is,

$$c = (2\pi)^{-n} \iint_{\{(x,\xi)\in T^*M: p(x,\xi)\le 1\}} d\xi dx.$$

The proof of the sharp Weyl formula begins with the observation that

$$N(\lambda) = \int_{M} S_{\lambda}(x, x) \, dx,$$

where $S_{\lambda}(x,y)$ is the kernel of the summation operator $S_{\lambda}f = \sum_{\lambda_j \leq \lambda} E_j f$ (see Section 3.3 for the notation). This operator is an example of a *function of* P since if we let $m(\tau) = m_{\lambda}(\tau)$ be the characteristic function of the interval $(-\infty, \lambda]$, then

$$S_{\lambda}f = m(P)f = \sum_{i=1}^{\infty} m(\lambda_j)E_jf.$$

If we let $\hat{m}(t)$ be the Fourier transform of m, then Fourier's inversion formula gives

$$S_{\lambda}f = (2\pi)^{-1} \int_{-\infty}^{\infty} \hat{m}(t) \left[\sum_{j=1}^{\infty} e^{i\lambda_{j}t} E_{j}f \right] dt$$
$$= (2\pi)^{-1} \int_{-\infty}^{\infty} \hat{m}(t) e^{itP} f dt.$$

The operator e^{itP} is the solution operator to the Cauchy problem for the half-wave operator $(i\partial/\partial t + P)$, and since we shall see that we can compute the kernel of this operator very precisely when |t| is small, it is natural to also study

$$\widetilde{S}_{\lambda}f = (2\pi)^{-1} \int_{-\infty}^{\infty} \rho(t)\,\hat{m}(t)\,e^{itP}f\,dt$$

when ρ is a bump function with small support. If ρ equals 1 near the origin then a Tauberian argument involving sharp L^{∞} estimates for L^2 -normalized eigenfunctions will show that the difference between the kernels of S_{λ} and \widetilde{S}_{λ} is $O(\lambda^{n-1})$. Finally, we shall be able to compute the kernel of the "local operator" \widetilde{S}_{λ} and see that

$$\widetilde{S}_{\lambda}(x,x) = c(x)\lambda^n + O(\lambda^{n-1}),$$

for the appropriate constant c(x). This along with the estimate for the remainder yields the sharp Weyl formula.

Variations on this argument will be used throughout much of the monograph, and at the end of the chapter we shall see that if $m(\lambda) \in S^{\mu}$, then m(P) is a pseudo-differential operator of order μ on M whose principal symbol is $m(p(x,\xi))$.

4.1 The Half-wave Operator

In this section we shall construct a parametrix Q(t) for the Cauchy problem:

$$(i\partial/\partial t + P)u(x,t) = 0, \quad u(x,0) = f(x).$$
 (4.1.1)

Since

$$u(x,t) = \sum_{j=1}^{\infty} e^{it\lambda_j} E_j f,$$

we shall denote the operator sending f to u(x,t) by e^{itP} . The main result here is that e^{itP} can be represented by a Fourier integral. More specifically, in local coordinates, we shall find that, for *small times t*, modulo a smoothing operator, e^{itP} equals

$$Q(t)f = (2\pi)^{-n} \iint e^{i\varphi(x,y,\xi)} e^{itp(y,\xi)} q(t,x,y,\xi) f(y) d\xi dy, \tag{4.1.2}$$

where φ is the type of phase function studied in Section 3.2 and $q \in S^0$, that is,

$$\left| \left(\frac{\partial}{\partial \xi} \right)^{\alpha} \left(\frac{\partial}{\partial t} \right)^{\beta_1} \left(\frac{\partial}{\partial x} \right)^{\beta_2} \left(\frac{\partial}{\partial y} \right)^{\beta_3} q(t, x, y, \xi) \right| \le C_{\alpha\beta} (1 + |\xi|)^{-|\alpha|}.$$

Using stationary phase, we shall observe that the singularities of the kernel of e^{itP} are very close to the diagonal when t is near 0, and it is precisely this fact that will allow us to reduce global problems, such as proving the sharp Weyl formula or obtaining sharp estimates for the size of eigenfunctions, to localized versions which lend themselves directly to the techniques developed before.

Let us now turn to the details. We shall first work locally constructing the parametrix for functions with small support, and then, at the end, using a partition of unity, glue together the pieces.

In local coordinates on a patch $\Omega \subset M$, the self-adjoint elliptic operator $P \in \Psi^1_{\text{cl}}$ is (modulo an integral operator with C^{∞} kernel) of the form P(x,D) where

$$P(x,\xi) \sim \sum_{j=0}^{\infty} P_{1-j}(x,\xi),$$

with the P_k being homogeneous of degree k and $P_1 = p(x, \xi)$ the principal symbol. To be able to apply the results of the last section, we assume that the density dx on M agrees with Lebesgue measure in the local coordinates. This can always be achieved after possibly contracting Ω .

Let us fix a relatively compact open subset ω of Ω and try to construct an operator of the form (4.1.2) so that Q(t)f is a parametrix for $e^{itP}f$ whenever $f \in C_0^{\infty}(\omega)$ and t is small. In order to apply Theorems 3.2.1 and 3.2.3, we shall want φ to be in S^1 and also satisfy

$$\varphi(x, y, \xi) = \langle x - y, \xi \rangle + O(|x - y|^2 |\xi|),$$
 (4.1.3)

while $q \in S^0$ must have small enough support around the diagonal $\{(x,y) : x = y\}$ so that

$$|\nabla_{\xi}\varphi| \ge c|x-y|$$
 on supp q . (4.1.4)

The first step in achieving this for small time t is to construct φ . If Q(t) is to be an approximate solution to (4.1.2), then $(i\partial/\partial t + P)Q(t)$ must be smoothing, and this will be the case if

$$e^{-i\Phi}\left(i\frac{\partial}{\partial t} + P(x,D)\right)\left(e^{i\Phi}q\right)$$
 is in $S^{-\infty}$, (4.1.5)

where we have set

$$\Phi(t, x, y, \xi) = \varphi(x, y, \xi) + tp(y, \xi).$$

But, by Theorem 3.2.3, the quantity in (4.1.5) equals

$$[p(y,\xi) - p(x,\nabla_x\varphi)] \cdot q + \text{lower order terms.}$$

Thus, it is natural to require that φ solves the *eikonal equation*

$$p(x, \nabla_x \varphi) = p(y, \xi), \quad |x - y| \text{ small.}$$
 (4.1.6)

To see that a solution verifying (4.1.3) always exists, we shall need a fundamental result from the theory of Hamilton–Jacobi equations, whose proof will be postponed until the end of this section.

Lemma 4.1.1 *Let p be a real* C^{∞} *function in a neighborhood of* $(0, \eta) \in \mathbb{R}^n \times \mathbb{R}^n$ *such that*

$$p(0,\eta) = 0,$$
 $\frac{\partial}{\partial \eta_n} p(0,\eta) \neq 0,$

and suppose that ψ is a real-valued C^{∞} function in \mathbb{R}^{n-1} satisfying

$$\frac{\partial}{\partial x_i}\psi(0) = \eta_j, \quad j = 1, \dots, n-1.$$

Then there is a neighborhood of the origin and a unique real-valued solution $\phi \in C^{\infty}$ of the equation

$$p(x, \nabla_x \phi) = 0$$

satisfying

$$\phi(x',0) = \psi(x'), \qquad \nabla_x \phi(0) = \eta.$$

Here
$$x' = (x_1, ..., x_{n-1})$$
.

Since the principal symbol is real and homogeneous of degree one, we need only apply the lemma to see that (4.1.6) can be solved when $|\xi|=1$; for then, if we extend φ to be homogeneous of degree one, (4.1.6) will be satisfied for all ξ . The resulting phase function need not be smooth at $\xi=0$; however, this is irrelevant since the contribution in the integral (4.1.2) coming from small ξ is smooth. With this in mind, if we fix the parameters $y \in \omega$ and ξ , then Lemma 4.1.1 implies that there is a unique function $\varphi=\varphi(x,y,\xi)$ solving the nonlinear equation (4.1.6) that satisfies the boundary conditions

$$\varphi(x, y, \xi) = 0$$
 when $\langle x - y, \xi \rangle = 0$ and $\nabla_x \varphi = \xi$ when $x = y$, (4.1.3')

when x is close to y. Since (4.1.3') clearly implies (4.1.3), φ has the right properties.

Having chosen φ , we need to impose a condition on the symbol q so that when t=0, Q(t)-I is smoothing if I is the identity operator. To do this we recall that Theorem 3.2.1 implies that there is a symbol

$$I(x, y, \xi) \in S^0$$

vanishing outside a small enough neighborhood of the diagonal so that φ is defined there and

$$(2\pi)^{-n} \iint e^{i\varphi(x,y,\xi)} I(x,y,\xi) f(y) \, d\xi \, dy - f, \qquad f \in C_0^{\infty}(\omega), \tag{4.1.7}$$

is an integral operator with C^{∞} kernel. On account of this, we require that

$$q(t, x, y, \xi) = I(x, y, \xi)$$
 when $t = 0$. (4.1.8)

For later use, we note that Theorem 3.2.1 implies also that

$$q(0,x,x,\xi) - 1 \in S^{-1}$$
. (4.1.9)

We now return to (4.1.5). Note that since φ solves the eikonal equation, Theorem 3.2.3 implies that if $b \in S^{\mu}$ then

$$e^{-i\Phi} \left(i\frac{\partial}{\partial t} + P(x, D) \right) \left[e^{i\Phi} b \right] - \left(i\frac{\partial}{\partial t} b + \sum_{|\alpha|=1} p^{(\alpha)}(x, \nabla_x \varphi) D_x^{\alpha} b + ab \right) \in S^{\mu-1}, \tag{4.1.10}$$

if we set

$$p^{(\alpha)}(x,\xi) = \left(\frac{\partial}{\partial \xi}\right)^{\alpha} p(x,\xi)$$

and define $a \in S^0$ by

$$a(x,y,\xi) = \sum_{|\alpha|=2} \frac{1}{\alpha!} p^{(\alpha)}(x,\nabla_x \varphi) D_x^{\alpha} i\varphi + P(x,\nabla_x \varphi) - p(y,\xi). \tag{4.1.11}$$

We shall use (4.1.10) to solve the *transport equation* (4.1.5) by successive approximations. First, we pick $q_0(t, x, y, \xi)$ so that for small time t and large $|\xi|$

$$i\frac{\partial}{\partial t}q_0 + \sum_{|\alpha|=1} p^{(\alpha)}(x, \nabla_x \varphi) D_x^{\alpha} q_0 + aq_0 = 0,$$
$$q_0(0, x, y, \xi) = I(x, y, \xi).$$

Note that

$$\frac{\partial}{\partial t} - \sum_{|\alpha|=1} p^{(\alpha)}(x, \nabla_x \varphi) \left(\frac{\partial}{\partial x}\right)^{\alpha}$$

is a real vector field. Therefore, since $p^{(\alpha)}(x, \nabla_x \varphi)$ and a are bounded, there is a solution $q_0 \in S^0$ to this linear differential equation that vanishes outside a small neighborhood of the diagonal, when $|t| < \varepsilon$. If we then let $b = q_0$ in (4.1.10), it follows that if R_0 is determined by

$$e^{-i\Phi} \left(i \frac{\partial}{\partial t} + P(x, D)\right) \left[e^{i\Phi} q_0\right] + R_0(t, x, y, \xi) = 0,$$

then $R_0 \in S^{-1}$. Since P(x,D) is not local, the remainder R_0 need not vanish outside a neighborhood of the diagonal; however, this will not be a major obstacle since P is pseudo-local.

In fact, let $\chi(x,y)$ be a C_0^{∞} bump function that equals one in a small enough neighborhood of the diagonal in $\bar{\omega} \times \bar{\omega}$ so that φ is defined and satisfies (4.1.4) near its support. We then argue as follows to determine the formal series for q. Suppose that we have chosen symbols q_j and associated remainders R_j for $0 \le j < k$. One then requires that q_k solves the boundary value problem

$$i\frac{\partial}{\partial t}q_k + \sum_{|\alpha|=1} p^{(\alpha)}(x, \nabla_x \varphi) D_x^{\alpha} q_k + aq_k = \chi R_{k-1},$$

$$q_k(0, x, y, \xi) = 0;$$
(4.1.12)

as above, since χR_{k-1} is supported near the diagonal, this ordinary differential equation can be solved for $t \in [-\varepsilon, \varepsilon]$ with q_k supported near the diagonal. Then, by (4.1.10), if the symbol q_k is in S^{μ} , and if we let the symbol R_k be determined by

$$e^{-i\Phi} \left(i \frac{\partial}{\partial t} + P(x, D) \right) \left[e^{i\Phi} q_k \right] - \left(i \frac{\partial}{\partial t} q_k + \sum_{|\alpha|=1} p^{(\alpha)}(x, \nabla_x \varphi) D_x^{\alpha} q_k + a q_k \right) + R_k(t, x, y, \xi) = 0,$$

then $R_k \in S^{\mu-1}$. To determine the order of these symbols, note that when k=1, one must have $q_1 \in S^{-1}$ in (4.1.12) as $R_0 \in S^{-1}$, but then we have seen that we must have $R_1 \in S^{-2}$; proceeding by induction, we find that $q_k \in S^{-k}$ and $R_k \in S^{-k-1}$ for all k.

Next, if we add these equations, we find that

$$e^{-i\Phi} \left(i\frac{\partial}{\partial t} + P(x,D)\right) \left[e^{i\Phi} (q_0 + \dots + q_k)\right] = (\chi - 1) \sum_{j=0}^{k-1} R_j - R_k$$
 (4.1.13)

and

$$q_0(0, x, y, \xi) + \dots + q_k(0, x, y, \xi) = I(x, y, \xi).$$
 (4.1.14)

With this in mind, let $q \sim \sum_{0}^{\infty} q_k$ (see Lemma 3.1.2).

We then claim that (4.1.13) implies that

$$\left(i\frac{\partial}{\partial t} + P\right)Q(t)f = \int K_0(t, x, y, \xi)f(y) \, dy, \qquad f \in C_0^{\infty}(\omega)
= K_0 f,$$
(4.1.15)

where the kernel K_0 is a smooth function of $x \in M, y \in \omega$, and $t \in [-\varepsilon, \varepsilon]$ for some small $\varepsilon > 0$. To see this we notice that the kernel of Q(t) is

$$Q(t,x,y) = (2\pi)^{-n} \int e^{i[\varphi(x,y,\xi) + tp(y,\xi)]} q(t,x,y,\xi) d\xi.$$
 (4.1.16)

By Theorem 0.5.1, the kernel is C^{∞} at (t, x, y) if

$$\nabla_{\xi} \Phi(t, x, y, \xi) \neq 0$$

for all large $|\xi|$. But, since φ satisfies (4.1.3), we can conclude that given any neighborhood $\mathcal N$ of the diagonal, Q(t,x,y) is C^∞ when t is small and $(x,y) \notin \mathcal N$. Thus, if ε is small enough, (4.1.15) follows from (4.1.13) and the fact that P is pseudo-local.

The next thing we need is that

$$Q(0)f = f + K_1 f, \qquad f \in C_0^{\infty}(\omega),$$
 (4.1.17)

where K_1 is an integral operator with C^{∞} kernel. This of course follows from (4.1.7) and (4.1.14). To see that (4.1.15) and (4.1.17) imply that Q(t) is a local parametrix for e^{itP} , we recall that if $u \in C^{\infty}(M)$ then $\lambda_j^N \|E_j u\|_2 \to 0$ as $j \to +\infty$ for all N. Consequently, $e^{itP} : C^{\infty}(M) \to C^{\infty}(\mathbb{R} \times M)$, since inequality (3.3.3) implies that $(d/dt)^j e^{itP} u \in L_k^2$, for all j and k, if $u \in C^{\infty}$. On the other hand, one checks by differentiating that (4.1.15) and (4.1.17) imply that

$$Q(t)f = e^{itP}(f + K_1 f) + \int_0^t e^{isP} K_0(t - s) f \, ds, \qquad f \in C_0^{\infty}(\omega),$$

which means that

$$Q(t) - e^{itP} = e^{itP} K_1 + \int_0^t e^{isP} K_0(t-s) ds.$$

Thus, $R(t) = e^{itP} - Q(t)$ is an integral operator with a kernel that is C^{∞} on $[-\varepsilon, \varepsilon] \times M \times \omega$.

This proves that we can construct a parametrix for (4.1.1) whenever f has small support. To construct a global parametrix, fix a (finite) partition of unity $\{\psi_j\}$ subordinate to a covering of M by coordinate patches. Then if the ψ_j have small enough support, we can construct operators $Q_j(t)$ as above that provide a parametrix for functions whose support is contained in that of ψ_j , when t is in some small interval. If we then let $Q(t)f = \sum Q_j(t)(\psi_j f)$, clearly Q(0) - I and $(i\partial/\partial t + P)Q(t)$ are smoothing. Putting everything together, we see that we have proved the following.

Theorem 4.1.2 Let M be a compact C^{∞} manifold and let $P \in \Psi^1_{cl}(M)$ be elliptic and self-adjoint with respect to a positive C^{∞} density dx. Then there is an $\varepsilon > 0$ such that when $|t| < \varepsilon$,

$$e^{itP} = Q(t) + R(t),$$

where the remainder has kernel $R(t,x,y) \in C^{\infty}([-\varepsilon,\varepsilon] \times M \times M)$ and the kernel Q(t,x,y) is supported in a small neighborhood of the diagonal in $M \times M$.

Furthermore, suppose that local coordinates are chosen in a patch $\Omega \subset M$ so that dx agrees with Lebesgue measure in the corresponding open subset $\widetilde{\Omega} \subset \mathbb{R}^n$; then, if $\omega \subset \Omega$ is relatively compact, Q(t,x,y) takes the form (4.1.16) when $(t,x,y) \in [-\varepsilon,\varepsilon] \times M \times \omega$.

To finish matters we must prove Lemma 4.1.1. We start out by making some definitions that will be used in the proof.

Definition The *Hamilton vector field* associated to $p(x,\xi)$ is

$$H_p = \sum_{j=1}^{n} \left(\frac{\partial p}{\partial \xi_j} \frac{\partial}{\partial x_j} - \frac{\partial p}{\partial x_j} \frac{\partial}{\partial \xi_j} \right). \tag{4.1.18}$$

One calls the integral curves of H_p the *bicharacteristics* of p. These are solutions $(x(t), \xi(t)) \in T^*\mathbb{R}^n \setminus 0$ of the Hamilton equations

$$\frac{dx_j}{dt} = \frac{\partial p(x,\xi)}{\partial \xi_j}, \quad \frac{d\xi_j}{dt} = -\frac{\partial p(x,\xi)}{\partial x_j}, \quad j = 1, \dots, n.$$
 (4.1.19)

The phase flow associated to the Hamilton vector field is the one-parameter group of diffeomorphisms $\Phi_t: T^*\mathbb{R}^n \setminus 0 \to T^*\mathbb{R}^n \setminus 0$ defined by

$$\Phi_t(y,\eta) = (x,\xi)$$
 if $(x(0),\xi(0)) = (y,\eta)$ and $(x(t),\xi(t)) = (x,\xi)$.

Definition Let $\sigma = d\xi \wedge dx$ be the standard symplectic form on $T^*X \setminus 0$. Then we say that a (local) diffeomorphism χ is a *canonical transformation* if the pullback of σ with respect to χ satisfies $\chi^*\sigma = \sigma$.

The main tool that will be used in the proof of Lemma 4.1.1 is the following.

Proposition 4.1.3

- (1) $p(x,\xi)$ is constant on its bicharacteristics.
- (2) The phase flow associated to $p(x,\xi)$ is a canonical transformation of $T^*\mathbb{R}^n \setminus 0$.

Proof of Proposition 4.1.3 The first part is easy. The derivative of $t \rightarrow p(x(t), \xi(t))$ is

$$\sum_{i=1}^{n} \frac{\partial p}{\partial x_{j}} \frac{dx_{j}}{dt} + \sum_{i=1}^{n} \frac{\partial p}{\partial \xi_{j}} \frac{d\xi_{j}}{dt},$$

and this vanishes identically by (4.1.19).

To prove the second part we note that

$$\Phi_{t\perp s} = \Phi_t \circ \Phi_s$$
.

Thus, since Φ_0 is the identity, it suffices to show that

$$\frac{d}{dt}\Phi_t^*\sigma = 0 \quad \text{when} \quad t = 0. \tag{4.1.20}$$

To see this we use the fact that near t = 0,

$$\Phi_t(x,\xi) = \left(x + t \frac{\partial p(x,\xi)}{\partial \xi}, \xi - t \frac{\partial p(x,\xi)}{\partial x}\right) + O(t^2).$$

Thus

$$\Phi_t^* \sigma = \sum \left(d\xi_j - t d \frac{\partial p}{\partial x_j} \right) \wedge \left(dx_j + t d \frac{\partial p}{\partial \xi_j} \right) + O(t^2)$$

$$= \sigma + t \left(\sum d\xi_j \wedge d \frac{\partial p}{\partial \xi_j} - d \frac{\partial p}{\partial x_j} \wedge dx_j \right) + O(t^2)$$

$$= \sigma - t d^2 p + O(t^2).$$

But $d^2p = 0$ and so we get (4.1.20).

Proof of Lemma 4.1.1 Recall from Section 0.5 that a (local) C^{∞} section of $T^*\mathbb{R}^n$ is Lagrangian if and only if it is locally of the form $(x, \nabla \phi(x))$ for some $\phi \in C^{\infty}$. Thus, we must show that there is a Lagrangian section S over a neighborhood of $0 \in \mathbb{R}^n$ which has the following property. First, S is to lie in the zero set of P, $\{(x, \eta) : P(x, \eta) = 0\}$. Second, to fulfill the boundary conditions, we shall need $(0, \eta) \in S$ and $(x', \nabla_{x'} \psi(x')) \subset S'$ if we set

$$S' = \{(x', \eta') : (x', 0, \eta', \eta_n) \in S \text{ for some } \eta_n\}.$$

The transversality condition $\frac{\partial}{\partial \eta_n} p(0, \eta) \neq 0$ and the implicit function theorem imply that, when |x'| is small, there is a unique solution $\xi_n(x')$ of

$$p(x', 0, \nabla_{x'} \psi(x'), \xi_n(x')) = 0,$$

with $\xi_n(0) = \eta_n$. Let

$$S_0 = \{(x', 0, \nabla_{x'}\psi(x'), \xi_n(x'))\}.$$

Then $\sigma|_{S_0} \equiv 0$, since the symplectic form $d\xi' \wedge dx'$ vanishes on $\{(x', \nabla_{x'}\psi(x'))\}$. Also, since the transversality condition implies that H_p is not a tangent vector to S_0 , it follows that if we let S be the union of all bicharacteristics starting at S_0 , then S is a C^{∞} section over a neighborhood of the origin in \mathbb{R}^n . Since Proposition 4.1.3 implies that $\sigma|_S \equiv 0$, and p = 0 on S, it follows that S has the desired properties. Specifically, for S near S near S must be of the form S with S at satisfying

$$\frac{\partial \phi}{\partial x'}(x',0) = \nabla_{x'}\psi(x'), \quad \nabla \phi(0) = \eta.$$

The first condition means that $\phi(x',0) = \psi(x') + C$ for some constant C, and hence $\phi - C$ solves the Hamilton–Jacobi equations with the prescribed boundary conditions.

Further remarks It follows from Theorem 0.5.1, (4.1.3) and (4.1.6) that the wave front set of the Schwartz kernel of $f \rightarrow u(x,t) = e^{itP}f$ satisfies

$$WF(e^{itP}) \subset \big\{(x,t,y,\xi,\tau,\eta): (y,-\eta) = \Phi_t(x,\xi), \tau = p(x,\xi)\big\}.$$

Here, as above, Φ_t is the phase flow associated to the Hamilton vector field of $p(x,\xi)$. So the canonical relation of the wave group is ¹

$$C = \{ (x, t, \xi, \tau, y, \eta) : (y, \eta) = \Phi_t(x, \xi), \tau = p(x, \xi) \}$$

$$\subset T^*(M \times \mathbb{R}) \setminus 0 \times T^*M \setminus 0. \tag{4.1.21}$$

This is of course Lagrangian with respect to the symplectic form $\sigma_{M\times\mathbb{R}} - \sigma_M$. We shall revisit this in Section 7.2 and directly prove (4.1.21) when it will be needed.

A notable special case occurs when $P=\sqrt{-\Delta_g+c^2}$, with Δ_g being a Laplace–Beltrami operator on M. In this case $\Phi_t: T^*M\backslash 0 \to T^*M\backslash 0$ is geodesic flow in the cotangent bundle. Furthermore, if, in local coordinates, $\Delta_g=\sum g^{jk}(x)\frac{\partial}{\partial x_j}\frac{\partial}{\partial x_k}+$ lower order terms, and if $\sum g^{jk}(y)\eta_j\eta_k=1$ then

$$\gamma(t) = \{x : (x, \xi) = \Phi_t(y, \eta)\}\$$

is the geodesic traveling at unit speed which starts at y in the direction $\theta \in T_yM$ satisfying $g^{jk}(y)\theta = \xi$. See Sternberg [1, Chpt. IV] for details concerning the Legendre transformation which relates geodesic flow in the cotangent bundle to the usual formulation involving the Euler–Lagrange equation.

As a final remark, let us point out how the parametrix construction can be modified to construct parametrices for mth order strictly hyperbolic differential operators. Let $P(x,D) = D_t^m + \sum_{j=1}^m D_t^{m-j} P_j(x,D_x)$ with P_j being a polynomial of degree j in D_x depending smoothly on $x \in \mathbb{R}^n$. Then, if $p_m(x,\xi,\tau)$ is the principal symbol, P is said to be *strictly hyperbolic* if for every fixed (x,ξ) with $\xi \neq 0$ the mth order homogeneous polynomial $\tau \rightarrow p_m(x,\xi,\tau)$ has m distinct

¹ Strictly speaking, since the parametrix construction is only valid for *small times*, we can only make this conclusion for small t. However, the group property, $e^{i(t+s)P} = e^{itP}e^{isP}$, and the composition formula for Fourier integral operators in Chapter 6 show that the canonical relation has this form for all times.

real roots. If this condition is satisfied, the Cauchy problem

$$\begin{cases}
Pu = 0, \\
\partial_t^j u|_{t=0} = f_j, \quad j = 0, \dots, m-1
\end{cases}$$

is well posed. Moreover, the methods used to construct the parametrix for the half-wave operator apply to this problem as well.

For simplicity, let us assume that $f_j = 0$ for j = 1, ..., m - 1 and set $f = f_0$. Since P is strictly hyperbolic we can factor its principal symbol,

$$p_m(x,\xi,\tau) = \prod_{j=1}^m (\tau - \lambda_j(x,\xi)),$$

where the λ_j are real and C^{∞} in $T^*\mathbb{R}^n \setminus 0$. If we assume that supp $f \subset \Omega$, with Ω being a fixed relatively compact open set, and if $\varphi_j(x,t,\xi)$ are chosen to satisfy the eikonal equations

$$\begin{cases} \frac{\partial}{\partial t} \varphi_j = \lambda_j(x, \nabla_x \varphi_j), \\ \varphi_j|_{t=0} = \langle x, \xi \rangle \end{cases}$$

in $\Omega \times [-\varepsilon, \varepsilon]$, it turns out that, for $|t| < \varepsilon$,

$$u(x,t) = \sum_{i=1}^{m} (2\pi)^{-n} \int e^{i\varphi_j(x,t,\xi)} a_j(x,t,\xi) \hat{f}(\xi) d\xi$$

plus a smoothing error. The zero order symbols a_j are constructed as before from transport equations involving the roots λ_j and the phase functions φ_j .

4.2 The Sharp Weyl Formula

As before let $P \in \Psi^1_{\mathrm{cl}}(M)$ be elliptic and self-adjoint with respect to a positive C^{∞} density dx. Then if we assume that the principal symbol $p(x,\xi)$ is positive on $T^*M \setminus 0$ and let

$$c = (2\pi)^{-n} \iint_{\{(x,\xi) \in T^*M: p(x,\xi) < 1\}} d\xi dx, \tag{4.2.1}$$

our main result is the following.

Theorem 4.2.1 If $N(\lambda)$ denotes the number of eigenvalues of P that are $\leq \lambda$ (and counted with respect to multiplicity), then, as $\lambda \to +\infty$,

$$N(\lambda) = c\lambda^n + O(\lambda^{n-1}).$$

By recalling Theorem 3.3.1, we see that Theorem 4.2.1 implies the following result.

Corollary 4.2.2 Suppose that P_m is an mth order self-adjoint elliptic differential operator whose principal symbol is positive. Then

$$N(\lambda) = c\lambda^{n/m} + O(\lambda^{(n-1)/m}),$$

if c is defined as in (4.2.1) with $p = p_m$ being the principal symbol of P_m .

Recall that Theorem 1.2.3 shows that the estimates for the remainder can be improved in the special case where $-P_2$ is the standard Laplacian on the n-torus; however, in many cases the estimate is sharp. For instance, consider the n-sphere S^n and let $P_2 = -\Delta_S$ denote the standard spherical Laplacian which arises from restricting the Laplace operator in \mathbb{R}^{n+1} to S^n . The distinct eigenvalues of $-\Delta_S$ are $\nu(\nu+n-1)$, and they repeat with multiplicity

$$d_{\nu} = \frac{(n+\nu)!}{n!\,\nu!} - \frac{(n+\nu-2)!}{n!\,(\nu-2)!} = \nu^{n-1} \left(2 + O(1/\nu)\right) / (n-1)!.$$

Thus, if $\varepsilon > 0$ is small and $\lambda = \nu(\nu + n - 1)$ is large,

$$N(\lambda + \varepsilon) - N(\lambda - \varepsilon) = d_{\nu} \approx \nu^{n-1} \approx \lambda^{(n-1)/2}$$
.

Since this holds for all small ε , it is clear that in this case the estimates for the remainder term in the Weyl formula cannot be improved.

We now turn to the proof of Theorem 4.2.1. Recall that $N(\lambda)$ is the trace of the partial summation operator $S_{\lambda}f = \sum_{\lambda_i < \lambda} E_j f$, that is,

$$N(\lambda) = \int_{M} S_{\lambda}(x, x) \, dx.$$

Thus, the formula would follow if we could show that, if dx agrees with Lebesgue measure in a local coordinate system around $x \in M$, then the kernels satisfy

$$S_{\lambda}(x,x) = (2\pi)^{-n} \int_{\{\xi: p(x,\xi) \le \lambda\}} d\xi + O(\lambda^{n-1})$$

$$= c(x)\lambda^n + O(\lambda^{n-1}),$$
(4.2.2)

with

$$c(x) = (2\pi)^{-n} \int_{\{\xi: p(x,\xi) \le 1\}} d\xi.$$

To try to prove this, we recall that if $\chi_{(-\infty,\lambda]}$ denotes the characteristic function of the interval $(-\infty,\lambda]$, then

$$S_{\lambda} = (2\pi)^{-1} \int_{-\infty}^{\infty} (\chi_{(-\infty,\lambda]})^{\wedge}(t) e^{itP} dt.$$

The Fourier transform of the characteristic function of $(-\infty,0]$ is the distribution

$$i(t+i0)^{-1} = i \lim_{\varepsilon \to 0^+} \frac{1}{t+i\varepsilon} = \pi \,\delta_0(t) + i \frac{1}{t},$$
 (4.2.3)

and so

$$S_{\lambda} = (2\pi)^{-1} \int_{-\infty}^{\infty} i(t+i0)^{-1} e^{-i\lambda t} e^{itP} dt.$$
 (4.2.4)

Note that $(t+i0)^{-1}$ is only singular at t=0; therefore, since Theorem 4.1.2 allows us to compute the kernel of e^{itP} very precisely when $|t| < \varepsilon$, it might be reasonable to compare S_{λ} with

$$\widetilde{S}_{\lambda} = (2\pi)^{-1} \int_{-\infty}^{\infty} \hat{\rho}(t)i(t+i0)^{-1} e^{-i\lambda t} e^{itP} dt,$$
 (4.2.5)

if $\hat{\rho}$ is the Fourier transform of some $\rho \in \mathcal{S}$ and satisfies

$$\hat{\rho}(t) = 1$$
, $|t| < \varepsilon/2$, and $\hat{\rho}(t) = 0$, $|t| > \varepsilon$.

If we let $\widetilde{\chi}_{(-\infty,\lambda]} = \chi_{(-\infty,\lambda]} * \rho$, note that the "approximate summation operators" are given by

$$\widetilde{S}_{\lambda}f = \sum_{1}^{\infty} \widetilde{\chi}_{(-\infty,\lambda]}(\lambda_j) E_j f. \tag{4.2.5'}$$

Let us now use Theorem 4.1.2 to compute $\widetilde{S}_{\lambda}(x,x)$. We assume that coordinates are chosen so that, around $x \in M$, dx agrees with Lebesgue measure. If this is the case then (4.2.5) implies that

$$\widetilde{S}_{\lambda}(x,x) = (2\pi)^{-n-1} \iint \hat{\rho}(t) \, i(t+i0)^{-1} \, q(t,x,x,\xi) \, e^{it(p(x,\xi)-\lambda)} \, d\xi \, dt$$

$$+ (2\pi)^{-1} \int_{-\infty}^{\infty} \hat{\rho}(t) \, i(t+i0)^{-1} \, R(t,x,x) \, e^{-i\lambda t} \, dt, \qquad (4.2.6)$$

where q and R are as in Theorem 4.1.2. However, since R is C^{∞} , Corollary 0.1.15 implies that the last term in (4.2.6) is O(1). To prove that the first term on the right side of (4.2.6) is equal to $C(x)\lambda^n + O(\lambda^{n-1})$, note that Taylor's formula implies that

$$q(t, x, x, \xi) = q(0, x, x, \xi) + tr(t, x, x, \xi)$$

where $r \in S^0$. However, it only contributes $O(\lambda^{n-1})$ to the error since (4.2.3) gives

$$\iint \hat{\rho}(t) (t+i0)^{-1} tr(t,x,\xi) e^{it(p(x,\xi)-\lambda)} dt d\xi$$
$$= \iint \hat{\rho}(t) r(t,x,\xi) e^{it(p(x,\xi)-\lambda)} dt d\xi$$
$$= \int \hat{r}(\lambda - p(x,\xi), x,\xi) d\xi,$$

where, with an abuse of notation, $\hat{r}(\cdot, x, \xi)$ denotes the Fourier transform of $\hat{\rho}(\cdot)r(\cdot, x, \xi)$. But the last integral is clearly dominated by

$$\int (1+|\lambda-p(x,\xi)|)^{-N} d\xi = O(\lambda^{n-1}). \tag{4.2.7}$$

(The last estimate is easy to prove after recalling that $\xi \to p(x,\xi)$ is positive and homogeneous of degree one in $\mathbb{R}^n \setminus 0$.)

By putting together these estimates, we see that we have shown that

$$\widetilde{S}_{\lambda}(x,x) = (2\pi)^{-n-1} \iint \hat{\rho}(t) i(t+i0)^{-1} \times q(0,x,x,\xi) e^{it(p(x,\xi)-\lambda)} d\xi dt + O(\lambda^{n-1}).$$
(4.2.8)

However, (4.1.9) implies that the main term here is

$$(2\pi)^{-n-1} \iint \hat{\rho}(t) i(t+i0)^{-1} e^{it(p(x,\xi)-\lambda)} d\xi dt$$

$$= (2\pi)^{-n} \int (\chi_{(-\infty,0]} * \rho) (p(x,\xi) - \lambda) d\xi$$

$$= c(x)\lambda^{n} + (2\pi)^{-n} \int (\chi_{(-\infty,0]} * (\hat{\rho} - 1)^{\vee}) (p(x,\xi) - \lambda) d\xi. \quad (4.2.9)$$

To estimate the last term, note that $(\hat{\rho} - 1)^{\vee}(s) = \frac{d}{ds}\psi(s)$, where $\hat{\psi}(t) = (1 - \hat{\rho}(t))/it$. Since ψ is a bounded function which is rapidly decreasing at infinity, and since, by (4.2.3),

$$(\chi_{(-\infty,0]} * (\hat{\rho} - 1)^{\vee})(s) = -\psi(s),$$

one can use (4.2.7) to see that the last term in (4.2.9) is $O(\lambda^{n-1})$. Finally, since, by (4.1.9), $q(0,x,x,\xi) - 1 = O(|\xi|^{-1})$, it is clear that this argument also gives

$$\iint \hat{\rho}(t) (t+i0)^{-1} (q-1) e^{it(p-\lambda)} d\xi dt = O(\lambda^{n-1}),$$

and this means that we have proved the desired estimate

$$\widetilde{S}(x,x) = c(x)\lambda^n + O(\lambda^{n-1}).$$

Therefore, we would be done if we could show that

$$|S_{\lambda}(x,x) - \widetilde{S}_{\lambda}(x,x)| \le C\lambda^{n-1}, \qquad x \in M. \tag{4.2.10}$$

To prove this, we note that (4.2.4) and (4.2.5) imply that the Fourier transform of the function

$$\lambda \to S_{\lambda}(x,x) - \widetilde{S}_{\lambda}(x,x)$$

vanishes when $|t| < \varepsilon/2$. To exploit this we shall use the following Tauberian lemma.

Lemma 4.2.3 Let $g(\lambda)$ be a piecewise continuous tempered function of \mathbb{R} . Assume that for $\lambda > 0$

$$|g(\lambda + s) - g(\lambda)| < C(1 + \lambda)^a, \quad 0 < s < 1.$$
 (4.2.11)

Then, if $\hat{g}(t) = 0$, when $|t| \le 1$, one must have

$$|g(\lambda)| \le C(1+\lambda)^a. \tag{4.2.12}$$

Remark Clearly, the assumption that $\hat{g}(t)$ vanish for small t is needed. For, if $g(\lambda) = a_m \lambda^m + \dots + a_0$ is a polynomial of degree m, then (4.2.11) holds for a = m - 1, while clearly (4.2.12) cannot hold if $a_m \neq 0$. On the other hand, in this case \hat{g} is, in some sense, concentrated at the origin, since sing supp $\hat{g} = \{0\}$.

Proof of Lemma 4.2.3 Let

$$G(\lambda) = \int_{\lambda}^{\lambda+1} g(s) \, ds.$$

Then G is absolutely continuous and, except on possibly a set of measure zero, G' exists and satisfies

$$|G'(\lambda)| = |g(\lambda + 1) - g(\lambda)| \le C(1 + \lambda)^a.$$

It is also clear that the Fourier transform of G vanishes in [-1,1].

Next since (4.2.11) and the triangle inequality imply that

$$|g(\lambda)| \le |G(\lambda)| + C(1+\lambda)^a$$
,

it follows that (4.2.12) would follow from the estimate

$$|G(\lambda)| \le C'(1+\lambda)^a$$
.

To prove this last inequality let $\eta \in C^{\infty}$ satisfy $\eta(t) = 0$, when $|t| < \frac{1}{2}$, and $\eta(t) = 1$, for |t| > 1, and let ψ be defined by $\hat{\psi}(t) = (it)^{-1}\eta(t)$. Then ψ is bounded and rapidly decreasing at infinity. Consequently, like $G, G' * \psi$ is in

 $\mathcal{S}'(\mathbb{R})$ and we have $G'*\psi=G$ since their Fourier transforms agree. Therefore, the estimate for G' gives

$$|G(\lambda)| = |(G' * \psi)(\lambda)| \le C(1+\lambda)^a \int |\psi(s)| (1+|s|)^a ds$$

$$\le C(1+\lambda)^a,$$

in view of the rapid decrease of ψ .

If we apply the lemma to $g(\lambda) = S_{\lambda}(x,x) - \widetilde{S}_{\lambda}(x,x)$, then, since we have already observed that \hat{g} vanishes near 0, we need only prove the following two estimates:

$$|S_{\lambda+s}(x,x) - S_{\lambda}(x,x)| \le C(1+\lambda)^{n-1}, \qquad 0 < s \le 1,$$
 (4.2.13)

$$|\widetilde{S}_{\lambda+s}(x,x) - \widetilde{S}_{\lambda}(x,x)| \le C(1+\lambda)^{n-1}, \quad 0 < s \le 1$$
 (4.2.14)

However, we claim that these inequalities are a corollary of the following estimates for the L^{∞} norm of eigenfunctions.

Lemma 4.2.4 Let χ_{λ} be the spectral projection operator

$$\chi_{\lambda} f = \sum_{\lambda_j \in |\lambda, \lambda + 1|} E_j f. \tag{4.2.15}$$

Then, for $\lambda \geq 0$ *,*

$$\|\chi_{\lambda} f\|_{L^{\infty}(M)} \le C(1+\lambda)^{(n-1)/2} \|f\|_{L^{2}(M)}. \tag{4.2.16}$$

To see why (4.2.16) implies (4.2.13) and (4.2.14), note that (4.2.16) holds if and only if the kernel of the spectral projection operator satisfies

$$\sup_{x \in M} \int_{M} |\chi_{\lambda}(x, y)|^{2} dy \le C(1 + \lambda)^{n-1}.$$
 (4.2.17)

However, since

$$\chi_{\lambda}(x,y) = \sum_{\lambda_j \in [\lambda,\lambda+1]} e_j(x) \overline{e_j(y)},$$

where $\{e_j(x)\}\$ is an orthonormal basis associated to the spectral decomposition, we see that

$$\int |\chi_{\lambda}(x,y)|^2 dy = \sum_{\lambda_j \in [\lambda,\lambda+1]} |e_j(x)|^2.$$

Consequently, since

$$S_{\lambda+s}(x,x) - S_{\lambda}(x,x) = \sum_{\lambda: \in (\lambda, \lambda+s]} |e_j(x)|^2,$$

it is obvious that (4.2.17) implies (4.2.13). On the other hand, to see that (4.2.14) follows as well, note that

$$\widetilde{S}_{\lambda+s} - \widetilde{S}_{\lambda} = (2\pi)^{-1} \int \widehat{\rho}(t) i(t+i0)^{-1} \left(e^{-ist} - 1 \right) e^{it(P-\lambda)} dt.$$

Thus, since $(e^{-ist} - 1)$ vanishes at t = 0, one can use (4.2.3) and argue as above to see that, for every N,

$$|\widetilde{S}_{\lambda+s}(x,x) - \widetilde{S}_{\lambda}(x,x)| \le C_N \sum_{i} (1 + |\lambda - \lambda_i|)^{-N} |e_j(x)|^2.$$

But since the estimates for χ_{λ} imply that this term is $O(\lambda^{n-1})$ as well, we need only to prove (4.2.16) to finish the proof of the Weyl formula.

Proof of Lemma 4.2.4 The first step in trying to apply the above arguments is to notice that it suffices to prove the dual version of (4.2.16):

$$\|\chi_{\lambda}f\|_{L^{2}(M)} \le C(1+\lambda)^{(n-1)/2} \|f\|_{L^{1}(M)}.$$
 (4.2.18)

Next, to exploit Theorem 4.1.2, we notice that it suffices to prove the analogous inequality for certain "approximate spectral projection operators." Namely, for a fixed $\chi \in \mathcal{S}$, satisfying $\chi(0) > 0$, $\chi \ge 0$, and $\hat{\chi}(t) = 0$ unless $|t| \le \varepsilon$, we define

$$\widetilde{\chi}_{\lambda}f = \sum_{j} \chi(\lambda_{j} - \lambda) E_{j}f.$$
 (4.2.15')

(Such a function always exists, since if the function ρ in (4.2.5) is real, then $\chi(\lambda) = (\rho(\lambda/4))^2$ has the right properties.)

It is useful to have the L^2 norm on the left side, since orthogonality and the fact that $\chi(0) \neq 0$ imply that (4.2.18) would be a consequence of the analogous estimates for the approximate operators:

$$\|\widetilde{\chi}_{\lambda}f\|_{2} \le C(1+\lambda)^{(n-1)/2} \|f\|_{1}.$$
 (4.2.18')

Moreover, the above arguments also apply here since $\hat{\chi}(t) = 0$ when $|t| \ge \varepsilon$ and

$$\widetilde{\chi}_{\lambda} = (2\pi)^{-1} \int_{-\infty}^{\infty} \hat{\chi}(t) e^{-it\lambda} e^{itP} dt.$$
 (4.2.19)

Next, notice that if $\widetilde{\chi}_{\lambda}(x,y)$ is the kernel for $\widetilde{\chi}_{\lambda}$, then

$$\widetilde{\chi}_{\lambda}(x,y) = \sum_{j} \chi(\lambda_{j} - \lambda)e_{j}(x)\overline{e_{j}(y)}.$$

Hence, it is easy to see from the Schwarz inequality that the $L^1(M) \to L^2(M)$ operator norm of $\widetilde{\chi}_{\lambda}$ satisfies

$$\|\widetilde{\chi}_{\lambda}\|_{L^{1}(M)\to L^{2}(M)}^{2} \leq \sup_{y\in M} \int |\widetilde{\chi}_{\lambda}(x,y)|^{2} dx$$

$$= \sup_{y\in M} \sum_{j} (\chi(\lambda_{j} - \lambda))^{2} |e_{j}(y)|^{2}$$

$$\leq \|\chi\|_{L^{\infty}(\mathbb{R})} \cdot \sup_{y\in M} \widetilde{\chi}_{\lambda}(y,y). \tag{4.2.20}$$

In the last inequality we have used the fact that $\chi \geq 0$. Finally, if we let $c(t,x,\xi) = \hat{\chi}(t)q(t,x,x,\xi)$, where $q \in S^0$ is the symbol in the parametrix for e^{itP} , then (4.2.19) and Theorem 4.1.2 give

$$|\widetilde{\chi}_{\lambda}(x,x)| \leq \left| \int_{\mathbb{R}^n} \hat{c}(\lambda - p(x,\xi), x,\xi) \, d\xi \right| + \left| \int_{-\infty}^{\infty} \hat{\chi}(t) e^{-it\lambda} R(t,x,x) \, dt \right|$$

$$\leq C_N \int (1 + |\lambda - p(x,\xi)|)^{-N} \, d\xi + O(1)$$

$$\leq C(1 + \lambda)^{n-1} \qquad (by (4.2.7)).$$

Combining this with (4.2.20) completes the proof.

Remark Lemma 4.2.4 is a generalization of the (L^1, L^2) restriction theorem for the Fourier transform in \mathbb{R}^n . In fact, duality and a scaling argument show that the latter is equivalent to the uniform estimates

$$\left\| (2\pi)^{-n} \int_{|\xi| \in [\lambda, \lambda + 1]} e^{i\langle x, \xi \rangle} \hat{f}(\xi) \, d\xi \, \right\|_{L^{\infty}(\mathbb{R}^n)} \le C(1 + \lambda)^{(n-1)/2} \, \|f\|_{L^2(\mathbb{R}^n)}.$$

The next chapter will be devoted to proving a generalization of the full restriction theorem under the assumption that the principal symbol $p(x,\xi)$ satisfies certain natural curvature conditions. These estimates will allow us to extend the Tauberian argument used above to handle other situations, such as proving estimates for Riesz means on M.

4.3 Smooth Functions of Pseudo-differential Operators

Let $m \in C^{\infty}(\mathbb{R})$ belong to the symbol class S^{μ} , that is, assume that

$$\left| \left(\frac{d}{d\lambda} \right)^{\alpha} m(\lambda) \right| \le C_{\alpha} (1 + |\lambda|)^{\mu - \alpha} \quad \forall \alpha. \tag{4.3.1}$$

Then, using the spectral decomposition of P, we can define an operator m(P) that sends $C^{\infty}(M)$ to $C^{\infty}(M)$ by

$$m(P)f = \sum_{i=1}^{\infty} m(\lambda_i) E_i f, \qquad (4.3.2)$$

if P is as above. Using the ideas in the proof of the sharp Weyl formula, we shall see that m(P) is actually a pseudo-differential operator.

Theorem 4.3.1 Let $P \in \Psi^1_{cl}(M)$ be elliptic and self-adjoint with respect to a positive C^{∞} density dx. Then, if $m \in S^{\mu}$, m(P) is a pseudo-differential operator of order μ , and the principal symbol of m(P) is $m(p(x,\xi))$.

As before, one can see that the same result holds for pseudo-differential operators of arbitrary positive order as well. Also, since Theorem 3.1.6 says that zero order pseudo-differential operators are bounded on L^p , we also have the following.

Corollary 4.3.2 *Let P be as above. Then if* $m \in S^0$,

$$||m(P)f||_{L^p(M)} \le C_p ||f||_{L^p(M)}, \quad 1 (4.3.3)$$

Proof of Theorem 4.3.1 We assume that local coordinates are chosen as in Theorem 4.1.2, and, as in the proof of Theorem 4.2.1, we fix $\rho \in \mathcal{S}(\mathbb{R})$ satisfying $\hat{\rho}(t) = 1, |t| \leq \varepsilon/2$, and $\hat{\rho}(t) = 0, |t| > \varepsilon$. Then, using the half-wave operator, we make the decomposition

$$m(P) = (2\pi)^{-1} \int_{-\infty}^{\infty} \hat{\rho}(t) \hat{m}(t) e^{itP} dt + (2\pi)^{-1} \int_{-\infty}^{\infty} (1 - \hat{\rho}(t)) \hat{m}(t) e^{itP} dt$$

= $\tilde{m}(P) + r(P)$,

where, if ψ is defined by $\hat{\psi} = 1 - \hat{\rho}$,

$$\widetilde{m}(\lambda) = (m * \rho)(\lambda)$$
 and $r(\lambda) = (m * \psi)(\lambda)$.

Since *m* satisfies (4.3.1), $\hat{m}(t)$ is C^{∞} away from t = 0, and rapidly decreasing at ∞ ; thus $r(\lambda) \in \mathcal{S}$. Since the kernel of r(P) equals

$$r(P)(x,y) = \sum_{1}^{\infty} r(\lambda_j) e_j(x) \overline{e_j(y)},$$

one can, therefore, use the crude estimates from Section 3.3 for the size of the derivatives of the eigenfunctions $e_j(x)$ together with the Weyl formula to see that r(P)(x, y) is C^{∞} .

Notes 135

On the other hand, Theorem 4.1.2 implies that, in our local coordinate system, the kernel of $\widetilde{m}(P)$ equals

$$(2\pi)^{-n-1} \iint \hat{\rho}(t) \, \hat{m}(t) \, q(t,x,y,\xi) \, e^{itp(y,\xi)} \, e^{i\varphi(x,y,\xi)} \, d\xi dt + (2\pi)^{-1} \int \hat{\rho}(t) \, \hat{m}(t) \, R(t,x,y) \, dt.$$

Since R is C^{∞} and since $\hat{\rho}(t)\hat{m}(t) \in \mathcal{E}'(\mathbb{R})$, the second term must be in $C^{\infty}(M \times M)$. Thus, we would be done if we could show that

$$(2\pi)^{-n-1} \iint \hat{\rho}(t) \, \hat{m}(t) \, q(t, x, y, \xi) \, e^{itp(y, \xi)} \, e^{i\varphi(x, y, \xi)} \, d\xi \, dt \tag{4.3.4}$$

is the kernel of a pseudo-differential operator with principal symbol $m(p(x,\xi))$. To see this we note that, as before, we can write

$$q(t, x, y, \xi) = q(0, x, y, \xi) + tr(t, x, y, \xi),$$

where $r \in S^0$. Since \hat{m} is singular at the origin, we would, therefore, expect that the main term in (4.3.4) would be

$$(2\pi)^{-n-1} \iint \hat{\rho}(t) \, \hat{m}(t) \, q(0, x, y, \xi) \, e^{itp(y, \xi)} \, e^{i\varphi(x, y, \xi)} \, d\xi \, dt$$
$$= (2\pi)^{-n} \int \widetilde{m}(p(y, \xi)) \, q(0, x, y, \xi) \, e^{i\varphi(x, y, \xi)} \, d\xi.$$

Since, $q(0,x,x,\xi) - 1 \in S^{-1}$, Theorem 3.2.1 implies that this is the kernel of a pseudo-differential operator having principal symbol $\widetilde{m}(p(x,\xi))$, and since $m - \widetilde{m} \in S$, we conclude that this kernel has the desired form. Thus, we would be done if we could show that

$$(2\pi)^{-n-1} \iint \hat{\rho}(t) \, \hat{m}(t) \, tr(t,x,y,\xi) \, e^{itp} \, e^{i\varphi} \, d\xi \, dt$$

is the kernel of a pseudo-differential operator of order $\leq \mu - 1$. But this too follows from Theorem 3.2.1 after checking that

$$(2\pi)^{-1} \int_{-\infty}^{\infty} \hat{\rho}(t) \, \hat{m}(t) \, tr(t, x, y, \xi) \, e^{itp(y, \xi)} \, dt \in S^{\mu - 1}.$$

Notes

The parametrix construction for the half-wave operator is taken from Hörmander [4]. This was a modification of the related construction of Lax [1] which used generating functions. We have used Lax's construction at the end of Section 4.1 to construct parametrices for strictly hyperbolic differential operators. As the reader can tell, Lax's

approach is somewhat more elementary, but, since the phase functions in the Lax construction need not be linear in t, it is harder to use in the study of eigenvalues and eigenfunctions. The proof of the sharp Weyl formula is from Hörmander [4], except that here the Tauberian argument uses the bounds for the spectral projection operators in Lemma 4.2.4 that are due to Sogge [2] and Christ and Sogge [1]. The Tauberian arguments that were used in the proof go back to Avakumovič [1] and Levitan [1], where they were used to prove the sharp Weyl formula for second order elliptic self-adjoint differential operators. The material from Section 4.3 is due to Strichartz [2] and Taylor [1].

L^p Estimates of Eigenfunctions

In Chapter 2 we saw that if $\Sigma \subset \mathbb{R}^n$ is a compact C^{∞} hypersurface with non-vanishing curvature then

$$\left(\int_{\Sigma} |\hat{f}(\xi)|^2 d\sigma(\xi)\right)^{1/2} \le C \|f\|_{L^p(\mathbb{R}^n)}, \quad 1 \le p \le \frac{2(n+1)}{n+3}.$$

If, in addition, say, $\Sigma = \{\xi : q(\xi) = 1\}$, where q is homogeneous of degree one, C^{∞} , and positive in $\mathbb{R}^n \setminus 0$, this inequality is equivalent to

$$\left(\int_{\{\xi: q(\xi) \in [1, 1+\varepsilon]\}} |\hat{f}(\xi)|^2 d\xi\right)^{1/2} \le C\varepsilon^{1/2} \|f\|_{L^p(\mathbb{R}^n)}, \quad 0 < \varepsilon < \frac{1}{2}.$$

If we define projection operators

$$\chi_{\lambda} f(x) = (2\pi)^{-n} \int_{\{\xi: \, \alpha(\xi) \in [\lambda, \lambda+1]\}} e^{i\langle x, \xi \rangle} \hat{f}(\xi) \, d\xi,$$

then taking $\varepsilon=1/\lambda$ and applying a scaling argument shows that the last inequality is equivalent to the uniform estimate

$$\|\chi_{\lambda}f\|_{L^{2}(\mathbb{R}^{n})} \leq C(1+\lambda)^{\delta(p)}\|f\|_{L^{p}(\mathbb{R}^{n})}, \quad 1 \leq p \leq \frac{2(n+1)}{n+3},$$

with

$$\delta(p) = n \left| \frac{1}{p} - \frac{1}{2} \right| - \frac{1}{2}.$$

Notice that, for this range of exponents, $\delta(p)$ agrees with the critical index for Riesz summation (see Section 2.3).

The operators χ_{λ} of course are the translation-invariant analogs of the spectral projection operators that were introduced in the proof of the sharp Weyl formula. The main goal of this chapter is to show that these operators satisfy the same bounds as their Euclidean versions under the assumption that the cospheres associated to the principal symbols $\Sigma_x = \{\xi : p(x,\xi) = 1\} \subset T_x^*M \setminus 0$ have everywhere non-vanishing curvature. Since $\delta(1) = (n-1)/2$ this is the natural extension of the estimate (4.2.18).

After establishing this "discrete L^2 restriction theorem" we shall give a few applications. First, we shall show that the special case having to do with spherical harmonics can be used to give a simple proof of a sharp unique continuation theorem for the Laplacian in \mathbb{R}^n . Then we shall see how the Tauberian arguments that were used in the proof of the sharp Weyl formula can be adapted to help prove sharp multiplier theorems for functions of pseudo-differential operators. Specifically, we shall see that estimates for Riesz means and the Hörmander multiplier theorem carry over to this setting.

5.1 The Discrete L^2 Restriction Theorem

Let M be a C^{∞} compact manifold of dimension $n \geq 2$. We assume that $P = P(x,D) \in \Psi^1_{\rm cl}(M)$ is self-adjoint, with principal symbol $p(x,\xi)$ positive on $T^*M \setminus 0$. Then if χ_{λ} are the spectral projection operators defined in (4.2.15), we have the following result.

Theorem 5.1.1 Assume that, for each $x \in M$, the cospheres $\{\xi : p(x,\xi) = 1\} \subset T_x^*M \setminus 0$ have everywhere non-vanishing curvature. Then if $\delta(p) = n \left| \frac{1}{p} - \frac{1}{2} \right| - \frac{1}{2}$ and $\lambda > 0$

$$\|\chi_{\lambda}f\|_{L^{2}(M)} \le C(1+\lambda)^{\delta(p)} \|f\|_{L^{p}(M)}, \qquad 1 \le p \le \frac{2(n+1)}{n+3},$$
 (5.1.1)

$$\|\chi_{\lambda}f\|_{L^{2}(M)} \le C(1+\lambda)^{(n-1)(2-p)/4p} \|f\|_{L^{p}(M)}, \quad \frac{2(n+1)}{n+3} \le p \le 2.$$
 (5.1.2)

Furthermore, these estimates are sharp.

If we use Theorem 3.3.1, then we see that the dual versions of these inequalities yield the following estimates for the "size" of eigenfunctions on compact Riemannian manifolds.

Corollary 5.1.2 Let Δ_g be the Laplace–Beltrami operator on a compact C^{∞} Riemannian manifold (M,g). Then, if $\{\lambda_j\}$ are the eigenvalues of $-\Delta_g$, and if one defines projection operators $R_{\lambda}f = \sum_{\sqrt{\lambda_j} \in [\lambda, \lambda+1]} E_j f$, one has the sharp estimates

$$\begin{aligned} \|R_{\lambda}f\|_{L^{q}(M)} &\leq C(1+\lambda)^{\delta(q)} \|f\|_{L^{2}(M)}, & \frac{2(n+1)}{n-1} \leq q \leq \infty, \\ \|R_{\lambda}f\|_{L^{q}(M)} &\leq C(1+\lambda)^{(n-1)(2-q')/4q'} \|f\|_{L^{2}(M)}, & 2 \leq q \leq \frac{2(n+1)}{n-1}. \end{aligned}$$

In particular, if $\{e_j\}$ is an orthonormal basis corresponding to the spectral decomposition of $-\Delta_g$, then

$$||e_j||_{L^q(M)} \le C(1+\lambda_j)^{\delta(q)/2}, \qquad \frac{2(n+1)}{n-1} \le q \le \infty,$$

 $||e_j||_{L^q(M)} \le C(1+\lambda_j)^{(n-1)(2-q')/8q'}, \qquad 2 \le q \le \frac{2(n+1)}{n-1}.$

Proof of Theorem 5.1.1 We shall first prove the positive results and then show that the estimates cannot be improved.

Since we have already seen that (5.1.1) holds when p=1 and since χ_{λ} : $L^2 \to L^2$ with norm one, the M. Riesz interpolation theorem implies that we need only prove the special case where p=2(n+1)/(n+3); that is, it suffices to show that

$$\|\chi_{\lambda}f\|_{L^{2}(M)} \le C(1+\lambda)^{\delta(p)} \|f\|_{L^{p}(M)}, \quad \text{when } p = \frac{2(n+1)}{n+3}.$$
 (5.1.3)

To prove this we shall use the idea from the proof of Lemma 4.2.4 of proving an equivalent version of this inequality that involves operators whose kernels can be computed very explicitly. The operators $\tilde{\chi}_{\lambda}$ used in the proof of Lemma 4.2.4 have kernels that are badly behaved in the diagonal $\{x = y\}$. So, in the present context, it is convenient to modify their definitions slightly.

To do this we let $\varepsilon > 0$ be as in Theorem 4.1.2. Thus, in suitable local coordinate systems, e^{itP} has a parametrix of the form (4.1.16) as long as $|t| < \varepsilon$. Then for $0 < \varepsilon_0 < \varepsilon$ to be specified later we fix

$$\chi \in \mathcal{S}(\mathbb{R})$$
 satisfying $\chi(0) = 1$ and $\hat{\chi}(t) = 0$ if $t \notin (\varepsilon_0/2, \varepsilon_0)$,

and define approximate projection operators

$$\widetilde{\chi}_{\lambda} f = \chi(P - \lambda) f = \sum_{j} \chi(\lambda_{j} - \lambda) E_{j} f.$$

Then, as before, orthogonality arguments show that the uniform bounds (5.1.3) hold if and only if

$$\|\widetilde{\chi}_{\lambda}f\|_{L^{2}(M)} \leq C(1+\lambda)^{\delta(p)} \|f\|_{L^{p}(M)}, \quad p = \frac{2(n+1)}{n+3}, \quad \lambda > 0.$$
 (5.1.3')

Let Q(t) and R(t) be as in Theorem 4.1.2. Then

$$\widetilde{\chi}_{\lambda} f = \frac{1}{2\pi} \int Q(t) f e^{-it\lambda} \, \widehat{\chi}(t) \, dt + \frac{1}{2\pi} \int R(t) f e^{-it\lambda} \, \widehat{\chi}(t) \, dt.$$

Since R(t) has a C^{∞} kernel, the last term has a kernel that is $O(\lambda^{-N})$ for any N and hence it satisfies much better bounds than those in (5.1.3'). Therefore, if we work in local coordinates so that dx agrees with Lebesgue measure, it suffices to show that

$$T_{\lambda}f(x) = (2\pi)^{-n-1} \iiint e^{i[\varphi(x,y,\xi) + tp(y,\xi)]} e^{-it\lambda}$$
$$\times \hat{\chi}(t) q(t,x,y,\xi) f(y) d\xi dt dy$$

satisfies the bounds in (5.1.3') if φ and q are as in (4.1.16).

Notice that since $C^{-1}|x-y| \le |\nabla_{\xi}\varphi(x,y,\xi)| \le C|x-y|$ for some constant C, it follows that on the support of the integrand

$$\left|\nabla_{\xi}\left[\varphi(x,y,\xi)+tp(y,\xi)\right]\right|\neq0 \text{ if } |x-y|\notin\left[C_{0}^{-1}\varepsilon_{0},C_{0}\varepsilon_{0}\right]$$

for some constant C_0 . Therefore, by Theorem 0.5.1, if we let $a(t,x,y,\xi) = \eta(x,y)\hat{\chi}(t)q(t,x,y,\xi)$, where η is a smooth function which equals 1 when $|x-y| \in [C_0^{-1}\varepsilon_0,C_0\varepsilon_0]$ and 0 when $|x-y| \notin [(2C_0)^{-1}\varepsilon_0,2C_0\varepsilon_0]$, it follows that the difference between $T_{\lambda}f$ and

$$\widetilde{T}_{\lambda}f(x) = (2\pi)^{-n-1} \iiint e^{i[\varphi(x,y,\xi) + tp(y,\xi)]} e^{-it\lambda} a(t,x,y,\xi) f(y) d\xi dt dy$$

has a kernel with norm $O(\lambda^{-N})$ for any N.

On account of these reductions, we would be done if we could show that

$$\|\widetilde{T}_{\lambda}f\|_{L^{2}} \le C(1+\lambda)^{\delta(p)} \|f\|_{L^{p}}, \quad p = \frac{2(n+1)}{n+3}.$$
 (5.1.3")

The proof of this follows immediately from the estimates for non-homogeneous oscillatory integrals and the following result.

Lemma 5.1.3 Let $a(t,x,y,\xi) \in S^0$ be as above and set

$$K_{\lambda}(x,y) = \iint e^{i[\varphi(x,y,\xi) + tp(y,\xi)]} e^{-i\lambda t} a(t,x,y,\xi) d\xi dt, \quad \lambda > 1.$$

Then, if ε_0 is chosen small enough we can write

$$K_{\lambda}(x,y) = \lambda^{\frac{n-1}{2}} a_{\lambda}(x,y) e^{i\lambda\psi(x,y)}, \tag{5.1.4}$$

where ψ and a_{λ} have the following properties. First, the phase function ψ is real and C^{∞} and satisfies the $n \times n$ Carleson–Sjölin condition on supp K_{λ} . In addition, $a_{\lambda} \in C^{\infty}$ with uniform bounds

$$\left|\partial_{x,y}^{\alpha}a_{\lambda}(x,y)\right| \leq C_{\alpha}.$$

Remark Note that since we are assuming that $\chi(0) = 1$ it follows that $\widetilde{\chi}_{\lambda} e_{\lambda} = e_{\lambda}$, if e_{λ} is an eigenfunction with eigenvalue λ . Therefore, by (5.1.4),

$$e_{\lambda}(x) = \lambda^{\frac{n-1}{2}} \int a_{\lambda}(x, y) e^{i\lambda\psi(x, y)} e_{\lambda}(y) dy + R_{\lambda}e_{\lambda}(x),$$

where ψ and a_{λ} are as above and the trivial error satisfies $||R_{\lambda}||_{L^1 \to L^{\infty}} = O(\lambda^{-N})$ for any N.

If we apply Corollary 2.2.3 we see from the lemma that the oscillatory integral operator with kernel K_{λ} is bounded from $L^2 \to L^{\frac{2(n+1)}{n-1}}$ with norm

$$O\left(\lambda^{\frac{n-1}{2}}\lambda^{-n\frac{n-1}{2(n+1)}}\right) = O\left(\lambda^{\frac{n-1}{2(n+1)}}\right).$$

Since the $n \times n$ Carleson–Sjölin condition is symmetric, the adjoint of \widetilde{T}_{λ} must also satisfy this condition. So, by duality, we see that the operators \widetilde{T}_{λ} are bounded from $L^{\frac{2(n+1)}{n+3}}$ to L^2 with norm $O(\lambda^{\frac{n-1}{2(n+1)}})$. But $\delta(p) = \frac{n-1}{2(n+1)}$ when $p = \frac{2(n+1)}{n+3}$ and hence the proof of Theorem 5.1.1 would be complete once Lemma 5.1.3 has been established.

Proof of Lemma 5.1.3 The proof will have two steps. First we shall show that K_{λ} is of the form (5.1.4), and then we shall show that the phase function satisfies the $n \times n$ Carleson–Sjölin condition.

The first thing we notice is that, if $p(y,\xi) \notin [\lambda/2, 2\lambda]$,

$$\int e^{it[p(y,\xi)-\lambda]} a(t,x,y,\xi) dt = O\left((|p(y,\xi)| + \lambda)^{-N}\right)$$

for any *N*. But $p(y,\xi) \approx |\xi|$. So if $\beta \in C_0^{\infty}(\mathbb{R}^n \setminus 0)$ equals one when $|\xi| \in [C^{-1}, C]$, with *C* sufficiently large, the difference between K_{λ} and

$$\iint e^{i[\varphi(x,y,\xi)+tp(y,\xi)]} e^{-i\lambda t} \beta(\xi/\lambda) a(t,x,y,\xi) d\xi dt$$
 (5.1.5)

is C^{∞} , with all derivatives being $O(\lambda^{-N})$ for any N.

On account of this, it suffices to show that we can write (5.1.5) as in (5.1.4). But if we set

$$\Psi(x, y; t, \xi) = \varphi(x, y, \xi) + t(p(y, \xi) - 1)$$

and

$$a_{\lambda}(x, y; t, \xi) = \beta(\xi)a(t, x, y, \lambda \xi)$$

then, after making a change of variables, we can rewrite (5.1.5) as

$$\lambda^n \iint e^{i\lambda\Psi(x,y;t,\xi)} a_\lambda(x,y;t,\xi) d\xi dt.$$
 (5.1.5')

Notice that a_{λ} is compactly supported and that all of its derivatives are bounded independently of λ . So we can use stationary phase to evaluate this integral if the Hessian with respect to the n+1 variables (ξ,t) is non-degenerate on supp a_{λ} . By symmetry it suffices to show that this is the case when ξ lies on the ξ_n axis. If we write $\xi' = (\xi_1, \dots, \xi_{n-1})$ then

$$\frac{\partial^2 \Psi}{\partial (\xi, t)^2} = \left(\begin{array}{ccc} t \frac{\partial^2 p}{\partial \xi'^2} + \frac{\partial^2 \varphi}{\partial \xi'^2} & O(\varepsilon_0) & O(\varepsilon_0) \\ \\ O(\varepsilon_0) \cdots O(\varepsilon_0) & 0 & p'_{\xi_n} \\ \\ O(\varepsilon_0) \cdots O(\varepsilon_0) & p'_{\xi_n} & 0 \end{array} \right), \quad \text{on supp } a_{\lambda}.$$

The $O(\varepsilon_0)$ terms are elements of the matrix

$$\frac{\partial^2 \Psi}{\partial \xi' \partial(\xi_n, t)}$$

or its transpose, and each of these is $O(\varepsilon_0)$ since $t \approx \varepsilon_0$ and, by (4.1.3), $\partial^2 \varphi / \partial \xi_i \partial \xi_k = O(|x-y|^2) = O(\varepsilon_0^2)$ on supp a_λ .

Because of this, we claim that

$$\left| \det \frac{\partial^2 \Psi}{\partial (\xi, t)^2} \right| \approx \varepsilon_0^{n-1}, \quad \text{on supp } a_{\lambda}, \tag{5.1.6}$$

if $\varepsilon_0 > 0$ is sufficiently small. To see this we first notice that, by homogeneity and our assumption that ξ lies on the ξ_n axis, we have $p'_{\xi_n}(y,\xi) = p(y,\xi)/\xi_n \approx 1$. Additionally, our curvature hypothesis implies that $\partial^2 p/\partial \xi'^2$ is non-singular. By using these two facts and (4.1.3) again, one sees that (5.1.6) must be valid if $\varepsilon_0 > 0$ is small enough.

Furthermore, since φ satisfies (4.1.3) one can modify the argument before the proof of Lemma 2.3.3 to see that, if ε_0 is sufficiently small, then, on supp a_{λ} , $(\xi,t) \to \Psi$ has a unique stationary point for every fixed (x,y). Hence Corollary 1.1.8 implies that (5.1.5') can be written as in (5.1.4).

What remains to be checked is that the phase function satisfies the $n \times n$ Carleson–Sjölin condition. That is, we must show that, for every fixed x,

$$S_{x} = \{\nabla_{x}\psi(x,y) : a_{\lambda}(x,y) \neq 0\} \subset T_{x}^{*}X$$

$$(5.1.7)$$

is a C^{∞} hypersurface with everywhere non-vanishing Gaussian curvature, and also that

$$\operatorname{rank} \frac{\partial^2 \psi}{\partial x \partial y} \equiv n - 1 \quad \text{on supp } a_{\lambda}. \tag{5.1.8}$$

Since the adjoint of \widetilde{T}_{λ} has a similar form, the proof of (5.1.7) also gives that, for each y,

$$S_{y} = \left\{ \nabla_{y} \psi(x, y) : a_{\lambda}(x, y) \neq 0 \right\} \subset T_{y}^{*} X$$

has everywhere non-vanishing Gaussian curvature. This, together with (5.1.7) and (5.1.8), implies that the $n \times n$ Carleson–Sjölin condition is satisfied.

To prove (5.1.7) and (5.1.8), let us first compute ψ . We note that

$$\nabla_{\xi,t} \Psi = (\varphi'_{\xi}(x, y, \xi) + t p'_{\xi}(y, \xi), p(y, \xi) - 1).$$

Thus, if $(t(x, y), \xi(x, y))$ is the solution to the equations

$$\begin{cases} \varphi'_{\xi}(x, y, \xi) + t p'_{\xi}(y, \xi) = 0, \\ p(y, \xi) = 1, \end{cases}$$
 (5.1.9)

it follows from Corollary 1.1.8 that our phase function must be given by

$$\psi(x,y) = \Psi(x,y;t(x,y),\xi(x,y)) = \varphi(x,y,\xi(x,y)). \tag{5.1.10}$$

To check that the curvature condition is satisfied, notice that

$$\nabla_x \psi(x, y) = \varphi_x'(x, y, \xi(x, y)) + \frac{\partial \xi(x, y)}{\partial x} \varphi_\xi'(x, y, \xi(x, y)).$$

However, the first half of (5.1.9) implies that

$$\begin{split} \frac{\partial \xi(x,y)}{\partial x} \varphi_{\xi}'(x,y,\xi(x,y)) &= -t(x,y) \frac{\partial \xi(x,y)}{\partial x} p_{\xi}'(y,\xi(x,y)) \\ &= -t(x,y) \frac{\partial}{\partial x} \{ p(y,\xi(x,y)) \}. \end{split}$$

Since the second half of (5.1.9) implies that the last expression vanishes identically we conclude that

$$\nabla_x \psi(x, y) = \varphi'_x(x, y, \xi(x, y)).$$

But this along with the eikonal equation (4.1.6) implies that

$$p(x, \nabla_x \psi(x, y)) = p(y, \xi(x, y)).$$

So if we use the second half of (5.1.9) again, we conclude that the hyper-surfaces in (5.1.7) are just the cospheres $\Sigma_x = \{\xi : p(x,\xi) = 1\}$, which have non-vanishing curvature by assumption.

To verify (5.1.8) we fix y and let $p(\xi) = p(y, \xi)$. Then if $\widetilde{\psi}(x - y)$ is determined by the analog of (5.1.9) and (5.1.10) where φ is replaced by the Euclidean phase function $\langle x - y, \xi \rangle$ and $p(y, \xi)$ by $p(\xi)$ we have already seen (in the proof of Lemma 2.3.4) that rank $\partial^2 \widetilde{\psi}(x - y)/\partial x \partial y \equiv n - 1$. But $\psi(x,y) = \widetilde{\psi}(x-y) + O(|x-y|^2)$ as $x \to y$, which implies that $\partial^2 \psi/\partial x \partial y = \partial^2 \widetilde{\psi}(x-y)/\partial x \partial y + O(1)$. From this and the fact that $\widetilde{\psi}$ is homogeneous of degree one, we conclude that rank $\partial^2 \psi/\partial x \partial y \geq n - 1$ on supp a_λ if ε_0 is small enough. However, since we have just seen that $y \to \nabla_x \psi(x,y)$ is contained in the hypersurface Σ_x , the rank can be at most n-1 and so we get (5.1.8). \square

Remark The proof of Lemma 5.1.3 shows that the operators $\widetilde{\chi}_{\lambda}$ inherit their structure from the wave group e^{itP} . In fact, if $\mathcal{C} \subset T^*(M \times \mathbb{R}) \setminus 0 \times T^*M \setminus 0$ is the canonical relation associated to the wave group, which is given in (4.1.21), it follows that the canonical relation associated to ψ satisfies

$$C_{\psi} \subset \{(x, \xi, y, \eta) : (x, t, \xi, p(x, \xi), y, \eta) \in \mathcal{C},$$
 for some $0 < t < \varepsilon$ and (x, ξ) such that $p(x, \xi) = 1\}.$ (5.1.11)

To see this, notice that, for x close to y, there is a unique positive small time t such that (x, t, y) is in the singular support of the kernel of e^{itP} . But, if we call this time t(x, y), it follows from Euler's homogeneity relations, $\varphi = \langle \varphi'_{\xi}, \xi \rangle$, $p = \langle p'_{\xi}, \xi \rangle$, along with (5.1.9) and (5.1.10) that $\psi(x, y) = -t(x, y)$. We should also point out that this implies that, when $P = \sqrt{-\Delta_g}$, ψ is just minus the Riemannian distance between x and y.

Proof of sharpness We first prove that for $1 \le p \le 2$

$$\limsup_{\lambda \to +\infty} \sup_{f \in L^p(M)} \lambda^{-n(\frac{1}{p} - \frac{1}{2}) + \frac{1}{2}} \frac{\|\chi_{\lambda} f\|_2}{\|f\|_p} \ge c, \tag{5.1.12}$$

for some c > 0. This of course implies that the estimate (5.1.1) must be sharp. To prove (5.1.12) we fix $\beta \in \mathcal{S}(\mathbb{R})$ satisfying $\beta(1) \neq 0$ and $\hat{\beta}(\tau) = 0$ if $\tau \notin [-\varepsilon, \varepsilon]$, where ε is as in Theorem 4.1.2. We then fix $x_0 \in M$ and define

$$f_{\lambda}(x) = \sum_{j} \beta(\lambda_{j}/\lambda) e_{j}(x_{0}) \overline{e_{j}(x)}.$$

Notice that this is the kernel of $\beta(P/\lambda)$ evaluated at (x_0, x) . So, if we argue as in Section 4.3, we conclude that, given N, there must be an absolute constant C_N such that

$$|f_{\lambda}(x)| \le C_N \lambda^n (1 + \lambda \operatorname{dist}(x, x_0))^{-N}.$$

Consequently,

$$||f_{\lambda}||_p \leq C_0' \lambda^{n-n/p}$$
.

On the other hand, since $\beta(1) \neq 0$, we conclude that there must be a $c_0 > 0$ such that, if λ is large enough,

$$\|\chi_{\lambda} f_{\lambda}\|_{2}^{2} = \sum_{\lambda_{j} \in [\lambda, \lambda+1]} |\beta(\lambda_{j}/\lambda)|^{2} |e_{j}(x_{0})|^{2} \|e_{j}\|_{2}^{2}$$

$$\geq c_{0} \sum_{\lambda_{j} \in [\lambda, \lambda+1]} |e_{j}(x_{0})|^{2}.$$

However,

$$|M| \cdot \sup_{x_0 \in M} \sum_{\lambda_j \in [\lambda, \lambda + 1]} |e_j(x_0)|^2$$

$$\geq \int_M \sum_{\lambda_j \in [\lambda, \lambda + 1]} |e_j(x)|^2 dx \geq N(\lambda + 1) - N(\lambda). \tag{5.1.12'}$$

Combining this with the upper bounds for the norm of f_{λ} yields

$$\sup_{f \in L^p} \frac{\|\chi_{\lambda} f\|_2}{\|f\|_p} \ge c\lambda^{-n+n/p} \{ N(\lambda+1) - N(\lambda) \}^{1/2}$$

for some c > 0. However, since $N(\lambda) \approx \lambda^n$,

$$\limsup_{\lambda \to +\infty} \lambda^{-(n-1)} \{ N(\lambda+1) - N(\lambda) \} > 0,$$

and hence (5.1.12) follows from (5.1.12').

The proof that the other estimate in Theorem 5.1.1 is sharp is more difficult and requires a special choice of local coordinates in M. Before specifying this, let us first notice that it suffices to show that, for large enough λ ,

$$\sup_{f \in L^p} \frac{\|\widetilde{\chi}_{\lambda} f\|_2}{\|f\|_p} \ge c\lambda^{(n-1)\left(\frac{1}{2p} - \frac{1}{4}\right)}, \ 1 \le p \le 2, \tag{5.1.13}$$

if $\widetilde{\chi}_{\lambda}$ are the approximate spectral projection operators occurring in the proof of Theorem 5.1.1.

To prove this lower bound we shall use the last remark. That is, we shall use the fact that $-\psi(x,y) = t(x,y)$, where, if x is close but not equal to y, t(x,y) is the unique small positive number such that $\Pi_M \Phi_{t(x,y)}(x,\xi) = y$ for some $\xi \in T_x^*M \setminus 0$. Here $\Phi_t : T^*M \setminus 0 \to T^*M \setminus 0$ is the flow out for time t along the Hamilton vector field associated to $p(x,\xi)$, and $\Pi_M : T^*M \setminus 0 \to M$ is the natural projection operator.

Keeping this in mind, there is a natural local coordinate system vanishing at given $x_0 \in M$ which is adapted to $\psi(x, y)$. This is just given by

$$\kappa(z) = y \text{ if } \Pi_M \Phi_{|y|}(x_0, \xi) = z \text{ with } \xi = y/|y|.$$
 (5.1.14)

Here ξ denotes the coordinates in $T_{x_0}^*M\setminus 0$ which are given by an initial choice of local coordinates around x_0 (see Section 0.4). Note that, if $P=\sqrt{-\Delta_g}$, the local coordinates would just be geodesic normal coordinates around x_0 and so one should think of (5.1.14) as the natural "polar coordinates" associated to $p(x,\xi)$. They are of course well defined for z near x_0 and C^∞ (away from possibly $z=x_0$) since, for a given initial choice of local coordinates vanishing at x_0 ,

$$\Pi_M \Phi_t(x_0, \xi) = t p'_{\xi}(x_0, \xi) + O(t^2),$$

and since, by assumption, $p''_{\xi\xi}$ has maximal rank n-1.

The reason that these coordinates are useful for proving (5.1.13) is that, in these coordinates, $\psi(0,y) = -|y|$. Moreover, using the group property of Φ_t , one sees that

$$\psi(x,y) = -(x_1 - y_1) \text{ and } -\nabla_x \psi(x,y) = \nabla_y \psi(x,y) = (1,0),$$

if $x = (x_1,0), y = (y_1,0), \text{ and } 0 < y_1 < x_1.$ (5.1.15)

From this and Taylor's theorem we deduce that if $x' = (x_2, ..., x_n)$ and $0 < y_1 < x_1$ then

$$\psi(x,y) = -(x_1 - y_1) + O(|x' - y'|^2). \tag{5.1.15'}$$

Since ψ is smooth away from the diagonal, the constants in the error term remain bounded if $x_1 - y_1$ is larger than a fixed constant.

We can now deduce (5.1.13). We first fix a nontrivial $\alpha \in C_0^{\infty}(\mathbb{R}_+)$ and set

$$\alpha_{\lambda}(y) = \alpha(y_1/\varepsilon_1) \alpha(\lambda^{1/2}|y'|/\varepsilon_1)$$

where $0 < \varepsilon_1 \ll \varepsilon_0$, with ε_0 being the number occurring in the definition of $\widetilde{\chi}_{\lambda}$. If we then define

$$f_{\lambda}(y) = e^{-i\lambda y_1} \alpha_{\lambda}(y),$$

we shall show that, if ε_1 is small enough, we can obtain favorable lower bounds for $\|\widetilde{\chi}_{\lambda}f_{\lambda}\|_{2}$. Notice that, for large λ , f_{λ} is supported in a small neighborhood of size $O(\lambda^{-\frac{1}{2}})$ about the positive x_1 axis, which, by construction, is the projection of a bicharacteristic for $p(x,\xi)$.

To establish the lower bound, let C_0 be the constant occurring in the proof of (5.1.3) and set

$$\Omega_{\lambda} = \{x : \varepsilon_0/2C_0 \le x_1 \le 2C_0\varepsilon_0, |x'| \le \varepsilon_1\lambda^{-1/2}\}.$$

Then, if ε_1 is sufficiently small, given any N there is a constant C_N such that, if $a_{\lambda}(x,y)$ is as in Lemma 5.1.3, then

$$\int_{\Omega_{\lambda}} \left| \int \lambda^{\frac{n-1}{2}} e^{i\lambda \psi(x,y)} a_{\lambda}(x,y) f_{\lambda}(y) dy \right|^{2} dx \leq \|\widetilde{\chi}_{\lambda} f_{\lambda}\|_{L^{2}(M)}^{2} + C_{N} \lambda^{-N}.$$

But the left side can be rewritten as

$$\lambda^{n-1} \int_{\Omega_{\lambda}} \iint e^{i\lambda[(\psi(x,y)-y_1)-(\psi(x,\widetilde{y})-\widetilde{y}_1)]} \times \alpha_{\lambda}(y) \overline{\alpha_{\lambda}(\widetilde{y})} \, a_{\lambda}(x,y) \overline{a_{\lambda}(x,\widetilde{y})} \, dy d\widetilde{y} dx.$$

Notice that, by (5.1.15'), the term in the exponential is $O(\varepsilon_1^2)$ on the support of the integrand. Using this and the fact that the a_{λ} belong to a bounded subset of C^{∞} shows that, for small enough ε_1 (compared to ε_0), the last expression is bounded from below by a fixed positive constant times

$$\varepsilon_1^{2n}\lambda^{n-1}(\lambda^{-(n-1)/2})^2 \int_{\Omega_\lambda} |a_\lambda(x,0)|^2 dx - C\varepsilon_1^{2n+1} |\Omega_\lambda|,$$

where C is a fixed constant. However, since $q(0,x,x,\xi) = 1 + O(|\xi|^{-1})$, it follows from the proof of Lemma 5.1.3 that, if ε_0 is small and λ large, then

there must be positive constants such that

$$\int_{\Omega_{\lambda}} |a_{\lambda}(x,0)|^2 dx \ge c|\Omega_{\lambda}| \ge c' \lambda^{-(n-1)/2}.$$

Thus, if λ is large and if ε_1 is small, we reach the desired conclusion that

$$\|\widetilde{\chi}_{\lambda} f_{\lambda}\|_{2} \ge c_0 \lambda^{-(n-1)/4}$$
, some $c_0 > 0$.

Finally, since

$$||f_{\lambda}||_{p} \le C\lambda^{-(n-1)/2p},$$

we conclude that (5.1.13) must hold.

Application: Unique Continuation for the Laplacian

A special case of Corollary 5.1.2 concerns spherical harmonics. If $M = S^{n-1}$, $n \ge 3$, and $\Delta_g = \Delta_S$ is the usual Laplacian on S^{n-1} the eigenvalues of the conformal Laplacian, $-\Delta_S + [(n-2)/2]^2$, are $\{(k+(n-2)/2)^2\}$, $k=0,1,2,\ldots$ The eigenspace corresponding to the kth eigenvalue is called the space of spherical harmonics of degree k and it has dimension $\approx k^{n-2}$ for large k. If we let H_k be the projection onto this eigenspace, then Corollary 5.1.2, duality, and the fact that $H_k = H_k \circ H_k$ give the bounds

$$||H_k f||_{L^{p'}(S^{n-1})} \le C(1+k)^{1-2/n} ||f||_{L^p(S^{n-1})}, \quad p = \frac{2n}{n+2}.$$
 (5.1.16)

Notice that for this value of p we have 1/p - 1/p' = 2/n, so the exponents in (5.1.16) correspond to the dual exponents in the classical Sobolev inequality for the Laplacian in \mathbb{R}^n :

$$||u||_{L^{p'}(\mathbb{R}^n)} \le C||\Delta u||_{L^p(\mathbb{R}^n)}, \quad p = \frac{2n}{n+2}, \quad u \in C_0^{\infty}(\mathbb{R}^n).$$

We claim that (5.1.16) along with the Hardy–Littlewood–Sobolev inequality yield a weighted version of this. Namely, if p and p' are as above there is a uniform constant C for which

$$|| |x|^{-\tau} u ||_{L^{p'}(\mathbb{R}^n)} \le C || |x|^{-\tau} \Delta u ||_{L^p(\mathbb{R}^n)},$$
if $u \in C_0^{\infty}(\mathbb{R}^n \setminus 0)$ and $\operatorname{dist}(\tau, \mathbb{Z} + \frac{n-2}{2}) = \frac{1}{2}.$ (5.1.17)

The condition on τ is of course related to the spectrum of the conformal Laplacian on S^{n-1} .

Before proving (5.1.17) let us see how it yields the following unique continuation theorem.

Theorem 5.1.4 Let $n \ge 3$ and let X be a connected open subset of \mathbb{R}^n containing the origin. Suppose that $D^{\alpha}u \in L^p_{loc}(X)$ for $|\alpha| \le 2$ where p = 2n/(n+2). Assume further that

$$|\Delta u| \le |Vu| \tag{5.1.18}$$

for some potential $V \in L^{n/2}_{loc}(X)$. Then if u vanishes of infinite order at the origin in the L^p mean, that is, if for all N

$$\int_{|x|$$

it follows that u vanishes identically in X.

Remark The condition on V cannot be relaxed. For, if one takes $u = e^{-|\log |x||^{1+\varepsilon}}$, then u vanishes of infinite order at the origin and $|\Delta u/u| = V \approx |\log |x||^{2\varepsilon} \cdot |x|^{-2}$ is in L^r_{loc} for every r < n/2.

Proof of Theorem 5.1.4 It suffices to show that u vanishes in a small ball centered at 0. To see this we first recall that our hypotheses imply that we actually have

$$\int_{|x| < R} |D^{\alpha} u|^p \, dx = O(R^N) \quad \forall N \text{ if } 0 \le |\alpha| \le 1$$
 (5.1.19')

(see, e.g., Hörmander [7, Vol. III, Theorem 17.1.3]). To use (5.1.17) let $\eta \in C_0^\infty(\mathbb{R}^n)$ equal 1 near the origin and put $w(x) = \eta(x)u(x)$. Then if we fix $0 \le \rho \le 1 \in C^\infty(\mathbb{R}^n)$ satisfying $\rho = 0$ for $|x| < \frac{1}{2}$ and $\rho = 1$ for |x| > 1, it follows that the functions

$$w_j(x) = \rho(jx)w(x), \quad j = 1, 2, ...,$$

satisfy (5.1.17).

If C is the constant in this differential inequality, we choose R small enough so that $\eta(x) = 1$ when |x| < R and moreover

$$C||V||_{L^{n/2}(B_R)} \le \frac{1}{2}. (5.1.20)$$

Then we have for large j

$$|||x|^{-\tau}w_j||_{L^{p'}(B_R)} \le C(||x|^{-\tau}\Delta w_j||_{L^p(B_R)} + ||x|^{-\tau}\Delta w||_{L^p(B_R^c)}).$$

However, Liebnitz's rule and (5.1.19') imply that as $i \to \infty$

$$||x|^{-\tau} \Delta w_j||_{L^p(B_R)} = ||x|^{-\tau} \rho(jx) \Delta u||_{L^p(B_R)} + o(1).$$

Furthermore, since 1/p - 1/p' = 2/n, Hölder's inequality, (5.1.20), and our assumption (5.1.18) imply that

$$C\|\,|x|^{-\tau}\rho(jx)\Delta u\|_{L^p(B_R)}\leq \frac{1}{2}\|\,|x|^{-\tau}u\|_{L^{p'}(B_R)}.$$

So by letting $j \to \infty$ we conclude that

$$|||x|^{-\tau}u||_{L^{p'}(B_R)} \le 2C|||x|^{-\tau}\Delta w||_{L^p(B_R^c)}.$$

If we let $\tau \to +\infty$ in this inequality, we conclude that $u \equiv 0$ in B_R .

Proof of (5.1.17) We first recall that, in polar coordinates,

$$-\Delta = \left(\frac{1}{i}\frac{\partial}{\partial r}\right)^2 - \frac{n-1}{r}\frac{\partial}{\partial r} - \Delta_S.$$

So if we make the change of variables

$$t = \log r$$
, $x = e^t \omega$, $\omega \in S^{n-1}$,

minus the Euclidean Laplacian becomes

$$e^{-2t} \Big[\Big(\frac{1}{i} \frac{\partial}{\partial t} \Big)^2 - (n-2) \frac{\partial}{\partial t} - \Delta_S \Big].$$

Also, in these exponential coordinates,

$$dx = e^{nt} dt d\omega$$
.

Since p = 2n/(n+2), it follows that n/p' = (n-2)/2. Keeping this in mind, one sees that (5.1.17) is equivalent to the statement that, for τ as in (5.1.17),

$$\|e^{-[\tau - (n-2)/2]t}v\|_{L^{p'}(dtd\omega)} \le C\|e^{-[\tau - (n-2)/2]t}Qv\|_{L^{p}(dtd\omega)},$$

$$v \in C_0^{\infty}(\mathbb{R} \times S^{n-1}), \tag{5.1.17'}$$

with

$$Q = \left(\frac{1}{i}\frac{\partial}{\partial t}\right)^2 - (n-2)\frac{\partial}{\partial t} - \Delta_S.$$

But if we let

$$Q_{\tau} = e^{-[\tau - (n-2)/2]t} Q e^{[\tau - (n-2)/2]t},$$

this is equivalent to

$$||w||_{L^{p'}(dtd\omega)} \le C||Q_{\tau}w||_{L^{p}(dtd\omega)}.$$
 (5.1.17")

The symbol of Q_{τ} is

$$(\eta - i(k + \frac{n-2}{2} - \tau))(\eta + i(k + \frac{n-2}{2} + \tau)).$$

So if we define T_{τ} by

$$\begin{split} T_{\tau}f(t,\omega) &= \frac{1}{2\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \sum_{k=0}^{\infty} \left\{ (\eta - i(k + \frac{n-2}{2} - \tau))(\eta + i(k + \frac{n-2}{2} + \tau)) \right\}^{-1} \\ &\times H_k f(s,\omega) e^{i(t-s)\eta} \, d\eta ds, \end{split}$$

it suffices to show that

$$||T_{\tau}f||_{L^{p'}(dtd\omega)} \le C||f||_{L^{p}(dtd\omega)}.$$
 (5.1.21)

We suppose from now on that $\tau > 0$ since the argument for $\tau < 0$ is similar.

Following the proof that the one-dimensional Hardy–Littlewood–Sobolev inequality implies the higher-dimensional versions, we first fix t and estimate the $L^{p'}$ norm over S^{n-1} :

$$||T_{\tau}f(t,\cdot)||_{L^{p'}(d\omega)} \leq \int_{-\infty}^{\infty} \sum_{k=0}^{\infty} ||m_{\tau}(t,s;k)H_kf(s,\cdot)||_{L^{p'}(d\omega)} ds,$$

where

$$m_{\tau}(t,s;k) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{i(t-s)\eta} \left\{ (\eta - i(k + \frac{n-2}{2} - \tau))(\eta + i(k + \frac{n-2}{2} + \tau)) \right\}^{-1} d\eta.$$

Since we are assuming that $|k + \frac{n-2}{2} - \tau| \ge \frac{1}{2}$, it follows that, for any N,

$$|m_{\tau}(t,s;k)| \le C_N (1+k)^{-1} \left(1 + |k + \frac{n-2}{2} - \tau| \cdot |t - s|\right)^{-N}.$$

Hence, if we use the estimates for spherical harmonics (5.1.16), we get

$$\begin{split} \|T_{\tau}f(t,\cdot)\|_{L^{p'}(d\omega)} \\ &\leq C \int_{-\infty}^{\infty} \sum_{k=0}^{\infty} (1+k)^{-2/n} (1+|k+\frac{n-2}{2}-\tau|\cdot|t-s|)^{-N} \\ &\times \|f(s,\cdot)\|_{L^{p}(d\omega)} \, ds. \end{split}$$

But our assumption on τ implies that if N > 2

$$\sum_{k=0}^{\infty} (1+k)^{-2/n} (1+|k+\frac{n-2}{2}-\tau|\cdot|t-s|)^{-N} = O(|t-s|^{-1+2/n}).$$

Hence we get

$$||T_{\tau}f(t,\cdot)||_{L^{p'}(d\omega)} \leq C \int_{-\infty}^{\infty} |t-s|^{-1+2/n} ||f(s,\cdot)||_{L^{p}(d\omega)} ds,$$

which leads to (5.1.21) after an application of the Hardy–Littlewood–Sobolev inequality (i.e., Theorem 0.3.6) as 1/p - 1/p' = 2/n.

5.2 Estimates for Riesz Means

In this section we shall study the Riesz means of index $\delta \ge 0$ associated to P(x,D):

$$S_{\lambda}^{\delta} f(x) = \sum_{\lambda_{j} \le \lambda} (1 - \lambda_{j}/\lambda)^{\delta} E_{j} f.$$
 (5.2.1)

As in \mathbb{R}^n , these operators can never be uniformly bounded in $L^p(M)$, $p \neq 2$, when $\delta \leq \delta(p)$ if $\delta(p)$ is the critical index

$$\delta(p) = \max\left\{n|\frac{1}{p} - \frac{1}{2}| - \frac{1}{2}, 0\right\}. \tag{5.2.2}$$

On the other hand, we shall prove the following positive result which extends Euclidean estimates in Section 2.3.

Theorem 5.2.1 Let $P(x,D) \in \Psi^1_{cl}(M)$ be positive and self-adjoint. Then there is a uniform constant C_δ such that for all $\lambda > 0$

$$||S_{\lambda}^{\delta}f||_{L^{1}(M)} \le C_{\delta}||f||_{L^{1}(M)}, \quad \delta > \frac{n-1}{2}.$$
 (5.2.3)

If we also assume that the cospheres associated to P, $\Sigma_x = \{\xi : p(x,\xi) = 1\} \subset T_x^*M \setminus 0$ have non-vanishing Gaussian curvature, then for $p \in [1,2(n+1)/(n+3)] \cup [2(n+1)/(n-1),\infty]$ and $\lambda > 0$

$$||S_{\lambda}^{\delta} f||_{L^{p}(M)} \le C_{p,\delta} ||f||_{L^{p}(M)}, \quad \delta > \delta(p).$$
 (5.2.4)

As a consequence of this result, we get that, for $p < \infty$ as in the theorem, $S_{\lambda}^{\delta} f \to f$ in the L^p topology if $\delta > \delta(p)$.

Notice that, for the exponents in both (5.2.3) and (5.2.4), $\delta(p) = n |\frac{1}{p} - \frac{1}{2}| - \frac{1}{2}$. Hence, by Lemma 4.2.4, Theorem 5.1.1, and duality, both inequalities are a consequence of the following.

Proposition 5.2.2 Suppose that $P(x,D) \in \Psi^1_{cl}$ is positive and self-adjoint. Suppose also that for a given $1 \le p < 2$ there is a uniform constant C such that

$$\|\chi_{\lambda}f\|_{L^{2}(M)} \le C(1+\lambda)^{n(1/p-1/2)-1/2} \|f\|_{L^{p}(M)}, \quad \lambda \ge 0.$$
 (5.2.5)

Then (5.2.4) holds.

Proof of Proposition 5.2.2 Since the Fourier transform of τ_{-}^{δ} is $c_{\delta}(t+i0)^{-\delta-1}$, we can write

$$S_{\lambda}^{\delta} f = (2\pi)^{-1} c_{\delta} \lambda^{-\delta} \int e^{itP} f e^{-it\lambda} (t+i0)^{-\delta-1} dt.$$

To use the parametrix for e^{itP} we let ε be as in Theorem 4.1.2 and fix $\rho \in C_0^{\infty}(\mathbb{R})$ which equals 1 for $|t| < \varepsilon/2$ and 0 for $|t| > \varepsilon$. We then set

$$S_{\lambda}^{\delta} f = \widetilde{S}_{\lambda}^{\delta} f + R_{\lambda}^{\delta} f,$$

where

$$\widetilde{S}_{\lambda}^{\delta} f = (2\pi)^{-1} c_{\delta} \lambda^{-\delta} \int e^{itP} f e^{-it\lambda} \rho(t) (t+i0)^{-\delta-1} dt.$$

We would be done if we could show that, for $\delta > \delta(p)$,

$$\|\widetilde{S}_{\lambda}^{\delta} f\|_{p} \le C_{\delta} \|f\|_{p}, \tag{5.2.6}$$

$$\|R_{\lambda}^{\delta}f\|_{p} \le C_{\delta}\|f\|_{p}. \tag{5.2.7}$$

We first estimate the remainder term and in fact show that it satisfies a much stronger estimate:

$$||R_{\lambda}^{\delta}f||_{2} \le C(1+\lambda)^{[n(1/p-1/2)-1/2]-\delta}||f||_{p}.$$
 (5.2.7')

This is not difficult. We note that, for $\delta \geq 0$, the Fourier transform of $(1-\rho(t))(t+i0)^{-\delta-1}$ is bounded and rapidly decreasing at infinity. This means that

$$R_{\lambda}^{\delta} f = \lambda^{-\delta} \sum_{j} r_{\delta} (\lambda - \lambda_{j}) E_{j} f$$

for some function r_{δ} satisfying $|r_{\delta}(\lambda)| \leq C_N (1+|\lambda|)^{-N}$ for all N. Hence, for large N,

$$\begin{split} & \|R_{\lambda}^{\delta} f\|_{2}^{2} \leq C_{N} \lambda^{-2\delta} \sum_{k=1}^{\infty} (1 + |\lambda - k|)^{-N} \|\chi_{k} f\|_{2}^{2} \\ & \leq C' \lambda^{-2\delta} \sum_{k=1}^{\infty} (1 + |\lambda - k|)^{-N} (1 + k)^{2[n(1/p - 1/2) - 1/2]} \|f\|_{p}^{2} \\ & \leq C'' (1 + \lambda)^{-2[\delta - n(1/p - 1/2) + 1/2]} \|f\|_{p}^{2}, \end{split}$$

as desired.

To estimate the main term we decompose $\widetilde{S}_{\lambda}^{\delta}$ as in the proof of Theorem 2.4.1. To this end, we fix $\beta \in C_0^{\infty}(\mathbb{R} \setminus 0)$ satisfying $\sum_{k=-\infty}^{\infty} \beta(2^k s) = 1$, $s \neq 0$. We then write

$$\widetilde{S}_{\lambda}^{\delta}f = \widetilde{S}_{\lambda,0}^{\delta}f + \sum_{k>1}\widetilde{S}_{\lambda,k}^{\delta}f,$$

where for $k = 1, 2, \dots$

$$\widetilde{S}_{\lambda,k}^{\delta} f = (2\pi)^{-1} c_{\delta} \lambda^{-\delta} \int e^{itP} f e^{-it\lambda} \beta(\lambda 2^{-k} t) \rho(t) (t+i0)^{-\delta-1} dt.$$

Note that $\widetilde{S}_{\lambda}^{\delta} f \equiv 0$ if 2^k is larger than a fixed multiple of λ .

We claim that (5.2.5) and the finite propagation speed of the singularities of $(e^{itP})(x,y)$ can be used to prove that, for any $\varepsilon > 0$,

$$\|\widetilde{S}_{\lambda,k}^{\delta}f\|_{p} \le C_{\varepsilon} 2^{-k[\delta - n(1/p - 1/2) + 1/2 - \varepsilon]} \|f\|_{p}. \tag{5.2.8}$$

By summing a geometric series this leads to (5.2.6).

Actually the estimate for k = 0 just follows from Theorem 4.3.1. This is because

$$\widetilde{S}_{\lambda}^{\delta} {}_{0}f = m_{\lambda}^{\delta} {}_{0}(P)f,$$

where $m_{\lambda,0}^{\delta}(\tau)$ is the convolution of $(1-\tau/\lambda)_+^{\delta}$ with $\lambda^{-1}\eta(\tau/\lambda)$ if η is the inverse Fourier transform of $(1-\sum_{k=1}^{\infty}\beta(2^{-k}\tau))\in C_0^{\infty}(\mathbb{R})$. Hence, for any N,

$$\left| \left(\frac{\partial}{\partial \tau} \right)^{\alpha} m_{\lambda,0}^{\delta}(\tau) \right| \leq C_{\alpha,N} \lambda^{-|\alpha|} (1 + \tau/\lambda)^{-N}.$$

Thus, if p > 1 the estimate is a special case of (4.3.3). Since pseudo-differential operators of order -1 are bounded on L^1 , the case of p = 1 follows via Theorem 4.3.1 and the easy fact that the pseudo-differential operators with symbol $m_{\lambda}^{\delta}(p(x,\xi))$ are uniformly bounded on L^1 .

To handle the terms with $k \ge 1$ in (5.2.8) we write

$$\widetilde{S}_{\lambda,k}^{\delta} f = (2\pi)^{-1} c_{\delta} \lambda^{-\delta} \int Q(t) f e^{-it\lambda} \beta(\lambda 2^{-k} t) \rho(t) (t+i0)^{-\delta-1} dt$$
$$+ (2\pi)^{-1} c_{\delta} \lambda^{-\delta} \int R(t) f e^{-it\lambda} \beta(\lambda 2^{-k} t) \rho(t) (t+i0)^{-\delta-1} dt,$$

where Q(t) is the parametrix for e^{itP} . Since the kernel of R(t) is C^{∞} one sees that the kernel of the second operator is $O(2^{-kN})$ for any N. Hence it suffices to show that the integral operator with kernel

$$H_{\lambda,k}^{\delta}(x,y) = (2\pi)^{-n-1} c_{\delta} \lambda^{-\delta} \iint e^{i[\varphi(x,y,\xi) + t(p(y,\xi) - \lambda)]}$$
$$\times q(t,x,y,\xi) \beta(\lambda 2^{-k}t) \rho(t) (t+i0)^{-\delta - 1} d\xi dt$$

satisfies the bounds in (5.2.8).

A main step in the proof of this is to show that, if $\varepsilon > 0$ is fixed, then for every N

$$\int_{|x-y|>\lambda^{-1}2^{k(1+\varepsilon)}} |H_{\lambda,k}^{\delta}(x,y)| \, dy,$$

$$\int_{|x-y|>\lambda^{-1}2^{k(1+\varepsilon)}} |H_{\lambda,k}^{\delta}(x,y)| \, dx \le C_{\varepsilon,N} 2^{-kN}. \tag{5.2.9}$$

If we could prove this inequality then, by repeating the arguments in the proof of Theorem 2.3.5, we would find that (5.2.8) would follow from showing that one always has

$$\|\widetilde{S}_{\lambda,k}^{\delta}f\|_{L^{p}(B(x_{0},\lambda^{-1}2^{k}))} \le C2^{-k[\delta-n(1/p-1/2)+1/2]} \|f\|_{L^{p}(M)}, \tag{5.2.8'}$$

if $B(x_0, r)$ denotes the ball of radius τ around x_0 with respect to a fixed smooth metric. But, if we use Hölder's inequality, we can dominate the left side by

$$(2^k/\lambda)^{n(1/p-1/2)} \|\widetilde{S}_{\lambda}^{\delta} f\|_{L^2(M)}.$$

Next, we observe that $\widetilde{S}_{\lambda,k}^{\delta}f = m_{\lambda,k}^{\delta}(\lambda - P)f$ where $|m_{\lambda,k}^{\delta}(\tau)| \le C_N 2^{-k\delta} (1 + |2^k \tau/\lambda|)^{-N}$ for any N. Hence (5.2.5) gives

$$\begin{split} &\|\widetilde{S}_{\lambda,k}^{\delta}f\|_{L^{2}(M)}^{2} \\ &\leq C2^{-2k\delta} \sum_{j=0}^{\infty} (1+2^{k}\lambda^{-1}|\lambda-j|)^{-N} (1+j)^{2[n(1/p-1/2)-1/2]} \|f\|_{p}^{2} \\ &\leq C'2^{-2k\delta} \lambda^{2[n(1/p-1/2)-1/2]} (\lambda/2^{k}) \|f\|_{p}^{2}. \end{split}$$

So, if we combine this with the last estimate we conclude that the left side of (5.2.8') is always majorized by

$$2^{-k\delta} (2^k/\lambda)^{n(1/p-1/2)} \lambda^{n(1/p-1/2)-1/2} (\lambda/2^k)^{1/2} \|f\|_p$$

= $2^{-k[\delta-n(1/p-1/2)+1/2]} \|f\|_p$,

as desired.

To finish matters and prove (5.2.9) we let $a_{\lambda,k}^{\delta}(\cdot,x,y,\xi)$ denote the inverse Fourier transform of $t \to c_{\delta} \lambda^{-\delta} q(t,x,y,\xi) \beta(\lambda 2^{-k}t) \rho(t) (t+i0)^{-\delta-1}$. Then one sees that

$$|D_{\tau}^{\alpha}D_{\xi}^{\gamma}a_{\lambda,k}^{\delta}(\tau,x,y,\xi)| \le C_{\alpha\gamma N}2^{-k\delta}(2^{k}/\lambda)^{\alpha}(1+|2^{k}\tau/\lambda|)^{-N}(1+|\xi|)^{-|\gamma|}.$$
(5.2.10)

But

$$H_{\lambda,k}^{\delta}(x,y) = (2\pi)^{-n} \int e^{i\varphi(x,y,\xi)} a_{\lambda,k}^{\delta}(p(y,\xi) - \lambda, x, y, \xi) d\xi,$$

and so (5.2.10) (and the fact that $|\nabla_{\xi} \varphi| \ge c|x-y|$ on the support of the symbol) gives the bounds

$$|H_{\lambda,k}^{\delta}(x,y)| \le C_N 2^{-k} \lambda^n |\lambda 2^{-k}(x-y)|^{-N},$$

which of course yield (5.2.9).

Remark One could also prove (5.2.4) in a more constructive way by combining arguments from the proofs of Theorems 5.1.1 and 2.3.1. In fact, the stationary phase arguments that were used in the proof of Lemma 5.1.3 show that the kernel of $\widetilde{S}_{\lambda}^{\delta}$ is $O(\lambda^{-N})$ outside of a fixed neighborhood of the diagonal, while near the diagonal it is of the form

$$\widetilde{S}_{\lambda}^{\delta}(x,y) = \lambda^{(n-1)/2-\delta} \left(e^{i\lambda\psi_1(x,y)} a_{\lambda,1}^{\delta}(x,y) + e^{-i\lambda\psi_2(y,x)} a_{\lambda,2}^{\delta}(x,y) \right),$$

where ψ_i is as in Lemma 5.1.3 and

$$|D_{x,y}^{\alpha}a_{\lambda,j}^{\delta}(x,y)| \leq C_{\alpha}(\operatorname{dist}(x,y))^{-(n+1)/2-\delta-|\alpha|}.$$

Since the phase functions satisfy the $n \times n$ Carleson–Sjölin condition one can therefore break up the kernel dyadically near the diagonal and argue as in the proof of Theorem 2.3.1 to obtain (5.2.4).

5.3 More General Multiplier Theorems

Suppose that $m \in L^{\infty}(\mathbb{R})$. Fix a function $\beta \in C_0^{\infty}((1/2,2))$ satisfying $\sum_{-\infty}^{\infty} \beta(2^j \tau) = 1$, $\tau > 0$, and suppose also that

$$\sup_{\lambda>0} \lambda^{-1} \int_{-\infty}^{\infty} |\lambda^{\alpha} D_{\tau}^{\alpha}(\beta(\tau/\lambda)m(\tau))|^2 d\tau < \infty, \quad 0 \le \alpha \le s,$$
 (5.3.1)

where s is an integer > n/2. Then if $p(\xi)$ is homogeneous of degree one, positive, and C^{∞} in $\mathbb{R}^n \setminus 0$ it follows that $m(p(\xi))$ satisfies the hypotheses in the Hörmander multiplier theorem, Theorem 0.2.6. Therefore

$$(m(p(D))f)(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i\langle x,\xi \rangle} m(p(\xi)) \hat{f}(\xi) d\xi$$

is a bounded operator on $L^p(\mathbb{R}^n)$ for all 1 .

The purpose of this section is to extend this result to the setting of compact manifolds of dimension $n \ge 2$.

Theorem 5.3.1 Let $m \in L^{\infty}(\mathbb{R})$ satisfy (5.3.1). Then if $P(x,D) \in \Psi^1_{cl}(M)$ is positive and self-adjoint it follows that

$$||m(P)f||_{L^p(M)} \le C_p ||f||_{L^p(M)}, \quad 1 (5.3.2)$$

Proof Since the complex conjugate of m satisfies the same hypotheses we need only prove (5.3.2) for exponents 1 . This will allow us to exploit orthogonality and also reduce (5.3.2) to showing that <math>m(P) is weak-type (1,1):

$$\mu\{x: |m(P)f(x)| > \alpha\} \le C\alpha^{-1} ||f||_1. \tag{5.3.2'}$$

Here $\mu(E)$ denotes the dx measure of $E \subset M$. Since m(P) is bounded on L^2 , (5.3.2') implies (5.3.2) by the Marcinkiewicz interpolation theorem.

The proof of the weak-type estimate will involve a splitting of m(P) into two pieces: a main piece to which the Euclidean arguments apply, plus a remainder which can be shown to satisfy much better bounds than are needed using the estimates for the spectral projection operators. Specifically, if $\rho \in C_0^\infty(\mathbb{R})$ is as in the proof of Theorem 5.2.1, we write

$$m(P) = \widetilde{m}(P) + r(P),$$

where

$$\widetilde{m}(P) = (m * \check{\rho})(P) = \frac{1}{2\pi} \int e^{itP} \rho(t) \, \widehat{m}(t) \, dt.$$

To estimate the remainder we define for $\lambda = 2^j$, $j = 1, 2, ..., m_{\lambda}(\tau) = \beta(\tau/\lambda)m(\tau)$. Then we put

$$r_{\lambda}(P) = \frac{1}{2\pi} \int e^{itP} (1 - \rho(t)) \,\hat{m}_{\lambda}(t) \, dt,$$

and notice that $r_0(P) = r(P) - \sum_{k \ge 1} r_{2^k}(P)$ is a bounded and rapidly decreasing

function of P. Hence $r_0(P)$ is bounded from L^1 to any L^p space. Therefore, we would have

$$||r(P)f||_2 \le C||f||_1,$$
 (5.3.3)

which is much stronger than the analog of (5.3.2'), if we could show that

$$||r_{\lambda}(P)f||_{2} \le C\lambda^{n/2-s} ||f||_{1}, \quad \lambda = 2^{j}, \quad j = 1, 2....$$
 (5.3.3')

To prove this we use the $L^1 \to L^2$ bounds for the spectral projection operators to get

$$||r_{\lambda}(P)f||_{2}^{2} \leq \sum_{k=0}^{\infty} ||r_{\lambda}(P)\chi_{k}f||_{2}^{2}$$

$$\leq C \sum_{k=0}^{\infty} \sup_{\tau \in [k,k+1]} |r_{\lambda}(\tau)|^{2} (1+k)^{n-1} ||f||_{1}^{2}.$$

Hence (5.3.3') would be a consequence of

$$\sum_{k=0}^{\infty} \sup_{\tau \in [k,k+1]} |r_{\lambda}(\tau)|^2 (1+k)^{n-1} \le C\lambda^{n-2s}.$$
 (5.3.4)

We claim that this follows from our assumption (5.3.1). The first thing to notice, though, is that since $m_{\lambda}(\tau) = 0$ for $\tau \notin [\lambda/2, 2\lambda]$ both $\widetilde{m}_{\lambda}(\tau)$ and $r_{\lambda}(\tau)$ are $O((1+|\tau|+|\lambda|)^{-N})$ for any N if $\tau \notin [\lambda/4, 4\lambda]$. Hence (5.3.4) would follow from

$$\sum_{k \in [\lambda/4, 4\lambda]} \sup_{\tau \in [k, k+1]} |r_{\lambda}(\tau)|^2 \le C\lambda^{1-2s}.$$
(5.3.4')

But if we use the fundamental theorem of calculus and the Cauchy-Schwarz inequality, we find that we can dominate this by

$$\int |r_{\lambda}(\tau)|^{2} d\tau + \int |r'_{\lambda}(\tau)|^{2} d\tau = \frac{1}{2\pi} \int |\hat{m}_{\lambda}(t)(1 - \rho(t))|^{2} dt + \frac{1}{2\pi} \int |t\hat{m}_{\lambda}(t)|^{2} |(1 - \rho(t))|^{2} dt.$$

Recall that $\rho = 1$ for $|t| < \varepsilon/2$, so a change of variables shows that this is majorized by

$$\begin{split} &\frac{1}{2\pi}\lambda^{-1-2s}\int |t^s\hat{m}_{\lambda}(t/\lambda)|^2 dt \\ &= \lambda^{-1-2s}\int |D_{\tau}^s(\lambda m_{\lambda}(\lambda\tau))|^2 d\tau \\ &= \lambda^{1-2s}\cdot \Big\{\lambda^{-1}\int |\lambda^s D_{\tau}^s(\beta(\tau/\lambda)m(\tau))|^2 d\tau\Big\}. \end{split}$$

By (5.3.1) the expression inside the braces is bounded independently of λ , giving us (5.3.4').

Since we have established (5.3.3), it suffices to show that $\widetilde{m}(P) = m(P) - r(P)$ is weak-type (1,1):

$$\mu\{x: |\widetilde{m}(P)f(x)| > \alpha\} \le C\alpha^{-1} ||f||_1.$$
 (5.3.5)

But if we argue as before, this would follow from showing that the integral operator with kernel

$$K(x,y) = (2\pi)^{-n-1} \iint e^{i[\varphi(x,y,\xi) + tp(y,\xi)]} \rho(t) \hat{m}(t) q(t,x,y,\xi) d\xi dt$$
$$= (2\pi)^{-n} \int e^{i\varphi(x,y,\xi)} \tilde{m}(p(y,\xi),x,y,\xi) d\xi$$
(5.3.6)

is weak-type (1,1). Here we have abused notation a bit by letting $\widetilde{m}(\tau,x,y,\xi)$ denote the inverse Fourier transform of $t \to \rho(t)\hat{m}(\tau) \times q(t,x,y,\xi)$, that is,

$$\widetilde{m}(\tau, x, y, \xi) = ([\rho(\cdot)q(\cdot, x, y, \xi)]^{\vee} * m)(\tau). \tag{5.3.7}$$

Notice that, if we define $\widetilde{m}_{\lambda}(\tau, x, y, \xi)$ in a similar manner, then this function is C^{∞} and, moreover, (5.3.1) and the fact that $q \in S^0$ imply

$$\sup_{\lambda} \sum_{0 < |\alpha| < s} \int_{\mathbb{R}^n} |D_x^{\gamma} D_{\xi}^{\alpha}(\widetilde{m}_{\lambda}(p(y, \lambda \xi), x, y, \lambda \xi))|^2 d\xi < \infty.$$
 (5.3.8)

If we let

$$K_{\lambda}(x,y) = \int e^{i\varphi(x/\lambda,y/\lambda,\lambda\xi)} \widetilde{m}_{\lambda}(p(y/\lambda,\lambda\xi),x/\lambda,y/\lambda,\lambda\xi) d\xi,$$

we claim that this gives the bounds

$$\int_{\{x:|x-y|>R\}} |K_{\lambda}(x,y)| dx \le C(1+R)^{n/2-s},$$

$$\int |K_{\lambda}(x,y_0) - K_{\lambda}(x,y_1)| dx \le C|y_0 - y_1|.$$
(5.3.9)

Before proving these, though, let us see why they imply that

$$Tf(x) = \int K(x, y)f(y) \, dy$$

is weak-type (1,1). We let $f = g + \sum_{k=1}^{\infty} b_k$ be the Calderón–Zygmund decomposition of f at level α given in Lemma 0.2.7. Let $Q_k \supset \operatorname{supp} b_k$ be the cube associated to b_k . Then, since T is bounded on L^2 , if one repeats the arguments at the end of the proof of Theorem 0.2.6, one concludes that the weak-type boundedness of T would be a consequence of the estimates

$$\int_{x \notin Q_{L}^{*}} |Tb_{k}(x)| \, dx \le C \|b_{k}\|_{1},\tag{5.3.5'}$$

if Q_k^* denotes the double of Q_k . To prove this, we may assume that Q_k is centered at the origin and we let R be its side-length. Then using the first estimate in (5.3.9) we get

$$\begin{split} & \int_{x \notin Q_k^*} \left| \int \lambda^n K_\lambda(\lambda x, \lambda y) b_k(y) \, dy \right| \, dx \\ & \leq \|b_k\|_1 \sup_y \int_{\{x: |x-y| > R\}} |\lambda^n K_\lambda(\lambda x, \lambda y)| \, dx \leq C(\lambda R)^{n/2 - s} \, \|b_k\|_1. \end{split}$$

Using the cancellation property $\int b_k dy = 0$, we have

$$\int \lambda^n K_{\lambda}(\lambda x, \lambda y) \, b_k(y) \, dy = \int \lambda^n [K_{\lambda}(\lambda x, \lambda y) - K_{\lambda}(\lambda x, 0)] \, b_k(y) \, dy.$$

This and the second inequality in (5.3.9) lead to

$$\int_{x \notin Q_k^*} \left| \int \lambda^n K_{\lambda}(\lambda x, \lambda y) b_k(y) \, dy \right| \, dx$$

$$\leq \int_{y \in Q_k} \int_{x \notin Q_k^*} \lambda^n |K_{\lambda}(\lambda x, \lambda y) - K_{\lambda}(\lambda x, 0)| \, |b_k(y)| \, dx dy$$

$$\leq C(\lambda R) \|b_k\|_1.$$

But $K(x,y) = \sum_{j=1}^{\infty} 2^{nj} K_{2j} (2^j x, 2^j y) + K_0(x,y)$, where K_0 is bounded and vanishes when |x-y| is larger than a fixed constant. Therefore, if we combine the last two estimates we conclude that

$$\int_{x \notin \mathcal{Q}_k^*} |Tb_k(x)| \, dx \le C \|b_k\|_1 \cdot \left(\sum_{2^j R \ge 1} (2^j R)^{n/2 - s} + \sum_{2^j R < 1} 2^j R \right)$$

$$\le C' \|b_k\|_1,$$

which establishes (5.3.5').

To finish matters and prove (5.3.9), we notice that both inequalities would follow via Schwarz's inequality and

$$\int |D_y^{\alpha} K_{\lambda}(x, y)|^2 (1 + |x - y|)^{2s} dx \le C, \quad 0 \le |\alpha| \le 1.$$
 (5.3.9')

We shall only prove the case $\alpha = 0$ since the others follow from the same argument, after observing that

$$D_{\tau}\widetilde{m}_{\lambda}(\tau,x,y,\xi) = \int e^{it\tau} it\rho(t) \, \hat{m}_{\lambda}(t) \, q(t,x,y,\xi) \, dt = \widetilde{\widetilde{m}}_{\lambda}(\tau,x,y,\xi),$$

with $\widetilde{\widetilde{m}}_{\lambda}$ having the same properties as \widetilde{m}_{λ} .

Let us first show that

$$\int |K_{\lambda}(x,y)|^2 dx \le C. \tag{5.3.10}$$

By possibly making ε smaller we may assume that on the support of q

$$\left|\nabla_{x}\left[\varphi(x,y,\xi) - \varphi(x,y,\eta)\right]\right| \ge c|\xi - \eta| \tag{5.3.11}$$

for some positive constant c. To use this we write

$$\int |K_{\lambda}(x,y)|^{2} dx = \lambda^{n} \int |K_{\lambda}(\lambda x,y)|^{2} dx$$

$$= \lambda^{n} \iiint e^{i\lambda[\varphi(x,y/\lambda,\xi) - \varphi(x,y/\lambda,\eta)]}$$

$$\times \widetilde{m}_{\lambda}(p(y/\lambda,\lambda\xi),x,y/\lambda,\lambda\xi) \overline{\widetilde{m}_{\lambda}(p(y/\lambda,\lambda\eta),x,y/\lambda,\lambda\eta)} dx d\xi d\eta.$$

However, if we use (5.3.11) we see that, for any N, this is dominated by

$$\sum_{0 \le |\gamma_j| \le N} \iiint \lambda^n (1 + \lambda |\xi - \eta|)^{-N} |D_x^{\gamma_1} \widetilde{m}_{\lambda}(p(y/\lambda, \lambda \xi), x, y/\lambda, \lambda \xi)| \\
\times |D_y^{\gamma_2} \widetilde{m}_{\lambda}(p(y/\lambda, \lambda \eta), x, y/\lambda, \lambda \eta)| d\xi d\eta dx.$$

Therefore, if we apply the Schwarz inequality and (5.3.8), we get (5.3.10), since the integrand in the last expression is compactly supported in x.

To finish the proof we must show that when $|\alpha| = s$

$$\int |(x-y)^{\alpha} K_{\lambda}(x,y)|^2 dx \le C.$$

But $|\nabla_{\xi} \varphi| \ge c|x-y|$ on supp q. Therefore, the above arguments show that the integral is dominated by

$$\sum_{\substack{0 \le |\alpha_j| \le s \\ 0 \le |\gamma_j| \le N}} \iiint \lambda^n (1 + \lambda |\xi - \eta|)^{-N} |D_x^{\gamma_1} D_{\xi}^{\alpha_1} (\widetilde{m}_{\lambda}(p(y/\lambda, \lambda \xi), x, y/\lambda, \lambda \xi))|$$

$$\times |D_x^{\gamma_2} D_\eta^{\alpha_2}(\widetilde{m}_\lambda(p(y/\lambda,\lambda\eta),x,y/\lambda,\lambda\eta))| d\xi d\eta dx.$$

As before, this along with (5.3.8) and an application of the Schwarz inequality implies the missing inequality.

Notes

Theorem 5.1.1 is due to Sogge [2], Christ and Sogge [1], and Seeger and Sogge [2]. The argument showing that the estimates in this theorem are sharp is a variable coefficient version of an argument of Knapp (see Tomas [1]) that applied to the L^2 restriction theorem for the Fourier transform in \mathbb{R}^n , and the Riemannian version of this argument was given in Sogge [4]. See also Stanton and Weinstein [1]. Davies [2] has shown that the estimates in Corollary 5.1.2 need not hold if the metric is not assumed to be C^∞ . Even sharp L^∞ estimates are not known when the metric is assumed to be C^∞ for $0 < \alpha < 2$. However, using heat kernel techniques (see Davies [1], [2]), one can show that, for L^∞ uniformly elliptic metrics, $\|\chi_\lambda\|_{(L^2,L^\infty)} = O(\lambda^{n/2})$. A reasonable conjecture might be that for C^α metrics, with $0 < \alpha \le 1$, $\|\chi_\lambda\|_{(L^2,L^\infty)} = O(\lambda^{(n-\alpha)/2})$. Using the Hadamard parametrix and the proof of Lemma 4.2.4, one can show that

Notes 161

the bounds are $O(\lambda^{(n-1)/2})$ for $C^{1,1}$ metrics. It would also be interesting to find the appropriate extension of Theorem 5.1.1 to compact manifolds with boundary. In two dimensions, Grieser [1] has shown that if $P = \sqrt{-\Delta_g}$ and if the boundary is geodesically concave (i.e., diffractive), then the estimates in Theorem 5.1.1 hold; on the other hand, (5.1.1) can only hold for a smaller range of exponents for manifolds with convex (i.e., gliding) boundary. The strong unique continuation theorem for the Laplacian is due to Jerison and Kenig [1], and independently to Sawyer [1] in three dimensions. The simplified proof we have used, though, is from Jerison [1]. For related arguments that show how the L^2 restriction theorem for the Fourier transform in \mathbb{R}^n and related oscillatory integral theorems can be used to prove uniqueness theorems and embedding theorems see Hörmander [8], Kenig, Ruiz, and Sogge [1], Sogge [5], and Wolff [1], [2]. The estimates for Riesz means are due to Sogge [3] and Christ and Sogge [1]. The best prior results were due to Hörmander [3] and Bérard [1]. The extension of the Hörmander multiplier theorem to the setting of compact manifolds was proved in Seeger and Sogge [1].

Fourier Integral Operators

We start out with a rapid and somewhat sketchy introduction to Fourier integral operators, emphasizing the role of stationary phase and only presenting material that will be needed later. In Section 2 we give the standard proof of the L^2 boundedness of Fourier integral operators whose canonical relations are locally a canonical graph and we state and prove a special case of the composition theorem in which one of the operators is assumed to be of this form. The same proof of course shows that this theorem holds under the weaker assumption that $C_1 \times C_2$ intersects $\{(x, \xi, y, \eta, y, \eta, z, \zeta) : (x, \xi) \in T^*X \setminus 0, (y, \eta) \in S^*X \setminus S^*$ $T^*Y\setminus 0, (z,\zeta)\in T^*Z\setminus 0$ transversally, although it is a little harder to check here that the phase function arising in the proof of the composition theorem is non-degenerate. The next thing we do is to prove the pointwise and L^p regularity theorems for Fourier integral operators and show that these are sharp if the operators are conormal with largest possible singular supports. Although this theorem came first, its proof uses the decomposition used in the proof of the maximal theorems for Riesz means and the circular maximal theorem given in Section 2.4. In the last section we apply the estimates for Fourier integral operators to give a proof of Stein's spherical maximal theorem and its variable coefficient generalizations involving the assumption of rotational curvature. In anticipation of the last chapter, we point out how this assumption is inadequate for variable coefficient maximal theorems in the plane.

6.1 Lagrangian Distributions

In Section 0.5 we studied certain types of homogeneous oscillatory integrals whose wave front sets turned out to be Lagrangian submanifolds of the cotangent bundle. In this section we return to the study of such distributions, this time taking a somewhat more global point of view.

We start out with a few definitions. First of all, the Besov space ${}^{\infty}H_{\sigma}(\mathbb{R}^n)$ is defined to be the space of all $u \in \mathcal{S}'(\mathbb{R}^n)$ for which $\hat{u} \in L^2_{loc}(\mathbb{R}^n)$ and, moreover,

$$||u||_{\infty H_{\sigma}(\mathbb{R}^{n})} = \left(\int_{|\xi| \le 1} |\hat{u}(\xi)|^{2} d\xi\right)^{1/2} + \sup_{j \ge 0} \left(\int_{2^{j} \le |\xi| \le 2^{j+1}} |2^{\sigma j} \hat{u}(\xi)|^{2} d\xi\right)^{1/2} < \infty. \quad (6.1.1)$$

If X is a C^{∞} manifold of dimension n we can extend this definition by using local coordinates. We define ${}^{\infty}H^{loc}_{\sigma}(X)$ to be all $u \in \mathcal{D}'(X)$ for which $(\psi u) \circ \kappa^{-1}$ is always in ${}^{\infty}H_{\sigma}(\mathbb{R}^n)$ whenever $\Omega \subset X$ is a coordinate patch with coordinates κ and $\psi \in C_0^{\infty}(\Omega)$.

Next, if $\Lambda \subset T^*X\backslash 0$ is a C^∞ closed conic (immersed) Lagrangian submanifold, we define the space of all Lagrangian distributions of order m that are associated to $\Lambda, I^m(X, \Lambda)$, as follows. We say that $u \in I^m(X, \Lambda)$ if

$$\prod_{j=1}^{N} P_{j} u \in {}^{\infty} H^{\text{loc}}_{-m-n/4}(X), \tag{6.1.2}$$

whenever $P_j \in \Psi^1_{cl}(X)$ are properly supported pseudo-differential opertors¹ whose principal symbols $p_j(x,\xi)$ vanish on Λ .

The reason for the strange convention concerning the order will become apparent if one considers pseudo-differential operators. Specifically, if $a(x, \xi) \in S^m(\mathbb{R}^n)$ then it follows from Theorem 0.5.1 that the Schwartz kernel of a(x, D),

$$u(x,y) = (2\pi)^{-n} \int e^{i\langle x-y,\xi\rangle} a(x,\xi) d\xi,$$

satisfies $WF(u) \subset \Lambda = \{(x, x, \xi, -\xi)\}$. Moreover, Theorem 6.1.4 below shows that (6.1.2) is exactly the right normalization so that the order of the Lagrangian distribution u is the same as the order of the associated pseudo-differential operator, that is, $u \in I^m(\mathbb{R}^n \times \mathbb{R}^n, \Lambda)$.

Another remark is that if $u \in I^m(X, \Lambda)$ then $WF(u) \subset \Lambda$. To see this, we pick $(x_0, \xi_0) \notin \Lambda$ and let Γ be a small conic neighborhood of (x_0, ξ_0) satisfying $\overline{\Gamma} \cap \Lambda = \emptyset$. Then, if $P_j \in \Psi^1_{cl}$, j = 1, ..., N, have principal symbols supported inside Γ , (6.1.2) must hold. From this one deduces $WF(u) \cap \Gamma = \emptyset$, which gives us the claim.

¹ *P* is said to be properly supported if, given a compact set $K \subset X$, there is always a compact set $K' \subset X$ such that supp $u \subset K \Longrightarrow \sup Pu \subset K'$ and u = 0 in $K' \Longrightarrow Pu = 0$ in K. The reader can check that any pseudo-differential operator can be written as the sum of a properly supported pseudo-differential operator plus a smoothing error. Notice also that if X is compact then every pseudo-differential operator is properly supported.

To prepare for the main result of this section, the equivalence of phase function theorem for Lagrangian distributions, we need a few preliminary results. The first one concerns the Fourier transform of $u \in I^m(\mathbb{R}^n, \Lambda)$ when Λ takes a special form. We saw in Section 0.5 that if $H(\xi) \in C^{\infty}(\mathbb{R}^n \setminus 0)$ is real and homogeneous of degree one, then $\Lambda = \{(H'(\xi), \xi)\}$ is a conic Lagrangian submanifold of $T^*\mathbb{R}^n \setminus 0$. In this setting we have:

Proposition 6.1.1 If $u \in I^m_{\text{comp}}(\mathbb{R}^n, \Lambda)$ with Λ of the form $\{(H'(\xi), \xi)\}$ then for $|\xi| \geq 1$, $\hat{u}(\xi) = e^{-iH(\xi)}v(\xi)$ with $v \in S^{m-n/4}(\mathbb{R}^n)$.

Proof Let $\rho \in C_0^{\infty}(\mathbb{R}^n)$ equal one near the origin and let $\hat{h} = \rho \hat{H}_0$, with $H_0 = (1 - \rho)H$. Then $H_0 - h \in \mathcal{S}$ and so it suffices to show that

$$v(\xi) = e^{ih(\xi)}\hat{u}(\xi) \in S^{m-n/4}.$$

Set $h_j = \partial h/\partial \xi_j$. Then, by construction, $h_j(D)$ is properly supported since this operator is convolution with the inverse Fourier transform of $h_j(\xi)$ which is compactly supported. Hence, since the principal symbol of $D_k(x_j - h_j(D))$ vanishes on Λ , we get from (6.1.2) that

$$D^{\beta} \prod (x_j - h_j(D))^{\alpha_j} u \in {}^{\infty} H_{-m-n/4} \quad \text{if} \quad |\alpha| = |\beta|.$$

This means that for R > 1

$$\int_{R/2 \le |\xi| \le 2R} |\xi^{\beta} \prod (-D_j - h_j(\xi))^{\alpha_j} \hat{u}(\xi)|^2 d\xi \le C_{\alpha} R^{2(m+n/4)}, \quad |\alpha| = |\beta|,$$

or, equivalently,

$$\int_{R/2 \le |\xi| \le 2R} |\xi|^{2|\alpha|} |D^{\alpha} v(\xi)|^2 d\xi \le C_{\alpha} R^{2(m+n/4)}.$$

By rescaling, we see that $v_R(\xi) = v(R\xi)/R^{m-n/4}$ satisfy the uniform estimates

$$\int_{1/2 \le |\xi| \le 2} |D^{\alpha} v_R(\xi)|^2 d\xi \le C_{\alpha} \quad \forall \alpha.$$

By the Sobolev embedding theorem, this implies that $|D^{\alpha}v_R(\xi)| \leq C_{\alpha}$ when $|\xi| = 1$, or, equivalently, $|D^{\alpha}v| \leq C_{\alpha}(1+|\xi|)^{-m+n/4-|\alpha|}$.

We need one other result for the proof of the equivalence of phase function theorem. Recall that in Section 0.5 we saw that every Lagrangian section of $T^*\mathbb{R}^n$ is locally the graph of the gradient of a C^∞ function. A similar result holds for homogeneous Lagrangian submanifolds.

Proposition 6.1.2 Let $\gamma_0 = (x_0, \xi_0) \in \Lambda \subset T^*X \setminus 0$, with Λ being a C^{∞} conic Lagrangian manifold. Then local coordinates vanishing at x_0 can be chosen such that

- (1) $\Lambda \ni (x,\xi) \to \xi$ is a local diffeomorphism,
- (2) and there is a unique real homogeneous $H \in C^{\infty}$ such that, near (x_0, ξ_0) , $\Lambda = \{(H'(\xi), \xi)\}.$

Let us first assume that (1) holds and then see that this implies (2). This is easy, for, near γ_0 , $\Lambda = \{(\phi(\xi), \xi)\}$ for some ϕ which is homogeneous of degree zero and C^{∞} near ξ_0 . We saw in the proof of Proposition 0.5.4 that the canonical one form $\omega = \sum \xi_j dx_j$ must vanish identically on Λ . This means that if ϕ_j denotes the *j*th coordinate,

$$\sum \xi_j d\phi_j(\xi) = 0.$$

Or, if we set $H(\xi) = \sum \xi_i \phi_i(\xi)$, then

$$dH(\xi) = \sum \phi_j(\xi) d\xi_j,$$

that is, $\phi_i(\xi) = \partial H(\xi)/\partial \xi_i$, giving us (2).

To prove that local coordinates can be chosen so that (1) holds we need an elementary result from the theory of symplectic vector spaces whose proof will be given in the appendix.

Lemma 6.1.3 If V_0 and V_1 are two Lagrangian subspaces of $T^*\mathbb{R}^n$ one can always find a third Lagrangian subspace V that is transverse to both V_0 and V_1 .

Recall that two C^{∞} submanifolds Y, Z of a C^{∞} manifold X are said to intersect transversally at $x_0 \in Y \cap Z$ if $T_{x_0}X = T_{x_0}Y + T_{x_0}Z$.

Proof of (1) We first choose local coordinates y so that $\gamma_0 = (0, \varepsilon_1)$ with $\varepsilon_1 = (1,0,\ldots,0)$. The tangent plane to Λ at γ_0 , V_0 , must be a Lagrangian plane. If it is transverse to the plane $W = \{(y,\xi_1)\} = \{(y,dy_1)\}$, we can take y as our coordinates since the transversality of V_0 and W is equivalent to (1). If not, we use Lemma 6.1.3 to pick a Lagrangian plane V that is transverse to both V_0 and $V_1 = \{(0,\xi)\}$. The transversality of V and V_1 means that V is a section passing through γ_0 and hence $V = \{(y,d(y_1 + Q(y)))\}$ for some real quadratic form Q.

If we now take $x_1 = y_1 + Q(y)$, $x_j = y_j$, j = 2, ..., n, as our new coordinates, it follows that, in these coordinates, the tangent plane at γ_0 , V_0 , and $V = \{(x, dx_1)\}$ are transverse, giving us (1).

We now come to the main result. Recall that the homogeneous phase function $\phi(x,\theta)$ is said to be non-degenerate if $d\phi \neq 0$ and when $\phi'_{\theta} = 0$ the N differentials $d(\partial \phi/\partial \theta_j)$ are linearly independent. We saw before that this implies that $\Sigma_{\phi} = \{(x,\theta): \phi'_{\theta}(x,\theta) = 0\}$ is a C^{∞} submanifold of $X \times (\mathbb{R}^N \setminus 0)$ and that $\Lambda = \{(x,\phi'_{X}(x,\theta)): (x,\theta) \in \Sigma_{\phi}\}$ is Lagrangian.

Theorem 6.1.4 Let ϕ be a non-degenerate phase function in an open conic neighborhood of $(x_0, \theta_0) \in \mathbb{R}^n \times (\mathbb{R}^N \setminus 0)$. Then, if $a \in S^{\mu}(\mathbb{R}^n \times \mathbb{R}^N)$, $\mu = m + n/4 - N/2$, is supported in a sufficiently small conic neighborhood Γ of (x_0, θ_0) it follows that

$$u(x) = (2\pi)^{-(n+2N)/4} \int_{\mathbb{R}^N} e^{i\phi(x,\theta)} a(x,\theta) d\theta$$
 (6.1.3)

is in $I^m(\mathbb{R}^n, \Lambda)$ with Λ as above. If we also assume that coordinates are chosen so that $\Lambda = \{(H'(\xi), \xi)\}$, then

$$e^{iH(\xi)}\hat{u}(\xi) - (2\pi)^{n/4}a(x,\theta)|\det\phi''|^{-1/2}e^{\frac{\pi i}{4}\operatorname{sgn}\phi''} \in S^{m-n/4-1}$$
 (6.1.4)

for $|\xi| > 1$ near $\xi_0 = \phi_x'(x_0, \theta_0)$, where (x, θ) is the solution of $\phi_\theta'(x, \theta) = 0$, $\phi_x'(x, \theta) = \xi$, and

$$\phi'' = \left(\begin{array}{cc} \phi''_{xx} & \phi''_{x\theta} \\ \phi''_{\theta x} & \phi''_{\theta \theta} \end{array} \right).$$

Conversely, every $u \in I^m(\mathbb{R}^n, \Lambda)$ with WF(u) contained in a small neighborhood of (x_0, ξ_0) can be written as (6.1.3) modulo C^{∞} .

One should notice that this result contains the equivalence of phase function theorem for pseudo-differential operators, Theorem 3.2.1, since the phase function $\varphi(x,y,\xi)$ there and the Euclidean phase function $\langle x-y,\xi\rangle$ both parameterize the trivial Lagrangian $\{(x,x,\xi,-\xi)\}$. Similarly, if $u\in I^m_{\text{comp}}(\mathbb{R}^n\times\mathbb{R}^n,\Lambda)$, with Λ the trivial Lagrangian, it follows that u(x,y) is the kernel of a pseudo-differential operator of order m. So this clarifies the remark made earlier that the order of the distribution kernel of a pseudo-differential operator agrees with the order of the pseudo-differential operator.

Using (6.1.4) we can define ellipticity. We say that $u \in I^m(X, \Lambda)$ is elliptic if, when coordinates are chosen so that $\Lambda = \{(H'(\xi), \xi)\}$, the absolute value of either of the terms on the left side of (6.1.4) is bounded from below by $|\xi|^{m-n/4}$ for large ξ . Since det ϕ'' is homogeneous of degree -(N-n) this just

means that $a(x,\theta)$ is bounded from below by $|\theta|^{m+n/4-N/2}$ when $|\theta|$ is large and $(x,\theta) \in \Sigma_{\phi}$.

Proof of Theorem 6.1.4 We may assume that $a(x,\theta)$ vanishes when x is outside of a compact set and that coordinates have been chosen so that $\Lambda = \{(H'(\xi), \xi)\}$. We shall then use stationary phase to evaluate

$$e^{iH(\xi)}\hat{u}(\xi) = (2\pi)^{-(n+2N)/4} \iint e^{i[\phi(x,\theta) - \langle x,\xi \rangle + H(\xi)]} a(x,\theta) \, d\theta \, dx. \tag{6.1.5}$$

The first thing we must check is that the Hessian (with respect to the variables of integration) of the phase function is non-degenerate, that is, $\det \phi'' \neq 0$. But this follows from the fact that the maps

$$\Sigma_{\phi} \ni (x, \theta) \to (x, \phi'_{x}(x, \theta)) \in \Lambda \quad \text{and} \quad \Lambda \ni (x, \xi) \to \xi$$

are both diffeomorphisms. Since $\phi'_{\theta} = 0$ on Σ_{ϕ} , this means that the map $\Gamma \ni (x,\theta) \to (\phi'_x,\phi'_{\theta})$ has surjective differential on Σ_{ϕ} and hence in Γ , if this set is small enough. But this is just the statement that $\det \phi'' \neq 0$.

Since the stationary points, depending on the parameter ξ , are non-degenerate, we can assume, after possibly contracting Γ , that, for every ξ near ξ_0 , there is a unique stationary point. Since we may also assume that $\phi_x' \neq 0$ in Γ it follows that the difference between (6.1.5) and

$$(2\pi)^{-(n+2N)/4} \iint e^{i[\phi(x,\theta)-\langle x,\xi\rangle+H(\xi)]} \beta(\theta/|\xi|) a(x,\theta) \, d\theta \, dx \qquad (6.1.5')$$

is rapidly decreasing if $\beta \in C_0^{\infty}(\mathbb{R}^n \setminus 0)$ equals one for $|\theta| \in [C^{-1}, C]$ with C sufficiently large—in particular, large enough so that $\beta(\theta/|\xi|) = 1$ at a stationary point.

Next, if we set $\lambda = |\xi|$ and $\omega = \xi/|\xi|$, we can rewrite (6.1.5') as

$$(2\pi)^{-(n+2N)/4}\lambda^N \iint e^{i\lambda[\phi(x,\theta)-\langle x,\omega\rangle+H(\omega)]}\beta(\theta)a(x,\lambda\theta)\,d\theta\,dx.$$

Notice that the integration is over a fixed compact set and that, at a stationary point, we have $\phi'_{\theta} = 0$, $x = H'(\omega)$, and hence, by Euler's homogeneity relations,

$$\phi(x,\theta) = \langle \phi'_{\theta}(x,\theta), \theta \rangle = 0$$
 and $\langle x, \omega \rangle = \langle H'(\omega), \omega \rangle = H(\omega)$.

Thus one reaches the conclusion that the phase function always vanishes at the stationary point. Therefore, the stationary phase formula (1.1.20) tells us that the difference between (6.1.5') and

$$(2\pi)^{n/4} \lambda^{(N-n)/2} a(x, \lambda \theta) |\det \phi''(x, \theta)|^{-1/2} e^{\frac{\pi i}{4} \operatorname{sgn} \phi''}$$
(6.1.6)

is in $S^{m-n/4-1}$, since (m+n/4-N/2)+(N-n)/2=m-n/4. But $\det \phi''$ is homogeneous of degree -(N-n) and so

$$\lambda^{(N-n)/2} |\det \phi''(x,\theta)|^{-1/2} = |\det \phi''(x,\lambda\theta)|^{-1/2}.$$

Hence, (6.1.6) is the second term in (6.1.4), which gives us the first half of the theorem.

To prove the converse, we use Propositions 6.1.1 and 6.1.2 to see that it suffices to consider $u \in I^m(\mathbb{R}^n, \Lambda)$ having the property that $v = \hat{u}e^{iH} \in S^{m-n/4}$ is supported in a small conic neighborhood of ξ_0 . We then let $\Phi(x, \theta) = \partial \phi / \partial x$ and put

$$a_0(x,\theta) = (2\pi)^{-n/4} v \circ \Phi(x,\theta) |\det \phi''|^{1/2} e^{-\frac{\pi i}{4} \operatorname{sgn} \phi''} \in S^{m+(n-2N)/4}.$$

If we then define u_0 by the analog of (6.1.3) where $a(x,\theta)$ is replaced by $a_0(x,\theta)$, it follows that $u-u_0 \in I^{m-1}$. Continuing, we construct u_j from $a_j(x,\theta) \in S^{m+(n-2N)/4-j}$ so that $u-(u_0+\cdots+u_j) \in I^{m-j-1}(\mathbb{R}^n,\Lambda)$. If we then pick $a \sim \sum a_j$, it then follows that (6.1.4) holds mod C^{∞} .

Let us end this discussion by making a few miscellaneous remarks concerning the many ways that one can write Lagrangian distributions. First, if u is given by an oscillatory integral as in (6.1.3), one can add as many θ variables as one wishes and get a similar expression involving the new variables. In fact, if $Q(\theta_{N+1},\ldots,\theta_{N'})$ is a non-degenerate quadratic form in N'-N variables, one checks that the phase function $\widetilde{\phi}(\widetilde{\theta})=\phi(\theta)+Q(\theta_{N+1},\ldots,\theta_{N'})/|\theta|$, defined in the region $|(\theta_{N+1},\ldots,\theta_{N'})|<|\theta|$, is also non-degenerate and parameterizes Λ . So by Theorem 6.1.4 we can express u by an oscillatory integral involving $\widetilde{\phi}$ and a symbol $a(x,\widetilde{\theta})\in S^{m+n/4-N'/2}$.

A more interesting construction involves the reduction of theta variables. As a preliminary, we need an observation about the rank of the Hessian of the phase function with respect to the theta variables. Specifically, let $\Pi_{\Lambda}: \Lambda \ni (x,\xi) \to x$ and $\Pi_{\Sigma_{\phi}}: \Sigma_{\phi} \ni (x,\theta) \to x$ denote projection onto the base variable, and let $\kappa: \Sigma_{\phi} \ni (x,\theta) \to (x,\phi_x'(x,\theta)) \in \Lambda$. Then, if $\kappa(x_0,\theta_0) = (x_0,\xi_0)$, we can compare the rank of $\phi_{\theta\theta}''(x_0,\theta_0)$ with the rank of $d\Pi_{\Lambda}(x_0,\xi_0)$. In fact, since κ is locally a diffeomorphism and Σ_{ϕ} is n-dimensional—both because we are assuming that ϕ is non-degenerate—we have the formula

$$\dim \operatorname{Ker} d\Pi_{\Sigma_{\phi}} = n - \operatorname{rank} d\Pi_{\Lambda}. \tag{6.1.7}$$

But if a tangent vector is in Ker $d\Pi_{\Sigma_{\phi}}$ it must necessarily be of the form $v = \sum_{j} v_{j} \partial/\partial \theta_{j}$. And it must also satisfy $\sum_{j} v_{j} \partial^{2} \phi/\partial \theta_{j} \partial \theta_{k} = 0, k = 1, ..., N$, since this is a necessary and sufficient condition for v to be a tangent vector to Σ_{ϕ} .

Since the dimension of such tangent vectors at (x_0, θ_0) is $N - \text{rank } \phi_{\theta\theta}''(x_0, \theta_0)$, (6.1.7) implies the following:

Proposition 6.1.5 *If* ϕ *is non-degenerate and* $(x_0, \phi'_x(x_0, \theta_0)) = (x_0, \xi_0) \in \Lambda$ *we have*

$$N - \text{rank } \phi_{\theta\theta}''(x_0, \theta_0) = n - \text{rank } d\Pi_{\Lambda}(x_0, \xi_0).$$
 (6.1.8)

Let us now see that this result implies that we can reduce the number of theta variables if rank $d\Pi_{\Lambda}$ is large. Let $r = \operatorname{rank} \, \phi''_{\theta\theta}(x_0,\theta_0)$. We may assume that $\phi''_{\theta''\theta''}(x_0,\theta_0)$ is invertible where $\theta' = (\theta_1,\ldots,\theta_{N-r})$ and $\theta'' = (\theta_{N-r+1},\ldots,\theta_N)$. By the implicit function theorem, near (x_0,ξ_0) , there is a unique solution $\theta'' = g(x,\theta')$ to the equation $\phi'_{\theta''}(x,\theta',\theta'') = 0$. Clearly g must be smooth and homogeneous of degree one in θ' . We then let $\widetilde{\theta} = (\theta',\theta''-g(x,\theta'))$ and define $\widetilde{\phi}$ by $\widetilde{\phi}(x,\widetilde{\theta}) = \phi(x,\theta)$. Since $\widetilde{\phi}'_{\widetilde{\theta}''} = 0$ if and only if $\widetilde{\theta}'' = 0$ we conclude that $\widetilde{\phi}''_{\widetilde{\theta}''} = 0$ and $\widetilde{\phi}''_{\widetilde{\theta}'} = 0$ when $\widetilde{\theta}'' = 0$. Therefore, if we set

$$\psi(x, \theta') = \phi(x, \theta', g(x, \theta')) = \widetilde{\phi}(x, \widetilde{\theta}', 0),$$

we get

$$\psi_{\boldsymbol{x}\boldsymbol{\theta}'}'' = \widetilde{\phi}_{\boldsymbol{x}\widetilde{\boldsymbol{\theta}}'}'|_{\widetilde{\boldsymbol{\theta}}''=0} \quad \text{and} \quad \psi_{\boldsymbol{\theta}'\boldsymbol{\theta}'}'' = \widetilde{\theta}_{\widetilde{\boldsymbol{\theta}}'\widetilde{\boldsymbol{\theta}}'}'|_{\widetilde{\boldsymbol{\theta}}''=0}.$$

These conditions imply that ψ is non-degenerate. Furthermore, the first condition, along with Euler's homogeneity relations and the fact that $\widetilde{\phi}_{x\widetilde{\theta}''}''=0$ when $\widetilde{\theta}''=0$, gives that $\psi_x'=\phi_x'$ when $\widetilde{\theta}''=0$. Consequently, ψ also parameterizes the Lagrangian Λ near (x_0,ξ_0) . Therefore, if u(x) is given by (6.1.3), with $a(x,\theta)$ having small enough support, there must be a symbol $b \in S^{m+n/4-(N-r)/2}$ such that, modulo C^{∞} ,

$$u(x) = (2\pi)^{-[n+2(N-r)]/4} \int_{\mathbb{R}^{N-r}} e^{i\psi(x,\theta')} b(x,\theta') d\theta'.$$
 (6.1.9)

Notice that the order of the symbol here has increased by r/2 from the order of the symbol $a(x,\theta)$ in (6.1.3) to compensate for the fact that, in (6.1.9), the integration involves r fewer variables.

From this we see that if rank $d\Pi_{\Lambda} \equiv r$ and if $u \in I^m_{\text{comp}}(X, \Lambda)$ then we can write u as a finite sum of oscillatory integrals of the form (6.1.9) modulo C^{∞} . If $d\Pi_{\Lambda}$ has constant rank then we say that $u \in I^m(X, \Lambda)$ is *conormal* since Λ is the conormal bundle of $Y = \Pi_{\Lambda}(\Lambda)$, which must be an r-dimensional smooth submanifold of X by the constant rank theorem.

A concrete example that illustrates the remarks about the reduction of theta variables concerns the Fourier integral operators e^{itP} when the cospheres associated to the principal symbol of $P,\{\xi: p(x,\xi)=1\} \subset T_x^*X$, have non-vanishing Gaussian curvature. Under this assumption, we saw in the proof

of Lemma 5.1.3 that the phase functions $\Phi_t(x, y, \xi) = \varphi(x, y, \xi) + tp(y, \xi)$ satisfy rank $\partial^2 \Phi_t / \partial \xi_j \partial \xi_k \equiv n - 1$ for small nonzero times t. This means that, modulo a smoothing error, for such times one can write

$$(e^{itP}f)(x) = \int_{M} \int_{-\infty}^{\infty} e^{i\psi_{t}(x,y,\theta)} a_{t}(x,y,\theta) f(y) d\theta dy$$

for some $a_t(x,y,\theta) \in S^{(n-1)/2}$. The symbol and phase function depend smoothly on the time parameter when t ranges over compact subintervals of $[-\varepsilon,\varepsilon]\setminus 0$; however, not as $t\to 0$ since $e^{itP}|_{t=0}$ is the identity operator and hence cannot be expressed by oscillatory integrals involving one theta variable. In the special case where $P=\sqrt{-\Delta_g}$ one can use (4.1.21) to see that, for $t>0, \psi_t(x,y,\theta)$ must be a non-vanishing function of (x,t,y) times $\theta(|t|-\operatorname{dist}(x,y))$, where $\operatorname{dist}(x,y)$ denotes the distance with respect to the Riemannian metric g. The solution to the Cauchy problem for $\partial^2/\partial t^2-\Delta_g$ of course can be written in a similar form, involving two oscillatory integrals both having this same phase function.

6.2 Regularity Properties

Here we shall study the mapping properties of a special class of Fourier integral operators. If X and Y are C^{∞} manifolds, then we shall say that an integral operator \mathcal{F} with kernel $\mathcal{F}(x,y) \in I^m(X \times Y,\Lambda)$ is a *Fourier integral operator of order m* if $\Lambda \subset \{(x,y,\xi,\eta) \in T^*(X \times Y) \setminus 0 : \xi \neq 0, \eta \neq 0\}$. We shall usually write things, though, in terms of the associated canonical relation,

$$C = \{(x, \xi, y, \eta) : (x, y, \xi, -\eta) \in \Lambda\} \subset (T^*X \setminus 0) \times (T^*Y \setminus 0), \tag{6.2.1}$$

and from now on use the notation $\mathcal{F} \in I^m(X,Y;\mathcal{C})$. The reason that it is more natural to express things in terms of the canonical relation, rather than the Lagrangian associated to the distribution kernel, will become more apparent in the composition formula below and the formulation of various hypotheses concerning the operators. Notice that, since Λ is Lagrangian with respect to the symplectic from $\sigma_X + \sigma_Y$, the minus sign in (6.2.1) implies that \mathcal{C} must be Lagrangian with respect to the symplectic form $\sigma_X - \sigma_Y = \sum d\xi_j \wedge dx_j - \sum d\eta_k \wedge dy_k$ in $(T^*X\backslash 0) \times (T^*Y\backslash 0)$.

In this section we shall study the mapping properties of Fourier integral operators whose canonical relation is locally the graph of a canonical transformation—or locally a canonical graph for short. By this we mean that if $\gamma_0 = (x_0, \xi_0, y_0, \eta_0) \in \mathcal{C}$ then there must by a symplectomorphism χ defined

near (y_0, η_0) so that, near γ_0 , C is of the form

$$\{(x,\xi,y,\eta):(x,\xi)=\chi(y,\eta)\}. \tag{6.2.2}$$

Notice that this forces dim $X = \dim Y$. In addition, this condition is equivalent to the condition that either of the natural projections $\mathcal{C} \to T^*X \setminus 0$ or $\mathcal{C} \to T^*Y \setminus 0$ (and hence both) are local diffeomorphisms. Clearly, if \mathcal{C} is locally a canonical graph then the projections are local diffeomorphisms. To see the converse we notice that if, say, $\mathcal{C} \to T^*Y \setminus 0$ is a local diffeomorphism, then, near γ_0 , we can use (y, η) as coordinates for \mathcal{C} and hence the canonical relation must locally be of the form (6.2.2). The fact that χ must then be canonical is a consequence of the fact that $\sigma_X - \sigma_Y$ vanishes identically on \mathcal{C} which forces $\sigma_Y = \chi^*(\sigma_X)$.

Let us also, for future use, express this condition in terms of phase functions that locally parameterize C. If $\phi(x,y,\theta)$ is a non-degenerate phase function parameterizing Λ , then, by (6.2.1),

$$\mathcal{C} = \{ (x, \phi_x'(x, y, \theta), y, -\phi_y'(x, y, \theta)) : (x, y, \theta) \in \Sigma_{\phi} \}.$$

We claim that $\mathcal C$ being locally a canonical graph is equivalent to the condition that

$$\det \begin{pmatrix} \phi_{xy}^{"} & \phi_{x\theta}^{"} \\ \phi_{\theta y}^{"} & \phi_{\theta \theta}^{"} \end{pmatrix} \neq 0 \quad \text{on } \Sigma_{\phi}.$$
 (6.2.3)

To see this, we notice that this is the Jacobian of $(y, \theta) \to (\phi'_x, \phi'_\theta)$. So if (6.2.3) holds, then we can solve the equations

$$\phi'_{\theta}(x, y, \theta) = 0, \qquad \xi = \phi'_{x}(x, y, \theta)$$

with respect to y, θ and hence use (x, ξ) as local coordinates on Σ_{ϕ} . Thus, (6.2.3) is equivalent to the condition that the projection $\mathcal{C} \to T^*X \setminus 0$ is a local diffeomorphism, which establishes the claim.

Having characterized the hypothesis, let us turn to the main result.

Theorem 6.2.1 Let X and Y be n-dimensional C^{∞} manifolds and let $\mathcal{F} \in I^m(X,Y;\mathcal{C})$, with \mathcal{C} being locally the graph of a canonical transformation. Then

- (1) $\mathcal{F}: L^2_{\text{comp}}(Y) \to L^2_{\text{loc}}(X) \text{ if } m \le 0,$
- (2) $\mathcal{F}: L^{p}_{\text{comp}}(Y) \to L^{p}_{\text{loc}}(X) \text{ if } 1$
- (3) $\mathcal{F}: \operatorname{Lip}_{\operatorname{comp}}(Y, \alpha) \to \operatorname{Lip}_{\operatorname{loc}}(X, \alpha) \text{ if } m \leq -(n-1)/2$

Furthermore, none of these results can be improved if \mathcal{F} is elliptic and if corank $d\Pi_{X\times Y}=1$ somewhere, where $\Pi_{X\times Y}:\mathcal{C}\to X\times Y$ is the natural projection operator.

Notice that the non-degeneracy hypothesis that \mathcal{C} be locally a canonical graph is the homogeneous version of the non-degeneracy hypothesis in the non-degenerate oscillatory integral theorem, Theorem 2.1.1. In both cases, the non-degeneracy hypothesis is equivalent to the condition that the projection from the canonical relation to T^*X be non-singular.

Also, by the discussion at the end of the previous section, the last condition in the theorem means that sing supp $\mathcal{F}(x,y)$ contains a C^{∞} hypersurface.

We shall first prove the most important part, the L^2 estimate of Eskin and Hörmander. To do this we shall need the following composition theorem.

Theorem 6.2.2 Let $\mathcal{F} \in I^m_{\text{comp}}(X,Y;\mathcal{C}_1)$ and $\mathcal{G} \in I^\mu_{\text{comp}}(Y,Z;\mathcal{C}_2)$. Then, if \mathcal{C}_1 is locally the graph of a canonical transformation, $\mathcal{F} \circ \mathcal{G} \in I^{m+\mu}(X,Z;\mathcal{C})$ where

$$C = C_1 \circ C_2 = \{(x, \xi, z, \zeta) : (x, \xi, y, \eta) \in C_1$$

$$and (y, \eta, z, \zeta) \in C_2 \quad for some (y, \eta) \in T^*Y \setminus 0\}.$$

Also, if both \mathcal{F} and \mathcal{G} are elliptic, then so is $\mathcal{F} \circ \mathcal{G}$.

By taking adjoints (see below), one sees of course that the same result holds if we instead assume that C_2 is locally a canonical graph.

Remark In Chapter 4 we saw that, for small t, the canonical relation of the operator e^{-itP} is

$$C = \{(x, t, \xi, \tau, y, \eta) : (x, \xi) = \Phi_t(y, \eta), \tau = -p(x, \xi)\},\$$

where Φ_t is the canonical transformation defined by flowing along the Hamilton vector field associated to $p(x,\xi)$ for time t. However, Theorem 6.2.2 shows that if this holds for small time then it must hold for all times since $e^{-i(t+s)P} = e^{-itP} \circ e^{-isP}$ has canonical relation

$$C \circ C_s = \{(x, t, \xi, \tau, y, \eta) : (x, \xi) = \Phi_t(y, \eta), \tau = -p(x, \xi)\}$$

$$\circ \{(y, \eta, z, \zeta) : (y, \eta) = \Phi_s(z, \zeta)\}$$

$$= \{(x, t, \xi, \tau, y, \eta) : (x, \xi) = \Phi_{t+s}(y, \eta), \tau = -p(x, \xi)\}.$$

Hence if \mathcal{C} has the stated form for t in $[-\varepsilon, \varepsilon]$ then it must also have this form for t in $[-\varepsilon, \varepsilon] + [-\varepsilon, \varepsilon] = [-2\varepsilon, 2\varepsilon]$, and by iterating this one concludes that \mathcal{C} is as above for all time.

If we assume the composition theorem for the moment, it is easy to prove part (1) of Theorem 6.2.1. After perhaps breaking up the operator we may assume that $\mathcal{F} \in I^0_{\text{comp}}(X,Y;\mathcal{C})$ with \mathcal{C} as in (6.2.2). But then $\mathcal{F}^* \in I^0_{\text{comp}}(Y,X;\mathcal{C}^*)$ where

$$\mathcal{C}^* = \{ (y, \eta, x, \xi) : (x, \xi, y, \eta) \in \mathcal{C} \} = \{ (y, \eta, x, \xi) : (x, \xi) = \chi(y, \eta) \}.$$

Hence, $\mathcal{C} \circ \mathcal{C}^*$ must be the trivial relation $\{(v, \eta, v, \eta)\}$ and therefore Theorems 6.2.2 and 6.1.4 imply that $\mathcal{F}^*\mathcal{F}$ must be a pseudo-differential operator of order 0. So the L^2 boundedness of pseudo-differential operators of order 0 gives

$$\int |\mathcal{F}u|^2 dx = \int \mathcal{F}^* \mathcal{F}u \overline{u} dy \le \|\mathcal{F}^* \mathcal{F}u\|_2 \|u\|_2 \le C \|u\|_2^2,$$

proving (1).

Notice that Theorem 6.2.2 implies that $P\mathcal{F} \in I^{m+\mu}(X,Y;\mathcal{C})$ if P is a pseudo-differential operator of order μ on X. Using this and Theorem 6.2.1 one obtains the following regularity theorem.

Corollary 6.2.3 Let $\mathcal{F} \in I^m(X,Y;\mathcal{C})$ be as in Theorem 6.2.1. Then

(1)
$$\mathcal{F}: L^p_{\operatorname{comp}}(Y) \to L^p_{\operatorname{loc},m-\alpha_p}(X)$$
, if $1 and $\alpha_p = (n-1)|1/p-1/2|$,
(2) $\mathcal{F}: \operatorname{Lip}_{\operatorname{comp}}(Y,\alpha) \to \operatorname{Lip}_{\operatorname{loc}}(X,\alpha-\alpha_\infty)$, with $\alpha_\infty = (n-1)/2$.$

(2)
$$\mathcal{F}: \operatorname{Lip}_{\operatorname{comp}}(Y, \alpha) \to \operatorname{Lip}_{\operatorname{loc}}(X, \alpha - \alpha_{\infty}), \text{ with } \alpha_{\infty} = (n-1)/2.$$

As before, all of these results are sharp if \mathcal{F} is elliptic and corank $d\Pi_{X\times Y}=1$ somewhere.

Notice that the Corollary says that, compared to the L^2 estimates, one in general loses (n-1)|1/p-1/2| derivatives in L^p and (n-1)/2 derivatives in the pointwise sense.

Proof of Theorem 6.2.2 We may assume that C_1 is parameterized by a non-degenerate phase function $\phi(x,y,\theta)$ that is defined in a conic region of $(X \times Y) \times (\mathbb{R}^{N_1} \setminus 0)$ and that \mathcal{C}_2 is parameterized by a non-degenerate phase function $\varphi(y,z,\sigma)$ defined in a conic region of $(Y\times Z)\times (\mathbb{R}^{N_2}\setminus 0)$. It then follows that

$$C_{1} \circ C_{2} = \{(x, \phi'_{x}, z, -\varphi'_{z}) : \phi'_{\theta}(x, y, \theta) = 0, \varphi'_{\sigma}(y, z, \sigma) = 0, \phi'_{y}(x, y, \theta) = \varphi'_{y}(y, z, \sigma)\}.$$

Equivalently, if we set

$$\Theta = ((|\theta|^2 + |\sigma|^2)^{1/2}y, \theta, \sigma),$$

and define the homogeneous phase function

$$\Phi(x, z, \Theta) = \phi(x, y, \theta) + \varphi(y, z, \sigma),$$

we have

$$\mathcal{C}_1 \circ \mathcal{C}_2 = \{(x, \Phi_x', z, -\Phi_x') : (x, z, \Theta) \in \Sigma_{\Phi}\}.$$

Notice that Φ is defined in a conic region of $(X \times Z) \times (\mathbb{R}^N \setminus 0)$, where N = $N_1 + N_2 + n$, with $n = \dim Y = \dim X$. We claim that Φ is non-degenerate. This will show that $C_1 \circ C_2$ is a smooth canonical relation that is Lagrangian with respect to $\sigma_X - \sigma_Z$.

To prove the claim we must show that the differentials $d(\partial \Phi/\partial \Theta_j)$, $j=1,\ldots,N$, are linearly independent on Σ_{Φ} . One can rephrase this as the requirement that the $N\times (N+n+\dim Z)$ matrix $\partial^2\Phi/\partial\Theta\partial(\Theta,x,z)$ have full rank N here. This in turn just means that

$$\begin{pmatrix}
\phi_{yy}'' + \varphi_{yy}'' & \phi_{y\theta}'' & \varphi_{y\sigma}'' & \phi_{yx}'' & \varphi_{yz}'' \\
\phi_{\theta y}'' & \phi_{\theta \theta}'' & 0 & \phi_{\theta x}'' & 0 \\
\varphi_{\sigma y}'' & 0 & \varphi_{\sigma \sigma}'' & 0 & \varphi_{\sigma z}''
\end{pmatrix}$$
(6.2.4)

has full rank when $\phi'_{\theta} = 0$, $\varphi'_{\sigma} = 0$, and $\phi'_{y} + \varphi'_{y} = 0$. But we have already seen that \mathcal{C}_{1} being locally a canonical graph is equivalent to the condition that the $(N_{1} + n) \times (N_{1} + n)$ submatrix

$$\left(egin{array}{ccc} \phi_{y heta}^{\prime\prime} & \phi_{yx}^{\prime\prime} \ \phi_{ heta heta}^{\prime\prime} & \phi_{ heta heta}^{\prime\prime} \end{array}
ight)$$

be non-singular when $\phi'_{\theta}=0$. In addition, the fact that φ is non-degenerate forces

$$(\varphi''_{\sigma y} \varphi''_{\sigma \sigma} \varphi''_{\sigma z})$$

to have full rank N_2 . By combining these two facts, and noting the form of the matrix, one sees that (6.2.4) must have rank $N_1 + n + N_2 = N$, giving us the claim.

It is now a simple matter to finish the proof. Using a partition of unity, we may assume that $a_1(x,y,\theta) \in S^{m-N_1/2+n/2}$ and $a_2(y,z,\sigma) \in S^{\mu-N_2/2+(n+n_Z)/4}$ are supported in small compactly based cones in $(\mathbb{R}^n \times \mathbb{R}^n) \times (\mathbb{R}^{N_1} \setminus 0)$ and $(\mathbb{R}^n \times \mathbb{R}^{n_Z}) \times (\mathbb{R}^{N_2} \setminus 0)$, respectively. Here $n_Z = \dim Z$. We must show that if

$$\mathcal{F}(x,y) = \int_{\mathbb{R}^{N_1}} e^{i\phi(x,y,\theta)} a_1(x,y,\theta) d\theta,$$
$$\mathcal{G}(y,z) = \int_{\mathbb{R}^{N_2}} e^{i\phi(y,z,\sigma)} a_2(y,z,\sigma) d\sigma,$$

then

$$(\mathcal{F} \circ \mathcal{G})(x,z) = \int \mathcal{F}(x,y)\mathcal{G}(y,z) \, dy$$
$$= \iiint e^{i[\phi(x,y,\theta) + \varphi(y,z,\sigma)]} a_1(x,y,\theta) a_2(y,z,\sigma) \, d\theta \, d\sigma \, dy$$

defines an element of $I^m(X,Z;\mathcal{C})$. If the wave front sets of $y \to \mathcal{F}(x,y)$ and $y \to \overline{\mathcal{G}(y,z)}$ are always disjoint, the inner product defines a C_0^{∞} kernel and the result trivially holds. If not—that is, if $\mathcal{C} \neq \emptyset$ —and if we assume in addition,

as we may, that the a_j have small conic supports it is clear from Theorem 0.4.5 that the inner product is well defined.

To show that $(\mathcal{F} \circ \mathcal{G})(x,z)$ has the desired form we first notice that, if $\beta \in C_0^{\infty}(\mathbb{R}\setminus 0)$ equals one for $s \in [C^{-1}, C]$ with C sufficiently large, and if we set

$$a(x,z;y,\theta,\sigma) = \beta(|\theta|/|\sigma|)a_1(x,y,\theta)a_2(y,z,\sigma),$$

then the difference between $(\mathcal{F} \circ \mathcal{G})(x,z)$ and

$$\iiint e^{i[\phi(x,y,\theta)+\varphi(y,z,\sigma)]} a(x,z;y,\theta,\sigma) \, dy d\theta d\sigma \tag{6.2.5}$$

is C^{∞} . To prove this one just notices that, on the support of the integrand, if $\phi'_y + \varphi'_y = 0$ then $|\theta|$ and $|\sigma|$ must be comparable. Hence, if C above is large enough $|\nabla_y(\phi + \varphi)|$ must be bounded below by a multiple of $|\theta| + |\sigma|$ on the support of $a - a_1 a_2$ which leads to the claim.

To finish, we change variables and write (6.2.5) as

$$\int_{\mathbb{R}^N} e^{i\Phi(x,z;\Theta)} a(x,z;\Theta) (|\theta|^2 + |\sigma|^2)^{-n/2} d\Theta. \tag{6.2.5'}$$

Note that since a_1 and a_2 are symbols of order $m-N_1/2+n/2$ and $\mu-N_2/2+(n+n_Z)/4$, respectively, and since their product is therefore a symbol of order $m+\mu-(N_1+N_2)/2+3n/4+n_Z/4$ in a conic region where $|\theta|$ and $|\sigma|$ are comparable, we conclude that the symbol in (6.2.5') is of order

$$m + \mu - N/2 + (n + n_Z)/4$$
.

Hence (6.2.5') defines an element of $I^{m+\mu}(X,Z;\mathcal{C})$, by Theorem 6.1.4.

We now turn to the proof of parts (2) and (3) of Theorem 6.2.1. It will be convenient to represent the Fourier integrals there in a manner which is close to that of pseudo-differential operators. To do this we shall use the following result.

Proposition 6.2.4 Let $\mathcal{F} \in I^m_{\text{comp}}(\mathbb{R}^n, \mathbb{R}^n; \mathcal{C})$ where \mathcal{C} is a canonical graph. Then, modulo C^{∞} , one can write the kernel of \mathcal{F} as the sum of finitely many terms, each of which in appropriate local coordinate systems is of the form

$$(2\pi)^{-n} \int_{\mathbb{R}^n} e^{i[\varphi(x,\eta) - \langle y,\eta \rangle]} b(x,\eta) \, d\eta. \tag{6.2.6}$$

Each term is of course in $I^m(\mathbb{R}^n, \mathbb{R}^n; \mathcal{C})$, and the symbols are compactly supported in x and are in S^m . Moreover, on supp b,

$$\det(\partial^2 \varphi / \partial x \partial \eta) \neq 0. \tag{6.2.7}$$

Proof The first step is to see that local coordinates can be chosen so that \mathcal{C} is given by a generating function. Using Lemma 6.1.3 and the fact that Λ_{x_0} = $\{(y,\eta): (x_0,\xi,y,\eta)\in\mathcal{C} \text{ for some } \xi\}\subset T^*Y\setminus 0 \text{ must be Lagrangian, we can adapt }$ the proof of Proposition 6.1.2 to see that local y coordinates can be chosen so that $C \ni (x, \xi, y, \eta) \to (x, \eta)$ is a diffeomorphism, if, as we may, we assume that \mathcal{C} is small enough. This means that ξ and y are functions of (x, η) on \mathcal{C} . To use this, we notice that since the canonical one form vanishes on C we have

$$0 = \langle \xi, dx \rangle - \langle \eta, dy \rangle = \langle \xi, dx \rangle - d(\langle y, \eta \rangle) + \langle y, d\eta \rangle.$$

Therefore, if we set $S(x, \eta) = \langle y, \eta \rangle$, we must have $\partial S/\partial x = \xi, \partial S/\partial \eta = y$, i.e.,

$$C = \{(x, \partial S/\partial x, \partial S/\partial \eta, \eta)\}.$$

By Theorem 6.1.4, this means that, if we set $\varphi(x,\eta) = S(x,-\eta)$, and, if $WF(\mathcal{F}(x,y))$ is sufficiently small, we can write, modulo C^{∞} ,

$$\mathcal{F}(x,y) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i[\varphi(x,\eta) - \langle y,\eta \rangle]} a(x,y,\eta) \, d\eta \tag{6.2.8}$$

for some symbol $a \in S^m$. But Theorem 6.1.4 also implies that, if we set $a_0(x,\eta) = a(x,\varphi'_{\eta}(x,\eta),\eta) \in S^m$, then

$$(2\pi)^{-n}\int e^{i[\varphi(x,\eta)-\langle y,\eta\rangle]}(a(x,y,\eta)-a_0(x,\eta))\,d\eta\in I^{m-1}.$$

Continuing, we can choose $a_i \in S^{m-j}$ so that

$$(2\pi)^{-n}\int e^{i[\varphi(x,\eta)-\langle y,\eta\rangle]}(a(x,y,\eta)-\sum_{i< N}a_j(x,\eta))\,d\eta\in I^{m-N}.$$

If we then choose $b \sim \sum a_j$, the difference between (6.2.6) and (6.2.8) is C^{∞} . Finally, (6.2.7) must hold since $\phi(x, y, \eta) = \varphi(x, \eta) - \langle y, \eta \rangle$ must satisfy (6.2.3).

End of proof of Theorem 6.2.1 We shall first prove (2) and (3) and then conclude by discussing the sharpness of the estimates.

In proving (2), by duality, it suffices to show that the estimates hold for $1 . This is because, as we have already seen in the proof of (1), <math>\mathcal{F}^* \in$ $I^m(Y,X;\mathcal{C}^*)$, where \mathcal{C}^* just comes from interchanging $T^*X\setminus 0$ and $T^*Y\setminus 0$ in \mathcal{C} . So, \mathcal{C}^* is locally a canonical graph if \mathcal{C} is, and, therefore, if (2) holds for exponents 1 , it must also hold for <math>2 .

In contrast to the case of p > 2, when proving estimates involving L^p for p < 2, it turns out to be more convenient to use the adjoint of the microlocal representation (6.2.6) of the kernels. However, by the above discussion, if we

Downloaded from https://www.cambridge.org/core. Boston University Theology Library, on 29 May 2017 at 02:40:56, subject to the Cambridge Core terms of use, available at https://www.cambridge.org/core/terms. https://doi.org/10.1017/9781316341186.009

apply Proposition 6.2.4 to \mathcal{F}^* and then take adjoints, we see that it suffices to show that if $b(y,\xi) \in S^m$ vanishes for y outside of a compact set of \mathbb{R}^n and if $\varphi(y,\xi)$ satisfies (6.2.7), then

$$\left\| \iint e^{i[\langle x,\xi\rangle - \varphi(y,\xi)]} b(y,\xi) f(y) d\xi dy \right\|_{L^p(\mathbb{R}^n)}$$

$$\leq C \|f\|_{L^p(\mathbb{R}^n)}, \quad m \leq -(n-1)|1/p-1/2|. \tag{6.2.9}$$

We may assume that b vanishes for $|\xi| < 10$. Then if $\beta \in C_0^{\infty}((1/2,2))$ satisfies $\sum_{-\infty}^{\infty} \beta(2^{-k}s) = 1, s > 0$, we set

$$\mathcal{F}_{\lambda}f(x) = \iint e^{i[\langle x,\xi\rangle - \varphi(y,\xi)]} b_{\lambda}(y,\xi)f(y) d\xi dy,$$

where

$$b_{\lambda}(y,\xi) = \beta(|\xi|/\lambda)b(y,\xi).$$

If we call \mathcal{F} the operator in (6.2.9) then we of course have

$$\mathcal{F} = \sum_{k \ge 1} \mathcal{F}_{2^k}.\tag{6.2.10}$$

To prove the Lipschitz estimates (3), we shall use the following.

Proposition 6.2.5 *Let* $b \in S^m$ *be as above. Then for* $\lambda > 1$ *we have the uniform bounds*

$$\|\mathcal{F}_{\lambda}f\|_{L^{1}(\mathbb{R}^{n})} \le C\lambda^{m+(n-1)/2} \|f\|_{L^{1}(\mathbb{R}^{n})}.$$
 (6.2.11)

Furthermore, the constant C remains bounded if b has fixed support and belongs to a bounded subset of S^m .

Before proving (6.2.11), let us see how it implies the Lipschitz estimates. In fact, if we define the Littlewood–Paley operators P_{λ} by

$$(P_{\lambda}f)^{\wedge}(\xi) = \beta(|\xi|/\lambda)\hat{f}(\xi),$$

and recall the definition of Lip (α) from Section 0.2, we conclude that part (3) follows by duality from the uniform estimates

$$||P_{\lambda_1}\mathcal{F}P_{\lambda_2}f||_{L^1(\mathbb{R}^n)} \le C\lambda_1^{\alpha}\lambda_2^{-\alpha}||f||_{L^1(\mathbb{R}^n)}, \quad \text{if} \quad m = -(n-1)/2.$$
 (6.2.12)

But using the fact that, on supp b, $c|\xi| \le |\varphi_y'(y,\xi)| \le c^{-1}|\xi|$, one can argue as in the proof of Lemma 2.4.4 to see that there is a uniform constant C_0 such that $\|P_{\lambda_1}\mathcal{F}P_{\lambda_2}\|_{(L^1,L^1)} \le C_N\lambda_1^{-N}\lambda_2^{-N}$ for any N unless $C_0^{-1} \le \lambda_1/\lambda_2 \le C_0$. The

operators P_{λ} are uniformly bounded on L^1 and so we now see that (6.2.12) must be a consequence of

$$||P_{\lambda}\mathcal{F}f||_1 \le C||f||_1, \quad m = -(n-1)/2.$$
 (6.2.12')

But if we recall the form of \mathcal{F} , we see that

$$P_{\lambda}\mathcal{F} = P_{\lambda} \left(\sum_{1/4 \le \lambda/2^k \le 4} \mathcal{F}_{2^k} \right),$$

and, therefore, (6.2.11) implies (6.2.12') and hence part (3) of the theorem.

Before moving on, let us notice that (6.2.11) can be used to prove everything else except for the endpoint estimate in (6.2.9). In fact, the L^2 estimate for Fourier integral operators shows that the dyadic operators \mathcal{F}_{λ} are bounded on L^2 with norm $O(\lambda^m)$. So, by applying the M. Riesz interpolation theorem, we conclude that (6.2.11) yields the dyadic estimates

$$\|\mathcal{F}_{\lambda}f\|_{L^{p}(\mathbb{R}^{n})} \leq C\lambda^{m+(n-1)|1/p-1/2|} \|f\|_{L^{p}(\mathbb{R}^{n})}.$$

Consequently, for m strictly smaller than -(n-1)|1/p-1/2|, we get (6.2.9) by summing a geometric series.

To prove the endpoint estimate, we shall need to know more precise information about the kernels of the operators \mathcal{F}_{λ} than is given in Proposition 6.2.5. In addition, we shall need to use some basic facts from Hardy space theory. Using the Hardy space H^1 , we shall be able to prove the sharp estimate (6.2.9) by interpolating between the L^2 estimate and an estimate involving L^1 . This of course will be reminiscent of the proof of the multiplier theorem in Section 0.2.

First, we define the Hardy space $H^1(\mathbb{R}^n)$. It consists of all L^1 functions which have the additional property that all of their Riesz transforms, $R_j f$, also belong to L^1 . Here R_i is defined by

$$(R_j f)^{\wedge}(\xi) = \hat{f}(\xi)\xi_j/|\xi|, \quad j = 1, \dots, n.$$

So the norm is given by

$$||f||_{H^1} = ||f||_{L^1(\mathbb{R}^n)} + \sum_{j=1}^n ||R_j f||_{L^1(\mathbb{R}^n)}.$$

Notice that, since $(R_j f)^{\wedge}(\xi)$ must be continuous if it belongs to L^1 , it follows that $\hat{f}(0)$ must vanish—in other words, if $f \in H^1$ then f must have mean value zero.

There is a decomposition $f \in H^1$ which is similar to the Calderón–Zygmund decomposition of $f \in L^1$. However, in the present setting, the decomposition

involves elements which possess the salient features of the good and bad functions—namely, they are bounded, localized, and have mean value zero. Specifically, given $f \in H^1$, one can write

$$f = \sum_{Q} \alpha_{Q} a_{Q}, \tag{6.2.13}$$

where the sum ranges over all the dyadic cubes coming from a fixed lattice in \mathbb{R}^n ,

$$\sum_{Q} |\alpha_{Q}| \approx ||f||_{H^{1}}, \tag{6.2.14}$$

and the individual atoms satisfy

$$\operatorname{supp} a_Q \subset Q, \quad \int a_Q \, dx = 0, \tag{6.2.15}$$

$$||a_O||_{L^{\infty}} \le |Q|^{-1}. (6.2.16)$$

This is called the atomic decomposition of H^1 and a proof can be found, for instance, in Coifman and Weiss [1].

Using (6.2.13)–(6.2.16) and more detailed information about the kernels of the dyadic operators \mathcal{F}_{λ} , we shall prove the following substitute for an $L^1 \to L^1$ estimate.

Proposition 6.2.6 If m = -(n-1)/2 and if \mathcal{F} is as above

$$\|\mathcal{F}f\|_{L^1(\mathbb{R}^n)} \le C\|f\|_{H^1(\mathbb{R}^n)}.$$
 (6.2.17)

Furthermore, the constants remain bounded if a has fixed support and belongs to a bounded subset $S^{-(n-1)/2}$.

Momentarily, we shall see that this implies (6.2.9) if we apply the following interpolation lemma which, for later use, we state in more generality than is needed now.

Lemma 6.2.7 Suppose that when $0 \le \text{Re}(z) \le 1$, T_z is a family of linear operators on \mathbb{R}^n that has the property that, whenever f and g are fixed simple functions that vanish outside of a set of finite measure, the map

$$z \to \int_{\mathbb{R}^n} T_z f g \, dx$$

is bounded and analytic in the strip 0 < Re(z) < 1 and continuous in the closure. Then:

(1) If, for Re(z) = j = 0, 1, $||T_z f||_{q_j} \le C_j ||f||_{p_j}$, with $1 \le p_j, q_j \le \infty$, and if, for 0 < t < 1 we define p_t and q_t by $1/p_t = (1-t)/p_0 + t/p_1$ and $1/q_t = (1-t)/q_0 + t/q_1$, it follows that

$$||T_t f||_{q_t} \le C_0^{1-t} C_1^t ||f||_{p_t}. \tag{6.2.18}$$

(2) If, instead, we have $||T_z f||_{L^1} \le C_0 ||f||_{H^1}$ when Re(z) = 0, then (6.2.18) holds with p_t and q_t satisfying $1/q_t = (1-t) + t/q_1$ and $1/p_t = (1-t) + t/p_1$, if $||T_z f||_{q_1} \le C_1 ||f||_{p_1}$ for Re(z) = 1.

Part (1) of the interpolation theorem is due to Stein and follows from modifying the argument that was used to prove the M. Riesz interpolation theorem, Theorem 0.1.13. In fact, if one changes the definition of F(z) in the proof to be $F(z) = \int T_z f_z g_z dx$, and then repeats the arguments, one gets (6.2.18). The complex interpolation theorem for H^1 is due to Fefferman and Stein [1]. The proof uses an argument that reduces (2) to (1) via the duality of H^1 and BMO and the characterization of L^p in terms of the sharp function of Fefferman and Stein.

To see how the interpolation lemma implies (6.2.9), we set $\alpha_p = (n-1)|1/p-1/2|$ and then put

$$\mathcal{F}^{z}f(x) = e^{(z-2+2/p)^{2}} \iint e^{i[\langle x,\xi \rangle - \varphi(y,\xi)]} b(y,\xi) |\xi|^{\alpha_{p} - (n-1)(1-z)/2} f(y) d\xi dy.$$

Notice that when Re(z) = t the symbols involved belong to a bounded subset of $S^{-(n-1)(1-t)/2}$. So we have

$$\begin{split} \|\mathcal{F}^z f\|_{L^1} &\leq C \|f\|_{H^1}, \qquad \text{Re}(z) = 0, \\ \|\mathcal{F}^z f\|_{L^2} &\leq C \|f\|_{L^2}, \qquad \text{Re}(z) = 1, \end{split}$$

which gives the sharp estimate (6.2.9) as $\mathcal{F}^t = \mathcal{F}$, t = 2(1 - 1/p).

We now turn to the proof of Proposition 6.2.6. In the course of the proof we shall prove an estimate that implies Proposition 6.2.5.

To prove the H^1 estimate (6.2.17), we see by (6.2.13) and (6.2.14) that it suffices to check that for an individual atom

$$\|\mathcal{F}a_Q\|_{L^1} \le C. \tag{6.2.17'}$$

It is easy to see that this inequality holds when Q is a cube of side-length ≥ 1 . First, since the symbol $b(y,\xi)$ vanishes for y outside of a fixed compact set, one checks that the kernel of \mathcal{F} satisfies $|\mathcal{F}(x,y)| \leq C_N |x|^{-N}$ for any N when |x| is larger than some fixed constant depending on p and p. Hence, to prove (6.2.17'), it suffices to check that the inequality holds when the L^1 norm

is taken over a fixed ball B. But if we use the L^2 boundedness of \mathcal{F} along with (6.2.16) we see that

$$\|\mathcal{F}a_Q\|_{L^1(B)} \le |B|^{n/2} \|\mathcal{F}a_Q\|_{L^2(\mathbb{R}^n)} \le C\|a_Q\|_{L^2(Q)} \le C|Q|^{-1/2}.$$

Since the right side is bounded when Q is large, we may assume from now on that Q has side-length $R = 2^{-j} \le 1$.

We shall now construct a small exceptional set \mathcal{N}_Q on which we can obtain favorable estimates for the L^1 norm of $\mathcal{F}a_Q$ using the Schwarz inequality and the L^2 boundedness of Fourier integral operators. To do this, we first choose for $\lambda=2^k$ unit vectors $\boldsymbol{\xi}_{\lambda}^{\nu}$, $\nu=1,\ldots,N(\lambda)$, such that $|\boldsymbol{\xi}_{\lambda}^{\nu}-\boldsymbol{\xi}_{\lambda}^{\nu'}|\geq c_0\lambda^{-1/2}$, $\nu\neq\nu'$, for some positive constant c_0 and such that balls of radius $\lambda^{-1/2}$ centered at $\boldsymbol{\xi}_{\lambda}^{\nu}$ cover S^{n-1} . We observe that

$$N(\lambda) \approx \lambda^{(n-1)/2}. (6.2.19)$$

For a fixed $y \in Q$, we let

$$I_{\lambda,\nu}^{y} = \{x : |\langle (x - \varphi_{\xi}'(y, \xi_{\lambda}^{\nu})), \xi_{\lambda}^{\nu} \rangle| \le \lambda^{-1}$$
and
$$|\Pi_{\lambda,\nu}^{\perp}(x - \varphi_{\xi}'(y, \xi_{\lambda}^{\nu}))| \le \lambda^{-1/2} \},$$
 (6.2.20)

where $\Pi_{\lambda,\nu}^{\perp}$ denotes the projection onto the subspace orthogonal to ξ_{λ}^{ν} . Thus $I_{\lambda,\nu}^{y}$ is a rectangle centered at $\varphi'_{\xi}(y,\xi_{\lambda}^{\nu})$ with n-1 sides of length $\lambda^{-1/2}$ and one of length λ^{-1} . The thinnest side points in the direction ξ_{λ}^{ν} . We now define

$$\mathcal{N}_{\lambda}^{y} = \bigcup_{\nu=1}^{N(\lambda)} I_{\lambda,\nu}^{y},$$

and, if the side-length of Q is R,

$$\mathcal{N}_Q = \bigcup_{y \in Q} \mathcal{N}_{R^{-1}}^y. \tag{6.2.21}$$

Since $|I_{\lambda_{0}}^{y}| = \lambda^{-(n+1)/2}$ it follows immediately that

$$|\mathcal{N}_Q| \le CR^{(n+1)/2}R^{-(n-1)/2} = CR.$$
 (6.2.22)

Note that, if $\xi \in S^{n-1}$ and $|\xi - \xi_{\lambda}^{\nu}| \le \lambda^{-1/2}$, then $\varphi'_{\xi}(y,\xi)$ belongs to a fixed dilate of $I^{y}_{\lambda,\nu}$ (depending on φ). Hence the singular support of $x \to \mathcal{F}(x,y)$ is basically contained in \mathcal{N}_{Q} , since the latter is a subset of

$$\Sigma_y = \{x : x = \varphi'_{\xi}(y, \xi) \text{ for some } (y, \xi) \in \text{supp } b\}.$$

In fact, if the rank of the differential of the projection $\mathcal{C} \to \mathbb{R}^n \times \mathbb{R}^n$ is maximal, \mathcal{N}_Q is basically a tubular neighborhood of width R around Σ_y . If the rank is

not maximal, the exceptional set may be larger than a tubular neighborhood of this size.

Let us first estimate $\mathcal{F}a_Q$ on the exceptional set. Since \mathcal{F} is of order -(n-1)/2 it follows that $\mathcal{F}(I-\Delta)^{(n-1)/4}$ is bounded on L^2 and hence

$$\|\mathcal{F}a_Q\|_{L^1(\mathcal{N}_Q)} \le CR^{1/2} \|\mathcal{F}a_Q\|_2 \le R^{1/2} \|(I-\Delta)^{-(n-1)/4}a_Q\|_2.$$

But, if we let $p_n = 2n/(2n-1)$ so that $n(1/p_n - 1/2) - (n-1)/2$, the Hardy-Littlewood-Sobolev inequality gives

$$\|(I-\Delta)^{-(n-1)/4}a_O\|_2 \le C\|a_O\|_{p_n} \le R^{-n+n/p_n} = CR^{-1/2}$$

Combining these two inequalities leads to the favorable estimate

$$\|\mathcal{F}a_Q\|_{L^1(\mathcal{N}_O)} \leq C.$$

Now we shall prove the inequality off of the exceptional set:

$$\|\mathcal{F}a_Q\|_{L^1(\mathbb{R}^n\setminus\mathcal{N}_Q)} \le C. \tag{6.2.23}$$

If \mathcal{F}_{λ} are the kernels of the dyadic pieces of \mathcal{F} we claim that this would be a consequence of the following estimates valid for $y, y' \in Q$:

$$\int_{\mathbb{R}^{n}\setminus\mathcal{N}_{Q}} |\mathcal{F}_{\lambda}(x,y)| dx \leq C(R\lambda)^{-1} \quad \text{if} \quad \lambda > R^{-1},
\int_{\mathbb{R}^{n}} |\mathcal{F}_{\lambda}(x,y) - \mathcal{F}_{\lambda}(x,y')| dx \leq CR\lambda \quad \text{if} \quad \lambda \leq R^{-1}.$$
(6.2.24)

Clearly these two estimates yield (6.2.23). In fact, the first one gives

$$\|\mathcal{F}_{2^k}a_Q\|_{L^1(\mathbb{R}^n\setminus\mathcal{N}_O)} \le C(R2^k)^{-1} \quad \text{if} \quad R2^k > 1.$$

While, if we use the mean value zero property (6.2.15), we get that if $y' \in Q$

$$\mathcal{F}_{2^k} a_Q(x) = \int (\mathcal{F}_{2^k}(x, y) - \mathcal{F}_{2^k}(x, y')) a_Q(y) \, dy.$$

and hence the second estimate implies

$$\|\mathcal{F}_{2^k}a_Q\|_{L^1(\mathbb{R}^n\setminus\mathcal{N}_Q)} \leq CR2^k$$
 if $R2^k < 1$.

Recalling (6.2.10), one sees that (6.2.23) follows by combining these two estimates and summing a geometric series.

To prove (6.2.24) it is necessary to introduce homogeneous partitions of unity of $\mathbb{R}^n \setminus 0$ that depend on the scale λ . Specifically, we choose C^{∞} functions $\chi^{\nu}_{\lambda}, \nu = 1, \dots, N(\lambda)$, satisfying $\sum_{\nu} \chi^{\nu}_{\lambda} = 1$ and having the following additional properties. First, the χ^{ν}_{λ} are to be homogeneous of degree zero and satisfy the uniform estimates

$$|D^{\gamma}\chi_{\lambda}^{\nu}(\xi)| \le C_{\gamma}\lambda^{|\gamma|/2} \quad \forall \lambda \quad \text{when} \quad |\xi| = 1.$$
 (6.2.25)

Second, $\chi^{\nu}_{\lambda}(\xi^{\nu}_{\lambda}) \neq 0$ and the χ^{ν}_{λ} are to have the natural support properties associated to (6.2.25), that is,

$$\chi_{\lambda}^{\nu}(\xi) = 0$$
 if $|\xi| = 1$ and $|\xi - \xi_{\lambda}^{\nu}| \ge C\lambda^{-1/2}$.

These are just the *n*-dimensional versions of the partitions of unity used to prove the maximal theorems in Section 2.4. We now define the new kernels $\mathcal{F}_{\lambda}^{\nu}(x,y), 1 \leq \nu \leq N(\lambda)$, by

$$\mathcal{F}^{\nu}_{\lambda}(x,y) = \int e^{i[\langle x,\xi\rangle - \varphi(y,\xi)]} b^{\nu}_{\lambda}(y,\xi) d\xi, \quad \text{where} \quad b^{\nu}_{\lambda}(y,\xi) = \chi^{\nu}_{\lambda}(\xi) b_{\lambda}(y,\xi).$$
(6.2.26)

The idea behind this decomposition is that the χ^{ν}_{λ} have the largest possible angular support so that $\xi \to \varphi$ behaves like a linear function in the appropriate scale on supp b^{ν}_{λ} . By Euler's homogeneity relations, the closest linear approximation of supp $\chi^{\nu}_{\lambda} \ni \xi \to \varphi(y,\xi)$ should be $\langle \varphi'_{\xi}(y,\xi^{\nu}_{\lambda}),\xi \rangle$, and, in fact, if we let

$$r_{\lambda}^{\nu}(y,\xi) = \varphi(y,\xi) - \langle \varphi_{\xi}'(y,\xi_{\lambda}^{\nu}), \xi \rangle$$

denote the difference, we claim that the following estimates are valid in supp b_{λ}^{ν} if $N \ge 1$:

$$|(\langle \nabla_{\xi}, \xi_{\lambda}^{\nu} \rangle)^{N} r_{\lambda}^{\nu}(y, \xi)| \le C_{N} \lambda^{-1} |\xi|^{1-N},$$
 (6.2.27)

$$|D_{\xi}^{\alpha} r_{\lambda}^{\nu}(y,\xi)| \le C_N \min\{\lambda^{-1/2}, |\xi|^{1-N}\}, \quad |\alpha| = N. \quad (6.2.28)$$

Thus, by considering the case N=1, one sees that this remainder term is much better behaved in the "radial direction" ξ_{λ}^{ν} , as opposed to the "angular directions" $\Pi_{\lambda,\nu}^{\perp}(\mathbb{R}^n)$.

To prove (6.2.27), it suffices, by homogeneity, to show that the same estimate holds when $\xi \in S^{n-1} \cap \text{supp } \chi^{\nu}_{\lambda}$. But when $\xi^{\nu}_{\lambda} = \xi$, Euler's formula gives $r^{\nu}_{\lambda}(y,\xi^{\nu}_{\lambda}) = 0$, or, equivalently, $\nabla_{\xi} r^{\nu}_{\lambda}(y,\xi^{\nu}_{\lambda}) = 0$. But $\nabla_{\xi} r^{\nu}_{\lambda}$ is homogeneous of degree zero and hence $(\langle \nabla_{\xi},\xi^{\nu}_{\lambda} \rangle)^{N} \nabla_{\xi} r^{\nu}_{\lambda}(y,\xi^{\nu}_{\lambda}) = 0$, which leads to the desired estimate $(\langle \nabla_{\xi},\xi^{\nu}_{\lambda} \rangle)^{N} r^{\nu}_{\lambda}(y,\xi) = O(\lambda^{-1})$ since the first two terms in the Taylor expansion around ξ^{ν}_{λ} must vanish and dist $(\xi,\xi^{\nu}_{\lambda}) \leq C\lambda^{-1/2}$ for $\xi \in S^{n-1} \cap \text{supp } \chi^{\nu}_{\lambda}$. To prove (6.2.28), we notice that the estimate trivially holds for N > 1 as $|\xi|^{1-N} \leq C\lambda^{-1/2}$ for $\xi \in \text{supp } b^{\nu}_{\lambda}$. So (6.2.28) would follow from the estimate $\nabla_{\xi} r^{\nu}_{\lambda}(y,\xi) = \varphi'_{\xi}(y,\xi) - \varphi'_{\xi}(y,\xi^{\nu}_{\lambda}) = O(\lambda^{-1/2})$. Since this term is homogeneous of degree zero, we need only show that the estimate holds for $\xi \in S^{n-1} \cap \text{supp } \chi^{\nu}_{\lambda}$, which is apparent.

We shall use (6.2.27)–(6.2.28) and an integration by parts argument to estimate the kernels $\mathcal{F}^{\nu}_{\lambda}(x,y)$. After performing a rotation, we may assume that

$$\xi_{\lambda}^{\nu} = (1, 0, \dots, 0),$$

 $\Pi_{\lambda, \nu}^{\perp}(\xi) = (0, \xi_2, \dots, \xi_n) = (0, \xi').$

From the integration by parts, we split $\xi = (\xi_1, \xi')$ and define the self-adjoint operator

$$L_{\lambda}^{\nu} = (I - \lambda^2 \partial^2 / \partial \xi_1^2) (I - \lambda \langle \nabla_{\xi'}, \nabla_{\xi'} \rangle).$$

Our assumptions on the symbol together with (6.2.25) and (6.2.26) imply that

$$|(L_{\lambda}^{\nu})^{N}b_{\lambda}^{\nu}(y,\xi)| \le C_{N}\lambda^{-(n-1)/2}.$$
 (6.2.29)

Furthermore, (6.2.27) and (6.2.28) imply that the same estimate holds if we replace b_{λ}^{ν} by

$$\widetilde{b}_{\lambda}^{\nu}(y,\xi) = e^{ir_{\lambda}^{\nu}(y,\xi)} b_{\lambda}^{\nu}(y,\xi).$$

So we integrate by parts and obtain

$$\mathcal{F}^{\nu}_{\lambda}(x,y) = H^{\nu}_{N,\lambda}(x,y) \int e^{i\langle (x-\varphi'_{\xi}(y,\xi'^{\nu})),\xi\rangle} (L^{\nu}_{\lambda})^{N} \widetilde{b}^{\nu}_{\lambda}(y,\xi) d\xi,$$

where the weight factor is

$$\begin{split} H_{N,\lambda}^{\nu}(x,y) &= \left(1 + |\lambda(x - \varphi_{\varepsilon}'(y, \xi_{\lambda}^{\nu}))_{1}|^{2}\right)^{-N} \left(1 + |\lambda^{1/2}(x - \varphi_{\varepsilon}'(y, \xi_{\lambda}^{\nu}))'|^{2}\right)^{-N}. \end{split}$$

Since the symbol of the last integrand is supported inside a region of volume $O(\lambda^{(n+1)/2})$ and since it satisfies the estimates in (6.2.29), we conclude that

$$|\mathcal{F}_{\lambda}^{\nu}(x,y)| \le C_N \lambda H_{N,\lambda}^{\nu}(x,y). \tag{6.2.30}$$

Consequently, we get, for fixed y,

$$\int_{\mathbb{D}^{n}} |\mathcal{F}_{\lambda}^{\nu}(x, y)| \, dx \le C\lambda^{-(n-1)/2} \tag{6.2.31}$$

uniformly in ν , which implies Proposition 6.2.5 in view of (6.2.19).

To prove the first estimate in (6.2.24), we notice that, given N' and $y \in Q$,

$$\int_{\mathbb{R}^{n} \setminus \mathcal{N}_{O}} |\lambda H_{N,\lambda}^{\nu}(x,y)| \, dx \le C_{N'} \lambda^{-(n-1)/2} (R\lambda)^{-N'}, \ \lambda > R^{-1}. \tag{6.2.32}$$

This is because if λ is large compared to R^{-1} and if N is larger than N', then $H^{\nu}_{N,\lambda}(x,y)$ is $O((R\lambda)^{-N'})$ times $H^{\nu}_{N-N',\lambda}(x,y)$ in the complement of \mathcal{N}_Q . Clearly (6.2.32) leads to the first estimate by summing over ν .

The second estimate in (6.2.24) follows immediately from

$$\int_{\mathbb{R}^n} |\nabla_y \mathcal{F}^{\nu}_{\lambda}(x, y)| \, dx \le C\lambda \cdot \lambda^{-(n-1)/2}.$$

But this follows from the proof of (6.2.31) as $D_y^{\alpha} \mathcal{F}_{\lambda}^{\nu}(x,y)$ behaves like $\lambda \mathcal{F}_{\lambda}^{\nu}(x,y)$ when $|\alpha| = 1$.

This finishes the proof of the positive results in Theorem 6.2.1.

Sharpness of Results

Let us now see that the estimates in Theorem 6.2.1 cannot be improved for elliptic $\mathcal{F} \in I^m(X,Y;\mathcal{C})$ if $d\Pi_{X\times Y}$ has full rank somewhere, where $\Pi_{X\times Y}:\mathcal{C}\to X\times Y$ is the natural projection operator. Note that if it does have full rank somewhere then the singular support of the kernel is as large as it can be in the sense that it must contain a piece of a C^∞ hypersurface. One sees from the bounds for $|\mathcal{N}_{\mathcal{Q}}|$ in the proof how this enters into the L^p estimates.

Returning to the issue at hand, we may assume that C is the graph of a canonical transformation and that x_0 belongs to the projection onto X. It then follows that

$$\Lambda_{x_0} = \{(y, \eta) : (x_0, \xi, y, \eta) \in \mathcal{C} \text{ some } \xi\} \subset T^*Y \setminus 0$$

must be Lagrangian. Moreover, if corank $d\Pi_{X\times Y}\equiv 1$, then Λ_{x_0} is the conormal bundle of a smooth hypersurface $S_{x_0}\subset Y$. By choosing appropriate local coordinates we may always assume that $X=Y=\mathbb{R}^n$, $x_0=0$, $S_{x_0}\subset S^{n-1}$, and $\Lambda_{x_0}=\{(\eta/|\eta|,\eta)\}$. If we then let

$$f_{\mu}(y) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{i[\langle y, \xi \rangle + |\xi|]} (1 + |\xi|^2)^{-\mu/2} d\xi,$$

it follows from the composition theorem for Fourier integrals—taking Z to be the empty set—that $\mathcal{F}f_{\mu}(x)$ is an elliptic Lagrangian distribution of order $m-\mu+n/4$ whose wave front set is contained in the conormal bundle of the origin—that is, $\{(0,\xi)\}$. In other words, in some nonempty open cone based at the origin, there must be a c>0 such that as $x\to 0$, $|\mathcal{F}f_{\mu}(x)|>c|x|^{\mu-m-n}$. Thus, we have

$$\mathcal{F}f_{\mu} \notin L_{\text{loc}}^p \quad \text{if } \mu - m - n \le -n/p.$$
 (6.2.33)

On the other hand, using stationary phase (cf. Lemma 2.3.3) one sees that for y near S^{n-1}

$$|f_{\mu}(y)| \approx (\operatorname{dist}(y, S^{n-1}))^{\mu - (n+1)/2}, \quad \mu < (n+1)/2,$$

meaning that

$$f_{\mu} \in L^p \Longleftrightarrow \mu > (n+1)/2 - 1/p.$$

Substituting this into (6.2.33) shows that \mathcal{F} cannot be bounded on L^p for $p \ge 2$ if (m+n+1/p-(n+1)/2) > n/p, that is,

$$-(n-1)(1/2-1/p) < m$$
.

This shows that the estimates in Theorem 6.2.1 are sharp for $p \ge 2$. By duality, the same holds for p < 2 and one can adapt the above arguments to see that the Lipschitz estimates are also sharp.

Remark If X = Y is a compact C^{∞} manifold of dimension n and if $P \in \Psi^1_{cl}$ is elliptic then, for a given t, $e^{-itP} \in I^0(X,X;\mathcal{C}_t)$ where \mathcal{C}_t is the canonical relation described in the remark after Theorem 6.2.2. Since \mathcal{C}_t is a canonical graph we conclude that

$$||e^{-itP}f||_{L^{p}(X)} \le C||f||_{L^{p}_{\alpha_{p}}}(X), \quad \alpha_{p} = (n-1)|1/p - 1/2|,$$

$$||e^{-itP}f||_{\text{Lip}(\alpha - (n-1)/2)} \le C||f||_{\text{Lip}(\alpha)}, \tag{6.2.34}$$

where C remains bounded for t in any compact time interval. We claim that, for all but a discrete set of times t, these estimates cannot be improved. In view of the above discussion, this amounts to showing that the differential of $\mathcal{C}_t \to X \times Y$ must have full rank somewhere unless t belongs to a discrete exceptional set.

To see that this is the case, we note that the condition $\tau = -p(x,\xi)$ in the full canonical relation of e^{-itP} means that if $\langle x,\xi \rangle - \phi(y,t,\xi)$ is a (local) phase function for the operator, then $\phi'_t = p(\phi'_\xi(y,t,\xi),\xi) = p(x,\xi)$. Let us suppose that $d\Pi_{X\times Y}$ does not have full rank for a given time t_0 . We shall then see how these facts imply that for all t near t_0 the rank of $C_t \to X \times Y$ has to be maximal somewhere.

To show this, we first note that, given x_0 , we can always choose $\xi_0 \in \Sigma_{x_0} = \{\xi \in T_{x_0}^* X \setminus 0 : p(x_0, \xi) = 1\}$ so that this cosphere has all n-1 principal curvatures positive at ξ_0 . If coordinates are chosen so that $\xi_0 = (0, \dots, 0, 1)$, this is equivalent to the statement that $(\partial^2 p/\partial \xi_j \partial \xi_k)_{1 \le j,k \le n-1}$ is positive definite at (x_0, ξ_0) . If y_0 is then fixed so that $(x_0, \xi_0, y_0, \phi_y'(y_0, t_0, \xi_0)) \in \mathcal{C}_{t_0}$, let n+r denote the rank of the differential of the projection at this point. In view of Proposition 6.1.5, after perhaps performing a rotation in the first n-1 variables, we may assume that $\phi_{\xi'\xi'}'(y_0, t_0, \xi_0)$ is invertible if $\xi = (\xi', \xi'')$, $\xi' = (\xi_1, \dots, \xi_r)$, and $\phi_{\xi_j \xi_k}''(y_0, t_0, \xi_0) = 0$ if either j or k is > r. (In the case where r = 0 one would modify this in the obvious way taking $\xi'' = \xi$.)

To make use of this, we notice that at (y_0, t, ξ_0) we must have

$$\phi_{\xi\xi}'' = \begin{pmatrix} \phi_{\xi'\xi'}'' + O(t - t_0) & O(t - t_0) \\ O(t - t_0) & (t - t_0)p_{\xi''\xi''}'' + O((t - t_0)^2) \end{pmatrix}.$$
(6.2.35)

But this matrix must have the largest possible rank, n-1, for t close to t_0 , because the $(n-r)\times (n-r)$ Hessian of the homogeneous function $\xi''\to p(x_0,0,\xi'')$ must have largest rank n-r-1, due to the fact that $\{\xi'':(0,\xi'')\in \Sigma_{x_0}\}$ has non-vanishing Gaussian curvature. One reaches this conclusion about the rank of $\phi_{\xi\xi}''$ after noting that

$$\det \left(\begin{array}{cc} A_t & B_t \\ C_t & D_t \end{array} \right) \approx t^{m-r}, \quad t \text{ small,}$$

if $A_t = A + O(t)$, with A being a non-singular $r \times r$ matrix, B_t , $C_t = O(t)$ and if $D_t = tD + O(t^2)$ with D being an $(m-r) \times (m-r)$ non-singular matrix. Since Proposition 6.1.5 says that the rank of the differential of the projection of \mathcal{C}_t at $\gamma_0 = (\phi'_\xi(y_0, t, \xi_0), \xi_0, y_0, \phi'_y(y_0, t, \xi_0)) \in \mathcal{C}_t$ is n plus the rank of $\phi''_{\xi\xi}(y_0, t, \xi_0)$, we conclude that this differential must have maximal rank 2n-1 at γ_0 , which finishes the proof.

Similar remarks apply to the regularity properties of solutions to strictly hyperbolic differential equations. Specifically, let $L(x,t,D_{x,t}) = D_m^t + \sum_{j=1}^m P_j(x,t,D_x)D_t^{m-j}$ be a strictly hyperbolic differential operator of order m. Then if $\{f\}_{j=0}^{m-1}$ are the data for the Cauchy problem

$$\begin{cases} Lu = 0, \\ \partial_t^j u|_{t=0} = f_j, \end{cases}$$

we have, for instance, that the solution satisfies

$$||u||_{L^p(X)} \le C \sum_{i=0}^{m-1} ||f_i||_{L^p_{\alpha_p-j}}(X).$$

Moreover, if $\prod_{j=1}^{m} (r - \lambda_j(x, t, \xi))$ is a factorization of the principal symbol of L and if, for every t, at least one of the roots λ_j is a nonzero function of $T^*X\setminus 0$ —that is, elliptic—this result cannot be improved.

6.3 Spherical Maximal Theorems: Take 1

In this section we shall present some maximal theorems that are related to Stein's spherical maximal theorem. The latter is the higher-dimensional version of the circular maximal theorem proved at the end of Section 2.4. It says that, if $n \ge 3$ and p > n/(n-1),

$$\left(\int_{\mathbb{R}^n} \sup_{t>0} \left| \int_{S^{n-1}} f(x-ty) \, d\sigma(y) \right|^p dx \right)^{1/p} \le C_p \|f\|_{L^p(\mathbb{R}^n)}, \quad f \in \mathcal{S}.$$
 (6.3.1)

Notice that the spherical means operators that are involved are Fourier integral operators of order -(n-1)/2. This is because their distribution kernels are $t^{-n}\delta_0(1-|x-y|/t)$, where δ_0 is the Dirac delta distribution. Consequently, we can write the spherical mean operator corresponding to the dilation t as

$$(2\pi)^{-1} \int_{\mathbb{R}^n} \int_{-\infty}^{\infty} t^{-n} e^{i\theta[1-|x-y|/t]} f(y) d\theta dy.$$

Since there is just one theta variable, the order must be 1/2 - 2n/4 = -(n-1)/2 as claimed. Notice also that the phase function satisfies (6.2.3) and hence the spherical means operators are a smooth family of Fourier integral operators of order -(n-1)/2, each of which is locally a canonical graph.

In this section we shall always deal with Fourier integral operators $\mathcal{F}_t \in I^m_{\text{comp}}(X,Y;\mathcal{C}_t), \ t \in I$, where X and Y are C^{∞} manifolds of a common dimension n and $I \subset \mathbb{R}$ is an interval. We say that $\{\mathcal{F}_t\}$ is a smooth family of operators in I^m_{comp} if there are finitely many non-degenerate phase functions $\phi_{t,j}(x,y,\theta)$ and symbols $a_{t,j}(x,y,\theta)$ so that, for $t \in I$, we can write

$$\mathcal{F}_t f(x) = \sum_{i} \int_{Y} \int_{\mathbb{R}^{N_j}} e^{i\phi_{t,j}(x,y,\theta)} a_{t,j}(x,y,\theta) f(y) d\theta dy.$$

We require that both the $\phi_{t,j}$ and the $a_{t,j}$ be smooth functions of t with values in $S^1(\Gamma_j)$ and $S^{m-N_j/2+n/2}(\Gamma_j)$, respectively, where Γ_j is an open conic subset of $(X \times Y) \times (\mathbb{R}^{N_j} \setminus 0)$. In addition, we require that the symbols be supported in Γ_j and vanish for (x,y) not belonging to a fixed compact subset of $X \times Y$. Usually, we shall deal with smooth bounded families in I^m_{comp} , by which we mean that, in addition to the above, we have the following uniform bounds for $(t,x,y,\theta) \in I \times \Gamma_j$:

$$|D_{x,y,t}^{\gamma}D_{\theta}^{\alpha}\phi_{t,j}(x,y,\theta)| \leq C_{\alpha\gamma}(1+|\theta|)^{-1-|\alpha|}, |D_{x,y,t}^{\gamma}D_{\theta}^{\alpha}a_{t,j}(x,y,\theta)| \leq C_{\alpha\gamma}(1+|\theta|)^{m-(N_{j}-n)/2-|\alpha|}.$$
(6.3.2)

We can now state the main result of this section. Later on we shall see that it can be used to recover Stein's theorem (6.3.1).

Theorem 6.3.1 Let $\mathcal{F}_t \in I^m_{\text{comp}}(X,Y;\mathcal{C}_t)$, $t \in [1,2]$, be a smooth family of Fourier integral operators that belongs to a bounded subset of I^m_{comp} . Assume also that, for every $t \in [1,2]$, \mathcal{C}_t is locally a canonical graph. Then if $\alpha_p = (n-1)|1/p-1/2|$, we have for p > 1

$$\left(\int \sup_{t \in [1,2]} |\mathcal{F}_t f(x)|^p dx\right)^{1/p} \le C \|f\|_{L^p}, \quad m < -\alpha_p - 1/p. \tag{6.3.3}$$

In particular, if $n \ge 3$ and p > n/(n-1), the maximal inequality holds if m = -(n-1)/2.

The proof involves a straightforward application of Lemma 2.4.2. We fix $\beta \in C_0^{\infty}((1/2,2))$ satisfying $\sum \beta(2^{-k}s) = 1, s > 0$, and define for k = 1, 2, ...

$$\mathcal{F}_{k,t}f(x) = \sum_{i} \iint e^{i\phi_{t,j}(x,y,\theta)} a_{t,j}(x,y,\theta) \beta(|\theta|/2^{k}) f(y) d\theta dy.$$

Then, if we set $\mathcal{F}_{0,t} = \mathcal{F}_t - \sum_{k=1}^{\infty} \mathcal{F}_{k,t}$, it follows that $\mathcal{F}_{0,t}$ has a bounded compactly supported kernel and hence the maximal operator associated to it is trivially bounded on all L^p spaces. On account of this, (6.3.3) would follow from showing that for k = 1, 2, ...

$$\left(\int \sup_{t \in [1,2]} |\mathcal{F}_{k,t} f(x)|^p dx\right)^{1/p} \le C2^{k(m+\alpha_p+1/p)} ||f||_{L^p}. \tag{6.3.3'}$$

But if we apply Lemma 2.4.2, we can dominate the pth power of the left side by

$$\int_{X} |\mathcal{F}_{k,1}f(x)|^{p} dx + \left(\int_{1}^{2} \int_{X} |\mathcal{F}_{k,t}f(x)|^{p} dxdt\right)^{1/p'} \left(\int_{1}^{2} \int_{X} \left|\frac{d}{dt}\mathcal{F}_{k,t}f(x)\right|^{p} dxdt\right)^{1/p}.$$

Theorem 6.2.1 implies that the first term satisfies the desired bounds and also that

$$\left(\int_{X} |\mathcal{F}_{k,f}(x)|^{p} dx \right)^{1/p'} \le C \left(2^{k(m+\alpha_{p})} ||f||_{p} \right)^{p/p'}$$
$$= C \left(2^{k(m+\alpha_{p})} ||f||_{p} \right)^{p-1}.$$

Since (6.3.2) implies that $2^{-k} \frac{d}{dt} \mathcal{F}_{k,t}$ is a bounded family in I_{comp}^m , we can also estimate the last factor:

$$\left(\int_X \left| \frac{d}{dt} \mathcal{F}_{k,t} f(x) \right|^p dx \right)^{1/p} \le C 2^{k(m+\alpha_p+1)} \|f\|_p.$$

If we integrate in t and combine these two estimates, we get (6.3.3').

The last part of the theorem just follows from the fact that, for $n \ge 3$, $\alpha_p + 1/p$ is smaller than (n-1)/2 precisely when p > n/(n-1). Notice that when n = 2 there are no exponents for which this is true. In fact, for p < 2, $\alpha_p + 1/p$ is larger than 1/2, while for $p \ge 2$, $\alpha_p + 1/p \equiv 1/2$. This explains why maximal theorems like the circular maximal theorem are harder to prove than

their higher-dimensional counterpart. Momentarily, we shall see that the last statement in Theorem 6.3.1 cannot hold in this level of generality when n = 2. An additional condition is needed that takes into account the t dependence of the canonical relations C_t .

To make this more precise, let us state a corollary of Theorem 6.3.1. This deals with averaging over hypersurfaces given by

$$S_{x,t} = \{ y \in \mathbb{R}^n : \Phi_t(x, y) = 0 \}.$$

Here, the defining function is assumed to be a smooth function of $(t, x, y) \in [1,2] \times \mathbb{R}^n \times \mathbb{R}^n$. We also assume that both $\nabla_x \Phi_t$ and $\nabla_y \Phi_t$ never vanish, and, moreover, that the Monge–Ampere matrix associated to Φ_t is non-singular:

$$\det \begin{pmatrix} 0 & \partial \Phi_t / \partial y \\ \frac{\partial \Phi_t}{\partial x} & \frac{\partial^2 \Phi_t}{\partial x \partial y} \end{pmatrix} \neq 0. \tag{6.3.4}$$

If this is the case, we say that the family of surfaces satisfies the *rotational curvature* condition of Phong and Stein, and we have the following:

Corollary 6.3.2 Let $S_{x,t}$ be as above and let $d\sigma_{x,t}$ denote Lebesgue measure on the hypersurface. Fix $\eta(x,y) \in C_0^{\infty}(\mathbb{R}^n \times \mathbb{R}^n)$ and $(for f \in S)$ set

$$A_t f(x) = \int_{S_{x,t}} \eta(x, y) f(y) \, d\sigma_{x,t}(y).$$

Then, if n > 3, *it follows that*

$$\|\sup_{t\in[1,2]} |A_t f(x)|\|_{L^p(\mathbb{R}^n)} \le C_p \|f\|_{L^p(\mathbb{R}^n)}, \quad \text{if} \quad p > n/(n-1). \tag{6.3.5}$$

To see that this follows from the last part of Theorem 6.3.1, we write

$$A_t f(x) = (2\pi)^{-1} \int \int_{-\infty}^{\infty} e^{i\theta \Phi_t(x,y)} \eta_0(x,y) f(y) d\theta dy,$$

where η_0 is a C^{∞} function times η . This is a bounded family in $I_{\text{comp}}^{-(n-1)/2}$. By (6.2.3), each operator is locally a canonical graph since the Monge–Ampere condition is satisfied, and hence (6.3.5) is just a special case of Theorem 6.3.1.

There are two extreme cases that should be pointed out. One is when $S_{x,t} = \{x\} + t \cdot S$, where *S* is a fixed hypersurface. In this case the operators are (essentially) translation-invariant and (6.3.4) is satisfied if and only if the hypersurface *S* has non-vanishing Gaussian curvature. The other extreme case is when the rotational curvature hypothesis is fulfilled because of the way the surfaces change with *x* and *y* and not because of the presence of Gaussian

curvature. For instance, if

$$\Phi_t(x, y) = \langle x, y \rangle - t, \tag{6.3.6}$$

the operator A_t involves averaging over the hyperplane $S_{x,t} = \{y : \langle x,y \rangle = t\}$. If $\eta(x,y)$ vanishes near the origin, this family still satisfies the curvature hypothesis (6.3.4) despite the fact that the Gaussian curvature and all the principal curvatures vanish identically on $S_{x,t}$.

Remark The last example shows how the above results cannot extend in this level of generality to two dimensions. For if Φ_t is given by (6.3.6) and $0 \le \eta \in C_0^\infty$ is nontrivial then (6.3.5) can never hold for a finite p if n=2. This is because, given $\varepsilon > 0$, there is a measurable subset $\Omega_\varepsilon \subset [-1,1] \times [-1,1]$ satisfying $|\Omega_\varepsilon| < \varepsilon$ but having the property that a unit line segment can be continously moved in Ω_ε until its orientation is reversed. Thus, Ω_ε contains a unit line segment in every direction. If one takes f to be the characteristic function of an appropriate translate and dilate of this Kakeya set Ω_ε , the left side is ≈ 1 while the right side is $< \varepsilon^{1/p}$, providing a counterexample to the possibility of the two-dimensional theorem.

Let us conclude this section by showing how Theorem 6.3.1 can be used to prove maximal theorems involving smooth hypersurfaces that shrink to a point as $t \to 0$. Specifically, we assume that $\widetilde{S}_{x,y} \subset \mathbb{R}^n$ is a family of C^{∞} hypersurfaces that depend smoothly on the parameters $(x,t) \in \mathbb{R}^n \times [0,1]$. We then put

$$S_{x,t} = x + t\widetilde{S}_{x,y}$$
.

Our assumptions are that: (i) Given any subinterval [a,1] with a > 0 the surfaces $S_{x,t}$ satisfy the rotational curvature hypothesis in Corollary 6.3.2, and (ii) the "initial hypersurface" $\widetilde{S}_{x,0}$ always has everywhere nonvanishing Gaussian curvature.

Corollary 6.3.3 Let $\eta \in C_0^{\infty}(\mathbb{R}^n \times \mathbb{R}^n)$ and suppose that $S_{x,t}$ satisfies the two conditions described above. Then if $n \geq 3$ and if $d\sigma_{x,t}$ now denotes Lebesgue measure on $\widetilde{S}_{x,t}$ we have

$$\left\| \sup_{0 < t < 1} \left| \int_{\widetilde{S}_{x,t}} f(x - ty) \eta(x, y) \, d\sigma_{x,t}(y) \right| \right\|_{L^{p}(\mathbb{R}^{n})} \\ \leq C_{p} \|f\|_{L^{p}(\mathbb{R}^{n})}, \ p > n/(n-1).$$
(6.3.7)

Remark Taking $\widetilde{S}_{x,t} \equiv S^{n-1}$ one sees that this implies the seemingly weaker version of Stein's spherical maximal theorem where the dilations $0 < t < \infty$ are replaced by 0 < t < 1. However, the full result follows from the estimate

involving 0 < t < 1 by a scaling and a limiting argument. Corollary 6.3.3 also implies a maximal theorem for averages over geodesic spheres. Specifically, if (X,g) is a compact Riemannian manifold then, for t>0 smaller than the injectivity radius T, we let $A_t f(x)$ denote the average of f over the geodesic sphere of radius t around x. It then follows that $\sup_{0 < t < T/2} |A_t f(x)|$ is bounded on $L^P(X)$ if $n \ge 3$ and p > n/(n-1). One deduces this from the corollary by noting that in local coordinates $S_{x,t} = x + t\widetilde{S}_{x,t}$ where the surfaces $\widetilde{S}_{x,t}$ tend to the ellipsoid $\widetilde{S}_{x,0} = \{y : \sum g_{jk}(x)y_jy_k = 1\}$. Furthermore, the rotational curvature hypothesis is satisfied for all intervals of the form [a,b] with a>0 and b < T since the canonical relation associated to A_t is $C_t = \{(x,\xi,y,\eta) : (x,\xi) = \chi_t(y,\eta)\}$, where $\chi_t: T^*X\setminus 0 \to T^*X\setminus 0$ is the canonical transformation obtained by flowing for time t along the Hamilton vector field associated to $\sqrt{\sum g^{jk}(x)\xi_j\xi_k}$, if $\sum g^{jk}(x)\xi_j\xi_k$ is the cometric.

To prove Corollary 6.3.3 we notice that Theorem 1.2.1 implies that, for small t, we can write the operators in (6.3.7) as the sum of two terms, each of which is of the form

$$\mathcal{F}_t f(x) = \int_{\mathbb{R}^n} e^{i\varphi(x,t,\xi)} (1 + |t\xi|^2)^{-(n-1)/4} a(x,t,t\xi) \hat{f}(\xi) d\xi.$$

The symbol satisfies $|D_{x,t}^{\gamma}D_{\xi}^{\alpha}a(x,t,\xi)| \leq C_{\alpha\gamma}(1+|\xi|)^{-|\alpha|}$, while the phase function must be of the form

$$\varphi = \langle x, \xi \rangle + t\psi(x, \xi) + O(t^2|\xi|),$$

where $\psi(x,\xi)$ is one of the two phase functions occurring in the Fourier transform of surface measure on $\widetilde{S}_{x,0}$. Since we can estimate the maximal operator corresponding to dilations $t \in [2^{-j_0}, 1]$, it suffices to show that if \mathcal{F}_t is as above then

$$\|\sup_{0 < t < 2^{-j_0}} |\mathcal{F}_t f(x)|\|_{L^p(\mathbb{R}^n)} \le C_p \|f\|_{L^p(\mathbb{R}^n)}, \quad p > n/(n-1). \tag{6.3.7'}$$

Different arguments are needed to handle the cases $p \ge 2$ and $n/(n-1) . To handle the latter case we shall need to interpolate with stronger estimates for exponents <math>p \ge 2$. To this end we define the analytic family of operators

$$\mathcal{F}_{t}^{z}f(x) = e^{z^{2}} \int e^{i\varphi(x,t,\xi)} (1+|t\xi|^{2})^{z/2-(n-1)/4} a(x,t,t\xi) \hat{f}(\xi) d\xi.$$

The first step is to show that we have

$$\begin{aligned} & \left\| \sup_{0 < t < 2^{-j_0}} |\mathcal{F}_t^z f(x)| \right\|_p \le C_{p, \text{Re}(z)} ||f||_p, \\ & \text{if } p \ge 2 \quad \text{and} \quad -(n-1)/2 + \text{Re}(z) < -\alpha_p - 1/p. \end{aligned}$$
 (6.3.8)

Since $\mathcal{F}_t^0 = \mathcal{F}_t$, this gives (6.3.7') for $p \ge 2$, and we shall handle the remaining exponents by interpolating with this stronger estimate.

To prove (6.3.8), we define $\mathcal{F}_{k,t}^z$, for $k \ge 1$, by

$$\mathcal{F}_{k,t}^{z}f(x) = e^{z^{2}} \int_{\mathbb{R}^{n}} e^{i\varphi(x,t,\xi)} \beta(|t\xi|/2^{k}) (1+|t\xi|^{2})^{z/2-(n-1)/4} a(x,t,t\xi) \hat{f}(\xi) d\xi,$$

where β is as above. Then $\mathcal{F}_{0,t}^z = \mathcal{F}_t^z - \sum_{k \ge 1} \mathcal{F}_{k,t}^z$ is dominated by the Hardy–Littlewood maximal operator and so it suffices to show that for $k = 1, 2, \ldots$

$$\left\| \sup_{0 \le t \le 2^{-j_0}} |\mathcal{F}_{k,t}^z f(x)| \right\|_p \le C 2^{k(\operatorname{Re}(z) - (n-1)/2 + \alpha_p + 1/p)} \|f\|_p. \tag{6.3.9}$$

We claim that this follows from the dyadic maximal estimates valid for $j \ge j_0$:

$$\left\| \sup_{2-j-1} |\mathcal{F}_{k,p}^{z}(x)| \right\|_{p} \le C2^{k(\operatorname{Re}(z)-(n-1)/2+\alpha_{p}+1/p)} \|f\|_{p}. \tag{6.3.9'}$$

To prove these, we let f_l be defined by $\hat{f}_l(\xi) = \beta(|\xi|/2^l)\hat{f}(\xi)$. Then

$$\mathcal{F}_{k,t}^{z}f(x) = \sum_{|m| < 10} \mathcal{F}_{k,t}^{z}(f_{k+j+m})(x), \quad \text{if} \quad t \in [2^{-j-1}, 2^{-j}].$$

Also, after rescaling, we see that Theorem 6.3.1 implies that there is a uniform constant *C* such that

$$\left\| \sup_{2^{-j-1} < t < 2^{-j}} |\mathcal{F}_{k,t}^z f(x)| \right\|_p \le C 2^{k(\operatorname{Re}(z) - (n-1)/2 + \alpha_p + 1/p)} \|f\|_p.$$

So, we get

$$\int \sup_{0 < t < 2^{-j_0}} |\mathcal{F}_{k,t}^z f(x)|^p dx$$

$$\leq \sum_{j \ge j_0} \int \sup_{2^{-j-1} \le t < 2^{-j}} |\mathcal{F}_{k,t}^z \left(\sum_{|m| \le 10} f_{k+j+m}\right)(x)|^p dx$$

$$\leq C 2^{kp(\operatorname{Re}(z) - (n-1)/2 + \alpha_p + 1/p)} \int \sum_{-\infty}^{\infty} |f_j|^p dx.$$

But if $p \ge 2$ we can dominate the last integral by $\|(\sum |f_j|^2)^{1/2}\|_p^p$, and since Littlewood–Paley theory shows that this is bounded by $\|f\|_p^p$, we get (6.3.9') and hence (6.3.8).

To prove the remaining maximal estimates for exponents p < 2 we shall need to apply Stein's analytic interpolation theorem (Lemma 6.2.7, (1)). Since the interpolation theorem deals with linear operators, we must first linearize the maximal function. More precisely, we notice that (6.3.7') holds if and only if there is an absolute constant C_p such that, whenever $t(x) : \mathbb{R}^n \to (0, 2^{-j_0}]$ is measurable,

$$\|\mathcal{F}_{t(x)}f\|_p \le C_p \|f\|_p, \quad p > n/(n-1).$$
 (6.3.7")

However, by (6.3.8), $\mathcal{F}_{t(x)}^z: L^2 \to L^2$ with a constant independent of the dilations if Re(z) - (n-1)/2 + 1/2 < 0. Also, it is not hard to check that, for $\text{Re}(z) < -1, |\mathcal{F}_{t(x)}^z f(x)|$ is dominated by the Hardy–Littlewood maximal function (cf. Lemma 2.3.3). Hence, for any $p > 1, \mathcal{F}_{t(x)}^z$ is bounded on L^p with a fixed constant $C_{p,\text{Re}(z)}$ if Re(z) < -1. Since $\mathcal{F}_{t(x)} = \mathcal{F}_{t(x)}^0$ an application of the analytic interpolation lemma yields (6.3.7"). This completes the proof of Corollary 6.3.3.

Notes

For historical comments about the development of the theory of Fourier integral operators we refer the reader to Hörmander [5]. We have consciously presented here only the bare minimum of material for use in the next chapter and Hörmander's paper is also an excellent source for the interested noninitiated reader who wishes to go further. See also Treves [1] and Hörmander [7] whose expositions we have also followed in the first section. The L^2 regularity theorem for Fourier integral operators goes back to Eskin [1] and Hörmander [5]. Eskin proved a local version, while Hormander proved the global version we have stated. The L^p and pointwise regularity theorem is more recent and is due to Seeger, Sogge, and Stein [1], although many partial results were known, including those of Beals [1], Littman [1], Miyachi [1], and Peral [1]. See also Sugimoto [1]. The proof of the regularity theorem used ideas from the study of Riesz means in Fefferman [3], Córdoba [1], and Christ and Sogge [1]. In some ways the basic idea behind the decomposition of the operators in the proof is also similar to that used in the analysis of the solution to the wave equation using plane waves (see John [1]). The spherical maximal theorem is due to Stein [3] and the variable coefficient versions of the spherical maximal theorem are due to Sogge and Stein [3]. See also Oberlin and Stein [1], where the mapping properties of the operator corresponding to $\Phi_t(x,y) = t - \langle x,y \rangle$ were studied. For background about the Kakeya set we refer the reader to Falconer [1]. The role of rotational curvature in Fourier analysis was introduced by Phong and Stein [1] in their study of singular Radon transforms.

Propagation of Singularities and Refined Estimates

In this chapter we shall show that, under natural dynamical assumptions, we can improve the sup-norm estimates and the related bounds for the error term in the Weyl law that were obtained in Chapter 4. Since some of the arguments and statements are a bit simpler in the Riemannian case, we shall just treat the most important case where the elliptic self-adjoint pseudo-differential operator P is $\sqrt{-\Delta_g}$, with Δ_g being the Laplace-Beltrami operator coming from the Riemannian metric g. To prove the refined eigenfunction and spectral estimates we shall need information about the wave front set of the kernel of the resulting half-wave operator $e^{it\sqrt{-\Delta_g}}$. Although these follow from properties of this Fourier integral's canonical relation, we shall obtain them through a special case of Hörmander's propagation of singularities theorem, which is of independent interest. We shall present this in the second section after presenting an equivalent definition of wave front sets of distributions (also due to Hörmander) in the first section that lends itself to the proof of the propagation of singularities results. Using them, in the third section, we shall be able to obtain improved sup-norm estimates for eigenfunctions under a natural assumption on the geodesic flow. In the final section, we shall prove the Duistermaat-Guillemin theorem for the Riemannian case using a trace estimate, which is a variation of these pointwise estimates, along with precise information about the singularity of the half-wave operator at t = 0.

7.1 Wave Front Sets Redux

The purpose of this section is to give a new way of characterizing wave front sets of distributions, which will be useful in proving Hörmander's propagation of singularities theorem.

We are interested in studying the propagation of singularities of solutions of half-wave operators on a manifold and so we shall naturally be interested in wave front sets on manifolds. However, for the moment, we shall just concern ourselves with properties of wave front sets of distributions in \mathbb{R}^n since, as we have observed before, we can obtain corresponding results for ones defined on a manifold using local coordinates.

Let us recall the pseudo-local property of pseudo-differential operators: If P is a pseudo-differential operator of order m and if $u \in \mathcal{E}'(\mathbb{R}^n)$, we have

$$WF(P(x,D)u) \subset WF(u)$$
.

The opposite inclusion need not hold, of course, but we shall now see that we can exactly detect WF(u) using pseudo-differential operators.

As a first step, let us recall the definition of WF(u), $u \in \mathcal{E}'(\mathbb{R}^n)$. Specifically, $(x_0, \xi_0) \in T^*\mathbb{R}^n \setminus 0$ is *not in* WF(u) if and only if there exists a bump function $\phi \in C_0^\infty(\mathbb{R}^n)$ which equals one near x_0 such that $(\phi u)^*(\xi)$ is rapidly decreasing in a conic neighborhood of ξ_0 .

We can reformulate this condition using pseudo-differential operators. Choose a function $\rho \in C_0^{\infty}(\mathbb{R})$ satisfying $\rho(s) = 1$ near s = 0. Put

$$\phi_{x_0,\delta}(x) = \rho(|x - x_0|/\delta)$$

and

$$\psi_{\xi_0,\delta}(\xi) = \rho \Big(\big|\xi/|\xi| - \xi_0/|\xi_0| \big|/\delta \Big),$$

and fix a function $\chi \in C^{\infty}(\mathbb{R}^n)$ satisfying

$$\chi(\xi) = 0$$
, $|\xi| \le 1/2$, and $\chi(\xi) = 1$, $|\xi| \ge 1$.

Then if $\delta > 0$

$$\left(A_{x_0,\xi_0}^{\delta}f\right)(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{ix\cdot\xi} \chi(\xi) \psi_{\xi_0,\delta}(\xi) \left(\phi_{x_0,\delta}u\right) \hat{\xi}(\xi) d\xi$$

is a pseudo-differential operator of order zero. Indeed, its adjoint is the pseudo-differential operator with symbol

$$\phi_{x_0,\delta}(x) \chi(\xi) \psi_{\xi_0,\delta}(\xi) \in S^0.$$

Using these operators we can give another necessary and sufficient condition for (x_0, ξ_0) not to be in the wave front set of a distribution u.

Lemma 7.1.1 Let $u \in \mathcal{E}'(\mathbb{R}^n)$ and $(x_0, \xi_0) \in T^*\mathbb{R}^n \setminus 0$. Then $(x_0, \xi_0) \notin WF(u)$ if and only if $A_{x_0, \xi_0}^{\delta} u \in C^{\infty}(\mathbb{R}^n)$ when $\delta > 0$ is small.

Proof Suppose that $0 < \delta < 1$ and that

$$v = A_{x_0,\xi_0}^{\delta} u \in C^{\infty}(\mathbb{R}^n).$$

Note that A_{x_0,ξ_0}^{δ} has kernel

$$K_{x_0,\xi_0}^{\delta}(x,y) = (2\pi)^{-n} \phi_{x_0,\delta}(y) \int e^{i(x-y)\cdot\xi} \chi(\xi) \psi_{x_0,\delta}(\xi) d\xi.$$

Since $\phi_{x_0,\delta} \in C_0^{\infty}(\mathbb{R}^n)$ if |x| is large enough we have

$$\left|\partial_x^{\alpha}\partial_y^{\beta}K_{x_0,\xi_0}^{\delta}(x,y)\right| \leq C_{N,\alpha,\beta}|x|^{-N}$$

for all $N \in \mathbb{N}$ and all multi-indices α and β . Thus, not only is $v \in C^{\infty}(\mathbb{R}^n)$, it also is in $\mathcal{S}(\mathbb{R}^n)$.

Therefore,

$$\chi(\xi) \psi_{\xi_0,\delta}(\xi) (\phi_{x_0,\delta} u) (\xi) = \hat{v}(\xi) = O((1+|\xi|)^{-N}), \text{ for all } N.$$

Since $\psi_{\xi_0,\delta}$ equals one in a conic neighborhood of ξ_0 , it follows that $(\phi_{x_0,\delta}u)^{\hat{}}(\xi)$ is rapidly decreasing in a conic neighborhood of ξ_0 . Therefore, since $\phi_{x_0,\delta}$ equals one near x_0 , we conclude that $(x_0,\xi_0) \notin WF(u)$.

For the other direction, if $(x_0, \xi_0) \notin WF(u)$, it easily follows from the definition of WF(u) (or Lemma 0.4.1) that $(\phi_{x_0,\delta}u)$ must be rapidly decreasing in a conic neighborhood of ξ_0 if $\delta > 0$ is sufficiently small, which in turn implies that $A_{x_0,\xi_0}^{\delta}u \in C^{\infty}$ when $\delta > 0$ is small, as desired.

Note that we could reach a nontrivial conclusion about the wave front set of u since the symbol of A_{x_0,ξ_0}^{δ} had a nontrivial lower bound in a conic neighborhood of (x_0,ξ_0) , which motivates the following

Definition 7.1.2 Let Q be a classical pseudo-differential operator of order zero. Then we say that $(x_0, \xi_0) \in T^*\mathbb{R}^n \setminus 0$ is not in the *characteristic set* of Q, Char Q, if and only if the principal symbol of Q satisfies

$$q(x_0, \xi_0) \neq 0. \tag{7.1.1}$$

Note that since we are assuming that Q is a classical pseudo-differential operator of order zero (and hence q is homogeneous of degree zero), we have $(x_0, \xi_0) \in T^*\mathbb{R}^n \setminus 0$ is not in Char Q if and only if there is a conic neighborhood \mathcal{N}_{x_0, ξ_0} of (x_0, ξ_0) and a constant c > 0 so that

$$|Q(x,\xi)| \ge c$$
, if $(x,\xi) \in \mathcal{N}_{x_0,\xi_0}$ and $|\xi| \ge c^{-1}$. (7.1.2)

In Lemma 7.1.1, in addition to having $(x_0, \xi_0) \notin \operatorname{Char} A_{x_0, \xi_0}^{\delta}$, we had $A_{x_0, \xi_0}^{\delta} u \in C^{\infty}$. For a given distribution $u \in \mathcal{E}'(\mathbb{R}^n)$ let us call any such classical pseudo-differential operator a regularizing operator for u. The space of such operators then is

$$\mathcal{R}(u) = \{ A \in \Psi_{cl}^0(\mathbb{R}^n) : Au \in C^\infty(\mathbb{R}^n) \}. \tag{7.1.3}$$

We claim that we can use $\mathcal{R}(u)$ to detect WF(u) (or more precisely, its complement). Indeed we have the following theorem of Hörmander.

Theorem 7.1.3 *Let* $u \in \mathcal{E}'(\mathbb{R}^n)$. *Then*

$$WF(u) = \bigcap_{Q \in \mathcal{R}(u)} \text{Char } Q.$$
 (7.1.4)

Proof An equivalent formulation is

$$\left(WF(u)\right)^{c} = \bigcup_{Q \in \mathcal{R}(u)} \left(\operatorname{Char} Q\right)^{c}.$$
 (7.1.4')

One inclusion easily follows from Lemma 7.1.1. If $(x_0, \xi_0) \notin WF(u)$ then $A_{x_0, \xi_0}^{\delta} u \in C^{\infty}(\mathbb{R}^n)$ if $\delta > 0$ is sufficiently small. Since by Theorem 3.1.3, $(x_0, \xi_0) \notin \operatorname{Char} A_{x_0, \xi_0}^{\delta}$, it follows that (x_0, ξ_0) must be in the right side of (7.1.4') and so

$$(WF(u))^c \subset \bigcup_{Q \in \mathcal{R}(u)} (\operatorname{Char} Q)^c.$$

We would have the opposite inclusion, and hence the theorem, if we could show that

$$(x_0, \xi_0) \notin WF(u)$$
 if $(x_0, \xi_0) \notin Char Q$ and $Q(x, D)u \in C^{\infty}$. (7.1.5)

Our first assumption means that on a conic neighborhood of (x_0, ξ_0) we have the micro-ellipticity condition (7.1.2) on the symbol of Q(x,D). By the proof of the global parametrix theorem for pseudo-differential operators, Theorem 3.1.5, we can find a classical pseudo-differential operator E of order zero such that in a small conic neighborhood \mathcal{N}_{x_0,ξ_0} of (x_0,ξ_0)

$$(E \circ Q)(x,\xi) - 1 \in S^{-\infty}(\mathcal{N}_{x_0,\xi_0}).$$
 (7.1.6)

Here $a(x,\xi) \in S^{-\infty}(\mathcal{N})$ for a conic subset \mathcal{N} of $T^*\mathbb{R}^n \setminus 0$ means that

$$|\partial_x^{\alpha} \partial_{\xi}^{\beta} a(x,\xi)| \le C_{N,\alpha,\beta} (1+|\xi|)^{-N}, \, \forall N,\alpha,\beta, \quad \text{if} \quad (x,\xi) \in \mathcal{N}.$$

By the Kohn–Nirenberg theorem (Theorem 3.1.1) and the theorem about adjoints of pseudo-differential operators (Theorem 3.1.3), if A_{x_0,ξ_0}^{δ} is as in Lemma 7.1.1 with $\delta>0$ sufficiently small, we must have that

$$A_{x_0,\xi_0}^{\delta} \circ (E \circ Q - Id)$$

is smoothing, and so

$$A_{x_0,\xi_0}^{\delta} \circ (E \circ Q - Id)u \in C^{\infty}(\mathbb{R}^n).$$

But this implies that

$$A_{x_0,\xi_0}^{\delta} u \in C^{\infty}(\mathbb{R}^n) \tag{7.1.7}$$

since we are assuming that $Qu \in C^{\infty}(\mathbb{R}^n)$, which implies that

$$(A_{x_0,\xi_0}^{\delta} \circ E)(Qu) \in C^{\infty}(\mathbb{R}^n).$$

If we use the lemma, we conclude from (7.1.1) that

$$(x_0, \xi_0) \notin WF(u),$$

which completes the proof.

It is easy to lift these results up to the setting of a C^{∞} compact manifold M using local coordinates. First, we modify Definition 7.1.2 in the obvious way by saying that for a given $(x_0, \xi_0) \in T^*M \setminus 0$ we have

$$(x_0, \xi_0) \notin \text{Char } Q$$

with $Q \in \Psi^0_{\mathrm{cl}}(M)$ if and only if the principal symbol satisfies (7.1.1). Then if for a given $u \in \mathcal{D}'(M)$, $\mathcal{R}(u)$ is all $A \in \Psi^0_{\mathrm{cl}}(M)$ for which $Au \in C^\infty(M)$ we have the following

Corollary 7.1.4 If M is a C^{∞} compact manifold and $u \in \mathcal{D}'(M)$, then

$$WF(u) = \bigcap_{Q \in \mathcal{R}(u)} \operatorname{Char} Q.$$
 (7.1.8)

The proof, which just uses the invariance properties of wave front sets and principal symbols of classical pseudo-differential operators, is left to the reader.

7.2 Propagation of Singularities

Let us now suppose that (M,g) is a smooth compact manifold. As before, Δ_g denotes the associated Laplace–Beltrami operator, which in local coordinates is of the form

$$\Delta_g = |g|^{-\frac{1}{2}} \sum_{j,k=1}^n \partial_j (|g|^{\frac{1}{2}} g^{jk}(x)) \partial_k, \tag{7.2.1}$$

with $(g^{jk}(x))$ denoting the cometric, which is the inverse of $(g_{jk}(x))$. Here |g| denotes the determinant of $(g_{jk}(x))$, and so Δ_g is self-adjoint with respect to the volume element dV_g , which is local coordinates is given by

$$dV_{o} = |g|^{\frac{1}{2}} dx.$$

We can always choose our local coordinates so that $dV_g = dx$.

Let

$$P = \sqrt{-\Delta_g}$$
.

Then, as we argued in §4.1 for small |t|, the kernel of the half-wave operator e^{itP} is of the form

$$\left(e^{itP}\right)(x,y) = (2\pi)^{-n} \int e^{i\varphi(x,y,\xi) + itp(y,\xi)} q(t,x,y,\xi) d\xi \mod C^{\infty}, \quad (7.2.2)$$

where φ satisfies (4.1.6) and (4.1.3'), with

$$p(x,\xi) = \left(\sum_{j,k=1}^{n} g^{jk}(x)\xi_{j}\xi_{k}\right)^{\frac{1}{2}}$$

denoting the principal symbol of P. The symbol q of this Fourier integral operator is a classical symbol of order zero solving the transport equations from $\S4.1$.

Using the aforementioned properties of φ one can see that the canonical relation that associated with e^{itP} is, for small |t|, given by

$$C_t = \{ (x, \xi, y, \eta) : \Phi_t(x, \xi) = (y, \eta) \}, \tag{7.2.3}$$

where $\Phi_t: T^*M \setminus 0 \to T^*M \setminus 0$ is the Hamilton flow associated with p, which is also geodesic flow on $T^*M \setminus 0$. Since $e^{i(t+s)P} = e^{itP} \circ e^{isP}$ it follows from the composition theorem for Fourier integrals, Theorem 6.2.2, that (7.2.3) must be valid for all $t \in \mathbb{R}$. Hence, for all $t \in \mathbb{R}$ we have

$$WF((e^{itP})(x,y)) \subset \{(x,y,\xi,-\eta): (x,\xi,y,\eta) \in \mathcal{C}_t\},\$$

and so if $u = e^{itP} f$

$$WF(u(t,\cdot)) \subset \{(x,\xi) : \Phi_t(x,\xi) \in WF(f)\}.$$
 (7.2.4)

This argument is a bit awkward since it is tedious to verify that (7.2.3) is valid. Therefore, since (7.2.4) will be very important to us, let us give a more self-contained argument of Hörmander's propagation of singularities theorem which says that one actually has equality in (7.2.4).

Recall that $u = e^{itP}f$ is the solution of the Cauchy problem

$$(\partial_t - iP)u = 0, \quad u|_{t=0} = f.$$
 (7.2.5)

Therefore, (7.2.4) is a consequence of the following:

Theorem 7.2.1 (Propagation of singularities) *If* $f \in \mathcal{D}'(M)$ *then the solution to the Cauchy problem* (7.2.5) *satisfies for any fixed* $t \in \mathbb{R}$

$$\Phi_t(WF(u(t,\cdot))) = WF(f). \tag{7.2.6}$$

To prove this we shall use Corollary 7.1.4 and a commutator argument which relies on the following:

Theorem 7.2.2 (Egorov's theorem) Let $Q \in \Psi_{cl}^m(M)$. Then

$$e^{itP} \circ Q \circ e^{-itP} \tag{7.2.7}$$

is a one-parameter family of pseudo-differential operators

$$E_Q(t)\in \Psi^m_{\operatorname{cl}}(M)$$

depending smoothly on $t \in \mathbb{R}$ whose principal symbol is $q_0(\Phi_t(x,\xi))$ if $q_0(x,\xi)$ is the principal symbol of Q.

Proof Since

$$E_Q(t+s) = E_{E_Q(s)}(t)$$

it suffices to prove the statement for small |t|. For such t the assertion that E_Q is a classical pseudo-differential operator of order m follows from the composition theorem for Fourier integral, Theorem 6.2.2, and the fact that if we fix such a t and \mathcal{C} is the canonical relation for e^{itP} and if $\widetilde{\mathcal{C}}$ is that of $Q \circ e^{-itP}$, then $\mathcal{C} \circ \widetilde{\mathcal{C}}$ is just the trivial canonical relation $\{(x, \xi, x, \xi)\}$.

To verify the other assertion, which is about the principal symbol, $q_0(t)$ of

$$Q(t) = Q(t, x, D) = E_Q(t),$$

we note that, by using the formula (7.2.7) for this operator, we have

$$\frac{d}{dt}Q(t) = iPQ(t) - iQ(t)P = i[P, Q(t)].$$

By the Kohn–Nirenberg theorem (i.e., (3.1.3)) the principal symbol of i[P,Q(t)] and hence $\frac{d}{dt}Q(t)$ is given by the Poisson bracket

$$\{p, q_0(t)\} = \frac{\partial p}{\partial \xi} \cdot \frac{\partial q_0(t)}{\partial x} - \frac{\partial p}{\partial x} \cdot \frac{\partial q_0(t)}{\partial \xi} = H_p q_0(t),$$

where H_p is the Hamilton vector field defined in (4.1.18) that is associated with the principal symbol p of P. In other words,

$$\frac{d}{dt}q_0(t) = \frac{\partial p}{\partial \xi} \cdot \frac{\partial q_0(t)}{\partial x} - \frac{\partial p}{\partial x} \cdot \frac{\partial q_0(t)}{\partial \xi}.$$
 (7.2.8)

Note that $q_0(0,x,\xi) = q_0(x,\xi)$, the principal symbol of Q(x,D). The unique solution of (7.2.8) with this condition at t = 0 is $q_0(\Phi_t(x,\xi))$ since

$$q_0(\Phi_t(x,\xi))|_{t=0} = q_0(x,\xi)$$

and if $\Phi_t(x,\xi) = (x(t),\xi(t))$, then by (4.1.19),

$$\frac{d}{dt}q_0(\Phi_t(x,\xi)) = \frac{\partial q_0(\Phi_t(x,\xi))}{\partial x} \cdot \frac{dx(t)}{dt} + \frac{\partial q_0(\Phi_t(x,\xi))}{\partial \xi} \cdot \frac{d\xi(t)}{dt} \\
= \frac{\partial q_0(\Phi_t(x,\xi))}{\partial x} \cdot \frac{\partial p}{\partial \xi} - \frac{\partial q_0(\Phi_t(x,\xi))}{\partial \xi} \cdot \frac{\partial p}{\partial x}.$$

Thus, the principal symbol of $E_Q(t) = Q(t)$ must be $q_0(\Phi_t(x,\xi))$, which is the nontrivial part of the theorem.

We have now assembled all the ingredients needed to prove the propagation of singularities theorem.

Proof of Theorem 7.2.1 Suppose that $(x_0, \xi_0) \notin WF(f)$. By Corollary 7.1.4 we can find a $Q \in \Psi^0_{cl}(M)$ with $(x_0, \xi_0) \notin \operatorname{Char} Q$ and $Qf \in C^{\infty}(M)$.

Let

$$v(t, \cdot) = E_O(t)u(t, \cdot),$$

where, as above, E_Q is the pseudo-differential operator in (7.2.7). Then, by a simple calculation,

$$[E_Q(t), (\partial_t - iP)] = 0,$$

and so

$$(\partial_t - iP)v = E_O(t)(\partial_t - iP)u = 0.$$

Since the initial data for v satisfies

$$v(0,\cdot) = E_O(0)u(0,\cdot) = Qf \in C^{\infty}(M),$$

it follows that

$$E_Q(t)u(t,\cdot) = v(t,\cdot) \in C^{\infty}(M)$$
 for all $t \in \mathbb{R}$. (7.2.9)

Next, note that, by Egorov's theorem, the principal symbol of $E_Q(t)$, $q_0(\Phi_t(x,\xi))$, satisfies

$$q_0(\Phi_t(y_0, \eta_0)) \neq 0$$
 if $\Phi_t(y_0, \eta_0) = (x_0, \xi_0)$,

since, by assumption, $q_0(x_0, \xi_0) \neq 0$ and $\Phi_t \circ \Phi_{-t} = Id$. Therefore, by Corollary 7.1.4 and (7.2.9), $(y_0, \eta_0) \notin WF(u(t, \cdot))$. Thus

$$(WF(f))^c \subset \Phi_t(WF(u(t,\cdot)))^c$$
.

To get the reverse inclusion fix t and solve

$$(\partial_s - iP)w = 0$$
, $w|_{s=0} = u(t, \cdot)$.

Then $w(s, \cdot) = u(t + s, \cdot)$. By what we just did

$$(WF(u(t,\cdot)))^c \subset \Phi_s(WF(u(t+s,\cdot)))^c$$
.

Since $u(0, \cdot) = f$, if we take t = -s we get the reverse inclusion

$$\Phi_t(WF(u(t,\cdot)))^c \subset \Phi_t \circ \Phi_{-t}(WF(f))^c = WF(f)^c,$$

which completes the proof.

Let us close this section with a corollary of the propagation of singularities theorem that will be useful in what follows. To state it we need to define the notion of the essential support of a pseudo-differential operator on M.

Let us start by doing this for pseudo-differential operators on \mathbb{R}^n . If A(x,D) is a pseudo-differential operator of order μ on \mathbb{R}^n , then we say that $(x_0,\xi_0)\in T^*\mathbb{R}^n\setminus 0$ is *not in* the essential support of A, i.e., $(x_0,\xi_0)\notin \operatorname{ess supp} A$, if and only if there is a conic neighborhood \mathcal{N}_{x_0,ξ_0} of (x_0,ξ_0) so that if $A(x,\xi)$ is the symbol of A(x,D) we have $A\in S^{-\infty}(\mathcal{N}_{x_0,\xi_0})$. In other words, $A(x,\xi)$ and each of its derivatives are $O((1+|\xi|)^{-N})$ for any $N=1,2,\ldots$ in \mathcal{N}_{x_0,ξ_0} . The arguments in §3.2 show that this condition is invariant under changes of coordinates. Therefore, we can lift this definition to M using local coordinates, just as we saw that the principal symbol of a given $A\in \Psi^\mu_{\operatorname{cl}}(M)$ is a well-defined function on $T^*M\setminus 0$.

We can now state the corollary of Theorem 7.2.1.

Corollary 7.2.3 Let $A \in \Psi_{c1}^{\mu}(M)$ and $B \in \Psi_{c1}^{\sigma}(M)$, and let

$$K(t, x, y) = (A \circ e^{itP} \circ B)(x, y)$$

denote the kernel of $A \circ e^{itP} \circ B$, where, as above, $P = \sqrt{-\Delta_g}$. Then if $t_0 \in \mathbb{R}$ is fixed

$$(x_0, y_0) \notin \operatorname{sing} \operatorname{supp} K(t, \cdot, \cdot)$$

if there is no $(x_0,\xi) \in \operatorname{ess\,supp} A \cap S_{x_0}^*M$ and $(y_0,\eta) \in \operatorname{ess\,supp} B \cap S_{y_0}^*M$ such that $\Phi_{t_0}(x_0,\xi) = (y_0,\eta)$. Additionally, in this case, $(t,x,y) \to K(t,x,y)$ is smooth near (t_0,x_0,y_0) , i.e.,

$$(t_0, x_0, y_0) \notin \operatorname{sing} \operatorname{supp} K$$
.

The first part of the corollary is a simple consequence of Theorem 7.2.1. The details are left to the reader.

The first part implies the second part since

$$\partial_t^j K(t, x, y) = (A \circ e^{itP} \circ (P^j \circ B))(x, y)$$

and ess supp $B = \text{ess supp } P^j \circ B$.

Remark Note also that the corollary also follows directly from (7.2.3). The special case of the corollary where A = B = Id is equivalent to (7.2.3) since the half-wave operators e^{itP} , $t \in \mathbb{R}$, are elliptic Fourier integral operators.

7.3 Improved Sup-norm Estimates of Eigenfunctions

Recall that by the L^{∞} spectral projection bounds (4.2.16), we have the sup-norm estimates

$$||e_{\lambda}||_{L^{\infty}(M)} \le C(1+\lambda)^{\frac{n-1}{2}},$$
 (7.3.1)

for eigenfunctions satisfying

$$-\Delta_g e_{\lambda}(x) = \lambda^2 e_{\lambda}(x)$$
 and $\int_M |e_{\lambda}|^2 dV_g = 1$.

As we observed before, the spectral projection estimates (4.2.16) can never be improved, and (7.3.1) cannot be improved in some cases such as for the standard sphere where it is saturated by zonal functions.

Despite this, the purpose of this section is to show that we can improve (7.3.1) if we make a natural assumption about the geodesic flow on M, which can be shown to be generic.

To describe this condition, as before, let Φ_t denote the geodesic flow on the cotangent bundle. By Proposition 4.1.3, we have

$$p(x,\xi) \equiv p(\Phi_t(x,\xi)), \ t \in \mathbb{R},$$

if, as before,

$$p(x,\xi) = \sqrt{\sum_{j,k=1}^{n} g^{jk}(x)\xi_j\xi_k}$$

denotes the principal symbol of

$$P = \sqrt{-\Delta_g}. (7.3.2)$$

So there is no loss of information if we regard Φ_t as a map from S^*M to itself, where S^*M denotes the unit cotangent bundle

$$S^*M = \{(x,\xi) \in T^*M : p(x,\xi) = 1\}.$$

Given $x \in M$, S_x^*M denotes the fiber of S^*M over x.

We shall let $\mathcal{L}_x \subset S_x^*M$ denote the unit directions over x for which the geodesic starting at x with this initial direction loops back through x. In other words,

$$\mathcal{L}_x = \{ \xi \in S_x^* M : \Phi_t(x, \xi) \in S_x^* M \text{ for some } t \neq 0 \}$$
 (7.3.3)

denotes the set of "looping directions" at x. We do not require that the geodesics loop back smoothly, i.e., if $\xi \in \mathcal{L}_x$, we could have that $\Phi_t(x,\xi) = (x,\eta)$ with $\eta \neq \xi$. So the set of periodic directions,

$$C_x = \{ \xi \in S_x^* M : \Phi_t(x, \xi) = (x, \xi) \text{ for some } t \neq 0 \}$$
 (7.3.4)

could be a proper subset of \mathcal{L}_x . In the next section we shall be concerned with its union as x ranges over M,

$$C = \{(x,\xi) \in S^*M : \Phi_t(x,\xi) = (x,\xi) \text{ for some } t \neq 0\},$$
 (7.3.5)

which is the set of all points lying on some periodic geodesic.

Recall that the Liouville measure on T^*M is just $d\xi dx$. By the change of variables formula (0.4.9') for the cotangent bundle, this measure is independent of the local coordinate system that is used. If $E \subset S_x^*M$, we shall let |E| denote the measure of E coming from the restriction of Liouville measure to S_x^*M . Thus, for instance, |E| = 0 if when we work in local coordinates and identify S_x^*M with S^{n-1} , E then has spherical measure zero.

We can now state the main result of this section.

Theorem 7.3.1 *Suppose that*

$$|\mathcal{L}_x| = 0 \quad \text{for all } x \in M. \tag{7.3.6}$$

Then

$$\|e_{\lambda}\|_{L^{\infty}(M)} = o(\lambda^{\frac{n-1}{2}}) \quad as \ \lambda \to \infty.$$
 (7.3.7)

Note that (7.3.6) cannot happen on the standard sphere since \mathcal{L}_x is the full fiber of the unit cosphere bundle then for each point x. The torus is an example where (7.3.6) is valid (see below), but in this case, one could obtain much better pointwise estimates. For instance, Theorem 1.2.3 implies that L^2 -normalized eigenfunctions on \mathbb{T}^n have sup-norms which are $O(\lambda^{\frac{n-1}{2}-\frac{n-2}{2(n+1)}})$.

The proof will be modeled somewhat after that of Lemma 4.2.4. Similar to there, let us fix a function $\chi \in \mathcal{S}(\mathbb{R})$ satisfying

$$\chi(0) = 1, \ \chi \ge 0, \text{ and } \hat{\chi}(t) = 0, \text{ if } |t| \ge 1.$$
 (7.3.8)

If $T \gg 1$ is a large parameter we shall consider the multiplier operators $\chi(T(\lambda - P))$ defined by

$$\chi(T(\lambda - P))f = \sum_{j=1}^{\infty} \chi(T(\lambda - \lambda_j))E_j f.$$
 (7.3.9)

Here, as before, $\lambda_1 \le \lambda_2 \le ...$ are the eigenvalues of P counted with respect to multiplicity, $\{e_j\}_{j=1}^{\infty}$ the associated orthonormal basis of eigenfunctions, and

$$E_j f(x) = \langle f, e_j \rangle e_j(x)$$

is the projection onto the *j*-th eigenspace.

Since

$$\chi(T(\lambda - P))e_{\lambda} = e_{\lambda},$$

it is clear that this theorem is a consequence of the following

Proposition 7.3.2 *Suppose that* $|\mathcal{L}_x| = 0$ *for every* $x \in M$. *Then there is a uniform constant* C = C(M, g), *depending only on* (M, g) *so that for each* $T \ge 1$ *we can find a* $\Lambda(T)$ *so that*

$$\|\chi(T(\lambda - P))f\|_{L^{\infty}(M)} \le CT^{-\frac{1}{2}}\lambda^{\frac{n-1}{2}}\|f\|_{L^{2}(M)}, \quad if \quad \lambda \ge \Lambda(T).$$
 (7.3.10)

To prove this, we notice that the kernel of $\chi(T(\lambda - P))$ is

$$(\chi(T(\lambda - P)))(x, y) = \sum_{i=1}^{\infty} \chi(T(\lambda - \lambda_j))e_j(x)\overline{e_j(y)}.$$

Therefore, we have

$$\begin{aligned} & \left\| \chi(T(\lambda - P)) \right\|_{L^{2}(M) \to L^{\infty}(M)}^{2} \\ &= \sup_{x \in M} \int_{M} \left| (\chi(T(\lambda - P)))(x, y) \right|^{2} dV_{g}(y) \\ &= \sup_{x \in M} \sum_{j=1}^{\infty} \left(\chi(T(\lambda - \lambda_{j})) \right)^{2} |e_{j}(x)|^{2} \\ &\leq \|\chi\|_{L^{\infty}(\mathbb{R})} \cdot \sup_{x \in M} \sum_{j=1}^{\infty} \chi(T(\lambda - \lambda_{j})) |e_{j}(x)|^{2}, \end{aligned}$$
(7.3.11)

using our assumption that $\chi \ge 0$ in the last step.

Because of this, we claim that we would have Proposition 7.3.2 and hence Theorem 7.3.1 if we could prove the following

Lemma 7.3.3 *Let* $x_0 \in M$ *and suppose that*

$$|\mathcal{L}_{x_0}| = 0. (7.3.12)$$

Then there is a uniform constant C = C(M,g), depending on (M,g) but not on x_0 , so that for each $T \ge 1$ we can find a neighborhood $\mathcal{N}_{x_0,T}$ of x_0 in M and a number $\Lambda(x_0,T)$ so that

$$\sum_{j=1}^{\infty} \chi(T(\lambda - \lambda_j)) |e_j(x)|^2 \le CT^{-1} \lambda^{n-1},$$
if $x \in \mathcal{N}_{x_0, T}$ and $\lambda \ge \Lambda(x_0, T)$. (7.3.13)

The fact that Proposition 7.3.2 follows from Lemma 7.3.3 is a simple consequence of the Heine–Borel theorem. For if $|\mathcal{L}_x| = 0$ for all $x \in M$, then, by Lemma 7.3.3, we can find points x_k , k = 1,...,N, with associated neighborhoods $\mathcal{N}_{x_k,T}$ and numbers $\Lambda(x_k,T)$ so that

$$M \subset \bigcup_{k=1}^{N} \mathcal{N}_{x_k,T}$$

and

$$\sum_{j=1}^{\infty} \chi(T(\lambda - \lambda_j)) |e_j(x)|^2 \le CT^{-1} \lambda^{n-1},$$

if
$$x \in \mathcal{N}_{x_k,T}$$
 and $\lambda \geq \Lambda(x_k,T)$.

By (7.3.11) we then clearly obtain (7.3.10) if we take $\Lambda(T)$ there to be

$$\max_{1\leq k\leq N}\Lambda(x_j,T).$$

To prove Lemma 7.3.3 we shall use properties of the length functional for geodesic flow through a given point in M. Specifically, if $x \in M$ and $\xi \in S_x^*M$, we let $\mathcal{L}(x,\xi)$ denote the minimum of |t| over nonzero times t for which $\Phi_t(x,\xi)=(x,\eta)$ for some η if such times $t\neq 0$ exist and $\mathcal{L}(x,\xi)=+\infty$ otherwise. Thus, $\mathcal{L}(x,\xi)$ denotes the arc length of the shortest geodesic loop through x with the initial direction ξ , if there is such a loop, and $\mathcal{L}(x,\xi)=\infty$ if there are no such loops.

On the standard sphere $\mathcal{L}(x,\xi) \equiv 2\pi$, while on the standard two-torus, \mathbb{T}^2 , $\mathcal{L}(x,\xi)$ is only finite on the countable collection of unit covectors corresponding to ξ with rational slope.

Clearly $\mathcal{L}(x,\xi) > 0$ for every $(x,\xi) \in S^*M$. It is also easy to deduce that \mathcal{L} is lower semicontinuous. In other words for every $\alpha > 0$ the set

$$\{(x,\xi)\in S^*M: \mathcal{L}(x,\xi)>\alpha\}\subset S^*M$$

is open. This is due to the fact that if the geodesic starting with initial direction ξ does not loop back through its starting point within time $t \neq 0$ with $|t| \leq \alpha$, then the same must be true for unit covectors (y, η) close to (x, ξ) . By the same argument, the restriction of \mathcal{L} to S_x^*M is also lower semicontinuous for each $x \in M$.

Let us now turn to the proof of Lemma 7.3.3. Given $x_0 \in M$, we shall show that (7.3.13) is valid if

$$|\mathcal{L}_{x_0}| = 0.$$

This assumption and the aforementioned lower semicontinuity imply that if $T \ge 1$ is as in (7.3.13) then

$$\mathcal{L}_{x_0,T} = \{ \xi \in S_{x_0}^* M : \mathcal{L}(x_0,\xi) \le T \} \subset S_{x_0}^* M$$

is a set of measure zero that is closed.

Next, to be able to use the half-wave parametrices constructed in Chapter 4, let us assume that x_0 belongs to a relatively compact open subset of a coordinate patch $\Omega \subset M$, and that, furthermore, local coordinates are chosen so that the volume element is just the standard measure dx. In our coordinates we can identify $S_{x_0}^*M$ with S^{n-1} .

Pick open sets U_0 , $U_1 \subset S^{n-1}$ such that

$$\mathcal{L}_{x_0,T} \subset U_0, \tag{7.3.14}$$

and

$$\overline{U}_0 \subset U_1 \quad \text{and} \quad |U_1| < T^{-1}, \tag{7.3.15}$$

with $|U_1|$ denoting the standard S^{n-1} measure of U_1 .

By (7.3.14),

$$\mathcal{L}(x_0,\xi) > T$$
, if $\xi \in U_0^c$.

By the lower semicontinuity of $\mathcal{L}: S^*M \to S^*M$, for every $\xi \in U_0^c$ there must be a $\delta(\xi) > 0$ such that

$$\mathcal{L}(y,\eta) > T$$
 if $|y - x_0| < \delta(\xi)$ and $|\eta - \xi| < \delta(\xi), \eta \in S^{n-1}$. (7.3.16)

For a given $\xi \in S^{n-1}$ and $\delta > 0$ define the spherical cap

$$V(\xi, \delta) = \{ \eta \in S^{n-1} : |\eta - \xi| < \delta \}.$$

We then have

$$U_0^c \subset \bigcup_{\xi \in U_0^c} V(\xi, \delta(\xi)).$$

Since U_0^c is compact, by the Heine–Borel theorem, we can find a finite collection of points ξ_j , j = 1,...,N, in U_0^c such that

$$U_0^c \subset V(\xi_1, \delta(\xi_1)) \cup \cdots \cup V(\xi_N, \delta(\xi_N)).$$

If

$$\delta = \min_{1 \le j \le N} \delta(\xi_j),$$

then, by (7.3.16), we have

$$\mathcal{L}(y,\eta) > T$$
 if $|x_0 - y| < \delta$ and $\eta \in U_0^c$. (7.3.17)

By the first part of (7.3.15) and the Urysohn lemma we can find a function $B \in C^{\infty}(S^{n-1})$ satisfying $0 \le B \le 1$ and

$$B(\xi) = 1$$
 if $\xi \in U_1^c$ and $B(\xi) = 0$ for $\xi \in \overline{U}_0$.

Choose a function $\psi \in C_0^{\infty}(\mathbb{R}^n)$ satisfying $0 \le \psi \le 1$ and

$$\psi(y) = 1$$
 if $|x_0 - y| \le \delta/2$ and $\sup \psi \subset \{y : |x_0 - y| < \delta\}$.

By (7.3.17) if we set

$$B(y,\eta) = \psi(y)B(\eta/|\eta|), \ \eta \in \mathbb{R}^n \setminus 0,$$

then we have

$$\mathcal{L}(y,\eta) > T \quad \text{if } (y,\eta) \in \text{supp } B \cap S^*M.$$
 (7.3.18)

If we let

$$b(y,\eta) = \psi(y) (1 - B(\eta/|\eta|)),$$

then we have

$$B(x,D) + b(x,D) = \psi(x).$$
 (7.3.19)

Since $1 - B(\eta) = 0$ in U_1^c , by the second part of (7.3.15) we also have

$$\int_{p(x,\xi)\leq 1} |b(x,\xi)|^2 d\xi \leq C_n T^{-1}, \tag{7.3.20}$$

where C_n depends only on the dimension.

Having set things up, we are now in a position to prove Lemma 7.3.3. We shall take $\mathcal{N}_{x_0,T}$ to be the neighborhood on M of x_0 , which is defined in our

coordinate system by the open ball of radius $\delta/2$ about x_0 . Let us fix a bump function $\beta \in C_0^{\infty}(\mathbb{R})$ satisfying

$$\beta(t) = 1$$
, if $|t| \le 1/2$, and $\beta(t) = 0$ if $|t| \ge 1$.

By Fourier's inversion theorem, we then can write the left side of (7.3.13) as

$$\sum_{j=1}^{\infty} \chi(T(\lambda - \lambda_j)) |e_j(x)|^2$$

$$= \frac{1}{2\pi T} \int \beta(t) \hat{\chi}(t/T) e^{it\lambda} \sum_{j=1}^{\infty} e^{-i\lambda_j t} |e_j(x)|^2 dt$$

$$+ \frac{1}{2\pi T} \int (1 - \beta(t)) \hat{\chi}(t/T) e^{it\lambda} \sum_{j=1}^{\infty} e^{-i\lambda_j t} |e_j(x)|^2 dt$$

$$= I + II.$$
(7.3.21)

We can estimate the first term, I, on all of M if we use (4.2.13) which is equivalent to the uniform bounds

$$\sum_{\lambda_j \in [\lambda, \lambda + 1]} |e_j(x)|^2 \le C(1 + \lambda)^{n-1}, \quad \lambda \ge 0.$$
 (7.3.22)

To use this, we note that the inverse Fourier transform, Ψ_T , of

$$t \to \beta(t) \hat{\chi}(t/T)$$

satisfies

$$|\Psi_T(\tau)| \le C_N (1 + |\tau|)^{-N}$$

for each N = 1, 2, ..., with C_N independent of $T \ge 1$. Consequently,

$$|I| = T^{-1} \left| \sum_{j=1}^{\infty} \Psi_T(\lambda - \lambda_j) |e_j(x)|^2 \right|$$

$$\leq T^{-1} C_N \sum_{j=1}^{\infty} (1 + |\lambda - \lambda_j|)^{-N} |e_j(x)|^2$$

$$\leq C T^{-1} \lambda^{n-1}.$$

if we assume N > n and use (7.3.22) in the last step.

As a result, we would be done if we could show that the other term, II, in the right hand side enjoys these same bounds for large enough λ when $|x - x_0| \le \delta/2$. Since the bump function defining the pseudo-differential cutoffs, b(x, D) and B(x, D) equals one when $|x - x_0| \le \delta/2$, it suffices to see that $(\psi(x))^2$ times

II is dominated by the right side of (7.3.13) when λ is sufficiently large. Since the kernel of the half-wave operator, e^{itP} , restricted to the diagonal is given by

$$\sum_{j=1}^{\infty} e^{it\lambda_j} |e_j(x)|^2,$$

if we use (7.3.8), (7.3.19) and (7.3.21), we find that II multiplied by ψ^2 can be decomposed as

$$\frac{1}{2\pi T} \int_{-T}^{T} (1 - \beta(t)) \hat{\chi}(t/T) e^{it\lambda} (B \circ e^{-itP} \circ B^{*})(x, x) dt
+ \frac{1}{2\pi T} \int_{-T}^{T} (1 - \beta(t)) \hat{\chi}(t/T) e^{it\lambda} (B \circ e^{-itP} \circ b^{*})(x, x) dt
+ \frac{1}{2\pi T} \int_{-T}^{T} (1 - \beta(t)) \hat{\chi}(t/T) e^{it\lambda} (b \circ e^{-itP} \circ B^{*})(x, x) dt
+ \frac{1}{2\pi T} \int_{-T}^{T} (1 - \beta(t)) \hat{\chi}(t/T) e^{it\lambda} (b \circ e^{-itP} \circ b^{*})(x, x) dt,$$
(7.3.23)

with B^* and b^* denoting the adjoints of B(x,D) and b(x,D), respectively.

By (7.3.17) and Corollary 7.2.3 and the fact that β equals one near the origin, we know that the integrands of each of the first three terms in (7.3.23) are smooth functions of (t,x). Therefore, if we integrate by parts in t we conclude that each is majorized by

$$C_{T,N,B}\lambda^{-N}$$
,

for any N = 1, 2, ...

Therefore, we would have (7.3.13) if we could show that the last term is dominated by the right side of this inequality when λ is sufficiently large. To verify this, we shall use the fact that the inverse Fourier transform, ρ_T , of

$$t \to T^{-1}(1-\beta(t)) \hat{\chi}(t/T)$$

satisfies

$$|\rho_T(\tau)| \le C_N (1+|\tau|)^{-N},$$
 (7.3.24)

for every N = 1, 2, 3, ... with constants independent of $T \ge 1$. To use this, we observe that since the kernel of e^{-itP} is

$$\sum_{j=1}^{\infty} e^{-it\lambda_j} e_j(x) \overline{e_j(y)},$$

we have the identity

$$(b \circ e^{-itP} \circ b^*)(x,x) = \sum_{j=1}^{\infty} e^{-it\lambda_j} |b(x,D)e_j(x)|^2.$$

Consequently the last term in (7.3.23) equals

$$\sum_{j=1}^{\infty} \rho_T(\lambda - \lambda_j) |b(x, D)e_j(x)|^2.$$

As a result, if we recall (7.3.20), use (7.3.24) and repeat the argument that was used to bound I in (7.3.21), we conclude that we would have the remaining estimate that the last term in (7.3.23) is dominated by the right side of (7.3.13) if we could establish the following generalization of (7.3.22).

Proposition 7.3.4 Let (M,g) be given and fix a coordinate patch Ω and a relatively compact open subset ω of Ω . Assume that local coordinates are chosen so that dV equals Lebesgue measure in local coordinates on Ω . Suppose $A \in \Psi^0_{cl}(M)$ has principal symbol $a_0(x,\xi)$ and that $(x,\xi) \in \operatorname{ess\,supp} A$ implies that $x \in \omega$. Then for $\lambda \geq 1$ we have

$$\sum_{\lambda_{j} \in [\lambda, \lambda + 1]} |A(x, D)e_{j}(x)|^{2}$$

$$\leq C\lambda^{n-1} \int_{p(x, \xi) < 1} |a_{0}(x, \xi)|^{2} d\xi + C_{A}\lambda^{n-2}, \qquad (7.3.25)$$

where C depends on Ω and ω but not on A.

Proof of Proposition 7.3.4 The proof is a variation of the arguments in §4.2 that established (7.3.22). Similar to what we did there, let us choose a bump function $\rho \in \mathcal{S}(\mathbb{R})$ satisfying

$$\rho > 0$$
, $\rho(0) = 1$, and supp $\hat{\rho} \subset [-\epsilon, \epsilon]$

where $\varepsilon > 0$ is chosen so that we can use Theorem 4.1.2 to obtain a parametrix for $e^{itP}(x, y)$ when $y \in \omega$ and $|t| \le \varepsilon$.

We first claim that we would have (7.3.25) if we could prove the "smoothed-out version"

$$\sum_{j=1}^{\infty} \rho(\lambda - \lambda_j) |A(x, D)e_j(x)|^2$$

$$\leq C\lambda^{n-1} \int_{p(x,\xi) \le 1} |a_0(x,\xi)|^2 d\xi + C_A \lambda^{n-2}.$$
(7.3.25')

Indeed since ρ is nonnegative and $\rho(0) = 1$, it follows that we can find a $\delta > 0$ so that

$$\sum_{\lambda_j \in [\lambda, \lambda + \delta]} |A(x, D)e_j(x)|^2$$

is bounded by twice the left side of (7.3.25'). Therefore, if this inequality were valid, it would imply the analog of (7.3.25) where instead of summing over $\lambda_j \in [\lambda, \lambda + 1]$ we sum over $\lambda_j \in [\lambda, \lambda + \delta]$. However, if we add up $O(\delta^{-1})$ such estimates it is clear that we would obtain (7.3.25), which means that we have reduced matters to proving (7.3.25').

If we repeat arguments that were just given, we can use Fourier's inversion formula to see that

$$\sum_{j=1}^{\infty} \rho(\lambda - \lambda_j) |A(x, D)e_j(x)|^2$$

$$= \frac{1}{2\pi} \int_{-\varepsilon}^{\varepsilon} \hat{\rho}(t) e^{it\lambda} (A \circ e^{-itP} \circ A^*)(x, x) dt.$$
(7.3.26)

If we recall Theorem 4.1.2, we can write $e^{-itP}f$ for $|t| \le \varepsilon$ as a Fourier integral

$$Q(t)f(x) = (2\pi)^{-n} \int e^{i\varphi(x,y,\xi) - itp(y,\xi)} q(t,x,y,\xi) f(y) \, d\xi \, dy \tag{7.3.27}$$

plus a smoothing error if $f \in C_0^{\infty}(\omega)$, where φ satisfies (4.1.3') and q is a classical zero-order symbol satisfying (4.1.9), i.e.,

$$q(0,x,x,\xi) - 1 \in S^{-1}$$
. (7.3.28)

Since A(x,D) is a pseudo-differential operator and hence has the trivial canonical relation, it follows from the composition theorem, Theorem 6.2.2, that $(A \circ e^{-itP} \circ A^*)f$ takes a similar form for such f. Indeed there must be a zero-order symbol q_A so that, modulo a smoothing error,

$$(A \circ e^{-itP} \circ A^*)f = (2\pi)^{-n} \int e^{i\varphi(x,y,\xi) - itp(y,\xi)} q_A(t,x,y,\xi) f(y) d\xi dy.$$

Since A does not depend on t, if we set t = 0 here, it follows from Theorem 3.2.1 and (7.3.28) that we must have

$$q_A(0,x,x,\xi) - |a_0(x,\xi)|^2 \in S^{-1}$$
,

due to the fact that the principal symbol of $A \circ A^*$ is $|a_0(x,\xi)|^2$.

Therefore, by (7.3.26) and our assumptions regarding ess supp A, modulo a term that is rapidly decreasing in λ (with constants depending on A), the left

side of (7.3.25') equals

$$(2\pi)^{-n-1} \int_{\mathbb{R}^{n}} \int_{\mathbb{R}} \hat{\rho}(t) |a_{0}(x,\xi)|^{2} e^{it(\lambda - p(x,\xi))} dt d\xi$$

$$+ (2\pi)^{-n-1} \int_{\mathbb{R}^{n}} \int_{\mathbb{R}} \hat{\rho}(t) r_{-1}(t,x,\xi) e^{it(\lambda - p(x,\xi))} dt d\xi$$

$$+ (2\pi)^{-n-1} \int_{\mathbb{R}^{n}} \int_{\mathbb{R}} \hat{\rho}(t) tr_{0}(t,x,\xi) e^{it(\lambda - p(x,\xi))} dt d\xi$$

$$= I + II + III.$$
(7.3.29)

where $r_j \in S^j$ for j = -1 and j = 0 in II and III, respectively. In proving this we are using the fact that $q_A(t,x,x,\xi) = q_A(0,x,x,\xi) + tr_0(t,x,\xi)$ where r_0 is as above and the fact that $q_A(0,x,x,\xi)$ agrees with $|a_0(x,\xi)|^2$ modulo a symbol of order -1.

For the first term, we have the formula

$$I = (2\pi)^{-n} \int \rho(\lambda - p(x,\xi)) |a_0(x,\xi)|^2 d\xi,$$

and, since $\rho \in \mathcal{S}(\mathbb{R})$, it is clear that *I* is majorized by the first term in the right side of (7.3.25').

Consequently, we would complete the proof of Proposition 7.3.4 if we could show that the other two terms here, *II* and *III*, are dominated by the second term in the right side of (7.3.25'). We could do this by more or less repeating arguments from Chapter 4. However, to motivate the more delicate arguments that will arise in the next section, let us see that we can use polar coordinates to reduce matters to the following simple result, which will also be of use there.

Lemma 7.3.5 Assume that $\beta \in C_0^{\infty}(\mathbb{R})$ and $\alpha(t,r) \in C^{\infty}(\mathbb{R} \times \mathbb{R})$ satisfies

$$|\partial_t^j \partial_r^k \alpha(t,r)| \le C_{jk} (1+|r|)^{\mu-k}, \quad j,k=1,2,3,\dots$$
 (7.3.30)

Then if $\mu \geq 0$

$$\left| \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \beta(t) \alpha(t, r) e^{it(\lambda - r)} dt dr \right| \le C|\lambda|^{\mu}, \ |\lambda| \ge 1.$$
 (7.3.31)

Furthermore, if $\mu \geq 1$ *and*

$$\alpha(0,r) \equiv 0$$

we have

$$\left| \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \beta(t) \alpha(t, r) e^{it(\lambda - r)} dt dr \right| \le C|\lambda|^{\mu - 1}, \ |\lambda| \ge 1.$$
 (7.3.32)

The constants C depend only on β , μ and finitely many of the constants in (7.3.30).

Before giving the simple proof, let us complete the proof of Proposition 7.3.4 by giving the simple argument showing that the lemma implies that the terms II and III in (7.3.29) are each $O(\lambda^{n-2})$.

If we let $a = r_{-1}$ or $a = tr_0$ we can rewrite the $d\xi$ integrals there using polar coordinates, $\xi = r\omega$, $\omega \in S^{n-1}$, $r \ge 0$. Indeed since $p(x,\xi) = rp(x,\omega)$, with $p(x,\omega) > 0$, we have

$$\int_{\mathbb{R}^n} e^{-itp(x,\xi)} a(t,x,\xi) d\xi = \int_0^\infty \int_{S^{n-1}} e^{-itp(x,\omega)r} a(t,x,r\omega) d\omega r^{n-1} dr$$

$$= \int_0^\infty e^{-itr} \left(r^{n-1} \int_{S^{n-1}} a(t,x,r\omega/p(x,\omega)) \frac{d\omega}{(p(x,\omega))^n} \right) dr. \tag{7.3.33}$$

In showing that II and III are $O_A(\lambda^{n-2})$, we may assume that the symbols r_0 and r_{-1} vanish near $\xi = 0$, since the contributions coming from small frequencies are O(1). If we then let $\alpha(t,r)$ denote the term inside the parenthesis in the right side of (7.3.33) when $a = r_{-1}$ it is clear that (7.3.30) is valid with $\mu = n - 2$, leading to the aforementioned bound for II. If we let $a = tr_0$, then we have $\alpha(0,r) \equiv 0$ and (7.3.30) holding with $\mu = n - 1$. So here we get the desired bound for III from the lemma, if we now use (7.3.32).

Thus, to finish the proof of Proposition 7.3.4, we just need to prove the lemma.

Proof of Lemma 7.3.5 The first inequality is straightforward. We note that, by a simple integration by parts argument, the inner integral in (7.3.31) satisfies

$$\left| \int_{-\infty}^{\infty} \beta(t) \alpha(t, r) e^{it(\lambda - r)} dt \right| \le C_N (1 + |r|)^{\mu} (1 + |\lambda - r|)^{-N},$$

for each $N = 1, 2, \dots$ This leads to (7.3.31), for if $\mu \ge 0$ and $N > \mu + 1$

$$\int_{-\infty}^{\infty} (1+|r|)^{\mu} (1+|\lambda-r|)^{-N} dr \le C|\lambda|^{\mu}, \ |\lambda| \ge 1.$$

To prove (7.3.32) we note that because of the assumption that $\alpha(0,r) \equiv 0$ we can write

$$\beta(t)\alpha(t,r) = t\beta(t)\widetilde{\alpha}(t,r)$$

where $\widetilde{\alpha}$ satisfies (7.3.30). Since

$$te^{-itr} = it \frac{d}{dr}e^{-itr},$$

if we integrate by parts in r, we find that the left side of (7.3.32) is dominated by the analog of (7.3.31) with α replaced by $\partial_r \alpha(t,r)$. The latter satisfies the analog of (7.3.30) with μ replaced by $\mu-1$. Therefore, (7.3.32) follows from what we have just done.

7.4 Improved Spectral Asymptotics

In this section we shall prove the main result of this chapter, the Duistermaat–Guillemin theorem. It says that if the set of periodic geodesics has measure zero then one can improve the bounds for the error term in the Weyl formula, i.e., Theorem 4.2.1. The hypothesis means that $|\mathcal{C}| = 0$ if, as in (7.3.5), $\mathcal{C} \subset S^*M$ denotes the points belonging to periodic geodesics for the flow on S^*M .

Theorem 7.4.1 (Duistermaat–Guillemin theorem) Let $N(\lambda)$ be the number of eigenvalues of $P = \sqrt{-\Delta_g}$, counted with respect to multiplicity, which are $\leq \lambda$. Suppose that

$$|\mathcal{C}| = 0. \tag{7.4.1}$$

Then if ω_n denotes the volume of the unit ball in \mathbb{R}^n and $\operatorname{Vol} M = \int_M dV$,

$$N(\lambda) = c\lambda^n + o(\lambda^{n-1}), \quad \text{where } c = (2\pi)^{-n}\omega_n \text{Vol}M.$$
 (7.4.2)

As we mentioned before, in local coordinates $dV = |g|^{\frac{1}{2}} dx$, where $|g| = \det(g_{ik}(x))$. Since

$$\int_{p(x,\xi)<1} d\xi = |g|^{\frac{1}{2}}\omega_n,$$

if

$$p(x,\xi) = \sqrt{\sum_{j,k=1}^{n} g^{jk}(x)\xi_j\xi_k}$$

denotes the principal symbol of $\sqrt{-\Delta_g}$, it is clear that the constant c in (7.4.2) agrees with the earlier one, (4.2.1).

In the proof of Theorem 4.2.1, (4.2.13) played a critical role. As we mentioned before, this inequality is equivalent to (7.3.22), which, after integrating against dV, yields

$$N(\lambda + 1) - N(\lambda) = O(\lambda^{n-1}). \tag{7.4.3}$$

This is a bound for the number of eigenvalues lying in unit bands. Clearly, this estimate is necessary in order for the earlier "sharp Weyl formula"

$$N(\lambda) = c\lambda^n + O(\lambda^{n-1}) \tag{7.4.4}$$

to be valid. Also, as we noted before, for the standard sphere S^n we cannot improve upon (7.4.4) since if we replace $N(\lambda+1)$ in (7.4.3) by $N(\lambda+\varepsilon)$ with ε we still get a difference that is $\approx \lambda^{n-1}$ if $\lambda = \sqrt{k(k+n-1)}$, $k \in \mathbb{N}$, is one of the distinct eigenvalues for the sphere. Of course, for the sphere, \mathcal{C} is the full unit cotangent bundle and so (7.4.1) fails dramatically.

A key step in the proof of the improvement (7.4.2) over (7.4.4) is that if we assume (7.4.1) we can obtain $o(\lambda^{n-1})$ bounds for the number of eigenvalues in intervals about λ that shrink as $\lambda \to \infty$. Specifically, we have the following natural result.

Proposition 7.4.2 *Let* (M,g) *be given and assume that* (7.4.1) *is valid. Then there is a uniform constant* C = C(M,g) *such that for every* $\varepsilon > 0$ *there is a constant* $\Lambda(\varepsilon) < \infty$ *such that*

$$N(\lambda + \varepsilon) - N(\lambda) \le C\varepsilon\lambda^{n-1}, \quad if \quad \lambda \ge \Lambda(\varepsilon).$$
 (7.4.5)

Remark We note that (7.4.5) is a very natural estimate since it says that the number of eigenvalues satisfying $\lambda < \lambda_j \le \lambda + \varepsilon$ is bounded by the volume of the corresponding annulus $\{\xi \in \mathbb{R}^n : \lambda < |\xi| \le \lambda + \varepsilon\}$ in Euclidean space if λ is sufficiently large. As we just noted, for the sphere, this small scale spectral synthesis is impossible, since, in this case, we can only obtain unit scale bounds.

If $E_{(\lambda,\lambda+\varepsilon]}$ denotes projection onto the $(\lambda,\lambda+\varepsilon]$ band of the spectrum of P, i.e.,

$$E_{(\lambda,\lambda+\varepsilon]}f = \sum_{\lambda_j \in (\lambda,\lambda+\varepsilon]} E_j f,$$

then its kernel is

$$E_{(\lambda,\lambda+\varepsilon]}(x,y) = \sum_{\lambda_j \in (\lambda,\lambda+\varepsilon]} e_j(x) \overline{e_j(y)}.$$

Consequently, we can rewrite the left side of (7.4.5) as

$$N(\lambda + \varepsilon) - N(\lambda) = \operatorname{Trace} E_{(\lambda, \lambda + \varepsilon)}$$

$$= \int_{M} E_{(\lambda, \lambda + \varepsilon)}(x, x) dV = \int_{M} \sum_{\lambda_{i} \in (\lambda, \lambda + \varepsilon)} |e_{j}(x)|^{2} dV. \quad (7.4.6)$$

The proof of Proposition 7.3.2 shows that, if we take $\varepsilon = T^{-1}$ there, then we actually can obtain analogous pointwise estimates for the kernel of $E_{(\lambda,\lambda+\varepsilon]}$ on the diagonal if we assume a stronger condition than (7.4.1). Specifically, for every $\varepsilon > 0$, we have that $E_{(\lambda,\lambda+\varepsilon]}(x,x) \le C\varepsilon\lambda^{n-1}$ for large λ if we assume that $|\mathcal{L}_x| = 0$ for every $x \in M$.

We will not be able to prove such a strong estimate under the assumption (7.4.1); however, we will be able to obtain the trace estimate (7.4.5) if we use the following variant of the propagation of singularities results from §7.2 for the trace of the half-wave kernel.

Lemma 7.4.3 *Let* $A, B \in \Psi^0_{cl}(M)$. *Then*

$$t \to \int_M (A \circ e^{it\sqrt{-\Delta_g}} \circ B^*)(x, x) dV$$

is smooth at $t = t_0$ if there is no

$$T^*M \setminus 0 \ni (x, \xi) \in \operatorname{ess\,supp} A \cap \operatorname{ess\,supp} B$$

so that

$$\Phi_{t_0}(x,\xi) = (x,\xi).$$

Proof Using finite partitions of unity of $T^*M\setminus 0$ involving symbols of elements of $\Psi_{cl}^0(M)$, we can write

$$A = \sum_{\nu} A_{\nu}$$
 and $B = \sum_{\mu} B_{\mu}$,

with each A_{ν} and B_{μ} having essential supports contained in small conic neighborhoods of some $(x_{\nu}, \xi_{\nu}) \in T^*M \setminus 0$ and $(y_{\mu}, \eta_{\mu}) \in T^*M \setminus 0$, respectively. So to prove the lemma, it suffices to prove the assertion when A has essential support in a small conic neighborhood $\mathcal{N}_1 \subset T^*M \setminus 0$ of a point (x, ξ) and B has essential support in a small conic neighborhood $\mathcal{N}_2 \subset T^*M \setminus 0$ of a point (y, η) .

If $(x,\xi/p(x,\xi)) \neq (y,\eta/p(y,\eta))$ (the projection of the two points onto S^*M), then after perhaps shrinking the two neighborhoods we can assume that $\overline{\mathcal{N}_1} \cap \overline{\mathcal{N}_2} = \emptyset$. But then

$$\int_{M} (A \circ e^{it\sqrt{-\Delta_{g}}} \circ B^{*})(x,x) dV = \int_{M} \sum_{j=1}^{\infty} e^{it\lambda_{j}} A e_{j}(x) \overline{B e_{j}(x)} dV$$

$$= \int_{M} \sum_{j=1}^{\infty} e^{it\lambda_{j}} B^{*} A e_{j}(x) \overline{e_{j}(x)} dV$$

$$= \int_{M} (B^{*}A) \circ e^{it\sqrt{-\Delta_{g}}}(x,x) dV$$

is smoothing for all times as B^*A is smoothing.

For the remaining case where $(x, \xi/p(x, \xi)) = (y, \eta/p(y, \eta))$ we may assume that \mathcal{N}_1 and \mathcal{N}_2 are the same conic neighborhood, \mathcal{N} , of (x, ξ) . If

$$\Phi_{t_0}(x,\xi) \neq (x,\xi),$$

then if, as we may assume, N is small enough, by Corollary 7.2.3,

$$(t,x) \to (A \circ e^{it\sqrt{-\Delta_g}} \circ B^*)(x,x)$$

is smooth at $t = t_0$ for all $x \in M$. Thus, in this remaining case we also have that

Trace
$$(A \circ e^{it\sqrt{-\Delta_g}} \circ B^*)$$

is smooth at $t = t_0$.

We can now use Lemma 7.4.3 and arguments from the proof of Proposition 7.3.2 to prove Proposition 7.4.2.

Proof of Proposition 7.4.2 If $0 < \varepsilon \ll 1$ is as in (7.4.5), we shall let

$$T = \varepsilon^{-1}$$
.

We then consider

$$C_T = \{(x,\xi) \in S^*M : \Phi_t(x,\xi) \neq (x,\xi), \forall 0 < |t| \le T\}^c.$$

By our earlier discussion of the lower semicontinuity of the length functional, $\mathcal{L}(x,\xi)$ for the geodesic flow, \mathcal{C}_T must be a closed subset of S^*M . It also must be of measure zero by our assumption (7.4.1) since it is a subset of \mathcal{C} .

By our earlier arguments, we can find pseudo-differential operators $B,b \in \Psi^0_{cl}(M)$ such that Id = B(x,D) + b(x,D), ess supp b contains a small neighborhood of C_T and, if $b_0(x,\xi)$ is the principal symbol of b,

$$\iint_{p(x,\xi)\leq 1} |b_0(x,\xi)|^2 d\xi dx \leq \varepsilon, \tag{7.4.7}$$

while

if
$$(x,\xi) \in \text{ess supp } B$$
, $\Phi_t(x,\xi) \neq (x,\xi)$, $\forall 0 < |t| \le T$. (7.4.8)

To use this, fix a nonnegative $\rho \in \mathcal{S}(\mathbb{R})$ satisfying $\rho(t) \geq 1$, $|t| \leq 1$ and supp $\hat{\rho} \subset [-1,1]$. By (7.4.6) we then have

$$\begin{split} N(\lambda + \varepsilon) - N(\lambda) &= \int_{M} \sum_{\lambda_{j} \in (\lambda, \lambda + \varepsilon)} |e_{j}(x)|^{2} dV \\ &\leq \int_{M} \sum_{j=1}^{\infty} \rho\left(\varepsilon^{-1} (\lambda - \lambda_{j})\right) |e_{j}(x)|^{2} dV \\ &= \frac{\varepsilon}{2\pi} \int_{M} \int_{-T}^{T} \hat{\rho}(\varepsilon t) e^{it\lambda} \left(e^{-it\sqrt{-\Delta_{g}}}\right)(x, x) dt dV, \end{split}$$

using, in the last step, Fourier's inversion formula, our support assumptions on $\hat{\rho}$ and the fact that $T = \varepsilon^{-1}$.

Fix $\beta \in C_0^{\infty}(\mathbb{R})$ satisfying $\beta(t) = 1$, $|t| \le 1/2$, but $\beta(t) = 0$, for $|t| \ge 1$. We can then use this cutoff function to split the last expression into two pieces to deduce that

$$\begin{split} N(\lambda + \varepsilon) - N(\lambda) &\leq \frac{\varepsilon}{2\pi} \int_{M} \int_{-T}^{T} \beta(t) \hat{\rho}(\varepsilon t) e^{it\lambda} \left(e^{-it\sqrt{-\Delta_{g}}} \right) (x, x) \, dt dV \\ &+ \frac{\varepsilon}{2\pi} \int_{M} \int_{-T}^{T} (1 - \beta(t)) \, \hat{\rho}(\varepsilon t) e^{it\lambda} \left(e^{-it\sqrt{-\Delta_{g}}} \right) (x, x) \, dt dV \\ &= I + II. \end{split}$$

Let $\Psi_{\varepsilon} \in \mathcal{S}(\mathbb{R})$ be defined by $\hat{\Psi}_{\varepsilon}(t) = \hat{\rho}(\varepsilon t)\beta(t)$. Then with bounds independent of $0 < \varepsilon < 1$, we have

$$|\Psi_{\varepsilon}(\tau)| \le C_N (1+|\tau|)^{-N}, \quad N = 1, 2, 3, \dots$$

Note that *I* is the integral over *M* of

$$\varepsilon \sum_{j=1}^{\infty} \Psi_{\varepsilon}(\lambda - \lambda_j) |e_j(x)|^2,$$

which, by the preceding inequality is majorized by each N by

$$\varepsilon \sum_{i=1}^{\infty} (1 + |\lambda - \lambda_j|)^{-N} |e_j(x)|^2.$$

Consequently, if we take N > n and use (7.3.22), we find that

$$|I| \le C\varepsilon\lambda^{n-1}$$
.

As a result of this, the proof of Proposition 7.4.2 would be complete if we could show that the other term above, II, also enjoys these bounds when λ is large enough. Similar to what was done before, we use our pseudo-differential cutoffs to decompose it as follows:

$$\begin{split} \frac{1}{2\pi} \iint \varepsilon (1-\beta(t)) \, \hat{\rho}(\varepsilon t) \, e^{i\lambda t} \Big(B \circ e^{-it\sqrt{-\Delta_g}} \Big)(x,x) \, dV dt \\ &+ \frac{1}{2\pi} \iint \varepsilon (1-\beta(t)) \, \hat{\rho}(\varepsilon t) \, e^{i\lambda t} \Big(b \circ e^{-it\sqrt{-\Delta_g}} \circ B^* \Big)(x,x) \, dV dt \\ &+ \frac{1}{2\pi} \iint \varepsilon (1-\beta(t)) \, \hat{\rho}(\varepsilon t) \, e^{i\lambda t} \Big(b \circ e^{-it\sqrt{-\Delta_g}} \circ b^* \Big)(x,x) \, dV dt \\ &= \mathcal{I} + \mathcal{I} \mathcal{I} + \mathcal{I} \mathcal{I} \mathcal{I}. \end{split}$$

By (7.4.8) and Lemma 7.4.3,

$$|\mathcal{I}| + |\mathcal{I}\mathcal{I}| \le C_{N,\varepsilon} (1 + |\lambda|)^{-N},$$

for any N.

To handle the remaining term, \mathcal{III} , we note that if h_{ε} denotes the inverse Fourier transform of $t \to \varepsilon (1 - \beta(t)) \hat{\rho}(\varepsilon t)$, then we have that

$$|h_{\varepsilon}(\tau)| \le C_N (1+|\tau|)^{-N}, \ N=1,2,\ldots,$$

where the C_N are independent of $0 < \varepsilon < 1$. Since

$$\mathcal{III} = \int_{M} \sum_{j=1}^{\infty} h_{\varepsilon}(\lambda - \lambda_{j}) |b(x, D)e_{j}(x)|^{2} dV,$$

if we integrate (7.3.25) over M and use (7.4.7), we conclude that there must be a constant C, which is also independent of $0 < \varepsilon < 1$, and a constant $C_{b,\varepsilon}$, depending on b and ε , so that

$$|\mathcal{I}\mathcal{I}\mathcal{I}| \le C\varepsilon\lambda^{n-1} + C_{b,\varepsilon}\lambda^{n-2}.$$

Thus, \mathcal{III} also satisfies the bounds in (7.4.5), which completes the proof. \square

We now are in a position to set up the proof of Theorem 7.4.1. Note that the Fourier transform of the characteristic function, $\chi_{[-\lambda,\lambda]}$, of $[-\lambda,\lambda]$ equals

$$\int_{-\lambda}^{\lambda} e^{it\tau} d\tau = \int_{-\lambda}^{\lambda} \cos t\tau d\tau = 2 \frac{\sin \lambda t}{t}.$$

Consequently, if λ is not an eigenvalue of $\sqrt{-\Delta_g}$, we can rewrite the Weyl counting function as follows:

$$N(\lambda) = \sum_{\lambda_j \le \lambda} \int_M |e_j(x)|^2 dV$$

$$= \int_M \sum_{j=1}^\infty \chi_{[-\lambda,\lambda]}(\lambda_j) |e_j(x)|^2 dV$$

$$= \frac{1}{2\pi} \iint \hat{\chi}_{[-\lambda,\lambda]}(t) \sum_{j=1}^\infty e^{it\lambda_j} |e_j(x)|^2 dV dt$$

$$= \frac{1}{\pi} \iint \frac{\sin \lambda t}{t} \left(e^{it\sqrt{-\Delta_g}} \right) (x,x) dV dt.$$

In view of (7.4.5), in proving (7.4.2), as we shall assume in what follows, we may make this assumption about λ .

As we noted before, there must be a $\delta > 0$ so that

$$\Phi_t(x,\xi) \neq (x,\xi), \text{ if } (x,\xi) \in S^*M, \text{ and } 0 < |t| \le 2\delta.$$
 (7.4.9)

To exploit this, let us now choose a bump function β satisfying

$$\beta \in C_0^{\infty}(\mathbb{R}), \quad \beta(t) = 1 \text{ if } |t| \le \delta/2, \text{ but } \beta(t) = 0 \text{ if } |t| \ge \delta.$$
 (7.4.10)

Then for a fixed $\varepsilon \ll \delta$ we can decompose the Weyl counting function in the following manner:

$$N(\lambda) = \frac{1}{\pi} \iint \beta(t) \frac{\sin \lambda t}{t} \left(e^{it\sqrt{-\Delta_g}} \right) (x, x) \, dV dt$$

$$+ \frac{1}{\pi} \iint \left(1 - \beta(t) \right) \beta(\varepsilon t) \frac{\sin \lambda t}{t} \left(e^{it\sqrt{-\Delta_g}} \right) (x, x) \, dV dt$$

$$+ \frac{1}{\pi} \iint \left(1 - \beta(\varepsilon t) \right) \frac{\sin \lambda t}{t} \left(e^{it\sqrt{-\Delta_g}} \right) (x, x) \, dV dt$$

$$= I + II + III,$$

$$(7.4.11)$$

assuming, as we may, say, that $\varepsilon < \delta/10$ so that

$$(1 - \beta(\varepsilon t))(1 - \beta(t)) = (1 - \beta(\varepsilon t)).$$

Recall that we are trying to prove that for every $\varepsilon > 0$

$$|N(\lambda) - (2\pi)^{-n}\omega_n \operatorname{Vol} M\lambda^n| \le \varepsilon \lambda^{n-1}, \quad \text{if} \quad \lambda \ge \Lambda(\varepsilon),$$
 (7.4.12)

with $\Lambda(\varepsilon)$ depending on $0 < \varepsilon \ll 1$.

We first claim that the last two terms, II and III, are both $O(\varepsilon \lambda^{n-1})$ "errors" if λ is large enough. To handle the last piece, which involves very large times, we shall use Proposition 7.4.2, which we noted before is a special case of the result we are trying to prove. To handle the second term, II, which involves medium and large times, we shall use a simple modification of the proof of this proposition and invoke the propagation of singularities results for traces. So for both II and III we shall need to make use of our hypothesis that $|\mathcal{C}| = 0$. The final step in the proof of (7.4.12) will be to show that if I is as in (7.4.11) we have

$$I = (2\pi)^{-n} \omega_n \lambda^n + O(\lambda^{n-2}). \tag{7.4.13}$$

The proof of this will be postponed until the end of the section. Based on a careful study of the nature of the "big" singularity of the half-wave kernel at t = 0, we shall actually see that (7.4.13) holds for any(M,g). So, not unexpectedly, unlike the bounds for II and III, the local estimate (7.4.13) does not require the assumption that $|\mathcal{C}| = 0$.

As we just mentioned, to handle the third term in the right side of (7.4.11), we shall make use of Proposition 7.4.3. We first note that the function

 $t \to t^{-1}(1 - \beta(t))$ has a Fourier transform

$$h(\tau) = \int_{-\infty}^{\infty} e^{-it\tau} t^{-1} (1 - \beta(t)) dt,$$

that satisfies

$$|h(\tau)| \le C_N (1+|\tau|)^{-N}, \ N=1,2,3,...$$
 (7.4.14)

Therefore, if we use Euler's formula to rewrite the $\sin \lambda t$ factor using complex exponentials, we see that

$$III = \frac{\varepsilon}{2\pi i} \iint (\varepsilon t)^{-1} (1 - \beta(\varepsilon t)) e^{i\lambda t} \sum_{j=1}^{\infty} e^{i\lambda_j t} |e_j(x)|^2 dV dt$$
$$- \frac{\varepsilon}{2\pi i} \iint (\varepsilon t)^{-1} (1 - \beta(\varepsilon t)) e^{-i\lambda t} \sum_{j=1}^{\infty} e^{i\lambda_j t} |e_j(x)|^2 dV dt$$
$$= i \sum_{j=1}^{\infty} \int_M h((\lambda_j - \lambda)/\varepsilon) |e_j(x)|^2 dV - i \sum_{j=1}^{\infty} \int_M h((\lambda_j + \lambda)/\varepsilon) |e_j(x)|^2 dV.$$

Thus, by (7.4.14), we have

$$|III| \leq C_N \sum_{j=1}^{\infty} \int_{M} \left(1 + \varepsilon^{-1} |\lambda - \lambda_j| \right)^{-N} |e_j(x)|^2 dV$$

$$= C_N \sum_{\lambda_j \in [\lambda - 1, \lambda + 1]} \left(1 + \varepsilon^{-1} |\lambda - \lambda_j| \right)^{-N} \int_{M} |e_j(x)|^2 dV$$

$$+ C_N \sum_{\lambda_j \notin [\lambda - 1, \lambda + 1]} \left(1 + \varepsilon^{-1} |\lambda - \lambda_j| \right)^{-N} \int_{M} |e_j(x)|^2 dV,$$

$$(7.4.15)$$

for every $N \in \mathbb{N}$, with constants independent of our ε . Using (7.3.22) again we see that by taking N to be large enough, we can dominate the last term by $O(\varepsilon^m \lambda^{n-1})$ for any $m \in \mathbb{N}$. To handle the other term in the right side of (7.4.15) we note that we can write $[\lambda - 1, \lambda + 1]$ as the disjoint union over $k \in \mathbb{Z}$ of the intervals

$$I_k = (\lambda + \varepsilon k, \lambda + \varepsilon (k+1)) \cap [\lambda - 1, \lambda + 1].$$

Consequently this term is majorized by

$$\sum_{k} (1+|k|)^{-N} \left(\sum_{\lambda_i \in I_k} \int_{M} |e_j(x)|^2 dV \right) = \sum_{k} (1+|k|)^{-N} \cdot \#\{j : \lambda_j \in I_k\}.$$

By (7.4.5), there is a uniform constant C so that if I_k is nonempty

$$\#\{j: \lambda_j \in I_k\} \le C\varepsilon\lambda^{n-1},$$

provided that λ is large enough (depending on ε). Since the sum over $k \in \mathbb{Z}$ of $(1+|k|)^{-N}$ is finite if N>1, we conclude that there is a uniform constant C such that for every $0<\varepsilon\ll 1$ we can find a number $\Lambda(\varepsilon)<\infty$ so that if III is as in (7.4.11)

$$|III| \le C\varepsilon\lambda^{n-1}$$
, if $\lambda \ge \Lambda(\varepsilon)$. (7.4.16)

It is a bit less technical to show that the other "error term," II, in our decomposition (7.4.11) enjoys similar bounds. As we mentioned before, we shall do this by adapting the proof of Proposition 7.4.2. If $T = \varepsilon^{-1}$, let us use the exact same decomposition Id = B(x,D) + b(x,D) involving zero-order classical pseudo-differential operators satisfying (7.4.7) and (7.4.8). We then can decompose II in (7.4.11) as the sum

$$\frac{1}{\pi} \iint (1 - \beta(t)) \, \beta(\varepsilon t) \, \frac{\sin \lambda t}{t} \Big(B \circ e^{it} \sqrt{-\Delta_g} \Big)(x, x) \, dV dt \\
+ \frac{1}{\pi} \iint (1 - \beta(t)) \, \beta(\varepsilon t) \, \frac{\sin \lambda t}{t} \Big(b \circ e^{it} \sqrt{-\Delta_g} \circ B^* \Big)(x, x) \, dV dt \\
+ \frac{1}{\pi} \iint (1 - \beta(t)) \, \beta(\varepsilon t) \, \frac{\sin \lambda t}{t} \Big(b \circ e^{it} \sqrt{-\Delta_g} \circ b^* \Big)(x, x) \, dV dt \\
= \mathcal{I} + \mathcal{I} \mathcal{I} + \mathcal{I} \mathcal{I} \mathcal{I}.$$

Because of (7.4.10), the integrands vanish if $|t| \geq \delta/\varepsilon$. So, if as we may, we assume that $0 < \delta < 1$, we can repeat the arguments used to bound the corresponding terms in the proof of Proposition 7.4.2 and use (7.4.8) and Lemma 7.4.3 to see that both \mathcal{I} and $\mathcal{I}\mathcal{I}$ are $O_{b,T,N}(\lambda^{-N})$ for any N. To handle the remaining piece, $\mathcal{I}\mathcal{I}\mathcal{I}$, we note that if Ψ_{ε} denotes the inverse Fourier transform of

$$t \to t^{-1}(1 - \beta(t)) \beta(\varepsilon t),$$

then we have

$$|\Psi_{\varepsilon}(\tau)| \le C_N (1 + |\tau|)^{-N}$$

for any $N \in \mathbb{N}$ with constants independent of $0 < \varepsilon < 1$. Repeating the first part of the argument used to control *III* above shows that we here have

$$\mathcal{III} = i \sum_{j=1}^{\infty} \Psi_{\varepsilon}(\lambda - \lambda_j) \int_{M} |b(x, D)e_j(x)|^2 dV$$
$$-i \sum_{j=1}^{\infty} \Psi_{\varepsilon}(\lambda + \lambda_j) \int_{M} |b(x, D)e_j(x)|^2 dV,$$

and so, for each $N \in \mathbb{N}$ we have

$$|\mathcal{I}\mathcal{I}\mathcal{I}| \le C_N \sum_{j=1}^{\infty} \int_{M} (1 + |\lambda - \lambda_j|)^{-N} |b(x, D)e_j(x)|^2 dV.$$

If we use Proposition 7.3.4 and our assumption (7.4.7), we conclude that there must be a uniform constant C, independent of $0 < \varepsilon < 1$ and another one $C_{b,T}$, which depends on b and $\varepsilon = T^{-1}$, so that we have

$$|\mathcal{I}\mathcal{I}\mathcal{I}| \leq C\varepsilon\lambda^{n-1} + C_{b,\varepsilon}\lambda^{n-2}$$
.

If we combine this with the more favorable bounds for the other terms, \mathcal{I} and $\mathcal{I}\mathcal{I}$ in the decomposition of II, we conclude that, as for III in (7.4.11), we have that there must be a uniform constant C such that for each $0 < \varepsilon < 1$ we can find a finite $\Lambda(\varepsilon)$ so that

$$|II| \le C\varepsilon \lambda^{n-1}$$
, if $\lambda \ge \Lambda(\varepsilon)$. (7.4.17)

In view of these two bounds, (7.4.16) and (7.4.17) for the two "error terms" in the decomposition (7.4.11) of $N(\lambda)$, after replacing ε by a fixed multiple of it, we would have (7.4.12), and hence Theorem 7.4.1, if we could establish the bound (7.4.13) for the "local term" in the decomposition.

We shall actually prove something a bit stronger, which is a pointwise variant that yields (7.4.13) after integrating over M.

Proposition 7.4.4 Let (M,g) be given. Assume that $0 < \delta < 1$ is chosen so that (7.4.9) is valid and let $\beta \in C_0^{\infty}(\mathbb{R})$ satisfy (7.4.10). Fix a coordinate patch Ω in M and local coordinates in which dV becomes dx. Then if Ω_0 is a fixed relatively compact subset of Ω we have

$$\left| \frac{1}{\pi} \int \beta(t) \frac{\sin \lambda t}{t} \left(e^{it\sqrt{-\Delta_g}} \right) (x, x) dt - (2\pi)^{-n} \omega_n \lambda^n \right| \le C \lambda^{n-2}, \quad x \in \Omega_0.$$
(7.4.18)

To prove (7.4.18), it will be convenient to use a different parametrix for the half-wave operator than the one in (7.3.27). This is because, although the phase function of the Fourier integral operator in (7.3.27) is linear in t, which has been very useful in Chapter 4 and earlier sections here, in order to prove (7.4.18) we require very precise information about the symbols and their t-derivatives at t = 0. Obtaining this information using the symbol in the Fourier integral representation in (7.3.27) is quite technical, but becomes much easier if we write the Fourier integral in an equivalent form using results from Chapter 6. The small price to pay, though, is that the resulting phase functions will be a bit harder to work with.

If we use Proposition 6.2.4 we see that we can rewrite the Fourier integral Q(-t) given by (7.3.27) as one with a phase of the form

$$\phi(t,x,\xi) - \langle y,\xi \rangle$$
.

More specifically, if we assume that Ω_0 is as in the Proposition 7.4.4, for $f \in C_0^{\infty}(\Omega_0)$ we can see that we can write $e^{itP}f$, with $P = \sqrt{-\Delta_g}$, as

$$(2\pi)^{-n} \iint e^{i\phi(t,x,\xi)-i\langle y,\xi\rangle} a(t,x,\xi) f(y) d\xi dy, \tag{7.4.19}$$

modulo a smoothing error if |t| is small, where a is a zero order symbol and for each fixed such t, $\phi(t,x,\xi)$ is a generating function for the canonical relation \mathcal{C}_t of the half-wave operator.

Since e^{itP} is the identity operator when t = 0 and since $(\partial_t - iP)e^{itP} = 0$, we must have that the phase function of the Fourier integral satisfies

$$\phi(0, x, \xi) = \langle x, \xi \rangle$$

$$\frac{\partial \phi}{\partial t} = p(x, \nabla_x \phi),$$
(7.4.20)

with $p(x,\xi)$ being the principal symbol of P.

Since

$$(e^{itP})(x,y)|_{t=0} = \delta(x-y),$$

we conclude that the symbol a of the Fourier integral operator in (7.4.19) must satisfy

$$a(0, x, \xi) \equiv 1. \tag{7.4.21}$$

This symbol $a(t,x,\xi)$ is a classical symbol of order zero, $a \sim \sum_{j=0}^{\infty} a_{-j}$ where the a_{-j} are homogeneous in ξ of order -j and solve successive transport equations, just as in §4.1. Repeating arguments from this section shows that the main transport equation forces us to have

$$\frac{1}{i}\partial_t a_0(0, x, \xi) = p_0(x, \xi),\tag{7.4.22}$$

if $P(x,\xi) = \sum_{j=0}^{\infty} p_{1-j}(x,\xi)$ is the corresponding asymptotic expansion for P involving symbols that are homogeneous of 1-j. Thus, $p_1(x,\xi)$ is the principal symbol $p(x,\xi)$, and p_0 is the next term in the expansion.

Unlike the principal part, the second term in the expansion of the symbol of a classical pseudo-differential operator does not have good invariance properties. It has a cousin, though, the subprincipal symbol, which does. Specifically if $Q \in \Psi^m_{\rm cl}(M)$ has an expansion in local coordinates $Q(x,\xi) \sim \sum_{j=0}^{\infty} q_{m-j}(x,\xi)$

involving terms that are homogeneous of degree m-j, then its *subprincipal* symbol is defined as

sub
$$Q = q_{m-1} - \frac{1}{2i} \sum_{j=1}^{n} \frac{\partial^{2} q_{m}}{\partial x_{j} \partial \xi_{j}}.$$
 (7.4.23)

Clearly sub Q is homogeneous of degree m-1, and one can also show that is invariantly defined, although we shall not need to use the latter. A simple calculation using the Kohn–Nirenberg formula, (3.1.3), shows that if A and B are classical pseudo-differential operators with principal symbols $a_{\rm prin}$ and $b_{\rm prin}$, respectively, then

$$\operatorname{sub} (A \circ B) = (\operatorname{sub} A) \cdot b_{\operatorname{prin}} + a_{\operatorname{prin}} \cdot (\operatorname{sub} B) + \frac{1}{2i} \{a_{\operatorname{prin}}, b_{\operatorname{prin}}\},$$

where the last term denotes the Poisson bracket that we encountered in §7.1. In particular, we have that

sub
$$(-\Delta_g) = 2p(x,\xi)$$
 sub $\sqrt{-\Delta_g}$.

But sub $\Delta_g = 0$ and therefore sub $\sqrt{-\Delta_g}$ vanishes as well. It is simple to check the former in our local coordinate system where $|g| \equiv 1$, since we have

$$\Delta_g = \sum g^{jk}(x)\partial_j\partial_k + \sum (\partial_j g^{jk})\partial_k.$$

We have gone through this minor digression to see that, as sub P = 0, we can use (7.4.23) to rewrite (7.4.22)

$$\partial_t a(0, x, \xi) = \frac{1}{2} \sum_{j=1}^n \frac{\partial^2 p(x, \xi)}{\partial x_j \partial \xi_j} \mod S^{-1}, \tag{7.4.24}$$

where a denotes the full symbol of the Fourier integral in (7.4.19). This will turn out to be useful since the right side of this formula will naturally arise in a polar coordinates argument that is akin to the simple one at the end of the last section.

By (7.4.21) and (7.4.24), we know the first order Taylor expansion about t = 0 of the symbol of the Fourier integral representation (7.4.19). By (7.4.20) we know the same for the phase. However, to carry out calculations precise enough to prove Proposition 7.4.4, it turns out that we need to know the second order Taylor coefficient for the phase as well. To obtain this, we note that by (7.4.20) we have that

$$\frac{\partial \phi}{\partial t}(0, x, \xi) = p(x, \xi).$$

Therefore, by differentiating the second part of (7.4.20) we find that

$$\frac{\partial^2 \phi}{\partial t^2} = \sum_{j=1}^n \frac{\partial p}{\partial \xi_j} \frac{\partial^2 \phi}{\partial x_j \partial t} = \sum_{j=1}^n \frac{\partial p}{\partial \xi_j} \frac{\partial p}{\partial x_j}, \quad \text{if} \quad t = 0,$$

using the second part of (7.4.20) again in the last equality. We can write this more succinctly as

$$\frac{\partial^2 \phi}{\partial t^2}(0, x, \xi) = \frac{\partial p(x, \xi)}{\partial \xi} \cdot \frac{\partial p(x, \xi)}{\partial x}.$$

From this we infer that near t = 0 we can write

$$\phi(t, x, \xi) - \langle x, \xi \rangle = t\psi(t, x, \xi)$$

$$\psi(0, x, \xi) = p(x, \xi), \quad \partial_t \psi(0, x, \xi) = \frac{1}{2} \frac{\partial p(x, \xi)}{\partial \xi} \cdot \frac{\partial p(x, \xi)}{\partial x}.$$
(7.4.25)

This will be useful since when $x \in \Omega_0$ and $|t| \le \delta$, we can write

$$\left(e^{it\sqrt{-\Delta_g}}\right)(x,x) = (2\pi)^{-n} \int e^{it\psi(t,x,\xi)} a(t,x,\xi) d\xi \mod C^{\infty}. \tag{7.4.26}$$

The *t*-dependence of ψ makes analyzing, with the precision required, the singularity at t = 0 of this expression a bit complicated. We shall get around this difficulty by using, for each t, a "polar coordinate" system adapted to this phase in order that we can ultimately use Lemma 7.3.5 from the end of the last section.

Let us start by recalling that if Φ is the defining function for a surface Σ , i.e., $\Sigma = \{\xi : \Phi(\xi) = 0\}$ and $\nabla \Phi \neq 0$ if $\Phi = 0$, then $\delta(\Phi)$ is the Leray measure on Σ , which is defined by the formula

$$\delta(\Phi(\xi)) = dS/|\nabla \Phi(\xi)|,$$

where dS is the induced Lebesgue measure. Taking $\Phi = \tau - \psi(t, x, \xi)$, since $\psi(t, x, r\omega) = r\psi(t, x, \omega)$, we can use polar coordinates to write

$$\begin{split} \delta(\tau - \psi)r^{n-1}drd\omega &= \frac{r^{n-1}}{\psi(t, x, \omega)} \delta\big(r - \tau/\psi(t, x, \omega)\big) drd\omega \\ &= \frac{\tau^{n-1}}{(\psi(t, x, \omega))^n} \delta\big(r - \tau/\psi(t, x, \omega)\big) drd\omega. \end{split}$$

Therefore, if, say $h \in C^{\infty}(\mathbb{R}^n)$, |t| is small and $\tau > 0$, we have

$$\langle h, \delta(\tau - \psi) \rangle = \tau^{n-1} \int_{S^{n-1}} h(\tau \omega / \psi(t, x, \omega)) \frac{d\omega}{(\psi(t, x, \omega))^n}.$$

Consequently, for small |t|, we obtain the useful formula

$$(2\pi)^{-n} \int_0^\infty e^{it\tau} \langle a, \delta(\tau - \psi) \rangle d\tau$$

$$= (2\pi)^{-n} \int_0^\infty \int_{S^{n-1}} e^{it\tau} a(t, x, \tau \omega / \psi(t, x, \omega)) \frac{\tau^{n-1} d\omega d\tau}{(\psi(t, x, \omega))^n}$$

$$= (2\pi)^{-n} \iint e^{it\tau \psi(t, x, \omega)} a(t, x, \tau \omega) \tau^{n-1} d\tau d\omega$$

$$= (2\pi)^{-n} \int e^{it\psi(t, x, \xi)} a(t, x, \xi) d\xi$$

$$= (e^{it\sqrt{-\Delta_g}})(x, x) \mod C^\infty.$$

In other words, if

$$\alpha(t, x, \tau) = \langle a, \delta(\tau - \psi) \rangle, \tag{7.4.27}$$

then for small |t| we have, modulo smooth errors

$$\left(e^{it\sqrt{-\Delta_g}}\right)(x,x) = \int_0^\infty e^{it\tau} \alpha(t,x,\tau) d\tau. \tag{7.4.28}$$

Note that since $\partial_{\tau} \chi_{[0,\infty)} = \delta$, we can also rewrite α here as

$$\alpha(t, x, \tau) = \frac{\partial}{\partial \tau} \int_{\psi < \tau} a(t, x, \xi) \, d\xi. \tag{7.4.29}$$

To proceed we need a lemma.

Lemma 7.4.5 For small |t| and $x \in \Omega_0$ we have

$$|\partial_t^j \partial_\tau^k \alpha(t, x, \tau)| \le C_{jk} (1 + \tau)^{n-1-k}, \ \tau > 0.$$
 (7.4.30)

Also, for t = 0, we have

$$\alpha(0, x, \tau) = \langle 1, \delta(\tau - p(x, \xi)) \rangle, \tag{7.4.31}$$

and

$$\partial_t \alpha(0, x, \tau) = 0$$
 modulo terms of order $\leq n - 2$. (7.4.32)

Proof of Lemma 7.4.5 Since a is a symbol of order 0, (7.4.30) follows immediately from (7.4.27). So does (7.4.31), after recalling that $a(0,x,\xi) \equiv 1$ and $\psi(0,x,\xi) = p(x,\xi)$. To prove (7.4.32), we use (7.4.29) to get

$$\partial_{t}\alpha(t,x,\tau) = \frac{\partial}{\partial \tau} \frac{\partial}{\partial t} \int \chi_{[0,\infty)}(\tau - \psi) a d\xi
= \frac{\partial}{\partial \tau} \left[\int \chi_{[0,\infty)}(\tau - \psi) \partial_{t} a d\xi - \langle a \frac{\partial \psi}{\partial t}, \delta(\tau - \psi) \rangle \right].$$
(7.4.33)

If we use the last part of (7.4.25), we find that when t = 0

$$-\langle a \frac{\partial \psi}{\partial t}, \delta(\tau - \psi) \rangle = -\frac{1}{2} \int_{p(x,\xi) = \tau} \left\langle \frac{\partial p}{\partial x}, \frac{\partial p}{\partial \xi} \right\rangle \frac{dS}{|\nabla_{\xi} p(x,\xi)|}$$

$$= -\frac{1}{2} \int_{p(x,\xi) < \tau} \sum_{i=1}^{n} \frac{\partial^{2} p}{\partial x_{i} \partial \xi_{j}} d\xi,$$

$$(7.4.34)$$

using the divergence theorem and the fact that $\nabla_{\xi} p(x,\xi)/|\nabla_{\xi} p(x,\xi)|$ is an outward unit normal to the boundary of $\{\xi : p(x,\xi) < \tau\}$ for the last step. We can use (7.4.24) and the last part of (7.4.25) to rewrite the first term at the end of (7.4.33) when t = 0 as

$$\frac{\partial}{\partial \tau} \int \chi_{[0,\infty)}(\tau - \psi) \, \partial_t a \, d\xi = \frac{1}{2} \frac{\partial}{\partial \tau} \int_{p(x,\xi) < \tau} \sum_{i=1}^n \frac{\partial^2 p}{\partial x_j \partial \xi_j} \, d\xi,$$

modulo terms of order $\leq n-2$, which along with (7.4.33) and (7.4.34) gives us (7.4.32).

End of proof of Proposition 7.4.4 Recall that we are trying to show that, under the hypotheses of the proposition,

$$(2\pi)^n \frac{1}{\pi} \int_{-\infty}^{\infty} \beta(t) \frac{\sin \lambda t}{t} \left(e^{it\sqrt{-\Delta_g}} \right) (x, x) dt = \omega_n \lambda^n + O(\lambda^{n-2}). \tag{7.4.35}$$

Using (7.4.28) and Lemma 7.4.5 we can split the left side as

$$\frac{1}{\pi} \int_{-\infty}^{\infty} \int_{0}^{\infty} \beta(t) \frac{\sin \lambda t}{t} e^{it\tau} \alpha(0, x, \tau) d\tau dt
+ \frac{1}{\pi} \int_{-\infty}^{\infty} \int_{0}^{\infty} \beta(t) \sin \lambda t e^{it\tau} \partial_{t} \alpha(0, x, \tau) d\tau dt
+ \frac{1}{\pi} \int_{-\infty}^{\infty} \int_{0}^{\infty} \beta(t) \sin \lambda t e^{it\tau} tr(t, x, \tau) d\tau dt,$$
(7.4.36)

where, by the lemma, we have

$$|\partial_{\tau}^k \partial_t \alpha(0,x,\tau)| \leq C_k (1+\tau)^{n-2-k}$$

and

$$|\partial_t^j \partial_\tau^k r(t, x, \tau)| \le C_{jk} (1 + \tau)^{n-1-k}.$$

Therefore, if we write $\sin \lambda t = (2i)^{-1} (e^{i\lambda t} - e^{-i\lambda t})$ and apply Lemma 7.3.5, we conclude that each of the last two terms in (7.4.36) must be $O(\lambda^{n-2})$.

If we use (7.4.31) and the proof of (7.4.28), we see that

$$\int_0^\infty e^{it\tau}\alpha(0,x,\tau)\,d\tau = \int_{\mathbb{R}^n} e^{itp(x,\xi)}\,d\xi.$$

Therefore, we would have (7.4.35) if we could show that

$$\frac{1}{\pi} \int_{\mathbb{R}^n} \int_{-\infty}^{\infty} \beta(t) \frac{\sin \lambda t}{t} e^{itp(x,\xi)} dt d\xi = \int_{p(x,\xi) \le \lambda} d\xi + O(\lambda^{n-2}), \qquad (7.4.37)$$

since, due to our assumption that det $(g_{ik}(x)) = 1$, we have

$$\int_{p(x,\xi)\leq\lambda}d\xi=\omega_n\lambda^n.$$

Since, as we observed before, the Fourier transform of $\chi_{[-\lambda,\lambda]}(\tau)$ equals $2\sin \lambda t/t$, we conclude from Fourier's inversion theorem that the left side of (7.4.37) can be rewritten as

$$\int_{\mathbb{R}^n} \chi_{[-\lambda,\lambda]} (p(x,\xi)) d\xi + R, \qquad (7.4.38)$$

where

$$R = \iint \sin \lambda t \, e^{itp(x,\xi)} \, \frac{(1-\beta(t))}{t} \, dt d\xi$$

$$= \frac{i}{2} \iint e^{it(p(x,\xi)-\lambda)} \, \frac{(1-\beta(t))}{t} \, dt d\xi$$

$$+ \frac{1}{2i} \iint e^{it(p(x,\xi)+\lambda)} \, \frac{(1-\beta(t))}{t} \, dt d\xi.$$

$$(7.4.39)$$

Since the first term in (7.4.38) coincides with the first term in the right of (7.4.37), we would be done if we could show that $R = O(\lambda^{n-2})$. If we let $h(\tau)$ be the function whose inverse Fourier transform is $(1 - \beta(t))/t$, then since β is in C_0^{∞} and vanishes near the origin we have

$$|h(\tau)| \le C_N (1+|\tau|)^{-N} \text{ for all } N \in \mathbb{N} \quad \text{and } \int_{-\infty}^{\infty} h(\tau) \, d\tau = 0.$$
 (7.4.40)

By (7.4.39) -2iR equals

$$\int_{S^{n-1}} \left(\int_0^\infty h(p(x,\omega)r - \lambda) r^{n-1} dr \right) d\omega$$

$$- \int_{S^{n-1}} \left(\int_0^\infty h(p(x,\omega)r + \lambda) r^{n-1} dr \right) d\omega. \tag{7.4.41}$$

Since h is bounded and rapidly decreasing at infinity and $p(x,\omega) > 0$, the last term in (7.4.41) is $O(\lambda^{-N})$ for any N, and hence the same is true for the last term in (7.4.39). To estimate the first term in (7.4.41), we note that, by (7.4.40), we have

$$\int_{-\lambda}^{\infty} h(r) dr = O(\lambda^{-N}), \quad N = 1, 2, \dots$$
 (7.4.42)

To use this, we note that if we fix $\omega \in S^{n-1}$, the term inside the parenthesis in (7.4.41) for this summand can be rewritten as

$$(p(x,\omega)^{-n} \int_{-\lambda}^{\infty} h(r) (\lambda + r)^{n-1} dr$$

$$= (p(x,\omega))^{-n} \left[\lambda^{n-1} \int_{-\lambda}^{\infty} h(r) dr + \sum_{k=1}^{n-1} {n-1 \choose k} \lambda^{n-1-k} \int_{-\lambda}^{\infty} h(r) r^k dr \right].$$

By (7.4.42) and the first part of (7.4.40), the right side here is $O(\lambda^{n-2})$. Since this implies that the first term in (7.4.41) is $O(\lambda^{n-2})$ and hence the same for the first term in the right of (7.4.39), the final step in the proof, which is to show that $R = O(\lambda^{n-2})$, is complete.

Notes

The results in the first two sections are due to Hörmander [9]. Theorem 7.4.1 is due to Duistermaat and Guillemin [1]. Ivrii [1] extended the result to manifolds with boundary and introduced the B+b=Identity decomposition. The proof of the local estimate, Proposition 7.4.4, uses ideas from §29.1 in Hörmander [7]. The improved sup-norm estimates in §7.3 are due to Sogge and Zelditch [1]. Earlier related results had been done by Safarov [1]. Improvements were subsequently done by Sogge, Toth and Zelditch [1]. In the real analytic case, Sogge and Zelditch [2]–[3] found a necessary and sufficient condition for improved sup-norms of quasimodes. In two dimensions the condition is quite simple and just says that one gets improved bounds if and only if $|\mathcal{C}_X| = 0$ for all $x \in M$, where \mathcal{C}_X is defined in (7.3.4).

Local Smoothing of Fourier Integral Operators

In this chapter we shall prove estimates for certain Fourier integral operators that send functions of n variables to functions of n+1 variables. We shall deal with a special class that contains the solution operators for the Cauchy problem associated to variable coefficient wave equations. The estimates we obtain are better than those that follow trivially from the sharp regularity estimates for Fourier integral operators in Theorem 6.2.1. We call these estimates *local smoothing estimates*.

In Section 3 we shall see that these local smoothing estimates can be used to improve many of the estimates for maximal operators in Section 6.3. In particular, we shall be able to prove the natural variable coefficient version of the circular maximal theorem proved in Section 2.4, which includes estimates for averages over geodesic circles. The argument will involve an adaptation of the arguments in Section 2.4, and, among other things, we shall require a variable coefficient Nikodym maximal theorem that contains estimates for a maximal operator involving averages over thin "geodesic rectangles."

The reason for the terminology is because the phrase "local smoothing" was first used for certain types of estimates for dispersive equations that go back to Kato, Sjölin, and Vega. In the case of the solution to the Schrödinger equation, $w(x,t)=(e^{it\Delta}f)(x)$, the local smoothing estimate says that if $f\in L^2(\mathbb{R}^n)$, then $w(x,t)\in L^2_{1/2,\mathrm{loc}}(\mathbb{R}^n\times\mathbb{R})$. Note that this is a big improvement over the fixed-time estimate $\|w(\cdot,t)\|_{L^2(\mathbb{R}^n)}\equiv \|f\|_{L^2(\mathbb{R}^n)}$.

On the other hand, if one considers the seemingly related hyperbolic operator $f \to u(x,t) = e^{it\sqrt{-\Delta}}f$, there can be no local smoothing in L^2 . This is because—in sharp contrast to the solution operator for Schrödinger's equation—the hyperbolic operator is of a local nature, by which we mean that the kernel K(x,t;y) and all of its derivatives are $O(|x-y|^{-N})$ for any N if |x-y| > 2t. Because of this, and the fact that here we also have $\|u(\cdot,t)\|_{L^2(\mathbb{R}^n)} \equiv \|f\|_{L^2(\mathbb{R}^n)}$, one concludes that u(x,t) can, in general, only

be in $L^2_{\text{loc}}(\mathbb{R}^n \times \mathbb{R})$ if f is in $L^2(\mathbb{R}^n)$. It is not also hard to see that if $\alpha_p = (n-1)|1/p-1/2|$, then, for $1 one can in general only say that <math>u(x,t) \in L^p_{\alpha_p,\text{loc}}(\mathbb{R}^n \times \mathbb{R})$ if $f \in L^p(\mathbb{R}^n)$, which is just a trivial consequence of Theorem 6.2.1.

For 2 , the situation is much different. For every <math>p there is an $\varepsilon = \varepsilon(p,n)$ such that $u(x,t) \in L^p_{\varepsilon-\alpha_p,\operatorname{loc}}(\mathbb{R}^n \times \mathbb{R})$ if $f \in L^p(\mathbb{R}^n)$. Since we saw at the end of Section 6.2 that, in general, $u(\cdot,t)$ only belongs to $L^p_{-\alpha_p,\operatorname{loc}}(\mathbb{R}^n)$ if $f \in L^p(\mathbb{R}^n)$, we conclude that, when measured in L^p , p > 2, $e^{it\sqrt{-\Delta}f}$ has much better properties as a distribution in (x,t), rather than in x alone. In two dimensions this local smoothing estimate just follows from inequality (2.4.27); however, we shall see that this estimate holds for variable coefficient Laplacians in all dimensions.

The class of Fourier integral operators we shall deal with satisfy the so-called *cinematic curvature condition*. This is just the natural homogeneous version of the Carleson–Sjölin condition for non-homogeneous oscillatory integral operators that was stated in Section 2.2.

8.1 Local Smoothing in Two Dimensions and Variable Coefficient Nikodym Maximal Theorems

Before we can state the local smoothing estimates we need to go over the hypotheses. From now on Y and Z are to be C^{∞} paracompact manifolds of dimension n and n+1, respectively. As usual, we assume that $n \geq 2$. We shall consider a class of Fourier integral operators $I^{\mu-1/4}(Z,Y;\mathcal{C})$, which is determined by the properties of the canonical relation \mathcal{C} . Notice that our assumptions imply that $\mathcal{C} \subset T^*Z \setminus 0 \times T^*Y \setminus 0$ is a conic submanifold of dimension 2n+1.

To guarantee nontrivial local regularity properties of operators $\mathcal{F} \in I^{\mu-1/4}(Z,Y;\mathcal{C})$, we shall impose conditions on \mathcal{C} that are based on the properties of the following three projections:

$$\begin{array}{ccc}
\mathcal{C} \\
\swarrow & \downarrow & \searrow \\
T^*Y \backslash 0 & Z & T^*_{z_0}Z \backslash 0.
\end{array}$$
(8.1.1)

¹ To be consistent with the convention regarding the orders of Fourier integral operators given in Chapter 6, we prefer to state things in terms of order $\mu - 1/4$ so that when the operators are written in terms of oscillatory integrals with n theta variables, such as when one uses a generating function, the symbols will have order μ . The possible confusion arises from the fact that Z and Y have different dimensions.

The condition has two parts: first, a natural non-degeneracy condition that involves the first two projections, and, second, a condition involving the principal curvatures of the images of the projection of \mathcal{C} onto the fibers of $T^*Z\setminus 0$.

To describe the first condition, let Π_{T^*Y} and Π_Z denote the first two projections in (8.1.1). We require that they both be submersions, that is,

$$\operatorname{rank} d\Pi_{T^*Y} \equiv 2n, \tag{8.1.2}$$

$$\operatorname{rank} d\Pi_Z \equiv n + 1. \tag{8.1.3}$$

Together, these make up the non-degeneracy requirement. As a side remark, let us point out that if Y and Z were of the same dimension, then, as we saw in the Chapter 6, (8.1.2) would imply that \mathcal{C} is locally a canonical graph. Also, in this case the differential in (8.1.3) would automatically be surjective; however, since we are assuming that the dimensions are different, (8.1.2) does not imply that Π_Z is a submersion.

In order to describe the curvature condition, let $z_0 \in \Pi_Z \mathcal{C}$ and let $\Pi_{T_{z_0}^*} Z$ be the projection of \mathcal{C} onto the fiber $T_{z_0}^* Z \setminus 0$. Then, clearly,

$$\Gamma_{z_0} = \Pi_{T_{z_0}^* Z}(\mathcal{C}) \tag{8.1.4}$$

is always a conic subset of $T_{z_0}^*Z\setminus 0$. In fact, Γ_{z_0} is a smooth immersed hypersurface in $T_{z_0}^*Z\setminus 0$. In order to see this, note that the first assumption, (8.1.2), implies that the differential of the projection of $\mathcal C$ onto the whole space $T^*Z\setminus 0$ must have constant rank 2n+1. (See formulas (8.1.7) and (8.1.2') below.) Furthermore, since the differential of $\mathcal C\to T^*Z\setminus 0$ splits into the differential in the Z direction and in the fiber direction, we see that in view of (8.1.3),

$$\operatorname{rank} d\Pi_{T_{z_0}^*} Z \equiv n \tag{8.1.5}$$

and therefore, by the constant rank theorem, Γ_{z_0} is a smooth conic *n*-dimensional hypersurface.

Now in addition to the non-degeneracy assumption we shall impose the following.

Cone condition: For every
$$\zeta \in \Gamma_{z_0}$$
, $n-1$ principal curvatures (8.1.6) do not vanish.

Since Γ_{z_0} is conic, this is the maximum number of curvatures that can be nonzero. Clearly (8.1.6) does not depend on the choice of local coordinates in Z since changes of variables in Z induce changes of variables in the cotangent bundle that are linear in the fibers.

If (8.1.2), (8.1.3), and (8.1.6) are all met then we say that \mathcal{C} satisfies the *cinematic curvature* condition. This condition is of course related to the Carleson–Sjölin condition since the non-degeneracy condition is just the homogeneous analog of (2.2.2) and the cone condition is just the homogeneous replacement for the curvature condition (2.2.4).

Let us now see how our assumptions can be reformulated in two useful ways, if we use local coordinates.

First, we note that we can use the proof of Proposition 6.2.4 to see that (8.1.2) and (8.1.3) imply that, near a given $(z_0, \zeta_0, y_0, \eta_0) \in \mathcal{C}$, local coordinates can be chosen so that \mathcal{C} is given by a generating function. Specifically, there is a phase function $\varphi(z, \eta)$ such that \mathcal{C} is parameterized by $\varphi(z, \eta) - \langle y, \eta \rangle$, that is, \mathcal{C} can be written (locally) as

$$\{(z, \varphi_z'(z, \eta), \varphi_\eta'(z, \eta), \eta) : \eta \in \mathbb{R}^n \setminus 0 \text{ in a conic neighborhood of } \eta_0\}.$$
 (8.1.7)

In this case, condition (8.1.2) becomes

$$\operatorname{rank} \varphi_{z\eta}^{\prime\prime} \equiv n, \tag{8.1.2'}$$

which of course means that if we fix z_0 , then, as before,

$$\Gamma_{z_0} = \{ \varphi_z'(z_0, \eta) : \eta \in \mathbb{R}^n \setminus 0 \text{ in a conic neighborhood of } \eta_0 \} \subset T_{z_0}^* Z \setminus 0 \}$$

must be a smooth conic submanifold of dimension n. So if

$$\Gamma_{z_0} \ni \zeta = \varphi_z'(z_0, \eta)$$

and $\theta \in S^n$ is normal to Γ_{z_0} at ζ , it follows that $\pm \theta$ are the unique directions for which

$$\nabla_{\eta} \langle \varphi_z'(z_0, \eta), \theta \rangle = 0. \tag{8.1.8}$$

The condition that n-1 principal curvatures be nonzero at ζ then is just that

$$\operatorname{rank}\left(\frac{\partial^2}{\partial \eta_j \partial \eta_k}\right) \langle \varphi_z'(z_0, \eta), \theta \rangle = n - 1, \quad \text{if} \quad \eta, \theta \text{ are as in (8.1.8)}. \tag{8.1.6'}$$

It is also convenient to give a formulation that is in the spirit of the wave equation. This involves a splitting of the z variables into "timelike" and "spacelike" directions. If, as above, we work locally, then (8.1.2') guarantees that we can choose coordinates $z = (x, t) \in \mathbb{R}^n \times \mathbb{R}$ vanishing at a given point z_0 such that, first of all,

$$\operatorname{rank} \varphi_{xn}^{"} \equiv n, \tag{8.1.9}$$

and second

$$\varphi_t' \neq 0$$
, if $\eta \neq 0$.

In other words, Γ_0 must be of the form $\Gamma_0 = \{(\varphi_x'(0,\eta),q(\varphi_x'(0,\eta))\}$, for some q satisfying $q(\xi) \neq 0$ if $\xi \neq 0$. This is because, if (ξ,τ) are the variables dual to (x,t), then Γ_0 does not intersect the τ axis. The cone condition, (8.1.6), just translates here to the condition that rank $q_{\xi\xi}'' \equiv n-1$. Since $\Gamma_{x,t}$ must have the same form for small (x,t), we see that local coordinates can always be chosen so that $\mathcal C$ is of the form

$$C = \{(x, t, \xi, \tau, y, \eta) : (x, \xi) = \chi_t(y, \eta), \tau = q(x, t, \xi) \neq 0\},$$
(8.1.10)

where, by (8.1.9),

$$\chi_t$$
 is a canonical transformation (8.1.2")

and

$$\operatorname{rank} q_{\xi\xi}'' \equiv n - 1. \tag{8.1.6''}$$

We can now state the main result of this chapter.

Theorem 8.1.1 Suppose that $\mathcal{F} \in I^{\mu-1/4}(Z,Y;\mathcal{C})$ where, as before, \mathcal{C} satisfies the non-degeneracy condition (8.1.2), (8.1.3), and the cone condition (8.1.6). Then $\mathcal{F}: L^p_{\text{comp}}(Y) \to L^p_{\text{loc}}(Z)$ if $\mu \leq -(n-1)(1/2-1/p) + \varepsilon$ and $\varepsilon < \varepsilon(p)$, with

$$\varepsilon(p) = \begin{cases} \frac{1}{2p}, & 4 \le p < \infty, \\ \\ \frac{1}{2} \left(\frac{1}{2} - \frac{1}{p} \right), & 2 < p \le 4. \end{cases}$$
 (8.1.11)

Remark This result is not sharp at least for the model case where $\mathcal{F}=e^{it\sqrt{-\Delta_{\mathbb{R}^n}}}, t\neq 0$, where $\Delta=\Delta_{\mathbb{R}^n}$ denotes the Euclidean Laplacian with n=2, due to results of Wolff [5], Bourgain and Demeter [1] and others. A natural conjecture would be that for $p\geq 2n/(n-1)$ and \mathcal{F} is as above one should be able to take $\varepsilon(p)=1/p$ in the theorem. If this result were true, one could use it to prove sharp estimates for Riesz means in \mathbb{R}^n by estimating the operators in (2.4.5) using Minkowski's integral inequality and a scaling argument. Also, one can use the counterexample that was used to prove the sharpness of Theorem 6.2.1 to see that for 2 there cannot be local smoothing of all orders <math>< 1/p, and in fact the best possible result would just follow from interpolating with the trivial L^2 estimate if the conjecture for 2n/(n-1) were true. By counterexamples in §9.3, one cannot have local smoothing of all orders < 1/p if $n \geq 3$ and $\mathcal{F}=e^{it\sqrt{-\Delta_g}}, t \neq 0$, for certain Laplace–Beltrami operators Δ_g .

Different arguments are needed to handle two dimensions versus higher dimensions. So we shall prove the two-dimensional case in this section and then turn to the case of higher dimensions in Section 2. Before turning to the proofs, though, let us state a corollary.

If M is either a C^{∞} compact manifold of dimension n or \mathbb{R}^n we consider the Cauchy problem

$$\begin{cases} ((\partial/\partial t)^2 - \Delta_g)u(x,t) = 0, \\ u\big|_{t=0} = f, \quad (\partial/\partial t)u\big|_{t=0} = g. \end{cases}$$

$$(8.1.12)$$

Here Δ_g is a Laplace–Beltrami operator that is assumed to be the usual Laplacian in the Euclidean case. By the results at the end of Section 6.2, it follows that if $f \in L^p_\alpha(M)$ and $g \in L^p_{\alpha-1}(M)$ then $u(\cdot,t) \in L^p_{\alpha-\alpha_p}(M)$ if $\alpha_p = (n-1)|1/p-1/2|$. Furthermore, this result is sharp for all nonzero times in the Euclidean and all but a discrete set of times in the compact case. Since the canonical relation for the solution to the wave equation has the form (8.1.10) with $q = \sqrt{\sum g^{jk}(x)\xi_j\xi_k}$, the solution operator satisfies the cinematic curvature condition. Therefore, Theorem 8.1.1 gives local smoothing for the wave equation.

Corollary 8.1.2 *Let u be the solution to the Cauchy problem* (8.1.12). Then, if $I \subset \mathbb{R}$ is a compact interval and if $\varepsilon < \varepsilon(p)$,

$$\|u\|_{L^p_{\alpha-\alpha_p+\varepsilon}(M\times I)} \leq C\big(\|f\|_{L^p_{\alpha}(M)} + \|g\|_{L^p_{\alpha-1}(M)}\big), \quad 2$$

Similarly, e^{itP} belongs to $L^p_{\alpha-\alpha_p+\varepsilon,\mathrm{loc}}(M\times\mathbb{R})$ if $f\in L^p_\alpha(M)$, provided that $P\in \Psi^1_{\mathrm{cl}}(M)$ is self-adjoint and elliptic and the cospheres $\Sigma_x=\{\xi:p(x,\xi)=\pm 1\}\subset T^*_xM\setminus 0$ all have non-vanishing Gaussian curvature.

Orthogonality Arguments in Two Dimensions

We now turn to the first step in the proof of the local smoothing estimates for n = 2. Since local coordinates can be chosen so that C is of the form (8.1.7), we can use the proof of Proposition 6.1.4 to conclude that we may assume that F is of the form

$$\mathcal{F}f(x,t) = \int_{\mathbb{R}^2} e^{i\varphi(x,t,\eta)} a(x,t,\eta) \hat{f}(\eta) \, d\eta,$$

where the phase function φ satisfies (8.1.2') and (8.1.6'). Since we are now dealing with the two-dimensional case, a is assumed to be a symbol of order zero that vanishes for $x \in \mathbb{R}^2$ and $t \in \mathbb{R}$ outside fixed compact sets and η outside a fixed neighborhood of the η_2 axis. With this normalization, we shall show

that, for $\varepsilon > 0$,

$$\|\mathcal{F}f\|_{L^4(\mathbb{R}^3)} \le C_{\varepsilon} \|f\|_{L^4_{1/8+\varepsilon}(\mathbb{R}^2)}.$$
 (8.1.13)

In proving this, we may assume that f is supported in a fixed compact set since the kernel K(x,t;y) of \mathcal{F} is $O(|y|^{-N})$ for sufficiently large y.

Since $\alpha_4 = 1/4$, (8.1.13) implies the two-dimensional local smoothing for L^4 . The other estimates follow by analytic interpolation using

$$\|\mathcal{F}f\|_{L^{2}(\mathbb{R}^{3})} \leq C\|f\|_{L^{2}(\mathbb{R}^{2})}$$
$$\|\mathcal{F}f\|_{L^{p}(\mathbb{R}^{3})} \leq C\|f\|_{L^{p}_{\alpha_{p}}(\mathbb{R}^{2})}.$$

Both of these estimates follow from Theorem 6.2.1 since, for fixed times $t, f \to \mathcal{F}f(\cdot, t)$ is a Fourier integral operator of order zero that is locally a canonical graph.

Following the proof of (2.4.27), we fix $\beta \in C_0^{\infty}((1/2,2))$ and set $a_{\lambda}(x,t,\eta) = \beta(|\eta|/\lambda)a(x,t,\eta)$. If we define

$$\mathcal{F}_{\lambda}f(x,t) = \int e^{i\varphi(x,t,\eta)} a_{\lambda}(x,t,\eta) \hat{f}(\eta) d\eta,$$

then, by summing a geometric series, we see that (8.1.13) must follow from the estimates

$$\|\mathcal{F}_{\lambda}f\|_{L^{4}(\mathbb{R}^{3})} \leq C_{\varepsilon}\lambda^{1/8+\varepsilon}\|f\|_{L^{4}(\mathbb{R}^{2})}, \quad \lambda > 1, \ \varepsilon > 0.$$
(8.1.14)

To prove (8.1.14) we need to use the angular decomposition that was used in the proof of Theorem 6.2.1. So, if we identify \mathbb{R}^2 and \mathbb{C} in the obvious way, then for $\nu=0,1\dots, [\log \lambda^{1/2}]$ we let $\eta^{\nu}_{\lambda}=e^{2\pi i \nu/\lambda^{1/2}}$. Then, we choose functions $\chi^{\nu}_{\lambda}\in C^{\infty}(\mathbb{R}^2\backslash 0)$ which are homogeneous of degree zero, satisfy $\sum_{\nu}\chi^{\nu}_{\lambda}(\eta)=1$, and have the property that $\chi^{\nu}_{\lambda}(\eta^{\nu}_{\lambda})\neq 0$ but $\chi^{\nu}_{\lambda}(\eta)=0$ if $|\eta|=1$ and $|\eta-\eta^{\nu}_{\lambda}|\geq C\lambda^{-1/2}$, and, lastly, $|\partial^{\alpha}\chi^{\nu}_{\lambda}(\eta)|\leq C_{\alpha}\lambda^{|\alpha|/2}$, for every α if $|\eta|=1$.

As before, using the χ^{ν}_{λ} we make an angular decomposition of the operators by setting

$$\mathcal{F}^{\nu}_{\lambda}f(x,t) = \int e^{i\varphi(x,t,\eta)} \chi^{\nu}_{\lambda}(\eta) a_{\lambda}(x,t,\eta) \hat{f}(\eta) d\eta.$$

The square of the left side of (8.1.14) is dominated by

$$\sum_{k} \left\| \sum_{|\nu_1 - \nu_2| \approx 2^k} \mathcal{F}_{\lambda}^{\nu_1} f \mathcal{F}_{\lambda}^{\nu_2} f \right\|_{L^2(\mathbb{R}^3)}.$$

Since we are assuming that a has small conic support the summation only involves indices $k < \log \lambda^{1/2}$.

We shall need to make a further decomposition based on k. To this end, we fix $\rho \in C_0^{\infty}((-1,1))$ satisfying $\rho(u) = 1$ for |u| < 1/4 and $\sum_{j \in \mathbb{Z}} \rho(u-j) \equiv 1$.

We then set

$$\mathcal{F}_{\lambda,k}^{\nu,j}f(x,t) = \int e^{i\varphi(x,t,\eta)} a_{\lambda,k}^{\nu,j}(x,t,\eta) \hat{f}(\eta) \ d\eta,$$

with

$$a_{\lambda k}^{\nu,j}(x,t,\eta) = \chi_{\lambda}^{\nu}(\eta) \rho \left(\lambda^{-1} 2^{k} \varphi_{t}'(x,t,\eta) - j\right) a_{\lambda}(x,t,\eta). \tag{8.1.15}$$

Note that this decomposition involves localizing $\tau = \varphi_t'$ to intervals of height $\approx \lambda 2^{-k}$. These are larger than the intervals of height $\lambda^{1/2}$ that were used in Section 2.4 to prove the constant coefficient local smoothing estimates. Since φ_t' is not assumed to be constant in x and t, this different localization is needed for the integration by parts arguments that are to follow.

Let " \sim " denote the partial Fourier transform in the t variable. Then if $I_{\lambda,k}^j$ is the interval of length $2^{-k}\lambda^{1+\varepsilon}$ and center $j2^{-k}\lambda$, the proof of Lemma 2.4.4 shows that

$$\mathcal{F}_{\lambda,k}^{\nu,j}(f)(x,t) = \frac{1}{2\pi} \int_{\tau \in I_{\lambda,k}^j} e^{i\tau t} \Big(\mathcal{F}_{\lambda,k}^{\nu,j}(f) \Big)^{\sim} (x,\tau) \, d\tau + R_{\lambda,k}^{\nu,j}(f)(x,t),$$

where $R_{\lambda,k}^{\nu,j}$ has an $L^4 \to L^4$ norm which is $O(\lambda^{-N})$. Thus, since $\mathcal{F}_{\lambda,k}^{\nu} f = \sum_{j \approx 2^k} \mathcal{F}_{\lambda,k}^{\nu,j}(f)$, one can use Plancherel's theorem in the t variable, as in (2.4.28), to reach the desired conclusion

$$\begin{split} & \|\mathcal{F}_{\lambda}f\|_{L^{4}(\mathbb{R}^{3})}^{2} \\ & \leq C\lambda^{\varepsilon} \sum_{k} 2^{k/2} \left\| \left(\sum_{j_{1},j_{2}} \left| \sum_{|\nu_{1}-\nu_{2}|\approx 2^{k}} \mathcal{F}_{\lambda,k}^{\nu_{1},j_{1}}(f) \mathcal{F}_{\lambda,k}^{\nu_{2},j_{2}}(f) \right|^{2} \right)^{1/2} \right\|_{L^{2}(\mathbb{R}^{3})} \\ & + C_{N}\lambda^{-N} \|f\|_{L^{4}(\mathbb{R}^{2})}^{2}. \end{split}$$

On account of this, the desired inequality, (8.1.14), would follow if we could show that there is a fixed constant C, independent of λ and k, for which

$$\left\| \left(\sum_{j_{1},j_{2}} \left| \sum_{|\nu_{1}-\nu_{2}| \approx 2^{k}} \mathcal{F}_{\lambda,k}^{\nu_{1},j_{1}}(f) \mathcal{F}_{\lambda,k}^{\nu_{2},j_{2}}(f) \right|^{2} \right)^{1/2} \right\|_{L^{2}(\mathbb{R}^{3})} \\ \leq C \lambda^{\varepsilon} (2^{-k} \lambda^{1/2})^{1/2} \|f\|_{L^{4}(\mathbb{R}^{2})}^{2}. \tag{8.1.16}$$

This is the main inequality. Notice that, in going from (8.1.14) to (8.1.16), we have lost a factor of $2^{k/4}$ in the L^4 bounds.

To prove (8.1.16), we shall need to exploit the cone condition. Recall that this condition says that, if \mathcal{O} is a small conic neighborhood of supp_na, then

$$\Gamma_{x,t} = \{ (\varphi_x'(x,t,\eta), \varphi_t'(x,t,\eta)) : \eta \in \mathcal{O} \}$$

is a C^{∞} conic hypersurface in $\mathbb{R}^3 \setminus 0$ which has the property that at every point $(\xi, \tau) \in \Gamma_{x,t}$ one principal curvature is nonzero. To use this, let us define subsets

$$\Gamma_{x,t}^{\nu,j} = \{ (\varphi_x'(x,t,\eta), \varphi_t'(x,t,\eta)) : \eta \in \text{supp } a_{\lambda,k}^{\nu,j} \},$$
 (8.1.17)

which depend on the scale λ and also on k. By the non-degeneracy hypothesis, (8.1.9), $\Gamma_{x,t}^{\nu,j}$ is contained in a sector around $(\varphi_x'(x,t,\eta_\lambda^\nu),\varphi_t'(x,t,\eta_\lambda^\nu)))$ which has angle $\approx \lambda^{-1/2}$. Here η_λ^ν are the unit vectors occurring in the definition of χ_λ^ν . The sets $\Gamma_{x,t}^{\nu,j}$ have height $\approx \lambda 2^{-k}$. So $\Gamma_{x,t}^{\nu,j}$ is basically a $\lambda^{1/2} \times \lambda 2^{-k}$ rectangle in the tangent plane to $\Gamma_{x,t}^{\nu,j}$ at $(\varphi_x'(x,t,\eta_\lambda^\nu),\varphi_t'(x,t,\eta_\lambda^\nu))$.

On account of this, it is a geometrical fact that, if we consider algebraic sums of the sets in (8.1.17), then if $|\nu - \nu'| = \text{dist}((\nu_1, \nu_2), (\nu'_1, \nu'_2))$ is larger than a fixed constant,

$$\operatorname{dist}(\Gamma_{x,t}^{\nu_{1},j_{1}} + \Gamma_{x,t}^{\nu_{2},j_{2}}, \Gamma_{x,t}^{\nu'_{1},j_{1}} + \Gamma_{x,t}^{\nu'_{2},j_{2}}) \ge c\lambda \left| (\eta_{\lambda}^{\nu_{1}} + \eta_{\lambda}^{\nu_{2}}) - (\eta_{\lambda}^{\nu'_{1}} + \eta_{\lambda}^{\nu'_{2}}) \right|, \quad (8.1.18)$$

where if, as we are assuming, a has small conic support, the constant c>0 depends only on φ . To see this, let us fix "heights" $\tau_1, \tau_2 \approx \lambda$ so that the cross sections $\widetilde{\Gamma}_{x,t}^{\nu_l,j_l} = \left\{ (\xi,\tau) \in \Gamma_{x,t}^{\nu_l,j_l} : \tau = \tau_l \right\}$ are nonempty. Here we are assuming, as we may, that $0 < \varphi_t'$. It is not hard to check that the sets $\Gamma_{x,t}^{\nu_l,j}$ have been chosen to have the largest height so that $\left\{ (\xi,\tau) \in \Gamma_{x,t}^{\nu_l,j_l} + \Gamma_{x,t}^{\nu_2,j_2} : \tau = \tau_l + \tau_2 \right\}$ is contained in a tubular neighborhood of width $O(2^k)$ around $\widetilde{\Gamma}_{x,t}^{\nu_l,j_l} + \widetilde{\Gamma}_{x,t}^{\nu_2,j_2}$. Using the curvature of $\Gamma_{x,t}$ one can prove that if $|\nu - \nu'|$ is larger than a fixed constant

$$\mathrm{dist}\left(\widetilde{\Gamma}_{x,t}^{\nu_1,j_1}+\widetilde{\Gamma}_{x,t}^{\nu_2,j_2},\widetilde{\Gamma}_{x,t}^{\nu_1',j_1}+\widetilde{\Gamma}_{x,t}^{\nu_2',j_2}\right)\approx \lambda \left|(\eta_{\lambda}^{\nu_1}+\eta_{\lambda}^{\nu_2})-(\eta_{\lambda}^{\nu_1'}+\eta_{\lambda}^{\nu_2'})\right|,$$

which, by the previous observations, leads to (8.1.18), since $\lambda |(\eta_{\lambda}^{\nu_1} + \eta_{\lambda}^{\nu_2}) - (\eta_{\lambda}^{\nu_1'} + \eta_{\lambda}^{\nu_2'})| \ge 2^k |\nu - \nu'|$.

Next, we claim that (8.1.18) leads to the bounds

$$\left| \int \mathcal{F}_{\lambda,k}^{\nu_{1},j_{1}}(f) \mathcal{F}_{\lambda,k}^{\nu_{2},j_{2}}(f) \, \overline{\mathcal{F}_{\lambda,k}^{\nu'_{1},j_{1}}(f) \mathcal{F}_{\lambda,k}^{\nu'_{2},j_{2}}(f)} \, dx dt \right| \leq C_{N} \lambda^{-N} \|f\|_{4}^{4}, \quad \text{if } |\nu - \nu'| \geq \lambda^{\varepsilon}.$$
(8.1.19)

One sees this by first noticing that the left side equals the absolute value of

$$\int e^{i\Phi} a_{\lambda,k}^{\nu_1,j_1}(x,t,\eta) a_{\lambda,k}^{\nu_2,j_2}(x,t,\xi)$$

$$\times \overline{a_{\lambda,k}^{\nu'_1,j_1}(x,t,\eta') a_{\lambda,k}^{\nu'_2,j_2}(x,t,\xi')} \hat{f}(\eta) \hat{f}(\xi) \overline{\hat{f}(\eta')} \hat{f}(\xi') d\eta d\xi d\eta' d\xi',$$

with

$$\Phi = \varphi(x,t,\eta) + \varphi(x,t,\xi) - \varphi(x,t,\eta') - \varphi(x,t,\xi').$$

To estimate this term we need the following lower bounds for the gradient of the phase function on the support of the integrand:

$$\begin{split} |\nabla_{x,t}\Phi| &\geq c\lambda \left| \left(\eta_{\lambda}^{\nu_{1}} + \eta_{\lambda}^{\nu_{2}} \right) - \left(\eta_{\lambda}^{\nu'_{1}} + \eta_{\lambda}^{\nu'_{2}} \right) \right| \\ &\approx \lambda \left(\lambda^{-1/2} |\nu - \nu'| \cdot \max |\eta_{\lambda}^{\nu_{j}} - \eta_{\lambda}^{\nu'_{k}}| \right), \ |\nu - \nu'| \geq c_{0} \quad (8.1.20) \\ |\nabla_{x}\Phi| &\geq c_{1} \left| (\eta + \xi) - (\eta' + \xi') \right| - c_{2}\lambda \left(\max |\eta_{\lambda}^{\nu_{j}} - \eta_{\lambda}^{\nu'_{k}}| \right)^{2}. \quad (8.1.21) \end{split}$$

Here c_i are fixed positive constants.

The first inequality in the first lower bound is equivalent to (8.1.18), while the second inequality there follows from the fact that the unit vectors $\{\eta_{\lambda}^{\nu}\}$ are separated by angle $\approx \lambda^{-1/2}$. To prove (8.1.21) one notices that, by homogeneity, $\varphi_{x}'(x,t,\eta) = \varphi_{x\eta}''(x,t,\eta) \cdot \eta$. Hence we can write

$$\nabla_{x}\Phi = \varphi_{x\eta}''(x,t,\eta_{\lambda}^{\nu_{1}}) \left((\eta + \xi) - (\eta' + \xi') \right) \\ + \left(\varphi_{x\eta}''(x,t,\eta) - \varphi_{x\eta}''(x,t,\eta_{\lambda}^{\nu_{1}}) \right) \eta \\ + \dots - \left(\varphi_{x\eta}''(x,t,\xi') - \varphi_{x\eta}''(x,t,\eta_{\lambda}^{\nu_{1}}) \right) \xi'.$$

The first term has absolute value $\geq c_1|(\eta+\xi)-(\eta'+\xi')|$ because $\det \varphi_{x\eta}''\neq 0$. Also, both $\eta\to (\varphi_{x\eta}''(x,t,\eta)-\varphi_{x\eta}''(x,t,\eta^{\nu_1}))\eta$ and its first order derivatives vanish when $\eta=\eta_\lambda^{\nu_1}$. Thus, this term is $O(\lambda\cdot(\mathrm{dist}(\eta_\lambda^{\nu_1},\eta/|\eta|))^2)=O(\lambda\cdot(\mathrm{max}|\eta_\lambda^{\nu_j}-\eta_\lambda^{\nu_k'}|)^2)$. Since the other error terms satisfy the same estimates, (8.1.21) follows.

In addition to the lower bounds, we also need the following upper bounds for the derivatives of Φ on the support of the integrand in (8.1.19):

$$|\partial_{x,t}^{\alpha}\Phi| \le C_{\alpha} \Big(\Big| (\eta + \xi) - (\eta' + \xi') \Big| + \lambda \Big(\max |\eta_{\lambda}^{\nu_j} - \eta_{\lambda}^{\nu_k'}| \Big)^2 \Big). \tag{8.1.22}$$

Let us first see that this holds when $\alpha = 0$. To do so, we use Euler's identity to write

$$\begin{split} \Phi = & \left\langle \varphi_{\eta}'(x,t,\eta_{\lambda}^{\nu_{1}}), ((\eta+\xi)-(\eta'+\xi')) \right\rangle \\ + & \left\langle (\varphi_{\eta}'(x,t,\eta)-\varphi_{\eta}'(x,t,\eta_{\lambda}^{\nu_{1}})), \eta \right\rangle \\ + & \cdots - \left\langle (\varphi_{\eta}'(x,t,\xi')-\varphi_{\eta}'(x,t,\eta_{\lambda}^{\nu_{1}})), \xi' \right\rangle. \end{split}$$

The first term can be estimated by $|(\eta + \xi) - (\eta' + \xi')|$, while the proof of (8.1.21) shows that the other terms are $O(\lambda \cdot (\max |\eta_{\lambda}^{\nu_j} - \eta_{\lambda}^{\nu_k'}|)^2)$. Since we have only used homogeneity, the same argument shows that derivatives in (x,t) of Φ must satisfy the same type of estimates. The last ingredient is the fact that (8.1.15) implies that

$$|\partial_{x,t}^{\alpha} a_{\lambda,k}^{\nu,j}(x,t,\eta)| \le C_{\alpha} 2^{k|\alpha|}. \tag{8.1.23}$$

By putting (8.1.20)–(8.1.23) together, one gets the claim (8.1.19) via a partial integration. In fact, we can dominate the left side of (8.1.19) by $C_N \lambda^{-N} ||f||_2^4$, which leads to (8.1.19) since we are assuming that f has fixed compact support.

Returning to (8.1.16), one sees after an application of (8.1.19) and the Schwarz inequality that the left side is majorized by

$$\lambda^{\varepsilon} \left\| \left(\sum_{\nu,j} |\mathcal{F}_{\lambda,k}^{\nu,j}(f)|^2 \right)^{1/2} \right\|_{L^4(\mathbb{R}^3)}^2 + \|f\|_{L^4(\mathbb{R}^2)}^2.$$

This means that we would be done if we could show that

$$\left\| \left(\sum_{\nu,j} |\mathcal{F}_{\lambda,k}^{\nu,j}(f)|^2 \right)^{1/2} \right\|_{L^4(\mathbb{R}^3)} \le C \lambda^{\varepsilon} (2^{-k} \lambda^{1/2})^{1/4} \|f\|_{L^4(\mathbb{R}^2)}.$$

This is the main reduction. To be able to apply the variable coefficient Nikodym maximal estimates that are to follow, we need to make one more reduction, which this time is much easier since it relies only on the fact that $\varphi_t' \neq 0$. The point of this step will be to reduce matters to a square function involving operators whose kernels, for fixed y and v, are concentrated in small tubular neighborhoods of curves in $\mathbb{R}^2 \times \mathbb{R}$.

To this end, if ρ is as in (8.1.15), we define Fourier multiplier operators, P^m , acting on functions of three variables by setting

$$(P^m g)^{\wedge}(\xi, \tau) = \rho(\lambda^{-1/2}\tau - m)\hat{g}(\xi, \tau).$$

Using the definition (8.1.15) and the proof of Lemma 2.4.4 one sees that, if j is fixed, there must be an integer m(j) such that $P^m \mathcal{F}^{\nu,j}_{\lambda,k}$ has $L^p(\mathbb{R}^2) \to L^p(\mathbb{R}^3)$ norm $O(\lambda^{-N})$ if $|m-m(j)| \ge \lambda^{1/2} 2^{-k} \lambda^{\varepsilon}$. To prove this claim, one merely uses the fact that the symbol in (8.1.15) vanishes if φ'_t does not belong to an interval of length $2^{-k}\lambda$ which depends only on j. Using this claim, one repeats the arguments that lead to (8.1.16) to verify that

$$\begin{split} & \left\| \left(\sum_{\nu,j} |\mathcal{F}_{\lambda,k}^{\nu,j}(f)|^2 \right)^{1/2} \right\|_{L^4(\mathbb{R}^3)} \\ & \leq C \lambda^{\varepsilon} (2^{-k} \lambda^{1/2})^{1/4} \left\| \left(\sum_{\nu,j,m} |P^m \mathcal{F}_{\lambda,k}^{\nu,j}(f)|^2 \right)^{1/2} \right\|_{L^4(\mathbb{R}^3)} + C \|f\|_{L^4(\mathbb{R}^2)}. \end{split}$$

Combining this with the last inequality means that we would be done if we could prove that

$$\left\| \left(\sum_{\nu,j,m} |P^m \mathcal{F}_{\lambda,k}^{\nu,j}(f)|^2 \right)^{1/2} \right\|_{L^4(\mathbb{R}^3)} \le C \lambda^{\varepsilon} \|f\|_{L^4(\mathbb{R}^2)}.$$
 (8.1.24)

To prove this, we recall that suppp $\rho \subset (-1,1)$ and $\rho(u)=1$ for $|u|<\frac{1}{4}$. So, if we define $a_{\lambda,k}^{\nu,j,m}=a_{\lambda,k}^{\nu,j}(x,t,\eta)\rho((\lambda^{-1/2}\varphi_t'(x,t,\eta)-m)/8)$ and then set

$$\mathcal{F}_{\lambda,k}^{\nu,j,m}(f)(x,t) = \int e^{i\varphi(x,t,\eta)} a_{\lambda,k}^{\nu,j,m}(x,t,\eta) \hat{f}(\eta) \, d\eta,$$

then

$$\|P^m \mathcal{F}_{\lambda,k}^{\nu,j} - P^m \mathcal{F}_{\lambda,k}^{\nu,j,m}\|_{L^p \to L^p} = O(\lambda^{-N}).$$

Consequently, (8.1.24) must follow from

$$\left\| \left(\sum_{\nu,j,m} |P^{m} \mathcal{F}_{\lambda,k}^{\nu,j,m}(f)|^{2} \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{3})} \leq C \lambda^{\varepsilon} \|f\|_{L^{4}(\mathbb{R}^{2})}.$$
 (8.1.24')

To prove this, a couple of observations are in order. We first notice that if m is fixed then there are O(1) indices j for which $\mathcal{F}_{\lambda,k}^{v,j,m} \neq 0$. Also, the symbols, $a_{\lambda,k}^{v,j,m}(x,t,\eta)$, of these operators vanish if $\varphi_t' \notin [\lambda^{1/2}m - 8\lambda^{1/2}, \lambda^{1/2}m + 8\lambda^{1/2}]$. In addition, if we let

$$\mathcal{Q}(x,t,\nu,m) = \left\{ \eta : \chi_{\lambda}^{\nu}(\eta) \rho((\lambda^{-1/2} \varphi_t'(x,t,\eta) - m)/8) \neq 0 \right\},\,$$

then this set is comparable to a cube of side-length $\lambda^{1/2}$. In particular, each one intersects at most C_0 cubes in a given $\lambda^{1/2}$ lattice of cubes in \mathbb{R}^2 . Since φ'_t is smooth, C_0 can be chosen to be independent of the relatively compact set $K = \{(x,t) : a(x,t,\eta) \neq 0\}$. With this in mind, we set

$$\hat{f}_{\mu}(\eta) = \rho(\lambda^{-1/2}\eta_1 - \mu_1)\rho(\lambda^{-1/2}\eta_2 - \mu_2)\hat{f}(\eta), \quad \mu = (\mu_1, \mu_2) \in \mathbb{Z}^2.$$

Thus $f = \sum f_{\mu}$. In addition, if, for a given (x, t, ν, m) , we let $\mathcal{I}(x, t, \nu, m) \subset \mathbb{Z}^2$ denote those μ for which $\mathcal{F}_{\lambda,k}^{\nu,j,m} f_{\mu}(x,t) \neq 0$, it follows from the properties of the $\mathcal{Q}(x,t,\nu,m)$ that

$$\operatorname{Card}\left(\mathcal{I}(x,t,\nu,m)\right) \le C_1,\tag{8.1.25}$$

where C_1 is an absolute constant. Similarly, for fixed ν and $(x,t) \in K$ there must be a uniform constant C_2 such that

Card
$$\{m : \mu \in \mathcal{I}(x, t, \nu, m)\} \le C_2 \quad \forall \mu \in \mathbb{Z}^2.$$
 (8.1.26)

Finally, we let $\mathcal{J}(\nu)$ denote those μ for which $\beta(|\eta|/\lambda)\chi_{\lambda}^{\nu}(\eta) \times \rho(\lambda^{-1/2}\eta_1 - \mu_1)\rho(\lambda^{-1/2}\eta_2 - \eta_2)$ does not vanish identically and note that μ belongs to only finitely many of the sets $\mathcal{J}(\nu)$ since supp $\beta(|\eta|/\lambda)\chi_{\lambda}^{\nu}(\eta)$ is contained in the set $\{\eta: |\eta| \approx \lambda, \text{ and } |\eta_{\lambda}^{\nu} - \eta/|\eta|| \leq C\lambda^{-1/2}\}.$

We now turn to (8.1.24'). Let $K_{\lambda,k}^{\nu,j,m}(x,t;y)$ be the kernel of $P^m \mathcal{F}_{\lambda,k}^{\nu,j,m}$. We shall see that we have the uniform bounds

$$\int |K_{\lambda,k}^{\nu,j,m}(x,t;y)| \, dy \le C. \tag{8.1.27}$$

Thus, since, for fixed m, $\mathcal{F}_{\lambda,k}^{\nu,j,m}$ vanishes for all but finitely many j, the Schwarz inequality, (8.1.25), and (8.1.26) yield

$$\begin{split} \sum_{m,j} |P^{m} \mathcal{F}_{\lambda,k}^{\nu,j,m} f(x,t)|^{2} &\leq C \sum_{m,j} \int \left| \sum_{\substack{\mu \in \mathcal{I}(x,t,\nu,m) \\ \mu \in \mathcal{J}(\nu)}} f_{\mu}(y) \right|^{2} |K_{\lambda,k}^{\nu,j,m}(x,t;y)| \, dy \\ &\leq C' \int \sum_{m,j} \sum_{\substack{\mu \in \mathcal{I}(x,t,\nu,m) \\ \mu \in \mathcal{J}(\nu)}} |f_{\mu}(y)|^{2} |K_{\lambda,k}^{\nu,j,m}(x,t;y)| \, dy \\ &\leq C'' \int \sum_{\mu \in \mathcal{J}(\nu)} |f_{\mu}(y)|^{2} \sup_{m,j} |K_{\lambda,k}^{\nu,j,m}(x,t;y)| \, dy. \end{split}$$

From this we see that for a given g(x,t)

$$\left| \int \sum_{\nu,j,m} \left| P^{m} \mathcal{F}_{\lambda,k}^{\nu,j,m} f(x,t) \right|^{2} g(x,t) \, dx dt \right|$$

$$\leq C \int \sum_{\mu} |f_{\mu}(y)|^{2} \sup_{\nu} \left\{ \int_{\mathbb{R}^{3}} \sup_{j,m} |K_{\lambda,k}^{\nu,j,m}(x,t;y)| \, |g(x,t)| \, dx dt \right\} dy.$$
(8.1.28)

We have already seen in Lemma 2.4.6 that $\|(\sum_{\mu} |f_{\mu}|^2)^{1/2}\|_4 \le C\|f\|_4$. Therefore, since the left side of (8.1.24') is dominated by the supremum over all $\|g\|_2 = 1$ of the left side of (8.1.28), we would be done if we could prove the maximal inequality

$$\left(\int_{\mathbb{R}^{2}} \sup_{\nu} \left| \int_{\mathbb{R}^{3}} \sup_{j,m} |K_{\lambda,k}^{\nu,j,m}(x,t;y)| g(x,t) dx dt \right|^{2} dy \right)^{1/2}$$

$$\leq C |\log \lambda|^{3/2} ||g||_{L^{2}(\mathbb{R}^{3})}. \tag{8.1.29}$$

To prove the missing inequalities (8.1.27) and (8.1.29) we need to introduce some notation. If $\mathcal{N} \subset \mathbb{R}^3 \times \mathbb{R}^2 \setminus 0$ is a small conic neighborhood of supp a_{λ} , we define the smooth curves

$$\gamma_{y,n} = \{(x,t) : \varphi'_{\eta}(x,t,\eta) = y, (x,t,\eta) \in \mathcal{N}\}.$$
(8.1.30)

Then one estimate we need is the following.

Lemma 8.1.3 If η_{λ}^{ν} are the unit vectors occurring in the definition of $\mathcal{F}_{\lambda}^{\nu}$, then, given any N,

$$|K_{\lambda,k}^{\nu,j,m}(z,y)| \le C_N \lambda \left(1 + \lambda^{1/2} \operatorname{dist}(z, \gamma_{y,\eta_{\lambda}^{\nu}})\right)^{-N}. \tag{8.1.31}$$

Proof Since the kernel of P^m is $\delta_0(x,y)\lambda^{1/2}\hat{\rho}(\lambda^{1/2}(s-t))e^{im\lambda^{-1/2}(t-s)}$. it suffices to show that the kernel $\widetilde{K}_{\lambda,k}^{\nu,j,m}(x,t;y)$ of $\mathcal{F}_{\lambda,k}^{\nu,j,m}$ satisfies the estimates in (8.1.31). But

$$\widetilde{K}_{\lambda,k}^{\nu,j,m}(x,t;y) = \int_{\mathbb{R}^2} e^{i[\varphi(x,t,\eta) - \langle y,\eta \rangle]} a_{\lambda,k}^{\nu,j,m}(x,t,\eta) \, d\eta.$$

After using a finite partition of unity, we may assume that the (x,t)-support of the symbol is small. Since we are assuming that $\varphi'_t \neq 0$ and hence $\varphi''_{t\eta} \neq 0$, it follows from the implicit function theorem that γ_{y,η_i^y} is of the form (x(t),t)

near $K = \operatorname{supp}_{x,t} a$ if this set is small enough. Also, we are assuming that det $\varphi''_{x\eta} \neq 0$, so if K is small enough there must be a c > 0 such that

$$\left|\nabla_{\eta}\left[\varphi(x,t,\eta)-\langle y,\eta\rangle\right]\right| \ge c|x-x(t)|, \quad (x,t)\in K, \ \eta=\eta_{\lambda}^{\nu}.$$

But $\nabla_{\eta}\varphi$ is homogeneous of degree zero and therefore

$$|\nabla_{\eta}\varphi(x,t,\eta) - \nabla_{\eta}\varphi(x,t,\eta_{\lambda}^{\nu})| \le C\lambda^{-1/2}, \quad \eta \in \operatorname{supp} \chi_{\lambda}^{\nu}.$$

Combining these two bounds shows that there is a c' > 0 such that

$$|\nabla_{\eta}[\varphi(x,t,\eta) - \langle y,\eta \rangle]| \ge c' \operatorname{dist}((x,t), \gamma_{v,\eta_{\nu}^{v}}),$$

provided that $\operatorname{dist}((x,t),\gamma_{y,\eta^{\nu}_{\lambda}})$ is larger than a fixed multiple of $\lambda^{-1/2}$. Since $\partial^{\alpha}_{\eta} a^{\nu,j,m}_{\lambda,k}(x,t,\eta) = O(\lambda^{-|\alpha|/2})$ and since, for fixed (x,t), this symbol vanishes for η outside a set of measure $O(\lambda)$, the desired estimate for $\widetilde{K}^{\nu,j,m}_{\lambda,k}$ follows from integration by parts.

It is clear that (8.1.31) implies the uniform L^1 estimates (8.1.27) for the kernels. Using (8.1.31) again, we shall see that the maximal estimates (8.1.29) follow from the Nikodym maximal estimates in the next subsection.

Variable Coefficient Nikodym Maximal Functions

For later use in proving the higher-dimensional local smoothing estimates, and since the result is of independent interest, we shall state a maximal theorem that is more general than the one needed to prove (8.1.29).

We now assume that Z and Y are as in Theorem 8.1.1, with the dimension of Y being $n \ge 2$ and dim Z = n + 1. To state the hypotheses in an invariant way, let $\mathcal C$ satisfy the non-degeneracy conditions (8.1.2) and (8.1.3). It then follows that

$$\gamma_{y,\eta} = \{ z \in Z : (z,\zeta,y,\eta) \in \mathcal{C}, \text{ some } \zeta \},$$

is a C^{∞} immersed curve in Z that depends smoothly on the parameters $(y, \eta) \in \Pi_{T^*Y}(\mathcal{C})$. Let us fix a smooth metric on Z and define the " δ -tube"

$$R_{y,\eta}^{\delta} = \{z : \operatorname{dist}(z, \gamma_{y,\eta}) < \delta\}.$$

The variable coefficient maximal theorem then is the following.

Theorem 8.1.4 Let C satisfy the non-degeneracy conditions (8.1.2) and (8.1.3) as well as the cone condition (8.1.6). Then, if $0 < \delta < \frac{1}{2}$ and

$$\alpha \in C_0^\infty(Y \times Z)$$

$$\left(\int_{Y} \sup_{\eta \in \Pi_{T_{y}^{*}Y}(\mathcal{C})} \left| \frac{1}{\text{Vol}(R_{y,\eta}^{\delta})} \int_{R_{y,\eta}^{\delta}} \alpha(y,z) g(z) dz \right|^{2} dy \right)^{1/2} \\
\leq C \delta^{-\frac{n-2}{2}} |\log \delta|^{\frac{3}{2}} ||g||_{L^{2}(\mathbb{Z})}. \tag{8.1.32}$$

Since the canonical relation associated to the operator in the proof of the two-dimensional version of Theorem 8.1.1 is given by (8.1.7) (with z = (x,t)), it is clear from (8.1.31) that (8.1.32) implies (8.1.29) by taking $\delta = \lambda^{-1/2}, 2\lambda^{-1/2}, \dots$

Before turning to the proof, let us state one more consequence. If (Y,g) is a compact Riemannian manifold, then for a given $y \in Y$ and $\theta \in T_yY$, let $\gamma_{y,\theta}(t)$ be the geodesic starting at y in the direction θ which is parameterized by arclength. Then, if we fix $0 < T < \infty$ and let

$$R_{y,\eta}^{\delta} = \{(x,t) : \operatorname{dist}(x, \gamma_{y,\theta}(t)) < \delta, 0 \le t \le T\},\$$

one can use the Legendre transform, mapping $TY \to T^*Y$, (see, e.g., Sternberg [1]) to see that a special case of Theorem 8.1.4 is

$$\left\|\sup_{\theta} \frac{1}{\operatorname{Vol}(R_{y,\theta}^{\delta})} \int_{R_{y,\theta}^{\delta}} |g(z)| \, dx dt \right\|_{L^{2}(Y)} \leq C \delta^{-\frac{n-2}{2}} |\log \delta|^{\frac{3}{2}} \|g\|_{L^{2}(Y \times \mathbb{R})}.$$

Proof of Theorem 8.1.4 For the sake of clarity, let us first present the arguments in the case where n=2 and then explain the modifications that are needed to handle the higher-dimensional case. We write z=(x,t) in what follows.

We may work locally and assume that $\gamma_{y,\eta}$ is of the form (8.1.30) where of course we are now assuming that $\mathcal{N} \subset \mathbb{R}^3 \times \mathbb{R}^2 \setminus 0$. We may assume that $(0,0,0;1,0) \in \mathcal{N}$. Also, by (8.1.2') and (8.1.6'), we may assume for the sake of convenience that coordinates have been chosen so that

$$\varphi_{z\eta}'' = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$$
 and $\frac{\partial^2}{\partial \eta_2^2} \varphi_{z_3}' \neq 0$ at $z = 0, \ \eta = (1,0)$. (8.1.33)

To proceed, we fix $a \in C_0^{\infty}(\mathbb{R}^2)$ satisfying $\hat{a} \ge 0$. Then for $\alpha(z,\theta) \in C_0^{\infty}$ supported in a small neighborhood of (0,0) we put

$$\alpha_{\delta}(z,\theta;\eta) = \alpha(z,\theta)a(\delta\eta) \tag{8.1.34}$$

and define

$$A_{\delta}g(y,\theta) = \int_{\mathbb{R}^3} \int_{\mathbb{R}^2} e^{i[\langle \varphi'_{\eta}(z,\cos\theta,\sin\theta),\eta\rangle - \langle y,\eta\rangle]} \alpha_{\delta}(z,\theta;\eta) g(z) d\eta dz. \quad (8.1.35)$$

This operator dominates the averaging operator in (8.1.32) if the bump function there has small support and if δ is replaced by a multiple of δ (depending on a). So it suffices to show that

$$\left(\int_{\mathbb{R}^2} \sup_{\theta} |A_{\delta}g(y,\theta)|^2 dy\right)^{1/2} \le C |\log \delta|^{3/2} ||g||_{L^2(\mathbb{R}^3)}. \tag{8.1.36}$$

To prove this we shall want to use the following special case of Lemma 2.4.4:

$$\sup_{\theta \in \mathbb{R}} |F(\theta)|^2 \le 2 \left(\int |F|^2 \, ds \right)^{1/2} \left(\int |F'|^2 \, ds \right)^{1/2}$$
if $F \in C^1(\mathbb{R})$ and $F(0) = 0$. (8.1.37)

Before applying this, though, we need to break up the operators A_{δ} . To do this, as before, we let $\beta \in C_0^{\infty}(\mathbb{R} \setminus 0)$ satisfy $\sum_k \beta(2^{-k}s) = 1, s \neq 0$. We then define dyadic operators

$$A_{\delta}^{\lambda}g(y,\theta) = \iint e^{i[\langle \varphi'_{\eta}(z,\cos\theta,\sin\theta),\eta\rangle - \langle y,\eta\rangle]} \beta(|\eta|/\lambda)\alpha_{\delta}(z,\theta;\eta) g(z) d\eta dz.$$

Then, using Plancherel's theorem one sees that (8.1.36) would follow from Schwarz's inequality and

$$\left\| \sup_{\alpha} |A_{\delta}^{\lambda} g(y, \theta)| \right\|_{L^{2}(\mathbb{R}^{2})} \le C \log \lambda \|g\|_{L^{2}(\mathbb{R}^{3})}, \ \lambda > 2. \tag{8.1.36'}$$

We need to make one more reduction. If we set

$$\Phi(z; \eta, \theta) = \langle \varphi'_n(z, \cos \theta, \sin \theta), \eta \rangle, \tag{8.1.38}$$

it is based on the observation that (8.1.8), (8.1.33), and homogeneity imply that, at z = 0,

$$\Phi_{z_3\theta}^{"} = 0$$
 when $\theta = 0 \iff (1,0) = \pm \eta/|\eta|$, $\Phi_{z_3\theta\theta}^{"'} \neq 0$ when $\theta = 0$ and $(1,0) = \pm \eta/|\eta|$.

Hence, (8.1.33) also implies that, for $\pm \eta/|\eta| = (1,0)$ and $\theta \in \operatorname{supp}_{\theta} \alpha_{\delta}$,

$$\left| \det \left(\frac{\partial^2 \Phi}{\partial z \partial(\eta, \theta)} \right) \right| \approx |\eta| \, |\theta|.$$

More generally, if we change variables

$$(\eta, \theta) \rightarrow (\eta, \Theta) = (\eta, \theta - \arcsin(\eta_2/|\eta|)),$$

where arcsin is the inverse with values in $[-\pi/2, \pi/2]$, we get

$$\left| \det \left(\frac{\partial^2 \Phi}{\partial z \partial(\eta, \Theta)} \right) \right| \approx |\eta| \, |\Theta|, \tag{8.1.39}$$

provided that η is outside a conic neighborhood of the η_2 axis such that Φ is C^{∞} in these coordinates. On the other hand, if $(\theta, \eta) \in \operatorname{supp}_{\theta, \eta} \alpha_{\delta}$ is in a sufficiently small neighborhood of the η_2 axis, $|\det \partial^2 \Phi / \partial z \partial (\eta, \theta)| \approx |\eta|$. Another important fact, which follows from the homogeneity of φ , is that

$$\frac{\partial}{\partial \Theta} \Phi = 0 \quad \text{when } \Theta = 0.$$
 (8.1.40)

Based on (8.1.39) and (8.1.40) we set for k = 1, 2, ...

$$A_{\delta}^{\lambda,k}g(y,\theta) = \iint e^{i[\langle \varphi_{\eta}'(z,\cos\theta,\sin\theta),\eta\rangle - \langle y,\eta\rangle]} \\ \times \beta(2^{-k}\lambda^{1/2}\Theta)\beta(|\eta|/\lambda)\alpha_{\delta}(z,\theta;\eta)g(z)d\eta dz,$$
(8.1.41)

and $A_{\delta}^{\lambda,0} = A_{\delta}^{\lambda} - \sum_{k \ge 1} A_{\delta}^{\lambda,k}$. Since Θ is bounded, there are $O(\log \lambda)$ terms and hence (8.1.36') would follow from the uniform estimates

$$\|\sup_{\theta} |A_{\delta}^{\lambda,k} g(y,\theta)|\|_{L^{2}(\mathbb{R}^{2})} \le C \|g\|_{L^{2}(\mathbb{R}^{3})}, \quad k = 0, 1, 2, \dots$$
 (8.1.36")

We can now invoke (8.1.37). By applying it and Schwarz's inequality we see that (8.1.36'') would be a consequence of the estimates

$$\left(\iint \left| \left(\frac{\partial}{\partial \theta} \right)^j A_{\delta}^{\lambda,k} g(y,\theta) \right|^2 d\theta dy \right)^{1/2}$$

$$\leq C(\lambda^{-1/4} 2^{-k/2})^{1-2j} \|g\|_{L^2(\mathbb{R}^3)}, \quad j = 0, 1. \tag{8.1.42}$$

However, (8.1.40) implies that, on the supports of the symbols $(\partial/\partial\theta)\langle\varphi'_{\eta}(z,\cos\theta,\sin\theta),\eta\rangle=O(\lambda^{1/2}2^k)$ and hence $(\partial/\partial\theta)A^{\lambda,k}_{\delta}$ behaves like $\lambda^{1/2}2^kA^{\lambda,k}_{\delta}$, so we shall only prove the estimate for j=0.

It turns out to be easier to prove the estimate for the adjoint operator because this allows us to use the Fourier transform. Specifically, if " \sim " denotes the partial Fourier transform with respect to y, then the desired estimate is equivalent to

$$\begin{split} & \left\| \iint e^{i\langle \varphi_{\eta}'(z,\cos\theta,\sin\theta),\eta\rangle} \beta(2^{-k}\lambda^{1/2}\Theta) \right. \\ & \left. \times \beta(|\eta|/\lambda) \alpha_{\delta}(z,\theta;\eta) \widetilde{f}(\eta,\theta) \, d\eta d\theta \, \right\|_{L^{2}(dz)} \leq C \lambda^{-1/4} 2^{-k/2} \|f\|_{L^{2}}. \end{split}$$

However, if we make the change of variables $\eta \to \lambda \eta, \theta \to \Theta$, this in turn would be a consequence of the following.

Lemma 8.1.5 Let $b_k(z; \eta, \Theta)$ satisfy $|\partial_z^\alpha b_k| \le C_\alpha \ \forall \alpha$, as well as $b_k = 0$ if either |z| > 1, $|\eta| \notin [1,2]$, or $\Theta \notin [2^{k-1}\lambda^{-1/2}, 2^k\lambda^{-1/2}]$ when $k = 1, 2, \ldots, [2\pi \log \lambda^{1/2}]$ and $\Theta \notin [0, \lambda^{-1/2}]$ when k = 0. Then, if we also assume that b_k vanishes in a neighborhood of the η_2 axis (so that $\Phi(z; \eta, \Theta)$ is C^∞ on $\operatorname{supp} b_k$), it follows that

$$T^{\lambda,k}f(z) = \int_{\mathbb{R}^3} e^{i\lambda\Phi(z;\eta,\Theta)} b_k(z;\eta,\Theta) f(\eta,\Theta) \, d\eta \, d\Theta$$

satisfies

$$||T^{\lambda,k}f||_{L^2(\mathbb{R}^3)} \le C\lambda^{-1}(\lambda^{-1/2}2^{-k})^{1/2}||f||_{L^2(\mathbb{R}^3)}.$$
 (8.1.43)

On the other hand, if $r(z; \eta, \theta) = 0$ for $|\eta| \notin [1,2]$ and η outside a small neighborhood of the η_2 axis, or for θ outside a small neighborhood of the origin, then

$$R^{\lambda}f(z) = \int_{\mathbb{R}^3} e^{i\lambda\Phi(z;\eta,\theta)} r(z;\eta,\theta) f(\eta,\theta) \, d\eta d\theta,$$

satisfies $||R^{\lambda}f||_{L^{2}(\mathbb{R}^{3})} \leq C\lambda^{-3/2}||f||_{L^{2}(\mathbb{R}^{3})}$.

Proof Let us first prove the estimates for the operators $T^{\lambda,k}$. We use a modification of the argument used in the proof of the Carleson–Sjölin theorem (Theorem 2.2.1, (2)). We first note that, after perhaps using a smooth partition of unity, we may assume that b_k has small support. Then the square of the left side of (8.1.43) equals

$$\int_{\mathbb{R}^3} \int_{\mathbb{R}^3} H^{\lambda,k}(\eta,\Theta;\eta',\Theta') f(\eta,\Theta) \overline{f(\eta',\Theta')} \, d\eta d\Theta d\eta' d\Theta', \tag{8.1.44}$$

with

$$H^{\lambda,k} = \int_{\mathbb{R}^3} e^{i\lambda[\Phi(z;\eta,\Theta) - \Phi(z;\eta',\Theta')]} b_k(z;\eta,\Theta) \overline{b_k(z;\eta',\Theta')} dz.$$

To estimate this kernel, we note that (8.1.40) implies that, for $\Theta \ge 0$, Φ is a C^1 function of Θ^2 . But (8.1.39) implies that, in the coordinates where $\Theta \ge 0$ is replaced by Θ^2 , the Hessian of Φ is non-singular. This and the fact that Φ is C^1 in (η, Θ^2) implies that there must be a c > 0 such that

$$\left|\nabla_{z} \left[\Phi(z; \eta, \Theta) - \Phi(z; \eta', \Theta')\right]\right| \geq c |(\eta - \eta', \Theta^{2} - (\Theta')^{2})|$$

on the support of the symbol if b_k has small enough support. Consequently, since both Φ and the b_k are uniformly smooth in the z variables, a partial integration gives the bounds

$$|H^{\lambda,k}| \le C_N (1 + \lambda |\eta - \eta'|)^{-N} (1 + \lambda |\Theta^2 - (\Theta')^2|)^{-N},$$

for any N. But if $k \neq 0$, $|\Theta^2 - (\Theta')^2| \approx \lambda^{-1/2} 2^k |\Theta - \Theta'|$ on the support of the kernel and hence the L^1 norm with respect to either of the pairs of variables is $O(\lambda^{-2} 2^{-k} \lambda^{-1/2})$. One reaches the same conclusion for k=0 if one recalls that in this case the kernel vanishes for $|\Theta| > \lambda^{-1/2}$. Using these estimates, one concludes that (8.1.44) must be $\leq C\lambda^{-2} 2^{-k} \lambda^{-1/2} ||f||_2^2$, which finishes the proof of (8.1.43). If we recall that our assumptions imply that det $\partial^2 \Phi(z; \eta, \theta) / \partial z \partial(\eta, \theta) \neq 0$ on supp r, modifications of this argument give the estimate for R^{λ} .

The proof of the higher-dimensional maximal estimates follows the same lines. First, if $\omega(\theta)$ are local coordinates near $\omega(0) = (1,0,\ldots,0) \in S^{n-1}$, then one sets

$$A_{\delta}g(y,\theta) = \int_{\mathbb{R}^{n+1}} \int_{\mathbb{R}^n} e^{i[\langle \varphi'_{\eta}(z,\omega(\theta)),\eta\rangle - \langle y,\eta\rangle]} \alpha_{\delta}(z,\theta;\eta) \, g(z) \, d\eta dz,$$

where now $\alpha_{\delta}(z,\theta;\eta) = \alpha(z,\theta)a(\delta\eta)$ with $\alpha \in C_0^{\infty}$ supported near the origin and $a \in C_0^{\infty}(\mathbb{R}^n)$ satisfying $\hat{a} \geq 0$. The maximal inequality would then follow from

$$\left\| \sup_{\theta} |A_{\delta}g(y,\theta)| \right\|_{L^{2}(\mathbb{R}^{n})} \leq C\delta^{-(n-2)/2} |\log \delta|^{3/2} \|g\|_{L^{2}(\mathbb{R}^{n+1})}.$$

This time we shall want to use the following higher-dimensional version of (8.1.37):

$$\sup_{\theta \in \mathbb{R}^{n-1}} |F(\theta)|^2 \le C_{n-1} \sum_{|\alpha|+|\beta| \le n-1} \left(\int |\partial_{\theta}^{\alpha} F|^2 d\theta \right)^{1/2} \left(\int |\partial_{\theta}^{\beta} F|^2 d\theta \right)^{1/2},$$
(8.1.37')

if $F(\theta) = 0$ when $\theta_j = 0$ for some $1 \le j \le n-1$. To apply it, as before, we must break up the operators. First, if A^{λ}_{δ} are the dyadic operators, it suffices to show that the associated maximal operators send $L^2(\mathbb{R}^{n+1}) \to L^2(\mathbb{R}^n)$ with norm $O(\lambda^{(n-2)/2} \log \lambda)$.

To see this, we note as before that (8.1.2') and (8.1.6') imply that

$$\Phi(z; \eta, \theta) = \langle \varphi'_n(z, \omega(\theta)), \eta \rangle$$

satisfies rank $\partial^2 \Phi / \partial z \partial (\eta, \theta) = n + 1$ unless $\omega(\theta)$ and η are colinear. So if Γ is the complement of a conic neighborhood of $(1, 0, \dots, 0) = \omega(0)$ that contains $\{\omega(\theta) : \theta \in \operatorname{supp}_{\theta} \alpha\}$, and if we set

$$R_{\delta}^{\lambda}g(y,\theta) = \iint e^{i\Phi(z;\eta,\theta)}\beta(|\eta|/\lambda)\chi_{\Gamma}(\eta)\alpha_{\delta}(z,\theta;\eta)g(z)\,d\eta dz,$$

then

$$\left(\iint |\partial_{\theta}^{\alpha} R_{\delta}^{\lambda} g(y,\theta)|^2 d\theta dy\right)^{1/2} \le C \lambda^{|\alpha|-1/2} \|g\|_2.$$

This follows from the argument used to estimate the remainder terms in Lemma 8.1.5. By (8.1.37') the maximal operator associated to R^{λ}_{δ} has L^2 bound $O(\lambda^{(n-2)/2})$. So, if we let $\widetilde{A}^{\lambda}_{\delta}$ be the difference between A^{λ}_{δ} and R^{λ}_{δ} , it suffices to show that

$$\left\| \sup_{\theta} |\widetilde{A}_{\delta}^{\lambda} g(y, \theta)| \right\|_{2} \le C \lambda^{(n-2)/2} \log \lambda \|g\|_{2}. \tag{8.1.45}$$

If we let $\Omega(\theta, \eta) = \min_{\pm} \operatorname{dist}(\omega(\theta), \pm \eta/|\eta|)$, then, by the above discussion, we may assume that $\Omega(\theta, \eta)$ is small on the support of the symbol, $\widetilde{\alpha}_{\delta}$, of $\widetilde{A}_{\delta}^{\lambda}$, and, hence, $|\partial_{\theta}^{\alpha} \Omega| \leq C_{\alpha} |\Omega|^{1-|\alpha|}$ there. With this in mind, we then set for $k = 1, 2, \ldots$

$$\begin{split} \widetilde{A}_{\delta}^{\lambda,k} g(y,\theta) \\ &= \iint e^{i\Phi(z;\eta,\theta)} \beta(2^{-k} \lambda^{1/2} \Omega(\theta,\eta)) \beta(|\eta|/\lambda) \widetilde{\alpha}_{\delta}(z,\theta;\eta) \, g(z) \, d\eta dz, \end{split}$$

and $\widetilde{A}_{\delta}^{\lambda,0} = \widetilde{A}_{\delta}^{\lambda} - \sum_{k \geq 1} \widetilde{A}_{\delta}^{\lambda,k}$. Then arguing as before shows that (8.1.45) follows from the estimates

$$\left(\iint |\partial_{\theta}^{\alpha} \widetilde{A}_{\delta}^{\lambda,k} g(y,\theta)|^2 d\theta dy\right)^{1/2} \leq C(\lambda^{-1/4} 2^{-k/2})^{1-2|\alpha|} \|g\|_2.$$

Since $\partial_{\theta}^{\alpha}\widetilde{A}_{\delta}^{\lambda,k} \approx (\lambda^{1/2}2^k)^{|\alpha|}\widetilde{A}_{\delta}^{\lambda,k}$, the arguments for $\alpha=0$ give the bounds for general α . To prove this, just like before, one estimates the adjoint operator in order to use the Fourier transform. Since we are assuming that φ satisfies (8.1.2') and (8.1.6'), the arguments that were used to handle the two-dimensional case can easily be modified to show that this operator satisfies the desired estimates.

8.2 Local Smoothing in Higher Dimensions

In this section we shall prove the local smoothing estimates in Theorem 8.1.1 corresponding to $n \geq 3$. The orthogonality arguments are much simpler here because we can use a variable coefficient version of Strichartz's L^2 restriction theorem for the light cone in \mathbb{R}^{n+1} . Applying this $L^2 \to L^q$ local smoothing theorem, we use a variation of the arguments in Section 5.2 that showed how, in the favorable range of exponents for the $L^p \to L^2$ spectral projection theorem, one could deduce sharp $L^p \to L^p$ estimates for Riesz means from $L^p \to L^2$ estimates for the spectral projection operators.

To prove the higher-dimensional $L^p \to L^p$ local smoothing theorem, in addition to the Nikodym maximal estimates just proved, we shall need the following sharp $L^2 \to L^q$ local smoothing estimates whose straightforward proof will be given at the end of this section.

Theorem 8.2.1 Suppose that $\mathcal{F} \in I^{\mu-1/4}(Z,Y;\mathcal{C})$ and that \mathcal{C} satisfies the non-degeneracy assumptions (8.1.2) – (8.1.3) and the cone condition (8.1.6). Then $\mathcal{F}: L^2_{\text{comp}}(Y) \to L^q_{\text{loc}}(Z)$ if $2(n+1)/(n-1) \le q < \infty$ and $\mu \le -n(1/2-1/q)+1/q$.

Remark Using the Sobolev embedding theorem and the L^2 bound-edness of Fourier integral operators, it is not hard to see that if one just assumes (8.1.2) and (8.1.3) then $\mathcal{F}: L^2_{\text{comp}}(Y) \to L^q_{\text{loc}}(Z)$ if $\mu \leq -n(1/2-1/q)$ and $2 \leq q < \infty$. Thus, Theorem 8.2.1 says that, under cinematic curvature, there is local smoothing of order 1/q for q as in the theorem. Using the counterexample that was used to prove the sharpness of Theorem 6.2.1, one can see that the above $L^2 \to L^q$ local smoothing theorem is sharp. In the model case, where \mathcal{C} is the canonical relation for the solution to the wave equation in \mathbb{R}^n , it is equivalent to Strichartz's restriction theorem

$$\left(\int_{\mathbb{R}^n} |\hat{g}(\xi, |\xi|)|^2 \frac{d\xi}{|\xi|}\right)^{1/2} \le C \|g\|_{L^p(\mathbb{R}^{n+1})}, \quad p = \frac{2(n+1)}{n+3}.$$

The reason for this is that, by duality and Plancherel's theorem, the last inequality is equivalent to

$$\begin{split} & \left\| \int_{\mathbb{R}^n} e^{i[\langle x, \xi \rangle + t | \xi |]} \hat{f}(\xi) \frac{d\xi}{|\xi|^{1/2}} \right\|_{L^q(\mathbb{R}^{n+1})} \\ & \leq C \|f\|_{L^2(\mathbb{R}^n)}, \quad q = p' = \frac{2(n+1)}{(n-1)}. \end{split}$$

However, since -n(1/2 - 1/q) - 1/q = -1/2 for this value of q, one can use the model case of Theorem 8.2.1, together with Littlewood–Paley theory (cf. the proof of Theorem 8.2.1 below) and scaling arguments, to deduce the last inequality.

Orthogonality Arguments in Higher Dimensions

We let $\beta \in C_0^{\infty}((\frac{1}{2},2))$ be as before. Then, if $a(z,\eta)$ is a symbol of order zero that vanishes for z outside of a compact set in \mathbb{R}^{n+1} , we define dyadic operators

$$\mathcal{F}_{\lambda}f(z) = \int_{\mathbb{R}^n} e^{i\varphi(z,\eta)} a_{\lambda}(z,\eta) \hat{f}(\eta) d\eta, \quad a_{\lambda}(z,\eta) = \beta(|\eta|/\lambda) a(z,\eta).$$

If we assume that φ satisfies (8.1.2') and (8.1.6'), then, by summing a geometric series, it suffices to show that for $\varepsilon > 0$

$$\|\mathcal{F}_{\lambda}f\|_{L^{4}(\mathbb{R}^{n+1})} \le C_{\varepsilon}\lambda^{(n-2)/4}\lambda^{1/8+\varepsilon}\|f\|_{L^{4}(\mathbb{R}^{n})}.$$
(8.2.1)

To prove this we need to make an angular decomposition of these operators. So we let $\{\chi_{\lambda}^{\nu}\}, \nu=1,\ldots,N(\lambda)\approx \lambda^{(n-1)/2}$, be the homogeneous partition of unity that was used in the proof of Theorem 6.2.1. We then put

$$\mathcal{F}^{\nu}_{\lambda}f(z) = \int e^{i\varphi(z,\eta)} \chi^{\nu}_{\lambda}(\eta) a_{\lambda}(z,\eta) \hat{f}(\eta) d\eta.$$

We now make one further decomposition so that the resulting operators will have symbols that have η -supports that are comparable to $\lambda^{1/2}$ cubes. To this end, if $\rho \in C_0^\infty((-1,1))$ are the functions that were used in the two-dimensional orthogonality arguments, we set

$$\mathcal{F}_{\lambda}^{\nu,j}f(z) = \int e^{i\varphi(z,\eta)} a_{\lambda}^{\nu,j}(z,\eta)\hat{f}(\eta) d\eta,$$

with

$$a_{\lambda}^{\nu,j}(z,\eta) = \chi_{\lambda}^{\nu}(\eta)\rho(\lambda^{-1/2}|\eta|-j)a_{\lambda}(z,\eta).$$

A couple of important observations are in order. First, if

$$Q_{\lambda}^{\nu,j} = \operatorname{supp}_{\eta} a_{\lambda}^{\nu,j}(z,\eta), \tag{8.2.2}$$

then the $Q_{\lambda}^{\nu,j}$ are all comparable to cubes of side-length $\lambda^{1/2}$ which are contained in the annulus $\{\eta : |\eta| \approx \lambda\}$. This, along with the fact that the symbols satisfy the natural estimates associated to this support property,

$$|\partial_z^{\gamma} \partial_n^{\alpha} a_1^{\nu,j}(z,\eta)| \le C_{\alpha,\nu} (1+|\eta|)^{-|\alpha|/2} \approx \lambda^{-|\alpha|/2}, \tag{8.2.3}$$

makes the decomposed operators much easier to handle.

The square function that will be used in the proof of (8.2.1) will involve operators that are related to the $\mathcal{F}_{\lambda}^{\nu,j}$ operators. In fact, the main step in the proof of the orthogonality argument is to establish the following result which, for reasons of exposition, is stated in more generality than what is needed here.

Proposition 8.2.2 Fix $\varepsilon > 0$. Then, given any N, there are finite M(N) and C_N such that whenever $Q \subset \mathbb{R}^{n+1}$ is a cube of side-length $\lambda^{-1/2-\varepsilon}$ and

$$2(n+1)/(n-1) \le q < \infty$$

$$\|\mathcal{F}_{\lambda}f\|_{L^{p}(Q)}$$

$$\leq C_{N}|Q|^{-\frac{1}{q}}\lambda^{-\frac{n}{4}+n(\frac{1}{2}-\frac{1}{q})-\frac{1}{q}} \sum_{|\ell|\leq M(N)} \left\| \left(\sum_{\nu,j} |\mathcal{F}_{\lambda,\ell}^{\nu,j} f|^{2} \right)^{1/2} \right\|_{L^{q}(Q)} + C_{N}\lambda^{-N} \|f\|_{L^{q}(\mathbb{R}^{n})}. \tag{8.2.4}$$

Here

$$\mathcal{F}_{\lambda,\ell}^{\nu,j}f(z) = \int e^{i\varphi(z,\eta)} a_{\lambda,\ell}^{\nu,j}(z,\eta) \hat{f}(\eta) d\eta,$$

with symbols satisfying

$$a_{\lambda,\ell}^{\nu,j}(z,\eta) = 0 \quad \text{if } \eta \notin \mathcal{Q}_{\lambda}^{\nu,j},$$
$$|\partial_{\eta}^{\alpha} a_{\lambda,\ell}^{\nu,j}(z,\eta)| \le C_{\alpha} \lambda^{-|\alpha|/2} \quad \forall \alpha.$$
(8.2.5)

If the phase function φ is fixed, the constants in (8.2.4) and (8.2.5) depend on only finitely many of those in (8.2.3).

The first operator $\mathcal{F}_{\lambda,0}^{\nu,j}$ will just be an oscillatory factor times $\mathcal{F}_{\lambda}^{\nu,j}$, while, for $\ell \geq 1$, the operators in (8.2.4) will involve derivatives of the symbol and the phase function.

Turning to the proof, it is clear that (8.2.4) would be a consequence of the following uniform upper bounds valid for $z \in Q$:

$$\|\mathcal{F}_{\lambda}f\|_{L^{q}(Q)} \leq C_{N} \left(\lambda^{-\frac{n}{4}} \lambda^{n(\frac{1}{2} - \frac{1}{q}) - \frac{1}{q}} \sum_{|\ell| \leq M(N)} \left(\sum_{\nu, j} |\mathcal{F}_{\lambda, \ell}^{\nu, j} f(z)|^{2} \right)^{1/2} + \lambda^{-N} \|f\|_{L^{q}(\mathbb{R}^{n})} \right).$$

(8.2.4')

We may assume that $0 \in Q$ and we shall prove the estimate for z = 0.

To proceed, given ν, j for which $\mathcal{Q}_{\lambda}^{\nu, j}$ is nonempty, we choose $\eta_{\lambda}^{\nu, j} \in \mathcal{Q}_{\lambda}^{\nu, j}$ and set

$$c_{\lambda}^{\nu,j}(z) = \int e^{i[\varphi(z,\eta) - \varphi(z,\eta_{\lambda}^{\nu,j})]} a_{\lambda}^{\nu,j}(z,\eta) \hat{f}(\eta) d\eta.$$

Note that

$$|\partial_{z}^{\alpha} \{e^{i[\varphi(z,\eta)-\varphi(z,\eta_{\lambda}^{\nu,j})]} a_{\lambda}^{\nu,j}(z,\eta)\}| = O(\lambda^{|\alpha|/2}). \tag{8.2.6}$$

So, if we let

$$c_{\lambda,\ell}^{\nu,j}(z) = \partial_z^{\ell} c_{\lambda}^{\nu,j}(z), \quad \ell = (\ell_1, \dots, \ell_n),$$

it follows that

$$c_{\lambda}^{\nu,j}(z) = \sum_{|\ell| \le M(N)} z^{\ell} c_{\lambda,\ell}^{\nu,j}(0) + R_M(z),$$

where, if *M* is large enough and if $z \in Q$ (and hence $|z| = O(\lambda^{-1/2 - \varepsilon})$),

$$|R_M(z)| \le C_N \lambda^{-N} ||f||_q.$$

Notice that $\mathcal{F}_{\lambda}f(z) = \sum_{\nu,j} e^{i\varphi(z,\eta_{\lambda}^{\nu,j})} c_{\lambda}^{\nu,j}(z)$. Therefore, if we set

$$\mathcal{F}_{\lambda,\ell}^{\nu,j}f(z) = \lambda^{-|\ell|/2} \partial_z^{\ell} \int e^{i[\varphi(z,\eta) - \varphi(z,\eta_{\lambda}^{\nu,j})]} a_{\lambda}^{\nu,j}(z,\eta) \hat{f}(\eta) d\eta,$$

then since $|z^{\ell}|\lambda^{|\ell|/2} \le 1$, the left side of (8.2.4') is dominated by $C\lambda^{-N} ||f||_q$ plus

$$\sum_{|\ell| \le M} \left\| \sum_{\nu,j} e^{i\varphi(z,\eta_{\lambda}^{\nu,j})} \mathcal{F}_{\lambda,\ell}^{\nu,j} f(0) \right\|_{L^{q}(O)}.$$

Since $|\eta - \eta_{\lambda}^{\nu,j}| \leq C\lambda^{1/2}$ for $\eta \in \operatorname{supp}_{\eta} a_{\lambda}^{\nu,j}$ it is clear that the symbol of $\mathcal{F}_{\lambda,\ell}^{\nu,j}$ satisfies (8.2.5). Therefore, by the last majorization, we would be done if we had the following discrete version of the $L^2 \to L^q$ local smoothing theorem.

Lemma 8.2.3 Let Q and $\eta_{\lambda}^{\nu,j}$ be as above. Then if Q is contained in a small relatively compact neighborhood of $\operatorname{supp}_{\eta} a_{\lambda}$ (so that φ is well defined)

$$\left\| \sum_{\nu,j} e^{i\varphi(z,\eta_{\lambda}^{\nu,j})} c^{\nu,j} \right\|_{L^p(O)} \leq C \lambda^{-\frac{n}{4}} \lambda^{n(\frac{1}{2} - \frac{1}{q}) - \frac{1}{q}} \left(\sum_{\nu,j} |c^{\nu,j}|^2 \right)^{1/2}.$$

Proof As before we assume $0 \in Q$. If we then normalize the phase function by setting

$$\phi(z,\eta) = \varphi(z,\eta) - \varphi(0,\eta),$$

then the desired estimate is equivalent to the following:

$$\left\| \sum_{\nu,j} e^{i\phi(z,\eta_{\lambda}^{\nu,j})} c^{\nu,j} \right\|_{L^{p}(Q)} \le C\lambda^{-\frac{n}{4}} \lambda^{n(\frac{1}{2} - \frac{1}{q}) - \frac{1}{q}} \left(\sum_{\nu,j} |c^{\nu,j}|^{2} \right)^{1/2}. \tag{8.2.7}$$

To see that this is a corollary of the $L^2 \to L^q$ local smoothing theorem, we let $Q_{\lambda}^{\nu,j}$ be the cube of side-length $\lambda^{1/2}$ in \mathbb{R}^n that is centered at $\eta_{\lambda}^{\nu,j}$. If λ is sufficiently large and if we let

$$b_{\lambda}^{\nu,j}(z,\eta) = \left\{ \int_{Q_{\lambda}^{\nu,j}} e^{i[\phi(z,\eta) - \phi(z,\eta_{\lambda}^{\nu,j})]} d\eta \right\}^{-1} \cdot \chi_{Q_{\lambda}^{\nu,j}}(\eta),$$

it follows that, for $z \in Q$,

$$|b_{\lambda}^{\nu,j}(z,\eta)| \le C|Q_{\lambda}^{\nu,j}|^{-1} = C\lambda^{-n/2}.$$

To see this, note that $\phi(z,\eta) - \phi(z,\eta_{\lambda}^{\nu,j}) = 0$ when $\eta = \eta_{\lambda}^{\nu,j}$ and $\nabla_{\eta}\phi(z,\eta) = O(\lambda^{-1/2-\varepsilon)}$ for z in Q. Hence, $|\phi(z,\eta) - \phi(z,\eta_{\lambda}^{\nu,j})| < \frac{1}{2}$ for large λ , giving the estimate. Similar considerations show that

$$|\partial_{\tau}^{\alpha} b_{\lambda}^{\nu, j}(z, \eta)| \le C_{\alpha} \lambda^{-n/2} \lambda^{|\alpha|/2}, \quad z \in Q.$$
 (8.2.8)

These estimates are relevant since the quantity inside the L^q norm in (8.2.7) equals

$$\int e^{i\phi(z,\eta)} \sum_{\nu,j} b_{\lambda}^{\nu,j}(z,\eta) c^{\nu,j} d\eta.$$

So, if we write

$$b_{\lambda}^{\nu,j}(z,\eta) = b_{\lambda}^{\nu,j}(0,\eta) + \int_0^{z_1} \frac{\partial}{\partial u_1} b_{\lambda}^{\nu,j}(u_1,0,\dots,0,\eta) du_1 + \dots + \int_0^{z_1} \dots \int_0^{z_{n+1}} \frac{\partial}{\partial u_1} \dots \frac{\partial}{\partial u_{n+1}} b_{\lambda}^{\nu,j}(u,\eta) du,$$

then it follows that the left side of (8.2.7) is dominated by

$$\left\| \int e^{i\phi(z,\eta)} \sum_{\nu,j} b_{\lambda}^{\nu,j}(0,\eta) c^{\nu,j} d\eta \right\|_{L^{q}(Q)} + \cdots$$

$$+ \int \cdots \int_{|u_{\nu}| < \lambda^{-\frac{1}{2} - \varepsilon}} \left\| \int e^{i\phi(z,\eta)} \sum_{\nu,j} \frac{\partial}{\partial u_{1}} \cdots \frac{\partial}{\partial u_{n+1}} b_{\lambda}^{\nu,j}(u,\eta) c^{\nu,j} d\eta \right\|_{L^{q}(Q)} du$$

Since $b_{\lambda}^{\nu,j}$ vanishes unless $|\eta| \approx \lambda$, Theorem 8.2.1 and Plancherel's theorem imply that this is majorized by

$$\lambda^{n(\frac{1}{2}-\frac{1}{q})-\frac{1}{q}} \left\| \sum_{\nu,j} b_{\lambda}^{\nu,j}(0,\eta) c^{\nu,j} \right\|_{L^{2}(d\eta)} + \cdots$$

$$+ \lambda^{n(\frac{1}{2}-\frac{1}{q})-\frac{1}{q}} \int \cdots \int_{|u|<\lambda^{-\frac{1}{2}-\varepsilon}} \left\| \sum_{\nu,j} \frac{\partial}{\partial u_{1}} \cdots \frac{\partial}{\partial u_{n+1}} b_{\lambda}^{\nu,j}(u,\eta) c^{\nu,j} \right\|_{L^{2}(d\eta)} du.$$

However, using (8.2.8) and the fact that the sets $Q_{\lambda}^{\nu,j}$ have finite overlap shows that this in turn is

$$\leq C\lambda^{n(\frac{1}{2} - \frac{1}{q}) - \frac{1}{q}} \lambda^{-\frac{n}{2}} \left(\sum_{\nu,j} |c^{\nu,j}|^2 |Q_{\lambda}^{\nu,j}| \right)^{1/2}$$

$$= C'\lambda^{-\frac{n}{4}} \lambda^{n(\frac{1}{2} - \frac{1}{q}) - \frac{1}{q}} \left(\sum_{\nu,j} |c^{\nu,j}|^2 \right)^{1/2},$$

as desired.

End of proof of Theorem 8.1.1 Returning to (8.2.1), let us fix a lattice of cubes in \mathbb{R}^{n+1} of side-length $\lambda^{-1/2-\varepsilon}$. We then consider the special case of (8.2.4) corresponding to q=4. If we raise this inequality to the fourth power and then sum over the cubes that intersect $\sup_{z} a_{\lambda}$, we conclude that, for large enough M,

$$\begin{split} &\|\mathcal{F}_{\lambda}f\|_{L^{4}(\mathbb{R}^{n+1})} \\ &\leq C\lambda^{\frac{n+1}{8} + \frac{\varepsilon}{4}}\lambda^{-\frac{n}{4}}\lambda^{\frac{n-1}{4}} \sum_{|\ell| \leq M} \left\| \left(\sum_{\nu,j} |\mathcal{F}_{\lambda,\ell}^{\nu,j}f|^{2} \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{n+1})} + C\|f\|_{L^{4}(\mathbb{R}^{n})} \\ &= C\lambda^{(n-1)/8 + \varepsilon/4} \sum_{|\ell| \leq M} \left\| \left(\sum_{\nu,j} |\mathcal{F}_{\lambda,\ell}^{\nu,j}f|^{2} \right)^{1/2} \right\|_{L^{4}(\mathbb{R}^{n+1})} + C\|f\|_{L^{4}(\mathbb{R}^{n})}. \end{split}$$

Next, if ρ is as above, then we define

$$\hat{f}_{\mu}(\eta) = \rho(\lambda^{-1/2}\eta_1 - \mu_1) \cdots \rho(\lambda^{-1/2}\eta_n - \mu_n)\hat{f}(\eta).$$

As before, $\sum_{\mu \in \mathbb{Z}^n} f_{\mu} = f$, and, if for a given ν, j we let $\mathcal{I}_{\lambda}^{\nu, j} \subset \mathbb{Z}^n$ be those μ for which supp $\rho(\lambda^{-1/2}\eta - \mu) \cap \mathcal{Q}_{\lambda}^{\nu, j} \neq \emptyset$, we have

$$\operatorname{Card} \mathcal{I}_{\lambda}^{\nu,j} \leq C.$$

Conversely, we also have, for a given fixed μ ,

Card
$$\{(\nu,j): \mu \in \mathcal{I}_{\lambda}^{\nu,j}\} \leq C$$
.

The final ingredient in the proof is that if

$$K_{\lambda,\ell}^{\nu,j}(z,y) = \int e^{i[\varphi(z,\eta) - \langle y,\eta \rangle]} a_{\lambda,\ell}^{\nu,j}(z,\eta) \, d\eta$$

denotes the kernel of $\mathcal{F}_{\lambda,\ell}^{\nu,j}$, then, since the symbols satisfy (8.2.5), the proof of Lemma 8.1.3 gives

$$|K_{\lambda,\ell}^{\nu,j}(z,y)| \le C_N \lambda^{n/2} \left(1 + \lambda^{1/2} \operatorname{dist}(z, \gamma_{y,\eta_{\lambda}^{\nu,j}})\right)^{-N},$$
 (8.2.9)

where $\gamma_{y,\eta}$ is given by (8.1.30). In particular, $\int |K_{\lambda,\ell}^{\nu,j}(z,y)| dy \le C$ uniformly. If we put these observations together, we see that, if $g(z) \ge 0$,

$$\begin{split} &\int_{\mathbb{R}^{n+1}} \sum_{\nu,j} |\mathcal{F}_{\lambda,\ell}^{\nu,j} f(z)|^2 g(z) dz \\ &\leq C \int_{\mathbb{R}^n} \sum_{\mu} |f_{\mu}(y)|^2 \sup_{\nu,j} \left\{ \int_{\mathbb{R}^{n+1}} |K_{\lambda,\ell}^{\nu,j}(z,y)| g(z) dz \right\} dy. \end{split}$$

But $\|(\sum |f_{\mu}|^2)^{1/2}\|_4 \le C\|f\|_4$. So, if we take the supremum over all g as above satisfying $\|g\|_2 = 1$, we conclude that (8.2.1) would now follow from

$$\left(\int_{\mathbb{R}^n} \sup_{v,j} \left| \int_{\mathbb{R}^{n+1}} |K_{\lambda,\ell}^{v,j}(z,y)| g(z) dz \right|^2 dy \right)^{1/2}$$

$$\leq C\lambda^{(n-2)/4} |\log \lambda|^{3/2} ||g||_{L^2(\mathbb{R}^{n+1})}.$$

Since this follows from Theorem 8.1.4, by taking $\delta = \lambda^{-1/2}, 2\lambda^{-1/2}, \dots$, we are done.

Proof of Theorem 8.2.1 Let $a(x,t,\eta)$ be a symbol of order $\mu_q = -n(1/2 - 1/q) + 1/q$ which vanishes for (x,t) outside of a compact set $K \subset \mathbb{R}^{n+1}$ or $|\eta| \le 10$. Then we must show that

$$\left\| \int e^{i\varphi(x,t,\eta)} a(x,t,\eta) \hat{f}(\eta) \, d\eta \right\|_{L^{q}(\mathbb{R}^{n+1})}$$

$$\leq C \|f\|_{L^{2}(\mathbb{R}^{n})}, \quad \frac{2(n+1)}{n-1} \leq q < \infty,$$
(8.2.10)

provided that the canonical relation C associated to this Fourier integral operator satisfies (8.1.10), (8.1.2"), and (8.1.6").

The first step is to notice that it suffices to make dyadic estimates. Specifically, if $\beta \in C_0^{\infty}((1/2,2))$ is the Littlewood–Paley bump function used before, and if we set $a_{\lambda}(x,t,\eta) = \beta(|\eta|/\lambda)a(x,t,\eta)$, then we claim that (8.2.10) follows from the uniform estimates

$$\left\| \int e^{i\varphi(x,t,\eta)} a_{\lambda}(x,t,\eta) \hat{f}(\eta) \, d\eta \right\|_{L^{q}(\mathbb{R}^{n+1})} \le C \|f\|_{L^{2}(\mathbb{R}^{n})}, \quad \frac{2(n+1)}{n-1} \le q \le \infty.$$
(8.2.10')

To see this, we let L_j be the Littlewood–Paley operators in \mathbb{R}^{n+1} defined by $(L_j g)^{\wedge}(\zeta) = \beta(|\zeta|/2^j)\hat{g}(\zeta)$. Then, since $\varphi_t' \neq 0$ for $\eta \neq 0$, one sees that there must be an absolute constant C_0 such that, if \mathcal{F}_{λ} is the dyadic operator in (8.2.10'), then

$$||L_{j}\mathcal{F}_{\lambda}f||_{L^{q}(\mathbb{R}^{n+1})} \leq C_{N}2^{-N_{j}}\lambda^{-N}||f||_{L^{2}(\mathbb{R}^{n})} \quad \forall N,$$
if $2^{j}/\lambda \notin [C_{0}^{-1}, C_{0}].$ (8.2.11)

To apply this, we notice that, if \mathcal{F} is the operator in (8.2.10), then, by Littlewood–Paley theory and the fact that q > 2, we have

$$\|\mathcal{F}f\|_q \le C_q \left\| \left(\sum_{j=0}^{\infty} |L_j \mathcal{F}f|^2 \right)^{1/2} \right\|_q \le C_q \left(\sum_{j=0}^{\infty} \|L_j \mathcal{F}f\|_q^2 \right)^{1/2}.$$

Note that $\mathcal{F} = \sum \mathcal{F}_{2^k}$. So, if f_j is defined by $\hat{f}_j(\eta) = \beta(|\eta|/2^j)\hat{f}(\eta)$, we can use (8.2.11) to see that, if (8.2.10') were true, then the last term would be majorized by

$$\left(\sum_{j} \|f_{j}\|_{2}^{2}\right)^{1/2} + \sum_{j=0}^{\infty} 2^{-Nj} \|f\|_{2} \le C\|f\|_{2}.$$

Since we have verified the claim we are left with proving (8.2.10'). We shall actually prove the dual version

$$\|\mathcal{F}_{\lambda}^* g\|_{L^2(\mathbb{R}^n)} \le C \|g\|_{L^p(\mathbb{R}^{n+1})}, \quad 1 \le p \le \frac{2(n+1)}{n+3}.$$
 (8.2.10")

However, since

$$\int |\mathcal{F}_{\lambda}^* g(y)|^2 dy = \int \mathcal{F}_{\lambda} \mathcal{F}_{\lambda}^* g(x,t) \overline{g(x,t)} dx dt$$

$$\leq \|\mathcal{F}_{\lambda} \mathcal{F}_{\lambda}^* g\|_{L^{p'}(\mathbb{R}^{n+1})} \|g\|_{L^p(\mathbb{R}^{n+1})},$$

this in turn would follow from

$$\|\mathcal{F}_{\lambda}\mathcal{F}_{\lambda}^{*}g\|_{L^{p'}(\mathbb{R}^{n+1})} \le C\|g\|_{L^{p}(\mathbb{R}^{n+1})}, \quad 1 \le p \le \frac{2(n+1)}{n+3}. \tag{8.2.12}$$

Recall that \mathcal{F}_{λ} is of order $\mu_q - 1/4$ with $\mu_q = -n|1/q - 1/2| + 1/q$. Thus, since the canonical relation of \mathcal{F} is given by (8.1.10), the composition theorem implies that $\mathcal{F}_{\lambda}\mathcal{F}_{\lambda}^*$ is a Fourier integral operator of order $2\mu_q - 1/2$ with canonical relation

$$C \circ C^* = \{ (x, t, \xi, \tau, y, s, \eta, \sigma) : (x, \xi)$$

= $\chi_t \circ \chi_s^{-1}(y, \eta), \tau = q(x, t, \xi), \sigma = q(y, s, \eta) \}.$ (8.2.13)

So, if we assume, as we may, that $a(x,t,\eta)$ is supported in a small conic set, it follows that the kernel $\mathcal{F}_{\lambda}\mathcal{F}_{\lambda}^{*}$ is of the form

$$\int_{\mathbb{R}^n} e^{i[\phi(x,t,s,\eta)-\langle y,\eta\rangle]} b_{\lambda}(x,t,s,\eta) d\eta,$$

modulo C^{∞} , where $b_{\lambda} \in S^{2\mu_q}$ vanishes unless $|\eta| \approx \lambda$ and t - s is small. Consequently, if we let $\alpha_{\lambda}(x,t,s,\eta) = \lambda^{-2\mu_q}b_{\lambda}(x,t,s,\eta) \in S^0$, then we see that (8.2.12) would be a consequence of the following estimates.

Lemma 8.2.4 Let ϕ be as above and suppose that $\alpha \in S^0$ vanishes unless |t-s| is small. Then, if we define the dyadic operators

$$\mathcal{G}_{\lambda}g(x,t) = \iiint e^{i[\phi(x,t,s,\eta) - \langle y,\eta \rangle]} \beta(|\eta|/\lambda) \alpha(x,t,s,\eta) g(y,s) \, d\eta dy ds,$$

it follows that

$$\|\mathcal{G}_{\lambda}g\|_{L^{p'}(\mathbb{R}^{n+1})} \le C\lambda^{2n(\frac{1}{2}-\frac{1}{p'})-\frac{2}{p'}}\|g\|_{L^{p}(\mathbb{R}^{n+1})}, \quad 1 \le p \le \frac{2(n+1)}{n+3}.$$
 (8.2.14)

Furthermore, the constants remain bounded if α as above belongs to a bounded subset of S^0 .

Proof Since the symbol of \mathcal{G}_{λ} vanishes unless $|\eta| \approx \lambda$, the kernel must be $O(\lambda^n)$. Hence

$$\|\mathcal{G}_{\lambda}g\|_{L^{\infty}(\mathbb{R}^{n+1})} \leq C\lambda^{n}\|g\|_{L^{1}(\mathbb{R}^{n+1})}.$$

So, if we apply the M. Riesz interpolation theorem, we find that (8.2.14) would follow from the other endpoint estimate:

$$\|\mathcal{G}_{\lambda}g\|_{L^{p'}(\mathbb{R}^{n+1})} \le C\lambda \|g\|_{L^{p}(\mathbb{R}^{n+1})}, \quad p = \frac{2(n+1)}{n+3}.$$
 (8.2.14')

To prove this we need to use (8.2.13) to read off the properties of the phase function ϕ . First, since $\chi_t \circ \chi_s^{-1} = \text{Identity when } t = s$, it follows that $(x, y, \eta) \to \phi(x, t, t, \eta) - \langle y, \eta \rangle$ must parameterize the trivial Lagrangian. In other words,

$$\phi(x,t,s,n) = \langle x,n \rangle$$
 if $t = s$.

Also, since $\tau = q(x, t, \xi)$ in (8.2.13), it follows that, when t = s, $\phi'_t = q(x, t, \eta)$. So we conclude further that

$$\phi(x, t, s, \eta) = \langle x, \eta \rangle + (t - s)q(x, s, \eta) + (t - s)^{2}r(x, t, y, s, \eta).$$
 (8.2.15)

Using this we can estimate \mathcal{G}_{λ} . More precisely, we claim that if we set

$$T_{t,s}f(x) = \iint e^{i[\phi(x,t,s,\eta) - \langle y,\eta \rangle]} \beta(|\eta|/\lambda) \alpha(x,t,s,\eta) f(y) \, d\eta dy,$$

and if α is as above, then

$$||T_{t,s}f||_{L^{\infty}(\mathbb{R}^n)} \le C\lambda^{\frac{n+1}{2}}|t-s|^{-\frac{n-1}{2}}||f||_{L^{1}(\mathbb{R}^n)}.$$
 (8.2.16)

This estimate is relevant because we also have

$$||T_{t,s}f||_{L^2(\mathbb{R}^n)} \le C||f||_{L^2(\mathbb{R}^n)},$$

since the zero order Fourier integral operators $T_{t,s}$ have canonical relations that are canonical graphs. By interpolating between these two estimates we get

$$||T_{t,s}f||_{L^{p'}(\mathbb{R}^n)} \le C\lambda|t-s|^{-\frac{n-1}{n+1}}||f||_{L^p(\mathbb{R}^n)}, \quad p = \frac{2(n+1)}{n+3}.$$

And since 1 - (1/p - 1/p') = (n - 1)/(n + 1) for this value of p, we get (8.2.14') by applying the Hardy–Littlewood–Sobolev inequality—or, more precisely, Theorem 0.3.6.

The proof of (8.2.16) just uses stationary phase. Assuming that t - s > 0, we can make a change of variables and write the kernel of $T_{t,s}$ as

$$(t-s)^{-n} \int e^{i\left[\left(\frac{x-y}{t-s},\eta\right)+q(x,s,\eta)+(t-s)r(x,t,y,s,\eta)\right]} \times \beta\left(|\eta|/\lambda(t-s)\right) \alpha\left(x,t,s,\eta/(t-s)\right) d\eta.$$
 (8.2.17)

To estimate the integral we first recall that, by assumption, rank $q''_{\eta\eta} \equiv n-1$. So, if $\mathcal N$ is a small conic neighborhood of $\operatorname{supp}_{\eta}\alpha$ and if t is close to s, the sets

$$S_{x,t,y,s} = \{ \eta \in \mathcal{N} : q(x,s,\eta) + (t-s)r(x,t,y,s,\eta) = \pm 1 \}$$

have non-vanishing Gaussian curvature. In addition, since $q \neq 0$ for $\eta \neq 0$, it follows that $q'_{\eta} \neq 0$ there as well. Consequently, for t close to s

$$\nabla_{\eta} \left[\langle \frac{x - y}{t - s}, \eta \rangle + q(x, s, \eta) + (t - s)r(x, t, y, s, \eta) \right] \neq 0,$$

$$\text{unless } |x - y| \approx |t - s|. \quad (8.2.18)$$

If we put these two facts together and use the polar coordinates associated to $S_{x,t,y,s}$, we conclude that Theorem 1.2.1 implies that (8.2.17) must be

$$O\Big((t-s)^{-n}|\lambda(t-s)|^{\frac{n+1}{2}}\Big) = O\Big(\lambda^{\frac{n+1}{2}}|t-s|^{-\frac{n-1}{2}}\Big).$$

Since this of course implies (8.2.16), we are done.

8.3 Spherical Maximal Theorems Revisited

Using the local smoothing estimates in Theorem 8.1.1 we can improve many of the maximal theorems in Section 6.3. We shall deal here with smooth families

of Fourier integrals $\mathcal{F}_t \in I^m(X,X;\mathcal{C}_t), t \in I$, having the property that if we set $\mathcal{F}f(x,t) = \mathcal{F}_t f(x)$, then $\mathcal{F} \in I^{m-1/4}(X \times I,X;\mathcal{C})$, where the full canonical relation \mathcal{C} satisfies the non-degeneracy conditions and the cone condition described in Section 8.1. Our main result then is the following.

Theorem 8.3.1 Let X be a smooth n-dimensional manifold and suppose that $\mathcal{F}_t \in I^m(X,X;\mathcal{C}_t)$, $t \in [1,2]$, is a smooth family of Fourier integral operators that belongs to a bounded subset of I^m_{comp} . Suppose further that the full canonical relation $\mathcal{C} \subset T^*(X \times [1,2]) \setminus 0 \times T^*X \setminus 0$ associated to this family satisfies the non-degeneracy conditions (8.1.2) - (8.1.3) and the cone condition (8.1.6). Then, if $\varepsilon(p)$ is as in Theorem 8.1.1 and 2 ,

$$\begin{aligned} \|\sup_{t \in [1,2]} |\mathcal{F}_t f(x)| \|_{L^p(X)} &\leq C_{m,p} \|f\|_{L^p(X)}, \\ &\text{if } m < -(n-1)(\frac{1}{2} - \frac{1}{p}) - \frac{1}{p} + \varepsilon(p). \end{aligned} \tag{8.3.1}$$

If we define $\mathcal{F}_{k,t}$ as in the proof of Theorem 6.3.1, then Theorem 8.1.1 yields

$$\left(\int_{1}^{2} \int_{X} \left| \left(\frac{d}{dt}\right)^{j} \mathcal{F}_{k,l} f(x) \right|^{p} dx dt \right)^{1/p} \\
\leq C_{\varepsilon} 2^{kj} 2^{k[m+(n-1)(1/2-1/p)-\varepsilon]} ||f||_{p}, \quad \varepsilon < \varepsilon(p).$$

By substituting this into the proof of Theorem 6.3.1, we get (8.3.1).

Remark A reasonable conjecture would be that for $p \ge 2n/(n-1)$ the mapping properties of the maximal operators associated to the family of operators should be essentially the same as the mapping properties of the individual operators, at least when n = 2. By this we mean that for $p \ge 2n/(n-1)$ (8.3.1) should actually hold for all m < -(n-1)(1/2-1/p). This of course would follow from showing that there is local smoothing of all orders < 1/p for this range of exponents.

Using Theorem 8.3.1 we can give an important extension of Corollary 6.3.2 that allows us to handle the case of n = 2 under the assumption of cinematic curvature. Specifically, if we consider averaging operators

$$A_t f(x) = \int_{S_{x,t}} f(y) \, \eta(x,y) \, d\sigma_{x,t}(y), \quad \eta \in C_0^{\infty},$$

associated to C^{∞} curves $S_{x,t}$ in the plane that vary smoothly with the parameters, then we have the following result.

Corollary 8.3.2 Let $C \subset T^*(\mathbb{R}^2 \times [1,2]) \setminus 0 \times T^*\mathbb{R}^2 \setminus 0$ be the conormal bundle of the C^{∞} hypersurface

$$S = \{(x,t,y) : y \in S_{x,t}\} \subset (\mathbb{R}^2 \times [1,2]) \times \mathbb{R}^2.$$

Then if C satisfies the non-degeneracy condition (8.1.2) and the cone condition (8.1.6)

$$\|\sup_{t\in[1,2]} |A_t f(x)|\|_{L^p(\mathbb{R}^2)} \le C_p \|f\|_{L^p(\mathbb{R}^2)}, \quad p > 2.$$
 (8.3.2)

Note that, as we saw in Section 6.3, A_t is a Fourier integral operator of order $-\frac{1}{2}$. Also, when n = 2, -(n-1)(1/2-1/p)-1/p = -1/2. So (8.3.2) follows from Theorem 8.3.1 since, if we set $\mathcal{F}f(x,t) = A_t f(x)$, then \mathcal{F} is a conormal operator whose canonical relation is the conormal bundle of S.

It is not hard to adapt the counterexample that was used to show that the circular maximal operator can never be bounded on $L^p(\mathbb{R}^2)$ when $p \leq 2$ and see that the same applies to (8.3.2). Also, as we pointed out in Section 6.3, the Kakeya set precludes the possibility of Corollary 8.3.2 holding without the assumption of cinematic curvature. More precisely, we saw that (8.3.2) cannot hold for any finite exponents if $S_{x,t} = \{y : \langle x,y \rangle = t\}$. But $S = \{(x,t,y) : \langle x,y \rangle = t\}$ is a subspace of \mathbb{R}^5 and hence the cone condition cannot hold for the rotating lines operators, since, if \mathcal{C} is the conormal bundle of S, then the images of the projection of \mathcal{C} onto the fibers of $T^*(\mathbb{R}^2 \times \mathbb{R})$ are just subspaces, meaning that the cones in (8.1.6) are just linear subspaces that of course cannot have any non-vanishing principal curvatures.

We can also estimate maximal theorems corresponding to curves in \mathbb{R}^2 which shrink to a point. Specifically, we now let

$$S_{x,t} = x + t\widetilde{S}_{x,t},$$

where $\widetilde{S}_{x,t}$ are C^{∞} curves depending smoothly on $(x,t) \in \mathbb{R}^2 \times [0,1]$. If we define new averaging operators by setting

$$A_t f(x) = \int_{\widetilde{S}_{x,t}} f(x - ty) \, d\sigma_{x,t}(y),$$

where $d\sigma_{x,t}$ denotes Lebesgue measure on $\widetilde{S}_{x,t}$ then we have the following result.

Corollary 8.3.3 Let $C \subset T^*(\mathbb{R}^2 \times (0,1]) \setminus 0 \times T^*\mathbb{R}^2 \setminus 0$ be the conormal bundle of

$$S = \{(x, t, y) : y \in S_{x,t}, t > 0\} \subset (\mathbb{R}^2 \times (0, 1]) \times \mathbb{R}^2.$$

Assume that C satisfies the non-degeneracy condition (8.1.2) and the cone condition (8.1.6). Then, if the initial curves $\widetilde{S}_{x,0}$ have non-vanishing curvature,

$$\|\sup_{0 < t < 1} |A_t f(x)| \|_{L^p(\mathbb{R}^2)} \le C_p \|f\|_{L^p(\mathbb{R}^2)}, \quad p > 2.$$

We single out an important special case which is the Riemannian version of the circular maximal theorem for \mathbb{R}^2 :

Corollary 8.3.4 Let (M,g) be a two-dimensional compact Riemannian manifold with injectivity radius T. Then, if for 0 < t < T, $A_t f(x)$ denotes the mean value of f over the geodesic circle of radius t around x,

$$\left\| \sup_{0 < t < T_0} |A_t f(x)| \right\|_{L^p(M)} \le C_{p, T_0} \|f\|_{L^p(M)}, \quad p > 2, \ 0 < T_0 < T.$$

To see this follows from Corollary 8.3.3 we first note that, in local coordinates,

$$\widetilde{S}_{x,0} = \{y : \sum g_{jk}(x)y_jy_k = 1\}.$$

The other condition is satisfied, since, in the Riemannian case, the full canonical relation associated to the geodesic spherical means is the same as the relation associated to the Cauchy problem for the wave equation, that is,

$$C = \{(x, t, \xi, \tau, y, \eta) : (x, \xi) = \chi_t(y, \eta), \tau = \pm \sqrt{\sum_{i} g^{jk}(x)\xi_j \xi_k} \},$$

where $\chi_t: T^*M \setminus 0 \to T^*M \setminus 0$ is the canonical transformation given by flowing for time t along the Hamilton vector field associated to $\sqrt{\sum g^{jk}(x)\xi_j\xi_k}$.

Notes

Local smoothing estimates for dispersive operators were first obtained by Kato [1], Sjölin [1], and Vega [1]. Constantin and Saut [1] later came up with an independent proof of the local smoothing estimates for Schrödinger's equation. For a typical application of local smoothing estimates see Journé, Soffer, and Sogge [1]. The role of cinematic curvature in problems in Fourier analysis was discussed in Sogge [6]. Here the first $L^p \to L^p$ local smoothing estimates for hyperbolic operators were obtained and the maximal theorems for variable coefficient curves were proved. Later Mockenhaupt, Seeger, and Sogge [1], [2] extended these results to all dimensions and simplified the proofs. The conormality assumption in the maximal theorem for Fourier integral operators was also removed. The proofs given here are slight modifications of those in the latter paper. Kapitanskii [1] independently obtained the $L^2 \to L^q$ estimates in

Notes 267

Theorem 8.2.1 for operators that arise in the solution of hyperbolic equations; for applications, see Kapitanskii [2]. Since the first edition of the book was written there has been considerable progress on proving the local smoothing conjecture for the constant coefficient Fourier integral operators $\mathcal{F}=e^{it\sqrt{-\Delta_{\mathbb{R}^n}}}, t\neq 0$, starting with the seminal work of Wolff [5], and the best known results are due to Bourgain and Demeter [1]. See also Garrigós and Seeger [1] and Laba and Wolff [1], and see Lee and Seeger [1] for results for the variable coefficient case.

Kakeya-type Maximal Operators

In this chapter we focus much more closely on the types of maximal operators that we have seen several times before which involve averaging over thin tubes. These arose in Chapters 2 and 8 in the Nikodym maximal operators that we used to study Riesz means and local smoothing. In this chapter we shall introduce the related Kakeya maximal operators. The mapping properties of these maximal operators are closely related to the "size" of Kakeya and Nikodym sets measured in terms of their Minkowski or Hausdorff dimension. We shall introduce Bourgain's "bush" method that easily leads to maximal function bounds that, as we shall see, turn out to be best possible in curved spaces. On the other hand, we shall present a result of Wolff saying that better results hold in Euclidean space. Its proof uses the familiar fact from Euclidean geometry that two distinct intersecting lines determine a plane in order to be able to use the optimal maximal function bounds from the two-dimensional case. We shall also show the relationship between the restriction problem and the Kakeya problem.

9.1 The Kakeya Maximal Operator and the Kakeya Problem

In 1919 Besicovitch [1] showed that there are compact subsets of the plane containing a unit line segment in every direction that are of measure zero. He also showed that there are subsets of arbitrarily small area in which a unit needle can be continuously rotated, thus giving a surprising answer to the Kakeya needle problem raised in 1917 by Kakeya [1].

We shall call a Borel subset of \mathbb{R}^n of zero measure containing a unit line segment γ_{ω} in every direction $\omega \in S^{n-1}$ a *Kakeya set*; they are also commonly called Besicovitch sets in the literature. Here, of course, γ_{ω} is of the form

$$\gamma_{\omega} = \gamma_{\omega,x} = \{x + t\omega : |t| \le 1/2\}$$
 (9.1.1)

for some $x \in \mathbb{R}^n$. We have chosen to call these sets Kakeya sets and the related maximal operators Kakeya maximal operators since that seems to be the more standard nomenclature in the harmonic analysis literature, especially for the latter.

In this section we shall prove a result of Davies [1] that says that Kakeya subsets of \mathbb{R}^2 must be of full dimension. We shall prove this result using Kakeya-type maximal operators introduced by Bourgain [2] and Córdoba [1].

After doing this, at the end of the section, we shall see how one can use Nikodym-type maximal operators, which we have encountered before, to study Nikodym sets, which are close cousins of Kakeya sets and were introduced by Nikodym [1] in 1927, just a bit after Besicovitch's construction of Kakeya sets.

Constructions of Kakeya sets and Nikodym sets occur throughout the literature. See, for instance, Falconer [1], Stein [5], or Stein and Shakarchi [1].

Let us review now a couple of natural ways of measuring the dimension of bounded Borel subsets of Euclidean space. The two most commonly used are Minkowski dimension and Hausdorff dimension.

Let us start with the former since it is a bit simpler. If E is a nonempty bounded Borel subset of \mathbb{R}^n , there are two equivalent ways of defining its upper and lower Minkowski dimension.

The first, which is the more intuitive way of doing this, is in terms of the size of δ -neighborhoods of E for small $\delta > 0$. Specifically, let

$$E_{\delta} = \{ x \in \mathbb{R}^n : \text{dist } (x, E) < \delta \}. \tag{9.1.2}$$

Then the upper Minkowski dimension, $\overline{\dim}_M E$ of E is given by

$$\overline{\dim}_{M} E = \limsup_{\delta \to 0} \left(n - \frac{\log |E_{\delta}|}{\log \delta} \right), \tag{9.1.3}$$

while its lower Minkowski dimension is defined by

$$\underline{\dim}_{M} E = \liminf_{\delta \to 0} \left(n - \frac{\log |E_{\delta}|}{\log \delta} \right). \tag{9.1.4}$$

Here $|\Omega|$ denotes the Lebesgue measure of $\Omega \subset \mathbb{R}^n$.

Clearly, $0 \le \underline{\dim}_M E \le \overline{\dim}_M E \le n$. Moreover,

$$\overline{\dim}_M E > \sigma \iff \forall \varepsilon > 0, |E_{\delta}| > \delta^{n-\sigma+\varepsilon}$$

for arbitrarily small $\delta > 0$, (9.1.5)

and also

$$\underline{\dim}_{M} E \ge \sigma \iff \forall \varepsilon > 0, \ |E_{\delta}| \ge \delta^{n-\sigma+\varepsilon}$$
 for all small $\delta > 0$. (9.1.6)

If $\underline{\dim}_M E = \overline{\dim}_M E$, we call this common number, $\dim_M E$, the Minkowski dimension of E.

Another equivalent definition can be given in terms of the δ -entropy, $\mathcal{E}_{\delta}(E)$, of E. To define this we say that a set S is δ -separated if any two distinct points $x,y \in S$ always satisfy $|x-y| \geq \delta$. Then $\mathcal{E}_{\delta}(E)$ is the cardinality of the largest δ -separated subset of E. We shall call such a subset a maximal δ -separated subset of E. We then leave it up to the reader to check that the upper and lower Minkowski dimensions that we just defined satisfy

$$\overline{\dim}_{M} E = \limsup_{\delta \to 0} \frac{\log \mathcal{E}_{\delta}(E)}{\log 1/\delta}, \tag{9.1.3'}$$

and

$$\underline{\dim}_{M} E = \liminf_{\delta \to 0} \frac{\log \mathcal{E}_{\delta}(E)}{\log 1/\delta}.$$
 (9.1.4')

Note also that $\mathcal{E}_{\delta}(E)$ is comparable to the minimal number of δ -discs needed to cover E.

Let us now show that Kakeya subsets in the plane have full Minkowski dimension:

Theorem 9.1.1 Let $E \subset \mathbb{R}^2$ be a bounded Borel subset that has the property that for every $\omega \in S^1$ there is a unit line segment γ_{ω} in the direction ω that is contained in E. Then

$$\dim_{\mathcal{M}} E = 2$$
.

We shall do this using the Kakeya maximal operators defined by

$$f_{\delta}^{*}(\omega) = \sup_{x} \frac{1}{|\mathcal{T}_{\delta}(\gamma_{\omega,x})|} \int_{\mathcal{T}_{\delta}(\gamma_{\omega,x})} |f(y)| \, dy,$$

if $\gamma_{\omega,x}$ is as in (9.1.1) and

$$\mathcal{T}_{\delta}(\gamma_{\omega,x}) = \{ y : \text{dist } (y, \gamma_{\omega,x}) < \delta \}$$
 (9.1.7)

denotes a tubular neighborhood of width δ about $\gamma_{\omega,x}$. In higher dimensions we define f_{δ}^* in a similar manner. Specifically, if $\gamma_{\omega,x}$ is as in (9.1.1) for $\omega \in S^{n-1}$ and $x \in \mathbb{R}^n$, we then set

$$f_{\delta}^{*}(\omega) = \sup_{x} \frac{1}{|\mathcal{T}_{\delta}(\gamma_{\omega,x})|} \int_{\mathcal{T}_{\delta}(\gamma_{\omega,x})} |f(y)| \, dy, \ \omega \in S^{n-1}. \tag{9.1.8}$$

The result that we shall use to prove Theorem 9.1.1 is the following estimate which is due to Bourgain [2] and Córdoba [1].

Theorem 9.1.2 *If* n = 2 *then there is a uniform constant C so that for* $0 < \delta < 1/2$ *we have*

$$||f_{\delta}^{*}||_{L^{2}(S^{1})} \le C (\log 1/\delta)^{1/2} ||f||_{L^{2}(\mathbb{R}^{2})}. \tag{9.1.9}$$

To prove (9.1.9) we shall use an argument that is similar to the proof of Proposition 2.4.8.

Proof of Theorem 9.1.2 In proving (9.1.9) we shall assume, as we may, that $f \ge 0$. Then choose $a \in \mathcal{S}(\mathbb{R})$ such that

$$a \ge 0, \quad \hat{a} \ge 0$$
 (9.1.10) $a \ge 1 \text{ on } [-2,2], \quad \text{and supp } \hat{a} \subset (-1,1).$

It then follows that if $\gamma = \{(t,0) : |t| \le 1/2\}$

$$\frac{1}{|\mathcal{T}_{\delta}(\gamma)|} \mathbb{1}_{\mathcal{T}_{\delta}(\gamma)}(x) \le a_{\delta}(x), \quad \text{if } a_{\delta}(x) = \delta^{-1} a(x_1) a(x_2/\delta).$$

Here $\mathbb{1}_E$ denotes the indicator function of the set E.

On account of this, if

$$U_{\theta} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$$

is the matrix for rotation by $-\theta$, then for $\omega = (\cos \theta, \sin \theta)$ we have

$$f_{\delta}^{*}(\omega) \leq \sup_{x \in \mathbb{R}^{2}} \int f(x - y) a_{\delta}(U_{\theta}y) dy$$

$$= \sup_{x \in \mathbb{R}^{2}} (2\pi)^{-2} \int \hat{f}(\eta) \hat{a}_{\delta}(U_{\theta}\eta) e^{ix \cdot \eta} d\eta$$

$$\leq \int |\hat{f}(\eta)| |\hat{a}_{\delta}(U_{\theta}\eta)| d\eta.$$

Since $\hat{a}_{\delta}(\xi) = \hat{a}(\xi_1)\hat{a}(\delta\xi_2) = 0$ if $|\xi| \ge \delta^{-1}$, we have

$$\begin{aligned} \left| f_{\delta}^{*}(\cos\theta, \sin\theta) \right|^{2} \\ &\leq \left\| \hat{a} \right\|_{\infty}^{2} \left| \int_{0}^{\delta^{-1}} \int_{0}^{2\pi} \left| \hat{f} \left(r(\cos\psi, \sin\psi) \right) \right| \hat{a} \left(r\cos(\psi - \theta) \right) d\psi \, r dr \right|^{2} \\ &\leq \left\| \hat{a} \right\|_{\infty}^{2} \int_{0}^{\delta^{-1}} \int_{0}^{2\pi} \left| \hat{f} \left(r(\cos\psi, \sin\psi) \right) \right|^{2} r^{2} \hat{a} \left(r\cos(\psi - \theta) \right) d\psi \, dr \\ &\times \int_{0}^{\delta^{-1}} \int_{0}^{2\pi} \hat{a} \left(r\cos(\psi - \theta) \right) d\psi \, dr, \end{aligned} \tag{9.1.11}$$

using Schwarz's inequality in the last step.

In view of the support properties of \hat{a} in (9.1.10) we have that

$$\int_0^{2\pi} \hat{a}(r\cos\theta) \, d\theta \le \frac{C}{1+r}.$$

Therefore, by (9.1.11),

$$\int_{S^{1}} |f_{\delta}^{*}|^{2} d\omega \leq C \left(\int_{0}^{\delta^{-1}} \int_{0}^{2\pi} |\hat{f}(r(\cos\psi, \sin\psi))|^{2} d\psi \, r dr \right) \times \int_{0}^{\delta^{-1}} \frac{dr}{1+r}$$

$$\leq C (\log \delta^{-1}) \|f\|_{L^{2}(\mathbb{R}^{2})}^{2},$$

which gives us (9.1.9).

Before we use (9.1.9) to prove Theorem 9.1.1 let us make a few remarks. The first is that we of course have the trivial bounds

$$||f_{\delta}^*||_{L^{\infty}(S^1)} \le \delta^{-1} ||f||_{L^1(\mathbb{R}^2)}. \tag{9.1.12}$$

Therefore, by interpolation, we obtain

$$\|f_{\delta}^*\|_{L^{p'}(S^1)} \le C_{\varepsilon} \delta^{-\frac{2}{p} + 1 - \varepsilon} \|f\|_{L^p(\mathbb{R}^2)}, \quad \varepsilon > 0, \text{ if } 1 \le p \le 2,$$
 (9.1.9')

with, as usual p' denoting the conjugate exponent to p. By taking f to be the indicator function of a disk of radius δ one sees that, except for the presence of the arbitrarily small $\varepsilon > 0$, (9.1.9') is sharp.

We can prove Theorem 9.1.1 using a weaker version of (9.1.9'). We first observe that by Chebyshev's inequality, the preceding inequality implies the weak-type version saying that if 1

$$\left| \left\{ \omega \in S^{1} : f_{\delta}^{*}(\omega) > \alpha \right\} \right|$$

$$\leq C_{\varepsilon} \alpha^{-p'} \delta^{-p'(\frac{2}{p} - 1 + \varepsilon)} \left\| f \right\|_{L^{p}(\mathbb{R}^{2})}^{p'}, \ \alpha > 0.$$

$$(9.1.9'')$$

We shall be able to obtain Theorem 9.1.1 using an even weaker version which says that (9.1.9'') is valid when f is the indicator function of a measurable set E, i.e.,

$$\begin{split} \left| \left\{ \omega \in S^{1} : \left(\mathbb{1}_{E} \right)_{\delta}^{*}(\omega) > \alpha \right\} \right| \\ & \leq C_{\varepsilon} \alpha^{-p'} \delta^{-p'\left(\frac{2}{p} - 1 + \varepsilon\right)} |E|^{\frac{p'}{p}}, \quad 0 < \alpha < 1, \ 1 < p \le 2. \quad (9.1.9''') \end{split}$$

Here we only need to consider $0 < \alpha < 1$ since $(\mathbb{I}_E)^*_{\delta} \le 1$. By a more general version of the Marcinkiewicz interpolation theorem than the one given in $\S 0.2$ the restricted weak-type estimates (9.1.9'') actually yield (9.1.9'). (See Theorem 3.15 in Chapter 5 of Stein and Weiss [1].)

To prove Theorem 9.1.1 we shall use the strongest estimate in (9.1.9''') which is the one for p = 2, saying that for all $\varepsilon > 0$ we have

$$\left|\left\{\omega \in S^{1}: \left(\mathbb{I}_{E}\right)_{\delta}^{*}(\omega) > \alpha\right\}\right| \leq C_{\varepsilon}\alpha^{-2}\delta^{-\varepsilon} |E|, \quad 0 < \alpha < 1.$$
 (9.1.13)

Proof of Theorem 9.1.1 As in the theorem, let E be a bounded Borel subset of \mathbb{R}^2 having the property that, for every $\omega \in S^1$, $\gamma_{\omega,x} \subset E$ for some $x = x_\omega \in \mathbb{R}^2$. It follows that if E_δ is as in (9.1.2), $\mathcal{T}_\delta(\gamma_{\omega,x}) \subset E_\delta$. Consequently

$$(\mathbb{1}_{E_{\delta}})^*_{\delta}(\omega) \equiv 1 \quad \text{if } \omega \in S^1.$$

By (9.1.13) with $\alpha = 1/2$, if $\varepsilon > 0$

$$2\pi \leq C_{\varepsilon}\delta^{-\varepsilon}|E_{\delta}|.$$

Therefore, by (9.1.6), the lower Minkowski dimension and hence the Minkowski dimension must be equal to 2, giving us the conclusion of Theorem 9.1.1. \Box

Theorem 9.1.1 was relatively easy to prove since we only needed the restricted weak-type bounds in (9.1.13) to be valid for just one value of $\alpha < 1$. We did not use the fact that the estimate holds for all $\alpha > 0$. To prove a stronger theorem saying that Kakeya subsets of the plane have full Hausdorff dimension we shall need to use the fact that the estimate holds for all $\alpha > 0$.

In order to define this notion of dimension, we first need to review properties of Hausdorff measures in \mathbb{R}^n .

First, given $d \ge 0$ and r > 0, we define the Hausdorff content $\mathcal{H}_r^d(E)$ of any subset of \mathbb{R}^n by

$$\mathcal{H}_r^d(E) = \inf \left\{ \sum_{j=1}^{\infty} r_j^d : E \subset \bigcup_{j=1}^{\infty} B(x_j, r_j), \ 0 < r_j < r \right\},\,$$

with $B(x_j, r_j)$ denoting the ball of radius r_j about $x_j \in \mathbb{R}^n$. Clearly this quantity increases as r decreases, and so we can define the (possibly infinite) d-dimensional Hausdorff outer measure

$$\mathcal{H}^d(E) = \lim_{r \to 0} \mathcal{H}^d_r(E).$$

One easily checks that if d > n, $\mathcal{H}^d(E) = 0$ for any $E \subset \mathbb{R}^n$. It is also not hard to check that for $0 \le d \le n$, \mathcal{H}^d is countably additive on Borel sets and so defines a Borel measure. (See Falconer [1] or Stein and Shakarchi [1] for more details.)

Clearly $\mathcal{H}^d(E)$ is a nonincreasing function of $d \geq 0$. As we mentioned before, it is zero for any d > n. Also, $\mathcal{H}^0(E)$ is positive or infinite if $E \neq \emptyset$. Thus, if E is a nonempty Borel set in \mathbb{R}^n , by the least upper bound property,

there must be a unique number in [0,n], called the *Hausdorff dimension* of E, $\dim_H E$, such that $\mathcal{H}^d(E) = 0$ for all $d > \dim_H E$ and $\mathcal{H}^d(E) = \infty$ for all $d < \dim_H E$.

It follows immediately from (9.1.4') that

$$\dim_{H} E \leq \underline{\dim}_{M} E \leq \overline{\dim}_{M} E. \tag{9.1.14}$$

Also, by using the definition of Hausdorff dimension, we also have the following result whose proof is left to the reader.

Lemma 9.1.3 *Let* $E \subset \mathbb{R}^n$ *be a Borel set. Suppose that whenever* $E \subset \bigcup_j B(x_j, r_j)$ *is a countable covering of balls of radius* $0 < r_j < 1/2$ *we have*

$$\sum_{i} r_{j}^{\sigma} \ge c \tag{9.1.15}$$

for a fixed c > 0. Then

$$\dim_H E \geq \sigma$$
.

We can now prove a result of Davies [1], which, in view of (9.1.14) is stronger than Theorem 9.1.1.

Theorem 9.1.4 Let $E \subset \mathbb{R}^2$ be a Borel set containing a unit line segment γ_{ω} in the direction ω for every $\omega \in S^1$. Then

$$\dim_H E = 2$$
.

Proof Let $|\cdot|_{\mathbb{R}}$, $|\cdot|_{S^1}$ and $|\cdot|$ denote the Lebesgue measure of subsets of \mathbb{R} , S^1 and \mathbb{R}^2 , respectively.

Fix a covering of *E* by disks $B(x_j, r_j)$ with $0 < r_j < 1/2$. Let J_k index those $r_i \in [2^{-k}, 2^{-k+1}), k \in \mathbb{N}$, i.e.,

$$J_k = \{j : 2^{-k} < r_i < 2^{-k+1}\}. \tag{9.1.16}$$

Given $\omega \in S^1$, E contains a unit line segment γ_{ω} in the direction ω . Set

$$U_{k} = \left\{ \omega \in S^{1} : \left| \gamma_{\omega} \cap \bigcup_{j \in J_{k}} B(x_{j}, r_{j}) \right|_{\mathbb{R}} > \frac{1}{\pi (1 + k^{2})} \right\}. \tag{9.1.17}$$

We claim that $S^1 = \bigcup_{k=1}^{\infty} U_k$. If not, we could find some $\omega_0 \notin U_k$ for every $k = 1, 2, \ldots$, meaning that

$$\left| \gamma_{\omega_0} \cap \bigcup_{j \in J_k} B(x_j, r_j) \right|_{\mathbb{R}} \leq \frac{1}{\pi (1 + k^2)}, \quad k \in \mathbb{N}.$$

Since $\gamma_{\omega_0} \subset E \subset \bigcup B(x_j, r_j)$, we therefore must have

$$1 = |\gamma_{\omega_0}|_{\mathbb{R}} \le \sum_{k=1}^{\infty} \left| \gamma_{\omega_0} \cap \bigcup_{j \in J_k} B(x_j, r_j) \right|_{\mathbb{R}} \le \sum_{k=1}^{\infty} \frac{1}{\pi (1 + k^2)},$$

which is impossible as $\sum_{k=1}^{\infty} \frac{1}{\pi(1+k^2)} < 1/2$. Hence we must have $S^1 = \bigcup_{k=1}^{\infty} U_k$, as claimed.

Next, let

$$D_k = \bigcup_{j \in J_k} B(x_j, 2r_j)$$

denote the union of the doubles of the disks in the kth subcollection. Then by (9.1.17)

$$\left|\mathcal{T}_{2^{-k}}(\gamma_{\omega}) \cap D_{k}\right| > \frac{1}{2\pi(1+k^{2})} \left|\mathcal{T}_{2^{-k}}(\gamma_{\omega})\right|, \quad \text{if} \quad \omega \in U_{k}.$$

This is because if $x \in B(x_j, r_j) \cap \gamma_\omega$ then $x + t\omega^\perp \in B(x_j, 2r_j)$ for $|t| \le r_j$ if $\omega^\perp \in S^{n-1}$ is orthogonal to ω and $r_j \ge 2^{-k}$ if $j \in J_k$. One also uses the fact that $|\mathcal{T}_{2^{-k}}(\gamma_\omega)| \le 2^{-k+1}$.

By the preceding inequality,

$$(\mathbb{1}_{D_k})_{2^{-k}}^*(\omega) > \frac{1}{2\pi(1+k^2)}, \quad \text{if} \quad \omega \in U_k.$$

Consequently, by (9.1.13) with $\alpha = (2\pi(1+k^2))^{-1}$, $\delta = 2^{-k}$ and $E = D_k$

$$|U_k|_{S^1} \le C_{\varepsilon} (1+k^2)^2 2^{\frac{k\varepsilon}{2}} |D_k| \le C_{\varepsilon}' 2^{k\varepsilon} |D_k|.$$

Since $|D_k| \le 4\pi \cdot 2^{-2k}$ Card J_k , if $c_{\varepsilon} = (4\pi C_{\varepsilon}')^{-1}$, we obtain from this

$$c_{\varepsilon} 2^{k(2-\varepsilon)} |U_k|_{S^1} \leq \operatorname{Card} J_k$$
.

Therefore, if $0 < \varepsilon < 2$,

$$\sum_{j} r_{j}^{2-\varepsilon} = \sum_{k=1}^{\infty} \sum_{j \in J_{k}} r_{j}^{2-\varepsilon} \ge \sum_{k} 2^{-k(2-\varepsilon)} \operatorname{Card} J_{k}$$
$$\ge c_{\varepsilon} \sum_{k} |U_{k}|_{S^{1}} \ge 2\pi c_{\varepsilon} > 0.$$

By this lower bound and Lemma 9.1.3, we deduce that $\dim_H E = 2$.

In higher dimensions it remains a major open problem to show whether or not Kakeya sets in \mathbb{R}^n must always have dimension equal to n. Similarly, if $f_{\delta}^*(\omega)$, $\omega \in S^{n-1}$, denotes the Kakeya maximal function for \mathbb{R}^n defined in

(9.1.8), it is not known whether the analog of (9.1.9') is valid. The conjectured inequality for higher dimensions is that, for all $\varepsilon > 0$,

$$||f_{\delta}^{*}||_{L^{q}(S^{n-1})} \le C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$
if $1 and $q = (n-1)p'$. (9.1.18)$

Let us now see that for a given 1 a weaker version of this inequality with <math>q = p and f being of the form $\mathbb{1}_E$, i.e.,

$$\left|\left\{\omega \in S^{n-1} : \left(\mathbb{1}_{E}\right)_{\delta}^{*}(\omega) > \alpha\right\}\right| \le C_{\varepsilon} \delta^{-n+p-\varepsilon} \alpha^{-p} |E|, \tag{9.1.19}$$

yields the following.

Proposition 9.1.5 Suppose that for a given $1 (9.1.19) holds for all <math>\varepsilon > 0$ and $0 < \delta < 1$. Suppose further that $E \subset \mathbb{R}^n$ is a Borel set having the property that for each $\omega \in S^{n-1}$ there is a unit segment γ_{ω} in the direction ω for which

$$|\gamma_{\omega} \cap E|_{\mathbb{R}} > 0.$$

Then

$$\dim_H E \ge p$$
.

To prove this we argue as in the proof of Theorem 9.1.4. One of our hypotheses is slightly weaker since we are not assuming that for each $\omega \in S^{n-1}$ we can find a unit segment γ_{ω} in this direction contained in E. However, since

$$S^{n-1} = \bigcup_{0 < \alpha < 1} \left\{ \omega \in S^{n-1} : \exists \gamma_{\omega} \text{ with } | \gamma_{\omega} \cap E |_{\mathbb{R}} > \alpha \right\},\,$$

it follows that we can find $\alpha_0 \in (0,1)$ and $U \subset S^{n-1}$ so that $|U|_{S^{n-1}} > 0$ and that for each $\omega \in U$ there is a unit line segment in the direction of ω so that

$$|\gamma_{\omega} \cap E|_{\mathbb{R}} > \alpha_0.$$

To use this we suppose that $E \subset B(x_j, r_j)$ is a covering by balls of radius $0 < r_i < 1/2$, and let J_k be as in (9.1.16). Then if now

$$U_k = \left\{ \omega \in U : \left| \gamma_{\omega} \cap \bigcup_{j \in J_k} B(x_j, r_j) \right|_{\mathbb{R}} > \frac{\alpha_0}{\pi (1 + k^2)} \right\},\,$$

by our earlier argument we must have $U = \bigcup_{k=1}^{\infty} U_k$. If as before we let $D_k = \bigcup_{i \in J_k} B(x_i, 2r_i)$ then we also get

$$\left(\mathbb{1}_{D_k}\right)_{2^{-k}}^*(\omega) > \frac{\alpha_0}{2\pi(1+k^2)}, \quad \omega \in U_k.$$

Consequently, by (9.1.19),

$$|U_k|_{S^{n-1}} \le C_{\varepsilon,\alpha_0} (1+k^2)^p 2^{k(n-p+\varepsilon/2)} |D_k| \le C'_{\varepsilon,\alpha_0} 2^{-k(p-\varepsilon)} \operatorname{Card} J_k.$$

Therefore if $0 < \varepsilon < 1$

$$\sum_{j} r_{j}^{p-\varepsilon} \geq \sum_{k=1}^{\infty} \sum_{j \in J_{k}} 2^{-k(p-\varepsilon)} \operatorname{Card} J_{k}$$

$$\geq c_{\varepsilon,\alpha_{0}} \sum_{k=1}^{\infty} |U_{k}|_{S^{n-1}} \geq c_{\varepsilon,\alpha_{0}} |U|_{S^{n-1}} > 0.$$

By Lemma 9.1.3 we must therefore have $\dim_H E \ge p$, as claimed.

Let us close this section by discussing close cousins of Kakeya sets and Kakeya maximal functions.

In 1927 Nikodym [1] constructed a Borel subset E of the unit square $Q = [-1/2, 1/2] \times [-1/2, 1/2]$ of Lebesgue measure 1 such that for every $x \in E$ there is a line ℓ through x such that $\ell \cap (E \setminus \{x\}) = \emptyset$.

We shall say that the complement of E in Q, i.e., $Q \setminus E$, is a Nikodym set. More generally, we shall say that a Borel subset $N \subset \mathbb{R}^n$ is a *Nikodym set* if |N| = 0 and if there exists a Borel set N^{**} of positive measure so that for every $x \in N^{**}$ there is a unit line segment γ_x centered at x so that $|\gamma_x \cap N| > 0$. See Falconer [1] for a construction of such sets.

Following the notation of Bourgain [2] we shall define the Nikodym maximal functions on \mathbb{R}^n by

$$(f_{\delta}^{**})(x) = \sup \frac{1}{|\mathcal{T}_{\delta}(\gamma_x)|} \int_{\mathcal{T}_{\delta}(\gamma_x)} |f(y)| \, dy, \tag{9.1.20}$$

where the supremum is taken over all unit line segments centered at x and, as before $\mathcal{T}_{\delta}(\gamma_x)$ denotes a δ -neighborhood of γ_x .

If we use Proposition 2.4.8 with g there of the form $f(x) \mathbb{1}_{[0,1]}(t)$, we obtain Córdoba's [1] two-dimensional bounds

$$||f_{\delta}^{**}||_{L^{q}(\mathbb{R}^{2})} \leq C_{\varepsilon} \delta^{-\frac{2}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{2})},$$

$$1 \leq p \leq 2, \ q = p', \ 0 < \delta < 1/2. \quad (9.1.21)$$

These bounds of course are the analog of (9.1.9') and they are optimal (apart from replacing $\delta^{-\varepsilon}$ by powers of $\log 1/\delta$).

Using these bounds one can easily modify the proof of Theorem 9.1.4 to see that if $N \subset \mathbb{R}^2$ is a Nikodym set it must have full Hausdorff dimension, i.e., $\dim_H N = 2$.

It is also conjectured that Nikodym subsets N of \mathbb{R}^n must have full Hausdorff dimension, i.e., $\dim_H N = n$. This would be implied by the conjectured bounds

$$||f_{\delta}^{**}||_{L^{q}(\mathbb{R}^{n})} \leq C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$

$$1 \leq p \leq n, \ q = (n-1)p'. \tag{9.1.22}$$

Indeed, by the proof of Proposition 9.1.5 if this inequality held for a given $1 one would have <math>\dim_H N \ge p$.

9.2 Universal Bounds for Kakeya-type Maximal Operators

The main goal of this section is to prove nontrivial bounds for Kakeya and Nikodym maximal functions in higher dimensions. We shall establish these estimates using Bourgain's "bush" method. As we shall see, these techniques easily allow us to extend the bound for Nikodym maximal operators in a natural way to Riemannian manifolds. In the next section we shall show that the simple universal bounds that we obtain in the curved setting are optimal in the sense that there are odd-dimensional manifolds for which they cannot be improved.

Using Fourier methods as in the proofs of Proposition 2.4.8 or Theorem 9.1.2 we would be able to show that (9.1.18) is valid with p = q = 2 and $n \ge 3$. Indeed, we did this in proving Theorem 8.1.4, which is a stronger such result for variable coefficient Nikodym maximal function bounds.

The main result of this section says that we can do more.

Theorem 9.2.1 Let $n \ge 3$. If f_{δ}^* is the Kakeya maximal function defined in (9.1.9) then, given $\varepsilon > 0$ and $0 < \delta < 1/2$,

$$||f_{\delta}^{*}||_{L^{q}(S^{n-1})} \leq C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$
if $1 and $q = (n-1)p'$. (9.2.1)$

To prove this result we shall want to use a combinatorial argument. To set this up, we first note that, by the general form of the Marcinkiewicz interpolation theorem mentioned in the previous section, since the bounds in (9.2.1) are trivial for p = 1, we would obtain the theorem if we could show that when $E \subset \mathbb{R}^n$ is measurable

$$\left| \left\{ \omega \in S^{n-1} : \left(\mathbb{1}_E \right)_{\delta}^*(\omega) > \alpha \right\} \right|_{S^{n-1}} \le C \alpha^{-(n+1)} \delta^{-n+1} |E|^2. \tag{9.2.1'}$$

Note that when $p = \frac{n+1}{2}$ we have

$$q = (n-1)p' = n+1$$
 and $q(\frac{n}{p}-1) = n-1$,

so that (9.2.1') is the restricted weak-type variant of (9.2.1) for the endpoint where $p = \frac{n+1}{2}$.

Proof of (9.2.1') For a constant A > 1 to be fixed later, let us set

$$\Omega_{\alpha} = \left\{ \omega \in S^{n-1} : \left(\mathbb{1}_{E} \right)_{\delta}^{*}(\omega) > A\alpha \right\}. \tag{9.2.2}$$

We then would have (9.2.1') if we could show that

$$|\Omega_{\alpha}|_{S^{n-1}} \le C\alpha^{-(n+1)}\delta^{-n+1}|E|^2, \quad \alpha > 0, \quad 0 < \delta < 1/2.$$
 (9.2.3)

For the moment we shall also assume that $\alpha > A\delta$ as well since, as we shall see at the end of the proof, the case where α is smaller than a multiple of δ is trivial.

Choose a maximal $(A\delta/\alpha)$ -separated subset

$$\{\omega_j\}_{j=1}^M = \mathcal{I}$$

in Ω_{α} . It follows that

$$|\Omega_{\alpha}|_{S^{n-1}} \le C_n (A\delta/\alpha)^{n-1} M. \tag{9.2.4}$$

Thus, we get favorable upper bounds for $|\Omega_{\alpha}|_{S^{n-1}}$ if we are able to obtain good bounds for M.

As a first step in our quest for such bounds, we note that, by (9.2.2), if $\omega_j \in \mathcal{I}$ we can find a tube $\mathcal{T}_{\delta}(\gamma_{\omega_i})$ in the direction ω_j so that

$$|E \cap \mathcal{T}_{\delta}(\gamma_{\omega_i})| \ge A\alpha |\mathcal{T}_{\delta}(\gamma_{\omega_i})|.$$

Since $|\mathcal{T}_{\delta}(\gamma_{\omega_j})| \approx \delta^{n-1}$ by summing over j we conclude that

$$\sum_{j=1}^{M} |E \cap \mathcal{T}_{\delta}(\gamma_{\omega_{j}})| \ge c_{0} M \alpha \, \delta^{n-1}$$

for a uniform $c_0 = c_0(A, n) > 0$. As a result

$$\frac{1}{|E|} \int_E \sum_{i=1}^M \mathbb{1}_{\mathcal{T}_{\delta}(\gamma_{\omega_i})}(x) \, dx \ge \frac{c_0 M \alpha \, \delta^{n-1}}{|E|}.$$

Since there must be a point $a \in E$ where the nonnegative function $\sum_{j=1}^{M} \mathbb{1}_{\mathcal{T}_{\delta}(\gamma_{\omega_j})}$ equals or exceeds its average over E, we conclude that

$$\sum_{i=1}^{M} 1_{\mathcal{T}_{\delta}(\gamma_{\omega_{i}})}(a) \ge \frac{c_{0}M\alpha \, \delta^{n-1}}{|E|}, \quad \text{for some } a \in E.$$

Put another way, this point $a \in E$ must belong to at least N of the tubes $\{\mathcal{T}_{\delta}(\gamma_{\omega_i})\}_{i=1}^M$ with $N \in \mathbb{N}$ satisfying

$$N \ge c_0 M\alpha \,\delta^{n-1}/|E|. \tag{9.2.5}$$

Label the tubes in this "bush" coming from the original collection as

$$\{\mathcal{T}_{\delta}(\gamma_{\omega_{j_k}})\}_{k=1}^N$$
.

Observe that since the points $\omega_j \in S^{n-1}$ are $(A\delta/\alpha)$ -separated and since, for the moment we are assuming that $\alpha > A\delta$, we conclude that if A is large enough we must have¹

$$\left(\mathcal{T}_{\delta}(\gamma_{\omega_{j_k}}) \cap \mathcal{T}_{\delta}(\gamma_{\omega_{j_\ell}})\right) \setminus B(a,\alpha) = \emptyset, \quad \text{if } k \neq \ell.$$

Therefore, the "tips" of the branches of the bush about a,

$$\tau_{j_k} = \mathcal{T}_{\delta}(\gamma_{\omega_{j_k}}) \setminus B(a, \alpha), \quad 1 \leq k \leq N,$$

are disjoint. See Figure 9.1.

Since

$$\left| \mathcal{T}_{\delta}(\gamma_{\omega_j}) \cap B(a, \alpha) \right| \leq C_0 \alpha \left| \mathcal{T}_{\delta}(\gamma_{\omega_j}) \right|$$

for a uniform constant C_0 , we conclude that if $A \ge 2C_0$ as well, then

$$|\tau_{j_k} \cap E| \ge A\alpha |\mathcal{T}_{\delta}(\gamma_{\omega_{j_k}})|/2, \quad 1 \le k \le N.$$

If we use this, the disjointness of the tips of the branches and (9.2.5), we conclude that

$$|E| \ge \sum_{k=1}^{N} |\tau_{j_k} \cap E| \ge c_n A\alpha \, \delta^{n-1} N \ge c'_n M\alpha^2 \delta^{2(n-1)} / |E|.$$

In other words,

$$M \le C\alpha^{-2}\delta^{-2(n-1)}|E|^2. \tag{9.2.6}$$

If we plug this into (9.2.4), we obtain (9.2.3) under our assumption that α is larger than an appropriate multiple of δ .

The remaining case where α is smaller than a fixed multiple of δ is easy. For, assuming that $\Omega_{\alpha} \neq \emptyset$, we just use the fact that we can find a single tube \mathcal{T}_{δ} so that

$$\alpha \delta^{n-1} \approx \alpha |\mathcal{T}_{\delta}| \leq |E \cap \mathcal{T}_{\delta}| \leq |E|.$$

¹ This is a simple consequence of the fact that if ℓ_1 and ℓ_2 are two lines intersecting at the origin with angle $\theta \in (0, \pi/2]$, then $\operatorname{dist}(\ell_1 \cap rS^{n-1}, \ell_2 \cap rS^{n-1}) \approx r\theta$.

Figure 9.1 A Bourgain bush.

Thus, there must be a positive constant c_0 so that

$$c_0 \le \alpha^{-2} \delta^{-2n+2} |E|^2$$
,

and since the right side is dominated by that of (9.2.3) if α is smaller than a fixed multiple of δ , we conclude that (9.2.3) must be valid in this case as the left side of (9.2.3) is at most the area of S^{n-1} .

Let us now see how we can easily adapt these arguments to prove the same sort of bounds for the Nikodym maximal function in \mathbb{R}^n :

$$||f_{\delta}^{**}||_{L^{q}(\mathbb{R}^{n})} \le C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$

if $1 \le p \le \frac{n+1}{2}$ and $q = (n-1)p'$. (9.2.7)

The maximal function here is defined in (9.1.20). In proving (9.2.7), it suffices to consider the slightly weaker maximal function

$$\mathcal{M}_{\delta}f(x) = \sup_{\left\{\gamma_{\omega,x}: |\langle \omega, \mathbf{1} \rangle| \ge 1/4\right\}} \frac{1}{|\mathcal{T}_{\delta}(\gamma_{\omega,x})|} \int_{\mathcal{T}_{\delta}(\gamma_{\omega,x})} |f(y)| \, dy, \tag{9.2.8}$$

where $\mathbf{1} = (0, ..., 0, 1)$ and the unit segments $\gamma_{\omega, x}$ centered at x are given by (9.1.1). Thus, \mathcal{M}_{δ} is a maximal operator involving averages over δ -tubes centered at x that are close to "vertical." Indeed, if we can show that \mathcal{M}_{δ} enjoys the bounds in (9.2.7), this would clearly yield (9.2.7) since f_{δ}^{**} is dominated by a finite sum of variants of \mathcal{M}_{δ} where $\mathbf{1}$ is replaced by other vectors in S^{n-1} .

Since q > p, in proving this, it suffices to consider the case where, say, f is supported in the unit ball. In that case, $\mathcal{M}_{\delta} f(x) = 0$ if |x| > 2. Based on this,

we conclude that we would have this estimate if we could verify that

$$\left(\int_{|x|<1} |\mathcal{M}_{\delta}f(x)|^q dx\right)^{\frac{1}{q}} \le C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} \|f\|_{L^p(\mathbb{R}^n)}, \tag{9.2.9}$$

for the same exponents. Note that when p = 1 and $q = \infty$ the estimate is trivial. These bounds for \mathcal{M}_{δ} would be a consequence of the stronger estimates

$$\left(\int_{|x'|<1} |\mathcal{M}_{\delta} f(x',0)|^{q} dx'\right)^{\frac{1}{q}} \leq C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$
if $1 and $q = (n-1)p'$. (9.2.9')$

Here $x' = (x_1, ..., x_{n-1})$. If B denotes the unit ball in \mathbb{R}^{n-1} , then by the version of the Marcinkiewicz interpolation theorem used before, this would follow from showing that whenever $E \subset \mathbb{R}^n$ is measurable we have

$$|\{x' \in B : \mathcal{M}_{\delta} \mathbb{1}_{E}(x', 0) > A\alpha\}| \le C\alpha^{-(n+1)} \delta^{-n+1} |E|^{2},$$
 (9.2.9")

with the fixed A > 1 to be specified momentarily.

As in the proof of Theorem 9.2.1, this inequality is trivial when α is smaller than a multiple of δ , and so we shall assume that $\alpha > A\delta$.

To handle the nontrivial case, let Ω_{α} denote the superlevel set in the left side of (9.2.9"). Motivated by the proof of Theorem 9.2.1, we choose a maximal $(A\delta/\alpha)$ -separated set

$$\{x_i'\}_{i=1}^M = \mathcal{I}$$

in Ω_{α} . Then

$$|\Omega_{\alpha}| \le C_n (A\delta/\alpha)^{n-1} M$$

like before. For each x'_j we can find unit line segments $\gamma_{x'_j}$ centered at $(x'_j, 0)$ so that the resulting δ -tube satisfies

$$|E \cap \mathcal{T}_{\delta}(\gamma_{\chi'_{i}})| \geq A\alpha |\mathcal{T}_{\delta}(\gamma_{\chi'_{i}})|.$$

By repeating the argument in the proof of Theorem 9.2.1, we conclude that there must be a point $a \in E$ belonging to N of these tubes with N as in (9.2.5). If these tubes are labeled as

$$\left\{\mathcal{T}_{\delta}(\gamma_{x'_{j_k}})\right\}_{k=1}^N$$

then we must have, like before, if A is fixed large enough,

$$\left(\mathcal{T}_{\delta}(\gamma_{x'_{j_k}}) \cap \mathcal{T}_{\delta}(\gamma_{x'_{j_\ell}})\right) \setminus B(a, \alpha) = \emptyset \text{ if } k \neq \ell.$$

$$(9.2.10)$$

This is because, since $|x'_{j_k} - x'_{j_\ell}| \ge A\delta/\alpha$ and the near vertical tubes are centered at points in \mathbb{R}^n whose *n*th-component is zero, the angle between the two tubes

in (9.2.10) must be bounded below by a fixed multiple of $A\delta/\alpha$ and we are assuming that $\alpha > A\delta$.

Due to (9.2.10), if we repeat arguments from the proof of Theorem 9.2.1, we deduce that M must satisfy the upper bound in (9.2.6). This then leads to (9.2.9"), which finishes the proof of the Nikodym maximal bounds (9.2.7) for \mathbb{R}^n .

Let us conclude this section by showing that we can extend the bounds in (9.2.7) in a natural way to the setting of Riemannian manifolds. For simplicity, we shall just consider compact Riemannian manifolds M with metric g. Everything would also work in the case of complete Riemannian manifolds if we just estimated the appropriate Nikodym maximal functions over compact subsets.

Since (M,g) is compact, it has a positive injectivity radius $\rho(g)$. This means that at every point x geodesic normal coordinates vanishing at x are well defined in balls of radius smaller than $\rho(g)$. We are measuring distance of course using the Riemannian distance function $d_g(x,y)$ coming from the metric.

Given $x \in M$, consider all geodesics $\gamma_{\omega,x}$ of length $r = \rho(g)/2$ centered at x with $\omega \in T_x M$ being a unit tangent vector. We then let $\mathcal{T}_\delta(\gamma_{\omega,x})$ denote the δ -tube of all points $y \in M$ satisfying $d_g(y,\gamma_{\omega,x}) < \delta$, with δ always assumed to be much smaller than r. If $\Omega \subset M$, we shall let $|\Omega|$ denote its measure coming from the volume element dV_g arising from the metric. In local coordinates $dV_g = (\det g_{jk}(x))^{1/2} dx$, where $g_{jk}(x)$ is the matrix for the metric.

We naturally define the Nikodym maximal function for (M, g) then as

$$f_{\delta}^{**}(x) = \sup_{\gamma_{\omega,x}} \frac{1}{|\mathcal{T}_{\delta}(\gamma_{\omega,x})|} \int_{\mathcal{T}_{\delta}(\gamma_{\omega,x})} |f| \, dV_g. \tag{9.2.11}$$

The natural generalization of (9.2.7) then is the following universal bounds for these maximal operators.

Theorem 9.2.2 Let (M,g) be an n-dimensional compact Riemannian manifold with $n \ge 3$. Then if f_{δ}^{**} is as in (9.2.11) with $\gamma_{\omega,x}$ denoting all geodesics centered at x of length half the injectivity radius of (M,g), we have that for all $\varepsilon > 0$

$$||f_{\delta}^{**}||_{L^{q}(M)} \le C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(M)},$$

$$if \ 1 \le p \le \frac{n+1}{2} \ and \ q = (n-1)p'. \quad (9.2.7')$$

In (9.2.7') the Lebesgue norms of course are taken with respect to the volume element. We have only considered the case where $n \ge 3$ since Theorem 8.1.4 gives the sharp two-dimensional version saying that the operators are bounded

from L^2 to itself in that case with norm $O(\delta^{-\varepsilon})$ for any $\varepsilon > 0$. We should also point out that, although there is a natural way of defining Nikodym maximal operators on Riemannian manifolds there is not one for defining Kakeya maximal operators in this general context.

To prove the theorem, by compactness, it suffices to prove that we can appropriately control the L^q -norms of f_δ^{**} over small geodesic balls. So we can work in a local coordinate patch where the center of the ball has coordinates $(0,\ldots,0)$. We then define \mathcal{M}_δ exactly as in (9.2.8) using these coordinates except that, as in the theorem, $\mathcal{T}_\delta(\gamma_{\omega,x})$ denotes the δ -tube defined using the Riemannian distance about the geodesic $\gamma_{\omega,x}$ centered at x with tangent vector w (expressed in the coordinates) at x and length r as above. We can, as in (9.2.8), integrate with respect to dy in these coordinates as dV_g differs from the former by a smooth density. The geodesics occurring in the supremum in (9.2.8) through points with coordinates (x',0) then intersect this plane in our local coordinate system transversally.

We then claim that we would have the analog of (9.2.9') with |x'| < 1 in the left being replaced by $|x'| < \rho_0$ for some $\rho_0 > 0$. As before, this would imply the analog of (9.2.9) with norms in the left taken over appropriate balls, and, by compactness, this would imply our estimate (9.2.7') for the Riemannian Nikodym maximal operators.

By the Marcinkiewicz interpolation theorem, as before, we would have the aforementioned analog of (9.2.9') if we could show that the analog of (9.2.9'') holds where now $B = \{|x'| < \rho_0\}$. Exactly as before, this estimate is trivial when α is smaller than a multiple of δ and so we may assume that $\alpha \ge A\delta$ where A is as in the Euclidean proof.

If the analog of (9.2.10) holds here when A is fixed large enough where $a \in \mathcal{T}_{\delta}(\gamma_{x'_{j_k}}) \cap \mathcal{T}_{\delta}(\gamma_{x'_{j_\ell}})$ and $B(a,\alpha)$ is the geodesic ball then clearly the Euclidean proof will yield our version of (9.2.9") for such α . In our setting $\gamma_{x'_j}$ are the appropriate geodesics through $(x'_j,0)$ with $\{x'_j\}$ being a maximally $(A\delta/\alpha)$ -separated subset of our ball B.

If it happened that the point a belonged to the intersection of the two geodesics, i.e., $a \in \gamma_{x'_{j_k}} \cap \gamma_{x'_{j_\ell}}$, then (9.2.10) is easy to check when A is large and ρ_0 small due to the fact that since $|x'_{j_k} - x'_{j_\ell}| \ge A\delta/\alpha$ and since the geodesics transversally intersect the plane where $x_n = 0$, they must intersect at a with angle $\theta_{k,\ell}$ comparable to $A\delta/\alpha$. We then would use the fact that their intersection with geodesic spheres of radius r about a are separated by distance $\approx r\theta_{k,\ell}$, just as we noted in the footnote for the Euclidean case in the proof of Theorem 9.2.1.

If $a \notin \gamma_{x'_{j_k}} \cap \gamma_{x'_{j_\ell}}$, consider the points $a_{j_k} \in \gamma_{x'_{j_k}}$ and $a_{j_\ell} \in \gamma_{x'_{j_\ell}}$ minimizing the distance from a. Since a is in the intersection of the two δ -tubes about these geodesics, it follows that the distance from each of these two points to a is smaller than δ . Let v_{j_k} and v_{j_ℓ} denote the unit tangent vectors of $\gamma_{x'_{j_k}}$ at a_{j_k} and $\gamma_{x'_{j_\ell}}$ at a_{j_ℓ} , respectively, and consider the two geodesics $\widetilde{\gamma}_{j_k}$ and $\widetilde{\gamma}_{j_\ell}$ through a with tangent vectors v_{j_k} and v_{j_ℓ} , respectively. Then, since the geodesic flow on S^*M is smooth, we must have that $\mathcal{T}_\delta(\gamma_{x'_{j_k}})$ and $\mathcal{T}_\delta(\gamma_{x'_{j_\ell}})$ belong to a $C_0\delta$ geodesic tube about $\widetilde{\gamma}_{j_k}$ and $\widetilde{\gamma}_{j_\ell}$, respectively, for some uniform constant C_0 . Since $a \in \widetilde{\gamma}_{j_k} \cap \widetilde{\gamma}_{j_\ell}$, we therefore get (9.2.10) by what we did before, which completes the proof of Theorem 9.2.2.

9.3 Negative Results in Curved Spaces

The purpose of this section is to show that in *odd* dimensions, the estimates in Theorem 9.2.2 for Nikodym maximal operators in curved space cannot be improved in the sense that it is easy to write down metrics for which the estimates break down for exponents $p > \frac{n+1}{2}$. Despite the fact that we shall see that in the Euclidean case the bounds in this theorem can be improved, the examples show that there are arbitrarily small perturbations of the Euclidean metric for which the earlier bounds for the Nikodym maximal operators cannot be improved when n is odd.

The construction is similar to the counterexample presented at the end of §2.2. It involves a warping factor just depending on one of the n variables, for odd n, with the other n-1 variables grouped in $\frac{n-1}{2}$ pairs to produce unexpected acute focusing of the geodesic flow. Indeed, a family of geodesics initially tangent to a plane of dimension $\frac{n+1}{2}$ will fill out a nonempty open set. This will lead to the breakdown of (9.2.7') for $p > \frac{n+1}{2}$, and it will show that there may be Nikodym-type subsets of Riemannian manifolds of dimension $\frac{n+1}{2}$ when n is odd, despite the fact that, as we shall see in the next section, this cannot happen in Euclidean space.

Just as in §2.2 in the case of even $n \ge 4$, the counterexample that we produce is weaker than in the case of odd dimensions. It shows that in even dimensions (9.2.7') need not hold when $p > \frac{n+2}{2}$ and that there can be Nikodym-type sets of dimension $\frac{n+2}{2}$ in curved space. This is because after we remove the variable that accounts for the warping we can obtain at most $\frac{n-2}{2}$ pairs of the remaining variables since n-1 is odd.

After producing these negative results for Nikodym maximal operators in curved spaces we shall show that one can also obtain certain negative results for the natural class of oscillatory integrals whose phase is the Riemannian distance function. Recall that oscillatory integral estimates involving these phases were used to obtain L^p estimates for eigenfunctions in Chapter 5. Additionally, unlike the phases in Bourgain's counterexamples presented at the end of §2.2, if the phase is the Riemannian distance function, the associated surfaces in (2.2.3) have positive definite second fundamental form.

Before turning to the constructions, let us quickly review a few basic facts about geodesic flow on Riemannian manifolds. We shall consider here \mathbb{R}^n equipped with a Riemannian metric $\sum_{j,k=1}^n g_{jk}(x) dx_j dx_k$. The matrix here, $(g_{jk}(x))$, is symmetric, positive definite and depends smoothly on $x \in \mathbb{R}^n$. Geodesic flow on the cotangent bundle $T^*\mathbb{R}^n \setminus 0$ then is the solutions of Hamilton's equation involving the principal symbol,

$$p(x,\xi) = \sqrt{\sum g^{jk}(x)\xi_j\xi_k},$$
 (9.3.1)

of $\sqrt{-\Delta_g}$, with Δ_g being the Laplace–Beltrami operator associated with the metric, i.e.,

$$\Delta_g = |g|^{-1/2} \sum \partial_j (|g|^{1/2} g^{jk}(x)) \partial_k, \quad |g| = \det(g_{jk}(x)), \ g^{jk}(x) = (g_{jk}(x))^{-1}.$$

To be more specific, geodesic flow in the cotangent bundle involves flowing along the Hamilton vector fields

$$H_p = \frac{\partial p}{\partial \xi} \frac{\partial}{\partial x} - \frac{\partial p}{\partial x} \frac{\partial}{\partial \xi},$$

so that the geodesic flow starting at $(x_0, \xi_0) = (x(0), \xi(0)) \in T^*\mathbb{R}^n \setminus 0$ is the integral curve defined by

$$\dot{x}(t) = \frac{\partial p}{\partial \xi}, \quad \dot{\xi}(t) = -\frac{\partial p}{\partial x}.$$
 (9.3.2)

One can also check directly from (9.3.2) that the value of the principal symbol in (9.3.1) is constant on the flow, i.e.,

$$p(x(t), \xi(t)) = p(x_0, \xi_0), \quad \forall t.$$
 (9.3.3)

Also, the curves $t \to x(t)$ are just the standard unit speed geodesics arising from the exponential map on $T\mathbb{R}^n$. For more details see, for instance, §2.3 in Sogge [8] or many other sources such as Do Carmo [1].

Having given this terse review of geodesic flow, we now turn to our construction in the three-dimensional case.

Let $h \in C^{\infty}(\mathbb{R})$ be a smooth function satisfying

$$-1 < h(t) < 1, \quad t \in \mathbb{R},$$
 (9.3.4)

and let

$$H(t) = \int_0^t h(s) \, ds \tag{9.3.5}$$

denote its antiderivative vanishing at the origin. We then let

$$p(x,\xi) = \sqrt{|\xi|^2 + 2h(x_2)\xi_1\xi_3}$$
 (9.3.6)

be the symbol coming from $\sqrt{-\Delta_g}$ where the cometric on $T^*\mathbb{R}^3$ is

$$\sum g^{jk}(x)d\xi_j d\xi_k = d\xi^2 + 2h(x_2)d\xi_1 d\xi_3.$$

The associated metric $g_{ik}(x) = (g^{jk}(x))^{-1}$ is positive definite due to (9.3.4).

Our counterexample for the case n = 3 is then based on the following simple result.

Lemma 9.3.1 If p is as in (9.3.6) then for fixed $x_1 \in \mathbb{R}$ and $-\pi/2 < \theta < \pi/2$

$$t \to x(x_1, \theta; t) = (x_1 + t\sin\theta, t\cos\theta, \sin\theta H(t\cos\theta)/\cos\theta)$$
 (9.3.7)

is a geodesic for the corresponding metric if $H \in C^{\infty}(\mathbb{R})$ is defined as in (9.3.5). Furthermore, the Jacobian of the map

$$(x_1, \theta, t) \rightarrow x(x_1, \theta; t)$$

equals |H(t)| when $\theta = 0$.

Proof The last assertion is a straightforward calculation. To verify that the curves in (9.3.7) are geodesics for our metric, we first note that if we take

$$x(0) = (x_1, 0, 0)$$
 and $\xi(0) = (\sin \theta, \cos \theta, 0)$

as initial conditions then, if p is as in (9.3.6), $p(x(0), \xi(0)) = 1$. Therefore, (9.3.2) becomes, in our case,

$$\frac{dx}{dt} = (\xi_1 + h(x_2)\xi_3, \xi_2, \xi_3 + h(x_2)\xi_1), \text{ and } \frac{d\xi}{dt} = -(0, h'(x_2)\xi_1\xi_3, 0).$$

Our initial condition then yields $\xi(t) \equiv \xi(0) = (\sin\theta, \cos\theta, 0)$. If we plug this into the formula for dx/dt we conclude that $(x_1(t), x_2(t)) = (x_1 + t\sin\theta, t\cos\theta)$ as asserted. We then integrate the last variable to obtain

$$x_3(t) = \int_0^t \sin\theta \, h(s\cos\theta) \, ds = \frac{\sin\theta}{\cos\theta} H(t\cos\theta),$$

which shows that the last component in (9.3.7) also has the desired form and completes the proof.

To use the lemma take

$$h(s) = e^{1/s}$$
, $s < 0$, and $h(s) = 0$, $s \ge 0$, (9.3.8)

and let $\sum g_{jk}(x)dx_jdx_k$ be the metric corresponding to the cometric $d\xi^2 + 2h(x_2)d\xi_1d\xi_3$, i.e., $(g_{jk}(x)) = (g^{jk}(x))^{-1}$. The metric then agrees with the Euclidean one for $x_2 \ge 0$. Moreover, since H(s) = 0 for $s \ge 0$, the lemma implies that there is an open neighborhood $\mathcal{N} \subset \{x \in \mathbb{R}^3 : x_2 < 0\}$ of the ray where $x_2 < 0$ and $x_1 = x_3 = 0$ so that when $x \in \mathcal{N}$ there is unique geodesic passing through x and having the property that when $x_2 \ge 0$ it is contained in the two-plane where $x_3 = 0$. If then, we let

$$f_{\delta}(x) = 1$$
 if $x_2 > 0$, $|(x_1, x_2)| < 1$, and $|x_3| < \delta$,
and $f_{\delta}(x) = 0$ otherwise, (9.3.9)

it follows that for any fixed small $x_2 < 0$ if the Nikodym maximal operator for δ -tubes about geodesics of fixed length r > 0 is defined as in (9.2.11), we must have that $f_{\delta}^{**}(x)$, with $f = f_{\delta}$ as in (9.3.9), is bounded below by a fixed positive constant on some nonempty Euclidean ball B centered at $(0, x_2, 0)$. Hence

$$\|\mathcal{N}^{\delta} f_{\delta}\|_{L^{1}(B)} / \|f_{\delta}\|_{L^{p}} \ge c_{0} \delta^{-1/p}, \quad \mathcal{N}^{\delta} f_{\delta} = (f_{\delta})^{**}_{\delta},$$

for some constant $c_0 > 0$ depending on B but not on $\delta \ll 1$. Since

$$3/p - 1 < 1/p$$
 when $p > 2$,

we conclude that the Nikodym maximal function estimate (9.2.7') in Theorem 9.2.2 breaks down when p > 2 if n = 3. In other words, the three-dimensional version of this theorem is sharp.

Recall also that we know from §9.2 that Nikodym sets in three-dimensional Euclidean space have Hausdorff dimension that is at least two. We could extend the definition of these sets to the Riemannian case by saying that a Borel subset N of a Riemannian manifold is a *Nikodym set* if it has zero measure and if there exists a set N^{**} of positive measure so that for each $x \in N^{**}$ there is a unit length geodesic γ_x centered at x with $|\gamma_x \cap N| > 0$.

The above provides us with an example of a curved three-dimensional space with a two-dimensional Nikodym set. One just takes $N = \{x : x_2 > 0 \text{ and } x_3 = 0\}$ and $B = N^{**}$ where, as above, B is a small ball centered at a point $(0, x_2, 0)$ with $x_2 < 0$ fixed.

It is not hard to adapt the argument for the three-dimensional case to show that (9.2.7') does not hold in general for odd dimensional manifolds when p > (n+1)/2.

One considers cometrics for odd $n \ge 5$ on $T^*\mathbb{R}^n$ of the form

$$\sum_{j,k=1}^{n} g^{jk}(x)d\xi_j d\xi_k = d\xi^2 + 2h(x_{(n+1)/2}) \sum_{j=1}^{(n-1)/2} d\xi_{(n+1)/2-j} d\xi_{(n+1)/2+j},$$
(9.3.10)

where h is a smooth real-valued function satisfying (9.3.4). We then, as before, let $\sum g_{jk}(x)dx_jdx_k$ be the associated Riemannian metric. We then can argue as in the proof of Lemma 9.3.1 to see that if $\theta = (\theta_1, \dots \theta_{(n-1)/2})$ is fixed and satisfies $|\theta|^2 = \sum \theta_i^2 < 1$ and if $(x_1, \dots, x_{(n-1)/2})$ is fixed, then

$$t \to x(x_1, \dots, x_{(n-1)/2}, \theta; t)$$

$$= (x_1 + t\theta_1, \dots, x_{(n-1)/2} + t\theta_{(n-1)/2}, t\sqrt{1 - |\theta|^2}, \theta H(t\sqrt{1 - |\theta|^2}) / \sqrt{1 - |\theta|^2})$$
(9.3.11)

parameterizes a geodesic if H is as in (9.3.5). Additionally the Jacobian of the map sending

$$(x_1, \dots, x_{(n-1)/2}, \theta, t) \to x(x_1, \dots, x_{(n-1)/2}, \theta; t)$$

equals $|H(t)|^{(n-1)/2}$ when $\theta = 0$.

Consequently, if we let h be as in (9.3.8) and if we fix $y_{(n+1)/2} < 0$ we can find a ball B centered at $(0,\ldots,y_{(n+1)/2},0,\ldots,0)$ so that if $z \in B$ then there is a unique geodesic passing through z that lies in the (n+1)/2 plane $\Pi = \{x \in \mathbb{R}^n : x_j = 0, (n+1)/2 < j \le n\}$ when $x_{(n+1)/2} > 0$. Consequently if f_δ^{**} denotes the Nikodym maximal operator associated with δ -tubes about geodesics of fixed length r centered at x, we conclude that if the center of B is sufficiently close to the origin and fixed we obtain

$$(f_{\delta})^{**}_{\delta}(x) \ge c_0 > 0, \quad x \in B, \ \delta \ll 1,$$

if

$$f_{\delta}(x) = \begin{cases} 1 \text{ if } |(x_1, \dots, x_{(n+1)/2})| < 1 \text{ and } |x_j| < \delta, (n+1)/2 < j \le n \\ 0 \text{ otherwise.} \end{cases}$$

Therefore there must be a fixed positive constant c'_0 so that

$$\|(f_{\delta})^{**}_{\delta}\|_{L^{1}(B)}/\|f_{\delta}\|_{L^{p}} \geq c'_{0}\delta^{-(n-1)/2p},$$

and since

$$n/p - 1 < (n-1)/2p$$
 when $p > (n+1)/2$,

we conclude that (9.2.7') cannot hold here for p > (n+1)/2. Here too $N = \{x \in \mathbb{R}^n : x_{(n+1)/2} > 0 \text{ and } x_j = 0, (n+1)/2 < j \le n\}$ is a Nikodym set of dimension (n+1)/2.

For even dimensions $n \ge 4$ the construction has to be modified somewhat since (n+1)/2 is not an integer when n is even. In this case, instead of (9.3.10) one takes

$$d\xi^{2} + 2h(x_{(n+2)/2}) \sum_{i=1}^{(n-2)/2} d\xi_{n/2-i} d\xi_{(n+2)/2+j}$$
 (9.3.12)

to be the cometric with h as in (9.3.8). Then by the proof of Lemma 9.3.1 when $(x_1, \ldots, x_{n/2})$ and $\theta = (\theta_1, \ldots, \theta_{(n-2)/2})$ with $|\theta| < 1$ are fixed, the curves

$$t \to x(x_1, \dots, x_{n/2}, \theta; t) = (x_1 + t\theta_1, \dots, x_{(n-2)/2} + t\theta_{(n-2)/2}, x_{n/2}, t\sqrt{1 - |\theta|^2}, \theta H(t\sqrt{1 - |\theta|^2}) / \sqrt{1 - |\theta|^2})$$

are geodesics and the map

$$(x_1,\ldots,x_{n/2},\theta,t) \to x(x_1,\ldots,x_{n/2},\theta;t)$$

is non-singular when $\theta = 0$ and t < 0. Consequently, if we fix $y_{(n+2)/2} < 0$ and $y_{n/2} \in \mathbb{R}$ there is a ball centered at $(0, \dots, y_{n/2}, y_{(n+2)/2}, 0, \dots, 0)$ so that if $z \in B$ there is unique geodesic passing through z and lying in the (n+2)/2 plane $\Pi = \{x : x_j = 0, (n+2)/2 < j \le n\}$ when $x_{(n+2)/2} \ge 0$. As a result, if we put

$$f_{\delta}(x) = \begin{cases} 1 \text{ if } |(x_1, \dots, x_{(n+2)/2})| < 1 \text{ and } |x_j| < \delta, \ (n+2)/2 < j \le n \\ 0 \text{ otherwise,} \end{cases}$$

by the earlier argument if the center of B is close enough to the origin (depending on the r > 0 in the definition of Nikodym maximal functions), we must have

$$\|(f_{\delta})_{\delta}^{**}\|_{L^{1}(B)}/\|f_{\delta}\|_{L^{p}} \geq c_{0}\delta^{-(n-2)/2p}, \quad \delta \ll 1,$$

for some fixed positive constant c_0 . This implies that for even $n \ge 4$ (9.2.7') cannot hold for p > (n+2)/2. One also sees that

$$N = \{x \in \mathbb{R}^n : x_{(n+2)/2} > 0 \text{ and } x_i = 0, (n+2)/2 < j \le n\}$$

here is a Nikodym set of dimension (n+2)/2.

Negative Results for Oscillatory Integrals Arising in Curved Spaces

Let us conclude this section by showing that a natural class of oscillatory integrals that arise in curved space do not satisfy the conjectured bounds for the Euclidean case.

In \mathbb{R}^n it is conjectured that oscillatory integrals of the form

$$\int_{\mathbb{R}^n} e^{i\lambda|x-y|} a(x,y) f(y) \, dy$$

should be bounded from $L^q(\mathbb{R}^n) \to L^q(\mathbb{R}^n)$ with norm $O(\lambda^{-n/q+\varepsilon})$, for all $\varepsilon > 0$, if $q \ge 2n/(n-1)$ assuming, say, that $a \in C_0^\infty$ vanishes near the diagonal where x = y. Indeed, by arguments in Chapter 2 this bound would imply the Bochner–Riesz conjecture saying that the multiplier operators

$$S^{\delta} f(x) = (2\pi)^{-n} \int_{\mathbb{R}^n} e^{ix \cdot \xi} (1 - |\xi|^2)_+^{\delta} \hat{f}(\xi) \, d\xi$$

are bounded on $L^p(\mathbb{R}^n)$, for all $1 \le p \le \infty$, provided that δ is larger than the critical index $\delta(p) = \max(n|\frac{1}{2} - \frac{1}{p}| - \frac{1}{2}, 0)$. Conversely, it is not difficult to see that a proof of the Bochner–Riesz conjecture, which would be an optimal result as we mentioned before, would imply the aforementioned oscillatory integral bounds involving the Euclidean distance phase |x-y|. In Chapter 2 we saw the Carleson–Sjölin theorem which implies optimal Bochner–Riesz estimates when n=2, but the conjecture for higher dimensions is unresolved.

Let us now show that estimates of this type may break down if one replaces the Euclidean distance function in the phase with a Riemannian distance function. Specifically, we shall show that if we set

$$(S_{\lambda}f)(x) = \int_{\mathbb{R}^n} e^{i\lambda d_g(x,y)} a(x,y) f(y) dy$$
 (9.3.13)

then optimal bounds of the form

$$||S_{\lambda}f||_{L^{q}(\mathbb{R}^{n})} \le C_{q,\varepsilon}\lambda^{-n/q+\varepsilon}||f||_{L^{q}(\mathbb{R}^{n})}, \quad \forall \varepsilon > 0,$$
(9.3.14)

need not hold for certain 2n/(n-1) < q < 2(n+1)/(n-1) if $n \ge 3$ with $d_g(\cdot, \cdot)$ being the Riemannian distance function arising from the metrics that we just constructed. Recall that in Chapter 2 we proved Stein's oscillatory integral theorem, which implies that (9.3.14) is valid for all $q \ge 2(n+1)/(n-1)$ (and with $\varepsilon = 0$).

As before we shall assume that a is in $C_0^{\infty}(\mathbb{R}^n \times \mathbb{R}^n)$ and that it vanishes near the diagonal. To take advantage of the geometry inherent in the above constructions we shall also assume that $a \ge 0$ and that if $n \ge 3$ is odd

$$a(x,y) \neq 0$$
 if $x = 0$ and $y_i = 0$, $j \neq (n+1)/2$, $y_{(n+1)/2} = -1$. (9.3.15)

To use an argument of Bourgain [2] and Fefferman [2] we shall first use the fact that, by duality, if (9.3.14) were valid then for the same constants and dual exponents we would have

$$||S_{\lambda}^*f||_{L^{q'}(\mathbb{R}^n)} \le C_{q,\varepsilon} \lambda^{-(n-\varepsilon)/q} ||f||_{L^{q'}(\mathbb{R}^n)} \quad \forall \varepsilon > 0, \tag{9.3.14'}$$

where the adjoint operator here is given by

$$\left(S_{\lambda}^* f\right)(y) = \int_{\mathbb{R}^n} e^{-i\lambda d_g(x,y)} a(x,y) f(x) dx. \tag{9.3.13'}$$

We claim that, furthermore, if this inequality is valid then so must be a vector-valued version

$$\left\| \left(\sum_{\ell=1}^{\infty} |S_{\lambda}^* f_{\ell}|^2 \right)^{1/2} \right\|_{L^{q'}(\mathbb{R}^n)}$$

$$\leq C'_{\varepsilon,q} \lambda^{-n/q+\varepsilon} \left\| \left(\sum_{\ell=1}^{\infty} |f_{\ell}|^2 \right)^{1/2} \right\|_{L^{q'}(\mathbb{R}^n)}, \quad \varepsilon > 0,$$
(9.3.14")

with $C'_{\varepsilon,q} = A_q C_{\varepsilon,q}$ for some multiple A_q depending only on q.

To verify this claim we shall use the same sort of argument that showed that Littlewood–Paley estimates follow from the Hörmander–Mihilin multiplier theorem. Recall that argument was based on the Khintchine inequality (0.2.38), which says that if $\{r_\ell\}$ are the Rademacher functions on [0,1] and if $F(t) = \sum_{\ell} a_\ell r_\ell(t)$ then

$$||F||_{L^p([0,1])} \approx ||F||_{L^2([0,1])} = \left(\sum |a_\ell|^2\right)^{1/2}, \quad 0$$

If we use this and (9.3.14') we deduce that the left side of (9.3.14'') is dominated by

$$\left(\iint \left|S_{\lambda}^{*}\left(\sum_{\ell} f_{\ell} r_{\ell}(t)\right)(y)\right|^{q'} dy dt\right)^{1/q'} \\
\leq C_{\varepsilon,q'} \lambda^{-n/q+\varepsilon} \left(\iint \left|\sum_{\ell} f_{\ell}(y) r_{\ell}(t)\right|^{q'} dt dy\right)^{1/q'} \\
\leq A_{q'} C_{\varepsilon,q} \lambda^{-n/q+\varepsilon} \left(\iint \left[\left(\sum_{\ell} |f_{\ell}|^{2}\right)^{1/2}\right]^{q'} dy\right)^{1/q'} \\
= C_{\varepsilon,q}' \lambda^{-n/q+\varepsilon} \left\|\left(\sum_{\ell=1}^{\infty} |f_{\ell}|^{2}\right)^{1/2}\right\|_{L^{q'}(\mathbb{R}^{n})},$$

as desired, using in the second to last line, Khintchine's inequality (0.2.38) a second time.

Having established the claim, let us now argue that for odd dimensions $n \ge 3$ (9.3.14") need not hold for certain

$$2n/(n-1) < q < 2(n+1)/(n-1),$$

which implies that the same is the case for (9.3.14).

To do this, let y be as in (9.3.15). We then can find a ball B centered at y so that if $z \in B$ there is a unique geodesic γ_z through z that is contained in

the (n+1)/2-plane $\{x: x_j = 0, (n+1)/2 < j \le n\}$ when $x_{(n+1)/2} > 0$. We then choose a maximally $\lambda^{-1/2}$ -separated set of points z_ℓ in $B \cap \{w: w_{(n+1)/2} = -1\}$. We also define the Euclidean cylinders

$$T_{\ell} = \{x : x_{(n+1)/2} \ge 0, |x| \le 1, \operatorname{dist}(x, \gamma_{z_{\ell}}) \le c\lambda^{-1/2}\},$$
 (9.3.16)

and set

$$f_{\ell}(x) = e^{i\lambda d_g(x,z_{\ell})} \mathbb{1}_{T_{\ell}}(x).$$

Keeping (9.3.15) in mind, if c > 0 in (9.3.16) and the diameter of B are small enough, one checks that

$$|S_{\lambda}^* f_{\ell}(y)| \approx |T_{\ell}| \approx \lambda^{-(n-1)/2}$$
, if $d_{\varrho}(y, \gamma_{z_{\ell}}) < c\lambda^{-1/2}$ and $y \in B$,

using the fact that $\nabla_x (d_g(x, z_\ell) - d_g(x, y)) = 0$ if $x, y \in \gamma_{z_\ell}$. Thus, because of the way the z_ℓ were chosen,

$$\lambda^{-(n-1)/2} \approx \int_{B} \max_{\ell} |S_{\lambda}^{*} f_{\ell}(y)| \, dy \le \int_{B} \left(\sum_{\ell} |S_{\lambda}^{*} f_{\ell}|^{2} \right)^{1/2} \, dy. \tag{9.3.17}$$

If we use Hölder's inequality and (9.3.14") we can dominate the right side by

$$C_{\varepsilon}\lambda^{-n/q+\varepsilon} \left\| \left(\sum_{\ell} |f_{\ell}|^2 \right)^{1/2} \right\|_{q'} = C_{\varepsilon}\lambda^{-n/q+\varepsilon} \left\| \left(\sum_{\ell} \mathbb{1}_{T_{\ell}} \right)^{1/2} \right\|_{q'}. \tag{9.3.18}$$

Recall that $\mathbb{I}_{T_\ell}(x) = 0$ outside of the intersection of the unit ball with the slab where $|x_j| \le c\lambda^{-1/2}$, $(n+1)/2 < j \le n$ and $x_{(n+1)/2} \ge 0$. In this region the metric is Euclidean and it is not hard to see by a simple volume packing argument that a given point x in the region can lie in at most $O(\lambda^{(n-1)/4})$ of the cylinders T_ℓ . This just follows from the fact that there are $O(\lambda^{(n-1)/2})$ cylinders of volume $\approx \lambda^{-(n-1)/2}$ uniformly distributed in this set, which has volume $\approx \lambda^{-(n-1)/4}$.

If we use this overlapping bound, we conclude that

$$\left\| \left(\sum \mathbf{1}_{T_{\ell}} \right)^{1/2} \right\|_{q'} \le C \lambda^{(n-1)/8} \lambda^{-(n-1)/4q'}. \tag{9.3.19}$$

If we combine this with the preceding two inequalities, we conclude that if (9.3.14'') held, then as $\lambda \to \infty$ we would have

$$\lambda^{-(n-1)/2} \leq C_{\varepsilon} \lambda^{-n/q+\varepsilon} \lambda^{(n-1)/8} \lambda^{-(n-1)/4q'}, \quad \forall \varepsilon > 0,$$

which leads to the condition that

$$q \ge q_n = \frac{2(3n+1)}{3(n-1)} > \frac{2n}{n-1}$$
, if $n \ge 3$ is odd. (9.3.20)

So we conclude that the operators in (9.3.13) need not satisfy (9.3.14) in the curved space setting when $q < q_n$. In particular, these natural oscillatory

integral estimates involving the Riemannian distance function may break down when $3 \le q < 10/3$ if n = 3.

It is straightforward to adapt the above arguments and show that (9.3.14) need not hold for certain $q \in (2n/(n-1), 2(n+1)/(n-1))$ in the curved space setting when $n \ge 4$ is even. One lets the Riemannian metric on \mathbb{R}^n correspond to the cometric in (9.3.12).

One replaces (9.3.15) with the condition that $a(x,y) \neq 0$ when x = 0 and $y_j = 0$, $j \neq (n+2)/2$ and $y_{(n+2)/2} = -1$. One makes analogous modifications of the other parts of the proof for odd n, replacing (n+1)/2 by (n+2)/2. Then (9.3.17) and (9.3.18) remain valid. Inequality (9.3.19), though, must be modified since the cylinders T_ℓ now live in a slab where $|x_j| \leq c\lambda^{-1/2}$, $(n+2) < j \leq n$, $x_{(n+2)/2} \geq 0$ and $|x| \leq 1$. The arguments for the odd-dimensional case imply that a given point in this region belongs to $O(\lambda^{(n-2)/4})$ of the T_ℓ . Consequently, (9.3.19) must in even dimensions $n \geq 4$ be replaced by

$$\left\| \left(\sum_{\ell} \mathbf{1}_{T_{\ell}} \right)^{1/2} \right\|_{q'} \le C \lambda^{(n-2)/8} \lambda^{-(n-2)/4q'}.$$

If we combine this with (9.3.17) and (9.3.18) we conclude that if (9.3.13) holds for our metric we must have

$$\lambda^{-(n-1)/2} \le C_{\varepsilon} \lambda^{-n/q+\varepsilon} \lambda^{(n-2)/8} \lambda^{-(n-2)/4q'}, \quad \forall \varepsilon > 0$$

as $\lambda \to \infty$. This leads to the condition

$$q \ge q_n = \frac{2(3n+2)}{3n-2}$$
, if $n \ge 4$ is even. (9.3.21)

9.4 Wolff's Bounds for Kakeya-type Maximal Operators

The purpose of this section is to improve the bounds (9.2.1) for the Kakeya maximal function in higher dimensions. Specifically we have the following result of Wolff.

Theorem 9.4.1 Let $n \ge 3$ and let f_{δ}^* denote the Kakeya maximal function in \mathbb{R}^n defined in (9.1.9). Then given any $\varepsilon > 0$ and $0 < \delta < 1/2$

$$||f_{\delta}^{*}||_{L^{q}(S^{n-1})} \leq C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$
if $1 and $q = (n-1)p'$. (9.4.1)$

By Proposition 9.1.5 an immediate corollary of this is the following.

Corollary 9.4.2 *If* $E \subset \mathbb{R}^n$, $n \geq 3$, *is a Kakeya set then*

$$\dim_H E \ge \frac{n+2}{2}$$
.

We note that Wolff's results push the largest exponent for the Kakeya maximal function and the dimension of Kakeya sets from the earlier number $\frac{n+1}{2}$ obtained by the bush method to $\frac{n+2}{2}$. When n=2 this number agrees with the critical exponent for Kakeya bounds and the dimension of Kakeya sets in \mathbb{R}^2 that were obtained in Theorems 9.1.1 and 9.1.2, but they fall short of the conjecture that one should be able to replace $\frac{n+2}{2}$ by n in the above results. Still, they are a significant and highly nontrivial improvement of the results in Theorem 9.2.1.

To prove (9.4.1), as before, we shall use the general form of the Marcinkiewicz interpolation theorem to see that it suffices to show that the maximal operator is restricted weak-type (p,q) with $p=\frac{n+2}{2}$ and $q=(n-1)p'=\frac{(n-1)(n+2)}{n}$, i.e.,

$$\begin{split} \left| \left\{ \omega \in S^{n-1} : \left(\mathbb{1}_{E} \right)_{\delta}^{*}(\omega) > \alpha \right\} \right| \\ & \leq C_{\varepsilon} \alpha^{-q} \delta^{-q(\frac{n}{p}-1)-\varepsilon} \left| E \right|_{p}^{\frac{q}{p}} \\ & = C_{\varepsilon} \alpha^{-\frac{(n-1)(n+2)}{n}} \delta^{-\frac{(n-2)(n-1)}{n}-\varepsilon} \left| E \right|_{p}^{\frac{2(n-1)}{n}}, \ \forall \varepsilon > 0. \end{split}$$

This is equivalent to showing that for all $\varepsilon > 0$ and small $\delta > 0$ we have

$$\alpha^{n+2}\delta^{n-2+3\varepsilon} \left| \left\{ \omega \in S^{n-1} : \left(\mathbb{1}_E \right)_{\delta}^*(\omega) > \alpha \right\} \right|^{\frac{n}{n-1}} \le C_{\varepsilon} |E|^2. \tag{9.4.2}$$

We shall prove this by combining the "hairbrush" method of Wolff with the Bourgain "bush" argument that was employed in Sections 9.2 and 9.3.

The starting point of the argument is one that we have seen several times by now. We choose a maximal δ -separated subset of directions $\{\omega_j\}_{j=1}^M$ in the subset of S^{n-1} where $(\mathbb{1}_E)_{\delta}^* > \alpha$. Then we would have (9.4.2) if we could show that

$$\alpha^{n+2}\delta^{n-2+3\varepsilon} \left(M\delta^{n-1}\right)^{\frac{n}{n-1}} \le C_{\varepsilon}|E|^2. \tag{9.4.2'}$$

For every $\omega_j \in S^{n-1}$ as above we have that

$$|E \cap \mathcal{T}_{\delta}(\omega_j)| \ge \alpha |\mathcal{T}_{\delta}(\omega_j)|$$
 (9.4.3)

for some δ -tube about a unit line segment γ_j pointing in the direction ω_j as in (9.1.7). In proving (9.4.2') we shall always assume that $M \geq \delta^{-\varepsilon}$ for otherwise this inequality is trivial for small δ if the set where $(\mathbb{I}_E)^*_{\delta} > \alpha$ is nonempty as we then must have that |E| is bounded below by a multiple of $\alpha \delta^{n-1}$.

If it so happened that the tubes $\mathcal{T}_{\delta}(\omega_j)$, j = 1,...,M, were disjoint, then proving (9.4.2') would be trivial. Indeed in this case we would be able to obtain

a more favorable lower bound. To exploit this simple observation and to set up the hairbrush argument we need a combinatorial result that groups together tubes in terms of the nature and multiplicity of their overlaps.

To describe it fix $\mathbf{T}_{\delta} = \mathcal{T}_{\delta}(\omega_j) = \{y : \operatorname{dist}(y, \gamma_j) < \delta\}$, where γ_j is a unit-length line segment in the direction ω_j and center x_j . Let $\ell_j = \{x_j + t\omega_j, t \in \mathbb{R}\}$, denote the line through x_j with this direction, which we shall call the "axis" of the tube.

If $\theta > \delta$ and $x \in \mathbf{T}_{\delta}$, let

$$\mathcal{I}_{\theta}(x,j) = \left\{ i : x \in \mathcal{T}_{\delta}(\omega_i) \text{ and } \angle(\mathbf{T}_{\delta}, \mathcal{T}_{\delta}(\omega_i)) \in [\theta/2, \theta) \right\}$$

index the tubes containing x which intersect the fixed tube T_{δ} at angle comparable to θ , and also put

$$\mathcal{I}_{\delta}(x,j) = \big\{ i : x \in \mathcal{T}_{\delta}(\omega_i) \text{ and } \angle(\mathbf{T}_{\delta}, \mathcal{T}_{\delta}(\omega_i)) < \delta \big\}.$$

Here $\angle(\mathbf{T}_{\delta}, \mathcal{T}_{\delta}(\omega_i)) = \min_{\pm} \operatorname{dist}(\omega_j, \pm \omega_i)$ and so this angle is always $\pi/2$ or less. Next if $\mu > \delta$ and let

$$\mathcal{J}_{\mu}(x,j) = \left\{ i : x \in \mathcal{T}_{\delta}(\omega_i) \text{ and } | \mathcal{T}_{\delta}(\omega_i) \cap \{ y \in E : \operatorname{dist}(y,\ell_j) \in [\mu/2,\mu) \} | \\ \ge (2\log_2 2\delta^{-1})^{-1} \alpha | \mathcal{T}_{\delta}(\omega_i) | \right\}$$

index the tubes containing our $x \in \mathbf{T}_{\delta}$ such that there is a non-trivial portion of $\mathcal{T}_{\delta}(\omega_i) \cap E$ that has distance to ℓ_i comparable to μ . Also put for $x \in \mathbf{T}_{\delta}$

$$\mathcal{J}_{\delta}(x,j) = \left\{ i : x \in \mathcal{T}_{\delta}(\omega_i) \text{ and } | \mathcal{T}_{\delta}(\omega_i) \cap \{ y \in E : \operatorname{dist}(y,\ell_j) < \delta \} | \right.$$

$$\left. \geq (2\log_2 2\delta^{-1})^{-1} \alpha | \mathcal{T}_{\delta}(\omega_i) | \right\}.$$

Note that $\mathcal{J}_{\mu}(x,j) = \emptyset$ if $\mu \ge 2$ and $x \in \mathbf{T}_{\delta}$.

If we then let

$$\mathcal{I}_{\theta,\mu}(x,j) = \mathcal{I}_{\theta}(x,j) \cap \mathcal{J}_{\mu}(x,j),$$

then we have the following.

Lemma 9.4.3 There are $N \in \mathbb{N}$ and $\theta = 2^{\ell} \delta$, $\mu = 2^m \delta$, $0 \le \ell, m \in \mathbb{Z}$ so that there are at least M/2 values of j for which

$$\left|\left\{x \in \mathcal{T}_{\delta}(\omega_{j}) \cap E : \#\{i : x \in \mathcal{T}_{\delta}(\omega_{i})\} \le N\right\}\right| \ge (\alpha/2)|\mathcal{T}_{\delta}(\omega_{j})|, \tag{9.4.4}$$

and, moreover,

$$\left| \left\{ x \in \mathcal{T}_{\delta}(\omega_{j}) \cap E : \# \mathcal{I}_{\theta,\mu}(x,j) \ge N/(2\log_{2}2\delta^{-1})^{2} \right\} \right|$$

$$\ge (\log_{2}2\delta^{-1})^{-2}(\alpha/2)|\mathcal{T}_{\delta}(\omega_{j})|$$
(9.4.5)

for at least $(\log_2 2\delta^{-1})^{-2}M/2$ values of j.

The proof will use the pigeonhole principle. A very simple example is where we paint each point of a set of finite measure, Ω , one of three colors, say, red, white or blue. It then follows that there must be a subset of measure at least $|\Omega|/3$ that has been painted one of these colors. In the case of the American flag the red set and the white set have this property, but not the blue set.

Proof of Lemma 9.4.3 All of the tubes satisfy $|\mathcal{T}_{\delta}(\omega_i) \cap E| \ge \alpha |\mathcal{T}_{\delta}(\omega_i)|$ and so if N is large enough (9.4.4) holds for every j. Let $N \in \mathbb{N}$ be the smallest number so that (9.4.4) holds for at least M/2 values of j. Then there must be at least M/2 values of j for which

$$\left|\left\{x \in \mathcal{T}_{\delta}(\omega_{i}) \cap E : \#\left\{i : x \in \mathcal{T}_{\delta}(\omega_{i})\right\} \ge N/2\right\}\right| \ge (\alpha/2)|\mathcal{T}_{\delta}(\omega_{i})|. \tag{9.4.6}$$

For such a j if $x \in \mathcal{T}_{\delta}(\omega_j) \cap E$ and if also $x \in \mathcal{T}_{\delta}(\omega_j) \cap \mathcal{T}_{\delta}(\omega_i)$ then we must have $i \in \mathcal{J}_{\mu}(x,j)$ for some $\mu = 2^{m_{x,i}}\delta$, $0 \le m_{x,i} \in \mathbb{Z}$. Therefore, by the pigeonhole principle, if $\#\{i : x \in \mathcal{T}_{\delta}(\omega_i)\} \ge N/2$, we can find m_x so that

$$\#\mathcal{J}_{2^{m_x}\delta}(x,j) \ge N/(2\log_2 2\delta^{-1}).$$

Using the pigeonhole principle once again shows that, for such x, we can also choose $0 \le \ell_x \in \mathbb{Z}$ so that

$$\#\mathcal{I}_{2^{\ell_x}\delta,2^{m_x}\delta}(x,j) = \#\left(\mathcal{J}_{2^{m_x}\delta}(x,j) \cap \mathcal{I}_{2^{\ell_x}\delta}(x,j)\right) \ge N/(2\log_2 2\delta^{-1})^2.$$

Similarly, for each fixed j satisfying (9.4.6) we can find $0 \le m_j, \ell_j \in \mathbb{Z}$ such that (9.4.5) holds with $\theta = 2^{\ell_j} \delta$ and $\mu = 2^{m_j} \delta$. If we use the pigeonhole principle one last time, we conclude that we can find $0 \le m, \ell \in \mathbb{Z}$ so that (9.4.5) holds with fixed $\theta = 2^{\ell} \delta$ and $\mu = 2^m \delta$ for at least $(\log_2 2\delta^{-1})^{-2} M/2$ values of j. \square

Next, let us note that by (9.4.4), we have a trivial lower bound for |E|, which is in line with the remark we made before setting up the lemma. To be more specific, we claim that there is a $c_0 > 0$ so that

$$|E| \ge c_0 \alpha (M \delta^{n-1}) / N. \tag{9.4.7}$$

This is easy to verify. Indeed, if we let

$$E_0 = \{ x \in E : \sum_{k=1}^{M} \mathbb{I}_{\mathcal{T}_{\delta}(\omega_k)}(x) \le N \},$$

Figure 9.2 Wolff's hairbrush.

then by the first part of the lemma $|\mathcal{T}_{\delta}(\omega_j) \cap E_0| \ge \alpha |\mathcal{T}_{\delta}(\omega_j)|/2$ for at least M/2 values $j = j_{\ell}$. Thus, since $|\mathcal{T}_{\delta}(\omega_{j_{\ell}})| \approx \delta^{n-1}$,

$$|E| \ge |E_0| \ge N^{-1} \int_{E_0} \sum_{\ell=1}^{M/2} \mathbb{1}_{\mathcal{T}_{\delta}(\omega_{j_{\ell}})} dx$$

$$= N^{-1} \sum_{\ell=1}^{M/2} |E_0 \cap \mathcal{T}_{\delta}(\omega_{j_{\ell}})| \ge c_0 \alpha M \delta^{n-1} / N,$$

as claimed.

Let us now start the nontrivial task, which is to exploit (9.4.5). For each value of j there we can picture $\mathcal{T}_{\delta}(\omega_j)$ and all the tubes $\mathcal{T}_{\delta}(\omega_i)$ so that $\mathcal{I}_{\theta,\mu}(x,j) \geq N/(2\log_2 1/\delta)^2$ as forming a "hairbrush." The "handle" of this hairbrush is the axis ℓ_j of $\mathcal{T}_{\delta}(\omega_j)$ and its "bristles" are these $\mathcal{T}_{\delta}(\omega_i)$ which intersect the handle at angle $\approx \theta$ and capture a nontrivial portion of E at a distance $\approx \mu$ from the handle. Note that here, unlike the previous case that led to (9.4.7), having N be large could be beneficial since there are more bristles in the hairbrush to hopefully comb through nontrivial parts of E.

We claim that we can use this information to see that a nontrivial portion of E must lie in the extended μ -tube

$$\widetilde{\mathcal{T}}_{\mu}(\omega_j) = \{ y \in \mathbb{R}^n : \operatorname{dist}(y, x_j + t\omega_j) \le \mu, \text{ some } t \in \mathbb{R} \},$$

about the axis determining $\mathcal{T}_{\delta}(\omega_j)$ if, as above, $\mathcal{T}_{\delta}(\omega_j)$ is the δ neighborhood about the unit line segment $\{x_j + t\omega_j, |t| \le 1/2\}$.

To be more specific, we claim that we have the following useful bounds that we can feed into the Bourgain bush argument, which will be the key step in the proof of Theorem 9.4.1.

Proposition 9.4.4 If j is as in (9.4.5) then

$$|E \cap \widetilde{\mathcal{T}}_{\mu}(\omega_j)| \ge C_{\varepsilon} \alpha^n \mu \, \delta^{n-2+\varepsilon} N, \ \forall \, \varepsilon > 0.$$
 (9.4.8)

Moreover, for such j, if $\varepsilon > 0$ is fixed then there is a uniform constant C_{ε} so that for small $\delta > 0$ and any $a \in \mathbb{R}^n$

$$\left| \left(E \setminus B(a, \delta^{\varepsilon} \alpha) \right) \cap \widetilde{\mathcal{T}}_{\mu}(\omega_{j}) \right| \ge C_{\varepsilon} \alpha^{n} \mu \, \delta^{n-2+\varepsilon} \, N. \tag{9.4.8'}$$

Let us postpone the proof of this for the moment and show how it, along with (9.4.7), provides a balancing act that yields (9.4.2').

Proof of Theorem 9.4.1 We shall assume for a bit that

$$\delta^{\varepsilon} \alpha \ge A\mu, \tag{9.4.9}$$

for a fixed constant A to be specified later. Similar to what happened at the end of the proof of Theorem 9.2.1, the case where $\delta^{\varepsilon}\alpha$ is smaller than a multiple of μ will be trivial to handle.

If we assume (9.4.9) then we can feed (9.4.8') into the bush argument. To simplify the notation, let us relabel and rewrite it as

$$\left| \left(E \setminus B(a, \delta^{\varepsilon} \alpha) \right) \cap \widetilde{\mathcal{T}}_{\mu}(\omega_{j}) \right| \geq \rho, \quad \text{if} \quad j \in \mathcal{J},$$

$$\forall a \in \mathbb{R}^{n}, \text{ with } \rho = C_{\varepsilon} \alpha^{n} \mu \, \delta^{n-2+\varepsilon} N, \quad (9.4.10)$$

where $\mathcal J$ denotes the set of at least $M/2(\log_2 2\delta^{-1})^2$ values of j so that (9.4.5) is valid. Our assumption that $M \geq \delta^{-\varepsilon}$ ensures that $\mathcal J$ has many elements. Let us choose a subcollection $\{j_k\}_{k=1}^{M_0}$ for some $M_0 \in \mathbb N$ so that the associated directions $\omega_{j_k} \in S^{n-1}$ are a maximal $(A\mu/\delta^\varepsilon\alpha)$ -separated subset of $\{\omega_j\}, j \in \mathcal J$, where, as in (9.4.9), A shall be specified shortly. Note that $A\mu/\delta^\varepsilon\alpha$ must be large compared to δ as $\mu \geq \delta$ and $\alpha < 1$.

Since the $\{\omega_j\}$ were chosen to be δ -separated, it follows that a spherical cap of radius $(A\mu/\delta^{\varepsilon}\alpha)$ about any of the ω_{j_k} can contain at most $O((\mu/\delta^{(1+\varepsilon)}\alpha)^{n-1})$ points ω_j with $j \in \mathcal{J}$. Thus,

$$M_0 \ge c \left[M/2 (\log_2 2\delta^{-1})^2 \right] \times \left(\mu/\delta^{1+\varepsilon} \alpha \right)^{-(n-1)}$$

$$\ge c' \frac{M\delta^{(n-1)+n\varepsilon} \alpha^{n-1}}{\mu^{n-1}}.$$
(9.4.11)

To summarize, we have M_0 indices j_k , with $M_0 \in \mathbb{N}$ as in (9.4.11) so that for each $j = j_k$, (9.4.10) is valid and $\operatorname{dist}(\omega_{j_k}, \omega_{j_\ell}) \ge A\mu/\delta^{\varepsilon}\alpha$ if $k \ne \ell$. These facts along with our temporary assumption (9.4.9) will be the ingredients for the bush argument.

Since $|E \cap \widetilde{T}_{\mu}(\omega_{j_k})|$ is at least as large as the left side of (9.4.10) when $j = j_k$, we conclude that

$$|E|^{-1} \int_{E} \sum_{k=1}^{M_0} \mathbb{1}_{\widetilde{T}_{\mu}(\omega_{j_k})} dx \ge \frac{M_0 \rho}{|E|}.$$

Thus, as in the earlier arguments, there must be a point $a \in E$ belonging to

$$\overline{M} \ge \frac{M_0 \rho}{|E|} \tag{9.4.12}$$

of these tubes. If we label them as $\{\widetilde{\mathcal{T}}_{\mu}(\omega_{j_{k_\ell}})\}_{\ell=1}^{\overline{M}}$ it follows that

$$\left(\widetilde{\mathcal{T}}_{\mu}(\omega_{j_{k_{\ell}}}) \cap \widetilde{\mathcal{T}}_{\mu}(\omega_{j_{k_{m}}})\right) \setminus B(a, \delta^{\varepsilon}\alpha) = \emptyset, \text{ if } \ell \neq m, \tag{9.4.13}$$

if the constant A above is chosen large enough, since we are assuming (9.4.9) and since the diameter of $\widetilde{\mathcal{T}}_{\mu}(\omega_{j_{k_{\ell}}}) \cap \widetilde{\mathcal{T}}_{\mu}(\omega_{j_{k_{m}}})$ is $O(\delta^{\varepsilon}\alpha/A)$ due to the fact that the directions of the two tubes are distance $A\mu/\delta^{\varepsilon}\alpha$ or more from each other.

If we use (9.4.10) and (9.4.13) we conclude that

$$|E| \ge \bigg|\bigcup_{l=1}^{\overline{M}} \big(E \setminus B(a, \delta^{\varepsilon} \alpha)\big) \cap \widetilde{\mathcal{T}}_{\mu}(\omega_{j_{k_{\ell}}}) \bigg| \ge \overline{M} \rho.$$

If we combine this with (9.4.12) we get

$$|E| \ge \rho M_0^{\frac{1}{2}}.\tag{9.4.14}$$

If n=3 we can use this along with (9.4.11) and the value of ρ in (9.4.10) to obtain a favorable lower bound for |E|. To make the arithmetic work out in higher dimensions we use the fact that since $M_0 \in \mathbb{N}$, we have $M_0^{\frac{1}{2}} \ge M_0^{\frac{1}{n-1}}$ for n > 3. Thus, if we recall the value of ρ and use (9.4.11) and (9.4.14) we get

$$|E| \ge \rho M_0^{\frac{1}{n-1}}$$

$$\ge c \left(\alpha^n \mu \delta^{n-2+\varepsilon} N\right) \times \left[M \delta^{(n-1)+n\varepsilon} \alpha^{n-1} \mu^{-(n-1)}\right]^{\frac{1}{n-1}}$$

$$> c \alpha^{n+1} \delta^{n-2+3\varepsilon} \left(M \delta^{n-1}\right)^{\frac{1}{n-1}} N.$$

$$(9.4.15)$$

If we multiply this bound with (9.4.7) we get that

$$|E|^2 \ge c\alpha^{n+2}\delta^{n-2+3\varepsilon} \left(M\delta^{n-1}\right)^{\frac{n}{n-1}},$$

which is the desired bound (9.4.2').

To finish the proof of Theorem 9.4.1, we have to show that the bound in (9.4.15) is also valid if we do not have (9.4.9). In other words, we need to show that we can obtain this lower bound for |E| if μ is larger than a multiple

of $\delta^{\varepsilon}\alpha$. To do so, we simply use the fact that (9.4.10) must be valid for one value of j, and, therefore, we have

$$|E| \ge c\alpha^n \mu \delta^{n-2+\varepsilon} N \ge c'\alpha^{n+1} \delta^{n-2+2\varepsilon} N,$$

using our assumption about μ . This leads to the bound in (9.4.15) in this trivial case since $M\delta^{n-1}$ is bounded from above by the area of S^{n-1} , which completes the proof.

To finish matters we still have to prove Proposition 9.4.4. To do so, we shall use estimates for an auxiliary maximal function that we shall bound directly from the two-dimensional Kakeya maximal function bounds in Theorem 9.1.2 and elementary properties of Euclidean geometry, such as the fact that two distinct intersecting lines determine a two-plane.

To define the auxiliary maximal function, as before, if θ , $\mu > \delta$ put

$$I_{\mu} = [\mu/2, \mu), \quad I_{\theta} = [\theta/2, \theta),$$

while set

$$I_{\mu} = [0, \delta)$$
, if $\mu = \delta$, and $I_{\theta} = [0, \delta)$, if $\theta = \delta$.

If \mathbf{T}_{δ} is a fixed δ -tube in \mathbb{R}^n about a line segment $\gamma_{\omega_0} = \{x_0 + t\omega_0 : |t| \le 1/2\}$ of unit length with direction $\omega_0 \in S^{n-1}$ and center x_0 , we then define

$$(A_{\theta,\mu}^{\delta}f)(\omega) = \sup_{\substack{\mathcal{T}_{\delta}(\omega) \cap \mathbf{T}_{\delta} \neq \emptyset \\ \angle (\mathcal{T}_{\delta}(\omega), \mathbf{T}_{\delta}) \in I_{\theta}}} \frac{1}{|\mathcal{T}_{\delta}(\omega)|} \int_{\mathcal{T}_{\delta}(\omega) \cap \{y: \operatorname{dist}(y, \ell_{\omega_{0}}) \in I_{\mu}\}} |f(y)| \, dy.$$

$$(9.4.16)$$

Here, as before, $\ell_{\omega_0} = \{x_0 + t\omega_0, t \in \mathbb{R}\}$, denotes the axis of the tube \mathbf{T}_{δ} . Note that $(A_{\theta,\mu}^{\delta}f)(\omega) = 0$ if $\angle(\omega_0,\omega) \notin I_{\theta}$. Also, as in Lemma 9.4.3, $\angle(\mathbf{T}^{\delta}, \mathcal{T}_{\delta}(\omega)) = \min_{\pm} \operatorname{dist}(\omega_i, \pm \omega)$ and so this angle is always $\pi/2$ or less.

The auxiliary maximal function bounds we need then are the following.

Lemma 9.4.5 If $\theta = 2^{\ell} \delta$, $\mu = 2^{m} \delta$, $0 \le \ell$, $m \in \mathbb{Z}$, then we have for $0 < \delta \ll 1$

$$||A_{\theta,\mu}^{\delta}f||_{L^{2}(S^{n-1})} \le C(\log 2\delta^{-1})^{\frac{1}{2}} \left(\frac{\theta}{\mu}\right)^{\frac{n-2}{2}} \left(\int_{\{y: \operatorname{dist}(y,\ell_{nn}) \in I_{H}\}} |f|^{2} dy\right)^{1/2}. \tag{9.4.17}$$

Before we prove this result, let us see how it gives us Proposition 9.4.4.

Proof of Proposition 9.4.4 We shall first prove (9.4.8). We are assuming that there is a $\theta = 2^{\ell} \delta$ and $\mu = 2^{m} \delta$, $\ell, m \in \mathbb{Z}_{+} = \{0, 1, 2, ...\}$ and a set \mathcal{J} of

cardinality at least $M/2(\log_2 2\delta^{-1})^2$ for which we have (9.4.5). Recall also that our original collection of directions, $\{\omega_i\}$, was a maximal δ -separated subset of S^{n-1} and for each i there is a δ -tube in the direction ω_i satisfying (9.4.3).

Each $j \in \mathcal{J}$ determines a "hairbrush" (see Figure 9.2) whose properties form the hypothesis in Proposition 9.4.4. Let us recall them. If we fix such a $j \in \mathcal{J}$ and let the axis of $\mathbf{T}_{\delta} = \mathcal{T}_{\delta}(\omega_j)$ be the hairbrush's "handle," then we are assuming that for this tube we have

$$|\{x \in \mathbf{T}_{\delta} : \#\mathcal{I}_{\theta,\mu}(x) \ge N/(2\log_2 2\delta^{-1})^2\}| \ge \alpha |\mathbf{T}_{\delta}|/2(\log_2 2\delta^{-1})^2, \quad (9.4.18)$$

where $\mathcal{I}_{\theta,\mu}(x)$ indexes the bristles through $x \in \mathbf{T}_{\delta}$ in our hairbrush satisfying

$$i \in \mathcal{I}_{\theta,\mu}(x)$$
 if $x \in \mathcal{T}_{\delta}(\omega_i)$, $\angle(\mathbf{T}_{\delta}, \mathcal{T}_{\delta}(\omega_i)) \in I_{\theta}$,
and $|\mathcal{T}_{\delta}(\omega_i) \cap \{y \in E : \operatorname{dist}(y, \ell_{\omega_j}) \in I_{\mu}\}| \ge (2\log_2 2\delta^{-1})^{-1}\alpha |\mathcal{T}_{\delta}(\omega_i)|$.
(9.4.19)

Here, $\gamma_j = \{x_j + t\omega_j, |t| \le 1/2\}$, is the unit segment at the center of $\mathcal{T}_{\delta}(\omega_j)$, and $\ell_{\omega_j} = \{x_j + t\omega_j, t \in \mathbb{R}\}$, denotes the line through its center with the same direction.

Note that we have the uniform bounds

$$\left| \mathcal{T}_{\delta}(\omega_i) \cap \{ y \in \mathbb{R}^n : \operatorname{dist}(y, \ell_{\omega_i}) \le \mu \} \right| = O(\delta^{n-1} \mu / \theta) \tag{9.4.20}$$

if $\mu \ge \delta$ and if $\angle(\mathbf{T}_{\delta}, \mathcal{T}_{\delta}(\omega_i)) \in I_{\theta}$. Thus, by the second part of (9.4.19) we must have that

$$\alpha \le C(\log_2 2\delta^{-1}) \frac{\mu}{\theta}$$
 if $i \in \mathcal{I}_{\theta,\mu}(x)$ for some $x \in \mathbf{T}_{\delta}$. (9.4.21)

Let

$$\mathcal{I}_{\theta,\mu} = \bigcup_{\mathbf{x} \in \mathbf{T}_s} \mathcal{I}_{\theta,\mu}(\mathbf{x}) = \{i_k\}_{k=1}^{M_0}$$

index all of the M_0 bristles in our hairbrush. Using (9.4.18) we can obtain a lower bound for M_0 . Indeed this inequality says that

$$\sum_{k=1}^{M_0} 1_{\mathcal{T}_{\delta}(\omega_{i_k})}(x) \ge N/2(\log_2 2\delta^{-1})^2,$$

when x belongs to a subset of \mathbf{T}_{δ} of measure at least $\alpha |\mathbf{T}_{\delta}|/2(\log_2 2\delta^{-1})^2$. Thus, since $|\mathbf{T}_{\delta}| \approx \delta^{n-1}$, there must be c > 0 and $C < \infty$ so that

$$\frac{c\alpha\delta^{n-1}}{(\log_2 2\delta^{-1})^2} \le \frac{2(\log_2 2\delta^{-1})^2}{N} \int_{\mathbf{T}_\delta} \sum_{k=1}^{M_0} \mathbb{1}_{\mathcal{T}_\delta(\omega_{i_k})}(x) dx
= \frac{2(\log_2 2\delta^{-1})^2}{N} \sum_{k=1}^{M_0} |\mathbf{T}_\delta \cap \mathcal{T}_\delta(\omega_{i_k})| \le \frac{C(\log_2 2\delta^{-1})^2}{N} \frac{M_0 \delta^n}{\theta},$$

using (9.4.20) with $\mu = \delta$ in the last step. In other words, there must be a $c_0 > 0$ so that

$$M_0 \ge c_0 \alpha N\theta \delta^{-1} / (\log_2 2\delta^{-1})^4.$$
 (9.4.22)

We used the multiplicity bounds in (9.4.18) to obtain this lower bound for M_0 . To finish the proof of (9.4.8) we need to use the latter along with the other assumption, (9.4.19), and the auxiliary maximal function bounds in Lemma 9.4.5.

We first note that (9.4.19) is exactly saying that

$$\left(A_{\theta,\mu}^{\delta} \mathbb{1}_{E}\right)(\omega_{i_{k}}) \ge \frac{\alpha}{2\log_{2} 2\delta^{-1}}, \quad k = 1, \dots, M_{0}. \tag{9.4.19'}$$

Let us now argue that we have a similar lower bound for a related maximal operator and directions ω that are δ -close to a given ω_{i_k} . To describe it, if $\mathcal{T}_{\delta}(\omega) = \{y : \operatorname{dist}(y, x + t\omega) < \delta, \text{ some } |t| \le 1/2\}$ is a δ -tube about a unit line segment in the direction ω , let

$$\mathcal{T}_{\delta}^*(\omega) = \{ y : \operatorname{dist}(y, x + t\omega) < 2\delta, \text{ some } |t| \le 1 \}$$

denote its double and let $(A_{\theta,\mu}^{\delta}f)^*(\omega)$ be the analog of (9.4.16) where $\mathcal{T}_{\delta}(\omega)$ is replaced by its double, $\mathcal{T}_{\delta}^*(\omega)$, everywhere. Clearly this wider maximal operator will enjoy the same bounds as $A_{\theta,\mu}^{\delta}$, which are given in (9.4.17). If, as above $\theta = 2^{\ell}\delta$ for a fixed $\ell \in \mathbb{Z}_+$, we claim that (9.4.19') yields

$$\begin{split} \sum_{\{\ell' \in \mathbb{Z}_+: |\ell-\ell'| \leq 1\}} \left(A_{2^{\ell'}\delta,\mu}^{\delta} \mathbb{1}_E \right)^*(\omega) &\geq \frac{c\alpha}{\log_2 2\delta^{-1}}, \\ & \text{if } \operatorname{dist}(\omega,\omega_{i_k}) < c\delta, \ k = 1,\dots,M_0, \quad (9.4.19'') \end{split}$$

provided that c > 0 is sufficiently small.

To prove this for a given such k, we note that by (9.4.19') we can find a unit line segment $\{x_{i_k} + t\omega_{i_k}, |t| \le 1/2\}$, so that the δ -tube about it, $\mathcal{T}_{\delta}(\omega_{i_k})$, satisfies

$$|\mathcal{T}_{\delta}(\omega_{i_k}) \cap \{y \in E : \operatorname{dist}(y, \ell_{\omega_j}) \in I_{\mu}\}| \ge \frac{\alpha |\mathcal{T}_{\delta}(\omega_{i_k})|}{4 \log_2 2\delta^{-1}},$$

with ℓ_{ω_j} being the line through the handle, \mathbf{T}_{δ} . Similar lower bounds must hold if $\mathcal{T}_{\delta}(\omega_{i_k})$ is replaced by its double, $\mathcal{T}^*_{\delta}(\omega_{i_k})$, as their volumes are comparable. This yields (9.4.19") due to the fact that the δ -tube about $\{x_{i_k} + t\omega, |t| \leq 1/2\}$, must be contained in $\mathcal{T}^*_{\delta}(\omega_{i_k})$ if $\mathrm{dist}(\omega, \omega_{i_k}) < c\delta$, with c > 0 sufficiently small, and also our assumption in (9.4.19) implies that $\mathcal{L}(\mathbf{T}_{\delta}, \mathcal{T}_{\delta}(\omega)) \in \bigcup_{\{\ell' \in \mathbb{Z}_{\lambda^{\perp}}: |\ell' - \ell| \leq 1\}} I_{2\ell'\delta}$, for such ω if c is small.

Since the ω_{i_k} are δ -separated, if we assume, as we may, that c < 1/2, the spherical caps $\{\omega \in S^{n-1} : \operatorname{dist}(\omega, \omega_{i_k}) < c\delta\}$, $k = 1, \dots, M_0$, are disjoint. Thus, by (9.4.19'') and the auxiliary maximal function bounds, (9.4.19), since $\theta = 2^{\ell} \delta$, we have

$$\begin{split} &c\alpha^2(\log_2 2\delta^{-1})^{-2}M_0\delta^{n-1}\\ &\leq \sum_{k=1}^{M_0} \int_{\{\omega \in S^{n-1}: \operatorname{dist}(\omega, \omega_{i_k}) < c\delta\}} \Big(\sum_{\{\ell' \in \mathbb{Z}_+: |\ell-\ell'| \leq 1\}} \big(A_{2^{\ell'}\delta, \mu}^{\delta} \mathbb{1}_E\big)^*(\omega)\Big)^2 d\omega\\ &\leq \Big\| \sum_{\{\ell' \in \mathbb{Z}_+: |\ell-\ell'| \leq 1\}} \big(A_{2^{\ell'}\delta, \mu}^{\delta} \mathbb{1}_E\big)^* \Big\|_{L^2(S^{n-1})}^2\\ &\leq C(\log_2 2\delta^{-1}) \left(\frac{\theta}{\mu}\right)^{n-2} |E \cap \widetilde{\mathcal{T}}_{\mu}(\omega_j)|\\ &\leq C(\log_2 2\delta^{-1})^{n-2} \alpha^{3-n} \Big(\frac{\theta}{\mu}\Big) |E \cap \widetilde{\mathcal{T}}_{\mu}(\omega_j)|, \end{split}$$

using (9.4.21) in the last step. If we combine this with our lower bound for M_0 in (9.4.22), we deduce that

$$\delta^{\varepsilon} \mu \alpha^n \delta^{n-2} N \leq C_{\varepsilon} |E \cap \widetilde{\mathcal{T}}_{\mu}(\omega_i)|,$$

which is the desired inequality (9.4.8).

It is not difficult to see that what we just did yields the other inequality, (9.4.8'), in Proposition 9.4.4. We note that there is a uniform constant C so that for any $a \in \mathbb{R}^n$

$$|\mathcal{T}_{\delta}(\omega_i) \cap B(a, \delta^{\varepsilon} \alpha)| \leq C \delta^{\varepsilon} \alpha |\mathcal{T}_{\delta}(\omega_i)|.$$

Consequently, if as in (9.4.19), $i \in \mathcal{I}_{\theta,\mu}(x)$, $x \in \mathbf{T}_{\delta}$, we must have, for small δ , the analog of the last line of (9.4.19) where E is replaced by $E \setminus B(a, \delta^{\varepsilon} \alpha)$ and α by $\alpha/2$. So every tube $\mathcal{T}_{\delta}(\omega_{i_k})$ that we just considered will satisfy the conditions for $E \setminus B(a, \delta^{\varepsilon} \alpha)$ at the minor expense of replacing α by $\alpha/2$ there. Thus, every $\mathcal{T}_{\delta}(\omega_j)$ with $j \in \mathcal{J}$ will fulfill the conditions in (9.4.5) if these changes are made. Therefore, (9.4.8) implies (9.4.8') for small δ if the constant C_{ε} in the latter is 2^{-n} times the one in (9.4.8). This completes the proof of Proposition 9.4.4, up to proving Lemma 9.4.5.

Auxiliary Maximal Function Bounds

To finish matters we need to prove the auxiliary maximal function bounds in Lemma 9.4.5. We shall do this by making a series of reductions that will eventually show that the desired inequality (9.4.17) follows from the two-dimensional Kakeya maximal function estimates in Theorem 9.1.2.

Recall that in (9.4.16) the auxiliary maximal function $(A_{\theta,\mu}^{\delta}f)(\omega)$ was defined in terms of δ -tubes $\mathcal{T}_{\delta}(\gamma_{\omega,x})$ about unit line segments $\gamma_{\omega,x}=\{x+t\omega,|t|\leq 1/2\}$ in the direction $\omega\in S^{n-1}$ that intersected a common δ -tube \mathbf{T}_{δ} at angle in the interval I_{θ} . The axis of $\mathcal{T}_{\delta}(\gamma_{\omega,x})$ is $\ell_{x,\omega}=\{x+t\omega,t\in\mathbb{R}\}$. If that of \mathbf{T}_{δ} is $\ell_{\omega_0,x_0}=\{x_0+t\omega_0,t\in\mathbb{R}\}$, we claim that to prove (9.4.17), it suffices to show that the related maximal operators,

$$(\mathcal{A}_{\theta,\mu}^{\delta}f)(\omega) = \sup_{\substack{\ell_{\omega,x} \cap \ell_{\omega_{0},x_{0}} \neq \emptyset \\ \min_{H} \operatorname{dist}(\pm \omega,\omega_{0}) \in I_{\theta}}} \frac{1}{|\mathcal{T}_{\delta}(\gamma_{\omega,x})|} \int_{\mathcal{T}_{\delta}(\gamma_{\omega,x}) \cap \{y: \operatorname{dist}(y,\ell_{\omega_{0},x_{0}}) \in I_{\mu}\}} |f(y)| \, dy \quad (9.4.16')$$

enjoy the same sort of bounds. This simply follows from the fact that if $\mathcal{T}_{\delta}(\omega)$ is a δ -tube about a unit line segment in the direction ω that intersects \mathbf{T}_{δ} then one can find $\widetilde{x} \in \ell_{\omega_0,x_0}$ of distance smaller than δ from the center of $\mathcal{T}_{\delta}(\omega)$ so that

$$\mathcal{T}_{\delta}(\omega) \subset \{y \in \mathbb{R}^n : \operatorname{dist}(y, \widetilde{x} + t\omega) < 3\delta, \text{ some } |t| \le 1\}.$$

Consequently, we have reduced (9.4.17) to the task of showing that

$$\|\mathcal{A}_{\theta,\mu}^{\delta}f\|_{L^{2}(S^{n-1})} \leq C(\log 2\delta^{-1})^{1/2} \left(\frac{\theta}{\mu}\right)^{\frac{n-2}{2}} \left(\int_{\{y: \operatorname{dist}(y, \ell_{nn}, y_{n}) \in I_{\theta}\}} |f|^{2} dy\right)^{1/2}. \quad (9.4.17')$$

There is no loss of generality in assuming that the axis ℓ_{ω_0,x_0} of the common tube \mathbf{T}_{δ} is the first coordinate axis, i.e.,

$$\ell_{\omega_0, x_0} = \{ te_1 : t \in \mathbb{R} \} = \ell_{e_1}, \quad e_1 = (1, 0, \dots, 0),$$
 (9.4.23)

meaning that $\omega_0 = e_1$ and $x_0 = 0$. It then is natural to parameterize S^{n-1} as

$$\omega = (\cos \psi, \sin \psi \, \omega'), \quad \omega' \in S^{n-2}, \ 0 \le \psi < \pi.$$
 (9.4.24)

Then surface measure on S^{n-1} can be written as

$$d\omega = (\sin \psi)^{n-2} d\omega' d\psi, \qquad (9.4.25)$$

where $d\omega'$ denotes surface measure on S^{n-2} . Note that if $\omega_0 \in S^{n-1}$ is as in (9.4.23),

$$\operatorname{dist}(\omega, \omega_0) = \operatorname{dist}(\omega, e_1) = \psi, \quad \text{if } 0 \le \psi < \pi/2. \tag{9.4.26}$$

Note also that if ω is as in (9.4.24) and if ℓ_{ω_0,x_0} is as in (9.4.23) then if

$$\{x + t\omega, |t| \le 1/2\} \cap \ell_{\omega_0, x_0} \ne \emptyset, \quad \omega_0 = e_1, x_0 = 0,$$

then one must have

$$x \in \text{Span}\{e_1, (0, \omega')\} = V_{\omega'}.$$
 (9.4.27)

Therefore, if we write $\omega \in S^{n-1}$ as in (9.4.24) and put

$$(\mathcal{M}_{\omega',\mu}^{\delta} f)(\cos \psi, \sin \psi) =$$

$$\sup_{\{x \in V_{\omega'}: \gamma_{\omega x} \cap \ell_{e_1} \neq \emptyset\}} \frac{1}{|\mathcal{T}_{\delta}(\gamma_{\omega x})|} \int_{\mathcal{T}_{\delta}(\gamma_{\omega x}) \cap \{y \in \mathbb{R}^n: |(y_2, \dots, y_n)| \in I_{\mu}\}} |f(y)| \, dy, \quad (9.4.28)$$

it follows from (9.4.26) that for $0 \le \psi \le \pi/2$

$$\left(\mathcal{A}_{\theta,\mu}^{\delta}f\right)(\omega) = \begin{cases} \left(\mathcal{M}_{\omega',\mu}^{\delta}f\right)(\cos\psi,\sin\psi), & \text{if } \psi \in I_{\theta}, \text{ and} \\ \\ 0, & \text{otherwise.} \end{cases}$$

Thus since $(\mathcal{A}_{\theta,\mu}^{\delta}f)(\omega)=(\mathcal{A}_{\theta,\mu}^{\delta}f)(-\omega),\,\omega\in S^{n-1},$ by (9.4.25) we have that

$$\begin{split} &\int_{S^{n-1}} \left| \left(\mathcal{A}_{\theta,\mu}^{\delta} f \right) (\omega) \right|^{2} d\omega \\ &= \int_{0}^{\pi} \int_{S^{n-2}} \left| \left(\mathcal{A}_{\theta,\mu}^{\delta} f \right) (\cos \psi, \sin \psi \, \omega') \right|^{2} (\sin \psi)^{n-2} d\omega' d\psi \\ &= 2 \int_{I_{\theta}} \int_{S^{n-2}} \left| \left(\mathcal{M}_{\omega',\mu}^{\delta} f \right) (\cos \psi, \sin \psi) \right|^{2} (\sin \psi)^{n-2} d\omega' d\psi \\ &\leq 2 \theta^{n-2} \int_{S^{n-2}} \int_{0}^{\pi/2} \left| \left(\mathcal{M}_{\omega',\mu}^{\delta} f \right) (\cos \psi, \sin \psi) \right|^{2} d\psi d\omega'. \end{split}$$

As a result, we would have (9.4.17') and hence (9.4.17) if we could show that

$$\int_{S^{n-2}} \int_0^{\pi/2} \left| \left(\mathcal{M}_{\omega',\mu}^{\delta} f \right) (\cos \psi, \sin \psi) \right|^2 d\psi d\omega'
\leq C (\log 2\delta^{-1}) \mu^{2-n} \int_{\mathbb{R}^n} |f(y)|^2 dy.$$
(9.4.17")

To prove this we note that if

$$V_{\omega'}^{\delta,\mu} = \{ y \in \mathbb{R}^n : \operatorname{dist}(y, V_{\omega'}) < \delta \text{ and } |(y_2, \dots, y_n)| \in I_{\mu} \},$$

then, by (9.4.27) and (9.4.28)

$$\left(\mathcal{M}_{\omega',\mu}^{\delta}f\right)(\cos\psi,\sin\psi) = \left(\mathcal{M}_{\omega',\mu}^{\delta}h\right)(\cos\psi,\sin\psi), \text{ if } h(y) = \mathbb{1}_{V_{\omega'}^{\delta,\mu}}(y)f(y).$$

Thus, we would have (9.4.17'') if we could show that

$$\int_0^{\pi/2} \left| \left(\mathcal{M}_{\omega',\mu}^{\delta} h \right) (\cos \psi, \sin \psi) \right|^2 d\psi \le C(\log 2\delta^{-1}) \delta^{2-n} \int_{\mathbb{R}^n} |h|^2 dy,$$

$$\omega' \in S^{n-2}, \tag{9.4.29}$$

as well as

$$\int_{S^{n-2}} \mathbb{I}_{V_{\omega'}^{\delta,\mu}}(y) d\omega' \le C(\delta/\mu)^{n-2}, \quad \delta \le \mu \le 2. \tag{9.4.30}$$

To prove (9.4.29) we note that, by symmetry, it suffices to prove this inequality when $\omega' = (1,0,\ldots,0)$. Then if $x \in V_{\omega'} = \text{Span}\{e_1,e_2\}$, where $e_2 = (0,1,0,\ldots,0)$, and $\gamma_{\omega,x} \cap \ell_{e_1} \neq \emptyset$, $\omega = (\cos \psi, \sin \psi \omega') = (\cos \psi, \sin \psi, 0,\ldots,0)$, it follows that $|(y_3,\ldots,y_n)| < \delta$, if $y \in \mathcal{T}_{\delta}(\gamma_{\omega,x})$. Furthermore,

$$\operatorname{dist}((y_1, y_2), \{(x_1, x_2) + t(\cos \psi, \sin \psi) : |t| \le 1/2\}) < \delta,$$

$$\operatorname{if} |(y_3, \dots, y_n)| < \delta \quad \text{and } y \in \mathcal{T}_{\delta}(\gamma_{\omega, x}). \quad (9.4.31)$$

Thus, if we fix $y'' = (y_3, ..., y_n)$ satisfying $|y''| < \delta$ and set $h_{y''}(y_1, y_2) = h(y_1, y_2, y'')$, because the tubes in \mathbb{R}^2 in the first part of (9.4.31) have area $\approx \delta$ while $|\mathcal{T}_{\delta}(\gamma_{\omega,x})| \approx \delta^{n-1}$, we must have that

$$\left(\mathcal{M}_{\omega',\mu}^{\delta}h\right)(\cos\psi,\sin\psi) \leq C\delta^{2-n} \int_{|y''|<\delta} \left(h_{y''}\right)_{\delta}^{*}(\cos\psi,\sin\psi) \, dy'',$$

where, as in (9.1.8), $(g)_{\delta}^*$ is the Kakeya maximal function associated with a function g on \mathbb{R}^2 . Thus, by the Schwarz inequality and Theorem 9.1.2, we have

$$\begin{split} & \int_{0}^{\pi/2} \left| \left(\mathcal{M}_{\omega',\mu}^{\delta} h \right) (\cos \psi, \sin \psi) \right|^{2} d\psi \\ & \leq C \delta^{2-n} \int_{|y''| < \delta} \int_{0}^{\pi/2} \left| \left(h_{y''} \right)_{\delta}^{*} (\cos \psi, \sin \psi) \right|^{2} d\psi dy'' \\ & \leq C (\log 2\delta^{-1}) \, \delta^{2-n} \int_{|y''| < \delta} \left(\int |h(y_{1}, y_{2}, y'')|^{2} dy_{1} dy_{2} \right) dy'' \\ & \leq C (\log 2\delta^{-1}) \, \delta^{2-n} \int_{\mathbb{R}^{n}} |h|^{2} \, dy, \end{split}$$

which gives us (9.4.29).

To prove the remaining inequality, (9.4.30), we first note that it is trivial if $\mu = \delta$. So we shall assume that $\delta < \mu \le 2$, in which case $I_{\mu} = [\mu/2, \mu)$. To handle this case, we note that

$$\operatorname{dist}(y, V_{\omega'}) \approx |(y_2, \dots, y_n)| \times \min_{+} \operatorname{dist}(\pm \omega', (y_2, \dots, y_n)/|(y_2, \dots, y_n)|),$$

assuming that $(y_2,...,y_n) \neq 0$, which is the case if $1_{V_{\omega'}^{\delta,\mu}}(y) \neq 0$. Thus, there must be a constant C so that

$$\operatorname{dist}(y, V_{\omega'}^{\delta}) \ge \delta,$$
if $\min_{+} \operatorname{dist}(\pm \omega', (y_2, \dots, y_n) / |(y_2, \dots, y_n)|) \ge C\delta / |(y_2, \dots, y_n)|.$

The quantity in the right is comparable to δ/μ if $|(y_2,...,y_n)| \in I_\mu$, with $\mu > \delta$. Thus, since spherical caps of radius $r \le 1$ on S^{n-2} have area $\approx r^{n-2}$, we obtain (9.4.30), which finishes the proof of the auxiliary maximal function bounds.

Wolff's Bounds for Nikodym Maximal Functions in \mathbb{R}^n

It is straightforward to adapt the proof of the Kakeya maximal function estimates in Theorem 9.4.1 to show that the corresponding bounds hold for the Nikodym maximal function, i.e.,

$$||f_{\delta}^{**}||_{L^{q}(\mathbb{R}^{n})} \le C_{\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$

if $1 and $q = (n-1)p'$. (9.4.32)$

As in the proof of the weaker estimates (9.2.7) for the range $p \le \frac{n+1}{2}$, one would obtain (9.4.32) if one could show that (9.2.9') is valid for the larger range $p \le \frac{n+2}{2}$. This in turn would follow from showing the restricted weak-type estimates

$$\alpha^{n+2}\delta^{n-2+2\varepsilon} |\{x' \in B : (\mathcal{M}_{\delta} \mathbb{1}_{E})(x',0) > \alpha\}| \le C_{\varepsilon} |E|^{2},$$
 (9.4.32')

with, as in (9.2.9"), *B* denoting the unit ball in \mathbb{R}^{n-1} .

To prove (9.4.32') one chooses a maximal δ -separated set $\{x_j'\}$ in the subset of B where $(\mathcal{M}_{\delta} \mathbb{I}_E)(x',0) > \alpha$. Then for every x_j' one can find a δ -tube $\mathcal{T}_{\delta}(x_j')$ centered at $(x_j',0)$ so that the analog of (9.4.3) is valid. Using these tubes one can repeat word for word the proof of Lemma 9.4.3 to see that exactly the same results hold if the earlier tubes, $\mathcal{T}_{\delta}(\omega_j)$, are replaced by the current ones, $\mathcal{T}_{\delta}(x_j')$, satisfying the bounds in (9.4.3).

One then notices that the proof of Proposition 9.4.4 goes through exactly as before if one has the appropriate auxiliary maximal function bounds. Specifically, if one defines the analog of (9.4.16) with the tubes $\mathcal{T}_{\delta}(\omega)$ replaced by tubes $\mathcal{T}_{\delta}(x')$ centered at (x',0), one sees that the bounds of the form (9.4.17) imply the bounds given in Proposition 9.4.4, which in turn imply (9.4.32') above, just as we showed earlier that, in the Kakeya case, (9.4.8') and Lemma 9.4.3 yield the Kakeya maximal bounds in Theorem 9.4.1. One deduces the bounds for the auxiliary maximal function that we just described exactly as we did in the proof of Lemma 9.4.5 by using facts from Euclidean geometry to reduce matters to bounds for the Nikodym maximal operators in the plane, i.e., (9.1.21).

We are being a bit sketchy but it is straightforward for the reader to fill in the details, similar to the way that the proof of the earlier Nikodym maximal function bounds in (9.2.7) involved exactly the same sort of arguments as in the proof of the corresponding Kakeya maximal function bounds in (9.2.1).

Finally, we would like to point out that most of the steps that we have just outlined will go through with no difficulty in curved spaces if one considers the natural Nikodym maximal functions that we defined earlier in (9.2.11). The key step that breaks down is that one need not have favorable estimates for the auxiliary maximal operators involving averages over δ -tubes about geodesics passing through a point that intersect a common geodesic. Indeed the proof that we used for \mathbb{R}^n cannot work in this general context since two distinct intersecting geodesics typically in dimensions three or more do not determine a totally geodesic surface, unlike in Euclidean space. Also, it is straightforward to see that the metrics constructed in §9.4 lead to much worse auxiliary maximal function bounds. For instance when n = 3 if one considers the metric in Lemma 9.3.1 with h as in (9.3.8) and if T_{δ} is a δ -tube about the geodesic there $\{(0,t,0): |t| \le 1/2\}$, then the bounds for the resulting auxiliary maximal operator are much worse than those in Lemma 9.4.5. Indeed, instead of losing by powers of $(\log \delta^{-1})$ in terms of the δ -dependence, here one must lose by $\delta^{-1/2}$ in the L^2 -estimates.

On the other hand, if one considers manifolds of *constant* sectional curvature (such as S^n or n-dimensional hyperbolic space) then one can show that the bounds in (9.4.32) for the Nikodym maximal functions there are valid. This is because, as in the Euclidean case, two distinct intersecting geodesics there locally do determine a two-dimensional totally geodesic surface and so one can prove favorable bounds for the auxiliary maximal functions that arise in the argument by reducing to the bounds in (8.1.32) for n = 2 as in the proof of Lemma 9.4.5.

9.5 The Fourier Restriction Problem and the Kakeya Problem

Recall that the restriction problem for the Fourier transform is to show that

$$\|\hat{f}\|_{L^{s}(S^{n-1})} \le C_r \|f\|_{L^{r}(\mathbb{R}^n)}, \quad f \in \mathcal{S}(\mathbb{R}^n), \quad \text{if } 1 \le r < \frac{2n}{n+1} \quad \text{and } s = \frac{n-1}{n+1}r'.$$

Here, as usual, r' denotes the exponent conjugate to r.

The purpose of this section is to show a result of Bourgain that says that a slightly weaker bound yields the optimal Kakeya maximal function bounds (9.1.18) for \mathbb{R}^n .

Theorem 9.5.1 Suppose that

$$\|\hat{f}\|_{L^r(S^{n-1})} \le C_r \|f\|_{L^r(\mathbb{R}^n)}, \quad f \in \mathcal{S}(\mathbb{R}^n), \ 1 \le r < \frac{2n}{n+1}.$$
 (9.5.1)

Then if f_{δ}^* is the Kakeya maximal function defined in (9.1.8) one has the uniform bounds for $0 < \delta < 1/2$

$$||f_{\delta}^{*}||_{L^{q}(S^{n-1})} \leq C_{p,\varepsilon} \delta^{-\frac{n}{p}+1-\varepsilon} ||f||_{L^{p}(\mathbb{R}^{n})},$$

$$\forall \varepsilon > 0, \quad \text{if } 1 \leq p \leq n \quad \text{and } q = (n-1)p', \tag{9.5.2}$$

and consequently Kakeya sets must have full Hausdorff dimension.

Before turning to the details of the proof, let us reframe the hypothesis and conclusion of the theorem in an equivalent way. First, we recall that, by duality arguments that were used in §2.2, (9.5.1) holds if and only if the Fourier extension operator enjoys the bounds

$$\left\| \int_{S^{n-1}} e^{ix \cdot \omega} g(\omega) d\omega \right\|_{L^q(\mathbb{R}^n)} \le C_q \|g\|_{L^q(S^{n-1})}, \ q > \frac{2n}{n-1}, \tag{9.5.1'}$$

with $d\omega$ being surface measure on S^{n-1} . Second, we note that (9.5.2) holds if and only if for $0 < \delta < 1/2$ we have the uniform bounds

$$||f_{\delta}^*||_{L^n(S^{n-1})} \le C_{\varepsilon} \delta^{-\varepsilon} ||f||_{L^n(\mathbb{R}^n)}, \quad \forall \varepsilon > 0.$$
 (9.5.2')

Indeed, by interpolation with the trivial estimate

$$||f_{\delta}^*||_{L^{\infty}(S^{n-1})} \le C\delta^{-(n-1)} ||f||_{L^1(\mathbb{R}^n)}, \tag{9.5.3}$$

we see that (9.5.2') yields (9.5.2), and (9.5.2') is a special case of (9.5.2). Also, by Proposition 9.1.5, the last statement in Theorem 9.5.1 is also a consequence of (9.5.2').

Thus, in order to prove the theorem it suffices to show that the Fourier extension bounds in (9.5.1') yield (9.5.2'). We really only need to do this for $n \ge 3$ since we saw in Chapter 2 that when n = 2 both are valid; however, the argument works equally well there as well. The two-dimensional version of (9.5.2') is due to Córdoba and we shall now present a simple duality result, also due to Córdoba, that will be used in the proof.

Proposition 9.5.2 Let $p' \ge \frac{n}{n-1}$. Suppose that there is a constant C so that for every $0 < \delta < 1/2$ and every δ -separated set $\{\omega_j\}_{j=1}^N$ and $a_j \ge 0, j = 1, ..., N$, we have

$$\left\| \sum a_j \mathbb{1}_{\mathcal{T}_{\delta}(\omega_j)} \right\|_{L^{p'}(\mathbb{R}^n)} \le C \delta^{\frac{n-1}{p'} - \sigma} \left\| a \right\|_{\ell^{p'}}, \tag{9.5.4}$$

whenever $\mathcal{T}_{\delta}(\omega_j)$ as in (9.1.7) is a δ -tube about a unit line segment pointing in the direction ω_j for each j = 1, 2, ..., N. Then if p is conjugate to the Lebesgue exponent in (9.5.4)

$$||f_{\delta}^*||_{L^p(S^{n-1})} \le C' \delta^{-\sigma} ||f||_{L^p(\mathbb{R}^n)}. \tag{9.5.5}$$

Remark One usually will take the ω to be a maximal δ -separated set in which case $N \approx \delta^{-(n-1)}$. Also, the special case of (9.5.4) corresponding to $a_j \equiv 1$, $p' = \frac{n}{n-1}$ and $\sigma = \varepsilon$, then is equivalent to the statement that

$$\left\| \sum \mathbb{1}_{\mathcal{T}_{\delta}(\omega_{j})} \right\|_{L^{\frac{n}{n-1}}(\mathbb{R}^{n})} \leq C_{\varepsilon} \delta^{-\varepsilon}. \tag{9.5.4'}$$

If the tubes happened to not overlap this estimate would be trivial since the number of summands is $O(\delta^{-(n-1)})$ and each tube has volume comparable to δ^{n-1} . The point of the conjectured bounds (9.5.4') is that arbitrary tubes corresponding to δ -separated directions can only have minor overlapping as measured in the inequality. One can check that a modification of the proof of Proposition 9.1.5 shows that (9.5.4') would imply that Kakeya subsets of \mathbb{R}^n must always have Hausdorff dimension equal to n, thus solving this Kakeya problem.

Proof of Proposition 9.5.2 Fix a maximal δ -separated set $\{\omega_j\}$ of S^{n-1} . Note that there must be a constant C so that if $\operatorname{dist}(\omega,\omega_j) \leq \delta$ then we have $f_\delta^*(\omega) \leq C f_\delta^*(\omega_j)$. This is because any δ -tube about a unit line segment γ_ω in the direction ω can be covered by O(1) tubes about line segments in the direction ω_j if $\operatorname{dist}(\omega_j,\omega) \leq \delta$.

From this we deduce that

$$\begin{split} \|f_{\delta}^*\|_{L^p(S^{n-1})} &\leq \Big(\sum_j \int_{\{\omega \in S^{n-1}: \operatorname{dist}(\omega, \omega_j) \leq \delta\}} \big(f_{\delta}^*(\omega)\big)^p \, d\omega\Big)^{1/p} \\ &\leq C \bigg(\sum_j \delta^{n-1} (f_{\delta}^*(\omega_j))^p\bigg)^{1/p} = C \delta^{\frac{n-1}{p}} \bigg(\sum_j (f_{\delta}^*(\omega_j))^p\bigg)^{1/p}. \end{split}$$

Since $f_{\delta}^*(\omega_j) > 0$, by the duality of ℓ^p and $\ell^{p'}$, we can find $a_j \ge 0$ with $||a||_{\ell^{p'}} = 1$ so that

$$\left(\sum_{j} (f_{\delta}^*(\omega_j))^p\right)^{1/p} = \sum_{j} a_j f_{\delta}^*(\omega_j).$$

If we combine this with the preceding inequality, we conclude that we can choose δ -tubes $\mathcal{T}_{\delta}(\omega_i)$ in the direction ω_i so that

$$||f_{\delta}^{*}||_{L^{p}(S^{n-1})} \leq C\delta^{\frac{n-1}{p}} \sum_{j} a_{j} \frac{1}{|\mathcal{T}_{\delta}(\omega_{j})|} \int_{\mathcal{T}_{\delta}(\omega_{j})} |f| dx$$
$$\leq C'\delta^{-\frac{n-1}{p'}} \int \left(\sum a_{j} \mathbb{1}_{\mathcal{T}_{\delta}(\omega_{j})}\right) |f| dx,$$

using the fact that $|\mathcal{T}_{\delta}(\omega_j)| \approx \delta^{n-1}$ and that 1 - 1/p = 1/p' in the last step. Since, by Hölder's inequality, the right side is dominated by

$$\delta^{-\frac{n-1}{p'}} \left\| \sum_{j} a_{j} \mathbb{1}_{\mathcal{T}_{\delta}(\omega_{j})} \right\|_{L^{p'}(\mathbb{R}^{n})} \|f\|_{L^{p}(\mathbb{R}^{n})},$$

it is clear that (9.5.4) implies (9.5.5) as $||a||_{\rho p'} = 1$.

The reader can check that a similar simple duality argument shows that (9.5.5) implies (9.5.4), meaning that the two estimates are equivalent; however, this will not be needed for the proof of Theorem 9.5.1.

Proof of Theorem 9.5.1 Recall that our task is equivalent to showing that (9.5.1') yields (9.5.2'). To use the proposition it is convenient to note that, by a simple change of scale argument, the former is equivalent to

$$||T_{\lambda}g||_{L^{q}(\mathbb{R}^{n})} \leq C_{q}\delta^{2n/q}||g||_{L^{q}(S^{n-1})},$$

$$\frac{2n}{n-1} < q < \infty, \ \delta = \lambda^{-1/2} \in (0, 1/2),$$
(9.5.1")

if

$$(T_{\lambda}g)(y) = \int_{S^{n-1}} e^{i\lambda y \cdot \omega} g(\omega) d\omega, \quad \delta = \lambda^{-1/2}.$$
 (9.5.6)

We shall use this numerology that $\delta = \lambda^{-1/2}$ throughout the proof. It has occurred several times in our exposition, starting in §2.4.

If we repeat the arguments from the end of §9.3, we see that this implies the vector-valued version

$$\left\| \left(\sum_{\ell} |T_{\lambda} g_{\ell}|^{2} \right)^{1/2} \right\|_{L^{q}(\mathbb{R}^{n})} \leq C_{q} \delta^{2n/q} \left\| \left(\sum_{\ell} |g_{\ell}|^{2} \right)^{1/2} \right\|_{L^{q}(\mathbb{S}^{n-1})},$$

$$\frac{2n}{n-1} < q < \infty, \quad \delta = \lambda^{-1/2} \in (0, 1/2). \quad (9.5.7)$$

The constant in (9.5.7) can be taken to be a multiple of the one in (9.5.1'') for each q.

To proceed, chose a δ -separated subset $\{\omega_j\}$ of S^{n-1} and let $\{\mathcal{T}_{\delta}(\omega_j)\}$ be δ -tubes about unit line segments pointing in these directions, i.e.,

$$\mathcal{T}_{\delta}(\omega_{j}) = \left\{ y \in \mathbb{R}^{n} : \operatorname{dist}(y, \left\{ t\omega_{j} + x_{j} : |t| \le 1/2 \right\}) < \delta \right\}$$

for certain $x_j \in \mathbb{R}^n$. Choose $0 \le \rho \in C_0^{\infty}(\mathbb{R})$ satisfying $\rho(0) = 1$. Then if C is chosen large enough we have

$$\left| \int_{S^{n-1}} e^{i\lambda y \cdot \omega} e^{-i\lambda x_j \cdot \omega} \rho \left(C \lambda^{1/2} \operatorname{dist}(\omega, \omega_j) \right) d\omega \right|$$

$$\geq c \lambda^{-\frac{n-1}{2}}, \quad \text{if } y \in \mathcal{T}_{\delta}(\omega_j) \quad \text{and } \delta = \lambda^{-1/2},$$

for some uniform c > 0. One deduces this from the fact that, if C is large enough we have, say,

$$\lambda |(y-x_i)\cdot(\omega-\omega_i)| < 1/2$$
, if $y \in \mathcal{T}_\delta(\omega_i)$ and $\rho(C\lambda^{1/2}\mathrm{dist}(\omega,\omega_i)) \neq 0$.

Because of this lower bound, if for a given $b_i \ge 0$ we take

$$f_j(\omega) = b_j e^{-i\lambda x_j \cdot \omega} \rho \left(C \lambda^{1/2} \operatorname{dist}(\omega, \omega_j) \right),$$

then we have

$$|T_{\lambda}f_j(y)| \ge c\delta^{n-1}b_j \, \mathbb{1}_{\mathcal{T}_{\delta}(\omega_j)}(y), \quad \text{if } \delta = \lambda^{-1/2},$$

and, therefore,

$$\left(\sum_{j} |T_{\lambda} f_{j}(y)|^{2}\right)^{1/2} \ge c\delta^{n-1} \left(\sum_{j} b_{j}^{2} \mathbb{1}_{\mathcal{T}_{\delta}(\omega_{j})}(y)\right)^{1/2}, \tag{9.5.8}$$

assuming that C is as above.

In addition to the above, since the ω_j are δ -separated with $\delta = \lambda^{-1/2}$, we can choose C large enough so that the subsets of S^{n-1} , {supp $\rho(C\lambda^{1/2}\text{dist}(\cdot,\omega_i))$ },

are disjoint. In this case, due to the fact each has measure $\approx \lambda^{-\frac{n-1}{2}} = \delta^{n-1}$, we deduce that

$$\left\| \left(\sum_{j} |f_{j}|^{2} \right)^{1/2} \right\|_{L^{q}(S^{n-1})} \approx \left(\sum_{j} \lambda^{-\frac{n-1}{2}} b_{j}^{q} \right)^{1/q}$$

$$= \delta^{\frac{n-1}{q}} \left(\sum_{j} b_{j}^{q} \right)^{1/q}.$$
(9.5.9)

If we use (9.5.7) along with (9.5.8) and (9.5.9), we see that

$$\delta^{n-1} \left\| \left(\sum b_j^2 \, 1\!\!\!\! 1_{\mathcal{T}_\delta(\omega_j)} \right)^{1/2} \right\|_{L^q(\mathbb{R}^n)} \leq C_q \delta^{\frac{3n-1}{q}} \left(\sum b_j^q \right)^{1/q}, \\ \frac{2n}{n-1} < q < \infty.$$

If we relabel $a_j = b_j^2$ and p' = q/2, this can be rewritten as

$$\| \sum a_j \, \mathbb{1}_{\mathcal{T}_{\delta}(\omega_j)} \, \|_{L^{p'}(\mathbb{R}^n)} \le C_{p'} \, \delta^{-2(n-1) + \frac{3n-1}{p'}} \, \|a\|_{\ell^{p'}},$$

$$\frac{n}{n-1} < p' < \infty. \quad (9.5.10)$$

Since the $a_j \ge 0$ here are arbitrary, by Proposition 9.5.2, (9.5.10) implies that we have the bounds.

$$||f_{\delta}^{*}||_{L^{p}(S^{n-1})} \leq C_{p} \delta^{-2(n-1) + \frac{3n-1}{p'} - \frac{n-1}{p'}} ||f||_{L^{p}(\mathbb{R}^{n})}$$

$$= C_{p} \delta^{-2(n-1) + \frac{2n}{p'}} ||f||_{L^{p}(\mathbb{R}^{n})}, \quad 1
(9.5.11)$$

for the Kakeya maximal function.

Observe that as p increases to n, 2n/p' increases to 2(n-1), due to the fact that n/(n-1) is the conjugate exponent for n. Thus, (9.5.11) implies that, given $\varepsilon > 0$, we can find an exponent $p(\varepsilon) \in (1, n)$ so that

$$||f_{\delta}^*||_{L^p(S^{n-1})} \le C_p \delta^{-\varepsilon} ||f||_{L^p(\mathbb{R}^n)}, \quad \text{if } p(\varepsilon) \le p < n. \tag{9.5.12}$$

If we interpolate with the trivial bounds

$$||f_{\delta}^*||_{L^{\infty}(S^{n-1})} \le ||f||_{L^{\infty}(\mathbb{R}^n)},$$

we deduce that (9.5.12) yields (9.5.2'), which completes the proof.

Notes

The connection between the Hausdorff dimensions of Kakeya sets, Kakeya maximal function bounds and restriction estimates is due to Bourgain [2]. In this paper

Notes 315

he also introduced the bush argument and proved new Kakeya and Nikodym maximal function bounds, including the fact that the bounds in Theorems 9.2.1 and 9.2.2 are valid for $p \le 7/3$ when n = 3, which was a significant improvement over what the bush argument gives, i.e., p < 2 in this case. The Euclidean estimates (9.2.7) for Nikodym maximal functions are due to Christ, Duoandikoetxea, and Rubio de Francia [1], and they also are a consequence of earlier estimates of Christ [2] and Drury [1]. The generalization to the Riemannian case is due to Minicozzi and Sogge [1]; however, as we have noted, this result is a straightforward consequence of the earlier bush argument from Bourgain [2]. The geometric counterexamples in §9.3 are also due to Minicozzi and Sogge [1], but they were done independently later in a slightly different context by Wisewell [1] and Bourgain and Guth [1]. Moreover, in the latter paper positive results for oscillatory integral operators involving the convexity hypothesis described in §9.3 were obtained for p = 10/3 that are optimal in view of the counterexamples, and they also similarly proved optimal variable Nikodym maximal function estimates in four dimensions. Earlier related work was done by Lee [1] and others. The improved Kakeya maximal estimates for $p \le \frac{n+2}{2}$ in Theorem 9.4.1 is due to Wolff [3]. We followed his proof for the most part, except that we replaced his "induction on scales" argument with the one involving the auxiliary maximal functions that were introduced in Sogge [7]. The latter paper also showed that when n = 3 Wolff's results for Nikodym maximal functions extend to hyperbolic space in the three-dimensional case, and results were obtained also for certain types of three-dimensional manifolds of variable curvature that are stronger than the ones given in §9.2. The use of the auxiliary maximal functions was natural for these problems since one could not use scaling arguments. Miao, Yang, and Zheng [1] showed that one could also use this method to give a proof of Wolff's Kakeya maximal function bounds for \mathbb{R}^3 using the auxiliary maximal function method. Xi [1] extended these results for the constant curvature case to higher dimensions by formulating the auxiliary maximal function as in (9.4.16). This turns out to be an essentially equivalent version of the maximal function used in three dimensions by Sogge [7], but the formulation in the latter obscured what was needed to make the argument work in higher dimensions. Wolff's bounds for Kakeya and Nikodym maximal functions and for the size of the Hausdorff dimension of Kakeya and Nikodym sets remain the best known in three and four dimensions, but in higher dimensions there have been improvements, such as those in Bourgain [4] which connected Kakeya problems to arithmetic combinatorics. Further improvements on Kakeya problems for dimensions $n \ge 5$ are in Katz and Tao [2]. Also, Katz, Laba, and Tao [1] showed that in the important three-dimensional case, Kakeya subsets of \mathbb{R}^3 have upper Minkowski dimension d for a certain d > 5/2, which improved the bounds of Wolff for the upper Minkowski dimension but not for the lower Minkowski dimension or the Hausdorff dimension.

Appendix

Lagrangian Subspaces of $T^*\mathbb{R}^n$

Here we shall prove Lemma 6.1.3. That is, we shall show that, if V_0 and V_1 are two Lagrangian subspaces of $T^*\mathbb{R}^n$, then there must be a third Lagrangian subspace V that is transverse to both.

To do this we need to introduce some terminology. We shall call 2n linearly independent unit vectors $\{e_j\}_{j=1}^n, \{e_j\}_{j=1}^n$ a symplectic basis if, for all $j, k = 1, \ldots n$,

$$\sigma(e_i, e_k) = \sigma(\varepsilon_i, \varepsilon_k) = 0$$
 and $\sigma(\varepsilon_i, e_k) = -\sigma(e_k, \varepsilon_i) - \delta_{i,k}$. (A.0.1)

Here σ is the symplectic form on $T^*\mathbb{R}^n$. The standard symplectic basis of course is when e_j and ε_j are the unit vectors along the x_j and ξ_j axes, respectively.

The main step in the proof of Lemma 6.1.3 is to show that a partial symplectic basis can always be extended to a full symplectic basis.

Proposition A.0.1 Suppose that $\{e_j\}_{j=1}^{n_1}$ and $\{\varepsilon_j\}_{j=1}^{n_2}$ are linearly independent unit vectors satisfying (A.0.1). Then one can choose additional unit vectors so that $e_1, \ldots, e_n, \varepsilon_1, \ldots, \varepsilon_n$ becomes a full symplectic basis.

Proof Let us first assume that $n_1 < n_2$. We then claim that we can choose a unit vector e_{n_1+1} so that $\{e_j\}_1^{n_1+1}, \{\varepsilon_j\}_1^{n_2}$ satisfy (A.0.1) and are linearly independent. To do this we notice that, since σ is non-degenerate, we can always choose a unit vector e so that

$$\sigma(e, e_j) = 0, 1 \le j \le n_1$$
 and $\sigma(\varepsilon_k, e) = \delta_{k, n_1 + 1}, 1 \le k \le n_2$.

Furthermore, if

$$xe + \sum_{1 \le j \le n_1} x_j e_j + \sum_{1 \le j \le n_2} \xi_j \varepsilon_j = 0$$

then taking the σ product with ε_{n_1+1} shows that x = 0. Hence, setting $e_{n_1+1} = e$ gives us the claim.

Since the same argument applies to the case where $n_2 < n_1$ we may assume that $n_1 = n_2$. If then $n_1 = n$ we are done, otherwise we can argue as above to see that we can choose a unit vector e so that $\sigma(e, e_j) = \sigma(e, \varepsilon_k) = 0, 1 \le j, k \le n_1$. From this, we conclude as before that $\{e_j\}_1^{n_1+1}, \{\varepsilon_j\}_1^{n_1}$ must be a partial symplectic basis if we now set $e_{n_1+1} = e$. Since we can next add a unit vector ε_{n_1+1} to our partial symplectic basis, we complete the proof by induction. \square

Proof of Lemma 6.1.3 It suffices to show that we can choose a symplectic basis $e_1, ..., e_n, \varepsilon_1, ..., \varepsilon_n$ of $T^*\mathbb{R}^n$ so that V_0 is spanned by $\varepsilon_1, ..., \varepsilon_n$ and V_1 is spanned by $e_{k+1}, ..., e_n, \varepsilon_1, ..., \varepsilon_k$. For we can then take V to be the subspace

$$V = \left\{ \sum x_j e_j + \sum \xi_j \varepsilon_j : x'' = \xi'', \xi' = 0, \right.$$

with $x' = (x_1, \dots, x_k), x'' = (x_{k+1}, \dots, x_n) \right\}.$

To verify this assertion we first choose a basis $\varepsilon_1, \ldots, \varepsilon_k$ for the subspace $V_0 \cap V_1$ and extend it to a full basis $\varepsilon_1, \ldots, \varepsilon_n$ of V_0 . If we restrict σ to $V_0 \times V_1$, we see that it gives a duality between $V_0/(V_0 \cap V_1)$ and $V_1/(V_0 \cap V_1)$. This is because both V_0 and V_1 are Lagrangian and hence $V_j^{\perp} = V_j, j = 0, 1$. On account of this we can choose $e_{k+1}, \ldots, e_n \in V_1$ so that $\sigma(\varepsilon_i, e_j) = \delta_{i,j}$ if $k+1 \le i, j \le n$. If we then extend the partial symplectic basis $\{\varepsilon_j\}_{j=1}^n, \{e_j\}_{j=k+1}^n$ to a full symplectic basis, using Proposition A.0.1, we are done.

References

Arnold, V. I.

[1] Mathematical methods of classical mechanics, Springer-Verlag, Berlin, 1978.

Avakumovič, V. G.

[1] Über die Eigenfunktionen auf geschlossenen Riemannschen Mannigfaltigkeiten, Math. Z. 65 (1956), 327–44.

Beals, M.

[1] L^p boundedness of Fourier integral, Mem. Amer. Math. Soc. **264** (1982).

Beals, M., Fefferman, C., and Grossman, R.

[1] Strictly pseudoconvex domains in \mathbb{C}^n , Notices Amer. Math. Soc. 8 (1983), 125–322.

Bennett, J., Carbery, A, and Tao, T.

[1] On the multilinear restriction and Kakeya conjectures, Acta Math. 196 (2006), 261–302.

Bérard, P.

- [1] Riesz means on Riemannian manifolds, Proc. Symp. Pure Math. XXXVI, American Mathematical Society, Providence, RI, 1980, pp. 1–12.
- [2] On the wave equation on a compact manifold without conjugate points, Math. Z. 155 (1977), 249–76.

Besicovitch, A. S.

- [1] Sur deux questions d'intégrabilité, J. Soc. Phys. Math. 2 (1919), 105–23.
- [2] The Kakeya problem, Amer. Math. Monthly 70 (1963), 697–706.

Besse, A.

[1] Manifolds all of whose geodesics are closed, Springer-Verlag, Berlin, 1978.

Bonami, A., and Clerc J. L.

[1] Sommes de Cesáro et multiplicateures des développements en harmonics sphériques, Trans. Amer. Math. Soc. 183 (1973), 223–63.

Bourgain, J.

- [1] Averages in the plane over convex curves and maximal operators, J. Analyse Math. 47 (1986), 69–85.
- [2] Besicovitch type maximal operators and applications to Fourier analysis, Geom. Funct. Anal. 1 (1991), 147–87.
- [3] L^p estimates for oscillatory integrals in several variables, Geom. Funct. Anal. 1 (1991), 321–74.
- [4] On the dimension of Kakeya sets and related maximal inequalities, Geom. Funct. Anal. 9 (1999), 256—282.
- [5] Harmonic analysis and combinatorics: How much may they contribute to each other?, Mathematics: Frontiers and Perspectives, IMU/Amer. Math. Soc., 2000, pp. 13–32.

Bourgain, J., and Demeter, C.

[1] The proof of the ℓ^2 decoupling conjecture, Ann. Math. 182 (2015), 351–89.

Bourgain, J., and Guth, L.

[1] Bounds on oscillatory integral operators based on multilinear estimates, Geom. Funct. Anal. 21 (2011), 1239–95.

Calderón A. P.

[1] Uniqueness in the Cauchy problem for partial differential equations, Amer. J. Math. **80** (1958), 16–36.

Calderón, A. P., and Zygmund, A.

[1] On the existence of certain singular integral operators, Acta Math. 88 (1952), 85–139.

Carbery, A.

- [1] The boundedness of the maximal Bochner–Riesz operator on $L^4(\mathbb{R}^2)$, Duke Math. J. **50** (1983), 409–16.
- [2] Restriction implies Bochner–Riesz for paraboloids, Proc. Cambridge Phil. Soc. 111 (1992), 525–29.

Carleson, L., and Sjölin, P.

[1] Oscillatory integrals and a multiplier problem for the disk, Studia Math. 44 (1972), 287–99.

Christ, F. M.

- [1] On the almost everywhere convergence of Bochner–Riesz means in higher dimensions, Proc. Amer. Math. Soc. 95 (1985), 16–20.
- [2] Estimates for the k-plane transform, Indiana Math. J. 33 (1984), 891–910.

Christ, F. M., Duoandikoetxea, J., and Rubio de Francia, J.

[1] Maximal operators related to the Radon transform and the Calderón–Zygmund method of rotations, Duke Math. J. **53** (1986), 189–209.

Christ, F. M., and Sogge, C. D.

[1] The weak type L^1 convergence of eigenfunction expansions for pseudo-differential operators, Invent. Math. **94** (1988), 421–53.

Coifman, R., and Weiss, G.

[1] Extensions of Hardy spaces and their use in analysis, Bull. Amer. Math. Soc. 83 (1977), 569–645.

Colin de Verdière, Y., and Frisch, M.

[1] Régularité Lipschitzienne et solutions de l'équation des ondes sur une variété Riemannienne compacte, Ann. Scient. Ecole Norm. Sup. 9 (1976), 539–65.

Constantin, P., and Saut J.

[1] Local smoothing properties of dispersive equations, J. Amer. Math. Soc. 1 (1988), 413–46.

Córdoba, A.

- [1] A note on Bochner–Riesz operators, Duke Math. J. 46 (1979), 505–11.
- [2] Geometric Fourier analysis, Ann. Inst. Fourier 32 (1982), 215–26.

Davies, E. B.

- [1] Heat kernels and spectral theory, Cambridge University Press, Cambridge, 1989.
- [2] Spectral properties of compact manifolds and changes of metric, Amer. J. Math. 21 (1990), 15–39.

Davies, R. O.

[1] Some remarks on the Kakeya problem, Proc. Cambridge Phil. Soc. **69** (1971), 417–21.

Do Carmo, M.

[1] Riemannian geometry, Birkhäuser, Basel, Boston, Berlin, 1992.

Drury, S.

[1] L^p estimates for the x-ray transform, Illinois J. Math. 27 (1983), 125–29.

Duistermaat, J. J.

 Fourier integral operators, Courant Institute of Mathematical Sciences, New York, 1973.

Duistermaat, J. J., and Guillemin, V. W.

[1] The spectrum of positive elliptic operators and periodic bicharacteristics, Invent. Math. **29** (1975), 39–79.

Egorov, Y. P.

[1] The canonical transformations of pseudo-differential operators (Russian), Uspehi Mat. Nauk **24,5** (**149**) (1969), 235–36.

Eskin, G. I.

[1] Degenerate elliptic pseudo-differential operators of principal type (Russian), Mat. Sbornik **82** (**124**) (1970), 585–628; English translation, Math. USSR Sbornik **11** (1970), 539–82.

Falconer, K. J.

[1] The geometry of fractal sets, Cambridge University Press, Cambridge, 1985.

Fefferman, C.

- [1] Inequalities for strongly singular convolution operators, Acta Math. 124 (1970), 9–36.
- [2] The multiplier problem for the ball, Ann. Math. 94 (1971), 330–6.
- [3] A note on spherical summation multipliers, Israel J. Math. 15 (1973), 44–52.

Fefferman, C., and Stein, E. M.

[1] H^p spaces of several variables, Acta Math. 129 (1972), 137–93.

Garcia-Cuerva, J., and Rubio de Francia, J. L.

[1] Weighted norm inequalities and related topics, North-Holland, Amsterdam, 1985.

Garrigós, G., and Seeger, A.

[1] On plate decompositions of cone multipliers, Proc. Edinb. Math. Soc. **52** (2009), no. 3, 631–51.

Gelfand, I. M., and Shilov, G. E.

[1] Generalized functions. Volume 1: Properties and operations, Academic Press, New York, 1964.

Ginibre, J., and Velo, G.

[1] Generalized Strichartz inequalities for the wave equation, J. Funct. Anal. 133 (1995), 50–68.

Greenleaf, A.

[1] Principal curvature and harmonic analysis, Indiana Math. J. **30** (1982), 519–37.

Greenleaf, A., and Uhlmann, G.

[1] Estimates for singular Radon transforms and pseudo-differential operators with singular symbols, J. Funct. Anal. 89 (1990), 202–32.

Grieser, D.

[1] L^p bounds for eigenfunctions and spectral projections of the Laplacian near a concave boundary. Thesis, UCLA, 1992.

Guillemin, V., and Sternberg, S.

[1] Geometric asymptotics, Amer. Math. Soc. Surveys, Providence, RI, 1977.

Hadamard, J.

[1] Lectures on Cauchy's problem in linear partial differential equations, Yale University Press, New Haven, CT, 1923.

Hardy, G. H., and Littlewood J. E.

[1] Some properties of fractional integrals, I, Math. Z. 27 (1928), 565–606.

Hlawka, E.

[1] Über Integrale auf konvexen Körpern I, Monatsh. Math. 54 (1950), 1–36.

Hörmander, L.

- [1] Estimates for translation invariant operators in L^p spaces, Acta Math. **104** (1960), 93–140.
- [2] Pseudo-differential operators, Comm. Pure Appl. Math. 18 (1965), 501–17.
- [3] On the Riesz means of spectral functions and eigenfunction expansions for elliptic differential operators, Some recent advances in the basic sciences, Yeshiva Univ., New York, 1966.
- [4] The spectral function of an elliptic operator, Acta Math. 121 (1968), 193–218.
- [5] Fourier integral operators I, Acta Math. 127 (1971), 79–183.
- [6] Oscillatory integrals and multipliers on FL^p , Ark. Mat. 11 (1971), 1–11.
- [7] The analysis of linear partial differential operators Volumes I–IV, Springer-Verlag, Berlin, 1983, 1985.
- [8] Uniqueness theorems for second order elliptic differential equations, Comm. Partial Differential Equations 8 (1983), 21–64.
- [9] On the existence and the regularity of solutions of linear pseudo-differential equations, Enseignement Math. 17 (1971), 99–163.

Ivrii, V.

[1] The second term of the spectral asymptotics for a Laplace–Beltrami operator on manifolds with boundary (Russian), Funksional. Anal. i Prilozhen. 14 (1980) 25–34.

Jerison, D.

[1] Carleman inequalities for the Dirac and Laplace operators and unique continuation, Adv. Math. 63 (1986), 118–34.

Jerison, D., and Kenig, C. E.

[1] Unique continuation and absence of positive eigenvalues for Schrödinger operators, Ann. Math. 121 (1985), 463–94.

John, F.

[1] Plane waves and spherical means applied to differential equations, Interscience, New York, 1955.

Journé, J.-L., Soffer, A., and Sogge, C. D.

[1] Decay estimates for Schrödinger operators, Comm. Pure Appl. Math. 44 (1991), 573–604.

Kakeya, S.

[1] Some problems on maximum and minimum regarding ovals, Tohoku Science Reports 6 (1917), 71–88.

Kaneko, M., and Sunouchi, G.

[1] On the Littlewood-Paley and Marcinkiewicz functions in higher dimensions, Tôhoku Math. J. **37** (1985), 343–65.

Kapitanskii, L. V.

- [1] Norm estimates in Besov and Lizorkin–Triebel spaces for the solutions of second-order linear hyperbolic equations, J. Soviet Math. **56** (1991), 2347–2389.
- [2] The Cauchy problem for the semilinear wave equation. I. (Russian); translated from Zap. Nauchn. Sem. Leningrad. Otdel. Mat. Inst. Steklov. (LOMI) 163 (1987), Kraev. Zadachi Mat. Fiz. i Smezhn. Vopr. Teor. Funktsiï 19, 76–104, 188 J. Soviet Math. 49 (1990), no. 5, 1166–1186.

Kato, T.

[1] On the Cauchy problem for the (generalized) Kortweg-de Vries equation, Studies in Applied Math., Vol. 8, Academic Press, 1983, pp. 93–128.

Katz, N., Laba, I., and Tao, T.

[1] An improved bound on the Minkowski dimension of Besicovitch sets in R³ Ann. Math. **152** (2000), 383–446.

Katz, N., and Tao, T.

- [1] Bounds on arithmetic projections, and applications to the Kakeya conjecture, Math. Res. Lett. 6 (1999), 625–630.
- [2] *New bounds for Kakeya problems*, J. Anal. Math. **87** (2002), 231–63.

Keel, T., and Tao, T.

[1] Endpoint Strichartz estimates, Amer. J. Math. **120** (1998), 955–80.

Kenig, C. E., Ruiz, A., and Sogge, C. D.

[1] Uniform Sobolev inequalities and unique continuation for second order constant coefficient differential operators, Duke Math. J. 55 (1987), 329–48.

Kenig, C. E., Stanton, R., and Tomas, P.

[1] Divergence of eigenfunction expansions, J. Funct. Anal. 46 (1982), 28–44.

Kohn, J. J., and Nirenberg, L.

[1] On the algebra of pseudo-differential operators, Comm. Pure Appl. Math. 18 (1965), 269–305.

Laba, I., and Wolff, T.

[1] A local smoothing estimate in higher dimensions, Dedicated to the memory of Tom Wolff, J. Anal. Math. 88 (2002), 149–71.

Lax, P. D.

- [1] On Cauchy's problem for hyperbolic equations and the differentiability of solutions of elliptic equations, Comm. Pure Appl. Math. 8 (1955), 615–33.
- [2] Asymptotic solutions of oscillatory intitial value problems, Duke Math. J. 24 (1957), 627–46.

Lee, S.

[1] Linear and bilinear estimates for oscillatory integral operators related to restriction to hypersurfaces, J. Funct. Anal. **241** (2006), 56–98.

Lee, S., and Seeger, A.

[1] Lebesgue space estimates for a class of Fourier integral operators associated with wave propagation, Math. Nachr. 286 (2013), 743–55.

Lee, S., and Vargas, A.

[1] On the cone multiplier in \mathbb{R}^3 , J. Funct. Anal. **263** (2012), 925–40.

Levitan, B. M.

[1] On the asymptotic behavior of the spectral function of a self-adjoint differential equation of second order, Isv. Akad. Nauk SSSR Ser. Mat. 16 (1952), 325–52.

Lindblad, H., and Sogge, C. D.

[1] On existence and scattering with minimal regularity for semilinear wave equations, J. Funct. Anal. 130 (1995), 357–426.

Littman, W.

[1] $L^p \to L^q$ estimates for singular integral operators, Proc. Symp. Pure Appl. Math. Amer. Math. Soc. **23** (1973), 479–81.

Marcinkiewicz, J.

- [1] Sur l'interpolation d'operations, C. R. Acad. Sci. 208 (1939), 1272–73.
- [2] Sur les muliplicateurs dés series de Fourier, Studia Math. 8 (1939), 78–91.

Maslov, V. P.

[1] Théorie des perturbations et méthodes asymptotiques, French translation, Dunod, Paris, 1972.

Miao, C., Yang, J., and Zheng, J.

[1] On Wolff's $L^{\frac{5}{2}}$ -Kakeya maximal inequality in \mathbb{R}^3 , Forum Math. 27 (2015), 3053–77.

Mihlin, S. G.

[1] Multidimensional singular integrals and integral equations, Internat. Series of Monographs in Pure and Applied Math., Volume 83, Pergamon Press, Elmsford, NY, 1965.

Minicozzi, W. H., and Sogge, C.D.

[1] Negative results for Nikodym maximal functions and related oscillatory integrals in curved space, Math. Res. Lett. 4 (1997), 221–37.

Miyachi, A.

[1] On some estimates for the wave equation in L^p and H^p, J. Fac. Sci. Tokyo 27 (1980), 331–54.

Mockenhaupt, G., Seeger, A., and Sogge, C. D.

- [1] Wave front sets, local smoothing and Bourgain's circular maximal theorem, Ann. Math. 136 (1992), 207–18.
- [2] Local smoothing of Fourier integral operators and Carleson–Sjölin estimates, J. Amer. Math. Soc. 6 (1993), no. 1, 65–130.

Nikodym, O.

[1] Sur la mesure des ensembles plans dont tous les points sont rectilinéairement accessibles, Fund. Math. 10 (1927), 116–68.

Oberlin, D.

[1] Convolution estimates for some distributions with singularities on the light cone, Duke Math. J. **59** (1989), 747–58.

Oberlin, D., and Stein, E. M.

[1] Mapping properties of the Radon transform, Indiana Math. J. **31** (1982), 641–50.

Pan, Y., and Sogge, C. D.

[1] Oscillatory integrals associated to folding canonical relations, Colloquium Mathematicum **60** (1990), 413–19.

Peral, J.

[1] L^p estimates for the wave equation, J. Funct. Anal. 36 (1980), 114–45.

Phong, D. H., and Stein, E. M.

[1] Hilbert integrals, singular integrals and Radon transforms I, Acta Math. 157 (1986), 99–157.

Riesz, M.

- Sur les maxima des formes bilinéaires et sur les fonctionnelles linéaires, Acta Math. 49 (1926), 465–97.
- [2] L'intégrale de Reimann-Liouville et le problème de Cauchy, Acta Math. 81 (1949), 1–223.

Safarov, V. G.

[1] Asymptotics of a spectral function of a positive elliptic operator without a nontrapping condition, (Russian) Funktsional. Anal. i Prilozhen. **22** (1988) 53–65, 96; translation in Funct. Anal. Appl. **22** (1989), 213–23.

Sato, M.

[1] Hyperfunctions and partial differential equations, Proc. Int. Conf. on Funct. Anal. and Rel. Topics, Tokyo University Press (1969), 91–94.

Sawyer, E.

[1] Unique continuation for Schrödinger operators in dimensions three or less, Ann. Inst. Fourier (Grenoble) 33 (1984), 189–200.

Seeger, A., and Sogge, C. D.

- [1] On the boundedness of functions of (pseudo)-differential operators on compact manifolds, Duke Math. J. **59** (1989), 709–36.
- [2] Bounds for eigenfunctions of differential operators, Indiana Math. J. 38 (1989), 669–82.

Seeger, A., Sogge, C. D., and Stein, E. M.

[1] Regularity properties of Fourier integral operators, Ann. Math. 134 (1991), 231–51.

Seeley, R. T.

- [1] Singular integrals and boundary value problems, Amer. J. Math. 88 (1966), 781–809.
- [2] Complex powers of an elliptic operator, Proc. Symp. Pure Math. 10 (1968), 288–307.

Sjölin, P.

[1] Regularity of solutions to the Schrödinger equation, Duke Math. J. **55** (1987), 699–715.

Sobolev, S. L.

[1] Sur un théorèm d'analyse fonctionnelle (Russian; French summary), Mat. Sb. **46** (1938), 471–97.

Sogge, C. D.

- [1] Oscillatory integrals and spherical harmonics, Duke Math. J. **53** (1986), 43–65.
- [2] Concerning the L^p norm of spectral clusters for second order elliptic operators on compact manifolds, J. Funct. Anal. 77 (1988), 123–34.
- [3] On the convergence of Riesz means on compact manifolds, Ann. of Math. 126 (1987), 439–47.
- [4] Remarks on L² restriction theorems for Riemannian manifolds, Analysis at Urbana 1, Cambridge University Press, Cambridge, 1989, pp. 416–22.
- [5] Oscillatory integrals and unique continuation for second order elliptic differential equations, J. Amer. Math. Soc. 2 (1989), 489–515.
- [6] *Propagation of singularities and maximal functions in the plane*, Invent. Math. **104** (1991), 349–76.
- [7] Concerning Nikodým-type sets in 3-dimensional curved spaces, J. Amer. Math. Soc. 12 (1999), 1–31.

[8] Hangzhou lectures on eigenfunctions of the Laplacian, Princeton University Press, Princeton, NJ, 2014.

Sogge, C. D., and Stein, E. M.

- [1] Averages over hypersurfaces in \mathbb{R}^n , Invent. Math. 82 (1985), 543–56.
- [2] Averages over hypersurfaces II, Invent. Math. 86 (1986), 233-42.
- [3] Averages of functions over hypersurfaces: Smoothness of generalized Radon transforms, J. Analyse Math. **54** (1990), 165–88.

Sogge, C. D., Toth, J. A., and Zelditch, S.

[1] About the blowup of quasimodes on Riemannian manifolds, J. Geom. Anal. **21** (2011) 150–73.

Sogge, C. D., and Zelditch S.

- [1] Riemannian manifolds with maximal eigenfunction growth, Duke Math. J. 114 (2002), 387–437.
- [2] Focal points and sup-norms of eigenfunctions, Rev. Mat. Iberoam, **32** (2016), no. 3, 971–994.
- [3] Focal points and sup-norms of eigenfunctions on Riemannian manifolds II: the two-dimensional case, Rev. Mat. Iberoam., 32 (2016), no. 3, 995–999.

Stanton, R., and Weinstein, A.

[1] On the L⁴ norm of spherical harmonics, Math. Proc. Camb. Phil. Soc. **89** (1981), 343–58.

Stein, E. M.

- [1] Interpolation of linear operators, Trans. Amer. Math. Soc. 83 (1956), 482–92.
- [2] Singular integrals and differentiablity properties of functions, Princeton University Press, Princeton, NJ, 1970.
- [3] Maximal functions: spherical means, Proc. Natl. Acad. Sci. USA 73 (1976), 2174–5.
- [4] Oscillatory integrals in Fourier analysis, Beijing Lectures in Harmonic Analysis, Princeton University Press, Princeton, NJ, 1986, pp. 307–56.
- [5] Harmonic analysis: Real-variable methods, orthogonality, and oscillatory integrals, Princeton University Press, Princeton, NJ 1993.

Stein, E. M., and Shakarchi, R.

[1] Real analysis. Measure theory, integration, and Hilbert spaces. Princeton Lectures in Analysis, III, Princeton University Press, Princeton, NJ, 2005.

Stein, E. M., and Wainger, S.

[1] Problems in harmonic analysis related to curvature, Bull. Amer. Math. Soc. **84** (1978), 1239–95.

Stein, E. M., and Weiss, G.

[1] Introduction to Fourier analysis on Euclidean spaces, Princeton University Press Princeton, NJ, 1971.

Sternberg, S.

[1] Lectures on differential geometry, Chelsea, New York, 1964, 1983.

Strichartz, R.

- [1] A priori estimates for the wave equation and some applications, J. Funct. Analysis 5 (1970), 218–35.
- [2] A functional calculus for elliptic pseudo-differential operators, Amer. J. Math. **94** (1972), 711–22.
- [3] Restriction of Fourier transform to quadratic surfaces, Duke Math. J. 44 (1977), 705–14.

Sugimoto, M.

[1] On some L^p -estimates for hyperbolic operators, Arkiv Mat. **30** (1992), 149–63.

Tao, T.

- [1] Restriction theorems, Besicovitch sets and applications to PDE, unpublished lecture notes, 1999.
- [2] The Bochner-Riesz conjecture implies the restriction conjecture, Duke Math. J. **96** (1999), 263–375.
- [3] From rotating needles to stability of waves: Emerging connections between combinatorics, analysis, and PDE, Notices Amer. Math. Soc. 48 (2001), 294–303.

Taylor, M.

- [1] Fourier integral operators and harmonic analysis on compact manifolds, Proc. Symp. Pure Math. **35** (1979), 115–36.
- [2] Pseudodifferential operators, Princeton University Press, Princeton, NJ, 1981.

Thorin, O.

[1] An extension of a convexity theorem due to M. Riesz, Kungl. Fys. Sällsk. Lund. Förh. 8 (1939).

Tomas, P.

[1] Restriction theorems for the Fourier transform, Proc. Symp. Pure Math. 35 (1979), 111–14.

Treves, F.

[1] Introduction to pseudodifferential and Fourier integral operators. Volume 1: Pseudodifferential operators. Volume 2: Fourier integral operators, Plenum Press, New York and London, 1980.

Vega, L.

[1] Schrödinger equations: pointwise convergence to the initial data, Proc. Amer. Math. Soc. **102** (1988), 874–78.

Wiener, N.

[1] The ergodic theorem, Duke Math. J. 5 (1939), 1–18.

Wisewell, S.

[1] Kakeya sets of curves, Geom. Funct. Anal. 15 (2005), 1319-62.

Wolff, T.

- [1] Unique continuation for $|\Delta u| \le V|\nabla u|$ and related problems, Revista Math. Iber. **6** (1990), 155–200.
- [2] A property of measures in \mathbb{R}^n and an application to unique continuation, Geom. Funct. Anal. **2** (1992), 225–84.
- [3] An improved bound for Kakeya type maximal functions, Revista Math. 11 (1993) 651-674.
- [4] Recent work connected with the Kakeya problem, Prospects in Mathematics, Princeton, NJ, 1996 AMS, 129–62.
- [5] Local smoothing type estimates on L^p for large p, Geom. Funct. Anal. 10 (2000), 1237–88.
- [6] A sharp bilinear cone restriction estimate Ann. Math. 153 (2001), 661–98.
- [7] Lectures on harmonic analysis. With a foreword by Charles Fefferman and preface by Izabella Laba. Edited by Laba and Carol Shubin University Lecture Series 29, American Mathematical Society, Providence, RI, 2003.

Xi, Y.

[1] On Kakeya-Nikodym type maximal inequalities, Trans. Amer. Math. Soc., to appear.

Zygmund, A.

- [1] On a theorem of Marcinkiewicz concerning interpolation of operators, J. Math. Pure Appl. **35** (1956), 223–48.
- [2] On Fourier coefficients and transforms of two variables, Studia Math. 50 (1974), 189–201.
- [3] Trigonometric series, Cambridge University Press, Cambridge, 1979.

Index of Notation

S 2
D^{α} 3
B(x,r) = 10
Δ 14
L_s^p 14
Lip (γ) 19
\mathcal{E}' 30
$\Gamma(u)$ 30
sing supp 30
\mathcal{D}' 31
$WF(u)$ 31 $(t+i0)^{\delta}$ 32, 79
$\Omega_{\nu}, \tilde{\Omega}_{\nu}$ 35
T*X 36
Σ_{ϕ} 39
W^{\perp} 39
$ \begin{array}{ccc} \Lambda_{\phi} & 40 \\ \mathcal{C}_{\phi} & 59 \end{array} $
C_{ϕ} 59
$\delta(p)$ 70
S_{λ}^{δ} 70, 151
S_*^{δ} 76
P(x,D) 98

```
S^{m} 98
P \sim \sum_{cl} P_j \quad 100
\Psi_{cl}^m(M) \quad 110
E_j, \varepsilon_j, e_j(x) 112
N(\lambda) 112
 \Phi_t 123
 \Delta_g, 125
 \chi_{\lambda} f 131
m(P) 134
I^m(X,\Lambda) 163
C 170
I^m(X \times Y; \mathcal{C}) 170
\mathcal{R}(u) 198
Char Q 197
ess supp A 203
S*M 205
\gamma_{\omega} 269
f_{\delta}^* 270
\mathcal{T}_{\delta}(\gamma_{\omega,x}) 270
1_E 271
\dim_H E 274
f_{\delta}^{**} 277 d_g(x,y) 283
```

Index

amplitude, 37	Hardy space, 178
D. J. J. J. 200	Hardy-Littlewood maximal theorem, 10
Besicovitch set, 268	Hardy–Littlewood–Sobolev inequality, 22
bicharacteristics, 123	Hausdorff dimension, 274
C-14-4- 7	Hausdorff measures, 273
Calderón–Zygmund decomposition, 15	Hausdorff-Young inequality, 5
canonical one form, 40	Hessian matrix, 46, 57
canonical relation, 59, 170	
canonical transformation, 123	Kakeya maximal operator, 270
Carleson–Sjölin condition, 61	Kakeya set, 268
$n \times n$ condition, 62	Khintchine's inequality, 21
characteristic set, 197	Kohn-Nirenberg theorem, 99
cinematic curvature, 236	1 1 1 1 1 1 10 100 100
circular maximal theorem, 93	Lagrangian distribution, 40, 162, 163
cone condition, 235, 236	Lagrangian submanifolds, 40
conormal distribution, 169	Littlewood–Paley operators, 20
cospheres, 137	local smoothing, 233, 253, 254
cotangent bundle, 36	Marcinkiewicz interpolation theorem, 12,
unit, 205	272
critical index, 70	maximal δ -separated subset, 270
	Minkowski dimension, 270
δ -separated, 270	lower, 269
Duistermaat-Guillemin theorem, 216	upper, 269
	Morse lemma, 48
Egorov's theorem, 201	Worse lemma, 46
eikonal equation, 119	Nikodym maximal function, 277, 283
equivalence of phase function theorem, 104,	Nikodym maximal theorem, 88, 247, 277
166	Nikodym set, 277, 288
essential support, 203	
Euler's homogeneity relations, 40	oscillatory integral operators, 57 non-degenerate, 57
formal series, 100	oscillatory integrals, 37, 42
Fourier integral operators, 169	, , , , , , , , , , , , , , , , , , , ,
Fourier transform, 1	parametrix, 102, 117
fractional integral, 22	phase function, 37
	non-degenerate, 39, 46, 57
Hölder continuity, 19	Plancherel's theorem, 5
half-wave operator, 79, 117	Poisson summation formula, 8
Hamilton vector field, 123	principal symbol, 110
flow, 123	Propagation of singularities theorem, 201

334 Index

pseudo-differential operator, 97 spectral projection operator, 131 classical, 110 spherical maximal theorems, 187 elliptic, 110 stationary point, 50 properly supported, 163 strictly hyperbolic, 125 pseudo-local, 98 subprincipal symbol, 227 pullback, 7, 33 symbol, 98 symplectic form, 39 restricted weak-type estimate, 272 restriction theorem, 62, 254 TT* argument, 26 discrete version, 138 tangent space, 36 Riesz interpolation theorem, 6 transport equation, 120 Riesz means, 70, 151 Unique Continuation for Laplacian, 147 maximal, 76 rotational curvature, 190 Van der Corput lemma, 44 sharp Weyl formula, 116 wave front set, 31 singular support, 30 weak-type estimate, 12 smoothing operator, 98 restricted, 272 Sobolev spaces, 14 spectral function, 113 Young's inequality, 22