

UNIVERSIDAD DE SONORA

DIVISIÓN DE CIENCIAS EXACTAS Y NATURALES DEPARTAMENTO DE MATEMÁTICAS

Teoremas de Extensión Armónica para Funciones y Distribuciones

TESIS

que para obtener el grado académico de:

Maestro en Ciencias (Matemáticas)

presenta

Gabriel García Figueroa

Directora de tesis:

Dra. Martha Dolores Guzmán Partida

Hermosillo, Sonora

Septiembre, 2006

A mi esposa, Sandra Elena, y a mis hijas, Sandra Gabriela y Abril. Quiero expresar mi profunda y extensa gratitud a mi maestra y directora de tesis, Dra. Martha Guzmán, por su invaluable intercesión en el orígen, evolución y progreso de este trabajo. Agradezco sobremanera sus diligentes atenciones, sus observaciones y sugerencias, así como el tiempo y la paciencia que dedicó en ayudarme a corregir mis errores una y otra vez. Mi deuda es grande no sólo por esto, sino por todas y cada una de sus extraordinarias clases. Debo a ella mucho más que la feliz culminación de esta tesis.

Agradezco también, claro está, a toda mi familia. Y doy gracias al Creador por todas sus bondades.

Índice general

Preámbulo							
1.	Funciones Armónicas en el Disco Unitario y Otros Dominios en \mathbb{R}^n						
	1.1.	Introducción	$\overline{1}$				
	1.2.		3				
		1.2.1. El núcleo de Poisson en el disco unitario	6				
		1.2.2. Solución al problema clásico de Dirichlet en el disco unitario .	26				
		1.2.3. El problema de Dirichlet en versión $L^p(T)$	27				
		grales de Poisson	30				
	1.3.	Algunos resultados sobre funciones armónicas en dominios $\Omega\subset\mathbb{R}^n$	38				
	1.4.	El problema clásico de Dirichlet en bolas de \mathbb{R}^n	47				
		1.4.1. El problema clásico de Dirichlet en la bola unitaria	47				
		1.4.2. El núcleo de Poisson en la bola unitaria	48				
		1.4.3. Solución al problema clásico de Dirichlet en la bola unitaria	51				
		1.4.4. El problema clásico de Dirichlet en cualquier bola $B_R(x_0)$	53				
2.	Funciones Armónicas en \mathbb{R}^{n+1}_+						
	2.1.	El núcleo de Poisson para \mathbb{R}^{n+1}_{\perp}	60				
	2.2.	Solución al problema clásico de Dirichlet en \mathbb{R}^{n+1}_+	74				
	2.3.	Funciones subarmónicas	77				
	2.4.	Convergencia no tangencial en \mathbb{R}^{n+1}_+	95				
3.	Ext	ensiones Armónicas de Distribuciones	101				
	3.1.	Introducción	101				
		3.1.1. Motivación: un primer encuentro con la teoría de distribuciones	102				
	3.2.	El problema de Dirichlet en \mathbb{R}^{n+1}_+ versión distribuciones temperadas .	108				
	3.3.		124				
	3.4.	Extensiones armónicas de distribuciones en $\omega^{n+1}\mathcal{D}'_{L^1}$	132				
$\mathbf{A}_{\mathbf{l}}$	Apéndices						
Α.	A. La Función Gama						
B. El Operador Maximal de Hardy-Littlewood							

VI	Índice general	
C. Soluciones Fundamentales para el Laplaciano	148	
D. Estimaciones Útiles	151	
Bibliografía	154	

Preámbulo

Un problema clásico en Matemáticas el cual involucra funciones armónicas es el bien conocido *problema de Dirichlet*. Se trata de un problema fundamental de valores en la frontera para el Laplaciano, el cual surge con frecuencia en Física y Matemáticas:

Dado un dominio $\Omega \subset \mathbb{R}^n$ y una función f definida en su frontera $\partial\Omega$, determinar si existe una función u continua en $\overline{\Omega}$ tal que u sea armónica en Ω y u = f en $\partial\Omega$. Si tal función existe, determinar si es única.

Al parecer, fue Carl Friedrich Gauss (1777-1855) quien planteó por vez primera este problema en 1840, sin embargo, se dio en llamar a éste "el problema de Dirichlet" en honor al matemático alemán Johann Peter Gustav Lejeune Dirichlet (1805-1859), quien a mediados del s. XIX propuso una solución por medio de un método variacional conocido hoy como el *principio de Dirichlet*. Su "argumento físico" de la existencia de una solución única resulta plausible: cualquier distribución de carga sobre la frontera debe, por las leyes de la electrostática, determinar un potencial eléctrico como solución.

Sin embargo, K. Weierstrass (1815-1897) encontró un error en su argumento y no fue sino hasta 1900 que se publicó una prueba rigurosa de la existencia de una solución por parte de D. Hilbert (1862-1943). Resultó ser que la existencia de una solución depende delicadamente de la suavidad de la frontera y de la función prescrita f.

El problema de Dirichlet ha atraído la atención de muchos de los grandes estudiosos del Análisis Matemático y ha motivado gran parte del desarrollo de la teoría de funciones armónicas. El propio problema ha evolucionado y ha adquirido nuevas formas, de modo que se conocen muchas variantes del mismo. Es por eso que nos referiremos al enunciado que presentamos arriba como "el problema clásico de Dirichlet".

C. Neumann (1832-1925) y H.A. Schwarz (1843-1921) fueron los primeros en considerar el problema clásico de Dirichlet con "métodos modernos", pero mientras que el enfoque de C. Neumann condujo a la teoría de ecuaciones integrales, ha sido el trabajo de H.A. Schwarz el que más ha influenciado las subsecuentes pruebas del problema de Dirichlet. Contenía ya la idea fundamental de construir clases muy generales de soluciones a partir de soluciones particulares dadas por la integral de Poisson para la esfera. Quince o veinte años más tarde, H. Poincaré (1854-1912) hizo grandes contribuciones en este campo, pero fue H. Lebesgue (1875-1941) quien en 1912 dio un gran salto al relacionar ciertos procesos convergentes con la propiedad del valor medio que caracteriza a las funciones armónicas.

A lo largo del s. XX el Análisis Armónico se desarrolló extraordinariamente en múltiples direcciones. Nuevas escuelas, como la rusa (Lusin, Menchov, Fatou, Pri-

VIII Preámbulo

valov,...), la polaca (Rachjman, Zygmund, Marcinkiewicz,...), así como la británica (Hardy, Littlewood, Paley,...) primero y más tarde la norteamericana (Zygmund, Calderón, Stein,...) y la sueca (M. Riesz, Carleson,...) imprimieron una fuerza notable en este terreno que antes era monopolizado por franceses y alemanes.

Por otra parte, con la teoría de distribuciones, tal como aparece de forma definitiva con L. Schwartz alrededor de 1950, se abre la posibilidad de utilizar la transformada de Fourier en condiciones mucho más amplias que las permitidas hasta entonces. Las distribuciones pusieron de manifiesto el papel central de la convolución en el Análisis Armónico y en sus conexiones con las ecuaciones en derivadas parciales.

Contenido

En el presente trabajo, abordaremos el problema de Dirichlet desde su forma más elemental y extenderemos luego nuestro estudio a algunos casos más generales hasta llegar finalmente a la siguiente versión del problema de Dirichlet para distribuciones:

Dada una distribución temperada T en \mathbb{R}^n , encontrar una función armónica u definida en el semiespacio superior \mathbb{R}^{n+1}_+ cuyo valor frontera sea justamente T.

El texto consta de tres capítulos como se describe a continuación:

En el Capítulo 1 se caracteriza a la clase de funciones armónicas en el disco unitario que son integrales de Poisson de funciones en $L^p[-\pi,\pi]$, con $1 , o de medidas de Borel en <math>M[-\pi,\pi]$, y se examina el comportamiento frontera en las topologías correspondientes. Asimismo, se estudia el comportamiento puntual y no tangencial de esta clase de funciones armónicas. Posteriormente, usando resultados clásicos de funciones armónicas en dominios de \mathbb{R}^n , se obtienen caracterizaciones similares a las mencionadas antes, pero para funciones armónicas definidas en la bola arbitraria de \mathbb{R}^n . El análisis del comportamiento frontera en ambos casos conduce de manera natural a la solución del problema clásico de Dirichlet y generalizaciones de éste.

En el Capítulo 2 se extienden los resultados obtenidos previamente al caso del semiespacio superior \mathbb{R}^{n+1}_+ . La diferencia principal en esta nueva situación es la falta de acotamiento del dominio. De nueva cuenta, se caracteriza a la clase de funciones armónicas en el semiespacio superior que son integrales de Poisson de funciones en $L^p(\mathbb{R}^n)$, con $1 , o de medidas de Borel en <math>M(\mathbb{R}^n)$, y se examina el comportamiento puntual y no tangencial de esta clase de funciones armónicas. Igual que antes, este estudio permite encontrar soluciones al problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ y generalizaciones de éste.

En el Capítulo 3 se introduce la transformada de Poisson de distribuciones temperadas apropiadas. Puesto que el núcleo de Poisson no puede convolucionarse en el sentido de distribuciones con cualquier distribución arbitraria, se provee primero una definición apropiada de convolución, la llamada \mathcal{S}' -convolución. Posteriormente, se caracteriza a la clase de distribuciones temperadas que admiten \mathcal{S}' -convolución con el núcleo de Poisson para el semiespacio superior. Esta clase de distribuciones resulta ser una versión con peso de la clásica familia de distribuciones integrables \mathcal{D}'_{L^1} , a saber, el espacio $\omega^{n+1}\mathcal{D}'_{L^1}$. Provistos con esta familia de distribuciones se prueba que toda

Preámbulo

distribución integrable T en \mathbb{R}^n tiene una extensión armónica al semiespacio superior \mathbb{R}^{n+1}_+ que es la transformada de Poisson de T en el sentido de la \mathcal{S}' -convolución y cuyo valor en la frontera en la topología de $\omega^{n+1}\mathcal{D}'_{L^1}$ es la distribución T misma. Esto generaliza la situación presentada en el Capítulo 2 y provee soluciones (no únicas) al problema de Dirichlet donde la condición en el borde se entiende en términos de la topología de $\omega^{n+1}\mathcal{D}'_{L^1}$.

Premisas y notación

Nuestro contexto siempre será algún subconjunto $\Omega \subset \mathbb{R}^n$, y n se referirá siempre a la dimensión. Toda función f debe asumirse como compleja a menos que se especifique lo contrario.

La notación usada en este trabajo es, en general, estándar. Así, por ejemplo, los símbolos C^k , C^{∞} , C_c , C_0 , C_c^{∞} , L^p , L^{∞} , L_{loc}^p , \mathcal{S} , \mathcal{D}' , \mathcal{E}' , \mathcal{S}' , etc., indican a los espacios usuales de distribuciones o funciones definidas en \mathbb{R}^n . El símbolo $|\cdot|$ denota a la norma euclideana en \mathbb{R}^n , mientras que $\|\cdot\|_p$ denota a la norma en el espacio L^p . Cuando necesitamos enfatizar en qué dominio estamos trabajando, escribimos $C^{k}\left(D\right), C^{\infty}\left(\mathbb{R}^{n}\right), \left\|\cdot\right\|_{L^{p}(K)}, \mathcal{S}'\left(\mathbb{R}^{2}\right),$ etc. En los dos primeros capítulos, las derivadas parciales son denotadas, como es usual, por $\frac{\partial^k}{\partial x^k}$. En el Capítulo 3, en el contexto de distribuciones, resulta conveniente usar una notación más compacta; usamos entonces la notación multi-índice. Un multi-índice es una n-ada ordenada de enteros no negativos. Si $\alpha = (\alpha_1, \dots, \alpha_n)$, escribimos $|\alpha| = \alpha_1 + \dots + \alpha_n$ y $x^{\alpha} = x_1^{\alpha_1} \cdots x_n^{\alpha_n}$. Con esta notación, las derivadas parciales se denotan por ∂^{α} o $\frac{\partial^{\alpha}}{\partial x^{\alpha}}$. Dada una función g denotamos con \widetilde{g} a la función $x \mapsto g(-x)$ mientras que, si f es una distribución indicamos con f a la distribución $\varphi \mapsto \langle f, \widetilde{\varphi} \rangle$. La transformada de Fourier y la transformada de Fourier inversa las denotamos, respectivamente, por \mathcal{F} y \mathcal{F}^{-1} . La letra C denota usualmente a una constante positiva posiblemente diferente en distintas ocasiones. Cuando es importante señalar que la constante depende de uno o más parámetros, lo indicamos agregando subíndices a la constante C, como en C_n , $C_{\alpha,\beta}$, etc. Otras convenciones pertinentes se establecen en su momento en el capítulo o sección correspondiente.

Debido a que los conjuntos abiertos y conexos juegan un papel importante en el desarrollo de esta teoría, éstos se designan frecuentemente mediante un término especial. Aun cuando su uso no es completamente estándar en la bibliografía, las palabras región y dominio se usan ampliamente. En este texto, estos términos serán usados como sinónimos de un subconjunto abierto y conexo de \mathbb{R}^n .

Hermosillo, Sonora Septiembre 2006 GABRIEL GARCIA FIGUEROA

Capítulo 1

Funciones Armónicas en el Disco Unitario y Otros Dominios en \mathbb{R}^n

Concédeme, Señor, esta gracia en la tierra, penetrar estos dominios, franquear esta frontera.

1.1. Introducción

Las funciones armónicas que estudiaremos son siempre funciones definidas en algún dominio Ω del espacio euclideano \mathbb{R}^n . En este capítulo, nos interesaremos, primeramente, por las funciones armónicas en un dominio del plano \mathbb{R}^2 y después pasaremos a regiones más generales. Consideraremos, en especial, el caso en el que el dominio es el disco unitario $D=\{z\in\mathbb{C}:|z|<1\}$, cuya frontera es el toro $T=\{z\in\mathbb{C}:|z|=1\}=\{e^{it}:t\in\mathbb{R}\}$, es decir, el círculo unitario; así que estaremos particularmente interesados en estos conjuntos. En este contexto, nos será especialmente útil considerar el siguiente hecho:

Toda función $f: T \to \mathbb{C}$ induce otra función $F: \mathbb{R} \to \mathbb{C}$, 2π -periódica, tomando $F(t) = f(e^{it})$. Recíprocamente, toda función $F: \mathbb{R} \to \mathbb{C}$, 2π -periódica, induce una función $f: T \to \mathbb{C}$ mediante $f(e^{it}) = F(t)$.

Haciendo la identificación $f \leftrightarrow F$, podemos pensar en f como en una función definida en \mathbb{R} , 2π -periódica. Más aún, f queda completamente determinada por sus valores $f\left(e^{it}\right)$ con $t\in[-\pi,\pi]$ (de hecho, basta considerar $t\in[-\pi,\pi)$). En consecuencia, podemos pensar en f como en una función definida en el intervalo $[-\pi,\pi]$.

Identificaremos a $T = \{z \in \mathbb{C} : |z| = 1\} = \{e^{it} : t \in [-\pi, \pi]\}$ con $[-\pi, \pi]$ y llamaremos toro de manera indistinta tanto al conjunto $\{z \in \mathbb{C} : |z| = 1\}$ como al intervalo $[-\pi, \pi]$. De hecho, a ambos los denotaremos con la letra T. Resultará siempre claro, por el contexto, a cuál de ellos nos referimos.

Aparecerán también en juego los siguientes espacios de funciones:

$$C\left(T\right) = \left\{f: \mathbb{R} \to \mathbb{C} \middle| f \text{ es continua y } 2\pi\text{-periódica}\right\},$$

$$L^{p}\left(T\right) = \left\{f: T \to \mathbb{C} \middle| f \text{ es medible y } \frac{1}{2\pi} \int_{-\pi}^{\pi} \left|f\left(t\right)\right|^{p} dt < \infty\right\}, \text{ para } 1 \leq p < \infty,$$

$$L^{\infty}\left(T\right) = \left\{f: T \to \mathbb{C} \middle| f \text{ es esencialmente acotada}\right\}.$$

Como es usual, a $L^{p}(T)$ lo dotamos de la norma

$$||f||_p = \left(\frac{1}{2\pi} \int_{-\pi}^{\pi} |f(t)|^p dt\right)^{\frac{1}{p}}$$

y a $L^{\infty}(T)$, de la norma

$$||f||_{\infty} = \sup_{x \in T} \operatorname{es} |f(x)|.$$

Definición 1.1 Sea $F: \Omega \to \mathbb{C}$, una función definida en un dominio $\Omega \subset \mathbb{R}^n$ y con valores en los complejos. Decimos que F es armónica en Ω si $F \in C^2(\Omega)$ y satisface la ecuación de Laplace $\Delta F = 0$ en Ω , donde Δ es el operador diferencial Laplaciano

$$\Delta = \sum_{j=1}^{n} \frac{\partial^2}{\partial x_j^2} \ .$$

Las funciones armónicas más simples que no son constantes son las funciones coordenadas x_j ; por ejemplo, $F(x) = x_1$ es armónica. Un ejemplo un poco menos simple, pero también sencillo, es

$$u(x) = 2x_1^2 - x_2^2 - x_3^2 + ix_3.$$

Debido a que el Laplaciano es un operador lineal, las sumas y los múltiplos escalares de funciones armónicas son armónicos.

Para $y \in \mathbb{R}^n$ y u una función en Ω , la y-traslación de u es la función

$$u_y(x) = u(x - y)$$
 para $x \in \Omega + y = \{w + y : w \in \Omega\}$.

Claramente, las traslaciones de funciones armónicas son armónicas.

Para un número positivo r y una función u en Ω , la r-dilatación de u es la función

$$u_r(x) = u(rx)$$
 para $x \in \frac{1}{r}\Omega = \left\{\frac{1}{r}w : w \in \Omega\right\}$.

Si $u \in C^2(\Omega)$, un cálculo muy sencillo muestra que $\Delta u_r = r^2(\Delta u)_r$ en $\frac{1}{r}\Omega$. En consecuencia, las dilataciones de funciones armónicas son armónicas.

1.2. Funciones armónicas en el disco unitario

Muchos de los tópicos cubiertos por esta tesis tienen su origen en la estrecha relación que guardan entre sí las propiedades de las funciones armónicas o las analíticas en el disco unitario D del plano complejo y el Análisis de Fourier de sus valores frontera en el toro $T=\partial D$. Sin duda, los problemas que surgen en este contexto fueron inicialmente atacados con la ayuda de los poderosos métodos del Análisis Complejo, y ese enfoque es el que seguiremos, en principio, en este capítulo. Aunque tales métodos no resultan muy útiles en situaciones más generales en \mathbb{R}^n , esperamos ganar cierta perspectiva para nuestro trabajo futuro discutiendo primero los problemas en su formulación más simple.

Nuestro primer objetivo será resolver el siguiente caso particular del problema clásico de Dirichlet.

El Problema Clásico de Dirichlet en el Disco: Dada una función continua f definida en $\partial D = T$ (i.e., 2π -periódica en \mathbb{R}), hallar una función u definida en \overline{D} que sea armónica en D, continua en \overline{D} y tal que $u|_{\partial D} = f$.

Para tal efecto, estudiaremos algunas de las propiedades que tienen las funciones armónicas en el plano. Usaremos aquí las coordenadas complejas z = x + iy, con x, y reales. Existe una relación natural entre funciones armónicas y holomorfas en el plano:

Proposición 1.2 Toda función holomorfa es armónica.

Demostración. Sea $F: \Omega \to \mathbb{C}$ una función holomorfa, dada por F = u + iv, con u, v funciones reales. Entonces, se satisfacen las ecuaciones de Cauchy-Riemann

$$\begin{cases} \frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} \\ \frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} \end{cases}$$

o, equivalentemente, se verifica la ecuación

$$\left(\frac{\partial}{\partial x} + i\frac{\partial}{\partial y}\right)F = 0.$$

Por otra parte, el operador Laplaciano $\Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}$ puede factorizarse como

$$\Delta = \left(\frac{\partial}{\partial x} - i\frac{\partial}{\partial y}\right) \left(\frac{\partial}{\partial x} + i\frac{\partial}{\partial y}\right).$$

Así,

$$\Delta F = \left(\frac{\partial}{\partial x} - i\frac{\partial}{\partial y}\right) \left(\frac{\partial}{\partial x} + i\frac{\partial}{\partial y}\right) F = 0.$$

Por lo tanto, F es armónica.

4

Proposición 1.3 Sea $F: \Omega \to \mathbb{C}$ una función holomorfa en Ω , dada por F = u + iv, con u, v funciones reales. Entonces, u, v son armónicas.

Demostración. De la Proposición 1.2, sabemos que

$$\Delta F = 0.$$

Esto es.

$$\left(\frac{\partial}{\partial x} - i\frac{\partial}{\partial y}\right) \left(\frac{\partial}{\partial x} + i\frac{\partial}{\partial y}\right) F = 0.$$

Tomando conjugados complejos, obtenemos

$$\left(\frac{\partial}{\partial x} + i\frac{\partial}{\partial y}\right) \left(\frac{\partial}{\partial x} - i\frac{\partial}{\partial y}\right) \overline{F} = 0$$

donde $\overline{F} = u - iv$. Así,

$$\Delta \overline{F} = 0$$
,

de modo que \overline{F} también es armónica. Como $u=\frac{F+\overline{F}}{2}$ y $v=\frac{F-\overline{F}}{2i}$, se sigue que u y vson armónicas.

Teorema 1.4 Sea $\Omega \subset \mathbb{C}$ un dominio simplemente conexo del plano complejo y sea $u:\Omega\to\mathbb{R}$ una función real de clase C^2 en Ω . Entonces, u es armónica si y sólo si existe una función $F: \Omega \to \mathbb{C}$ holomorfa tal que $\operatorname{Re}(F) = u$.

Demostración. Por la Proposición 1.3, ya sabemos que si $F:\Omega\to\mathbb{C}$ es una función holomorfa tal que Re(F) = u, entonces u es armónica.

Para probar la recíproca, asumamos que u es armónica. Entonces

$$\Delta u = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial u^2} = 0.$$

Tomemos $U, V : \Omega \to \mathbb{C}$ definidas por

$$U = \frac{\partial u}{\partial x}$$
 y $V = -\frac{\partial u}{\partial y}$.

Así,

$$\frac{\partial U}{\partial x} - \frac{\partial V}{\partial y} = 0.$$

Además, puesto que $u \in C^2(\Omega)$, tenemos que $U, V \in C^1(\Omega)$ y, más aún,

$$\frac{\partial U}{\partial y} = \frac{\partial^2 u}{\partial y \partial x} = \frac{\partial^2 u}{\partial x \partial y} = -\frac{\partial V}{\partial x},$$

de modo que se satisfacen las ecuaciones de Cauchy-Riemann para U y V. Luego, la función $g: \Omega \to \mathbb{C}$, dada por g = U + iV, es holomorfa en Ω .

Por el teorema de existencia de antiderivadas en una región simplemente conexa (ver por ejemplo, [17] p. 153), se sigue que existe una función $G: \Omega \to \mathbb{C}$ holomorfa en Ω y tal que G' = g en Ω . Es decir, la derivada (en el sentido complejo) de G en Ω es justamente g. Digamos que

$$G = T + iW$$

con T, W funciones reales. Entonces,

$$\frac{\partial T}{\partial x} - i \frac{\partial T}{\partial y} = G' = g = \frac{\partial u}{\partial x} - i \frac{\partial u}{\partial y}$$

en Ω . Luego,

$$\frac{\partial T}{\partial x} = \frac{\partial u}{\partial x}$$
 y $\frac{\partial T}{\partial y} = \frac{\partial u}{\partial y}$

en Ω . Se sigue que

$$T = u + c$$

para alguna constante $c \in \mathbb{C}$.

Tomemos f=u+iW. Así, f=(T-c)+iW=G-c es holomorfa en $\Omega.$ Y $\operatorname{Re}\left(f\right)=u.$

Proposición 1.5 Sea u una función armónica a valores reales definida en un disco $D(0,R) = \{z \in \mathbb{C} : |z| < R\}$, donde R > 0. Entonces, u tiene una representación en serie de la forma

$$u\left(re^{i\theta}\right) = \sum_{k=-\infty}^{\infty} a_k r^{|k|} e^{ik\theta} \tag{1.1}$$

con $0 \le r < R$ y $-\pi \le \theta \le \pi$, y esta serie converge uniformemente en subconjuntos compactos de D(0,R).

Demostración. Por el Teorema 1.4, existe $F:D\left(0,R\right)\to\mathbb{C}$ holomorfa tal que Re (F)=u. Sea

$$F(z) = \sum_{k=0}^{\infty} c_k z^k$$

la representación en serie de potencias de F (i.e., la serie de Taylor de F alrededor de 0), para $z \in D(0,R)$. Por el teorema de convergencia de series de potencias (ver [17] pp. 228-229), sabemos que esta serie converge uniformemente en subconjuntos compactos de D(0,R).

Usando la forma polar $z = re^{i\theta}$, con r = |z| y $-\pi \le \theta \le \pi$, tenemos

$$F\left(re^{i\theta}\right) = \sum_{k=0}^{\infty} c_k r^k e^{ik\theta}$$

 $con 0 \le r < R y - \pi \le \theta \le \pi.$

Luego,

$$u\left(re^{i\theta}\right) = \frac{F\left(re^{i\theta}\right) + \overline{F\left(re^{i\theta}\right)}}{2} = \frac{1}{2}\left[\sum_{k=0}^{\infty} c_k r^k e^{ik\theta} + \sum_{k=0}^{\infty} \overline{c_k} r^k e^{-ik\theta}\right] = \sum_{k=-\infty}^{\infty} a_k r^{|k|} e^{ik\theta}$$

donde

$$a_k = \begin{cases} \frac{\overline{c_{-k}}}{2} & si \quad k < 0\\ \frac{1}{2} \left(c_0 + \overline{c_0} \right) = \operatorname{Re} \left(c_0 \right) & si \quad k = 0\\ \frac{c_k}{2} & si \quad k > 0 \end{cases}$$

y donde $0 \le r < R, -\pi \le \theta \le \pi$.

Además, la convergencia de esta serie es uniforme en subconjuntos compactos de D(0,R), por ser la suma de dos series de potencias que convergen uniformemente en subconjuntos compactos de D(0,R).

1.2.1. El núcleo de Poisson en el disco unitario

En la Proposición 1.5, obsérvese que si R>1 entonces la representación en serie de u dada en (1.1) vale, en particular, para r=1 (i.e., para los puntos del disco $D\left(0,R\right)$ que se encuentran sobre el círculo unitario, cuya forma polar es $z=e^{i\theta}$, con $-\pi \leq \theta \leq \pi$). Así,

$$u\left(e^{i\theta}\right) = \sum_{k=-\infty}^{\infty} a_k e^{ik\theta}$$

 $con -\pi \le \theta \le \pi.$

Resulta, entonces, que los términos a_k son los coeficientes de Fourier de la función $\varphi(t) = u(e^{it})$. En efecto, para cada $k \in \mathbb{Z}$, tenemos

$$\begin{split} \widehat{\varphi}\left(k\right) &= \ \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} \varphi\left(t\right) dt \\ &= \ \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} u\left(e^{it}\right) dt \\ &= \ \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} \left[\sum_{k=-\infty}^{\infty} a_n e^{int} \right] dt \\ &= \ \sum_{n=-\infty}^{\infty} a_n \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} e^{int} dt \qquad \left(\begin{array}{c} \text{por la convergencia} \\ \text{uniforme de la serie} \end{array} \right) \\ &= \ \sum_{n=-\infty}^{\infty} a_n \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{i(n-k)t} dt \\ &= \ a_k \ , \end{split}$$

de modo que, para cada $k \in \mathbb{Z}$,

$$a_k = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} u\left(e^{it}\right) dt. \tag{1.2}$$

Sustituyendo (1.2) en (1.1), obtenemos

$$u\left(re^{i\theta}\right) = \sum_{k=-\infty}^{\infty} \left(\frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} u\left(e^{it}\right) dt\right) r^{|k|} e^{ik\theta}.$$

Pero, esto es lo mismo que

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\sum_{k=-\infty}^{\infty} r^{|k|} e^{ik(\theta-t)}\right) u\left(e^{it}\right) dt,\tag{1.3}$$

siempre y cuando $0 \le r < 1$ (pues en tal caso, la serie converge uniformemente).

Ahora bien, consideremos la serie

$$\sum_{k=-\infty}^{\infty} r^{|k|} e^{ikt} ,$$

la cual converge uniformemente, siempre que $0 \le r < 1$. Obsérvese que

$$\sum_{k=-\infty}^{\infty} r^{|k|} e^{ikt} = 1 + \sum_{k=1}^{\infty} r^k e^{ikt} + \sum_{k=1}^{\infty} r^k e^{-ikt}$$

$$= 1 + 2 \sum_{k=1}^{\infty} r^k \cos kt$$

$$= 2 \operatorname{Re} \left[\frac{1}{2} + \sum_{k=1}^{\infty} z^k \right]$$

$$= 2 \operatorname{Re} \left[-\frac{1}{2} + \frac{1}{1-z} \right]$$

$$= 2 \operatorname{Re} \left[\frac{1+z}{2(1-z)} \right]$$

$$= 2 \operatorname{Re} \left[\frac{(1+z)(1-\overline{z})}{2|1-z|^2} \right]$$

$$= \frac{1-|z|^2}{|1-z|^2}$$

$$= \frac{1-r^2}{1+r^2-2r\cos t}.$$

Definición 1.6 Para $0 \le r < 1$, la función $P_r : [-\pi, \pi] \to \mathbb{R}$ tal que

$$P_r(t) = \sum_{k=-\infty}^{\infty} r^{|k|} e^{ikt} = \frac{1 - r^2}{1 + r^2 - 2r \cos t}$$
, para $t \in [-\pi, \pi]$,

se llama núcleo de Poisson para el disco unitario $D = \{z \in \mathbb{C} : |z| < 1\}.$

Figura 1.1: El núcleo de Poisson en D para algunos valores de r.

Obsérvese que, para $0 \le r < 1$ y $-\pi \le \theta \le \pi$, se tiene

$$P_r(\theta - t) = \frac{1 - r^2}{1 + r^2 - 2r\cos(\theta - t)} = \sum_{k = -\infty}^{\infty} r^{|k|} e^{ik(\theta - t)}.$$
 (1.5)

Sustituyendo (1.5) en (1.3), obtenemos

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) u\left(e^{it}\right) dt. \tag{1.6}$$

Hasta aquí, habíamos asumido que u era una función armónica a valores reales en $D\left(0,R\right)$ con R>1. Sin embargo, nótese que la ecuación (1.6) vale incluso si u toma valores en los complejos, pues en tal caso, basta descomponer a u en sus partes real e imaginaria y aplicar a cada una de ellas el caso real. Establecemos, así, el siguiente resultado:

Proposición 1.7 (Representación de Poisson en discos de radio > 1) Sea u una función armónica definida en un disco $D(0,R) = \{z \in \mathbb{C} : |z| < R\}$, donde R > 1. Entonces,

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) u\left(e^{it}\right) dt \tag{1.7}$$

para $0 \le r < 1$ $y - \pi \le \theta \le \pi$.

La expresión (1.7) no es otra cosa que la convolución del núcleo de Poisson P_r con la función $\varphi(t) = u(e^{it})$ en el toro $T = \{e^{it} : t \in \mathbb{R}\}$ (el cual identificamos con el intervalo $[-\pi, \pi]$). Esto es,

$$u\left(re^{i\theta}\right) = \left(P_r * \varphi\right)\left(\theta\right). \tag{1.8}$$

A esta expresión se le conoce como la integral de Poisson de φ y es una pieza clave para la solución del problema clásico de Dirichlet en el disco. También se dice que ues la representación de Poisson de φ y suele abreviarse como $u = P(\varphi)$.

La siguiente definición generaliza este concepto.

Definición 1.8 Sea f una función definida en el toro T. Para $0 \le r < 1$ $y - \pi \le \theta \le \pi$, diremos que la convolución

$$(P_r * f)(\theta) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(\theta - t) f(t) dt$$

es la integral de Poisson de f o la representación de Poisson de f, y la denotaremos P(f).

Recordemos que, dada una función continua f definida en el toro $T=\partial D$, el problema clásico de Dirichlet en el disco nos pide hallar una función u definida en \overline{D} que sea armónica en D, continua en \overline{D} y tal que $u|_{\partial D}=f$. Por lo expuesto hasta aquí, un candidato natural es la integral de Poisson de f. Más adelante probaremos que, en efecto, u=P(f) es una solución al problema clásico de Dirichlet en el disco y, más aún, demostraremos que dicha solución es única.

Pero antes, vamos a probar algunas propiedades importantes que tiene el núcleo de Poisson y que nos serán de gran utilidad en nuestro propósito.

Lema 1.9 El núcleo de Poisson, $P_r(t)$, tiene las siguientes propiedades:

- (i) Para cada $r \in [0,1)$ fijo, $P_r(t)$ es una función continua en el toro $T = [-\pi, \pi]$, 2π -periódica, par y positiva.
- (ii) Para cada $r \in [0,1)$ fijo, se verifica $\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(t) dt = 1$.
- (iii) $P_r(t) \to 0$ cuando $r \to 1$ uniformemente en $[-\pi, -\delta] \cup [\delta, \pi] \ \forall \ \delta \in (0, \pi)$.
- (iv) $P_r(t)$, visto como función de re^{it} , es armónico en D.

Demostración.

(i) Dados $r \in [0,1)$ y $t \in [-\pi,\pi]$, tenemos $2r\cos t \le 2r$. O bien,

$$-2r\cos t \ge -2r$$
.

Luego,

$$1 + r^2 - 2r\cos t \ge 1 + r^2 - 2r.$$

Así,

$$1 + r^2 - 2r\cos t \ge (1 - r)^2 > 0,$$

de modo que el denominador de $P_r(t) = \frac{1-r^2}{1+r^2-2r\cos t}$ nunca se anula. Por tanto, $P_r(t)$ es continuo en el toro $T = [-\pi, \pi]$.

De hecho, vemos que el denominador de $P_r(t)$ es positivo. Por otra parte, también

$$1 - r^2 > 0$$

ya que $r \in [0, 1)$. En consecuencia,

$$P_r(t) = \frac{1 - r^2}{1 + r^2 - 2r\cos t} > 0.$$

Además, dado que la función coseno es par y 2π -periódica, es claro que

$$P_r(-t) = P_r(t)$$
 y $P_r(t + 2k\pi) = P_r(t)$ $\forall k \in \mathbb{Z}$.

(ii) Dado $r \in [0, 1)$, tenemos

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(t) dt = \frac{1}{2\pi} \int_{-\pi}^{\pi} \sum_{k=-\infty}^{\infty} r^{|k|} e^{ikt} dt$$

$$= \sum_{k=-\infty}^{\infty} \frac{r^{|k|}}{2\pi} \int_{-\pi}^{\pi} e^{ikt} dt \qquad \text{(por la convergencia uniforme de la serie)}$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} dt = 1.$$

(iii) Sea $\delta \in (0, \pi)$ y sea $t \in [-\pi, -\delta] \cup [\delta, \pi]$. Entonces, $\delta \leq |t| \leq \pi$, de modo que

$$\cos t = \cos |t| < \cos \delta$$

$$\Rightarrow 1 - \cos t > 1 - \cos \delta$$
.

Luego,

$$1 + r^2 - 2r\cos t = (1 - r)^2 + 2r(1 - \cos t)$$

> $2r(1 - \cos \delta)$.

Por consiguiente,

$$0 < P_r(t) = \frac{1 - r^2}{1 + r^2 - 2r\cos t} < \frac{1 - r^2}{2r(1 - \cos \delta)}.$$

Así,

$$\sup_{\delta \le |t| \le \pi} P_r(t) \le \frac{1 - r^2}{2r(1 - \cos \delta)} \xrightarrow[r \to 1]{} 0.$$

Por tanto, $P_r(t) \to 0$ cuando $r \to 1$ uniformemente en $[-\pi, -\delta] \cup [\delta, \pi] \ \forall \ \delta \in (0, \pi)$. (iv) Tenemos, de acuerdo con (1.4), que

$$P_r(t) = \frac{1 - r^2}{1 + r^2 - 2r\cos t} = 2\operatorname{Re}\left[\frac{1}{2} + \sum_{k=1}^{\infty} z^k\right], \quad \text{para } z = re^{it},$$

y la serie converge uniformemente, siempre que $0 \le r < 1$. Así que $P_r(t)$ es la parte real de una función holomorfa en D, pues toda serie de potencias es holomorfa en el interior de su círculo de convergencia ([17] p. 230). Por el Teorema 1.4, concluimos que $P_r(t)$ es armónico en D.

A continuación, mostraremos que la representación de Poisson de $\varphi(t) = u\left(e^{it}\right)$ obtenida en la Proposición 1.7, es decir

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) \varphi\left(t\right) dt = \left(P_r * \varphi\right) \left(\theta\right),$$

sigue siendo válida para una clase mucho más amplia de funciones definidas en el toro.

Teorema 1.10 Sea u una función armónica en el disco unitario $D=\{z\in\mathbb{C}:|z|<1\}$ tal que

$$\sup_{0 \le r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right|^{p} dt < \infty, \tag{1.9}$$

para algún $1 . Entonces, existe una función <math>f \in L^{p}(T)$ tal que

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f\left(t\right) dt \equiv \left(P_r * f\right) \left(\theta\right)$$

para $0 \le r < 1$ $y - \pi \le \theta \le \pi$.

(Es decir, u es la representación de Poisson de alguna función $f \in L^p(T)$).

Demostración. Sea $(r_n)_{n=1}^{\infty}$ una sucesión de reales positivos tal que $r_n \uparrow 1$ (i.e., r_n converge a 1 en forma creciente). Para cada $n \in \mathbb{N}$, definamos

$$f_n(t) = u(r_n e^{it})$$
 para $t \in [-\pi, \pi]$.

Por hipótesis, existe K > 0 tal que

$$||f_n||_p^p = \frac{1}{2\pi} \int_{-\pi}^{\pi} |u(r_n e^{it})|^p dt \le K < \infty \qquad \forall \ n \in \mathbb{N},$$

de modo que

$$f_n \in B \equiv \left\{ g \in L^p(T) : \|g\|_p \le K^{\frac{1}{p}} \right\} \quad \forall n \in \mathbb{N}.$$

Así, $(f_n)_{n=1}^{\infty}$ es una sucesión en la bola cerrada B del espacio $L^p(T)$.

Pero, $L^p(T)$ es el dual de $L^q(T)$, donde q es el exponente conjugado de p (esto es, $\frac{1}{p} + \frac{1}{q} = 1$); o más exactamente, $L^p(T)$ es isomorfo a $L^q(T)^*$ (ver [11] p. 190). De hecho, por el Teorema de Representación de Riesz para espacios L^p (ver [20] pp. 284-286), los espacios $L^p(T)$ y $L^q(T)$ son isométricamente isomorfos bajo la función

$$L^{p}\left(T\right) \to L^{q}\left(T\right)^{*}, g \mapsto \Lambda_{g}$$

con Λ_g definida por

$$\Lambda_{g}(h) = \int_{-\pi}^{\pi} h(t) g(t) dt \qquad \forall h \in L^{q}(T).$$

Como $L^p(T) \cong L^q(T)^*$, el Teorema de Banach-Alaoglu ([21] pp. 68-69) nos asegura entonces que la bola cerrada B es compacta en $L^p(T)$ con la topología débil-*. Y, como además, $L^q(T)$ es separable, se sigue que B es metrizable en la topología débil-* (ver [21], teo. 3.16, p. 70).

Tenemos, pues, que la sucesión $(f_n)_{n=1}^{\infty}$ se encuentra en la bola B compacta y metrizable en la topología débil-* del espacio $L^p(T)$. En consecuencia, $(f_n)_{n=1}^{\infty}$ posee una subsucesión convergente en B con la topología débil-*, la cual denotaremos del mismo modo para aligerar la notación. Así, existe $f \in B \subset L^p(T)$ tal que

$$f_n \to f$$
 en la topología débil- * de $L^p(T) \cong L^q(T)^*$.

Esto es,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} h(t) f_n(t) dt \xrightarrow[n \to \infty]{} \frac{1}{2\pi} \int_{-\pi}^{\pi} h(t) f(t) dt \qquad \forall h \in L^q(T).$$

Por otra parte, por el Lema 1.9(i), sabemos que $P_r(\theta - t)$, con θ fija, es una función continua en el toro $T = [-\pi, \pi]$. Por lo tanto, $P_r(\theta - t) \in L^q(T)$, pues $C(T) \subset L^q(T)$. En consecuencia,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f_n\left(t\right) dt \underset{n \to \infty}{\longrightarrow} \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f\left(t\right) dt.$$

Ahora, para cada $n \in \mathbb{N}$, consideremos la dilatación $u_n(z) = u(r_n z)$ para $z \in D\left(0, \frac{1}{r_n}\right)$. Nótese que, para cada $n \in \mathbb{N}$, u_n es armónica en $D\left(0, \frac{1}{r_n}\right)$ y $\frac{1}{r_n} > 1$. Por la representación de Poisson en discos de radio > 1 (Proposición 1.7), tenemos

$$u_n\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) u_n\left(e^{it}\right) dt$$

 $\forall n \in \mathbb{N}, 0 \le r < 1 \text{ y } -\pi \le \theta \le \pi.$ Es decir,

$$u\left(r_n r e^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) u\left(r_n e^{it}\right) dt$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f_n\left(t\right) dt$$

 $\forall n \in \mathbb{N}, 0 \le r < 1 \text{ y } -\pi \le \theta \le \pi.$

Haciendo a n tender a ∞ , obtenemos

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f\left(t\right) dt \equiv \left(P_r * f\right) \left(\theta\right)$$

para $0 \le r < 1$ y $-\pi \le \theta \le \pi$.

En síntesis, este teorema nos dice que si u es armónica en D y está uniformemente en $L^{p}(T)$, con 1 , entonces <math>u = P(f) para alguna función $f \in L^{p}(T)$.

De manera natural surgen las siguientes preguntas: ¿será también cierto que u = P(f) para alguna función $f \in L^1(T)$ cuando u cumple la condición (1.9) con p = 1? y, por otra parte, ¿existirá un resultado análogo para $p = \infty$? La respuesta es afirmativa para $p = \infty$, modificando apropiadamente la condición (1.9), lo cual haremos en el siguiente teorema. El caso p = 1 lo analizaremos después de éste.

Teorema 1.11 Sea u una función armónica en el disco unitario $D = \{z \in \mathbb{C} : |z| < 1\}$ tal que

$$\sup_{0 \le r < 1} \|u_r\|_{\infty} < \infty,\tag{1.10}$$

donde $u_r(t) = u(re^{it})$. Entonces, existe una función $f \in L^{\infty}(T)$ tal que

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f\left(t\right) dt \equiv \left(P_r * f\right) \left(\theta\right)$$

para $0 \le r < 1$ $y - \pi \le \theta \le \pi$.

(Es decir, u es la representación de Poisson de alguna función $f \in L^{\infty}(T)$).

Demostración. La prueba es esencialmente la misma que la del Teorema 1.10:

Sea $(r_n)_{n=1}^{\infty}$ una sucesión de reales positivos tal que $r_n \uparrow 1$. Para cada $n \in \mathbb{N}$, definamos

$$f_{n}\left(t\right)=u\left(r_{n}e^{it}\right)=u_{r_{n}}\left(t\right)\quad\text{para }t\in\left[-\pi,\pi\right].$$

Por hipótesis, existe K > 0 tal que

$$||f_n||_{\infty} = ||u_{r_n}||_{\infty} \le \sup_{0 \le r < 1} ||u_r||_{\infty} \le K < \infty \qquad \forall \ n \in \mathbb{N},$$

de modo que

$$f_n \in B \equiv \{g \in L^{\infty}(T) : ||g||_{\infty} \le K\} \qquad \forall n \in \mathbb{N}.$$

Así, $(f_n)_{n=1}^{\infty}$ se encuentra en la bola cerrada B del espacio $L^{\infty}(T)$.

Pero, $L^{\infty}(T)$ es el dual de $L^{1}(T)$ ([11] p. 190) y $L^{1}(T)$ es separable. Por el mismo argumento usado en la demostración del Teorema 1.10, se sigue el resultado.

14

Observación 1.12 En las demostraciones de los Teoremas 1.10 y 1.11 hemos usado el hecho de que, para $1 y q el exponente conjugado de p, se tiene que <math>L^p(T)$ es el dual de $L^q(T)$. Sin embargo, en el caso p = 1, sucede que $L^1(T)$ no es un espacio dual, debido a que $L^1(T)$ no tiene la propiedad de Radon-Nikodým y todo espacio dual separable debe tener esta propiedad (consultar [9], pp. 79-81).

En vista de lo anterior, no podemos aplicar el argumento usado en la demostración del Teorema 1.10 al caso p = 1. Para solventar esta situación, haremos lo siguiente:

Consideremos el espacio $M\left(T\right)$ formado por las medidas de Borel complejas en T con la norma

$$\|\mu\| \equiv \frac{1}{2\pi} \int_{-\pi}^{\pi} d\left|\mu\right|(t) = \frac{1}{2\pi} \left|\mu\right|(T),$$

donde $|\mu|$ denota la variación total de μ . [Dada $\mu \in M(T)$, la función conjuntista $|\mu|$ es también una medida, definida en la σ -álgebra de Borel $\mathcal{B}(T)$ como

$$|\mu|(E) = \sup_{\{E_i\}_{i=1}}^{\infty} |\mu(E_i)|, \text{ para } E \in \mathcal{B}(T).$$

donde el supremo es tomado sobre todas las particiones $\{E_i\}$ de E (ver [22], Capítulo 6, pp. 124-126)].

Se sabe que M(T) es isomorfo a $C(T)^*$, donde C(T) es el espacio de funciones continuas en $T = [-\pi, \pi]$, 2π -periódicas. De hecho, por el Teorema de Representación de Riesz-Markov ([11], p. 223), los espacios M(T) y $C(T)^*$ son isométricamente isomorfos bajo la función

$$M\left(T\right) \to C\left(T\right)^{*}, \, \mu \mapsto \Lambda_{\mu}$$

con Λ_{μ} definida por

$$\Lambda_{\mu}(h) = \int_{-\pi}^{\pi} h d\mu \qquad \forall \ h \in C(T).$$

Por otra parte, por el Teorema de Radon-Nikodým ([22], teo. 6.9, pp. 129-131), tenemos que $L^1(T) \hookrightarrow M(T)$ (i.e., $L^1(T)$ está continuamente incluído en M(T)), bajo la función $f \longmapsto \mu_f$ con μ_f definida por

$$\mu_{f}\left(E\right) = \int_{E} f\left(t\right) dt \qquad \forall E \in \mathcal{B}\left(T\right),$$

de modo que $d\mu_f(t) = f(t) dt$.

Se puede demostrar que

$$\left|\mu_{f}\right|\left(E\right) = \int_{E}\left|f\left(t\right)\right|dt \quad \forall E \in \mathcal{B}\left(T\right),$$

(ver [23], teo. 6.13, p.134) y, por tanto,

$$\|\mu_f\| = \frac{1}{2\pi} |\mu_f| (T) = \frac{1}{2\pi} \int_T |f(t)| dt = \|f\|_1.$$

Esto nos permitirá probar el siguiente resultado análogo a los Teoremas 1.10 y 1.11.

Teorema 1.13 Sea u una función armónica en el disco unitario $D = \{z \in \mathbb{C} : |z| < 1\}$ tal que

$$\sup_{0 \le r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right| dt < \infty. \tag{1.11}$$

Entonces, existe una medida de Borel μ en T tal que

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right) \equiv \left(P_r * \mu\right)\left(\theta\right)$$

 $para \ 0 \le r < 1 \ y - \pi \le \theta \le \pi.$

Demostración. De nuevo, la prueba es similar a la del Teorema 1.10:

Sea $(r_n)_{n=1}^{\infty}$ una sucesión de reales positivos tal que $r_n \uparrow 1$. Para cada $n \in \mathbb{N}$, definamos

$$f_n(t) = u(r_n e^{it})$$
 para $t \in [-\pi, \pi]$

y sea $\mu_{f_n} \in M(T)$ definida por

$$\mu_{f_n}(E) = \int_E f_n(t) dt \quad \forall E \in \mathcal{B}(T).$$

Por hipótesis, existe K > 0 tal que

$$\left\|\mu_{f_n}\right\| = \left\|f_n\right\|_1 = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left|u\left(r_n e^{it}\right)\right| dt \le K < \infty \qquad \forall \ n \in \mathbb{N},$$

de modo que

$$\mu_{f_{-}} \in B \equiv \{\lambda \in M(T) : ||\lambda|| \le K\} \quad \forall n \in \mathbb{N}$$

Así, $\left(\mu_{f_{n}}\right)_{n=1}^{\infty}$ se encuentra en la bola cerrada B del espacio $M\left(T\right)$.

Como $M(T) \cong C(T)^*$, el Teorema de Banach-Alaoglu ([21] pp. 68-69) nos asegura que la bola cerrada B es compacta en M(T) con la topología débil-*. Y, como además, C(T) es separable [porque los polinomios con coeficientes racionales son densos en C(T) de acuerdo con el teorema de aproximación de Weierstrass ([23] pp. 131-132)], se sigue que B es metrizable en la topología débil-* (ver [21], teo. 3.16, p. 70).

Tenemos, pues, que la sucesión $(\mu_{f_n})_{n=1}^{\infty}$ se encuentra en la bola B compacta y metrizable en la topología débil-* del espacio M(T). Por lo tanto, $(\mu_{f_n})_{n=1}^{\infty}$ posee una

subsucesión convergente en B con la topología débil-*, la cual denotaremos del mismo modo para aligerar la notación. Así, existe $\mu \in B \subset M(T)$ tal que

$$\mu_{f_{n}} \to \mu$$
 en la topología débil- * de $M\left(T\right) \cong C\left(T\right)^{*}$.

Esto es,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(t\right) d\mu_{f_{n}}\left(t\right) \underset{n \to \infty}{\longrightarrow} \frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(t\right) d\mu\left(t\right) \qquad \forall \ g \in C\left(T\right),$$

o sea.

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} g(t) f_n(t) dt \xrightarrow[n \to \infty]{} \frac{1}{2\pi} \int_{-\pi}^{\pi} g(t) d\mu(t) \qquad \forall g \in C(T).$$

Por otra parte, por el Lema 1.9(i), sabemos que $P_r(\theta - t)$, con θ fija, es una función continua en el toro $T = [-\pi, \pi]$ y 2π -periódica; es decir, $P_r(\theta - t) \in C(T)$. En consecuencia,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f_n\left(t\right) dt \xrightarrow[n \to \infty]{} \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right).$$

Ahora, para cada $n \in \mathbb{N}$, consideremos la dilatación $u_n(z) = u(r_n z)$ para $z \in D\left(0, \frac{1}{r_n}\right)$. Nótese que, para cada $n \in \mathbb{N}$, u_n es armónica en $D\left(0, \frac{1}{r_n}\right)$ y $\frac{1}{r_n} > 1$. Por la representación de Poisson en discos de radio > 1 (Proposición 1.7), tenemos

$$u_n\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) u_n\left(e^{it}\right) dt$$

 $\forall n \in \mathbb{N}, 0 \le r < 1 \text{ y } -\pi \le \theta \le \pi.$ Es decir,

$$u\left(r_{n}re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_{r}\left(\theta - t\right) u\left(r_{n}e^{it}\right) dt$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} P_{r}\left(\theta - t\right) f_{n}\left(t\right) dt$$

 $\forall n \in \mathbb{N}, 0 \le r < 1 \text{ y } -\pi \le \theta \le \pi.$

Haciendo a n tender a ∞ , obtenemos

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right) \equiv \left(P_r * \mu\right)\left(\theta\right)$$

para $0 \le r \le 1$ y $-\pi \le \theta \le \pi$.

Definición 1.14 Sea μ una medida de Borel definida en el toro T. Diremos que la convolución

$$(P_r * \mu)(\theta) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(\theta - t) d\mu(t)$$

es la integral de Poisson de μ o la representación de Poisson de μ , y la denotaremos $P(\mu)$. También es usual referirse a ésta como la integral de Poisson-Stieltjes de μ .

En síntesis, el Teorema 1.13 nos dice que si u es armónica D y cumple la condición (1.11), entonces $u = P(\mu)$ para alguna medida $\mu \in M(T)$.

Proposición 1.15 Si $u: D \to \mathbb{R}$ es una función armónica y positiva, i.e., $u \geq 0$, entonces existe una medida positiva $\mu \in M(T)$ tal que u es la integral de Poisson de μ , esto es,

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right) \equiv \left(P_r * \mu\right)\left(\theta\right)$$

para $0 \le r < 1$ $y - \pi \le \theta \le \pi$.

(El término 'positiva' se usa aquí en el sentido de 'no negativa'.)

Demostración. Sea $r \in (0,1)$ y definamos la dilatación $u_r(z) = u(rz)$ para $z = \rho e^{i\theta} \in D\left(0,\frac{1}{r}\right)$. Nótese que u_r es armónica en $D\left(0,\frac{1}{r}\right)$ y $\frac{1}{r} > 1$. Por la representación de Poisson en discos de radio > 1 (Proposición 1.7), tenemos

$$u_r \left(\rho e^{i\theta} \right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_{\rho} \left(\theta - t \right) u_r \left(e^{it} \right) dt$$

para $0 \le \rho < 1$ y $-\pi \le \theta \le \pi$. Es decir,

$$u\left(r\rho e^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_{\rho}\left(\theta - t\right) u\left(re^{it}\right) dt$$

para $0 \le \rho < 1$ y $-\pi \le \theta \le \pi$. En particular, con $\rho = 0$, obtenemos

$$u(0) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_0(\theta - t) u(re^{it}) dt$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} u(re^{it}) dt$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} |u(re^{it})| dt$$

y esto vale para cualquier $r \in (0,1)$. Por otra parte, para r = 0, tenemos

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} |u(re^{it})| dt = \frac{1}{2\pi} \int_{-\pi}^{\pi} u(0) dt = u(0) \frac{1}{2\pi} \int_{-\pi}^{\pi} dt = u(0).$$

Por consiguiente,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right| dt = u\left(0\right) \quad \forall r \in [0, 1).$$

Luego,

$$\sup_{0 \leq r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right| dt = u\left(0\right) < \infty.$$

Por el Teorema 1.13, se sigue que existe $\mu \in M(T)$ tal que

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right) \equiv \left(P_r * \mu\right)\left(\theta\right)$$

para $0 \le r < 1$ y $-\pi \le \theta \le \pi$. Además, dado que $u \ge 0$ y $P_r > 0$, concluimos que $\mu \ge 0$.

Nuestro siguiente objetivo es establecer resultados recíprocos para los Teoremas 1.10, 1.11 y 1.13. Con esto, habremos caracterizado a la clase de funciones armónicas en el disco unitario que son integrales de Poisson de funciones en $L^p(T)$, con 1 , o integrales de Poisson de medidas de Borel en <math>M(T). Para ello, introducimos el siguiente concepto.

Definición 1.16 Una identidad aproximada en el toro $T = [-\pi, \pi]$ es una familia de funciones $(\varphi_{\alpha})_{\alpha \in I}$ donde I es un conjunto dirigido y la familia satisface:

- (i) Para cada $\alpha \in I$, se tiene $\frac{1}{2\pi} \int_{-\pi}^{\pi} \varphi_{\alpha}(t) dt = 1$.
- (ii) $\exists K > 0 \ tal \ que \sup_{\alpha \in I} \frac{1}{2\pi} \int_{-\pi}^{\pi} |\varphi_{\alpha}(t)| \ dt \equiv K < \infty.$
- (iii) $\forall \ \delta \in (0,\pi)$, se verifica $\int_{\delta \leq |t| \leq \pi} |\varphi_{\alpha}(t)| dt \to 0$ cuando α "crece" en el conjunto dirigido I.

Lema 1.17 La familia $(P_r)_{0 \le r < 1}$ es una identidad aproximada en T.

Demostración. Esencialmente, todo está hecho:

(i) En el Lema 1.9 probamos ya que para cada $r \in [0, 1)$, se verifica

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(t) dt = 1.$$

(ii) Por el mismo Lema 1.9, sabemos que $P_r(t) > 0 \ \forall r \in [0,1)$. Por tanto,

$$\sup_{0 \le r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| P_r\left(t\right) \right| dt = \sup_{0 \le r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(t\right) dt \equiv 1 < \infty.$$

(iii) Y también por el Lema 1.9, sabemos que $P_r(t) \to 0$ cuando $r \to 1$ uniformemente en $[-\pi, -\delta] \cup [\delta, \pi] \quad \forall \ \delta \in (0, \pi)$. Así,

$$\lim_{r \to 1} \int_{\delta \le |t| \le \pi} |P_r(t)| dt = \lim_{r \to 1} \int_{\delta \le |t| \le \pi} P_r(t) dt = \int_{\delta \le |t| \le \pi} \lim_{r \to 1} P_r(t) dt = 0.$$

Teorema 1.18 Sea $f \in L^p(T)$, con $1 \le p \le \infty$, y sea u la integral de Poisson de f, esto es,

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f\left(t\right) dt \equiv \left(P_r * f\right) \left(\theta\right),$$

para $0 \le r < 1$ $y - \pi \le \theta \le \pi$. Entonces, u es armónica en el disco unitario D. Además,

(a) $si \ 1 \le p < \infty$ se tiene

$$\int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right|^p dt \le \int_{-\pi}^{\pi} |f\left(t\right)|^p dt \quad \forall r \in \left[0,1\right);$$

(b) $si p = \infty se tiene$

$$|u(z)| \le ||f||_{\infty} \quad \forall z \in D.$$

Demostración. Veamos que u es armónica en el disco D:

Consideremos primero el caso en que f toma sólo valores reales. Tenemos que

$$\begin{split} u\left(re^{i\theta}\right) &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\sum_{k=-\infty}^{\infty} r^{|k|} e^{ik(\theta-t)}\right) f\left(t\right) dt \\ &= \sum_{k=-\infty}^{\infty} \frac{r^{|k|} e^{ik\theta}}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} f\left(t\right) dt \qquad \left(\begin{array}{c} \text{por la convergencia} \\ \text{uniforme de la serie} \end{array} \right) \\ &= \sum_{k=-\infty}^{\infty} a_k r^{|k|} e^{ik\theta} \end{split}$$

donde

$$a_k = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} f(t) dt = \widehat{f}(k) \quad \forall k \in \mathbb{Z}.$$

En particular,

$$a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(t) dt \in \mathbb{R}.$$

Luego,

$$u\left(re^{i\theta}\right) = a_0 + \sum_{k=1}^{\infty} a_k r^k e^{ik\theta} + \sum_{k=1}^{\infty} a_{-k} r^k e^{-ik\theta}$$
$$= a_0 + \sum_{k=1}^{\infty} a_k r^k e^{ik\theta} + \sum_{k=1}^{\infty} a_k r^k e^{ik\theta}$$
$$= \operatorname{Re}\left(a_0 + 2\sum_{k=1}^{\infty} a_k r^k e^{ik\theta}\right).$$

Esto muestra que, para $z = re^{i\theta}$, se tiene

$$u(z) = \operatorname{Re}\left(a_0 + 2\sum_{k=1}^{\infty} a_k z^k\right)$$

donde la función $a_0 + 2\sum_{k=1}^{\infty} a_k z^k$ es holomorfa en D, ya que toda serie de potencias es holomorfa en el interior de su círculo de convergencia ([17], p. 230).

Por el Teorema 1.4, concluimos que u es armónica.

Consideremos ahora el caso en que f toma valores en \mathbb{C} , entonces

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) \operatorname{Re} f\left(t\right) dt + i \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) \operatorname{Im} f\left(t\right) dt$$
$$= v\left(re^{i\theta}\right) + iw\left(re^{i\theta}\right)$$

donde

$$v\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) \operatorname{Re} f\left(t\right) dt \quad \mathbf{y}$$

$$w\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) \operatorname{Im} f\left(t\right) dt.$$

Dado que Re f(t) e Im f(t) son funciones reales, tenemos, por el caso anterior, que v, w son armónicas. En consecuencia, u es armónica.

Pasemos, ahora, a la siguiente parte del teorema. Por hipótesis, tenemos

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f\left(t\right) dt$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(t\right) f(\theta - t) dt.$$

Luego:

(a) Si $f \in L^p(T)$, con $1 \le p < \infty$, entonces, por la designaldad de Minkowski para integrales ([11], p. 194), tenemos

$$\begin{aligned} \left\| u\left(re^{i\cdot}\right) \right\|_p & \leq & \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(t\right) \left\| f(\cdot - t) \right\|_p dt \\ & = & \left\| f \right\|_p \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(t\right) dt \\ & = & \left\| f \right\|_p. \end{aligned}$$

(El punto \cdot se usa para indicar a la variable con respecto a la cual se toma la norma).

(b) Por otra parte, si $f \in L^{\infty}(T)$, entonces

$$\left| u \left(r e^{i\theta} \right) \right| \leq \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(t) \left| f(\theta - t) \right| dt$$

$$\leq \|f\|_{\infty} \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(t) dt$$

$$= \|f\|_{\infty}.$$

Teorema 1.19 Sea $\mu \in M(T)$ y sea u la integral de Poisson de μ , esto es,

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right) \equiv \left(P_r * \mu\right)\left(\theta\right),$$

para $0 \le r < 1$ y $-\pi \le \theta \le \pi$. Entonces, u es armónica en el disco unitario D y

$$\int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right| dt \leq \int_{-\pi}^{\pi} d\left| \mu\right| (t) \quad \forall r \in [0,1).$$

Demostración. La prueba es análoga a la del teorema anterior. Veamos que u es armónica en el disco D:

Consideremos primero el caso en que μ toma sólo valores reales. Tenemos que

$$\begin{split} u\left(re^{i\theta}\right) &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\sum_{k=-\infty}^{\infty} r^{|k|} e^{ik(\theta-t)}\right) d\mu\left(t\right) \\ &= \sum_{k=-\infty}^{\infty} \frac{r^{|k|} e^{ik\theta}}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} d\mu\left(t\right) \qquad \left(\begin{array}{c} \text{por la convergencia} \\ \text{uniforme de la serie} \end{array}\right) \\ &= \sum_{k=-\infty}^{\infty} a_k r^{|k|} e^{ik\theta} \end{split}$$

donde

$$a_{k} = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-ikt} d\mu(t) \quad \forall k \in \mathbb{Z}.$$

En particular,

$$a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} d\mu (t) \in \mathbb{R}.$$

Luego,

$$u\left(re^{i\theta}\right) = a_0 + \sum_{k=1}^{\infty} a_k r^k e^{ik\theta} + \sum_{k=1}^{\infty} a_{-k} r^k e^{-ik\theta}$$
$$= a_0 + \sum_{k=1}^{\infty} a_k r^k e^{ik\theta} + \sum_{k=1}^{\infty} a_k r^k e^{ik\theta}$$
$$= \operatorname{Re}\left(a_0 + 2\sum_{k=1}^{\infty} a_k r^k e^{ik\theta}\right).$$

Por el mismo argumento de antes, concluimos que u es armónica. Consideremos ahora el caso en que μ toma valores en \mathbb{C} , entonces

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\left[\operatorname{Re}\mu\left(t\right)\right] + i\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\left[\operatorname{Im}\mu\left(t\right)\right]$$
$$= v\left(re^{i\theta}\right) + iw\left(re^{i\theta}\right)$$

donde

$$v\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\left[\operatorname{Re}\mu\left(t\right)\right] \quad \mathbf{y}$$

$$w\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\left[\operatorname{Im}\mu\left(t\right)\right].$$

Dado que $\operatorname{Re} \mu(t)$ e $\operatorname{Im} \mu(t)$ son medidas reales, tenemos, por el caso anterior, que v, w son armónicas. En consecuencia, u es armónica.

Pasemos, ahora, a la siguiente parte del teorema. Por hipótesis, tenemos

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right).$$

Luego, por el Teorema de Fubini y por la propiedad (ii) del núcleo de Poisson (Lema 1.9(ii)), tenemos

$$\begin{split} \int_{-\pi}^{\pi} \left| u \left(r e^{i \theta} \right) \right| d\theta & \leq & \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\int_{-\pi}^{\pi} P_r \left(\theta - t \right) d \left| \mu \right| \left(t \right) \right] d\theta \\ & = & \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\int_{-\pi}^{\pi} P_r \left(\theta - t \right) d\theta \right] d \left| \mu \right| \left(t \right) = \int_{-\pi}^{\pi} d \left| \mu \right| \left(t \right) \quad \forall r \in [0, 1) \,. \end{split}$$

Examinaremos ahora el comportamiento frontera de las integrales de Poisson. Esto nos permitirá resolver el problema clásico de Dirichlet en D y algunas variantes del mismo por medio de integrales de Poisson. También adquiriremos una mejor noción de cómo u determina a f en los Teoremas 1.10 y 1.11 o a μ en el Teorema 1.13.

Teorema 1.20 Sea $(\varphi_{\alpha})_{\alpha \in I}$ una identidad aproximada en el toro T.

- (a) Si $f \in L^p(T)$, con $1 \le p < \infty$, entonces $f * \varphi_{\alpha} \longrightarrow f$ en $L^p(T)$.
- **(b)** Si $f \in C(T)$ entonces $f * \varphi_{\alpha} \longrightarrow f$ uniformemente en T.

Demostración.

(a) Sea $f \in L^p(T)$, con $1 \le p < \infty$. Mostraremos que $||f * \varphi_\alpha - f||_p \to 0$ cuando α crece en el conjunto dirigido I. Esto probará que

$$f * \varphi_{\alpha} \longrightarrow f$$
 en $L^{p}(T)$.

Sea $\varepsilon > 0$ y denotemos con \succeq a la relación de orden que dirige al conjunto I. Por demostrar que existe $\alpha_0 \in I$ tal que $||f * \varphi_\alpha - f||_p < \varepsilon$ para todo $\alpha \succeq \alpha_0$.

Obsérvese que

$$(f * \varphi_{\alpha})(\theta) - f(\theta) = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(\theta - t) \varphi_{\alpha}(t) dt - \frac{1}{2\pi} \int_{-\pi}^{\pi} f(\theta) \varphi_{\alpha}(t) dt$$
$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} [f(\theta - t) - f(\theta)] \varphi_{\alpha}(t) dt.$$

Tomando la norma $\|\cdot\|_p$ y usando la desigualdad de Minkowski para integrales ([11], p. 194), obtenemos

$$\|f * \varphi_{\alpha} - f\|_{p} \le \frac{1}{2\pi} \int_{-\pi}^{\pi} \|f(\cdot - t) - f\|_{p} |\varphi_{\alpha}(t)| dt. \tag{1.12}$$

Bastará, entonces, probar que el miembro derecho de (1.12) puede hacerse tan pequeño como se quiera.

Sabemos que $(\varphi_{\alpha})_{\alpha \in I}$ es una identidad aproximada en T, por tanto $\exists K > 0$ tal que

$$\sup_{\alpha \in I} \frac{1}{2\pi} \int_{-\pi}^{\pi} |\varphi_{\alpha}(t)| dt \equiv K < \infty.$$

Como $f \in L^p(T)$ y el espacio C(T) es denso en $L^p(T)$ ([22], teo. 3.14, p. 71), existe $g \in C(T)$ tal que

$$||f - g||_p < \frac{\varepsilon}{8K}.$$

Denotemos

$$g^{t}(\theta) = g(\theta - t) - g(\theta), \quad \theta \in T.$$

Obsérvese que, por la continuidad de g,

$$g^t \rightarrow 0$$
 puntualmente, cuando $t \rightarrow 0.$

Además,

$$\begin{split} \left|g^{t}\left(\theta\right)\right| &\leq 2\left\|g\right\|_{\infty} \\ \Rightarrow &\left|g^{t}\left(\theta\right)\right|^{p} \leq 2^{p}\left\|g\right\|_{\infty}^{p} \in L^{1}\left(T\right). \end{split}$$

Por el Teorema de Convergencia Dominada ([11], pp. 54-55), se sigue que

$$\lim_{t \to 0} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| g^t(\theta) \right|^p = \frac{1}{2\pi} \int_{-\pi}^{\pi} \lim_{t \to 0} \left| g^t(\theta) \right|^p d\theta = 0.$$

Así,

$$||g^t||_p \to 0$$
 cuando $t \to 0$

y, por tanto, existe $\delta \in (0,\pi)$ suficientemente pequeño tal que

si
$$|t| < \delta$$
 entonces $\|g^t\|_p < \frac{\varepsilon}{4K}$.

Luego,

$$\begin{split} \|f\left(\cdot-t\right)-f\|_{p} & \leq & \|f\left(\cdot-t\right)-g\left(\cdot-t\right)\|_{p} + \|g\left(\cdot-t\right)-g\|_{p} + \|g-f\|_{p} \\ & = & 2\left\|f-g\right\|_{p} + \left\|g^{t}\right\|_{p} < 2\left(\frac{\varepsilon}{8K}\right) + \frac{\varepsilon}{4K} = \frac{\varepsilon}{2K} \end{split}$$

si $|t| < \delta$.

Ahora, definamos

$$I_{1} = \frac{1}{2\pi} \int_{|t| \leq \delta} \|f(\cdot - t) - f\|_{p} |\varphi_{\alpha}(t)| dt,$$

$$I_{2} = \frac{1}{2\pi} \int_{\delta < |t| \leq \pi} \|f(\cdot - t) - f\|_{p} |\varphi_{\alpha}(t)| dt$$

de modo que la desigualdad (1.12) se expresa como

$$||f * \varphi_{\alpha} - f||_{p} \le I_{1} + I_{2}.$$

Obsérvese que

$$I_{1} < \frac{\varepsilon}{2K} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \varphi_{\alpha} \left(t \right) \right| dt \le \frac{\varepsilon}{2K} \left(\sup_{\alpha \in I} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \varphi_{\alpha} \left(t \right) \right| dt \right) = \frac{\varepsilon}{2}.$$

Por otra parte,

$$I_{2} \leq \frac{\|f\|_{p}}{\pi} \int_{\delta < |t| < \pi} |\varphi_{\alpha}(t)| dt \to 0$$

cuando α crece en el conjunto dirigido I, dado que $(\varphi_{\alpha})_{\alpha \in I}$ es una identidad aproximada en T. Por tanto, existe $\alpha_0 \in I$ tal que

$$I_2 = |I_2| < \frac{\varepsilon}{2}$$
 para todo $\alpha \succeq \alpha_0$.

En consecuencia,

$$||f * \varphi_{\alpha} - f||_{p} \le I_{1} + I_{2} < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$
 para todo $\alpha \succeq \alpha_{0}$.

Por lo tanto,

$$f * \varphi_{\alpha} \longrightarrow f \text{ en } L^{p}(T)$$
.

(b) Supongamos ahora que $f \in C(T)$. Por demostrar que $f * \varphi_{\alpha} \longrightarrow f$ uniformemente en T.

Sabemos que f es uniformemente continua en $T=[-\pi,\pi]$ por ser continua en un compacto. Por consiguiente, dado $\varepsilon>0$ existe $\delta>0$ tal que

si
$$|u - v| < \delta$$
 entonces $|f(u) - f(v)| < \frac{\varepsilon}{2K}$

donde, de nuevo,

$$K \equiv \sup_{\alpha \in I} \frac{1}{2\pi} \int_{-\pi}^{\pi} |\varphi_{\alpha}(t)| dt < \infty.$$

Obsérvese que

$$\left|\left(f * \varphi_{\alpha}\right)(\theta) - f(\theta)\right| \leq \frac{1}{2\pi} \int_{-\pi}^{\pi} \left|f(\theta - t) - f(\theta)\right| \left|\varphi_{\alpha}(t)\right| dt.$$

De manera similar al inciso anterior, definamos

$$I_{1} = \frac{1}{2\pi} \int_{|t| \leq \delta} |f(\theta - t) - f(\theta)| |\varphi_{\alpha}(t)| dt,$$

$$I_{2} = \frac{1}{2\pi} \int_{\delta < |t| \leq \pi} |f(\theta - t) - f(\theta)| |\varphi_{\alpha}(t)| dt$$

de modo que

$$|(f * \varphi_{\alpha})(\theta) - f(\theta)| \le I_1 + I_2.$$

Pero,

$$I_{1} < \frac{\varepsilon}{2K} \frac{1}{2\pi} \int_{\left|t\right| \le \delta} \left|\varphi_{\alpha}\left(t\right)\right| dt \le \frac{\varepsilon}{2}$$

y, por otra parte,

$$I_2 \le \frac{\|f\|_{\infty}}{\pi} \int_{\delta < |t| \le \pi} |\varphi_{\alpha}(t)| dt \to 0$$

cuando α crece en el conjunto dirigido I, dado que $(\varphi_{\alpha})_{\alpha \in I}$ es una identidad aproximada en T. Por tanto, existe $\alpha_0 \in I$ tal que

$$I_2 = |I_2| < \frac{\varepsilon}{2}$$
 para todo $\alpha \succeq \alpha_0$.

En consecuencia,

$$|(f*\varphi_{\alpha})(\theta) - f(\theta)| \le I_1 + I_2 < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \text{ para todo } \alpha \succeq \alpha_0$$

y esto vale para toda $\theta \in T$. Por lo tanto,

$$f * \varphi_{\alpha} \longrightarrow f$$
 uniformemente en T .

Corolario 1.21 Sea f una función 2π -periódica en \mathbb{R} y sea u = P(f), la integral de Poisson de f.

(a) Si $f \in L^p(T)$, con $1 \le p < \infty$, entonces

$$u\left(re^{i\cdot}\right) \xrightarrow[r \to 1]{} f \quad en \ L^p\left(T\right).$$

(b) Si $f \in C(T)$ entonces $u(re^{i}) \xrightarrow[r \to 1]{} f$ uniformemente en T.

Demostración. El resultado se sigue de inmediato del teorema anterior ya que

$$u\left(re^{i\theta}\right) \equiv \left(P_r * f\right)\left(\theta\right)$$

y $(P_r)_{0 \le r < 1}$ es una identidad aproximada en T, según vimos en el Lema 1.17.

1.2.2. Solución al problema clásico de Dirichlet en el disco unitario

El inciso (b) del Corolario 1.21 nos permite resolver el problema clásico de Dirichlet en el disco: Dada una función continua f definida en $\partial D = T$ (i.e., 2π -periódica en \mathbb{R}), hallar una función u definida en \overline{D} que sea armónica en D, continua en \overline{D} y tal que $u|_{\partial D} = f$.

Teorema 1.22 (Solución al problema clásico de Dirichlet en D) Sea u una función definida en \overline{D} por

$$u = \begin{cases} P(f) & en D \\ f & en \partial D \end{cases}$$
 (1.13)

es decir,

$$u\left(re^{i\theta}\right) = \begin{cases} (P_r * f)(\theta) & si \ re^{i\theta} \in D\\ f(\theta) & si \ r = 1. \end{cases}$$

Entonces u es una solución al problema clásico de Dirichlet en el disco, es decir, u es armónica en D, continua en \overline{D} y tal que $u|_{\partial D} = f$.

(Más adelante veremos que esta solución es única).

Demostración. Claramente, u es armónica en D pues

$$\Delta u = \Delta (P_r * f) = \Delta P_r * f = 0,$$

ya que el núcleo de Poisson es armónico en D. Además, $u|_{\partial D} = f$, por definición. Sólo falta ver que u es continua en $\partial D = T$.

Tomemos $z_0 = e^{i\theta_0} \in \partial D$. Entonces, para $z = re^{i\theta} \in \overline{D}$ se tiene

$$\begin{aligned} |u\left(z\right) - u\left(z_{0}\right)| &= |u\left(z\right) - f\left(\theta_{0}\right)| \\ &\leq \left|u\left(re^{i\theta}\right) - f\left(\theta\right)\right| + |f\left(\theta\right) - f\left(\theta_{0}\right)| \longrightarrow 0 \text{ cuando } z \to z_{0} \end{aligned}$$

por el inciso (b) del Corolario 1.21 y por la continuidad de f en T. Así,

$$\lim_{z \to z_0} u(z) = u(z_0)$$

y, por lo tanto, u es continua en ∂D .

Por brevedad, en lugar de la función (1.13), se dice que P(f) es la solución del problema clásico de Dirichlet en el disco. Que la integral de Poisson de f es la única solución al problema clásico de Dirichlet en el disco es un resultado que adelantamos y que probaremos posteriormente con un carácter más general (ver Corolario 1.42). No obstante el lector puede ensayar una prueba directa de la unicidad mostrando que toda solución tiene necesariamente la misma serie de Fourier que la integral de Poisson de f.

1.2.3. El problema de Dirichlet en versión $L^{p}(T)$

Observación 1.23 El inciso (a) del Corolario 1.21 nos da también una solución a una "versión en $L^p(T)$ " del problema de Dirichlet:

Dada una función $f \in L^p(T)$, con $1 \le p < \infty$, hallar una función u armónica en D tal que

$$u\left(re^{i\cdot}\right) \xrightarrow[r \to 1]{} f \ en \ L^p(T).$$

De acuerdo con el Corolario 1.21(a), una solución es u = P(f).

Observación 1.24 Cabe decir, también, que u = P(f) es la única solución al problema de Dirichlet en versión $L^p(T)$, 1 , con función frontera <math>f, en el siguiente sentido: si v es otra solución, entonces v = P(g) para alguna $g \in L^p(T)$ tal que g = f c.t.p.

Demostración. Supongamos que v es otra solución al problema de Dirichlet en versión $L^p(T)$ con función frontera f. Entonces, v es armónica en D y tal que

$$v\left(re^{i\cdot}\right) \xrightarrow[r \to 1]{} f \text{ en } L^p(T).$$
 (1.14)

Para cada $0 \le r < 1$, consideremos la función $v_r(t) = v(re^{it})$. De acuerdo con (1.14), para $\varepsilon = 1$ existe $0 < r_0 < 1$ tal que

$$\left| \|v_r\|_p - \|f\|_p \right| \le \|v_r - f\|_p < 1 \text{ si } r_0 \le r < 1.$$

Esto implica que

$$||v_r||_p < 1 + ||f||_p$$
 si $r_0 \le r < 1$.

Así,

$$\sup_{r_0 \le r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| v\left(re^{it}\right) \right|^p dt < \infty.$$

Por los mismos argumentos empleados en la demostración del Teorema 1.10, existe una función $g \in L^p(T)$ tal que v = P(g). Y, por el Corolario 1.21(a), se sigue que

$$v\left(re^{i\cdot}\right) \xrightarrow[r \to 1]{} g \text{ en } L^p\left(T\right).$$
 (1.15)

De (1.14) y (1.15) se concluye que g = f c.t.p.

Un resultado análogo al Teorema 1.20 es el siguiente:

Teorema 1.25 Sea $(\varphi_{\alpha})_{\alpha \in I}$ una identidad aproximada en el toro T.

- (a) Si $f \in L^{\infty}(T)$ entonces $f * \varphi_{\alpha} \longrightarrow f$ en la topología débil-* de $L^{\infty}(T)$.
- (b) $Si \ \mu \in M \ (T) \ entonces \ \mu * \varphi_{\alpha} \longrightarrow \mu \ en \ la \ topología \ débil-* \ de \ M \ (T)$.

Demostración.

(a) Sea $f \in L^{\infty}(T)$.

Veamos primero que, efectivamente, $f * \varphi_{\alpha} \in L^{\infty}(T) \ \forall \alpha \in I$.

Como $(\varphi_{\alpha})_{\alpha \in I}$ es una identidad aproximada en T, sabemos que $\exists K > 0$ tal que

$$\sup_{\alpha \in I} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \varphi_{\alpha} \left(t \right) \right| dt \equiv K < \infty.$$

Luego, $\forall \alpha \in I$

$$\begin{split} \left| \left(f * \varphi_{\alpha} \right) \left(\theta \right) \right| & \leq & \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| f \left(\theta - t \right) \right| \left| \varphi_{\alpha} \left(t \right) \right| dt \\ & \leq & \| f \|_{\infty} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \varphi_{\alpha} \left(t \right) \right| dt \leq K \, \| f \|_{\infty} < \infty, \end{split}$$

de modo que, en efecto, $f*\varphi_{\alpha}\in L^{\infty}\left(T\right)\ \forall \alpha\in I.$

Ahora probaremos que $f*\varphi_{\alpha} \longrightarrow f$ en la topología débil-* de $L^{\infty}(T)$. Como $L^{\infty}(T) = L^{1}(T)^{*}$, debemos mostrar que

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} (f * \varphi_{\alpha}) (\theta) \psi (\theta) d\theta \longrightarrow \frac{1}{2\pi} \int_{-\pi}^{\pi} f (\theta) \psi (\theta) d\theta \qquad \forall \psi \in L^{1}(T). \quad (1.16)$$

Por el Teorema de Fubini, tenemos

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} (f * \varphi_{\alpha}) (\theta) \psi (\theta) d\theta = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} f(t) \varphi_{\alpha} (\theta - t) dt \right] \psi (\theta) d\theta$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} \varphi_{\alpha} (\theta - t) \psi (\theta) d\theta \right] f(t) dt$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} (\widetilde{\varphi}_{\alpha} * \psi) (t) f(t) dt.$$

Así,

$$\begin{split} & \left| \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(f * \varphi_{\alpha} \right) \left(\theta \right) \psi \left(\theta \right) d\theta - \frac{1}{2\pi} \int_{-\pi}^{\pi} f \left(\theta \right) \psi \left(\theta \right) d\theta \right| \\ = & \left| \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\psi * \widetilde{\varphi}_{\alpha} \right) \left(t \right) f \left(t \right) dt - \frac{1}{2\pi} \int_{-\pi}^{\pi} f \left(t \right) \psi \left(t \right) dt \right| \\ \leq & \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \left(\psi * \widetilde{\varphi}_{\alpha} \right) \left(t \right) - \psi \left(t \right) \right| \left| f \left(t \right) \right| dt \\ \leq & \left\| f \right\|_{\infty} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \left(\psi * \widetilde{\varphi}_{\alpha} \right) \left(t \right) - \psi \left(t \right) \right| dt \\ = & \left\| \psi * \widetilde{\varphi}_{\alpha} - \psi \right\|_{1} \left\| f \right\|_{\infty}. \end{split}$$

Pero, por el Teorema 1.20(a), sabemos que $\forall \psi \in L^1(T)$

$$\|\psi * \widetilde{\varphi}_{\alpha} - \psi\|_{1} \to 0$$

cuando α crece en el conjunto dirigido I. Por tanto,

$$\left| \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(f * \varphi_{\alpha} \right) (\theta) \psi (\theta) d\theta - \frac{1}{2\pi} \int_{-\pi}^{\pi} f (\theta) \psi (\theta) d\theta \right| \longrightarrow 0$$

cuando α crece en el conjunto dirigido I, lo cual prueba (1.16).

(b) La segunda parte del teorema es similar. Sea $\mu \in M(T)$. Observemos que, $\forall \alpha \in I$,

$$\begin{split} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \left(\mu * \varphi_{\alpha} \right) \left(\theta \right) \right| d\theta & \leq \quad \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \varphi_{\alpha} \left(\theta - t \right) \right| d \left| \mu \right| \left(t \right) \right] d\theta \\ & \leq \quad \| \varphi_{\alpha} \|_{\infty} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} d\theta \right] d \left| \mu \right| \left(t \right) \\ & = \quad \| \varphi_{\alpha} \|_{\infty} \frac{1}{2\pi} \int_{-\pi}^{\pi} d \left| \mu \right| \left(t \right) = \| \varphi_{\alpha} \|_{\infty} \| \mu \| < \infty, \end{split}$$

de modo que $\mu * \varphi_{\alpha} \in L^{1}(\mathbb{R}^{n}) \hookrightarrow M(T) \ \forall \alpha \in I.$

Como $M(T) = C(T)^*$, para probar que $\mu * \varphi_{\alpha} \longrightarrow \mu$ en la topología débil-* de M(T), debemos mostrar que

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(\theta\right) \left(\mu * \varphi_{\alpha}\right) \left(\theta\right) d\theta \longrightarrow \frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(\theta\right) d\mu\left(\theta\right) \qquad \forall \ g \in C\left(T\right). \tag{1.17}$$

Por el Teorema de Fubini, tenemos

$$\begin{split} \frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(\theta\right) \left(\mu * \varphi_{\alpha}\right) \left(\theta\right) d\theta &= \frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(\theta\right) \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} \varphi_{\alpha} \left(\theta - t\right) d\mu(t)\right] d\theta \\ &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(\theta\right) \varphi_{\alpha} \left(\theta - t\right) d\theta\right] d\mu(t) \\ &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\widetilde{\varphi}_{\alpha} * g\right) (t) d\mu(t). \end{split}$$

Así,

$$\begin{split} &\left| \frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(\theta\right) \left(\mu * \varphi_{\alpha}\right) \left(\theta\right) d\theta - \frac{1}{2\pi} \int_{-\pi}^{\pi} g\left(\theta\right) d\mu\left(\theta\right) \right| \\ &= \left| \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(\widetilde{\varphi}_{\alpha} * g\right) (t) d\mu(t) - \frac{1}{2\pi} \int_{-\pi}^{\pi} g(t) d\mu(t) \right| \\ &\leq \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| \left(g * \widetilde{\varphi}_{\alpha}\right) (t) - g(t) |d| \mu|(t) \longrightarrow 0 \end{split}$$

cuando α crece en el conjunto dirigido I, ya que

$$g * \widetilde{\varphi}_{\alpha} \to g$$

30

uniformemente en T, de acuerdo con el Teorema 1.20(b). Por tanto,

$$\left| \frac{1}{2\pi} \int_{-\pi}^{\pi} \left(f * \varphi_{\alpha} \right) \left(\theta \right) \psi \left(\theta \right) d\theta - \frac{1}{2\pi} \int_{-\pi}^{\pi} f \left(\theta \right) \psi \left(\theta \right) d\theta \right| \longrightarrow 0$$

cuando α crece en el conjunto dirigido I, lo cual prueba (1.17).

Corolario 1.26.

- (a) Si $f \in L^{\infty}(T)$ y u = P(f), entonces $u(re^{i\cdot}) \xrightarrow[r \to 1]{} f$ en la topología débil-* de $L^{\infty}(T)$.
- **(b)** Si $\mu \in M(T)$ y $u = P(\mu)$, entonces $u(re^{i\cdot}) \xrightarrow[r \to 1]{} \mu$ en la topología débil-* de M(T).

Demostración. El resultado se sigue de inmediato del teorema anterior ya que

$$u\left(re^{i\theta}\right) \equiv \left(P_r * f\right)\left(\theta\right)$$

y $(P_r)_{0 \le r < 1}$ es una identidad aproximada en T, según vimos en el Lema 1.17.

1.2.4. Convergencia no tangencial y comportamiento frontera de integrales de Poisson

Vamos ahora a estudiar el comportamiento puntual de integrales de Poisson para puntos en la frontera de D. Para tal efecto, es conveniente introducir la siguiente noción de límite.

Definición 1.27 Sea u una función definida en D y sea $z_0 = e^{i\theta_0} \in \partial D = T$. Diremos que u tiene límite no tangencial L en $z_0 \in T$ si para cada c > 0 tenemos que $u(z) \to L$ cuando $z \to z_0$ estando siempre $z = re^{i\theta}$ dentro de la región

$$\Omega_{c}\left(z_{0}\right) = \left\{re^{i\theta}: \left|\theta - \theta_{0}\right| < c\left(1 - r\right)\right\}.$$

Denotaremos esto escribiendo

$$\lim_{z \xrightarrow{N.T.} z_0} u\left(z\right) = L$$

o bien,

$$u(z) \longrightarrow L \ cuando \ z \xrightarrow{N.T.} z_0.$$

Figura 1.2: $\Omega_c(z_0)$, región de aproximación no tangencial a z_0

Se usa el término "no tangencial" porque ninguna curva en $\Omega_c(z_0)$ que se aproxime a z_0 puede ser tangente a ∂D .

Dada $\mu \in M(T)$, resultará también conveniente considerar la función

$$F\left(\theta\right) = \int_{0}^{\theta} d\mu \left(t\right),$$

la cual es de variación acotada en T. En efecto, si

$$\theta_0 = -\pi < \theta_1 < \theta_2 < \dots < \theta_m = \pi$$

entonces, para $1 \le k \le m$, tenemos

$$|F(\theta_{k}) - F(\theta_{k-1})| = \left| \int_{0}^{\theta_{k}} d\mu(t) - \int_{0}^{\theta_{k-1}} d\mu(t) \right| = \left| \int_{\theta_{k-1}}^{\theta_{k}} d\mu(t) \right|$$

$$\leq \int_{\theta_{k-1}}^{\theta_{k}} d|\mu|(t) = |\mu| [\theta_{k-1}, \theta_{k}).$$

Luego,

$$\sum_{k=1}^{m} |F(\theta_k) - F(\theta_{k-1})| \le \sum_{k=1}^{m} |\mu| [\theta_{k-1}, \theta_k) \le |\mu| [0, 2\pi] < \infty \quad \forall m \in \mathbb{N}.$$

En consecuencia, F es de variación acotada.

Teorema 1.28 Sea $\mu \in M(T)$ y sea $F(\theta) = \int_0^{\theta} d\mu(t)$. (Se sabe que F es una función de variación acotada en T y, por tanto, $F'(\theta)$ existe y es finita para casi toda θ , pues todas las funciones de variación acotada tienen esta propiedad). Sea θ_0 uno de los puntos donde $F'(\theta_0)$ existe y es finita. Sea $u = P(\mu)$ y sea $z_0 = e^{i\theta_0}$. Entonces,

$$\lim_{z \xrightarrow{N.T.} z_0} u(z) = F'(\theta_0).$$

Demostración. La prueba se basa en integración por partes. Para simplificar la notación, podemos asumir que $\theta_0 = 0$ (i.e., $z_0 = e^{i0} = 1$).

Podemos suponer también, sin pérdida de generalidad, que F'(0) = 0. Por demostrar que, en tal caso,

$$u\left(re^{i\theta}\right) \longrightarrow F'(0) = 0 \text{ cuando } re^{i\theta} \xrightarrow{N.T.} 1 = e^{i0}.$$
 (1.18)

[Si probamos (1.18), entonces para el caso general bastará considerar la medida $d\lambda(t) = d\mu(t) - F'(0) dt$ y la función $U = P(\lambda)$. En efecto, si definimos

$$G(\theta) = \int_0^{\theta} d\lambda (t) = \int_0^{\theta} d\mu (t) - \int_0^{\theta} F'(0) dt$$
$$= F(\theta) - \int_0^{\theta} F'(0) dt = F(\theta) - F'(0) \theta,$$

entonces

$$G'(\theta) = F'(\theta) - F'(0).$$

Así,

$$G'(0) = 0.$$

Por (1.18) tendremos

$$U\left(re^{i\theta}\right) \longrightarrow 0$$
 cuando $re^{i\theta} \stackrel{N.T.}{\longrightarrow} 1$,

es decir,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\lambda\left(t\right) \longrightarrow 0 \text{ cuando } re^{i\theta} \xrightarrow{N.T.} 1.$$

Pero.

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(\theta - t) d\lambda(t) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(\theta - t) d\mu(t) - \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(\theta - t) F'(0) dt
= \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r(\theta - t) d\mu(t) - F'(0).$$

En consecuencia,

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right) \longrightarrow F'\left(0\right) \text{ cuando } re^{i\theta} \xrightarrow{N.T.} 1,$$

i.e.,

$$u(z) \longrightarrow F'(0)$$
 cuando $z \xrightarrow{N.T.} z_0$.]

Sea c>0. Para probar (1.18), debemos hacer $u\left(re^{i\theta}\right)$ pequeño en módulo si $|\theta|< c\left(1-r\right)$ con r cerca de 1.

Sea $\varepsilon > 0$. Sabemos que

$$0 = F'(0) = \lim_{t \to 0} \frac{F(t) - F(0)}{t} = \lim_{t \to 0} \frac{F(t)}{t},$$

por tanto, existe $\delta > 0$ tal que

$$|F(t)| < \varepsilon |t| \quad \text{si} \quad |t| < \delta.$$
 (1.19)

Restrinjamos nuestra atención a las r's próximas a 1 tales que

$$c\left(1-r\right) < \frac{\delta}{4}$$

con $re^{i\theta}$ en la región de aproximación $\Omega_{c}\left(z_{0}\right)=\left\{re^{i\theta}:\left|\theta\right|< c\left(1-r\right)\right\}$. Entonces,

$$|\theta| < \frac{\delta}{4}.$$

Luego,

$$\begin{split} u\left(re^{i\theta}\right) &= \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\mu\left(t\right) \\ &= \frac{1}{2\pi} \int_{\delta < |t| < \pi} P_r\left(\theta - t\right) d\mu\left(t\right) + \frac{1}{2\pi} \int_{-\delta}^{\delta} P_r\left(\theta - t\right) d\mu\left(t\right) = I_1 + I_2. \end{split}$$

Ahora, obsérvese que

$$|I_{1}| \leq \frac{1}{2\pi} \int_{\delta < |t| \leq \pi} P_{r}(\theta - t) d|\mu|(t) \leq \sup_{\frac{\delta}{2} < |t| \leq \pi} P_{r}(t) \frac{1}{2\pi} \int_{-\pi}^{\pi} d|\mu|(t)$$

$$= \sup_{\frac{\delta}{2} < |t| \leq \pi} P_{r}(t) |\mu|([-\pi, \pi]) \xrightarrow[r \to 1]{} 0$$

ya que $P_r(t) \xrightarrow[r \to 1]{} 0$ uniformemente en $\left[-\pi, -\frac{\delta}{2}\right] \cup \left[\frac{\delta}{2}, \pi\right]$, según vimos en el Lema 1.9(iii).

Por consiguiente, sólo tenemos que preocuparnos por el término

$$I_{2} = \frac{1}{2\pi} \int_{-\delta}^{\delta} P_{r}(\theta - t) d\mu(t) = \frac{1}{2\pi} \int_{-\delta}^{\delta} \frac{1 - r^{2}}{1 + r^{2} - 2r\cos(\theta - t)} d\mu(t).$$

Integrando por partes, con

$$w = \frac{1 - r^2}{1 + r^2 - 2r\cos(\theta - t)} , \quad dv = d\mu(t),$$

$$dw = \frac{\left(r^2 - 1\right)\left(2r\sin(t - \theta)\right)}{\left(1 + r^2 - 2r\cos(\theta - t)\right)^2} dt , \quad v = F(t),$$

tenemos

$$I_{2} = \frac{1}{2\pi} P_{r} \left(\theta - t\right) F\left(t\right) \Big|_{-\delta}^{\delta} + \frac{1}{\pi} \int_{-\delta}^{\delta} \frac{\left(1 - r^{2}\right) r \operatorname{sen}\left(t - \theta\right)}{\left(1 + r^{2} - 2r \cos\left(\theta - t\right)\right)^{2}} F\left(t\right) dt = A + B.$$

Pero.

$$|A| = \left| \frac{1}{2\pi} P_r(\theta - t) F(t) \right|_{-\delta}^{\delta} = \frac{1}{2\pi} |P_r(\theta - \delta) F(\delta) - P_r(\theta + \delta) F(-\delta)|$$

$$\leq \frac{1}{2\pi} \sup_{|t| \leq \delta} |F(t)| \left(P_r(\theta - \delta) + P_r(\theta + \delta) \right)$$

$$\leq \frac{1}{\pi} \left(\sup_{|t| \leq \pi} |F(t)| \right) \left(\sup_{\frac{\delta}{2} < |t| \leq \pi} P_r(t) \right) \xrightarrow{r \to 1} 0$$

ya que F es de variación acotada en $T = [-\pi, \pi]$ y $P_r(t) \xrightarrow[r \to 1]{} 0$ uniformemente en $[-\pi, -\frac{\delta}{2}] \cup [\frac{\delta}{2}, \pi]$ (de nuevo Lema 1.9(iii)).

En consecuencia, sólo necesitamos ocuparnos del término

$$B = \frac{1}{\pi} \int_{-\delta}^{\delta} \frac{(1 - r^2) r \sin(t - \theta)}{(1 + r^2 - 2r \cos(\theta - t))^2} F(t) dt.$$

Asumamos, sin pérdida de generalidad, que $\theta > 0$. Entonces,

$$B = \frac{1}{\pi} \left(\int_{-\delta}^{0} + \int_{0}^{2\theta} + \int_{2\theta}^{\delta} \right) \frac{(1 - r^{2}) r \operatorname{sen} (t - \theta)}{(1 + r^{2} - 2r \cos (\theta - t))^{2}} F(t) dt = C + D + E.$$

Mostraremos que cada uno de estos términos tiende a 0 cuando r tiende a 1. Por (1.19), para $-\delta \le t \le 0$, tenemos

$$|F(t)| < \varepsilon |t| = \varepsilon (-t) < \varepsilon (\theta - t).$$

Así,

$$|C| \leq \frac{1}{\pi} \int_{-\delta}^{0} \frac{(1-r^{2}) r |\operatorname{sen}(t-\theta)|}{(1+r^{2}-2r \cos(\theta-t))^{2}} |F(t)| dt$$

$$\leq \frac{1}{\pi} (1-r^{2}) \int_{-\delta}^{0} \frac{r |\operatorname{sen}(t-\theta)|}{(1+r^{2}-2r \cos(\theta-t))^{2}} \varepsilon (\theta-t) dt$$

$$\leq \frac{\varepsilon}{\pi} (1-r^{2}) \int_{\theta}^{\theta+\delta} \frac{r |-\operatorname{sen}s|}{(1+r^{2}-2r \cos s)^{2}} s ds$$

$$\leq \frac{\varepsilon}{\pi} (1-r^{2}) \int_{0}^{\pi} \frac{r \operatorname{sen}t}{(1+r^{2}-2r \cos t)^{2}} t dt. \tag{1.20}$$

Integrando otra vez por partes, con

$$w = t$$
, $dv = \frac{r(\text{sen}t)}{(1+r^2-2r\cos t)^2}dt$,
 $dw = dt$, $v = -\frac{1}{2}\frac{1}{1+r^2-2r\cos t}$,

obtenemos

$$|C| \leq -\frac{\varepsilon}{2\pi} \frac{(1-r^2)t}{1+r^2-2r\cos t} \Big|_0^{\pi} + \frac{\varepsilon}{2\pi} \int_0^{\pi} \frac{1-r^2}{1+r^2-2r\cos t} dt$$

$$= -\frac{\varepsilon}{2} \frac{(1-r^2)}{(1+r)^2} + \frac{\varepsilon}{2\pi} \int_0^{\pi} P_r(t) dt$$

$$< \frac{\varepsilon}{2\pi} \int_{-\pi}^{\pi} P_r(t) dt = \varepsilon.$$

Por otro lado, si $0 \le t \le 2\theta$, entonces

$$|F(t)| < \varepsilon |t| = \varepsilon t$$
 y $|\theta - t| < \theta$.

De manera que

$$|D| \leq \frac{1}{\pi} \int_{0}^{2\theta} \frac{(1-r^{2}) r |\operatorname{sen}(t-\theta)|}{(1+r^{2}-2r \cos(\theta-t))^{2}} |F(t)| dt$$

$$\leq \frac{1}{\pi} \int_{0}^{2\theta} \frac{(1-r^{2}) r |t-\theta|}{(1+r^{2}-2r \cos(\theta-t))^{2}} \varepsilon t dt$$

$$\leq \frac{1}{\pi} \int_{0}^{2\theta} \frac{(1-r^{2}) r}{(1+r^{2}-2r)^{2}} \theta \varepsilon t dt$$

$$\leq \frac{1}{\pi} \int_{0}^{2\theta} \frac{(1-r) (1+r) r}{(1-r)^{4}} \theta \varepsilon t dt$$

$$\leq \frac{1}{\pi} \int_{0}^{2\theta} \frac{2}{(1-r)^{3}} \theta \varepsilon (2\theta) dt$$

$$= \frac{8\theta^{3} \varepsilon}{\pi (1-r)^{3}} < \frac{8c^{3} \varepsilon}{\pi}$$

pues $|\theta| < c(1-r)$.

Finalmente, para $2\theta \le t \le \delta$, tenemos

$$|F(t)| < \varepsilon t \le 2\varepsilon (t - \theta)$$
.

De modo que

$$|E| \leq \frac{1}{\pi} \int_{2\theta}^{\delta} \frac{(1-r^2) r |\operatorname{sen}(t-\theta)|}{(1+r^2-2r\cos(\theta-t))^2} |F(t)| dt$$

$$\leq \frac{1}{\pi} (1-r^2) \int_{2\theta}^{\delta} \frac{r \operatorname{sen}(t-\theta)}{(1+r^2-2r\cos(\theta-t))^2} 2\varepsilon (t-\theta) dt$$

$$\leq \frac{1}{\pi} (1-r^2) \int_{\theta}^{\delta-\theta} \frac{r \operatorname{sen}s}{(1+r^2-2r\cos s)^2} 2\varepsilon s ds$$

$$\leq \frac{2\varepsilon}{\pi} (1-r^2) \int_{0}^{\pi} \frac{r \operatorname{sen}t}{(1+r^2-2r\cos t)^2} t dt.$$

Y, procediendo como lo hicimos con la integral (1.20), obtenemos

$$|E| < 2\varepsilon$$
.

Observación 1.29 En síntesis, el Teorema 1.28 nos dice que si $\mu \in M(T)$, $F(\theta) = \int_0^{\theta} d\mu(t) \ y \ u = P(\mu)$, entonces

$$\lim_{z \stackrel{N \to T}{\longrightarrow} e^{i\theta}} u(z) = F'(\theta) \quad para \ casi \ toda \ \theta \in T.$$
 (1.21)

En particular, existen los límites radiales casi en todas partes:

$$\lim_{r \to 1} u\left(re^{i\theta}\right) = F'\left(\theta\right) \ para \ casi \ toda \ \theta \in T.$$

Corolario 1.30 Si u es armónica en D y u = P(f) con $f \in L^p(T)$, $1 \le p \le \infty$, entonces

$$\lim_{z \to x \to e^{i\theta}} u(z) = f(\theta) \text{ para casi toda } \theta \in T.$$

Demostración. Obsérvese que $f \in L^1(T)$, pues $L^p(T) \subset L^1(T)$ para todo $1 \le p \le \infty$ ([11] p.186, prop. 6.12). Consideremos la medida $d\mu(t) = f(t) dt$. Entonces

$$F(\theta) = \int_{0}^{\theta} d\mu(t) = \int_{0}^{\theta} f(t) dt$$

Por el Teorema de Diferenciación de Lebesgue ([11], p. 98),

$$F'(\theta) = f(\theta)$$

y el resultado se sigue por (1.21).

Observación 1.31 Combinando este corolario con los Teoremas 1.10 y 1.11 vemos que:

(i) si u es una función armónica en el disco D tal que

$$\sup_{0 < r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right|^{p} dt < \infty \quad para \ algún \ 1 < p < \infty \ , \tag{1.22}$$

entonces existe $f \in L^p(T)$ tal que u = P(f) y

$$\lim_{z \xrightarrow{N.T.} e^{i\theta}} u\left(z\right) = f\left(\theta\right) \ para \ casi \ toda \ \theta \in T;$$

(ii) si u es una función armónica en el disco D y $\exists M > 0$ tal que

$$|u(z)| \le M \quad \forall z \in D, \tag{1.23}$$

entonces existe $f \in L^{\infty}(T)$ tal que u = P(f) y

$$\lim_{z \stackrel{N \to T}{\longrightarrow} e^{i\theta}} u\left(z\right) = f\left(\theta\right) \ para \ casi \ toda \ \theta \in T.$$

Observación 1.32 Similarmente, combinando los Teoremas 1.13 y 1.28 vemos que: si u es una función armónica en el disco unitario D tal que

$$\sup_{0 < r < 1} \frac{1}{2\pi} \int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right| dt < \infty, \tag{1.24}$$

entonces existe una medida de Borel μ en T tal que $u = P(\mu)$ y

$$\lim_{z \to T} u(z) = F'(\theta) \text{ para casi toda } \theta \in T,$$

 $con F(\theta) = \int_0^{\theta} d\mu (t).$

Como un caso particular de lo anterior se obtiene el siguiente resultado clásico:

Corolario 1.33 (Teorema de Fatou) Si F es una función holomorfa y acotada en D, entonces existe $\lim_{z \stackrel{N.T.}{\to} e^{i\theta}} F(z)$ para casi toda $\theta \in T$.

Demostración. Como F es holomorfa y acotada en D, entonces F es armónica en D y acotada en D. De acuerdo con la Observación 1.31(ii), existe $f \in L^{\infty}(T)$ tal que u = P(f) y

$$\lim_{z\stackrel{N.T}{\stackrel{e^{i\theta}}{\longrightarrow}}e^{i\theta}}u\left(z\right)=f\left(\theta\right) \text{ para casi toda }\theta\in T.$$

Cuando u es una función armónica en D que satisface la condición (1.22) o la condición (1.23), sabemos que podemos recuperar a u a partir de su función frontera f por medio de u = P(f). En cambio, si u satisface sólo la condición (1.24), entonces no necesariamente se puede recuperar a u por medio de su valor frontera F'. De hecho, sabemos que $u = P(\mu)$ para alguna $\mu \in M(T)$, pero no podemos afirmar que u = P(F'). Por ejemplo, para

$$u\left(re^{it}\right) = P_r\left(t\right) = \frac{1 - r^2}{1 + r^2 - 2r\cos t}$$

tenemos que u es armónica en D y

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} \left| u\left(re^{it}\right) \right| dt = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(t\right) dt = 1,$$

de modo que u está uniformemente en $L^1(T)$ y, por tanto, satisface la condición (1.24). Su función frontera es 0, pues $P_r(t) \to 0$ cuando $r \to 1$ para cada $t \neq 0$ en $[-\pi, \pi]$. Sin embargo, u > 0, así que no puede ser la integral de Poisson de 0, la cual es idénticamente 0.

Notemos, por otra parte, que

$$u = P(\lambda)$$

donde $\lambda = 2\pi\delta$ y δ es la medida de Dirac en 0. En efecto,

$$P(\lambda)\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\lambda\left(t\right) = \int_{-\pi}^{\pi} P_r\left(\theta - t\right) d\delta\left(t\right) = P_r\left(\theta\right) = u\left(re^{i\theta}\right)$$

у

$$F\left(t\right) = \int_{0}^{t} d\delta\left(t\right) = \delta\left(0\right) = 1.$$

Nuestro siguiente propósito es salirnos un poco del disco y explorar regiones más generales. Lo notable hasta aquí es que con la solución del problema de Dirichlet en el disco y con el uso de teoremas de Variable Compleja se puede dar solución al problema de Dirichlet en dominios planos muy generales.

1.3. Algunos resultados sobre funciones armónicas en dominios $\Omega \subset \mathbb{R}^n$

Extenderemos nuestro estudio ahora a regiones más generales de \mathbb{R}^n . Empezaremos con un par de proposiciones muy sencillas.

Proposición 1.34 Si φ es armónica en $\Omega \subset \mathbb{R}^n$ y $\varphi \in C^{\infty}(\Omega)$, entonces $\frac{\partial \varphi}{\partial x_j}$ es armónica en Ω , para cualquiera de las coordenadas x_j de \mathbb{R}^n .

Demostración. Sea $1 \le j \le n$ y denotemos

$$\Delta = \Delta_j + \frac{\partial^2}{\partial x_j^2}$$
, donde $\Delta_j = \sum_{\substack{i=1\\i\neq j}}^n \frac{\partial^2}{\partial x_i^2}$.

Por hipótesis,

$$\Delta_j \varphi + \frac{\partial^2}{\partial x_j^2} \varphi = 0 \text{ en } \Omega.$$

Esto implica que

$$\begin{split} \frac{\partial}{\partial x_j} \left[\Delta_j \varphi + \frac{\partial^2}{\partial x_j^2} \varphi \right] &= 0 \text{ en } \Omega \\ \Rightarrow \Delta_j \left[\frac{\partial}{\partial x_j} \varphi \right] + \frac{\partial^2}{\partial x_j^2} \left[\frac{\partial}{\partial x_j} \varphi \right] &= 0 \text{ en } \Omega, \end{split}$$

i.e.,

$$\Delta \left[\frac{\partial}{\partial x_j} \varphi \right] = 0 \ \text{ en } \Omega.$$

Proposición 1.35 Para n > 2, la función radial $f(x) = |x|^{2-n}$ es armónica en $\mathbb{R}^n \setminus \{0\}$.

Demostración. Tenemos que

$$\frac{\partial f}{\partial x_j} = \frac{\partial}{\partial x_j} \left(\sum_{j=1}^n x_j^2 \right)^{\frac{2-n}{2}} = (2-n) x_j \left(\sum_{j=1}^n x_j^2 \right)^{-\frac{n}{2}}$$

у

$$\frac{\partial^2 f}{\partial x_j^2} = -n(2-n)x_j^2 \left(\sum_{j=1}^n x_j^2\right)^{\frac{-n-2}{2}} + (2-n)\left(\sum_{j=1}^n x_j^2\right)^{-\frac{n}{2}}$$
$$= -n(2-n)x_j^2 |x|^{-n-2} + (2-n)|x|^{-n}.$$

Luego,

$$\Delta f = \sum_{j=1}^{n} \frac{\partial^{2} f}{\partial x_{j}^{2}} = -n (2 - n) |x|^{-n-2} \sum_{j=1}^{n} x_{j}^{2} + (2 - n) |x|^{-n} \sum_{j=1}^{n} 1$$

$$= -n (2 - n) |x|^{-n} + n (2 - n) |x|^{-n}$$

$$= 0$$

para $x \neq 0$.

De manera similar a como lo hicimos en el toro, introducimos el siguiente concepto:

Definición 1.36 Una identidad aproximada en \mathbb{R}^n es una familia de funciones $(\varphi_{\alpha})_{\alpha \in I}$ donde I es un conjunto dirigido y la familia satisface:

- (i) Para cada $\alpha \in I$, se tiene $\int_{\mathbb{R}^n} \varphi_{\alpha}(x) dx = 1$.
- (ii) $\exists K > 0 \text{ tal que } \sup_{\alpha \in I} \int_{\mathbb{R}^n} |\varphi_{\alpha}(t)| dt \equiv K < \infty.$
- (iii) $\forall \ \delta > 0$, se verifica $\int_{|x|>\delta} |\varphi_{\alpha}(x)| dx \to 0$ cuando α "crece" en el conjunto dirigido I.

A continuación veremos que las funciones armónicas están caracterizadas por una importante propiedad. Se trata de la llamada propiedad del valor medio (PVM), la cual es bien conocida en el caso de dimensión n=2, por aplicación de los resultados para funciones holomorfas de una variable compleja.

Teorema 1.37 (Propiedad del Valor Medio para Funciones Armónicas) Sea u una función continua en un dominio $\Omega \subset \mathbb{R}^n$. Entonces, u es armónica en $\Omega \Leftrightarrow u$ satisface la propiedad del valor medio en Ω , esto es, para cada $x_0 \in \Omega$ y para cada r > 0 tal que

$$\overline{B_r(x_0)} = \{x \in \mathbb{R}^n : |x - x_0| \le r\} \subset \Omega$$

se tiene

$$u(x_0) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + r\sigma) d\sigma$$
 (1.25)

donde $\Sigma_{n-1} = \{x \in \mathbb{R}^n : |x| = 1\}$ es la esfera unitaria en \mathbb{R}^n , $d\sigma$ es la medida de Lebesgue en Σ_{n-1} y $|\Sigma_{n-1}| = \int_{\Sigma_{n-1}} d\sigma$.

Demostración.

 (\Rightarrow) Supongamos que u es armónica en Ω . Sean $x_0 \in \Omega$ y r > 0 tal que

$$\overline{B_r(x_0)} = \{x \in \mathbb{R}^n : |x - x_0| \le r\} \subset \Omega.$$

Por demostrar que se cumple (1.25). Como u es continua en el compacto $\overline{B_r(x_0)}$, tenemos que u es acotada en $\overline{B_r(x_0)}$. Es decir, existe K > 0 tal que

$$|u(x)| \le K \quad \text{si } x \in \overline{B_r(x_0)}$$

o bien,

$$|u(x_0 + ty)| \le K$$
 si $y \in \Sigma_{n-1}$, $t \in (0, r]$.

Para cada $t \in (0, r]$ sea

$$f(t) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + t\sigma) d\sigma.$$

Como consecuencia del Teorema de Convergencia Dominada, tenemos que f es diferenciable en (0, r] y se puede derivar bajo el signo de la integral (ver [11], teo. 2.27, pp. 54-56). Así,

$$f'(t) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \left(\sum_{j=1}^{n} \frac{\partial u}{\partial x_j} (x_0 + t\sigma) \cdot \sigma_j \right) d\sigma.$$

Por la regla de la cadena, para $\varphi(t) = x_0 + t\sigma$, se tiene

$$D(u \circ \varphi)(t) = Du(\varphi(t)) D\varphi(t) = Du(\varphi(t)) \varphi'(t).$$

Entonces,

$$f'(t) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} D_{\sigma} u (x_0 + t\sigma) d\sigma$$

donde $D_{\sigma}u(x_0 + t\sigma)$ es la derivada direccional de u en la dirección del vector normal exterior en el punto $x_0 + t\sigma$.

Tomando el cambio de variable $x = x_0 + t\sigma$ obtenemos

$$f'(t) = \frac{1}{t^{n-1} |\Sigma_{n-1}|} \int_{\partial B_t(x_0)} D_{\sigma} u(x) d\sigma(x)$$

donde $\partial B_t(x_0)$ es la frontera de la bola $B_t(x_0)$ y $d\sigma$ es la medida de Lebesgue natural en $\partial B_t(x_0)$.

Ahora, recordemos que si \mathbf{F} es un campo vectorial suave definido en una región R y \mathbf{n} es la normal unitaria exterior a ∂R , entonces el Teorema de la Divergencia nos asegura que

$$\int_{R} \operatorname{div} \mathbf{F} dV = \int_{\partial R} \mathbf{F} \cdot \mathbf{n} dS.$$

En particular, cuando $\mathbf{F} = \nabla g = \left(\frac{\partial g}{\partial x_1}, \frac{\partial g}{\partial x_2}, \dots, \frac{\partial g}{\partial x_n}\right)$, con g función escalar, se tiene div $\mathbf{F} = \sum_{i=1}^n \frac{\partial g}{\partial x_j} = \Delta g$ y entonces

$$\int_{R} \Delta g dV = \int_{\partial R} \frac{\partial g}{\partial \mathbf{n}} dS.$$

Usando este hecho, tenemos

$$f'(t) = \frac{1}{t^{n-1} |\Sigma_{n-1}|} \int_{B_t(x_0)} \Delta u(x) dx = 0,$$

ya que u es armónica en $B_t(x_0) \subset \Omega$.

Puesto que esto vale para toda $t \in (0, r]$, se sigue que f es constante en (0, r]. Esto implica que

$$f(t) = f(r) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + r\sigma) d\sigma \quad \forall t \in (0, r].$$

Pero, por otro lado, por el Teorema de Convergencia Acotada,

$$\lim_{t \to 0} f(t) = \lim_{t \to 0} \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + t\sigma) d\sigma$$

$$= \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \lim_{t \to 0} u(x_0 + t\sigma) d\sigma$$

$$= \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0) d\sigma = u(x_0).$$

Por lo tanto, concluimos que

$$u(x_0) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + r\sigma) d\sigma.$$

(\Leftarrow) Caso 1: Supongamos que $u \in C^2(\Omega)$ y satisface la propiedad del valor medio en Ω . Probaremos que u es armónica en Ω procediendo por contradicción.

Supongamos que u no es armónica en Ω . Entonces, $\exists x_0 \in \Omega$ tal que

$$\Delta u(x_0) \neq 0.$$

Supongamos, sin pérdida de generalidad, que

$$\Delta u(x_0) > 0.$$

Por continuidad, debe existir un r > 0 tal que

$$\Delta u(x) > 0 \quad \forall x \in B_r(x_0)$$
.

Más aún, podemos elegir tal r de modo que

$$\overline{B_r(x_0)} \subset \Omega.$$

Definamos

$$f(t) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + t\sigma) d\sigma \quad \forall t \in (0, r].$$

Es decir,

$$f(t) = u(x_0) \quad \forall t \in (0, r],$$

ya que, por hipótesis, u satisface la PVM. Así, f es constante en (0, r] y, por lo tanto,

$$f'(t) = 0 \quad \forall t \in (0, r].$$

Por otra parte, por el mismo argumento de antes, obtenemos

$$0 = f'(t) = \frac{1}{t^{n-1} |\Sigma_{n-1}|} \int_{B_t(x_0)} \Delta u(x) dx > 0 \quad \forall t \in (0, r].$$

Esta contradicción prueba que u debe ser armónica en Ω .

Caso general: Asumamos únicamente que u es continua en Ω y satisface la PVM. Dado que el problema es local (es decir, requerimos mostrar que $\Delta u = 0$ en una vecindad de cada punto $x_0 \in \Omega$), podemos suponer, sin pérdida de generalidad, que Ω es un dominio acotado y que u es acotada en Ω .

Sea $\phi \in C_c^{\infty}$ tal que sop $\phi = \overline{B_1(0)}$, $\phi \ge 0$, $\int_{\mathbb{R}^n} \phi = 1$ y ϕ es radial (i.e., $\phi(x) = \psi(|x|)$, con ψ continua. Por ejemplo, basta considerar

$$\Phi(x) = \begin{cases} e^{-\frac{1}{1-|x|^2}} & \text{si } |x| < 1\\ 0 & \text{si } |x| \ge 1 \end{cases}$$

y si $M = \int_{\mathbb{R}^n} \Phi > 0$, entonces tomamos $\phi = \frac{1}{M}\Phi$).

Definamos

$$\phi_{\varepsilon}(x) = \varepsilon^{-n} \phi\left(\frac{x}{\varepsilon}\right) \quad \text{para } \varepsilon > 0.$$

Obsérvese que $(\phi_{\varepsilon})_{\varepsilon>0}$ es una identidad aproximada en \mathbb{R}^n . Mostraremos que la función $u*\phi_{\varepsilon}$ verifica la propiedad del valor medio en

$$\Omega_{\varepsilon} = \{ x \in \Omega : d(x, \partial \Omega) > \varepsilon \}$$

y como $u*\phi_{\varepsilon}$ es de clase C^{∞} , entonces será armónica en Ω_{ε} , por el Caso 1.

Sea $x_0 \in \Omega_{\varepsilon}$ y sea r > 0 tal que $\overline{B_r(x_0)} \subset \Omega_{\varepsilon}$. Entonces,

$$\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} (u * \phi_{\varepsilon}) (x_0 + r\sigma) d\sigma$$

$$= \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \int_{\mathbb{R}^n} u (x_0 - y + r\sigma) \phi_{\varepsilon} (y) dy d\sigma$$

$$= \int_{\mathbb{R}^n} \left[\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u (x_0 - y + r\sigma) d\sigma \right] \phi_{\varepsilon} (y) dy \tag{1.26}$$

por el Teorema de Fubini. Pero, como $\overline{B_r(x_0-y)}\subset\Omega$ y u satisface la propiedad del valor medio en Ω , sabemos que

$$\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u \left(x_0 - y + r\sigma \right) d\sigma = u \left(x_0 - y \right). \tag{1.27}$$

Sustituyendo (1.27) en (1.26), obtenemos

$$\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \left(u * \phi_{\varepsilon} \right) \left(x_0 + r\sigma \right) d\sigma = \int_{\mathbb{R}^n} u \left(x_0 - y \right) \phi_{\varepsilon} \left(y \right) dy = \left(u * \phi_{\varepsilon} \right) \left(x_0 \right).$$

Esto muestra que $u*\phi_{\varepsilon}$ verifica la PVM en Ω_{ε} y, por el Caso 1, $u*\phi_{\varepsilon}$ es armónica en Ω_{ε} para todo $\varepsilon>0$.

Para demostrar que u es armónica en Ω , tomemos $x \in \Omega = \bigcup_{\varepsilon > 0} \Omega_{\varepsilon}$. Entonces, $x \in \Omega_{\varepsilon}$ para algún $\varepsilon > 0$. Luego,

$$(u * \phi_{\varepsilon})(x) = \int_{\mathbb{R}^{n}} u(x - y) \phi_{\varepsilon}(y) dy$$

$$= \int_{0}^{\infty} r^{n-1} \int_{\Sigma_{n-1}} u(x - r\sigma) \phi_{\varepsilon}(r\sigma) d\sigma dr \quad \begin{pmatrix} \text{en coordenadas} \\ \text{polares} \end{pmatrix}$$

$$= \varepsilon^{-n} \int_{0}^{\infty} r^{n-1} \int_{\Sigma_{n-1}} u(x - r\sigma) \phi\left(\frac{r\sigma}{\varepsilon}\right) d\sigma dr,$$

Pero, como $\phi(x) = \psi(|x|)$, se sigue que

$$(u * \phi_{\varepsilon})(x) = \varepsilon^{-n} \int_{0}^{\infty} r^{n-1} \left[\int_{\Sigma_{n-1}} u(x - r\sigma) d\sigma \right] \psi\left(\frac{r}{\varepsilon}\right) dr$$
$$= \varepsilon^{-n} \int_{0}^{\infty} r^{n-1} |\Sigma_{n-1}| u(x) \psi\left(\frac{r}{\varepsilon}\right) dr,$$

ya que u satisface la PVM en Ω . Así,

$$(u * \phi_{\varepsilon})(x) = u(x) \int_{0}^{\infty} r^{n-1} |\Sigma_{n-1}| \varepsilon^{-n} \psi\left(\frac{r}{\varepsilon}\right) dr$$

$$= u(x) \int_{0}^{\infty} r^{n-1} |\Sigma_{n-1}| \phi_{\varepsilon}(r\sigma) dr$$

$$= u(x) \int_{0}^{\infty} r^{n-1} \int_{\Sigma_{n-1}} \phi_{\varepsilon}(r\sigma) d\sigma dr$$

$$= u(x) \int_{\mathbb{R}^{n}} \phi_{\varepsilon}(y) dy$$

$$= u(x)$$

dado que $(\phi_{\varepsilon})_{\varepsilon>0}$ es una identidad aproximada en \mathbb{R}^n . Esto muestra que

$$u = u * \phi_{\varepsilon}$$

y, por tanto u es armónica en Ω_{ε} . Concluimos entonces que u es armónica en una vecindad de cada punto $x \in \Omega$.

Observación 1.38 La propiedad del valor medio, tal como aparece en el teorema anterior, es equivalente al siguiente hecho: para cada $x_0 \in \Omega$ y para cada r > 0 tal que

$$\overline{B_r(x_0)} = \{x \in \mathbb{R}^n : |x - x_0| \le r\} \subset \Omega$$

se tiene

$$u(x_0) = \frac{1}{|B_r(x_0)|} \int_{B_r(x_0)} u(x) dx.$$
 (1.28)

Demostración. Supongamos que para cada $x_0 \in \Omega$ y para cada r > 0 tal que

$$\overline{B_r(x_0)} = \{x \in \mathbb{R}^n : |x - x_0| \le r\} \subset \Omega$$

se tiene

$$u\left(x_{0}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_{0} + r\sigma\right) d\sigma.$$

Entonces, $\forall s \in (0, r]$

$$u(x_0) s^{n-1} = \frac{s^{n-1}}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + s\sigma) d\sigma$$

$$\Rightarrow u(x_0) \int_0^r s^{n-1} ds = \frac{1}{|\Sigma_{n-1}|} \int_0^r s^{n-1} \int_{\Sigma_{n-1}} u(x_0 + s\sigma) d\sigma ds$$

$$\Rightarrow u(x_0) \frac{r^n}{n} = \frac{1}{|\Sigma_{n-1}|} \int_{B_r(x_0)} u(x) dx$$

$$\Rightarrow u(x_0) = \frac{n}{r^n |\Sigma_{n-1}|} \int_{B_r(x_0)} u(x) dx = \frac{1}{|B_r(x_0)|} \int_{B_r(x_0)} u(x) dx.$$

Recíprocamente, si

$$u(x_0) = \frac{1}{|B_r(x_0)|} \int_{B_r(x_0)} u(x) dx$$

entonces

$$u\left(x_{0}\right) = \frac{n}{r^{n}\left|\Sigma_{n-1}\right|} \int_{0}^{r} s^{n-1} \int_{\Sigma_{n-1}} u\left(x_{0} + s\sigma\right) d\sigma ds.$$

Derivando ambos miembros con respecto a r, obtenemos

$$0 = \frac{n}{r^{n} |\Sigma_{n-1}|} r^{n-1} \int_{\Sigma_{n-1}} u (x_{0} + r\sigma) d\sigma - \frac{n^{2}}{r^{n+1} |\Sigma_{n-1}|} \int_{0}^{r} s^{n-1} \int_{\Sigma_{n-1}} u (x_{0} + s\sigma) d\sigma ds$$

o, equivalentemente,

$$\frac{n}{r|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + r\sigma) d\sigma = \frac{n^2}{r^{n+1}|\Sigma_{n-1}|} \int_{B_r(x_0)} u(x) dx
= \frac{n^2}{r^{n+1}|\Sigma_{n-1}|} |B_r(x_0)| u(x_0).$$

Por tanto,

$$\frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_0 + r\sigma\right) d\sigma = \frac{n}{r^n \left|\Sigma_{n-1}\right|} \left|B_r\left(x_0\right)\right| u\left(x_0\right) = u\left(x_0\right).$$

Una consecuencia de la propiedad del valor medio es el Principio del Máximo, que se enuncia como sigue:

Corolario 1.39 (Principio del Máximo para Funciones Armónicas) Sea u una función armónica a valores reales definida en una región $\Omega \subset \mathbb{R}^n$. Entonces u no puede alcanzar un máximo en Ω a menos que u sea constante en Ω .

Demostración. Supongamos que u sí alcanza un valor máximo en $\Omega;$ es decir, $\exists \xi \in \Omega$ tal que

$$u(x) \le u(\xi) \equiv m \quad \forall x \in \Omega.$$
 (1.29)

Sea

$$A = \{x \in \Omega : u(x) = m\}.$$

Nótese que A es no vacío, pues $\xi \in A$. Mostraremos que A es abierto.

Sea $x_0 \in A$, de modo que

$$u\left(x_{0}\right) = m\tag{1.30}$$

y sea r > 0 tal que

$$\overline{B_r(x_0)} \subset \Omega.$$

_

Afirmamos que $B_r(x_0) \subset A$. Si no, entonces $\exists y \in B_r(x_0)$ tal que $y \notin A$. Esto implica que u(y) < m.

Como $B_r(x_0)$ es un conjunto abierto y u es continua en Ω , $\exists \delta > 0$ suficientemente pequeño tal que

$$B_{\delta}(y) \subset B_r(x_0)$$
 y $u(z) < m \quad \forall z \in B_{\delta}(y)$. (1.31)

Puesto que u es armónica en Ω , se cumple la propiedad del valor medio. Así,

$$u(x_0) = \frac{1}{|B_r(x_0)|} \int_{B_r(x_0)} u(x) dx$$
$$= \frac{1}{|B_r(x_0)|} \left[\int_{B_\delta(y)} u(x) dx + \int_{B_r(x_0) - B_\delta(y)} u(x) dx \right].$$

De (1.29) y (1.31), se sigue que

$$u(x_0) < \frac{1}{|B_r(x_0)|} \left[\int_{B_{\delta}(y)} m dx + \int_{B_r(x_0) - B_{\delta}(y)} m dx \right]$$

$$= \frac{1}{|B_r(x_0)|} \int_{B_r(x_0)} m dx$$

$$= m.$$

Esto muestra que $u(x_0) < m$, lo cual contradice a (1.30). Por lo tanto, debe satisfacerse la contención $B_r(x_0) \subset A$. Y, en consecuencia, A es abierto.

Por otra parte, el conjunto

$$\Omega - A = \{x \in \Omega : u(x) < m\}$$

también es abierto pues, por la continuidad de u, dado $x \in \Omega - A$ existe $\rho > 0$ suficientemente pequeño tal que

$$u(z) < m \quad \forall z \in B_o(x)$$

y entonces $B_{\rho}(x) \subset \Omega - A$.

Como A es no vacío y Ω es conexo, se sigue que $\Omega - A$ debe ser necesariamente vacío. Consecuentemente, $A = \Omega$. Y así, u es constante en Ω .

Con una argumentación análoga se demuestra el Principio del Mínimo para funciones armónicas:

Corolario 1.40 (Principio del Mínimo para Funciones Armónicas) Sea u una función armónica a valores reales definida en una región $\Omega \subset \mathbb{R}^n$. Entonces u no puede alcanzar un mínimo en Ω a menos que u sea constante en Ω .

He aquí una consecuencia inmediata de los Principios del Máximo y del Mínimo:

Corolario 1.41 Sea Ω un dominio acotado en \mathbb{R}^n y sea $u:\overline{\Omega} \to \mathbb{R}$ tal que u es armónica en Ω y continua en $\overline{\Omega}$. Entonces, u alcanza su valor máximo y su valor mínimo en la frontera $\partial\Omega$ (y sólo en la frontera $\partial\Omega$ si u no es constante).

Demostración. Puesto que u es continua en el compacto $\overline{\Omega}$, sabemos que u alcanza su máximo y su mínimo en $\overline{\Omega}$. Así, $\exists x_0, x_1 \in \overline{\Omega}$ tales que

$$u(x_0) \le u(x) \le u(x_1) \quad \forall x \in \overline{\Omega}.$$

De acuerdo con los principios del máximo y del mínimo, si u no es constante en Ω , entonces x_0, x_1 no pueden estar en Ω . En tal caso, $x_0, x_1 \in \overline{\Omega} - \Omega = \partial \Omega$.

En cambio, si u es constante en Ω entonces, por continuidad, u es constante en la cerradura $\overline{\Omega}$. En tal caso,

$$u(x_0) = u(x) = u(x_1) \quad \forall x \in \overline{\Omega}$$

y, obviamente, u alcanza su máximo y su mínimo en cada punto de $\overline{\Omega}$. En particular, u alcanza su máximo y su mínimo en la frontera $\partial\Omega$.

Como consecuencia de este resultado, establecemos la unicidad de la solución del problema clásico de Dirichlet (si existe) en dominios acotados de \mathbb{R}^n . Enunciamos esto como sigue:

Corolario 1.42 Sea Ω un dominio acotado en \mathbb{R}^n y sean u, v funciones continuas en la cerradura $\overline{\Omega}$ y armónicas en Ω tales que $u(x) = v(x) \ \forall x \in \partial \Omega$. Entonces, $u(x) = v(x) \ \forall x \in \overline{\Omega}$.

Demostración. Podemos asumir que u y v son funciones con valores reales. Es claro que la función u-v es continua en la cerradura $\overline{\Omega}$ y armónica en Ω . Luego, por el Corolario 1.41, tenemos que u-v alcanza su valor máximo y su valor mínimo en la frontera $\partial\Omega$.

Pero, por hipótesis, u-v=0 en $\partial\Omega$. Por lo tanto, u-v=0 en todo $\overline{\Omega}$.

1.4. El problema clásico de Dirichlet en bolas de \mathbb{R}^n

1.4.1. El problema clásico de Dirichlet en la bola unitaria

En esta sección resolveremos el problema de Dirichlet en la bola unitaria de \mathbb{R}^n , es decir dada una función continua sobre la esfera unitaria

$$\Sigma_{n-1} = \{ x \in \mathbb{R}^n : |x| = 1 \},$$

veremos cómo extenderla a una función continua en la bola cerrada

$$\overline{B_1(0)} = \{ x \in \mathbb{R}^n : |x| \le 1 \}$$

y armónica en su interior

$$B_1(0) = \{x \in \mathbb{R}^n : |x| < 1\}.$$

Por simplicidad, denotaremos $B = B_1(0)$.

En la Sección 1.2.2 resolvimos ya este problema para el caso n=2. Dada $f\in C(T)$, la solución en D es la integral de Poisson de la función frontera f, i.e.,

$$u\left(re^{i\theta}\right) = \frac{1}{2\pi} \int_{-\pi}^{\pi} P_r\left(\theta - t\right) f\left(t\right) dt$$

donde

$$P_r(\theta - t) = \frac{1 - r^2}{1 + r^2 - 2r\cos(\theta - t)} = \frac{1 - |re^{i\theta}|^2}{|e^{it} - re^{i\theta}|^2}$$

es el núcleo de Poisson en el disco.

En el caso general $(n \ge 2)$, veremos que se obtiene una solución análoga.

1.4.2. El núcleo de Poisson en la bola unitaria

Definición 1.43 Para $x \in B$ y $s \in \Sigma_{n-1}$ la función definida por

$$P(x,s) = \frac{1 - |x|^2}{|x - s|^n}$$

se llama núcleo de Poisson para la bola unitaria $B = B_1(0)$ de \mathbb{R}^n .

Veremos que, en general,

$$u(x) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x, s) f(s) ds$$

es la solución del problema de Dirichlet en B con función frontera f continua en Σ_{n-1} .

Para tal efecto, vamos a probar algunas propiedades importantes que tiene el núcleo de Poisson en B.

Lema 1.44 Sea $s \in \Sigma_{n-1}$ fija. Entonces $P(\cdot, s)$ es armónico en $\mathbb{R}^n \setminus \{s\}$. (En particular, $P(\cdot, s)$ es armónico en B.)

Demostración. Observemos que

$$P(x,s) = \frac{1 - |x|^2}{|x - s|^n} = -|x - s|^{2-n} - \frac{2}{n-2} \sum_{j=1}^n s_j \frac{\partial}{\partial s_j} (|x - s|^{2-n}).$$

En efecto, para cada j = 1, ..., n se tiene

$$\frac{\partial}{\partial s_j} \left(\left| x - s \right|^{2-n} \right) = (n-2) \left| x - s \right|^{-n} \left(x_j - s_j \right)$$

y entonces

$$-|x-s|^{2-n} - \frac{2}{n-2} \sum_{j=1}^{n} s_j \frac{\partial}{\partial s_j} \left(|x-s|^{2-n} \right)$$

$$= -|x-s|^{2-n} - 2|x-s|^{-n} \sum_{j=1}^{n} s_j (x_j - s_j)$$

$$= |x-s|^{-n} \left\{ -|x-s|^2 - 2 \sum_{j=1}^{n} (x_j s_j - s_j^2) \right\}$$

$$= |x-s|^{-n} \left\{ -\sum_{j=1}^{n} (x_j - s_j)^2 - 2 \sum_{j=1}^{n} (x_j s_j - s_j^2) \right\}$$

$$= |x-s|^{-n} \left\{ -\sum_{j=1}^{n} x_j^2 + \sum_{j=1}^{n} s_j^2 \right\}$$

$$= |x-s|^{-n} \left(1 - |x|^2 \right) = P(x,s).$$

Ahora bien, como consecuencia de la Proposición 1.35, para n > 2, la función radial $|x - s|^{2-n}$ es armónica en $\mathbb{R}^n \setminus \{s\}$ respecto a x. Además, obsérvese que las parciales $\frac{\partial}{\partial s_j}$ y los factores s_j no afectan la armonicidad. Por lo tanto, P(x, s) es armónico en $\mathbb{R}^n \setminus \{s\}$ respecto a x.

Lema 1.45 El núcleo de Poisson, P(x,s), tiene las siguientes propiedades:

- (i) $P(x,s) \ge 0$ y dados $a,b \in \Sigma_{n-1}$ se verifica $P(ra,b) = P(rb,a) \ \forall 0 \le r < 1$.
- (ii) $\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x,s) ds = 1 \text{ para cada } x \in B.$
- (iii) $\forall \delta > 0$, $\lim_{r \to 1} \int_{|s-a| > \delta} P(ra, s) ds = 0 \ \forall a \in \Sigma_{n-1}$ (i.e., uniformemente en Σ_{n-1}).

Demostración.

(i) De la definición, es claro que $P(x, s) \ge 0$. Por otra parte, si $a, b \in \Sigma_{n-1}$ y $0 \le r < 1$, entonces,

$$|ra - b|^{2} = \sum_{j=1}^{n} (ra_{j} - b_{j})^{2} = \sum_{j=1}^{n} (r^{2}a_{j}^{2} - 2ra_{j}b_{j} + b_{j}^{2})$$
$$= r^{2}|a|^{2} - 2r(a \cdot b) + |b|^{2} = r^{2} - 2r(a \cdot b) + 1.$$

Análogamente,

$$|rb - a|^2 = r^2 - 2r(b \cdot a) + 1.$$

Así,

$$|ra - b| = |rb - a|.$$

Luego,

$$P(ra, b) = \frac{1 - r^2}{|ra - b|^n} = \frac{1 - r^2}{|rb - a|^n} = P(rb, a).$$

(ii) Sea $s \in \Sigma_{n-1}$ y definamos $u_s(x) = P(x,s)$ para cada $x \in B$. Por el Lema 1.44, sabemos que u_s es armónica en B.

Por la PVM, $\forall 0 < r < 1$ se verifica

$$u_{s}(0) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u_{s}(0 + rx') dx'.$$

Pero, por definición,

$$u_s(0) = P(0, s) = 1.$$

Así, $\forall 0 < r < 1$ se tiene

$$1 = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u_s(rx') dx' = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(rx', s) dx'.$$

Más aún, esto vale también para r=0, pues $\frac{1}{|\Sigma_{n-1}|}\int_{\Sigma_{n-1}}dx'=\frac{|\Sigma_{n-1}|}{|\Sigma_{n-1}|}=1$.

Y, usando la igualdad del inciso (i), se sigue que,

$$\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P\left(rs, x'\right) dx' = 1 \quad \forall s \in \Sigma_{n-1} \ y \ \forall 0 \le r < 1.$$

O equivalentemente,

$$\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x, x') dx' = 1 \quad \forall x \in B.$$

(iii) Sea $\delta > 0$. Entonces, $\forall 0 \leq r < 1$ y $\forall a, s \in \Sigma_{n-1}$ tales que

$$|s-a| > \delta$$

se tiene

$$\begin{split} \delta < |a-s| & \leq |a-ra| + |ra-s| = 1 - r + |ra-s| \\ \\ \Rightarrow & \delta - 1 + r < |ra-s| \\ \\ \Rightarrow & \frac{1}{|ra-s|} < \frac{1}{\delta - 1 + r}. \end{split}$$

Luego,

$$\int_{|s-a|>\delta} P(ra,s) \, ds = \int_{|s-a|>\delta} \frac{1-r^2}{|ra-s|^n} ds < \int_{|s-a|>\delta} \frac{1-r^2}{(\delta-1+r)^n} ds$$

$$\leq \frac{1-r^2}{(\delta-1+r)^n} \int_{\Sigma_{n-1}} ds = \frac{1-r^2}{(\delta-1+r)^n} |\Sigma_{n-1}| \xrightarrow[r\to 1]{} 0$$

independientemente de $a \in \Sigma_{n-1}$. Es decir,

$$\int_{|s-a|>\delta} P(ra,s) ds \xrightarrow[r\to 1]{} 0 \text{ uniformemente en } \Sigma_{n-1}.$$

1.4.3. Solución al problema clásico de Dirichlet en la bola unitaria

Teorema 1.46 (Solución al problema clásico de Dirichlet en $B = B_1(0)$) Sea f continua en Σ_{n-1} . Entonces, la función u definida en \overline{B} como

$$u\left(x\right) = \begin{cases} \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} P\left(x,s\right) f\left(s\right) ds & x \in B\\ f\left(x\right) & x \in \Sigma_{n-1} \end{cases}$$

es continua en \overline{B} y armónica en B. Por lo tanto, es la solución al problema clásico de Dirichlet en B con función frontera f.

Demostración. Veamos primero que u es armónica en B. Sean $x_0 \in B$ y r > 0 tales que

$$\overline{B_r(x_0)} \subset B.$$

Como $P(\cdot, s)$ es armónico en B (Lema 1.44), sabemos que $P(\cdot, s)$ debe satisfacer la PVM en B; así, para cada $s \in \Sigma_{n-1}$, tenemos

$$P(x_0, s) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x_0 + r\sigma, s) d\sigma.$$

Luego,

$$u(x_0) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x_0, s) f(s) ds$$

$$= \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \left(\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x_0 + r\sigma, s) d\sigma \right) f(s) ds$$

$$= \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \left(\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x_0 + r\sigma, s) f(s) ds \right) d\sigma$$

$$= \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + r\sigma) d\sigma.$$

Esto muestra que u cumple la PVM en B y, por lo tanto, u es armónica en B.

Para demostrar la continuidad de u en \overline{B} , sólo falta probar que u es continua en Σ_{n-1} . Bastará mostrar que

$$u\left(rx'\right) \xrightarrow[r \to 1]{} f\left(x'\right) \quad \forall x' \in \Sigma_{n-1}.$$
 (1.32)

Sea $M = |\Sigma_{n-1}| (1 + 2 ||f||_{\infty})^{-1}$.

Veamos: como f es uniformemente continua en el compacto Σ_{n-1} , dado $\varepsilon > 0$ existe $\delta > 0$ tal que

si
$$|a - b| < \delta$$
 entonces $|f(a) - f(b)| < \frac{\varepsilon}{M}$

y, por la propiedad (iii) del núcleo de Poisson (Lema 1.45(iii)),

$$\int_{|s-x'|>\delta} P\left(rx',s\right)ds < \frac{\varepsilon}{M}$$

si r está suficientemente cerca de 1.

Luego,

$$|u(rx') - f(x')| = \left| \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(rx', s) f(s) ds - f(x') \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(x, s) ds \right|$$

$$= \left| \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P(rx', s) \left[f(s) - f(x') \right] ds \right|$$

$$\leq \frac{1}{|\Sigma_{n-1}|} \left(\int_{|s-x'| < \delta} + \int_{|s-x'| \ge \delta} \right) P(rx', s) |f(s) - f(x')| ds$$

$$< \frac{1}{|\Sigma_{n-1}|} \left(\frac{\varepsilon}{M} \int_{|s-x'| < \delta} P(rx', s) ds + 2 ||f||_{\infty} \int_{|s-x'| \ge \delta} P(rx', s) ds \right)$$

$$\leq \frac{1}{|\Sigma_{n-1}|} \left(\frac{\varepsilon}{M} \int_{\Sigma_{n-1}} P(rx', s) ds + 2 ||f||_{\infty} \frac{\varepsilon}{M} \right)$$

$$= \frac{1}{|\Sigma_{n-1}|} (1 + 2 ||f||_{\infty}) \frac{\varepsilon}{M} = \varepsilon$$

si r está suficientemente cerca de 1. Esto prueba (1.32).

Por brevedad, decimos que

$$u\left(x\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} P\left(x,s\right) f\left(s\right) ds$$

es la solución al problema clásico de Dirichlet en B con función frontera f.

1.4.4. El problema clásico de Dirichlet en cualquier bola $B_R(x_0)$

Si queremos resolver el problema clásico de Dirichlet en cualquier bola $B_R(x_0)$ de \mathbb{R}^n con función frontera f, i.e., f continua en $\partial B_R(x_0)$, todo lo que tenemos que hacer es reducir el problema al caso de la bola unitaria, usando traslaciones y dilataciones.

Teorema 1.47 (Solución al problema clásico de Dirichlet en cualquier bola) Sea f continua en $\partial B_R(x_0)$. Entonces, la función

$$u(x) = \frac{R^{n-2}}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \frac{R^2 - |x - x_0|^2}{|x - x_0 - Rs|^n} f(x_0 + Rs) ds$$
 (1.33)

es la solución al problema clásico de Dirichlet en $B_R(x_0)$ con función frontera f.

Demostración. Obsérvese que, para $x \in B_R(x_0)$, tenemos $x = x_0 + Rx'$, con $x' \in B = B_1(0)$. Consideremos la función

$$g(x') = f(x_0 + Rx')$$
 para $x' \in B$

y resolvamos el problema de Dirichlet en la bola unitaria con función frontera g. Sabemos que la solución es

$$v\left(x'\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} P\left(x,s\right) g\left(s\right) ds.$$

Luego, la solución del problema de Dirichlet original en $B_R(x_0)$ con función frontera f viene dada por

$$u(x) = v\left(\frac{x - x_0}{R}\right)$$

$$= \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} P\left(\frac{x - x_0}{R}, s\right) f(x_0 + Rs) ds$$

$$= \frac{R^{n-2}}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \frac{R^2 - |x - x_0|^2}{|x - x_0 - Rs|^n} f(x_0 + Rs) ds.$$

Observación 1.48 Una consecuencia inmediata del Teorema 1.47 es la siguiente: Supongamos que u es una función armónica en $B_R(x_0)$ y continua en $\overline{B_R(x_0)}$, de modo que u es, en particular, continua en $\partial B_R(x_0)$. Entonces,

$$u(x) = \frac{R^{n-2}}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \frac{R^2 - |x - x_0|^2}{|x - x_0 - Rs|^n} u(x_0 + Rs) ds.$$
 (1.34)

(Nótese que u misma es la función frontera). Se dice que (1.34) es la representación de Poisson para u en $\overline{B_R(x_0)}$.

El Teorema 1.47 nos permite probar el siguiente resultado, que nos será de gran utilidad.

Teorema 1.49 Supongamos que u es una función continua en una región $\Omega \subset \mathbb{R}^n$ y satisface la siguiente condición: para cada $x_0 \in \Omega$, existe una sucesión de números positivos $(r_j)_{j=1}^{\infty}$ tal que $r_j \downarrow 0$ (la sucesión puede depender del punto x_0) y tal que, para cada r_j ,

$$u\left(x_{0}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_{0} + r_{j}s\right) ds.$$

Entonces, u es armónica en Ω .

(Nótese que ésta es una versión débil de la propiedad del valor medio.)

Demostración. Sea $x_0 \in \Omega$ y elijamos r > 0 tal que

$$\overline{B_r(x_0)} \subset \Omega.$$

Sea v la solución al problema de Dirichlet en $B_r(x_0)$ con función frontera u. Mostraremos que u = v en $B_r(x_0)$ y, como v es armónica en $B_r(x_0)$, entonces u también. Puesto que x_0 es un punto arbitrario de Ω , el teorema estará probado.

Supongamos que u-v>0 para algún punto de $B_r(x_0)$ y sea

$$m = \max \left\{ u\left(x\right) - v\left(x\right) : x \in \overline{B_r\left(x_0\right)} \right\} > 0.$$

Dado que u-v=0 en la frontera $\partial B_r(x_0)$, entonces el conjunto

$$K = \left\{ x \in \overline{B_r(x_0)} : (u - v)(x) = m \right\}$$

es un subconjunto compacto de $B_r(x_0)$, pues K no puede cortar a $\partial B_r(x_0)$.

Ahora bien, como la función

$$d(x) = |x - x_0|$$
 para $x \in K$

es una función continua en el compacto K, existe $x_1 \in K$ de distancia maximal a x_0 .

Consecuentemente, existe $j \in \mathbb{N}$ de modo que $B_{r_j}(x_1) \subset B_r(x_0)$ y al menos la mitad de la esfera $\partial B_{r_j}(x_1)$ no intersecta a K, debido a la maximalidad de la distancia $|x_1 - x_0|$.

Ahora, por hipótesis,

$$u(x_1) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_1 + r_j s) ds.$$

Además, v cumple la propiedad del valor medio en $B_{r_j}(x_1)$ por ser armónica en $B_r(x_0)$. Así,

$$v\left(x_{1}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} v\left(x_{1} + r_{j}s\right) ds.$$

Luego,

$$m = (u - v)(x_1) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} (u - v)(x_1 + r_j s) ds.$$
 (1.35)

Pero,

$$(u - v)(x_1 + r_i s) < m$$

en al menos la mitad de la esfera $\partial B_{r_i}(x_1)$. Por lo tanto,

$$\frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} \left(u - v \right) \left(x_1 + r_j s \right) ds < m \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} ds = m,$$

lo cual contradice a (1.35).

Si suponemos que u - v < 0 para algún punto de $B_r(x_0)$, procedemos de forma análoga usando el mínimo en lugar del máximo y obtenemos de nuevo una contradicción. Por lo tanto, concluimos que u = v en $B_r(x_0)$.

Teorema 1.50 (Principio de Reflexión) Sea $\Omega \subset \mathbb{R}^n$ un dominio simétrico respecto al hiperplano $x_n = 0$, i.e.,

$$(x_1, x_2, \dots, x_n) \in \Omega \Leftrightarrow (x_1, x_2, \dots, -x_n) \in \Omega.$$

Sea u una función continua en Ω , armónica en

$$\Omega^+ = \{(x_1, x_2, \dots, x_n) \in \Omega : x_n > 0\}$$

e impar en la variable x_n , esto es,

$$u(x_1, x_2, \dots, -x_n) = -u(x_1, x_2, \dots, x_n) \quad \forall x = (x_1, x_2, \dots, x_n) \in \Omega.$$

Entonces, u es armónica en Ω .

Demostración. Será suficiente mostrar que u satisface la propiedad del valor medio en la forma expuesta en el teorema previo.

Caso 1: Si $x_0 \in \Omega^+$ entonces $\forall r > 0$ tal que $\overline{B_r(x_0)} \subset \Omega^+$ se tiene

$$u\left(x_{0}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_{0} + rs\right) ds$$

ya que u es armónica en Ω^+ por hipótesis y, por tanto, satisface la PVM en Ω^+ .

Caso 2: Si $x_0 = (x_1, x_2, ..., x_n) \in \Omega^- = \{(x_1, x_2, ..., x_n) \in \Omega : x_n < 0\}$, entonces $(x_1, x_2, ..., -x_n) \in \Omega^+$.

Para cada
$$y = (y_1, y_2, \dots, y_n) \in \Omega$$
, definamos $y' = (y_1, y_2, \dots, -y_n) \in \Omega$.

Figura 1.3: Un dominio simétrico respecto al hiperplano $x_n=0$

Así, tenemos que $x_0' \in \Omega^+$. Luego, como en el Caso 1, $\forall r>0$ tal que $\overline{B_r\left(x_0'\right)} \subset \Omega^+$ se tiene

$$u\left(x_{0}^{\prime}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_{0}^{\prime} + rs\right) ds.$$

O, equivalentemente, $\forall r > 0$ tal que $\overline{B_r(x_0)} \subset \Omega^-$ se tiene

$$-u\left(x_{0}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} \left(-u\right) \left(x_{0} + rs'\right) ds'$$

i.e.,

$$u(x_0) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + rs') ds'.$$

Caso 3: Si $x_0 = (x_1, x_2, ..., 0)$ entonces $u(x_0) = -u(x_0)$. Por tanto,

$$u\left(x_{0}\right) =0.$$

Por otra parte, $\forall r > 0$ tal que $\overline{B_r(x_0)} \subset \Omega$, se tiene

$$\frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_0 + rs\right) ds = 0$$

debido a que el valor de u en un punto x y en su simétrico son opuestos aditivos, de modo que el promedio en la esfera es cero. Entonces,

$$u\left(x_{0}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_{0} + rs\right) ds.$$

En cualquier caso, tenemos que si $x_0 \in \Omega$ entonces

$$u\left(x_{0}\right) = \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_{0} + rs\right) ds$$

si r > 0 es suficientemente pequeño.

Por lo tanto, es claro que $\forall x_0 \in \Omega$, podemos construir una sucesión de números positivos $(r_j)_{j=1}^{\infty}$ tal que $r_j \downarrow 0$ y tal que, para cada r_j ,

$$u(x_0) = \frac{1}{|\Sigma_{n-1}|} \int_{\Sigma_{n-1}} u(x_0 + r_j s) ds.$$

Por el Teorema 1.49, concluimos que u es armónica en Ω .

Como una última aplicación de la propiedad del valor medio, probaremos una extensión del tradicional Teorema de Liouville.

Teorema 1.51 (Teorema de Liouville Extendido) Sea u una función armónica y acotada en \mathbb{R}^n , entonces u es constante.

Demostración. Por hipótesis, $\exists M > 0$ tal que $|u(x)| \leq M \ \forall x \in \mathbb{R}^n$.

Sean $x_1, x_2 \in \mathbb{R}^n$ y sea $d = |x_1 - x_2|$. Elijamos $r > d \ge 0$. Entonces, por la PVM (como la vimos en la Observación 1.38, ecuación (1.28)),

$$|u(x_{1}) - u(x_{2})| = \left| \frac{1}{|B_{r}(x_{1})|} \int_{B_{r}(x_{1})} u(x) dx - \frac{1}{|B_{r}(x_{2})|} \int_{B_{r}(x_{2})} u(x) dx \right|$$

$$= \frac{n}{r^{n} |\Sigma_{n-1}|} \left| \int_{B_{r}(x_{1})} u(x) dx - \int_{B_{r}(x_{2})} u(x) dx \right|$$

$$= \frac{n}{r^{n} |\Sigma_{n-1}|} \left| \int_{B_{r}(x_{1}) - B_{r}(x_{2})} u(x) dx - \int_{B_{r}(x_{2}) - B_{r}(x_{1})} u(x) dx \right|$$

$$\leq \frac{n}{r^{n} |\Sigma_{n-1}|} \left(\int_{B_{r}(x_{1}) - B_{r}(x_{2})} |u(x)| dx + \int_{B_{r}(x_{2}) - B_{r}(x_{1})} |u(x)| dx \right)$$

$$\leq \frac{nM}{r^{n} |\Sigma_{n-1}|} \left(\int_{B_{r}(x_{1}) - B_{r}(x_{2})} dx + \int_{B_{r}(x_{2}) - B_{r}(x_{1})} dx \right)$$

$$= \frac{nM}{r^{n} |\Sigma_{n-1}|} (|B_{r}(x_{1}) - B_{r}(x_{2})| + |B_{r}(x_{2}) - B_{r}(x_{1})|)$$

$$= \frac{2nM}{r^{n} |\Sigma_{n-1}|} |B_{r}(x_{1}) - B_{r}(x_{2})|. \tag{1.36}$$

Ahora, observemos que

$$|B_{r}(x_{1}) - B_{r}(x_{2})| = |B_{r}(x_{1})| - |B_{r}(x_{1}) \cap B_{r}(x_{2})|$$

$$= \frac{r^{n} |\Sigma_{n-1}|}{n} - |B_{r}(x_{1}) \cap B_{r}(x_{2})|.$$
(1.37)

Figura 1.4: La región sombreada corresponde a $\left|B_{r}\left(x_{1}\right)-B_{r}\left(x_{2}\right)\right|+\left|B_{r}\left(x_{2}\right)-B_{r}\left(x_{1}\right)\right|$

Pero, dado que $r > d = |x_1 - x_2| \ge 0$, tenemos

$$|B_r(x_1) \cap B_r(x_2)| \ge |B_{r-d}(0)| = \frac{(r-d)^n |\Sigma_{n-1}|}{n} = \frac{s^n |\Sigma_{n-1}|}{n}$$
 (1.38)

donde $s = r - d \le r$. De (1.37) y (1.38), obtenemos

$$|B_{r}(x_{1}) - B_{r}(x_{2})| \leq \frac{r^{n} |\Sigma_{n-1}|}{n} - \frac{s^{n} |\Sigma_{n-1}|}{n}$$

$$= \frac{|\Sigma_{n-1}|}{n} (r^{n} - s^{n})$$

$$= \frac{|\Sigma_{n-1}|}{n} (r - s) (r^{n-1} + r^{n-2}s + \dots + rs^{n-2} + s^{n-1})$$

$$\leq \frac{|\Sigma_{n-1}|}{n} d \underbrace{[r^{n-1} + r^{n-1} + \dots + r^{n-1} + r^{n-1}]}_{n \text{ veces}}$$

$$= |\Sigma_{n-1}| dr^{n-1}. \tag{1.39}$$

De (1.36) y (1.39) resulta

$$|u(x_1) - u(x_2)| \le \frac{2nMd}{r}.$$

Tomando el límite cuando $r \to \infty$, se sigue que

$$u\left(x_{1}\right)=u\left(x_{2}\right)$$

y concluimos que u es constante.

Capítulo 2

Funciones Armónicas en \mathbb{R}^{n+1}_+

Permíteme, Señor, ampliar mis horizontes y encontrar la armonía entre sus bordes.

El problema de Dirichlet puede también formularse para dominios no acotados. Consideremos el espacio euclideano \mathbb{R}^{n+1} , cuyos puntos denotaremos por (x,t) con $x = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n$ y $t \in \mathbb{R}$. En este capítulo, plantearemos el problema clásico de Dirichlet para el semiespacio superior de \mathbb{R}^{n+1} ; es decir, nuestro dominio será

$$\mathbb{R}^{n+1}_+ = \{(x,t) \in \mathbb{R}^{n+1} : x \in \mathbb{R}^n, \ t > 0\}$$

cuya frontera es

$$\partial \mathbb{R}^{n+1}_+ = \left\{ (x,0) \in \mathbb{R}^{n+1} : x \in \mathbb{R}^n \right\} \cong \mathbb{R}^n.$$

El Problema Clásico de Dirichlet en \mathbb{R}^{n+1}_+ : Dada una función continua f definida en $\partial \mathbb{R}^{n+1}_+ = \mathbb{R}^n$, se busca una función u(x,t) definida en $\overline{\mathbb{R}^{n+1}_+}$ que sea armónica en \mathbb{R}^{n+1}_+ , continua en

$$\overline{\mathbb{R}^{n+1}_+} = \{(x,t) \in \mathbb{R}^{n+1} : x \in \mathbb{R}^n, t \ge 0\}$$

y tal que

$$u(x,0) = f(x) \quad \forall x \in \mathbb{R}^n.$$

Obsérvese que, en caso de existir una solución al problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ , ésta no es única, pues si $u\left(x,t\right)$ es una solución entonces $v\left(x,t\right)=u\left(x,t\right)+t$ también lo es. En efecto, es claro que $\Delta\left[u\left(x,t\right)+t\right]=0$ y, además, es evidente que $v\left(x,0\right)=f\left(x\right)\ \forall x\in\mathbb{R}^{n}$ y v es continua en $\overline{\mathbb{R}^{n+1}_+}$ por ser suma de continuas.

Sin embargo, podremos asegurar la unicidad siempre que la solución sea acotada. Para probar esto requerimos el siguiente teorema:

Teorema 2.1 Sea u una función continua y acotada en \mathbb{R}^{n+1}_+ y armónica en \mathbb{R}^{n+1}_+ . Supongamos que $u(x,0) = 0 \ \forall x \in \mathbb{R}^n$. Entonces, $u \equiv 0$.

Demostración. Definamos $v: \mathbb{R}^{n+1} \to \mathbb{C}$ tal que

$$v(x,t) = \begin{cases} u(x,t) & \text{si } t \ge 0 \\ -u(x,t) & \text{si } t \le 0. \end{cases}$$

Así, v es continua en \mathbb{R}^{n+1} , armónica en \mathbb{R}^{n+1}_+ (pues v=u para t>0) e impar en la variable t. Por el Principio de Reflexión, se sigue que v es armónica en todo \mathbb{R}^{n+1} .

Además, v está acotada porque u lo está. El Teorema de Liouville Extendido nos asegura entonces que v es constante en \mathbb{R}^{n+1} y, como $v(x,0) = 0 \ \forall x \in \mathbb{R}^n$, se sigue que $v \equiv 0$ en \mathbb{R}^{n+1} .

En consecuencia, $u \equiv 0$.

Corolario 2.2 (Unicidad para soluciones acotadas) Si u es una solución acotada para el problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ con función frontera f, entonces u es la única solución acotada.

Demostración. Supongamos que v es otra solución acotada para el mismo problema. Entonces, la función u-v definida en $\overline{\mathbb{R}^{n+1}_+}$ es armónica en \mathbb{R}^{n+1}_+ , continua y acotada en $\overline{\mathbb{R}^{n+1}_+}$. Además, $(u-v)(x,0)=u(x,0)-v(x,0)=f(x)-f(x)=0 \ \forall x\in\mathbb{R}^n$.

Por el Teorema 2.1, concluimos que $u - v \equiv 0$. Es decir, $u \equiv v$.

2.1. El núcleo de Poisson para \mathbb{R}^{n+1}_+

La teoría de funciones armónicas en \mathbb{R}^{n+1}_+ tiene características notablemente distintas a las estudiadas en el Capítulo 1. Si queremos encontrar una solución para el problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ , de entrada, se advierte que tendremos que trabajar con el siguiente hecho importante: el dominio \mathbb{R}^{n+1}_+ no es acotado y su frontera $\partial \mathbb{R}^{n+1}_+$ no es compacta. Esto nos obliga a observar cuidadosamente el comportamiento de la función frontera f en infinito.

En el capítulo anterior, cuando estudiamos el problema de Dirichlet en dominios acotados, no se requería esto. Más aún, contabamos con otra gran ventaja: la función frontera era acotada. En efecto, dado que f era una función continua en la frontera $\partial\Omega$ de alguna región Ω acotada en \mathbb{R}^n , iba implícito este rasgo importante de f, pues toda función continua definida en un compacto K es acotada en K.

Mucho nos ayudaría aquí que el comportamiento de f en infinito fuese "bondadoso". Así que, para empezar la búsqueda de una solución al problema clásico de

Dirichlet en \mathbb{R}^{n+1}_+ , impondremos una fuerte condición a f: a saber, que f esté en la clase $C_c^{\infty}(\mathbb{R}^n)$.

En lo que sigue, procederemos formalmente: Asumiendo que el dato (la función frontera) es una función en $C_c^{\infty}(\mathbb{R}^n)$, queremos encontrar una función u(x,t) definida en \mathbb{R}^{n+1}_+ , continua en \mathbb{R}^{n+1}_+ tal que

$$\Delta u(x,t) = 0$$
 para $x \in \mathbb{R}^n$, $t > 0$

y tal que

$$u(x,0) = f(x) \quad \forall x \in \mathbb{R}^n.$$

Expresemos

$$\Delta = \sum_{j=1}^{n} \frac{\partial^2}{\partial x_j^2} + \frac{\partial^2}{\partial t^2} = \Delta_x + \frac{\partial^2}{\partial t^2}.$$

Entonces, lo que queremos es

$$\begin{cases}
\Delta_{x} u(x,t) + \frac{\partial^{2}}{\partial t^{2}} u(x,t) = 0 & \text{para } x \in \mathbb{R}^{n}, \ t > 0 \\
u(x,0) = f(x) & \forall x \in \mathbb{R}^{n}.
\end{cases}$$
(2.1)

Nuestra herramienta será ahora la transformada de Fourier en \mathbb{R}^n , así como las series de Fourier nos sirvieron para el caso del disco. En (2.1), tomemos transformadas de Fourier con respecto a la variable espacial x:

$$\begin{cases}
\mathcal{F}(\Delta.u(\cdot,t))(\xi) + \mathcal{F}\left(\frac{\partial^2}{\partial t^2}u(\cdot,t)\right)(\xi) = 0 \\
\mathcal{F}(u(\cdot,0))(\xi) = \widehat{f}(\xi).
\end{cases}$$
(2.2)

Definamos

$$h(\xi, t) = \mathcal{F}(u(\cdot, t))(\xi)$$

y observemos que

$$\mathcal{F}\left(\frac{\partial^{2}}{\partial t^{2}}u\left(\cdot,t\right)\right)(\xi) = \int_{\mathbb{R}^{n}} \frac{\partial^{2}}{\partial t^{2}}u\left(x,t\right)e^{-2\pi i\xi\cdot x}dx$$

$$= \frac{\partial^{2}}{\partial t^{2}}\int_{\mathbb{R}^{n}} u\left(x,t\right)e^{-2\pi i\xi\cdot x}dx$$

$$= \frac{\partial^{2}}{\partial t^{2}}\mathcal{F}\left(u\left(\cdot,t\right)\right)(\xi)$$

$$= \frac{\partial^{2}}{\partial t^{2}}h\left(\xi,t\right).$$

Entonces, (2.2) es lo mismo que

$$\begin{cases}
\mathcal{F}\left(\Delta.u\left(\cdot,t\right)\right)\left(\xi\right) + \frac{\partial^{2}}{\partial t^{2}}h\left(\xi,t\right) = 0 \\
h\left(\xi,0\right) = \hat{f}\left(\xi\right).
\end{cases}$$
(2.3)

Ahora, como $\Delta_x = \sum_{j=1}^n \frac{\partial^2}{\partial x_j^2}$, aplicando la fórmula

$$\mathcal{F}\left(\partial^{\alpha} g\right)(\xi) = \left(2\pi i \xi\right)^{\alpha} \widehat{g}\left(\xi\right),\,$$

([11] p. 249), tenemos que

$$\mathcal{F}\left(\Delta.u\left(\cdot,t\right)\right)\left(\xi\right) = \left[\sum_{j=1}^{n} \left(2\pi i \xi\right)^{2}\right] F\left(u\left(\cdot,t\right)\right)\left(\xi\right) = -4\pi^{2} \left|\xi\right|^{2} h\left(\xi,t\right).$$

Por tanto, (2.3) es lo mismo que

$$\begin{cases}
-4\pi^2 |\xi|^2 h(\xi, t) + \frac{\partial^2}{\partial t^2} h(\xi, t) = 0 \\
h(\xi, 0) = \hat{f}(\xi).
\end{cases}$$
(2.4)

Para cada ξ , ésta es una simple ecuación diferencial ordinaria lineal homogénea con coeficientes constantes, de segundo orden, cuya ecuación característica (ver, por ejemplo, [27] pp. 133-136) es

$$am^2 + bm + c = 0$$

con $a=1,\ b=0,\ c=-4\pi^2\,|\xi|^2$. Las raíces son: $m_1=2\pi\,|\xi|$ y $m_2=-2\pi\,|\xi|$, de modo que la solución general de (2.4) es

$$h(\xi, t) = c_1 e^{-2\pi|\xi|t} + c_2 e^{2\pi|\xi|t}.$$

Como $h(\xi,t) = \mathcal{F}(u(\cdot,t))(\xi) \in C_0(\mathbb{R}^n)$ (ver Lema de Riemann-Lebesgue, [11], teo. 8.22(f), p. 249), buscamos una solución acotada. La única posibilidad es entonces

$$h\left(\xi,t\right) = c_1 e^{-2\pi|\xi|t}.$$

Luego, la condición $h\left(\xi,0\right)=\widehat{f}\left(\xi\right)$ implica que

$$h(\xi, t) = \widehat{f}(\xi) e^{-2\pi|\xi|t}.$$

Pero, por definición, $h(\xi,t) = \mathcal{F}(u(\cdot,t))(\xi)$. Cabe esperar, por tanto, que la transformada de Fourier inversa de esta función sea la solución u(x,t) que andamos buscando. Supongamos, pues, que

$$u(x,t) = \mathcal{F}^{-1}(h(\cdot,t))(x) \quad \text{con } h(\xi,t) = \widehat{f}(\xi) e^{-2\pi|\xi|t}.$$

Entonces,

$$u(x,t) = \int_{\mathbb{R}^n} \widehat{f}(\xi) e^{-2\pi|\xi|t} e^{2\pi i \xi \cdot x} d\xi$$

$$= \int_{\mathbb{R}^n} \left[\int_{\mathbb{R}^n} f(y) e^{-2\pi i \xi \cdot y} dy \right] e^{-2\pi |\xi|t} e^{2\pi i \xi \cdot x} d\xi$$

$$= \int_{\mathbb{R}^n} \left[\int_{\mathbb{R}^n} e^{-2\pi i \xi \cdot (y-x)} e^{-2\pi |\xi|t} d\xi \right] f(y) dy. \tag{2.5}$$

Definamos

$$P(x) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(x) \tag{2.6}$$

y sea

$$P_t(x) = t^{-n} P\left(\frac{x}{t}\right).$$

Así,

$$P_{t}(y-x) = t^{-n}P\left(\frac{y-x}{t}\right) = t^{-n}\mathcal{F}\left(e^{-2\pi|\cdot|}\right)\left(\frac{y-x}{t}\right)$$

$$= t^{-n}t^{n}\mathcal{F}\left(e^{-2\pi|\cdot|}\right)(y-x) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(y-x)$$

$$= \int_{\mathbb{R}^{n}} e^{-2\pi|\xi|t}e^{-2\pi i\xi\cdot(y-x)}d\xi. \tag{2.7}$$

Sustituyendo (2.7) en (2.5), obtenemos

$$u(x,t) = \int_{\mathbb{R}^n} P_t(y-x) f(y) dy = \int_{\mathbb{R}^n} P_t(x-y) f(y) dy$$

ya que la transformada de Fourier de una función radial también es radial (ver [26], p.135).

En conclusión, nuestro candidato a solución para el problema de Dirichlet en \mathbb{R}^{n+1}_+ con función frontera $f \in C_c^{\infty}(\mathbb{R}^n)$ es

$$u(x,t) = \int_{\mathbb{R}^n} P_t(x-y) f(y) dy = (P_t * f)(x)$$

donde $P_t(x) = t^{-n}P\left(\frac{x}{t}\right)$, con $P(x) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(x)$.

Para t > 0, a la función $P_t : \mathbb{R}^n \to \mathbb{R}$ tal que

$$P_t(x) = t^{-n}P\left(\frac{x}{t}\right) \text{ donde } P(x) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(x) \text{ para } x \in \mathbb{R}^n$$

se le llama el núcleo de Poisson para el semiespacio superior \mathbb{R}^{n+1}_+ (o para \mathbb{R}^n). Daremos la definición formal después de determinar explícitamente a $P(x) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(x)$.

Para n = 1 es muy simple obtener P(x):

$$P(x) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(x) = \int_{-\infty}^{\infty} e^{-2\pi|\xi|} e^{-2\pi i\xi x} d\xi$$

$$= \int_{-\infty}^{0} e^{-2\pi(-\xi)} e^{-2\pi i\xi x} d\xi + \int_{0}^{\infty} e^{-2\pi \xi} e^{-2\pi i\xi x} d\xi$$

$$= \int_{0}^{\infty} e^{-2\pi \xi} e^{2\pi i\xi x} d\xi + \int_{0}^{\infty} e^{-2\pi \xi} e^{-2\pi i\xi x} d\xi$$

$$= \int_{0}^{\infty} e^{-2\pi \xi(1-ix)} d\xi + \int_{0}^{\infty} e^{-2\pi \xi(1+ix)} d\xi$$

$$= \left[\frac{1}{-2\pi (1-ix)}e^{-2\pi\xi(1-ix)}\right]_0^{\infty} + \left[\frac{1}{-2\pi (1+ix)}e^{-2\pi\xi(1+ix)}\right]_0^{\infty}$$

$$= \frac{1}{2\pi (1-ix)} + \frac{1}{2\pi (1+ix)}$$

$$= \frac{1}{\pi} \frac{1}{1+x^2}.$$

En consecuencia, para n=1,

$$P_t(x) = t^{-1}P\left(\frac{x}{t}\right) = \frac{1}{\pi} \frac{t^{-1}}{1 + \left(\frac{x}{t}\right)^2} = \frac{1}{\pi} \frac{t}{t^2 + x^2}.$$
 (2.8)

La solución propuesta es, en este caso:

$$u(x,t) = (P_t * f)(x) = \int_{-\infty}^{\infty} P_t(x-y) f(y) dy = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{t}{t^2 + (x-y)^2} f(y) dy.$$

Para el caso general $(n \ge 1)$, el cálculo de $P(x) = \mathcal{F}(e^{-2\pi|\cdot|})(x)$ es algo más complicado. Necesitamos considerar primero las siguientes identidades:

$$\frac{1}{1+t^2} = \int_0^\infty e^{-(1+t^2)u} du \quad y \tag{2.9}$$

$$e^{-\beta} = \frac{2}{\pi} \int_0^\infty \frac{\cos \beta t}{1 + t^2} dt \quad \forall \beta > 0.$$
 (2.10)

La igualdad (2.9) es obvia, mientras que la identidad (2.10) se obtiene aplicando el Teorema del Residuo ([17], pp. 280-285) a la función $e^{i\beta z}/(1+z^2)$.

Combinando estas ecuaciones, tenemos $\forall \beta > 0$

$$e^{-\beta} = \frac{2}{\pi} \int_0^\infty \cos \beta t \left(\int_0^\infty e^{-u} e^{-ut^2} du \right) dt$$

$$= \frac{2}{\pi} \int_0^\infty e^{-u} \left(\int_0^\infty e^{-ut^2} \cos \beta t dt \right) du$$

$$= \frac{2}{\pi} \int_0^\infty e^{-u} \left(\frac{1}{2} \int_{-\infty}^\infty e^{-ut^2} e^{i\beta t} dt \right) du$$

$$= \frac{2}{\pi} \int_0^\infty e^{-u} \left(\pi \int_{-\infty}^\infty e^{-4\pi^2 u s^2} e^{-2\pi i \beta s} ds \right) du$$

$$= \frac{2}{\pi} \int_0^\infty e^{-u} \left(\frac{1}{2} \sqrt{\frac{\pi}{u}} e^{-\frac{\beta^2}{4u}} \right) du,$$

i.e.,

$$e^{-\beta} = \frac{1}{\sqrt{\pi}} \int_0^\infty \frac{e^{-u}}{\sqrt{u}} e^{-\frac{\beta^2}{4u}} du \quad \forall \beta > 0.$$
 (2.11)

Usando la identidad (2.11) podemos ahora sí calcular P(x):

$$P(x) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(x) = \int_{\mathbb{R}^n} e^{-2\pi|\xi|} e^{-2\pi i\xi \cdot x} d\xi$$

$$= \int_{\mathbb{R}^n} \left(\frac{1}{\sqrt{\pi}} \int_0^{\infty} \frac{e^{-u}}{\sqrt{u}} e^{-\frac{4\pi^2|\xi|^2}{4u}} du\right) e^{-2\pi i\xi \cdot x} d\xi$$

$$= \frac{1}{\sqrt{\pi}} \int_0^{\infty} \frac{e^{-u}}{\sqrt{u}} \left(\int_{\mathbb{R}^n} e^{-\frac{4\pi^2|\xi|^2}{4u}} e^{-2\pi i\xi \cdot x} d\xi\right) du$$

$$= \frac{1}{\sqrt{\pi}} \int_0^{\infty} \frac{e^{-u}}{\sqrt{u}} \left(\left(\sqrt{\frac{u}{\pi}}\right)^{\frac{n}{2}} e^{-u|x|^2}\right) du$$

$$= \frac{1}{\pi^{\frac{n+1}{2}}} \int_0^{\infty} e^{-u} u^{\frac{n-1}{2}} e^{-u|x|^2} du$$

$$= \frac{1}{\pi^{\frac{n+1}{2}}} \frac{1}{\left(1+|x|^2\right)^{\frac{n+1}{2}}} \int_0^{\infty} e^{-v} v^{\frac{n-1}{2}} dv$$

$$= \frac{\Gamma\left(\frac{n+1}{2}\right)}{\pi^{\frac{n+1}{2}}} \frac{1}{\left(1+|x|^2\right)^{\frac{n+1}{2}}}$$

donde Γ es la famosa función gama de Euler, definida para $z\in\mathbb{C}$ tal que $\operatorname{Re} z>0,$ por

$$\Gamma\left(z\right) = \int_{0}^{\infty} t^{z-1} e^{-t} dt.$$

(En el Apéndice A, presentamos una breve nota sobre algunos hechos relevantes de esta función.)

Así,

$$P(x) = c_n \frac{1}{\left(1 + |x|^2\right)^{\frac{n+1}{2}}}, \quad x \in \mathbb{R}^n,$$

donde

$$c_n = \frac{\Gamma\left(\frac{n+1}{2}\right)}{\pi^{\frac{n+1}{2}}} = \frac{2}{|\Sigma_n|}$$

y Σ_n es la frontera de la bola unitaria en \mathbb{R}^{n+1} . Finalmente, tenemos

$$P_{t}(x) = t^{-n} P\left(\frac{x}{t}\right) = c_{n} \frac{t^{-n}}{\left(1 + \left|\frac{x}{t}\right|^{2}\right)^{\frac{n+1}{2}}} = c_{n} \frac{t}{\left(t^{2} + |x|^{2}\right)^{\frac{n+1}{2}}}.$$
 (2.12)

[Nótese que para n = 1 la expresión (2.12) se reduce a la ecuación (2.8).]

Por lo tanto, en general, para $n \ge 1$ la solución propuesta es:

$$u(x,t) = (P_t * f)(x) = \int_{\mathbb{R}^n} P_t(x - y) f(y) dy$$
$$= c_n \int_{\mathbb{R}^n} \frac{t}{\left(t^2 + |x - y|^2\right)^{\frac{n+1}{2}}} f(y) dy.$$

Definición 2.3 Para t > 0, la función $P_t : \mathbb{R}^n \to \mathbb{R}$ tal que

$$P_t(x) = c_n \frac{t}{\left(t^2 + |x|^2\right)^{\frac{n+1}{2}}}$$

donde

$$c_n = \frac{\Gamma\left(\frac{n+1}{2}\right)}{\pi^{\frac{n+1}{2}}} = \frac{2}{|\Sigma_n|}$$

se llama núcleo de Poisson para el semiespacio superior \mathbb{R}^{n+1}_+ (o para \mathbb{R}^n).

Definición 2.4 Dada $f \in C_c^{\infty}(\mathbb{R}^n)$, diremos que la convolución

$$(P_t * f)(x) = \int_{\mathbb{R}^n} P_t(x - y) f(y) dy$$

con t > 0 y $x \in \mathbb{R}^n$, es la integral de Poisson de f o la representación de Poisson de f, y la denotaremos P(f).

Más adelante probaremos que, en efecto, u = P(f) es una solución al problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ y extenderemos a $\overline{\mathbb{R}^{n+1}_+}$ los teoremas tipo Fatou que demostramos para el disco. Necesitamos probar primero algunas propiedades importantes que tiene el núcleo de Poisson.

Lema 2.5 El núcleo de Poisson, $P_t(x)$, tiene las siguientes propiedades:

- (i) Para cada t > 0, $P_t(x) \in C_0(\mathbb{R}^n)$, es positivo y es radial.
- (ii) Para cada t > 0, se verifica $\int_{\mathbb{R}^n} P_t(x) dx = 1$.
- (iii) $\forall \delta > 0, P_t(x) \to 0 \text{ cuando } t \to 0 \text{ uniformemente en } \{x \in \mathbb{R}^n : |x| \ge \delta\}.$
- (iv) $\forall \delta > 0$, se verifica $\int_{|x|>\delta} P_t(x) dx \to 0$ cuando $t \to 0$.

Demostraci'on.

(i) Claramente, para cada t > 0,

$$P_t(x) = c_n \frac{t}{\left(t^2 + |x|^2\right)^{\frac{n+1}{2}}} > 0$$
 (2.13)

pues

$$c_n = \frac{\Gamma\left(\frac{n+1}{2}\right)}{\pi^{\frac{n+1}{2}}} = \frac{2}{|\Sigma_n|} > 0$$

y, como el denominador en (2.13) no se anula, $P_t(x)$ es una función continua en \mathbb{R}^n . Además, es claro que $P_t(x)$ se va a cero en infinito y es una función radial.

(ii) Para cada t > 0, tenemos

$$\int_{\mathbb{R}^{n}} P_{t}(x) dx = \int_{\mathbb{R}^{n}} t^{-1} P\left(\frac{x}{t}\right) dx = \int_{\mathbb{R}^{n}} P(u) du$$

$$= c_{n} \int_{\mathbb{R}^{n}} \frac{1}{\left(1 + |u|^{2}\right)^{\frac{n+1}{2}}} du$$

$$= c_{n} \int_{0}^{\infty} r^{n-1} \int_{\Sigma_{n-1}} \frac{1}{\left(1 + r^{2}\right)^{\frac{n+1}{2}}} d\sigma dr \qquad \left(\begin{array}{c} \text{en coordenadas} \\ \text{polares} \end{array}\right)$$

$$= c_{n} |\Sigma_{n-1}| \int_{0}^{\infty} \frac{r^{n-1}}{\left(1 + r^{2}\right)^{\frac{n+1}{2}}} dr. \qquad (2.14)$$

Aplicando la fórmula (A.2) del Apéndice A, vemos que

$$\int_{0}^{\infty} \frac{r^{n-1}}{(1+r^{2})^{\frac{n+1}{2}}} dr = \frac{\Gamma\left(\frac{n}{2}\right)\Gamma\left(\frac{n+1}{2} - \frac{n}{2}\right)}{2\Gamma\left(\frac{n+1}{2}\right)} = \frac{\Gamma\left(\frac{n}{2}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma\left(\frac{n+1}{2}\right)}$$
$$= \frac{\sqrt{\pi}}{2} \frac{\Gamma\left(\frac{n}{2}\right)}{\Gamma\left(\frac{n+1}{2}\right)}.$$
 (2.15)

Sustituyendo (2.15) en (2.14), obtenemos

$$\int_{\mathbb{R}^n} P_t(x) dx = c_n |\Sigma_{n-1}| \left(\frac{\pi^{\frac{1}{2}}}{2} \frac{\Gamma\left(\frac{n}{2}\right)}{\Gamma\left(\frac{n+1}{2}\right)} \right)$$

y, aplicando la fórmula (A.1) del Apéndice A,

$$\int_{\mathbb{R}^{n}} P_{t}(x) dx = c_{n} \left(\frac{2\pi^{\frac{n}{2}}}{\Gamma(\frac{n}{2})} \right) \left(\frac{\pi^{\frac{1}{2}}}{2} \frac{\Gamma(\frac{n}{2})}{\Gamma(\frac{n+1}{2})} \right)$$
$$= c_{n} \frac{\pi^{\frac{n+1}{2}}}{\Gamma(\frac{n+1}{2})} = 1.$$

(iii) Sea $\delta > 0$. Para todo $x \in \{x \in \mathbb{R}^n : |x| \ge \delta\}$, tenemos

$$0 \le P_t(x) = c_n \frac{t}{\left(t^2 + |x|^2\right)^{\frac{n+1}{2}}}$$

$$\le c_n \frac{t}{\left(t^2 + \delta^2\right)^{\frac{n+1}{2}}} \le c_n \frac{t}{\delta^{n+1}} \xrightarrow[t \to 0]{} 0.$$

(iv) Por el inciso anterior, sabemos que $P_t(x) \to 0$ cuando $t \to 0$ uniformemente en $\{x \in \mathbb{R}^n : |x| \ge \delta\} \quad \forall \ \delta > 0$. Así,

$$\lim_{t \to 0} \int_{|x| \ge \delta} P_t(x) dx = \int_{|x| \ge \delta} \lim_{t \to 0} P_t(x) dx = 0.$$

Las propiedades del núcleo de Poisson, $P_t(x)$, probadas en el Lema 2.5 demuestran, de hecho, el siguiente resultado:

Lema 2.6 La familia $(P_t)_{t>0}$ es una identidad aproximada en \mathbb{R}^n .

Lema 2.7 La transformada de Fourier del núcleo de Poisson está dada por

$$\widehat{P}_t(\xi) = e^{-2\pi t|\xi|}. (2.16)$$

Además, $\forall s, t > 0$, se tiene

$$P_{s+t}(x) = (P_s * P_t)(x). (2.17)$$

Demostración. Sabemos que

$$P_t(x) = t^{-n} P\left(\frac{x}{t}\right)$$

donde, por definición,

$$P(\xi) = \mathcal{F}\left(e^{-2\pi|\cdot|}\right)(\xi).$$

Usando la fórmula

$$\widehat{\phi}_t\left(\xi\right) = \widehat{\phi}\left(t\xi\right)$$

(ver [11], teo. 8.22(b)), se sigue que

$$\widehat{P}_{t}\left(x\right) = \widehat{P}\left(t\xi\right) = \mathcal{F}\left[\mathcal{F}\left(e^{-2\pi|\cdot|}\right)\right]\left(t\xi\right) = e^{-2\pi|-t\xi|} = e^{-2\pi t|\xi|}.$$

Para demostrar la fórmula (2.17), observemos que

$$\widehat{P}_{s+t}(\xi) = e^{-2\pi(s+t)|\xi|}
= e^{-2\pi s|\xi|} e^{-2\pi t|\xi|}
= \widehat{P}_{s}(\xi) \widehat{P}_{t}(\xi)
= \widehat{P}_{s} * \widehat{P}_{t}(\xi).$$

Por lo tanto, $\widehat{P}_{s+t} = \widehat{P_s * P_t}$ y, en consecuencia, $P_{s+t} = P_s * P_t$.

Otra caracterítica valiosa de $P_t(x)$ es la siguiente:

Lema 2.8 El núcleo de Poisson $P_t(x)$, como función de (x,t), es armónico en \mathbb{R}^{n+1}_+ .

Demostración. Para n > 1, consideremos la función

$$\varphi(x,t) = \frac{1}{\left(t^2 + |x|^2\right)^{\frac{n-1}{2}}}.$$

Obsérvese que

$$P_{t}(x) = \frac{-c_{n}}{n-1} \frac{\partial}{\partial t} \varphi(x,t).$$

En efecto,

$$\frac{-c_n}{n-1} \frac{\partial}{\partial t} \left[\left(t^2 + |x|^2 \right)^{\frac{1-n}{2}} \right] = \left(\frac{-c_n}{n-1} \right) \left(\frac{1-n}{2} \right) (2t) \left(t^2 + |x|^2 \right)^{\frac{-n-1}{2}} \\
= c_n \frac{t}{\left(t^2 + |x|^2 \right)^{\frac{n+1}{2}}} = P_t(x).$$

Pero,

$$\varphi(x,t) = (t^2 + |x|^2)^{\frac{1-n}{2}} = |(x,t)|^{1-n},$$

es decir, $\varphi(x,t)$ es la función radial

$$\varphi(x,t) = |(x,t)|^{2-(n+1)}$$
.

De acuerdo con la Proposición 1.35, $\varphi(x,t)$ es armónica en $\mathbb{R}^{n+1}\setminus\{0\}$. Y, por la Proposición 1.34, se sigue que $\frac{\partial}{\partial t}\varphi(x,t)$ es armónica en $\mathbb{R}^{n+1}\setminus\{0\}$. Por lo tanto, $P_t(x) = \frac{-c_n}{n-1}\frac{\partial}{\partial t}\varphi(x,t)$ es armónica en \mathbb{R}^{n+1} .

En el caso n=1, sabemos que

$$P_t(x) = \frac{1}{\pi} \frac{t}{t^2 + x^2}$$

y, entonces,

$$P_t(x) = \frac{1}{2\pi} \frac{\partial}{\partial t} \log(t^2 + x^2) = \frac{1}{\pi} \frac{\partial}{\partial t} \log|(x, t)|.$$

Pero, la función $\psi(x,t) = \log |(x,t)|$ es armónica en $\mathbb{R}^2 \setminus \{0\}$. En efecto, un cálculo directo muestra que

$$\Delta \psi = \frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial t^2} = \frac{t^2 - x^2}{(t^2 + x^2)^2} + \frac{x^2 - t^2}{(t^2 + x^2)^2} = 0, \quad \text{con } (x, t) \neq (0, 0).$$

De nuevo por la Proposición 1.34, se sigue que $P_t(x)$ es armónico en \mathbb{R}^2_+ .

Teorema 2.9 Sea $f \in L^p(\mathbb{R}^n)$, con $1 \leq p \leq \infty$. Sea u = P(f), la integral de Poisson de f, definida en \mathbb{R}^{n+1}_+ ; esto es,

$$u(x,t) = (P_t * f)(x) = \int_{\mathbb{R}^n} P_t(x - y) f(y) dy.$$

Entonces, u es armónica en \mathbb{R}^{n+1}_+ y, además:

- (a) Si $f \in L^p(\mathbb{R}^n)$, con $1 \le p < \infty$, entonces $u(\cdot, t) \xrightarrow[t \to 0]{} f$ en $L^p(\mathbb{R}^n)$.
- (b) Si f es uniformemente continua y acotada en \mathbb{R}^n , entonces $u(\cdot,t) \xrightarrow[t\to 0]{} f$ uniformemente en \mathbb{R}^n .
- (c) Si f es continua en \mathbb{R}^n , entonces $u(\cdot,t) \xrightarrow[t\to 0]{} f$ uniformemente en cada compacto $de \mathbb{R}^n$.
- (d) Si $f \in L^{\infty}(\mathbb{R}^n)$, entonces $u(\cdot,t) \xrightarrow[t \to 0]{} f$ en la topología débil-* de $L^{\infty}(\mathbb{R}^n)$.

Demostración. La armonicidad de u se sigue de la armonicidad de P_t porque

$$\Delta u(x,t) = \Delta (P_t * f)(x) = (\Delta P_t * f)(x) = 0.$$

Pasemos a lo demás:

(a) Sea $f \in L^p(\mathbb{R}^n)$, con $1 \leq p < \infty$. Mostraremos que $\|P_t * f - f\|_p \to 0$ cuando $t \to 0$. Esto probará que $u(\cdot, t) \xrightarrow[t \to 0]{} f$ en $L^p(\mathbb{R}^n)$.

Sea $\varepsilon > 0$. Obsérvese que

$$(P_t * f)(x) - f(x) = \int_{\mathbb{R}^n} P_t(y) f(x - y) dy - f(x) \int_{\mathbb{R}^n} P_t(y) dy$$
$$= \int_{\mathbb{R}^n} [f(x - y) - f(x)] P_t(y) dy.$$

Tomando la norma $\|\cdot\|_p$ y usando la desigualdad de Minkowski para integrales ([11], p. 194), obtenemos

$$||P_t * f - f||_p \le \int_{\mathbb{R}^n} ||f(\cdot - y) - f||_p P_t(y) dy$$
$$= \int_{\mathbb{R}^n} ||\tau_y f - f||_p P_t(y) dy$$

donde τ_{y} es el operador traslación definido por $\tau_{y}f\left(x\right)=f\left(x-y\right)$.

Como τ_y es continuo en la norma de $L^p(\mathbb{R}^n)$ (ver [11] p.238, prop. 8.5), tenemos que $\tau_y f \to f$ cuando $y \to 0$ en $L^p(\mathbb{R}^n)$. Es decir,

$$\|\tau_y f - f\|_p \to 0$$
 cuando $y \to 0$.

Así, para el ε dado, existe $\delta > 0$ tal que

$$\|\tau_y f - f\|_p < \frac{\varepsilon}{2} \quad \text{si } |y| < \delta.$$

Luego,

$$\begin{split} \|P_{t} * f - f\|_{p} & \leq \int_{|y| < \delta} \|\tau_{y} f - f\|_{p} P_{t} (y) \, dy + \int_{|y| \ge \delta} \|\tau_{y} f - f\|_{p} P_{t} (y) \, dy \\ & < \frac{\varepsilon}{2} \int_{|y| < \delta} P_{t} (y) \, dy + \int_{|y| \ge \delta} \|f (\cdot - y) - f\|_{p} P_{t} (y) \, dy \\ & \leq \frac{\varepsilon}{2} \int_{\mathbb{R}^{n}} P_{t} (y) \, dy + 2 \, \|f\|_{p} \int_{|y| \ge \delta} P_{t} (y) \, dy \\ & = \frac{\varepsilon}{2} + 2 \, \|f\|_{p} \int_{|y| \ge \delta} P_{t} (y) \, dy. \end{split}$$

Pero, por el Lema 2.5,

$$\int_{|y| > \delta} P_t(y) \, dy \to 0 \quad \text{cuando } t \to 0;$$

por tanto,

$$\int_{\left|y\right|>\delta}P_{t}\left(y\right)dy<\frac{\varepsilon}{4\left\Vert f\right\Vert _{p}}$$

para t suficientemente pequeño. En consecuencia,

$$||P_t * f - f||_p < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

para t suficientemente pequeño. Por lo tanto,

$$u(\cdot,t) = P_t * f \longrightarrow f \text{ en } L^p(\mathbb{R}^n).$$

(b) Sea f uniformemente continua y acotada en \mathbb{R}^n . Entonces, dado $\varepsilon > 0$ existe $\delta > 0$ tal que

si
$$|a - b| < \delta$$
 entonces $|f(a) - f(b)| < \frac{\varepsilon}{2}$.

Obsérvese que, $\forall x \in \mathbb{R}^n$,

$$|(P_t * f)(x) - f(x)| \le \int_{\mathbb{R}^n} |f(x - y) - f(x)| P_t(y) dy = I_1 + I_2$$

donde

$$I_{1} = \int_{|y|<\delta} |f(x-y) - f(x)| P_{t}(y) dy < \frac{\varepsilon}{2} \int_{\mathbb{R}^{n}} P_{t}(y) dy = \frac{\varepsilon}{2},$$

$$I_{2} = \int_{|y|\geq\delta} |f(x-y) - f(x)| P_{t}(y) dy \le 2 ||f||_{\infty} \int_{|y|\geq\delta} P_{t}(y) dy \xrightarrow[t\to 0]{} 0$$

de modo que

 $I_2 = |I_2| < \frac{\varepsilon}{2} \,$ si t es suficientemente pequeño.

Por lo tanto,

 $|(P_t*f)(x)-f(x)| \leq I_1+I_2 < \frac{\varepsilon}{2}+\frac{\varepsilon}{2}=\varepsilon$ si t es suficientemente pequeño y esto vale para toda $x \in \mathbb{R}^n$. Por conclusión, $u(\cdot,t)=P_t*f \xrightarrow[t\to 0]{} f$ uniformemente en \mathbb{R}^n .

- (c) Si f es continua en \mathbb{R}^n , entonces para todo compacto K se tiene que f es uniformemente continua y acotada en K. Luego, por el mismo argumento de (b), se sigue que $u(\cdot,t) = P_t * f \xrightarrow[t \to 0]{} f$ uniformemente en K.
- (d) Sea $f \in L^{\infty}(\mathbb{R}^n)$. Obsérvese que, $\forall t > 0$

$$|(P_t * f)(x)| \leq \int_{\mathbb{R}^n} |f(x - y)| P_t(y) dy$$

$$\leq ||f||_{\infty} \int_{\mathbb{R}^n} P_t(y) dy = ||f||_{\infty} < \infty,$$

de modo que $P_t * f \in L^{\infty}(\mathbb{R}^n) \ \forall t > 0.$

Como $L^{\infty}(\mathbb{R}^n) = L^1(\mathbb{R}^n)^*$, para probar que $u(\cdot,t) = P_t * f \xrightarrow[t\to 0]{} f$ en la topología débil-* de $L^{\infty}(\mathbb{R}^n)$, debemos mostrar que

$$\int_{\mathbb{R}^{n}} (P_{t} * f)(x) \varphi(x) dx \xrightarrow[t \to 0]{} \int_{\mathbb{R}^{n}} f(x) \varphi(x) dx \qquad \forall \varphi \in L^{1}(\mathbb{R}^{n}). \tag{2.18}$$

Sea, pues, $\varphi \in L^1(\mathbb{R}^n)$. Por el Teorema de Fubini, tenemos

$$\int_{\mathbb{R}^{n}} (P_{t} * f)(x) \varphi(x) dx = \int_{\mathbb{R}^{n}} \left[\int_{\mathbb{R}^{n}} P_{t}(x - y) f(y) dy \right] \varphi(x) dx$$

$$= \int_{\mathbb{R}^{n}} \left[\int_{\mathbb{R}^{n}} P_{t}(y - x) \varphi(x) dx \right] f(y) dy$$

$$= \int_{\mathbb{R}^{n}} (P_{t} * \varphi)(y) f(y) dy.$$

Así,

$$\left| \int_{\mathbb{R}^{n}} (P_{t} * f)(x) \varphi(x) dx - \int_{\mathbb{R}^{n}} f(x) \varphi(x) dx \right|$$

$$= \left| \int_{\mathbb{R}^{n}} (P_{t} * \varphi)(y) f(y) dy - \int_{\mathbb{R}^{n}} f(x) \varphi(x) dx \right|$$

$$\leq \int_{\mathbb{R}^{n}} \left| (P_{t} * \varphi)(y) - \varphi(y) \right| \left| f(y) \right| dy$$

$$\leq \|f\|_{\infty} \int_{\mathbb{R}^{n}} \left| (P_{t} * \varphi)(y) - \varphi(y) \right| dy$$

$$= \|f\|_{\infty} \|P_{t} * \varphi - \varphi\|_{1} \to 0 \quad \text{si } t \to 0$$

pues, por el inciso (a), sabemos que $u(\cdot,t) = P_t * \varphi \xrightarrow[t \to 0]{} \varphi$ en $L^1(\mathbb{R}^n)$. Por tanto,

$$\left| \int_{\mathbb{R}^n} \left(P_t * f \right) (x) \varphi (x) dx - \int_{\mathbb{R}^n} f(x) \varphi (x) dx \right| \xrightarrow[t \to 0]{} 0,$$

lo cual prueba (2.18).

Considerando el espacio $M(\mathbb{R}^n)$ formado por las medidas de Borel finitas en \mathbb{R}^n con la norma

$$\|\mu\| = |\mu| (\mathbb{R}^n) = \int_{\mathbb{R}^n} d|\mu| (x) < \infty,$$

establecemos un resultado análogo al del iniciso (d) del Teorema 2.9.

Teorema 2.10 Sea $\mu \in M(\mathbb{R}^n)$, i.e., una medida de Borel finita en \mathbb{R}^n , y sea $u = P(\mu)$, la integral de Poisson de μ , definida en \mathbb{R}^{n+1}_+ , esto es,

$$u(x,t) = (P_t * \mu)(x) = \int_{\mathbb{R}^n} P_t(x - y) d\mu(y).$$

Entonces, u es armónica en \mathbb{R}^{n+1}_+ y, además, $u(\cdot,t) \xrightarrow[t \to 0]{} \mu$ en la topología débil-* $de\ M\ (\mathbb{R}^n)$.

Demostración. De nuevo, la armonicidad de u se sigue de la armonicidad de P_t porque

$$\Delta u(x,t) = \Delta (P_t * \mu)(x) = (\Delta P_t * \mu)(x) = 0.$$

Por otra parte, obsérvese que $\forall t > 0$

$$\int_{\mathbb{R}^{n}} |(P_{t} * \mu) (x)| dx \leq \int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} P_{t} (x - y) d |\mu| (y) dx
= ||P_{t}||_{1} \int_{\mathbb{R}^{n}} d |\mu| (y) = |\mu| (\mathbb{R}^{n}) = ||\mu|| < \infty,$$

de modo que $P_t * \mu \in L^1(\mathbb{R}^n) \hookrightarrow M(\mathbb{R}^n) \ \forall t > 0$. Como $M(\mathbb{R}^n) = C_0(\mathbb{R}^n)^*$ (ver [11] p. 223), para probar que $u(\cdot,t) = P_t * \mu \xrightarrow[t\to 0]{} \mu$ en la topología débil-* de $M(\mathbb{R}^n)$, debemos mostrar que

$$\int_{\mathbb{R}^{n}} (P_{t} * \mu) (x) \varphi (x) dx \xrightarrow[t \to 0]{} \int_{\mathbb{R}^{n}} \varphi (x) d\mu (x) \qquad \forall \varphi \in C_{0}(\mathbb{R}^{n}). \tag{2.19}$$

Sea, pues, $\varphi \in C_0(\mathbb{R}^n)$. Por el Teorema de Fubini, tenemos

$$\int_{\mathbb{R}^{n}} (P_{t} * \mu) (x) \varphi (x) dx = \int_{\mathbb{R}^{n}} \left[\int_{\mathbb{R}^{n}} P_{t} (x - y) d\mu (y) \right] \varphi (x) dx$$

$$= \int_{\mathbb{R}^{n}} \left[\int_{\mathbb{R}^{n}} P_{t} (y - x) \varphi (x) dx \right] d\mu (y)$$

$$= \int_{\mathbb{R}^{n}} (P_{t} * \varphi) (y) d\mu (y).$$

Así,

$$\left| \int_{\mathbb{R}^{n}} (P_{t} * \mu) (x) \varphi (x) dx - \int_{\mathbb{R}^{n}} \varphi (x) d\mu (x) \right|$$

$$= \left| \int_{\mathbb{R}^{n}} (P_{t} * \varphi) (y) d\mu (y) - \int_{\mathbb{R}^{n}} \varphi (y) d\mu (y) \right|$$

$$\leq \int_{\mathbb{R}^{n}} \left| (P_{t} * \varphi) (y) - \varphi (y) \right| d|\mu| (y).$$

Pero, por el Teorema 2.9(b), sabemos que $u(\cdot,t) = P_t * \varphi \xrightarrow[t \to 0]{} \varphi$ uniformemente en \mathbb{R}^n . Por tanto, dado $\varepsilon > 0$, existe t suficientemente pequeño tal que

$$|(P_t * \varphi)(y) - \varphi(y)| < \frac{\varepsilon}{\|\mu\|}.$$

En consecuencia,

$$\left| \int_{\mathbb{R}^n} \left(P_t * \mu \right) (x) \varphi (x) dx - \int_{\mathbb{R}^n} \varphi (x) d\mu (x) \right| < \frac{\varepsilon}{\|\mu\|} \int_{\mathbb{R}^n} d|\mu| (y) = \varepsilon$$

si t es suficientemente pequeño, lo cual prueba (2.19).

2.2. Solución al problema clásico de Dirichlet en \mathbb{R}^{n+1}_+

El inciso (c) del Teorema 2.9 nos permite resolver el problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ , con función frontera f:

Teorema 2.11 (Solución al Problema Clásico de Dirichlet en \mathbb{R}^{n+1}_+) Sea f una función continua y acotada en \mathbb{R}^n . Entonces, la función u(x,t) definida en \mathbb{R}^{n+1} por

$$u(x,t) = \begin{cases} (P_t * f)(x) & si \ t > 0 \\ f(x) & si \ t = 0 \end{cases}$$

es continua en $\overline{\mathbb{R}^{n+1}_+}$ y armónica en \mathbb{R}^{n+1}_+ . Y, por lo tanto, es una solución al problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ , con función frontera f.

Demostración. Claramente, u es armónica en \mathbb{R}^{n+1}_+ pues

$$\Delta u = \Delta (P_t * f) = \Delta P_t * f = 0,$$

ya que el núcleo de Poisson es armónico en \mathbb{R}^{n+1}_+ . Además, $u|_{\partial \mathbb{R}^{n+1}_+} = f$, por definición. Sólo falta ver que u es continua en $\partial \mathbb{R}^{n+1}_+ \cong \mathbb{R}^n$, es decir, en los puntos de la forma (x,0), con $x \in \mathbb{R}^n$.

Tomemos $(x_0,0) \in \partial \mathbb{R}^{n+1}_+$. Mostraremos que

$$\lim_{(x,t)\to(x_0,0)} u(x,t) = u(x_0,0).$$

Sea $\varepsilon > 0$. Por la continuidad de f, existe $\delta > 0$ tal que

si
$$|a - x_0| < \delta$$
 entonces $|f(a) - f(x_0)| < \frac{\varepsilon}{2}$.

Tomemos $x \in \mathbb{R}^n$ tal que $|x - x_0| < \delta$.

Por el inciso (c) del Teorema 2.9, sabemos que $u\left(\cdot,t\right) \xrightarrow[t \to 0]{} f$ uniformemente en cada compacto de \mathbb{R}^n . En particular, $u\left(\cdot,t\right) \xrightarrow[t \to 0]{} f$ puntualmente. Por tanto, existe t suficientemente pequeño tal que

$$|u(x,t)-f(x)|<\frac{\varepsilon}{2}.$$

Luego,

$$|u(x,t) - u(x_0,0)| = |u(x,t) - f(x_0)|$$

$$\leq |u(x,t) - f(x)| + |f(x) - f(x_0)|$$

$$< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

siempre que t sea suficientemente pequeño y que x esté suficientemente cerca de x_0 (i.e., $|x - x_0| < \delta$). Esto prueba que $u(x, t) \to u(x_0, 0)$ cuando $(x, t) \to (x_0, 0)$ y, por lo tanto, u es continua en $\partial \mathbb{R}^{n+1}_+$.

Recuérdese que la solución del problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ no es única, pues si $u\left(x,t\right)$ es una solución entonces $v\left(x,t\right)=u\left(x,t\right)+t$ también es solución.

Proposición 2.12 Sea $f \in L^p(\mathbb{R}^n)$, con $1 \leq p \leq \infty$. Sea u = P(f), la integral de Poisson de f, definida en \mathbb{R}^{n+1}_+ ; esto es,

$$u(x,t) = (P_t * f)(x) = \int_{\mathbb{R}^n} P_t(x - y) f(y) dy.$$

Entonces,

$$\|u\left(\cdot,t\right)\|_{p} \le \|f\|_{p} \quad \forall t > 0.$$

Demostración. Por hipótesis

$$u(x,t) = (P_t * f)(x) = (f * P_t)(x) = \int_{\mathbb{R}^n} f(x-y) P_t(y) dy.$$

Si $1 \leq p < \infty$, entonces tomamos la norma $\|\cdot\|_p$ y usamos la desigualdad de Minkowski para integrales ([11], p. 194), con lo cual obtenemos

$$\|u(\cdot,t)\|_{p} \le \int_{\mathbb{R}^{n}} \|f(\cdot-y)\|_{p} P_{t}(y) dy = \|f\|_{p} \int_{\mathbb{R}^{n}} P_{t}(y) dy = \|f\|_{p} dy$$

Para el caso $p = \infty$, observamos que

$$|u(x,t)| \leq \int_{\mathbb{R}^n} |f(x-y)| P_t(y) dy$$

$$\leq ||f||_{\infty} \int_{\mathbb{R}^n} P_t(y) dy = ||f||_{\infty}.$$

Esto implica que

$$||u(\cdot,t)||_{\infty} \le ||f||_{\infty}.$$

Observación 2.13 Nótese que, en particular, si $f \in L^{\infty}(\mathbb{R}^n)$ entonces u = P(f) es armónica en \mathbb{R}^n (por el Teorema 2.9) y también acotada en \mathbb{R}^n porque

$$|u(x,t)| \le ||u(\cdot,t)||_{\infty} \le ||f||_{\infty}$$

por la Proposición 2.12.

Teorema 2.14 Sea u(x,t) una función continua y acotada en \mathbb{R}^{n+1}_+ y armónica en \mathbb{R}^{n+1}_+ . Entonces, u debe ser necesariamente la integral de Poisson de su función frontera $x \longmapsto u(x,0)$; esto es,

$$u\left(x,t\right) = \int_{\mathbb{R}^{n}} P_{t}\left(x-y\right) u\left(y,0\right) dy.$$

(Es decir, u es la representación de Poisson de su función frontera $f = u(\cdot, 0)$).

Demostración. Definamos v(x,t) para $(x,t) \in \overline{\mathbb{R}^{n+1}_+}$ por

$$v(x,t) = \begin{cases} \int_{\mathbb{R}^n} P_t(x-y) u(y,0) dy & \text{si } t > 0 \\ u(x,0) & \text{si } t = 0. \end{cases}$$

Por el Teorema 2.11, tenemos que $v\left(x,t\right)$ es continua en $\overline{\mathbb{R}^{n+1}_+}$ y armónica en \mathbb{R}^{n+1}_+ . Ahora, sea w=u-v, entonces w también es continua en $\overline{\mathbb{R}^{n+1}_+}$ y armónica en \mathbb{R}^{n+1}_+ , pues u y v lo son. Pero,

$$w(x,t) = \begin{cases} u(x,0) - \int_{\mathbb{R}^n} P_t(x-y) u(y,0) dy & \text{si } t > 0 \\ 0 & \text{si } t = 0. \end{cases}$$

Como $w(x,0)=0 \ \forall x\in\mathbb{R}^n,$ el Teorema 2.1 nos asegura que $w\equiv 0$ en \mathbb{R}^{n+1}_+ . Por lo tanto,

$$u(x,t) - \int_{\mathbb{R}^n} P_t(x-y) u(y,0) dy \equiv 0.$$

Este teorema puede interpretarse de nuevo como la unicidad para soluciones acotadas del problema clásico de Dirichlet en \mathbb{R}^{n+1}_+ con función frontera continua y acotada, lo cual habíamos probado ya en el Corolario 2.2. Sin embargo, sabemos que, en general, la solución no es única.

2.3. Funciones subarmónicas

Definición 2.15 Sea $\Omega \subset \mathbb{R}^n$, abierto y sea u una función $u : \Omega \to [-\infty, +\infty)$. Diremos que u es subarmónica en Ω si se cumple lo siguiente:

- (i) u es semicontinua superiormente en Ω ,
- (ii) $\forall x_0 \in \Omega \ \exists r (x_0) > 0 \ tal \ que \ B_{r(x_0)}(x_0) \subset \Omega \ y \ \forall 0 < r \le r (x_0) \ se \ verifica$

$$u\left(x_{0}\right) \leq \frac{1}{\left|\Sigma_{n-1}\right|} \int_{\Sigma_{n-1}} u\left(x_{0} + r\sigma\right) d\sigma.$$

Que u sea semicontinua superiormente en Ω significa que

$$\forall \alpha \in \mathbb{R}, \{x \in \Omega : u(x) < \alpha\} \text{ es abierto.}$$

Puede verse que esto es equivalente a decir: $\forall x_0 \in \Omega \ \ y \ \ \forall \varepsilon > 0 \ \ \exists$ una vecindad U de x_0 tal que

$$u(x) < u(x_0) + \varepsilon \quad \forall x \in U.$$

O equivalentemente: $\forall x_0 \in \Omega$ se tiene

$$\limsup_{x \to x_0} u(x) \le u(x_0).$$

También se puede hacer una definición análoga de semicontinuidad inferior.

Trivialmente, las funciones continuas son semicontinuas superiormente. Otros ejemplos son: χ_A si A es cerrado, y $f = \inf_{\alpha \in I} f_\alpha$ si cada f_α es continua.

Observación 2.16 Si u es una función armónica, entonces u y |u| son subarmónicas. Por otra parte, se puede demostrar que la condición (ii) de la Definición 2.15 es equivalente a:

(ii)'
$$\forall x_0 \in \Omega \ \exists r(x_0) > 0 \ tal \ que \ B_0 \equiv B_{r(x_0)}(x_0) \subset \Omega \ y \ \forall 0 < r \leq r(x_0) \ se \ verifica$$

$$u\left(x_{0}\right) \leq \frac{1}{\left|B_{0}\right|} \int_{B_{0}} u\left(x\right) dx.$$

Con el propósito de caracterizar a las integrales de Poisson de funciones en $L^p(\mathbb{R}^n)$, $1 , o medidas en <math>M(\mathbb{R}^n)$, haremos algunas estimaciones básicas para las funciones armónicas y subarmónicas en \mathbb{R}^{n+1}_+ .

Teorema 2.17 Sea v(x,t) una función subarmónica y no negativa en \mathbb{R}^{n+1}_+ , la cual está uniformemente en $L^p(\mathbb{R}^n)$, es decir, $\exists M > 0$ tal que

$$\sup_{t>0} \int_{\mathbb{R}^n} v(x,t)^p dx = M^p < \infty,$$

para algún $1 \le p < \infty$. Entonces,

$$v(x,t) \le CMt^{-\frac{n}{p}} \quad \forall (x,t) \in \mathbb{R}^{n+1}_+$$
(2.20)

donde C es una constante que depende sólo de p y de n. En particular, v(x,t) está acotada en cada sub-semiespacio propio $S_0 = \{(x,t) \in \mathbb{R}^{n+1}_+ : t \geq t_0\}$ donde $t_0 > 0$. Más aún, en cada sub-semiespacio propio S_0 , se cumple que $v(x,t) \to 0$ cuando $(x,t) \to \infty$.

Demostración. Sea $(x_0, t_0) \in \mathbb{R}^{n+1}_+$ y sea B_0 la bola (n+1)-dimensional $B_{\frac{t_0}{2}}((x_0, t_0))$. Como v es subarmónica en \mathbb{R}^{n+1}_+ , tenemos que

$$v(x_{0}, t_{0}) \leq \frac{1}{|B_{0}|} \int_{B_{0}} v(x, t) dx dt$$

$$\leq \left[\frac{1}{|B_{0}|} \int_{B_{0}} v(x, t)^{p} dx dt \right]^{\frac{1}{p}} \quad \begin{pmatrix} \text{porque} \\ 1 \leq p < \infty \end{pmatrix}$$

$$= \left[\frac{n+1}{|\Sigma_{n}| \left(\frac{t_{0}}{2}\right)^{n+1}} \int_{B_{0}} v(x, t)^{p} dx dt \right]^{\frac{1}{p}}$$

$$= \left[\frac{C_{n}}{t_{0}^{n+1}} \int_{B_{0}} v(x, t)^{p} dx dt \right]^{\frac{1}{p}}$$

$$= \left[\frac{C_{n}}{t_{0}^{n+1}} \int_{B_{0}} v(x, t)^{p} dx dt \right]^{\frac{1}{p}}$$

donde $C_n = \frac{(n+1)2^{n+1}}{|\Sigma_n|}$. Pero

$$B_0 = \left\{ (x,t) \in \mathbb{R}^{n+1} : |(x,t) - (x_0,t_0)| < \frac{t_0}{2} \right\}$$

$$\subset \left\{ x \in \mathbb{R}^n : |x - x_0| < \frac{t_0}{2} \right\} \times \left\{ t > 0 : |t - t_0| < \frac{t_0}{2} \right\}.$$

Por tanto,

$$v(x_{0}, t_{0}) \leq \left[\frac{C_{n}}{t_{0}^{n+1}} \int_{|t-t_{0}| < \frac{t_{0}}{2}} \int_{|x-x_{0}| < \frac{t_{0}}{2}} v(x, t)^{p} dx dt\right]^{\frac{1}{p}}$$

$$\leq \left[\frac{C_{n}}{t_{0}^{n+1}} \int_{\frac{t_{0}}{2}}^{\frac{3t_{0}}{2}} M^{p} dt\right]^{\frac{1}{p}}$$

$$= \frac{C}{t_{0}^{n+1}} \left[\int_{\frac{t_{0}}{2}}^{\frac{3t_{0}}{2}} M^{p} dt\right]^{\frac{1}{p}}$$

$$= \frac{C}{t_{0}^{n+1}} \left[M^{p} t_{0}\right]^{\frac{1}{p}} = CM t_{0}^{-\frac{n}{p}} \quad \forall (x_{0}, t_{0}) \in \mathbb{R}_{+}^{n+1}$$

donde C es una constante que depende sólo de p y de n. Esto prueba (2.20).

Ahora bien, para t_0 fijo se cumple

$$t^{-\frac{n}{p}} \le t_0^{-\frac{n}{p}}$$
 siempre que $t \ge t_0$.

Por lo tanto,

$$v\left(x,t\right) \le CMt^{-\frac{n}{p}} \le CMt_0^{-\frac{n}{p}}$$

para todo $(x,t) \in \mathbb{R}^{n+1}_+$ tal que $t \geq t_0$ (i.e., $\forall (x,t) \in S_0$).

Resta ver que $v\left(x,t\right)\to 0$ cuando $(x,t)\to \infty$ en S_0 . Sea $t_0>0$ fijo y sea $\varepsilon>0$. Tomemos $t_1>t_0$ suficientemente grande, de modo que $CMt_1^{-\frac{n}{p}}<\varepsilon$. Así,

si
$$t \ge t_1$$
 entonces $0 \le v(x,t) \le CMt^{-\frac{n}{p}} \le CMt_1^{-\frac{n}{p}} < \varepsilon$.

Ahora, tomemos $(x,t) \in \mathbb{R}^{n+1}_+$ tal que $|x| > t_1$ y $t_0 \le t \le t_1$. Procediendo como en la primera parte de la demostración, tendremos

$$\begin{aligned} v\left(x,t\right)^{p} & \leq & \frac{C'}{t^{\frac{n+1}{p}}} \left[\int_{\frac{t}{2}}^{\frac{3t}{2}} \int_{|y-x| < \frac{t}{2}} v\left(y,s\right)^{p} dy ds \right] \\ & \leq & \frac{C'}{t_{0}^{\frac{n+1}{p}}} \left[\int_{\frac{t_{0}}{2}}^{\frac{3t_{1}}{2}} \int_{|y-x| < \frac{t_{1}}{2}} v\left(y,s\right)^{p} dy ds \right] \\ & \leq & \frac{C'}{t_{0}^{\frac{n+1}{p}}} \int_{\frac{t_{0}}{2}}^{\frac{3t_{1}}{2}} \left[\int_{|y| > |x| - \frac{t_{1}}{2}} v\left(y,s\right)^{p} dy \right] ds \\ & = & \frac{C'}{t_{0}^{\frac{n+1}{p}}} \int_{\frac{t_{0}}{2}}^{\frac{3t_{1}}{2}} F\left(x,s\right) ds \end{aligned}$$

donde

$$F\left(x,s\right) = \int_{|y|>|x|-\frac{t_1}{2}} v\left(y,s\right)^p dy \underset{|x|\to\infty}{\longrightarrow} 0.$$

Además, sabemos que

$$F(x,s) = \int_{|y|>|x|-\frac{t_1}{2}} v(y,s)^p dy \le M^p.$$

Por el Teorema de Convergencia Dominada ([11], pp. 54-55), se sigue que

$$\lim_{|x|\to\infty}\int_{\frac{t_0}{2}}^{\frac{3t_1}{2}}F\left(x,s\right)ds=\int_{\frac{t_0}{2}}^{\frac{3t_1}{2}}\lim_{|x|\to\infty}F\left(x,s\right)ds=0.$$

Consecuentemente,

$$\lim_{|x| \to \infty} v(x,t)^p = 0.$$

Esto prueba que $v\left(x,t\right)\to0$ cuando $\left(x,t\right)\to\infty$ en S_{0} .

Deseamos ahora mostrar un resultado análogo al Teorema 2.17 pero para 0 . No podemos usar el mismo argumento de la prueba presentada antes, ya que la desigualdad (2.21) no es válida para <math>p < 1. Veremos, sin embargo, que sí se puede demostrar un resultado similar si agregamos la condición v(x,t) = |u(x,t)| con u armónica y uniformemente en $L^p(\mathbb{R}^n)$, para p > 0. Para ello, requerimos el siguiente resultado:

Lema 2.18 Sea u armónica en una bola B de \mathbb{R}^{n+1} y continua en \overline{B} . Si (x_0, t_0) es el centro de la bola B, entonces

$$|u(x_0, t_0)|^p \le \frac{C}{|B|} \int_B |u(x, t)|^p dxdt$$
 (2.22)

para p > 0, donde C es una constante que depende sólo de p y de n.

Demostración. Por supuesto, ya sabemos que el lema vale para $p \ge 1$ con C = 1, por el Teorema 2.17. Analicemos el caso 0 .

Podemos suponer, sin pérdida de generalidad, que B es la bola unitaria centrada en el origen. Si probamos el lema para este caso, entonces el caso general se resuelve tomando $v(x,t) = u(x_0 + Rx, t_0 + Rt)$ para $(x,t) \in B = B_1((0,0))$. En efecto, pues

$$|u(x_0,t_0)|^p = |v(0,0)|^p \le \frac{C}{|B|} \int_B |v(x,t)|^p dxdt \le \frac{C}{|B|R^n} \int_{B_R(x_0,t_0)} |u(x,t)|^p dxdt$$

por el Teorema de Cambio de Variable ([23] pp. 186-187).

También podemos suponer sin pérdida de generalidad, que

$$\frac{1}{|B|} \int_{B} |u(x,t)|^{p} dxdt = 1$$

o, equivalentemente,

$$\int_{B} |u(x,t)|^{p} dxdt = |B|.$$

Si esto no ocurre, basta considerar

$$w(x,t) = \frac{\left|B\right|^{\frac{1}{p}}}{\left(\int_{B} \left|u(x,t)\right|^{p} dxdt\right)^{\frac{1}{p}}} u(x,t),$$

pues

$$\int_{B}\left|w\left(x,t\right)\right|^{p}dxdt=\frac{\left|B\right|}{\int_{B}\left|u\left(x,t\right)\right|^{p}dxdt}\int_{B}\left|u\left(x,t\right)\right|^{p}dxdt=\left|B\right|.$$

Así que, será suficiente demostrar que

$$|u\left(0,0\right)|^{p} \le C \tag{2.23}$$

para alguna constante C que depende sólo de p y de n.

Para 0 < r < 1 y 0 definamos

$$m_p(r) = \left[\frac{1}{|\Sigma_n|} \int_{\Sigma_n} |u(r\sigma)|^p d\sigma\right]^{\frac{1}{p}}$$

y sea

$$m_{\infty}(r) = \sup_{|x|^2 + t^2 = r^2} |u(x, t)|.$$

Obsérvese que tampoco hay pérdida de generalidad en suponer $m_{\infty}(r) \geq 1 \ \forall r \in (0,1)$. En efecto, pues si existe $r_0 \in (0,1)$ tal que $m_{\infty}(r_0) < 1$, entonces, por el Principio del Máximo

$$|u(0,0)| \le \sup_{|x|^2 + t^2 = r_0^2} |u(x,t)| = m_\infty(r_0) < 1$$

y (2.23) quedaría probada con C=1.

Por definición,

$$m_{1}(r) = \frac{1}{|\Sigma_{n}|} \int_{\Sigma_{n}} |u(r\sigma)| d\sigma$$

$$= \frac{1}{|\Sigma_{n}|} \int_{\Sigma_{n}} |u(r\sigma)|^{p} |u(r\sigma)|^{1-p} d\sigma$$

$$\leq \frac{1}{|\Sigma_{n}|} \int_{\Sigma_{n}} |u(r\sigma)|^{p} m_{\infty}(r)^{1-p} d\sigma$$

$$= m_{\infty}(r)^{1-p} \frac{1}{|\Sigma_{n}|} \int_{\Sigma_{n}} |u(r\sigma)|^{p} d\sigma$$

$$= m_{p}(r)^{p} m_{\infty}(r)^{1-p}.$$
(2.24)
$$(2.25)$$

Para aligerar la notación, en el resto de la prueba denotaremos a los puntos (x, t) de \mathbb{R}^{n+1} simplemente como $x \in \mathbb{R}^{n+1}$. En particular, al centro de la bola B lo denotaremos por x_0 y al origen de \mathbb{R}^{n+1} por 0.

Consideremos la representación de Poisson para u en $\overline{B_r(0)}$ (ver fórmula (1.34) en la Observación 1.48), entonces

$$u\left(x\right) = \frac{r^{n-1}}{\left|\sum_{n}\right|} \int_{\Sigma_{n}} \frac{r^{2} - \left|x\right|^{2}}{\left|x - r\sigma\right|^{n+1}} u\left(r\sigma\right) d\sigma.$$

Luego, para cada $0 < s < r \ y \ \overline{x} \in \Sigma_n$,

$$u(s\overline{x}) = \frac{r^{n-1}}{|\Sigma_n|} \int_{\Sigma_n} \frac{r^2 - s^2}{|s\overline{x} - r\sigma|^{n+1}} u(r\sigma) d\sigma$$
$$= r^{n-1} (r - s) (r + s) \frac{1}{|\Sigma_n|} \int_{\Sigma_n} \frac{u(r\sigma)}{|s\overline{x} - r\sigma|^{n+1}} d\sigma.$$

Por consiguiente,

$$|u\left(s\overline{x}\right)| \leq r^{n-1} \left(r-s\right) \left(r+s\right) \frac{1}{|\Sigma_n|} \int_{\Sigma_n} \frac{|u\left(r\sigma\right)|}{|s\overline{x}-r\sigma|^{n+1}} d\sigma.$$

Pero,

$$|s\overline{x} - r\sigma|^{n+1} \ge (|r\sigma| - |s\overline{x}|)^{n+1} = (r-s)^{n+1}.$$

Por tanto,

$$|u(s\overline{x})| \leq \frac{r^{n-1}(r-s)(r+s)}{(r-s)^{n+1}} \frac{1}{|\Sigma_n|} \int_{\Sigma_n} |u(r\sigma)| d\sigma$$

$$\leq \frac{2r^n}{(r-s)^n} \frac{1}{|\Sigma_n|} \int_{\Sigma_n} |u(r\sigma)| d\sigma$$

$$= 2\left(1 - \frac{s}{r}\right)^{-n} m_1(r).$$

De aquí se sigue que

$$m_{\infty}(s) = \sup_{|x|=s} |u(x)| \le 2\left(1 - \frac{s}{r}\right)^{-n} m_1(r)$$

y esto vale para toda 0 < s < r. En particular, para $s = r^a$, con a > 1, obtenemos

$$m_{\infty}(r^a) \le 2(1 - r^{a-1})^{-n} m_1(r).$$
 (2.27)

Combinando (2.26) y (2.27), resulta

$$m_{\infty}(r^a) \le 2(1 - r^{a-1})^{-n} m_p(r)^p m_{\infty}(r)^{1-p}$$
.

Tomando logaritmos y multiplicando después por $\frac{1}{r}$, tenemos

$$\frac{\log m_{\infty}(r^{a})}{r} \leq \frac{\log 2}{r} + \frac{n\log(1 - r^{a-1})^{-1}}{r} + \frac{\log m_{p}(r)^{p}}{r} + \frac{(1 - p)\log m_{\infty}(r)}{r}.$$

E integrando con respecto a r entre $\frac{1}{2}$ y 1,

$$\int_{\frac{1}{2}}^{1} \log m_{\infty} (r^{a}) \frac{dr}{r} \leq \int_{\frac{1}{2}}^{1} \log 2 \frac{dr}{r} + n \int_{\frac{1}{2}}^{1} \log (1 - r^{a-1})^{-1} \frac{dr}{r} + \int_{\frac{1}{2}}^{1} \log m_{p} (r)^{p} \frac{dr}{r} + (1 - p) \int_{\frac{1}{2}}^{1} \log m_{\infty} (r) \frac{dr}{r} = I_{1} + I_{2} + I_{3} + I_{4}.$$

Ahora, obsérvese que

$$I_1 = \int_{\frac{1}{2}}^{1} \log 2 \frac{dr}{r} = \log 2 (\log r) \Big|_{\frac{1}{2}}^{1} = -\log 2 \left(\log \frac{1}{2}\right) = (\log 2)^2.$$

Por otra parte,

$$|I_2| \leq n \int_{\frac{1}{2}}^1 |\log(1 - r^{\alpha})| \frac{dr}{r}, \qquad \alpha = a - 1 > 0$$

$$= \frac{n}{\alpha} \int_{\frac{1}{2^{\alpha}}}^1 |\log(1 - s)| \frac{ds}{s}$$

$$= \frac{n}{\alpha} \int_0^{1 - \frac{1}{2^{\alpha}}} |\log t| \frac{dt}{1 - t}$$

$$= \frac{n}{\alpha} \int_0^{\beta} |\log t| \frac{dt}{1 - t}, \qquad \beta = 1 - \frac{1}{2^{\alpha}} \in (0, 1).$$

Pero,

$$\begin{aligned} 1-t &=& s=r^{\alpha} \geq \left(\frac{1}{2}\right)^{\alpha} = 1-\beta \\ \Rightarrow &\frac{1}{1-t} \leq \frac{1}{1-\beta}. \end{aligned}$$

Por tanto,

$$|I_2| \le \frac{n}{\alpha} \frac{1}{1-\beta} \int_0^\beta |\log t| \, dt \equiv K_{a,n} < \infty.$$

Por otro lado,

$$I_{3} = \int_{\frac{1}{2}}^{1} \log m_{p}(r)^{p} \frac{dr}{r} = \int_{\frac{1}{2}}^{1} \log m_{p}(r)^{p} \frac{r^{n}}{r^{n+1}} dr$$

$$\leq 2^{n+1} \int_{\frac{1}{2}}^{1} \log m_{p}(r)^{p} r^{n} dr \leq 2^{n+1} \int_{\frac{1}{2}}^{1} m_{p}(r)^{p} r^{n} dr. \qquad (2.28)$$

Pero, por hipótesis,

$$1 = \frac{1}{|B|} \int_{B} |u(x)|^{p} dx$$

$$= \frac{n+1}{|\Sigma_{n}|} \int_{0}^{1} r^{n} \left[\int_{\Sigma_{n}} |u(r\sigma)|^{p} d\sigma \right] dr \qquad \left(\text{en coordenadas polares} \right)$$

$$= (n+1) \int_{0}^{1} r^{n} \left[\frac{1}{|\Sigma_{n}|} \int_{\Sigma_{n}} |u(r\sigma)|^{p} d\sigma \right] dr$$

$$= (n+1) \int_{0}^{1} r^{n} m_{p}(r)^{p} dr.$$

Por tanto,

$$\int_{0}^{1} r^{n} m_{p}(r)^{p} dr = \frac{1}{n+1}.$$
 (2.29)

Sustituyendo (2.29) en (2.28), obtenemos

$$I_3 \le \frac{2^{n+1}}{n+1}.$$

Por consiguiente, la suma $I_1 + I_2 + I_3$ está acotada superiormente por una constante $C_{a,n}$.

Luego,

$$\int_{\frac{1}{2}}^{1} \log m_{\infty}(r^{a}) \frac{dr}{r} \le C_{a,n} + (1-p) \int_{\frac{1}{2}}^{1} \log m_{\infty}(r) \frac{dr}{r}.$$

Con un cambio de variable en la integral del lado izquierdo obtenemos

$$\frac{1}{a} \int_{\frac{1}{2^{a}}}^{1} \log m_{\infty}(r) \frac{dr}{r} \leq C_{a,n} + (1-p) \int_{\frac{1}{2}}^{1} \log m_{\infty}(r) \frac{dr}{r} \\
\leq C_{a,n} + (1-p) \int_{\frac{1}{2^{a}}}^{1} \log m_{\infty}(r) \frac{dr}{r},$$

lo cual vale para toda a > 1. En consecuencia,

$$\left[\frac{1}{a} - (1-p)\right] \int_{\frac{1}{2a}}^{1} \log m_{\infty}(r) \frac{dr}{r} \le C_{a,n} \quad \forall a > 1.$$

En particular, para $1 < a < \frac{1}{1-p}$, tenemos

$$\frac{1}{a} - (1-p) > 0$$

y, consecuentemente,

$$\int_{\frac{1}{2a}}^{1} \log m_{\infty}(r) \frac{dr}{r} \le \frac{C_{a,n}}{\left[\frac{1}{a} - (1-p)\right]} = C_{n,p}.$$
 (2.30)

A continuación, mostraremos que $\exists r_0 \in \left[\frac{1}{2^a}, 1\right]$ tal que $m_{\infty}\left(r_0\right)$ está acotado por una constante de la forma $K_{n,p} = e^{\frac{C'_{n,p}}{1-\frac{1}{2^a}}}$, con $C'_{n,p} > C_{n,p}$. Por contradicción, supongamos que

$$m_{\infty}\left(r\right) > e^{\frac{C_{n,p}^{\prime}}{1-\frac{1}{2^{a}}}} \quad \forall r \in \left[\frac{1}{2^{a}}, 1\right].$$

Entonces,

$$\frac{\log m_{\infty}\left(r\right)}{r} \ge \log m_{\infty}\left(r\right) \ge \frac{C'_{n,p}}{1 - \frac{1}{2^{a}}} \quad \forall r \in \left[\frac{1}{2^{a}}, 1\right].$$

Luego,

$$\int_{\frac{1}{2^{a}}}^{1} \log m_{\infty}\left(r\right) \frac{dr}{r} \ge \int_{\frac{1}{2^{a}}}^{1} \frac{C'_{n,p}}{1 - \frac{1}{2^{a}}} dr = C'_{n,p} > C_{n,p}$$

lo cual contradice a (2.30).

Por lo tanto, debe satisfacerse la condición

$$m_{\infty}\left(r_{0}\right) \leq e^{\frac{C_{n,p}^{\prime}}{1-\frac{1}{2^{a}}}} = K_{n,p} \quad \text{para algún } r_{0} \in \left[\frac{1}{2^{a}}, 1\right].$$

Finalmente, por el Principio del Máximo, concluimos que

$$|u(0,0)| \le \sup_{|x|^2 + t^2 = r_0^2} |u(x,t)| = m_\infty(r_0) \le K_{n,p}$$

lo cual prueba (2.23) y el lema queda demostrado.

Podemos, ahora, extender el Teorema 2.17.

Teorema 2.19 Sea u(x,t) una función armónica en \mathbb{R}^{n+1}_+ , la cual está uniformemente en $L^p(\mathbb{R}^n)$, es decir, $\exists M > 0$ tal que

$$\sup_{t>0} \int_{\mathbb{R}^n} |u(x,t)|^p dx = M^p < \infty,$$

para algún 0 . Entonces,

$$|u(x,t)| \le CMt^{-\frac{n}{p}} \quad \forall (x,t) \in \mathbb{R}^{n+1}_+$$

donde C es una constante que depende sólo de p y de n. En particular, u(x,t) está acotada en cada sub-semiespacio propio $S_0 = \{(x,t) \in \mathbb{R}^{n+1}_+ : t \geq t_0\}$ donde $t_0 > 0$. Más aún, en cada sub-semiespacio propio S_0 , se cumple que $u(x,t) \to 0$ cuando $(x,t) \to \infty$.

Demostración. Procedemos como lo hicimos en la demostración del Teorema 2.17, pero esta vez empezamos con la desigualdad

$$|u(x_0, t_0)|^p \le \frac{C}{|B_0|} \int_{B_0} |u(x, t)|^p dxdt$$

donde B_0 es la bola (n+1)-dimensional $B_{\frac{t_0}{2}}((x_0,t_0))$, con $t_0 > 0$. El argumento usado antes es ahora válido para toda $p \in (0,\infty)$ gracias al Lema 2.18.

El siguiente teorema proporciona una caracterización para las integrales de Poisson de funciones en $L^p(\mathbb{R}^n)$, 1 (algo análogo a lo que hicimos en el disco).

Teorema 2.20 Sea $u\left(x,t\right)$ definida en \mathbb{R}^{n+1}_+ y sea 1 . Entonces, son equivalentes:

(a) u es armónica en \mathbb{R}^{n+1}_+ y está uniformemente en $L^p(\mathbb{R}^n)$, es decir, $\exists M > 0$ tal que

$$\sup_{t>0} \|u(\cdot,t)\|_p \le M < \infty.$$

(b) Existe $f \in L^p(\mathbb{R}^n)$ tal que u es la integral de Poisson de f, esto es,

$$u(x,t) = (P_t * f)(x) = \int_{\mathbb{R}^n} P_t(x-y) f(y) dy.$$

Demostración. Si (b) se verifica, ya sabemos que u es armónica en \mathbb{R}^{n+1}_+ por el Teorema 2.9; además, por la Proposición 2.12,

$$\sup_{t>0} \|u(\cdot,t)\|_{p} \le \|f\|_{p} = M < \infty.$$

Para establecer la recíproca, asumamos que (a) se verifica. Consideremos la sucesión de funciones $f_j(x) = u(x, t_j)$ donde $(t_j)_{j=1}^{\infty}$ es una sucesión de números positivos tal que $t_j \downarrow 0$. Entonces,

$$||f_j||_p = ||u(\cdot, t_j)||_p \le M \quad \forall j \in \mathbb{N}.$$

Así, $(f_j)_{j=1}^{\infty}$ es una sucesión que se encuentra dentro de una bola cerrada de $L^p(\mathbb{R}^n) \cong L^q(\mathbb{R}^n)^*$ ([11] p. 190), donde q es el exponente conjugado de p. El Teorema de Banach-Alaoglu ([21] pp. 68-69) nos asegura entonces que tal bola es compacta en $L^p(\mathbb{R}^n)$ con la topología débil-*. Y, como además, $L^q(\mathbb{R}^n)$ es separable, se sigue que la bola es metrizable en la topología débil-* (ver [21], teo. 3.16, p. 70).

En consecuencia, existe una subsucesión de $(f_j)_{j=1}^{\infty}$, la cual denotaremos del mismo modo para aligerar la notación, y una función $f \in L^p(\mathbb{R}^n)$ tal que

$$f_{j} \to f$$
 en la topología débil- * de $L^{p}(\mathbb{R}^{n}) \cong L^{q}(\mathbb{R}^{n})^{*}$.

Esto es.

$$\int_{\mathbb{R}^{n}} g(x) f_{j}(x) dx \xrightarrow{j \to \infty} \int_{\mathbb{R}^{n}} g(x) f(x) dx \qquad \forall g \in L^{q}(\mathbb{R}^{n}).$$

Ahora, obsérvese que, para cada j, la función $(x,t) \mapsto u(x,t+t_j)$ es armónica (y, por tanto, continua) para toda (x,t) con $t > -t_j$. En particular, es continua en \mathbb{R}^{n+1}_+ y armónica en \mathbb{R}^{n+1}_+ . Además, por el Teorema 2.19, $u(x,t+t_j)$ es acotada. De acuerdo con el teorema de representación 2.14, dicha función debe ser la integral de Poisson de su función frontera $u(\cdot,t_j)$. Así,

$$u(x, t + t_j) = \int_{\mathbb{R}^n} P_t(x - y) u(y, t_j) dy$$
$$= \int_{\mathbb{R}^n} P_t(x - y) f_j(y) dy.$$

Haciendo a j tender a ∞ , obtenemos

$$u(x,t) = \int_{\mathbb{R}^n} P_t(x-y) f(y) dy$$

pues $P_t(x-y) \in L^q(\mathbb{R}^n)$: en efecto, dado que $1 \leq q < \infty$, tenemos

$$\int_{\mathbb{R}^{n}} \left[P_{t}(x - y) \right]^{q} dy = (c_{n})^{q} \int_{\mathbb{R}^{n}} \left[\frac{t}{\left(t^{2} + |x - y|^{2} \right)^{\frac{n+1}{2}}} \right]^{q} dy$$

$$= c_{n,q} \int_{\mathbb{R}^{n}} \frac{1}{\left(1 + \left| \frac{x - y}{t} \right|^{2} \right)^{\frac{(n+1)q}{2}}} dy < \infty$$

ya que (n+1) $q \ge n+1 > n$ y es bien sabido que $\int_{\mathbb{R}^n} \frac{dz}{(1+|z|^2)^{\frac{r}{2}}} < \infty$ si r > n.

Como en el toro, el caso p=1 es diferente, pero consideramos el hecho de que $L^1(\mathbb{R}^n) \hookrightarrow M(\mathbb{R}^n)$ bajo la función

$$\mu_f(E) = \int_E f(x) dx \qquad \forall E \in \mathcal{B}(\mathbb{R}^n),$$

de modo que $d\mu_{f}\left(x\right)=f\left(x\right)dx$ y

$$\left|\mu_{f}\right|\left(E\right) = \int_{E} \left|f\left(x\right)\right| dx \qquad \forall E \in \mathcal{B}\left(\mathbb{R}^{n}\right),$$

(ver [23], teo. 6.13, p.134). Así,

$$\left\|\mu_f\right\| = \left|\mu_f\right|(\mathbb{R}^n) = \int_{\mathbb{R}^n} \left|f\left(x\right)\right| dx = \left\|f\right\|_1.$$

Usando esto, podemos obtener un resultado similar al Teorema 2.20:

Teorema 2.21 Sea u(x,t) definida en \mathbb{R}^{n+1}_+ . Entonces, son equivalentes:

(a) u es armónica en \mathbb{R}^{n+1}_+ y está uniformemente en $L^1(\mathbb{R}^n)$, es decir, $\exists M>0$ tal que

$$\sup_{t>0} \int_{\mathbb{R}^n} |u(x,t)| \, dx \le M < \infty.$$

(b) Existe $\mu \in M(\mathbb{R}^n)$ tal que u es la integral de Poisson de μ , esto es,

$$u(x,t) = (P_t * \mu)(x) = \int_{\mathbb{R}^n} P_t(x - y) d\mu(y).$$

Demostración. La prueba es similar a la del Teorema 2.20.

Si (b) se verifica, ya sabemos que u es armónica en \mathbb{R}^{n+1}_+ por el Teorema 2.10; además,

$$\int_{\mathbb{R}^{n}} |u(x,t)| dx \leq \int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} P_{t}(x-y) d|\mu|(y) dx$$

$$= \int_{\mathbb{R}^{n}} \left[\int_{\mathbb{R}^{n}} P_{t}(x-y) dx \right] d|\mu|(y)$$

$$= \int_{\mathbb{R}^{n}} d|\mu|(y) = |\mu|(\mathbb{R}^{n}) = ||\mu||.$$

Por lo tanto,

$$\sup_{t>0}\int_{\mathbb{R}^{n}}\left|u\left(x,t\right)\right|dx\leq\left|\mu\right|\left(\mathbb{R}^{n}\right)=M<\infty.$$

Para establecer la recíproca, asumamos que (a) se verifica. Consideremos la sucesión de funciones $f_j(x) = u(x, t_j)$ donde $(t_j)_{j=1}^{\infty}$ es una sucesión de números positivos tal que $t_j \downarrow 0$ y sea $\mu_{f_j} \in M(\mathbb{R}^n)$ definida por

$$\mu_{f_{j}}\left(E\right) = \int_{E} f_{j}\left(t\right) dt \qquad \forall E \in \mathcal{B}\left(\mathbb{R}^{n}\right).$$

Entonces,

$$\|\mu_{f_j}\| = \|f_j\|_1 = \|u(\cdot, t_j)\|_1 \le M \quad \forall j \in \mathbb{N}.$$

Así, $\left(\mu_{f_j}\right)_{j=1}^{\infty}$ es una sucesión que se encuentra dentro de una bola cerrada de $M\left(\mathbb{R}^n\right)\cong C_0\left(\mathbb{R}^n\right)^*$ ([11] p. 223). El Teorema de Banach-Alaoglu ([21] pp. 68-69) nos asegura entonces que tal bola es compacta en $M\left(\mathbb{R}^n\right)$ con la topología débil-*. Y, como además, $C_0\left(\mathbb{R}^n\right)$ es separable, se sigue que la bola es metrizable en la topología débil-* (ver [21], teo. 3.16, p. 70).

En consecuencia, existe una subsucesión de $\left(\mu_{f_j}\right)_{j=1}^{\infty}$, la cual denotaremos del mismo modo para aligerar la notación, y una medida $\mu \in M(\mathbb{R}^n)$ tal que

$$\mu_{f_i} \to \mu$$
 en la topología débil- * de $M(\mathbb{R}^n) \cong C_0(\mathbb{R}^n)^*$.

Esto es,

$$\int_{\mathbb{D}^{n}} g\left(x\right) d\mu_{f_{j}}\left(x\right) \xrightarrow[j \to \infty]{} \int_{\mathbb{D}^{n}} g\left(x\right) d\mu\left(x\right) \qquad \forall \ g \in C_{0}\left(\mathbb{R}^{n}\right)$$

o sea,

$$\int_{\mathbb{R}^{n}} g(x) f_{j}(x) dx \xrightarrow[j \to \infty]{} \int_{\mathbb{R}^{n}} g(x) d\mu(x) \qquad \forall g \in C_{0}(\mathbb{R}^{n}).$$

Ahora, obsérvese que, para cada j, la función $(x,t) \mapsto u(x,t+t_j)$ es armónica (y, por tanto, continua) para toda (x,t) con $t > -t_j$. En particular, es continua en \mathbb{R}^{n+1}_+ y armónica en \mathbb{R}^{n+1}_+ . Además, por el Teorema 2.19, $u(x,t+t_j)$ es acotada. De acuerdo con el teorema de representación 2.14, dicha función debe ser la integral de Poisson de su función frontera $u(\cdot,t_j)$. Así,

$$u(x, t + t_j) = \int_{\mathbb{R}^n} P_t(x - y) u(y, t_j) dy$$
$$= \int_{\mathbb{R}^n} P_t(x - y) f_j(y) dy.$$

Haciendo a j tender a ∞ , obtenemos

$$u(x,t) = \int_{\mathbb{R}^n} P_t(x-y) d\mu(y)$$

pues $P_t(x-y) \in C_0(\mathbb{R}^n)$, ya que $c_n \frac{t}{\left(t^2+|x-y|^2\right)^{\frac{n+1}{2}}}$ se va a cero en infinito.

Lo que sigue es examinar el comportamiento puntual de integrales de Poisson para funciones en $L^p(\mathbb{R}^n)$, $1 \le p \le \infty$.

Requerimos el estudio de la siguiente función:

Definición 2.22 Para $f \in L^p(\mathbb{R}^n)$, $1 \leq p \leq \infty$, se define la función maximal de Poisson por

$$P^*(f)(x) = \sup_{t>0} |(P_t * f)(x)|.$$

Para probar algunas propiedades de P^* , requerimos también del estudio de un sustituto del espacio $L^1(\mathbb{R}^n)$, llamado el espacio L^1 -débil, definido por

$$L_{w}^{1}\left(\mathbb{R}^{n}\right)=\left\{ f:\mathbb{R}^{n}\rightarrow\mathbb{C}\,\middle|\,\begin{array}{l}\exists C>0\text{ tal que, }\forall\lambda>0,\\ \left|\left\{ x\in\mathbb{R}^{n}:\left|f\left(x\right)\right|>\lambda\right\} \right|\leq\frac{C}{\lambda}\end{array}\right\} .$$

Para $f \in L_w^1(\mathbb{R}^n)$, se define

$$||f||_{L_{w}^{1}} = \inf \left\{ C : |\{x \in \mathbb{R}^{n} : |f(x)| > \lambda\}| \le \frac{C}{\lambda} \right\}$$

o, equivalentemente,

$$||f||_{L_{w}^{1}} = \sup_{\lambda > 0} \lambda \left| \left\{ x \in \mathbb{R}^{n} : |f(x)| > \lambda \right\} \right|.$$

Ésta es una cuasinorma en $L^1_w(\mathbb{R}^n)$ (i.e., cumple todo lo que una norma, pero en lugar de la desigualdad del triángulo se tiene sólo

$$||f+g||_{L_w^1} \le C_1 ||f||_{L_w^1} + ||g||_{L_w^1}$$
).

Proposición 2.23 $L^{1}(\mathbb{R}^{n}) \hookrightarrow L^{1}_{w}(\mathbb{R}^{n})$ (i.e., $L^{1}(\mathbb{R}^{n})$ está continuamente incluido en $L^{1}_{w}(\mathbb{R}^{n})$).

Demostración. Sea $f \in L^{1}(\mathbb{R}^{n})$ y denotemos $E_{\lambda} = \{x \in \mathbb{R}^{n} : |f(x)| > \lambda\}$. Entonces,

$$\begin{split} \lambda \left| E_{\lambda} \right| &= \int_{E_{\lambda}} \lambda dx \leq \int_{E_{\lambda}} \left| f\left(x \right) \right| dx \leq \int_{\mathbb{R}^{n}} \left| f\left(x \right) \right| dx = \left\| f \right\|_{1} \\ &\Rightarrow \left| E_{\lambda} \right| \leq \frac{1}{\lambda} \left\| f \right\|_{1} \quad \text{(Designal dad de Chebyshev)} \\ &\Rightarrow f \in L^{1}_{w}(\mathbb{R}^{n}) \,. \end{split}$$

Por tanto, $L^1(\mathbb{R}^n) \subset L^1_w(\mathbb{R}^n)$. Además,

$$||f||_{L_w^1} = \sup_{\lambda > 0} \lambda |E_{\lambda}| \le ||f||_1.$$

En conclusión, $L^{1}\left(\mathbb{R}^{n}\right)\hookrightarrow L_{w}^{1}\left(\mathbb{R}^{n}\right)$.

Un ejemplo típico donde f está en L_w^1 , pero no en L^1 es el siguiente: sea $f:(0,1)\to\mathbb{R}$ definida por $f(t)=\frac{1}{t}$, entonces $f\notin L^1(0,1)$ pues

$$\int_0^1 \frac{dt}{t} = \log t \Big|_0^1 = +\infty.$$

Sin embargo, $f \in L_w^1(0,1)$ pues, $\forall \lambda > 0$

$$\begin{aligned} \left| \left\{ x \in (0,1) : \left| f(x) \right| > \lambda \right\} \right| &= \left| \left\{ x \in (0,1) : \frac{1}{x} > \lambda \right\} \right| \\ &= \left| \left\{ x \in (0,1) : 0 < x < \frac{1}{\lambda} \right\} \right| \\ &= \left| \left(0, \frac{1}{\lambda} \right) \right| = \frac{1}{\lambda}. \end{aligned}$$

Por lo tanto,

$$L^{1}(0,1) \subsetneq L_{w}^{1}(0,1)$$
.

Definición 2.24 Sea $f \in L^1_{loc}(\mathbb{R}^n)$ (i.e., una función localmente integrable en \mathbb{R}^n). Para $x \in \mathbb{R}^n$, definimos

$$Mf\left(x\right)=\sup\left\{ \frac{1}{\left|Q\right|}\int_{Q}\left|f\left(y\right)\right|dy:\begin{array}{c}x\in \overset{\circ}{Q},\;Q\;un\;n\text{-}cubo\;con\;lados\;paralelos}\\a\;los\;ejes\;de\;\mathbb{R}^{n}\;y\;no\;degenerado\end{array}\right\} ,$$

donde |Q| denota a la medida de Lebesgue de Q.

A Mf se le conoce como la función maximal de Hardy-Littlewood de f. Al operador M tal que $f\mapsto Mf$ se le llama el operador maximal de Hardy-Littlewood.

En el Apéndice B se demuestra que el operador $M: L^p(\mathbb{R}^n) \to L^p(\mathbb{R}^n)$, con $1 , es continuo (i.e., acotado); esto es, <math>\exists C > 0$ tal que

$$\|Mf\|_p \le C \, \|f\|_p$$

y $M:L^{1}\left(\mathbb{R}^{n}\right)\to L_{w}^{1}\left(\mathbb{R}^{n}\right)$ es de tipo débil (1,1), esto es, $\exists C>0$ tal que $\forall \lambda>0$

$$\left|\left\{x \in \mathbb{R}^n : Mf\left(x\right) > \lambda\right\}\right| \le \frac{C}{\lambda} \left\|f\right\|_1.$$

Como consecuencia, veremos que P^* también es continuo y de tipo débil (1,1).

Lema 2.25 Sea $f \in L^p(\mathbb{R}^n)$, $1 \le p \le \infty$. Entonces

$$\left| \left(P_t * f \right) (x) \right| \le CMf \left(x, t \right)$$

 $donde\ C\ es\ una\ constante\ que\ s\'olo\ depende\ de\ n\ y\ donde$

$$Mf(x,t) = \sup \left\{ \frac{1}{|Q|} \int_{Q} |f(y)| dy : x \in Q, \ Q \ cubo \ con \ longitud \ de \ lado \ge t \right\}.$$

Demostración. Tenemos que

$$|(P_{t} * f)(x)| = \left| \int_{\mathbb{R}^{n}} P_{t}(x - y) f(y) dy \right|$$

$$\leq c_{n} \int_{\mathbb{R}^{n}} \frac{t}{\left(t^{2} + |x - y|^{2}\right)^{\frac{n+1}{2}}} |f(y)| dy$$

$$= c_{n} \left(\int_{|x - y| \le t} + \sum_{k=0}^{\infty} \int_{2^{k}t < |x - y| \le 2^{k+1}t} \right) \frac{t}{\left(t^{2} + |x - y|^{2}\right)^{\frac{n+1}{2}}} |f(y)| dy$$

$$\leq c_{n} \left\{ \frac{1}{t^{n}} \int_{|x - y| \le t} |f(y)| dy + \sum_{k=0}^{\infty} \int_{2^{k}t < |x - y| \le 2^{k+1}t} \frac{t}{\left(2^{k}t\right)^{n+1}} |f(y)| dy \right\}$$

$$\leq c_{n} \left\{ \frac{1}{t^{n}} \int_{|x - y| \le t} |f(y)| dy + \sum_{k=0}^{\infty} \frac{1}{2^{k} \left(2^{k}t\right)^{n}} \int_{2^{k}t < |x - y| \le 2^{k+1}t} |f(y)| dy \right\}$$

$$\leq c_{n} \left\{ \frac{1}{t^{n}} \int_{Q_{t}} |f(y)| dy + \sum_{k=0}^{\infty} \frac{1}{2^{k} \left(2^{k}t\right)^{n}} \int_{Q_{2^{k+1}t}} |f(y)| dy \right\}$$

donde

 Q_t es el cubo centrado en x con longitud de lado =2t, $Q_{2^{k+1}t}$ es el cubo centrado en x con longitud de lado $=2^{k+1}t$.

Luego,

$$\begin{aligned} |(P_t * f)(x)| &\leq c_n \left\{ \frac{2^n}{(2t)^n} \int_{Q_t} |f(y)| \, dy + \sum_{k=0}^{\infty} \frac{2^n}{2^k (2^{k+1}t)^n} \int_{Q_{2^{k+1}t}} |f(y)| \, dy \right\} \\ &= c_n \left\{ \frac{1}{|Q_t|} \int_{Q_t} |f(y)| \, dy + \sum_{k=0}^{\infty} \frac{1}{2^k |Q_{2^{k+1}t}|} \int_{Q_{2^{k+1}t}} |f(y)| \, dy \right\} \\ &\leq c_n \left\{ Mf(x,t) + \sum_{k=0}^{\infty} \frac{1}{2^k} Mf(x,t) \right\} \\ &= C_n Mf(x,t) \, . \end{aligned}$$

Proposición 2.26 La función maximal de Poisson $P^*: L^p(\mathbb{R}^n) \to L^p(\mathbb{R}^n)$ es un operador continuo en $L^p(\mathbb{R}^n)$, para $1 ; esto es, <math>\exists C > 0$ tal que

$$\|P^*\left(f\right)\|_p \le C \|f\|_p \quad \forall f \in L^p\left(\mathbb{R}^n\right), 1$$

Además, P^* es de tipo débil (1,1), esto es, $\exists C' > 0$ tal que $\forall \lambda > 0$

$$|\{x \in \mathbb{R}^n : P^*(f)(x) > \lambda\}| \le \frac{C'}{\lambda} ||f||_1.$$
 (2.32)

Demostración. Sea $f \in L^p(\mathbb{R}^n)$, 1 . Por el lema anterior sabemos que

$$|(P_t * f)(x)| < C_n M f(x,t)$$

donde C_n es una constante que sólo depende de n. Luego

$$\sup_{t>0} |(P_t * f)(x)| \le C_n \sup_{t>0} Mf(x,t) = C_n Mf(x) \quad \forall x \in \mathbb{R}^n,$$

i.e.,

$$P^*(f)(x) \le C_n M f(x) \quad \forall x \in \mathbb{R}^n. \tag{2.33}$$

En consecuencia,

$$||P^*(f)||_p = \left(\int_{\mathbb{R}^n} |P^*(f)(x)|^p dx \right)^{\frac{1}{p}} \le C_n \left(\int_{\mathbb{R}^n} |Mf(x)|^p dx \right)^{\frac{1}{p}}$$
$$= C_n ||Mf||_p \le C ||f||_p.$$

ya que el operador $M: L^p(\mathbb{R}^n) \to L^p(\mathbb{R}^n)$, con 1 , es continuo. Esto prueba (2.31).

Para probar (2.32) tomemos $f \in L^1(\mathbb{R}^n)$ y observemos que, por (2.33),

$$\left\{x \in \mathbb{R}^n : P^*\left(f\right)\left(x\right) > \lambda\right\} \subset \left\{x \in \mathbb{R}^n : Mf\left(x\right) > \frac{\lambda}{C_n}\right\}.$$

Por lo tanto,

$$\left|\left\{x \in \mathbb{R}^{n} : P^{*}\left(f\right)\left(x\right) > \lambda\right\}\right| \leq \left|\left\{x \in \mathbb{R}^{n} : Mf\left(x\right) > \frac{\lambda}{C_{n}}\right\}\right|$$

$$\leq \frac{C'}{\lambda} \left\|f\right\|_{1}$$

ya que M es de tipo débil (1,1).

Teorema 2.27 Sea $f \in L^p(\mathbb{R}^n)$, $1 \le p \le \infty$. Entonces,

$$(P_t * f)(x) \to f(x)$$
 si $t \to 0$ para casi toda $x \in \mathbb{R}^n$.

Demostración.

Caso $f \in L^p(\mathbb{R}^n)$, con $1 \leq p < \infty$: Bastará demostrar que, para cada s > 0, el conjunto

$$A_{s} = \left\{ x \in \mathbb{R}^{n} : \limsup_{t \to 0} \left| \left(P_{t} * f \right) \left(x \right) - f \left(x \right) \right| > s \right\}$$

tiene medida cero, porque si esto ocurre, entonces el conjunto

$$B = \left\{ x \in \mathbb{R}^n : (P_t * f)(x) \underset{t \to 0}{\nrightarrow} f(x) \right\} = \bigcup_{j=1}^{\infty} A_{\frac{1}{j}}$$

es de medida cero, lo cual implica que

$$(P_t * f)(x) \xrightarrow[t \to 0]{} f(x)$$
 para casi toda $x \in \mathbb{R}^n$.

Tomemos, pues, s > 0. Como $C_c(\mathbb{R}^n)$ es denso en $L^p(\mathbb{R}^n)$, dado $\varepsilon > 0$ existe $g \in C_c(\mathbb{R}^n)$ tal que

$$||f-g||_p^p < \varepsilon.$$

Sea $h = f - g \in L^p(\mathbb{R}^n)$. Entonces, f = h + g con $||h||_p^p < \varepsilon$ y $g \in C_c(\mathbb{R}^n)$. Para cada $x \in \mathbb{R}^n$ y cada t > 0, tenemos

$$|(P_t * f)(x) - f(x)| = |(P_t * (h+g))(x) - (h(x) + g(x))|$$

$$< |(P_t * h)(x)| + |(P_t * q)(x) - g(x)| + |h(x)|.$$

Ahora bien, como $g \in C_c(\mathbb{R}^n)$, sabemos que g es uniformemente continua y acotada en \mathbb{R}^n . Por el Teorema 2.9(b), se sigue que $P_t * g \xrightarrow[t \to 0]{} g$ uniformemente en \mathbb{R}^n . Por tanto,

$$\limsup_{t \to 0} |(P_t * g)(x) - g(x)| = 0$$

y, en consecuencia,

$$\limsup_{t \to 0} |(P_t * f)(x) - f(x)| \leq \limsup_{t \to 0} |(P_t * h)(x)| + |h(x)|
\leq \sup_{t > 0} |(P_t * h)(x)| + |h(x)|
= P^*(h)(x) + |h(x)|.$$

Esto implica que

$$A_s \subset \left\{ x \in \mathbb{R}^n : P^*\left(h\right)\left(x\right) > \frac{s}{2} \right\} \cup \left\{ x \in \mathbb{R}^n : |h\left(x\right)| > \frac{s}{2} \right\}.$$

Luego,

$$|A_s| \le \left| \left\{ x \in \mathbb{R}^n : P^*(h)(x) > \frac{s}{2} \right\} \right| + \left| \left\{ x \in \mathbb{R}^n : |h(x)| > \frac{s}{2} \right\} \right|.$$
 (2.34)

Ahora, si 1 , entonces

$$\frac{s^{p}}{2^{p}} \left| \left\{ x \in \mathbb{R}^{n} : P^{*}(h)(x) > \frac{s}{2} \right\} \right| \leq \int_{\left\{ x \in \mathbb{R}^{n} : P^{*}(h)(x) > \frac{s}{2} \right\}} \left| P^{*}(h)(x) \right|^{p} dx \\
\leq \int_{\mathbb{R}^{n}} \left| P^{*}(h)(x) \right|^{p} dx = \| P^{*}(h) \|_{p}^{p} \leq C \| h \|_{p}^{p}$$

de acuerdo con la Proposición 2.26. Por consiguiente,

$$\left|\left\{x \in \mathbb{R}^n : P^*\left(h\right)(x) > \frac{s}{2}\right\}\right| \le C \frac{2^p}{s^p} \left\|h\right\|_p^p < C \frac{2^p}{s^p} \varepsilon \quad \forall 1 < p < \infty.$$

Por otra parte, si p = 1 entonces

$$\left|\left\{x \in \mathbb{R}^{n} : P^{*}\left(h\right)\left(x\right) > \frac{s}{2}\right\}\right| \leq \frac{2C}{s} \left\|h\right\|_{1} < \frac{2C}{s}\varepsilon$$

ya que P^* es de tipo débil (1,1).

Con esto tenemos controlado el primer sumando de (2.34) para toda $1 \le p < \infty$. Para controlar al segundo, obsérvese que:

$$\frac{s^{p}}{2^{p}}\left|\left\{x \in \mathbb{R}^{n} : |h\left(x\right)| > \frac{s}{2}\right\}\right| \leq \int_{\left\{x \in \mathbb{R}^{n} : |h\left(x\right)| > \frac{s}{2}\right\}} |h\left(x\right)|^{p} dx$$

$$\leq \int_{\mathbb{R}^{n}} |h\left(x\right)|^{p} dx = ||h||_{p}^{p} < \varepsilon.$$

Así,

$$\left|\left\{x\in\mathbb{R}^{n}:\left|h\left(x\right)\right|>\frac{s}{2}\right\}\right|<\frac{2^{p}}{s^{p}}\varepsilon\quad\forall1\leq p<\infty.$$

Por lo tanto,

$$|A_s| < C_{p,s}\varepsilon$$

y, como a ε lo elegimos en forma arbitraria, concluimos que $|A_s|=0$. Esto prueba el teorema para el caso $1 \le p < \infty$.

Caso $f \in L^{\infty}(\mathbb{R}^n)$: Sean R > 0 y $B = B_R(0)$. Demostraremos que

$$(P_t * f)(x) \rightarrow f(x) \text{ si } t \rightarrow 0$$

para casi toda $x \in B$. Como R es arbitrario, se seguirá el resultado.

Definamos $B' = B_{R+1}(0)$ y escribamos $f = f_1 + f_2$, donde

$$f_1(x) = f(x) \chi_{B'}(x),$$

$$f_2(x) = f(x) \chi_{(B')^c}(x).$$

Obsérvese que

$$\int_{\mathbb{R}^{n}} |f_{1}(x)| dx = \int_{B'} |f(x)| dx \le ||f||_{\infty} \int_{B'} dx = ||f||_{\infty} |B'| < \infty,$$

por tanto, $f_1 \in L^1(\mathbb{R}^n)$. Por el caso previo, se sigue que

$$(P_t * f_1)(x) \xrightarrow[t \to 0]{} f_1(x)$$
 para casi toda $x \in \mathbb{R}^n$.

En particular,

$$(P_t * f_1)(x) \xrightarrow[t \to 0]{} f_1(x) = f(x)$$
 para casi toda $x \in B$.

Por otra parte, para cada $x \in B$ tenemos

$$|(P_{t} * f_{2})(x)| = \left| \int_{\mathbb{R}^{n}} P_{t}(x - y) f_{2}(y) dy \right| \leq \int_{\mathbb{R}^{n}} P_{t}(x - y) |f_{2}(y)| dy$$

$$= \int_{|y| \geq R+1} P_{t}(x - y) |f(y)| dy \leq \int_{|u| > 1} P_{t}(u) |f(u + x)| du$$

$$\leq ||f||_{\infty} \int_{|u| > 1} P_{t}(u) du \to 0 \text{ cuando } t \to 0,$$

de acuerdo con el Lema 2.5(iv). Así,

$$(P_t * f_2)(x) \xrightarrow[t \to 0]{} 0$$
 para toda $x \in B$.

Como $P_t * f = P_t * f_1 + P_t * f_2$, concluimos que

$$(P_t * f)(x) \xrightarrow[t \to 0]{} f(x) + 0 = f(x)$$
 para casi toda $x \in B$.

2.4. Convergencia no tangencial en \mathbb{R}^{n+1}_+

Vamos ahora a estudiar el comportamiento puntual de integrales de Poisson para puntos en la frontera de \mathbb{R}^{n+1}_+ restringiendo la convergencia a regiones de aproximación no tangencial, de manera similar a como lo hicimos antes en el disco. Necesitamos precisar algunas definiciones.

Definición 2.28 Sean $x \in \mathbb{R}^n$ y N > 0. El cono con vértice x y apertura N es

$$\Gamma_{N}(x) = \{(y, t) \in \mathbb{R}^{n+1}_{+} : |y - x| < Nt\}.$$

Definición 2.29 Dada una función u definida en \mathbb{R}^{n+1}_+ , diremos que u(y,t) converge a L cuando (y,t) tiende a x (de hecho a (x,0)) no tangencialmente si, $\forall N>0$, u(y,t) converge a L cuando (y,t) tiende a x permaneciendo siempre en el cono $\Gamma_N(x)$. Denotaremos esto como

$$u(y,t) \longrightarrow L \quad si \quad (y,t) \stackrel{N.T.}{\longrightarrow} x,$$

o bien

$$\lim_{(y,t) \xrightarrow{N.T.} x} u(y,t) = L.$$

Figura 2.1: El cono con vértice x y apertura N.

Veremos que $\forall f \in L^p(\mathbb{R}^n)$, con $1 \leq p \leq \infty$,

$$(P_t * f)(y) \to f(x)$$
 si $(y,t) \xrightarrow{N.T.} x$ para casi toda $x \in \mathbb{R}^n$. (2.35)

Necesitamos considerar el siguiente operador:

Definición 2.30 El operador o función maximal de Poisson no tangencial de apertura N > 0 se define por

$$P_{\nabla,N}^{*}\left(f\right)\left(x\right) = \sup_{\left(y,t\right) \in \Gamma_{N}\left(x\right)} \left|\left(P_{t} * f\right)\left(y\right)\right|.$$

Para demostrar (2.35) usaremos el siguiente hecho:.

Lema 2.31 Sea $f \in L^p(\mathbb{R}^n)$, $1 \le p \le \infty$. Entonces,

$$P_{\nabla,N}^{*}(f)(x) \leq C_{N}Mf(x)$$

donde C_N es una constante que sólo depende de N y de la dimensión n.

Demostración. Por el Lema 2.25, sabemos que

$$|(P_t * f)(y)| \le CMf(y,t)$$

donde C es una constante que sólo depende de n y donde

$$Mf(y,t) = \sup \left\{ \frac{1}{|Q|} \int_{Q} |f(x)| dx : y \in Q, \ Q \text{ cubo con longitud de lado } \ge t \right\}.$$

Sea $(y,t) \in \Gamma_N(x)$, de modo que, |y-x| < Nt. Sea Q un cubo en \mathbb{R}^n tal que $y \in Q$, con longitud de lado $l_Q \ge t$ y sea Q^{2N+1} el cubo cuyo centro es el centro de Q pero con longitud de lado igual a (2N+1) veces l_Q . Mostraremos que $x \in Q^{2N+1}$.

Obsérvese que

$$x \in B_{Nt}(y)$$

por tanto

$$x \in R$$

donde R es el cubo centrado en y con longitud de lado $l_R=2Nt.$ Luego,

$$x \in S$$

donde S es el cubo cuyo centro es el centro de Q pero con longitud de lado $l_S=2Nt+l_Q$. Pero,

$$2Nt + l_Q \le 2Nl_Q + l_Q = (2N+1)l_Q,$$

por lo tanto

$$S \subset Q^{2N+1}$$

y así,

$$x \in Q^{2N+1}.$$

Figura 2.2: $x \in Q^{2N+1}$.

En consecuencia,

$$\frac{1}{|Q|} \int_{Q} |f(x)| dx = \frac{(2N+1)^{n}}{|Q^{2N+1}|} \int_{Q} |f(x)| dx
\leq \frac{(2N+1)^{n}}{|Q^{2N+1}|} \int_{Q^{2N+1}} |f(x)| dx \leq (2N+1)^{n} Mf(x).$$

Se sigue que

$$Mf(y,t) \le (2N+1)^n Mf(x).$$

Finalmente,

$$P_{\nabla,N}^{*}(f)(x) = \sup_{(y,t)\in\Gamma_{N}(x)} |(P_{t}*f)(y)|$$

$$\leq \sup_{(y,t)\in\Gamma_{N}(x)} CMf(y,t) \leq C(2N+1)^{n} Mf(x).$$

Teorema 2.32 Sea $f \in L^p(\mathbb{R}^n)$, $1 \le p \le \infty$. Entonces,

$$(P_t * f)(y) \to f(x)$$
 si $(y,t) \xrightarrow{N.T.} x$ para casi toda $x \in \mathbb{R}^n$.

Demostración. Procedemos de manera análoga a la demostración del Teorema 2.27. Caso $f \in L^p(\mathbb{R}^n)$, con $1 \le p < \infty$: Basta demostrar que, para cada N > 0, el conjunto

$$E_{N} = \left\{ x \in \mathbb{R}^{n} : \lim \sup_{\substack{(y,t) \longrightarrow x \\ (y,t) \in \Gamma_{N}(x)}} \left| \left(P_{t} * f \right) (y) - f (x) \right| > 0 \right\}$$

tiene medida cero. De hecho, el conjunto de puntos de \mathbb{R}^n donde no es cierto que $(P_t * f)(y) \to f(x)$ si $(y,t) \xrightarrow{N.T.} x$ es el conjunto

$$E = \left(\bigcup_{N=1}^{\infty} E_N\right) \cup \left(\bigcup_{N=1}^{\infty} E_{\frac{1}{N}}\right).$$

Si demostramos que $|E_N| = 0 \ \forall N > 0$, es claro que |E| = 0, lo cual implica que

$$(P_t * f)(y) \to f(x)$$
 si $(y,t) \xrightarrow{N.T.} x$ para casi toda $x \in \mathbb{R}^n$.

Fijemos N > 0 y sea $(y,t) \in \Gamma_N(x)$. Por el mismo argumento del Teorema 2.27, dado $\varepsilon > 0$, se tiene

$$|(P_t * f)(y) - f(x)| \le |(P_t * h)(y)| + |(P_t * g)(y) - g(x)| + |h(x)|$$

donde f = h + g con $||h||_p^p < \varepsilon$ y $g \in C_c(\mathbb{R}^n)$.

También igual que antes,

$$P_t * g \xrightarrow[t \to 0]{} g$$
 uniformemente en \mathbb{R}^n .

Además, por continuidad, se tiene

$$P_{t} * g(y) \xrightarrow[y \to x]{} g(x)$$
 puntualmente en \mathbb{R}^{n} .

Por lo tanto,

$$P_t * g(y) \longrightarrow g(x)$$
 cuando $(y, t) \rightarrow (x, 0)$.

Pero, si (y,t) tiende a x no tangencialmente en el cono $\Gamma_N(x)$, tenemos de hecho que $(y,t) \to (x,0)$. Por lo tanto,

$$\lim_{\substack{(y,t)\longrightarrow x\\(y,t)\in\Gamma_N(x)}} \left| \left(P_t * g \right) (y) - g \left(x \right) \right| = 0.$$

Por consecuencia,

$$\lim_{\substack{(y,t)\longrightarrow x\\(y,t)\in\Gamma_N(x)}} |(P_t*f)(y)-f(x)| \leq \lim_{\substack{(y,t)\longrightarrow x\\(y,t)\in\Gamma_N(x)}} |(P_t*h)(y)| + |h(x)|$$

$$\leq \sup_{\substack{(y,t)\in\Gamma_N(x)\\(y,t)\in\Gamma_N(x)}} |(P_t*h)(y)| + |h(x)|$$

$$= P_{\nabla,N}^*(h)(x) + |h(x)|.$$

De aquí se procede de manera idéntica a como lo hicimos en el Teorema 2.27, para demostrar que E_N tiene medida cero.

Caso
$$f \in L^{\infty}(\mathbb{R}^n)$$
: Sean $R > 0$ y $B = B_R(0)$. Probaremos que
$$(P_t * f)(y) \to f(x) \quad \text{si} \quad (y, t) \xrightarrow{N.T.} x \quad \text{para casi toda } x \in B.$$

Como R es arbitrario, se seguirá el resultado.

Definamos $B' = B_{R+1}(0)$ y escribamos $f = f_1 + f_2$, donde

$$f_1(x) = f(x) \chi_{B'}(x),$$

 $f_2(x) = f(x) \chi_{(B')^c}(x).$

Por el mismo argumento usado en la demostración del Teorema 2.27, tenemos que $f_1 \in L^1(\mathbb{R}^n)$. Y por el caso previo, se sigue que

$$(P_t * f_1)(y) \to f_1(x)$$
 si $(y,t) \xrightarrow{N.T.} x$ para casi toda $x \in \mathbb{R}^n$.

En particular,

$$(P_t * f_1)(y) \to f_1(x) = f(x)$$
 si $(y,t) \xrightarrow{N.T.} x$ para casi toda $x \in B$.

Falta probar lo mismo para f_2 . Podemos suponer, sin pérdida de generalidad, que |y| < R + 1. Así,

$$\begin{aligned} |(P_t * f_2) (y)| &= \left| \int_{\mathbb{R}^n} P_t (u) f_2 (y - u) du \right| \le \int_{|y - u| \ge R + 1} P_t (u) |f_2 (y - u)| du \\ &\le \|f\|_{\infty} \int_{|y - u| \ge R + 1} P_t (u) du \\ &\le \|f\|_{\infty} \int_{|u| \ge R + 1 - |y|} P_t (u) du \to 0 \text{ cuando } t \to 0, \end{aligned}$$

de acuerdo con el Lema 2.5(iv). En particular,

$$(P_t * f_2)(y) \to 0$$
 si $(y,t) \xrightarrow{N.T.} x$ para toda $x \in B$.

Como $P_t * f = P_t * f_1 + P_t * f_2$, concluimos que

$$(P_t * f)(y) \to f(x) + 0 = f(x)$$
 si $(y,t) \xrightarrow{N.T.} x$ para casi toda $x \in B$.

Como consecuencia, obtenemos un resultado análogo al Teorema de Fatou para funciones holomorfas acotadas en el disco, pero ahora en el contexto de \mathbb{R}^{n+1}_+ :

Corolario 2.33 Sea u una función armónica y acotada en \mathbb{R}^{n+1}_+ . Entonces, u tiene valores frontera no tangenciales casi en todas partes sobre \mathbb{R}^n , la frontera de \mathbb{R}^{n+1}_+ .

Demostración. Por hipótesis, $\exists M > 0$ tal que $|u(x,t)| \leq M \quad \forall (x,t) \in \mathbb{R}^{n+1}_+$. Por lo tanto,

$$\sup_{t>0} \|u\left(\cdot,t\right)\|_{\infty} \le M,$$

es decir, u está uniformemente en $L^{\infty}(\mathbb{R}^n)$. Además, u es armónica en \mathbb{R}^{n+1}_+ . El Teorema 2.20 nos asegura, entonces, que existe $f \in L^{\infty}(\mathbb{R}^n)$ tal que

$$u(y,t) = (P_t * f)(y).$$

Pero, por el Teorema 2.32,

$$(P_t * f)(y) \to f(x)$$
 si $(y,t) \xrightarrow{N.T.} x$ para casi toda $x \in \mathbb{R}^n$.

Capítulo 3

Extensiones Armónicas de Distribuciones

Concédeme, Señor, que extienda mi conciencia y lata el corazón temperado en tus promesas.

3.1. Introducción

Durante muchos años, físicos e ingenieros han encontrado conveniente manejar en sus estudios ciertos objetos matemáticos que, hablando burdamente, se parecen a las funciones, pero que son algo más singular que las funciones. A pesar de su evidente eficacia, tales objetos fueron en un principio vistos con desdén por los matemáticos puros, y uno de los avances conceptuales más importantes en el análisis moderno es el desarrollo de métodos que permitan tratar a estos objetos en una forma rigurosa y sistemática.

Fue el matemático ruso Sergei Sobolev quien dio los primeros pasos en la formalización de una teoría adecuada de "funciones generalizadas" en 1935, mientras trabajaba con "soluciones débiles" de ecuaciones diferenciales parciales. Diferentes propuestas han aparecido desde entonces en la literatura, pero el método que ha mostrado ser, en general, el más útil es el de la teoría de distribuciones desarrollada en la década de los 1950's por el francés Laurent Schwartz.

En este último capítulo queremos llevar nuestro estudio de extensiones armónicas al contexto de las distribuciones. Nos interesa, en particular, resolver la siguiente versión del problema de Dirichlet:

El Problema de Dirichlet en \mathbb{R}^{n+1}_+ en versión distribuciones temperadas: Dada una distribución temperada T en \mathbb{R}^n , encontrar una función armónica u definida en \mathbb{R}^{n+1}_+ cuyo valor frontera sea justamente T.

3.1.1. Motivación: un primer encuentro con la teoría de distribuciones

Antes de atacar el problema de Dirichlet que acabamos de plantear, examinaremos un poco algunos resultados obtenidos en el Capítulo 2 que nos introducen en el terreno de la teoría de distribuciones.

Todo lo que necesitamos saber acerca de distribuciones se puede encontrar con detalle en [24] o [6], pero presentamos aquí la información más esencial que ocuparemos.

Definición 3.1 Sea U un subconjunto abierto de \mathbb{R}^n . Una distribución en U es un funcional lineal continuo en $C_c^{\infty}(U)$. El espacio de todas las distribuciones en U es denotado por $\mathcal{D}'(U)$.

Cuando escribimos \mathcal{D}' sin especificar el dominio significa que éste es \mathbb{R}^n . Dotamos a $\mathcal{D}'(U)$ de la topología débil-*, esto es, la topología de la convergencia puntual en $C_c^{\infty}(U)$.

Toda $f \in L^1_{loc}(U)$ define una distribución en U por medio del funcional

$$\Lambda_f(\varphi) = \int f\varphi, \text{ para } \varphi \in C_c^{\infty}(U).$$

Dos funciones definen la misma distribución precisamente cuando éstas son iguales casi en todas partes.

Toda medida de Radon μ en U, define también una distribución mediante

$$\Lambda_{\mu}\left(\varphi\right) = \int \varphi d\mu, \text{ para } \varphi \in C_{c}^{\infty}\left(U\right).$$

Si $f \in L^1_{loc}(U)$, se denota a veces a la distribución Λ_f también por la letra f, identificando a $L^1_{loc}(U)$ con un subespacio de $\mathcal{D}'(U)$. Para evitar confusión entre f(x) y $f(\varphi) = \int f\varphi$ adoptamos una notación diferente para el valor de f en φ escribiendo $\langle f, \varphi \rangle$ en vez de $f(\varphi)$.

Algunas veces es conveniente pretender que una distribución F es una función aun cuando en realidad no lo es, y escribimos $\int F(x) \varphi(x) dx$ en lugar de $\langle F, \varphi \rangle$. Esto sucede especialmente cuando la presencia explícita de la variable x resulta útil.

Afirmaciones análogas se pueden hacer para una medida μ .

Un espacio de funciones relevante en la teoría de distribuciones es el espacio de Schwartz S consistente de todas aquellas funciones de clase C^{∞} que, junto con todas sus derivadas, se anulan rápidamente en infinito. Más precisamente,

Definición 3.2 El espacio (o clase) de Schwartz es

$$\mathcal{S} = \left\{ f \in C^{\infty}\left(\mathbb{R}^{n}\right) : \|f\|_{(N,\alpha)} < \infty \text{ para toda } N \in \mathbb{N} \text{ y } \alpha \text{ multi-indice} \right\}$$

donde

$$||f||_{(N,\alpha)} = \sup_{x \in \mathbb{R}^n} (1 + |x|)^N |\partial^{\alpha} f(x)|.$$

A las funciones en S se les llama funciones rápidamente decrecientes en infinito y también se les conoce usualmente como funciones de prueba.

Otro espacio de funciones importante aquí es el espacio de las funciones suaves que, junto con todas sus derivadas tienen un crecimiento a lo más polinomial en infinito. Para decirlo con formalidad:

Definición 3.3

$$\mathcal{O}_{M} = \left\{ \varphi \in C^{\infty} \left(\mathbb{R}^{n} \right) \middle| \begin{array}{c} \forall \ multi-\textit{indice} \ \alpha \ \exists \ un \ polinomio \ P_{\alpha}(x) \\ tal \ que \ |\partial^{\alpha} \varphi(x)| \leq |P_{\alpha}(x)| \ \forall x \in \mathbb{R}^{n} \end{array} \right\}.$$

 $A \mathcal{O}_M$ se le llama el espacio de funciones suaves lentamente crecientes en infinito.

Decimos que una distribución T es cero en un conjunto V si

$$\langle T, \varphi \rangle = 0 \quad \forall \varphi \in C_c^{\infty}(V).$$

Definición 3.4 Dada una distribución $T \in \mathcal{D}'(U)$, llamamos soporte de T al complemento del conjunto abierto V más grande donde T es cero.

Definición 3.5 Sea U un subconjunto abierto de \mathbb{R}^n . Una distribución de soporte compacto en U es una distribución en U cuyo soporte es un subconjunto compacto de U. También definimos el espacio

$$\mathcal{E}'(U) = \left\{ T \in \mathcal{D}'(U) : T \text{ es de soporte compacto en } U \right\}.$$

Definición 3.6 Una distribución temperada es un funcional lineal continuo en la clase de Schwartz S. El espacio de todas las distribuciones temperadas es denotado por S'.

Equipamos a \mathcal{S}' con la topología débil-*, esto es, la topología de la convergencia puntual en \mathcal{S} . Así, decimos que una red $(F_j)_{j\in I}$ en \mathcal{S}' converge a $F\in \mathcal{S}'$ en la topología de \mathcal{S}' si

$$\langle F_i, \varphi \rangle \to \langle F, \varphi \rangle \quad \forall \varphi \in \mathcal{S}.$$

Igual que antes, toda $f \in L^1_{loc}(\mathbb{R}^n)$ define una distribución temperada por medio del funcional

$$\Lambda_f(\varphi) = \int f\varphi$$
, para $\varphi \in \mathcal{S}$.

Esto vale en particular para $f \in L^p(\mathbb{R}^n)$, con $1 \leq p \leq \infty$, pues $L^p(\mathbb{R}^n) \subset L^1_{loc}(\mathbb{R}^n)$. Haciendo la identificación

$$L^{p}\left(\mathbb{R}^{n}\right)\ni f\longleftrightarrow\Lambda_{f}\in\mathcal{S}'$$

se puede ver que

$$L^p(\mathbb{R}^n) \hookrightarrow \mathcal{S}',$$
 (3.1)

de modo que si $(f_j)_{j\in I}$ es una red en $L^p(\mathbb{R}^n)$, entonces

$$f_j \to f \text{ en } L^p(\mathbb{R}^n) \Rightarrow \Lambda_{f_j} \to \Lambda_f \text{ en } \mathcal{S}'.$$

Volvamos, ahora, a nuestro contexto de funciones armónicas en \mathbb{R}^{n+1}_+ para hacer algunas observaciones interesantes:

Supongamos que u(x,t) es una función armónica en \mathbb{R}^{n+1}_+ , la cual está uniformemente en $L^p(\mathbb{R}^n)$, es decir, $\exists M > 0$ tal que

$$\sup_{t>0} \|u\left(\cdot,t\right)\|_{p} \le M < \infty,$$

para algún $1 \leq p \leq \infty$. Para cada t > 0, denotemos $u_t(x) = u(x,t), \forall x \in \mathbb{R}^n$. Combinando los Teoremas 2.9, 2.10, 2.20 y 2.21, podemos resumir lo siguiente:

- (i) Si $1 , entonces <math>\exists f \in L^p(\mathbb{R}^n)$ tal que $u_t = P_t * f y u_t \xrightarrow[t \to 0]{} f$ en $L^p(\mathbb{R}^n)$.
- (ii) Si $p = \infty$, entonces $\exists f \in L^{\infty}(\mathbb{R}^n)$ tal que $u_t = P_t * f$ y $u_t \xrightarrow[t \to 0]{} f$ en la topología débil-* de $L^{\infty}(\mathbb{R}^n) = L^1(\mathbb{R}^n)^*$, esto es,

$$\int_{\mathbb{R}^{n}} u_{t}\left(x\right)\varphi\left(x\right)dx \xrightarrow[t\to 0]{} \int_{\mathbb{R}^{n}} f\left(x\right)\varphi\left(x\right)dx \qquad \forall \varphi \in L^{1}\left(\mathbb{R}^{n}\right).$$

(iii) Si p = 1, entonces $\exists \mu \in M(\mathbb{R}^n)$ tal que $u_t = P_t * \mu \ y \ u_t \xrightarrow[t \to 0]{} \mu$ en la topología débil-* de $M(\mathbb{R}^n) = C_0(\mathbb{R}^n)^*$, esto es,

$$\int_{\mathbb{R}^{n}} u_{t}\left(x\right)\varphi\left(x\right)dx \xrightarrow[t\to 0]{} \int_{\mathbb{R}^{n}} \varphi\left(x\right)d\mu\left(x\right) \qquad \forall \varphi \in C_{0}\left(\mathbb{R}^{n}\right).$$

Estas afirmaciones son particularmente válidas $\forall \varphi \in \mathcal{S}$, pues $\mathcal{S} \subset L^1(\mathbb{R}^n)$ y también $\mathcal{S} \subset C_0(\mathbb{R}^n)$. Así, el hecho de que la función armónica u esté uniformemente en $L^p(\mathbb{R}^n)$, con $1 \leq p \leq \infty$, implica la convergencia de la familia u_t cuando $t \to 0$ en el sentido de distribuciones temperadas.

¿Se podrá decir algo similar para 0 ? Veremos que la respuesta es afirmativa.Recuérdese que el Teorema 2.19 nos asegura que si <math>u(x,t) es una función armónica en \mathbb{R}^{n+1}_+ uniformemente en $L^p(\mathbb{R}^n)$, para algún 0 , entonces

$$|u(x,t)| \le CMt^{-\frac{n}{p}} \quad \forall (x,t) \in \mathbb{R}^{n+1}_+$$

donde C es una constante que depende sólo de p y de n. Esto implica que, para cada t > 0, las funciones u_t son acotadas; por tanto están en $L^{\infty}(\mathbb{R}^n)$. Luego, son distribuciones temperadas, de acuerdo con (3.1). Sólo falta ver que $\exists f \in \mathcal{S}'$ tal que $u_t \xrightarrow[t \to 0]{} f$ en \mathcal{S}' . Eso es precisamente lo que afirma el siguiente teorema:

Teorema 3.7 Sea u(x,t) una función armónica en \mathbb{R}^{n+1}_+ , la cual está uniformemente en $L^p(\mathbb{R}^n)$, es decir, $\exists M > 0$ tal que

$$\sup_{t>0} \|u_t\|_p = M < \infty,$$

para algún $0 , donde <math>u_t(x) = u(x,t)$. Entonces, existe $f \in \mathcal{S}'$ tal que $u_t \xrightarrow[t \to 0]{} f$ en \mathcal{S}' y f determina a u de modo único.

Demostración. El caso $1 \le p \le \infty$ ya está resuelto, según lo que acabamos de discutir. Resta examinar el caso 0 .

Para cada $\delta > 0$, definamos $u_{\delta}(x,t) = u(x,t+\delta)$. Nótese que cada u_{δ} es armónica (y, por tanto, continua) para toda (x,t) con $t > -\delta$. En particular, es continua en \mathbb{R}^{n+1}_+ y armónica en \mathbb{R}^{n+1}_+ . Además, u_{δ} es acotada. En efecto, por el Teorema 2.19,

$$|u_{\delta}(x,t)| = |u(x,t+\delta)| \le CM(t+\delta)^{-\frac{n}{p}} \le CM\delta^{-\frac{n}{p}} \quad \forall (x,t) \in \mathbb{R}^{n+1}_+.$$

En consecuencia, de acuerdo con el teorema de representación 2.14, u_{δ} debe ser la integral de Poisson de su función frontera $x \longmapsto u_{\delta}(x,0)$. Así, para cada $\delta > 0$,

$$u_{\delta}(x,t) = \int_{\mathbb{R}^n} P_t(x-y) u_{\delta}(y,0) dy,$$

o bien,

$$u_{\delta}(x,t) = (P_t * u_{\delta})(x), \qquad (3.2)$$

donde $u_{\delta}(x) = u(x, \delta)$. Mostraremos que $u_{\delta} \in L^{1}(\mathbb{R}^{n})$ para cada $\delta > 0$.

Fijemos $\delta > 0$ y observemos que

$$\int_{\mathbb{R}^{n}} |u(x,t)| dx = \int_{\mathbb{R}^{n}} |u(x,t)|^{p} |u(x,t)|^{1-p} dx$$

$$\leq \int_{\mathbb{R}^{n}} |u(x,t)|^{p} \left(CMt^{-\frac{n}{p}} \right)^{1-p} dx$$

$$= (CM)^{1-p} t^{-\frac{n}{p}(1-p)} \int_{\mathbb{R}^{n}} |u(x,t)|^{p} dx$$

$$\leq (CM)^{1-p} t^{-\frac{n}{p}(1-p)} M^{p}$$

$$= Kt^{-n(\frac{1}{p}-1)} \text{ para cada } t > 0. \tag{3.3}$$

Luego,

$$\int_{\mathbb{R}^n} |u_{\delta}(x)| dx = \int_{\mathbb{R}^n} |u(x, \delta)| dx$$

$$\leq K \delta^{-n(\frac{1}{p} - 1)} < \infty.$$

Por lo tanto, $u_{\delta} \in L^1(\mathbb{R}^n)$. Ahora, tomemos $\eta > \delta > 0$. Entonces,

$$u_{\eta}(x) = u(x, \eta) = u(x, \eta - \delta + \delta) = u_{\delta}(x, \eta - \delta).$$

Usando (3.2), esto se expresa como sigue

$$u_n(x) = (P_{n-\delta} * u_\delta)(x)$$
.

Tomando transformadas de Fourier en ambos lados de esta ecuación y usando la fórmula $\hat{P}_t(\xi) = e^{-2\pi t|\xi|}$ (ver Lema 2.7), obtenemos

$$\widehat{u}_{\eta}(x) = \widehat{P}_{\eta - \delta}(\xi) \, \widehat{u}_{\delta}(\xi) = e^{-2\pi(\eta - \delta)|\xi|} \widehat{u}_{\delta}(\xi)$$

$$\Rightarrow e^{2\pi\eta|\xi|} \widehat{u}_{\eta}(x) = e^{2\pi\delta|\xi|} \widehat{u}_{\delta}(\xi).$$

Nótese que esta relación vale para toda $\eta > \delta > 0$ y, por lo tanto, no depende ni de η ni de δ . Esto nos permite definir la siguiente función:

$$\psi\left(\xi\right) = e^{2\pi\delta\left|\xi\right|} \widehat{u}_{\delta}\left(\xi\right), \text{ para } \xi \in \mathbb{R}^{n}.$$

Nótese que ψ está bien definida como función de $\xi \in \mathbb{R}^n$, pues no depende de δ . Además, ψ es continua, ya que $\widehat{u}_{\delta}(\xi) \in C_0(\mathbb{R}^n)$ por ser la transformada de Fourier de una función en $L^1(\mathbb{R}^n)$ (Lema de Riemann-Lebesgue, [11], teo. 8.22(f), p. 249) y además, claramente, $e^{2\pi\delta|\xi|}$ es continua. Mostraremos que ψ es lentamente creciente en infinito y, en consecuencia, $\psi \in \mathcal{S}'$.

Veamos,

$$\left| \psi\left(\xi\right) e^{-2\pi t |\xi|} \right| = \left| \widehat{u}_t\left(\xi\right) \right| = \left| \int_{\mathbb{R}^n} u_t\left(x\right) e^{-2\pi i \xi \cdot x} dx \right|$$

$$\leq \int_{\mathbb{R}^n} \left| u_t\left(x\right) \right| dx = \int_{\mathbb{R}^n} \left| u\left(x,t\right) \right| dx. \tag{3.4}$$

De (3.3) y (3.4), obtenemos

$$\left| \psi\left(\xi\right) e^{-2\pi t |\xi|} \right| \le K t^{-N} \quad \forall \xi \in \mathbb{R}^n \ \mathrm{y} \ \forall t > 0,$$

donde $N = n\left(\frac{1}{p} - 1\right) > 0$. Luego,

$$|\psi\left(\xi\right)| \le K \inf_{t>0} t^{-N} e^{2\pi t|\xi|} \quad \forall \xi \in \mathbb{R}^n. \tag{3.5}$$

Por otra parte, si definimos

$$f(t) = t^{-N}e^{\alpha t}$$
, con α una constante ≥ 0 y $t > 0$,

entonces tenemos

$$f'(t) = \alpha t^{-N} e^{\alpha t} - N t^{-N-1} e^{\alpha t},$$

у

$$f'(t) = 0 \Leftrightarrow \alpha t^{-N} e^{\alpha t} = N t^{-N-1} e^{\alpha t}$$

 $\Leftrightarrow t = \frac{N}{\alpha}.$

Se puede ver que $f''\left(\frac{N}{\alpha}\right) > 0$, de modo que f tiene un mínimo en $\frac{N}{\alpha}$ y además $f\left(\frac{N}{\alpha}\right) = \left(\frac{N}{\alpha}\right)^{-N} e^N = \left(\frac{e}{N}\right)^N \alpha^N$.

Aplicando esto a (3.5) con $\alpha = 2\pi |\xi|$, se sigue que

$$|\psi(\xi)| \le K \left(\frac{e}{N}\right)^N (2\pi |\xi|)^N = K_N |\xi|^N \le K_N (1+|\xi|)^N \quad \forall \xi \in \mathbb{R}^n.$$

Esto muestra que ψ es una función lentamente creciente. En consecuencia, es una distribución temperada.

Ahora bien, se sabe que la transformada de Fourier en el sentido de distribuciones es un isomorfismo topológico de S' en S' ([6], p.118). Por lo tanto, existe una única $f \in S'$ tal que $\hat{f} = \psi$.

Demostraremos que u_t converge a esta distribución $f \in \mathcal{S}'$ en \mathcal{S}' . Debemos probar que $\langle u_t, \varphi \rangle \xrightarrow[t \to 0]{} \langle f, \varphi \rangle \quad \forall \varphi \in \mathcal{S}$. Usando el Teorema de Inversión de Fourier ([11], teo. 8.26, pp. 251-252), tenemos

$$\langle u_t, \varphi \rangle = \int_{\mathbb{R}^n} u_t(x) \widehat{\mathcal{F}^{-1}(\varphi)}(x) dx$$
$$= \int_{\mathbb{R}^n} \widehat{u}_t(x) \mathcal{F}^{-1}(\varphi)(x) dx = \int_{\mathbb{R}^n} e^{-2\pi |x| t} \psi(x) \mathcal{F}^{-1}(\varphi)(x) dx.$$

Luego,

$$\lim_{t \to 0} \langle u_t, \varphi \rangle = \lim_{t \to 0} \int_{\mathbb{R}^n} e^{-2\pi |x| t} \psi(x) \mathcal{F}^{-1}(\varphi)(x) dx,$$

donde

$$\left| e^{-2\pi|x|t} \psi(x) \mathcal{F}^{-1}(\varphi)(x) \right| \le \left| \psi(x) \mathcal{F}^{-1}(\varphi)(x) \right|. \tag{3.6}$$

Ahora bien, se sabe que la transformada de Fourier inversa es un mapeo lineal continuo de S en S ([6], pp.113-114), así que $\mathcal{F}^{-1}(\varphi) \in S$. Puesto que ψ es lentamente creciente, tenemos que $\psi \mathcal{F}^{-1}(\varphi) \in S \subset L^1(\mathbb{R}^n)$.

Luego, por el Teorema de Convergencia Dominada ([11], pp. 54-55), se sigue que

$$\lim_{t \to 0} \langle u_t, \varphi \rangle = \lim_{t \to 0} \int_{\mathbb{R}^n} e^{-2\pi |x| t} \psi(x) \mathcal{F}^{-1}(\varphi)(x) dx$$

$$= \int_{\mathbb{R}^n} \lim_{t \to 0} e^{-2\pi |x| t} \psi(x) \mathcal{F}^{-1}(\varphi)(x) dx$$

$$= \int_{\mathbb{R}^n} \psi(x) \mathcal{F}^{-1}(\varphi)(x) dx$$

$$= \int_{\mathbb{R}^n} \widehat{f}(x) \mathcal{F}^{-1}(\varphi)(x) dx$$

$$= \langle \widehat{f}, \mathcal{F}^{-1}(\varphi) \rangle = \langle \mathcal{F}^{-1}(\widehat{f}), \varphi \rangle = \langle f, \varphi \rangle.$$

Esto prueba que $u_t \xrightarrow[t\to 0]{} f$ en \mathcal{S}' . Además, si f = 0 entonces forzosamente u = 0; por consiguiente, f determina a u de modo único.

Queremos ver ahora si se puede hacer una afirmación, de algún modo, recíproca a la que establece el teorema que acabamos de demostrar. Concretamente, nos preguntamos lo siguiente: Dada una distribución temperada T en \mathbb{R}^n , ¿existirá una función armónica u definida en \mathbb{R}^{n+1} cuyo valor frontera sea justamente T?

Esto no es otra cosa que "el problema de Dirichlet en versión distribuciones temperadas", lo cual motiva el objetivo final de esta tesis.

3.2. El problema de Dirichlet en \mathbb{R}^{n+1}_+ versión distribuciones temperadas

Deseamos resolver el problema:

Dada una distribución temperada T en \mathbb{R}^n , encontrar una función armónica u definida en \mathbb{R}^{n+1}_+ cuyo valor frontera sea justamente T.

En otras palabras, queremos encontrar una función armónica u(x,t) definida en \mathbb{R}^{n+1}_+ tal que, en algún sentido apropiado, se tenga

$$u(\cdot,t) \xrightarrow[t\to 0]{} T.$$

Examinando los resultados obtenidos en los capítulos anteriores, resulta natural esperar que la solución a este problema sea, de algún modo, "la convolución del núcleo de Poisson P_t con la distribución $T \in \mathcal{S}'$ ", es decir, algo de la forma

$$u(x,t) = (P_t * T)(x),$$

para una definición adecuada de convolución entre el núcleo de Poisson P_t y la distribución T.

Lo primero que debemos observar es que, en esta situación específica, no podemos remitirnos a la definición clásica de convolución introducida por L. Schwartz en [24]. Veamos por qué:

Se sabe que, bajo esta definición, el espacio \mathcal{O}'_C formado por aquellas distribuciones T tales que para cada polinomio P se verifica que PT es una suma finita de derivadas (en el sentido de distribuciones) de funciones en L^{∞} es el mayor espacio de distribuciones temperadas que actúa en S' por convolución ([6], teo. 6.7, p. 186), de forma que, si $S \in \mathcal{O}'_C$ y $T \in S'$, entonces S * T está bien definida y $S * T \in S'$. Además, se verifica la siguiente fórmula de intercambio para la transformada de Fourier ([6], teo. 6.10, p. 188)

$$\mathcal{F}(S * T) = \mathcal{F}(S)\mathcal{F}(T).$$

No existe un espacio más grande que \mathcal{O}'_C con esta propiedad. \mathcal{O}'_C es, de hecho, un subespacio propio de \mathcal{S}' ([6], pp. 181-182). También se sabe que $\mathcal{F}: \mathcal{O}'_C \to \mathcal{O}_M$ es un isomorfismo topológico ([6], teo. 6.8, p. 186). Ahora bien, obsérvese que $P_t \notin \mathcal{O}'_C$ ya que su transformada de Fourier es

$$\mathcal{F}(P_t)(\xi) = e^{-2\pi t|\xi|}$$

(ver Lema 2.7), la cual no pertenece a $C^{\infty}(\mathbb{R}^n)$ (puesto que no es diferenciable en $\xi = 0$) y, por lo tanto, $\mathcal{F}(P_t) \notin \mathcal{O}_M$.

No podemos, entonces, aplicar la convolución de L. Schwartz al núcleo de Poisson P_t con una distribución temperada T. Así, pues, el primer problema que debemos abordar es el de encontrar una definición apropiada de convolución para el núcleo de Poisson P_t y una distribución $T \in \mathcal{S}'$.

Diversas definiciones han sido introducidas y estudiadas por diferentes autores con el fin de dar sentido a la convolución de dos distribuciones. Restringiremos aquí nuestro estudio a la llamada \mathcal{S}' -convolución definida por Y. Hirata y H. Ogata en [16]. La \mathcal{S}' -convolución es una operación conmutativa que extiende apropiadamente la convolución de dos distribuciones temperadas definida por L. Schwartz, a la vez que preserva la validez en un sentido apropiado de la fórmula $\mathcal{F}(S*T) = \mathcal{F}(S)\mathcal{F}(T)$.

Para motivar la definición de la \mathcal{S}' -convolución recordemos que, dadas $\varphi, f, g \in C_c^{\infty}$, podemos expresar la acción de la convolución clásica f * g sobre la función de prueba φ como

$$\langle f * g, \varphi \rangle = \int \int \varphi(x) f(x - y) g(y) dy dx$$

o bien, tomando el cambio de variable $y \to z = x - y$,

$$\langle f * g, \varphi \rangle = \int \int \varphi(x) f(z) g(x-z) dz dx = \langle f(\widetilde{g} * \varphi), 1 \rangle_{L^1, L^\infty}$$

donde $f(\widetilde{g}*\varphi)$ debe interpretarse como el producto de f y $(\widetilde{g}*\varphi)$.

Observación 3.8 La expresión $\langle f(\widetilde{g}*\varphi), 1 \rangle_{L^1,L^\infty}$ denota la acción de la función integrable $f(\widetilde{g}*\varphi)$ sobre la función acotada idénticamente 1, vía integración, así que puede ser interpretada como una dualidad entre L^1 y L^∞ .

Cuando $f \in \mathcal{S}'$ y $\varphi, g \in \mathcal{S}$, $f(\widetilde{g} * \varphi)$ ya no es necesariamente una función en L^1 . Sin embargo, podríamos pedir que, bajo una definición apropiada de convolución, $f(\widetilde{g} * \varphi)$ fuera una distribución temperada en alguna clase que generalice de manera natural al espacio L^1 .

Para darnos una idea de cómo debería ser esa clase, observemos que

$$\langle f(\widetilde{g}*\varphi), \psi \rangle_{\mathcal{S}',\mathcal{S}} = \langle f, (\widetilde{g}*\varphi) \psi \rangle_{\mathcal{S}',\mathcal{S}}$$

lo cual sugiere que la distribución temperada $f(\tilde{g}*\varphi)$ todavía podría actuar en una clase de funciones más grande que \mathcal{S} : funciones ψ en C^{∞} con derivadas $\partial^{\alpha}\psi$ acotadas $\forall \alpha$, ya que esto seguiría asegurando que $(\tilde{g}*\varphi)\psi \in \mathcal{S}$.

Esto motiva a definir los espacios que estudiaremos a continuación:

Definición 3.9 Definimos

$$B = \{ \varphi : \mathbb{R}^n \to \mathbb{C} \mid \varphi \in C^{\infty} \ y \ \partial^{\alpha} \varphi \ es \ acotada \ \forall \ multi-indice \ \alpha \} .$$

O, equivalentemente,

$$B = \{ \varphi : \mathbb{R}^n \to \mathbb{C} \mid \varphi \in C^{\infty} \ y \ \partial^{\alpha} \varphi \in L^{\infty} \ \forall \ multi-indice \ \alpha \}.$$

Dotamos a B con la topología de la convergencia uniforme en \mathbb{R}^n en cada derivada $\partial^{\alpha} \varphi$. Esta topología es la topología inducida por la familia de seminormas

$$\|\varphi\|_{m,\infty} = \sup_{|\alpha| \le m} \|\partial^{\alpha}\varphi\|_{\infty}, \quad m \in \mathbb{N}.$$

En efecto, una sucesión $(\varphi_j)_{j=1}^{\infty}$ converge a φ en B si y sólo si

$$\begin{array}{lll} \partial^{\alpha}\varphi_{j} & \longrightarrow & \partial^{\alpha}\varphi \text{ uniformemente en }\mathbb{R}^{n} \; \forall \; \text{multi-\'indice }\alpha \\ & \Leftrightarrow & \sup_{x\in\mathbb{R}^{n}}\left|\partial^{\alpha}\varphi_{j}(x)-\partial^{\alpha}\varphi(x)\right| \longrightarrow 0 \quad \forall \; \text{multi-\'indice }\alpha \\ & \Leftrightarrow & \left\|\partial^{\alpha}\varphi_{j}-\partial^{\alpha}\varphi\right\|_{\infty} \longrightarrow 0 \quad \forall \; \text{multi-\'indice }\alpha \\ & \Leftrightarrow & \sup_{|\alpha|\leq m}\left\|\partial^{\alpha}\varphi_{j}-\partial^{\alpha}\varphi\right\|_{\infty} \longrightarrow 0 \quad \forall m\in\mathbb{N} \\ & \Leftrightarrow & \left\|\partial^{\alpha}\varphi_{j}-\partial^{\alpha}\varphi\right\|_{m,\infty} \longrightarrow 0. \end{array}$$

El espacio B con esta topología es, entonces, un espacio localmente convexo (ELC) (por [11], teo. 5.14, p. 166). Más aún, es un espacio de Fréchet ([11], p. 167). Nótese además que

$$C_c^{\infty} \subset B \subset \mathcal{D}'$$
,

sin embargo, se puede demostrar que C_c^{∞} no es denso en B con esta topología. Vamos a definir, entonces, un subespacio de B en el cual C_c^{∞} resultará ser denso.

Definición 3.10 Definimos

$$\dot{B} = \left\{\varphi \in C^{\infty} \left| \partial^{\alpha} \varphi(x) \to 0 \right. \right. \ cuando \ |x| \to \infty \ para \ cada \ multi-\'indice \ \alpha \ \right\}.$$

Obviamente $\dot{B} \subset B$. Otra observación inmediata es que $\mathcal{S} \subset \dot{B} \subset B$, pues el espacio de Schwartz \mathcal{S} consiste de todas aquellas funciones de clase C^{∞} que, junto con todas sus derivadas, se anulan rápidamente en infinito.

Proposición 3.11 El espacio B es un subespacio cerrado de B.

Demostración. Supongamos que $(\varphi_j)_{j=1}^{\infty}$ es una sucesión en \dot{B} que converge a φ en B. Esto es, para cada multi-índice α ,

$$\partial^{\alpha} \varphi_j \longrightarrow \partial^{\alpha} \varphi$$
 uniformemente en \mathbb{R}^n . (3.7)

Fijemos α y sea $\varepsilon > 0$. De acuerdo con (3.7), $\exists j_0 \in \mathbb{N}$ tal que

$$\left|\partial^{\alpha}\varphi_{j}(x)-\partial^{\alpha}\varphi(x)\right|<\frac{\varepsilon}{2}\quad\forall j\geq j_{0}\;\mathrm{y}\;\forall x\in\mathbb{R}^{n}.$$

En particular,

$$\left|\partial^{\alpha}\varphi_{j_0}(x) - \partial^{\alpha}\varphi(x)\right| < \frac{\varepsilon}{2} \quad \forall x \in \mathbb{R}^n.$$

Como $\varphi_j \in \dot{B} \ \forall j \in \mathbb{N}$, sabemos que

$$\partial^{\alpha}\varphi_{j}(x)\rightarrow0\text{ cuando }|x|\rightarrow\infty\text{, para cada }j\in\mathbb{N}.$$

Por tanto, para cada $j \in \mathbb{N}$ y para el ε dado antes, $\exists M_j > 0$ tal que

$$\left|\partial^{\alpha}\varphi_{j}(x)\right| < \frac{\varepsilon}{2} \text{ si } |x| > M_{j}.$$

En particular,

$$\left|\partial^{\alpha}\varphi_{j_0}(x)\right| < \frac{\varepsilon}{2} \text{ si } |x| > M_{j_0}.$$

En consecuencia, si $|x| > M_{j_0}$, entonces

$$\left|\partial^{\alpha}\varphi(x)\right| \leq \left|\partial^{\alpha}\varphi(x) - \partial^{\alpha}\varphi_{j_0}(x)\right| + \left|\partial^{\alpha}\varphi_{j_0}(x)\right| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

Esto muestra que

 $\partial^{\alpha} \varphi(x) \to 0$ cuando $|x| \to \infty$, para cada multi-índice α .

Por consiguiente, $\varphi \in \dot{B}$. Y, por lo tanto, \dot{B} es cerrado en B.

Dado que B es un espacio de Fréchet, una consecuencia inmediata de este teorema es que \dot{B} también es un espacio de Fréchet.

Proposición 3.12 El espacio C_c^{∞} es denso en \dot{B} .

Demostración. Sea $\varphi \in \dot{B}$. Mostraremos que existe una sucesión en C_c^{∞} que converge a φ en la topología de \dot{B} (que es la de B). Como $\varphi \in \dot{B}$, sabemos que

$$\partial^{\alpha}\varphi(x) \to 0$$
 cuando $|x| \to \infty$, para cada multi-índice α .

Fijemos α y sea $\varepsilon > 0$. Entonces, $\exists M_{\alpha} > 0$ tal que

$$\left|\partial^{\beta}\varphi(x)\right| < \varepsilon \quad \forall \left|\beta\right| \le \left|\alpha\right| \quad \text{si } \left|x\right| > M_{\alpha}.$$
 (3.8)

Por otra parte, por el Lema C^{∞} de Urysohn ([11] p. 245), existe $\psi \in C_c^{\infty}$ tal que $0 \le \psi \le 1$, con $\psi(y) = 1$ si $|y| \le 1$ y $\psi(y) = 0$ si $|y| \ge 2$.

Para cada $j \in \mathbb{N}$, definamos

$$\psi_j(y) = \psi\left(\frac{y}{j}\right)$$

y consideremos la función producto $\psi_j \varphi$. Nótese que, para cada $j \in \mathbb{N}$, $\psi_j \varphi$ es una función en C_c^{∞} , pues $\psi \in C_c^{\infty}$ y $\varphi \in C^{\infty}$.

Mostraremos que la sucesión $(\psi_j \varphi)_{j=1}^{\infty}$ converge a φ en la topología de \dot{B} . Es decir,

$$\partial^\alpha \psi_j \varphi \longrightarrow \partial^\alpha \varphi$$
 uniformemente en $\mathbb{R}^n \; \forall$ multi-índice $\alpha.$

Tomemos $x \in \mathbb{R}^n$ arbitrario.

Caso $|x| > M_{\alpha}$: Obsérvese que

$$\begin{aligned} \left| \partial^{\alpha}(\psi_{j}\varphi)(x) - \partial^{\alpha}\varphi(x) \right| & \leq \left| \partial^{\alpha}(\psi_{j}\varphi)(x) \right| + \left| \partial^{\alpha}\varphi(x) \right| \\ & \leq \sum_{\beta < \alpha} C_{\alpha\beta} \left| \partial^{\beta}\psi_{j}(x) \right| \left| \partial^{\alpha-\beta}\varphi(x) \right| + \left| \partial^{\alpha}\varphi(x) \right|. \end{aligned}$$

Por (3.8), se sigue que

$$\begin{aligned} \left| \partial^{\alpha}(\psi_{j}\varphi)(x) - \partial^{\alpha}\varphi(x) \right| &\leq \sum_{\beta \leq \alpha} C_{\alpha\beta} \left| \partial^{\beta}\psi_{j}(x) \right| \varepsilon + \varepsilon \\ &= \varepsilon \sum_{\beta \leq \alpha} C_{\alpha\beta} \left| \partial^{\beta}\psi\left(\frac{x}{j}\right) \right| + \varepsilon \\ &\leq \varepsilon \sum_{\beta \leq \alpha} C_{\alpha\beta} \frac{1}{j^{|\beta|}} \left| \partial^{\beta}\psi(x) \right| + \varepsilon \\ &\leq \varepsilon \sum_{\beta \leq \alpha} C_{\alpha\beta} \frac{1}{j^{|\beta|}} \left\| \partial^{\alpha}\psi \right\|_{\infty} + \varepsilon \\ &= C_{\alpha}\varepsilon \end{aligned}$$

donde $C_{\alpha} = \sum_{\beta \leq \alpha} C_{\alpha\beta} \frac{1}{i^{|\beta|}} \|\partial^{\alpha}\psi\|_{\infty} + 1$ es una constante que sólo depende de α .

Caso $|x| \leq M_{\alpha}$: Existe $j_0 \in \mathbb{N}$ tal que $|x| \leq M_{\alpha} \leq j_0$. Luego, $\forall j \geq j_0$

$$\psi_j(x) = \psi\left(\frac{x}{j}\right) = 1 \text{ ya que } \left|\frac{x}{j}\right| = \frac{|x|}{j} \le 1.$$

Así,

$$\left| \partial^{\alpha} (\psi_{j} \varphi)(x) - \partial^{\alpha} \varphi(x) \right| = \left| \partial^{\alpha} \varphi(x) - \partial^{\alpha} \varphi(x) \right| = 0 < C_{\alpha} \varepsilon \quad \forall j \ge j_{0}.$$

Esto muestra que, para cualquier $x \in \mathbb{R}^n$, se tiene

$$\left|\partial^{\alpha}(\psi_{j}\varphi)(x) - \partial^{\alpha}\varphi(x)\right| < C_{\alpha}\varepsilon \quad \forall j \ge j_{0}.$$

Por lo tanto,

 $\partial^\alpha \psi_i \varphi \longrightarrow \partial^\alpha \varphi$ uniformemente en \mathbb{R}^n para cada multi-índice $\alpha.$

Es decir, $(\psi_j \varphi)_{j=1}^{\infty}$ converge a φ en la topología de \dot{B} . Y, por lo tanto, concluimos que C_c^{∞} es denso en \dot{B} .

Definición 3.13 Denotaremos con \mathcal{D}'_{L^1} al espacio dual fuerte de \dot{B} . Esto es,

$$\mathcal{D}_{L^{1}}' = \left\{ \Lambda : \dot{B} \to \mathbb{C} \left| \Lambda \right. es \ lineal \ y \ continuo
ight\},$$

(i.e., el espacio de funcionales lineales y continuas definidas en \dot{B}) dotado con la topología fuerte. A los elementos de \mathcal{D}'_{L^1} se les llama distribuciones integrables.

Recuérdese que la topología fuerte es la asociada a la siguiente noción de convergencia:

una red $(\Lambda_i)_{i\in I}$ converge fuertemente a Λ en \mathcal{D}'_{L^1} si y sólo si $\Lambda_i \longrightarrow \Lambda$ uniformemente en cada subconjunto acotado de \dot{B} .

(Un subconjunto A de \dot{B} es acotado si para cada $m \in \mathbb{N}$ existe $M_m > 0$ tal que

$$\|\varphi\|_{m,\infty} \equiv \sup_{|\alpha| \le m} \|\partial^{\alpha}\varphi\|_{\infty} \le M_m \quad \forall \varphi \in A.$$

Se puede ver que \mathcal{D}'_{L^1} es un subespacio del espacio de distribuciones \mathcal{D}' . Un resultado importante es el siguiente.

Teorema 3.14 $T \in \mathcal{D}'_{L^1} \Leftrightarrow \exists m = m(T) \in \mathbb{N} \ tal \ que$

$$T = \sum_{|\alpha| \le m} \partial^{\alpha} f_{\alpha} \quad con \ f_{\alpha} \in L^{1}(\mathbb{R}^{n}) \ \forall \, |\alpha| \le m.$$

(Las derivadas $\partial^{\alpha} f_{\alpha}$ son derivadas en el sentido de distribuciones; ver [11], p. 284). Es debido a esta caracterización que a los elementos de \mathcal{D}'_{L^1} se les llama distribuciones integrables.

Demostración.

 (\Leftarrow) Supongamos que $T \in \mathcal{D}'$ se expresa en la forma

$$T = \sum_{|\alpha| \le m} \partial^{\alpha} f_{\alpha} \quad \text{con } f_{\alpha} \in L^{1}(\mathbb{R}^{n}) \ \forall \, |\alpha| \le m,$$

para algún $m \in \mathbb{N}$. Probaremos que T es un funcional lineal continuo en \dot{B} .

Podemos asumir, sin pérdida de generalidad, que $T=\partial^{\alpha}f$, para algún multi-índice α y alguna $f\in L^{1}.$

Claramente, T es lineal. Sólo resta probar que T es continuo. Para ello, bastará probar que T es continuo en 0. Tomemos una sucesión $(\varphi_j)_{j=1}^{\infty}$ en \dot{B} tal que

$$\varphi_j \longrightarrow 0 \text{ en } \dot{B}.$$

Esto significa que $\partial^{\beta}\varphi_{j} \longrightarrow 0$ uniformemente en $\mathbb{R}^{n} \ \forall$ multi-índice β . Fijemos β y sea $\varepsilon > 0$. Entonces, $\exists j_{0} \in \mathbb{N}$ tal que

$$\left| \partial^{\beta} \varphi_j(x) \right| < \frac{\varepsilon}{1 + \|f\|_1} \quad \forall j \ge j_0 \ \mathrm{y} \ \forall x \in \mathbb{R}^n.$$

Luego, $\forall j \geq j_0$ se tiene

$$\begin{split} \left| \left\langle T, \varphi_j \right\rangle \right| &= \left| \left\langle \partial^\beta f, \varphi_j \right\rangle \right| = \left| (-1)^{|\beta|} \left\langle f, \partial^\beta \varphi_j \right\rangle \right| \\ &= \left| \int_{\mathbb{R}^n} f(x) \partial^\beta \varphi_j(x) dx \right| \leq \int_{\mathbb{R}^n} \left| f(x) \right| \left| \partial^\beta \varphi_j(x) \right| dx \\ &< \frac{\varepsilon}{1 + \|f\|_1} \int_{\mathbb{R}^n} |f(x)| \, dx = \frac{\varepsilon}{1 + \|f\|_1} \|f\|_1 < \varepsilon. \end{split}$$

Esto demuestra que

si
$$\varphi_i \longrightarrow 0$$
 en \dot{B} , entonces $\langle T, \varphi_i \rangle \longrightarrow 0$.

Por lo tanto, T es un funcional lineal continuo en \dot{B} . Es decir, $T \in \mathcal{D}'_{L^1}$. (\Rightarrow) Recíprocamente, supongamos que $T \in \mathcal{D}'_{L^1}$. Es decir, $T : \dot{B} \to \mathbb{C}$ define un funcional lineal continuo. Como \dot{B} es un ELC cuya topología está inducida por la familia de seminormas

$$\|\varphi\|_{m,\infty} = \sup_{|\alpha| \le m} \|\partial^{\alpha}\varphi\|_{\infty}, \text{ con } m \in \mathbb{N},$$

se sigue que existe una constante C>0 y un número finito de seminormas, digamos $\|\cdot\|_{m_1,\infty}$, $\|\cdot\|_{m_2,\infty}$, ..., $\|\cdot\|_{m_l,\infty}$ tales que

$$|\langle T,\varphi\rangle| \leq C \sum_{i=1}^l \|\varphi\|_{m_i,\infty} \quad \forall \varphi \in \dot{B}$$

(ver [11], prop. 5.15, p. 166). Tomando $M = \max\{m_1, m_2, ..., m_l\}$, obtenemos

$$|\langle T, \varphi \rangle| \le ClM \, \|\varphi\|_{M,\infty} \quad \forall \varphi \in \dot{B}.$$

Luego,

$$|\langle T, \varphi \rangle| \le M \sup_{|\alpha| \le m} \|\partial^{\alpha} \varphi\|_{\infty} \quad \forall \varphi \in \dot{B}.$$
 (3.9)

Sea N el número de n-adas $\alpha = (\alpha_1, ..., \alpha_n)$ que satisfacen $|\alpha| \leq m$. Denotemos

$$(C_0(\mathbb{R}^n))^N = \underbrace{C_0(\mathbb{R}^n) \times \cdots \times C_0(\mathbb{R}^n)}_{N \text{ veces}}$$

y consideremos la función

$$J: \dot{B} \to (C_0(\mathbb{R}^n))^N$$
 tal que $\varphi \mapsto (\partial^{\alpha} \varphi)_{|\alpha| \le m}$

 $((\partial^{\alpha}\varphi)_{|\alpha|\leq m}$ es una N-ada ordenada en $(C_0(\mathbb{R}^n))^N$). Claramente, J es 1-1 por lo que podemos identificar $J(\dot{B})$ con un subespacio de $(C_0(\mathbb{R}^n))^N$.

En $J(\dot{B})$, provisto con la topología inducida por $(C_0(\mathbb{R}^n))^N$, definamos el funcional lineal $F:J(\dot{B})\to\mathbb{C}$ tal que

$$F((\partial^{\alpha}\varphi)_{|\alpha| < m}) \equiv \langle F, (\partial^{\alpha}\varphi)_{|\alpha| < m} \rangle = \langle T, \varphi \rangle \quad \forall \varphi \in \dot{B}. \tag{3.10}$$

De (3.9) y (3.10), tenemos que

$$\left| F((\partial^{\alpha} \varphi)_{|\alpha| \le m}) \right| \le M \sup_{|\alpha| \le m} \|\partial^{\alpha} \varphi\|_{\infty} \quad \forall \varphi \in \dot{B}$$

y así, F es un funcional lineal continuo en $J(\dot{B})$.

Por el Teorema de Hahn-Banach ([11], p. 158), F puede extenderse a un funcional lineal continuo en $(C_0(\mathbb{R}^n))^N$ y, puesto que el dual de $C_0(\mathbb{R}^n)$ es $M(\mathbb{R}^n)$ ([11], p. 223), podemos encontrar medidas de Borel μ_{α} , para cada $|\alpha| \leq m$, tales que

$$\langle T, \varphi \rangle = \left\langle F, (\partial^{\alpha} \varphi)_{|\alpha| \le m} \right\rangle = \sum_{|\alpha| \le m} \int_{\mathbb{R}^n} \partial^{\alpha} \varphi(x) d\mu_{\alpha}(x) \quad \forall \varphi \in \dot{B}.$$

Así.

$$\langle T, \varphi \rangle = \sum_{|\alpha| \le m} \langle \mu_{\alpha}, \partial^{\alpha} \varphi \rangle = \left\langle \sum_{|\alpha| \le m} \partial^{\alpha} \left[(-1)^{|\alpha|} \, \mu_{\alpha} \right], \varphi \right\rangle = \left\langle \sum_{|\alpha| \le m} \partial^{\alpha} \lambda_{\alpha}, \varphi \right\rangle$$

donde $\lambda_{\alpha}=(-1)^{|\alpha|}\,\mu_{\alpha}$ son, claramente, medidas de Borel finitas.

Con esto tenemos que T se expresa en la forma

$$T = \sum_{|\alpha| \le m} \partial^{\alpha} \lambda_{\alpha} \quad \text{con } \lambda_{\alpha} \in M(\mathbb{R}^n) \ \forall \, |\alpha| \le m.$$

En seguida, fijemos una de estas λ_{α} y denotémos
la simplemente por λ , para aligerar la notación. Consideremos una solución fundamental E del operador $(I-\Delta)^k$, con k un entero positivo (ver Apéndice C para una breve reseña sobre soluciones fundamentales). Así,

$$(I - \Delta)^k E = \delta.$$

De acuerdo con el Lema C.2 del Apéndice C, $E \in L^1(\mathbb{R}^n)$ siempre que escojamos k suficientemente grande. Así,

$$\lambda = \lambda * \delta = \lambda * (I - \Delta)^k E = (I - \Delta)^k (\lambda * E).$$

Ahora, obsérvese que, para k suficientemente grande,

$$\lambda * E \in L^1(\mathbb{R}^n).$$

En efecto, por la desigualdad de Minkowski para integrales,

$$\begin{split} \|\lambda * E\|_1 & \leq \left\| \int_{\mathbb{R}^n} |E\left(\cdot - y\right)| \, d \, |\lambda| \, (y) \right\|_1 \\ & \leq \int_{\mathbb{R}^n} \|E\left(\cdot - y\right)\|_1 \, d \, |\lambda| \, (y) \leq \|E\|_1 \, \|\lambda\| < \infty \end{split}$$

para k suficientemente grande. Así,

$$T = \sum_{|\alpha| \le m} \partial^{\alpha} \left[(I - \Delta)^{k} (\lambda_{\alpha} * E) \right]$$
$$= \sum_{|\alpha| \le m'} \partial^{\alpha} (\lambda_{\alpha} * E) \operatorname{con} \lambda_{\alpha} \in M(\mathbb{R}^{n}) \ \forall \ |\alpha| \le m'.$$

Por consiguiente, T se expresa como suma finita de derivadas en el sentido de distribuciones de funciones integrables.

Observación 3.15 Debido a la representación obtenida en el teorema anterior para los elementos de \mathcal{D}'_{L^1} , podemos ver que

$$\mathcal{E}' \subset \mathcal{D}'_{L^1} \subset \mathcal{S}'.$$

En efecto, pues se sabe que toda distribución $T \in \mathcal{E}'$ puede ser representada en la forma

$$T = \sum_{|\alpha| \le m} \partial^{\alpha} f_{\alpha} \quad con \ f_{\alpha} \in C_{c}(\mathbb{R}^{n}) \ \forall \, |\alpha| \le m$$

(ver [6], teo. 2.22, p. 74) y, puesto que $C_c \subset L^1$, se tiene la contención $\mathcal{E}' \subset \mathcal{D}'_{L^1}$. Por otra parte, por el Teorema 3.14 que acabamos de probar, si $T \in \mathcal{D}'_{L^1}$ entonces

$$T = \sum_{|\alpha| \le m} \partial^{\alpha} f_{\alpha} \quad con \ f_{\alpha} \in L^{1}(\mathbb{R}^{n}) \ \forall |\alpha| \le m$$

y, puesto que $L^{1}\left(\mathbb{R}^{n}\right)\hookrightarrow\mathcal{S}'$, se tiene la contención $\mathcal{D}'_{L^{1}}\subset\mathcal{S}'$.

Proposición 3.16 La multiplicación puntual está bien definida y es continua de $B \times B$ en B y también de $\dot{B} \times B$ en \dot{B} .

Demostración. Probaremos que la multiplicación puntual está bien definida y es continua de $\dot{B} \times B$ en \dot{B} . El otro caso es similar. Supongamos que $\varphi \in \dot{B}, \psi \in B$, entonces, por definición,

$$\varphi \in C^{\infty}$$
 y $\partial^{\alpha} \varphi(x) \to 0$ cuando $|x| \to \infty$ para cada multi-índice α , $\psi \in C^{\infty}$ y \forall multi-índice $\alpha \exists K_{\alpha} > 0$ tal que $|\partial^{\alpha} \psi| \le K_{\alpha}$.

Luego, por la regla de Leibniz, para todo multi-índice α .

$$\begin{aligned} |\partial^{\alpha} (\varphi \psi)| &= \left| \sum_{\beta \leq \alpha} C_{\alpha,\beta} \left(\partial^{\beta} \varphi \right) \left(\partial^{\alpha-\beta} \psi \right) \right| \\ &\leq \sum_{\beta \leq \alpha} C_{\alpha,\beta} \left| \partial^{\beta} \varphi \right| \left| \partial^{\alpha-\beta} \psi \right| \\ &\leq \sum_{\beta \leq \alpha} C_{\alpha,\beta} K_{\alpha} \left| \partial^{\beta} \varphi \right| \to 0 \text{ cuando } |x| \to \infty. \end{aligned}$$

Por lo tanto, $\varphi\psi\in\dot{B}$. Esto prueba que la multiplicación puntual de $\dot{B}\times B\to\dot{B}$ está bien definida. Para probar la continuidad, tomemos una sucesión $(f_j,g_j)_{j=1}^{\infty}$ en $\dot{B}\times B$ tal que $(f_j,g_j)\to(f,g)$ en $\dot{B}\times B$, entonces

$$f_j \rightarrow f \text{ en } \dot{B}$$

 $y g_j \rightarrow g \text{ en } B$

i.e.,

$$\partial^{\alpha} f_{j} \longrightarrow \partial^{\alpha} f$$
 uniformemente en $\mathbb{R}^{n} \ \forall$ multi-índice α
y $\partial^{\alpha} g_{j} \longrightarrow \partial^{\alpha} g$ uniformemente en $\mathbb{R}^{n} \ \forall$ multi-índice α .

Sea $\varepsilon > 0$. Entonces,

$$\begin{aligned} &\left|\partial^{\alpha}\left(f_{j}g_{j}\right)\left(x\right)-\partial^{\alpha}\left(fg\right)\left(x\right)\right| \\ &\leq &\left|\partial^{\alpha}\left(f_{j}g_{j}\right)\left(x\right)-\partial^{\alpha}\left(f_{j}g\right)\left(x\right)\right|+\left|\partial^{\alpha}\left(f_{j}g\right)\left(x\right)-\partial^{\alpha}\left(fg\right)\left(x\right)\right| \\ &\leq &\left|\partial^{\alpha}\left[f_{j}\left(g_{j}-g\right)\right]\left(x\right)\right|+\left|\partial^{\alpha}\left[g\left(f_{j}-f\right)\right]\left(x\right)\right| \\ &\leq &\sum_{\beta\leq\alpha}C_{\alpha,\beta}\left|\partial^{\beta}f_{j}\left(x\right)\right|\left|\partial^{\alpha-\beta}\left(g_{j}-g\right)\left(x\right)\right|+\sum_{\beta\leq\alpha}C'_{\alpha,\beta}\left|\partial^{\beta}g\left(x\right)\right|\left|\partial^{\alpha-\beta}\left(f_{j}-f\right)\left(x\right)\right| \\ &\leq &\sum_{\beta\leq\alpha}C_{\alpha,\beta}\left|\partial^{\beta}f_{j}\left(x\right)\right|\varepsilon+\sum_{\beta\leq\alpha}C'_{\alpha,\beta}\left|\partial^{\beta}g\left(x\right)\right|\varepsilon \end{aligned}$$

si j es suficientemente grande.

Ahora bien, como $(\partial^{\beta} f_{j})_{j=1}^{\infty} \subset \dot{B} \subset B$ y la sucesión converge uniformemente, entonces $(\partial^{\beta} f_{j})_{j=1}^{\infty}$ está uniformemente acotada \forall multi-índice $\beta \leq \alpha$. Así, $\exists M_{\alpha} > 0$ tal que $|\partial^{\beta} f_{j}| \leq M_{\alpha} \ \forall \ \beta \leq \alpha$.

Por otra parte, como B es un espacio de Fréchet, $g \in B$, pues es el límite de una sucesión en B. Así, $\forall \beta \leq \alpha \ \exists M'_{\alpha} > 0$ tal que $|\partial^{\beta} g_{j}| \leq M'_{\alpha}$. Luego,

$$\left|\partial^{\alpha}\left(f_{j}g_{j}\right)\left(x\right)-\partial^{\alpha}\left(fg\right)\left(x\right)\right|\leq\sum_{\beta<\alpha}C_{\alpha,\beta}M_{\alpha}\varepsilon+\sum_{\beta<\alpha}C_{\alpha,\beta}'M_{\alpha}'\varepsilon=K_{\alpha,\beta}\varepsilon.$$

Esto demuestra que $f_jg_j\to fg$ en \dot{B} y, por lo tanto, la multiplicación puntual de $\dot{B}\times B$ en \dot{B} es continua.

Como consecuencia de la Proposición 3.16, tenemos el siguiente resultado.

Proposición 3.17 \mathcal{D}'_{L^1} es cerrado bajo multiplicación por funciones en B.

Demostración. Sean $T \in \mathcal{D}'_{L^1}$ y $\psi \in B$. Probaremos que $\psi T \in \mathcal{D}'_{L^1}$, es decir, que ψT es un funcional lineal continuo en \dot{B} .

Supongamos que $\varphi_i \to 0$ en B. Entonces, por la Proposición 3.16,

$$\varphi_j \psi \to 0 \text{ en } \dot{B}$$

$$\Rightarrow \langle T, \varphi_j \psi \rangle \to 0 \text{ en } \mathbb{C},$$

i.e.,

$$\left\langle \psi T, \varphi_j \right\rangle \to 0 \text{ en } \mathbb{C}$$

pues, por definición, $\left\langle T,\varphi_j\psi\right\rangle = \left\langle \psi T,\varphi_j\right\rangle$. Por lo tanto, $\psi T\in \mathcal{D}'_{L^1}.$

También consideraremos en B una noción alternativa de convergencia: una sucesión $(\varphi_j)_{j=1}^{\infty}$ converge a φ en B si para cada multi-índice α se tiene

- (i) $\sup_{j\in\mathbb{N}} \|\partial^{\alpha}\varphi_{j}\|_{\infty} < \infty$,
- (ii) la sucesión $(\partial^{\alpha}\varphi_{j})_{j=1}^{\infty}$ converge a $\partial^{\alpha}\varphi$ uniformemente en cada subconjunto compacto de \mathbb{R}^{n} .

Denotaremos con B_c al espacio B con la topología asociada a esta noción de convergencia.

Proposición 3.18 El espacio C_c^{∞} es denso en B_c .

Demostración. Sea $\varphi \in B_c$. Mostraremos que existe una sucesión en C_c^{∞} que converge a φ en la topología de B_c . Fijemos α y sea $\varepsilon > 0$. Como $\varphi \in B$, sabemos que

$$\varphi \in C^{\infty}$$
 y $\exists M_{\alpha} > 0$ tal que $|\partial^{\alpha} \varphi| \leq M_{\alpha}$.

Por otra parte, por el Lema C^{∞} de Urysohn ([11] p. 245), existe $\psi \in C_c^{\infty}$ tal que $0 \le \psi \le 1$, con $\psi(y) = 1$ si $|y| \le 1$ y $\psi(y) = 0$ si $|y| \ge 2$.

Para cada $j \in \mathbb{N}$, definamos

$$\psi_j(y) = \psi\left(\frac{y}{j}\right)$$

y consideremos la función producto $\psi_j \varphi$. Nótese que, para cada $j \in \mathbb{N}$, $\psi_j \varphi$ es una función en C_c^{∞} , pues $\psi \in C_c^{\infty}$ y $\varphi \in C^{\infty}$.

Mostraremos que la sucesión $(\psi_j \varphi)_{j=1}^{\infty}$ converge a φ en la topología de B_c :

(i) Obsérvese que, para cada $j \in \mathbb{N}$

$$\begin{aligned} \left| \partial^{\alpha}(\psi_{j}\varphi)(x) \right| &\leq \sum_{\beta \leq \alpha} C_{\alpha\beta} \left| \partial^{\beta}\psi_{j}(x) \right| \left| \partial^{\alpha-\beta}\varphi(x) \right| \\ &\leq \sum_{\beta \leq \alpha} C_{\alpha\beta} \left| \partial^{\beta}\psi\left(\frac{x}{j}\right) \right| K_{\alpha} \\ &\leq \sum_{\beta \leq \alpha} C_{\alpha\beta} M_{\alpha} \frac{1}{j^{|\beta|}} \left| \partial^{\beta}\psi(x) \right| \leq \sum_{\beta \leq \alpha} C_{\alpha\beta} M_{\alpha} \left\| \partial^{\alpha}\psi \right\|_{\infty} = C_{\alpha}. \end{aligned}$$

Por lo tanto,

$$\sup_{j \in \mathbb{N}} \|\partial^{\alpha} \psi_j \varphi\|_{\infty} \le C_{\alpha} < \infty.$$

(ii) Supongamos, ahora, que K es un compacto de \mathbb{R}^n . Entonces, $\exists j_0 \in \mathbb{N}$ tal que $|x| \leq j_0 \ \forall x \in K$. Luego, $\forall x \in K$

$$\psi_j(x) = \psi\left(\frac{x}{j}\right) = 1 \text{ si } j \ge j_0, \text{ ya que } \left|\frac{x}{j}\right| = \frac{|x|}{j} \le 1.$$

Así, $\forall x \in K$

$$\left| \partial^{\alpha}(\psi_{i}\varphi)(x) - \partial^{\alpha}\varphi(x) \right| = \left| \partial^{\alpha}\varphi(x) - \partial^{\alpha}\varphi(x) \right| = 0 < \varepsilon \text{ si } j \ge j_{0}.$$

Por lo tanto,

 $\partial^{\alpha}\psi_{i}\varphi \longrightarrow \partial^{\alpha}\varphi$ uniformemente en cada subconjunto compacto K de \mathbb{R}^{n} .

Observación 3.19 Como consecuencia de la Proposición 3.18, \dot{B} es denso en B_c . Luego, dada $T \in \mathcal{D}'_{L^1}$, tenemos que T está bien definida en C_c^{∞} y, además, es continua con respecto a la topología de B_c ([24, p. 203]). Por consiguiente, T puede ser extendido de manera única a un funcional lineal continuo en B_c . En este sentido, podemos decir que \mathcal{D}'_{L^1} es el dual de B_c .

Y. Hirata y H. Ogata definieron en [16] la noción de S'-convolución con el objeto de extender la validez de la fórmula de intercambio de Fourier

$$\mathcal{F}(T * S) = \mathcal{F}(T)\mathcal{F}(S).$$

R. Shiraishi introdujo después una definición equivalente en [25], que es la que aquí presentamos:

Definición 3.20 Dadas $T, S \in \mathcal{S}'$ diremos que su \mathcal{S}' -convolución existe si $\left(\widetilde{S} * \varphi\right) T \in \mathcal{D}'_{L^1}$ para cada $\varphi \in \mathcal{S}$.

Aquí, $(\widetilde{S} * \varphi) T$ denota el producto de la distribución T con la regularización $\widetilde{S} * \varphi$, el cual está bien definido porque $\widetilde{S} * \varphi$ es C^{∞} y lentamente creciente junto con todas sus derivadas ([24], p. 248). (Recuérdese que \widetilde{S} denota a la distribución $\varphi \mapsto \langle S, \widetilde{\varphi} \rangle$.)

Shiraishi probó que, cuando la \mathcal{S}' -convolución existe, el mapeo

$$\mathcal{S} \to \mathbb{C},
\varphi \mapsto \left\langle \left(\widetilde{S} * \varphi \right) T, 1 \right\rangle_{\mathcal{D}'_{I,1}, B_{c}}$$

es lineal y continuo y define una distribución temperada que denotaremos por T*S. En otras palabras,

$$\langle T*S,\varphi\rangle_{\mathcal{S}',\mathcal{S}} \stackrel{\mathrm{def}}{=} \left\langle \left(\widetilde{S}*\varphi\right)T,1\right\rangle_{\mathcal{D}'_{r_1},B_c}.$$

Shiraishi probó también que T*S existe si y sólo si S*T existe, y ambas distribuciones coinciden. Es decir, la S'-convolución es conmutativa. Más aún, esta definición coincide con la de L. Schwartz en todos los casos en los cuales la definición de Schwartz es aplicable.

Finalmente señalamos que esta definición está motivada por el hecho de que, cuando las distribuciones temperadas S, T son funciones integrables, entonces

$$\left\langle \left(\widetilde{S} * \varphi \right) T, 1 \right\rangle_{\mathcal{D}'_{L^{1}}, B_{c}} = \int_{\mathbb{R}^{n}} T(x) \left[\int_{\mathbb{R}^{n}} S(y - x) \varphi(y) \, dy \right] dx$$
$$= \int_{\mathbb{R}^{n}} \left[\int_{\mathbb{R}^{n}} T(x) S(y - x) \, dx \right] \varphi(y) \, dy$$
$$= \left\langle T * S, \varphi \right\rangle_{\mathcal{S}', \mathcal{S}}$$

donde T * S denota la convolución en el sentido clásico de dos funciones integrables.

A continuación, abordaremos el problema de encontrar espacios óptimos de distribuciones temperadas que admitan S'-convolución con el núcleo de Poisson

$$P_t(x) = c_n \frac{t}{\left(t^2 + |x|^2\right)^{\frac{n+1}{2}}}$$

donde

$$c_n = \frac{2}{|\Sigma_n|} = \frac{\Gamma\left(\frac{n+1}{2}\right)}{\pi^{\frac{n+1}{2}}}.$$

En otras palabras, queremos encontrar el mayor espacio de distribuciones temperadas T tales que $\left(\widetilde{P}_t * \varphi\right) T \in \mathcal{D}'_{L^1}$ para cada $\varphi \in \mathcal{S}$. Para atacar este problema es conveniente observar el siguiente resultado, que es una generalización al contexto de distribuciones de un resultado clásico para funciones:

Proposición 3.21 Dada $T \in \mathcal{D}'_{L^1}$, la distribución T admite \mathcal{S}' -convolución con el núcleo de Poisson. De hecho, la \mathcal{S}' -convolución está dada por la fórmula

$$(T * P_t)(y) = \langle T_x, P_t(x - y) \rangle_{\mathcal{D}'_{t,1}, \dot{B}}$$

$$(3.11)$$

para cada $y \in \mathbb{R}^n$, t > 0.

Demostración. Sean t>0 y $\varphi\in\mathcal{S}$. Por demostrar que $\left(\widetilde{P}_t*\varphi\right)T\in\mathcal{D}'_{L^1}$.

Como \mathcal{D}'_{L^1} es cerrado bajo multiplicación por funciones en B, bastará demostrar que $\widetilde{P}_t * \varphi = P_t * \varphi \in B$.

Sea $f(x) = (P_t * \varphi)(x)$. Entonces f es una función en C^{∞} dada por

$$f(x) = \frac{c_n}{t^n} \int_{\mathbb{R}^n} \left(\frac{\left| x - y \right|^2}{t^2} + 1 \right)^{\frac{-(n+1)}{2}} \varphi(y) \, dy.$$

Debemos mostrar que $\partial^{\alpha} f$ es acotada en $\mathbb{R}^n \ \forall$ multi-índice α . Tenemos que

$$\partial^{\alpha} f\left(x\right) = \frac{c_n}{t^n} \int_{\mathbb{R}^n} \left(\frac{\left|x-y\right|^2}{t^2} + 1\right)^{\frac{-(n+1)}{2}} \left(\partial^{\alpha} \varphi\right) \left(y\right) dy.$$

Usando la desigualdad de Peetre (ver Lema D.1 del Apéndice D)

$$(|x-y|^2+1)^r \le 2^{|r|} (|x|^2+1)^r (|y|^2+1)^{|r|}$$

con $r = \frac{-(n+1)}{2}$, obtenemos para cada t > 0,

$$\left(\frac{|x-y|^2}{t^2} + 1\right)^{\frac{-(n+1)}{2}} \le 2^{\frac{n+1}{2}} \left(\frac{|x|^2}{t^2} + 1\right)^{\frac{-(n+1)}{2}} \left(\frac{|y|^2}{t^2} + 1\right)^{\frac{n+1}{2}}.$$

Luego,

$$\left|\partial^{\alpha} f\left(x\right)\right| \leq \frac{c_{n}}{t^{n}} \left(\frac{\left|x\right|^{2}}{t^{2}} + 1\right)^{\frac{-(n+1)}{2}} \int_{\mathbb{R}^{n}} \left(\frac{\left|y\right|^{2}}{t^{2}} + 1\right)^{\frac{n+1}{2}} \left|\partial^{\alpha} \varphi\left(y\right)\right| dy. \tag{3.12}$$

Esta estimación ya nos muestra que $f \in B$ para cada t > 0. Sin embargo, podemos obtener una dependencia explícita en t si estimamos la integral en (3.12). Fijemos t > 0:

$$\int_{\mathbb{R}^{n}} \left(\frac{|y|^{2}}{t^{2}} + 1 \right)^{\frac{n+1}{2}} |\partial^{\alpha} \varphi(y)| \, dy = \left(\int_{|y| < t} + \int_{|y| \ge t} \right) \left(\frac{|y|^{2}}{t^{2}} + 1 \right)^{\frac{n+1}{2}} |\partial^{\alpha} \varphi(y)| \, dy$$

$$= I_{1} + I_{2}$$

donde

$$I_{1} \leq C_{n} \int_{|y| < t} |\partial^{\alpha} \varphi(y)| \, dy \leq C_{n} \|\partial^{\alpha} \varphi\|_{1},$$

$$I_{2} \leq C_{n} \int_{|y| > t} \left(\frac{|y|}{t}\right)^{n+1} |\partial^{\alpha} \varphi(y)| \, dy \leq \frac{C_{n}}{t^{n+1}} \left\||y|^{n+1} \, \partial^{\alpha} \varphi\right\|_{1}.$$

Por consiguiente,

$$\left|\partial^{\alpha} f\left(x\right)\right| \leq \frac{c_{n}}{t^{n}} \left(\frac{\left|x\right|^{2}}{t^{2}} + 1\right)^{\frac{-(n+1)}{2}} \left[\left\|\partial^{\alpha} \varphi\right\|_{1} + \frac{1}{t^{n+1}} \left\|\left|y\right|^{n+1} \partial^{\alpha} \varphi\right\|_{1}\right]$$

i.e.,

$$\left|\partial^{\alpha}\left(P_{t}*\varphi\right)\left(x\right)\right| \leq \frac{c_{n}}{t^{n}}\left(\frac{\left|x\right|^{2}}{t^{2}}+1\right)^{\frac{-(n+1)}{2}}\left[\left\|\partial^{\alpha}\varphi\right\|_{1}+\frac{1}{t^{n+1}}\left\|\left|y\right|^{n+1}\partial^{\alpha}\varphi\right\|_{1}\right]. \tag{3.13}$$

Por lo tanto, $P_t * \varphi \in B \ \forall \varphi \in \mathcal{S}$. Y, en consecuencia, $\left(\widetilde{P}_t * \varphi\right) T \in \mathcal{D}'_{L^1}$. Esto demuestra que la \mathcal{S}' -convolución $T * P_t$ existe. Falta demostrar la fórmula (3.11).

Como

$$\left(\frac{|x|^2}{t^2} + 1\right)^{\frac{-(n+1)}{2}} \longrightarrow 0 \text{ cuando } |x| \to \infty,$$

tenemos que

$$\partial^{\alpha} (P_t * \varphi) \longrightarrow 0$$
 cuando $|x| \to \infty$.

Por lo tanto, $P_t * \varphi \in \dot{B} \ \forall \varphi \in \mathcal{S}$. Además, como $T \in \mathcal{D}'_{L^1}$, por el Teorema 3.14 sabemos que T se expresa como una suma finita

$$T = \sum_{\alpha} \partial^{\alpha} f_{\alpha} \operatorname{con} f_{\alpha} \in L^{1}(\mathbb{R}^{n}) \, \forall \alpha.$$

Luego, para cada $\varphi \in \mathcal{S}$,

$$\langle T * P_{t}, \varphi \rangle_{\mathcal{S}', \mathcal{S}} = \langle (P_{t} * \varphi) T, 1 \rangle_{\mathcal{D}'_{L^{1}}, B_{c}} = \langle T, P_{t} * \varphi \rangle_{\mathcal{D}'_{L^{1}}, \dot{B}}$$

$$= \left\langle \sum_{\alpha} \partial^{\alpha} f_{\alpha}, P_{t} * \varphi \right\rangle_{\mathcal{D}'_{L^{1}}, \dot{B}}$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \left\langle f_{\alpha}, \partial^{\alpha} (P_{t} * \varphi) \right\rangle_{\mathcal{D}'_{L^{1}}, \dot{B}}$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \int_{\mathbb{R}^{n}} f_{\alpha} (x) \partial^{\alpha} (P_{t} * \varphi) (x) dx$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} f_{\alpha} (x) \partial^{\alpha} P_{t} (x - y) \varphi (y) dy dx$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \int_{\mathbb{R}^{n}} \left\langle f_{\alpha} (x), \partial^{\alpha} P_{t} (x - y) \right\rangle_{\mathcal{D}'_{L^{1}}, \dot{B}} \varphi (y) dy.$$

Es decir, $\forall \varphi \in \mathcal{S}$,

$$\langle T * P_{t}, \varphi \rangle_{\mathcal{S}', \mathcal{S}} = \sum_{\alpha} \int_{\mathbb{R}^{n}} \langle \partial^{\alpha} f_{\alpha}(x), P_{t}(x - y) \rangle_{\mathcal{D}'_{L^{1}}, \dot{B}} \varphi(y) dy$$
$$= \int_{\mathbb{R}^{n}} \langle T_{x}, P_{t}(x - y) \rangle_{\mathcal{D}'_{L^{1}}, \dot{B}} \varphi(y) dy$$

por lo cual concluimos que

$$(T * P_t)(y) = \langle T_x, P_t(x - y) \rangle_{\mathcal{D}'_{I^1}, \dot{B}}.$$

3.3. Espacios óptimos para la S'-convolución con el núcleo de Poisson P_t

El hecho de que la función $P_t * \varphi$ no sólo esté en B sino también en \dot{B} para cada $\varphi \in \mathcal{S}$, sugiere que \mathcal{D}'_{L^1} no es el espacio más grande de distribuciones temperadas que admite \mathcal{S}' -convolución con el núcleo de Poisson P_t .

La estimación (3.13) sugiere que P_t podría admitir \mathcal{S}' -convolución con distribuciones en "versiones con peso" del espacio \mathcal{D}'_{L^1} . Por esta razón damos la siguiente definición.

Definición 3.22 Sea
$$\omega(x) = \left(1 + |x|^2\right)^{\frac{1}{2}}, x \in \mathbb{R}^n$$
. Para $\mu \in \mathbb{R}$ fijo definimos
$$\omega^{\mu} \mathcal{D}'_{L^1} = \left\{T \in \mathcal{S}' : \omega^{-\mu} T \in \mathcal{D}'_{L^1}\right\}$$

con la topología inducida por la función

$$\begin{array}{ccc}
\omega^{\mu} \mathcal{D}'_{L^1} & \to & \mathcal{D}'_{L^1} \\
T & \mapsto & \omega^{-\mu} T.
\end{array}$$

Es claro que $\omega^{\mu}\mathcal{D}'_{L^1}$ puede también definirse como el espacio de las distribuciones $T \in \mathcal{D}'$ tales que $\omega^{-\mu}T \in \mathcal{D}'_{L^1}$. De hecho, si $T \in \omega^{\mu}\mathcal{D}'_{L^1}$ entonces forzosamente $T \in \mathcal{S}'$.

En la siguiente proposición, obtendremos una representación para las distribuciones en $\omega^{\mu}\mathcal{D}'_{L^1}$ que resultará de mucha utilidad posteriormente.

Proposición 3.23 Dadas $T \in \mathcal{S}'$ y $\mu \in \mathbb{R}$, los siguientes enunciados son equivalentes:

- (a) $T \in \omega^{\mu} \mathcal{D}'_{L^1}$.
- (b) $T = T_1 + |x|^{\mu} T_2$, donde $T_1 \in \mathcal{E}'$, $T_2 \in \mathcal{D}'_{L^1}$ y $T_2 = 0$ en una vecindad de cero.

Demostración.

(a) \Rightarrow (b) Sea $\theta \in C_c^{\infty}$ tal que $0 \le \theta \le 1$, con $\theta = 1$ para $|x| \le \frac{1}{2}$ y $\theta = 0$ para $|x| \ge 1$. Escribamos

$$T = \theta T + (1 - \theta) T$$

$$= \theta T + (1 - \theta) \frac{\left(1 + |x|^2\right)^{\frac{\mu}{2}}}{|x|^{\mu}} |x|^{\mu} \left(1 + |x|^2\right)^{-\frac{\mu}{2}} T.$$

Obsérvese que

$$(1-\theta)\frac{\left(1+|x|^2\right)^{\frac{\mu}{2}}}{|x|^{\mu}} \in B \tag{3.14}$$

y es cero en una vecindad de cero. Además, por hipótesis, $\omega^{-\mu}T \in \mathcal{D}'_{L^1}$, i.e.,

$$(1+|x|^2)^{-\frac{\mu}{2}}T \in \mathcal{D}'_{L^1}.$$

Por la Proposición 3.17, se sigue que

$$(1-\theta)\frac{\left(1+|x|^2\right)^{\frac{\mu}{2}}}{|x|^{\mu}}\left(1+|x|^2\right)^{-\frac{\mu}{2}}T\in\mathcal{D}'_{L^1}.$$

Si escribimos $T_1 = \theta T$ y $T_2 = \frac{(1-\theta)}{|x|^{\mu}} T$, obtenemos $T = T_1 + |x|^{\mu} T_2$, donde $T_1 \in \mathcal{E}'$, $T_2 \in \mathcal{D}'_{L^1}$ y $T_2 = 0$ en una vecindad de cero.

(b) \Rightarrow (a) Si T puede representarse como se describe, entonces debido a que

$$\mathcal{E}' \subset \omega^{\mu} \mathcal{D}'_{L^1} \quad \text{y} \quad |x|^{\mu} T_2 \in \omega^{\mu} \mathcal{D}'_{L^1}$$

se tiene de manera inmediata que $T \in \omega^{\mu} \mathcal{D}'_{L^1}$.

La fórmula de representación provista por la Proposición 3.23 es sólo una de las varias posibles representaciones. Por ejemplo, dada $T \in \omega^{\mu} \mathcal{D}'_{L^1}$, tenemos que

$$\left(1+|x|^2\right)^{-\frac{\mu}{2}}T = \sum_{\text{finita}} \partial^{\alpha} f_{\alpha}, \text{ con } f_{\alpha} \in L^1(\mathbb{R}^n) \ \forall \alpha,$$

$$T = \sum_{\text{finite}} \left(1 + |x|^2 \right)^{\frac{\mu}{2}} \partial^{\alpha} f_{\alpha}, \text{ con } f_{\alpha} \in L^1(\mathbb{R}^n) \ \forall \alpha.$$
 (3.15)

En seguida caracterizamos a las distribuciones temperadas que admiten \mathcal{S}' -convolución con el núcleo de Poisson P_t .

Teorema 3.24 Dada $T \in \mathcal{S}'$, los siguientes enunciados son equivalentes:

- (a) $T \in \omega^{n+1} \mathcal{D}'_{L^1}$
- (b) T admite S'-convolución con el núcleo de Poisson P_t , para cada t > 0.

Demostración.

(a) \Rightarrow (b) Sean t > 0 y $\varphi \in \mathcal{S}$. Por demostrar que $(P_t * \varphi) T \in \mathcal{D}'_{L^1}$. De acuerdo con (3.13), tenemos que

$$\left(1+|x|^2\right)^{\frac{n+1}{2}}\left(P_t * \varphi\right) \in B$$

y por hipótesis

$$\left(1+|x|^2\right)^{-\frac{(n+1)}{2}}T \in \mathcal{D}'_{L^1}.$$

Por la Proposición 3.17, se sigue que

$$(P_t * \varphi) T \in \mathcal{D}'_{L^1}$$
.

(b) \Rightarrow (a) Supongamos que $T \in \mathcal{S}'$ es tal que $(P_t * \varphi) T \in \mathcal{D}'_{L^1}$ para cada $\varphi \in \mathcal{S}$ y para cada t > 0. Para probar que $T \in \omega^{n+1}\mathcal{D}'_{L^1}$, demostraremos que T puede ser representado como en la Proposición 3.23.

Sea $\theta \in C_c^{\infty}$ tal que $0 \le \theta \le 1$, con $\theta = 1$ para $|x| \le \frac{1}{2}$ y $\theta = 0$ para $|x| \ge 1$. Escribamos

$$T = \theta T + (1 - \theta) T$$

y notemos que $T_1=\theta T\in\mathcal{E}'$. Para analizar el segundo sumando, tomemos $0<\varepsilon\leq\frac{1}{3}$ fijo y sea $\varphi\in\mathcal{S}$ tal que

$$\varphi = 0 \text{ si } |x| \ge \varepsilon,$$

$$\varphi > 0 \text{ si } |x| < \varepsilon.$$

Así,

$$\left(P_{t}*\varphi\right)\left(x\right)=\int_{\left|y\right|<\varepsilon}\frac{c_{n}}{t^{n}}\frac{\varphi\left(y\right)}{\left(1+\frac{\left|x-y\right|^{2}}{t^{2}}\right)^{\frac{n+1}{2}}}dy.$$

Ahora bien, si $|x| > \frac{1}{3}$ entonces

$$\frac{|x-y|}{t} \le \frac{|x| + \varepsilon}{t} \le \frac{2|x|}{t}$$

y, en tal caso,

$$\left(1 + \frac{|x - y|^2}{t^2}\right)^{\frac{n+1}{2}} \le \left(1 + \frac{4|x|^2}{t^2}\right)^{\frac{n+1}{2}} \le \frac{c_n}{t^{n+1}} \left(t^2 + |x|^2\right)^{\frac{n+1}{2}}.$$

Por lo tanto, para $|x| > \frac{1}{3}$ se tiene

$$(P_t * \varphi)(x) \ge \frac{c_n t}{\left(t^2 + |x|^2\right)^{\frac{n+1}{2}}} \|\varphi\|_1.$$
 (3.16)

Combinando las estimaciones (3.16) y (3.13) podemos concluir que, para cada t > 0,

$$\frac{\left(1+|x|^2\right)^{\frac{-(n+1)}{2}}}{P_t*\varphi} \in B.$$

Además, como en (3.14),

$$(1 - \theta) \frac{\left(1 + |x|^2\right)^{\frac{n+1}{2}}}{|x|^{n+1}} \in B$$

y es cero en una vecindad de cero. Ahora, definamos

$$T_{2} = \frac{(1-\theta)}{|x|^{n+1}} T$$

$$= (1-\theta) \frac{\left(1+|x|^{2}\right)^{\frac{n+1}{2}}}{|x|^{n+1}} \frac{\left(1+|x|^{2}\right)^{\frac{-(n+1)}{2}}}{P_{t} * \varphi} (P_{t} * \varphi) T.$$

Nótese que $T_2 = 0$ en una vecindad de cero y $T_2 \in \mathcal{D}'_{L^1}$ ya que \mathcal{D}'_{L^1} es cerrado bajo multiplicación por funciones en B. Además,

$$(1-\theta)T = |x|^{n+1}T_2$$

y así,

$$T = \theta T + (1 - \theta) T = T_1 + |x|^{n+1} T_2.$$

Por la Proposición 3.23, concluimos que $T \in \omega^{n+1} \mathcal{D}'_{L^1}$.

Proposición 3.25 Dada $T \in \omega^{n+1}\mathcal{D}'_{L^1}$, la \mathcal{S}' -convolución $T*P_t$ está dada por la fórmula

$$(T * P_t)(y) = \left\langle \left(1 + |x|^2\right)^{\frac{-(n+1)}{2}} T_x, \left(1 + |x|^2\right)^{\frac{n+1}{2}} P_t(x - y) \right\rangle_{\mathcal{D}'_{r_1}, B_c}$$
(3.17)

para cada $y \in \mathbb{R}^n$, t > 0.

Demostración. Como $\omega^{-(n+1)}T \in \mathcal{D}'_{L^1}$, podemos escribir

$$\omega^{-(n+1)}T = \sum_{\alpha} \partial^{\alpha} f_{\alpha} \text{ con } f_{\alpha} \in L^{1}(\mathbb{R}^{n}) \ \forall \alpha, y \text{ la suma es finita.}$$

Así, para toda $\varphi \in \mathcal{S}$,

$$\langle T * P_{t}, \varphi \rangle_{\mathcal{S}', \mathcal{S}} = \langle (P_{t} * \varphi) T, 1 \rangle_{\mathcal{D}'_{L^{1}}, B_{c}}$$

$$= \langle \omega^{n+1} (P_{t} * \varphi) \omega^{-(n+1)} T, 1 \rangle_{\mathcal{D}'_{L^{1}}, B_{c}}$$

$$= \langle \omega^{-(n+1)} T, \omega^{n+1} (P_{t} * \varphi) \rangle_{\mathcal{D}'_{L^{1}}, B_{c}}$$

$$= \sum_{\alpha} \langle \partial^{\alpha} f_{\alpha}, \omega^{n+1} (P_{t} * \varphi) \rangle_{\mathcal{D}'_{L^{1}}, B_{c}}$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \langle f_{\alpha}, \partial^{\alpha} (\omega^{n+1} (P_{t} * \varphi)) \rangle_{L^{1}, L^{\infty}}$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \int_{\mathbb{R}^{n}} f_{\alpha}(x) \sum_{\beta \leq \alpha} C_{\alpha,\beta} \partial^{\alpha} \omega^{n+1}(x) \partial^{\alpha-\beta} (P_{t} * \varphi)(x) dx$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} f_{\alpha}(x) \sum_{\beta \leq \alpha} C_{\alpha,\beta} \partial^{\alpha} \omega^{n+1}(x) \partial^{\alpha-\beta} P_{t}(x-y) \varphi(y) dy dx$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} f_{\alpha}(x) \partial^{\alpha} \left[\omega^{n+1}(x) P_{t}(x-y) \right] \varphi(y) dy dx$$

$$= \sum_{\alpha} (-1)^{|\alpha|} \int_{\mathbb{R}^{n}} \left\langle f_{\alpha}(x), \partial^{\alpha} \left[\omega^{n+1}(x) P_{t}(x-y) \right] \right\rangle_{L^{1},L^{\infty}} \varphi(y) dy$$

$$= \int_{\mathbb{R}^{n}} \left\langle \sum_{\alpha} \partial^{\alpha} f_{\alpha}(x), \omega^{n+1}(x) P_{t}(x-y) \right\rangle_{\mathcal{D}'_{L^{1}},B_{c}} \varphi(y) dy$$

$$= \int_{\mathbb{R}^{n}} \left\langle \omega^{-(n+1)}(x) T_{x}, \omega^{n+1}(x) P_{t}(x-y) \right\rangle_{\mathcal{D}'_{L^{1}},B_{c}} \varphi(y) dy,$$

por lo cual concluimos que

$$(T * P_t)(y) = \left\langle \left(1 + |x|^2\right)^{\frac{-(n+1)}{2}} T_x, \left(1 + |x|^2\right)^{\frac{n+1}{2}} P_t(x - y) \right\rangle_{\mathcal{D}'_{L^1}, B_c}.$$

El Teorema 3.24 nos muestra que el espacio óptimo de distribuciones temperadas que admiten \mathcal{S}' -convolución con el núcleo de Poisson es el espacio "pesado" de distribuciones $\omega^{n+1}\mathcal{D}'_{L^1}$. Este espacio es una extensión natural al contexto de distribuciones del espacio pesado $L^1\left(\omega^{-n-1}\right)$, donde $\omega\left(x\right)=\left(1+|x|^2\right)^{\frac{1}{2}}$. (Como es usual, la notación

 $L^{1}(\omega^{-\mu})$ indica al espacio de funciones integrables con respecto a la medida $\omega^{-\mu}dx$, para un peso apropiado $\omega^{-\mu}$). T. M. Flett probó en [10, p. 762] que $L^{1}(\omega^{-n-1})$ es justamente el espacio de funciones Lebesgue-medibles para las cuales la integral de Poisson está bien definida.

En lo que sigue, presentaremos algunos resultados que nos permitirán finalmente extender los teoremas que demostramos en el Capítulo 2 en relación al problema de Dirichlet con valores frontera que son funciones en L^p o medidas de Borel finitas. Esta vez, los valores frontera serán distribuciones apropiadas que incluyen los casos anteriores.

Como vimos en la Proposición 3.25, dada $T \in \omega^{n+1}\mathcal{D}'_{L^1}$, la \mathcal{S}' -convolución $T * P_t$ es una función definida en \mathbb{R}^n como

$$(T * P_t)(x) = \left\langle \omega^{-n-1}(y) T_y, \omega^{n+1}(y) P_t(x-y) \right\rangle_{\mathcal{D}'_{T^1}, B_c}$$

para cada t>0. Pero, podemos decir todavía más:

Lema 3.26 El espacio $\omega^{n+1}\mathcal{D}'_{L^1}$ es cerrado bajo diferenciación. Además, dada $T \in \omega^{n+1}\mathcal{D}'_{L^1}$, la función $(T*P_t)(x)$ es suave y

$$\partial^{\alpha} (T * P_t) = \partial^{\alpha} T * P_t \quad \forall t > 0. \tag{3.18}$$

Demostración. Sea $T \in \omega^{n+1}\mathcal{D}'_{L^1}$. Entonces $\omega^{-(n+1)}T \in \mathcal{D}'_{L^1}$ y podemos escribir

$$\omega^{-(n+1)}T = \sum_{\alpha} \partial^{\alpha} f_{\alpha} \text{ con } f_{\alpha} \in L^{1}(\mathbb{R}^{n}) \ \forall \alpha, y \text{ la suma es finita.}$$

Entonces,

$$T = \sum_{\alpha} \omega^{n+1} \partial^{\alpha} f_{\alpha}.$$

Luego, para cualquier multi-índice β tenemos

$$\partial^{\beta} T = \partial^{\beta} \left(\sum_{\alpha} \omega^{n+1} \partial^{\alpha} f_{\alpha} \right)$$

$$= \sum_{\alpha} \sum_{\gamma \leq \beta} C_{\beta,\gamma} \partial^{\gamma} \omega^{n+1} \partial^{\beta-\gamma} \left(\partial^{\alpha} f_{\alpha} \right)$$

$$= \sum_{\alpha} \sum_{\gamma \leq \beta} C_{\beta,\gamma} \partial^{\gamma} \omega^{n+1} \partial^{\alpha+\beta-\gamma} f_{\alpha}.$$

Por consiguiente,

$$\omega^{-(n+1)}\partial^{\beta}T = \sum_{\alpha} \sum_{\gamma < \beta} C_{\beta,\gamma} \omega^{-(n+1)} \partial^{\gamma} \omega^{n+1} \partial^{\alpha+\beta-\gamma} f_{\alpha}. \tag{3.19}$$

Ahora, obsérvese que, por el Teorema 3.14,

$$\sum_{\alpha} \sum_{\gamma \le \beta} C_{\beta,\gamma} \partial^{\alpha+\beta-\gamma} f_{\alpha} \in \mathcal{D}'_{L^{1}}$$

y, como

$$\omega^{-(n+1)}\partial^{\gamma}\omega^{n+1} \in B.$$

se sigue que el lado derecho de (3.19) está en $\mathcal{D}'_{L^1}.$ Por tanto,

$$\omega^{-(n+1)}\partial^{\beta}T \in \mathcal{D}'_{L^1};$$

es decir,

$$\partial^{\beta} T \in \omega^{n+1} \mathcal{D}'_{I^1}$$
.

Esto prueba que $\omega^{n+1}\mathcal{D}'_{L^1}$ es cerrado bajo diferenciación.

La demostración de que $(T * P_t)(x)$ es una función suave puede hacerse como en el caso clásico (ver [6], teo. 3.2, p. 95); aquí lo omitiremos.

Para demostrar la fórmula (3.18), debemos probar que $\forall \varphi \in \mathcal{S}$,

$$\langle \partial^{\alpha} T * P_{t}, \varphi \rangle_{\mathcal{S}', \mathcal{S}} = \langle \partial^{\alpha} (T * P_{t}), \varphi \rangle_{\mathcal{S}', \mathcal{S}}$$
$$= (-1)^{|\alpha|} \langle T * P_{t}, \partial^{\alpha} \varphi \rangle_{\mathcal{S}', \mathcal{S}}.$$

Es decir, que

$$\langle (P_t * \varphi) \, \partial^{\alpha} T, 1 \rangle_{\mathcal{D}'_{L^1}, B_c} = (-1)^{|\alpha|} \, \langle (P_t * \partial^{\alpha} \varphi) \, T, 1 \rangle_{\mathcal{D}'_{L^1}, B_c} \,. \tag{3.20}$$

Sea $\psi \in C_c^{\infty}$ tal que $0 \le \psi \le 1$, con $\psi(x) = 1$ si $|x| \le 1$ y $\psi(x) = 0$ si $|x| \ge 2$. Para cada $j \in \mathbb{N}$, definamos

$$\psi_j(y) = \psi\left(\frac{y}{i}\right).$$

Nótese que $(\psi_j)_{j=1}^{\infty} \subset C_c^{\infty}$ y es tal que $\psi_j \to 1$ en B_c . En efecto:

(i) Obsérvese que, para cada $j \in \mathbb{N}$

$$\left|\partial^{\alpha}(\psi_{j})(y)\right| = \left|\partial^{\alpha}\psi\left(\frac{y}{j}\right)\right| \leq \frac{1}{j^{|\alpha|}}\left|\partial^{\alpha}\psi(y)\right| \leq \|\partial^{\alpha}\psi\|_{\infty} = C_{\alpha}.$$

Por lo tanto,

$$\sup_{j \in \mathbb{N}} \|\partial^{\alpha} \psi_j\|_{\infty} \le C_{\alpha} < \infty.$$

(ii) Supongamos, ahora, que K es un compacto de \mathbb{R}^n . Entonces, $\exists j_0 \in \mathbb{N}$ tal que $|x| \leq j_0 \ \forall x \in K$. Luego, $\forall x \in K$

$$\psi_j(x) = \psi\left(\frac{x}{i}\right) = 1 \text{ si } j \ge j_0, \text{ ya que } \left|\frac{x}{i}\right| = \frac{|x|}{i} \le 1.$$

Así, $\forall x \in K$, si $|\alpha| > 0$ entonces

$$\left|\partial^{\alpha}(\psi_{j})(x)\right| = \left|\partial^{\alpha}(1)\right| = 0 < \varepsilon \text{ si } j \ge j_{0}.$$

Por lo tanto, $\psi_j \to 1$ en B_c . Luego,

$$\lim_{j \to \infty} \left\langle (P_t * \varphi) \, \partial^{\alpha} T, \psi_j \right\rangle_{\mathcal{D}'_{L^1}, B_c} = \left\langle (P_t * \varphi) \, \partial^{\alpha} T, 1 \right\rangle_{\mathcal{D}'_{L^1}, B_c}.$$

Pero,

$$\begin{split} \left\langle \left(P_{t}*\varphi\right)\partial^{\alpha}T,\psi_{j}\right\rangle_{\mathcal{D}'_{L^{1}},B_{c}} &= \left\langle \partial^{\alpha}T,\psi_{j}\left(P_{t}*\varphi\right)\right\rangle_{\mathcal{S}',\mathcal{S}} \\ &= \left.\left(-1\right)^{|\alpha|}\left\langle T,\partial^{\alpha}\left[\psi_{j}\left(P_{t}*\varphi\right)\right]\right\rangle_{\mathcal{S}',\mathcal{S}} \\ &= \left.\left(-1\right)^{|\alpha|}\left\langle T,\psi_{j}\left(P_{t}*\partial^{\alpha}\varphi\right)\right\rangle_{\mathcal{S}',\mathcal{S}} \\ &+ \left.\left(-1\right)^{|\alpha|}\sum_{0<\beta<\alpha}C_{\alpha,\beta}\left\langle T,\partial^{\beta}\psi_{j}\left(P_{t}*\partial^{\alpha-\beta}\varphi\right)\right\rangle_{\mathcal{S}',\mathcal{S}} \end{split}$$

y, como $T=\omega^{n+1}S$ para alguna $S\in \mathcal{D}'_{L^1},$ se sigue que

$$\left\langle (P_t * \varphi) \, \partial^{\alpha} T, \psi_j \right\rangle_{\mathcal{D}'_{L^1}, B_c} = (-1)^{|\alpha|} \left\langle T, \psi_j \left(P_t * \partial^{\alpha} \varphi \right) \right\rangle_{\mathcal{S}', \mathcal{S}}$$

$$+ (-1)^{|\alpha|} \sum_{0 < \beta < \alpha} C_{\alpha, \beta} \left\langle S, \omega^{n+1} \partial^{\beta} \psi_j \left(P_t * \partial^{\alpha - \beta} \varphi \right) \right\rangle_{\mathcal{D}'_{L^1}, B_c}.$$

$$(3.21)$$

Ahora, por (3.13),

$$\left| P_t * \partial^{\alpha - \beta} \varphi \right| \le c_t \omega^{-n - 1}.$$

Entonces,

$$\left|\omega^{n+1}\partial^{\beta}\psi_{j}\left(P_{t}*\partial^{\alpha-\beta}\varphi\right)\right|\leq c_{t}\left|\partial^{\beta}\psi_{j}\right|\underset{j\to\infty}{\longrightarrow}0,$$

ya que $\psi_i \to 1$ en B_c .

Así, tomando límites en (3.21) cuando $j \to \infty$, tenemos

$$\langle (P_t * \varphi) \, \partial^{\alpha} T, 1 \rangle_{\mathcal{D}'_{L^1}, B_c} = \lim_{j \to \infty} \left\langle (P_t * \varphi) \, \partial^{\alpha} T, \psi_j \right\rangle_{\mathcal{D}'_{L^1}, B_c}$$

$$= \lim_{j \to \infty} (-1)^{|\alpha|} \left\langle T, \psi_j \left(P_t * \partial^{\alpha} \varphi \right) \right\rangle_{\mathcal{S}', \mathcal{S}}$$

$$+ \lim_{j \to \infty} (-1)^{|\alpha|} \sum_{0 < \beta \le \alpha} C_{\alpha, \beta} \left\langle S, \omega^{n+1} \partial^{\beta} \psi_j \left(P_t * \partial^{\alpha-\beta} \varphi \right) \right\rangle_{\mathcal{D}'_{L^1}, B_c}$$

$$= \lim_{j \to \infty} (-1)^{|\alpha|} \left\langle T, \psi_j \left(P_t * \partial^{\alpha} \varphi \right) \right\rangle_{\mathcal{S}', \mathcal{S}}$$

$$= \lim_{j \to \infty} (-1)^{|\alpha|} \left\langle (P_t * \partial^{\alpha} \varphi) T, \psi_j \right\rangle_{\mathcal{D}'_{L^1}, B_c}$$

$$= (-1)^{|\alpha|} \left\langle (P_t * \partial^{\alpha} \varphi) T, 1 \right\rangle_{\mathcal{D}'_{L^1}, B_c} .$$

Esto demuestra la ecuación (3.20) y, por tanto, la fórmula (3.18) queda probada. ■

3.4. Extensiones armónicas de distribuciones en $\omega^{n+1}\mathcal{D}'_{L^1}$

En esta sección probaremos que toda distribución $T \in \omega^{n+1} \mathcal{D}'_{L^1}$ tiene una extensión armónica al semiespacio superior \mathbb{R}^{n+1}_+ .

Definición 3.27 Definimos

$$\mathcal{D}_{L^1} = \left\{ \varphi \in C^{\infty} \mid \partial^{\alpha} \varphi \in L^1 \ \forall \ \textit{multi-indice} \ \alpha \right\}$$

dotado con la topología inducida por la familia de normas

$$\|\varphi\|_{m,1} = \sum_{|\alpha| \le m} \|\partial^{\alpha} \varphi\|_{1}, \quad m = 0, 1, 2, \dots$$

Análogamente, definimos

$$\mathcal{D}_{L^{1}(\mu)} = \left\{ \varphi \in C^{\infty} \mid \partial^{\alpha} \varphi \in L^{1}(\mu) \ \forall \ multi-indice \ \alpha \right\}$$

donde μ es una medida de Borel en \mathbb{R}^n .

Observemos que

$$\mathcal{D}_{L^{1}(\omega^{-n-1})} = \omega^{n+1} \mathcal{D}_{L^{1}} = \{ f \in C^{\infty} \mid \omega^{-n-1} f \in \mathcal{D}_{L^{1}} \}.$$

Lema 3.28 $Dada T \in \omega^{n+1} \mathcal{D}'_{L^1}$, $la \mathcal{S}'$ -convolución $T * P_t$ pertenece al espacio $\omega^{n+1} \mathcal{D}_{L^1}$ para cada t > 0.

Demostración. Fijemos t>0 y sea $T\in\omega^{n+1}\mathcal{D}'_{L^1}$. Bastará demostrar que $T*P_t\in L^1\left(\omega^{-n-1}\right)$, ya que por el Lema 3.26, tendremos que

$$\partial^{\alpha} (T * P_t) = \partial^{\alpha} T * P_t \in L^1 (\omega^{-n-1}) \quad \forall \text{ multi-índice } \alpha,$$

i.e.,

$$T * P_t \in \mathcal{D}_{L^1(\omega^{-n-1})} = \omega^{n+1} \mathcal{D}_{L^1}.$$

Como $T \in \omega^{n+1} \mathcal{D}'_{L^1}$, entonces podemos escribir

$$\omega^{-(n+1)}T = \sum_{\alpha} \partial^{\alpha} f_{\alpha} \text{ con } f_{\alpha} \in L^{1}(\mathbb{R}^{n}) \ \forall \alpha, y \text{ la suma es finita.}$$

Sin pérdida de generalidad, supongamos que $\omega^{-(n+1)}T=\partial^{\alpha}f$ con $f\in L^1(\mathbb{R}^n)$. Entonces, por la fórmula (3.17),

$$(T * P_{t})(x) = \langle \omega^{-n-1}(y) T_{y}, \omega^{n+1}(y) P_{t}(x-y) \rangle_{\mathcal{D}'_{L^{1}}, B_{c}}$$

$$= \langle \partial^{\alpha} f(y), \omega^{n+1}(y) P_{t}(x-y) \rangle_{\mathcal{D}'_{L^{1}}, B_{c}}$$

$$= \sum_{\beta \leq \alpha} (-1)^{|\alpha|} C_{\alpha,\beta} \int_{\mathbb{R}^{n}} f(y) \partial^{\beta} \omega^{n+1}(y) \partial^{\alpha-\beta} P_{t}(x-y) dy.$$

En seguida observamos que

$$\left|\partial^{\beta}\omega^{n+1}\left(y\right)\right| \leq C_{n,\beta}\left(1+\left|y\right|^{2}\right)^{\frac{n+1-\left|\beta\right|}{2}}$$

у

$$\left| \partial^{\alpha-\beta} P_t \left(x - y \right) \right| \le \frac{C_{n,\alpha,\beta}}{t^{n+|\alpha-\beta|}} \left(1 + \frac{\left| x - y \right|^2}{t^2} \right)^{\frac{-(n+1+|\alpha-\beta|)}{2}},$$

por lo cual podemos escribir

$$|(T * P_t)(x)| \le \sum_{\beta \le \alpha} \frac{C_{n,\alpha,\beta}}{t^{n+|\alpha-\beta|}} \int_{\mathbb{R}^n} |f(y)| \left(1+|y|^2\right)^{\frac{n+1-|\beta|}{2}} \left(1+\frac{|x-y|^2}{t^2}\right)^{\frac{-(n+1+|\alpha-\beta|)}{2}} dy.$$

Luego,

$$\int_{\mathbb{R}^n} |(T * P_t)(x)| \,\omega^{-n-1}(x) \,dx \le \sum_{\beta \le \alpha} \frac{C_{n,\alpha,\beta}}{t^{n+|\alpha-\beta|}} I_{\alpha,\beta} \tag{3.22}$$

donde

$$I_{\alpha,\beta} = \int_{\mathbb{R}^n} \omega^{-n-1}(x) \int_{\mathbb{R}^n} |f(y)| \left(1 + |y|^2\right)^{\frac{n+1-|\beta|}{2}} \left(1 + \frac{|x-y|^2}{t^2}\right)^{\frac{-(n+1+|\alpha-\beta|)}{2}} dy dx.$$

A continuación procedemos a estimar cada integral $I_{\alpha,\beta}$. Usando el hecho de que $\forall a > 0, \ (1+a) \ y \left(1+a^2\right)^{\frac{1}{2}}$ son equivalentes, y usando el Teorema de Tonelli, tenemos

$$I_{\alpha,\beta} = \int_{\mathbb{R}^n} |f(y)| \left[\int_{\mathbb{R}^n} \left(1 + |x|^2 \right)^{\frac{-(n+1)}{2}} \left(1 + \frac{|x-y|^2}{t^2} \right)^{\frac{-(n+1+|\alpha-\beta|)}{2}} dx \right] \left(1 + |y|^2 \right)^{\frac{n+1-|\beta|}{2}} dy$$

$$\leq C_{n,\alpha,\beta} \int_{\mathbb{R}^n} |f(y)| \left[\int_{\mathbb{R}^n} \left(1 + |x| \right)^{-n-1} \left(1 + \frac{|x-y|}{t} \right)^{-n-1-|\alpha-\beta|} dx \right] (1 + |y|)^{n+1-|\beta|} dy.$$

Ahora, observamos que

$$\left(1 + \frac{|x-y|}{t}\right)^{-n-1-|\alpha-\beta|} \le C_{n,\alpha,\beta,t} \left(1 + |x-y|\right)^{-n-1-|\alpha-\beta|}$$
(3.23)

donde

$$C_{n,\alpha,\beta,t} = \begin{cases} 1 & \text{si } 0 < t < 1 \\ t^{n+1+|\alpha-\beta|} & \text{si } t \ge 1. \end{cases}$$

Así, de acuerdo a la integral que se estima en el Lema D.2 del Apéndice D y en virtud de (3.23), tenemos que

$$\int_{\mathbb{R}^n} (1+|x|)^{-n-1} \left(1 + \frac{|x-y|}{t}\right)^{-n-1-|\alpha-\beta|} dx \le C_{n,\alpha,\beta,t} (1+|y|)^{-n-1},$$

por lo cual

$$I_{\alpha,\beta} \leq C_{n,\alpha,\beta,t} \int_{\mathbb{R}^n} |f(y)| (1+|y|)^{-n-1} (1+|y|)^{n+1-|\beta|} dy$$

$$\leq C_{n,\alpha,\beta,t} \int_{\mathbb{R}^n} |f(y)| dy < \infty.$$
(3.24)

De (3.22) y (3.24) se sigue que

$$\int_{\mathbb{R}^n} |(T * P_t)(x)| \, \omega^{-n-1}(x) \, dx < \infty.$$

Por lo tanto, $T * P_t \in L^1(\omega^{-n-1})$. Esto completa la prueba.

Observación 3.29 Como consecuencia del Lema 3.28, vemos que $\forall t > 0$ la \mathcal{S}' convolución con el núcleo de Poisson P_t preserva el espacio $L^1(\omega^{-n-1})$, pues $\forall T \in \omega^{n+1}\mathcal{D}'_{L^1}$ se tiene que $T * P_t \in L^1(\omega^{-n-1})$.

El siguiente lema nos proporciona otra representación para distribuciones en el espacio $\omega^{n+1}\mathcal{D}'_{L^1}$.

Lema 3.30

$$\omega^{n+1} \mathcal{D}'_{L^1} = \left\{ T \in \mathcal{S}' : T = \sum_{\text{finita}} \partial^{\alpha} g_{\alpha}, \quad con \ g_{\alpha} \in L^1 \left(\omega^{-n-1} \right) \ \forall \alpha \right\}. \tag{3.25}$$

Demostración. Denotemos por \mathcal{A} al conjunto que aparece en el lado derecho de (3.25). Dada $T \in \mathcal{A}$, podemos escribir

$$T = \sum_{\text{finita}} \partial^{\alpha} \left(\omega^{n+1} f_{\alpha} \right), \text{ con } f_{\alpha} \in L^{1} \ \forall \alpha$$

(basta tomar $f_{\alpha} = g_{\alpha}\omega^{-n-1} \in L^1 \ \forall \alpha$). Esto es,

$$T = \sum_{\text{finita}} \sum_{0 \le \beta \le \alpha} C_{\alpha,\beta} \left(\partial^{\alpha-\beta} \omega^{n+1} \right) \partial^{\beta} f_{\alpha}$$
$$= \omega^{n+1} \sum_{\text{finita}} \sum_{0 \le \beta \le \alpha} C_{\alpha,\beta} \omega^{-n-1} \left(\partial^{\alpha-\beta} \omega^{n+1} \right) \partial^{\beta} f_{\alpha}.$$

Por definición, la distribución $\partial^{\beta} f_{\alpha} \in \mathcal{D}'_{L^{1}}$. Además, $C_{\alpha,\beta}\omega^{-n-1}\left(\partial^{\alpha-\beta}\omega^{n+1}\right) \in B$. Puesto que $\mathcal{D}'_{L^{1}}$ es cerrado bajo multiplicación por funciones en B, concluimos que $T \in \omega^{n+1}\mathcal{D}'_{L^{1}}$.

Recíprocamente, dada $T \in \omega^{n+1} \mathcal{D}'_{L^1}$ podemos escribir

$$T = \omega^{n+1} \sum_{\text{finite}} \partial^{\alpha} f_{\alpha}, \text{ con } f_{\alpha} \in L^{1} \ \forall \alpha.$$

O bien,

$$T = \omega^{n+1} \sum_{\text{finita}} \partial^{\alpha} \left(\omega^{-n-1} g_{\alpha} \right), \text{ con } g_{\alpha} \in L^{1} \left(\omega^{-n-1} \right) \ \forall \alpha$$

(basta observar que $\omega^{n+1} f_{\alpha} \in L^{1}(\omega^{-n-1}) \ \forall \alpha$). Ahora, dada $\varphi \in \mathcal{S}$, tenemos

$$\begin{split} \langle T, \varphi \rangle_{\mathcal{S}', \mathcal{S}} &= \left\langle \sum_{\text{finita}} \partial^{\alpha} \left(\omega^{-n-1} g_{\alpha} \right), \omega^{n+1} \varphi \right\rangle_{\mathcal{S}', \mathcal{S}} \\ &= \sum_{\text{finita}} \left(-1 \right)^{|\alpha|} \left\langle g_{\alpha}, \omega^{-n-1} \partial^{\alpha} \left(\omega^{n+1} \varphi \right) \right\rangle_{\mathcal{S}', \mathcal{S}} \\ &= \sum_{\text{finita}} \sum_{0 \leq \beta \leq \alpha} (-1)^{|\alpha|} C_{\alpha, \beta} \left\langle g_{\alpha}, \omega^{-n-1} \left(\partial^{\alpha-\beta} \omega^{n+1} \right) \partial^{\beta} \varphi \right\rangle_{\mathcal{S}', \mathcal{S}} \\ &= \sum_{\alpha, \beta} \left\langle g_{\alpha}, b_{\alpha, \beta} \partial^{\beta} \varphi \right\rangle_{\mathcal{S}', \mathcal{S}} \end{split}$$

donde

$$b_{\alpha,\beta} = (-1)^{|\alpha|} C_{\alpha,\beta} \omega^{-n-1} \left(\partial^{\alpha-\beta} \omega^{n+1} \right) \in B \quad \forall \alpha, \beta.$$

Así,

$$\langle T, \varphi \rangle_{\mathcal{S}', \mathcal{S}} = \sum_{\alpha, \beta} \left\langle b_{\alpha, \beta} g_{\alpha}, \partial^{\beta} \varphi \right\rangle_{\mathcal{S}', \mathcal{S}}$$
$$= \sum_{\alpha, \beta} \left\langle \partial^{\beta} \left[(-1)^{|\beta|} b_{\alpha, \beta} g_{\alpha} \right], \varphi \right\rangle_{\mathcal{S}', \mathcal{S}}.$$

Por lo tanto,

$$T = \sum_{\alpha,\beta} \partial^{\beta} \left[(-1)^{|\beta|} b_{\alpha,\beta} g_{\alpha} \right].$$

Como $g_{\alpha} \in L^{1}\left(\omega^{-n-1}\right) \ \forall \alpha$ y este espacio es cerrado bajo multiplicación por funciones en B, concluimos que $T \in \mathcal{A}$.

Lema 3.31 El espacio $L^1\left(\omega^{-n-1}\right)$ está incluído continuamente en $\omega^{n+1}\mathcal{D}'_{L^1}$.

Demostración. Sea $(f_j)_{j=1}^{\infty}$ tal que $f_j \to 0$ en $L^1(\omega^{-n-1})$ y sea A un subconjunto acotado de $\omega^{-n-1}\dot{B}$ (el predual de $\omega^{n+1}\mathcal{D}'_{L^1}$), entonces $\omega^{n+1}A$ es acotado de \dot{B} . Así, \forall multi-índice $\alpha \exists M_{\alpha} > 0$ tal que

$$\sup_{|\gamma| \le |\alpha|} \|\partial^{\gamma} (\omega^{n+1} \varphi)\|_{\infty} \le M_{\alpha} \quad \forall \varphi \in A.$$

En particular,

$$\sup_{x \in \mathbb{R}^n} \left(1 + |x|^2 \right)^{\frac{n+1}{2}} |\varphi(x)| \le M_0 \quad \forall \varphi \in A.$$

Luego,

$$\begin{aligned} |\langle f_{j}, \varphi \rangle| &\leq \int_{\mathbb{R}^{n}} |f_{j}(x)| \, |\varphi(x)| \, dx \\ &= \int_{\mathbb{R}^{n}} \left(1 + |x|^{2} \right)^{\frac{n+1}{2}} |f_{j}(x)| \, |\varphi(x)| \, \frac{dx}{\left(1 + |x|^{2} \right)^{\frac{n+1}{2}}} \\ &\leq M_{0} \, \|f_{j}\|_{L^{1}(\omega^{-n-1})} \underset{j \to \infty}{\longrightarrow} 0 \quad \text{uniformemente en } \varphi \in A, \end{aligned}$$

es decir, $f_j \to 0$ en $\omega^{n+1} \mathcal{D}'_{L^1}$.

Finalmente, probaremos el resultado principal de esta tesis.

Teorema 3.32 $Dada\ T \in \omega^{n+1}\mathcal{D}'_{L^1}$, $la\ \mathcal{S}'$ -convolución $T*P_t$ converge $a\ T$ en $\omega^{n+1}\mathcal{D}'_{L^1}$ $si\ t \to 0^+$.

Demostración. En virtud del Lema 3.31, será suficiente probar que, para cada $f \in L^1(\omega^{-n-1})$ se tiene que

$$P_t * f \to f \text{ en } L^1(\omega^{-n-1}) \text{ si } t \to 0^+.$$
 (3.26)

En efecto, si probamos (3.26) entonces, para cada $f \in L^1(\omega^{-n-1})$ tendremos

$$P_t * f \to f$$
 en $\omega^{n+1} \mathcal{D}'_{L^1}$ si $t \to 0^+$.

Luego, dada $T \in \omega^{n+1} \mathcal{D}'_{L^1}$, podemos suponer sin pérdida de generalidad que

$$T = \partial^{\alpha} g$$
, con $g \in L^{1}(\omega^{-n-1})$

y, por tanto,

$$T * P_t = \partial^{\alpha} (P_t * g) \to \partial^{\alpha} g \text{ en } \omega^{n+1} \mathcal{D}'_{L^1} \text{ si } t \to 0^+$$

ya que la operación de diferenciación ∂^{α} es continua en $\omega^{n+1}\mathcal{D}'_{L^1}$. Así, tendremos

$$T * P_t \to T$$
 en $\omega^{n+1} \mathcal{D}'_{L^1}$ si $t \to 0^+$.

Para demostrar (3.26), supongamos primero que $f \in C_c$. Puesto que $C_c \subset L^1$, sabemos por el Teorema 2.9(a) que

$$P_t * f \to f \text{ en } L^1 \text{ si } t \to 0$$

y, puesto que L^1 está continuamente incluído en $L^1(\omega^{-n-1})$, se sigue que

$$P_t * f \to f$$
 en $L^1(\omega^{-n-1})$ si $t \to 0^+$.

Ahora, supongamos que $f \in L^1(\omega^{-n-1})$. Debido a que $\omega^{-n-1}(x) dx$ es una medida positiva, finita, regular y completa en \mathbb{R}^n , el espacio C_c es denso en $L^1(\omega^{-n-1})$. Así, dado $\varepsilon > 0$ $\exists h \in C_c$ tal que

$$||f - h||_{L^1(\omega^{-n-1})} < \varepsilon.$$

Además, por el mismo argumento de antes,

$$P_t * h \to h$$
 en $L^1(\omega^{-n-1})$ si $t \to 0^+$.

Así,

$$||P_t * h - h||_{L^1(\omega^{-n-1})} < \varepsilon$$

para t > 0 suficientemente pequeño. Por consiguiente,

$$\begin{aligned} \|P_{t} * f - f\|_{L^{1}(\omega^{-n-1})} & \leq \|P_{t} * (f - h)\|_{L^{1}(\omega^{-n-1})} \\ & + \|P_{t} * h - h\|_{L^{1}(\omega^{-n-1})} + \|h - f\|_{L^{1}(\omega^{-n-1})} \\ & \leq \int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} |f(y) - h(y)| P_{t}(x - y) \, dy \frac{dx}{\left(1 + |x|^{2}\right)^{\frac{n+1}{2}}} + 2\varepsilon \\ & = c_{n} \int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} |f(y) - h(y)| P_{t}(x - y) \, dy P_{1}(x) \, dx + 2\varepsilon \\ & = c_{n} \int_{\mathbb{R}^{n}} |f(y) - h(y)| \left[\int_{\mathbb{R}^{n}} P_{t}(x - y) P_{1}(x) \, dx \right] dy + 2\varepsilon \\ & = c_{n} \int_{\mathbb{R}^{n}} |f(y) - h(y)| \left(P_{t} * P_{1} \right) (y) \, dy + 2\varepsilon \\ & = c_{n} \int_{\mathbb{R}^{n}} |f(y) - h(y)| P_{1+t}(y) \, dy + 2\varepsilon \end{aligned}$$

si t > 0 es suficientemente pequeño. (Aquí, hemos usado el Lema 2.7).

Ahora bien, para $0 < t \le 2$ tenemos la estimación

$$|f(y) - h(y)| P_{1+t}(y) \le c_n |f(y) - h(y)| P_1(y)$$

para todo $y \in \mathbb{R}^n$, donde la función del lado derecho es integrable. Además,

$$|f(y) - h(y)| P_{1+t}(y) \underset{t \to 0^{+}}{\longrightarrow} |f(y) - h(y)| P_{1}(y).$$

Por el Teorema de Convergencia Dominada se sigue que

$$\lim_{t \to 0^{+}} \int_{\mathbb{R}^{n}} |f(y) - h(y)| P_{1+t}(y) dy = \int_{\mathbb{R}^{n}} |f(y) - h(y)| P_{1}(y) dy$$

$$= c_{n} \int_{\mathbb{R}^{n}} |f(y) - h(y)| \frac{dy}{\left(1 + |y|^{2}\right)^{\frac{n+1}{2}}}$$

$$= c_{n} ||f - h||_{L^{1}(\omega^{-n-1})}.$$

Por tanto, para t > 0 suficientemente pequeño,

$$\int_{\mathbb{R}^n} |f(y) - h(y)| P_{1+t}(y) dy \le c_n \|f - h\|_{L^1(\omega^{-n-1})} + \varepsilon \le c_n \varepsilon + \varepsilon.$$

Así, si elegimos t > 0 suficientemente pequeño,

$$||P_t * f - f||_{L^1(\omega^{-n-1})} \le c_n \varepsilon + 3\varepsilon$$

y el teorema queda probado.

Observación 3.33 El Teorema 3.32 implica que, dada una distribución $T \in \omega^{n+1}\mathcal{D}'_{L^1}$, la función suave $u(x,t) = (T*P_t)(x)$ es una solución al problema de Dirichlet

$$(\partial_t^2 + \Delta_x) u = 0 \ en \ \mathbb{R}_+^{n+1},$$
$$u(0,t) = T$$

donde la condición en la frontera debe ser interpretada en el sentido de convergencia en $\omega^{n+1}\mathcal{D}'_{L^1}$ cuando $t\to 0^+$. Por supuesto, esta solución no es única pues u(x,t)+t es otra solución de este problema.

Puesto que $L^p(\mathbb{R}^n) \hookrightarrow \omega^{n+1}\mathcal{D}'_{L^1}$, $1 \leq p \leq \infty$, y también $M(\mathbb{R}^n) \hookrightarrow \omega^{n+1}\mathcal{D}'_{L^1}$, este teorema generaliza los casos correspondientes analizados en los capítulos anteriores.

Apéndice A

La Función Gama

La función gama fue introducida en 1730 por Leonhard Euler (1707-1783) en respuesta a un problema de interpolación que ha sido estudiado desde el siglo XVIII: ¿cuál es la mejor forma de definir una función continua de una variable real o compleja que coincida con la función factorial en los enteros? La función gama es una solución. Esta función se define para $z \in \mathbb{C}$ tal que Re z > 0, por

$$\Gamma\left(z\right) = \int_{0}^{\infty} t^{z-1} e^{-t} dt$$

(existen otras definiciones equivalentes, ver por ejemplo [17]).

Grandes personajes de las matemáticas, como Legendre (de quien deriva la notación $\Gamma(z)$), Gauss, Liouville, Weierstrass, Hermite y muchos otros han dado cuenta de la trascendencia de la función gama en muy diversas áreas de estudio. Aparece, por ejemplo en el estudio de series asintóticas, integrales definidas, series hipergeométricas, la función zeta de Riemann, teoría de números, etc. con importantes aplicaciones en muchas áreas de la física y la ingeniería. Algunas de sus propiedades son:

- 1. Γ es meromorfa con polos simples en $0, -1, -2, \dots$
- 2. $\Gamma(z+1) = z\Gamma(z)$ para $z \neq 0, -1, -2, ...$
- 3. $\Gamma(n+1) = n!$ para n = 0, 1, 2, ...
- 4. $\Gamma(z)\Gamma(1-z) = \frac{\pi}{\sec \pi z} \text{ para } z \neq 0, -1, -2, ...$
- 5. $\Gamma(z) \neq 0$ para toda z.
- 6. $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$.

En [17] pp. 454-470, se pueden encontrar las demostraciones de éstas y otras propiedades de Γ .

Figura A.1: Gráfica del valor absoluto de $\Gamma(z)$.

La función gama aparece en muchos ámbitos. Por ejemplo, una fórmula para el volumen de la bola n-dimensional de radio R, $B_R(0) = \{x \in \mathbb{R}^{n+1} : |x| \leq R\}$, es la siguiente:

$$\int \cdots \int dx_1 \cdots dx_n = \frac{\pi^{\frac{n}{2}}}{\Gamma(\frac{n}{2}+1)} R^n$$

(ver [13], p. 646). Y una fórmula para la semiárea de la superficie de la esfera unitaria (n+1)-dimensional, $\Sigma_n = \{x \in \mathbb{R}^{n+1} : |x| = 1\}$, es:

$$\int \cdots \int \frac{dx_1 \cdots dx_n}{\sqrt{1 - x_1^2 - \cdots - x_n^2}} = \frac{\pi^{\frac{n+1}{2}}}{\Gamma\left(\frac{n+1}{2}\right)}, \text{ para } n > 1,$$

([13], p. 647); de modo que el área de la esfera unitaria en \mathbb{R}^{n+1} es

$$|\Sigma_n| = \frac{2\pi^{\frac{n+1}{2}}}{\Gamma(\frac{n+1}{2})}, \text{ para } n > 1.$$
 (A.1)

Otra fórmula que podemos encontrar en [13], p. 649, y que resulta de mucha utilidad en nuestro estudio es la siguiente:

$$= \frac{\int_0^\infty \cdots \int_0^\infty \frac{x_1^{p_1 - 1} \cdots x_n^{p_n - 1}}{\left[1 + (r_1 x_1)^{q_1} + \cdots + (r_n x_n)^{q_n}\right]^s} dx_1 \cdots dx_n}{q_1 q_2 \cdots q_n r_1^{p_1 q_1} r_2^{p_2 q_2} \cdots r_n^{p_n q_n} \Gamma(s)},$$

donde $p_i > 0$, $q_i > 0$, $r_i > 0$, s > 0.

En particular, cuando la dimensión es n=1, esta expresión se reduce a

$$\int_{0}^{\infty} \frac{x^{p-1}}{\left[1+\left(rx\right)^{q}\right]^{s}} \, dx = \frac{\Gamma\left(\frac{p}{q}\right) \Gamma\left(s-\frac{p}{q}\right)}{q r^{pq} \Gamma\left(s\right)},$$

donde $p>0,\ q>0,\ r>0,\ s>0.$ Y si r=1, entonces

$$\int_{0}^{\infty} \frac{x^{p-1}}{(1+x^{q})^{s}} dx = \frac{\Gamma\left(\frac{p}{q}\right)\Gamma\left(s-\frac{p}{q}\right)}{q\Gamma\left(s\right)}$$
(A.2)

para p > 0, q > 0, s > 0.

Hacemos uso de esta fórmula en la demostración del Lema 2.5.

Apéndice B

El Operador Maximal de Hardy-Littlewood

Una herramienta poderosa en Análisis Armónico es el concepto de función maximal. Recuérdese que, dada $f \in L^1_{loc}(\mathbb{R}^n)$ (i.e., una función localmente integrable en \mathbb{R}^n), para $x \in \mathbb{R}^n$, se define

$$Mf\left(x\right)=\sup\left\{ \frac{1}{\left|Q\right|}\int_{Q}\left|f\left(y\right)\right|dy:\begin{array}{c}x\in\overset{\circ}{Q},\,Q\text{ un }n\text{-cubo con lados paralelos}\\\text{a los ejes de }\mathbb{R}^{n}\text{ y no degenerado}\end{array}\right\} ,$$

donde |Q| denota a la medida de Lebesgue de Q.

A Mf se le conoce como la función maximal de Hardy-Littlewood de f y al operador M tal que $f \mapsto Mf$ se le llama el operador maximal de Hardy-Littlewood.

El operador M es sublineal en el sentido de que, para cualesquiera dos funciones localmente integrables f, g se tiene $M(f+g)(x) \leq Mf(x) + Mg(x)$. También es claro que Mf(x) = M|f|(x) de modo que podemos siempre asumir que f es no negativa cuando estudiamos a Mf.

Lema B.1 Sea \mathcal{B} una colección de bolas abiertas en \mathbb{R}^n y sea $U = \bigcup_{B \in \mathcal{B}} B$. Si c < |U|, entonces existe una subcolección finita de bolas disjuntas $B_1, \ldots, B_m \in \mathcal{B}$ tal que $c < 3^n \sum_{j=1}^m |B_j|$.

Demostración. Tomemos un compacto $K \subset U$ con |K| > c. Por compacidad, existe una subcolección finita \mathcal{B}_1 de bolas en \mathcal{B} tal que

$$K \subset \bigcup_{B \in \mathcal{B}_1} B$$
.

Sea $B_1 \in \mathcal{B}_1$ la bola con mayor diámetro en \mathcal{B}_1 y sea $\mathcal{B}_2 = \{B \in \mathcal{B}_1 : B \cap B_1 = \phi\}$. Si \mathcal{B}_2 no es vacío, tomemos $B_2 \in \mathcal{B}_2$ la bola con mayor diámetro en \mathcal{B}_2 y sea $\mathcal{B}_3 = \{B_1 \in \mathcal{B}_1 : B_2 \in \mathcal{B}_2 : B_3 \in \mathcal{B}_3 \in \mathcal{B}_3 : B_3 \in \mathcal{B}_3 \in \mathcal{B}_$ $\{B \in \mathcal{B}_2 : B \cap B_2 = \phi\}$. Continuamos con este proceso, tomando bolas $B_j \in \mathcal{B}_j$ con $j = 1, \ldots, m$ hasta que \mathcal{B}_{j+1} sea vacía. Así, obtenemos una colección $\mathcal{C} = \{B_1, \ldots, B_m\}$ de bolas abiertas y disjuntas.

Ahora, para cada j = 1, ..., m, consideremos la bola B_j^* concéntrica con B_j pero de radio tres veces el de B_j . Mostraremos que

$$K \subset \bigcup_{j=1}^m B_j^*.$$

Sabemos que

$$K \subset \bigcup_{B \in \mathcal{B}_1} B = \left(\bigcup_{\substack{B \in \mathcal{B}_1 \\ B \in \mathcal{C}}} B\right) \cup \left(\bigcup_{\substack{B \in \mathcal{B}_1 \\ B \notin \mathcal{C}}} B\right)$$
$$= \left(\bigcup_{j=1}^m B_j\right) \cup \left(\bigcup_{\substack{B \in \mathcal{B}_1 \\ B \notin \mathcal{C}}} B\right).$$

Pero, si $B \in \mathcal{B}_1$ no es una de las B_j 's de \mathcal{C} , entonces, por construcción, existe un primer j tal que $B \cap B_j \neq \phi$. En tal caso, el radio de B es a lo más el de B_j y, por tanto, $B \subset B_j^*$. Consecuentemente,

$$K \subset \left(\bigcup_{j=1}^m B_j\right) \cup \left(\bigcup_{j=1}^m B_j^*\right) = \bigcup_{j=1}^m B_j^*.$$

Luego, por subaditividad,

$$c < |K| \le \sum_{j=1}^{m} |B_j^*| = 3^n \sum_{j=1}^{m} |B_j|.$$

Teorema B.2 M es de tipo débil (1,1), esto es, $\exists C > 0$ tal que $\forall \lambda > 0$

$$\left|\left\{x \in \mathbb{R}^n : Mf(x) > \lambda\right\}\right| \le \frac{C}{\lambda} \left\|f\right\|_1.$$

Demostración. Sea $f \in L^1(\mathbb{R}^n)$ y sea $\lambda > 0$. Denotemos $E_{\lambda} = \{x \in \mathbb{R}^n : Mf(x) > \lambda\}$. Escribamos $f = f_1 + f_2$, donde

$$f_1(x) = \begin{cases} f(x) & \text{si } |f(x)| \ge \frac{\lambda}{2} \\ 0 & \text{en otro caso.} \end{cases}$$

Entonces,

$$Mf(x) \le Mf_1(x) + Mf_2(x) \le Mf_1(x) + \frac{\lambda}{2}$$
 (B.1)

dado que $f_2 \leq \frac{\lambda}{2}$ implica que también $Mf_2 \leq \frac{\lambda}{2}$.

De (B.1) se sigue que

$$E_{\lambda} = \left\{ x \in \mathbb{R}^{n} : Mf(x) > \lambda \right\} \subset \left\{ x \in \mathbb{R}^{n} : Mf_{1}(x) > \frac{\lambda}{2} \right\}.$$

Luego,

$$|E_{\lambda}| \leq |E'_{\lambda}|$$

donde $E'_{\lambda} = \left\{ x \in \mathbb{R}^n : Mf_1(x) > \frac{\lambda}{2} \right\}.$

Pero, por definición.

$$Mf_{1}\left(x\right)=\sup\left\{ \frac{1}{\left|Q\right|}\int_{Q}\left|f_{1}\left(y\right)\right|dy:\begin{array}{c}x\in\overset{\circ}{Q},\ Q\ \mbox{un }n\mbox{-cubo con lados paralelos}\\ \mbox{a los ejes de }\mathbb{R}^{n}\ \mbox{y no degenerado}\end{array}
ight\} ,$$

así que, para cada $x \in E'_{\lambda}$ existe un cubo Q_x que contiene a x en su interior y tal que

$$\frac{1}{\left|Q_{x}\right|} \int_{Q_{x}} \left|f_{1}\left(y\right)\right| dy > \frac{\lambda}{2}.$$

Para cada $x \in E_{\lambda}'$, denotemos con l_x a la longitud de lado de Q_x y sea B_x la bola cuyo centro es el centro de Q_x con diámetro $2l_x$. Consideremos también el cubo Q_x^2 cuyo centro es el centro de Q_x pero con longitud de lado igual a $2l_x$. Nótese que $Q_x \subset B_x \subset Q_x^2$, de modo que

$$|Q_x| < |B_x| < |Q_x^2| = 2^n |Q_x|$$

Definamos

$$U = \bigcup_{x \in E_{\lambda}'} B_x.$$

Obviamente, $E'_{\lambda} \subset U$ y, por tanto, $|E'_{\lambda}| \leq |U|$.

Ahora, tomemos $c < |E_{\lambda}| \le |E'_{\lambda}|$. Entonces, c < |U| y, por el Lema B.1, existe una cantidad finita de puntos $x_1, \ldots, x_m \in E'_{\lambda}$ tales que las bolas B_{x_j} son disjuntas y $c < 3^n \sum_{j=1}^m |B_{x_j}|$. En consecuencia,

$$c < 3^n \sum_{j=1}^m |B_{x_j}| < 3^n 2^n \sum_{j=1}^m |Q_{x_j}| < 3^n 2^n \sum_{j=1}^m \frac{2}{\lambda} \int_{Q_{x_j}} |f_1(y)| dy.$$

Pero, los cubos Q_{x_j} son disjuntos, ya que $Q_{x_j} \subset B_{x_j}$. Por lo tanto,

$$c < \frac{2(3^{n}2^{n})}{\lambda} \sum_{j=1}^{m} \int_{Q_{x_{j}}} |f_{1}(y)| dy \le \frac{2(3^{n}2^{n})}{\lambda} \int_{\mathbb{R}^{n}} |f_{1}(y)| dy$$
$$\le \frac{2(3^{n}2^{n})}{\lambda} \int_{\mathbb{R}^{n}} |f(y)| dy = \frac{C}{\lambda} ||f||_{1}.$$

Y, tomando el límite cuando $c \to |E_{\lambda}|$, obtenemos

$$|E_{\lambda}| \le \frac{C}{\lambda} \|f\|_1.$$

Definición B.3 Para $f \in L^p(\mathbb{R}^n)$, con 1 , definimos

$$m_f(\lambda) = |\{x \in \mathbb{R}^n : |f(x)| > \lambda\}| \quad para \ \lambda > 0.$$

 $m_f(\lambda)$ es llamada la función distribución de f.

Claramente, $m_f(\lambda)$ es una función decreciente.

Lema B.4 Sea $f \in L^p(\mathbb{R}^n)$, con 1 . Entonces,

$$\int_{\mathbb{R}^n} |f(x)|^p dx = p \int_0^\infty \lambda^{p-1} m_f(\lambda) d\lambda.$$
 (B.2)

Demostración. Nótese que

$$m_f(\lambda) = |\{x \in \mathbb{R}^n : |f(x)| > \lambda\}| = \int_{\mathbb{R}^n} \chi_{(\lambda,\infty)}(|f(x)|) dx.$$

Además, obsérvese que, para cada $x \in \mathbb{R}^n$

$$|f(x)|^p = \int_0^{|f(x)|} pu^{p-1} du = \int_0^\infty pu^{p-1} \chi_{(0,|f(x)|)}(u) du.$$

Luego, aplicando el Teorema de Fubini,

$$\int_{\mathbb{R}^{n}} |f(x)|^{p} dx = \int_{\mathbb{R}^{n}} \left(\int_{0}^{\infty} pu^{p-1} \chi_{(0,|f(x)|)}(u) du \right) dx
= \int_{0}^{\infty} pu^{p-1} \left(\int_{\mathbb{R}^{n}} \chi_{(0,|f(x)|)}(u) dx \right) du
= \int_{0}^{\infty} pu^{p-1} \left(\int_{\mathbb{R}^{n}} \chi_{(u,\infty)}(|f(x)|) dx \right) du
= \int_{0}^{\infty} pu^{p-1} m_{f}(u) du.$$

Teorema B.5 El operador $M: L^p(\mathbb{R}^n) \to L^p(\mathbb{R}^n)$, con $1 , es continuo (i.e., acotado), esto es, <math>\exists C > 0$ tal que $\forall f \in L^p(\mathbb{R}^n)$

$$||Mf||_p \le C ||f||_p.$$

Demostración. Si $f \in L^{\infty}(\mathbb{R}^n)$, el resultado es obvio por la definición de Mf. En efecto, pues

$$\begin{split} Mf\left(x\right) &= \sup\left\{\frac{1}{|Q|}\int_{Q}|f\left(y\right)|\,dy: \begin{array}{l} x\in \overset{\circ}{Q},\,Q\text{ un }n\text{-cubo con lados paralelos}\\ \text{a los ejes de }\mathbb{R}^{n}\text{ y no degenerado} \end{array}\right\}\\ &\leq \|f\|_{\infty}\sup\left\{\frac{1}{|Q|}\int_{Q}dy: \begin{array}{l} x\in \overset{\circ}{Q},\,Q\text{ un }n\text{-cubo con lados paralelos}\\ \text{a los ejes de }\mathbb{R}^{n}\text{ y no degenerado} \end{array}\right\}\\ &= \|f\|_{\infty} \end{split}$$

y, por tanto, $||Mf||_{\infty} \leq ||f||_{\infty}$.

Consideremos, ahora, $f \in L^p(\mathbb{R}^n)$, con $1 . Sin pérdida de generalidad, podemos asumir que <math>f \ge 0$. Descompongamos a f en una parte acotada y una parte no acotada, digamos:

$$f = f_{\alpha} + f^{\alpha}$$

donde

$$f_{\alpha} = f\chi_{\{x \in \mathbb{R}^n : f \leq \alpha\}}, \quad f^{\alpha} = f\chi_{\{x \in \mathbb{R}^n : f > \alpha\}}, \quad \alpha > 0.$$

Como el operador M es sublineal, tenemos

$$Mf(x) \le Mf_{\alpha}(x) + Mf^{\alpha}(x) \le \alpha + Mf^{\alpha}(x)$$
.

De aquí se sigue que

$$\{x \in \mathbb{R}^n : Mf(x) > 2\alpha\} \subset \{x \in \mathbb{R}^n : Mf^\alpha > \alpha\}.$$

En términos de la función de distribución

$$m_{Mf}(2\alpha) = |\{x \in \mathbb{R}^n : Mf(x) > 2\alpha\}| \le |\{x \in \mathbb{R}^n : Mf^\alpha > \alpha\}|.$$

Pero, f^{α} vive en un conjunto de medida finita, ya que

$$|\{x \in \mathbb{R}^n : f^{\alpha} > 0\}| = |\{x \in \mathbb{R}^n : f > \alpha\}| \le \frac{\|f\|_p}{\alpha^p}.$$

Además, $|f^{\alpha}| \leq \alpha + |f|$ de modo que $f^{\alpha} \in L^{p}(\mathbb{R}^{n})$. Cambiemos α por 2α y apliquemos el Lema B.4:

$$||Mf||_{p}^{p} = \int_{\mathbb{R}^{n}} |Mf(x)|^{p} dx = p \int_{0}^{\infty} (2\alpha)^{p-1} m_{Mf}(2\alpha) d(2\alpha)$$
$$= p2^{p} \int_{0}^{\infty} \alpha^{p-1} m_{Mf}(2\alpha) d\alpha$$
$$\leq p2^{p} \int_{0}^{\infty} \alpha^{p-1} |\{x \in \mathbb{R}^{n} : Mf^{\alpha} > \alpha\}| d\alpha.$$

Pero, M es de tipo débil (1,1) (Teorema B.2), de modo que

$$|\{x \in \mathbb{R}^n : Mf^{\alpha} > \alpha\}| \le \frac{C}{\alpha} \|f^{\alpha}\|_1.$$

Por lo tanto,

$$\begin{split} \|Mf\|_p^p &\leq p2^p C \int_0^\infty \alpha^{p-2} \|f^\alpha\|_1 d\alpha \\ &= p2^p C \int_0^\infty \alpha^{p-2} \left(\int_{\mathbb{R}^n} f^\alpha(x) dx \right) d\alpha \\ &= p2^p C \int_0^\infty \alpha^{p-2} \left(\int_{\mathbb{R}^n} f(x) \chi_{(\alpha,\infty)} \left(f(x) \right) dx \right) d\alpha \\ &= p2^p C \int_{\mathbb{R}^n} \left(\int_0^\infty \alpha^{p-2} \chi_{(0,f(x))} \left(\alpha \right) d\alpha \right) f(x) dx \\ &= p2^p C \int_{\mathbb{R}^n} \left(\int_0^{f(x)} \alpha^{p-2} d\alpha \right) f(x) dx \\ &= \frac{p2^p C}{p-1} \int_{\mathbb{R}^n} f(x)^{p-1} f(x) dx \\ &= C_p \|f\|_p. \end{split}$$

Apéndice C

Soluciones Fundamentales para el Laplaciano

Definición C.1 Sea $P = P(\partial) = \sum_{|\alpha| \leq m} a_{\alpha} \partial^{\alpha}$ un operador diferencial parcial con coeficientes constantes en \mathbb{R}^n . Una distribución $E \in \mathcal{D}'$ se llama solución fundamental de P si $P(\partial) E = \delta$, donde δ es la medida de Dirac concentrada en cero.

Las soluciones fundamentales son herramientas muy útiles en la teoría de ecuaciones diferenciales parciales, por ejemplo, en la solución de ecuaciones homogéneas, proporcionan información a cerca de la regularidad y el crecimiento de las soluciones. También, ciertos operadores diferenciales parciales pueden ser caracterizados por las propiedades de sus soluciones fundamentales.

Desde hace mucho tiempo, se conocen soluciones fundamentales para algunos operadores diferenciales clásicos como el *operador de Laplace*, el *operador de calor*, y el *operador de Cauchy-Riemann*. Por ejemplo, el operador de Laplace tiene las siguientes soluciones fundamentales en dos y tres dimensiones:

$$E_{2D} = \frac{1}{2\pi} \ln |x|,$$

 $E_{3D} = -\frac{1}{4\pi |x|}.$

La conjetura de que todo operador diferencial parcial con coeficientes constantes tiene una solución fundamental fue probada en 1954 de manera independiente por Malgrange y Ehrenpreis. Desde entonces, muchas otras pruebas han aparecido en la literatura, obteniendo información más precisa sobre las soluciones fundamentales. Hörmander, por ejemplo, probó en 1958 por medio de un problema de división que todo operador diferencial parcial con coeficientes constantes tiene una solución fundamental temperada.

Consideremos, ahora, el operador $P = I - \Delta$. Veamos que P tiene una solución fundamental: queremos encontrar una distribución temperada E tal que

$$(I - \Delta) E = \delta.$$

Tomando transformadas de Fourier obtenemos

$$\left(1 + 4\pi^2 \left|\xi\right|^2\right) \widehat{E} = 1,$$

de modo que

$$\widehat{E} = \frac{1}{1 + 4\pi^2 \left| \xi \right|^2}.$$

La transformada de Fourier inversa de esta expresión nos da la solución buscada.

Lema C.2 Existe un entero positivo k suficientemente grande, tal que el operador $(I - \Delta)^k$ posee una solución fundamental $E \in L^1(\mathbb{R}^n)$.

Demostración. Sea E una solución fundamental del operador $(I - \Delta)^m$, con $m \in \mathbb{N}$, entonces

$$(I - \Delta)^m E = \delta.$$

Tomando transformadas de Fourier tenemos

$$\left(1 + 4\pi^2 \left|\xi\right|^2\right)^m \widehat{E} = 1.$$

De modo que

$$\widehat{E} = \frac{1}{\left(1 + 4\pi^2 \left|\xi\right|^2\right)^m} \in L^1\left(\mathbb{R}^n\right)$$

siempre que $m > \frac{n}{2}$. Así,

$$E = \left(\widehat{E}\right)^{\vee} \in C_0\left(\mathbb{R}^n\right)$$

por ser la transformada de Fourier inversa de una función en $L^1(\mathbb{R}^n)$.

Luego, $\forall k = 0, 1, 2, \dots$ tenemos

$$\left(\left(1 + 4\pi^2 |x|^2 \right)^k E \right)^{\wedge} = (I - \Delta)^k \widehat{E}$$
$$= (I - \Delta)^k \frac{1}{\left(1 + 4\pi^2 |\xi|^2 \right)^m}.$$

Pero,

$$\left| (I - \Delta)^k \frac{1}{\left(1 + 4\pi^2 |\xi|^2 \right)^m} \right| \le C_{k,m,n} \frac{1}{\left(1 + |\xi|^2 \right)^m},$$

por lo tanto,

$$\left| \left(\left(1 + 4\pi^2 |x|^2 \right)^k E \right)^{\wedge} \right| \le C_{k,m,n} \frac{1}{\left(1 + |\xi|^2 \right)^m} \in L^1(\mathbb{R}^n).$$

En consecuencia,

$$\left(\left(1+4\pi^{2}\left|x\right|^{2}\right)^{k}E\right)^{\wedge} \in L^{1}\left(\mathbb{R}^{n}\right)$$

$$\Rightarrow \left(1+4\pi^{2}\left|x\right|^{2}\right)^{k}E \in C_{0}\left(\mathbb{R}^{n}\right).$$

Por consiguiente, $E \in L^1(\mathbb{R}^n)$ si elegimos, por ejemplo, $k > \frac{n}{2}$.

Cuando uno tiene una solución fundamental E de un operador diferencial $P = P(\partial)$ y si $f \in \mathcal{D}'$, entonces podemos ver que una solución de la ecuación Pu = f está dada por u = E * f, cuando la convolución está definida. En efecto,

$$P(E * f) = P(E) * f = \delta * f = f.$$

Apéndice D

Estimaciones Útiles

Lema D.1 (Desigualdad de Peetre) Para cada $x, y \in \mathbb{R}^n$ y $r \in \mathbb{R}$, se tiene

$$\left(\frac{1+|x|^2}{1+|y|^2}\right)^r \le 2^{|r|} \left(1+|x-y|^2\right)^{|r|}.$$
(D.1)

Demostración. Sean $x, y \in \mathbb{R}^n$ y hagamos z = y - x. Entonces,

$$(|y| - |z|)^2 \ge 0.$$

De aquí obtenemos

$$2|y||z| \le |y|^2 + |z|^2. \tag{D.2}$$

Por otra parte, la desigualdad de Cauchy-Schwarz nos dice que

$$|y \cdot z| \le |y| |z|. \tag{D.3}$$

Usando (D.2) y (D.3), tenemos

$$\begin{aligned} 1 + |y - z|^2 & \leq & 1 + |y|^2 - 2y \cdot z + |z|^2 \\ & \leq & 1 + |y|^2 + 2 |y| |z| + |z|^2 \\ & \leq & 1 + 2 |y|^2 + 2 |z|^2 \\ & \leq & 2 \left(1 + |y|^2 \right) \left(1 + |z|^2 \right). \end{aligned}$$

Es decir,

$$1 + |x|^2 \le 2(1 + |y|^2)(1 + |y - x|^2).$$

Por consiguiente,

$$\frac{1+|x|^2}{1+|y|^2} \le 2\left(1+|y-x|^2\right). \tag{D.4}$$

Si $r \geq 0$, elevamos ambos lados de la desigualdad (D.4) a la potencia r = |r| y obtenemos el resultado (D.1). Si r < 0, intercambiamos los papeles de x, y en (D.4) y luego elevamos a la potencia -r = |r|, con lo cual de nuevo obtenemos (D.1).

Lema D.2 La integral $I(\eta) = \int_{\mathbb{R}^n} (1+|\xi|)^r (1+|\eta-\xi|)^s d\xi$ es finita, para cada $\eta \in \mathbb{R}^n$, si r+s+n < 0. Más aún, si éste es el caso, tenemos

$$I(\eta) \le \begin{cases} C_{n,r,s} (1+|\eta|)^{r+s+n} & si \ r+n > 0 \ y \ s+n > 0 \\ C_{n,r,s} (1+|\eta|)^{\max\{r,s\}} & si \ r+n < 0 \ o \ s+n < 0. \end{cases}$$
(D.5)

Demostración. Por la desigualdad de Peetre, tenemos

$$(1+|\eta-\xi|)^s \le (1+|\eta|)^{|s|} (1+|\xi|)^s$$
.

De esta desigualdad resulta claro que $I(\eta)$ es finita cuando r+s+n<0. Así que, en lo que sigue, asumiremos que r+s+n<0.

Para $\eta \in \mathbb{R}^n$ fijo, consideremos los conjuntos

$$\Omega_1 = \left\{ \xi \in \mathbb{R}^n : |\eta - \xi| \le \frac{|\eta|}{2} \right\},$$

$$\Omega_2 = \left\{ \xi \in \mathbb{R}^n : |\xi| \le \frac{|\eta|}{2} \right\},$$

$$\Omega_3 = \mathbb{R}^n - (\Omega_1 \cup \Omega_2),$$

y las integrales

$$I_i(\eta) = \int_{\Omega_i} (1 + |\xi|)^r (1 + |\eta - \xi|)^s d\xi, \quad i = 1, 2, 3.$$

Para estimar estas integrales, asumamos primero que r+n>0 y s+n>0. Si $\xi\in\Omega_1$ tenemos que $\frac{|\eta|}{2}\leq |\xi|\leq \frac{3|\eta|}{2}$. Entonces,

$$I_{1}(\eta) \leq C_{r,s} |\eta|^{r} \int_{\Omega_{1}} (1 + |\eta - \xi|)^{s} d\xi$$

$$\leq C_{n,r,s} |\eta|^{r} \int_{0}^{\frac{|\eta|}{2}} t^{n-1} (1 + t)^{s} dt$$

$$\leq C_{n,r,s} (1 + |\eta|)^{r+s+n},$$

ya que s + n > 0.

Si $\xi \in \Omega_2$ tenemos que $\frac{|\eta|}{2} \le |\xi - \eta| \le \frac{3|\eta|}{2}$. Así que, por simetría, tenemos también

$$I_2(\eta) \le C_{n,r,s} (1 + |\eta|)^{r+s+n}$$
.

Por otra parte, si $\xi \in \Omega_3$, entonces $C_1 |\xi| \leq |\eta - \xi| \leq C_2 |\xi|$. De hecho, como $|\eta - \xi| \geq \frac{|\eta|}{2}$ y $|\xi| \geq \frac{|\eta|}{2}$, tenemos

$$\frac{|\xi - \eta|}{|\xi|} \le \frac{|\xi| + |\eta|}{|\xi|} \le 3$$

y

$$\frac{|\xi|}{|\xi - \eta|} \le \frac{|\xi - \eta| + |\eta|}{|\xi - \eta|} \le 3.$$

Por tanto,

$$I_{3}(\eta) \leq C \int_{\mathbb{R}^{n} - (\Omega_{1} \cup \Omega_{2})} (1 + |\xi|)^{r+s} d\xi$$

$$= C_{n} \int_{\frac{|\eta|}{2}}^{\infty} t^{n-1} (1 + t)^{r+s} dt$$

$$\leq C_{n,r,s} (1 + |\eta|)^{r+s+n}.$$

Esto prueba (D.5) en el caso r + n > 0 y s + n > 0.

Pasemos, ahora, al caso r+n<0 o s+n<0. Sin pérdida de generalidad, podemos asumir que $r\geq s$ y s+n<0. Nótese que

$$I_1(\eta) \le C_{n,r,s} (1+|\eta|)^r \int_0^{\frac{|\eta|}{2}} (1+t)^{s+n-1} dt$$

 $\le C_{n,r,s} (1+|\eta|)^{r+s+n},$

por consiguiente,

$$I_1(\eta) \le C_{n,r,s} (1 + |\eta|)^r$$
.

Para estimar $I_2(\eta)$ observemos que si $\xi \in \Omega_2$, entonces $|\eta - \xi| \ge \frac{|\eta|}{2} \ge |\xi|$. En seguida, consideremos primero el caso r = s. En este caso tenemos

$$I_{2}(\eta) \leq C_{r} \int_{|\xi| \leq \frac{|\eta|}{2}} (1 + |\xi|)^{2r} d\xi$$

$$\leq C_{n,r} \int_{0}^{\frac{|\eta|}{2}} (1 + t)^{2r+n-1} dt$$

$$\leq C_{n,r} (1 + |\eta|)^{2r+n} \leq C_{n,r} (1 + |\eta|)^{r}.$$

Si r > s, escribimos

$$I_{2}(\eta) \leq C_{s}(1+|\eta|)^{s} \int_{|\xi| \leq \frac{|\eta|}{2}} (1+|\xi|)^{r} d\xi$$

$$\leq C_{n,r,s}(1+|\eta|)^{s} \int_{0}^{\frac{|\eta|}{2}} (1+t)^{r+n-1} dt.$$

Luego, si $r \neq -n$, concluimos que

$$I_2(\eta) \le C_{n,r,s} (1 + |\eta|)^{r+s+n} \le C_{n,r,s} (1 + |\eta|)^r.$$

Si r = -n, tenemos en cambio

$$I_2(\eta) \le C_{n,r,s} (1 + |\eta|)^s \ln(1 + |\eta|).$$

Pero, como r>s, para $\varepsilon>0$ suficientemente pequeño, tenemos

$$I_{2}(\eta) \leq C_{n,r,s} (1+|\eta|)^{s+\varepsilon} (1+|\eta|)^{-\varepsilon} \ln (1+|\eta|)$$

$$\leq C_{n,r,s} (1+|\eta|)^{r}.$$

Finalmente, estimemos $I_3(\eta)$. Dado $\xi \in \Omega_3 = \mathbb{R}^n - (\Omega_1 \cup \Omega_2)$, tenemos $\frac{|\eta|}{2} < |\eta - \xi|$ y $|\eta| < 2 |\xi|$. Así,

$$I_{3}(\eta) \leq C_{r} (1+|\eta|)^{r} \int_{|\eta-\xi|>\frac{|\eta|}{2}} (1+|\eta-\xi|)^{s} d\xi$$

$$\leq C_{n,r,s} (1+|\eta|)^{r} \int_{\frac{|\eta|}{2}}^{\infty} (1+t)^{s+n-1} dt$$

$$\leq C_{n,r,s} (1+|\eta|)^{r+s+n} \leq C_{n,r,s} (1+|\eta|)^{r}.$$

Esto completa la prueba.

Bibliografía

- [1] L. Ahlfors, Complex Variables, McGraw-Hill (1979).
- [2] J. Alvarez, M. Guzmán-Partida, S. Pérez-Esteva, *Harmonics Extensions of Distributions*. Por aparecer en Mathematische Nachrichten.
- [3] J. Alvarez, M. Guzmán-Partida, U. Skórnik, S'-convolvability with the Poisson kernel in the Euclidean case and the product domaine case, Studia Mathematica 156 (2003) 143-163.
- [4] J. Alvarez, M. Guzmán-Partida, The S'-convolution with singular kernels in the Euclidean case and the product domain case, J. Math. Anal. Appl. 270 (2002) 405-434.
- [5] S. Axler, P. Bourdon, W. Ramey, Harmonic Function Theory (2nd ed.), Springer-Verlag (2001).
- [6] J. Barros-Neto, An Introduction to the Theory of Distributions, Robert E. Krieger Publishing Company, Inc. (1981).
- [7] R. G. Bartle, The Elements of Integration, John Wiley and Sons, Inc. (1966).
- [8] P. Dierolf, J. Voigt, Convolution and S'-convolution of distributions, Collectanea Math. 29 (1978) 185-196.
- [9] J. Diestel, J. J. Uhl, Jr., *Vector Measures*, Mathematical Surveys 15, Amer. Math. Soc. (1977).
- [10] T. M. Flett, On the rate of growth of mean values of holomorphic and harmonic functions, Proc. London Mat. Soc. (3) 20 (1970).
- [11] G. B. Folland, Real Analysis, Modern Techniques and their Applications (2nd ed.), Wiley-Interscience (1999).
- [12] J. García-Cuerva, J. L. Rubio De Francia, Weighted Norms and Related Topics, North Holland, Amsterdam (1985).

156 Bibliografía

[13] I. S. Gradshteyn, I. M. Ryzhik, Table of Integrals, Series and Products (5th ed.), Academic Press, San Diego CA, (1994).

- [14] M. de Guzmán, Impactos del Análisis Armónico, Discurso de Ingreso en la Real Academia de Ciencias Exactas, Físicas y Naturales, Madrid, (1983).
- [15] P. R. Halmos, Measure Theory, Van Nostrand (1950).
- [16] Y. Hirata, H. Ogata, On the exchange formula for distributions, J. Sci. Hiroshima Univ. Ser. A 22 (1958) 147-152.
- [17] J. E. Marsden, M. J. Hoffman, Basic Complex Analysis (2nd ed.), W.H. Freeman and Company, (1998).
- [18] J. E. Marsden, A. J. Tromba, Cálculo Vectorial (3ra ed.), Addison-Wesley Iberoamericana, México (1991).
- [19] M. A. Pinsky, Introduction to Fourier Analysis and Wavelets, Brooks/Cole (2002).
- [20] H. L. Royden, Real Analysis (3rd ed.), Prentice Hall (1988).
- [21] W. Rudin, Functional Analysis (2nd ed.), McGraw-Hill, New York (1991).
- [22] W. Rudin, Principles of Mathematical Analysis, McGraw-Hill, New York (1953).
- [23] W. Rudin, Real and Complex Analysis (2nd ed.), McGraw-Hill, New York (1974).
- [24] L. Schwartz, Théorie des Distributions, Hermann (1998).
- [25] R. Shiraishi, On the definition of convolutions for distributions, J. Sci. Hiroshima Univ. Ser. A 23 (1959) 19-32.
- [26] E. M. Stein, G.Weiss, Introduction to Fourier Analysis on Euclidean Spaces, Princeton University Press, (1971).
- [27] D. G. Zill, Ecuaciones diferenciales con aplicaciones de modelado (6ta. ed.), International Thompson Editores, México (1997).