Refined regularity for the blow-up set at non characteristic points for the complex semilinear wave equation

August 11, 2018

Abstract

In this paper, we consider a blow-up solution for the complex-valued semilinear wave equation with power non-linearity in one space dimension. We show that the set of non characteristic points I_0 is open and that the blow-up curve is of class C^{1,μ_0} and the phase θ is C^{μ_0} on this set. In order to prove this result, we introduce a Liouville Theorem for that equation.

Keywords: Wave equation, complex valued PDE, Liouville Theorem, regularity. **AMS classification**:

1 Introduction

1.1 The problem and known results

We consider the following complex-valued one-dimensional semilinear wave equation

$$\begin{cases} \partial_t^2 u = \partial_x^2 u + |u|^{p-1} u, \\ u(0) = u_0 \text{ and } u_t(0) = u_1, \end{cases}$$
 (1)

where $u(t): x \in \mathbb{R} \to u(x,t) \in \mathbb{C}, u_0 \in H^1_{loc,u}$ and $u_1 \in L^2_{loc,u}$, with

$$||v||_{L^2_{loc,u}}^2 = \sup_{a \in \mathbb{R}} \int_{|x-a| < 1} |v(x)|^2 dx \text{ and } ||v||_{H^1_{loc,u}}^2 = ||v||_{L^2_{loc,u}}^2 + ||\nabla v||_{L^2_{loc,u}}^2.$$

The Cauchy problem for equation (1) in the space $H^1_{loc,u} \times L^2_{loc,u}$ follows from the finite speed of propagation and the wellposedness in $H^1 \times L^2$. See for instance Ginibre, Soffer and Velo [8], Ginibre and Velo [9], Lindblad and Sogge [13] (for the local in time wellposedness in $H^1 \times L^2$). Existence of blow-up solutions follows from ODE techniques or the energy-based blow-up criterion of [12]. More blow-up results can be found in Caffarelli and Friedman [6], Alinhac [1] and [2], Kichenassamy and Littman [11], [10] Shatah and Struwe [24]).

The real case (in one space dimension) has been understood completely, in a series of papers by Merle and Zaag [16], [17], [19] and [20] and in Côte and Zaag [7] (see also the note [18]).

^{*}This author is supported by the ERC Advanced Grant no. 291214, BLOWDISOL.

Recently, the authors give an extension to higher dimensions in [22] and [21], where the blow-up behavior is given, together with some stability results.

additional zero eigenfunction in the linearized equation around the expected profile, and also because of the coupling between the real and the imaginary parts. For other types of nonlinearities, we mention our recent contribution with Masmoudi and Zaag in [5], where we study the semilinear wave equation with exponential nonlinearity. In particular, we give the blow-up rate with some estimates.

In [4], the author consider the complex-valued solution of (1), characterize all stationary solutions and give a trapping result. In this paper, we aim at studying the structure of the set of non characteristic points and the regularity of the blow-up curve and the phase.

Let us first introduce some notations before stating our results.

If u is a blow-up solution of (1), we define (see for example Alinhac [1]) a continuous curve Γ as the graph of a function $x \to T(x)$ such that the domain of definition of u (or the maximal influence domain of u) is

$$D_u = \{(x,t)|t < T(x)\}. \tag{2}$$

From the finite speed of propagation, T is a 1-Lipschitz function. The time $\overline{T} = \inf_{x \in \mathbb{R}} T(x)$ and the graph Γ are called (respectively) the blow-up time and the blow-up graph of u.

Let us introduce the following non-degeneracy condition for Γ . If we introduce for all $x \in \mathbb{R}$, $t \leq T(x)$ and $\delta > 0$, the cone

$$C_{x,t,\delta} = \{(\xi,\tau) \neq (x,t) | \tau \le t - \delta |\xi - x| \},$$

then our non-degeneracy condition is the following: x_0 is a non-characteristic point if

$$\exists \delta_0 = \delta(x_0) \in (0,1) \text{ and } t_0(x_0) < T(x_0) \text{ such that } u \text{ is defined on } \mathcal{C}_{x_0,T(x_0),\delta_0} \cap \{t \ge t_0\}.$$
 (3)

If condition (3) is not true, then we call x_0 a characteristic point. Already when u is real-valued, we know from [19] and [7] that there exist blow-up solutions with characteristic points.

We denote by I_0 the set of non characteristic points.

Given some (x_0, T_0) such that $0 < T_0 \le T(x_0)$, we introduce the following self-similar change of variables:

$$w_{x_0,T_0}(y,s) = (T_0 - t)^{\frac{2}{p-1}} u(x,t), \quad y = \frac{x - x_0}{T_0 - t}, \quad s = -\log(T_0 - t).$$
 (4)

If $T_0 = T(x_0)$, then we write w_{x_0} instead of w_{x_0,T_0} . This change of variables transforms the backward light cone with vertex $(x_0, T(x_0))$ into the infinite cylinder $(y, s) \in (-1, 1) \times [-\log T(x_0), +\infty)$. The function w_{x_0} (we write w for simplicity) satisfies the following equation for all |y| < 1 and $s \ge -\log T_0$:

$$\partial_s^2 w = \mathcal{L}w - \frac{2(p+1)}{(p-1)^2}w + |w|^{p-1}w - \frac{p+3}{p-1}\partial_s w - 2y\partial_{ys}w$$
 (5)

where
$$\mathcal{L}w = \frac{1}{\rho} \partial_y (\rho(1-y^2)\partial_y w)$$
 and $\rho(y) = (1-y^2)^{\frac{2}{p-1}}$. (6)

This equation will be studied in the space

$$\mathcal{H} = \{ q \in H^1_{loc} \times L^2_{loc}((-1,1), \mathbb{C}) \mid \| q \|^2_{\mathcal{H}} \equiv \int_{-1}^{1} (|q_1|^2 + |q_1'|^2 (1 - y^2) + |q_2|^2) \rho \, dy < +\infty \}, \quad (7)$$

which is the energy space for w. Note that $\mathcal{H} = \mathcal{H}_0 \times L_\rho^2$ where

$$\mathcal{H}_0 = \{ r \in H^1_{loc}((-1,1),\mathbb{C}) \mid || r ||_{\mathcal{H}_0}^2 \equiv \int_{-1}^1 (|r'|^2 (1-y^2) + |r|^2) \rho \, dy < +\infty \}.$$

Let us define

$$E(w, \partial_s w) = \int_{-1}^1 \left(\frac{1}{2} |\partial_s w|^2 + \frac{1}{2} |\partial_y w|^2 (1 - y^2) + \frac{p+1}{(p-1)^2} |w|^2 - \frac{1}{p+1} |w|^{p+1} \right) \rho dy.$$
 (8)

By the argument of Antonini and Merle [3], which works straightforwardly in the complex case, we see that E is a Lyapunov functional for equation (5). Similarly, some arguments of the real case, can be adapted with no problems to the complex case, others don't.

Let us first briefly state our main result in [4], then we give the main results of this paper.

In [4], we proved the existence of the blow-up profile at non-characteristic points. More precisely, this is our statement (see Theorem 4 page 5895 in [4]).

There exist positive μ_0 and C_0 such that if u a solution of (1) with blow-up curve $\Gamma : \{x \to T(x)\}$ and $x_0 \in \mathbb{R}$ is non-characteristic (in the sense (3)), then there exists $d_\infty \in (-1,1)$ and $\theta_\infty \in \mathbb{R}$, $s_0(x_0) \ge -\log T(x_0)$ such that for all $s \ge s^*(x_0)$:

$$\left\| \begin{pmatrix} w_{x_0}(s) \\ \partial_s w_{x_0}(s) \end{pmatrix} - e^{i\theta(x_0)} \begin{pmatrix} \kappa(d(x_0), .) \\ 0 \end{pmatrix} \right\|_{\mathcal{H}} \le C_0 e^{-\mu_0(s - s(x_0))}. \tag{9}$$

 $\kappa(d,y)$ is given by the following:

$$\forall (d,y) \in (-1,1)^2, \ \kappa(d,y) = \kappa_0 \frac{(1-d^2)^{\frac{1}{p-1}}}{(1+dy)^{\frac{2}{p-1}}} \ and \ \kappa_0 = \left(\frac{2(p+1)}{(p-1)^2}\right)^{\frac{1}{p-1}}, \tag{10}$$

Moreover, we have

$$E(w(s), \partial_s w(s)) \ge E(\kappa_0, 0)$$
 as $s \to +\infty$

and

$$||w_{x_0}(s) - e^{i\theta(x_0)}\kappa(d(x_0))||_{H^1(-1,1)} + ||\partial_s w_{x_0}(s)||_{L^2(-1,1)} \to 0 \text{ as } s \to +\infty.$$

In the real case, relying on the existence of a blow-up profile, together with Liouville type Theorem, Merle and Zaag could prove the openness of the set of non-characteristic points I_0 and the C^1 regularity of the blow-up curve restricted to I_0 . Later, in [23] Nouaili improved this by showing the $C^{1,\alpha}$ regularity of T. In this paper, we aim at showing the same result. In fact, the situation is more delicate since we have to deal with the regularity of the phase, a new further with respect to the real case. More precisely, this is our main result:

Theorem 1. (Regularity of the blow-up set and continuity of the blow-up profile on I_0) Consider u a solution of (1) with blow-up curve $\Gamma : \{x \to T(x)\}$. Then, the set of non characteristic points I_0 is open and T(x) is of class C^{1,μ_0} and θ is of class C^{μ_0} on that set. Moreover, for all $x \in I_0$, $T'(x) = d(x) \in (-1,1)$ on connected components of I_0 , where d(x) and $\theta(x)$ are such that (9) holds.

Note that the holder parameter μ_0 is the same as the parameter displayed in the exponential convergence to the profile given in (9).

The proof of this theorem relies on this Liouville Theorem:

Theorem 2. (A Liouville Theorem for equation (1)) Consider u(x,t) a solution to equation (1) defined on the cone C_{x_*,T_*,δ_*} (3) such that for all $t < T^*$,

$$(T^* - t)^{\frac{2}{p-1}} \frac{||u(t)||_{L^2(B(x^*, \frac{T^* - t}{\delta_*}))}}{(T^* - t)^{1/2}} + (T^* - t)^{\frac{2}{p-1} + 1} \left(\frac{||\partial_t u(t)||_{L^2(B(x^*, \frac{T^* - t}{\delta_*})}}{(T^* - t)^{1/2}} + \frac{||\nabla u(t)||_{L^2(B(x^*, \frac{T^* - t}{\delta_*}))}}{(T^* - t)^{1/2}} \right) \le C^*, \tag{11}$$

fore some $(x_*, T_*) \in \mathbb{R}^2$, $\delta_* \in (0, 1)$ and $C^* > 0$.

Then, either $u \equiv 0$ or u can be extended to a function (still denoted by u) defined in

$$\{(x,t)|t < T_0 + d_0(x - x^*)\} \supset \mathcal{C}_{x_*,T_*,\delta_*} \ by \ u(x,t) = e^{i\theta_0} \kappa_0 \frac{(1 - d_0^2)^{\frac{1}{p-1}}}{(T_0 - t + d_0(x - x^*))^{\frac{2}{p-1}}}, \tag{12}$$

for some $T_0 \geq T^*$, $d_0 \in [-\delta_*, \delta_*]$ and $\theta_0 \in \mathbb{R}$, where κ_0 defined in (10).

Applying the self-similar variables' transformation (4), we get this equivalent Theorem:

Theorem 3. (A Liouville Theorem for equation (5)) Consider w(y,s) a solution to equation (5) defined for all $(y,s) \in (-\frac{1}{\delta_*},\frac{1}{\delta_*}) \times \mathbb{R}$ such that for all $s \in \mathbb{R}$,

$$||w_{x_0}(s)||_{H^1(-\frac{1}{\delta_*},\frac{1}{\delta_*})} + ||\partial_s w_{x_0}(s)||_{L^2(-\frac{1}{\delta_*},\frac{1}{\delta_*})} \le C^*$$
(13)

fore some $\delta_* \in (0,1)$ and $C^* > 0$. Then, either $w \equiv 0$ or w can be extended to a function (still denoted by w) defined in

$$\{(y,s)|-1-T_0e^s < d_0y\} \supset \left(-\frac{1}{\delta_*}, \frac{1}{\delta_*}\right) \times \mathbb{R} \ by \ w(y,s) = e^{i\theta_0} \kappa_0 \frac{(1-d_0^2)^{\frac{1}{p-1}}}{(1+T_0e^s+d_0y)^{\frac{2}{p-1}}}, \quad (14)$$

for some $T_0 \ge T^*$, $d_0 \in [-\delta_*, \delta_*]$ and $\theta_0 \in \mathbb{R}$, where κ_0 defined in (10).

This paper is organized as follows:

- In section 2, we give the proof of Theorem 1 assuming the Liouville Theorem.
- In section 3, we state briefly some previous results for the complex-valued solution of (1), then give the outline of the proof of the Liouville Theorem.

2 Regularity of the blow-up curve

In this section, we give the outline of the proof of Theorem 1. In order to do so, we proceed in 4 steps:

- In Step 1, we assume Theorem 2, and we study the differentiability of the blow-up curve at a given non characteristic point.
- In Step 2, we give two geometrical results for a non characteristic point.
- In Step 3, we use the results of the two previous parts to show that I_0 is open and that T is C^1 on this set.
- In Step 4, adapting the strategy of Nouaili [23], we refine the result of Step 3 and prove that T is of class C^{1,μ_0} and the phase θ is of class C^{μ_0} on I_0 .
- → Step 1: Differentiability of the blow-up curve at a given non characteristic point.

In this step, we give the recall the result of the real case page 60 in [17] which remains valid in the complex case with no change. For the reader convenience we introduce the result and we give the outline of the proof.

Proposition 2.1. (Differentiability of the blow-up curve at a given non characteristic point) If x_0 is a non characteristic point, then T(x) is differentiable at x_0 and $T'(x_0) = d(x_0)$ where $d(x_0)$ is such that (9) holds.

Proof of Proposition 2.1. From translation invariance, we can assume that $x_0 = T(x_0) = 0$, we assume also that $\theta(0) = 1$. In order to prove that T(x) is differentiable when x = 0 and that T'(0) = d(0), we proceed by contradiction. From the fact that T(x) is 1-Lipschitz, we assume that there is a sequence x_n such that

$$x_n \to 0 \text{ and } T(x_n) \to d(0) + \lambda \text{ with } \lambda \neq 0 \text{ as } n \to \infty.$$
 (15)

Up to extracting a subsequence and to considering u(-x,t) (also solution to (1)), we can assume that $x_n > 0$.

We recall the following

Corollary 2.2. Let $\delta_1 = \frac{1+\delta'_0}{2}$. For $\sigma'_n = -\log\left(\frac{\delta_1(T(x_n)+\delta'_0x_n)}{\delta_1-\delta'_0}\right)$, we have

$$\left| \left| \begin{pmatrix} w_{x_n}(\sigma'_n) \\ \partial_s w_{x_n}(\sigma'_n) \end{pmatrix} - \begin{pmatrix} w_{\pm}(\sigma^*) \\ \partial_s w_{\pm}(\sigma^*) \end{pmatrix} \right| \right|_{H^1 \times L^2(-\frac{1}{\delta_1}, \frac{1}{\delta_1})} \to 0 \text{ as } n \to \infty.$$

where $\pm = -sgn\lambda$,

$$\sigma^* = \log\left(\frac{|\lambda|(\delta_1 - \delta_0)}{\delta_1(\lambda + d(0) + \delta_0')}\right) \text{ and } w_{\pm}(y, s) = \kappa_0 \frac{(1 - d(0)^2)^{\frac{1}{p-1}}}{(1 \pm e^s + d(0)y)^{\frac{2}{p-1}}},$$

is a solution to (5).

Proof. The proof is the same as in the real (see page 63 in [17]), one can adapte it without difficulty.

We discuss within the sign of λ :

Case $\lambda < 0$: Here, we will reach a contradiction using Corollary 2.2 and the fact that u(x,t) cannot be extended beyond its maximal influence domain D_u defined by (2).

Case $\lambda > 0$: Here, a contradiction follows from the fact that $w_{x_n}(y, s)$ exists for all $(y, s) \in (-1, 1) \times [-\log T(x_n), +\infty)$ and satisfies a blow-up criterion (given in Theorem 2 page 1147 in the paper of Antonini and Merle [3], which is available also for a complex-valued solution) at the same time.

Thus, (15) does not hold and T(x) is differentiable at x = 0 with T'(0) = d(0). This concludes the proof of Proposition 2.1.

 \rightsquigarrow Step 2: Openness of the set of x such that (9) holds

We have from the dynamical study in self-similar variables (4) we have the following

Lemma 2.3. (Convergence in self-similar variables for x close to 0) For all $\epsilon > 0$, there exists η such that if $|x| < \eta$ and x is non characteristic, then, (9) holds for w_x with $|d(x) - d(0)| \le \epsilon$ and $|\theta(x) - \theta(0)| \le \epsilon$.

Proof. We proceed as in the real case in page 66 in [17], considering our two pamareters d and θ instead of one parameter d in the real case.

We claim:

Lemma 2.4. (The slope of T(x) around 0 is less than (1 + |d(0)|)/2) It holds that

$$\forall x, y \in \left[-\frac{\eta_0}{10}, \frac{\eta_0}{10} \right], |T(x) - T(y)| \le 1 + |d(0)||x - y|. \tag{16}$$

Proof. The proof in the real case stay valid without any change in the complex case. In fact, we never use the profile of w, we use only a geometrical constuction. For more details see page 67 in [17].

 \rightsquigarrow Step 3: C^1 regularity of the blow-up set

Let x_0 be a non characteristic point. One can assume that $x_0 = T(x_0) = 0$ from translation invariance. From [4] and Proposition 2.1, we know (up to replacing u(x,t) by -u(x,t)) that (9) holds with some $d(0) \in (-1,1)$ and $\theta(0) = 1$, and that T(x) is differentiable at 0 with

$$T'(0) = d(0). (17)$$

Using Lemma 2.4, we see that for all $x \in \left[-\frac{\eta_0}{20}, \frac{\eta_0}{20}\right]$, x is non characteristic in the sense (3). Using Proposition 2.1, we see that T is differentiable at x and T'(x) = d(x) where d(x) is such that (9) holds for w_x . Using Lemma 2.3, we see from (17) that $T'(x) = d(x) \to d(0) = T'(0)$ as $x \to 0$ and $\theta(x) = 1$.

 \rightsquigarrow Step 4: C^{1,μ_0} regularity of the Blow-up curve and C^{μ_0} regularity the phase θ .

In this step, we conclude the proof of Theorem 1. In order to do so, we use in addition to the techniques used in the real case in [23], which remains valid in our case, a decomposition into real and imaginary parts in some inequalities, which gives a new information concerning the regularity of the phase.

We introduce the following:

Lemma 2.5. (Locally uniform convergence to the blow-up profile) There exist positive $\mu_0 = \mu_0(p)$ and $C_0 = C_0(p)$ such that for all $x_0 \in \mathcal{R}$, there exist $\delta > 0$, $s^* \in \mathbb{R}$, such that for all $X \in (x_0 - \delta, x_0 + \delta)$ and $s \ge s^*$,

$$\left\| \begin{pmatrix} w_x(s) \\ \partial_s w_x(s) \end{pmatrix} - e^{i\theta(x_0)} \begin{pmatrix} \kappa(T'(x), .) \\ 0 \end{pmatrix} \right\|_{\mathcal{H}} \le C_0 e^{-\mu_0(s - s(x_0))}. \tag{18}$$

Proof. The same idea used in the real case can be adapted to the complex case without any difficulty. It is to use the result of Lemma 2.3 to prove that the convergence in (9) is locally uniform with respect to x_0 . For more details see page 1544 [23].

Translated back to the variables u(x,t), we get the following:

Lemma 2.6. There exist positive $\mu_0 = \mu_0(p)$ and $C_0 = C_0(p)$ such that for all $x_0 \in \mathcal{R}$, there exist $\delta > 0$, $0 < t^*(x_0) < \inf_{|x-x_0| \le \delta} T(X)$, such that for all $X \in (x_0 - \delta, x_0 + \delta)$ and $t \in [t^*, T(X))$,

$$\sup_{|\xi - X| \le \frac{3}{4}(T(X) - t)} \left| u(\xi, t) - e^{i\theta(x_0)} \kappa_0 \frac{(1 - T'(X)^2)^{\frac{1}{p-1}}}{(T(X) - 1 + T'(X)(\xi - X))^{\frac{2}{p-1}}} \right| \le C(T(X) - t)^{\mu_0 - \frac{2}{p-1}}.$$
(19)

Let x_0 in \mathcal{R} , and consider an arbitrary $\sigma \geq \frac{3}{4}$. For $\delta > 0$, $x \in (x_0 - \sigma, x_0 + \sigma)$, we define $t = t(x, \sigma)$ by:

$$\frac{|x_0 - x|}{T(x_0) - t} = \frac{1}{\sigma}. (20)$$

On the one hand, using (19) with $X = \xi = x$, we get

$$\left| u(x,t) - e^{i\theta(x)} \kappa_0 \frac{(1 - T'(x)^2)^{\frac{1}{p-1}}}{(T(x) - t)^{\frac{2}{p-1}}} \right| \le C(T(x) - t)^{\mu_0 - \frac{2}{p-1}}$$
(21)

On the other hand, using (19) $X = x_0$ and $\xi = x$, we get

$$\left| u(x,t) - e^{i\theta(x_0)} \kappa_0 \frac{(1 - T'(x_0)^2)^{\frac{1}{p-1}}}{(T(x_0) - 1 + T'(x_0)(x - x_0))^{\frac{2}{p-1}}} \right| \le C(T(x) - t)^{\mu_0 - \frac{2}{p-1}}$$
 (22)

From (21), (22) and (20) we derive

$$\left| e^{i(\theta(x_0) - \theta(x))} \frac{(1 - T'(x_0)^2)^{\frac{1}{p-1}}}{(T'(x_0)sign(x - x_0) - 1 + \sigma)^{\frac{2}{p-1}}} - \frac{(1 - T'(x)^2)^{\frac{1}{p-1}}}{(\frac{T(x) - T(x_0)}{|x - x_0|} + \sigma)^{\frac{2}{p-1}}} \right| \le C|x_0 - x|^{\mu_0},$$
(23)

where $sign(x) = \frac{x}{|x|}$, for $x \neq 0$.

We separate the real and imaginary part in (23),

$$\left|\sin(\theta(x_0) - \theta(x)) \frac{(1 - T'(x_0)^2)^{\frac{1}{p-1}}}{(T'(x_0)sign(x - x_0) - 1 + \sigma)^{\frac{2}{p-1}}}\right| \le C|x_0 - x|^{\mu_0},\tag{24}$$

and,

$$\left|\cos(\theta(x_0) - \theta(x))\frac{(1 - T'(x_0)^2)^{\frac{1}{p-1}}}{(T'(x_0)sign(x - x_0) - 1 + \sigma)^{\frac{2}{p-1}}} - \frac{(1 - T'(x)^2)^{\frac{1}{p-1}}}{(\frac{T(x) - T(x_0)}{|x - x_0|} + \sigma)^{\frac{2}{p-1}}}\right| \le C|x_0 - x|^{\mu_0}. (25)$$

From (24), $|\sin(\theta(x_0) - \theta(x))| \le C|x_0 - x|^{\mu_0}$. Hence, for x close enough to x_0 , we get

$$\left|\theta(x_0) - \theta(x)\right| \le C|x_0 - x|^{\mu_0}.$$

Thus, θ is C^{1,μ_0} near x_0 .

In addition, for x close enough to x_0 ,

$$\cos(\theta(x_0) - \theta(x)) = 1 + O(\theta(x_0) - \theta(x)) = 1 + O(|x - x_0|^{2\mu_0}). \tag{26}$$

Using (26) with (25),

$$\left| \frac{(1 - T'(x_0)^2)^{\frac{1}{p-1}}}{(T'(x_0)sign(x - x_0) - 1 + \sigma)^{\frac{2}{p-1}}} - \frac{(1 - T'(x)^2)^{\frac{1}{p-1}}}{(\frac{T(x) - T(x_0)}{|x - x_0|} + \sigma)^{\frac{2}{p-1}}} \right| \le C|x_0 - x|^{\mu_0}. \tag{27}$$

At this level, we reduce to the real case to conclude. We introduce a change of variables

$$f(\xi) = T(\xi + x_0) - T(x_0) - \xi T'(x_0)$$

and prove that $|f'(\xi)| \leq C|\xi|^{\mu_0}$, which is equivalent to the fact that T is C^{1,μ_0} .

3 Proof of the Liouville Theorem

3.1 Preliminaries

In the following, we recall some results from [4], which we have used in this work. In the following Proposition we recall some dispersion estimates.

Proposition 3.1. (A Lyapunov functional for equation (5)) Consider w(y,s) a solution to (5) defined for all $(y,s) \in (-1,1) \times [s_0,+\infty)$ for some $s_0 \in \mathbb{R}$. Then: (i) For all $s_2 \ge s_1 \ge s_0$, we have

$$E(w(s_2)) - E(w(s_1)) = -\frac{4}{p-1} \int_{s_1}^{s_2} \int_{-1}^{1} (\partial_s w(y,s))^2 \frac{\rho(y)}{1-y^2} dy ds$$

where E is defined in (8).
(ii) For all
$$s \geq s_0 + 1$$
, $\int_{-\frac{1}{2}}^{\frac{1}{2}} |w|^{p+1} dy \leq C(E(w(s_0) + 1)^p)$.

Proof. The proof is the same as in the real case. See [3] for (i). For (ii), see Proposition 2.2 in [15] for a statement and the proof of Proposition 3.1 page 1156 in [14] for the proof.

We recall the set of all stationary solutions in \mathcal{H}_0 of equation (5).

Proposition 3.2. (Characterization of all stationary solution of equation (5) in \mathcal{H}_0). Consider $w \in \mathcal{H}_0$ a stationary solution of (5). Then, either $w \equiv 0$ or there exist $d \in (-1,1)$ and $\theta \in \mathbb{R}$ such that $w(y) = e^{i\theta} \kappa(d, y)$ where $\kappa(d, y)$ is given in (10).

Proof. The proof of this Proposition present more difficulties than the real case. In fact, in addition to the techniques used in the real case, we have used an ODE techniques for complexvalued equation, in particular, a decomposition $w(y) = \rho(y)e^{i\theta(y)}$ with a delicate phase behavior $\theta(y)$. For more details see Section 2 in [4].

3.2 Proofs of Theorem 3 and Theorem 2

Proof of Theorem 3 assuming Theorem 2. The proof is the same as in the real case. For the reader's convenience we recall it. Consider w(y,s) a solution to equation (5) defined for all $(y,s) \in (-\frac{1}{\delta_*},\frac{1}{\delta_*}) \times \mathbb{R}$ for some $\delta_* \in (0,1)$ such that for all $s \in \mathbb{R}$, (14) holds.

If we introduce the function u(x,t) defined by

$$u(x,t) = (-t)^{\frac{-2}{p-1}} w(y,s)$$
 where $y = \frac{x}{-t}$ and $s = -\log(-t)$, (28)

then we see that u(x,t) satisfies the hypotheses of Theorem 2 with $T_* = x_* = 0$, in particular (11) holds. Therefore, the conclusion of Theorem 2 holds for u. Using back (28), we directly get the conclusion of Theorem 3.

Now, we introduce the proof of the Theorem 2.

Proof of Theorem 2. Consider a solution u(x,t) to equation (1) defined in the backward cone C_{x_*,T_*,δ_*} (see (3)) such that (11) holds, for some $(x_*,T_*)\in\mathbb{R}^2$ and $\delta_*\in(0,1)$. From the bound (11) and the resolution of the Cauchy problem of equation (1), we can extend the solution by a function still denoted by u(x,t) and defined in some influence domain D_u of the form

$$D_u = \{(x, t) \in \mathbb{R}^2 | t < T(x) \}. \tag{29}$$

for some 1-Lipschitz function T(x) where one of the following cases occurs:

- Case 1: For all $x \in \mathbb{R}$, $T(x) \equiv \infty$.
- Case 2: For all $x \in \mathbb{R}$, $T(x) < +\infty$. In this case, since u(x,t) is known to be defined on $\mathcal{C}_{x_*,T_*,\delta_*}$ (3), we have $C_{x_*,T_*,\delta_*} \subset D_u$, hence from (3) and (29)

$$\forall x \in \mathbb{R}, \ T(x) \ge T_* - \delta_* |x - x_*|. \tag{30}$$

In this case, we will denote the set of non characteristic points by I_0 .

We will treat separately these two cases:

Case 1: $T(x) \equiv \infty$.

In the following, we give the behavior of $w_{\bar{x},\bar{T}}(s)$ as $s \to -\infty$.

Proposition 3.3. (Behavior of $w_{\bar{x},\bar{T}}(s)$ as $s \to -\infty$) For any $(\bar{x},\bar{T}) \in \bar{D}_u$, it holds that as $s \to -\infty$,

either

$$||w_{\bar{x},\bar{T}}(s)||_{H^1(-1,1)} + ||\partial_s w_{\bar{x},\bar{T}}(s)||_{L^2(-1,1)} \to 0 \text{ in } H^1 \times L^2(-1,1),$$

or for some $\theta(\bar{x}, \bar{T}) \in \mathbb{R}$

$$\inf_{\{\theta \in \mathbb{R}, |d| < 1\}} ||w_{\bar{x},\bar{T}}(.,s) - e^{i\theta(\bar{x},\bar{T})} \kappa(d,.)||_{H^1(-1,1)} + ||\partial_s w_{\bar{x},\bar{T}}||_{L^2(-1,1)} \to 0$$

where κ_0 defined in (10).

Now, we derive the behavior of the Lyapunov functional $E(w_{\bar{x},\bar{T}}(s))$ defined by (8) as $s \to -\infty$.

Corollary 3.4. (Behavior of $E(w_{\bar{x},\bar{T}}(s))$ as $s \to -\infty$) (i) For all $d \in (-1,1)$ and $\theta \in \mathbb{R}$,

$$E(e^{i\theta}\kappa(d,.),0) = E(\kappa_0,0) > 0 \tag{31}$$

(ii) For any $(\bar{x}, \bar{T}) \in \bar{D}_u$, either $E(w_{\bar{x}, \bar{T}}(s)) \to 0$ or $E(w_{\bar{x}, \bar{T}}(s)) \to E(\kappa_0) > 0$ as $s \to -\infty$. In particular,

$$\forall s \in \mathbb{R}, E(w_{\bar{x},\bar{T}}(s)) \le E(\kappa_0). \tag{32}$$

Proofs of Proposition 3.3 and Corollary 3.4. The proof is similar to the real case in [17], we have only to adapt it with respect to our set of stationary solutions

$$S \equiv \{0, e^{i\theta} \kappa(d, .), |d| < 1, \theta \in \mathbb{R}\}.$$

In the following, we conclude the proof of Theorem 2, when case 1 holds.

Corollary 3.5. If for all $x \in \mathbb{R}$, $T(x) \equiv +\infty$, then $u \equiv 0$.

Proof. In this case, u(x,t) is defined for all $(x,t) \in \mathbb{R}^2$. The conclusion is a consequence of the uniform bounds stated in the hypothesis of Theorem 2 and the bound for solutions of equation (5) in terms of the Lyapunov functional stated in (ii) of Lemma 3.1. Indeed, consider for arbitrary $t \in \mathbb{R}$ and T > t the function $w_{0,T}$ defined from u(x,t) by means of the transformation (4). Note that $w_{0,T}$ is defined for all $(y,s) \in \mathbb{R}^2$. If $s = -\log(T - t)$, then we see from (ii) in Lemma 3.1 and (32) that

$$\int_{-\frac{1}{2}}^{\frac{1}{2}} |w_{0,T}(y,s)|^{p+1} dy \le C(E(w_{0,T}(s_0)) + 1)^p \le C(E(\kappa_0) + 1)^p \equiv C1.$$

Using (4), this gives in the original variables

$$\int_{-\frac{T-t}{2}}^{\frac{T-t}{2}} |u(x,t)|^{p+1} dx \le C_1 (T-t)^{-\frac{2(p+1)}{p-1}+1}.$$

Fix t and let T go to infinity to get u(x,t) = 0 for all $x \in \mathbb{R}$, and then $u \equiv 0$, which concludes the proof of Corollary 3.5 and thus the proof of Theorem 2 in the case where $T(x) \equiv +\infty$.

9

Case 2: $T(x) < +\infty$

In this case also, we conclude by the same way as in the real case in [17]. For the reader's convenience we give the three important ideas used in order to conclude the proof:

- In Step 1, we localize a non characteristic point for some slop δ_1 .
- In Step 2, we give an explicit expression of w at non characteristic points.
- In Step 3, we see that the set of non characteristic points is given by the hole space \mathbb{R} .
- In Step 4, we use this three previous steps to conclude the proof when $T(x) < +\infty$.

 \rightsquigarrow Step 1: Localization of a non characteristic point in a given cone with slope $\delta_1 > 1$: We claim the following:

Proposition 3.6. (Existence of a non characteristic point with a given location)

For all $x_1 \in \mathbb{R}$ and $\delta_1 \in (\delta_*, 1)$, there exists $x_0 = x_0(x_1, \delta_1)$ such that

$$(x_0, T(x_0)) \in \bar{\mathcal{C}}_{x_1, T(x_1), \delta_1} \text{ and } \bar{\mathcal{C}}_{x_0, T(x_0), \delta_1} \subset D_u.$$
 (33)

In particular, x_0 is non characteristic.

Proof. In the proof we use a geometrical construction (see page 73 in [17]).

Remark: From this Proposition, we see that we have at least a non characteristic point: In fact, Taking $x_1 = x_*$ and $\delta_1 = \frac{1+\delta_*}{2}$, $x_0 \in \mathbb{R}$ is non characteristic point (in the sense (3)).

 \leadsto Step 2: An explicit expression of w at non characteristic points: We claim the following

Proposition 3.7. (Characterization of w_{x_0} when x_0 is non characteristic) If x_0 is non characteristic, then, there exist $d(x_0) \in (1,1)$ and $\theta(x_0) \in \mathbb{R}$ such that for all $(y,s) \in (1,1) \times \mathbb{R}$, $w_{x_0}(y,s) = e^{i(x_0)} \kappa(d(x_0),y)$.

Corollary 3.8. Consider $x_1 < x_2$ two non characteristic points. Then, there exists $d_0 \in (1,1)$ and $\theta_0 \in \mathbb{R}$ such that:

- (i) for all $(y,s) \in (1,1) \times \mathbb{R}$, $w_{x_1}(y,s) = w_{x_2}(y,s) = e^{i_0} \kappa(d_0,y)$,
- (ii) for all $\bar{x} \in [x_1, x_2], T(\bar{x}) = T(x_1) + d_0(\bar{x} x_1)$ and for all $(x, t) \in \mathcal{C}_{\bar{x}, T(\bar{x}), 1}$,

$$u(x,t) = e^{i\theta_0} \kappa_0 \frac{(1 - d_0^2)^{\frac{1}{p-1}}}{(T(\bar{x}) - t + d_0(x - (\bar{x})))^{\frac{2}{p-1}}}.$$
(34)

From (ii) of Corollary 3.8 and the remark after Proposition 3.6, we get the following:

Corollary 3.9. The set of non characteristic points is a non empty interval I_0 and there exist $d_0 \in (1,1)$ and θ_0 such that on I_0 , the blow-up curve is a straight line with slope d_0 . Moreover, for any $x_1 \in I_0$,

$$\forall (x,t) \in \bigcup_{\bar{x} \in I_0} \mathcal{C}_{\bar{x},T(\bar{x}),1}, \ u(x,t) = e^{i\theta_0} \kappa_0 \frac{(1 - d_0^2)^{\frac{1}{p-1}}}{(T(x_1) - t + d_0(x - (x_1)))^{\frac{2}{p-1}}}.$$
 (35)

 \leadsto Step 3: The set of non characteristic points is given by the hole space \mathbb{R} :

Lemma 3.10. We have

$$I_0 = \mathbb{R}. \tag{36}$$

Proof. The proof is the same as in the real case in [17], we have only to replace $\pm \theta$ by $e^{i\theta}$. In fact, it is base on a geometrical approach, which remains valid, regardless of the real or complex value of the solution.

\leadsto Step 4: Conclusion:

In order to conclude the proof of Theorem 2. If $I_0 = \mathbb{R}$, then we see from Corollary 3.9 that the blow-up curve is a straight line of slope d_0 whose equation is

$$t = T(x) \text{ with } \forall x \in \mathbb{R}, T(x) = T(x_*) + d_0(x - x_*)$$
(37)

and that

$$D_u = \{(x,t) | t < T(x_?) + d_0(x - x_*) \}$$

which contains $C_{x_*,T(x_*),1}$ by the fact that $T(x_*) \geq T_*$ (see (30)). Using (30) and (37), we see that $|d_0| \leq \delta_*$, hence $C_{x_*,T(x_*),\delta_*} \subset D_u$. Moreover, since $\bigcup_{\bar{x}\in I_0} C_{\bar{x},T(\bar{x}),1} = D_u$, we see that (35) implies (12) with $T_0 = T(x_*)$ and $x_0 = x_*$. This concludes the proof of Theorem 2.

References

- [1] S. Alinhac. Blowup for nonlinear hyperbolic equations. Progress in Nonlinear Differential Equations and their Applications, 17. Birkhäuser Boston Inc., Boston, MA, 1995.
- [2] S. Alinhac. A minicourse on global existence and blowup of classical solutions to multidimensional quasilinear wave equations. In *Journées "Équations aux Dérivées Partielles"* (Forges-les-Eaux, 2002), pages Exp. No. I, 33. Univ. Nantes, Nantes, 2002.
- [3] C. Antonini and F. Merle. Optimal bounds on positive blow-up solutions for a semilinear wave equation. *Internat. Math. Res. Notices*, (21):1141–1167, 2001.
- [4] A. Azaiez. Blow-up profile for the complex-valued semilinear wave equation. *Trans. Amer. Math. Soc.*, 2014. to appear, arXiv:1306.4837.
- [5] A. Azaiez, N. Masmoudi, and H. Zaag. Blow-up rate for a semilinear wave equation with exponential nonlinearity in one space dimension. 2014.
- [6] L. A. Caffarelli and A. Friedman. The blow-up boundary for nonlinear wave equations. Trans. Amer. Math. Soc., 297(1):223–241, 1986.
- [7] R. Côte and H. Zaag. Construction of a multisoliton blowup solution to the semilinear wave equation in one space dimension. *Comm. Pure Appl. Math.*, 66(10):1541–1581, 2013.
- [8] J. Ginibre, A. Soffer, and G. Velo. The global Cauchy problem for the critical nonlinear wave equation. *J. Funct. Anal.*, 110(1):96–130, 1992.
- [9] J. Ginibre and G. Velo. Regularity of solutions of critical and subcritical nonlinear wave equations. *Nonlinear Anal.*, 22(1):1–19, 1994.
- [10] S. Kichenassamy and W. Littman. Blow-up surfaces for nonlinear wave equations. I. Comm. Partial Differential Equations, 18(3-4):431–452, 1993.

- [11] S. Kichenassamy and W. Littman. Blow-up surfaces for nonlinear wave equations. II. Comm. Partial Differential Equations, 18(11):1869–1899, 1993.
- [12] H. A. Levine. Instability and nonexistence of global solutions to nonlinear wave equations of the form $Pu_{tt} = -Au + \mathcal{F}(u)$. Trans. Amer. Math. Soc., 192:1–21, 1974.
- [13] H. Lindblad and C. D. Sogge. On existence and scattering with minimal regularity for semilinear wave equations. *J. Funct. Anal.*, 130(2):357–426, 1995.
- [14] F. Merle and H. Zaag. Determination of the blow-up rate for the semilinear wave equation. *Amer. J. Math.*, 125(5):1147–1164, 2003.
- [15] F. Merle and H. Zaag. On growth rate near the blowup surface for semilinear wave equations. *Int. Math. Res. Not.*, (19):1127–1155, 2005.
- [16] F. Merle and H. Zaag. Existence and universality of the blow-up profile for the semilinear wave equation in one space dimension. *J. Funct. Anal.*, 253(1):43–121, 2007.
- [17] F. Merle and H. Zaag. Openness of the set of non-characteristic points and regularity of the blow-up curve for the 1 D semilinear wave equation. *Comm. Math. Phys.*, 282(1):55–86, 2008.
- [18] F. Merle and H. Zaag. Points caractéristiques à l'explosion pour une équation semilinéaire des ondes. In "Séminaire X-EDP". École Polytech., Palaiseau, 2010.
- [19] F. Merle and H. Zaag. Existence and classification of characteristic points at blow-up for a semilinear wave equation in one space dimension. *Amer. J. Math.*, 134(3):581–648, 2012.
- [20] F. Merle and H. Zaag. Isolatedness of characteristic points at blowup for a 1-dimensional semilinear wave equation. *Duke Math. J*, 161(15):2837–2908, 2012.
- [21] F. Merle and H. Zaag. On the stability of the notion of non-characteristic point and blow-up profile for semilinear wave equations. *Comm. Math. Phys.*, 2014. to appear, arXiv:1309.7760.
- [22] F. Merle and H. Zaag. A trapping result for solutions of a semilinear wave equation in higher dimensions. *Trans. Amer. Math. Soc.*, 2014. to appear.
- [23] N. Nouaili. c^{1,μ_0} regularity of the blow-up curve at non characteristic points for the one dimensional semilinear wave equation. Comm. Partial Differential Equations, 33:1540–1548, 2008.
- [24] J. Shatah and M. Struwe. Geometric wave equations, volume 2 of Courant Lecture Notes in Mathematics. New York University Courant Institute of Mathematical Sciences, New York, 1998.

Address:

Université de Cergy-Pontoise, Laboratoire Analyse Géometrie Modélisation, CNRS-UMR 8088, 2 avenue Adolphe Chauvin 95302, Cergy-Pontoise, France.

e-mail: asma.azaiez@u-cergy.fr