Partial Differential Equations, 2nd Edition, L.C.Evans Chapter 8 The Calculus of Variations*

Yung-Hsiang Huang[†]

2018.03.25

Notation: U denotes a bounded smooth, open subset of \mathbb{R}^n . All given functions are assumed smooth, unless otherwise stated.

- 1. This is called Rademacher's functions. Consult Brezis [1, Exercise 4.18].
 - (a) This is Riemann-Lebesgue lemma, which holds not only for L^2 but also for L^p , $(p \in [1, \infty))$, and weak-* convergence in L^∞ ; I put my comment on various proofs below:
 - (1) I think the easy way to understand is through Bessel's inequality. But this method does not work on L^p , except L^2 .
 - (2) The second way is through integration by parts, and one needs the density theorem (simple functions or C_c^{∞} functions). This method is adapted to our claim, except for weak convergence in L^1 . But for L^1 case, it's a simple consequence of squeeze theorem in freshman's Calculus. It's also easy to see $f_n \not\to 0$ a.e. or in measure.

Proof. (b) You can apply (2)'s method, start with step functions χ_B .

2.

$$L(p, z, x) = e^{-\phi(x)} \left(\frac{1}{2}|p|^2 - f(x)z\right).$$

A good intuition is explained in http://math.stackexchange.com/questions/270110/.

3. The equation can be rewrite as $0 = \frac{-1}{\epsilon}u_t + \frac{1}{\epsilon}\Delta_x u + u_{tt}$ which is equivalent to

$$0 = (e^{-t/\epsilon}u_t)_t + \frac{1}{\epsilon}\Delta_x(e^{-t/\epsilon}u).$$

^{*}Completed: Ex 1,2,3,7,9,10,15.

[†]Department of Math., National Taiwan University. Email: d04221001@ntu.edu.tw

So this motivates us to define

$$L = \frac{1}{2}e^{-t/\epsilon}\left(u_t^2 + \frac{1}{\epsilon}|D_x u|^2\right),\,$$

and then we calculate the first variation to conclude that, for each $v \in C_c^{\infty}(U \times (0, T))$

$$0 = \int_0^T \int_U v \cdot e^{-t/\epsilon} (u_t - \Delta_x u - \epsilon u_{tt}).$$

- 4. Assume $\eta: \mathbb{R}^n \to \mathbb{R}$ is C^1 .
 - (a) Show $L(p,z,x)=\eta(z)$ det $P(P\in M^{n\times n},z\in\mathbb{R}^n)$ is a null Lagrangian.
 - (b) Deduce that if $u: \mathbb{R}^n \to \mathbb{R}^n$ is C^2 , then

$$\int_{U} \eta(\mathbf{u}) \mathbf{det} D\mathbf{u} \, dx$$

depends only on $\mathbf{u}|_{\partial U}$.

Proof. (a) We use the results and notations in p.462-463 without mentions: for $k = 1, \dots, n$

$$-\sum_{j=1}^{n} (L_{P_{j}^{l}}(P, Z, x))_{x_{j}} + L_{Z^{l}}(P, Z, x)$$

$$= -\sum_{j=1}^{n} (\eta(\operatorname{cof} P)_{j}^{k})_{x_{j}} + \frac{\partial \eta}{\partial Z^{k}} \det P$$

$$= -\sum_{j=1}^{n} \left[\sum_{l=1}^{n} \frac{\partial \eta}{\partial Z^{l}} \frac{\partial Z^{l}}{\partial x_{j}} (\operatorname{cof} P)_{j}^{k} + \eta(\operatorname{cof} P)_{j, x_{j}}^{k} \right] + \frac{\partial \eta}{\partial Z^{k}} \det P.$$

Given $u \in C^{\infty}(U \subseteq \mathbb{R}^n; \mathbb{R}^n)$, set Z = u, P = Du, then the Euler-Lagrange equation becomes

$$-\sum_{j=1}^{n} \sum_{l=1}^{n} \frac{\partial \eta}{\partial u^{l}} \frac{\partial u^{l}}{\partial x_{j}} (\operatorname{cof} Du)_{j}^{k} - \eta \sum_{j=1}^{n} (\operatorname{cof} Du)_{j,x_{j}}^{k} + \frac{\partial \eta}{\partial u^{k}} \det Du$$

$$= -\sum_{l=1}^{n} \frac{\partial \eta}{\partial u^{l}} \sum_{j=1}^{n} \frac{\partial u^{l}}{\partial x_{j}} (\operatorname{cof} Du)_{j}^{k} + 0 + \frac{\partial \eta}{\partial u^{k}} \det P$$

$$= -\sum_{l=1}^{n} \frac{\partial \eta}{\partial u^{l}} \delta_{k}^{l} \det P + \frac{\partial \eta}{\partial u^{k}} \det P = 0,$$

where δ_k^l is the Kronecker delta.

- (b) follows from the alternative characterization of null Lagrangians, that is, Theorem 1 in p.461, and the fact that the above computations are suitable to C^2 functions.
- 5. (Continuation) Fix $x_0 \notin \mathbf{u}(\partial U)$, and choose a function η as above so that $\int_{\mathbb{R}^n} \eta dz = 1$, $\mathbf{spt}\eta \subset B(x_0,r), r$ taken so small that $B(x_0,r) \cap u(\partial U) = \emptyset$. Define

$$\mathbf{deg}(\mathbf{u}, x_0) = \int_U \eta(\mathbf{u}) \mathbf{det} D\mathbf{u} \, dx,$$

the degree of u relative to x_0 . Prove the degree is an integer.

Proof. This is not an easy exercise (at least for me). I would do the following: (1) the integral does not depend on η as long as η satisfies the constraints of the problem. (Try to differentiate the integral with $t\eta_1 + (1-t)\eta_2$ with respect to t, and see that the derivative is 0). (2) by Sard's lemma, we can make sure that the support of η does not contain any critical values of u and fits within a neighborhood which u covers nicely (as a covering map) (3) change the variables to get a finite sum of integrals of the kind $\pm \int \eta(x)dx$. - user53153 Dec 25 '12 at 6:31

6. Proof.

7. Proof. Expand L in coordinate form directly, we have

$$L(P) = \sum_{i=1}^{n} \sum_{k=1}^{n} P_k^i P_i^k - P_i^i P_k^k$$

Then we see for $l = 1, \dots, n$,

$$\sum_{j=1}^{n} (L_{P_j^l}(P))_{x_j} = 2\sum_{j=1}^{n} (P_l^j)_{x_j} - 2\sum_{i=1}^{n} (P_i^i)_{x_l}.$$

For any $u \in C^{\infty}(U \subseteq \mathbb{R}^n; \mathbb{R}^n)$, we plug $P_l^j = (u^j)_{x_l}$ into the above identity, and see

$$\sum_{j=1}^{n} (L_{P_j^l}(Du))_{x_j} = 2\sum_{j=1}^{n} ((u^j)_{x_l})_{x_j} - 2\sum_{i=1}^{n} ((u^i)_{x_i})_{x_l} = 0.$$

Remark 1. Does this problem have any useful application?

Remark 2. See Giaquinta-Hildebrandt [3, Chapter 1] for more discussions on Null Lagrangians.

8. Explain why the methods in Section 8.2 will not work to prove the existence of a minimizer of the functional

$$I[w] := \int_{U} (1 + |Dw|^{2})^{\frac{1}{2}} dx$$

 $\text{ over } \mathcal{A}:=\{W^{1,q}(U)|w=g \text{ on } \partial U\}, \text{ for any } 1\leq q<\infty.$

Remark 3. This is the minimal surface problem, many great textbooks treat it, e.g. Murrary, Giusti, or Colding-Minicozzi.

Proof. The best coercive estimate one can get is $|I(w)| \geq \|Dw\|_{L^1}$ since $\lim_{s\to\infty} \frac{(1+|s|^2)^{\frac{1}{2}}}{s} = 1$. However, L^1 (or $W^{1,1}$) are not reflexive spaces. So the boundedness of minimizing sequence in L^1 does not imply existence of a weakly convergent sequence, e.g. approximation of the identity. If $\phi_k(x) = k\chi_{\{(0,\frac{1}{k})\}}(x)$ is assumed to be converge weakly in L^1 up to a subsequence ϕ_{k_j} and $\frac{k_{j+1}}{k_j} \to \infty$ as $j \to \infty$. Then for the bounded test function $g(x) = (-1)^j$ if $x \in (\frac{1}{k_{j+1}}, \frac{1}{k_j})$, $\int \phi_{k_j} g \to -1$ as odd $j \to \infty$ and $\int \phi_{k_j} g \to 1$ as even $j \to \infty$.

9. Proof. (a) Let $\mathbf{u}: U \subset \mathbb{R}^n \to \mathbb{R}^m$ be the minimizer of $I[\mathbf{w}] := \int_U L(D\mathbf{w}, \mathbf{w}, x) \, dx$, then for each $\mathbf{v} \in C_c^{\infty}(U; \mathbb{R}^m)$

$$0 \le \frac{d^2}{dt^2} I[\mathbf{u} + t\mathbf{v}] = \int_U \left\{ L_{p_i^k p_j^l} D_i v^k D_j v^l + 2L_{p_i^k u^l} v^l D_i v^k + L_{z^k z^l} v^k v^l \right\}$$

The above identity is true for all Lipschitz continuous \mathbb{R}^m -valued function v with compact support. In particular, we take

$$v(x) = \epsilon \rho(\frac{x \cdot \xi}{\epsilon}) \eta \zeta(x),$$

where $\xi \in \mathbb{R}^n, \eta \in \mathbb{R}^m, \zeta \in C_c^{\infty}(U; \mathbb{R})$ and $\rho : \mathbb{R} \to \mathbb{R}$ is the same tent map in Section 8.1.3. Thus, $|\rho'| = 1$ a.e. and

$$D_i v^k = \rho'(\frac{x \cdot \xi}{\epsilon}) \xi_i \eta^k \zeta + O(\epsilon), \text{ as } \epsilon \to 0.$$

After substituting this into the first expression and sending $\epsilon \to 0$, we obtain

$$0 \le \int_U L_{p_i^k p_j^l} \xi_i \eta^k \xi_j \eta^l \zeta^2 \, dx.$$

Since this holds for all $\zeta \in C_c^{\infty}(U)$, we deduce that $0 \leq L_{p_i^k p_j^l} \xi_i \eta^k \xi_j \eta^l$.

(b) Consider $L(P) = \det P = p_1^1 p_2^2 - p_2^1 p_1^2$ on $M^{2 \times 2}$. This function is not convex since for $t \in (0,1)$,

$$L\left(t\begin{pmatrix}0&0\\0&1\end{pmatrix}+(1-t)\begin{pmatrix}1&0\\1&0\end{pmatrix}\right) = \det\begin{pmatrix}1-t&0\\1-t&t\end{pmatrix} > 0.$$
 (1)

But

$$tL\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix} + (1-t)L\begin{pmatrix} 1 & 0 \\ 1 & 0 \end{pmatrix} = 0.$$
 (2)

Direct computation shows that L satisfies the Legendre-Hadamard condition, that is, for all $P \in M^{2\times 2}, \xi \in \mathbb{R}^2, \eta \in \mathbb{R}^2$,

$$\sum_{i,j=1}^{2} \sum_{k,l=1}^{2} \frac{\partial^{2} L(P)}{\partial p_{i}^{k} \partial p_{j}^{l}} \eta_{k} \eta_{l} \xi_{i} \xi_{j} = 2 \eta_{1} \eta_{2} \xi_{1} \xi_{2} - 2 \eta_{1} \eta_{2} \xi_{2} \xi_{1} = 0.$$

Remark 4. Dacorogna [2, Theorem 5.3] says that for C^2 function $L: \mathbb{R}^{mn} \to \mathbb{R} \cup \{\infty\}$, the Legendre-Hadamard condition \iff rank one convexity, that is,

$$L(\lambda \xi + (1 - \lambda)\eta) \le \lambda L(\xi) + (1 - \lambda)L(\eta),$$

for every $\lambda \in [0,1]$ and $\operatorname{rank}(\xi - \eta) \leq 1$.

Proof. (\Rightarrow) Mean-Value theorem and note that $m \times n$ matrix **A** is of rank 1 iff $\mathbf{A} = \mathbf{v}\mathbf{w}^T$ for some $\mathbf{v} \in \mathbb{R}^m$ and $\mathbf{w} \in \mathbb{R}^n$.

(\Leftarrow) Given $\xi \in \mathbb{R}^m$ and $\eta \in \mathbb{R}^n$, consider $\phi(t) = f(\mathbf{P} + t \cdot \xi \eta^T)$ which is C^2 and convex, and hence $\phi''(0) \geq 0$, which is exactly the Legendre-Hadamard condition.

10. Use the methods of §8.4.1 to show the existence of a nontrivial weak solution $u \in H_0^1(U), u \not\equiv 0$, of $-\Delta u = |u|^{q-1}u$ in U and u = 0 on $\partial\Omega$ for $1 < q < \frac{n+2}{n-2}, n \geq 3$.

Our method is not a direct application of theorems in Section 8.4.1. Since the corresponding g does not satisfy the growth condition.

Proof. First, we are going to show the existence of minimizer for the energy functional E on the admissible class $\mathscr A$ where

$$E(u) = \frac{1}{2} \int_{U} |\nabla u|^{2} dx - \frac{1}{q+1} \int_{U} |u|^{q+1}$$

and

$$\mathscr{A} = \{ u \in H_0^1(U) : ||u||_{L^{q+1}} = 1 \}.$$

Then E is coercive on \mathscr{A} since $E \mid_{\mathscr{A}} = \frac{1}{2} \int_{U} |\nabla u|^{2} dx - \frac{1}{q+1}$. Let u_{m} be the minimizing sequence, which is bounded in $H_{0}^{1}(\Omega)$ by coercivity. Hence weak compactness theorem and Rellich's compactness theorem imply that, up to a subsequence, $u_{m} \rightharpoonup u$ in $H_{0}^{1}(\Omega)$ and $u_{m} \rightarrow u$ in $L^{q+1}(\Omega)$. Hence $||u||_{L^{q+1}} = 1$, that is, $u \in \mathscr{A}$. Therefore u is a minimizer since

$$\liminf_{m \to \infty} E(u_m) \ge E(u) \ge \inf_{\mathscr{A}} E = \lim_{m \to \infty} E(u_m)$$

Finally, a almost identically argument to Lagrange mulitiplier theorem to show this minimizer solves $-\Delta v = \lambda |v|^{q-1}v$ for some $\lambda \in \mathbb{R}$ with zero Dirichlet boundary condition weakly. If $\lambda = 0$, by uniqueness theorem for laplace equation, we see $u \equiv 0$. But this contradicts to $||u||_{L^{q+1}} = 1$. Hence we see a nontrivial function $\tilde{u} = \lambda^{\frac{1}{q-1}}u$ solves the given boundary value problem weakly. We remark two details in the beginning of the proof of Lagrange multiplier theorem:

- (1.) Since $||u||_{L^{q+1}} = 1 \neq 0, |u|^{q-1}u$ is not identical zero a.e.
- (2.) For any $v \in H_0^1(U)$, the integral $\int_U |u|^{q-1}uv\,dx$ is well-defined by Sobolev embedding theorem, the assumption that U is a bounded domain, and Hölder's inequality to exponent pair $(\frac{q+1}{q}, q+1)$.
- 11. If $u \in C^{\infty}(\overline{U})$ and Multiply the equation with $v \in C^{\infty}(\overline{U})$, then we see

$$(f,v)_{L^2} = \int_U \nabla u \nabla v \, dx - \int_{\partial U} v \frac{\partial u}{\partial \nu} \, ds = \int_U \nabla u \nabla v \, dx + \int_{\partial U} v \beta(u) \, ds$$

For $u \in H^1(U)$, since for any $z, w \in \mathbb{R}$, $|\beta(z) - \beta(w)| \le b|z - w|$, trace theorem and standard approximation argument implies that we can define $u \in H^1(U)$ is a weak solution to our nonlinear boundary-value problem provided for each $v \in H^1(U)$,

$$(f, v)_{L^2} = \int_U \nabla u \nabla v \, dx + \int_{\partial U} Tv \cdot \beta(Tu) \, ds$$

where $T:H^1(U)\to L^2(\partial U)$ is the trace operator.

 Proof.

 12. Proof.

 13. Proof.

 14. Proof.

- 15. (Pointwise gradient constraint)
 - (a) Show tere exists a unique minimizer $u \in A$ of

$$I[w] := \int_{U} \frac{1}{2} |Dw|^2 - fw \, dx,$$

where $f \in L^2(U)$ and

$$A := \{ w \in H_0^1(U) : |Dw| \le 1 \text{ a.e.} \}.$$

(b) Prove

$$\int_{U} Du \cdot D(w - u) \, dx \ge \int_{U} f(w - u)$$

for all $w \in \mathcal{A}$

Proof. The proof is almost identical to the proof of Theorem 3 and 4 in Section 8.4.2, except we have to check \mathcal{A} is weakly closed by Mazur's theorem, a corollary of the Hahn-Banach Theorem:

Theorem 5. [1, Section 3.3] Let C be a convex set in a Banach space E, then C is weakly closed if and only if it is closed.

One can see the convexity of \mathcal{A} easily. The closedness of \mathcal{A} is proved by the same argument as Step 1 of Theorem 3 I referred in the beginning. So we complete the proof.

18. Proof.	
19. Proof.	
20. Proof.	

References

- [1] Haim Brezis. Functional Analysis, Sobolev Spaces and Partial Differential Equations. Springer Science & Business Media, 2010.
- [2] Bernard Dacorogna. Direct methods in the calculus of variations, volume 78. Springer Science & Business Media, 2007.
- [3] Mariano Giaquinta and Stefan Hildebrandt. Calculus of Variations I, volume 310. Springer Science & Business Media, 2004.