Analyse

Chapitre 4 : Espace des distributions tempérées

Lucie Le Briquer

13 novembre 2018

Table des matières

1	Rappels
2	Espace des distributions tempérées
3	Opérations sur \mathcal{S}'
	3.1 Multiplication par une fonction à croissance lente
	3.2 Dérivation
	3.3 Convergence des suites
	3.4 Fourier
	3.5 Opérations et rotations
4	Équation de Schuëdingen
	Equation de Schrödinger
	4.1 Espaces de Sobolev

1 Rappels

$$\mathcal{S}(\mathbb{R}^n) = \{ u \in \mathcal{C}^{\infty}(\mathbb{R}^n) : \forall \alpha, \beta, \lim_{|x| \to +\infty} |x^{\alpha} \partial_x^{\beta} u(x)| = 0 \}$$

Exemple. $u(x) = e^{-|x|^2}$

$$P_{k,l}(u) = \sum_{|\alpha|=k, |\beta|=l} \sup_{\mathbb{R}^n} |x^{\alpha} \partial_x^{\beta} u(x)|$$

 \mathcal{S} est un espace de Fréchet. Pour $u \in \mathcal{S}$,

$$\mathcal{F}u(\xi) = \hat{u}(\xi) = \int_{\mathbb{R}^n} e^{-ix\cdot\xi} u(x) dx$$

 $\mathcal{F}\colon \mathcal{S} \longrightarrow \mathcal{S}$ est continue.

- Proposition 1 -

Posons:

$$\mathcal{F}^{-1}\varphi(x) = (2\pi)^{-n} \int e^{ix\cdot\xi} \varphi(\xi) d\xi d\xi$$

Alors $\mathcal{F}^{-1} \circ \mathcal{F} = \mathcal{F} \circ \mathcal{F}^{-1} = \mathrm{id}_{\mathcal{S}}$.

Exercice. $\lambda > 0$ $u(x) = e^{-\lambda |x|^2} \in \mathcal{S}$ alors :

$$\hat{u}(\xi) = \left(\frac{\pi}{\lambda}\right)^{n/2} e^{-|\xi|^2/(4\lambda)}$$

Correction.

$$\hat{u}(\xi) = \in e^{-ix\cdot\xi} e^{-\lambda|x|^2} dx = \prod_{j=1}^n \int_{\mathbb{R}} e^{-ix_j\xi_j} e^{-\lambda x_j^2} dx_j$$

 $x \in \mathbb{R}$

$$F(\xi) = \int e^{-ix\xi} e^{-\lambda x^2} dx$$

$$= -i \int e^{-ix\xi} x e^{-\lambda x^2} dx$$

$$= \frac{i}{2\lambda} \int_{\mathbb{R}} e^{-ix\xi} \frac{d}{dx} e^{-\lambda x^2} dx$$

$$F'(\xi) = -\frac{i}{2\lambda} \int \left(\frac{d}{dx} e^{-ix\xi}\right) e^{-\lambda x^2} dx = -\frac{1}{2\lambda} \xi F(\xi)$$

Or,

$$F(0) = \int e^{-\lambda x^2} dx = \int_{y=\sqrt{\lambda}x} \frac{1}{\sqrt{\lambda}} \int e^{-y^2} dy = \frac{\sqrt{\pi}}{\sqrt{\lambda}}$$

Alors,

$$F(\xi) = \frac{\sqrt{\pi}}{\sqrt{\lambda}} e^{-\xi^2/(4\lambda)} \qquad \prod_{j=1}^n F_j = \left(\frac{\pi}{\lambda}\right)^{n/2} e^{-|\xi|^2/(4\lambda)}$$

Ainsi,

$$\hat{u}(\xi) = \left(\frac{\pi}{\lambda}\right)^{n/2} e^{-|\xi|^2/(4\lambda)}$$

Preuve. (de la proposition)

Soit $\varphi \in \mathcal{S}$.

$$\mathcal{F}^{-1}\mathcal{F}\varphi = (2\pi)^{-n} \int e^{ix\xi} \hat{\varphi}(\xi) d\xi$$

$$= (2\pi)^{-n} \lim_{\xi \to 0} \int \underbrace{e^{\ln \xi} e^{-\varepsilon |\xi|^2} \hat{\varphi}(\xi)}_{|\cdot| = e^{-\varepsilon |\xi|^2} |\hat{\varphi}(\xi)|} d\xi$$

$$= (2\pi)^{-n} \lim_{\varepsilon \to 0} I_{\varepsilon}$$

$$I_{\varepsilon}(x) = \int e^{ix\xi} e^{-\varepsilon |\xi|^2} \left(\int e^{-iy\xi} \varphi(y) dy \right) d\xi$$

$$(y,\xi) \mapsto e^{ix\xi} e^{-\varepsilon |\xi|^2} e^{-iy\xi} \varphi(y) \in L^2(\mathbb{R}^n \times \mathbb{R}^n) \to \text{Fubini}$$

$$I_{\varepsilon}(x) = \int_{\mathbb{R}^n_y} \varphi(y) e^{-i(y-x) \cdot \xi} e^{-\varepsilon |\xi|^2} d\xi dy$$

$$= \left(\frac{\sqrt{\pi}}{\sqrt{\varepsilon}} \right)^n \int e^{-frac|y-x|^2 4\varepsilon} \varphi(y) dy$$

$$= \int_{y-x=\sqrt{4\varepsilon z}} (\sqrt{\pi})^n 2^n \int e^{-|z|^2} \varphi(x + \sqrt{4\varepsilon z}) dz$$

$$\lim_{\varepsilon \to 0} I_{\varepsilon} = 2^n (\sqrt{\pi})^n \int_{(\sqrt{\pi})^n} e^{-|z|^2} dz \varphi(x)$$

Donc $\mathcal{F}^{-1}(\mathcal{F}\varphi)(x) = (2\pi)^{-n}(2\pi)^n \varphi(x) = \varphi(x).$

2 Espace des distributions tempérées

Définition 1

On note $\mathcal{S}'(\mathbb{R}^n)$ l'espace des formes linéaires continues de $\mathcal{S}(\mathbb{R}^n)$ dans \mathbb{C} . On l'appelle l'espace des "ditributions tempérées". $T \in \mathcal{S}'$ signifie que :

$$T \colon \mathcal{S} \longrightarrow \mathbb{C} \text{ lin\'eaire et } \exists k,l \in \mathbb{N}, C > 0 : \ \langle T,\varphi \rangle \leqslant C \sum_{|\alpha|=k,|\beta|=l} \sup |x^\alpha \partial_x^\beta \varphi(x)| \ \forall \varphi \in \mathcal{S}$$

Exemples.

1. δ_{x_0} distribution de Dirac en $x_0 \in \mathbb{R}^n$

$$\langle \delta_{x_0}, \varphi \rangle = \varphi(x_0) \qquad |\langle \delta_{x_0}, \varphi \rangle| \leqslant \sup |\varphi|$$

Donc $\delta_{x_0} \in \mathcal{S}'$.

2. $f \in \mathcal{L}^p(\mathbb{R}^n)$, $1 \leq p \leq +\infty$. $f \mapsto T_f$ function d'évaluation.

$$\langle T_f, \varphi \rangle = \int f(x)\varphi(x)dx$$

$$|\langle T_f, \varphi \rangle| \leqslant \int |f(x)| |\varphi(x)| dx \leqslant \left(\int |f|^p\right)^{1/p} \left(\int |\varphi|^{p'}\right)^{1/p'}$$

- (a) Si p = 1, $\leq (\int |f|) \sup |\varphi|$
- (b) si p > 1, $p' < +\infty$, Hölder donne :

$$|\langle T_f, \varphi \rangle| \le ||f||_{\mathcal{L}^p} \int (1+|x|)$$

...

$$\left\{ \begin{array}{ccc} \mathcal{L}^p & \longrightarrow & \mathcal{S}' \\ f & \longmapsto & T_f \end{array} \right. \quad \text{surjective}$$

 $\mathcal{L}^p \subset \mathcal{S}'$ à travers cette surjection.

$$T_f \equiv 0 \Rightarrow f = 0$$

$$\langle T_f, \varphi \rangle = 0 \ \forall \varphi \in \mathcal{S} \ \Rightarrow \ f = 0 \text{ p.p.}$$

Soit $\rho \in \mathcal{C}_0^{\infty}$, $\rho \geqslant 0$, $\int \rho(x)dx = 1$ posons :

$$\rho_{\varepsilon}(x) = \varepsilon^{-n} \rho(x/\varepsilon)$$

Pour y fixé, $x \mapsto \rho(x+y) \in \mathcal{S}$.

$$\langle T_f, \rho_{\varepsilon}(-x+y) \rangle = 0, \ \forall y \in \mathbb{R}^n$$

Or,

$$\int f(x)\rho_{\varepsilon}(-x+y)dx = (f*\rho_{\varepsilon})(y) \xrightarrow[\varepsilon \to 0]{} f(y) \text{ p.p}$$

Donc f = 0 p.p.

3 Opérations sur S'

3.1 Multiplication par une fonction à croissance lente

$$f \in \mathcal{C}^{\infty} \quad \partial_x^{\alpha} f(x) \leqslant C(1+|x|)^m$$

Si f est à croissance lente, $T \in \mathcal{S}', \, fT \in \mathcal{S}'$

$$\begin{split} \langle f \cdot T, \varphi \rangle &= \langle T, f \cdot \varphi \rangle \quad \forall \varphi \in \mathcal{S} \\ |\langle fT, \varphi \rangle| &= |\langle T, f\varphi \rangle| \leqslant C \sum_{|\alpha| \leqslant k, |\beta| \leqslant l} \sup_{\mathbb{R}^n} |x^{\alpha} \partial_x^{\beta} (f \cdot \varphi)| \end{split}$$

On a:

$$\partial^{\beta}(f\varphi) = \sum_{\beta_1 + \beta_2 = \beta} \begin{pmatrix} \beta \\ \beta_1 \end{pmatrix} \partial_x^{\beta_1} f \partial^{\beta_2} \varphi$$

Donc en particulier,

$$|x^{\alpha}\partial_{x}^{\beta}(f\varphi)| \leqslant \sum_{\beta_{1}+\beta_{2}=\beta} {\beta \choose \beta_{1}} |\partial_{x}^{\beta_{1}}f||x|^{\alpha} |\partial_{x}^{\beta_{2}}\varphi \leqslant C_{\beta_{1}}(1+|x|)^{m_{\beta_{2}}}$$

Conséquence. $f(x) = \mathbb{1} \in \mathcal{L}^{\infty} \subset \mathcal{S}'$. Si P est un polynôme en x alors $P(x) \cdot \mathbb{1} \in \mathcal{S}'$.

3.2 Dérivation

Soit $T \in \mathcal{S}'$.

$$\begin{split} \left\langle \frac{\partial T}{\partial x_j}, \varphi \right\rangle &= - \left\langle T, \frac{\partial \varphi}{\partial x_j} \right\rangle \quad \forall \varphi \in \mathcal{S} \\ \left| \left\langle \frac{\partial T}{\partial x_j}, \varphi \right\rangle \right| &\leqslant C \sum_{|\alpha| \leqslant k, |\beta| \leqslant l} \sup \left| x^\alpha \partial_x^\beta \frac{\partial \varphi}{\partial x_j} \right| \end{split}$$

Exemples.

1.
$$f(x) = e^x e^{ie^x} = \frac{1}{i} \frac{d}{dx} (\underbrace{e^{ie^x}}_{\in \mathcal{L}^{\infty}}) \in \mathcal{S}'$$

2. $f(x) = e^{x^2} \notin \mathcal{S}'$. En effet, soit $\psi \in \mathcal{C}_0^{\infty}$, $\psi \geqslant 0$ telle que $\mathrm{supp} \psi \subset [0,2]$ et $\psi = 1$ sur [1/2,1]. Posons:

$$\varphi_j(x) = \psi(x/j)e^{-x}$$

Alors,

$$\langle T_f, \varphi_j \rangle = \int_0^{2j} e^{x^2} e^{-x} \psi(x/j) dx \geqslant \int_{j/2}^j e^{x^2} e^{-x} dx \geqslant e^{j^2/4 - j} \frac{j}{2} \xrightarrow[j \to +\infty]{} + \infty$$

Et on a bien φ_j dans \mathcal{S}' car :

$$x^{\alpha} \partial_x^{\beta} \varphi_j = x^{\alpha} \sum_{\beta_1 + \beta_2 = \beta} C_{\beta \beta_1} \frac{1}{j|\beta_1|} \left(\partial_x^{\beta_1} \psi \right) \left(\frac{x}{j} \right) e^{-x}$$

Ainsi,

$$\sup |x^{\alpha} \partial_x^{\beta} \varphi_j| \leqslant C_{\beta} \sum_{\beta = \beta_1 + \beta_2} \sup_{\mathbb{R}^n} |\partial^{\beta_1} \psi| \sup_{\mathbb{R}^n} |x^{\alpha} e^{-x}| = C_{\alpha, \beta}$$

3. Idem pour $f(x) = e^{|x|} \notin \mathcal{S}'$

Remarque. Pour $f \in \mathcal{C}^1$, f' au sens des distributions correspond au f' usuel. Au sens des distributions :

$$\langle f', \varphi' \rangle = -\langle f, \varphi' \rangle = \int f(x)\varphi'(x)dx$$

3.3 Convergence des suites

- Définition 2

Soit (T_j) une suite de S' et $T \in S'$. On dit que $T_j \longrightarrow T$ dans S' si :

$$\lim_{j \to +\infty} \langle T_j, \varphi \rangle = \langle T, \varphi \rangle \ \forall \varphi \in \mathcal{S}$$

Théorème 1 -

Soit (T_j) une suite de \mathcal{S}' . Supposons que $\forall \varphi \in \mathcal{S} \ (\langle T_j, \varphi \rangle)$ converge dans \mathbb{C} . Alors, $\exists T \in \mathcal{S}'$ tel que $T_j \xrightarrow[j \to +\infty]{} T$ dans \mathcal{S}' (convergence simple, topologie faible-*).

C'est une conséquence du théorème de Banach-Steinhaus dans les espaces "localement convexes"

3.4 Fourier

 $T \in \mathcal{S}' \Rightarrow \mathcal{F}T \in \mathcal{S}'$ où :

$$\langle \mathcal{F}T, \varphi \rangle = \langle T, \mathcal{F}\varphi \rangle$$
$$|\langle \mathcal{F}T, \varphi \rangle| = |\langle T, \mathcal{F}\varphi \rangle| = C \sum_{|\alpha| \leqslant k, |\beta| \leqslant l} \sup |x^{\alpha} \partial_{x}^{\beta} \mathcal{F}\varphi(x)| \leqslant C' \sum_{|\alpha| \leqslant k', |\beta| \leqslant l'} \sup |\xi^{\alpha} \partial_{\xi}^{\beta} \varphi|$$

- Proposition 2 -

- 1. $\mathcal{F} \colon \mathcal{S}' \longrightarrow \mathcal{S}'$ est continue sur les suites
- 2. Posons $\langle \mathcal{F}^{-1}T, \varphi \rangle = \langle T, \mathcal{F}^{-1}\varphi \rangle$ alors :

$$\mathcal{F}^{-1} \circ \mathcal{F} = \mathcal{F} \circ \mathcal{F}^{-1} = \mathrm{id}_{S'}$$

3. Notons $D_j = \frac{1}{i} \frac{\partial}{\partial x_i}$, alors :

$$\mathcal{F}(D_j T) = \xi_j \mathcal{F} T \quad \forall T \in \mathcal{S}'$$

4.
$$\mathcal{F}(x_i T) = -D_i \mathcal{F} T \ \forall T \in \mathcal{S}'$$

Preuve.

1. $T_j \to T \text{ dans } S$:

$$\langle \mathcal{F}T_j, \varphi \rangle = \langle T_j, \mathcal{F}\varphi \rangle \xrightarrow[j \to +\infty]{} \langle T, \mathcal{F}\varphi \rangle = \langle \mathcal{F}T, \varphi \rangle$$

2.
$$\langle \mathcal{F}^{-1}\mathcal{F}T, \varphi \rangle = \langle \mathcal{F}T, \mathcal{F}^{-1}\varphi \rangle = \langle T, \mathcal{F}\mathcal{F}^{-1}\varphi \rangle = \langle T, \varphi \rangle$$

3.

$$\begin{split} \langle \mathcal{F}(D_j T), \varphi \rangle &= \langle D_j T, \mathcal{F} \varphi \rangle = \langle T, -D_j \mathcal{F} \varphi \rangle \\ &= -\frac{1}{i} \frac{\partial}{\partial x_j} \int e^{-ix\xi} \varphi(\xi) d\xi = \int e^{-ix\xi} \xi_j \varphi(\xi) d\xi \\ &= \langle T, \mathcal{F}(\xi_j \varphi) \rangle = \langle \mathcal{F} T, \xi_j \varphi \rangle \\ &= \langle \xi_j \mathcal{F} T, \varphi \rangle \end{split}$$

Fourier et convolution

- **Définition 3** (convolution) -

Pour $T \in \mathcal{S}'$ et $\varphi \in \mathcal{S}$ on note :

$$T * \varphi(x) = \langle T, \varphi(x - .) \rangle$$

- Théorème 2 —

- 1. $T * \varphi \in \mathcal{C}^{\infty}(\mathbb{R}^n) \cap \mathcal{S}'$
- 2. $\mathcal{F}(T * \varphi) = \mathcal{F}T \cdot \mathcal{F}\varphi$

- Corollaire 1

 $\mathcal{C}_0^{\infty}(\mathbb{R}^n)$ et $\mathcal{S}(\mathbb{R}^n)$ sont denses dans $\mathcal{S}'(\mathbb{R}^n)$.

3.5 Opérations et rotations

Pour $A \in \mathrm{GL}_n(\mathbb{R})$ et $T \in \mathcal{S}'$ on a $T \circ A \in \mathcal{S}'$ où :

$$\langle T\circ A,\varphi\rangle=\frac{1}{|\det A|}\langle T,\varphi\circ A^{-1}\rangle$$

On dit que T est invariant par rotation si $T \circ A = T \ \forall A \in O(n)$.

- Proposition 3 —

Soit $T \in \mathcal{S}'$, $A \in \mathrm{GL}_n(\mathbb{R})$. On a :

$$\mathcal{F}(T \circ A) = \frac{1}{|\det A|} (\mathcal{F}T) \circ A^{-1}$$

- Corollaire 2 -

Si T est invariant par rotation alors $\mathcal{F}T$ aussi i.e. :

$$\mathcal{F}(T) = \mathcal{F}T \circ B \quad \forall B \in O(n)$$

4 Équation de Schrödinger

$$i\partial_t u + \Delta u = 0$$

4.1 Espaces de Sobolev

Soit $s \in \mathbb{R}$, on définit :

$$H^s(\mathbb{R}^n) = \left\{ u \in \mathcal{S}'(\mathbb{R}^n) : \hat{u} \text{ mesurable et } (1 + |\xi|^2)^{s/2} \hat{u} \in \mathcal{L}^s(\mathbb{R}^n) \right\}$$

 H^s est un Hilbert pour :

$$(u,v)_s = \int (1+|\xi|^2)^s \hat{u}(\xi) \overline{\hat{v}(\xi)} d\xi \qquad ||u||_{H_s} = \left(\int (1+|\xi|^2)^s |\hat{u}(\xi)|^2 d\xi\right)^{1/2}$$

et H^s s'injecte continûement dans $H^{s'}$ pour $s \geqslant s'$.

Si $s = j \in \mathbb{N}$, notons :

$$\tilde{H}^k = \{ u \in \mathcal{L}^2 : D^\alpha u \in \mathcal{L}^2(\mathbb{R}^n), |\alpha| = k \}$$
$$\|u\|_{\tilde{H}^k} = \left(\sum_{|\alpha| \le k} \|D^\alpha u\|_{\mathcal{L}^2}^2 \right)^{1/2}$$

alors $H^s = \tilde{H}^k$ algébriquement et topologiquement.

Théorème 3

Si $s > \frac{n}{2} + p$ alors $H^s(\mathbb{R}^n)$ s'injecte continûement dans :

$$\mathcal{C}^p_{\to 0}(\mathbb{R}^n) = \left\{ u \in \mathcal{C}^p(\mathbb{R}^n) : \lim_{|x| \to +\infty} |\partial^\alpha u(x)| = 0 \text{ pour } |\alpha| \leqslant p \right\}$$

Preuve.

 $\mathcal{F} \colon \mathcal{L}^1 \longrightarrow \mathcal{C}^0_{\to 0}$. Soit $l \leqslant p$.

$$|\xi|^{l}|\hat{u}(\xi)| = \underbrace{\frac{\xi^{l}}{(1+|\xi|)^{s/2}}}_{\leqslant \frac{(1+|\xi|)^{s}}{(1+|\xi|)^{s}} \leqslant \frac{1}{(1+|\xi|)^{s-p}} \in \mathcal{L}^{2}} \underbrace{(1+|\xi|^{2})^{s/2}|\hat{u}(\xi)|}_{\in \mathcal{L}^{2}} \in \mathcal{L}^{1}$$

D'où $|\xi|^l \hat{u} \in \mathcal{L}^1$ pour $l \leqslant p$.

$$|\widehat{D^{\alpha}u}| = |\xi^{\alpha}\widehat{u}| \leqslant c(1+|\xi|)^p |\widehat{u}| \in \mathcal{L}^1$$

$$\widehat{D^{\alpha}u} \in \mathcal{L}^1 \Rightarrow \mathcal{F}^{-1}(\widehat{D^{\alpha}u}) = D^{\alpha}u$$

Théorème 4

Soit $s \in \mathbb{R}$, $u_0 \in H^s(\mathbb{R}^n)$ alors il existe une unique $u \in \mathcal{C}^0(\mathbb{R}, H^s(\mathbb{R}^n))$ avec $\partial_t u \in \mathcal{C}^0(\mathbb{R}, H^{s-2}(\mathbb{R}^n))$ telle que :

$$\begin{cases} i\partial_t u + \Delta u = 0 \\ u|_{t=0} = u_0 \end{cases}$$

Preuve.

1. Unicité. Soit u_1 et u_2 vérifiant le système. Posons $u=u_1-u_2$.

$$\begin{cases} i\partial_t u + \Delta u = 0 \\ u|_{t=0} = 0 \end{cases}$$

 $u \in \mathcal{C}^0(\mathbb{R}, H^s), u_t \in \mathcal{C}^0(\mathbb{R}, H^{s-2})$

$$\begin{aligned} \frac{d}{dt} \|u(t,.)\|_{H^{s-2}}^2 &= \frac{d}{dt} (u(t,.), u(t,.))_{H^{s-2}} \\ &= 2\Re(\partial_t u(t,.), u(t,.))_{H^{s-2}} \\ &= 2\Re(i\Delta u(t,.), u(t,.))_{H^{s-2}} \end{aligned}$$

Or,

$$(i\Delta u(t,.), u(t,.))_{H^{s-2}} = i \int (1+|\xi|^2)^{s-2} \times \left(-|\xi|^2 \hat{u}(t,\xi) \overline{\hat{u}(t,\xi)}\right) d\xi$$
$$= i \int (1+|\xi|^2)^{s-2} \times \left(-|\xi|^2 |\hat{u}(t,\xi)|^2\right) d\xi \in i\mathbb{R}$$

D'où $\frac{d}{dt} ||u(t,.)||_{H^{s-2}}^2 = 0$ et donc :

$$||u(t,.)||_{H^{s-2}}^2 = ||u(0,.)||_{H^{s-2}}^2 = 0$$

2. Existence. Posons:

$$u(t,x) = \mathcal{F}^{-1}(\underbrace{e^{it|\xi|^2}}_{\in \mathcal{S}'}\hat{u}_0)$$

- (a) u est bien défini i.e. $\forall t \in \mathbb{R}, u(t, .) \in \mathcal{S}'$
- (b)

$$\begin{aligned} \|u(t,.)\|_{H^s}^2 &= \int (1+|\xi|^2)^s |\hat{u}(t,\xi)|^2 d\xi \\ &= \int (1+|\xi|^2)^s \left| e^{it|\xi|^2} \hat{u}_0(\xi) \right|^2 d\xi \\ &= \|u_0\|_{H^s}^2 \\ \|u(t,.) - u(t',.)\|_{H^s}^2 &= \int (1+|\xi|^2)^s \left| e^{it|\xi|^2} - e^{it'|\xi|^2} \right| |\hat{u}_0(\xi)|^2 d\xi \end{aligned}$$

(c)
$$u(0,.) = u$$

(d)
$$i\partial_t u = -\mathcal{F}^{-1}\left(|\xi|^2 e^{it|\xi|^2} \hat{u}_0\right) = \Delta u$$

(e)
$$\partial_t u \in \mathcal{C}^0(\mathbb{R}, H^{s-2})$$