Analyse

Chapitre 4 : Espaces de Sobolev

Lucie Le Briquer

23 novembre 2017

Table des matières

1	Dérivation au sens faible	1
2	Inégalité de Poincaré	3
3	Propriétés des espaces de Sobolev	8

1 Dérivation au sens faible

 \mathcal{C}_0^1 : ensemble des fonctions \mathcal{C}^1 à support compact.

- **Définition 1** (dérivée au sens faible) -

Soit Ω un ouvert de \mathbb{R}^n et soit $p \in [1, +\infty]$. Soit $u \in L^p(\Omega)$. On dit que u admet une dérivée au sens faible par rapport à x_j , $1 \le j \le n$, ssi $\exists v \in L^p(\Omega)$ tel que :

$$\forall \phi \in \mathcal{C}_0^1(\Omega), \ \int_{\Omega} u(x) \partial_{x_j} \phi(x) dx = -\int_{\Omega} v(x) \phi(x) dx$$

On note $v=\partial_{x_j}u$ (ou $\partial_j u,\ \partial u/\partial x_j)$, appelée dérivée au sens faible.

L'espace $\mathcal{W}^{1,p}(\Omega)$ est l'ensemble des fonctions $u \in L^p(\Omega)$ qui admettent des dérivées au sens faible dans toutes les directions.

Remarques.

- Bonne notion
- Ω ouvert borné, $u \in \mathcal{C}^1(\overline{\Omega})$ (veut dire $u|_{\Omega}$ avec $U \in \mathcal{C}^1(\mathbb{R}^n)$) alors :

$$\int_{\Omega} u \partial_j \phi dx = -\int_{\Omega} (\partial_j u) \phi dx$$

dérivable au sens "classique" \Rightarrow dérivable au sens faible

• $p \in [1, +\infty]$, $\Omega =]0, 1[$, $u(x) = \frac{1}{x}$. $u \in \mathcal{C}^1(\Omega)$ mais $u \notin L^p(\Omega)$. A fortior $u \notin \mathcal{W}^{1,p}(\Omega)$.

• $u(x) = |x|, x \in]-1,1[.$

$$\int_{-1}^{1} u \partial_{j} \phi dx = \int_{0}^{1} x \partial_{j} \phi dx - \int_{-1}^{0} x \partial_{j} \phi$$
$$= -\int_{-1}^{1} H \phi dx, \quad H \in L^{p}$$

Donc $u \in \mathcal{W}^{1,p}(\Omega)$ mais n'est pas dérivable au sens classique.

Dans ce cours p = 2.

Notation. $\mathcal{H}^1(\Omega) = \mathcal{W}^{1,2}(\Omega)$

Propriété 1 –

 $\mathcal{H}^1(\Omega)$ est un espace de Hilbert pour le produit scalaire :

$$\langle u, v \rangle_{\mathcal{H}^1(\Omega)} = \int_{\Omega} \nabla u \overline{\nabla v} dx + \int u \overline{v} dx$$

où $\nabla u \overline{\nabla v} = \sum_{j=1}^n \partial_j u \overline{\partial_j v}$.

Preuve. Sera vue en TD.

On notera $u(x) \in \mathbb{R}$ ou $u(x) \in \mathbb{C}$ dans la suite.

But. (résoudre l'équation de Laplace)

$$\left\{ \begin{array}{ll} -\Delta u = F & \mathrm{dans}\ \Omega \\ u = f & \mathrm{sur}\ \partial \Omega \end{array} \right.$$

Définition 2

Soit Ω un ouvert de \mathbb{R}^n et soit $F \in L^1_{loc}(\Omega)$. On dit que $u \in \mathcal{H}^1(\Omega)$ est une solution faible de $-\Delta u = F$ dans Ω ssi :

$$\forall \phi \in \mathcal{C}_0^1(\Omega), \ \int_{\Omega} \nabla u \cdot \nabla \phi dx = \int_{\Omega} F \phi dx$$

Remarques.

 $\int_{\Omega} {\rm div} X dx = \int_{\partial \Omega} X \cdot n d\sigma \quad \text{formule de la divergence de Stokes}$

$$0 = \int_{\partial\Omega} \phi \partial_n u d\sigma = \int_{\partial\Omega} X \cdot n d\sigma \qquad X = \phi \nabla u$$
$$= \int_{\Omega} \operatorname{div} X dx = \int_{\Omega} \operatorname{div} (\phi \nabla u)$$
$$= \int_{\Omega} \nabla \phi \cdot \nabla u + \int \phi \Delta u$$

 Car :

$$\operatorname{div} X = \operatorname{div} \begin{pmatrix} X_1 \\ \vdots \\ X_n \end{pmatrix} = \sum_{j=1}^n \partial_{x_j} X_j$$

$$\operatorname{div}(\phi \nabla u) = \sum_{j=1}^{n} \partial_{x_j} (\phi \partial_{x_j} u)$$
$$= \sum_{j=1}^{n} \partial_{x_j} \phi \partial_{x_j} u + \sum_{j=1}^{n} \phi \partial_{x_j}^2 u$$
$$= \nabla \phi \cdot \nabla u + \phi \Delta u$$

Donc solution classique \Rightarrow solution faible.

• La fonction $u(x) = x|x| = \operatorname{sgn}(x)x^2$ vérifie :

$$u'(x) = 2|x|$$
 $u''(x) = 2\operatorname{sgn}(x)$ $(\Delta u = F)$

• $F \in L^1_{loc}(\Omega)$, $\int_{\Omega} F\phi$ a donc un sens. La définition est équivalente avec ϕ ou $\overline{\phi}$.

2 Inégalité de Poincaré

- **Théorème 1** (bases hilbertiennes) -

Considérons une suite $(e_n)_{n\in\mathbb{N}}$ d'un Hilbert \mathcal{H} vérifiant $\langle e_n, e_m \rangle = \delta_n^m$. On a équivalence entre :

- 1. L'espace vectoriel engendré par les $(e_n)_{n\in\mathbb{N}}$ est dense.
- 2. $\forall f \in \mathcal{H}, ||f||_{\mathcal{H}}^2 = \sum_{n \in \mathbb{N}} |\langle f, e_n \rangle|^2$
- 3. $\forall f \in \mathcal{H}$, la série $\sum \langle f, e_n \rangle . e_n$ converge vers f.
- 4. Si $\langle e_n, f \rangle = 0 \ \forall n \ \text{alors} \ f = 0$.

- **Théorème 2** (séries de Fourier) -

Soit $f \in L^2(\mathbb{T}^n)$, où $\mathbb{T}^n = (\mathbb{R}/_{2\pi\mathbb{Z}})^n$. Alors :

$$\lim_{N\to +\infty} \|f-S_N f\|_{L^2(\mathbb{T}^n)} = 0 \quad \text{où} \quad S_N f = \sum_{k\in \mathbb{Z}^n,\ |k|\leqslant N} \hat{f}_k e_k$$

avec
$$e_k(x) = e^{ik \cdot x}$$
 et $\hat{f}_k = \int_{\mathbb{T}^n} f(x) e^{-ik \cdot x} dx$

Preuve.

Notons $\mathcal{H} = L^2(\mathbb{T}^n)$, espace de Hilbert pour le produit scalaire :

$$\langle u, v \rangle = \int_{\mathbb{T}^n} u(x) \overline{v(x)} dx$$

Soit $\hat{f}_k = \langle f, e_k \rangle$. Pour montrer que la série $\sum \hat{f}_k e_k$ converge vers f il suffit de montrer que $\{e_k\}_{k \in \mathbb{Z}^n}^{\perp} = \{0\}$ (d'après $(4) \Rightarrow (3)$ du Théorème 1).

On a vu que $\hat{f}_k = 0 \ \forall k \Rightarrow f = 0.$

Propriété 2 (inégalité de Poincaré-Wirtinger)

Soit $u \in \mathcal{C}^1(\mathbb{R}),$ L-périodique et telle que $\int_0^L u(x) dx = 0.$ Alors :

$$\int_0^L u(x)^2 dx \leqslant \left(\frac{L}{2\pi}\right)^2 \int_0^L u'(x)^2 dx$$

Preuve.

Pour étudier une norme $\|.\|_{L^2}^2 \ \Rightarrow$ Parseval/Plancherel (point (2) du Théorème 1)

Soit $\mathcal{H} = L^2([0, L])$. Munissons-le du produit scalaire usuel $\langle f, g \rangle = \int_0^L f(x) \overline{g(x)} dx$. Introduisons:

$$e_k = \frac{1}{\sqrt{L}} \exp\left(i\frac{2\pi k}{L}x\right)$$

On a $u = \sum_{k \in \mathbb{Z}} \langle u, e_k \rangle e_k$, $||u||^2 = \sum_{k \in \mathbb{Z}} |\langle u, e_k \rangle|^2$. Or $\langle u, e_0 \rangle = 0$ car $\langle u, e_0 \rangle = \int_0^L u(x) dx = 0$ par hypothèse. Donc :

$$||u||^2 = \sum_{k \neq 0} |\langle u, e_k \rangle|^2 \leqslant \sum_{k \neq 0} |k\langle u, e_k \rangle|^2$$

Or,

$$\langle u', e_k \rangle = \int_0^L u' \exp\left(-\frac{2i\pi}{L}kx\right) \frac{1}{\sqrt{L}} dx$$
$$= + \int_0^L \frac{2i\pi}{L} ku \exp\left(-\frac{2i\pi}{L}kx\right) \frac{1}{\sqrt{L}} dx$$
$$= \frac{2i\pi}{L} k\langle u, e_k \rangle$$

Donc $||u||^2 \le \left(\frac{L}{2\pi}\right)^2 ||u'|| \text{ car } ||u'||^2 = \sum |\langle u', e_k \rangle|^2$.

Propriété 3

Soit u=u(t,x) de classe \mathcal{C}^2 sur $\mathbb{R}\times\mathbb{R}$ et L-périodique en x, $\int_0^L u(0,x)dx=0$, solution de $\partial_t u-\partial_x(\gamma(x)\partial_x u)=0$ (*) où γ est \mathcal{C}^∞ , L-périodique et $\inf_{\mathbb{R}}\gamma\geqslant\underline{\gamma}>0$. Alors $\exists c>0$ tel que :

$$\int_{0}^{L} u(t,x)^{2} dx \leqslant e^{-tc} \int_{0}^{L} u(0,x)^{2} dx$$

Remarque. Sans le γ , (*) correspond à l'équation de la chaleur.

Preuve.

1. $\gamma = 1$:

$$\begin{split} u_0(x) &= \sum \hat{u}_{0_k} e^{\frac{2i\pi}{L}kx} \\ u(t,x) &= \sum_{k\neq 0} \hat{u}_{0_k} \exp\left(\frac{2i\pi}{L}kx - k^2t\right) \end{split}$$

 $e^{-tk^2} \leqslant e^{-tc}$ puis Plancherel.

2. γ quel
conque. On cherche à estimer $\int_0^L u(t,x)^2 dx.$
 Méthode.

On a
$$\partial_t u \xrightarrow{\times u} u \partial_t u \xrightarrow{\int} \int u \partial_t u \longrightarrow \frac{d}{dt} \frac{1}{2} \int u^2 dx$$

Ici,

$$u\left(\partial_t u - \partial_x (\gamma \partial_x u)\right) = 0$$

$$\Rightarrow \int u \partial_t u - \int \left(\partial_x (\gamma \partial_x u)\right) u = 0$$

$$\Rightarrow \frac{1}{2} \frac{d}{dt} \int_0^L u^2 dx + \int_0^L \gamma(x) (\partial_x u)^2 dx = 0 \qquad (*)$$

Or $\int_0^L u(t,x) dx = 0 \ \forall t \geqslant 0$ car $\int_0^L u(0,x) dx = 0$ par hypothèse et :

$$\frac{d}{dt} \int_0^L u(t, x) dx = \int_0^L \partial_x (\gamma \partial_x u) dx = 0$$

Donc:

$$\int_0^L \gamma(\partial_x u)^2 dx \geqslant \underline{\gamma} \int_0^L (\partial_x u)^2 du \geqslant \underline{\gamma} \left(\frac{2\pi}{L}\right)^2 \int_0^L u(t,x)^2 dx$$

Alors $(*)\Rightarrow y(t):=\int_0^L u(t,x)^2 dx$ vérifie :

$$y'(t) + \underline{\gamma} \left(\frac{2\pi}{L}\right)^2 y(t) \leqslant 0$$

Donc $z(t)=e^{tc}y(t),\,c:=\underline{\gamma}\left(\frac{2\pi}{L}\right)^2,$ vérifie :

$$z'(t) \leqslant 0 \quad \Rightarrow \quad y(t) \leqslant e^{-tc}y(0)$$

Remarque.

$$||u||_{L^2} \leqslant c||\partial_x u||_{L^2}$$

Théorème 3 (Poincaré)

Soit $n \geqslant 1$. Il existe c(n) telle que, $\forall r > 0$, \forall boule \mathcal{B} de rayon r dans \mathbb{R}^n , pour tout $u \in \mathcal{H}^1(\mathcal{B})$:

$$\left(\frac{1}{|\mathcal{B}|}\int_{\mathcal{B}}\left|u(x)-\int_{\mathcal{B}}udx\right|^{2}\right)^{1/2}\leqslant c(n)r\left(\frac{1}{|\mathcal{B}|}\int_{\mathcal{B}}|\nabla u(x)|^{2}dx\right)^{1/2}$$

Preuve.

On peut supposer que $\int_{\mathcal{B}} u dx = 0$. Alors :

$$\frac{1}{|\mathcal{B}|} \int_{\mathcal{B}} u^2(x) dx = \frac{1}{2|\mathcal{B}|} \int_{\mathcal{B}} u(x)^2 dx + \frac{1}{2|\mathcal{B}|} \int_{\mathcal{B}} u(y)^2 dy$$
$$= \frac{1}{2|\mathcal{B}|^2} \int_{\mathcal{B}} \int_{\mathcal{B}} (u(x) - u(y))^2 dx dy$$

Or,

$$u(x) - u(y) = \int_0^1 \varphi'(t)dt$$
 où $\varphi(t) = u(tx + (1-t)y)$

 $\mathrm{Donc}:$

$$(u(x) - u(y))^{2} = \left(\int_{0}^{1} (x - y)(\nabla u)(tx + (1 - t)y)dt\right)^{2}$$

$$\leq |x - y|^{2} \left(\int_{0}^{1} |\nabla u|(tx + (1 - t)y)dt\right)^{2}$$

$$\leq (2r)^{2} \int_{0}^{1} |\nabla u|^{2}(tx + (1 - t)y)dt$$

Ainsi,

$$\begin{split} \frac{1}{|\mathcal{B}|} \int_{\mathcal{B}} u^2(x) dx &\leqslant \frac{(2r)^2}{2|\mathcal{B}|^2} \int_0^1 \int_{\mathcal{B}} \int_{\mathcal{B}} |\nabla u|^2 (tx + (1-t)y) dx dy dt \\ &\leqslant \frac{(2r)^2}{2|\mathcal{B}|^2} \int_0^1 \int_{\mathcal{B}} \int_{t\mathcal{B} + (1-t)y} |\nabla u|^2 (\sigma) d\sigma dy \frac{dt}{t^n} \\ &\leqslant \frac{2r^2}{|\mathcal{B}|^2} \int_0^1 \int_{\mathcal{B}} \int_{\mathcal{B}} \mathbbm{1}_{t\mathcal{B} + (1-t)y} (\sigma) |\nabla u|^2 (\sigma) d\sigma dy \frac{dt}{t^n} \end{split}$$

Or:

$$\int_{\mathcal{B}} \mathbb{1}_{t\mathcal{B}+(1-t)y}(\sigma) dy = \left| \mathcal{B} \cap \frac{1}{1-t} (\sigma - t\mathcal{B}) \right|$$

$$\leq \min \left\{ 1, \left(\frac{t}{1-t} \right)^n \right\} |\mathcal{B}|$$

Donc Poincaré avec :

$$c(n)^{2} = 2 \int_{0}^{1} t^{-n} \min \left\{ 1, \frac{t^{n}}{(1-t)^{n}} \right\} dt$$

Définition 3

On définit $\mathcal{H}_0^1(\Omega)$ comme l'adhérence de $\mathcal{C}_0^{\infty}(\Omega)$ dans $\mathcal{H}^1(\Omega)$.

Théorème 4

On suppose que $\Omega \subset \mathcal{R} = \{(x', x_n) \in \mathbb{R}^{n-1} \times \mathbb{R}, |x_n| \leq R\}$ avec R > 0. Alors, pour tout $u \in \mathcal{H}_0^1(\Omega)$, on a :

$$||u||_{L^2(\Omega)} \leqslant 2R||\nabla u||_{L^2(\Omega)}$$

Preuve.

Il suffit, par densité, de considérer $u \in \mathcal{C}_0^{\infty}(\Omega)$. Alors :

$$u(x',x_n) = \int_{-R}^{x_n} (\partial_{x_n} u)(x',y) dy \quad \text{car } u(x',-R) = 0$$

(on a $u \in \mathcal{C}_0^{+\infty}(\mathcal{R})$ où u est prolongée par 0).

Donc,

$$|u(x',x_n)|^2 \leqslant (x_n + R) \int_{-R}^{x_n} (\partial_{x_n} u)^2 dy$$
$$\leqslant 2R \int_{-R}^{R} (\partial_{x_n} u)^2 dy$$

Ainsi,

$$\int \int_{\mathcal{R}} |u(x', x_n)|^2 dx' dx_n \leqslant 2R \int_{-R}^R \int_{\mathbb{R}^{n-1}} \int_{-R}^R |\partial_{x_n} u(x', y)|^2 dy dx' dx_n$$
$$\leqslant (2R)^2 \int_{-R}^R \int_{\mathbb{R}^{n-1}} |\partial_{x_n} u|^2 (x', y) dx' dy$$

Application au problème:

$$\left\{ \begin{array}{ll} -\Delta u = F & \mathrm{dans} \ \Omega \\ u = 0 & \mathrm{sur} \ \partial \Omega \end{array} \right.$$

Propriété 4 -

 $\forall F \in L^2(\Omega), \ \exists ! u \in \mathcal{H}^1_0(\Omega) \ \text{tel que} :$

$$\forall \phi \in \mathcal{C}_0^1(\Omega), \quad \int_{\Omega} \nabla u \cdot \nabla \phi dx = \int_{\Omega} F \phi dx$$

Preuve.

- 1. $\mathcal{H}_0^1(\Omega)$ est un espace de Hilbert.
- 2. Soit:

$$\Lambda \colon \left\{ \begin{array}{ccc} \mathcal{H}^1_0(\Omega) & \longrightarrow & \mathbb{R} \\ v & \longmapsto & \int_{\Omega} Fv dx \end{array} \right. \quad \text{continue}$$

(on se place dans le cas réel quitte à considérer parties imaginaire et réelle séparément).

3. $a(f,g) = \int_{\Omega} \nabla f. \nabla g dx$ produit scalaire. On a par Poincaré :

$$c^{-1}||f||_{\mathcal{H}^1}^2 \leqslant a(f,f) \leqslant c||f||_{\mathcal{H}^1}^2$$

Conséquence de Riesz:

$$\forall \Lambda \in \underbrace{\mathcal{H}'}_{\text{dual topologique}}, \ \exists ! u \in \mathcal{H} \ \text{tq} \ \Lambda(v) = a(u,v) \ \forall v \in \mathcal{H}$$

3 Propriétés des espaces de Sobolev

Propriété 5

Soit Ω ouvert et soit $u \in L^2(\Omega)$. Alors $u \in \mathcal{H}^1(\Omega)$ ssi, $\exists c > 0$ tel que $\forall \phi \in \mathcal{C}^1_0(\Omega)$,

$$\left| \int_{\Omega} u \partial_j \phi dx \right| \leqslant c \|\phi\|_{L^2(\Omega)} \quad (*)$$

Preuve.

- si $u \in \mathcal{H}^1(\Omega)$, alors $\int u \partial_j \phi dx = -\int (\partial_j u) \phi dx$ avec $\partial_j u \in L^2(\Omega)$ donc (*) d'après C.S.
- Réciproquement, supposons (*), posons pour $\phi \in \mathcal{C}_0^1(\Omega)$:

$$\Lambda(\phi) = \int_{\Omega} u \partial_j \phi dx$$
 puis étendons Λ à $L^2(\Omega)$

Alors $\exists v \in L^2(\Omega)$ tel que $\Lambda(\phi) = \int \phi v dx$ (Riesz). $\Rightarrow u$ dérivable au sens faible avec $\partial_j u = -v$.

Propriété 6 —

Si $u \in \mathcal{H}^1(\Omega)$ et $v \in \mathcal{C}^1(\overline{\Omega})$ avec ∇v bornée et v bornée, alors $uv \in \mathcal{H}^1(\Omega)$.

Propriété 7

 Ω_1, Ω_2 deux ouverts et $\theta \colon \Omega_1 \longrightarrow \Omega_2$ un \mathcal{C}^2 -difféomorphisme avec $\nabla \theta$, $\nabla \theta^{-1}$ bornées. Si $u \in \mathcal{H}^1(\Omega_2)$ alors $u \circ \theta \in \mathcal{H}^1(\Omega)$.

Preuve. (de la Propriété 6)

• Soit $\phi \in \mathcal{C}_0^1(\Omega)$. On a :

$$\left| \int_{\Omega} uv \partial_{j} \phi dx \right| = \left| \int_{\Omega} u \partial_{j} (v\phi) - \int_{\Omega} u (\partial_{j} v) \phi \right|$$

$$\leq \left| \int_{\Omega} u \partial_{j} (v\phi) \right| + \left| \int_{\Omega} u \partial_{j} v\phi \right|$$

$$\leq \underbrace{C \|v\phi\|_{L^{2}}}_{\text{car } v\phi \in \mathcal{C}_{0}^{1}(\Omega)} + \underbrace{\|u\partial_{j} v\|_{L^{2}} \|\phi\|_{L^{2}}}_{\text{C.S.}}$$

Donc,

$$\left| \int_{\Omega} uv \partial_j \phi dx \right| \leqslant K \|\phi\|_{L^2}$$

avec $K = C||v||_{L^{\infty}} + ||u||_{L^{2}}||\partial_{j}v||_{L^{\infty}}.$

Preuve. (de la Propriété 7) On veut montrer que $\exists c > 0$ tel que $\forall j, \ \forall \phi \in C_0^1(\Omega)$:

$$\left| \int_{\Omega_1} u(\theta(x)) \partial_j \phi(x) dx \right| \leqslant c \|\phi\|_{L^2(\Omega_1)}$$

On sait que $\exists c' > 0$ tel que :

$$\left| \int_{\Omega_2} u(y) \partial_j \varphi dy \right| \leqslant c' \|\varphi\|_{L^2(\Omega_2)}$$

On pose $\kappa = \theta^{-1}$. $y = \theta(x)$, $x = \kappa(y)$. $\Omega_1 = \kappa(\Omega_2)$.

$$\left| \int_{\Omega_1} u(\theta(x))(\partial_j \phi)(x) dx \right| = \left| \int_{\Omega_2} u(y)(\partial_j \phi)(\kappa(y)) |J_{\kappa}(y)| dy \right|$$
$$= \left| \int_{\Omega_2} u(y)(\partial_j \phi)(\kappa(y)) J_{\kappa}(y) dy \right|$$

où $J_{\kappa}(y) = \det(\nabla \kappa_1, ..., \nabla \kappa_n)$, de signe constant (car θ difféomorphisme $\Rightarrow \kappa$ difféomorphisme donc la différentielle ne peut pas s'annuler).

Il suffit de traiter le cas j = 1 pour simplifier les notations. On a :

$$(\partial_1 \phi)(\kappa(y)) J_{\kappa}(y) = \det(\nabla(\phi \circ \kappa), \nabla \kappa_2, ..., \nabla \kappa_n) = M_1 \partial_1(\phi \circ \kappa) + ... + M_n \partial_n(\phi \circ \kappa)$$

De plus $\phi \circ \kappa \in \mathcal{C}_0^1(\Omega_2)$. On a :

$$\left| \int_{\Omega_2} u(y) M_k(y) \partial_k(\phi \circ \kappa) \right| \leqslant c \|\phi \circ \kappa\|_{L^2(\Omega_2)} \leqslant c' \|\phi\|_{L^2(\Omega_1)}$$

car $uM_k \in \mathcal{H}^1(\Omega_2)$ d'après Propriété 6 et $M_k \in \mathcal{C}_b^1(\Omega_2)$.

Théorème 5 (Rellich) -

Soit $n \ge 2$ et Ω ouvert borné de \mathbb{R}^n . Pour toute suite bornée (u_n) dans $\mathcal{H}_0^1(\Omega)$, il existe une suite extraite qui converge fortement dans $L^2(\Omega)$.

Preuve.

 $\mathcal{H}_0^1(\Omega)$ Hilbert donc \exists une sous-suite qui converge faiblement $(\langle u_n, v \rangle \xrightarrow[n \to +\infty]{} \langle u, v \rangle \ \forall v \in \mathcal{H})$. On peut supposer que la limite faible est 0.

Lemme 1

On note $\tilde{u}_n = u_n(x)$ si $x \in \Omega$, 0 sinon. Alors (\tilde{u}_n) est bornée dans $\mathcal{H}^1(\mathbb{R}^n)$ et converge faiblement vers 0 dans $\mathcal{H}^1(\mathbb{R}^n)$.

Preuve. (du lemme) à faire en exercice avec $\left|\int \tilde{u} \partial_j \phi \right| \leqslant c \|\phi\|_{L^2(\mathbb{R}^n)}$

Posons $v_n = \chi \tilde{u}_n$ avec $\chi \in \mathcal{C}_0^{+\infty}(\mathbb{R}^n)$, $\chi \equiv 1$ sur Ω . $v_n \in L^1(\mathbb{R}^n)$, on définit alors sa transformée de Fourier :

$$\hat{v}_n(\xi) = \int e^{-ix\cdot\xi} v_n(x) dx = \langle \tilde{u}_n, \chi e^{-ix\cdot\xi} \rangle$$

Par la formule de Plancherel on a :

$$||v_n||_{L^2}^2 = (2\pi)^{\alpha} ||\hat{v}_n||_{L^2}^2$$

$$= \underbrace{\int_{|\xi| \leq R} |\hat{v}_n(\xi)|^2 d\xi}_{A_n} + \underbrace{\int_{|\xi| > R} |\hat{v}_n(\xi)|^2 d\xi}_{B_n} \quad \forall R$$

 $A_n \xrightarrow[n \to +\infty]{} 0 \operatorname{car} \hat{v}_n(\xi) \xrightarrow[n \to +\infty]{} 0 \ \forall \xi + \text{convergence dominée.}$

$$\hat{v}_n(\xi) = \langle \tilde{u}_n, \chi e^{ix \cdot \xi} \rangle$$

$$\begin{split} \int_{|\xi|>R} |\hat{v}_n(\xi)|^2 d\xi &\leqslant \int_{\mathbb{R}^n} \frac{1+|\xi|^2}{1+R^2} |\hat{v}_n(\xi)|^2 d\xi \\ &\leqslant \frac{1}{1+R^2} \|v_n\|_{\mathcal{H}^1}^2 \end{split}$$