Analyse

Chapitre 6 : Transformée de Fourier

Lucie Le Briquer

30 novembre 2017

Table des matières

1	Introduction à la transformée de Fourier	5
2	Transformée de Fourier sur la classe de Schwartz	6
3	Espaces vectoriels topologiques	8
4	Propriétés élémentaires de la transformée de Fourier sur la classe de Schwartz	15
5	Distributions tempérées	19
6	Décomposition de Littlewood-Paley	21

Lien entre transformée de Fourier et régularité : séries de Fourier. Soit $f \in \mathcal{C}^1(\mathbb{T})$ (i.e. f est \mathcal{C}^1 et $f : \mathbb{R} \to \mathbb{C}$ est 2π -périodique). On a :

$$\hat{f}(n) = \int_0^{2\pi} f(t)e^{-int}dt$$

$$\begin{split} \hat{f}(n) &= \int_0^{2\pi} f(t) \partial_t \left(-\frac{1}{in} e^{-int} \right) dt = \tfrac{1}{in} \int_0^{2\pi} f'(t) e^{-int} dt. \text{ Donc } \hat{f}(n) = \tfrac{1}{in} \hat{f}'(n). \\ \text{De plus } |\hat{f}(n)| &\leqslant \tfrac{2\pi}{n} \|f'\|_{\mathcal{L}^\infty(\mathbb{T})} \text{ pour } n \neq 0. \text{ Si } f \in \mathcal{C}^2(\mathbb{T}), \text{ on a } |\hat{f}(n)| \leqslant \tfrac{C}{n^2}, \text{ d'où } \sum_{n \in \mathbb{Z}} |\hat{f}(n)| < +\infty. \text{ On en déduit que :} \end{split}$$

$$S_N(f)\colon x\longmapsto rac{1}{2\pi}\sum_{-N}^N \hat{f}(n)e^{inx}$$
 converge uniformément vers f

car $(\mathcal{C}^0(\mathbb{T}), \|.\|_{\infty})$ est complet.

- Propriété 1 —

 $\exists f \in \mathcal{C}^0(\mathbb{T}) \text{ tel que } S_N(f)(0) \text{ ne converge pas vers } f(0).$

Preuve.

$$S_N(f)(x) = \frac{1}{2\pi} \int_0^{2\pi} f(y) \sum_{n=-N}^N e^{in(x-y)} dy$$

Posons $D_N(t) = \sum_{n=-N}^N \frac{e^{int}}{2\pi}$ appelé noyau de Dirichlet. Alors $S_N(f) = f * D_N$. On a :

$$D_N(t) = \frac{1}{2\pi} \frac{\sin\left(\left(N + \frac{1}{2}\right)t\right)}{\sin\left(\frac{t}{2}\right)}$$

Introduisons:

$$\Lambda_n \colon \left\{ \begin{array}{ccc} \mathcal{C}^0(\mathbb{T}) & \longrightarrow & \mathbb{C} \\ f & \longmapsto & S_N(f)(0) \end{array} \right.$$

C'est une forme linéaire continue. Par Banach-Steinhauss, si $(\Lambda_n)_{n\in\mathbb{N}}$ est simplement bornée, alors elle est bornée dans $\mathcal{C}^0(\mathbb{T})^*$. Montrons donc que $(\Lambda_n)_{n\in\mathbb{N}}$ n'est pas bornée dans $\mathcal{C}^0(\mathbb{T})^*$. Ceci impliquera qu'il existe $f\in\mathcal{C}^0(\mathbb{T})$ telle que $(\Lambda_n(f))_{n\in\mathbb{N}}$ non-bornée, i.e. que $(S_n(f)(0))_{n\in\mathbb{N}}$ diverge.

On a

$$|\lambda_N(f)| = \left| \int_0^{2\pi} f(y) D_N(-y) dy \right| \leqslant ||f||_{\mathcal{L}^{\infty}(\mathbb{T})} ||D_N||_{\mathcal{L}^1(\mathbb{T})}$$

Donc,

$$\|\Lambda_N\|_{\mathcal{L}(\mathcal{C}^0(\mathbb{T},\mathbb{C}))} \leqslant \|D_N\|_{\mathcal{L}^1(\mathbb{T})}$$

Montrons qu'il y a égalité. Si on avait $D_N \geqslant 0$, on prendrait f = 1 pour avoir $\Lambda_1 = \int_0^{2\pi} D_N(-y) dy = \|D_N\|_{\mathcal{L}^1} \underbrace{\|f\|_{\mathcal{L}^{\infty}}}_{=1}$. Dans l'idée on veut donc poser $f(y) = \operatorname{sgn}(D_N(-y))$ mais pas continu! Soit :

$$f_{\varepsilon}(y) = \frac{D_N(y)}{|D_N(y)| + \varepsilon}, \ \varepsilon > 0, \ f_{\varepsilon} \in \mathcal{C}^0(\mathbb{T})$$

Alors,

$$\Lambda_N(f_{\varepsilon}) = \int_0^{2\pi} \frac{D_N(y)^2}{|D_N(y)| + \varepsilon} dy \quad \text{et} \quad \Lambda_N(f_{\varepsilon}) \xrightarrow[\varepsilon \to 0]{} \|D_N\|_{\mathcal{L}^1(\mathbb{T})} \text{ par TCD}$$

On en déduit que $\|\Lambda_N\|_{\mathcal{L}(\mathcal{C}^0(\mathbb{T},\mathbb{C}))} = \|D_N\|_{\mathcal{L}^1(\mathbb{T})}$ et on rappelle que :

$$||D_N||_{\mathcal{L}^1(\mathbb{T})} \geqslant \int_0^N \left| \frac{\sin(u)}{du} \right| du \xrightarrow[N \to +\infty]{} +\infty$$

Propriété 2

Supposons que $f \in \mathcal{C}^0(\mathbb{T})$ vérifie, pour $\alpha > 0$:

$$[f]_{0,\alpha} = \sup_{x \neq y} \frac{|f(x) - f(y)|}{|x - y|^{\alpha}} < +\infty$$
 (f est α -hölderienne)

Alors $S_N(f)$ converge simplement vers f.

Remarque.

• 1-hölderienne : lipschitzienne

• α -hölderienne : constante pour $\alpha > 1$

• Le cas intéressant est $0 < \alpha < 1$

Preuve.

$$(f - S_N(f))(x) = f(x) - \int_0^{2\pi} f(x - y)D_N(y)dy = \int_0^{2\pi} (f(x) - f(x - y))D_N(y)dy$$

car

$$\int_0^{2\pi} D_N(y)dy = \int_0^{2\pi} \sum_{n=-N}^N \frac{e^{iny}}{2\pi} = \int_0^{2\pi} \frac{e^{i0y}}{2\pi} dy = 1$$

$$(f - S_N(f))(x) = \int_0^{2\pi} \underbrace{\frac{f(x) - f(x - y)}{2\pi \sin(y/2)}}_{h_{\sigma}(y) \in \mathcal{L}^1} \sin\left(\left(N + \frac{1}{2}\right)y\right) dy$$

$$\frac{|y|^{\alpha}}{|y|} = |y|^{\alpha - 1} \in \mathcal{L}^1_{textloc}.$$

Rappel. (théorème de Riemann-Lebesgue)

$$\int_0^{2\pi} f(x) \sin(nx) dx \xrightarrow[n \to +\infty]{} 0 \quad \text{pour } f \text{ continue}$$

Par Riemann-Lebesgue, $(f - S_N(f))(x) \xrightarrow[n \to +\infty]{} 0$.

Lien entre décroissance en Fourier et régularité höldérienne.

Proposition 1

Soit $f \in \mathcal{C}^0(\mathbb{T})$, α -höldérienne pour $\alpha \in]0,1]$, alors :

$$|\hat{f}(n)| \leqslant \frac{\pi^{1+\alpha}}{n^{\alpha}} [f]_{0,\alpha}$$

Preuve.

$$\hat{f}(n) = \int f(x)e^{-inx}dx = -\int f(x)e^{-in\left(x+\frac{\pi}{n}\right)}dx = -\int f\left(x-\frac{\pi}{n}\right)e^{-inx}dx$$

Ainsi,

$$\hat{f}(n) = \frac{1}{2} \int \left(f(x) - f\left(x - \frac{\pi}{n}\right) \right) e^{-inx} dx$$

Donc,

$$|\hat{f}(n)| \leqslant \frac{1}{2} \int \left| f(x) - f\left(x - \frac{\pi}{n}\right) \right| dx \leqslant \frac{1}{2} \left(\frac{\pi}{n}\right)^{\alpha} [f]_{0,\alpha} \int dx = \frac{\pi^{\alpha + 1}}{n^{\alpha}} [f]_{0,\alpha}$$

Théorème 1 -

Soit $f \in \mathcal{C}^0(\mathbb{T})$ telle que $[f]_{0,\alpha} < +\infty$ avec $\alpha \in]0,1]$, alors :

$$||f - S_N(f)||_{\mathcal{L}^{\infty}} \xrightarrow[N \to +\infty]{} 0$$

Preuve.

$$f(x) - S_N(f)(x) = \int_{-\pi}^{\pi} (f(x) - f(x - y))D_N(y)dy = A + B$$

où $A = \int_{|y| < \delta}$ et $B = \int_{\delta < |y| < r}$

$$|A| \leqslant \int_{|y| < \delta} C|y|^{\alpha - 1} dy$$
 (pour δ assez petit) $\leqslant C\delta^{\alpha}$

(la valeur de C peut changer, C signifie juste "une constante"). Considérons :

$$h_x(y) = \frac{f(x) - f(x - y)}{2\pi \sin(y/2)}$$

On a:

$$B = \int_{\delta < |y| < r} h_x(y) \sin\left(\left(n + \frac{1}{2}\right)y\right) dy = -\int_{\delta < |y| < r} h_x(y) \sin\left(\left(n + \frac{1}{2}\right)(y + y_n)\right) dy$$

où
$$y_n = \frac{\pi}{n + \frac{1}{2}}$$

$$B = \int_{r \geqslant |y - y_n| \geqslant \delta} (h_x(y) - h_x(y - y_n)) \sin\left(\left(n + \frac{1}{2}\right)y\right) dy$$
$$= \frac{1}{2} \int_{r \geqslant |y| \geqslant \delta} (h_x(y) - h_x(y - y_n)) \sin\left(\left(n + \frac{1}{2}\right)y\right) dy$$
$$+ \int_{A_n} h_x(y - y_n) \sin\left(\left(n + \frac{1}{2}\right)y\right) \mu(y) dy$$

avec $|\mu(y)| = 1$.

 $h_x(y) = \frac{f(x) - f(y)}{2\pi \sin \frac{y}{2}}$; pour $|y| \geqslant \delta$, on a :

(1)
$$|h_x(y) - h_x(y + \tau)| \le C \frac{|\tau|^{\alpha}}{\delta} [f]_{C^{0,\alpha}} + \frac{||f||_{L^{\infty}}}{\delta^2} |\tau|$$

(2)
$$|h_x(y)| \leqslant \frac{C||f||_{L^{\infty}}}{\delta}$$

Donc on a:

$$|B| \leqslant \frac{C}{\delta} |y_n|^{\alpha} + \frac{C}{\delta^2} |y_n| + \frac{C}{\delta} |A_n|$$

Or, $|A_n| \leqslant C|y_n|$. Donc $|A| + |B| \leqslant C(\delta^{\alpha} + \delta^{-1}n^{-\alpha} + \delta^{-2}n^{-1})$. On choisit $\delta = n^{-\frac{\alpha}{3}}$ $(n = N \dots)$ On a donc $|A| + |B| \to 0$ uniformément pour $N \to +\infty$.

Remarque. On a utilisé le lemme suivant avec $u(y) = f(x) - f(x-y), v(y) = \frac{1}{\sin(u/2)}$:

Lemme 1

$$\forall \alpha \in]0,1]: [uv]_{0,\alpha} \leqslant ||u||_{L^{\infty}}[v]_{0,\alpha} + ||v||_{0,\alpha}||u||_{L^{\infty}}$$

(un peu différent dans la preuve plus haut car on a utilisé v lipschitzienne au lieu de v α -hölderienne).

1 Introduction à la transformée de Fourier

Fourier : f = somme d'exponentielles oscillantes, où une exponentielle oscillante est une fonction de la forme $e(x) = \exp(i\xi \cdot x)$, $\xi \in \mathbb{R}^n$.

- Pour f 2π -périodique, $f = \sum \hat{f}_n \exp(inx)$: naturel, on décompose juste sur une base.
- Pour f quelconque, on pose :

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

Soit $f \in C_0^{\infty}(\mathbb{R}^n)$. On a $f = \tilde{f}|_{Q_T}$, où $Q_T =]-T, +T[^n, \tilde{f} \ 2T$ -périodique. Or :

$$\tilde{f}(x) = \sum_{k \in \mathbb{Z}^n} f_k \exp\left(\frac{i\pi k \cdot x}{T}\right)$$

où
$$f_k=c_T\int_{Q_T} \tilde{f}\bar{e}_k dx,\, e_k=e^{i\frac{\pi k\cdot x}{T}},\, c_T=\frac{1}{|Q_T|}=\frac{1}{(2T)^n}.$$

Donc:

$$f = \sum_{k \in \mathbb{Z}^n} \frac{1}{(2T)^n} \int_{Q_T} f(y) e^{i\frac{\pi}{T}k \cdot (x-y)} dy = \sum_{k \in \mathbb{Z}^n} \frac{1}{T^n} F_x \left(\frac{k}{T}\right)$$

où $F_x(\xi) = \frac{1}{2^n} \int_{\mathbb{R}^n} f(y) e^{i\pi\xi(x-y)} dy$.

Pour $T \to +\infty$,

$$f = \frac{1}{2^n} \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(y) e^{i\pi\xi(x-y)} dy d\xi$$

Alors, pour $x\xi \to \xi$:

$$f(x) = \frac{1}{(2\pi)^n} \int_{\mathbb{R}^n} \left(\int_{\mathbb{R}^n} f(y) e^{-i\xi \cdot y} dy \right) e^{ix \cdot \xi} d\xi$$

Définition 1 (transformée de Fourier) –

Soit $f \in \mathcal{L}^1(\mathbb{R}^n)$. On définit sa transformée de Fourier par :

$$\hat{f}(\xi) = \int f(y)e^{-i\xi \cdot y}dy$$

Théorème 2

Soit $f \in L^1(\mathbb{R}^n)$ telle que $\hat{f} \in L^1(\mathbb{R}^n)$. Alors :

$$f(x) = \frac{1}{(2\pi)^n} \int_{\mathbb{R}^n} \hat{f}(\xi) e^{ix \cdot \xi} d\xi$$

2 Transformée de Fourier sur la classe de Schwartz

Transformée de Fourier sur \mathcal{L}^1 trop restrictif.

- Propriété 3 —

Si $f \in \mathcal{L}^1$ et $\hat{f} \in \mathcal{L}^1$, alors f est continue et de limite nulle à l'infini.

Preuve.

On montre que $f \in \mathcal{L}^1 \Rightarrow \hat{f}$ continue et de limite nulle à l'infini. \hat{f} continue par les théorèmes généraux.

1. Si $f \in \mathcal{C}_0^2$:

$$\hat{f}(\xi) = \int f(x) \frac{-1}{|\xi|^2} \Delta_x(e^{-ix\cdot\xi}) dx$$

avec $\Delta_x = \sum \delta_{x_j}^2$

$$\Delta_x(e^{-ix\cdot\xi}) = \sum (i\xi_j)^2 = -|\xi|^2 \text{ et } \int f\Delta_x g = \int (\Delta_x f)g$$

2. Si $f \in \mathcal{L}^1$, on utilise la densité de \mathcal{C}_0^{∞} dans $\mathcal{L}^1(\mathbb{R}^n)$.

Les fonctions de limite nulle à l'infini forment un espace trop petit à notre goût : on veut définir \hat{f} pour f vivant dans un espace plus gros.

– Propriété 4 ———

Si $f \in L^1(\mathbb{R})$ est telle que f et \hat{f} sont à support compact, alors $f \equiv 0$.

Preuve.

Soit $F: \mathbb{C} \longrightarrow \mathbb{C}$ définie par $F(z) = \int e^{-izx} f(x) dx$. $F|_{\mathbb{R}} = \hat{f}$, donc F s'annule sur un intervalle non-trivial; impossible par analycité.

- **Définition 2** (classe de Schwartz) —

La classe de Schwartz est l'espace noté $\mathcal{S}(\mathbb{R}^n)$ des fonctions $C^{\infty}(\mathbb{R}^n,\mathbb{C})$ telles que, $\forall \alpha \in \mathbb{N}^n, \forall \beta \in \mathbb{N}^n$:

$$x^{\alpha}\partial_x^{\beta}f=x_1^{\alpha_1}\dots x_n^{\alpha_n}\partial_{x_1}^{\beta_1}\dots\partial_{x_n}^{\beta_n}f$$
 est bornée.

Remarque. On a $C_0^{\infty}(\mathbb{R}^n) \subset \mathcal{S}(\mathbb{R}^n)$ mais $x \mapsto \exp(-|x|^2) \in \mathcal{S}(\mathbb{R}^n) \setminus C_0^{\infty}(\mathbb{R}^n)$.

3 Espaces vectoriels topologiques

Définition 3 (espace vectoriel topologique) -

Un espace vectoriel topologique est un $\mathbb{K}-\mathrm{ev}$ ($\mathbb{K}=\mathbb{R}$ ou \mathbb{C}) muni d'une topologie telle que :

- 1. $\{x\}$ est fermé pour tout x
- 2. $(x,y) \longmapsto x+y, (\lambda,x) \longmapsto \lambda.x$ sont continues

Exemple. Un e.v.n.

- **Définition 4** (semi-norme, norme) -

- 1. Une semi-norme est une application $\rho \colon E \longrightarrow [0, +\infty[$ telle que :
 - (a) $\rho(\lambda x) = |\lambda| \rho(x)$
 - (b) $\rho(x+y) \leqslant \rho(x) + \rho(y)$
- 2. Une norme est une semi-norme telle que $\rho(x) = 0 \implies x = 0$.
- 3. $\{\rho_n\}_{n\in\mathbb{N}}$ est une famille graduée de semi-normes si :

$$\rho_0 \leqslant \rho_1 \leqslant \ldots \leqslant \rho_n \leqslant \ldots$$

4. $\{\rho_n\}_{n\in\mathbb{N}}$ est une famille séparante si :

$$x = 0 \Leftrightarrow \forall n \in \mathbb{N}, \ \rho_n(x) = 0$$

Exemples.

1. K compact de \mathbb{R}^n , $E=\mathcal{C}^\infty_K(\mathbb{R}^n)$ (\mathcal{C}^∞ à support dans K). Alors :

$$\rho_n(f) = \max_{|\alpha| \leqslant n} \sup_{K} \left| \partial_x^{\alpha} f(x) \right|$$

Ici, en fait, ρ_n est une norme $\forall n$.

2. Espaces locaux. $\mathcal{L}_{loc}^p(\Omega)$, Ω ouvert de \mathbb{R}^n

$$l_K(f) = \|\mathbb{1}_K f\|_{\mathcal{L}^p(\Omega)}$$
 semi-norme mais pas norme

$$l_n = l_{K_n}$$
 où $K_n = \overline{\mathcal{B}(0,n)} \cap \{x \in \Omega \mid d(x,\partial\Omega) \geqslant 1/n\}$

3. $\mathcal{C}^1(\overline{\Omega})$: espace normé, Ω borné. $\mathcal{C}^1(\Omega)$: $\rho_n(f) = \sup_{K_n} \{|f(x)| + |\nabla f(x)|\}$

- **Définition 5** (base, base de voisinage) —

Soit X muni d'une topologie \mathcal{T} et $\mathcal{B} \subset \mathcal{P}(X)$.

- 1. \mathcal{B} est une base si tout ouvert $(U \in \mathcal{T})$ est une réunion d'éléments de \mathcal{B} .
- 2. \mathcal{B} est une base de voisinage d'un point $x \in X$ si, $\forall V$ voisinage de x (i.e. $\exists U \in \mathcal{T}$ tel que $x \in U \subset V$), $\exists O \in \mathcal{B}$ tel que $x \in O \subset V$.
- 3. Si \mathcal{B} est une base de \mathcal{T} , on dit que \mathcal{T} est induite par \mathcal{B} .

$$\rho_n(f) = \sum_{|\alpha| \leqslant n} \sum_{|\beta| \leqslant n} \|x^{\alpha} \partial_x^{\beta} f\|_{\mathcal{L}^{\infty}(\mathbb{R}^d)}$$

Proposition 2

Considérons un espace vectoriel E muni d'une famille séparante et graduée de semi-normes $\{\rho_n\}_{n\in\mathbb{N}}$. Pour $x\in E,\,n\in\mathbb{N},\,\varepsilon>0$, on pose :

$$B_n(x,\varepsilon) = \{ y \in E \mid \rho_n(y-x) < \varepsilon \}$$

On munit E de la topologie induite par :

$$\mathcal{B} = \{ B_n(x, \varepsilon), \ x \in E, \ n \in \mathbb{N}, \ \varepsilon > 0 \}$$

Alors:

- 1. $\forall x_0 \in E, \, \mathcal{B}_{x_0} = \{\mathcal{B}_n(x_0, \varepsilon) : n \in \mathbb{N}, \, \varepsilon > 0\}$ est une base de voisinages de x_0 .
- 2. E est un e.v.t.
- 3. La convergence d'une suite $(x_j)_{j\in\mathbb{N}}$ vers x équivaut à :

$$\rho_n(x_j - x) \xrightarrow[j \to +\infty]{} 0 \quad \forall n \in \mathbb{N}$$

4. Cette topologie est métrisable et elle est induite par la distance :

$$d(x,y) = \sum_{n \in \mathbb{N}} 2^{-n} \frac{\rho_n(x-y)}{1 + \rho_n(x-y)} \quad (*)$$

Preuve.

1. Soit $x_0 \in E$ et V un voisinage de x_0 . $\exists U$ ouvert $\subset V$, $x_0 \in U$. U ouvert pour la topologie induite par \mathcal{B} donc $\exists (n, x_1, \varepsilon) \mid x_0 \in B_n(x_1, \varepsilon) \subset V$. Donc $\rho_n(x_0 - x_1) < \varepsilon$. Posons $\delta = \frac{\varepsilon - \rho_n(x_0 - x_1)}{2}$.

Si $x \in B_n(x_0, \delta)$, alors montrons que $x \in B_n(x_1, \varepsilon) \subset V$. On a :

$$\rho_n(x - x_1) \leqslant \rho_n(x - x_0) + \rho_n(x_0 - x_1)$$

$$\leqslant \delta + \rho_n(x_0 + x_1)$$

$$\leqslant \frac{\varepsilon}{2} + \frac{1}{2}\rho_n(x_0 - x_1)$$

$$< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

2. Soit $x_0 \in E$, $y_0 \in E$ et soit V un voisinage de $x_0 + y_0$. $\exists n, \exists \varepsilon > 0$ tel que $B_n(x_0 + y_0, \varepsilon) \subset V$. Or par inégalité triangulaire :

$$\rho_n(x - x_0) < \frac{\varepsilon}{2} \text{ et } \rho_n(y - y_0) < \frac{\varepsilon}{2} \implies x + y \in B_n(x_0 + y_0, \varepsilon)$$

$$\phi \colon \left\{ \begin{array}{ccc} E \times E & \longrightarrow & E \\ (x, y) & \longmapsto & x + y \end{array} \right. \qquad \phi^{-1}(V) \supset B_n(x_0, \varepsilon/2) \times B_n(x_0, \varepsilon/2)$$

- 3. $(x_j)_{j\in\mathbb{N}} \longrightarrow x$ signifie que $\forall V$ voisinage de x, $\exists J \in \mathbb{N}$ tel que $\forall j \geqslant J$, $x_j \in V$. Donc $\rho_n(x_j x) \xrightarrow[j \to +\infty]{} 0$, $\forall n$, avec $V \in \{B_n(x, 1/k), k \in \mathbb{N}\}$. Réciproque en utilisant la base de voisinages.
- 4. d bien définie
 - d(x,x) = 0
 - $d(x,y) = 0 \Rightarrow \forall n \in \mathbb{N}, \ \rho_n(x-y) = 0 \Rightarrow x = y$
 - d(x,y) = d(y,x) car $\rho_n(z) = \rho_n(-z)$
 - d vérifie l'inégalité triangulaire $d(x,z) \leq d(x,y) + d(y,z)$. En effet, il suffit de montrer que :

$$\forall n, (x,y) \longmapsto \frac{\rho_n(x-y)}{1+\rho_n(x-y)}$$
 vérifie la même propriété

Soit

$$\kappa \colon t \mapsto \frac{t}{1+t}$$
 on a $\kappa'(t) = \frac{1}{1+t} - \frac{t}{(1+t)^2} \geqslant 0$

Donc par inégalité triangulaire sur ρ_n :

$$\frac{\rho_n(x-z)}{1+\rho_n(x-z)} \le \frac{\rho_n(x-y) + \rho_n(y-z)}{1+\rho_n(x-y) + \rho_n(y-z)}$$
$$\le \frac{\rho_n(x-y)}{1+\rho_n(x-y)} + \frac{\rho_n(y-z)}{1+\rho_n(y-z)}$$

car

$$\frac{a+b}{1+a+b} = \frac{a}{1+a+b} + \frac{b}{1+a+b} \leqslant \frac{a}{1+a} + \frac{b}{1+b}$$

- Propriété 5 —

Les espaces $\mathcal{L}_K^p(\Omega)$, $\mathcal{C}_K^\infty(\Omega)$ et $\mathcal{S}(\mathbb{R}^n)$ sont complets pour d.

Définition 6 (espace de Fréchet) —

Un espace de Fréchet est un espace vectoriel topologique complet pour d.

- **Définition 7** (borné, équilibré) -

E e.v.t et $A \subset E$.

- 1. On dit que A est borné si $\forall V$ voisinage de 0, $\exists s > 0$ tel que $\forall t \geq s$ on a $A \subset tV$.
- 2. On dit que A est équilibré (balanced) si :

$$\lambda A \subset A \ \forall \lambda \in \mathbb{K} \text{ avec } |\lambda| \leqslant 1$$

Exemple. $\mathcal{B}_{\|.\|}(0,1)$ est borné et équilibré. En revanche $\mathcal{B}_{\|.\|}(0,2)\setminus\mathcal{B}_{\|.\|}(0,1)$ n'est pas équilibré.

- Propriété 6 –

Soit E un e.v.t., $A \subset E$. Alors :

- 1. $\overline{A} = \bigcap_{V} (A + V)$ avec V voisinage de 0
- 2. $\overline{A} + \overline{B} \subset \overline{A+B}$
- 3. Tout voisinage de 0 contient un voisinage équilibré de 0.
- 4. Tout ouvert V contenant 0 contient un ouvert U équilibré tel que $\overline{U} + \overline{U} \subset V$.
- 5. Si A est borné alors \overline{A} est borné.

Preuve.

- 1. $x \in \overline{A}$ ssi $\forall W$ voisinage de $x, W \cap A \neq \emptyset$.
 - Soit $x \in \overline{A}$ et V un voisinage de 0. Montrons que $x \in A + V$. x V est un voisinage de x car $y \mapsto x y$ est un homéomorphisme $E \longrightarrow E$. Donc $(x V) \cap A \neq \emptyset$, ainsi $x \in A + V$.
 - Réciproquement, supposons que $x \in \cap_{V \in \mathcal{V}(0)} (A + V)$. Soit $W \in \mathcal{V}(x)$, alors $x W \in \mathcal{V}(0)$ donc :

$$x \in A + (x - W) \Rightarrow \exists a \in A, \ \exists w \in W \text{ tel que } x = a + x - w$$

 $\Rightarrow a = w$
 $\Rightarrow A \cap W \neq \emptyset$

Ainsi $x \in \overline{A}$.

2. Soit $x \in \overline{A} + \overline{B}$. Montrons que $x \in A + B + V \ \forall V \in \mathcal{V}(0)$. Par continuité de l'addition, $\exists V_1 \in V(0), \ \exists V_2 \in \mathcal{V}(0)$ tel que $V_1 + v_2 \subset V$. On a

$$x \in \underbrace{A + V_1}_{\supset \overline{A}} + \underbrace{B + V_2}_{\supset \overline{B}} = A + B + (V_1 + V_2) \subset A + B + V$$

$$\Rightarrow x \in \cap_{V \in \mathcal{V}(0)} (A + B + V) = \overline{A + B}.$$

- 3. Soit $V \in \mathcal{V}(0)$. Par continuité de $(\lambda, x) \longmapsto \lambda x$ en (0, 0), il existe $\delta > 0$ et $W \in \mathcal{V}(0)$ tels que $\forall \lambda \in]-\delta, \delta[, \forall x \in W, \lambda x \in V.$ On pose $U = \bigcup_{|\lambda| \leqslant \frac{\delta}{2}} \lambda W$, U est un ouvert équilibré contenu dans V.
- 4. D'après (3), il suffit de montrer qu'il existe Y ouvert voisinage de 0 tel que $\overline{U} + \overline{U} \subset V$. On a déjà vu que $\exists V_1, V_2 \in \mathcal{V}(0)$ tels que $V_1 + V_2 \subset V$. Posons $W = V_1 \cap V_2 \in \mathcal{V}(0)$, alors $W + W \subset V$. En appliquant ce raisonnement à W lui-même : $\exists U \in \mathcal{V}(0)$ tel que $U + U \subset W$. Alors :

$$\overline{U} + \overline{U} \underset{(2)}{\subset} \overline{U + U} \subset \overline{W} = \bigcap_{V \in \mathcal{V}(0)} (W + V) \underset{W \in \mathcal{V}(0)}{\subset} W + W \subset V$$

5. Soit A borné et $V \in \mathcal{V}(0)$, $\exists s > 0$, $A \subset tV$ pour $t \geqslant s$. Or,

$$\overline{A} \subset A + V \subset tV + V = (t+1)V$$

Donc $\overline{A} \subset tV$, $t \geqslant s+1 \longrightarrow \overline{A}$ borné.

Exemple d'application.

Théorème de Baire : tout espace métrique complet est de Baire (intersection dénombrable d'ouverts denses est dense). Dans les démonstrations on l'utilise sous la forme $\bigcup_{\mathbb{N}}$ fermés d'intérieur vide est d'intérieur vide.

Théorème de Banach-Steinhaus : $\{T_{\alpha}\}_{{\alpha}\in A}$ famille d'applications linéaires continues, $T_{\alpha}\colon E\longrightarrow F$ où F est un e.v.n. et E de Banach, simplement bornée :

$$\forall x \in E, \ \sup_{\alpha \in A} \|T_{\alpha}x\|_F < +\infty$$

Alors,

$$\sup_{\alpha} \|T_{\alpha}\|_{\mathcal{L}(E,F)} < +\infty$$

Définition 8 (équicontinuité)

Soit X,Y e.v.t. et $\mathcal{F}=\{f\colon X\longrightarrow Y\}$ une famille d'applications linéaires continues. \mathcal{F} est équicontinue si :

$$\forall V \in \mathcal{V}(0), \exists U \in \mathcal{V}(0) \text{ tel que } \forall f \in \mathcal{F}, f(U) \subset V$$

Théorème 3 (Banach-Steinhaus, Fréchet) -

Soit X un espace de Fréchet et Y un e.v.t. Soit \mathcal{F} une famille d'application linéaire continues telle que $\forall x \in X, \{f(x) : f \in \mathcal{F}\}$ est bornée dans Y. Alors \mathcal{F} est équicontinue.

Preuve.

Soit $V \in \mathcal{V}(0)$. Montrons que $\exists U \in \mathcal{V}(0)$ tel que $f(U) \subset V \ \forall f \in \mathcal{F}$. On sait $\exists W$ équilibré tel que $\overline{W} + \overline{W} \subset V$. Posons :

$$F = \bigcap_{f \in \mathcal{F}} f^{-1}(\overline{W})$$

Alors F est fermé. Montrons que F est d'intérieur non vide. Montrons que $X = \bigcup_{n \in \mathbb{N}} nF$. Vrai car $\{f(x): f \in \mathcal{F}\}$ bornée. $\forall x \in X, \ \exists n_x, \ \{f(x): f \in \mathcal{F}\} \subset n_xW$. Donc $f(x) \in n_xW \ \forall f$. Donc $f\left(\frac{n}{n_x}\right) \in W$, donc $n_x^{-1}x \in f^{-1}(W) \Rightarrow x \in n_xf^{-1}(W) \Rightarrow x \in n_xF$.

Baire $\Rightarrow nF$ d'intérieur non vide pour un certain $n \Rightarrow F$ d'intérieur non vide.

Soit $x_0 \in \overset{\circ}{\widehat{F}}$ et posons $U = x_0 - \overset{\circ}{\widehat{F}}$ ouvert.

$$f(U) = f(x_0) - f(\widehat{F}) \in \overline{W} - \overline{W}$$

Or -W=W car W équilibré, donc $\overline{W}-\overline{W}=\overline{W}+\overline{W}\subset V$ par définition de W. On a donc montré que $\forall f\in\mathcal{F},\,f(U)\subset V$

Contre-exemple. Théorème. Soit $f: U \longrightarrow B_2 \in \mathcal{C}^1$ avec $U \subset B_1$, B_1, B_2 Banach. Si $df(x_0)$ est un isomorphisme alors f est un \mathcal{C}^1 -difféomorphisme local.

Extension aux espaces de Fréchet impossible.

Contre-exemple de Hamilton:

$$P \colon \left\{ \begin{array}{ccc} \mathcal{C}^{\infty}([-1,1]) & \longrightarrow & \mathcal{C}^{\infty}([-1,1]) \\ f & \longmapsto & f - x f \frac{df}{dx} \end{array} \right.$$

On a:

$$dP(f)g = \lim_{\varepsilon \to 0} \frac{1}{\varepsilon} \Big(P(f + \varepsilon g) - P(f) \Big)$$
$$dP(0)g = g$$

Donc dP(0) isomorphisme. Si on avait l'inversion locale dans ce contexte, $P(\mathcal{C}^{\infty})$ continue sur un voisinage de l'origine. Or Hamilton montre que $g_n = \frac{1}{n} + \frac{x^n}{n!}$ n'appartient pas à $P(\mathcal{C}^{\infty}([-1,1]))$. Or $g_n \xrightarrow[n \to +\infty]{} 0$ dans $\mathcal{C}^{\infty}([-1,1])$. En effet,

$$\forall j \in \mathbb{N}, \quad \max_{0 \leqslant k \leqslant j} \sup_{[-1,1]} \left| g_n^{(k)}(x) \right| \xrightarrow[n \to +\infty]{} 0$$

Soit $f \in \mathcal{C}^{\infty}([-1,1])$. Étudions l'équation $P(f) = g_n$. Supposons f solution. Développement de Taylor de f:

$$f = a_0 + a_1 x + a_2 x^2 + \ldots + a_m x^m + \ldots$$

Comme P(f) = f - xff',

$$P(f) = a_0 + a_1 x + a_2 x^2 + \dots - x(0 + a_1 x + \dots)(a_1 + 2a_2 x + \dots)$$

= $a_0 + (a_1 - a_0 a_1)x + (a_2 - 2a_0 a_2 - a_1^2)x^2 + \dots$
= $\alpha_0 + \alpha_1 x + \alpha_2 x^2 + \dots + \alpha_m x^m + \dots$

avec

$$\alpha_0 = a_0$$
 $\alpha_1 = a_1 - a_0 a_1$
 $\alpha_2 = a_2 - 2a_0 a_2 - a_1^2$
...
 $\alpha_k = a_k - k a_0 a_k + Q_k(a_1, \dots, a_{k-1})$

où Q_k polynôme tel que $Q_k(0)=0.$ Alors $P(f)=\frac{1}{n}+\frac{x_n}{n!},\ \alpha_0=\frac{1}{n}\ \Rightarrow\ a_0=\frac{1}{n}$

$$\begin{array}{ccc} \alpha_0 = \frac{1}{n} & \Rightarrow & a_0 = \frac{1}{n} \\ \alpha_1 = 0 & \Rightarrow & a_1 = 0 \\ & & & & \\ & & & \\ \forall k < n, \ \alpha_k = 0 & \Rightarrow & a_k = 0 \end{array}$$

Alors $P(f) = \alpha_0 + \alpha_n x^n + \dots$ où $\alpha_n = a_n - na_0 a_n = 0 \Rightarrow \alpha_n = \frac{1}{n!}$ n'est pas possible.

Théorème 4

Soit u une fonction de classe C^k sur \mathbb{R}^n , on a :

$$u(x+y) = \sum_{|\alpha| < k} \frac{1}{\alpha!} y^{\alpha} (\partial^{\alpha} u)(x) + \sum_{|\alpha| = k} \frac{k}{\alpha!} y^{\alpha} \int_{0}^{1} (1-t)^{k-1} (\partial^{\alpha} u)(x+ty) dt$$

Remarque. α multi-indice, on a

$$\alpha! = \alpha_1! \times \ldots \times \alpha_n!$$

$$\partial^{\alpha} = \partial_1^{\alpha_1} \dots \partial_n^{\alpha_n}$$

$$|\alpha| = \alpha_1 + \ldots + \alpha_n$$

Preuve. (de Hörmander)

$$\frac{d}{dt} \left(\sum_{|\alpha|=k-1} \frac{1}{\alpha!} y^{\alpha} (\partial^{\alpha} u)(x+ty) \right) = \sum_{|\alpha|=k-1} \frac{1}{\alpha!} y^{\alpha} \sum_{j=1}^{n} \partial^{\alpha} \partial_{j} u(x+ty) y_{j}$$

$$= \sum_{|\beta|=k} \left(\sum_{\alpha \leqslant \beta, |\alpha|=k-1} \frac{1}{\alpha!} \right) y^{\beta} (\partial^{\beta} u)(x+ty)$$

$$= \sum_{|\beta|=k} \sum_{j=1}^{n} \frac{\beta_{j}}{\beta!} y^{\beta} (\partial^{\beta} u)(x+ty)$$

Car $\beta = (\beta_1, \dots, \beta_n)$ de norme $k \Leftrightarrow (\beta_1 - 1, \beta_2, \dots, \beta_n)$ de norme k - 1 (-1 sur un β_j quelconque); dans ce cas:

$$\frac{1}{\alpha!} = \frac{1}{\alpha_1!} \dots \frac{1}{\alpha_n!} = \frac{\beta_1!}{\beta!}$$

Donc:

$$\frac{d}{dt} \left(\sum_{|\alpha|=k-1} \frac{1}{\alpha!} y^{\alpha} (\partial^{\alpha} u)(x+ty) \right) = \sum_{|\beta|=k} \frac{k}{\beta!} y^{\beta} (\partial^{\beta} u)(x+ty)$$

Si l'on pose

$$v(t) = \sum_{|\alpha| < k} \frac{(1-t)^{|\alpha|}}{\alpha!} y^{\alpha} (\partial^{\alpha} y)(x+ty)$$

v vérifie v(1) = u(x+y), v(0)=développement de Taylor, et :

$$\partial_t v = \sum_{|\alpha|=k} \frac{k}{\alpha!} y^{\alpha} (1-t)^{k-1} (\partial^{\alpha} u)(x+ty)$$

4 Propriétés élémentaires de la transformée de Fourier sur la classe de Schwartz

Déjà vu : séries de Fourier

 \mathcal{H} Hilbert, $\mathcal{H} = \mathcal{L}^2(\mathcal{T}^n) = \mathcal{L}^2_{per}(\mathbb{R}^n)$, (e_k) base hilbertienne $(e_k(x) = \exp(ik \cdot x))$, $f \in H$:

$$f = \sum_{k \in \mathbb{Z}^n} \langle f, e_k \rangle . e_k$$

 $f \in \mathcal{C}_0^{\infty}(\mathbb{R}^n)$ vue (2T)-périodique pour T grand $T \to +\infty$

$$f(x) = \frac{1}{(2\pi)^n} \int \int e^{i(x-y)\cdot\xi} f(y) dy d\xi$$

$$\hat{f}(\xi) = \int e^{-iy\cdot\xi} f(y)dy$$
 transformée de Fourier

On cherche E, petit, tel que $\hat{f} \in E$ si $f \in E$. $C_0^{\infty}(\mathbb{R}^n)$ ne convient pas.

On introduit alors la classe de Schwartz $\mathcal{S}(\mathbb{R}^n)$. Pour $f \in \mathcal{S}(\mathbb{R}^n)$, $f \in \mathcal{C}_0^{\infty}(\mathbb{R}^n)$ et :

$$N_p(f) = \sum_{|\alpha| \leqslant p} \sum_{|\beta| \leqslant p} \|x^{\alpha} \partial_x^{\beta} f\|_{\mathcal{L}^{\infty}(\mathbb{R}^n)} < +\infty$$

 $\mathcal{C}_0^\infty(\mathbb{R}^n)\subset\mathcal{S}(\mathbb{R}^n)$

- Propriété 7

Soit $(N_p)_{p\in\mathbb{N}}$ une famille graduée séparante de semi-normes.

- $\mathcal{S}(\mathbb{R}^n)$ est un e.v.t. de Fréchet
- $\mathcal{C}_0^{\infty}(\mathbb{R}^n)$ est dense dans $\mathcal{S}(\mathbb{R}^n)$

 $f \in \mathcal{S}(\mathbb{R}^n), \ \chi \in \mathcal{C}_0^{\infty}(\mathbb{R}^n), \ \text{alors} \ \chi\left(\frac{\cdot}{k}\right) f \xrightarrow[k \to +\infty]{} f \ \text{dans} \ \mathcal{S}(\mathbb{R}^n).$

Propriété 8

1.
$$f \in \mathcal{S}(\mathbb{R}^n) \Rightarrow x^{\alpha} \partial_x^{\beta} f \in \mathcal{S}(\mathbb{R}^n)$$

$$2. \ f \in \mathcal{S}, \ g \in \mathcal{S} \ \Rightarrow \ fg \in \mathcal{S}$$

3.
$$f \in \mathcal{S}, g \in \mathcal{S} \Rightarrow f * g \in \mathcal{S}$$

4. $\mathcal{S}(\mathbb{R}^n)$ s'injecte continûement dans $\mathcal{L}^p(\mathbb{R}^n) \ \forall p \in [1+\infty]$

5.
$$f \in \mathcal{S} \implies \hat{f} \in \mathcal{C}^1 \text{ et } \partial_{\xi_j} \hat{f} = -i\widehat{x_j f}$$

6.
$$f \in \mathcal{S} \implies \xi_i \hat{f} = -i \widehat{\partial x_i f}$$

Preuve.

- 1. direct
- 2. direct
- 3. Soit $f \in \mathcal{S}$, $g \in \mathcal{S}$. On a $f, g \in \mathcal{C}^{\infty}$. $f, g \in \mathcal{L}^1$ alors $f * g \in \mathcal{C}^{\infty}(\mathbb{R}^n)$ (récurrence avec le théorème de dérivation sous le signe somme).
- 4. Soit $f \in \mathcal{S}$. On a $f \in \mathcal{L}^{\infty}(\mathbb{R}^n)$. Montrons que $f \in \mathcal{L}^1(\mathbb{R}^n)$. Alors on aura $f \in \mathcal{L}^p(\mathbb{R}^n)$ car:

$$\mathcal{L}^1(\mathbb{R}^n)\cap\mathcal{L}^\infty(\mathbb{R}^n)\subset\bigcap_{p\in[1,\infty]}\mathcal{L}^p(\mathbb{R}^n)$$

$$\int |f|^p d\mu \leqslant \int |f| ||f||_{\mathcal{L}^{\infty}}^{p-1} d\mu$$

$$\int |f| dx = \int \underbrace{(1+|x|)^{n+1} |f|}_{\|\|x\| \le N, \ \|x\| (f)} \frac{dx}{(1+|x|)^{n+1}} < +\infty$$

Montrons que $x^{\alpha}\partial_x^{\beta}(f*g) \in \mathcal{L}^{\infty} \ \forall \alpha, \beta$. On a $\partial_x^{\beta}(f*g) = (\partial_x^{\beta}f)*g$. Il suffit de considérer $\beta = 0$. $x^{\alpha}f*g \in \mathcal{L}^{\infty}$? On a :

$$|x| \leq |x - y| + |y|$$

$$|x^{\alpha}| = |x_1^{\alpha_1} \dots x_n^{\alpha_n} \leq |x|^{\alpha_1 + \dots + \alpha_n}| = |x|^{|\alpha|}$$

Donc:

$$\begin{aligned} |x|^{\alpha} &\leqslant \left(|x-y|+|y|\right)^{|\alpha|} \leqslant \left(2\max\{|x-y|,|y|\}\right)^{|\alpha|} \\ &\leqslant 2^{|\alpha|}\max\left\{|x-y|^{|\alpha|},|y|^{|\alpha|}\right\} \\ &\leqslant 2^{|\alpha|}\left(|x-y|^{|\alpha|}+|y|^{|\alpha|}\right) \end{aligned}$$

Ainsi,

$$|x^{\alpha}f * g(x)| \leq 2^{|\alpha|} \left(\int |x - y|^{|\alpha|} |f(x - y)| |g(y)| dy + \int |y|^{|\alpha|} |f(x - y)| |g(y)| dy \right)$$

 $\text{Or } |\xi|^{|\alpha|}|f(\xi)| \in \mathcal{L}^{\infty}, \, |f| \in \mathcal{L}^{\infty}, \, |g| \in \mathcal{L}^{1}, \, |y|^{\alpha}|g(y)| \in \mathcal{L}^{1}. \, \, \text{Donc } x^{\alpha}f * g \in \mathcal{L}^{\infty}.$

5.
$$\partial_{\xi_i} \hat{f} = \partial_{\xi_i} \int e^{-ix \cdot \xi} f dx$$

6.

$$\widehat{\partial_{x_j} f} = \int e^{-ix\cdot\xi} \partial_{x_j} f dx = -\int \partial_{x_j} (e^{-ix\cdot\xi}) f dx = \int i\xi_j e^{-ix\cdot\xi} f dx = i\xi_j \hat{f}$$

Propriété 9

 $f \in \mathcal{S} \implies \hat{f} \in \mathcal{S} \text{ et } \forall p, \ \exists C_p \text{ tel que } \forall f \in \mathcal{S} :$

$$N_p(\hat{f}) \leqslant C_p N_{p+n+1}(f)$$

Preuve.

Soit $f \in \mathcal{S}(\mathbb{R}^n)$, alors $f \in \mathcal{C}^{\infty}(\mathbb{R}^n)$.

$$\left| \xi^{\alpha} \partial_{\xi}^{\beta} \hat{f}(\xi) \right| = \left| \mathcal{F} \left(\partial_{x}^{\alpha} (x^{\beta} f) \right) \right|$$

Or $\|\mathcal{F}(g)\|_{\mathcal{L}^{\infty}} \leqslant \|g\|_{\mathcal{L}^{1}} \text{ donc}$:

$$\left\| \xi^{\alpha} \partial_{\xi}^{\beta} \hat{f}(\xi) \right\|_{\mathcal{L}^{\infty}} \leqslant \left\| \partial_{x}^{\alpha} (x^{\beta} f) \right\|_{\mathcal{L}^{1}}$$

On a, si $|\alpha|, |\beta| \leq p$:

$$\left\| \xi^{\alpha} \partial_{\xi}^{\beta} \hat{f}(\xi) \right\|_{\mathcal{L}^{\infty}} \leqslant \sum_{|\alpha'| \leqslant p} \sum_{|\beta'| \leqslant p} \left\| x^{\alpha'} \partial_{x}^{\beta'} f \right\|_{\mathcal{L}^{1}}$$

Car $\partial_x^\alpha(x^\beta f)$ est combinaison linéaire de $x^{\alpha'}\partial_x^{\beta'}f, \, |\alpha'|, |\beta'|\leqslant p.$ Donc :

$$\left\|\xi^\alpha\partial_\xi^\beta\hat{f}(\xi)\right\|_{\mathcal{L}^\infty}\leqslant C\sum_{|\alpha'|\leqslant p}\sum_{|\beta'|\leqslant p}\left\|(1+|x|)^{n+1}x^{\alpha'}\partial_x^{\beta'}f\right\|_{\mathcal{L}^\infty}$$

Donc si $|\alpha|, |\beta| \leq p$:

$$\left\| \xi^{\alpha} \partial_{\xi}^{p} \hat{f}(\xi) \right\|_{\mathcal{L}^{\infty}(\mathbb{R}^{n})} \leqslant C_{p} N_{p+n+1}(f)$$

Propriété 10 -

Pour tout $a \in]0, +\infty[$,

$$\mathcal{F}\left(e^{-a|x|^2}\right) = \left(\frac{\pi}{a}\right)^{\frac{n}{2}} e^{-\frac{|\xi|^2}{4a}}$$

Remarque. En Fourier l'équation de la chaleur est très simple : $\partial_t u - \partial_x^2 u = 0$, $\partial_t \hat{u} - \widehat{\partial_x^2 u} = 0$ donc $\partial_t \hat{u} + \xi^2 \hat{u} = 0$. Alors $\hat{u}(t,\xi) = e^{-t\xi^2} \hat{u}(0,\xi) = e^{-t\xi^2}$ (si $u_0 = \delta$, $\hat{u}_0 = 1$, $\hat{\delta} = 1$).

Preuve.

 $\xi \longmapsto \mathcal{F}\left(e^{-a|x|^2}\right)(\xi)$ vérifie une EDO, n=1 :

$$\partial_x e^{-ax^2} = -axe^{-ax^2}$$

$$\partial_x e^{-ix\cdot\xi} = -ixe^{-ix\cdot\xi}$$

Théorème 5

Si $u \in \mathcal{S}(\mathbb{R}^n)$, alors $\forall x \in \mathbb{R}^n$, on a :

$$u(x) = \frac{1}{(2\pi)^n} \int e^{ix\cdot\xi} \hat{u}(\xi) d\xi$$

Preuve.

Soit $u \in \mathcal{S}(\mathbb{R}^n)$. On pose :

$$u_{\varepsilon}(x) = \frac{1}{(2\pi)^n} \int \int e^{-i(x-y)\cdot\xi} e^{-\frac{\varepsilon^2}{2}|\xi|^2} u(y) dy d\xi$$

Alors:

$$\begin{split} u_{\varepsilon}(x) &= \frac{1}{(2\pi)^n} \int u(y) \left(\int e^{-i(x-y)\cdot \xi} e^{-\frac{\varepsilon^2}{2}|\xi|^2} d\xi \right) dy \\ &= \frac{1}{(2\pi)^n} \int u(y) e^{-\frac{1}{2\varepsilon^2}|x-y|^2} \left(\frac{2\pi}{\varepsilon^2} \right)^{\frac{n}{2}} dy \\ &= \frac{1}{(2\pi)^{\frac{n}{2}}} \int u(y) e^{-\frac{|x-y|}{2\xi^2}} \varepsilon^{-n} dy \end{split}$$

Donc u_{ε} s'écrit comme $u_{\varepsilon} = u * \phi_{\varepsilon}$.

$$\phi_{\varepsilon}(\zeta) = \frac{\varepsilon^{-n}}{(2\pi)^{\frac{n}{2}}} e^{-\frac{|\zeta|^2}{2\varepsilon^2}} = e^{-n} \phi\left(\frac{\zeta}{\varepsilon}\right)$$

 $u_\varepsilon \longrightarrow u$ (approximation de l'identité)

Théorème 6

Si f et g sont dans $\mathcal{S}(\mathbb{R}^n)$ alors :

$$\int f\overline{g}dx = \frac{1}{(2\pi)^n} \int \widehat{f}\widehat{g}d\xi$$

Donc:

$$||f||_{\mathcal{L}^2}^2 = \frac{1}{2\pi}^n ||\hat{f}||_{L_2}^2$$

Preuve.

1. On montre que si $\varphi, \psi \in \mathcal{S}(\mathbb{R}^n)$:

$$\int \hat{\varphi}\psi = \int \varphi \hat{\psi} \qquad (*)$$

En effet:

$$\begin{split} \int \hat{\phi}(x)\psi(x)dx &= \int \left(\int e^{-iyx}\varphi(y)dy\right)\psi(x)dx \\ &= \int \varphi(y)\left(\int e^{-iyx}\varphi(y)\psi(x)dx\right)dy \\ &= \int \varphi(y)\hat{\psi}(y)dy \end{split}$$

2. On applique (*) avec $\varphi=f,\,g=\overline{\hat{\psi}}\Rightarrow\psi=\mathcal{F}^{-1}(\overline{g})$ où :

$$\mathcal{F}^{-1}(\theta)(x) = \frac{1}{(2\pi)^n} \int e^{i\xi x} \theta(\xi) d\xi$$

Alors:

$$\int \hat{\varphi}\psi = \int \hat{f}\mathcal{F}^{-1}(\overline{g}) = \int \hat{f}\overline{\hat{g}}\frac{1}{(2\pi)^n}$$

car $\mathcal{F}^{-1}(u) = \frac{1}{(2\pi)^n} \overline{\mathcal{F}(\overline{u})}$ et $\int \varphi \hat{\psi} = \int f\overline{g}$ par définition.

5 Distributions tempérées

- **Définition 9** (espace des distributions tempérées) —

L'espace des distributions tempérées, noté $\mathcal{S}'(\mathbb{R}^n)$ est le dual topologique de $\mathcal{S}(\mathbb{R}^n)$.

Remarque. $T: \mathcal{S} \longrightarrow \mathbb{C}$ linéaire $\in \mathcal{S}'$ ssi $\exists C > 0, \exists p \in \mathbb{N}$ tel que $|T(f)| \leqslant CN_p(f)$.

Exemples.

• Si $u \in \mathcal{L}^{\infty}(\mathbb{R}^n)$, on définit :

$$T \colon \left\{ \begin{array}{ccc} \mathcal{S} & \longrightarrow & \mathbb{C} \\ v & \longmapsto & \int u(x)v(x)dx \end{array} \right.$$

Alors $|T_u(x)| \leq ||u||_{\mathcal{L}^{\infty}} ||v||_{\mathcal{L}^1} \leq C||u||_{\mathcal{L}^{\infty}} ||v|| N_{n+1}(v)$. Donc $T_u \in \mathcal{S}'$ (et $T_u = T_{\tilde{u}} \Rightarrow u = \tilde{u}$).

- De même, si $u \in \mathcal{L}^1_{per}(\mathbb{R}^n), T_n : \mathcal{S} \longrightarrow \mathbb{C}, v \longmapsto \int uv dx$
- Tous les $\mathcal{L}^p(\mathbb{R}^n)$, $\mathcal{L}^p_{\mathrm{per}}(\mathbb{R}^n)$
- $\mathcal{H}^1(\mathbb{R}^n)$, $\mathcal{C}_b^0(\mathbb{R}^n)$

Notation. Pour $T \in \mathcal{S}'$, $v \in \mathcal{S}$, on note $\langle T, v \rangle_{\mathcal{S}' \times \mathcal{S}} \in \mathbb{C}$.

Définition 10 (adjoint) -

Soit $A \colon \mathcal{S} \longrightarrow \mathcal{S}$ linéaire continue. On dit que A admet un adjoint continu sur \mathcal{S} s'il existe $A^* \colon \mathcal{S} \longrightarrow \mathcal{S}$ linéaire continue tel que :

$$\langle Au, v \rangle = \langle u, A * v \rangle \quad \forall u, v \in \mathcal{S}$$

où $\langle f, g \rangle = \int f \overline{g} dx$.

Exemples.

- 1. $A = \partial_{x_i} (N_p(Af) \leq N_{p+1}(f)), A^* = -\partial_{x_i}$
- 2. $c \in \mathcal{S}, Af = cf, A^*\theta = \overline{c}\theta$
- 3. A, B adjoints continus $\Rightarrow A \cdot B$ adjoint continu et $(A \cdot B)^* = B^* \circ A^*$.
- 4. On combine $1,2,3 \Rightarrow A = \sum_{\text{finie}} c_{\alpha} \partial_{x}^{\alpha}$ avec $c_{\alpha} \in \mathcal{S}$ a un adjoint continu.
- 5. $A = \mathcal{F} A^* = (2\pi)^n \mathcal{F}^{-1}$

Définition 11

Si $A: \mathcal{S} \longrightarrow \mathcal{S}$ a un adjoint continu A^* , on définit $\tilde{A}: \mathcal{S}' \longrightarrow \mathcal{S}'$ par :

$$\langle \tilde{A}u, v \rangle_{\mathcal{S}' \times \mathcal{S}} = \langle u, \overline{A^* \overline{v}} \rangle_{\mathcal{S}' \times \mathcal{S}}$$

- Propriété 11 –

Soit:

$$\mathcal{T} \colon \left\{ \begin{array}{ccc} \mathcal{S} & \longrightarrow & \mathcal{S}' \\ u & \longmapsto & \mathcal{T}_u \colon \left\{ \begin{array}{ccc} \mathcal{S} & \longrightarrow & \mathbb{C} \\ v & \longmapsto & \int uvdx \end{array} \right. \right.$$

Alors \mathcal{T} linéaire, continue, **injective** et :

$$\tilde{A}(\mathcal{T}_u) = \mathcal{T}_{A(u)}$$
 (\tilde{A} prolonge A)

Remarque. On peut étendre ∂_{x_j} à \mathcal{S}' , \mathcal{F} à \mathcal{S}' . On peut définir $\tilde{\partial_{x_j}}$ étendu sur \mathcal{S}' ; $\tilde{\partial_{x_j}}u$, $\forall u \in \mathcal{L}^1(\mathbb{R}^n)$. Si $u \in \mathcal{H}^1(\mathbb{R}^n)$, $\tilde{\partial_{x_j}}u$ est la dérivée au sens faible. On ne met pas de \sim .

Théorème 7

La transformée de Fourier $\mathcal{F}\colon \mathcal{S}'\longrightarrow \mathcal{S}'$ donnée par :

$$\langle \mathcal{F}(u), v \rangle_{\mathcal{S}' \times \mathcal{S}} = \langle u, \hat{v} \rangle_{\mathcal{S}' \times \mathcal{S}'}$$

est un isomorphisme (bij et \mathcal{F}^{-1} continue) et :

$$\mathcal{F}^{-1} = (2\pi)^{-n} \overline{\mathcal{F}(\overline{f})}$$

Preuve.

Construction et $\int \hat{\varphi}\psi = \int \varphi \hat{\psi}$.

Propriété 12 ——

Si $u \in \mathcal{L}^2$, alors $\mathcal{F}(u) \in \mathcal{L}^2$ et:

$$\|\mathcal{F}(u)\|_{\mathcal{L}^2}^2 = (2\pi)^n \|u\|_{\mathcal{L}^2}^2$$

Remarque. $\mathcal{F}(u) \in \mathcal{L}^2$ signifie $\exists h \in \mathcal{L}^2$ tel que $\mathcal{F}(u) = \mathcal{T}_h$.

- **Définition 12** (multiplicateur de Fourier) ——

Soit $m = m(\xi)$ C^{∞} sur \mathbb{R}^n et telle que $\exists c > 0$, $\exists N$ tels que $\forall \xi \in \mathbb{R}^n |m(\xi)| \leq C + C|\xi|^N$. On définit alors $m(D_x) \colon \mathcal{S}' \longrightarrow \mathcal{S}'$ par :

$$m(D_x)u = \mathcal{F}^{-1}(m\mathcal{F}u)$$

(on vérifie que $m\mathcal{F}u\in\mathcal{S}'\ \forall u\in\mathcal{S}'$). On a alors $\widehat{m(D_x)}u(\xi)=m(\xi)\hat{u}(\xi)$.

6 Décomposition de Littlewood-Paley

Idée. Introduire un paramètre.

- Lemme 2 (décomposition de l'unité) —

 $\exists \psi \in \mathcal{C}_0^{\infty}(\mathbb{R}^n)$ et $\exists \varphi \in \mathcal{C}_0^{\infty}(\mathbb{R}^n \setminus \{0\})$ telles que :

$$\forall \xi \in \mathbb{R}^n, \quad 1 = \psi(\xi) + \sum_{p=0}^{+\infty} \varphi(2^{-p}\xi)$$

Preuve.

 $\psi \in C_0^{\infty}(\mathcal{B}(0,1)), \ \psi = 1 \text{ sur } \mathcal{B}(0,1/2) \text{ radiale. On pose } \varphi(\xi) = \psi\left(\frac{\xi}{2}\right) - \psi(\xi).$ On introduit pour $p \geqslant 0$:

$$\Delta_p = m_p(D_x)$$
 avec $m_p(\xi) = \varphi(2^{-p}\xi)$

et on note $\Delta_{-1} = \psi(D_x)$.

Propriété 13 —

On a:

$$id = \sum_{p=-1}^{+\infty} \Delta_p$$
 au sens des distributions

 $\forall u \in \mathcal{S}'(\mathbb{R}^n)$, la série $\sum_{-1}^N \Delta_p u$ converge vers u quand $N \longrightarrow +\infty$.

Preuve.

Soit $u \in \mathcal{S}'(\mathbb{R}^n)$ et $\theta \in \mathcal{S}(\mathbb{R}^n)$. Alors :

$$\sum_{n=1}^{N} \Delta_p = \psi(D_x) + \sum_{n=1}^{N} \left(\psi(2^{-p-1}D_x - \psi(2^{-p}D_x)) \right)$$
$$= \psi(2^{-N-1}D_x)$$

Alors:

$$\langle \mathcal{F}\left(\sum_{1}^{N} \Delta_{p} u\right), \theta \rangle_{\mathcal{S}' \times \mathcal{S}} = \langle \mathcal{F}\left(\psi\left(2^{-N-1} D_{x}\right) u\right), \theta \rangle_{\mathcal{S}' \times \mathcal{S}}$$
$$= \langle \psi(2^{-N-1}) \mathcal{F} u, \theta \rangle_{\mathcal{S}' \times \mathcal{S}}$$
$$= \langle \mathcal{F} u, \psi(2^{-N-1}) \theta \rangle_{\mathcal{S}' \times \mathcal{S}}$$

Or $\chi(a_k \cdot)\theta \longrightarrow \theta$ dans S si $a_k \longrightarrow 0$. $\chi \in \mathcal{C}_0^{\infty}(\mathbb{R}^n)$. Donc :

$$\langle \mathcal{F}\left(\sum_{-1}^{N} \Delta_{p} u\right), \theta \rangle \xrightarrow[N \to +\infty]{} \langle \mathcal{F} u, \theta \rangle$$

Donc $\mathcal{F}\left(\sum_{-1}^{N} \Delta_{p} u\right) \xrightarrow[N \to +\infty]{} \mathcal{F}u$ dans \mathcal{S}' . donc $\sum_{-1}^{1} \Delta_{p} u \xrightarrow[N \to +\infty]{} u$ dans \mathcal{S}' car $\mathcal{F}^{-1} \mathcal{S}' \longrightarrow \mathcal{S}'$ continue.