## Mollifiers and Smooth Functions

We say a function f from  $\mathbb{R} \to \mathbb{C}$  is  $C^{\infty}$  (or simply *smooth*) if all its derivatives to every order exist at every point of  $\mathbb{R}$ . For  $f: \mathbb{R}^k \to \mathbb{C}$ , we say f is  $C^{\infty}$  if all partial derivatives to every order exist and are continuous.

Proposition 1. The function

$$g(x) = \begin{cases} 0 & \text{if } x \le 0\\ e^{-\frac{1}{x}} & \text{if } x > 0 \end{cases}$$

is  $C^{\infty}$ .

This will follow from several lemmas. Note the only thing we need to prove is that  $g^{(n)}(0)$  exists for all n. We will show  $g^{(n)}(0) = 0$  for all n

**Lemma 2.** For x > 0,  $n \ge 0$  the  $n^{th}$  derivative  $g^{(n)}(x) = P(\frac{1}{x})e^{-\frac{1}{x}}$  for P a polynomial.

*Proof.* This is true for n=0. Now inductively, if  $g^{(n)}(x)=P(\frac{1}{x})e^{-\frac{1}{x}}$ , compute for x>0

$$g^{(n+1)}(x) = P'(\frac{1}{x}) \cdot (-\frac{1}{x^2}) \cdot e^{-\frac{1}{x}} + P(\frac{1}{x}) \cdot e^{-\frac{1}{x}} \cdot (\frac{1}{x^2}).$$

Now note that  $P'(\frac{1}{x}) \cdot (-\frac{1}{x^2}) + P(\frac{1}{x}) \cdot (\frac{1}{x^2})$  is also a polynomial in  $\frac{1}{x}$ .

**Lemma 3.** If P is a polynomial, then

$$\lim_{x \to 0^+} P(\frac{1}{x})e^{-\frac{1}{x}} = 0.$$

*Proof.* Make the substitution  $y = \frac{1}{x}$ , and note that

$$\lim_{y \to \infty} \frac{P(y)}{e^y} = 0.$$

**Lemma 4.** For all  $n, g^{(n)}(0) = 0$ .

*Proof.* This is true for n = 0. Assume by the inductive hypothesis that  $g^{(n)}(0) = 0$  for some n. Compute

$$g^{(n+1)}(0) = \lim_{h \to 0} \frac{g^{(n)}(h) - g^{(n)}(0)}{h} = \lim_{h \to 0} \frac{g^{(n)}(h)}{h}$$

by the inductive hypothesis. For h < 0, it is clear that  $g^{(n)}(h) = 0$ , and thus that

$$\lim_{h \to 0^{-}} \frac{g^{(n)}(h)}{h} = 0.$$

For h > 0, use Lemma 2 to compute

$$\lim_{h \to 0^+} \frac{g^{(n)}(h)}{h} = \lim_{h \to 0^+} \frac{1}{h} \cdot P(\frac{1}{h})e^{-\frac{1}{h}} = 0$$

by applying Lemma 3 for the polynomial  $\tilde{P}(y) = yP(y)$ . Since the left and right limits are equal, we find  $g^{(n+1)}(0) = 0$  and by induction this holds for all n.

The Proposition is proved.

**Theorem 1.** There is a function  $\phi$  on  $\mathbb{R}^k$  which satisfies

- (1)  $\phi(x) \ge 0$  for all  $x \in \mathbb{R}^k$ .
- (2)  $\phi \in C^{\infty}(\mathbb{R}^k)$ .
- (3) supp  $\phi = \overline{B_1(0)}$ .
- (4)  $\int_{\mathbb{D}^k} \phi \, dm = 1.$

*Proof.* For g from Proposition 1 above, let

$$\phi(x) = c_k g(1 - ||x||^2) = \begin{cases} 0 & \text{if } ||x|| \ge 1\\ c_k \exp(-\frac{1}{1 - ||x||^2}) & \text{if } ||x|| < 1 \end{cases}$$

where  $c_k$  is defined so that  $\int_{\mathbb{R}^k} \phi \, dm = 1$ . Then  $\phi$  is  $C^{\infty}$  since  $\phi = c_k \, g \circ h$  for  $h = 1 - ||x||^2 = 1 - x_1^2 - \dots - x_k^2$ . h is  $C^{\infty}$  since it's a polynomial. Then we can verify that all the various partial derivatives of  $\phi = c_k \, g \circ h$  are continuous by using the usual rules of differentiation (the chain rule in multiple variables, the product rule, etc.) to compute them.

A mollifer is a family of functions  $\phi_{\delta}$  based on  $\phi$  given by  $\phi_{\delta}(x) = \delta^{-k}\phi(\frac{x}{\delta})$  for all  $\delta > 0$ . Then it is easy to check that

**Proposition 5.** For all  $\delta > 0$ ,

- (1)  $\phi_{\delta}(x) \geq 0$  for all  $x \in \mathbb{R}^k$ .
- (2)  $\phi_{\delta} \in C^{\infty}(\mathbb{R}^k)$ .
- (3) supp  $\phi_{\delta} = \overline{B_{\delta}(0)}$ .
- (4)  $\int_{\mathbb{D}^k} \phi_{\delta} dm = 1$ .

*Proof.* All of these properties are obvious except the last one. For the last one, we use the change of variables formula in multiple integrals to prove

$$\int_{\mathbb{R}^k} \phi_{\delta}(x) \, dm(x) = \int_{\mathbb{R}^k} \delta^{-k} \phi(\frac{x}{\delta}) \, dm(x) = \int_{\mathbb{R}^k} \phi(y) \, dm(y) = 1,$$

by using using the substitution  $y = \frac{x}{\delta}$ , which implies  $dm(y) = \delta^{-k} dm(x)$  for  $\delta^{-k}$  the Jacobian determinant.

A function f is mollified by convolution with  $\phi_{\delta}$ . Define

$$f_{\delta}(x) = (f * \phi_{\delta})(x) = \int_{\mathbb{R}^k} f(x-y)\phi_{\delta}(y) \, dm(y) = \int_{\mathbb{R}^k} f(y)\phi_{\delta}(x-y) \, dm(y),$$

as long as the integrals converge. In this case, note that the integrals in the line above are equal by making the substitution z = x - y, which implies dm(z) = dm(y) (the multiplicative factor is the absolute value of the Jacobian determinant, which is 1).

The idea is that  $f_{\delta}(x)$  is a weighted, smoothed average all the values of f in the ball  $B_{\delta}(x)$  of radius  $\delta$  and center x. To see this, we make an analogous construction using the function

$$\alpha(x) = m(B_1(0))^{-1} \chi_{B_1(0)}(x).$$

Then  $\alpha$  satisfies the same properties as  $\phi$  in Theorem 1 except it is not smooth. Then if we define  $\alpha_{\delta}(x) = \delta^{-k}\alpha(\frac{x}{\delta})$ , the convolution

$$(f * \alpha_{\delta})(x) = \int_{\mathbb{R}^k} f(y)\alpha_{\delta}(x - y) dm(y) = m(B_{\delta}(x))^{-1} \int_{B_{\delta}(x)} f(y) dm(y)$$

is the average value of f over the ball  $B_{\delta}(x)$  of radius  $\delta$  and center x. Since  $\phi_{\delta} \geq 0$  and has integral 1 over its support  $\overline{B_{\delta}(0)}$ , we can consider  $(f * \phi_{\delta})(x)$  to be a weighted average of f over  $B_{\delta}(x)$ .

We say a complex function f on  $\mathbb{R}^k$  is locally  $L^1$  if  $\chi_K f \in L^1$  for every compact subset K of  $\mathbb{R}^k$ . It is an easy consequence of Hölder's inequality that every  $f \in L^p(\mathbb{R}^k)$  is locally  $L^1$  for  $1 \leq p \leq \infty$ . Compute for q the conjugate exponent of p:

$$\int_{\mathbb{R}^k} |f\chi_K| \, dm = \int_K |f| \, dm \le \|f\|_{L^p(K)} \cdot \|1\|_{L^q(K)} \le \|f\|_{L^p(\mathbb{R}^k)} \cdot m(K)^{\frac{1}{q}} < \infty$$

**Theorem 2.** If  $f: \mathbb{R}^k \to \mathbb{C}$  is locally  $L^1$  and  $\psi: \mathbb{R}^k \to \mathbb{C}$  is  $C^{\infty}$  with compact support, then  $f * \psi$  is  $C^{\infty}$ .

In order to prove this theorem, we need a few lemmas:

**Lemma 6.** If  $f \in L^1_{loc}(\mathbb{R}^k)$  and  $\psi \in C_c(\mathbb{R}^k)$ , then  $f * \psi$  is continuous.

*Proof.* Let  $x_n \to x$  be a convergent sequence. The lemma is proved if we can show

$$(f*\psi)(x_n) = \int_{\mathbb{R}^k} f(y)\psi(x_n - y) \, dm(y) \to \int_{\mathbb{R}^k} f(y)\psi(x - y) \, dm(y) = (f*\psi)(x).$$

Note that the definition of  $f * \psi$  is unchanged if f is redefined on a set of measure 0. Thus, without loss of generality, assume f is defined everywhere.

We may assume  $x_n \in \overline{B_1(x)}$ . Choose r > 0 so that supp  $\psi \subset \overline{B_r(0)}$  (since  $\psi$  has compact support). Since  $\psi$  is continuous, we have for all y,

$$f(y)\psi(x_n-y)\to f(y)\psi(x-y).$$

Moreover, if  $C = \sup |\psi| < \infty$ , then for all  $x_n$ , we have

$$|f(y)\psi(x_n-y)| \le C|f(y)|\chi_{\overline{B_{r+1}(x)}}(y).$$

(To show the last term is justified, note that if ||y|| > r + 1, then  $||x_n - y|| \ge ||y|| - ||x_n|| > (r + 1) - 1 = r$  and so  $\psi(x_n - y) = 0$ .) By assumption, the function on the right-hand side is integrable. So the Dominated Convergence Theorem applies to show that

$$\lim_{n \to \infty} (f * \psi)(x_n) = \lim_{n \to \infty} \int_{\mathbb{R}^k} f(y)\psi(x_n - y) \, dm(y)$$

$$= \int_{\mathbb{R}^k} \lim_{n \to \infty} f(y)\psi(x_n - y) \, dm(y)$$

$$= \int_{\mathbb{R}^k} f(y)\psi(x - y) \, dm(y)$$

$$= (f * \psi)(x).$$

**Lemma 7.** If  $f \in L^1_{loc}(\mathbb{R}^k)$  and  $\psi \in C^{\infty}_c(\mathbb{R}^k)$ , then for all i = 1, ..., k,

$$\frac{\partial}{\partial x^i}(f * \psi) = f * \frac{\partial \psi}{\partial x^i}.$$

*Proof.* We may assume  $\psi$  is real, since we may otherwise consider the real and imaginary parts. Compute at x, for  $e_i$  the  $i^{\text{th}}$  coordinate vector

$$\frac{\partial}{\partial x^{i}}(f * \psi)(x) = \lim_{h \to 0} \frac{1}{h} [(f * \psi)(x + he_{i}) - (f * \psi)(x)]$$

$$= \lim_{h \to 0} \frac{1}{h} \left[ \int_{\mathbb{R}^{k}} f(y)\psi(x + he_{i} - y) dm(y) \right]$$

$$- \int_{\mathbb{R}^{k}} f(y)\psi(x - y) dm(y) \Big]$$

$$= \lim_{h \to 0} \int_{\mathbb{R}^{k}} f(y) \left( \frac{\psi(x + he_{i} - y) - \psi(x - y)}{h} \right) dm(y)$$

$$= \lim_{h \to 0} \int_{\mathbb{R}^{k}} f(y) \frac{\partial \psi}{\partial x^{i}}(x - y + c(h)e_{i}) dm(y),$$

where we use the Mean Value Theorem to find a value c(h) so that  $|c(h)| \leq |h|$  (here we use that  $\psi$  is real). Continue to compute at x

$$\frac{\partial}{\partial x^{i}}(f * \psi) = \lim_{h \to 0} \left( f * \frac{\partial \psi}{\partial x^{i}} \right) (x + c(h)e_{i})$$
$$= \left( f * \frac{\partial \psi}{\partial x^{i}} \right) (x)$$

where we apply Lemma 6 to take the last limit.

*Proof of Theorem 2.* Apply Lemma 7 to compute the first partial derivative

$$\frac{\partial}{\partial x^{i}}(f * \psi) = f * \frac{\partial \psi}{\partial x^{i}}.$$

This function is continuous by Lemma 6 and since  $\frac{\partial \psi}{\partial x^i} \in C_c(\mathbb{R}^k)$ . The higher-order partial derivatives can be handled by induction.

**Lemma 8.** If f is locally  $L^1$  and  $f_{\delta} = f * \phi_{\delta}$  is the standard mollifier, then

$$\operatorname{supp} f_{\delta} \subset \operatorname{supp} f + \overline{B_{\delta(0)}} = \{x + y \mid x \in \operatorname{supp} f, y \in \overline{B_{\delta(0)}}\}.$$

Proof. If

$$0 \neq f_{\delta}(x) = \int_{\mathbb{R}^k} f(x - y)\phi_{\delta}(y) \, dm(y) = \int_{B_{\delta}(0)} f(x - y)\phi_{\delta}(y) \, dm(y),$$

then f(x-y) cannot be identically zero for all  $y \in B_{\delta}(0)$ . So for some such  $y, x-y \in \text{supp } f$ , and thus  $x = (x-y) + y \in \text{supp } f + B_{\delta}(0)$ .  $\square$ 

**Theorem 3.** If  $f: \mathbb{R}^k \to \mathbb{C}$  is continuous, and  $\phi_{\delta}$  is the standard mollifier, then  $f_{\delta} = f * \phi_{\delta} \to f$  uniformly on compact subsets of  $\mathbb{R}^k$ .

*Proof.* Let  $K \subset \mathbb{R}^k$  be compact. Then there is an r > 0 so that  $K \subset \overline{B_r(0)}$ . On the compact set  $\overline{B_{r+1}(0)}$ , f is uniformly continuous. Choose  $\epsilon > 0$ . There is an  $\eta > 0$  so that if  $z, w \in \overline{B_{r+1}(0)}$ , then  $||z-w|| < \eta$  implies  $|f(z)-f(w)| < \epsilon$ . We may additionally assume  $\eta < 1$ . Let  $\delta \in (0, \eta)$ .

For  $x \in K \subset \overline{B_r(0)}$ , compute

$$|f_{\delta}(x) - f(x)| = \left| \int_{\mathbb{R}^k} f(x - y) \phi_{\delta}(y) \, dm(y) - f(x) \right|$$

$$= \left| \int_{\mathbb{R}^k} f(x - y) \phi_{\delta}(y) \, dm(y) - \int_{\mathbb{R}^k} f(x) \phi_{\delta}(y) \, dm(y) \right|$$

$$\leq \int_{\mathbb{R}^k} |f(x - y) - f(x)| \phi_{\delta}(y) \, dm(y)$$

$$= \int_{\overline{B_{\delta}(0)}} |f(x - y) - f(x)| \phi_{\delta}(y) \, dm(y)$$

$$< \int_{\overline{B_{\delta}(0)}} \epsilon \, \phi_{\delta}(y) \, dm(y) = \epsilon$$

The last line is justified since  $x \in \overline{B_r(0)} \subset \overline{B_{r+1}(0)}$  and  $x - y \in \overline{B_r(0)} + \overline{B_\delta(0)} \subset \overline{B_{r+1}(0)}$ . Since this estimate applies to all x in the compact set K, we have that  $f_\delta \to f$  uniformly on K.

Corollary 9. If  $f \in C_c(\mathbb{R}^k)$ , then  $f_{\delta} \to f$  uniformly on  $\mathbb{R}^k$ .

**Theorem 4.** For  $1 \leq p < \infty$ ,  $C_c^{\infty}(\mathbb{R}^k)$  is dense in  $L^p(\mathbb{R}^k)$ .

*Proof.* Let  $f \in L^p(\mathbb{R}^k)$  and  $\epsilon > 0$ . Then Theorem 3.14 of Rudin implies there is a  $g \in C_c(\mathbb{R}^k)$  so that  $||f - g||_p < \frac{\epsilon}{2}$ .

Now let  $g_{\delta} = g * \phi_{\delta}$  for  $\phi$  the standard mollifier. Then Corollary 9 implies  $g_{\delta} \to g$  uniformly as  $\delta \to 0$ . Assume supp  $g \subset B_r(0)$  for some r > 0. Then supp  $g_{\delta} \subset B_r(0) + \overline{B_{\delta}(0)} = B_{r+\delta}(0)$ . Compute

$$||g_{\delta} - g||_{p}^{p} = \int_{\mathbb{R}^{k}} |g_{\delta} - g|^{p} dm = \int_{B_{r+\delta}(0)} |g_{\delta} - g|^{p} dm \le \sup |g_{\delta} - g|^{p} \cdot m(B_{r+\delta}(0)).$$

Now sup  $|g_{\delta} - g| \to 0$  since  $g_{\delta} \to g$  uniformly. Thus  $||g_{\delta} - g||_p \to 0$  and there is a  $\delta > 0$  so that  $||g_{\delta} - g||_p < \frac{\epsilon}{2}$ .

Therefore,  $||f - g_{\delta}||_p \leq ||f - g||_p + ||g - g_{\delta}||_p < \epsilon$ .  $g_{\delta} \in C_c^{\infty}(\mathbb{R}^k)$  since supp  $g_{\delta} \subset \text{supp } g + \overline{B_{\delta}(0)}$  is compact.  $g_{\delta}$  is  $C^{\infty}$  by Theorem 2.

A similar but more precise result is

**Theorem 5.** For any  $1 \leq p < \infty$  and  $f \in L^p(\mathbb{R}^k)$ , then  $||f * \phi_{\delta} - f||_p \to 0$  as  $\delta \to 0$ , where  $\phi$  is any nonnegative measurable function on  $\mathbb{R}^k$  with total integral one.

The proof is essentially contained in Theorems 9.5, 9.9 and 9.10 in Rudin.

**Proposition 10.** Let  $f \in L^p(\mathbb{R}^k)$  for  $1 \leq p < \infty$ , and let  $y \in \mathbb{R}^k$ . Let  $f^y(x) = f(x-y)$ . Then the map  $y \mapsto f^y$  is a continuous map from  $\mathbb{R}^k$  to  $L^p(\mathbb{R}^k)$ .

*Proof.* Let  $\epsilon > 0$ . By Rudin, Theorem 3.14, choose a continuous function g with compact support so that  $||f - g||_p < \epsilon$ . Let R > 0 be so that supp  $g \subset B_R(0)$ . Since g is continuous with compact support, it is uniformly continuous. Thus there is a  $\delta \in (0, R)$  so that  $|s - t| < \delta$  implies

$$|g(s) - g(t)| < m(B_0(2R))^{-\frac{1}{p}}\epsilon,$$

for m Lebesgue measure on  $\mathbb{R}^k$ . Then compute for  $|s-t| < \delta$ 

$$||g^s - g^t||_p^p = \int_{\mathbb{R}^k} |g(x-s) - g(x-t)|^p dx < m(B_{2R}(0))^{-1} \epsilon^p m(B_{R+\delta}(s)) < \epsilon^p.$$

Whenever  $|s - t| < \delta$ ,

$$||f^{s} - f^{t}||_{p} \leq ||f^{s} - g^{s}||_{p} + ||g^{s} - g^{t}||_{p} + ||g^{t} - f^{t}||_{p}$$

$$= ||(f - g)^{s}||_{p} + ||g^{s} - g^{t}||_{p} + ||(g - f)^{t}||_{p}$$

$$= ||f - g||_{p} + ||g^{s} - g^{t}||_{p} + ||g - f||_{p}$$

$$< 3\epsilon.$$

Here we have used the change of variables z=x-s for  $\alpha=f-g$  to compute

$$\|\alpha^s\|_p^p = \int_{\mathbb{R}^k} \alpha(x-s) \, dx = \int_{\mathbb{R}^k} \alpha(z) \, dz = \|\alpha\|_p^p.$$

Proof of Theorem 5. We need to prove that

$$\lim_{\delta \to 0} ||f * \phi_{\delta} - f||_p = 0.$$

As in the proof of Theorem 3 above, we have

$$|(f * \phi_{\delta})(x) - f(x)| \le \int_{\mathbb{R}^k} |f(x - y) - f(x)| \phi_{\delta}(y) \, dm(y).$$

Since  $\phi_{\delta}$  is a positive function with integral one, we may apply Jensen's Inequality for the convex function  $t \mapsto t^p$  to find

$$|(f * \phi_{\delta})(x) - f(x)|^{p} \leq \left( \int_{\mathbb{R}^{k}} |f(x - y) - f(x)| \phi_{\delta}(y) \, dm(y) \right)^{p}$$
  
$$\leq \int_{\mathbb{R}^{k}} |f(x - y) - f(x)|^{p} \phi_{\delta}(y) \, dm(y).$$

Now we may integrate this inequality over  $\mathbb{R}^k$  in x and use Fubini's Theorem to find

$$||f * \phi_{\delta} - f||_{p}^{p} \leq \int_{\mathbb{R}^{k}} \int_{\mathbb{R}^{k}} |f(x - y) - f(x)|^{p} \phi_{\delta}(y) \, dm(y) \, dm(x)$$

$$= \int_{\mathbb{R}^{k}} \int_{\mathbb{R}^{k}} |f(x - y) - f(x)|^{p} \, dm(x) \, \phi_{\delta}(y) \, dm(y)$$

$$= \int_{\mathbb{R}^{k}} ||f^{y} - f||_{p}^{p} \, \phi_{\delta}(y) \, dm(y).$$

Let  $g(y) = ||f^y - f||_p^p$ . Proposition 10 above shows g is a continuous function, and it is clear that g(0) = 0. Moreover, g is bounded since

$$g(y) = ||f^y - f||_p^p \le (||f^y||_p + ||f||_p)^p = (2||f||_p)^p.$$

We continue computing to find

$$||f * \phi_{\delta} - f||_{p}^{p} \leq \int_{\mathbb{R}^{k}} g(y)\phi_{\delta}(y) dm(y)$$

$$= \int_{\mathbb{R}^{k}} g(y)\delta^{-k}\phi(y\delta^{-1}) dm(y),$$

$$= \int_{\mathbb{R}^{k}} g(\delta s)\phi(s) dm(s)$$

for the change of variables  $s=y\delta^{-1}$ . As  $\delta\to 0$ ,  $g(\delta s)\phi(s)\to g(0)\phi(s)=0$  pointwise on  $\mathbb{R}^k$ . Moreover, the integrand  $g(\delta s)\phi(s)\leq \|g\|_\infty\phi(s)$  for all  $\delta$ . Since g is bounded and  $\phi$  is integrable, the Dominated Convergence Theorem applies to show that

$$\lim_{\delta \to 0} \int_{\mathbb{R}^k} g(\delta s) \phi(s) \, dm(s) = 0.$$

This implies  $||f * \phi_{\delta} - f||_p \to 0$  as  $\delta \to 0$ .