## Take home part of the FINAL

## Exercise 1 60%

Let  $\Omega \subset \mathbb{R}^3$  be open, bounded, connected and with smooth boundary. Define

$$V := \{ v \in H_0^1(\Omega)^3 : \operatorname{div}(v) = 0 \} \subset H_0^1(\Omega)^3,$$

where we equip  $H_0^1(\Omega)^3$  with the standard semi-norm. Consider the following formulation of the steady Navier-Stokes system : Find  $u \in V$  such that

$$\nu \int_{\Omega} \nabla u \cdot \nabla v + \int_{\Omega} (u \cdot \nabla) u \cdot v = \langle f, v \rangle, \qquad \forall v \in V.$$
 (1)

Here  $\nu > 0$  is the fluid viscosity,  $f \in H^{-1}(\Omega)^3$  is a given body force and

$$\int_{\Omega} (u \cdot \nabla) u \cdot v = \sum_{i,j=1}^{3} \int_{\Omega} u_{j} \partial_{j} u_{i} v_{i}$$

with  $u = (u_1, u_2, u_3), v = (v_1, v_2, v_3).$ 

We propose to use the following fixed point theorem to show existence of a weak solution: Let H be an Hilbert space of finite dimension with norm  $|.|_H$  and scalar product  $(.,.)_H$ . Let F be a continuous mapping from H into H satisfying: There exists  $\alpha > 0$  such that for all  $f \in H$  with  $|f|_H = \alpha$  we have

$$(F(f), f)_{H} \ge 0,$$

Then F has at least one zero in the ball centered at 0 and of radius  $\alpha$ .

1. Show that  $(z \cdot \nabla)u \in L^{3/2}(\Omega)^3$  whenever  $z, u \in H_0^1(\Omega)^3$  and deduce that for  $u, v \in H_0^1(\Omega)^3$ 

$$(u \cdot \nabla)u \cdot v \in L^1(\Omega)$$

which ensures that the nonlinear term makes sense.

- 2. Show that V is separable by showing that V is a closed subset of  $H_0^1(\Omega)$ .
- 3. Since V is separable, it has a countable basis  $\{w_i\}_{i=1}^{\infty}$  such that for all  $v \in V$  and all  $\epsilon > 0$ , there exists  $N \in \mathbb{N}$  and  $v_N \in \text{span}(w_1, ..., w_N)$  such that

$$|v - v_N|_{H^1} \leqslant \epsilon$$
.

Set

$$V_m = \operatorname{span}(w_1, ..., w_m)$$

and define the mapping  $\Phi_m$ 

$$\begin{cases} V_m \to V_m \\ v \mapsto \Phi_m(v) = \phi_m \end{cases}$$

where  $\phi_m \in V_m$  satisfies

$$\int_{\Omega} \nabla \phi_m \cdot \nabla w_k = \nu \int_{\Omega} \nabla v \cdot \nabla w_k + \int_{\Omega} (v \cdot \nabla) v \cdot w_k - \langle f, w_k \rangle$$

for all  $1 \leq k \leq m$ . Show that  $\Phi_m$  is well defined, i.e. for each  $v \in V_m$  there exists a unique  $\phi_m \in V_m$ .

4. Apply the given fixed point theorem to deduce the existence of at least one  $v \in V_m$  with

$$|v|_{H^1(\Omega)} \leqslant \frac{1}{\nu} ||f||_{H^{-1}}$$

and  $\Phi_m(v) = 0$ .

5. For each m define  $u_m \in V_m$  to be one of the v's and deduce that there is a subsequence (still indexed by m) and  $\tilde{u} \in H^1_0(\Omega)^3$  such that

$$u_m \rightharpoonup \tilde{u}$$
.

Show that  $\tilde{u} \in V$ .

6. Fix  $k_0 \in \mathbb{N}$  and consider  $m \ge k_0$ . Show that

$$\nu \int_{\Omega} \nabla u_m \cdot \nabla w_{k_0} \to \nu \int_{\Omega} \nabla \tilde{u} \cdot \nabla w_{k_0}.$$

7. Prove using a density argument that for all  $u, v, w \in H^1(\Omega)^3$  with at least one in  $H^1_0(\Omega)^3$  there holds

$$\int_{\Omega} (w \cdot \nabla) u \cdot v = - \int_{\Omega} (w \cdot \nabla) v \cdot u - \int_{\Omega} \operatorname{div}(w) u \cdot v.$$

Deduce then that

$$\int_{\Omega} (u_m \cdot \nabla) u_m \cdot w_{k_0} \to \int_{\Omega} (\tilde{u} \cdot \nabla) \tilde{u} \cdot w_{k_0}.$$

8. Conclude that  $\tilde{u}$  is a weak solution.