Assignement 1

Exercise 1 15%

1. Find the values $l \in \mathbb{R}$ for which

$$u(x) = |\log |x||^l$$

is weakly differentiable on U=(-1,1). Be rigourous in computing weak derivatives.

- 2. Determine the values $1 \leq p \leq \infty$ for which $u \in W^{1,p}(U)$.
- 3. Show that for all $l \in \mathbb{R}$

$$u(\mathbf{x}) = |\log |\mathbf{x}||^l$$

is weakly differentiable on $U = B^0(0,1) \subset \mathbb{R}^n$, $n \ge 2$. Be rigourous in computing the weak derivative.

4. Find the values $l \in \mathbb{R}$ for which $u(\mathbf{x})$ is in $W^{l,p}(U)$. Take care with the case n = p.

Exercise 2 10%

Let X denote a real Banach space and show that

$$u_i \to u \quad \text{in } X \Longrightarrow \quad u_i \rightharpoonup u \quad \text{in } X.$$

Exercise 3 15%

Show that if $u \in H^1(\mathbb{R})$, and u' denotes the weak derivative of u, then

$$u'(x) = \lim_{h \to 0} \frac{u(x+h) - u(x)}{h},$$

where the limit is in the $L^2(\mathbb{R})$ sense.

Exercise 4 15%

Suppose U is connected and $u \in W^{1,p}(U)$ satisfies

$$Du = 0$$
, a.e. in U .

Prove that u is a constant a.e. in U.

Exercise 5 15%

Prove directly that $u \in W^{1,p}(0,1)$ for some $1 \leq p < \infty$, then

$$|u(x) - u(y)| \le |x - y|^{1 - 1/p} \left(\int_0^1 |u'|^p dt \right)^{1/p}, \quad a.e. \ x, y \in [0, 1].$$

Exercise 6 15%

Integrate by parts to prove the interpolation inequality :

$$\int_{U}|Du|^{2}\leqslant C\left(\int_{U}u^{2}\right)^{1/2}\left(\int_{U}|D^{2}u|^{2}\right)^{1/2}$$

for all $u \in C_c^{\infty}(U)$. Assume ∂U is smooth, and prove tis inequality if $u \in H^2(U) \cap H_0^1(U)$. (Hint: take $\{v_k\}_{k=1}^{\infty} \subset C_c^{\infty}(U)$ converging to u in $H_0^1(U)$ and $\{w_k\}_{k=1}^{\infty} \subset C^{\infty}(U)$ converging to u in $H^2(U)$.)

Exercise 7 15%

Let U be bounded with C^1 boundary. Show that in general a function $u \in L^p(U)$ $(1 \le p < \infty)$ does not have a trace on ∂U . More precisely, prove that there does not exist a bounded linear operator

$$T: L^p(U) \to L^p(\partial U)$$

such that $Tu = u|_{\partial U}$ whenever $u \in C(\overline{U}) \cap L^p(U)$,