Assignement 2

Exercise 1 35%

The aim of this exercise is to provide a generalization of the Lax-Milgram lemma.

Let W and V be Banach spaces with W reflexive. Let $B: V \times W \to \mathbb{R}$ be a bounded bilinear form and $F \in W^*$. Then there exists a unique solution of the following problem : Seek $u \in V$ such that

$$B(u, v) = F(v), \quad \forall v \in W^*$$

if and only if the following two conditions hold

1. there exists $\alpha > 0$ such that

$$\inf_{w \in W} \sup_{v \in V} \frac{B(w,v)}{\|w\|_W \ \|v\|_V} \geqslant \alpha;$$

2. For all $v \in V$ we have the relation

$$(\forall w \in W, \quad B(w, v) = 0) \Rightarrow (v = 0).$$

Prove the "if" statement and show that this generalizes the case where V = W and B is coercive. Hint: to prove the "if" statement prove first that a bounded linear operator $A: V \to W$ is bijective if the following two conditions holds (i) there exists a constant $\alpha > 0$ such that

$$\forall v \in V, \qquad ||Av||_W \geqslant \alpha ||v||_V$$

and (ii)

$$\forall w^* \in W^*, \quad (A^*w^* = 0) \Rightarrow (w^* = 0).$$

Second, note that (ii) is equivalent to

$$\forall w^* \in W^*, \qquad (\langle w^*, Av \rangle_{W^*, W} = 0, \quad \forall v \in V) \Rightarrow (w^* = 0).$$

Exercise 2 35%

Let $\mathcal{U} \subset \mathbb{R}^n$ be open, bounded and with $\partial \mathcal{U} \in C^1$. Given $f \in L^2(\mathcal{U})$, consider the following second order elliptic PDE:

$$-\Delta u = f$$
 in \mathcal{U} , $\frac{\partial}{\partial \nu} u = 0$, on $\partial \mathcal{U}$. (1)

Show that for each $f \in L^2(\mathcal{U})$ such that $\int_{\mathcal{U}} f = 0$, there exists a solution $u \in H^1(\mathcal{U})$ of the boundary value problem (1). Morever, the weak solution is unique if we require in addition that it has vanishing mean value.

Exercise 3 30%

Let $u \in H^{(\mathbb{R}^n)}$ have compact support and be the weak solution of the semilinear PDE

$$-\Delta u + c(u) = f,$$
 in \mathbb{R}^n ,

where $f \in L^2(\mathbb{R}^n)$ and $c : \mathbb{R} \to \mathbb{R}$ is smooth, with c(0) = 0 and $c' \ge 0$. Prove that $u \in H^2(\mathbb{R}^n)$. Hint: Mimic the proof of Thm 1 in section 6.3.1 in Evans but without the cutoff function.