Assignement 3

Exercise 1 30%

We saw in class that for two Hilbert spaces X and Y and a continuous bilinear form $b: X \times Y \to \mathbb{R}$ the inf sup condition : there exists $\beta > 0$ such that

$$\inf_{q \in Y, \ \|q\|_Y = 1} \sup_{v \in X, \ \|v\|_X = 1} b(v, q) \geqslant \beta$$

implies that the operatore $B: X_0^{\perp} \to Y^*$ is an isomorphism. Here

$$X_0 := \{ v \in X : b(v, q) = 0, \quad \forall q \in Y \}.$$

Prove that if B is an isomorphism such that there exists a constant C satisfying

$$||B\varphi||_{Y^*} \leqslant C||\varphi||_X$$

for all $\varphi \in X_0^{\perp}$, then the inf-sup condition holds.

Exercise 2 35%

Let $\Omega \subset \mathbb{R}^2$ be open, bounded and with smooth boundary. Given $f \in L_2(\Omega)^2$, we consider the stationary Stokes system

$$-\Delta u + \nabla p = f$$
, and $\operatorname{div} u = 0$, in Ω

supplemented by the boundary condition u = 0 on $\partial \Omega$.

Show that there exists a unique solution $(u,p) \in H_0^1(\Omega)^2 \times L_0^2(\Omega)$ where

$$L_0^2(\Omega) := \left\{ q \in L^2(\Omega) : \int_{\Omega} q = 0 \right\}.$$

Hint: You may assume that there exists a constant C such that for every $q \in L_0^2(\Omega)$, there exists a $v \in H_0^1(\Omega)^2$ such that

$$\operatorname{div} v = q$$

with

$$||v||_{H^1(\Omega)^2} \leqslant C||q||_{L^2(\Omega)}.$$

Exercise 3 35%

Let $\Omega \subset \mathbb{R}^2$ be open, bounded and with smooth boundary. Given $f \in L_2(\Omega)$, we consider the mixed formulation of the Poisson equation

$$u = \nabla p$$
, and $-\operatorname{div} u = f$, in Ω

supplemented by the boundary condition p=0 on $\partial\Omega$.

Find the adequate spaces X and Y such that the above system has a unique solution $(u, p) \in X \times Y$. Justify your answer by proving that with the proposed choice, there exists, indeed, a unique solution.