A Note on Mixed Norm Spaces

Nadia Clavero

University of Barcelona

Seminari SIMBa April 28, 2014

- Introduction
- 2 Sobolev embeddings in rearrangement-invariant Banach spaces
- 3 Sobolev embeddings in mixed norm spaces
- 4 Critical case of the classical Sobolev embedding

Rearrangement-invariant Banach function spaces

Given a finite interval I, we denote $I^n = \overbrace{1 \times \ldots \times 1}^n$, $n \in \mathbb{N}$.

Definition

A rearrangement invariant Banach function space (briefly an r.i. space) is defined as

$$X(\mathtt{I}^n) = \big\{ f \in \mathcal{M}(\mathtt{I}^n) : \big\| f \big\|_{X(\mathtt{I}^n)} < \infty \big\},$$

where $\|\cdot\|_{X(\mathbb{I}^n)}$ satisfies certain properties.

Examples The Lebesgue spaces $L^p(I^n)$, where

$$||f||_{L^p(\mathbb{I}^n)} = \begin{cases} \left(\int_{\mathbb{I}^n} |f(x)|^p dx\right)^{1/p}, & 1 \le p < \infty; \\ \inf\left\{C \ge 0 : |f(x)| \le C \text{ a.e}\right\}, & p = \infty. \end{cases}$$

Let $n \in \mathbb{N}$, $n \ge 2$ and $k \in \{1, ..., n\}$. For any $x \in \mathbb{I}^n$, we denote

$$\widehat{x_k} = (x_1, \dots, x_{k-1}, x_{k+1}, \dots, x_n) \in I^{n-1}$$
.

Definition

The Benedek-Panzone spaces are defined as

$$\mathcal{R}_k(X,Y) = \{ f \in \mathcal{M}(\mathbf{I}^n) : ||f||_{\mathcal{R}_k(X,Y)} < \infty \},$$

where
$$\|f\|_{\mathcal{R}_k(X,Y)} = \|\psi_k(f,Y)\|_{X(\mathtt{I}^{n-1})}, \quad \psi_k(f,Y)(\widehat{x_k}) = \|f(\widehat{x_k},\cdot)\|_{Y(\mathtt{I})}.$$

Examples:

The Lebesgue spaces $L^1(I) = \mathcal{R}_1(L^1, L^1)$;

$$||f||_{\mathcal{R}_1(L^1,L^1)} = \int_{\mathbb{I}^{n-1}} \psi_1(f,L^1)(\widehat{x_1}) d\widehat{x_1} = \int_{\mathbb{I}^{n-1}} \int_{\mathbb{I}} |f(\widehat{x_1},x_1)| dx_1 d\widehat{x_1}.$$

The Benedek-Panzone spaces $\mathcal{R}_n(L^1, L^2)$

$$||f||_{\mathcal{R}_n(L^1,L^2)} = \int_{\mathbb{T}^{n-1}} \psi_n(f,L^2)(\widehat{x_n}) d\widehat{x_n} = \int_{\mathbb{T}^{n-1}} \left(\int_{\mathbb{T}} |f(\widehat{x_n},x_n)|^2 dx_n \right)^{1/2} d\widehat{x_n}.$$

The Benedek-Panzone spaces $\mathcal{R}_k(L^3, L^\infty)$

$$||f||_{\mathcal{R}_{k}(L^{3},L^{\infty})} = \left(\int_{\mathbb{T}^{n-1}} \left[\psi_{k}(f,L^{\infty})(\widehat{x_{k}})\right]^{3} d\widehat{x_{k}}\right)^{1/3} = \left(\int_{\mathbb{T}^{n-1}} ||f(\widehat{x_{k}},\cdot)||_{L^{\infty}(I)}\right)^{3} d\widehat{x_{k}}\right)^{1/3}.$$

Examples:

The Lebesgue spaces $L^1(I) = \mathcal{R}_1(L^1, L^1)$;

$$||f||_{\mathcal{R}_1(L^1,L^1)} = \int_{\mathbb{I}^{n-1}} \psi_1(f,L^1)(\widehat{x_1}) d\widehat{x_1} = \int_{\mathbb{I}^{n-1}} \int_{\mathbb{I}} |f(\widehat{x_1},x_1)| dx_1 d\widehat{x_1}.$$

The Benedek-Panzone spaces $\mathcal{R}_n(L^1, L^2)$;

$$||f||_{\mathcal{R}_n(L^1,L^2)} = \int_{\mathbb{T}^{n-1}} \psi_n(f,L^2)(\widehat{x_n}) d\widehat{x_n} = \int_{\mathbb{T}^{n-1}} \left(\int_{\mathbb{T}} |f(\widehat{x_n},x_n)|^2 dx_n \right)^{1/2} d\widehat{x_n}.$$

The Benedek-Panzone spaces $\mathcal{R}_k(L^3, L^\infty)$

$$\|f\|_{\mathcal{R}_k(L^3,L^\infty)} = \left(\int_{\mathbb{T}^{n-1}} \left[\psi_k(f,L^\infty)(\widehat{x_k})\right]^3 d\widehat{x_k}\right)^{1/3} = \left(\int_{\mathbb{T}^{n-1}} \|f(\widehat{x_k},\cdot)\|_{L^\infty(I)}\right)^3 d\widehat{x_k}\right)^{1/3}.$$

Examples:

The Lebesgue spaces $L^1(I) = \mathcal{R}_1(L^1, L^1)$;

$$||f||_{\mathcal{R}_1(L^1,L^1)} = \int_{\mathbb{T}^{n-1}} \psi_1(f,L^1)(\widehat{x_1}) d\widehat{x_1} = \int_{\mathbb{T}^{n-1}} \int_{\mathbb{T}} |f(\widehat{x_1},x_1)| dx_1 d\widehat{x_1}.$$

The Benedek-Panzone spaces $\mathcal{R}_n(L^1, L^2)$;

$$||f||_{\mathcal{R}_n(L^1,L^2)} = \int_{\mathbb{I}^{n-1}} \psi_n(f,L^2)(\widehat{x_n}) d\widehat{x_n} = \int_{\mathbb{I}^{n-1}} \left(\int_{\mathbb{I}} |f(\widehat{x_n},x_n)|^2 dx_n \right)^{1/2} d\widehat{x_n}.$$

The Benedek-Panzone spaces $\mathcal{R}_k(L^3, L^\infty)$;

$$\|f\|_{\mathcal{R}_k(L^3,L^\infty)} = \left(\int_{\mathbb{T}^{n-1}} \left[\psi_k(f,L^\infty)(\widehat{x_k})\right]^3 d\widehat{x_k}\right)^{1/3} = \left(\int_{\mathbb{T}^{n-1}} \|f(\widehat{x_k},\cdot)\|_{L^\infty(I)}\right)^3 d\widehat{x_k}\right)^{1/3}.$$

Definition

The mixed norm spaces $\mathcal{R}(X,Y)$ are defined as follows

$$\mathcal{R}(X,Y) = \bigcap_{k=1}^{n} \mathcal{R}_{k}(X,Y).$$

For each $f \in \mathcal{R}(X, Y)$, we set $||f||_{\mathcal{R}(X, Y)} = \sum_{k=1}^{n} ||f||_{\mathcal{R}_{k}(X, Y)}$.

Examples:

The Lebesgue spaces $L^p(\mathbf{I}^n) = \mathcal{R}(L^p, L^p), 1 \leq p \leq \infty$.

Sobolev spaces

We denote $\nabla u = (\partial_{x_1} u, \dots, \partial_{x_n} u)$, where $\partial_{x_i} u$ is the distributional partial derivate of u with respect to x_i .

Definition

The first-order Sobolev spaces are defined as

$$W^1Z(\mathtt{I}^n):=\left\{u\in L^1_{\mathrm{loc}}(\mathtt{I}^n):u\in Z(\mathtt{I}^n) \text{ and } |\nabla u|\in Z(\mathtt{I}^n)\right\},$$

with the norm
$$\|u\|_{W^1Z(\mathbb{I}^n)} = \|u\|_{Z(\mathbb{I}^n)} + \||\nabla u|\|_{Z(\mathbb{I}^n)}$$
.

By $W_0^1 Z(\mathbf{I}^n)$ we denote the closure of $C_c^{\infty}(\mathbf{I}^n)$ in $W^1 Z(\mathbf{I}^n)$.

Classical Sobolev embedding theorem

$$W_0^1 L^p(\mathbf{I}^n) \hookrightarrow L^{pn/(n-p)}(\mathbf{I}^n), \quad 1 \leq p < n.$$

Sobolev, case p > 1.

His proof did not apply to p = 1.

Gagliardo; Nirenberg, p=1.

$$W_0^1L^1(\mathbf{I}^n)\hookrightarrow \mathcal{R}(L^1,L^\infty)\hookrightarrow L^{n'}(\mathbf{I}^n).$$

$$W_0^1 L^1(\mathtt{I}^n) \hookrightarrow L^{n',1}(\mathtt{I}^n) \hookrightarrow L^{n'}(\mathtt{I}^n).$$

Sobolev embeddings in r.i. spaces

Kerman and Pick studied the Sobolev embeddings among r.i. spaces. In particular, they solved the following problems:

* Given an r.i. range space $X(I^n)$, find the largest r.i. domain space, with a.c. norm, namely $Z(I^n)$, satisfying

$$W_0^1 Z(\mathtt{I}^n) \hookrightarrow X(\mathtt{I}^n).$$

This means that if $W_0^1\widetilde{Z}(\mathtt{I}^n)\hookrightarrow X(\mathtt{I}^n)\Rightarrow \widetilde{Z}(\mathtt{I}^n)\hookrightarrow Z(\mathtt{I}^n)$.

* Given an r.i. domain space $Z(I^n)$, describe the smallest r.i. range space, namely $X(I^n)$, that verifies

$$W_0^1 Z(\mathbf{I}^n) \hookrightarrow X(\mathbf{I}^n).$$

That is, if $W_0^1 Z(\mathtt{I}^n) \hookrightarrow \widetilde{X}(\mathtt{I}^n) \Rightarrow X(\mathtt{I}^n) \hookrightarrow \widetilde{X}(\mathtt{I}^n)$.

Examples

Kerman and Pick Optimal r.i. domain space: $L^p(I^n)$.

Kerman and Pick
Optimal r.i. range space: $L^{pn/(n-p),p}(I^n)$.

Examples

Critical Sobolev embedding theorem $W_0^1L^n(\mathtt{I}^n)\hookrightarrow L^p(\mathtt{I}^n),\ 1\leq p<\infty.$

Maz'ya; Hansson; Brézis and Wainger

 $W_0^1 L^n(\mathtt{I}^n) \hookrightarrow L^{\infty,n;-1}(\mathtt{I}^n).$

Kerman and Pick Optimal r.i. domain space: $Z_{I^{\infty,n;-1}}(\mathtt{I}^n)$.

Hansson; Kerman and Pick Optimal r.i. range space: $L^{\infty,n;-1}(\mathtt{I}^n)$.

Motivation

Problem

Let $X(I^{n-1})$ be an r.i. space and let $Z(\mathbb{I}^n)$ be an r.i space, with a.c. norm. Our aim is to study the Sobolev embedding

$$W_0^1 Z(\mathbf{I}^n) \hookrightarrow \mathcal{R}(X, L^{\infty}).$$
 (1)

We are interested in the following questions:

- Given a mixed norm space $\mathcal{R}(X, L^{\infty})$, we want to find the largest r.i. domain space, with a.c. norm, satisfying (1).
- Let $Z(\mathbb{I}^n)$ be an r.i. domain space, with a.c. norm. We would like to find the smallest range space of the form $\mathcal{R}(X, L^{\infty})$ for which (1) holds.

Examples

14/21

range of the form $\mathcal{R}(X, L^{\infty})$.

Examples

 $Z_{l,\infty,n;-1}(\mathbf{I}^n)$ optimal r.i. domain space.

 $\mathcal{R}(L^{\infty,n;-1},L^{\infty})$ optimal range of the form $\mathcal{R}(X,L^{\infty})$.

Domain space: $L^p(I^n)$, $1 \le p < n$

Classical Sobolev embedding theorem $W_0^1 L^p(\mathbf{I}^n) \hookrightarrow L^{pn/(n-p)}(\mathbf{I}^n), \quad 1$

 $\mathcal{R}(L^{p(n-1)/(n-p),p},L^{\infty})$ optimal range of the form $\mathcal{R}(X,L^{\infty})$.

$$W_0^1L^p(\mathtt{I}^n)\hookrightarrow \mathcal{R}(L^{p(n-1)/(n-p),p},L^\infty)\underset{\neq}{\hookrightarrow} L^{pn/(n-p)}(\mathtt{I}^n).$$

Domain space: $L^n(I^n)$

Critical Sobolev embedding theorem $W_0^1 L^n(\mathtt{I}^n) \hookrightarrow L^p(\mathtt{I}^n), \ 1 \leq p < \infty.$

 $\mathcal{R}(L^{\infty,n;-1},L^{\infty})$ optimal range of the form $\mathcal{R}(X,L^{\infty})$.

Domain space: $Z(I^n)$

Critical case of the classical Sobolev embedding

Bastero, Milman and Ruiz; Malý and Pick Improvement among non-linear r.i. spaces $W_0^1L^n(\mathtt{I}^n)\hookrightarrow L(\infty,n)(\mathtt{I}^n)\underset{\neq}{\hookrightarrow} L^{\infty,n;-1}(\mathtt{I}^n).$

Critical case of the classical Sobolev embedding

Improvement among non-linear spaces of the form $\mathcal{R}(X, L^{\infty})$ $W_0^1 L^n(\mathtt{I}^n) \hookrightarrow \mathcal{R}(L(\infty, n), L^{\infty}) \underset{\neq}{\hookrightarrow} \mathcal{R}(L^{\infty, n; -1}, L^{\infty}).$ The end

Thank You!!