Problemas Analíticos para la Ecuación de Boltzmann

Analytical issues from the Boltzmann Transport Equation

Irene M. Gamba
The University of Texas at Austin
Mathematics and ICES

UMA – Mar del Plata September 2009

Work in collaboration with
Ricardo Alonso, Rice University
Emanuel Carneiro, IAS

- Classical problem: Rarefied ideal gases: conservative Boltzmann Transport eq.
- Energy dissipative phenomena: Gas of elastic or inelastic interacting systems in the presence of a thermostat with a fixed background temperature Θ_b or Rapid granular flow dynamics: (inelastic hard sphere interactions): homogeneous cooling states, randomly heated states, shear flows, shockwaves past wedges, etc.
- •(Soft) condensed matter at nano scale; mean field theory of charged transport: Bose-Einstein condensates models, Boltzmann Poisson charge transport in electro chemistry and materials: hot electron transport and semiconductor modeling.
- •Emerging applications from stochastic dynamics and connections to probability theory for multi-linear Maxwell type interactions: Social networks, Pareto tails for wealth distribution, non-conservative dynamics: opinion dynamic and information percolation models in social dynamics, particle swarms in population dynamics, etc.

y: The classical Boltzmann equation:

volution estimates, exact and best constants

tence and stability for in a certain class of initial $oldsymbol{\mathsf{L}^p}$ stability of the initial value problem

ectral-Lagrangian solvers for BTE

Overview

Part I

•Introduction to classical kinetic equations for elastic and inelastic interactions:

The Boltzmann equation for binary elastic and inelastic collisions

- * Description of interactions, collisional frequency and potentials
- * Energy dissipation & heat source mechanisms
- * Revision of Elastic (conservative) vs inelastic (dissipative) theory.

Part II

- Convolution estimates type for the collisional integrals:
 - Radial rearrengements methods
 - Connections to Brascamp-Lieb-Luttinger type estimates
 - Young and Hardy-Littlewood-Sobolev type inequalities
 - Exponentially weighted L[∞] estimates
- Existence and stability of global in time of the Boltzmann equation
 - $L^{\infty} \cap L^{p}$ solutions of the Cauchy problem of the space inhomogeneous problem with initial data near Maxwellian distributions
 - Propagation and moment creation of the space homogeneous solution for large data.

Part III

Some issues of variable hard and soft potential interactions

• Dissipative models for Variable hard potentials with heating sources:

All moments bounded Stretched exponential high energy tails

Spectral - Lagrange solvers for collisional problems

- Deterministic solvers for Dissipative models The space homogeneous problem
- FFT application Computations of Self-similar solutions
- Space inhomogeneous problems

Time splitting algorithms

Simulations of boundary value – layers problems Benchmark simulations

Part I

The classical **Elastic/Inelastic** Boltzmann Transport Equation for hard spheres in 3-d: (L. Boltzmann 1880's), in strong form: For f(t; x; v) = f and $f(t; x; v_*) = f_*$ describes the **evolution of a** probability distribution function (pdf) of finding a particle centered at $x \in \mathbb{P}^l$, with velocity $v \in \mathbb{P}^l$, at time $t \in \mathbb{P}_+$, satisfying

$$f_t + v \cdot \nabla_x f = C a^{d-1} G(x|\rho) \int_{\mathbb{R}^d} \int_{S_+^{d-1}} \left[\frac{1}{eJ_e} f' f' f_* - f f_* \right] |u \cdot \eta| d\eta dv_*$$

 $u \cdot \eta = u_n := impact velocity$

 $\eta:=impact direction$

$$|u\cdot\eta|\ d\eta:= collision\ rate$$
 (random in S_+^{d-1})

' v_* and ' v are called pre-collisional velocities, and

*v*_{*} and *v* are the corresponding post-collisional velocities

$$u \cdot \eta = (v-v_*) \cdot \eta = -e('v-'v_*) \cdot \eta = -e'u \cdot \eta$$

$$u \cdot \eta_{\perp} = (v-v_*) \cdot \eta_{\perp} = ('v-'v_*) \cdot \eta_{\perp} = 'u \cdot \eta_{\perp}$$

C = number of particle in the box

a = diameter of the spheres

 $u = v - v^* := relative velocity$

d = space dimension

 $e := restitution coefficient : 0 < e \le 1$ e = 1 elastic interaction, 0 < e < 1 inelatic interaction, (e=0) 'sticky' particles)

Inelastic reflection of relative velocities

$$f_t + v \cdot \nabla_x f = C a^{d-1} G(x|\rho) \int_{\mathbb{R}^d} \int_{s_+^{d-1}} \left[\frac{1}{eJ_e} 'f' f_* - f f_* \right] |u \cdot \eta| \, d\eta \, dv_*$$

$$\rho(x,t) = \int_{\mathbb{R}^d} f(x,v,t) \, dv \quad := \text{mass density}$$

$$G(x|\rho) := \text{statistical correlation function (sort of mean field ansatz, i.e. independent of } v)$$

$$= \text{for elastic interactions (e=1)}$$

Main assumptions to be able to write the equation are:

• Molecular Chaos hypothesis: The probability of having the velocities of two interacting spheres are uncorrelated before the interaction $f^{(2)}(t,x,v,y,v_*) = G(x \mid \rho(t,x))f(t,x,v)f(t,x+a\cdot\eta,v_*) \Rightarrow \text{H-theorem}$

Loss of memory of the **previous** collision

- The Boltzmann-Grad limit: as $C \to \infty$; $a \to 0$ while $C \, a^{d-1}$ remains bounded, i.e. "state of rarefied gas" i.e. enough intersitial space
- Binary interactions: the probability of three particle colliding at the same time is zero. May be extended to multi-linear interactions (in some special cases)
- ullet Jacobian of the velocities transformation $\left|J_e:(v,v_*)
 ightarrow (v',v_*')=\left|rac{v',v_*'}{v,v_*}
 ight|.$
- Revised Enskog theory for inelastic collision mechanism

it is assumed that the restitution coefficient is only a function of the impact velocity $\mathbf{e} = \mathbf{e}(|\mathbf{u} \cdot \mathbf{n}|)$.

The properties of the map $z \rightarrow e(z)$ are (i) $z \mapsto e(z)$ is absolutely continuous and non-increasing. (ii) $z \mapsto ze(z)$ is non-decreasing.

$$v' = v + (1+e) (u \cdot \eta) \eta$$
 and $v'_* = v_* + (1+e) (u \cdot \eta) \eta$

The notation for pre-collision perspective uses symbols 'v, ' v_* : Then, for ' $e = e(| 'u \cdot n|) = 1/e$, the pre-collisional velocities are clearly given by

$$v' = v + (1 + v') (u \cdot \eta) \eta$$
 and $v_* = v_* + (1 + v') (u \cdot \eta) \eta$

In addition, the Jacobian of the transformation is then given by

$$J(e(z)) = \left| \frac{\partial v'. v'_*}{\partial v. v_*} \right| = e(z) + ze_z(z) = \theta_z(z) = (z e(z))_z$$

However, for a 'handy' weak formulation we need to write the equation in a different set of coordinates involving $\sigma := u'/|u|$ the unit direction of the specular (elastic) reflection of the postcollisional relative velocity, for d=3

Inelastic reflection of relative velocities

Interchange of velocities during a binary collision or interaction

 $\sigma = u^{ref}/|u|$ is the unit vector in the direction of the relative velocity w.r.t. an elastic collision

Center of Mass-Relative velocity coordinates

$$v'=U+|\underline{u'}|; \quad v'_*=U-|\underline{u'}|; \quad u'=(1-\beta)u+\beta|u|\sigma$$

Remark: $\theta \approx 0$ grazing and $\theta \approx \pi$ head on collisions or interactions

Goal: Write the BTE in $((v + v_*)/2; u) =$

(center of mass, relative velocity) coordinates. Let $u = v - v_*$ the relative velocity associated to an **elastic** interaction. Let **P** be the orthogonal plane to **u**.

Spherical coordinates to represent the **d-***space spanned by* $\{u; P\}$ are $\{r; \varphi; \varepsilon_1; \varepsilon_2; ...; \varepsilon_{d-2}\}$, where r = radialcoordinates, $\varphi = polar$ angle, and $\{\varepsilon_1; \varepsilon_2; ...; \varepsilon_{d-2}\}$, the n-2 azimuthal angular variables.

then
$$\cos \gamma = \frac{u}{|u|} \cdot \eta$$
 with $\gamma = \frac{\pi - \theta}{2}$, $\theta = \text{scattering angle}$ $|u|\sigma = u - 2(u \cdot \eta)\eta$

- $0 \le \sin \gamma = b/a \le 1$, with b = impact parameter, a = diameter of particleAssume scattering effects are symmetric with respect to $\theta = 0 \rightarrow 0 \le \theta \le \pi \leftrightarrow 0 \le \gamma \le \pi/2$
- The unit direction σ is the specular reflection of u w.r.t. γ , that is $|u|\sigma = u-2(u \cdot \eta) \eta$
- Then write the BTE collisional integral with the σ -direction $d\eta \ dv_* \to d\sigma \ dv_*$ η , σ in S^{d-1} using the identity $\frac{1}{|S^{d-1}| |u|} \int_{S^{d-1}} (u \cdot \eta)_+ g((u \cdot \eta)\eta) d\eta = \frac{1}{|S^{d-2}|} \int_{S^{d-1}} g\left(\frac{u - |u|\sigma}{2}\right) d\sigma$

So the exchange of coordinates can be performed.

In addition, since $d\sigma = |S^{d-2}| \sin^{d-2}\theta d\theta$, then any function $b(\underline{u} \cdot \sigma)$ defined on S^{d-1} satisfies

$$\int_{S^{d-1}} b(|\underline{u} \cdot \sigma|) d\sigma = |S^{d-2}| \int_0^1 b(z) (1-z^2)^{(d-3)/2} dz , z=\cos\theta$$

Weak (Maxwell) Formulation: center of mass/ (specular reflected) relative velocity

Due to symmetries of the collisional integral one can obtain (after interchanging the variables of integration) Both **Elastic/inelastic** formulations: The inelasticity shows only in the exchange of velocities.

$$\left(\frac{\partial}{\partial t} + \nabla_x\right) \int_{\mathbb{R}^d} f(t, x, v) \, \varphi(v) \, dv = \int_{\mathbb{R}^d} Q(f, f)(t, x, v) \, \varphi(v) \, dv$$

Center of mass-relative velocity coordinates for Q(f; f): (see ref. [19])

$$\int_{\mathbb{R}^d} Q(f,f) \varphi \, dv = \frac{1}{2} \int_{\mathbb{R}^{2d}} \int_{S_{+}^{d-1}} ff_* \left(\varphi' + \varphi'_* - \varphi - \varphi_* \right) |u|^{\gamma} b(\sigma) \, d\sigma \, dv_* \, dv$$

$$v' = \frac{v + v_*}{2} + \frac{1 - \beta}{2} u + \frac{\beta}{2} |u| \sigma$$
 or $u' = (1 - \beta) u + \beta |u| \sigma$
 $v'_* = \frac{v + v_*}{2} - \frac{1 - \beta}{2} u - \frac{\beta}{2} |u| \sigma$ for $0 < \beta = \frac{1 + e}{2} \le 1$

or

$$\sigma = u^{ref}/|u|$$
 is the unit vector in the direction of the relative velocity with respect to an elastic collision

$$\lambda = 0$$
 for Maxwell Type (or Maxwell Molecule) models $\gamma = 1$ for hard spheres models; $0 < \lambda < 1$ for variable hard potential models, $-d < \lambda < 0$ for variable soft potential models.

Inelastic reflection of relative velocities

Collisional kernel or transition probability of interactions is calculated using intramolecular potential laws:

$$V = r^{-s}$$
 with $s \in (2, \infty)$

$$B_{\beta,\gamma,d}(|u|,\sigma(\theta)) = b_{\beta,\gamma,d}(\sigma(\theta)) |u|^{\gamma}$$
, with $b_{\beta,\gamma,d}(\sigma(\theta))$ the angular cross section

which satisfies

$$\int_{\sigma \in S^{d-1}} b_{\beta}(\sigma) d\sigma = 1$$
 Grad cut-off condition

In 3 dimensions:

$$\gamma=rac{s-5}{s-1}$$
 and $b_{eta,\gamma,d}(\sigma(heta))pprox heta^{-d+3-
u}$ with $u=rac{2}{s-1}$

• the Grad cut-off assumption is satisfied for variable hard potentials $(s \in (5, \infty))$

In addition, for some extra properties we call for the α -growth condition

$$0 < b_{\beta,\gamma,d}(\sigma(\theta)) \, \theta^{\alpha(d)} < K$$

which is satisfied for angular cross section function $b_{\beta,\gamma,d}(\sigma(\theta))$ for $\alpha > d-1$ (in 3-d is for $\alpha > 2$)

Weak Formulation & fundamental properties of the collisional integral and the equation: Conservation of moments & entropy inequality

x-space homogeneous (or periodic boundary condition) problem: Due to symmetries of the collisional integral one can obtain (after interchanging the variables of integration): Maxwell form of the BTE

$$\frac{\partial}{\partial t} \int_{\mathbb{R}^d} f \, \varphi \, dv = \int_{\mathbb{R}^N} Q(f, f) \varphi(v) \, dv =$$

$$\frac{\kappa(t)}{2} \int_{\mathbb{R}^{2d}} \int_{S_{+}^{d-1}} ff_* \left(\varphi' + \varphi'_* - \varphi - \varphi_* \right) |u|^{\gamma} \, \tilde{b}(\sigma) \, d\sigma \, dv_* \, dv$$

Invariant quantities (or observables) - These are statistical moments of the 'pdf'

conservation of mass ρ and momentum J: set $\varphi(v) = 1$ and $\varphi(v) = v$

Using local conservation of momentum on the test function: $v + v_* = v + v_*$

$$\frac{\partial}{\partial t} \int_{\mathbb{R}^d} f\{1, v_i\} dv = \kappa(t) \int_{\mathbb{R}^d} Q(f, f)(v)\{1, v_i\} dv = 0, \quad i = 1, 2, 3.$$

holds, both for the Elastic and Inelastic cases

Next, set $\varphi(v) = |v|^2 \Rightarrow$ It conserves energy for e = 1 - ELASTIC:

Using local conservation of energy on the test function: $|v|^2 + |v_*|^2 = |v|^2 + |v_*|^2$

$$\frac{\partial}{\partial t}\Theta(t) = \kappa(t) \int_{\mathbb{R}^d} Q(f,f)(v) |v|^2 dv = 0$$
Conservation of energy

Recall Boltzmann H-Theorem for ELASTIC interactions:

$$\frac{\partial}{\partial t} \int f \log f \, dv = \kappa(t) \int_{\mathbb{R}^d} Q(f, f) \log f \, dv = \frac{\kappa(t)}{2} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \int_{\mathbb{R}^d} \left(f f_* - f' f_*' \right) \log \frac{f' f_*'}{f f_*} |u|^{\gamma} b(\sigma) d\sigma \, dv \, dv_* \leq 0$$

Time irreversibility is expressed in this inequality ⇒ stability

In addition:

The Boltzmann Theorem: there are only N+2 collision invariants

$$\langle \Longrightarrow \rangle$$

$$\int_{\mathbb{R}^N} Q(f, f) \log f \, dv = 0 \iff \log f(\cdot, v) = A + B \cdot v + C|v|^2 \iff$$

 $f(\cdot,v)=M_{A,B,C}(v)$ Maxwellian (Gaussian in v-space) parameterized by A,B,C

related the first N+2 moments of the initial probability state of $f(0,v)=f_0(v)$

Elastic (conservative) Interactions

Time Irreversibility and relation to Thermodynamics

- Stability $\lim_{t\to\infty} \|f(t,v) M_{A,B,C}\|_{L^1_2} \to 0$ where $\{A,B,C\} \leftarrow \{\rho,u,w\}, \ \rho = \int f_0 \, dv, \ \rho u = \int v f_0 \, dv \text{ and } \rho w = \int |v|^2 f_0 \, dv$
- ullet Macroscopic balance equations: For the space inhomogeneous problem: Under the ansatz of a Maxwellian state in $v ext{-space}$

$$f(t, x, v) = M_{a,b,\mathbf{u}} = ae^{-(b|v-\mathbf{u}|^2)}$$

where the dependance of (t,x) is only though the parameters (a,b,\mathbf{u}) :

$$u=rac{J}{
ho}$$
 mean velocity and $\Theta=
ho w=rac{1}{2}
ho u+
ho\,e$ kinetic energy, $e=$ internal energy

choosing
$$a = \frac{3^{3/2}\rho}{(4\pi e)^{3/2}}; \qquad b = \frac{3}{4e}$$

plus equilibrium constitutive relations : $P = \frac{2}{3}\rho e$ pressure.

→ yields the compressible Euler equations →

Elastic (conservative) Interactions: Connections to

Hydrodynamic limits: evolution models of a 'few' statistical moments (mass, momentum and energy)

One obtains the Euler equations:

$$\frac{\partial \rho}{\partial t} + \sum_{i=1}^{3} \frac{\partial}{\partial x_i} (\rho \, \mathbf{u_i}) = 0,$$

$$\frac{\partial}{\partial t}(\rho \mathbf{u_i}) + \sum_{i=1}^{3} \frac{\partial}{\partial x_i}(\rho \mathbf{u_i} \mathbf{u_j} + p) = 0, \quad (j = 1, 2, 3)$$

$$\frac{\partial}{\partial t}(\rho(\frac{1}{2}|\mathbf{u}|^2 + e)) = \sum_{i=1}^{3} \frac{\partial}{\partial x_i}(\rho \,\mathbf{u_i}(\frac{1}{2}|\mathbf{u}|^2 + e + \frac{\mathbf{p}}{\rho})) = 0.$$

• Hydrodynamic limits: for ϵ -perturbations of Maxwellians plus constitutive relations $\Rightarrow \{A,B,C\}(t,x)$ the corresponding macroscopic system satisfy compressible Euler

or ϵ -Navier-Stokes equations with higher order partial derivatives terms proportional to an $O(\epsilon)$ deviations from Gaussian (Maxwellian) distributions.

Reviewing Inelastic (dissipative) properties: loss of classical hydrodynamics

Set
$$\varphi(v)=|v|^2$$
 and using local energy dissipation:
$$|v|^2+|v_*|^2-|v|^2-|v_*|^2=-\frac{1-e^2}{4}(1-\nu\cdot\sigma)|v-v_*|^2$$

INELASTIC Boltzmann collision term:

It dissipates total energy for e=e(z) < 1 (by Jensen's inequality):

$$\frac{\partial}{\partial t}\Theta(t) = -c_d \frac{(1 - e^2)}{4} \kappa(t) \int_{\mathbb{R}^{2d}} f f_* |v - v_*|^{2 + \gamma} \, dv_* \, dv \le -c_d \frac{(1 - e^2)}{4} \kappa(t) \Theta(t)^{\frac{\gamma + 2}{2}}$$

and there is no classical H-Theorem if e = constant < 1

$$\int_{\mathbb{R}^d} Q(f, f) \log f \, dv = \frac{1}{2} \int_{\mathbb{R}^{2d} \times S^{d-1}} f f_* \left(\log \frac{f' f'_*}{f f_*} - \frac{f' f'_*}{f f_*} + 1 \right) |u|^{\gamma} b(\sigma) \, d\sigma \, dv \, dv_*$$

$$+\frac{1-e^2}{2e^2}\int_{\mathbb{R}^{2d}}ff_*|u|^{\gamma}dv\,dv_*.$$

- → Inelasticity brings loss of micro reversibility
- →but keeps **time irreversibility**!!: That is, there are stationary states and, in some particular cases we can show stability to stationary and self-similar states → However: Existence of **NESS**: Non Equilibrium Statistical States (**stable stationary states are non-Gaussian** pdf's)
- $\rightarrow f(v,t) \rightarrow \delta_0$ as $t \rightarrow \infty$ to a singular concentrated measure (unless there is 'source')
- \rightarrow (Multi-linear Maxwell molecule equations of collisional type and variable hard potentials for collisions with a background thermostat)

Part II

- Convolution estimates type for the collisional integrals:
 - Radial rearrengements methods
 - Connections to Brascamp-Lieb-Luttinger type estimates
 - Young and Hardy-Littlewood-Sobolev type inequalities
 - Exponentially weighted L[∞] estimates
- Existence and stability of global in time of the Boltzmann equation
 - $L^{\infty} \cap L^{p}$ solutions of the Cauchy problem of the space inhomogeneous problem with initial data near Maxwellian distributions
 - Propagation and moment creation of the space homogeneous solution for large data.

Consider the Cauchy Boltzmann problem (Maxwell, Boltzmann 1860s-80s);

Grad 1950s; Cercignani 60s; Kaniel Shimbrot 80's, Di Perna-Lions late 80's)

Find a function $f(t, x, v) \ge 0$ that solves the equation (written in **strong form**)

$$\frac{\partial f}{\partial t} + v \cdot \nabla f = Q(f, f) \text{ in } (0, +\infty) \times \mathbb{R}^{2n} \quad \text{with} \quad f(0, x, v) = f_0(x, v).$$

$$Q(f,g) := \int_{\mathbb{R}^n} \int_{S^{n-1}} \{ f(v)g(v_*) - f(v)g(v_*) \} \ B(u, \hat{u} \cdot \sigma) \ d\sigma dv_*$$

$$v' = v - (u \cdot \sigma) \sigma$$
, $v_* = v_* + (u \cdot \sigma) \sigma$ and $u = v - v_*$. Conservative interaction (elastic)

Assumption on the model: the collision kernel $B(u, \hat{u} \cdot \sigma)$ satisfies

- (i) $B(u, \hat{u} \cdot \sigma) = |u|^{\lambda} b(\hat{u} \cdot \sigma)$ with $-n < \lambda \le 1$; we call soft potentials: $-n < \lambda < 0$
- (i) Grad's assumption: $b(\hat{u} \cdot \sigma) \in L^1(S^{n-1})$, that is

$$||b||_{L^1(S^{n-1})} = \int_{S^{n-1}} b(\hat{u} \cdot \sigma) d\sigma.$$

Grad's assumption allows to split the collision operator in a gain and a loss part,

$$Q(f, g) = Q^{+}(f, g) - Q^{-}(f, g) = Gain - Loss$$

But not pointwise bounds are assumed on $b(\hat{u} \cdot \sigma)$

The loss operator has the following structure

$$Q^{-}(f,g) = f$$
 $R(g)$, with $R(g)$, called the collision frequency, given by

$$R(g) = \int_{\mathbb{R}^n} \int_{S^{n-1}} g(v_*) |u|^{\lambda} b(\hat{u} \cdot \sigma) d\sigma dv_*$$

$$= ||b||_{L^1(S^{n-1})} \int_{\mathbb{R}^n} g(v_*) |u|^{\lambda} dv_* = ||b||_{L^1(S^{n-1})} g * |v|^{\lambda}.$$

The loss bilinear form is a convolution.

We shall see also the **gain is a weighted convolution**

Recall: $Q^+(v)$ operator in weak (Maxwell) form, and then it can easily be extended to dissipative (inelastic) collisions

$$\int_{\mathbb{R}^n} Q^+(f,g)(v)\psi(v)\,\mathrm{d}v := \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(v)g(v_*) \int_{S^{n-1}} \psi(v')B(|u|,\hat{u}\cdot\omega)\,\mathrm{d}\omega\,\mathrm{d}v_*\,\mathrm{d}v$$

Exchange of velocities in center of mass-relative velocity frame

$$u = v - v_*$$
, $v' = v - \frac{\beta}{2}(u - |u|\omega)$ and $v + v_* = v' + v'_*$

Energy dissipation parameter or restitution parameters

$$\beta: [0,\infty) \to (0,1]$$
 defined by $\beta(z) := \frac{1+e(z)}{2}$ with $z = |u| \sqrt{\frac{1-\hat{u}\cdot\omega}{2}}$

- (i) $z \mapsto e(z)$ is absolutely continuous and non-increasing.
- (ii) $z \mapsto ze(z)$ is non-decreasing.

Same the collision kernel form
$$B(|u|, \hat{u} \cdot \omega) = |u|^{\lambda} b(\hat{u} \cdot \omega)$$
 with $-n < \lambda$.

With the Grad Cut-off assumption:
$$\int_{S^{n-1}} b(\hat{u} \cdot \omega) d\omega < \infty.$$

And convolution structure in the loss term: $Q^{-}(f,g) = f ||b||_{L^{1}(S^{n-1})} g * |v|^{\lambda}$.

Outline of recent work

Average angular estimates (for the inelastic case as well) by means of radial rearrengement arguments

• Young's inequalities for $1 \le p$, q, $r \le \infty$ (with exact constants) for Maxwell type and hard potentials $|u|^{\lambda}$ with $0 \le \lambda = 1$


```
Sharp constants for Maxwell type interaction for (p, q, r) = (1, 2, 2) and (2, 1, 2) \lambda = 0
```


- Hardy Littlewood Sobolev inequalities, for 1 < p, q, $r < \infty$ (with exact constants) for soft potentials $|u|^{\lambda}$ with $-n \le \lambda < 0$
- Triple Young's inequalities for $1 \le p$, q, r, $s \le \infty$ (with exact constants) for radial non-increasing potentials in $L^s(\mathbb{R}^d)$
- *Existence, uniqueness and regularity estimates for the near vacuum and near (different) Maxwellian solutions for the space inhomogeneous problem (using Kaniel-Shimbrot iteration type solutions) elastic interactions for soft potential and the above estimates.
- L^p stability estimates in the soft potential case, for $1 \le p \le \infty$

First, some useful concepts of real analysis

1. Radial rearrengements and L^p norms

Let A be a measurable set of finite volume in \mathbb{D}^n . Its symmetric rearrangement A^* is the open centered ball whose volume agrees with A: $A^* = \left\{ x \in \mathbb{R}^n \mid \omega_n |x|^n < \operatorname{Vol}(A) \right\}$

Define the **symmetric decreasing rearrangement f*** of **f** by **symmetrizing** its the level sets,

$$f^*(x) = \int_0^\infty \mathcal{X}_{\{f(x)>t\}^*} dt$$
.

Then f^* is lower semicontinuous (since its level sets are open), $f^*(x) = \int_0^\infty \mathcal{X}_{\{f(x)>t\}^*} dt$. and is uniquely determined by the **distribution function** $\mu_f(t) = Vol\{x \mid f(x) > t\}$ By construction, \mathbf{f}^* is equimeasurable with f, i.e., corresponding level sets of the two functions have the same volume

$$\mu_{f^*}(t) = \mu_f(t)$$
, (all $t > 0$).

Lemma: (Rearrangement preserves L^p-norms) For every nonnegative function f in $L^p(\mathcal{D})$, $||f||_p = ||f^*||_p \quad 1 \le p \le \infty,$

2. Brascamp, Lieb, and Luttinger (1974) showed that functionals of the form

$$\int_{(\mathbb{R}^k)^m} \prod_{i=1}^m f_i \left(\sum_{j=1}^n \eta_{ij} x_j \right) dx_1, \dots dx_n$$

can only increase under a radial rearrangement, where the η_{ij} form an arbitrary real n×m matrix Moreover, they obtain exact inequality constants

- 3. Beckner (75), Brascamp-Lieb (76, 83) calculation of best/sharp constants for maximizations by radial rearrangements by constructing a family of optimizers.
- 1. Calculation of Young and Hardy-Littlewood-Sobolev (convolutions) inequalities with exact and best constants Also extended to multiple Young's ineq.

Applications to problems in mathematical physics where the solutions are probabilities, i.e. Ornstein-Uhlenbeck; Fokker Plank equations, optimal decay rates to equilibrium, stability estimates Isoperimetric inequalities, etc.

Recall classical L^p convolution inequalities

Youngs inequality (1912)

Suppose f is in $L^p(\mathbb{R}^d)$ and g is in $L^q(\mathbb{R}^d)$ and

$$\frac{1}{p} + \frac{1}{q} = \frac{1}{r} + 1$$

 $\frac{1}{p} + \frac{1}{q} = \frac{1}{r} + 1$ with $1 \le p, q, r \le \infty$. Then

$$||f * g||_r \le c_{p,q} ||f||_p ||g||_q$$
.

Hardy-Littlewood-Sobolev inequality (1928-38)

Let p, q > 1 and $0 < \lambda < n$ be such that $1/p + 1/q + \lambda/n = 2$. There exists a constant $C(n, \lambda, p)$ such that

$$\int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(x)g(y)|x-y|^{-\lambda} dxdy \leq C(n,\lambda,p)||f||_p||g||_q \quad \text{ for all } f \in L^p(\mathbb{R}^n), g \in L^q(\mathbb{R}^n).$$

The calculation of exact and sharp constants was done was Brascamp-Lieb 76 and Lieb 83 and 90 (see ref [35] and more refs therein).

By interpolation arguments

$$\left\| \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(x)g(y)|x-y|^{-\lambda} dx dy \right\|_{\mathbf{r}} \le C(n,\lambda,p)||f||_p||g||_q$$

for $1/p + 1/q + \lambda/n = 1 + 1/r$

Average angular estimates & weighted Young's inequalities & Hardy Littlewood Sobolev inequalities & sharp constants

R. Alonso and E. Carneiro'08 (to appear in Adv. Math.), and R. Alonso and E. Carneiro, IG, 09 (refs[1,2]): by means of radial symmertrization (rearrangement) techniques

The weak formulation of the gain operator is a weighted convolution

$$\int_{\mathbb{R}^n} Q^+(f,g)(v)\psi(v)dv = \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(v)g(v-u)\mathcal{P}(\tau_v \mathcal{R}\psi,1)(u) |u|^{\lambda} dv$$

Where the weight is an invariant under rotation operator involving

translations and reflections
$$\tau_v \psi(x) := \psi(x-v)$$
 and $\mathcal{R}\psi(x) := \psi(-x)$

and the Bobylev's variables and operator

$$\mathcal{P}(\psi,\phi)(u) := \int_{S^{n-1}} \psi(u^-)\phi(u^+)b(\hat{u}\cdot\omega)\,\mathrm{d}\omega\,,$$

$$u^- = \frac{\beta}{2}(u-|u|\sigma) \quad \text{and} \quad u^+ = u - u^- = (1-\beta)u + \frac{\beta}{2}(u+|u|\sigma).$$
is invariant under rotations

Bobylev's operator ('75) on Maxwell type interactions $\lambda=0$ is the well know identity for the Fourier transform of the Q^+

$$\widehat{Q^+(f,g)} = \mathcal{P}(\hat{f},\hat{g})$$

$$for ||f||_{L^p_k(\mathbb{R}^n)} = \left(\int_{\mathbb{R}^n} |f(v)|^p \left(1 + |v|^{pk}\right) dv\right)^{1/p} \text{ and } B(|u|, \widehat{u} \cdot \omega) = |u|^{\lambda} b(\widehat{u} \cdot \omega),$$

Young's inequality for variable hard potentials : $0 \le \lambda \le 1$

Theorem 1. Let $1 \le p, q, r \le \infty$ with 1/p + 1/q = 1 + 1/r and $\lambda \ge 0$. For $\alpha \ge 0$, the bilinear operator Q^+ extends to a bounded operator from $L^p_{\alpha+\lambda}(I\!\!R^n) \times L^q_{\alpha+\lambda}(I\!\!R^n) \to L^r_{\alpha}(I\!\!R^n)$ via the estimate

$$\left\|Q^{+}(f,g)\right\|_{L^{r}_{\alpha}(\mathbb{R}^{n})} \leq C \left\|f\right\|_{L^{p}_{\alpha+\lambda}(\mathbb{R}^{n})} \left\|g\right\|_{L^{q}_{\alpha+\lambda}(\mathbb{R}^{n})}. \quad \mathbf{0} \leq \lambda \leq \mathbf{1}$$

Hardy-Littlewood-Sobolev type inequality for soft potentials: $-n < \lambda < 0$

Theorem 2. Let $1 < p, \ q, \ r < \infty$ with $-n < \lambda < 0$ and $1/p + 1/q = 1 + \lambda/n + 1/r$. Then the bilinear operator Q^+ extends to a bounded operator from $L^p(\mathbb{R}^n) \times L^q(\mathbb{R}^n) \to L^r(\mathbb{R}^n)$ via the estimate

$$\|Q^+(f,g)\|_{L^r(\mathbb{R}^n)} \le C \|f\|_{L^p(\mathbb{R}^n)} \|g\|_{L^q(\mathbb{R}^n)}.$$
 -n < λ < 0

- In both theorems the constant depends on $C = C(n, \alpha, p, q, b, \beta, \lambda)$ are explicit and depend on bounds for $\mathcal{P}(\tau_v \mathcal{R}\psi, 1)(u)$, but generally not sharp.
- Only in the cases $\alpha=\lambda=0$ (Maxwell type interactions), (p,q,r)=(2,1,2) and (p,q,r)=(1,2,2) we find sharp constants C for the Young's inequality.
- This theorem exhibits the convolution character of $Q^+(f,g)$: it behaves as $f*g*|u|^{\lambda}$ in the case of soft potentials.

Sketch of proof: important facts

$\mathcal{P}(\psi,\phi)(u) := \int_{S^{n-1}} \psi(u^{-})\phi(u^{+})b(\hat{u}\cdot\omega)\,\mathrm{d}\omega\,,$

1- Radial rearrangement

Radial Symmetrization and the operator ${\cal P}$

- ullet G=SO(n) the group of orthonormal rotations in ${\rm I\!R}^n$.
- ullet The Haar measure $\mathrm{d}\mu$ of this compact topological group re-normalized to $\int_C \mathrm{d}\mu(R) = 1.$
- ullet The radial symmetrization f_p^\star is defined by

$$f_p^\star(x) = \left(\int_G |f(Rx)|^p \,\mathrm{d}\mu(R)\right)^{\frac{1}{p}}, \quad \text{if} \quad f \in L^p(I\!\!R^n) \quad 1 \le p < \infty.$$

and

$$f_{\infty}^{\star}(x) = \operatorname{ess sup}_{|y|=|x|}|f(y)|$$

taken over the sphere of radius |x| w.r.t.measure over that sphere

The rearrangement f_p^\star can be seen as an L^p -average of f over all the rotations $R \in G$:

Let $d\nu$ be a rotationally invariant measure on $I\!\!R^n$:

$$\int_{\mathbb{R}^n} |f(x)|^p \, \mathrm{d}\nu(x) = \int_{\mathbb{R}^n} |f_p^\star(x)|^p \, \mathrm{d}\nu(x) \quad \text{so} \quad \|f\|_{L^p(\mathbb{R}^n)} = \|f_p^\star\|_{L^p(\mathbb{R}^n)}.$$

2- Radial symmetrization lemma: the the weak formulation of opertor invariant under rotations is maximized on its radial rearrangement
This approach is a non-linear analog to a Brascamp-Lieb-Luttinger type of argument

Lemma 3. Let $\psi, \varphi, \nu \in C_0(\mathbb{R}^n)$ and 1/p + 1/q + 1/r = 1, with $1 \le p, q, r \le \infty$. Then

$$\left| \int_{\mathbb{R}^n} \mathcal{P}(\psi, \varphi)(u) \eta(u) \, du \right| \leq \int_{\mathbb{R}^n} \mathcal{P}(\psi_p^{\star}, \varphi_q^{\star})(u) \eta_r^{\star}(u) \, du.$$

Sketch of proof

- $\mathcal{P}(\psi,\varphi)(Ru) = \mathcal{P}(\psi \circ R, \varphi \circ R)(u)$ for any rotation R.
- $\left| \int_{\mathbb{R}^n} \mathcal{P}(\psi, \varphi)(u) \eta(u) du \right| \leq \int_{\mathbb{R}^n} \int_{S^{n-1}} |\psi(Ru^-)| |\varphi(Ru^+)| |\eta(Ru)| b(\hat{u} \cdot \omega) d\omega du$. ind. of R.
- Integration over the group G = SO(n) leads to $\left| \int_{\mathbb{R}^n} \mathcal{P}(\psi,\varphi)(u) \eta(u) \, du \right| \leq \int_{\mathbb{R}^n} \int_{S^{n-1}} \left(\int_G |\psi(Ru^-)| |\varphi(Ru^+)| |\eta(Ru)| \, \mathrm{d}\mu(R) \right) b(\hat{u} \cdot \omega) \, \mathrm{d}\omega \, du.$
- Applying of Hölder's inequality with exponents p, q and r yields $\int_{G} |\psi(Ru^{-})| |\varphi(Ru^{+})| |\eta(Ru)| d\mu(R) \leq \psi_{p}^{\star}(u^{-}) \varphi_{q}^{\star}(u^{+}) \eta_{r}^{\star}(u),$

In particular, for radial function set: $f(x) = \tilde{f}(|x|)$

α corresponds to moments weights

and for $d\nu_{\alpha}(x)=|x|^{\alpha}dx$, and σ_{n}^{α} on $I\!\!R^{+}$ by $d\sigma_{n}^{\alpha}(t)=t^{n-1+\alpha}dt$ set

ullet For radial functions ${\mathcal P}$ simplifies to a 1-dimensional integral

$$\mathcal{P}(\psi,\varphi)(u) = \int_{S^{n-1}} \tilde{\psi}\left(|u^{-}|\right) \tilde{\varphi}\left(|u^{+}|\right) b(\hat{u} \cdot \omega) d\omega$$
$$= \left|S^{n-2}\right| \int_{-1}^{1} \tilde{\psi}\left(a_{1}(|u|,s)\right) \tilde{\varphi}\left(a_{2}(|u|,s)\right) b(s) (1-s^{2})^{\frac{n-3}{2}} ds.$$

with a_1 and a_2 are defined on $\mathbb{R}^+ \times [-1,1] \to \mathbb{R}^+$ by

$$a_1(x,s) = \beta \ x \left(\frac{1-s}{2}\right)^{1/2}$$
 and $a_2(x,s) = x \left[\left(\frac{1+s}{2}\right) + (1-\beta)^2 \left(\frac{1-s}{2}\right)\right]^{1/2}$

So
$$\widetilde{\mathcal{P}(\psi,\varphi)}(x) = \left|S^{n-2}\right| \int_{-1}^{1} \widetilde{\psi}\left(a_1(x,s)\right) \widetilde{\varphi}\left(a_2(x,s)\right) d\xi_n^b(s)$$

where the measure ξ_n^b on [-1,1] is defined as $\mathrm{d}\xi_n^b(s) = \left|S^{n-2}\right|b(s)(1-s^2)^{\frac{n-3}{2}}$

Angular averaging lemma

Lemma Let $1 \leq p, q, r \leq \infty$ with 1/p + 1/q = 1/r. For $\psi \in L^p(\mathbb{R}^n, d\sigma_n^{\alpha})$ and $\varphi \in L^q(\mathbb{R}^n, d\sigma_n^{\alpha})$ we have

$$\|\mathcal{P}(\psi,\varphi)\|_{L^r(\mathbb{R}^n,\,\mathsf{d}\sigma_n^\alpha)} \leq \left\|\widetilde{\mathcal{P}(\psi,\varphi)}\right\|_{L^r(\mathbb{R}^+,\,\mathsf{d}\sigma_n^\alpha)} \leq C \,\, \|\psi\|_{L^p(\mathbb{R}^n,\,\mathsf{d}\sigma_n^\alpha)} \, \|\varphi\|_{L^q(\mathbb{R}^n,\,\mathsf{d}\sigma_n^\alpha)} \,,$$

where the constant C is given explicitly as a functions of the weight, the inelasticity and the angular integration.

In the case of constant parameter $\beta = (1 + e)/2$, one can show that C is sharp

$$C(n, \alpha, p, q, b, \beta) = \beta^{-\frac{n+\alpha}{p}} \int_{-1}^{1} \left(\frac{1-s}{2}\right)^{-\frac{n+\alpha}{2p}} \left[\left(\frac{1+s}{2}\right) + (1-\beta)^{2} \left(\frac{1-s}{2}\right)\right]^{-\frac{n+\alpha}{2q}} d\xi_{n}^{b}(s)$$

How to show C is sharp?

The radial symmetrization method generated the "extremal" operator for $x \in \mathbb{Z}^+$

$$\widetilde{\mathcal{P}(\psi,\varphi)}(x) = \left|S^{n-2}\right| \int_{-1}^{1} \widetilde{\psi}\left(a_1(x,s)\right) \, \widetilde{\varphi}\left(a_2(x,s)\right) \, \mathrm{d}\xi_n^b(s)$$
where the measure ξ_n^b on [-1,1] is defined as $\mathrm{d}\xi_n^b(s) = \left|S^{n-2}\right| b(s)(1-s^2)^{\frac{n-3}{2}}$

Then, define the following bilinear operator for any two bounded and continuous functions $f, g: \mathbb{Z}^+ \rightarrow \mathbb{Z}$,

$$\mathcal{B}(f,g)(x) := \int_{-1}^{1} f(a_1(x,s)) \ g(a_2(x,s)) \, \mathrm{d}\xi_n^b(s)$$

Following Beckner's approach '75 Brascamp Lieb 76, one can find show C if the "best" constant by finding a pair sequence of functions such the operator acting on them achieves it.

take the sequences $\{\psi_{\epsilon}\}$ and $\{\varphi_{\epsilon}\}$ with $\epsilon>0$ defined by

$$\psi_{\epsilon}(x) = \left\{ \begin{array}{ccc} \epsilon^{1/p} \, x^{-(n+\alpha-\epsilon)/p} & \text{for } 0 < x < 1 \,, \\ 0 & \text{otherwise.} \end{array} \right., \quad \varphi_{\epsilon}(x) = \left\{ \begin{array}{ccc} \epsilon^{1/q} \, x^{-(n+\alpha-\epsilon)/q} & \text{for } 0 < x < 1 \,, \\ 0 & \text{otherwise.} \end{array} \right.$$

so
$$\|\psi_{\epsilon}\|_{L^p(\mathbb{R}^+, d\sigma_n^{\alpha})} = \|\varphi_{\epsilon}\|_{L^q(\mathbb{R}^+, d\sigma_n^{\alpha})} = 1$$
 and $\|\mathcal{B}(\psi_{\epsilon}, \varphi_{\epsilon})\|_{L^r(\mathbb{R}^+, d\sigma_n^{\alpha})} \to C$

Maxwell type interactions with β constant: the constants are sharp in (1,2,2) and in (2,1,2)

Corollary: Let $f \in L^1(\mathbb{R}^n)$ and $g \in L^2(\mathbb{R}^n)$. Then

$$\begin{aligned} \|Q^{+}(f,g)\|_{L^{2}(\mathbb{R}^{n})} &= \|\widehat{Q^{+}(f,g)}\|_{L^{2}(\mathbb{R}^{n})} = \|\mathcal{P}(\widehat{f},\widehat{g})\|_{L^{2}(\mathbb{R}^{n})} \\ &\leq C_{0} \|\widehat{f}\|_{L^{\infty}(\mathbb{R}^{n})} \|\widehat{g}\|_{L^{2}(\mathbb{R}^{n})} \leq C_{0} \|f\|_{L^{1}(\mathbb{R}^{n})} \|g\|_{L^{2}(\mathbb{R}^{n})} \end{aligned}$$

The constant is given by

$$C_0 = \left| S^{n-2} \right| \int_{-1}^{1} \left[\left(\frac{1+s}{2} \right) + (1-\beta)^2 \left(\frac{1-s}{2} \right) \right]^{-\frac{n}{4}} d\xi_n^b(s).$$

Similarly, for $f \in L^2(\mathbb{R}^n)$ and $g \in L^1(\mathbb{R}^n)$ we have

$$||Q^+(f,g)||_{L^2(\mathbb{R}^n)} \le C_1 ||f||_{L^2(\mathbb{R}^n)} ||g||_{L^1(\mathbb{R}^n)},$$

where

$$C_1 = |S^{n-2}| \beta^{-\frac{n}{2}} \int_{-1}^{1} \left(\frac{1-s}{2}\right)^{-\frac{n}{4}} d\xi_n^b(s).$$

The constant is achieved by the sequences: $f \geq 0$ $\|\hat{f}\|_{L^{\infty}(\mathbb{R}^n)} = \|f\|_{L^1(\mathbb{R}^n)}$ So approximate

$$\widetilde{\hat{f}}_{\epsilon}(x) = e^{-\pi \epsilon^2 x^2}$$

(see Alonso and Carneiro, to appear in Adv Math 2009)

Young's inequality for hard potentials for general $1 \le p$, $q, r \le \infty$

The main idea is to establish a connection between the Q^+ and P operators, and then use the knowledge from the previous estimates. For $\alpha = 0 = \lambda$ (Maxwell type interactions) no weighted norms

$$I := \int_{\mathbb{R}^n} Q^+(f,g)(v)\psi(v) dv = \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(v)g(v-u)\mathcal{P}(\tau_v \mathcal{R}\psi, 1)(u) du dv.$$

The exponents p, q, r in Theorem 1 satisfy 1/p' + 1/q' + 1/r = 1,

First introduced by Gustafsson in '88, here is obtain in a sharp form.

Regroup and use Holder's inequality and the angular averaging estimates on $L^{r'/q'}$ to obtain

$$I = \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} \left(f(v)^{\frac{p}{r}} g(v-u)^{\frac{q}{r}} \right) \left(f(v)^{\frac{p}{q'}} \mathcal{P}(\tau_v \mathcal{R}\psi, 1)(u)^{\frac{r'}{q'}} \right)$$

$$\left(g(v-u)^{\frac{q}{p'}} \mathcal{P}(\tau_v \mathcal{R}\psi, 1)(u)^{\frac{r'}{p'}} \right) du dv \leq C \|f\|_{L^p(\mathbb{R}^n)} \|g\|_{L^q(\mathbb{R}^n)} \|\psi\|_{L^{r'}(\mathbb{R}^n)},$$

$$C = |S^{n-2}| \left(2^{\frac{n}{r'}} \int_{-1}^{1} \left(\frac{1-s}{2} \right)^{-\frac{n}{2r'}} d\xi_n^b(s) \right)^{\frac{r'}{q'}}$$
$$\left(\int_{-1}^{1} \left[\left(\frac{1+s}{2} \right) + (1-\beta_0)^2 \left(\frac{1-s}{2} \right) \right]^{-\frac{n}{2r'}} d\xi_n^b(s) \right)^{\frac{r'}{p'}}$$

These estimates resemble a **Brascamp-Lieb** type inequality argument (for a nonlinear weight) with best/exact constants approach to obtain **Young's** inequality

2- Young's inequality for hard potentials with $|v|^{\alpha}$ weights with $\alpha + \lambda > 0$:

For $\psi_{\alpha}(v) = \psi(v)|v|^{\alpha}$

As in the previous case, by Holder and the unitary transformations

$$\int_{\mathbb{R}^n} Q^+(f,g)(v)\psi_{\alpha}(v) dv = \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(v)g(v-u)\mathcal{P}(\tau_v \mathcal{R}\psi_{\alpha}, 1)(u) |u|^{\lambda} du dv$$

$$\leq 4 2^{\alpha/2} 2^{\lambda} C \|f\|_{L^p_{\alpha+\lambda}(\mathbb{R}^n)} \|g\|_{L^q_{\alpha+\lambda}(\mathbb{R}^n)} \|\psi\|_{L^{r'}(\mathbb{R}^n)}.$$

Then, one obtains

$$||Q^{+}(f,g)(v)|v|^{\alpha}||_{L^{r}(\mathbb{R}^{n})} \leq 2^{\alpha/2} 2^{\lambda+2} C ||f||_{L^{p}_{\alpha+\lambda}(\mathbb{R}^{n})} ||g||_{L^{q}_{\alpha+\lambda}(\mathbb{R}^{n})}.$$

$$2- \|Q^{+}(f,g)(v)\|_{L^{r}(\mathbb{R}^{n})} \leq 2^{\lambda+1} C \|f\|_{L^{p}_{\alpha+\lambda}(\mathbb{R}^{n})} \|g\|_{L^{q}_{\alpha+\lambda}(\mathbb{R}^{n})},$$

$$||Q^{+}(f,g)(v)||_{L_{\alpha}^{r}(\mathbb{R}^{n})} \leq 2^{1/r} 2^{\alpha/2} 2^{\lambda+2} C ||f||_{L_{\alpha+\lambda}^{p}(\mathbb{R}^{n})} ||g||_{L_{\alpha+\lambda}^{q}(\mathbb{R}^{n})},$$

(also previous work of Wennberg '94, Desvilletes, 96, without decay rates.)

all with the same
$$C = \left| S^{n-2} \right| \left(2^{\frac{n}{r'}} \int_{-1}^{1} \left(\frac{1-s}{2} \right)^{-\frac{n}{2r'}} \mathrm{d}\xi_n^b(s) \right)^{\frac{r'}{q'}} \left(\int_{-1}^{1} \left[\left(\frac{1+s}{2} \right) + (1-\beta_0)^2 \left(\frac{1-s}{2} \right) \right]^{-\frac{n}{2r'}} \mathrm{d}\xi_n^b(s) \right)^{\frac{r'}{p'}}$$

I.M.G-Panferov-Villani '03 for (p,1,p) with σ -integrable $b(u \cdot \sigma)$ in S^{n-1} . **2-**The dependence on the weight α may have room to improvement. One may expect estimates with polynomial (?) decay in α , like in L^{1}_{α} as shown Bobylev, I.M.G, Panferov and recently with Villani (97, 04,08)

Remark: 1- Previous L^p estimates by Gustafsson 88, Villani-Mouhot '04 for pointwise bounded b($u \cdot \sigma$),

Hardy-Littlewood-Sobolev inequality for soft potentials $-n < \lambda < 0$:

$$\int_{\mathbb{R}^n} Q^+(f,g)(v) \, \psi(v) \, dv = \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} f(v) g(v-u) \mathcal{P}(\tau_v \mathcal{R}\psi, 1)(u) \, |u|^{\lambda} \, du \, dv$$
$$= \int_{\mathbb{R}^n} f(v) \left(\int_{\mathbb{R}^n} \tau_v \mathcal{R}g(u) \, \mathcal{P}(\tau_v \mathcal{R}\psi, 1)(u) \, |u|^{\lambda} \, du \right) \, dv.$$

Also here estimates resemble a **Brascamp-Lieb** type inequality argument (for a nonlinear weight)

Applying Holder's inequality and then the angular averaging lemma to the inner integral with (p, q, r) =(a, 1, a), a to be determined, one obtains 1/a + 1/a' = 1

$$\int_{\mathbb{R}^{n}} \tau_{v} \mathcal{R}g(u) \, \mathcal{P}(\tau_{v} \mathcal{R}\psi, 1)(u) \, |u|^{\lambda} du \leq C_{1} \, ||\tau_{v} \mathcal{R}\psi||_{L^{a}(\mathbb{R}^{n}, d\nu_{\lambda})} \, ||\tau_{v} \mathcal{R}g||_{L^{a'}(\mathbb{R}^{n}, d\nu_{\lambda})}$$

$$= C_{1} \left[\left(|\psi|^{a} * |u|^{\lambda} \right)(v) \right]^{1/a} \left[\left(|g|^{a'} * |u|^{\lambda} \right)(v) \right]^{1/a'}$$

$$C_1 = \left| S^{n-2} \right| \, 2^{\frac{n+\lambda}{a}} \int_{-1}^{1} \left(\tfrac{1-s}{2} \right)^{-\frac{n+\lambda}{2a}} \, \, \mathrm{d}\xi_n^b(s) \, . \quad \text{The choice of integrability exponents allowed to get rid of the integrand singularity at } s = -1, \text{ producing}$$

a uniform control with respect to the inelasticity β .

Is it possible to make such choice of a?

Indeed, combining with the complete integral above, using triple Holder's inq. yields

$$\int_{\mathbb{R}^n} Q^+(f,g)(v) \, \psi(v) \, \mathrm{d}v \leq C_1 \|f\|_{L^p(\mathbb{R}^n)} \||\psi|^a * |u|^\lambda \|_{L^{b/a}(\mathbb{R}^n)}^{1/a} \||g|^{a'} * |u|^\lambda \|_{L^{c/a'}(\mathbb{R}^n)}^{1/a'}$$

Then: for
$$\frac{1}{a} + \frac{1}{a'} = 1$$
, $1 \le a \le \infty$ and

$$\left| \frac{1}{p} + \frac{1}{b} + \frac{1}{c} \right| = 1, \quad 1 < b, c < \infty$$

$$\int_{\mathbb{R}^n} Q^+(f,g)(v) \, \psi(v) \, \mathrm{d}v \leq C_1 \, \|f\|_{L^p(\mathbb{R}^n)} \, \||\psi|^a * |u|^{\lambda} \|_{L^{b/a}(\mathbb{R}^n)}^{1/a} \, \||g|^{a'} * |u|^{\lambda} \|_{L^{c/a'}(\mathbb{R}^n)}^{1/a'}$$

Using the classical **Hardy-Littlewood-Sobolev** inequality to obtain (Lieb '83)

$$\||\psi|^a * |u|^{\lambda}\|_{L^{b/a}(\mathbb{R}^n)} \le C_2 \|\psi\|_{L^{ad}(\mathbb{R}^n)}^a$$

ad = r'

$$\||g|^{a'} * |u|^{\lambda}\|_{L^{c/a'}(\mathbb{R}^n)} \le C_3 \|g\|_{L^{a'e}(\mathbb{R}^n)}^{a'}$$

where the exponents satisfy

$$1 + \frac{a}{b} = \frac{1}{d} - \frac{\lambda}{n}$$
 and $1 + \frac{a'}{c} = \frac{1}{e} - \frac{\lambda}{n}$.

In fact, it is possible to find 1/a in the non-empty interval

$$\max \left\{ \frac{1}{r'(2+\frac{\lambda}{n})} \,,\, 1-\frac{1}{q(1+\frac{\lambda}{n})} \right\} < \frac{1}{a} < \min \left\{ \frac{1}{r'(1+\frac{\lambda}{n})} \,,\, 1-\frac{1}{q(2+\frac{\lambda}{n})} \right\}$$

such that

$$\|Q^+(f,g)\|_{L^r(\mathbb{R}^n)} \le C \|f\|_{L^p(\mathbb{R}^n)} \|g\|_{L^q(\mathbb{R}^n)} C = C_1 C_2^{1/a} C_3^{1/a'}$$

 $1 < p, \ q, \ r < \infty$ with $-n < \lambda < 0$ and $1/p + 1/q = 1 + \lambda/n + 1/r$.

Inequalities with Maxwellian weights – fundamental estimates for pointwise exponentially weighted estimates

As an application of these ideas one can also show Young type estimates for the non-symmetric Boltzmann collision operator with exponential weights.

First, for any
$$a > 0$$
 and $\gamma \ge 0$ define $\mathcal{M}_{\gamma}(v) := \exp(-a|v|^{\gamma})$

Theorem 7. Let $1 \le p, q, r \le \infty$ with 1/p + 1/q = 1 + 1/r. Assume that

$$B(|u|, \hat{u} \cdot \omega) = |u|^{\lambda} b(\hat{u} \cdot \omega),$$

with $0 \le \lambda \le 2$. Then, for non-increasing restitution coefficient such that e(z) < 1 for $z \in (0, \infty)$,

$$\|Q^{+}(f,g) \mathcal{M}_{\lambda}^{-1}\|_{L^{r}(\mathbb{R}^{n})} \le C \|f \mathcal{M}_{\lambda}^{-1}\|_{L^{p}(\mathbb{R}^{n})} \|g \mathcal{M}_{\lambda}^{-1}\|_{L^{q}(\mathbb{R}^{n})}$$

The constant $C := C(n, \lambda, p, q, b, \beta)$ is computed in the proof and is similar to the one obtained for Young's inequality proof.

In the important case $(p, q, r) = (\infty, 1, \infty)$ The constant reduces to

$$\begin{split} C &= C(n,\lambda) \int_{-1}^1 \left[\left(\frac{1+s}{2} \right) + (1-\beta(0))^2 \left(\frac{1-s}{2} \right) \right]^{-n/2} b_\beta(s) \, \mathrm{d}s, \qquad b_\beta(s) := \left[1 - \left(\frac{1+|\vartheta(s)|}{2} \right)^{\lambda/2} \right]^{-1} b(s) \, , \\ &\text{with} \qquad |\vartheta(s)| = \sqrt{(1-\beta(x))^2 + \beta^2(x) + 2(1-\beta(x))\beta(x)s} \, \, , \quad and \, \, x = \sqrt{\frac{1-s}{2}} \, . \end{split}$$

Proof: an elaborated argument of the pre/post collision exchange of coordinates (see Alonso, Carneiro, G, 09)

Distributional and classical solutions to the Cauchy Boltzmann problem for soft potentials with integrable angular cross section (Ricardo Alonso & I.M.G., 09 submitted)

Consider the Cauchy Boltzmann problem:

(1)
$$\frac{\partial f}{\partial t} + v \cdot \nabla f = Q(f, f)$$
 in $(0, +\infty) \times \mathbb{R}^{2n}$ $f(0, x, v) = f_0(x, v)$.

$$Q(f,g) := \int_{\mathbb{R}^n} \int_{S^{n-1}} \{ f(v)g(v_*) - f(v)g(v_*) \} \ B(u, \hat{u} \cdot \sigma) \ d\sigma dv_*$$

$$v' = v - (u \cdot \sigma) \sigma$$
, $v_* = v_* + (u \cdot \sigma) \sigma$ and $u = v - v_*$.

$$B(u, \, \hat{u} \cdot \sigma) = |u|^{-\lambda} \ b(\hat{u} \cdot \sigma) \ with \ \ \ \boldsymbol{0} \leq \lambda < \boldsymbol{n-1} \ \ with \ the \ \ \boldsymbol{Grad's} \ \boldsymbol{assumption:} \qquad ||b||_{L^1(S^{n-1})} = \int_{S^{n-1}}^{\infty} b(\hat{u} \cdot \sigma) d\sigma.$$

with
$$Q^{-}(f,g) = f ||b||_{L^{1}(S^{n-1})} g * |v|^{-\lambda}$$
.

Notation and spaces: For
$$M_{\alpha,\beta}(x,v) := \exp(-\alpha |x|^2 - \beta |v|^2)$$

Notation and spaces: For
$$M_{\alpha,\beta}(x,v) := \exp(-\alpha|x|^2 - \beta|v|^2)$$

Set
$$\mathcal{M}_{\alpha,\beta} = L^{\infty}(\mathbb{R}^{2n}, M_{\alpha,\beta}^{-1})$$
. with the norm $||f||_{\alpha,\beta} = ||f|M_{\alpha,\beta}^{-1}||_{L^{\infty}(\mathbb{R}^{2n})}$ and $f^{\#}(t,x,v) := f(t,x+tv,v)$, so problem one reduces to
$$\frac{df^{\#}(t)}{dt}(t) = Q^{\#}(f,f)(t) \text{ with } f(0) = f_0.$$

Definition. A distributional solution in [0, T] of problem (1) is a function $f \in W^{1,1}(0, T; L^{\infty}(\mathbb{R}^{2n}))$ that solves (5) a.e. in $(0, T] \times \mathbb{R}^{2n}$.

Kaniel & Shinbrot iteration '78: define the sequences $\{l_n(t)\}$ and $\{u_n(t)\}$ as the mild solutions to (also Illner & Shinbrot '83)

$$\frac{dl_n^{\#}}{dt}(t) + Q_{-}^{\#}(l_n, u_{n-1})(t) = Q_{+}^{\#}(l_{n-1}, l_{n-1})(t)
\frac{du_n^{\#}}{dt}(t) + Q_{-}^{\#}(u_n, l_{n-1})(t) = Q_{+}^{\#}(u_{n-1}, u_{n-1})(t)
\frac{du_n^{\#}}{dt}(t) + Q_{-}^{\#}(u_n, l_{n-1})(t) = Q_{+}^{\#}(u_{n-1}, u_{n-1})(t)$$
with $0 \le l_n(0) \le f_0 \le u_n(0)$.

which relies in choosing a pair of functions (l_0, u_0) satisfying so called *the beginning condition* in [0, T]:

$$u_0^{\sharp} \in L^{\infty}(0, T; \mathcal{M}_{\alpha,\beta})$$
 and $0 \le l_0^{\sharp}(t) \le l_1^{\sharp}(t) \le u_1^{\sharp}(t) \le u_0^{\sharp}(t)$ a.e. in $0 \le t \le T$.

Theorem: Let $\{l_n(t)\}$ and $\{u_n(t)\}$ the sequences defined by the mild solutions of the linear system above, such that the beginning condition is satisfied in [0, T], then

(i) The sequences $\{l_n(t)\}$ and $\{u_n(t)\}$ are well defined for $n \ge 1$. In addition, $\{l_n(t)\}$, $\{u_n(t)\}$ are increasing and decreasing sequences respectively, and

$$l_n^{\#}(t) \leq u_n^{\#}(t)$$
 a.e. in $0 \leq t \leq T$.

(ii) If
$$0 \le l_n(0) = f_0 = u_n(0)$$
 for $n \ge 1$, then
$$\lim_{n \to \infty} l_n(t) = \lim_{n \to \infty} u_n(t) = f(t) \text{ a.e. in } [0, T].$$

The limit $f(t) \in C(0, T; M^{\sharp}_{\alpha,\beta})$ is the unique distributional solution of the Boltzmann equation in [0, T] and fulfills

$$0 \le l_0^*(t) \le f^*(t) \le u_0^*(t)$$
 a.e. in [0, T].

Hard and soft potentials case for small initial data

Lemma: Assume $-1 \le \lambda < n-1$. Then, for any $0 \le s \le t \le T$ and functions $f^{\#}$, $g^{\#}$ that lie in $L\infty(0, T; \mathbf{M}^{\#}_{\alpha,\beta})$, then the following inequality holds

$$\int_{s}^{t} |Q_{+}^{\#}(f,g)(\tau)| d\tau \leq k_{\alpha,\beta} \exp\left(-\alpha |x|^{2} - \beta |v|^{2}\right) ||f^{\#}||_{L^{\infty}(0,T;\mathcal{M}_{\alpha,\beta}^{\#})} ||g^{\#}||_{L^{\infty}(0,T;\mathcal{M}_{\alpha,\beta}^{\#})},$$
with
$$k_{\alpha,\beta} = \sqrt{\pi} \alpha^{-1/2} ||b||_{L^{1}(S^{n-1})} \left(\frac{|S^{n-1}|}{n - \lambda - 1} + C_{n} \beta^{-n/2}\right)$$

So the following statement holds: **Distributional solutions for small initial data:** (near vacuum)

Theorem: Let $B(u, \hat{u} \cdot \sigma) = |u|^{-\lambda} b(\hat{u} \cdot \sigma)$ with $-1 \le \lambda < n-1$ with the **Grad's assumption** Then, the Boltzmann equation has a unique global distributional solution if

$$||f_0||_{\alpha,\beta} \leq \frac{1}{4k_{\alpha,\beta}}$$
. Moreover for any $T \geq 0$, $||f^{\#}||_{L^{\infty}(0,T;\mathcal{M}_{\alpha,\beta}^{\#})} \leq C := \frac{1-\sqrt{1-4k_{\alpha,\beta}}\,||f_0||_{\alpha,\beta}}{2k_{\alpha,\beta}}$.

As a consequence, one concludes that the distributional solution f is controlled by a traveling Maxwellian, and that

$$\lim_{t\to\infty} f(t,x,\xi) \to 0$$
 a.e. in \mathbb{R}^{2n} . It behaves like the heat equation, as mass spreads as t grows

Distributional solutions near local Maxwellians: Ricardo Alonso, IMG'08

Previous work by Toscani '88, Goudon'97, Mischler -Perthame '97

Theorem: Let $B(u, \hat{u} \cdot \sigma) = |u|^{-\lambda} b(\hat{u} \cdot \sigma)$ with $-n < \lambda \leq 0$ with the **Grad's assumption** In addition, assume that f_0 is ε -close to the local Maxwellian distribution M(x, v) = C $M_{\alpha\beta}(x-v, v)$ $(0 < \alpha, 0 < \beta)$.

Then, for sufficiently small $\, \epsilon \,$ the Boltzmann equation has a unique solution satisfying

$$C_1(t) M_{\alpha_1,\beta_1}(x-(t+1)v,v) \le f(t,x-vt,v) \le C_2(t) M_{\alpha_2,\beta_2}(x-(t+1)v,v)$$

for some positive functions $0 < C_1(t) \le C \le C_2(t) < \infty$, and parameters $0 < \alpha_2 \le \alpha \le \alpha_1$ and $0 < \beta_2 \le \beta \le \beta_1$.

Moreover, the case $\beta = 0$ (infinite mass) is permitted as long as $\beta_1 = \beta_2 = 0$. (this last part extends the result of Mishler & Perthame '97 to soft potentials)

Distributional solutions near local Maxwellians: Ricardo Alonso, IMG'08

Sketch of proof:

Define the *distance* between two Maxwellian distributions $M_i = C_i M_{\alpha i^{\flat} \beta i}$

for i = 1, 2 as

$$d(M_1, M_2) := |C_2 - C_1| + |\alpha_2 - \alpha_1| + |\beta_2 - \beta_1|.$$

Second, we say that f is $\mathbf{\varepsilon}$ -close to the Maxwellian distribution $\mathbf{M} = \mathbf{C} \mathbf{M}_{\alpha,\beta}$ if there exist Maxwellian distributions M_i (i = 1, 2) such that $d(M, M) < \varepsilon$ for some small $\varepsilon > 0$, and $M_i \le f \le M_i$.

Also define

$$\phi_{\alpha,\beta}(t,x,v) := ||b||_{L^{1}(S^{n-1})} \int_{\mathbb{R}^{n}} \exp\left(-\alpha |x+u|^{2} - \beta |v-u/t|^{2}\right) |u|^{-\lambda} du.$$

and notice that for $-n < \lambda \le 0$

$$\left\|\phi_{\alpha_2,\beta_2} - \phi_{\alpha_1,\beta_1}\right\|_{L^{\infty}} \le C(\min \alpha_i, \min \beta_i) \ d(M_1, M_2),$$

Following the **Kaniel-Shimbrot** procedure, one obtains the following non-linear system of inequations

$$C_1'(t) + \frac{C_1(t) C_2(t)}{t^{n-\lambda}} \phi_2 \le \frac{C_1^2(t)}{t^{n-\lambda}} \phi_1$$

$$C_2'(t) + \frac{C_1(t) C_2(t)}{t^{n-\lambda}} \phi_1 \ge \frac{C_2^2(t)}{t^{n-\lambda}} \phi_2.$$

which can be solved for a suitable choice of $C_1(t)$ and $C_2(t)$

satisfying:
$$\frac{C_1(t)}{C_1(t_0)} = \frac{C_2(t_0)}{C_2(t)}.$$

and the initial data for $t_0=1$ satisfying:

$$|C_{2}(1) - k| \le K_{1}(C, \alpha, \beta) \ d(M_{1}, M_{2}) \le 2 \ K_{1}(C, \alpha, \beta) \ \epsilon ,$$

$$\exp\left(k \frac{\|\phi_{1} + \phi_{2}\|_{L^{\infty}} + \|\phi_{1} - \phi_{2}\|_{L^{\infty}}}{n - \lambda - 1}\right) \le K_{2}(C, \alpha, \beta) ,$$
and $C_{2}(1) + k \ge K_{3}(C, \alpha, \beta),$

Classical solutions

(Different approach from Guo'03, our methods follow some of the those by Boudin & Desvilletes '00, plus new ones)

Definition. A *classical solution* in [0, T] of problem our is a function such that

(i)
$$f(t) \in W^{1,1}(0, T; L^{\infty}(\mathbb{R}^{2n}))$$
, (ii) $\nabla f \in L^{1}(0, T; L^{p}(\mathbb{R}^{2n}))$ for some $1 \le p$,

Theorem (Application of HLS inequality to Q⁺ for soft potentials): Let the collision kernel satisfying assumptions $\lambda < n$ and the Grad cut-off, then for 1

$$||Q_{+}(f,g)||_{L_{v}^{p}(\mathbb{R}^{n})} \leq C_{1} ||f||_{L_{v}^{p}(\mathbb{R}^{n})} ||g||_{L_{v}^{\gamma}(\mathbb{R}^{n})},$$

$$||Q_{+}(f,g)||_{L_{v}^{p}(\mathbb{R}^{n})} \leq C_{2} ||g||_{L_{v}^{p}(\mathbb{R}^{n})} ||f||_{L_{v}^{\gamma}(\mathbb{R}^{n})} and$$

$$||Q_{-}(g,f)||_{L_{v}^{p}(\mathbb{R}^{n})} \leq C_{3} ||f||_{L_{v}^{p}(\mathbb{R}^{n})} ||g||_{L_{v}^{\gamma}(\mathbb{R}^{n})},$$

where
$$\gamma = n/(n-\lambda)$$
 and $C_i = C(n, \lambda, p, ||b||_L \mathbf{1}_{(S} n - \mathbf{1}_1)$ with $i = 1, 2, 3$.

The constants can be explicitly computed and are proportional to

$$C_i \propto |S^{n-2}| \int_{-1}^1 \left(\frac{2}{1-s}\right)^{\frac{n-\lambda}{2q}} b(s)(1-s^2)^{\frac{n-3}{2}} ds \text{ with } i=1,2$$

with parameter $1 < q = q(n, \lambda, p) < \infty$

(the singularity at s = 1 is removed by symmetrazing b(s) when f = g)

Theorem (global regularity near Maxwellian data) Fix $0 \le T \le \infty$ and assume the collision kernel satisfies $B(u, \hat{u} \cdot \sigma) = |u|^{-\lambda} b(\hat{u} \cdot \sigma)$ with $-1 \le \lambda < n-1$ with the **Grad's assumption**.

Also, assume that f_0 satisfies the smallness assumption or is near to a local Maxwellian. In addition, assume that $\nabla f_0 \in L^p(\mathbb{R}^{2n})$ for some $1 \le p \le \infty$.

Then, there is a unique classical solution f to problem (1) in the interval [0, T] satisfying the estimates of these theorems, and

estimates of these theorems, and
$$\|\nabla f\|_{L^p(\mathbb{R}^{2n})}(t) \leq C \|\nabla f_0\|_{L^p(\mathbb{R}^{2n})}$$
 for all $t \in [0, T]$,

with constant $C = C(n, p, \lambda, ||b||_{L^{1}(S^{n-1})}).$

Proof: set
$$(D_{h,\hat{x}}f)(x) := \frac{f(x+h\hat{x}) - f(x)}{h}, \qquad (\tau_{h,\hat{x}}f)(x) := f(x+h\hat{x}).$$

$$n |(Df)^{\#}|^{p-1} \operatorname{sgn}((Df)^{\#}) \qquad \int d(Df)^{\#}(t) - (DO(f, f))^{\#}(t) - O^{\#}(Df, f)(t) + O^{\#}(\pi f, Df)(t)$$

$$p |(Df)^{\#}|^{p-1} \operatorname{sgn}((Df)^{\#}) \qquad : \int \frac{d(Df)^{\#}}{dt}(t) = (DQ(f,f))^{\#}(t) = Q^{\#}(Df,f)(t) + Q^{\#}(\tau f,Df)(t).$$

$$\frac{d\|Df\|_{L^{p}}^{p}}{dt} \leq p C \int_{\mathbb{R}^{n}} \|Df\|_{L^{p}_{v}(\mathbb{R}^{n})}^{p} \left(\|f\|_{L^{a}_{v}(\mathbb{R}^{n})} + \|\tau f\|_{L^{a}_{v}(\mathbb{R}^{n})}\right) dx. \quad \text{with}$$
 with
$$\|f\|_{L^{a}_{v}(\mathbb{R}^{n})} \leq \frac{C}{(1+t)^{n/a}} = \frac{C}{(1+t)^{n-\lambda}},$$

$$\|\tau f\|_{L^{a}_{v}(\mathbb{R}^{n})} \leq \frac{C}{(1+t)^{n-\lambda}}.$$

By Gronwall inequality
$$||\tau f||_{L^a_v(\mathbb{R}^n)} \leq \frac{1}{(1+t)^{n-1}}$$

By Gronwan mequanty
$$||Df||_{L^p(\mathbb{R}^{2n})}(t) \le ||Df_0||_{L^p(\mathbb{R}^{2n})} \exp\left(\int_0^t \frac{C}{(1+s)^{n-\lambda}} ds\right),$$

with
$$a = n/(n-\lambda)$$

Velocity regularity

Theorem Let f be a classical solution in [0, T] with f_0 satisfying the condition of smallness assumption or is near to a local Maxwellian and $\nabla_x f_0 \in L^p(\mathbb{R}^{2n})$ for some $1 . In addition assume that <math>\nabla_x f_0 \in L^p(\mathbb{R}^{2n})$. Then, f satisfies the estimate

$$||(\nabla_{v}f)(t)||_{L^{p}(\mathbb{R}^{2n})} \leq C\left(||\nabla_{v}f_{0}||_{L^{p}(\mathbb{R}^{2n})} + t \,||\nabla_{x}f_{0}||_{L^{p}(\mathbb{R}^{2n})}\right),\,$$

with $C = C(n, p, \lambda, ||b||_{L^1(S^{n-1})})$ independent of the time.

Proof: Take
$$(D_{h,\hat{v}}f)(v) := \frac{f(v+h\hat{v})-f(v)}{h}$$

for a fix h > 0 and $v \in S^{n-1}$ and the corresp. translation operator and transforming $v_* \to v_* + h v$ in the collision operator.

$$p |(Df)|^{p-1} \operatorname{sgn}((Df))$$
 : \int

$$\frac{d(Df)}{dt}(t) + v \cdot \nabla(Df)(t) + \hat{v} \cdot \nabla(\tau f)(t) = Q(Df, f)(t) + Q(\tau f, Df)(t).$$

$$\frac{d \|Df\|_{L^p}^p}{dt}(t) \le \frac{p C}{(1+t)^{n-\lambda}} \|Df\|_{L^p(\mathbb{R}^{2n})}^p + p \|Df\|_{L^p(\mathbb{R}^{2n})}^{p-1} \|\nabla f\|_{L^p(\mathbb{R}^{2n})}.$$

$$\frac{d \|Df\|_{L^p}^p}{dt}(t) \leq \frac{p C}{(1+t)^{n-\lambda}} \|Df\|_{L^p(\mathbb{R}^{2n})}^p + p \|Df\|_{L^p(\mathbb{R}^{2n})}^{p-1} \|\nabla f\|_{L^p(\mathbb{R}^{2n})}.$$

Just set

$$X(t) := \|Df\|_{L^p(\mathbb{R}^{2n})}^p(t)$$

then

$$\frac{dX(t)}{dt} \le a(t)X(t) + b(t)X^{\frac{p-1}{p}}(t).$$
 Bernoulli ODE

with
$$a(t) = \frac{p C}{(1+t)^{n-\lambda}}$$
 and $b(t) = p \| (\nabla f)(t) \|_{L^p(\mathbb{R}^{2n})}^{p-1}$.

Which is solved by

$$X^{\frac{1}{p}}(t) \le X_0^{\frac{1}{p}} \exp\left(\frac{1}{p} \int_0^t a(s)ds\right) + \frac{1}{p} \int_0^t \exp\left(\frac{1}{p} \int_\sigma^t a(s)ds\right) b(\sigma)d\sigma,$$

Then, by the regularity estimate

$$||Df||_{L^{p}(\mathbb{R}^{2n})}(t) \leq \left(||Df_{0}||_{L^{p}(\mathbb{R}^{2n})} + t ||\nabla f_{0}||_{L^{p}(\mathbb{R}^{2n})}\right) \exp\left(\int_{0}^{t} \frac{C}{1 + s^{n - \lambda}} ds\right).$$

L^p and M_{a,l} stability

Set
$$\frac{d(f-g)^{\#}}{dt}(t) = Q^{\#}(f,f)(t) - Q^{\#}(g,g)(t) = \frac{1}{2} \left[Q^{\#}(f-g,f+g) - Q^{\#}(f+g,f-g) \right].$$

multiplying by $|(f-g)^{\#}|^{p-1}\operatorname{sgn}((f-g)^{\#})$ with p>1

$$\frac{d \|f - g\|_{L^p}^p}{dt}(t) \le C \int_{\mathbb{R}^n} \|f - g\|_{L^p_v(\mathbb{R}^n)}^p \|f + g\|_{L^a_v(\mathbb{R}^n)} dx.$$

Now, since f and g are controlled by traveling Maxwellians one has

$$||f+g||_{L^a_v(\mathbb{R}^n)} \leq \frac{C}{(1+t)^{n-\lambda}}.$$
with $0 < \lambda < n-1$

Theorem Let f and g distributional solutions of problem associated to the initial datum f_0 and g_0 respectively. Assume that these datum satisfies the condition of theorems for small data or near Maxwellians solutions ($0 < \lambda < n-1$). Then, there exist C > 0 independent of time such that

$$||f - g||_{L^p} \le C ||f_0 - g_0||_{L^p} \text{ with } 1$$

Our result is for integrable $b(\hat{u} \cdot \sigma)$

Moreover, for f_0 *and* g_0 *sufficiently small in* $M_{\alpha,\beta}$

$$\|(f-g)^{\#}\|_{L^{\infty}(0,T;\mathcal{M}_{\alpha,\beta})} \leq C \|f_0-g_0\|_{L^{\infty}(0,T;\mathcal{M}_{\alpha,\beta})}.$$

(For the extension to p=1 and $P=\infty$ see R.Alonso & I.M Gamba [3])

Part III

Some issues of variable hard and soft potential interactions

• Dissipative models for Variable hard potentials with heating sources:

All moments bounded Stretched exponential high energy tails

Spectral - Lagrange solvers for collisional problems

- Deterministic solvers for Dissipative models The space homogeneous problem
- FFT application Computations of Self-similar solutions
- Space inhomogeneous problems

Time splitting algorithms

Simulations of boundary value – layers problems Benchmark simulations

A <u>general form</u> <u>statistical transport</u>: The space-homogenous BTE with external heating sources Important examples from mathematical physics and social sciences:

$$f_t + v \cdot \nabla_x f = \mathcal{Q}_{\beta,\gamma,d}(f)(v,t) + \mathcal{G}(f)(v,t)$$

where the interacting integral is written in weak form as

$$\int_{v \in \mathbb{R}^d} \mathcal{Q}_{\beta,\gamma,d}(f)(\cdot,t)\phi dv = c_{d \int_{v,v_* \in \mathbb{R}^{2d}; \sigma \in S^{d-1}} f_{\sigma}(\phi(v') - \phi(v)) B_{\beta,\gamma,d}(|u|, \frac{u \cdot \sigma}{|u|}) d\sigma dv_* dv$$

The $ter_{\mathcal{G}(f)(v,t)}$ els external heating sources:

$$v'=v+\frac{\beta}{2}(|u|\sigma-u), \qquad v'_*=v_*-\frac{\beta}{2}(|u|\sigma-u) \text{ interaction law;}$$

is external fleating sources.

- background thermostat (linear collisions),
- •thermal bath (diffusion)
- shear flow (friction),
- dynamically scaled long time limits (self-similar solutions).

$$u = v - v_*$$
 (relative velocity)

$$B_{\beta,\gamma,d}(|u|,\sigma(\theta))$$
 (collisional kernel)

$$\cos \theta = \frac{(u \cdot \sigma)}{|u|}$$
 cosine of scattering angle,

$$\beta = \frac{1+e}{2}$$
, $e = \text{restitution coefficient}$

inelastic collision
$$eta=e=1$$
 elastic interaction $eta<1$ dissipative interaction

$$J_{\beta} = \frac{\partial(v,v_*)}{\partial(v,v_*)}$$
 post-precollision Jacobian

nelastic Collision $u'=(1-\beta)u+\beta|u|\sigma$, with σ the direction of elastic post-collisional relative velocity

Non-Equilibrium Stationary Statistical States

$$\left(\frac{\partial f}{\partial t},\varphi\right)(t) = g(\rho,\theta) \left[\int_{\mathbb{R}^{2d \times S^{d-1}}} f f_* [\varphi(v) - \varphi(v)] |u|^{\gamma} b_{\gamma,d,\beta} \left(\frac{u \cdot \sigma}{|u|}\right) d\sigma dv_* dv \right] (t) + \left(\mathcal{G}(f),\varphi\right)(t)$$

NESS satisfies:

$$\int_{\mathbb{R}^d} f_\infty(v) \mathcal{M}_\gamma^{-1} dv$$

$_{-}$	γ	$\mathcal{G}(f)$	$\mathcal{M}_{\scriptscriptstyle \gamma} = NESS$ tail asymptotics
$\beta = 1$	$0 \le \gamma \le 1 \ (VHP)$	0	$C \exp(-r v ^2)$
$\frac{1}{2} \le \beta < 1$	$0 \le \gamma \le 1 \ (VHP)$	$\Delta_v f$	$C \exp(-r v ^{\frac{\gamma+2}{2}})$
$\frac{1}{2} \le \beta < 1$	$\gamma = 1 \ (HS)$	$\Delta_v f + \tau abla \cdot (vf)$	$C \exp(-r v ^2)$
$\frac{1}{2} \leq \frac{\beta}{} < 1$	$\gamma = 1 \ (HS)$	$v_2 rac{\partial f}{\partial v_3}$	at least $C \exp(-r v ^1)$
$\frac{1}{2} \le \beta < 1$	$0 < \gamma \le 1 \ (VHP)$	$Q(f, M_{aT}) - \mu \ v \cdot \nabla f$ $a = 0 \text{ or } 1$	$C((1-a)\exp(-r v ^{\gamma})+$ $+aC\exp(-r v ^2)$
$\frac{1}{2} \le \beta \le 1$	$\gamma = 0 \text{ (MM)}$	$\theta_b Q(f, M_{aT}) - \mu v \cdot \nabla f$	$(1-a)C(c_1+c_2 v ^k)^{-1}+$
		a = 0 or 1	$+aC \exp(-r v ^2)$

for $C=C_{(\gamma,\beta,\theta,d)}$ and $r=r_{(\gamma,\beta,\theta,d)}$. Also C,c_1,c_2 and $\mathbf k$ in the last case depend on $\beta,\theta,\theta_b,T,d$

Spectral - Lagrange solvers for collisional problems

Transformations for a efficient Numerical Method

- The difficulty lays in computing the collision integral.
- The crux of the method is the weak form of the collision integral.

Thus for a suitably regular test function $\psi(v)$, the weak form of the collision integral (operator) takes the form (suppressing the time dependence in f):

$$\int_{v\in\mathbb{R}^d}Q(f,f)\psi(v)dv=\int\int\int\int_{v,v_*,\sigma\in\mathbb{R}^{2d}\times S^{d-1}}ff^*B(|u|,\mu(\sigma))[\psi(v')-\psi(v)]d\sigma dwdv$$

Using $e^{-ik.v}$ for $\psi(v)$ and substituting the definition of v', we get the Fourier transformed collision operator:

$$\hat{Q}(k) = \int \int \int_{v,v_*,\sigma \in \mathbb{R}^{2d} \times S^{d-1}} ff^*B(|u|,\mu(\sigma)) [e^{-ik.(v+\frac{\beta}{2}(|u|\sigma-u))} - e^{-ik.v}] d\sigma dv_* dv$$

Substituting the definition of the **Variable Hard Potential (VHP)** collision kernel $B(|u|, \mu(\sigma)) = b_{\lambda}(\sigma)|u|^{\lambda}$, get:

$$\widehat{Q}(k) = \int \int \int_{v,v_*,\sigma \in \mathbb{R}^{2d} \times S^{d-1}} f f^* b_{\lambda}(\sigma) |u|^{\lambda} e^{-ik.v} \left[e^{-i\frac{\beta}{2}k.(|u|\sigma - u))} - 1 \right] d\sigma dv_* dv$$

With a change of variables $v_* = v - u \Rightarrow dv_* = du$, re-arrangement and re-grouping:

$$\hat{Q}(k) = \int_{y \in \mathbb{R}^d} \hat{f}(y) \hat{f}(k-y) \hat{G}_{\lambda,\beta}(y,k) dy$$

with $\hat{G}(y,k) = \mathcal{F}_{u \rightarrow y} G(u,k)$ and

 $G_{\lambda,\beta}$ depends on the integral of the scattering function b_{λ}

$$G_{\lambda,\beta}(u,k) = \int_{\sigma \in S^{d-1}} b_{\lambda}(\sigma) |u|^{\lambda} \left[e^{-i\frac{\beta}{2}k.(|u|\sigma - u)} - 1 \right] d\sigma$$

is an operator invariant under rotations in (y,k): it has an expansion on a basis of d-dimensional spherical harmonics

d-dimensional Spherical Harmonics: orthogonal set of d-dimensional polynomials that are harmonic functions on the S^{d-1} -sphere

$$\hat{Q}_{\lambda, \mathbf{\beta}}[f](k) = \int_{u \in \mathbb{R}^d} \hat{G}_{\lambda, \mathbf{\beta}}(y, k) \hat{f}(y) \hat{f}(y - k) dy$$

with either

$$G_{\lambda,\beta}(u,k) = \int_{\sigma \in S^{d-1}} b_{\lambda}(\sigma) |u|^{\lambda} [e^{-i\frac{\beta}{2}k.(|u|\sigma-u)} - 1] d\sigma$$

anisotropic

 $\text{or } \left| G_{\lambda, \textcolor{red}{\beta}}(u, k) = b_{\textcolor{red}{\lambda}} c_d |u|^{\lambda} \{ e^{i\frac{\textcolor{red}{\beta}}{2}k \cdot u} \mathrm{sinc}(\frac{\textcolor{red}{\beta}|u||k|}{2}) - 1 \} \right| \text{ isotropic case}.$

To get back the collision integral, one takes the inverse Fourier Transform of $\hat{Q}_{\lambda, \pmb{\beta}}[f](k)$

$$Q_{\lambda, \textcolor{red}{\beta}}[f, f](v) = \check{\hat{Q}}_{\textcolor{red}{\lambda}, \textcolor{red}{\beta}}[f](k) = \int_{k \in \mathbb{R}^d} \{ \int_{y \in \mathbb{R}^d} \hat{G}_{\textcolor{red}{\lambda}, \textcolor{red}{\beta}}(y, k) \hat{f}(y) \hat{f}(y - k)] dy \} e^{ik \cdot v}$$

computational cost: FFTW of f(v)f(v-u) for each u, with respect to v; multiplying this result with $G_{\lambda,\beta}(u,k)$ for each u and k. Take Inverse FFTW with respect to k:

Total # operations $dO(N^{2d} \log N) + O(N^{2d})$.

Collision Integral Algorithm

[1]
$$(O(N^3log(N)))$$

[2] $(O(N^3))$

$$\hat{f}(\zeta_{\mathbf{m}}) = \text{FFT}_{\mathbf{v}_{\mathbf{k}} \to \zeta_{\mathbf{m}}} [f(\mathbf{v}_{\mathbf{k}})]$$

For $\zeta_{\mathbf{m}} \in C_u$, Do

[2.1]
$$\hat{Q}(\zeta_{\mathbf{m}}) = 0$$

[2.2] $(O(N^3))$ For $\xi_{\mathbf{l}} \in C_u$, Do

[2.2.1]
$$g(\xi_{\mathbf{l}}) = \hat{f}(\xi_{\mathbf{l}}) \times \hat{f}(\zeta_{\mathbf{m}} - \xi_{\mathbf{l}})$$

[2.2.2] $\hat{Q}(\zeta_{\mathbf{m}}) = \hat{Q}(\zeta_{\mathbf{m}}) + \bar{G}_{\mathbf{l},\mathbf{m}} \times \omega[\mathbf{l}] \times g(\xi_{\mathbf{l}})$

$$[2.2]$$
* End Do

$$[2]^*$$

$$[3] (O(N^3 log(N)))$$

$$Q(\mathbf{v}_k) = \mathrm{IFFT}_{\zeta_{\mathbf{m}} \to \mathbf{v}_{\mathbf{k}}} [\hat{Q}(\zeta_{\mathbf{m}})]$$

Further reduction can be done by using a classical Carlemann integral representation: Bobylev, Rjasanov 99, Rjasanov, Ibrahimov 02, Filbet, Mouhot, Pareschi'07 to reduced the number of operations in a factor of N harmonic modes $imes M^{d-1}$ spherical angular discretizations to

$$O(M^{d-1}N^d\log N) + O(M^{d-1}N^d)$$
 (Example: isotropic hard sphere for $d=3$ or Maxwell

type interactions in for d=2.)

Discrete version of the conservation scheme

 $M = N^d =$ the total number of Fourier modes. For elastic collisions, $\mathbf{a} \in \mathbb{R}^m$, m =number of conserved moments (*collision invariants*)

$$\tilde{\mathbf{Q}} = \left(\tilde{Q}_1 \,, \tilde{Q}_2 \,, \ldots, \tilde{Q}_M \right)^{^{\mathrm{T}}},$$
 computed CO
$$\mathbf{Q} = \left(Q_1 \,, Q_2 \,,\, \ldots, Q_M \right)^{^{\mathrm{T}}}$$
 conserved CO

Let ω_j be the integration weights where j = 1, 2, ..., M. Define $\mathbf{C} = \text{`vector'}$ of moments, $\mathbf{a} = \text{`vector of conserved quantities}$:

$$\mathbf{C}^e_{_{(m(d) imes M}} = \left(egin{array}{c} \langle \omega_j
angle \ \langle v_j \omega_j
angle \ dots \ \langle v_j \omega_j
angle \ dots \ \langle \times^{m(d)} v_j \, \omega_j
angle \end{array}
ight) \qquad ext{and} \qquad \mathbf{a}^e_{_{m(d) imes 1}} = \left(egin{array}{c} \mathbf{a}_1 \ \mathbf{a}_2 \ dots \ \mathbf{a}_m \end{array}
ight)$$

Then, the conservation method can be written as a constrained optimization problem: Find ${f Q}$ such that

$$(*) \left\{ \min \|\tilde{\mathbf{Q}} - \mathbf{Q}\|_2^2 : \mathbf{C}^e \mathbf{Q} = \mathbf{a}^e; \mathbf{C}^e \in \mathbb{R}^{d+2 \times M}, \tilde{\mathbf{Q}} \in \mathbb{R}^M, \mathbf{a}^e \in \mathbb{R}^{d+2} \right\}$$

To solve (*), one can employ the Lagrange multiplier method.

Let $\gamma \in \mathbb{R}^{d+2}$ be the Lagrange multiplier vector. Then the scalar objective function to be optimized is given by

$$L(\mathbf{\tilde{Q}}, \gamma) = \sum_{j=1}^{M} |\tilde{Q}_j - Q_j|^2 + \gamma^T (\mathbf{C}^e \mathbf{Q} - \mathbf{a}^e).$$

Can be solved explicitly for the corrected value and the resulting equation of correction is implemented numerically in the code.

Taking the derivative of $L(\mathbf{\tilde{Q}}, \lambda)$ with respect to $f_j, j = 1, ..., M$, and $\gamma_i, i = 1, ..., m(d)$, i.e., gradients of L, retrieve the constrains by

$$\begin{array}{lcl} \frac{\partial L}{\partial \widetilde{Q}_j} & = & 0 & j = 1, ..., M \,, & \Rightarrow & \mathbf{Q} = \widetilde{\mathbf{Q}} + \frac{1}{2} (\mathbf{C}^e)^T \gamma \\ \\ \frac{\partial L}{\partial \gamma_1} & = & 0; & i = 1, ..., d + 2 \,, \Rightarrow & \mathbf{C}^e \mathbf{Q} = \mathbf{a}^e \,, \end{array}$$

and solve for γ ,

$$\mathbf{C}^e(\mathbf{C}^e)^T \gamma = 2(a^e - \mathbf{C}^e \tilde{Q}).$$

Now $\mathbf{C}^e(\mathbf{C}^e)^T$ is symmetric and positive definite so its inverse exists \Rightarrow

$$\gamma = 2(\mathbf{C}^e(\mathbf{C}^e)^T)^{-1}(a^e - \mathbf{C}^e\tilde{\mathbf{Q}}).$$

Substituting γ into (3), and since $\mathbf{a}^e = \mathbf{0}$ (collision invariants,)

$$\mathbf{Q} = \tilde{\mathbf{Q}} + (\mathbf{C}^e)^T (\mathbf{C}^e (\mathbf{C}^e)^T)^{-1} (a^e - \mathbf{C}^e \tilde{\mathbf{Q}})$$

$$= \left[\mathbb{I}_M - (\mathbf{C}^e)^T (\mathbf{C}^e (\mathbf{C}^e)^T)^{-1} \mathbf{C}^e \right] \tilde{\mathbf{Q}}$$

$$= \Lambda_M (\mathbf{C}^e) \tilde{\mathbf{Q}}, \qquad \text{Discrete Conservation operator}$$

 \Rightarrow Define $\Lambda_M(\mathbf{C}^e): \mathbb{I}_M - (\mathbf{C}^e)^T (\mathbf{C}^e(\mathbf{C}^e)^T)^{-1} \mathbf{C}^e$ Then this procedure is

Conserve(
$$\tilde{\mathbf{Q}}$$
) = $\mathbf{Q} = \Lambda_M(\mathbf{C}^e)\tilde{\mathbf{Q}}$.

Then, for $D_t \mathbf{f}$ any order time discretization of $\frac{\partial f}{\partial t} \Rightarrow$

$$D_t \mathbf{f} = \Lambda_M(\mathbf{C}^e) \tilde{\mathbf{Q}}$$
 'conserve' algorithm

This identity summarizes the whole conservation process:

- Required observables are conserved
- The approximate solution to the elastic homogeneous BE approaches a stationary state, since

$$\lim_{n \to \infty} \| \mathsf{\Lambda}_M(C) \, \tilde{\mathsf{Q}}(f_j^n, f_j^n) \|_{\infty} = \mathfrak{S}$$
tabilization property

Self-similar solutions and Power-like Tails

Theorem: (Bobylev, Cercignani, I.M.G,06) The self-similar asymptotic function $F_{\mu(p)}(|v|)$ does NOT have finite moments of all orders if the energy dissipates, i.e. $\mu(1) < 0$.

If
$$0 \le p \le 1$$
 then, $m_q = \int_{\mathbb{R}^3} F_{\mu(p)}(|v|)|v|^q dv \le \infty$; $0 \le q \le p$

If p=1 (finite initial energy) then, $m_q \leq \infty$ only for $0 \leq q \leq p_*$, where $p_* \geq 1$ is the unique maximal root of the equation $\mu(p_*) = \mu(1)$.

Testing - Maxwell Elastic Collisions

Figure 1: Left four graphs: Momentum Flow -Right graph: pdf evolution

 t_r = reference time = mft Δt = 0.25 mft.

Testing - Maxwell Inelastic Collisions

$$K'(t) = \beta(1 - \beta)(\frac{|V|^2}{2} - K(t)) \Rightarrow K(t) = K(0)e^{-\beta(1 - \beta)t} + \frac{|V|^2}{2}(1 - e^{-\beta(1 - \beta)t})$$

where K(0) is Kinetic Energy at time t=0 and V - momentum (constant) of the distribution function.

Figure 2: Kinetic Energy for N = 30

Testing - BKW solutions

A explicit solution was derived by Bobylev-Krook-Wu '70s (BKW solutions of elastic BTE of Maxwell type) which is given by *convolutions of solutions by self-similar transformations and Maxwellians*. This solutions converges to the Maxwellian equilibrium state.

$$f(v,t) = \frac{e^{-|v|^2/(2K(t)\eta^2)}}{2(2\pi K(t)\eta^2)^{3/2}} \left(\frac{5K(t)-3}{K(t)} + \frac{1-K(t)}{K^2(t)} \frac{|v|^2}{\eta^2}\right)$$

where $K(t) = 1 - e^{-t/6}$ and $\eta = \int |v|^2 f_0(v) dv$ initial distribution temperature.

Therefore for $K \geqslant \frac{3}{5}$ or $t \geqslant t_0 \equiv 6 \ln(\frac{5}{2}) \sim 5.498$, f is non-negative.

Setting the initial distribution function to be the BKW solution, the numerical approximation to the BKW solution and the exact solution are plotted for different values of N

Self - Similar Asymptotics

Example: Description of the Weakly Coupled Binary Mixture Problem (Bobylev, I.M.G. JSP '06)
Construction of explicit solutions to:

$$\begin{split} \frac{\partial f(v,t)}{\partial t} &= \int_{w \in \mathbb{R}^3} \int_{\sigma \in S^2} B(|u|,\mu) [f('v,t)f('w,t) - f(v,t)f(w,t)] d\sigma dw \\ &+ \theta_{\mathbf{b}} \int_{w \in \mathbb{R}^3} \int_{\sigma \in S^2} B(|u|,\mu) [f('v,t)M_{\mathbf{T}}('w) - f(v,t)M_{\mathbf{T}}(w)] d\sigma dw \end{split}$$

with $M_T(v) = \frac{e^{\frac{-|v|^2}{(2T)}}}{(2\pi T)^{3/2}}$, $B(|u|,\mu) = C_\lambda = \frac{1}{4\pi}$, $\beta = 1.0$, θ_b - depending on the asymptotics and T being the background temperature.

- A system of two different particles with the same mass is considered. One set of particles is assumed to be at equilibrium i.e., with a Maxwellian distribution with temperature T(t).
- Second set of particles is assumed to collide with themselves (first integral) and the background particles(Linear Boltzmann Collision Integral).

The collisions are assumed to be *locally* elastic i.e., $|v|^2 + |v_*|^2 = |v'|^2 + |v_*'|^2$ but the above form leads to *global* energy dissipation i.e., $\int_{\mathbb{R}^3} |v|^2 f(v,t) dv \neq 0$.

Self - Similar Asymptotics elastic BTE with thermostat

- For self similar asymptotics we study $t \to \infty$ so $\hat{T} \to T$ in $f_T^{ss}(v,t)$ (i.e. the particle distribution temperature approaches the background temperature as expected due to the linear coll. op.)
- Interesting NESS behavior can be observed if $T \to 0$: Set $\hat{T} = s^2 e^{\frac{-2t}{3}}$ so $f_0^{ss}(|v|)$ is explicit.
- Then $f(|v|e^{-t/3},t) \to_{t\to\infty} e^t f_0^{ss}(|v|)$ where $f_0^{ss}(|v|) = \frac{4}{\pi} \int_0^\infty \frac{e^{-|v|^2/(2s^2)}}{(2\pi s^2)(1+s^2)^2} ds$
- $f_0^{ss}(|v|)=O(\frac{1}{|v|^6}) \ \ \text{as} \ \ |v|\to\infty,$ and $f_0^{ss}(|v|)=O(\frac{1}{|v|^2}) \ \ \text{as} \ |v|\to0$

Soft condensed matter phenomena

Remark: The numerical algorithm is based on the evolution of the continuous spectrum of the solution as in Greengard-Lin'00 spectral calculation of the free space heat kernel, i.e. self-similar of the heat equation in all space.

Testing - Mixture Problem

Computed Vs. Analytical Distribution:

Convergence: spectral accuracy and consistency with H. Tharkabhushanam

Set of trigonometric polynomials

$$\mathbb{P}^{N} = span\{e^{i\zeta_{k} \cdot v} | -L_{\zeta} \leq \zeta_{k}^{l} < L_{\zeta}, l = 1, 2, 3; -N/2 \leq k < N/2\}$$

- Let $\Pi: L_2(\Omega_v) \to \mathbb{P}^N$ to be the orthogonal projection operator upon \mathbb{P}^N in the $L_2(\Omega_v)$ inner product such that $f^\Pi(v) = \sum_k \hat{f}_N(\zeta_k) e^{i\zeta_k \cdot v}$ with $\sum_{k=-N/2}^{N/2+1} = \sum_k f_N(\zeta_k) e^{i\zeta_k \cdot v}$
- $m{Q}(f^\Pi)$ Classic collision integral evaluated with the truncated Fourier series of f(v)
- $m{Q}^{\Pi}(f^{\Pi}) = \Pi Q(f^{\Pi})$ Projection of $Q(f^{\Pi}) = \sum_k \hat{Q}(\zeta_k) e^{i\zeta_k \dot{v}}$
- $m{ ilde Q}_C^\Pi(f^\Pi)$ Computed conserved form of $Q^\Pi(f^\Pi)$.

Optimization problem:

$$\text{minimize } A(q_c) = \int_{\Omega_L} |Q^\Pi(f^\Pi) - Q^\Pi_C(f^\Pi)|^2 dv \qquad \text{subject to } \int_{\Omega_L} Q^\Pi_C(f^\Pi) \begin{pmatrix} 1 \\ v_i \\ |v|^2 \end{pmatrix} dv = 0$$

$$A^{e}(q_{c}) = \|q_{u} - q_{c}\|_{L^{2}(\Omega_{v})}^{2} = 2L^{3}\gamma_{1}^{2} + \frac{2L^{5}(\gamma_{2}^{2} + \gamma_{3}^{2} + \gamma_{4}^{2})}{3} + \gamma_{5}^{2}\frac{38}{15}L^{7} + \gamma_{1}\gamma_{5}4L^{5},$$

where γ_j , for j = 1, ..., 5, are Lagrange multipliers associated with the elastic optimization problem

spectral accuracy

Conservation Correction Estimate for collisional operators: The accuracy of the the conservation scheme is inversely proportional to the size of the velocity domain L and the number of discretizations N as

$$A(q_c) = \|Q_C^{\Pi}(f^{\Pi}, f^{\Pi}) - Q^{\Pi}(f^{\Pi}, f^{\Pi})\|_{L_2(\Omega_L)} \le C^{\mu, e} \|Q(f, f) - Q^{\Pi}(f^{\Pi}, f^{\Pi})\|_{L_2(\Omega_L)}$$

Pecall Fourier Approximation Estimate: Let $u \in H_0^{\alpha}(\Omega_L) \cap \mathcal{S}(\Omega_L)$, $u_N = \Pi u = \sum_k \hat{u}_N(\zeta_k) e^{i\zeta_k \cdot v}$ and $\alpha = (\alpha_1, \alpha_2, \alpha_3)$ be a multi index. Then,

$$\|u-u_N\|_{L_2(\Omega_v)} \leq rac{C}{N^{|lpha|}} \|u\|_{H_0^lpha}$$
 . Shannon Sampling theorem

■ The collisional operator satisfies, for f and g in $H_k^{\alpha}(\Omega_L)$ for all k,

$$\|Q(f,g)\|_{H^{\alpha}(\Omega_L)} \leq C_{\lambda} \|f\|_{H^{\alpha}_{\lambda}(\Omega_L)} \|g\|_{H^{\alpha}_{\lambda}(\Omega_L)} \quad \textit{Panferov, Villani, I.M.G., CMP'04}.$$

Description Convergence Estimate: For $f, f^{\Pi} \in H_k^{\alpha}(\Omega_L)$ for all k,

$$\|Q(f,f)-Q_C^\Pi(f^\Pi,f^\Pi)\|_{H^\alpha(\Omega_L)}\leq C\frac{\bar{C}}{N^{|\alpha|}}\|f\|_{H^\alpha(\Omega_L)}^2.$$

Solutions of the space homogeneous problem is in the Schwarz class $\mathcal{S}(\mathbb{R}^3)$

- 0.4

Space inhomogeneous simulations $\left| \frac{\partial f}{\partial t} + v_1 \frac{\partial f}{\partial x} = Q(f, f) \right|$

mean free time := the average time between collisions

mean free path := average speed x mft (average distance traveled between collisions)

→ Set the scaled equation for 1= Kn := mfp/geometry of length scale

Spectral-Lagrangian methods in 3D-velocity space and 1D physical space discretization in the simplest setting:

Finite difference scheme with splitting into a convective and a collision step:

Define
$$CFL := \Delta t \frac{v^j}{\Delta x}$$
 and $t^n = n\Delta t$ \Rightarrow set $f(x^k, v^j, t^n) := f_{k,j}^n$

- Convective Step Space discretization of $O(\Delta x)$: $\frac{\partial f}{\partial t} + v_1 \frac{\partial f}{\partial x} = 0$, $f(x, v, 0) = f_{k,j}^n$

$$\tilde{f}_{j,k} = \begin{cases} (1 - CFL) * f_k^n + CFL * f_{k-1,j}^n & \text{if } v_1 > 0\\ (1 + CFL) * f_k^n - CFL * f_{k+1,j}^n & \text{if } v_1 < 0 \end{cases}$$

- Collision Step Time discretization of $O(\Delta t)$ - first forward Euler (or second order Runge Kutta)

on the "conserve" algorithm for: $\frac{\partial f}{\partial t} = Q(f, f), \quad f(x, v, 0) = \tilde{f}_{\cdot, j}, \text{ uniformly in } x$

$$\tilde{Q}_n = \text{Conserve}(Q(f_n, f_n)), \Rightarrow f_{n+1/2}(x, v) = f_n(x, v) + \frac{dt}{2}\tilde{Q}_n,$$

$$Q_n = \operatorname{Conserve}(Q(f_{n+1/2}, f_{n+1/2})), \qquad \Rightarrow \qquad f_{n+1}(x, v) = f_n(x, v) + dtQ_n.$$

Spatial mesh size $\Delta x = 0.01$ mfp Time step $\Delta t = r$ mft,

N= Number = frequence oties en each j-direction in

Resolution of discontinuity 'near the wall' for diffusive boundary conditions:

(K.Aoki, Y. Sone, K. Nijino, H. Sugimoto, 1991)

Sudden heating: Constant moments initial state with a discontinuous **pdf** at the boundary wall, with wall kinetic temperature increased by **twice** its magnitude:

Initial state
$$f_0(x,v) = \frac{1}{(\pi T(x))^{3/2}} e^{-\frac{|v|^2}{T(x)}}$$
 with $T(0) = T_0$ and $T(x) = 2T_0$ for $x > 0$

Boundary Conditions for sudden heating:

$$f(0,v,t) = \frac{\sigma_w}{(\pi T_w)^{3/2}} e^{-\frac{|v|^2}{T_w}} \qquad \text{with} \quad \sigma_w = (\frac{8\pi}{T_w})^{3/2} \int_{v_1>0} v_1 f(0,v,t) dv$$

with
$$T_w(0,0) = T_0$$
 and $T_w(0,t) = 2T_0$ for $t > 0$

Calculations in the next two pages:

Mean free path $l_0 = 1$.

Number of Fourier modes $N = 24^3$, Spatial mesh size $\Delta x = 0.01 \, l_0$.

Time step $\Delta t = r mft$

Formation of a shock wave by an initial sudden change of wall temperature from T_0 to $2T_0$.

heating problem (BGK eq. with lattice Boltzmann solvers)

′. Sone, K. Nijino, H. Sugimoto, 1991

sons with K.Aoki, Y. Sone, K. Nijino, H. Sugimoto, 1991 (Lattice Boltzma

Marginal Distribution at $t = 0.15t_r$ for N = 16.

udden heating problem

 $t/t_0=2$

 $t/t_0=10$

Heat transfer problem:

Initial state
$$f_0(x,v) = \frac{1}{(\pi T(x))^{3/2}} e^{-\frac{|v|^2}{T(x)}}$$
 with $T(0) = T_0$ and $T(x) = 2T_0$ for $x > 0$

Diffusive boundary conditions

$$f(0,v,t) = \frac{\sigma_w}{(\pi T_w)^{3/2}} e^{-\frac{|v|^2}{T_w}} \qquad \text{with} \quad \sigma_w = (\frac{8\pi}{T_w})^{3/2} \int_{v_1>0} v_1 f(0,v,t) dv$$

Stationary Temperature Profile for increasing Knudsen number values.

Temperature: T_0 given at $x_0=0$ and $T_1 = 2T_0$ at $x_1 = 1$.

Knudsen Kn = 0.1, 0.5, 1, 2, 4

Stationary Density Profile for increasing Knudsen number values.

References

- **1. R.J. Alonso and E. Carneiro**, Estimates for the Boltzmann collision operator via radial symmetry and Fourier transform, Adv. Math., to appear.
- **2. *R.J. Alonso, E. Carneiro and I.M. Gamba**, Convolution inequalities for the Boltzmann collision operator, arXiv:0902.0507v2, submitted. (2009)
- **3. R.J. Alonso and I.M. Gamba**, L1 –L1-Maxwellian bounds for the derivatives of the solution of the homogeneous Boltzmann equation. Journal de Math.Pures et Appl.,(9) 89 (2008), no. 6, 575–595.
- 4. *R.J. Alonso and I.M. Gamba, Distributional and classical solutions to the Cauchy-Boltzmann
- 5. problem for soft potentials with integrable angular cross section arXiv:0902.3106v2, submitted. (2009)
- **W. Beckner**, Inequalities in Fourier analysis, Ann. of Math. (2) 102 (1975), no. 1, 159–182.
- 7. **Bellomo, N. and Toscani, G.:** On the Cauchy problem for the nonlinear Boltzmann equation: global existence, uniqueness and asymptotic behavior. J. Math. Phys. 26, 334-338 (1985).
- **8. A. Bobylev**, The method of the Fourier transform in the theory of the Boltzmann equation for Maxwell molecules, Dokl. Akad. Nauk SSSR 225 (1975), no. 6, 1041–1044.
- 9. A. Bobylev, J.A.Carrillo and I. M. Gamba, On some properties of kinetic and hydrodynamic equations for inelastic interactions. J. Statist. Phys. 98 (2000), no. 3-4, 743-773.
- **10. A. Bobylev, C. Cercignani and I. M. Gamba**, On the self-similar asymptotics for generalized non-linear kinetic Maxwell models, to appear in Comm. Math.Phys. (2009).
- 11. A. Bobylev and I.M.Gamba, Boltzmann equations for mixtures of Maxwell gases: exact solutions and power like tails. J. Stat. Phys. 124, no. 2-4, 497--516. (2006).
- **12. A. Bobylev, I. M. Gamba and V. Panferov**, Moment inequalities and high-energy tails for Boltzmann equations with inelastic interactions, J. Statist. Phys. 116 (2004), 1651–1682.
- **13. Boudin, L. and Desvillettes, L.**: On the singularities of the global small solutions of the full Boltzmann equation. Monatsh. Math. 131, 91-108 (2000).
- **14. H. J. Brascamp, E. Lieb and J. M. Luttinger**, A general rearrangement inequality for multiple integrals, J. Functional Analysis 17 (1974), 227–237.
- H. J. Brascamp, E. Lieb Best constants in Young's inequality, its converse, and its generalization to more than three functions, Adv. Math. 20 (1976),
- **16. N. Brilliantov and T. Pöschel**, Kinetic theory of granular gases, Oxford Univ. Press, (2004).
- 17. Burchard, A. A Short Course on Rearrangement Inequalities, http://www.math.toronto.edu/almut/rearrange.pdf
- 18. Caflisch, R.: The Boltzmann equation with a soft potential (II). Comm. Math. Phys. 74, 97-109 (1980).
- **19. C. Cercignani, R. Illner and M. Pulvirenti,** The mathematical theory of dilute gases, Applied Mathematical Sciences, vol. 106, Springer-Verlag, New York, 1994.
- **20. L. Desvillettes**, About the use of the Fourier transform for the Boltzmann equation, Riv. Mat. Univ. Parma. 7 (2003), 1–99.

Math. Fluid Mech. 8 (2006), no. 2, 242–266 22. I. M. Gamba, V. Panferov and C. Villani, Upper Maxwellian bounds for the spatially homogeneous Boltzmann equation, Arch. Rational Mech. Anal. (2009). 23. I. M. Gamba, V. Panferov and C. Villani, On the Boltzmann equation for diffusively excited granular media, Comm. Math. Phys. 246 (2004), no. 3, 503-541. 24. *I. M. Gamba and Sri Harsha Tharkabhushaman, Spectral - Lagrangian based methods applied to of Non - Equilibrium Statistical States. Jour. Computational Physics, (2009) 25. *I.M.Gamba and Harsha Tarskabhushanam Shock and Boundary Structure formation by Spectral Lagrangian methods for the Inhomogeneous Boltzmann Transport Equation, to appear in JCM'09 26. Gardner, Richard J. (2002). "The Brunn–Minkowski inequality". Bull. Amer. Math. Soc. (N.S.) 39 (3): pp. 355–405 27. Glassey, R.: Global solutions to the Cauchy problem for the relativistic Boltzmann equation with near-vacuum data. Comm. Math. Phys. 264, 705-724 (2006). 28. Goudon, T.: Generalized invariant sets for the Boltzmann equation. Math. Models Methods Appl. Sci. 7, 457-476 (1997)29. T. Gustafsson, Global Lp properties for the spatially homogeneous Boltzmann equation, Arch. Rational Anal. 103 (1988), 1–38 Mech. 30. Ha, S.-Y.: Nonlinear functionals of the Boltzmann equation and uniform stability estimates. J. Di. Equat. 215, 05 (2005) 178-

21. R. Duduchava, R. Kirsch and S. Rjasanow, On estimates of the Boltzmann collision operator with cutoff, J.

31. Ha, S.-Y. and Yun S.-B.: Uniform L1-stability estimate of the Boltzmann equation near a local Maxwellian. Phys.Nonlinear Phenom. 220, 79{97 (2006)
 32. Hamdache, K.: Existence in the large and asymptotic behavior for the Boltzmann equation. Japan. J. Appl.

32. Hamdache, K.: Existence in the large and asymptotic behavior for the Boltzmann equation. Japan. J. Appl. Math.
 2, 1-15 (1985)
 33. Illner, R. and Shinbrot, M.: The Boltzmann equation, global existence for a rare gas in an innite vacuum.

Illner, R. and Shinbrot, M.: The Boltzmann equation, global existence for a rare gas in an innite vacuum. Commun. Math. Phys. 95, 217-226 (1984).
 Kaniel, S. and Shinbrot, M.: The Boltzmann equation I. Uniqueness and local existence. Commun. Math.

34. Kaniel, S. and Shinbrot, M.: The Boltzmann equation I. Uniqueness and local existence. Commun. Math. Phys. 58, 65-84 (1978).
 35. E. H. Lieb, Sharp constants in the Hardy-Littlewood-Sobolev and related inequalities, Ann. of Math. (2) 118

5. E. H. Lieb, Sharp constants in the Hardy-Littlewood-Sobolev and related inequalities, Ann. of Math. (2) 118

 (1983), no. 2, 349–374.

 6. E. H. Lieb and M. Loss, Analysis, Graduate Studies in Mathematics, v. 14 (2001), American Mathematical

36. E. H. Lieb and M. Loss, Analysis, Graduate Studies in Mathematics, v. 14 (2001), American Mathematical Society, Providence, RI.

- **37. S. Mischler, C. Mouhot and M. R. Ricard**, Cooling process for inelastic Boltzmann equations for hard spheres. Part I: The Cauchy problem, J. Statist. Phys. 124 (2006), 655-702.
- **38. C. Mouhot and C. Villani,** Regularity theory for the spatially homogeneous Boltzmann equation with cut-off, Arch. Rational Mech. Anal. 173 (2004), 169–212.
- **39. Mischler, S. and Perthame, B.:** Boltzmann equation with innite energy: renormalized solutions and distributional solutions for small initial data and initial data close to Maxwellian. SIAM J. Math. Anal. 28, 1015-1027 (1997).
- **40. Palczewski, A. and Toscani, G.**: Global solution of the Boltzmann equation for rigid spheres and initial data close to a local Maxwellian. J. Math. Phys. 30, 2445-2450 (1989)
- **41. Toscani, G.:** Global solution of the initial value problem for the Boltzmann equation near a local Maxwellian . Arch. Rational Mech. Anal. 102, 231-241 (1988).
- **42. Ukai, S. and Asano, K.:** On the Cauchy problem of the Boltzmann equation with a soft potential. Publ. Res. Inst. Math. Sci. 18, 477-519(57-99) (1982).
- **43. Villani, C.**: On a new class of weak solutions to the spatially homogeneous Boltzmann and Landau equations. Arch. Rational. Mech. Anal. 143, 273-307 (1998).
- **44. C. Villani,** A review of mathematical topics in collisional kinetic theory, Handbook of mathematical fluid dynamics, Vol. I, 71–305, North-Holland, Amsterdam, 2002.

Muchas gracias por su atención