

Non homogeneous Heat Equation: Identification and Regularization for the Inhomogeneous Term

Dang Duc Trong, Nguyen Thanh Long, Alain Pham Ngoc Dinh

► To cite this version:

Dang Duc Trong, Nguyen Thanh Long, Alain Pham Ngoc Dinh. Non homogeneous Heat Equation: Identification and Regularization for the Inhomogeneous Term. *Journal of Mathematical Analysis and Applications*, 2005, 312, pp.93-104. hal-00009221

HAL Id: hal-00009221

<https://hal.science/hal-00009221>

Submitted on 29 Sep 2005

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Non homogeneous Heat Equation: Identification and Regularization for the Inhomogeneous Term

by

Dang Duc Trong, Nguyen Thanh Long

Mathematics Department, VietNam National University

227 Nguyen Van Cu, HoChiMinh City, District 5

&

Pham Ngoc Dinh Alain

Mathematics Department, Mapmo UMR 6628, BP 67-59

45067, Orleans cedex

Keywords: Identification, Regularization, error estimations.

AMS Classifications: 35K05, 45D05, 65J20

Abstract: *We study the nonhomogeneous heat equation under the form: $u_t - u_{xx} = \varphi(t)f(x)$, where the unknown is the pair of functions (u, f) . Under various assumptions about the function φ and the final value in $t = 1$ i.e. $g(x)$, we propose different regularizations on this ill-posed problem based on the Fourier transform associated with a Lebesgue measure. For $\varphi \not\equiv 0$ the solution is unique.*

Address for correspondence: Alain Pham Ngoc Dinh (alain.pham@univ-orleans.fr)

I. Introduction

Consider the problem: Find a pair of functions (u, f) satisfying the following equation and boundary and initial values:

$$\begin{aligned} -\frac{\partial u}{\partial t} + \Delta u &= \varphi(t)f(x), \quad (t, x) \in (0, 1) \times (0, 1) \\ u(1, t) &= 0, \quad u_x(0, t) = u_x(1, t) = 0 \\ u(x, 0) &= 0, \quad u(x, 1) = g(x) \end{aligned} \tag{1}$$

Where φ and g are two given functions.

The previous problem is equivalent to find a function f satisfying an integral equation of the 1st. kind of Volterra type:

$$g(x) = - \int_0^1 \int_0^1 N(x, 1; \xi, \tau) \varphi(\tau) f(\xi) d\xi d\tau \quad (2)$$

where $N(x, t; \xi, \tau)$ [1] is defined by

$$N(x, t; \xi, \tau) = \frac{1}{2\sqrt{\pi(t-\tau)}} \left(\exp\left(-\frac{(x-\xi)^2}{4(t-\tau)}\right) + \exp\left(-\frac{(x+\xi)^2}{4(t-\tau)}\right) \right)$$

As is well-known the problem (2) (or (1)) is an ill-posed problem and its numerical solution have been discussed by various authors ([2], [3], [4], [5]). The purpose of this paper is to produce regularized solutions of this problem treated in its form (1) with an error estimates under various hypotheses on the function $\varphi(t)$ and $g(x)$.

For $\varphi \not\equiv 0$ there is uniqueness of the pair (u, f) solution of (1) (paragraph 2). In paragraph 3 we give two sorts of regularization. In fact it will be shown that if the discrepancy between $\varphi(t)$ (respectively $g(x)$) and its exact solution $\varphi_0(t)$ (respectively $g_0(x)$) is of the order ε for the $\|\cdot\|_{L^2(0,1)}$, then the discrepancy between the regularized solution $f_\varepsilon(x)$ and the exact solution $f_0(x)$ is, depending on the degree of smoothness of the exact solution $f_0(x)$, of the order $\left(\ln \frac{1}{\varepsilon}\right)^{-1}$ or $\varepsilon^{1/8}$, $0 < \varepsilon < 1$. The techniques used here is the Fourier transform associated with the variational form of (1) and a Lebesgue measure generated by the function $\varphi_0(t)$. So the proposed regularization can be applied for an integral Volterra equation of the 1st. kind of the form (0.2) where the kernel $N(x, t; \xi, \tau)$ is a solution of the heat equation.

II. Uniqueness

Let g, φ be known functions in $L^2(0, 1)$. We consider the problem of identifying a pair (u, f) satisfying

$$\left. \begin{aligned} -\frac{d}{dt} \langle u, \psi \rangle - \langle u_x, \psi_x \rangle &= \varphi \langle f, \psi \rangle \quad \forall \psi \in H^1(0, 1), \\ u(1, t) &= 0; \quad u(x, 0) = 0; \quad u(x, 1) = g(x) \end{aligned} \right\} \quad (3)$$

where $u = u(x, t)$, $f = f(x)$, $(x, t) \in [0, 1] \times [0, 1]$, $\langle \cdot, \cdot \rangle$ is the inner product in $L^2(0, 1)$.

We first have

Lemma 1. *If $u \in C^1([0, 1]; L^2(0, 1)) \cap C([0, 1]; H^1(0, 1))$, $f \in L^2(0, 1)$ satisfy (3) then we have*

$$e^{\lambda^2} \int_0^1 g(x) \cos \lambda x dx = - \int_0^1 e^{\lambda^2 t} \varphi(t) dt \int_0^1 f(x) \cos \lambda x dx \quad \forall \lambda \in \mathbf{C}. \quad (4)$$

Proof

In (3)₁, by choosing $\psi(x) = \cos \lambda x$, we get

$$- \frac{d}{dt} \int_0^1 u(x, t) \cos \lambda x dx + \lambda \int_0^1 u_x(x, t) \sin \lambda x dx = \varphi(t) \int_0^1 f(x) \cos \lambda x dx. \quad (5)$$

In view of the condition $u(1, t) = 0$, we have

$$\begin{aligned} \int_0^1 u_x(x, t) \sin \lambda x dx &= u(x, t) \sin \lambda x \Big|_{x=0}^{x=1} - \lambda \int_0^1 u(x, t) \cos \lambda x dx \\ &= -\lambda \int_0^1 u(x, t) \cos \lambda x dx. \end{aligned}$$

Hence, (5) follows that

$$- \frac{d}{dt} \int_0^1 u(x, t) \cos \lambda x dx - \lambda^2 \int_0^1 u(x, t) \cos \lambda x dx = \varphi(t) \int_0^1 f(x) \cos \lambda x dx.$$

Integrating this equality from $t = 0$ to $t = 1$ and using the conditions $u(x, 0) = 0$; $u(x, 1) = g(x)$, we get (4). This completes the proof of Lemma 1.

Now, we consider the uniqueness of the solution of (3). We have

Theorem 1. *Let $u_i \in C^1([0, 1]; L^2(0, 1)) \cap C([0, 1]; H^1(0, 1))$, $f_i \in L^2(0, 1)$ ($i = 1, 2$) satisfy (3). If $\varphi \not\equiv 0$ then $(u_1, f_1) = (u_2, f_2)$.*

Proof

Put $v = u_1 - u_2$, $f = f_1 - f_2$ then v satisfy (3)₁ subject to conditions $v(1, t) = 0$; $v(x, 0) = v(x, 1) = 0$. Hence, from (4) one has

$$\int_0^1 e^{\lambda^2 t} \varphi(t) dt \int_0^1 f(x) \cos \lambda x dx = 0 \quad (6)$$

Put

$$\Phi(\lambda) = \sum_{n=0}^{\infty} \frac{\lambda^{2n}}{n!} \int_0^1 \varphi(t) t^n dt, \quad F(\lambda) = \int_0^1 f(x) \cos \lambda x dx.$$

We claim that $\Phi \not\equiv 0$. In fact, if $\Phi \equiv 0$ then $\int_0^1 \varphi(t) t^n dt = 0$ for every $n = 0, 1, 2, \dots$. Using Weierstrass theorem, we have $\varphi \equiv 0$, a contradiction. Hence, $\Phi \not\equiv 0$. It follows that there is a $\lambda_0 \in \mathbf{C}$ and an $r > 0$ such that $|\Phi(\lambda)| > 0$ for every $|\lambda - \lambda_0| < r$. From (6) and the latter result, one has

$$F(\lambda) = \int_0^1 f(x) \cos \lambda x dx = 0 \quad \forall \lambda, |\lambda - \lambda_0| < r. \quad (7)$$

Since $F(\lambda)$ is an entire functions, we get in view of (7) that $F(\lambda) = 0$ for all $\lambda \in \mathbf{C}$. Putting

$$\tilde{f} = \begin{cases} \frac{1}{2}f(x) & x \in (0, 1) \\ \frac{1}{2}f(-x) & x \in (-1, 0) \\ 0 & x \notin (-1, 1) \end{cases},$$

we get that $F(\lambda)$ is the Fourier transform of \tilde{f}

$$F(\lambda) = \int_{-\infty}^{\infty} \tilde{f}(x) e^{-i\lambda x} dx. \quad (8)$$

From (7), (8), we get $\tilde{f} = 0$ a.e. on \mathbf{R} . It follows that $f = 0$ a.e. on $(0, 1)$. This completes the proof of Theorem 1.

III. Regularization

We give two regularization results

Theorem 2. *Let φ_0, g_0 be in $L^2(0, 1)$ and let (u_0, f_0) be the exact solution of (3) with φ, g replaced by φ_0, g_0 . Letting $C_0, \varepsilon > 0$, we assume that φ, g satisfy*

$$\|\varphi - \varphi_0\| < \varepsilon, \quad \|g - g_0\| < \varepsilon$$

and

$$\varphi(x) > C_0, \quad \varphi_0(x) > C_0 \text{ a.e. on } (0, 1),$$

where $\| \cdot \|$ is the norm of $L^2(0, 1)$. Putting

$$f_\varepsilon(x) = -\frac{1}{2\pi} \int_{-\lambda(\varepsilon)}^{\lambda(\varepsilon)} e^{\lambda^2} \int_0^1 g(s) \cos \lambda s ds \left(\int_0^1 e^{\lambda^2 t} \varphi(t) dt \right)^{-1} e^{i\lambda x} d\lambda$$

where $\lambda(\varepsilon) = \sqrt[7]{\pi} \varepsilon^{\frac{2}{7}(\gamma-1)}$, $0 < \gamma < 1$, then there exists a positive function $\eta(\varepsilon)$ independent of $C_0, \|g_0\|$ with $\lim_{\varepsilon \downarrow 0} \eta(\varepsilon) = 0$ and such that

$$\|2f_\varepsilon - f_0\| \leq 2C_1 \varepsilon^\gamma + 2\eta(\varepsilon).$$

where $C_1 = \frac{4}{C_0^2}(1 + C_0 + \|g_0\|)$ is a positive constant defined in terms of C_0 and $\|g_0\|$.

If we assume, in addition, that $f_0 \in H^1(0, 1)$ then the function $\eta(\varepsilon)$ can be estimated and can be taken equal to

$$\eta(\varepsilon) = \frac{(1 + \sqrt{2})}{\sqrt{\pi \lambda(\varepsilon)}} \|f_0\|_{H^1(0,1)}$$

Proof

From Lemma 1, one has

$$e^{\lambda^2} \int_0^1 g_0(x) \cos \lambda x dx = - \int_0^1 e^{\lambda^2 t} \varphi_0(t) dt \int_0^1 f_0(x) \cos \lambda x dx.$$

It follows that

$$\int_0^1 f_0(x) \cos \lambda x dx = e^{\lambda^2} \int_0^1 g_0(x) \cos \lambda x dx \left(\int_0^1 e^{\lambda^2 s} \varphi_0(s) ds \right)^{-1}.$$

Put

$$\tilde{f}_0 = \begin{cases} \frac{1}{2} f_0(x) & x \in (0, 1) \\ \frac{1}{2} f_0(-x) & x \in (-1, 0) \\ 0 & x \notin (-1, 1) \end{cases},$$

We have

$$\mathcal{F}(\tilde{f}_0)(\lambda) = \int_{-\infty}^{\infty} \tilde{f}_0(x) e^{-i\lambda x} dx = e^{\lambda^2} \int_0^1 g_0(x) \cos \lambda x dx \left(\int_0^1 e^{\lambda^2 s} \varphi_0(s) ds \right)^{-1}.$$

where $\mathcal{F}(f)$ is the Fourier transform of f :

$$\mathcal{F}(f)(\lambda) = \int_{-\infty}^{\infty} f(x) e^{-i\lambda x} dx.$$

From Plancherel theorem, we have

$$\|f_\varepsilon - \tilde{f}_0\|_{L^2(\mathbf{R})} = \frac{1}{\sqrt{2\pi}} \|\mathcal{F}(\tilde{f}_0) - \mathcal{F}(f_\varepsilon)\|_{L^2(\mathbf{R})} \quad (9)$$

On the other hand, one has,

$$\begin{aligned} \mathcal{F}(\tilde{f}_0)(\lambda) - \mathcal{F}(f_\varepsilon)(\lambda) &= \int_{-\infty}^{\infty} \tilde{f}_0(x) e^{-i\lambda x} dx - e^{\lambda^2} \int_0^1 g(x) \cos \lambda x dx \left(\int_0^1 e^{\lambda^2 s} \varphi(s) ds \right)^{-1} \\ &= e^{\lambda^2} \int_0^1 g_0(x) \cos \lambda x dx \left(\int_0^1 e^{\lambda^2 s} \varphi_0(s) ds \right)^{-1} - \\ &\quad e^{\lambda^2} \int_0^1 g(x) \cos \lambda x dx \left(\int_0^1 e^{\lambda^2 s} \varphi(s) ds \right)^{-1}. \\ &= e^{\lambda^2} \left(\int_0^1 e^{\lambda^2 s} \varphi_0(s) ds \right)^{-1} \int_0^1 (g_0(x) - g(x)) \cos \lambda x dx \\ &\quad + e^{\lambda^2} \int_0^1 g(x) \cos \lambda x dx \int_0^1 e^{\lambda^2 s} (\varphi(s) - \varphi_0(s)) ds \times \\ &\quad \times \left(\int_0^1 e^{\lambda^2 s} \varphi_0(s) ds \right)^{-1} \left(\int_0^1 e^{\lambda^2 s} \varphi(s) ds \right)^{-1}. \end{aligned}$$

We get after arrangements

$$\begin{aligned} |\mathcal{F}(\tilde{f}_0)(\lambda) - \mathcal{F}(f_\varepsilon)(\lambda)| &\leq \frac{\lambda^2 \varepsilon}{C_0(1 - e^{-\lambda^2})} + \frac{\varepsilon \|g\| \lambda^3 \sqrt{1 - e^{-2\lambda^2}}}{C_0^2(1 - e^{-\lambda^2})^2 \sqrt{2}} \\ &\leq 2 \frac{\lambda^2 \varepsilon}{C_0} + \frac{4\varepsilon \|g\| \lambda^3}{C_0^2} \\ &\leq \frac{4|\lambda|^3 \varepsilon}{C_0^2} (C_0 + 1 + \|g_0\|) = C_1 |\lambda|^3 \varepsilon, \quad \forall 1 \leq |\lambda| \leq 10 \end{aligned}$$

for $0 < \varepsilon < 1$. In (8) we have put $C_1 = \frac{4}{C_0^2}(1 + C_0 + \|g_0\|)$.

Similarly, for $|\lambda| \leq 1$, one has

$$|\mathcal{F}(\tilde{f}_0)(\lambda) - \mathcal{F}(f_\varepsilon)(\lambda)| \leq \frac{2\varepsilon}{C_0} + \frac{4\varepsilon \|g\|}{C_0^2} \leq C_1 \varepsilon,$$

the constant C_1 having the meaning as before in the case $|\lambda| \geq 1$.
In either cases, one has

$$|\mathcal{F}(\tilde{f}_0)(\lambda) - \mathcal{F}(f_\varepsilon)(\lambda)| \leq C_1 |\lambda|^3 \varepsilon \quad \forall \lambda \in \mathbf{R} \quad (11)$$

Noting that $\mathcal{F}(f_\varepsilon)(\lambda) = 0$ for $|\lambda| > \lambda(\varepsilon)$, we get in view of (9), (10), (11) that

$$\begin{aligned} \|f_\varepsilon - \tilde{f}_0\|_{L^2(R)}^2 &= \frac{1}{2\pi} \int_{|\lambda| \geq \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda + \frac{1}{2\pi} \int_{|\lambda| < \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda) - \mathcal{F}(f_\varepsilon)(\lambda)|^2 d\lambda \\ &\leq \frac{1}{2\pi} \int_{|\lambda| \geq \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda + \frac{1}{2\pi} \int_{-\lambda(\varepsilon)}^{\lambda(\varepsilon)} C_1^2 \varepsilon^2 \lambda^6(\varepsilon) d\lambda \\ &\leq \frac{1}{2\pi} \int_{|\lambda| \geq \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda + \frac{1}{\pi} C_1^2 |\lambda(\varepsilon)|^7 \varepsilon^2 \\ &\leq \frac{1}{2\pi} \int_{|\lambda| \geq \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda + C_1^2 \varepsilon^{2\gamma}, \end{aligned} \quad (12)$$

with $\lambda(\varepsilon)$ taken such that $\lambda(\varepsilon) = \sqrt[7]{\pi} \varepsilon^{\frac{2}{7}(\gamma-1)} \rightarrow \infty$ as $\varepsilon \rightarrow 0_+$ ($0 < \gamma < 1$).

Putting

$$\eta^2(\varepsilon) = \frac{1}{2\pi} \int_{|\lambda| \geq \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda$$

we get the first estimate of Theorem 2.

Now, if $f_0 \in H^1(0, 1)$, one has

$$\begin{aligned} \mathcal{F}(\tilde{f}_0)(\lambda) &= \int_0^1 f_0(x) \cos \lambda x dx \\ &= f_0(1) \frac{\sin \lambda}{\lambda} - \frac{1}{\lambda} \int_0^1 f'_0(x) \sin \lambda x dx \quad \forall \lambda \neq 0. \end{aligned}$$

So, for $\lambda \in \mathbf{R}$, we have

$$|\mathcal{F}(\tilde{f}_0)(\lambda)| \leq \frac{\|f'_0\|}{|\lambda|} + \frac{|f_0(1)|}{|\lambda|}.$$

On the other hand, since $H^1(0, 1) \hookrightarrow C[0, 1]$, there exist an $x_0 \in [0, 1]$ such that $f_0(x_0) = \int_0^1 f_0(x) dx$. We have

$$f_0(1) = f_0(x_0) + \int_{x_0}^1 f'_0(x) dx$$

Hence,

$$\begin{aligned}
|f_0(1)| &\leq \int_0^1 (|f_0(x)| + |f'_0(x)|) dx \\
&\leq \sqrt{2 \int_0^1 (|f_0(x)|^2 + |f'_0(x)|^2) dx} \\
&\leq \sqrt{2} \|f_0\|_{H^1(0,1)}.
\end{aligned}$$

Hence,

$$|\mathcal{F}(\tilde{f}_0)(\lambda)| \leq \frac{1 + \sqrt{2}}{|\lambda|} \|f_0\|_{H^1(0,1)}. \quad (13)$$

Combining (12), (13) we get

$$\begin{aligned}
\|f_\varepsilon - \tilde{f}_0\|_{L^2(\mathbf{R})}^2 &\leq \frac{(1 + \sqrt{2})^2}{\pi} \|f_0\|_{H^1(0,1)}^2 \int_{|\lambda| \geq \lambda(\varepsilon)} \frac{d\lambda}{\lambda^2} + C_1^2 \varepsilon^{2\gamma} \\
&\leq \frac{(1 + \sqrt{2})^2}{\pi} \|f_0\|_{H^1(0,1)}^2 \lambda^{-1}(\varepsilon) + C_1^2 \varepsilon^{2\gamma}
\end{aligned}$$

Since $\lambda(\varepsilon) = \sqrt[7]{\pi} \varepsilon^{\frac{2}{7}(\gamma-1)}$ and that

$$\|2f_\varepsilon - f_0\| \leq 2\|f_\varepsilon - \tilde{f}_0\|_{L^2(\mathbf{R})},$$

we can get the second estimate of Theorem 2. This completes the proof of Theorem 2.

Remark 1: Choosing $\gamma = 1/8$, we obtain $\lambda(\varepsilon) = \frac{\sqrt[7]{\pi}}{\sqrt[4]{\varepsilon}}$ and

$$\|2f_\varepsilon - f_0\| \leq 2 \left(\frac{1 + \sqrt{2}}{\sqrt[7]{\pi^4}} \|f_0\|_{H^1(0,1)} + C_1 \right) \varepsilon^{1/8}$$

The last formula gives us the best upper bound for $0 < \varepsilon < 1$ given.

Now we state and prove the last regularization result. We first put

$$\begin{aligned}
G(\lambda) &= -e^{\lambda^2} \int_0^1 g(x) \cos \lambda x dx & G_0(\lambda) &= -e^{\lambda^2} \int_0^1 g_0(x) \cos \lambda x dx \\
\Phi(\lambda) &= \int_0^1 e^{\lambda^2 t} \varphi(t) dt & \Phi_0(\lambda) &= \int_0^1 e^{\lambda^2 t} \varphi_0(t) dt \\
F(\lambda) &= \int_0^1 f(x) \cos \lambda x dx & F_0(\lambda) &= \int_0^1 f_0(x) \cos \lambda x dx
\end{aligned}$$

We have

Theorem 3 Suppose that φ_0 has the form

$$\varphi_0(t) = (1-t)^m(a + (1-t)\psi_0(t))$$

where $a \neq 0, m = 0, 1, 2, \dots, t \in (0, 1), \psi_0 \in L^2(0, 1)$. Letting $\beta \in (0, 1/2)$, we put

$$F_\varepsilon(\lambda) = \begin{cases} G(\lambda)/\Phi(\lambda) & \text{if } |\Phi(\lambda)| \geq \varepsilon^\beta, \text{ and } |\lambda| < \lambda(\varepsilon), \\ 0 & \text{if } |\Phi(\lambda)| < \varepsilon^\beta, \text{ or } |\lambda| \geq \lambda(\varepsilon) \end{cases}$$

and

$$f_\varepsilon(x) = \frac{1}{2\pi} \int_{-\lambda(\varepsilon)}^{\lambda(\varepsilon)} F_\varepsilon(\lambda) e^{i\lambda x} d\lambda.$$

Then, for each $\delta \in (0, \min\{\beta, 1 - 2\beta\})$ there exist a $C_\delta > 0, \gamma_\delta > 0$ independent of g_0, φ_0 and a function $\eta_\delta(\varepsilon)$ such that $\lim_{\varepsilon \downarrow 0} \eta_\delta(\varepsilon) = 0$ and that

$$\|2f_\varepsilon - f_0\| \leq C_\delta \varepsilon^{\gamma_\delta} + \eta_\delta(\varepsilon),$$

where $\lambda(\varepsilon) = \sqrt{\delta \ln \frac{1}{\varepsilon}}$.

Remark 2 In the case $\varphi_0 \in C^k[0, 1]$, $k \geq 1$, if we put

$$P_n \varphi_0(t) = \sum_{j=0}^{n-1} \frac{\varphi_0^{(j)}(1)}{j!} (t-1)^n,$$

(the n -th Taylor polynomial of φ_0 at $t = 1$) then the condition (14) holds if we have $P_k \varphi_0 \not\equiv 0$. So the class of functions satisfying (14) is very broad.

The proof of Theorem 3 relies on Lemma 2 and Lemma 3 followed.

Lemma 2 If

$$\varphi_0(t) = (1-t)^m(a + (1-t)\psi(t)) \tag{14}$$

with $a \neq 0$ and $\psi \in L^2(0, 1)$ then

$$\lim_{\lambda \rightarrow +\infty} \frac{\int_0^1 e^{\lambda^2 t} \varphi_0(t) dt}{e^{\lambda^2} / \lambda^{2m+2}} = m!a.$$

Proof

Put

$$J_m(\mu) = \int_0^1 (1-t)^m e^{\mu t} dt$$

We prove that

$$\lim_{\mu \rightarrow +\infty} \frac{J_m(\mu)}{\frac{e^\mu}{\mu^{m+1}}} = m! \quad m = 0, 1, 2, \dots \quad (15)$$

In fact, we shall prove the latter relation by induction. One has $J_0(\mu) = \frac{e^\mu - 1}{\mu}$. So, (15) holds for $m = 0$. Suppose (15) holds for $m = k$, we prove (15) for $m = k + 1$. In fact, one has

$$\begin{aligned} J_{k+1} &= (1-t)^{k+1} \frac{e^{\mu t}}{\mu} \Big|_0^1 + \frac{k+1}{\mu} J_k \\ &= -\frac{1}{\mu} + \frac{k+1}{\mu} J_k. \end{aligned}$$

It follows that

$$\lim_{\mu \rightarrow +\infty} \frac{J_{k+1}(\mu)}{\frac{e^\mu}{\mu^{k+2}}} = (k+1) \lim_{\mu \rightarrow +\infty} \frac{J_k(\mu)}{\frac{e^\mu}{\mu^{k+1}}} = (k+1)!.$$

This completes the proof of (15). Using (15), one has C_1 such that

$$\begin{aligned} \left| \int_0^1 e^{\lambda^2 t} \varphi_0(t) dt - a J_m(\lambda^2) \right| &\leq \int_0^1 e^{\lambda^2 t} (1-t)^{m+1} |\psi(t)| dt \\ &\leq \|\psi\|_{L^2} \sqrt{J_{2m+2}(2\lambda^2)} \\ &\leq C_1 \|\psi\|_{L^2} \sqrt{\frac{e^{2\lambda^2}}{\lambda^{4m+6}}} \text{ as } \lambda \rightarrow +\infty \end{aligned}$$

Hence

$$\lim_{\lambda \rightarrow +\infty} \frac{\int_0^1 e^{\lambda^2 t} \varphi_0(t) dt}{e^{\lambda^2} / \lambda^{2m+2}} = a \lim_{\mu \rightarrow +\infty} \frac{J_m(\lambda^2)}{\frac{e^{\lambda^2}}{\lambda^{2(m+1)}}} = m! a.$$

This completes the proof of Lemma 2.

Now we state and prove Lemma 3.

Lemma 3 *If φ_0 satisfies (14) then there exist $\gamma, \alpha_0 \in (0, 1)$ and $C_0 > 0$ such that*

$$m(B_\alpha) \leq C_0 \alpha^\gamma \quad \forall 0 < \alpha < \alpha_0.$$

Here

$$B_\alpha = \{\lambda \in \mathbf{R} : |\Phi_0(\lambda)| < \alpha\}, \quad \alpha > 0.$$

and $m(B_\alpha)$ is the Lebesgue measure of B_α .

Proof

From the lemma 2 and from the analyticity of Φ_0 , the function Φ_0 has only finite zeros λ_j , $j = 1, \dots, p$. We can write

$$\Phi_0(\lambda) = \Phi_1(\lambda) \prod_{j=1}^p (\lambda - \lambda_j)^{m_j},$$

where $\Phi_1(\lambda) \neq 0$ for every $\lambda \in \mathbf{R}$. Since

$$\lim_{\mu \rightarrow +\infty} \frac{J_m(\mu)}{\frac{e^\mu}{\mu^{m+1}}} = m!,$$

we have

$$\lim_{\lambda \rightarrow \infty} \Phi_1(\lambda) = \infty.$$

It follows that there exists a $C_1 > 0$ such that

$$|\Phi_1(\lambda)| \geq C_1 \quad \forall \lambda \in \mathbf{R}.$$

Hence,

$$|\Phi_0(\lambda)| \geq C_1 \prod_{j=1}^p |\lambda - \lambda_j|^{m_j} \quad \forall \lambda \in \mathbf{R}.$$

Without loss of generality, we assume that

$$\lambda_1 < \lambda_2 < \dots < \lambda_p.$$

Put $d = \min_{1 \leq s \leq p-1} \{\lambda_{s+1} - \lambda_s\}$ and $\delta_j^2 = \frac{\alpha^{1/m_j}}{C_1^{1/m_j} d^{M/m_j}}$. For $\lambda_s + \delta_s \leq \lambda \leq \lambda_{s+1} - \delta_{s+1}$, $s = 1, \dots, p$, one has

$$\begin{aligned} |\Phi_0(\lambda)| &\geq C_1 \prod_{j=1}^p |\lambda - \lambda_j|^{m_j} \\ &\geq C_1 \delta_s^{m_s} \delta_{s+1}^{m_{s+1}} d^{M_s} = \alpha. \end{aligned}$$

where $M_s = M - m_s - m_{s+1}$, with $M = \sum_{j=1}^{p-1} m_j$. It follows that

$$\begin{aligned} B_\alpha &= \{\lambda \in \mathbf{R} : |\Phi_0(\lambda)| < \alpha\} \\ &\subset \bigcup_{s=1}^{p-1} (\lambda_s - \delta_s, \lambda_s + \delta_s) \end{aligned}$$

Hence

$$m(B_\alpha) \leq \sum_{s=1}^{p-1} 2\delta_s = 2d \sum_{j=1}^{p-1} \frac{\alpha^{1/2m_j}}{C_1^{1/2m_j} d^{M/2m_j}}.$$

Choosing $\gamma = \min_{1 \leq j \leq p} \{\frac{1}{2m_j}\}$ we complete the proof of Lemma 3.

Now, we turn to the

Proof of Theorem 3

We have

$$\|f_\varepsilon - \tilde{f}_0\|_{L^2} = \frac{1}{\sqrt{2\pi}} \|\mathcal{F}(f_\varepsilon) - \mathcal{F}(\tilde{f}_0)\|_{L^2}.$$

On the other hand,

$$\begin{aligned} \|\mathcal{F}(f_\varepsilon) - \mathcal{F}(\tilde{f}_0)\|_{L^2}^2 &= \int_{|\lambda| \geq \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda \\ &\quad + \int_{-\lambda(\varepsilon)}^{\lambda(\varepsilon)} \chi_{\{|\Phi(\lambda)| < \varepsilon^\beta\}} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda \\ &\quad + \int_{-\lambda(\varepsilon)}^{\lambda(\varepsilon)} \chi_{\{|\Phi(\lambda)| \geq \varepsilon^\beta\}} |\mathcal{F}(f_\varepsilon) - \mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda \\ &\equiv I_1 + I_2 + I_3 \end{aligned}$$

We estimate I_2 , I_3 . We first have

$$\begin{aligned}
|\Phi(\lambda) - \Phi_0(\lambda)| &\leq \int_0^1 e^{\lambda^2 t} |\varphi(t) - \varphi_0(t)| dt \\
&\leq \|\varphi - \varphi_0\|_{L^2} \sqrt{\int_0^1 e^{2\lambda^2 t} dt} \\
&\leq \varepsilon \sqrt{\frac{e^{2\lambda^2} - 1}{2\lambda^2}}.
\end{aligned}$$

So, if $|\Phi(\lambda)| < \varepsilon^\beta$ then

$$|\Phi_0(\lambda)| < \varepsilon \sqrt{\frac{e^{2\lambda^2} - 1}{2\lambda^2}} + \varepsilon^\beta \equiv \alpha(\varepsilon). \quad (16)$$

Now, we have

$$\mathcal{F}(\tilde{f}_0) = \int_0^1 f_0(x) \cos \lambda x dx.$$

Hence, one has

$$|\mathcal{F}(\tilde{f}_0)(\lambda)| \leq \|f_0\|_{L^2}.$$

It follows that

$$I_2 \leq \|f_0\|_{L^2} m(B_{\alpha(\varepsilon)}),$$

where $m(A)$ is the Lebesgue measure of A . Now, we estimate I_3 . If

$$|\Phi(\lambda)| \geq \varepsilon^\beta, \quad (17)$$

then by (17), one has

$$|\Phi_0(\lambda)| \geq \varepsilon^\beta - \varepsilon \sqrt{\frac{e^{2\lambda^2} - 1}{2\lambda^2}}. \quad (18)$$

In this case, we have

$$\begin{aligned}
\mathcal{F}(f_\varepsilon)(\lambda) - \mathcal{F}(\tilde{f}_0)(\lambda) &= \frac{G(\lambda)}{\Phi(\lambda)} - \frac{G_0(\lambda)}{\Phi_0(\lambda)} \\
&= \frac{G_0(\lambda)(\Phi_0(\lambda) - \Phi(\lambda)) + \Phi_0(\lambda)(G(\lambda) - G_0(\lambda))}{\Phi(\lambda)\Phi_0(\lambda)}.
\end{aligned}$$

Using (17), (18), one has

$$\begin{aligned}
|\mathcal{F}(f_\varepsilon)(\lambda) - \mathcal{F}(\tilde{f}_0)(\lambda)| &\leq \frac{\|g_0\| e^{\lambda^2} \varepsilon \sqrt{\frac{e^{2\lambda^2}-1}{2\lambda^2}} + \|\varphi_0\| \sqrt{\frac{e^{2\lambda^2}-1}{2\lambda^2}} e^{\lambda^2} \varepsilon}{\varepsilon^\beta (\varepsilon^\beta - \varepsilon \sqrt{\frac{e^{2\lambda^2}-1}{2\lambda^2}})} \\
&\leq \frac{\varepsilon^{1-2\beta} e^{\lambda^2} \sqrt{\frac{e^{2\lambda^2}-1}{2\lambda^2}} (\|g_0\| + \|\varphi_0\|)}{1 - \varepsilon^{1-\beta} \sqrt{\frac{e^{2\lambda^2}-1}{2\lambda^2}}}.
\end{aligned}$$

It follows that

$$I_3 \leq \frac{\varepsilon^{2-4\beta} e^{2\lambda(\varepsilon)^2} (e^{2\lambda(\varepsilon)^2} - 1) (\|g_0\| + \|\varphi_0\|)^2}{\lambda(\varepsilon) \left(1 - \varepsilon^{1-\beta} \sqrt{\frac{e^{2\lambda(\varepsilon)^2}-1}{2\lambda(\varepsilon)^2}}\right)^2}.$$

So, we have

$$\begin{aligned}
\|\mathcal{F}(f_\varepsilon) - \mathcal{F}(\tilde{f}_0)\|_{L^2}^2 &\leq \int_{|\lambda| \geq \lambda(\varepsilon)} |\mathcal{F}(\tilde{f}_0)(\lambda)|^2 d\lambda + \|f_0\|_{L^2}^2 m(B_{\alpha(\varepsilon)}) \\
&\quad + \frac{\varepsilon^{2-4\beta} e^{2\lambda(\varepsilon)^2} (e^{2\lambda(\varepsilon)^2} - 1) (\|g_0\| + \|\varphi_0\|)^2}{\lambda(\varepsilon) \left(1 - \varepsilon^{1-\beta} \sqrt{\frac{e^{2\lambda(\varepsilon)^2}-1}{2\lambda(\varepsilon)^2}}\right)^2}.
\end{aligned}$$

By choosing $\lambda(\varepsilon) = \sqrt{\delta \ln \frac{1}{\varepsilon}}$ and using Lemma 3, we shall complete the proof of Theorem 3.

Bibliography

- [1] A. Friedman, *"Partial differential equations of parabolic type"*, Englewood Cliffer N.J. Prentice Hall Inc, 1964.
- [2] A.N. Tikhonov and V.Y. Arsenin, *"Solutions of ill-posed problems"* V.H. Winston and Sons, Washington, D.C., 1977.
- [3] L.E. Payne, *"Improperly posed problems in PDE"* SIAM Publications, Philadelphia, 1971.
- [4] D. Colton and R. Kress *"Integral equation methods in scattering theory"*, John Wiley, N.Y., 1983.
- [5] P. Linz *"Analytical and numerical methods for Volterra equations"*, SIAM Publications, Philadelphia, 1985.