
HAL Id: hal-00097577
https://hal.science/hal-00097577

Submitted on 21 Sep 2006

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Une condition asymptotique pour le calcul de constantes
de Sobolev logarithmiques sur la droite

Laurent Miclo

To cite this version:
Laurent Miclo. Une condition asymptotique pour le calcul de constantes de Sobolev logarithmiques
sur la droite. Annales de l’Institut Henri Poincaré (B) Probabilités et Statistiques, 2009, 45 (1),
pp.146-156. �hal-00097577�

https://hal.science/hal-00097577
https://hal.archives-ouvertes.fr

Une condition asymptotique pour le calcul de constantes

de Sobolev logarithmiques sur la droite

Laurent Miclo

Laboratoire d’Analyse, Topologie, Probabilités, U.M.R. 6632

Université de Provence et C.N.R.S.

France

Résumé

On présente une formule explicite pour la constante de Sobolev logarithmique correspondant à
des diffusions réelles ou à des processus entiers de vie et de mort, sous l’hypothèse que certaines
quantités, naturellement associées à des inégalités de Hardy dans ce contexte, approchent leur
supremum au bord de leur domaine de définition. La preuve se ramène au cas de la constante de
Poincaré, à l’aide de comparaisons exactes entre entropie et variances appropriées. Malheureuse-
ment, cette démarche n’a pas permis de retrouver la constante de Sobolev logarithmique relative à
la distribution gaussienne, bien que certains indices suggèrent qu’elle relève aussi des phénomènes
observés ici.

Abstract

An explicit formula for the logarithmic Sobolev constant relative to real diffusions or to birth
and death integer-valued processes is presented, under an asymptotical assumption for quantities
naturally associated to Hardy’s inequalities in this context. Taking into account exact comparisons
between entropy and appropriate variances, the proof comes back to Poincaré’s inequality situation.
Unfortunately, this approach did not enable to recover the famous logarithmic Sobolev constant of
Gaussian distribution, but a conjecture will be given in this direction.

Mots clés : inégalités de Sobolev logarithmiques, inégalités de Poincaré, inégalités de Hardy,
comparaisons entre entropies et variances, diffusions réelles, processus entiers de vie et de mort.

MSC2000 : premièrement : 46E35, secondairement : 37A30, 60E15, 94A17, 49R50.

1

1 Introduction

Des estimées très précises de constantes optimales associées à des inégalités fonctionnelles sont
parfois importantes pour l’obtention de propriétés fines de convergence de processus de Markov.
On présente dans ce papier des circonstances dans lesquelles un calcul exact est possible pour
la constante de Sobolev logarithmique correspondant à des diffusions réelles. Les données du
problème sont une probabilité invariante pour un générateur markovien, lequel sera lui-même com-
modément fournit sous forme d’une mesure (par le biais de la théorie des formes de Dirichlet dans
des cas réguliers). Ce contexte peut sembler très restrictif, il apparâıt toutefois fréquemment lors
de réductions de problèmes sur des espaces d’état a priori plus compliqués.

Plus précisément, soient µ et ν une probabilité et une mesure (positive) sur R muni de sa tribu
borélienne R. On s’intéresse à la meilleure constante C(µ, ν) ∈ R̄+ telle que pour toute fonction f
appartenant à L

2(µ), tout en étant absolument continue de dérivée faible f ′, l’inégalité de Sobolev
logarithmique suivante soit satisfaite

Ent(f2, µ) ≤ C(µ, ν)ν[(f ′)2]

où le membre de gauche désigne l’entropie de f 2 par rapport à µ, qui vaut µ[f 2 ln(f2)]−
µ[f2] ln(µ[f 2]), cette quantité étant toujours bien définie à valeurs dans R̄+ pour f ∈ L

2(µ).
Dans un article très novateur [3], Bobkov et Götze ont proposé une estimation de C(µ, ν) valable
à des facteurs universels près : soit m une médiane de µ et notons

D̄−(µ, ν,m) B sup
x<m

∫ m

x

(
dν

dλ

)−1

dλµ(] −∞, x]) ln(1/µ(] −∞, x]))

D̄+(µ, ν,m) B sup
x>m

∫ x

m

(
dν

dλ

)−1

dλµ([x, +∞[) ln(1/µ([x, +∞[))

où dν/dλ désigne la dérivée de Radon-Nikodym de ν par rapport à la mesure de Lebesgue λ.
Comme d’habitude, la convention 0 · ∞ = 0 sera toujours sous-entendue, sauf mention contraire.
Dans R̄+, on est alors assuré de l’encadrement

(D̄−(µ, ν,m) ∨ D̄+(µ, ν,m))/150 ≤ C(µ, ν) ≤ 2880(D̄−(µ, ν,m) ∨ D̄+(µ, ν,m))

(Bobkov et Götze n’avaient considéré que la situation où ν = µ, mais leur approche basée sur des
inégalités de Hardy s’étend au cas général, pour les constantes numériques ci-dessus, voir aussi le
livre [1] de Ané, Blachère, Chafäı, Fougères, Gentil, Malrieu, Roberto et Scheffer).
Récemment, Barthe et Roberto [2] ont amélioré cette estimée en prouvant que

D̃−(µ, ν,m) ∨ D̃+(µ, ν,m) ≤ C(µ, ν) ≤ 4(D̂−(µ, ν,m) ∨ D̂+(µ, ν,m))

avec, toujours pour une médiane m de µ donnée (s’il existe plusieurs médianes, on choisira la plus
avantageuse pour chacune des bornes),

D̃−(µ, ν,m) B sup
x<m

∫ m

x

(
dν

dλ

)−1

dλµ(] −∞, x]) ln(1 + 1/(2µ(] −∞, x])))

D̂−(µ, ν,m) B sup
x<m

∫ m

x

(
dν

dλ

)−1

dλµ(] −∞, x]) ln(1 + e2/µ(] −∞, x]))

et des expressions similaires et symétriques dans leur formulation par rapport à m pour D̃+(µ, ν,m)
et D̂+(µ, ν,m).

Notre objectif ici est de donner, sous certaines conditions, une expression exacte pour C(µ, ν)
du même type que celles ci-dessus, comme nous l’avons fait précédemment [9] pour la constante

2

de Poincaré. De manière plus détaillée, soient M−
µ ∈ R t {−∞} et M+

µ ∈ R t {+∞} l’infimum et
le supremum du support de µ. On considère également l’application

Φ : R+ 3 t 7→
√

t ln(t)√
t − 1

∈ R+

(que l’on aura prolongé par continuité en 1 : Φ(1) = 2). Puis on pose, pour tout m appartenant à
]M−

µ ,M+
µ [(plus nécessairement une médiane de µ),

D−(µ, ν,m) B sup
x<m

∫ m

x

(
dν

dλ

)−1

dλµ(] −∞, x])Φ(1/µ(] −∞, x]))

D+(µ, ν,m) B sup
x>m

∫ x

m

(
dν

dλ

)−1

dλµ([x, +∞[)Φ(1/µ([x, +∞[))

D(µ, ν,m) B D−(µ, ν,m) ∨ D+(µ, ν,m)

Notre principal résultat s’énonce alors

Théorème 1 Supposons, pour un m ∈]M−
µ ,M+

µ [donné, soit que µ({M−
µ }) = 0 et

lim
x→M−

µ +

∫ m

x

(
dν

dλ

)−1

dλµ(] −∞, x])Φ(1/µ(] −∞, x])) = D(µ, ν,m)

soit que µ({M+
µ }) = 0 et

lim
x→M+

µ −

∫ x

m

(
dν

dλ

)−1

dλµ([x, +∞[)Φ(1/µ([x, +∞[)) = D(µ, ν,m)

Alors on a

C(µ, ν) = 4D(µ, ν,m)

Par symétrie du problème, on se ramène désormais à ne considérer que la seconde alternative
dans les conditions ci-dessus. Du fait que µ({M +

µ }) = 0, et par conséquence limx→M+
µ − µ([x, +∞[)

Φ(1/µ([x, +∞[)) = 0, cette hypothèse équivaut à

∀ y ∈]M−
µ ,M+

µ [, lim
x→M+

µ −

∫ x

y

(
dν

dλ

)−1

dλµ([x, +∞[)Φ(1/µ([x, +∞[)) = D(µ, ν,m)

du moins si D(µ, ν,m) < +∞ (ceci n’est plus nécessairement vrai pour tout y ∈]M −
µ ,M+

µ [

seulement s’il existe un segment compact I ⊂]M−
µ ,M+

µ [tel que
∫
I 1/(dν

dλ) dλ = +∞, auquel cas
D(µ, ν,m) = +∞). Néanmoins, par définition, la constante D(µ, ν,m) continue à dépendre du
choix de m, qui peut être crucial comme le montre l’exemple suivant : prenons pour µ la probabi-
lité définie par

∀ x ∈ R, µ(dx) B
�

]−∞,−1](x) exp(− (x + 1)2

2
)

dx√
2π

+
�

[1,+∞[(x) exp(− (x − 1)2

2
)

dx√
2π

L’ensemble des médianes correspondantes est [−1, 1]. Choisissons ν � λ vérifiant dν/dλ = 1 sur
[−1, 1] et

∀ x < −1,

∫ 0

x

(
dν

dλ

)−1

dλµ(] −∞, x])Φ(1/µ([x, +∞[)) =
1

2
Φ(2)

∀ x > 1,

∫ x

0

(
dν

dλ

)−1

dλµ([x, +∞[)Φ(1/µ([x, +∞[)) =
1

2
Φ(2)

3

Cet ajustement est bien possible car l’application]0, 1/2] 3 t 7→ tΦ(1/t) est strictement croissante.
Par rapport à la médiane m = 0, il apparâıt que D(µ, ν, 0) = 1/2Φ(2) et le théorème 1 s’applique
pour fournir que C(µ, ν) = 1/2Φ(2). Par contre le choix d’une autre médiane que 0, ou d’un point
m ∈ R qui n’en soit pas une, conduit à une constante D(µ, ν,m) strictement supérieure à 1/2Φ(2)
et ainsi les conditions du théorème ne sont pas remplies !
On pensait que le théorème 1 permettrait de retrouver l’exemple le plus célèbre d’inégalité de
Sobolev logarithmique (dû à Gross [6]), qui dit que C(γ, γ) = 2, où γ est la distribution gaussienne
standard. Mais ceci est faux, car bien que

C(γ, γ) = lim
x→+∞

∫ x

0

(
dγ

dλ

)−1

dλ γ([x, +∞[)Φ(1/γ([x, +∞[))

on a D(γ, γ, 0) > 2 (par symétrie de ce problème, 0 est le meilleur choix possible pour m, c’est
également la seule médiane de γ).
De manière plus évasive encore, le cas des inégalités de Sobolev logarithmiques associées aux
opérateurs de Laguerre de petit paramètre (voir par exemple [7, 8]) ne peut pas non plus se
retrouver à partir des arguments développés ici. Il s’agit même en quelque sorte d’une situation
inverse : la constante de Sobolev logarithmique y dépendait surtout de certains comportements au
voisinage d’un point interne (la moyenne de la distribution gamma sous-jacente), alors que dans le
théorème 1 cette constante est dictée par “ce qui se passe en l’infini” (rôle joué par M −

µ ou M+
µ).

Ainsi, même en dimension un, certains aspects des inégalités de Sobolev logarithmiques restent à
mieux appréhender, avec d’éventuelles conséquences concernant d’autres inégalités fonctionnelles,
en particulier les inégalités de Sobolev logarithmiques modifiées. Ces perspectives ont constitué la
motivation première de cette étude.

Le plan du papier est comme suit : dans la section suivante on reprendra une condition asymp-
totique obtenue dans [9] pour calculer des constantes de Poincaré dans un contexte symétrique
et on en profitera pour donner quelques renseignements supplémentaires sur certaines fonctions
“presque maximisantes”. On verra ensuite dans la section 3 comment supprimer l’hypothèse de
symétrie. Ces préliminaires permettront dans les sections 4 et 5 de prouver respectivement les
bornes C(µ, ν) ≤ 4D(µ, ν,m) et C(µ, ν) ≥ 4D(µ, ν,m) sous les hypothèses du théorème 1. Nous
reviendrons sur les limitations de cette approche pour le cas µ = ν = γ dans la section 6. Enfin
nous nous intéresserons à un équivalent discret du théorème 1 lors de la dernière section.

2 Rappel d’une condition asymptotique symétrique

Dans [9], une condition asymptotique a été obtenue pour le calcul exact de la constante de
Poincaré dans un contexte symétrique. Nous allons voir comment elle permet de restreindre le
domaine fonctionnel sur lequel est pris le supremum définissant cette constante, ce qui illustre le
fait que dans ce type de situation, les “points à l’infini” déterminent la constante de Poincaré.

Rappelons que la constante de Poincaré A(µ, ν) associée à µ et ν, une probabilité et une mesure
comme dans la section précédente, est définie par

A(µ, ν) B sup
f∈C

Var(f, µ)

ν[(f ′)2]

où C désigne l’ensemble des fonctions f absolument continues (de dérivée faible notée f ′) et où la
variance d’une fonction mesurable f par rapport à une mesure µ est définie à valeurs dans R̄+ par

Var(f, µ) B
1

2

∫
(f(y) − f(x))2 µ(dx)µ(dy)

4

Ici nous supposerons que µ et ν sont symétriques par rapport à 0 :

∀ R ∈ R,

{
µ(R) = µ(−R)
ν(R) = ν(−R)

Ainsi on a M−
µ = −M+

µ et on définit

∀ x ≥ 0, bµ,ν(x) B

∫ x

0

1

ν
dλµ([x, +∞[)

où l’on désigne désormais de la même manière la mesure ν et sa densité par rapport à la mesure
de Lebesgue (laquelle est bien λ-p.p. définie à valeurs dans R̄+, même si ν n’est pas σ-finie, voir
par exemple [9]). Puis on pose

B(µ, ν) B sup
x≥0

bµ,ν(x)

(on n’a pas considéré ici les autres choix possibles de m, car parmi eux, outre d’être le plus naturel,
0 est celui qui fournit la constante B(µ, ν,m) la plus petite).

Proposition 2 Sous l’hypothèse que µ({M+
µ }) = 0 et B(µ, ν) = limx→M+

µ − bµ;ν(x), on a A(µ, ν) =

4B(µ, ν).

Ce résultat a été montré dans [9], en se basant sur l’observation plus intéressante suivante.
Soit F−1

µ l’inverse généralisé de la fonction de répartition de µ,

∀ u ∈]0, 1[, F−1
µ (u) B inf{x ∈ R : µ(] −∞, x]) > u}

On définit ensuite

∀ u ∈]1/2, 1[, b̃µ,ν(u) B

∫ F−1
µ (u)

0

1

ν
dλ

pour pouvoir énoncer la

Proposition 3 La constante A(µ, ν) ne dépend que de (b̃µ,ν(u))1/2<u<1 et c’en est une fonction-
nelle croissante.

Malheureusement, en l’absence de symétrie pour la constante de Poincaré et dans le cas général
pour celle de Sobolev logarithmique, nous n’avons pas trouvé de réarrangement des données µ et
ν similaire à celui de la proposition ci-dessus qui conduise à un résultat de monotonicité. Celui-
ci serait pourtant très pratique pour obtenir des estimations des constantes étudiées, comme on
l’expliquera dans la section 6. Nous n’avons pu qu’étendre la proposition 2, d’ailleurs en ne se
basant que sur elle.

L’hypothèse de la proposition 2 semble signifier que les “infinis” −M +
µ et M+

µ jouent un rôle
prépondérant dans la détermination de A(µ, ν). Nous allons maintenant justifier cette assertion.
Pour 0 < η < 1/2, notons Mµ(η) B F−1

µ (1 − η) et introduisons F(η) l’ensemble des fonctions
impaires de C qui sont nulles sur [−Mµ(η),Mµ(η)].

Lemme 4 Sous les hypothèses de la proposition 2 et si B(µ, ν) < +∞, on a pour tout 0 < η < 1/2,

A(µ, ν) = sup
f∈F(η)

Var(f, µ)

ν[(f ′)2]

Preuve

Pour 0 < η < 1/2 fixé, soit l � λ la mesure dont la densité vaut +∞ sur [−Mµ(η),Mµ(η)] et 0
ailleurs (i.e. telle que pour tout R ∈ R, l(R) = 0 ou +∞ suivant que λ(R ∩ [−Mµ(η),Mµ(η)]) = 0

5

ou λ(R ∩ [−Mµ(η),Mµ(η)]) > 0) et considérons ν̃ B ν + l. Cette mesure reste symétrique par
rapport à 0, on a bµ,ν̃ ≤ bµ,ν , et sous les hypothèses de la proposition 2,

B(µ, ν̃) = lim
x→M+

µ −
bµ,ν = B(µ, ν)

Ceci permet d’appliquer cette proposition, pour obtenir

A(µ, ν̃) = 4B(µ, ν̃) = A(µ, ν)

Cependant pour f ∈ C, on a ν̃[(f ′)2] = +∞ dès que f ′ n’est pas λ-p.p. nul sur [−Mµ(η),Mµ(η)],
c’est-à-dire dès que f n’y est pas constante. Il n’est donc pas utile de considérer de telles fonctions
dans le supremum définissant A(µ, ν̃) et par suite aussi dans celui définissant A(µ, ν).

Par ailleurs, remarquons que de manière générale, si µ et ν sont symétriques par rapport à 0,
on a

A(µ, ν) = sup
f∈Ci

Var(f, µ)

ν[(f ′)2]

où Ci est l’ensemble des fonctions impaires de C. En effet, décomposons f ∈ C en ses parties impaires
et paires définies par

∀ x ∈ R,

{
f̃(x) = (f(x) − f(−x))/2

f̂(x) = (f(x) + f(−x))/2

Pour f ∈ L
2(µ) (on pourrait se restreindre dans la définition de la constante de Poincaré à des

fonctions bornées), on calcule que

Cov(f̃ , f̂) = µ[f̂(f̃ − µ[f̃])]

= µ[f̂ f̃]

= 0

du fait que f̃ et f̂ f̃ sont impaires et que par symétrie de µ, pour toute fonction impaire g, on a
µ[g] = 0. Il apparâıt ainsi que

Var(f) = Var(f̃) + Var(f̂)

De même, on obtient que ν[f̃ ′f̂ ′] = 0, d’où ν[(f ′)2] = ν[(f̃ ′)2] + ν[(f̂ ′)2]. Il en découle que

A(µ, ν) ≤ max

(
sup
f∈Ci

Var(f, µ)

ν[(f ′)2]
, sup
f∈Cp

Var(f, µ)

ν[(f ′)2]

)

où Cp désigne l’ensemble des fonctions de C qui sont paires.
Remarquons qu’en désignant par C(R+) l’ensemble des fonctions absolument continues sur R+ et
en posant µ+ B (µ({0})/2)δ0 +

�

R∗

+
·µ et ν+ B

�

R∗

+
· ν (si g est une fonction positive, on note g ·µ

la mesure admettant g pour densité par rapport à µ), on a par symétrie,

sup
f∈Ci

Var(f, µ)

ν[(f ′)2]
= sup

f∈C(R+)

µ+[f2]

ν+[(f ′)2]

sup
f∈Cp

Var(f, µ)

ν[(f ′)2]
= sup

f∈C(R+)

µ+[(f − 2µ+[f])2]

ν+[(f ′)2]

or pour tout f ∈ C(R+), on constate que

µ+[(f − 2µ+[f])2] = µ+[f2] − 4(µ+[f])2 + 4(µ+[f])2µ+(
�
)

= µ+[f2] − 2(µ+[f])2

≤ µ+[f2]

6

d’où en fin de compte

A(µ, ν) ≤ sup
f∈Ci

Var(f, µ)

ν[(f ′)2]
≤ A(µ, ν)

L’égalité de ces termes combinée à la première partie de la preuve permet de se convaincre qu’il
suffit de considérer dans le supremum de définition de A(µ, ν) des fonctions impaires qui s’annulent
sur [−Mµ(η),Mµ(η)].

�

Posons pour tout 0 < η < 1/2, F+(η) l’ensemble des fonctions de C qui s’annulent sur]−∞,Mµ(η)].
En considérant les restrictions des fonctions à R+, la preuve précédente montre que

A(µ, ν) = sup
f∈F+(η)

µ[f2]

ν[(f ′)2]

= sup
f∈F+(η)

Var(f, µ)

ν[(f ′)2]

Evidemment on dispose d’un résultat symétrique en −M +
µ .

En particulier, toujours sous les conditions du lemme précédent, on a

A(µ, ν) = lim
η→0+

sup
f∈F+(η)

Var(f, µ)

ν[(f ′)2]

et il suffit donc de se placer au voisinage de M+
µ pour calculer A(µ, ν). Cette propriété, qui résulte

directement de la proposition 2, jouera un rôle important dans la suite du papier.
Pour une interprétation heuristique plus probabiliste, supposons que l’on puisse associer un proces-
sus de Markov à la forme de Dirichlet symétrique obtenue par restriction naturelle de L

2(µ) ∩ C 3
f 7→ ν[(f ′)2] ∈ R̄+ (ce qui peut être effectué dans des cas suffisamment réguliers, voir par exemple
le livre [5] de Fukushima, Ōshima et Takeda), les “points” −M+

µ et M+
µ seront alors parmi ceux

qui retardent le plus sa convergence L
2 à l’équilibre µ.

3 Inégalités de Poincaré non symétriques

On va étendre la condition asymptotique de calcul de la constante de Poincaré vue dans la
section précédente au cas général d’une probabilité µ et d’une mesure ν sur la droite.

On reprend les notations M−
µ et M+

µ de l’introduction et m désignera un élément fixé de
]M−

µ ,M+
µ [. On s’intéresse ensuite aux fonctions b−µ,ν,m et b+

µ,ν,m définies respectivement sur]M−
µ ,m]

et [m,M+
µ [par

∀ M−
µ < x ≤ m, b−µ,ν,m(x) B

∫ m

x

1

ν
dλµ(] −∞, x])

∀ m ≤ x < M+
µ , b+

µ,ν,m(x) B

∫ x

m

1

ν
dλµ([x, +∞[)

qui nous conduisent à la quantité

B(µ, ν,m) B max

(
sup

M−

µ <x≤m

b−µ,ν,m(x), sup
m≤x<M+

µ

b+
µ,ν,m(x)

)

Le résultat suivant est bien connu et dû à Bobkov et Götze [3], qui n’avaient considéré que le cas
où m est une médiane, mais leur preuve s’étend immédiatement au cas général.

7

Théorème 5 Quelque soit le choix de m ∈]M−
µ ,M+

µ [, on a A(µ, ν) ≤ 4B(µ, ν,m).

Notons Cm l’ensemble des fonctions f ∈ C telles que f(m) = 0, Bobkov et Götze commencent par
constater que

A(µ, ν) = sup
f∈Cm

Var(f, µ)

ν[(f ′)2]

≤ sup
f∈Cm

µ[f2]

ν[(f ′)2]

= sup
f∈Cm

µ−[f2
−] + µ+[f2

+]

ν−[(f ′
−)2] + ν+[(f ′

+)2]

≤ max

(
sup

f∈Cm

µ−[f2
−]

ν−[(f ′
−)2]

, sup
f∈Cm

µ+[f2
+]

ν+[(f ′
+)2]

)

avec µ− B (µ({m})/2)δm +
�

]−∞,m[· µ, µ+ B µ − µ−, ν− B
�

]−∞,m[· ν, ν+ B
�

]m,+∞[· ν,
f− B

�

]−∞,m[f et f+ B
�

]m,+∞[f . Le résultat voulu découle ensuite de l’application aux couples
(µ−, ν−) et (µ+, ν+) de l’inégalité de Hardy présentée par Muckenhoupt [11].
De manière alternative, on pourrait se ramener à la situation symétrique (auquel cas le théorème 5
peut également être obtenu comme une conséquence de la proposition 3, voir [9]), en symétrisant
µ−, µ+, ν− et ν+ par rapport à m, en normalisant µ− et µ+ et en tenant compte du fait (mentionné
dans la section précédente) que dans les situations symétriques, on peut se contenter de considérer
des fonctions impaires par rapport au point de symétrie dans le domaine du supremum de la
constante de Poincaré. Cette réduction au cas symétrique sera utilisée dans la preuve de la

Proposition 6 Supposons, soit que µ({M−
µ }) = 0 et B(µ, ν,m) = limx→M−

µ + b−µ,ν,m(x), soit que

µ({M+
µ }) = 0 et B(µ, ν,m) = limx→M+

µ − b+
µ,ν,m(x). La borne du théorème précédent est alors

atteinte :

A(µ, ν) = 4B(µ, ν,m)

Preuve

Par symétrie, il suffit de traiter le cas de la deuxième hypothèse. Notons µ̃+ le résultat des opérations
envisagées sur µ+ avant l’énoncé ci-dessus ; avec S la symétrie par rapport à m, on a

µ̃+ B

µ+ + S(µ+)

2µ+([m, +∞[)

Soit également ν̃+ B ν+ + S(ν+).
L’hypothèse de la proposition implique que

B(µ̃+, ν̃+,m) = lim
x→M+

µ̃+
−

bµ̃+,ν̃+,m(x)

=
1

2µ([m, +∞[)
lim

x→M+
µ −

bµ,ν,m(x)

=
B(µ, ν,m)

2µ([m, +∞[)

ainsi d’après la section précédente, on a

A(µ̃+, ν̃+) = 4B(µ̃+, ν̃+,m)

= lim
η→0+

sup
f∈F+(η)

µ̃+[f2]

ν̃+[(f ′)2]

8

où F+(η) est l’ensemble des fonctions qui s’annulent sur] −∞,M +
µ (η)], pour 0 < η < 1/2, avec

M+
µ (η) B inf{x ∈ R : µ(] −∞, x]) > 1 − η} (a priori il aurait fallu remplacer M +

µ (η) par M+
µ̃+

(η),

mais cela ne change rien à la limite quand η tend vers 0+).
Remarquons que pour 0 < η < 1/2 et f ∈ F+(η), on a par l’inégalité de Cauchy-Schwarz

(µ[f])2 ≤ µ[{f 6= 0}]µ[f 2] ≤ ηµ[f 2]

d’où Var(f, µ) ≥ (1 − η)µ[f 2]. Cependant, pour 0 < η < µ([m, +∞[) et f ∈ F+(η), on a µ[f 2] =
µ+[f2] = 2µ([m, +∞[)µ̃+[f2] et on dispose aussi de ν[(f ′)2] = ν̃+[(f ′)2]. Ainsi en prenant le
supremum sur de telles fonctions et en passant à la limite quand η tend vers 0+, on se convainc
que

A(µ, ν) ≥ 2µ([m, +∞[)A(µ̃+, ν̃+)

= 8µ([m, +∞[)B(µ̃+, ν̃+,m)

= 4B(µ, ν,m)

Le théorème 5 nous permet ensuite de conclure à l’égalité escomptée.
�

Comme pour le cas de la constante de Sobolev logarithmique présenté dans l’introduction, le choix
de m ∈]M−

µ ,M+
µ [est souvent crucial pour appliquer cette proposition. Il faut évidemment chercher

celui qui minimise la quantité B(µ, ν,m). Remarquons également que même si µ est symétrique, ce
meilleur m n’est pas forcément la médiane de µ. Ainsi considérons l’exemple où µ est la distribution
exponentielle symétrisée et où ν est construit de sorte que b+

µ,ν,1 vaut 1 sur [2, +∞[et est strictement

croissant sur [1, 2[(avec b+
µ,ν,1(1) = 0), b−µ,ν,1 vaut 1 sur] −∞, 0] et est strictement décroissant sur

]0, 1] (avec b−µ,ν,1(1) = 0). La proposition 6 s’applique alors uniquement avec m = 1, puisque
pour m 6= 1, on vérifie sans difficulté que B(µ, ν,m) > B(µ, ν, 1). On obtient pour cet exemple
A(µ, ν) = 4.

4 Majoration de la constante de Sobolev logarithmique

Nous présentons ici une majoration valable sans hypothèse (de type asymptotique), comparable
au théorème 5 pour la constante de Poincaré. En reprenant les notations de l’introduction, notre
objectif est donc de démontrer la

Proposition 7 Pour toute probabilité µ, toute mesure ν et tout m ∈]M−
µ ,M+

µ [, on a

C(µ, ν) ≤ 4D(µ, ν,m)

La preuve de cette inégalité va nécessiter les deux résultats techniques suivants.

Lemme 8 La fonction Φ définie dans l’introduction est concave sur R+.

Preuve

Considérons d’abord la fonction Ψ définie sur R+ par

∀ t ≥ 0, Ψ(t) B
t ln(t)

t − 1

(avec la convention Ψ(1) = 1, ce qui correspond au prolongement par continuité en 1). On calcule
que

∀ t ∈ R
∗
+ \ {1}, Ψ′′(t) =

ϕ(t)

(t − 1)3

9

avec

∀ t > 0, ϕ(t) = −t +
1

t
+ 2 ln(t)

Une dérivation nous donne que ϕ est strictement décroissante, car

∀ t > 0, ϕ′(t) = −(t − 1)2

t2

Comme ϕ(1) = 0, pour t ∈ R
∗
+ \ {1}, ϕ(t) est du signe de 1− t et par suite Ψ′′(t) est négatif. Pour

obtenir la concavité de Ψ, il suffit donc de vérifier que Ψ′ peut être prolongé par continuité en 1,
ce qui est bien le cas puisque

∀ t ∈ R
∗
+ \ {1}, Ψ′(t) =

1

t − 1
− ln(t)

(t − 1)2

qui admet 1/2 pour limite en 1.
Notons que limt→+∞ Ψ′(t) = 0 ainsi Ψ′ est valeurs positives et est décroissant sur R

∗
+.

Ceci permet de conclure que Φ est concave sur R
∗
+, car

∀ t ∈ R
∗
+, Φ(t) = 2Ψ(

√
t)

ainsi

∀ t ∈ R
∗
+, Φ′(t) =

Ψ′(
√

t)√
t

(avec Φ′(1) = Ψ′(1) = 1/2), d’où il ressort que Φ′ est décroissant sur R
∗
+.

�

Une autre étude de fonction permet de voir que l’application [0, 1] 3 t 7→ tΦ(1/t) est croissante,
fait que nous avons utilisé dans un exemple de l’introduction.

On cherche ensuite à réduire le domaine sur lequel est pris le supremum dans la définition de
C(µ, ν). Quitte à écrêter les fonctions par des valeurs de plus en plus grandes, on peut les prendre
bornées, car l’entropie et l’énergie s’approchent bien sous cette procédure. Puis par homogènéité, il
est possible d’imposer que µ[f 2] = 1. On va introduire une condition supplémentaire obtenue par
optimisation d’une constante additive.

Lemme 9 Soit B l’ensemble des fonctions bornées de C qui vérifient µ[f 2] = 1 et µ[f ln(f 2)] = 0.
On a alors

C(µ, ν) = sup
f∈B

Ent(f2, µ)

ν[(f ′)2]

Preuve

Soit f ∈ C bornée et satisfaisant ν[(f ′)2] < +∞, on définit

∀ t ∈ R, F (t) B Ent((f + t)2, µ)

Il est bien connu (voir par exemple le livre de Ané et al. [1]) que

lim
|t|→+∞

F (t) = 2 Var(f, µ)

On vérifie que l’application F est dérivable partout et on calcule que

∀ t ∈ R, F ′(t) = 2µ

[
(f + t) ln

(
(f + t)2

µ[(f + t)2]

)]

10

En effectuant un développement limité pour |t| grand, on obtient que

F ′(t) = − 1

3t2
µ[(f − µ[f])3] + o

(
1

t2

)

Ainsi si µ[(f − µ[f])3] 6= 0, par exemple si µ[(f − µ[f])3] > 0, alors en +∞ (respectivement −∞)
F (t) tend vers 2Var(f, µ) par valeurs strictement supérieures (resp. inférieures). Par dérivabilité de
F , ceci implique qu’il existe T ∈ R tel que F (T) = maxR F et F ′(T) = 0. On en déduit notamment
que

Ent(f2, µ)

ν[(f ′)2]
≤ Ent((f + T)2, µ)

ν[((f + T)′)2]

µ

[
(f + T) ln

(
(f + T)2

µ[(f + T)2]

)]
= 0

Par ailleurs, si µ[(f − µ[f])3] = 0 et du moins si µ n’est pas une masse de Dirac (dans ce dernier
cas l’égalité du lemme ci-dessus est triviale), on vérifie sans difficulté, par un calcul variationnel
autour de f pour la fonctionnelle g 7→ µ[(g − µ[g])3], qu’il existe une suite (fn)n∈N de fonctions de
C qui approchent f au sens où

lim
n→∞

‖f − fn‖∞ +
√

ν[(f ′ − f ′
n)2] = 0

et telle que pour tout n ∈ N, µ[(f − µ[f])3] 6= 0. On se ramène ainsi à la situation précédente, ce
qui permet d’obtenir que

C(µ, ν) = sup
f∈B̃

Ent(f2, µ)

ν[(f ′)2]

avec B̃ l’ensemble des fonctions bornées de C qui vérifient µ[f ln(f 2/µ[f2])] = 0. Le résultat annoncé
en découle par homogénéité.

�

Il existe d’autres réductions possibles du domaine sur lequel est pris le supremum pour la constante
de Sobolev logarithmique. Le plus connu consiste à ne considérer que des fonctions positives, du
fait que pour f ∈ C donné, on a λ-p.p. |f ′| ≥

∣∣|f |′
∣∣. Dans [10], on a aussi vu que l’on pouvait se

contenter de fonctions monotones. Mais ces restrictions ne seront pas utiles ici et nous disposons
désormais de tous les ingrédients nécessaires à la

Preuve de la proposition 7

Soit f ∈ B, on pose g = Φ(f 2) qui est une fonction à valeurs positives. Elle ne peut être nulle µ-p.s.
que si f l’est aussi, ce qui est impossible puisque µ[f 2] = 1. On peut donc considérer la probabilité
µg définie par µg = (µ[g])−1g · µ. L’étape principale de la démonstration consiste à observer que

Ent(f2, µ) = µ[g]Var(f, µg)

En effet, en intégrant l’égalité

g(f − 1) = f ln(f 2) (1)

il apparâıt que µ[g](µg[f] − 1) = 0 d’où µg[f] = 1. En multipliant alors l’équation (1) par f puis
en intégrant par rapport à µ, on obtient

Ent(f2, µ) = µ[g]µg[f(f − 1)]

= µ[g]µg[(f − 1)2]

= µ[g]Var(f, µg)

11

Cependant d’après le théorème 5, on a pour tout m ∈]M−
µg

,M+
µg

[,

Var(f, µg) ≤ 4B(µg, ν,m)ν[(f ′)2]

Or par définition de B+(µg, ν,m), il apparâıt que

µ[g]B+(µg, ν,m) = sup
m≤x<M+

µg

∫ x

m

1

ν
dλµ[g]µg([x, +∞[)

= sup
m≤x<M+

µg

∫ x

m

1

ν
dλµ[Φ(f 2)

�

[x,+∞[]

Ceci amène à s’intéresser à µ[Φ(f 2)
�

[x,+∞[), par exemple pour x < M+
µ donné. On utilise alors

l’inégalité de Jensen pour les fonctions concaves pour obtenir

µ[Φ(f2)
�

[x,+∞[]

µ([x, +∞[)
≤ Φ

(
µ[f2 �

[x,+∞[]

µ([x, +∞[)

)

≤ Φ

(
1

µ([x, +∞[)

)

où l’on a tenu compte de l’inégalité µ[f 2 �

[x,+∞[] ≤ µ[f2] = 1 et de la croissance de Φ également
vue dans la preuve du lemme 8.
Par conséquence, on a montré que

µ[g]B+(µg, ν,m) ≤ D+(µ, ν,m)

et comme on dispose d’une inégalité analogue à gauche de m, il en découle que µ[g]B(µg, ν,m) ≤
D(µ, ν,m) puis que

Ent(f2, µ) ≤ 4D(µ, ν,m)ν[(f ′)2]

Le résultat voulu s’en suivrait, si ceci était valable pour tout f ∈ B et tout m ∈]M −
µ ,M+

µ [, mais
nous ne l’avons prouvé que sous la restriction que m ∈]M−

µg
,M+

µg
[. On peut contourner cette

maladresse technique de deux manières différentes. D’une part en notant que le théorème 5 est
également valable pour m ∈ R quelconque, comme on peut s’en convaincre par la preuve rappelée
(en pratique les cas où m 6∈]M−

µ ,M+
µ [ne sont pas intéressants, car ils conduisent à des constantes

B(µ, ν,m) plus mauvaises que celles obtenues pour m ∈]M−
µ ,M+

µ [). D’autre part, on pourrait

également tirer parti du fait que l’ensemble B̂ des fonctions f ∈ B satisfaisant M−
f2·µ

= M−
µ et

M+
f2·µ

= M+
µ (vérifiant par conséquent M−

µΦ(f2)
= M−

µ et M+
µΦ(f2)

= M+
µ) est suffisament dense

dans B pour le calcul de C(µ, ν), au sens où

C(µ, ν) = sup
f∈B̂

Ent(f2, µ)

ν[(f ′)2]

�

Dans la preuve précédente, l’utilisation de la fonction g = Φ(f 2) peut sembler étrange a priori.
Pour terminer cette section, nous allons la justifier heuristiquement, en espérant que cette approche
pourra s’étendre à certaines inégalités de Sobolev logarithmiques modifiées. La démarche consiste
à se ramener aux inégalités de Poincaré, mieux comprises, et donc de tenter de comparer l’entropie
à une variance. On cherche ainsi une densité g par rapport à la probabilité µ telle que

∀ f ∈ L
2(g · µ), Ent(f 2, µ) ≤ Var(f, g · µ) (2)

12

Cette inégalité est aussi de Sobolev logarithmique, mais pas du genre considéré ici, car “la structure
de plus proches voisins sur R” ne se retrouve pas dans l’énergie Var(f, g ·µ), qui est plutôt de type
“champ moyen”. En général une telle inégalité n’est pas satisfaite, notamment elle ne l’est jamais
si µ est diffuse (pour s’en convaincre il suffit de considérer des indicatrices d’ensembles mesurables
de masses de plus en plus petites pour µ et inclus dans {g ≤ 2}). Mais elle le sera si µ est une
combinaison convexe finie de masses de Dirac. Plaçons-nous dans cette situation et supposons de
plus qu’il existe une fonction maximisante f pour (2), pour laquelle 1 est effectivement la constante
de Sobolev logarithmique associée. Par un calcul variationnel, on montre qu’elle satisfait

f ln

(
f2

µ[f2]

)
= (f − µ[gf])g

Si l’on a pris soin de choisir g > 0, de normaliser f par µ[f 2] = 1 et s’il existe x tel que f 2(x) = 1,
on obtient alors µ[gf] = 1 et l’on retrouve la relation g = Φ(f 2). Or à f ∈ C fixé, il est assez
naturel de chercher g dépendant de f tel que f soit maximisant dans (2), d’où l’introduction de
g = Φ(f2). Ensuite il est souvent possible d’étendre des résultats tels que la proposition 7 obtenue
pour des probabilités µ de support fini au cas général à l’aide de propriétés de continuité de C(µ, ν)
en la variable µ (voir par exemple [9], où cela a été effectué pour la constante de Poincaré A(µ, ν)
en introduisant séparément des convergences adéquates en µ et ν). Une justification alternative
des considérations ci-dessus dans le cas général consisterait à ne s’intéresser à (2) que pour des
fonctions f monotones (ce qui permet de réintroduire “l’ordre de R” dans cette inégalité, qui est
alors beaucoup plus facile à satisfaire), puisque l’on sait d’après [10] que l’on peut se restreindre à
de telles fonctions pour le calcul de constantes de Sobolev logarithmique du type C(µ, ν).

5 Minoration de la constante de Sobolev logarithmique

Nous allons maintenant vérifier que sous la condition asymptotique donnée dans le théorème 1
(que l’on supposera remplie en M+

µ), la borne obtenue dans la section précédente est atteinte, ce
qui terminera la preuve de ce théorème 1.

A nouveau l’argument sous-jacent va consister à se ramener au cas de la constante de Poin-
caré. Supposons µ, ν et m fixés comme dans l’énoncé du théorème 1. On construit une nouvelle
probabilité µ̃ de la manière suivante. On commence par poser

∀ x ≥ m, µ̃([x, +∞[) B

(
µ([x, +∞[)Φ

(
1

µ([x, +∞[)

))
∧ 1

ce qui définit bien une mesure sur les boréliens de [m, +∞[, car l’application

Ψ :]0, 1] 3 u 7→ uΦ(1/u) (3)

est strictement croissante et continue. On prolonge par continuité cette fonction en 0 en posant
Ψ(0) = 0. Pour compléter la sous-probabilité obtenue sur ([m, +∞[,R∩[m, +∞[) en une probabilité
µ̃ sur (R,R), soit a = (1− µ̃([m, +∞[))/µ(]−∞,m[) et imposons que µ̃ soit égal à aµ sur]−∞,m[.
On remarque déjà que M+

µ̃ = M+
µ , par contre l’égalité M−

µ̃ = M−
µ est équivalente à a > 0, mais

celle-ci ne sera ni toujours vérifiée, ni importante. L’intérêt principal de µ̃ provient du

Lemme 10 Sous l’hypothèse du théorème 1 en M +
µ , on est assuré de

A(µ̃, ν) = 4 B(µ̃, ν,m) = 4 D(µ, ν,m)

Preuve

13

La démonstration du lemme 8 permet de voir que Φ est croissante sur R+ (ne serait-ce que parce
qu’elle est concave et que sa dérivée tend vers 0 en +∞), ainsi pour tout u ∈ [0, 1], on a Ψ(u) ≥
Φ(1)u = 2u. Il en découle notamment que a ≤ 1 puis que

B−(µ̃, ν,m) B sup
x<m

∫ m

x

1

ν
dλ µ̃(] −∞, x])

≤ sup
x<m

∫ m

x

1

ν
dλµ(] −∞, x])

≤ 1

2
sup
x<m

∫ m

x

1

ν
dλµ(] −∞, x])Φ

(
1

µ(] −∞, x])

)

=
1

2
D−(µ, ν,m)

De manière plus immédiate encore, on a

B+(µ̃, ν,m) B sup
x>m

∫ x

m

1

ν
dλ µ̃([x, +∞[)

≤ D+(µ, ν,m)

et du fait que par hypothèse le suprémum est approché pour x tendant vers (M +
µ)−, on est assuré de

l’égalité B+(µ̃, ν,m) = D+(µ, ν,m). Puisque l’on a aussi D(µ, ν,m) = D+(µ, ν,m) ≥ D−(µ, ν,m),
on en déduit que

B(µ̃, ν,m) = B−(µ̃, ν,m) ∨ B+(µ̃, ν,m)

= D(µ, ν,m)

De plus le suprémum apparaissant dans B(µ̃, ν,m) est notamment approché en M +
µ̃ −, ce qui nous

place dans le contexte de la proposition 6, pour obtenir que A(µ̃, ν) = 4B(µ̃, ν,m).
�

Pour prouver le théorème 1, il reste à se convaincre que

A(µ̃, ν) ≤ C(µ, ν) (4)

Pour ceci nous aurons besoin du résultat technique suivant pour lequel on commence par remarquer
que µ̃ est absolument continu par rapport à µ. En effet, ceci provient de la formule de changement
de variable dans l’intégrale de Stieltjes (voir par exemple la formule (92.1) de l’ouvrage [4] de
Dellacherie et Meyer) et la densité ϕ B dµ̃/dµ est donnée explicitement par

∀ x ∈]M−
µ ,M+

µ [, ϕ(x) =





a , si x < m
Ψ′(µ([x, +∞[)) , si x ∈ [m,M+

µ [\D
Ψ(µ([x, +∞[)) − Ψ(µ(]x, +∞[))

µ({x})
, si x ∈ D

où D B {x ∈ [m,M+
µ [: µ({x}) > 0} est le lieu des masses de Dirac incluses dans µ restreint à

[m,M+
µ [. On dispose alors de l’estimée suivante.

Lemme 11 Pour tout 0 < ε < 1, on a
∫

exp((1 − ε)ϕ) dµ < +∞

Preuve

On peut évidemment se contenter de considérer l’intégrale ci-dessus sur [m, +∞[et le résultat
annoncé découle de l’existence d’une constante universelle 0 < c < +∞ telle que pour tout x > m,

∫

[m,x[
exp((1 − ε)ϕ) dµ ≤ exp(c(1 − ε))

ε
(µε([m, +∞[) − µε([x, +∞[))

14

Par la formule de changement de variable dans l’intégrale de Stieltjes, il suffit pour cela de se
convaincre que

∀ 0 < u < 1, exp((1 − ε)Ψ′(u)) ≤ exp(c(1 − ε))uε−1

∀ 0 < u < v < 1, (v − u) exp

(
(1 − ε)

Ψ(v) − Ψ(u)

v − u

)
≤ exp(c(1 − ε))

ε
(vε − uε)

En effet, la première (respectivement la seconde) inégalité permet de dominer la partie diffuse
(respectivement à saut) de la mesure exp((1 − ε)ϕ) · dµ par celle de − exp(c(1 − ε))dµε([x, +∞[).
On remarque qu’il suffirait de prouver la seconde inégalité, la première s’en suivant en considérant
“u et v infiniment proches”. Pourtant commençons par nous intéresser à la première, car elle sera
utile pour la seconde. Elle revient à trouver une constante c finie telle que pour tout 0 < u < 1,
Ψ′(u) ≤ ln(1/u) + c. On calcule que

∀ 0 < u < 1, Ψ′(u) = ln

(
1

u

)
+ R(u)

avec

∀ 0 < u < 1, R(u) B

√
u

2(1 −√
u)2

ln

(
1

u

)
− 1

1 −√
u

On a clairement limu→0+ R(u) = 0 et un développement d’ordre 2 en 1− montre que limu→1− R(u) =
1/2. Par continuité de R sur]0, 1[, on en conclut à la finitude de c B sup0<u<1 R(u). Traitons main-
tenant la seconde borne ci-dessus, en écrivant que pour tous 0 < u < v < 1,

exp

(
(1 − ε)

Ψ(v) − Ψ(u)

v − u

)
= exp

(
(1 − ε)

v − u

∫ v

u
Ψ′(s) ds

)

≤ exp

(
(1 − ε)

v − u

∫ v

u
c − ln(s) ds

)

= exp((1 − ε)c) exp

(
1

v − u

∫ v

u
ln(sε−1) ds

)

≤ exp((1 − ε)c)
1

v − u

∫ v

u
sε−1 ds

=
exp((1 − ε)c)

ε
(vε − uε)

où l’on a tenu compte de l’inégalité précédente et de celle de Jensen pour l’application exponentielle.
�

La preuve de l’inégalité (4) sous l’hypothèse du théorème 1 en M +
µ est maintenant assez simple.

Pour tout 0 < ε < 1 et toute fonction f mesurable et bornée sur R, on écrit que

(1 − ε)Var(f, µ̃) ≤ (1 − ε)µ[ϕf 2]

≤ Ent(f 2, µ) + Kεµ[f2]

avec

Kε B ln

(∫
exp((1 − ε)ϕ) dµ

)
< +∞

Pour m ≤ y < M+
µ , notons F(y) l’ensemble des fonctions bornées de C qui sont nulles sur]−∞, y],

d’après les preuves de la proposition 6 et du lemme 10, on sait que

A(µ̃, ν) = sup
f∈F(y)

Var(f, µ̃)

ν[(f ′)2]

15

Ainsi il apparâıt que pour tout 0 < ε < 1 et tout m ≤ y < M +
µ ,

(1 − ε)A(µ̃, ν) ≤ C(µ, ν) + Kε sup
f∈F(y)

µ[f2]

ν[(f ′)2]
(5)

Cependant les inégalités de Hardy présentées par Muckenhoupt [11] montrent que

sup
f∈F(y)

µ[f2]

ν[(f ′)2]
≤ 4 sup

y<x<M+
µ

∫ x

y

1

ν
dλµ([x,M+

µ [)

expression qui tend vers 0 quand y s’approche de M +
µ par valeurs inférieures, du moins sous

l’hypothèse que D(µ, ν,m) < +∞. Mais si D(µ, ν,m) = +∞, (4) est une égalité qui découle
directement du lemme 10, d’ailleurs dans cette situation le théorème 1 est valable sans condition
de type asymptotique, comme on peut le voir à partir des estimées de Bobkov et Götze [3] ou de
Barthe et Roberto [2] rappelées dans l’introduction. Pour la fin de cette section, plaçons-nous donc
de plus sous la condition que D(µ, ν,m) < +∞, qui implique, en passant à la limite dans (5) quand
y tend vers (M+

µ)−, que pour tout 0 < ε < 1 on est assuré de

(1 − ε)A(µ̃, ν) ≤ C(µ, ν)

Le résultat annoncé s’obtient ensuite en faisant tendre ε vers 0+.

Remarquons que les arguments ci-dessus montrent plus précisément que

A(µ̃, ν) ≤ lim
y→(M+

µ)−

sup
f∈F(y)

Ent(f2, µ)

ν[(f ′)2]

d’où en fait aussi

C(µ, ν) = lim
y→(M+

µ)−

sup
f∈F(y)

Ent(f2, µ)

ν[(f ′)2]

si la condition donnée dans le théorème 1 est vérifiée en M +
µ . On est à nouveau en présence d’une

situation où la constante de Sobolev logarithmique est notamment dictée par le comportement de
µ et ν au voisinage (inférieur) de M+

µ . Mais cela ne signifie pas que les autres points du support
de µ ne jouent aucun rôle, comme nous allons le voir dans la section suivante.

6 Contre-exemple de la distribution gaussienne

L’exemple le plus célèbre d’inégalité de Sobolev logarithmique est celui de la distribution gaus-
sienne standard γ, Gross [6] ayant été le premier à montrer que C(γ, γ) = 2. Nous allons constater
ici que cette égalité ne peut pas se déduire du théorème 1 sous sa forme actuelle, bien que nous
pensions qu’il devrait être possible de l’affiner pour rendre compte de ce résultat.

En effet, il est bien connu que pour x grand,

γ([x, +∞[) ∼ exp(−x2/2)

x
√

2π

et que

∫ x

0

1

γ
dλ ∼

√
2π exp(x2/2)

x

Il en découle aisément que

lim
x→+∞

∫ x

0

1

γ
dλ γ([x, +∞[)Φ(1/γ([x, +∞[)) =

1

2
(6)

16

Ainsi si l’on savait que D(γ, γ, 0) est “atteint en l’infini”, c’est-à-dire si l’on avait

D(γ, γ, 0) = lim
x→+∞

∫ x

0

1

γ
dλ γ([x, +∞[)Φ(1/γ([x, +∞[))

on retrouverait que C(γ, γ) = 2 = 4D(γ, γ, 0).
Malheureusement, un développement limité plus précis montre que la limite (6) est approchée par
valeurs supérieures et l’égalité ci-dessus n’est donc pas vérifiée. Toutefois, nous imaginons que ceci
provient du fait que l’application Φ n’est pas assez fine : il existerait une fonction Ψ̃ : [0, 1] → R+

plus petite que Ψ : [0, 1] 3 u 7→ uΦ(1/u), telle que le théorème 1 reste valable si l’on remplace dans
son énoncé toutes les apparitions de Ψ par Ψ̃ et telle que le critère asymptotique correspondant
soit satisfait avec (µ, ν,m) = (γ, γ, 0).
Ces propriétés déterminent en fait Ψ̃ (sur [0, 1/2]), car nécessairement on aura

∀ x > 0,

∫ x

0

1

γ
dλ Ψ̃(γ([x, +∞[)) =

1

2

En effet, s’il existait un x > 0 tel que le membre de gauche soit strictement plus petit que 1/2,
alors en perturbant un peu γ au voisinage de x, on obtiendrait des mesures ν telles que le triplet
(γ, ν, 0) continuerait à vérifier les conditions d’asymptoticité avec la même limite (en −∞ et +∞),
d’où C(γ, ν) = C(γ, γ) pour ces petites perturbations. Mais ceci est interdit par le fait que les
applications exponentielles (R 3 x 7→ exp(αx), pour tout α ∈ R

∗ fixé) sont maximisantes dans la
définition de C(γ, γ) (voir par exemple le livre [1] de Ané et al.), de sorte qu’il existe des petites
modifications de γ en ν au voisinage de x qui induisent immédiatement des changements de la
constante de Sobolev logarithmique. C’est en ce sens que nous disions à la fin de la section 5 que
tous les points de R contribuent à C(γ, γ). Remarquons que pour établir que la fonction Ψ̃ décrite
précédemment convient, un résultat analogue à la proposition 3 pour les inégalités de Sobolev
logarithmiques pourrait se révéler très éclairant.
La principale raison qui nous incite à conjecturer dans cette direction est que C(γ, γ) peut effec-
tivement s’obtenir par des calculs asymptotiques, malgré la présence des fonctions maximisantes
précédentes. Plus précisément, notons,

∀ y ∈ R, C(y) B {f ∈ C : f ≡ 0 sur] −∞, y]}

alors pour tout y ∈ R, on a

C(γ, γ) = sup
f∈C(y)

Ent(f2, µ)

ν[(f ′)2]

Ainsi C(γ, γ) s’obtient aussi “asymptotiquement” comme limite du membre de droite quand y tend
vers +∞. Pour se convaincre de l’égalité ci-dessus à y ∈ R fixé, il suffit de considérer les fonctions
R 3 x 7→ (exp(αx) − exp(αy))+ avec α > 0 de plus en plus grand.

7 Situation discrète

Elle correspond aux processus de vie et de mort sur Z. On se donne une probabilité µ̃ sur Z

et une mesure ν̃ sur l’ensemble de ses arêtes (non orientées) aux plus proches voisins. Si f est une
fonction définie sur Z, sa “dérivée” f ′ est construite sur l’ensemble de ses arêtes par

∀ n ∈ Z, f ′({n, n + 1}) B f(n + 1) − f(n)

Avec ces notations, on cherche à estimer

C̃(µ̃, ν̃) = sup
f∈L2(µ̃)

Ent(f2, µ̃)

ν̃[(f ′)2]

17

Soit m ∈ Z donné, on pose

∀ n ∈ Z \ {m},





d−µ̃,ν̃,m(n) B
∑

n≤p<m

1

ν̃({p, p + 1})

∑

q≤n

µ̃(q)Φ

(
1∑

q≤n µ̃(q)

)
, si n < m

d+
µ̃,ν̃,m(n) B

∑

m≤p<n

1

ν̃({p, p + 1})

∑

q≥n

µ̃(q)Φ

(
1∑

q≥n µ̃(q)

)
, si n > m

puis

D̃(µ̃, ν̃,m) B max

(
sup
n<m

d−µ̃,ν̃,m(n), sup
n>m

d+
µ̃,ν̃,m(n)

)

On dispose alors de l’analogue discret du théorème 1

Proposition 12 Supposons, pour un m ∈ Z donné, soit que le support de µ̃ n’est pas borné
inférieurement et que

D̃(µ̃, ν̃,m) = lim
n→−∞

d−µ̃,ν̃,m(n)

soit que le support de µ̃ n’est pas borné supérieurement et que

D̃(µ̃, ν̃,m) = lim
n→+∞

d+
µ̃,ν̃,m(n)

on a alors,

C̃(µ̃, ν̃) = 4D̃(µ̃, ν̃,m)

Ce résultat se déduit en fait directement du théorème 1, en considérant µ B
∑

n∈Z
µ̃(n)δn et

ν B
∑

n∈Z
ν̃({n, n + 1})λ]n,n+1[, où λ]n,n+1[est la restriction de la mesure de Lebesgue à]n, n + 1[.

En effet, on vérifie sans difficulté que C̃(µ̃, ν̃) = C(µ, ν) et que pour tout m ∈ Z, D̃(µ̃, ν̃,m) =
D(µ, ν,m).

Références

[1] Cécile Ané, Sébastien Blachère, Djalil Chafäı, Pierre Fougères, Ivan Gentil, Florent Malrieu,
Cyril Roberto et Grégory Scheffer. Sur les inégalités de Sobolev logarithmiques, volume 10 des
Panoramas et Synthèses [Panoramas and Syntheses]. Société Mathématique de France, Paris,
2000. Avec une préface par Dominique Bakry et Michel Ledoux.

[2] F. Barthe et C. Roberto. Sobolev inequalities for probability measures on the real line. Studia
Math., 159(3) :481–497, 2003. Dédicacé au professeur Aleksander Pe lczyński à l’occasion de
son 70ième anniversaire (polonais).

[3] S. G. Bobkov et F. Götze. Exponential integrability and transportation cost related to loga-
rithmic Sobolev inequalities. J. Funct. Anal., 163(1) :1–28, 1999.

[4] Claude Dellacherie et Paul-André Meyer. Probabilités et potentiel. Chapitres V à VIII, volume
1385 des Actualités Scientifiques et Industrielles [Current Scientific and Industrial Topics].
Hermann, Paris, revised edition, 1980. Théorie des martingales. [Martingale theory].

[5] Masatoshi Fukushima, Yōichi Ōshima et Masayoshi Takeda. Dirichlet forms and symmetric
Markov processes, volume 19 des de Gruyter Studies in Mathematics. Walter de Gruyter &
Co., Berlin, 1994.

[6] Leonard Gross. Logarithmic Sobolev inequalities. Amer. J. Math., 97(4) :1061–1083, 1975.

18

[7] L. Miclo. About projections of logarithmic Sobolev inequalities. In Séminaire de Probabilités,
XXXVI, volume 1801 des Lecture Notes in Math., pages 201–221. Springer, Berlin, 2003.

[8] Laurent Miclo. Sur l’inégalité de Sobolev logarithmique des opérateurs de Laguerre à petit
paramètre. In Séminaire de Probabilités, XXXVI, volume 1801 des Lecture Notes in Math.,
pages 222–229. Springer, Berlin, 2003.

[9] L. Miclo. Quand est-ce que des bornes de Hardy permettent de calculer
une constante de Poincaré exacte sur la droite ? Préprint, consultable sur
http ://hal.ccsd.cnrs.fr/ccsd-00017875, 2005.

[10] L. Miclo. Monotonicité des fonctions extrémales pour les inégalités
de type Sobolev logarithmiques en dimension 1. Préprint, consultable sur
http ://hal.ccsd.cnrs.fr/ccsd-00019571, 2005.

[11] Benjamin Muckenhoupt. Hardy’s inequality with weights. Studia Math., 44 :31–38, 1972.
Collection d’articles honorant les 50 années d’activité scientifique d’Antoni Zygmund, I.

miclo@latp.univ-mrs.fr

Laboratoire d’Analyse, Topologie, Probabilités

Centre de Mathématiques et Informatique

Université de Provence

39, rue Frédéric Joliot-Curie

13453 Marseille cedex 13, France

19

