Probabilistic representation for solutions of an irregular porous media type equation.

Philippe Blanchard (1), Michael Röckner (2) and Francesco Russo (3)

Summary: We consider a porous media type equation over all of \mathbb{R}^d with d=1, with monotone discontinuous coefficient with linear growth and prove a probabilistic representation of its solution in terms of an associated microscopic diffusion. The interest in such a singular porous media equations is due to the fact that they can model systems exhibiting the phenomenon of self-organized criticality. One of the main analytic ingredients of the proof is a new result on uniqueness of distributional solutions of a linear PDE on \mathbb{R}^1 with non-continuous coefficients.

Key words: singular porous media type equation, probabilistic representation, self-organized criticality (SOC).

2000 AMS-classification: 60H30, 60H10, 60G46, 35C99, 58J65

Actual version: October 10th 2009

- (1) Philippe Blanchard, Fakultät für Physik, Universität Bielefeld, D—33615 Bielefeld, Germany.
- (2) Michael Röckner, Fakultät für Mathematik, Universität Bielefeld, D-33615 Bielefeld, Germany and Department of Mathematics and Statistics, Purdue University, W. Lafayette, IN 47907, USA.
- (3) Francesco Russo, INRIA Rocquencourt, Equipe MathFi and Cermics Ecole des Ponts, Domaine de Voluceau, Rocquencourt - B.P. 105, F-78153 Le Chesnay Cedex, France and Université Paris 13, Institut Galilée, Mathématiques,

1 Introduction

We are interested in the probabilistic representation of the solution to a porous media type equation given by

$$\begin{cases}
\partial_t u = \frac{1}{2} \partial_{xx}^2(\beta(u)), & t \in [0, \infty[\\ u(0, x) = u_0(x), & x \in \mathbb{R},
\end{cases}$$
(1.1)

in the sense of distributions, where u_0 is an initial probability density. We look for a solution of (1.1) with time evolution in $L^1(\mathbb{R})$.

We always make the general following assumption on β .

Assumption 1.1 • $\beta : \mathbb{R} \to \mathbb{R}$ is monotone increasing.

- $|\beta(u)| \leq \text{const}|u|, u \in \mathbb{R}.$
- There is $\lambda > 0$ such that $(\beta \mp \lambda id)(x) \to \mp \infty$ when $x \to \mp \infty$ where $id(x) \equiv x$.
- $u_0 \in (L^1 \cap L^\infty)(\mathbb{R})$.

Remark 1.2 1. Since β is monotone, (1.1) implies that $\beta(u) = \Phi^2(u)u$, Φ being a non-negative bounded Borel function.

2. $\beta(0) = 0$ and β is continuous at zero.

We recall that when $\beta(u) = |u|u^{m-1}$, m > 1, (1.1) is nothing else but the classical porous media equation.

One of our final targets is to consider Φ as continuous except for a possible jump at one positive point, say $e_c > 0$. A typical example is

$$\Phi(u) = H(u - e_c), \tag{1.2}$$

H being the Heaviside function.

The analysis of (1.1) and its probabilistic representation can be done in the framework of monotone partial differential equations (PDE) allowing multivalued functions and will be discussed in detail in the main body of the paper. This extension is necessary, among other things, to allow the graph

associated with β to be a maximal monotone graph. We refer to Assumption 3.1 below. In this introduction, for simplicity, we restrict our presentation to the single-valued case.

Definition 1.3 We will say that equation (1.1) or β is non-degenerate if there is a constant $c_0 > 0$ such that $\Phi \geq c_0$.

Of course, if Φ is as in (1.2), then β in is not non-degenerate. In order to have β to be non-degenerate, one needs to add a positive constant to it.

Several contributions were made in this framework starting from [10] for existence, [16] for uniqueness in the case of bounded solutions and [11] for continuous dependence on the coefficients. The authors consider the case where β is continuous, even if their arguments allow some extensions for the discontinuous case.

As mentioned in the abstract, the first motivation of this paper was to discuss a continuous time model of self-organized criticality (SOC), which are described by equations of type (1.2).

SOC is a property of dynamical systems which have a critical point as an attractor, see [3] for a significant monograph on the subject. SOC is typically observed in slowly-driven out-of-equilibrium systems with threshold dynamics relaxing through a hierarchy of avalanches of all sizes. We, in particular, refer to the interesting physical paper [4]. The latter makes reference to a system whose evolution is similar to the evolution of a "snow layer" under the influence of an "avalanche effect" which starts when the top of the layer attains a critical value e_c . Adding a stochastic noise should describe other contingent effects. For instance, an additive perturbation by noise could describe the regular effect of "snow falling". In Bantay et al. ([4]) it was proposed to describe this phenomenon by a singular diffusion involving precisely a coefficient of the type (1.2).

In the absence of noise the density $u(t,x), t > 0, x \in \mathbb{R}$ of this diffusion is formally described by (1.1) and $\beta(u) = \Phi(u)^2 u$ where Φ is given by (1.2).

Such a discontinuous monotone β has to be considered as a multivalued map in order to apply monotonicity methods.

The singular non-linear diffusion equation (1.1) models the *macroscopic* phenomenon for which we try to give a *microscopic* probabilistic representation, via a non-linear stochastic differential equation (NLSDE) modeling the evolution of a single point on the layer.

Even if the irregular diffusion equation (1.1) can be shown to be well-posed, up to now we can only prove existence (but not yet uniqueness) of solutions to the corresponding NLSDE. On the other hand if $\Phi \geq c_0 > 0$, then uniqueness can be proved. For our applications, this will solve the case $\Phi(u) = H(x - e_c) + \varepsilon$ for some positive ε . The main novelty with respect to the literature is the fact that Φ can be irregular with jumps.

To the best of our knowledge the first author who considered a probabilistic representation (of the type studied in this paper) for the solutions of a non-linear deterministic PDE was McKean [25], particularly in relation with the so called propagation of chaos. In his case, however, the coefficients were smooth. From then on the literature steadily grew and nowadays there is a vast amount of contributions to the subject, especially when the non-linearity is in the first order part, as e.g. in Burgers equation. We refer the reader to the excellent survey papers [32] and [21].

A probabilistic interpretation of (1.1) when $\beta(u) = |u|u^{m-1}, m > 1$, was provided for instance in [9]. For the same β , though the method could be adapted to the case where β is Lipschitz, in [22] the author has studied the evolution equation (1.1) when the initial condition and the evolution takes values in the class of probability distribution functions on \mathbb{R} . Therefore, instead of an evolution equation in $L^1(\mathbb{R})$, he considers a state space of functions vanishing at $-\infty$ and with value 1 at $+\infty$. He studies both the probabilistic representation and propagation of chaos.

Let us now describe the principle of the mentioned probabilistic representation. The stochastic differential equation (in the weak sense), rendering the probabilistic representation, is given by the following (random) non-linear diffusion:

$$\begin{cases} Y_t &= Y_0 + \int_0^t \Phi(u(s, Y_s)) dW_s \\ \text{Law density}(Y_t) &= u(t, \cdot), \end{cases}$$
 (1.3)

where W is a classical Brownian motion. The solution of that equation may

be visualised as a continuous process Y on some filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, P)$ equipped with a Brownian motion W. By looking at a properly chosen version, we can and shall assume that $Y: [0,T] \times \Omega \to \mathbb{R}_+$ is $\mathcal{B}([0,T]) \otimes \mathcal{F}$ -measurable. Of course, we can only have (weak) uniqueness for (1.3) if we fix the initial distribution, i.e. we have to fix the distribution (density) u_0 of Y_0 .

The connection with (1.1) is then given by the following result.

- **Theorem 1.4** (i) Let us assume the existence of a solution Y for (1.3). Then $u:[0,T]\times\mathbb{R}\to\mathbb{R}_+$ provides a solution in the sense of distributions of (1.1) with $u_0:=u(0,\cdot)$.
 - (ii) Let u be a solution of (1.1) in the sense of distributions and let Y solve the first equation in (1.3) with law density $v(t,\cdot)$ and initial law density $u_0 = u(0,\cdot)$. Then

$$\partial_t v = \frac{1}{2} \partial_{xx}^2 (\Phi^2(u)v), \tag{1.4}$$

in the sense of distributions. In particular, if v is the unique solution of (1.4), with $v(0,\cdot) = u_0$, then v = u.

Proof. Let $\varphi \in C_0^{\infty}(\mathbb{R})$, Y be a solution to the first line of (1.3) such that $v(t,\cdot)$ is the law density Y_t , for positive t. We apply Itô's formula to $\varphi(Y)$, to obtain

$$\varphi(Y_t) = \varphi(Y_0) + \int_0^t \varphi'(Y_s) \Phi(u(s, Y_s)) dW_s + \frac{1}{2} \int_0^t \varphi''(Y_s) \Phi^2(u(s, Y_s)) ds$$

Taking expectation we obtain

$$\int_{\mathbb{R}} \varphi(y)v(t,y)dy = \int_{\mathbb{R}} \varphi(y)u_0(y)dy + \frac{1}{2}\int_0^t ds \int_{\mathbb{R}} \varphi''(y)\Phi^2(u(s,y))v(s,y)\,dy.$$

Now both assertions (i) and (ii) follow.

Remark 1.5 An immediate consequence of the probabilistic representation of a solution of (1.1) is its positivity at any time. Also the property that the initial condition is of mass 1 is in this case conserved.

The main purpose of this paper is to show existence and uniqueness in law of the probabilistic representation equation (1.3), in the case that β is non-degenerate and not necessarily continuous. In addition, we prove existence for (1.3), in some degenerate cases under certain conditions, see Subsection 4.2.

Let us now briefly explain the points that we are able to treat and the difficulties which naturally appear in regard to the probabilistic representation.

For simplicity we do this for β being single-valued (and) continuous. However, with some technical complications this generalizes to the multi-valued case, as spelled out in the subsequent sections.

- 1. Monotonicity methods allow us to show existence and uniqueness of solutions to (1.1) in the sense of distributions under the assumption that β is monotone, that there exists $\lambda > 0$ with $(\beta + \lambda id)(\mathbb{R}) = \mathbb{R}$ and that β is continuous at zero, see Proposition 3.4 below. We emphasize that for uniqueness no surjectivity of $\beta + \lambda id$ is required, see Remark 3.6 below.
- 2. Let $a:[0,T]\times\mathbb{R}\to\mathbb{R}$ be a strictly positive bounded Borel function. Let $\mathcal{M}(\mathbb{R})$ be the set of all signed measures on \mathbb{R} with finite total variation. We prove uniqueness of solutions of

$$\begin{cases}
\partial_t v = \partial_{xx}^2(av) \\
v(0,x) = u_0(x),
\end{cases}$$
(1.5)

as an evolution problem in $\mathcal{M}(\mathbb{R})$, at least under an additional assumption (A), see Theorem 3.8 below.

- 3. If β is non-degenerate, we can construct a unique (weak) solution Y to the non-linear SDE corresponding to (1.3), for any initial bounded probability density u_0 on \mathbb{R} , see Theorem 4.4 below. For this construction, items 1. and 2. above are used in a crucial way.
- 4. Suppose β possibly degenerate. We fix a bounded probability density u_0 . We set $\Phi_{\varepsilon} = \Phi + \varepsilon$ and consider the weak solution Y^{ε} of

$$Y_t^{\varepsilon} = \int_0^t \Phi_{\varepsilon}(u^{\varepsilon}(s, Y_s^{\varepsilon})) dW_s, \tag{1.6}$$

where $u^{\varepsilon}(t,\cdot)$ is the law of $Y_t^{\varepsilon}, t \geq 0$, and Y_0^{ε} is distributed according to $u_0(x)dx$. The sequence of laws of the processes (Y^{ε}) are tight. However, the limiting processes of convergent subsequences may in general not solve the SDE

$$Y_t = \int_0^t \Phi(u(s, Y_s)) dW_s. \tag{1.7}$$

However, under some additional assumptions, see Properties 4.8 and 4.10 below, it will be the case. The analysis of the degenerate case in greater generality (including case (1.2)) will be the subject of the forthcoming paper [7].

In this paper, we proceed as follows. Section 2 is devoted to preliminaries about elliptic PDEs satisfying monotonicity conditions.

In Section 3, we first state a general existence and uniqueness result (Proposition 3.4) for equation (1.1) and provide its proof, see item 1. above. The rest of Section 3 is devoted to the study of the uniqueness of a deterministic, time inhomogeneous singular linear equation with evolution in the space of probabilities on \mathbb{R} . This will be applied for studying the uniqueness of equation (1.5) in item 2. above. This is only possible in the non-degenerate case, see Theorem 3.8; if β is not non-degenerate we give a counterexample in Remark 3.11.

Section 4 is devoted to the probabilistic representation (1.3). In particular, in the non-degenerate (however not smooth) case, Theorem 4.4 gives existence and uniqueness of the non-linear diffusion (1.3) which represents probabilistically (1.1). In the degenerate case, Proposition 4.12 gives an existence result.

Finally, we would like to mention that, in order to keep this paper self-contained and make it accessible to a larger audience, we include the analytic background material and necessary (through standard) definitions. Likewise, we tried to explain all details on the analytic delicate and quite technical parts of the paper which form the backbone of the proofs for our main result.

2 Preliminaries

We start with some basic analytical framework.

If $f: \mathbb{R} \to \mathbb{R}$ is a bounded function we will set $||f||_{\infty} := \sup_{x \in \mathbb{R}} |f(x)|$. By $C_b(\mathbb{R})$ we denote the space of bounded continuous real functions and by $\mathcal{S}(\mathbb{R})$ the space of rapidly decreasing infinitely differentiable functions $\varphi: \mathbb{R} \to \mathbb{R}$, by $\mathcal{S}'(\mathbb{R})$ its dual (the space of tempered distributions).

Let K_{ε} be the Green function of $\varepsilon - \Delta$, that is the kernel of the operator $(\varepsilon - \Delta)^{-1} : L^2(\mathbb{R}) \to L^2(\mathbb{R})$. So, for all $\varphi \in L^2(\mathbb{R})$, we have

$$B_{\varepsilon}(\varphi) := (\varepsilon - \Delta)^{-1} \varphi(x) = \int_{\mathbb{R}} K_{\varepsilon}(x - y) \varphi(y) dy.$$
 (2.8)

The next lemma provides us with an explicit expression of the kernel function K_{ε} .

Lemma 2.1

$$K_{\varepsilon}(x) = \frac{1}{2\sqrt{\varepsilon}}e^{-\sqrt{\varepsilon}|x|}, \ x \in \mathbb{R}.$$
 (2.9)

Proof. From Def. 6.27 in [30], we get

$$K_{\varepsilon}(x) = \frac{1}{(4\pi)^{1/2}} \int_{0}^{\infty} t^{-\frac{1}{2}} e^{-\frac{|x|^{2}}{4t} - \varepsilon t} dt$$
 (2.10)

The result follows by standard calculus.

Clearly, if $\varphi \in C^2(\mathbb{R}) \cap \mathcal{S}'(\mathbb{R})$, then $(\varepsilon - \Delta)\varphi$ coincides with the classical associated PDE operator.

Lemma 2.2 Let $\varepsilon > 0$, $m \in \mathcal{M}(\mathbb{R})$. There is a unique solution $v_{\varepsilon} \in C_b(\mathbb{R}) \cap (\bigcap_{p \geq 1} L^p(\mathbb{R}))$ of

$$\varepsilon v_{\varepsilon} - \Delta v_{\varepsilon} = m \tag{2.11}$$

in the sense of distributions given by

$$v_{\varepsilon}(x) := \int_{\mathbb{D}} K_{\varepsilon}(x - y) dm(y), \quad x \in \mathbb{R}.$$
 (2.12)

Moreover it fulfills

$$\sup_{x} \sqrt{\varepsilon} |v_{\varepsilon}(x)| \le \frac{\|m\|_{\text{var}}}{2},\tag{2.13}$$

where $||m||_{\text{var}}$ denotes the total variation norm. In addition, the derivative v'_{ε} has a bounded cadlag version which is locally of bounded variation.

In the sequel, in analogy with (2.8), that solution will be denoted by $B_{\varepsilon}m$.

Proof. Uniqueness follows from an obvious application of Fourier transform. In fact, it holds even in $\mathcal{S}'(\mathbb{R})$.

 v_{ε} given by (2.12), clearly satisfies (2.11) in the sense of distributions. By Lebesgue's dominated convergence theorem and because K_{ε} is a bounded continuous function, it follows that $v_{\varepsilon} \in C_b(\mathbb{R})$.

By Lemma 2.1 we have

$$\sup_{x} |v_{\varepsilon}(x)| \le \frac{1}{2\sqrt{\varepsilon}} ||m||_{\text{var}}, \tag{2.14}$$

By Fubini's theorem and (2.9), it follows that $v_{\varepsilon} \in L^{1}(\mathbb{R})$. Hence $v_{\varepsilon} \in L^{p}(\mathbb{R}), \forall p \geq 1$, because v_{ε} is bounded.

Since v''_{ε} equals $\varepsilon v_{\varepsilon} - m$ in the sense of distributions, after integration, we can show that

$$v'_{\varepsilon}(x) = \varepsilon \int_{-\infty}^{x} v_{\varepsilon}(y) dy - m(] - \infty, x],$$

for dx-a.e. $x \in \mathbb{R}$. In particular, v_{ε} has a bounded cadlag version which is locally of bounded variation and

$$||v_{\varepsilon}'||_{\infty} \le \varepsilon ||v||_{L^1(\mathbb{R})} + ||m||_{\text{var}}.$$

We now recall some basic notions from the analysis of monotone operators. More information can also be found for instance in [29]. See also [6, 15].

Let E be a general Banach space.

One of the most basic notions of this paper is the one of a multivalued function (graph). A **multivalued function** (graph) β on E will be a subset of $E \times E$. It can be seen, either as a family of couples $(e, f), e, f \in E$ and we will write $f \in \beta(e)$ or as a function $\beta : E \to \mathcal{P}(E)$.

We start with a definition in the case $E = \mathbb{R}$.

Definition 2.3 A multivalued function β defined on \mathbb{R} with values in subsets of \mathbb{R} is said to be monotone if $(x_1 - x_2)(y_1 - y_2) \geq 0$ for all $x_1, x_2 \in \mathbb{R}$, $y_i \in \beta(x_i), i = 1, 2$.

We say that β is **maximal monotone** if it is monotone and there exists $\lambda > 0$ such that $\beta + \lambda id$ is surjective, i.e.

$$\mathcal{R}(\beta + \lambda id) := \bigcup_{x \in \mathbb{R}} (\beta(x) + \lambda x) = \mathbb{R}.$$

We recall that one motivation of this paper is the case where $\beta(u) = H(u - e_c)u$.

Let us consider a monotone function ψ . Then all the discontinuities are of jump type. At every discontinuity point x of ψ , it is possible to complete ψ , producing a multi-valued function, by setting $\psi(x) = [\psi(x-), \psi(x+)]$.

Since ψ is a monotone function, the corresponding multivalued function will be, of course, also monotone.

Now we come back to the case of our general Banach space E with norm $\|\cdot\|$. An operator $T: E \to E$ is said to be a **contraction** if it is Lipschitz of norm less or equal to 1 and T(0) = 0.

Definition 2.4 A map $A: E \to E$, or more generally a multivalued map $A: E \to \mathcal{P}(E)$ is said to be **accretive** if for all $f_1, f_2, g_1, g_2 \in E$ such that $g_i \in Af_i, i = 1, 2$, we have

$$||f_1 - f_2|| \le ||f_1 - f_2 + \lambda(g_1 - g_2)||,$$

for any $\lambda > 0$.

This is equivalent to saying the following: for any $\lambda > 0$, $(1 + \lambda A)^{-1}$ is a contraction for any $\lambda > 0$ on $Rg(I + \lambda A)$. We remark that a contraction is necessarily single-valued.

Remark 2.5 Suppose that E is a Hilbert space equipped with the scalar product $(\ ,\)_H$. Then A is accretive if and only if it is **monotone** i.e. $(f_1-f_2,g_1-g_2)_H\geq 0$ for any $f_1,f_2,g_1,g_2\in E$ such that $g_i\in Af_i,i=1,2,$ see Corollary 1.3 of [29].

Definition 2.6 A monotone map $A : E \to E$ (possibly multivalued) is said to be **m-accretive** if for some $\lambda > 0$, $A + \lambda I$ is surjective (as a graph in $E \times E$).

Remark 2.7 So, A is m-accretive, if and only if for all λ strictly positive, $(I + \lambda A)^{-1}$ is a contraction on E.

Now, let us consider the case $E = L^1(\mathbb{R})$. The following is taken from [11], Section 1.

Proposition 2.8 Let $\beta : \mathbb{R} \to \mathbb{R}$ be a monotone (possibly multi-valued) map such that the corresponding graph is m-accretive. Suppose that $\beta(0) = 0$. Let $f \in E = L^1(\mathbb{R})$.

1. There is a unique $u \in L^1(\mathbb{R})$ for which there is $w \in L^1_{loc}(\mathbb{R})$ such that

$$u - \Delta w = f$$
 in $\mathcal{D}'(\mathbb{R}), \quad w(x) \in \frac{1}{2}\beta(u(x)), \quad \text{for a.e.} \quad x \in \mathbb{R},$

$$(2.15)$$

see Proposition 2 of [11].

2. It is then possible to define a (multivalued) operator $A := A_{\beta} : E \to E$ where D(A) is the set of $u \in L^1(\mathbb{R})$ for which there is $w \in L^1_{loc}(\mathbb{R})$ such that $w(x) \in \frac{1}{2}\beta(u(x))$ for a.e. $x \in \mathbb{R}$ and $\Delta w \in L^1(\mathbb{R})$. For $u \in D(A)$, we set

$$Au = \{-\frac{1}{2}w|w \text{ as in the definition of } D(A)\}.$$

This is a consequence of the remarks following Theorem 1 in [11]. In particular, if β is single-valued, $Au = -\frac{1}{2}\Delta\beta(u)$. We will adopt this notation also if β is multi-valued.

- 3. The operator A defined in 2. above is m-accretive on $E = L^1(\mathbb{R})$, see Proposition 2 of [11].
- 4. We set $J_{\lambda} = (I + \lambda A)^{-1}$, which is a single-valued operator. If $f \in L^{\infty}(\mathbb{R})$, then $||J_{\lambda}f||_{\infty} \leq ||f||_{\infty}$, see Proposition 2 (iii) of [11]. In particular, for every positive integer n, $||J_{\lambda}^n f||_{\infty} \leq ||f||_{\infty}$.

Let us summarize some important results of the theory of non-linear semi-groups, see for instance [18, 5, 6, 10] or the more recent monograph [29], which we shall use below. Let $A: E \to E$ be a (possibly multivalued) m-accretive operator. We consider the equation

$$0 \in u'(t) + A(u(t)), \quad 0 \le t \le T.$$
 (2.16)

A function $u:[0,T]\to E$, which is absolutely continuous such that for a.e. $t,\,u(t,\cdot)\in D(A)$ and fulfills (2.16) in the following sense, is called **strong solution**.

There exists $\eta:[0,T]\to E$, Bochner integrable, such that $\eta(t)\in A(u(t))$ for a.e. $t\in[0,T]$ and

$$u(t) = u_0 + \int_0^t \eta(s)ds, \quad 0 < t \le T.$$

A weaker notion for (2.16) is the so-called C^0 - solution, see Chapter IV.8 of [29]. In order to introduce it, one first defines the notion of ε -solution for (2.16).

An ε -solution is a discretization

$$\mathcal{D} = \{0 = t_0 < t_1 < \dots < t_N = T\}$$

and an E-valued step function

$$u^{\varepsilon}(t) = \begin{cases} u_0 & : \quad t = t_0 \\ u_i \in D(A) & : \quad t \in]t_{i-1}, t_i] \end{cases}$$

for which $t_j - t_{j-1} \le \varepsilon$ for $1 \le j \le N$, and

$$0 \in \frac{u_j - u_{j-1}}{t_j - t_{j-1}} + Au_j, 1 \le j \le N.$$

We remark that, since A is m-accretive, u^{ε} is determined by \mathcal{D} and u_0 , see Proposition 2.8 1.

Definition 2.9 A C^0 - solution of (2.16) is a function $u \in C([0,T];E)$ such that for every $\varepsilon > 0$, there is an ε -solution u^{ε} of (2.16) with

$$||u(t) - u^{\varepsilon}(t)|| \le \varepsilon, \quad 0 \le t \le T.$$

Proposition 2.10 Let A be an m-accretive (multivalued) operator on a Banach space E. We set again $J_{\lambda} := (I + \lambda A)^{-1}, \lambda > 0$. Suppose $u_0 \in \overline{D(A)}$.
Then:

- 1. There is a unique C^0 solution $u:[0,T]\to E$ of (2.16)
- 2. $u(t) = \lim_{n\to\infty} J_{\frac{t}{n}}^n u_0$ uniformly in $t \in [0, T]$.

Proof.

1) is stated in Corollary IV.8.4. of [29] and 2) is contained in Theorem IV 8.2 of [29].

The notion of C^0 -(or mild) solution needs to be introduced since the dual E^* of $E = L^1(\mathbb{R})$ is not uniformly convex. If E^* were indeed uniformly convex, we could have stayed with strong solutions. In fact, according to Theorem IV 7.1 of [29], for a given $u_0 \in D(A)$, there would exist a (strong) solution $u: [0,T] \to E$ to (2.16), which is a simpler notion to deal with. For the comfort of the reader we recall the following properties.

- A strong solution is a C^0 -solution, by Proposition 8.2 of [29].
- Theorem 1.2 of [17] says the following. Given $u_0 \in \overline{D(A)}$ and given a sequence (u_0^n) in D(A) converging to u_0 , then, the sequence of the corresponding strong solutions (u_n) converges to the unique C^0 -solution of the same equation.

3 A porous media equation with singular coefficients

In this section, we will provide first an existence and uniqueness result for solutions to the parabolic deterministic equation (1.1) in the sense of distributions for multi-valued m-accretive β . The proof is partly based on the theory of non-linear semigroups, see [11] for the case when β is continuous.

However, the most important result of this section, is an existence and uniqueness result for a "non-degenerate" linear equation for measures, see

(1.5). This technical result will be crucial for identifying the law of the process appearing in the probabilistic representation (1.3).

We suppose that β has the same properties as those given in the introduction. However, β is allowed to be multi-valued, hence m-accretive, as a graph, in the sense of Definition 2.3. Furthermore, generalizing Assumption 1.1 we shall assume the following.

Assumption 3.1 Let $\beta : \mathbb{R} \to 2^{\mathbb{R}}$ be an m-accretive graph with the property that there exists c > 0 such that

$$w \in \beta(u) \Rightarrow |w| \le c|u|. \tag{3.1}$$

Remark 3.2 In particular, $\beta(0) = 0$ and β is continuous at zero. We use again the representation $\beta(u) = \Phi^2(u)u$ with Φ being a non-negative bounded multi-valued map $\Phi : \mathbb{R} \to \mathbb{R}$.

Remark 3.3 As mentioned before, if $\beta : \mathbb{R} \to \mathbb{R}$ is monotone (possibly discontinuous), it is possible to complete β into a monotone graph. For instance, if $\Phi(x) = H(x - e_c)$, then

$$\beta(x) = \begin{cases} 0 & : & x < e_c \\ [0, e_c] & : & x = e_c \\ x & : & x > e_c \end{cases}$$

Since the function β is monotone, the corresponding graph is monotone. Moreover $\beta + id$ is surjective so that, by definition, β is m-accretive.

Proposition 3.4 Let $u_0 \in L^1(\mathbb{R}) \cap L^{\infty}(\mathbb{R})$ Then there is a unique solution in the sense of distributions $u \in (L^1 \cap L^{\infty})([0,T] \times \mathbb{R})$ of

$$\begin{cases}
\partial_t u \in \frac{1}{2} \partial_{xx}^2(\beta(u)), \\
u(t,x) = u_0(x),
\end{cases}$$
(3.2)

that is, there exists a unique couple $(u, \eta_u) \in ((L^1 \cap L^{\infty})([0, T] \times \mathbb{R}))^2$ such that

$$\int u(t,x)\varphi(x)dx = \int u_0(x)\varphi(x)dx + \frac{1}{2}\int_0^t ds \int \eta_u(s,x)\varphi''(x)dx,$$

$$\forall \varphi \in \mathcal{S}(\mathbb{R}) \text{ and } (3.3)$$

$$\eta_u(t,x) \in \beta(u(t,x)) \text{ for } dt \otimes dx - \text{a.e. } (t,x) \in [0,T] \times \mathbb{R}.$$

Furthermore, $||u(t,\cdot)||_{\infty} \leq ||u_0||_{\infty}$ for every $t \in [0,T]$ and there is a unique version of u such that $u \in C([0,T]; L^1(\mathbb{R}))$ ($\subset L^1([0,T] \times \mathbb{R})$).

Remark 3.5 1. We remark that, the uniqueness of u determines the uniqueness of $\eta \in \beta(u)$ a.e. In fact, for $s, t \in [0, T]$, we have

$$\left(\frac{1}{2}\int_{s}^{t}\eta_{u}(r,\cdot)dr\right)^{"}=u(t,\cdot)-u(s,\cdot), \text{ a.e.}$$
(3.4)

Since $\eta_u \in L^1([0,T] \times \mathbb{R})$, this implies that the function η_u is $dt \otimes dx$ -a.e. uniquely determined. Furthermore, since $\beta(0) = 0$ and because β is monotone, for $dt \otimes dx$ a.e. $(t,x) \in [0,T] \times \mathbb{R}$ we have

$$u(t,x) = 0 \Rightarrow \eta_u(t,x) = 0$$

and

$$u(t,x)\eta_u(t,x) \ge 0.$$

- 2. If β is continuous then we can take $\eta_u(s,x) = \beta(u(s,x))$.
- 3. This result applies in the Heaviside case where $\Phi(x) = H(x e_c)$ and in the non-degenerate case $\Phi(x) = H(x e_c) + \varepsilon$.

Proof (of Proposition 3.4).

We first recall that by our assumptions, we have $(\beta + \lambda id)(\mathbb{R}) = \mathbb{R}$ for every $\lambda > 0$.

- 1. The first step is to prove the existence of a C^0 -solution of the evolution problem (2.16) in $E = L^1(\mathbb{R})$, with A and D(A) as defined in Proposition 2.8 2. Suppose $\overline{D(A)} = L^1(\mathbb{R})$. Then, the existence of a C^0 -solution $u \in C([0,T];L^1(\mathbb{R}))$ is a consequence of Proposition 2.8 3. and Proposition 2.10 1. In particular, u belongs to $L^1([0,T] \times \mathbb{R})$.
- 2. We now prove that D(A) is dense in in $E = L^1(\mathbb{R})$.

Let $u \in E$. We have to show the existence of a sequence (u_n) in D(A) converging to u in E. We set $u_{\lambda} = (I + \lambda A)^{-1}u$, so that $u \in u_{\lambda} - \lambda \Delta \frac{1}{2}\beta(u_{\lambda})$. The result follows if we are able to show that

$$\lim_{\lambda \to 0} u_{\lambda} = u, \quad \text{weakly in} \quad E, \tag{3.5}$$

because then D(A) is weakly sequentially dense in $L^1(\mathbb{R})$. In fact we can easily show that D(A) is convex and so also its closure. Hence by Satz 6.12 of [1] D(A) is also weakly sequentially closed and so the result would follow. We continue therefore proving (3.5). Since $(I + \lambda A)^{-1}$ is a contraction on E, $u_{\lambda} \in E$ and the sequence (u_{λ}) is bounded in $L^1(\mathbb{R})$. Since $u_{\lambda} \in D(A)$, by definition, there exists $w_{\lambda} \in L^1_{loc}(\mathbb{R})$ such that $w_{\lambda}(x) \in \frac{1}{2}\beta(u_{\lambda}(x))$ for dx-a.e. $x \in \mathbb{R}$, $\Delta w_{\lambda} \in L^1(\mathbb{R})$ and $u = u_{\lambda} - \lambda \Delta w_{\lambda}$. Since β has linear growth, w_{λ} also belongs to E for every $\lambda > 0$ and the sequence w_{λ} is bounded in E. Consequently, λw_{λ} converges to zero in E when $\lambda \to 0$ and it follows that $\lambda \Delta w_{\lambda}$ converges to zero in the sense of distributions, hence $u_{\lambda} \to u$ again in the sense of distributions. Because (u_{λ}) is bounded in $L^1(\mathbb{R})$, it follows that $u_{\lambda} \to u$ weakly in $E = L^1(\mathbb{R})$, as $\lambda \to 0$.

3. The third step consists in showing that a C^0 -solution is a solution in the sense of distributions of (3.2).

Let $\varepsilon > 0$ and consider a family $u^{\varepsilon} : [0,T] \to E$ of ε -solutions. Note that for $u_0^{\varepsilon} := u_0$ and for $1 \leq j \leq N$, with A as in Proposition 2.8 2., we recursively have

$$u_j^{\varepsilon} = (I - (t_j^{\varepsilon} - t_{j-1}^{\varepsilon})A)^{-1} u_{j-1}^{\varepsilon}, \tag{3.6}$$

hence

$$\Delta w_j^{\varepsilon} = -\frac{u_j^{\varepsilon} - u_{j-1}^{\varepsilon}}{t_j^{\varepsilon} - t_{j-1}^{\varepsilon}}$$

for some $w_j^{\varepsilon} \in L^1_{loc}(\mathbb{R})$ such that $w_j^{\varepsilon} \in \frac{1}{2}\beta(u_j^{\varepsilon})$, dx -a.e. Hence, for $t \in]t_{j-1}^{\varepsilon}, t_j^{\varepsilon}]$, we have

$$u^{\varepsilon}(t,\cdot) = u^{\varepsilon}(t_{j-1}^{\varepsilon},\cdot) + \int_{t_{j-1}^{\varepsilon}}^{t_{j}^{\varepsilon}} \Delta w^{\varepsilon}(s,\cdot) ds.$$

where $w^{\varepsilon}(t) = w_{j}^{\varepsilon}, \quad t \in]t_{j-1}^{\varepsilon}, t_{j}^{\varepsilon}].$

Consequently, summing up, then for $t \in]t_{j-1}^{\varepsilon}, t_{j}^{\varepsilon}]$,

$$u^{\varepsilon}(t,\cdot) = u_0 + \int_0^t \Delta w^{\varepsilon}(s,\cdot) ds + (t_j^{\varepsilon} - t) \Delta w^{\varepsilon}(t_j^{\varepsilon},\cdot).$$

We integrate against a test function $\alpha \in \mathcal{S}(\mathbb{R})$ and get

$$\int_{\mathbb{R}} u^{\varepsilon}(t,x)\alpha(x)dx = \int_{\mathbb{R}} u_{0}(x)\alpha(x)dx + \int_{0}^{t} \int_{\mathbb{R}} w^{\varepsilon}(s,x)\alpha''(x)dxds + (t-t_{j}^{\varepsilon})\int_{\mathbb{R}} w^{\varepsilon}(t_{j}^{\varepsilon},x)\alpha''(x)dx.$$
(3.7)

Letting ε go to zero we use the fact that $u^{\varepsilon} \to u$ uniformly in t in $L^1(\mathbb{R})$. (u^{ε}) converges in particular to $u \in L^1([0,T] \times \mathbb{R})$ when $\varepsilon \to 0$.

The third term in the right-hand side of (3.7) converges to zero since $t - t_i^{\varepsilon}$ is smaller than the mesh ε of the subdivision.

Consequently, (3.7) implies

$$\int_{\mathbb{R}} u(t,x)\alpha(x)dx = \int_{\mathbb{R}} u_0(x)\alpha(x)dx + \lim_{\varepsilon \to 0} \int_0^t \int_{\mathbb{R}} w^{\varepsilon}(s,x)\alpha''(x)dxds.$$
(3.8)

According to our assumption on β , there is a constant c > 0 such that $|w^{\varepsilon}| \leq c|u^{\varepsilon}|$. Therefore the sequence (w^{ε}) is equi-integrable on $[0,T] \times \mathbb{R}$. So, there is a sequence (ε_n) such that w^{ε_n} converges to some $\frac{1}{2}\eta_u \in L^1([0,T] \times \mathbb{R})$ in $\sigma(L^1,L^{\infty})$. Taking (3.8) into account, it remains to see that $\eta_u(t,x) \in \beta(u(t,x))$ a.e. $dt \otimes dx$, in order to prove that u solves (3.3).

Let K > 0. Using Proposition 2.8 4., by (3.6) we conclude that $||u^{\varepsilon}(t,\cdot)||_{\infty} \leq ||u_0||_{\infty}$. Consequently for any K > 0, the dominated convergence theorem, implies that the sequence u^{ε_n} restricted to $[0,T] \times [-K,K]$ converges to u restricted to $[0,T] \times [-K,K]$ in $L^2([0,T] \times [-K,K])$ and w^{ε_n} restricted to $[0,T] \times [-K,K]$, being bounded by $c|u^{\varepsilon_n}|$, converges (up to a subsequence) weakly in L^2 , necessarily to $\frac{1}{2}\eta_u$ restricted to $[0,T] \times [-K,K]$. The map $v \to \frac{1}{2}\beta(v)$ on $L^2([0,T] \times [-K,K])$ is an m-accretive multi-valued map, see [29], p. 164, Example 2c. So it is weakly-strongly closed because of [6] p. 37, Proposition 1.1 (i) and (ii). Hence the result follows.

4. The fourth step consists in showing that the obtained solution is in $L^{\infty}([0,T]\times\mathbb{R})$.

Point 2. of Proposition 2.10 tells us that

$$u(t,\cdot) = \lim_{n \to +\infty} J_{\frac{t}{n}}^n u_0$$

in $L^1(\mathbb{R})$. Hence, for every $t \in]0,T]$ and for some subsequence (n_k) depending on t,

$$|u(t,\cdot)| = \lim_{k \to \infty} |J_{\frac{t}{n_k}}^{n_k} u_0| \le ||u_0||_{\infty}, \quad dx-\text{a.e.},$$

where we used again Proposition 2.8 4). It follows by Fubini's theorem that $|u(t,x)| \leq ||u_0||_{\infty}$, for $dt \otimes dx$ -a.e. $(t,x) \in [0,T] \times \mathbb{R}$.

5. Finally, uniqueness of the equation in $\mathcal{D}'([0,T]\times\mathbb{R})$ follows from Theorem 1 and Remark 1.20 of [16].

- Remark 3.6 1. Theorem 1 and Remark 1.20 of [16] apply if β is continuous, to give the uniqueness in point 5. above. However, Remark 1.21 of [16] says that this holds true even if $\beta(0) = 0$ and β is only continuous in zero and possibly multi-valued. This case applies for instance when $\Phi(x) = H(x e_c)$, $e_c > 0$.
 - 2. We would like to mention that there are variants of the results in Proposition 3.4 known from the literature. However, some of them are just for bounded domains while we work in all of \mathbb{R} . For instance, when the domain is bounded and β is continuous, Example 9B in Section IV.9 of [29], remarks that a C^0 -solution is a solution in the sense of distributions.

In order to establish the well-posedness for the related probabilistic representation one needs a uniqueness result for the evolution of probability measures. This will be the subject of Theorem 3.8 below. But as will turn out, it will require some global L^2 -integrability for the solutions.

A first step in this direction was Corollary 3.2 of [13], that we quote here for the convenience of the reader. **Lemma 3.7** Let $\kappa \in]0, T[$. Let μ be a finite Borel measure on $[\kappa, T] \times \mathbb{R}$; let $a, b \in L^1([\kappa, T] \times \mathbb{R}; \mu)$. We suppose that

$$\int_{[\kappa,T]\times\mathbb{R}} \left(\partial_t \varphi(t,x) + a(t,x) \partial_{xx}^2 \varphi(t,x) + b(t,x) \partial_x \varphi(t,x) \right) \mu(dtdx) = 0,$$

for all $\varphi \in C_0^{\infty}(]0, +\infty[\times \mathbb{R})$. Then, there is $\rho \in L^2_{loc}([\kappa, T] \times \mathbb{R})$ such that

$$\sqrt{a(t,x)}d\mu(t,x) = \rho(t,x)dtdx.$$

We denote the subset of positive measures in $\mathcal{M}(\mathbb{R})$ by $\mathcal{M}_{+}(\mathbb{R})$.

Theorem 3.8 Let a be a Borel non negative bounded function on $[0,T] \times \mathbb{R}$. Let $z_i : [0,T] \to \mathcal{M}_+(\mathbb{R})$, i = 1,2, be continuous with respect to the weak topology of finite measures on $\mathcal{M}(\mathbb{R})$.

Let z^0 be an element of $\mathcal{M}_+(\mathbb{R})$. Suppose that both z_1 and z_2 solve the problem $\partial_t z = \partial^2_{xx}(az)$ in the sense of distributions with initial condition $z(0) = z^0$.

More precisely,

$$\int_{\mathbb{R}} \varphi(x)z(t)(dx) = \int_{\mathbb{R}} \varphi(x)z^{0}(dx) + \int_{0}^{t} ds \int_{\mathbb{R}} \varphi''(x)a(s,x)z(s)(dx)$$
 (3.9)

for every $t \in [0,T]$ and any $\varphi \in \mathcal{S}(\mathbb{R})$.

Then $(z_1 - z_2)(t)$ is identically zero for every t, if $z := z_1 - z_2$, satisfies the following:

ASSUMPTION (A): There is $\rho : [0, T] \times \mathbb{R} \to \mathbb{R}$ belonging to $L^2([\kappa, T] \times \mathbb{R})$ for every $\kappa > 0$ such that $\rho(t, \cdot)$ is the density of z(t) for almost all $t \in [0, T]$.

Remark 3.9 If $a \ge \text{const} > 0$, then ρ such that $\rho(t,\cdot)$ is a density of $(z_1 - z_2)(t)$ for almost all t > 0, always exists, via Lemma 3.7. It remains to check if it is indeed square integrable on every $[\kappa, T] \times \mathbb{R}$.

Remark 3.10 The weak continuity of $z(t,\cdot)$ implies that

$$\sup_{t \in [0,T]} \|z(t)\|_{\text{var}} < \infty.$$

Indeed, if this were not true, we could find $t_n \in [0,T]$, such that $||z(t_n)||_{\text{var}}$ diverges to infinity. We may assume that $\lim_{n\to\infty} t_n = t_0 \in [0,T]$. Then

$$\lim_{n \to \infty} \int_{\mathbb{R}} f(x)z(t_n)(dx) = \int_{\mathbb{R}} f(x)z(t_0)(dx)$$

for all $f \in C_b(\mathbb{R})$, hence by the uniform boundedness principle one gets the contradiction that

$$\sup_{n} ||z(t_n)||_{\text{var}} < \infty.$$

Remark 3.11 Theorem 3.8 does not hold without Assumption (A) even in the time-homogeneous case.

To explain this, let $\Phi : \mathbb{R} \to \mathbb{R}_+$ be continuous and bounded such that $\Phi(0) = 0$ and Φ is strictly positive on $\mathbb{R} - \{0\}$. We also suppose that $\frac{1}{\Phi^2}$ is integrable in a neighborhood of zero.

We choose $z^0 := \delta_0$, i.e. the Dirac measure at zero. It is then possible to exhibit two different solutions to the considered problem with initial condition z^0 .

We justify this in the following lines using a probabilistic representation. Let Y_0 be identically zero.

According to the Engelbert-Schmidt criterion, see e. g. Theorem 5.4 and Remark 5.6 of Chapter 5, [23], it is possible to construct two solutions (in law) to the SDE

$$Y_t = \int_0^t \Phi(Y_s) dW_s. \tag{3.10}$$

where W is a Brownian motion on some filtered probability space.

One solution $Y^{(1)}$ is identically zero. The second one $Y^{(2)}$ is a non-constant martingale starting from zero. We recall the construction of $Y^{(2)}$, since it is of independent interest.

Let B be a classical Brownian motion and we set

$$T_t = \int_0^t \frac{du}{\Phi^2(B_u)}. (3.11)$$

Problem 6.30 of [23] says that the increasing process (T_t) diverges to infinity when t goes to infinity. We define pathwise (A_t) as the inverse of (T_t) and

we set $M_t = B_{A_t}$. M is a martingale since it is a time change of Brownian motion. One the one hand we have $[M]_t = A_t$. But pathwise, by (3.11) we have

 $A_t = \int_0^{A_t} \Phi^2(B_u) dT_u = \int_0^t \Phi^2(B_{A_v}) dv,$

through a change of variables $u = A_v$. Consequently we get

$$A_t = \int_0^t \Phi^2(M_v) dv.$$

Theorem 4.2 of Ch. 3 of [23] says that there is a Brownian motion \tilde{W} on a suitable filtered larger probability space and an adapted process (ρ_t) so that $M_t = \int_0^t \rho d\tilde{W}$. We have $[M]_t = \int_0^t \rho_s^2 ds = \int_0^t \Phi^2(M_s) ds$, for all $t \geq 0$, hence $\rho_t^2 = \Phi^2(M_t)$ and so $\Phi(M_t) \operatorname{sign}(\rho_t) = \rho_t$.

We define

$$W_t = \int_0^t \operatorname{sign}(\rho_v) d\tilde{W}_v.$$

Clearly $[W]_t = t$. By Lévy's characterization theorem of Brownian motion, W is a standard Brownian motion. Moreover, we obtain $M_t = \int_0^t \Phi(M_s) dW_s$ so that $Y^{(2)} := M$ solves the stochastic differential equation (3.10). Now Y_t^1 and Y_t^2 have not the same marginal laws $v_i(t,\cdot)$, i = 1,2. In fact $v_1(t,\cdot)$ is equal to δ_0 for all $t \in [0,T]$.

Using Itô's formula it is easy to show that the law $v(t,\cdot)$ of a solution Y of (3.10) solves the PDE in Theorem 3.8 with $a := \Phi^2$ and initial condition δ_0 . This constitutes a counterexample to Theorem 3.8 without Assumption (A).

Proof (of Theorem 3.8).

The arguments developed in this proof is inspired by a uniqueness proof of distributional solutions for the porous media equation, see Theorem 1 of [16].

Given a locally integrable function $(t, x) \to u(t, x)$, u' (resp. u'') stands for the first (resp. second) distributional derivative with respect to the second variable x.

In the first part of the proof we do not use Assumption (A). We will explicitly state from where it is needed.

Let z^1, z^2 be two solutions to (3.9) and we set $z = z^1 - z^2$. We will study the quantity

$$g_{\varepsilon}(t) = \int_{\mathbb{R}} B_{\varepsilon} z(t)(x) z(t)(dx),$$

where $B_{\varepsilon}z(t) \in (L^1 \cap L^{\infty})(\mathbb{R})$ is the continuous function v_{ε} defined in Lemma 2.2, taking m = z(t). $g_{\varepsilon}(t)$ is well-defined, since

$$g_{\varepsilon}(t) \leq ||z(t)||_{\text{var}} \sup_{x} |B_{\varepsilon}z(t)(x)| \text{ for all } t \in [0, T].$$

Assume we can show that

$$\lim_{\varepsilon \to 0} g_{\varepsilon}(t) = 0 \text{ for all } t \in [0, T].$$
(3.12)

Then we are able to prove that $z(t) \equiv 0$ for all $t \in [0, T]$.

Indeed, Lemma 2.2 says that $B_{\varepsilon}z(t)'$ is bounded, with a version locally of bounded variation and that $B_{\varepsilon}z(t) \in C_b(\mathbb{R}) \cap L^p(\mathbb{R})$ for all $p \geq 1$.

Let now C, \tilde{C} be positive real constants. Then, since all terms in (2.11) are signed measures of finite total variation, (2.11) implies that

$$\int_{]-\tilde{\mathcal{C}},\mathcal{C}]} B_{\varepsilon}z(t)(x)z(t)(dx) = \varepsilon \int_{]-\tilde{\mathcal{C}},\mathcal{C}]} (B_{\varepsilon}z(t)(x))^{2} dx$$

$$- \int_{]-\tilde{\mathcal{C}},\mathcal{C}]} B_{\varepsilon}z(t)(x)B_{\varepsilon}z(t)''(dx). \tag{3.13}$$

If F, G are functions of locally bounded variation, F continuous, G right-continuous, classical Lebesgue-Stieltjes calculus implies that

$$\int_{]-\tilde{\mathcal{C}},\mathcal{C}]} F dG = FG(\mathcal{C}) - FG(-\tilde{\mathcal{C}}) - \int_{]-\tilde{\mathcal{C}},\mathcal{C}]} G dF. \tag{3.14}$$

Setting $F = B_{\varepsilon}z(t), G(x) = B_{\varepsilon}z(t)'$, we get

$$-\int_{]-\tilde{\mathcal{C}},\mathcal{C}]} B_{\varepsilon}z(t)(x)B_{\varepsilon}z(t)''(dx) = -B_{\varepsilon}z(t)(\mathcal{C})B_{\varepsilon}z(t)'(\mathcal{C}) + B_{\varepsilon}z(t)(-\tilde{\mathcal{C}})B_{\varepsilon}z(t)'(-\tilde{\mathcal{C}})$$

$$+ \int_{]-\tilde{\mathcal{C}},\mathcal{C}]} (B_{\varepsilon}z(t)'(x))^2 dx.$$

Since $B_{\varepsilon}z(t) \in L^1(\mathbb{R})$, we can choose sequences $(\mathcal{C}_n), (\tilde{\mathcal{C}}_n)$ converging to infinity such that $B_{\varepsilon}z(t)(\mathcal{C}_n) \to 0$, $B_{\varepsilon}z(t)(-\tilde{\mathcal{C}}_n) \to 0$ as $n \to \infty$. Then,

letting $n \to \infty$ and using the fact that $B_{\varepsilon}z(t)$ and $B_{\varepsilon}z(t)'$ are bounded, by the monotone and Lebesgue dominated convergence theorems, we conclude that

$$-\int B_{\varepsilon}z(t)(x)B_{\varepsilon}z(t)''(dx) = \int (B_{\varepsilon}z(t)'(x))^2 dx.$$

In particular, $B_{\varepsilon}z(t)' \in L^2(\mathbb{R})$. Consequently, (3.13) implies that

$$g_{\varepsilon}(t) = \int B_{\varepsilon}z(t)(x)z(t)(dx) = \varepsilon \int (B_{\varepsilon}z(t)(x))^{2}dx$$
$$+ \int (B_{\varepsilon}z(t)'(x))^{2}dx.$$

In particular, the left-hand side is positive. Therefore, if for all $t \in [0, T]$, $g_{\varepsilon}(t) \to 0$, as $\varepsilon \to 0$, then

$$\sqrt{\varepsilon}B_{\varepsilon}z(t) \to 0$$
$$B_{\varepsilon}z(t)' \to 0$$

in $L^2(\mathbb{R})$, as $\varepsilon \to 0$, and so, for all $t \in [0, T]$,

$$z(t) = \varepsilon B_{\varepsilon} z(t) - B_{\varepsilon} z(t)'' \to 0$$

in the sense of distributions. Therefore, $z \equiv 0$.

It remains to prove (3.12).

Let $\delta > 0$ and $\phi_{\delta} \in C_{\circ}^{\infty}(\mathbb{R}), \phi_{\delta} \geq 0$, symmetric, with $\int_{\mathbb{R}} \phi_{\delta}(x) dx = 1$ weakly approximating the Dirac-measure with mass in x = 0. Set

$$z_{\delta}(t,x) := (\phi_{\delta} \star z(t))(x) := \int_{\mathbb{R}} \phi_{\delta}(x-y)z(t)(dy), \quad x \in \mathbb{R}, t \in [0,T].$$

We define $h: [0,T] \to \mathcal{M}(\mathbb{R})$ by h(t)(dx) = a(t,x)z(t,dx). Note that by (3.9), since $\phi_{\delta}(x-\cdot) \in \mathcal{S}(\mathbb{R}), \forall x \in \mathbb{R}$, we have

$$z_{\delta}(t,x) = \int_{0}^{t} \int_{\mathbb{R}} \phi_{\delta}''(x-y)h(s)(dy)ds = \int_{0}^{t} (\phi_{\delta}'' \star h(s))(x)ds, \forall t \in [0,T], x \in \mathbb{R},$$
(3.15)

where we used that $z_{\delta}(0) = 0$, because z(0) = 0, and that $x \mapsto z_{\delta}(t, x)$ is continuous for all $t \in [0, T]$. In fact, one can easily prove that z_{δ} is continuous and bounded on $[0, T] \times \mathbb{R}$.

Let us now consider $w \in \mathcal{S}(\mathbb{R})$. By Fubini's theorem, for all $t \in [0,T]$ it

follows that

$$\int_{\mathbb{R}} w(x)B_{\varepsilon}z(t)(x)dx = \int_{\mathbb{R}} w(x)\int_{\mathbb{R}} K_{\varepsilon}(x-y)z(t)(dy)dx$$
$$= \int_{\mathbb{R}} (w \star K_{\varepsilon})(y)z(t)(dy).$$

Now, $B_{\varepsilon}z(0) = 0$ since z(0) = 0. Therefore by (3.9), and the fact that $w \star K_{\varepsilon} \in \mathcal{S}(\mathbb{R})$, the previous expression is equal to

$$\int_0^t \int_{\mathbb{R}} (w \star K_{\varepsilon})''(y) h(s) (dy) ds = \int_0^t \int_{\mathbb{R}} w''(x) B_{\varepsilon} h(s) (x) dx ds,$$

which in turn by Lemma 2.2 is equal to

$$\int_0^t \int_{\mathbb{R}} w(x) (\varepsilon B_{\varepsilon} h(s)(x) dx - h(s)(dx)) ds.$$

Consequently, by approximation,

$$\int_{\mathbb{R}} w(x)B_{\varepsilon}z(t)(x)dx = \int_{0}^{t} \int_{\mathbb{R}} w(x)(\varepsilon B_{\varepsilon}h(s)(x)dx - h(s)(dx))ds$$

$$\forall \quad w \in C_{b}(\mathbb{R}), t \in [0, T].$$
(3.16)

As a consequence of (3.15) and (3.16) and again using Fubini's theorem, for all $t \in [0, T]$ we obtain

$$g_{\varepsilon,\delta}(t) := \int_{\mathbb{R}} z_{\delta}(t,x) B_{\varepsilon}z(t)(x) dx$$

$$= \int_{0}^{t} \int_{\mathbb{R}} z_{\delta}(t,x) (\varepsilon B_{\varepsilon}h(s)(x) dx - h(s)(dx)) ds$$

$$= \int_{0}^{t} \int_{\mathbb{R}} z_{\delta}(s,x) (\varepsilon B_{\varepsilon}h(s)(x) dx - h(s)(dx)) ds$$

$$+ \int_{0}^{t} \int_{\mathbb{R}} \int_{s}^{t} (\phi_{\delta}'' \star h(r))(x) dr(\varepsilon B_{\varepsilon}h(s)(x) dx - h(s)(dx)) ds$$

$$= \int_{0}^{t} \int_{\mathbb{R}} z_{\delta}(s,x) (\varepsilon B_{\varepsilon}h(s)(x) dx - h(s)(dx)) ds$$

$$+ \int_{0}^{t} \int_{0}^{r} \int_{\mathbb{R}} (\phi_{\delta}'' \star h(r))(x) (\varepsilon B_{\varepsilon}h(s)(x) dx - h(s)(dx)) ds$$

$$+ \int_{0}^{t} \int_{0}^{r} \int_{\mathbb{R}} (\phi_{\delta}'' \star h(r))(x) (\varepsilon B_{\varepsilon}h(s)(x) dx - h(s)(dx)) ds dr$$

$$= \int_{0}^{t} \int_{\mathbb{R}} z_{\delta}(s,x) (\varepsilon B_{\varepsilon} h(s)(x) dx - h(s)(dx)) ds + \int_{0}^{t} \int_{\mathbb{R}} (\phi_{\delta}'' \star h(r))(x) B_{\varepsilon} z(r)(x) dx dr$$

The application of Fubini's theorem above is justified since a is bounded, $\sup_{t\in[0,T]}\|z(t)\|_{\text{var}}<\infty$, K_{ε} is bounded and $\phi_{\delta}\in\mathcal{S}(\mathbb{R})$. But the last term is equal to

$$\int_{0}^{t} \int_{\mathbb{R}} \int_{\mathbb{R}} \phi_{\delta}''(x-y) B_{\varepsilon} z(r)(x) dx h(r)(dy) dr
= \int_{0}^{t} \int_{\mathbb{R}} \int_{\mathbb{R}} \phi_{\delta}(x-y) (\varepsilon B_{\varepsilon} z(r)(x) dx - z(r)(dx)) h(r)(dy) dr
= \int_{0}^{t} \int_{\mathbb{R}} \varepsilon B_{\varepsilon} z(r)(x) (\phi_{\delta} \star h(r))(x) dx dr - \int_{0}^{t} \int_{\mathbb{R}} z_{\delta}(r,y) h(r)(dy) dr,$$

where we could use Lemma 2.2 in the first step, since $\phi_{\delta}(\cdot - y) \in \mathcal{S}(\mathbb{R}), \forall y \in \mathbb{R}$. Hence, for all $t \in [0, T]$,

$$g_{\varepsilon,\delta}(t) = \int_{0}^{t} \int_{\mathbb{R}} z_{\delta}(s,x) \varepsilon B_{\varepsilon} h(s)(x) dx ds$$

$$+ \int_{0}^{t} \int_{\mathbb{R}} \varepsilon B_{\varepsilon} z(s)(x) (\phi_{\delta} \star h(s))(x) dx ds$$

$$- 2 \int_{0}^{t} \int_{\mathbb{R}} z_{\delta}(s,x) h(s)(dx) ds.$$
(3.17)

For a signed measure ν , we denote its absolute value by $|\nu|$. By Lemma 2.2 we have

$$\sup_{s \in [0,T]} \int_{\mathbb{R}} (|z(s)| \star \phi_{\delta})(x) \varepsilon B_{\varepsilon} |h(s)|(x) dx \le C \sqrt{\varepsilon},$$

where

$$C = \frac{1}{2} ||a||_{\infty} \sup_{s \in [0,T]} ||z(s)||_{\text{var}}^2,$$

and likewise the integrand of the second integral in (3.17) is bounded by the same constant independent of δ . Hence, as $\varepsilon \to 0$, the first and second term in the right-hand side of (3.17) converges to zero uniformly in δ and uniformly in $t \in [0, T]$. Now, we use Assumption (A), namely that $z \in L^2([\kappa, T] \times \mathbb{R})$ for all $\kappa > 0$. Then, since $B_{\varepsilon}z(t) \in L^2(\mathbb{R}), \forall t \in [\kappa, T]$, and $||a||_{\infty} < \infty$, (3.17)

implies that $\forall \kappa > 0, t \in [\kappa, T],$

$$g_{\varepsilon}(t) - g_{\epsilon}(\kappa) = \lim_{\delta \to 0} (g_{\varepsilon,\delta}(t) - g_{\varepsilon,\delta}(\kappa))$$

$$\leq 2\sqrt{\varepsilon}TC - 2\int_{\kappa}^{t} \int_{\mathbb{R}} z^{2}(s,x)a(s,x)dxds \qquad (3.18)$$

$$\leq 2\sqrt{\varepsilon}TC.$$

Now, $\lim_{\kappa\to 0} g_{\varepsilon}(\kappa) = 0$. In fact $z(\kappa, \cdot) \to z(0, \cdot) = 0$ weakly, according to the assumption of Theorem 3.8. According to Theorem 8.4.10, page 192, of [12], the tensor product $z(\kappa, \cdot) \otimes z(\kappa, \cdot)$ converges weakly to zero. On the other hand $(x, y) \mapsto K_{\varepsilon}(x - y)$ is bounded and continuous on \mathbb{R}^2 . By Fubini's theorem

$$g_{\varepsilon}(\kappa) = \int_{\mathbb{R}^2} z(\kappa)(dx)z(\kappa)(dy)K_{\varepsilon}(x-y) \to 0.$$

So, letting first $\kappa \to 0$ in (3.18) and then $\varepsilon \to 0$, (3.12) follows since $g_{\varepsilon}(t) \ge 0$ for all $t \in [0, T]$. In fact, we even proved that the convergence in (3.12) is uniformly in $t \in [0, T]$.

Remark 3.12 Since our coefficient in Theorem 3.6 is only measurable and possibly degenerate, to the best of our knowledge this result is really new. For instance, in recent contributions by [24, 20], the diffusion coefficient is supposed to satisfy at least Sobolev regularity.

Theorem 3.8 will be useful for the probabilistic representation of the solution of (3.3) when β is non-degenerate.

4 The probabilistic representation of the deterministic equation

Despite the fact that β is multi-valued, by its monotonicity and because of (3.1), it is still possible to find a multi-valued map $\Phi : \mathbb{R} \to \mathbb{R}_+$ such that

$$\beta(u) = \Phi^2(u)u, \quad u \in \mathbb{R},$$

which is bounded, i.e.

$$\sup_{u\in\mathbb{R}_*}\sup\Phi(u)<\infty.$$

In fact the value of Φ at zero is not determined by β .

We start with the case where Φ is non-degenerate. The value $\Phi(0)$ being a priori arbitrary, we can set

$$\Phi(0) = [\liminf_{u \to 0} \inf \Phi(u), \limsup_{u \to 0} \sup \Phi(u)].$$

Definition 4.1 The (possibly) multivalued map β (or equivalently Φ) is called **non-degenerate**, if there exists some constant $c_0 > 0$ such that $y \in \Phi(u) \Rightarrow y \geq c_0$ for any $u \in \mathbb{R}$.

4.1 The non-degenerate case

We suppose in this subsection β to be non-degenerate.

First of all we need to show that solutions of the linear PDE (3.9), which are laws of solutions to an SDE, are space-time square integrable.

Proposition 4.2 Suppose $a:[0,T]\times\mathbb{R}\to\mathbb{R}$ to be a bounded measurable function which is bounded below on any compact set by a strictly positive constant.

We consider a stochastic process $Y = (Y_t, t \in [0, T])$ on a stochastic basis $(\Omega, \mathcal{F}, (\mathcal{F}_t), P)$, being a weak solution of the SDE

$$Y_t = Y_0 + \int_0^t \sqrt{2a(s, Y_s)} dW_s,$$

where W is a standard (\mathcal{F}_t) -Brownian motion. For $t \in [0,T]$, let z(t) be the law of Y_t and set $z^0 := z(0)$.

- 1. Then z solves equation (3.9) with z^0 as initial condition.
- 2. There is $\rho \in L^2([0,T] \times \mathbb{R})$ such that $\rho(t,\cdot)$ is the density of z(t) for almost all $t \in [0,T]$.
- 3. z is the unique solution of (3.9) with initial condition z^0 having the property described in item 2. above.

Remark 4.3 A necessary and sufficient condition for the existence and uniquess in law of solutions for the equation in Proposition 4.2, is that Y solves the martingale problem of Stroock-Varadhan, see Chap. 6 of [31], related to $L_t f = a(t,x)f''$. In our case, existence and uniqueness follow for instance from [31], Exercises 7.3.2-7.3.4, see also [23], Refinements 4.32, Chap. 5. We remark that the coefficients are not continuous but only measurable, so that space dimension 1 is essential.

The reader can also consult [27, 28] for more refined conditions to be able to construct a weak solution; however those do not apply in our case.

Proof (of the Proposition 4.2).

- 1. The first point follows from a direct application of Itô's formula to $\varphi(Y_t)$, $\varphi \in \mathcal{S}(\mathbb{R})$, cf. the proof of Theorem 1.4.
- 2. We first suppose that $Y_0 = x_0$ where $x_0 \in \mathbb{R}$. In this case its law z^0 equals δ_{x_0} i.e. Dirac measure in x_0 . In Exercise 7.3.3 of [31], the following Krylov type estimate is provided:

$$\left| E\left(\int_0^T f(t, Y_t) dt \right) \right| \le \operatorname{const} \|f\|_{L^2([0, T] \times \mathbb{R})},$$

for every smooth function $f:[0,T]\times\mathbb{R}\to\mathbb{R}$ with compact support. This implies the existence of a density $(t,y)\mapsto p_t(x_0,y)$ for the measure $(t,y)\mapsto E(\int_0^T f(t,Y_t)dt)$. and

$$\left| \int_{[0,T]\times\mathbb{R}} f(t,y) p_t(x_0,y) dt dy \right| \le \text{const} ||f||_{L^2([0,T]\times\mathbb{R})},$$

and const does not depend on x_0 , but only on lower and upper bounds of a. This obviously implies that

$$\sup_{x_0 \in \mathbb{R}} \int_{[0,T] \times \mathbb{R}} p_t^2(x_0, y) dt dy < \infty.$$

This implies assertion 2., when Y_0 is deterministic.

If the initial condition Y_0 is any law $z^0(dx)$, then clearly the density of Y_t is $z_t(dy) = \rho(t, y)dy$ where $\rho(t, y) = \int_{\mathbb{R}} u_0(dx)p_t(x, y)$.

Consequently, by Jensen's inequality and Fubini's Theorem,

$$\int_{[0,T]\times\mathbb{R}} \rho^2(t,y)dtdy \le \int_{\mathbb{R}} u_0(dx) \int_{[0,T]\times\mathbb{R}} p_t^2(t,x,y)dtdy < \infty.$$

3. The final assertion follows by 2. from Theorem 3.8.

Now we come back to the probabilistic representation of equation (1.1).

Let us consider the solution $u \in (L^1 \cap L^{\infty})([0,T] \times \mathbb{R})$ from Proposition 3.4, that is, u solves equation (3.2), in the sense of (3.3), assuming the initial condition u_0 is an a.e. bounded probability density. Define

$$\chi_u(t,x) := \begin{cases}
\sqrt{\frac{\eta_u(t,x)}{u(t,x)}} & \text{if } u(t,x) \neq 0 \\
c_1 & \text{if } u(t,x) = 0,
\end{cases}$$
(4.1)

where $c_1 \in \Phi(0)$. Note that, because β is non-degenerate and $\chi_u(t,x) \in \Phi(u(t,x))$ $dt \otimes dx$ -a.e., we have $\chi_u \geq c_0 > 0$, $dt \otimes dx$ -a.e. Since χ_u is only defined $dt \otimes dx$ -a.e, let us fix a Borel version. According to Remark 4.3, it is possible to construct a (unique in law) process Y which is the weak solution of

$$Y_t = Y_0 + \int_0^t \chi_u(s, Y_s) dW_s$$
 (4.2)

where W is a classical Brownian motion on some filtered probability space and Y_0 is a random variable so that u_0 is the density of its law.

Consider now the law $v(t,\cdot)$ of the process Y_t . We set $a(t,x) = \frac{\chi_u^2(t,x)}{2}$. Since $a \ge c > 0$, Proposition 4.2 implies that $v \in L^2([0,T] \times \mathbb{R})$ and it solves the equation

$$\begin{cases}
\partial_t v = \partial_{xx}^2(av) \\
v(0,x) = u_0(x).
\end{cases}$$
(4.3)

On the other hand u itself, which is a solution to (3.2) (in the sense of (3.3)), is another solution of equation (4.3). So, being in $(L^1 \cap L^{\infty})([0,T] \times \mathbb{R})$, u is also square integrable. Setting $z_1 = v, z_2 = u$, Theorem 3.8 implies that v = u, $dt \otimes dx$ -a.e.

Since $u \in C([0,T], L^1(\mathbb{R})$ and Y has continuous sample paths, it follows that $u(t,\cdot) = v(t,\cdot)$, dx-a.e. for all $t \in [0,T]$.

The considerations above prove the existence part of the following representation theorem, at least in the non-degenerate case.

Theorem 4.4 Suppose that Assumption 3.1 holds. Let $u_0 \in L^1 \cap L^{\infty}$ such that $u_0 \geq 0$ and $\int_{\mathbb{R}} u_0(x) dx = 1$. Suppose the multi-valued map Φ is bounded and non-degenerate. Then there is a process Y, unique in law, such that there exists $\chi \in (L^1 \cap L^{\infty})([0,T] \times \mathbb{R})$ with

$$\begin{cases} Y_t &= Y_0 + \int_0^t \chi(s, Y_s) dW_s \text{ (weakly)} \\ \chi(t, x) &\in \Phi(u(t, x)), \text{ for } dt \otimes dx - \text{a.e. } (t, x) \in [0, T] \times \mathbb{R} \\ \text{Law density of } Y_t &= u(t, \cdot) \\ u(0, \cdot) &= u_0, \end{cases}$$

$$(4.4)$$

with $u \in C([0,T]; L^1(\mathbb{R})) \cap L^{\infty}([0,T] \times \mathbb{R})$.

Remark 4.5 If Φ is single-valued then $\chi_u \equiv \Phi(u)$.

Proof. Existence has been established above. Concerning uniqueness, given two solutions Y^i , i = 1, 2 of (4.4) i.e. (1.3). By $u_i(t, \cdot)$, i = 1, 2, we denote the law densities of respectively Y^i , i = 1, 2 with corresponding χ_1 and χ_2 .

The multi-valued version of Theorem 1.4 says that u_1 and u_2 solve equation (1.1) in the sense of distributions, so that by Proposition 3.4 (uniqueness for (3.3)) we have $u_1 = u_2$, and also $\chi_1 = \chi_2$ a.e.

We note that, since Y_t^i has a law density for all t > 0, the stochastic integrals in (4.4) are independent of the chosen Borel version of χ . Remark 4.3 now implies that the laws of Y^1 and Y^2 (on path space) coincide.

Corollary 4.6 Consider the situation of Theorem 4.4 and let $v_0 \in L^1 \cap L^{\infty}$ be such that $v_0 \geq 0$. The unique solution v to equation (3.2) with initial condition v_0 is non negative for any $t \geq 0$. Moreover, the mass $\int_{\mathbb{R}} v(t,x) dx$ does not depend on t.

Proof. Set $\mu_0 = \int_{\mathbb{R}} v_0(y) dy$, which we can suppose to be greater than 0.

Then the function $u(t,x) = \frac{v(t,x)}{\mu_0}$ solves equation (3.2)

$$\begin{cases}
\partial_t u = \frac{1}{2} \partial_{xx}^2 \left(\frac{\beta(\mu_0 u)}{\mu_0} \right), \\
u(0, \cdot) = \frac{v_0}{\mu_0}.
\end{cases}$$
(4.5)

Hence, the result follows from Theorem 4.4.

Remark 4.7 We note that if Φ is merely bounded below by a strictly positive constant on every compact set and if the solutions u are continuous on $[0,T] \times \mathbb{R}$, then Theorem 4.4 and Corollary 4.6 still hold. In fact, Stroock-Varadhan arguments contained in Remark 4.3 are still valid if χ_u is strictly positive on each compact set.

4.2 The degenerate case

The degenerate case is much more difficult and will be analyzed in detail in the forthcoming paper [7]. In this subsection we only explain the first two steps in the special case where our β of Section 1 is of the form $\beta(u) = \Phi^2(u)u$ and the following properties hold:

Property 4.8 $\Phi : \mathbb{R} \to \mathbb{R}$ is single-valued, continuous on $\mathbb{R} - \{0\}$.

Remark 4.9 A priori $\Phi(0)$ is an interval; however, by convention, in this subsection, we will set $\Phi(0) := \liminf_{\varepsilon \to 0+} \Phi(u)$. This implies that Φ is always lower semicontinuous.

We furthermore assume that the initial condition u_0 and Φ are such that we have for the corresponding solution u to (1.1) (in the sense of Proposition 3.4) the following:

Property 4.10 $\Phi^2(u(t,\cdot)): \mathbb{R} \to \mathbb{R}$ is Lebesgue almost everywhere continuous for dt a.e $t \in [0,T]$.

Remark 4.11 As will be shown in [7] Property 4.10 is fulfilled in many interesting cases, for a large class of intial conditions. In fact, we expect to be able to show that $u(t,\cdot)$ is even locally of bounded variation if so is u_0 .

Proposition 4.12 Suppose that Property 4.8 holds. Let $u_0 \ge 0$ be a bounded integrable real function such that $\int_{\mathbb{R}} u_0(x) dx = 1$ and the corresponding solution u to (1.1) satisfies Property 4.10. Then, there is at least one process Y such that

$$\begin{cases} Y_t &= Y_0 + \int_0^t \Phi(u(s, Y_s)) dW_s \text{ in law} \\ \text{Law density}(Y_t) &= u(t, \cdot), \\ u(0, \cdot) &= u_0 \end{cases}$$

$$(4.6)$$

Corollary 4.13 Suppose that Property 4.8 holds. Let $u_0 \in L^1 \cap L^{\infty}$ be such that $u_0 \geq 0$ and that the corresponding solution u to (1.1) satisfies Property 4.10. The unique solution u to equation (3.2) is non-negative for any $t \geq 0$. Moreover, the mass $\int_{\mathbb{R}} u(t,x)dx$ is constant in $t \in [0,T]$.

Proof (of Proposition 4.12). We denote the solution to equation (3.3), by u = u(t, x).

Let $\varepsilon \in]0,1]$ and set $\beta_{\varepsilon}(u) = (\Phi(u) + \varepsilon)^2 u$, $\Phi_{\varepsilon}(u) = \Phi(u) + \varepsilon$, $u \in \mathbb{R}$. Proposition 3.4 provides the solution $u = u^{\varepsilon}$ to the deterministic PDE equation (3.3)

$$\begin{cases} \partial_t u &= \frac{1}{2} \partial_{xx}^2 (\beta_{\varepsilon}(u)), \\ u(0,x) &= u_0(x). \end{cases}$$

We consider the unique solution $Y = Y^{\varepsilon}$ in law of

$$\begin{cases} Y_t &= Y_0 + \int_0^t \Phi_{\varepsilon}(u(s, Y_s)) dW_s \\ \text{Law density}(Y_t) &= u^{\varepsilon}(t, \cdot) \\ u^{\varepsilon}(0, \cdot) &= u_0. \end{cases}$$

$$(4.7)$$

Since $\Phi + \varepsilon$ is non-degenerate, this is possible because of Theorem 4.4.

Since Φ is bounded, using Burkholder-Davies-Gundy inequality one obtains

$$\mathbb{E}\{Y_t^{\varepsilon} - Y_s^{\varepsilon}\}^4 \le \operatorname{const}(t - s)^2, \forall \varepsilon > 0.$$
(4.8)

where const does not depend on ε . Using the Garsia-Rodemich-Rumsey lemma (see for instance [8], (3.b), p. 203), we obtain that

$$\sup_{\varepsilon>0} E\left(\sup_{s,t\in[0,T]} \frac{|Y_t^\varepsilon - Y_s^\varepsilon|^4}{|t-s|}\right) < \infty.$$

Consequently, using Chebyshev's inequality

$$\lim_{\delta \to 0} \sup_{\varepsilon > 0} P(\{\sup_{s,t \in [0,T], |t-s| \le \delta} |Y^\varepsilon_t - Y^\varepsilon_s| > \lambda\}) = 0, \ \forall \lambda > 0.$$

This implies condition (4.7) of Theorem 4.10 in Section 2.4 of [23]. Condition (4.6) of the same theorem requires

$$\lim_{\lambda \to +\infty} \sup_{\varepsilon > 0} P\{|Y_0^\varepsilon| \ge \lambda\} = 0.$$

This is here trivially satisfied since the law of Y_0^{ε} is the same for all ε . Thus the same theorem implies that the family of laws of $Y^{\varepsilon}, \varepsilon > 0$, is tight.

Consequently, there is a subsequence $Y^n:=Y^{\varepsilon_n}$ converging in law (as C[0,T]-valued random elements) to some process Y. We set $\Phi_n:=\Phi_{\varepsilon_n}$ and $u^n:=u^{\varepsilon_n}$ where we recall that $u^n(t,\cdot)$ is the law of Y^n_t .

We also set $X_t^n = Y_t^n - Y_0^n$. Since

$$[X^n]_t = \int_0^t \Phi_n^2(u^n(s, Y_s^n))ds,$$

and $E([X^n]_T)$ is finite, Φ being bounded, the continuous local martingales X^n are indeed martingales.

By Skorokhod's theorem there is a new probability space $(\tilde{\Omega}, \tilde{\mathcal{F}}, \tilde{P})$ and processes \tilde{Y}^n , with the same distribution as Y^n so that \tilde{Y}^n converge \tilde{P} -a.e. to some process \tilde{Y} , of course distributed as Y, as C([0,T])- random elements. In particular, the processes $\tilde{X}^n := \tilde{Y}^n - \tilde{Y}^n_0$ remain martingales with respect to the filtrations generated by themselves. We denote the sequence \tilde{Y}^n (resp. \tilde{Y}), again by Y^n (resp. Y).

Remark 4.14 We observe that, for each $t \in [0,T]$, $u(t,\cdot)$ is the law density of Y_t . Indeed, for any $t \in [0,T]$, Y_t^n converges in probability to Y_t ; on the other hand $u^n(t,\cdot)$, which is the law of Y_t^n , converges to $u(t,\cdot)$ in $L^1(\mathbb{R})$ uniformly in t, cf. [11], Theorem 3 and the preceding remarks.

Remark 4.15 Let \mathcal{Y}^n (resp. \mathcal{Y}) be the canonical filtration associated with Y^n (resp. Y).

We set

$$W_{t}^{n} = \int_{0}^{t} \frac{1}{\Phi_{n}(u^{n}(s, Y_{s}^{n}))} dY_{s}^{n}.$$

Those processes W^n are standard (\mathcal{Y}_t^n) -Wiener processes since $[W^n]_t = t$ and because of Lévy's characterization theorem of Brownian motion. Then one has

 $Y_t^n = Y_0^n + \int_0^t \Phi_n(u^n(s, Y_s^n)) dW_s^n.$

We aim to prove first that

$$Y_t = Y_0 + \int_0^t \Phi(u(s, Y_s)) dW_s.$$
 (4.9)

Once the previous equation is established for the given u, the statement of Proposition 4.12 would be completely proven because of Remark 4.14. In fact, that Remark shows in particular the third line of (4.6).

We consider the stochastic process X (vanishing at zero) defined by $X_t = Y_t - Y_0$. We also set again $X_t^n = Y_t^n - Y_0^n$.

Taking into account Theorem 4.2 of Ch. 3 of [23], as in Remark 3.11, to establish (4.9) it will be enough to prove that X is a \mathcal{Y} - martingale with quadratic variation $[X]_t = \int_0^t \Phi^2(u(s, Y_s)) ds$.

Let $s,t \in [0,T]$ with t > s and Θ a bounded continuous function from C([0,s]) to \mathbb{R} .

In order to prove the martingale property for X, we need to show that

$$E\left((X_t - X_s)\Theta(Y_r, r < s)\right) = 0.$$

But this follows because $Y^n \to Y$ a.s. (so $X^n \to X$ a.s.) as C([0,T])-valued processes; so for each $t \geq 0$, $X_t^n \to X_t$ in $L^1(\Omega)$ since $(X_t^n, n \in \mathbb{N})$ is bounded in $L^2(\Omega)$ and

$$E\left((X_t^n - X_s^n)\Theta(Y_r^n, r \le s)\right) = 0.$$

It remains to show that $X_t^2 - \int_0^t \Phi^2(u(s, Y_s)) ds, t \in [0, T]$, defines a \mathcal{Y} -martingale, that is, we need to verify that

$$E\left((X_t^2 - X_s^2 - \int_s^t \Phi^2(u(r, Y_r))dr)\Theta(Y_r, r \le s)\right) = 0.$$

The left-hand side decomposes into $2(I^{1}(n) + I^{2}(n) + I^{3}(n))$ where

$$\begin{split} I^{1}(n) &= E\left((X_{t}^{2} - X_{s}^{2} - \int_{s}^{t} \Phi^{2}(u(r, Y_{r}))dr)\Theta(Y_{r}, r \leq s)\right) \\ &- E\left(\left((X_{t}^{n})^{2} - (X_{s}^{n})^{2} - \int_{s}^{t} \Phi^{2}(u(r, Y_{r}^{n}))dr\right)\Theta(Y_{r}^{n}, r \leq s)\right), \\ I^{2}(n) &= E\left(\left((X_{t}^{n})^{2} - (X_{s}^{n})^{2} - \int_{s}^{t} \Phi_{n}^{2}(u^{n}(r, Y_{r}^{n}))dr\right)\Theta(Y_{r}^{n}, r \leq s)\right), \end{split}$$

and

$$I^{3}(n) = E\left(\int_{s}^{t} \left(\Phi_{n}^{2}(u^{n}(r, Y_{r}^{n})) - \Phi^{2}(u(r, Y_{r}^{n}))\right) dr\Theta(Y_{r}^{n}, r \leq s)\right).$$

We start by showing the convergence of $I^3(n)$. Now $\Theta(Y_r^n, r \leq s)$ is dominated by a constant. Therefore, since Φ_n, Φ are uniformly bounded and $a^2 - b^2 = (a - b)(a + b)$, by the Cauchy-Schwarz inequality, it suffices to consider the expectation of

$$\int_{s}^{t} \left(\Phi_{n}(u^{n}(r, Y_{r}^{n})) - \Phi(u(r, Y_{r}^{n})) \right)^{2} dr \tag{4.10}$$

which is equal to

$$\int_{s}^{t} E(\Phi_{n}(u^{n}(r, Y_{r}^{n})) - \Phi(u(r, Y_{r}^{n}))^{2} dr
= \int_{s}^{t} dr \int_{\mathbb{R}} (\Phi_{n}(u^{n}(r, y)) - \Phi(u(r, y)))^{2} u^{n}(r, y) dy.$$

This equals $J_1(n) + J_2(n) - 2J_3(n)$ where

$$J_1(n) = \int_s^t dr \int_{\mathbb{R}} \Phi_n^2(u^n(r,y)) u^n(r,y) dy$$

$$J_2(n) = \int_s^t dr \int_{\mathbb{R}} \Phi^2(u(r,y)) u^n(r,y) dy$$

$$J_3(n) = \int_s^t dr \int_{\mathbb{R}} \Phi_n(u^n(r,y)) \Phi(u(r,y)) u^n(r,y) dy.$$

Define

$$J := \int_{\mathfrak{a}}^{t} \int_{\mathbb{R}} \Phi^{2}(u(r,y))u(r,y)dy = \int_{\mathfrak{a}}^{t} \int_{\mathbb{R}} \beta(u(r,y))dy$$

To show that $I^3(n) \to 0$ as $n \to \infty$, it suffices to show that

$$\lim_{n \to \infty} J_1(n) = \lim_{n \to \infty} J_2(n) = J \tag{4.11}$$

and

$$\liminf_{n \to \infty} J_3(n) \ge J.$$
(4.12)

Now repeating exactly the same arguments as in Point 3. of Proposition 3.4, it follows that $\Phi_n^2(u_n)u_n \to \Phi^2(u)u$ in $\sigma(L^1, L^\infty)$ as $n \to \infty$ which immediately implies (4.11).

Furthermore, by Fatou's lemma and since $\Phi_n \geq \Phi$,

$$\liminf_{n \to \infty} J_3(n) \ge \int_0^t \int_{\mathbb{R}} \liminf_{n \to \infty} \Phi(u^n(r, y)) \Phi(u(r, y)) u(r, y) dy dr$$

which by the lower semicontinuity of Φ , implies (4.12).

Now we go on with the analysis of $I^2(n)$ and $I^1(n)$. $I^2(n)$ equals zero because X^n is a martingale with quadratic variation given by $[X^n]_t = \int_0^t \Phi_n^2(u^n(r,Y_r^n))dr$.

We treat finally $I^1(n)$. We recall that $X^n \to X$ a. s. as a random element in C([0,T]) and that the sequence $E\left((X_t^n)^4\right)$ is bounded, so $(X_t^n)^2$ are uniformly integrable. Therefore, we have

$$E((X_t^n)^2 - (X_s^n)^2)\Theta(Y_r^n, r \le s) - E((X_t^2 - X_s^2)\Theta(Y_r, r \le s)) \to 0,$$

when $n \to \infty$. It remains to prove that

$$\int_{s}^{t} E\left(\Phi^{2}(u(r, Y_{r})) - \Phi^{2}(u(r, Y_{r}^{n}))\Theta(Y_{r}^{n}, r \leq s)dr\right) \to 0. \tag{4.13}$$

Now, for fixed dr-a.e. $r \in [0,T]$, $\Phi(u(r,\cdot))$ has a Lebesgue zero set of discontinuities. Moreover, the law of Y_r has a density. So, let N(r) be the null event of all $\omega \in \Omega$ such that $Y_r(\omega)$ is a point of discontinuity of $\Phi(u(r,\cdot))$. For $\omega \notin N(r)$ we have

$$\lim_{n\to\infty} \Phi^2(u(r, Y_r^n(\omega))) = \Phi^2(u(r, Y_r(\omega))).$$

Hence Lebesgue dominated convergence theorem implies (4.13).

ACKNOWLEDGEMENTS

36

The three authors are grateful to the three Referees who gave significant suggestions to improve the quality of the paper.

The second and third named authors would like to thank Prof. Viorel Barbu for stimulating discussions. Financial support through the SFB 701 at Bielefeld University and NSF-Grant 0606615 is gratefully acknowledged.

References

- [1] H.W. Alt, Lineare Funktionalanalysis: Eine anwendungsorientierte Einführung. 4e Auflage. Springer-Verlag (2002).
- [2] D. G. Aronson, *The porous medium equation*, in Lect. Notes Math. Vol. **1224**, (A. Fasano and al. editors), Springer, Berlin, 1–46, 1986.
- [3] P. Bak, How Nature Works: The Science of Self-Organized Criticality. New York: Copernicus, 1986.
- [4] P. Bantay, I.M. Janosi, Avalanche dynamics from anomalous diffusion. Physical review letters **68**, no. 13, 2058–2061 (1992).
- [5] V. Barbu, Nonlinear semigroups and differential equations in Banach spaces. Noordhoff International Publishing, Leiden, 1976.
- [6] V. Barbu, Analysis and control of nonlinear infinite dimensional systems. Academics Press, San Diego, 1993.
- [7] V. Barbu, M. Röckner, F. Russo. Probabilistic representation for solutions of a porous media equation: the irregular degenerate case. In preparation.
- [8] M.T. Barlow, M. Yor, Semimartingale inequalities via the Garsia-Rodemich-Rumsey lemma, and applications to local times. J. Funct. Anal. 49 (1982), no. 2, 198–229.
- [9] S. Benachour, Ph. Chassaing, B. Roynette, P. Vallois, Processu associés à l'équation des milieux poreux. Ann. Scuola Norm. Sup. Pisa Cl. Sci. (4) 23, no. 4, 793–832 (1996).

- [10] Ph. Benilan, H. Brezis, M. Crandall, A semilinear equation in $L^1(\mathbb{R}^N)$. Ann. Scuola Norm. Sup. Pisa, Serie IV, II Vol. **30**, No 2 523–555 (1975).
- [11] Ph. Benilan, M. Crandall, The continuous dependence on φ of solutions of $u_t \Delta \varphi(u) = 0$. Indiana Univ. Mathematics Journal, Vol. **30**, No 2 161–177 (1981).
- [12] V.I. Bogachev, Measure theory. Vol II. Springer-Verlag 2007.
- [13] V.I. Bogachev, N. Krylov and M. Röckner, On regularity of transition probabilities and invariant measures of singular diffusions under minimal conditions. Comm. Partial Differential Equations 26 no. 11-12, 2037– 2080 (2001).
- [14] H. Brezis, Analyse fonctionnelle. Théorie et applications. Masson, Paris, 1983.
- [15] H. Brezis, Opérateurs maximaux monotones et semigroupes de contraction dans les espaces de Hilbert. North Holland, Amsterdam, 1977.
- [16] H. Brezis, M. Crandall, Uniqueness of solutions of the initial-value problem for $u_t - \Delta \varphi(u) = 0$. J. Math. Pures Appl. **58**, 153–163 (1979).
- [17] M.G. Crandall, L.C. Evans, On the relation of the operator $\frac{\partial}{\partial s} + \frac{\partial}{\partial \tau}$ to evolution governed by accretive operators. Israel Journal of Mathematics Vol. 21, No 4, 261–278 (1975).
- [18] L.C. Evans, Nonlinear evolution equations in an arbitrary Banach space. Israel Journal of Mathematics Vol. **26**, No 1, 1–42 (1977).
- [19] L.C. Evans, Application of nonlinear semigroup theory to certain partial differential equations, M. G. Crandall Ed., Academic Press, NY, pp. 163– 188, 1978.
- [20] A. Figalli, Existence and uniqueness of martingale solutions for SDEs with rough or degenerate coefficients. J. Funct. Anal. 254 no. 1, 109–153 (2008).
- [21] C. Graham, Th. G. Kurtz, S. Méléard, S., Ph. Protter, M. Pulvirenti, D. Talay, Probabilistic models for nonlinear partial differential equations.

- Lectures given at the 1st Session and Summer School held in Montecatini Terme, May 22–30, 1995. Edited by Talay and L. Tubaro. Lecture Notes in Mathematics, 1627, Springer-Verlag.
- [22] B. Jourdain, *Probabilistic approximation for a porous medium equation*. Stochastic Process. Appl. **89**, no. 1, 81–99 (2000).
- [23] I. Karatzas, S.E. Shreve, *Brownian motion and calculus*. Springer–Verlag, Second Edition 1991.
- [24] C. Le Bris, C., Lions, P.-L., Existence and uniqueness of solutions to Fokker-Planck type equations with irregular coefficients. Comm. Partial Differential Equations 33, no. 7-9, 1272–1317 (2008).
- [25] H.P., Jr. McKean, Propagation of chaos for a class of non-linear parabolic equations. Stochastic Differential Equations (Lecture Series in Differential Equations, Session 7, Catholic Univ., 1967) pp. 41–57. Air Force Office Sci. Res., Arlington, Va. 60.75.
- [26] M. Reed, B. Simon, Methods of modern mathematical physics. II. Fourier analysis, self-adjointness. Academic Press, New York-London, 1975.
- [27] A. Rozkosz, L. Slominski, On weak solutions of one-dimensional SDEs with time-dependent coefficients. Stochastics and Stochastics Reports, Vol. 42, 199-208 (1993).
- [28] T. Senf, On one-dimensional stochastic differential equations without drift and time-dependent diffusion coefficients. Stochastics and Stochastics Reports, Vol. 43, 199-220 (1993).
- [29] R.E. Showalter, Monotone operators in Banach space and nonlinear partial differential equations. Providence, RI: American Math. Soc., 1997
- [30] E.M. Stein, Singular integrals and differentiability properties of functions. Princeton Mathematical Series, No. 30 Princeton University Press, 1970.
- [31] D.W. Stroock and S.R.S. Varadhan, Multidimensional Diffusion Processes. Springer-Verlag, 1979.

- [32] A.-S. Sznitman, Topics in propagation of chaos. Ecole d'été de Probabilités de Saint-Flour XIX—1989, 165–251, Lecture Notes in Math., 1464, Springer, Berlin, 1991.
- [33] H. Triebel, Interpolation Theory, Function Spaces, Differential Operators. North Holland, Amsterdam 1978.