

HAL
open science

Determine the source term of a two-dimensional heat equation

Dang Duc Trong, Truong Trung Tuyen, Phan Thanh Nam, Alain Pham Ngoc Dinh

► **To cite this version:**

Dang Duc Trong, Truong Trung Tuyen, Phan Thanh Nam, Alain Pham Ngoc Dinh. Determine the source term of a two-dimensional heat equation. 2008. hal-00295103

HAL Id: hal-00295103

<https://hal.science/hal-00295103v1>

Preprint submitted on 11 Jul 2008

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

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

Determine the source term of a two-dimensional heat equation

DANG DUC TRONG ¹, TRUONG TRUNG TUYEN ²,
PHAN THANH NAM ¹ and ALAIN PHAM NGOC DINH ³

¹ *Mathematics Department, Natural Science HoChiMinh City University, Viet Nam*

² *Mathematics Department, Indiana University, Rawles Hall, Bloomington, IN 47405*

³ *Mathematics Department, Mapmo UMR 6628, BP 67-59, 45067 Orleans cedex, France*

Abstract

Let Ω be a two-dimensional heat conduction body. We consider the problem of determining the heat source $F(x, t) = \varphi(t)f(x, y)$ with φ be given inexactly and f be unknown. The problem is nonlinear and ill-posed. By a specific form of Fourier transforms, we shall show that the heat source is determined uniquely by the minimum boundary condition and the temperature distribution in Ω at the initial time $t = 0$ and at the final time $t = 1$. Using the methods of Tikhonov's regularization and truncated integration, we construct the regularized solutions.

MSC 2000: 35K05, 42B10, 65M32.

Key words: Error estimate, Fourier transform, ill-posed problem, heat source, Tikhonov's regularization, truncated integration.

1. Introduction and main results

Let $\Omega = (0, 1) \times (0, 1)$ be a heat conduction body and $u(x, y, t)$ be the temperature in Ω . We consider the problem of determining a pair of functions (u, f) satisfying the system

$$\begin{cases} u_t - \Delta u = \varphi(t)f(x, y), & t \in (0, 1); (x, y) \in \Omega, \\ u_x(0, y, t) = u_x(1, y, t) = u_y(x, 0, t) = u_y(x, 1, t) = 0, \\ u(1, y, t) = 0, \end{cases} \quad (1)$$

subject to the initial datum and the final datum

$$u(x, y, 0) = g_0, u(x, y, 1) = g_1.$$

Here, $\varphi \in L^1(0, T)$ and $g_0, g_1 \in L^2(\Omega)$ are given inexactly.

This is a case of the problem of finding heat source $F(\xi, t, u)$ satisfying the heat equation

$$u_t - \Delta u = F,$$

for ξ is the spacial variable. The problem has been investigated intensively for the last three decades by many authors. Because the problem is severely ill-posed and difficult, many preassumptions on the form of the heat source are required. Recently, in [1, 2, 3, 4, 5], the authors reduced the heat source F to the function that has separated form

$$F(\xi, t, u) = \varphi(t)f(\xi)$$

with φ is unknown. Then, the authors in [6, 7] studied the problem in the case that the heat source $F(\xi, t, u) = \varphi(t)f(\xi)$ with f is unknown. From some assumptions of φ , the author used the Fourier transform and truncated integration to regularize the problem with nonsmooth data. However, in [7], the Cauchy datum $u(x, y, t)$ is given on two parts of the boundary, i.e the boundary $x = 1$ and the boundary $y = 1$, say. In the present paper, the Cauchy datum is given only on the boundary $x = 1$. The requirement of the Cauchy datum is minimum because if the condition $u(1, y, t)$ is omitted then the uniqueness of the solution of the problem cannot hold. For example, we consider the system

$$\begin{cases} u_t - \Delta u = \varphi(t)f(x, y), \\ u_x(0, y, t) = u_x(1, y, t) = u_y(x, 0, t) = u_y(x, 1, t) = 0, \end{cases}$$

subject to

$$u(x, y, 0) = g_0, u(x, y, 1) = g_1.$$

This system has not the uniqueness property. Indeed, if

$$g_0 = g_1 = 0, \varphi(t) = \pi \cos(\pi t) + 2\pi^2 \sin(\pi t)$$

then this system has, beside the trivial solution $(u, f) = (0, 0)$, a nontrivial solution

$$u(x, y, t) = \sin(\pi t) \cos(\pi x) \cos(\pi y), f(x, y) = \cos(\pi x) \cos(\pi y).$$

In fact, by a specific form of Fourier transforms, we shall get

Theorem 1. (*Uniqueness*) Let $u_1, u_2 \in C^1([0, 1]; L^2(\Omega)) \cap L^2(0, 1; H^2(\Omega))$, $f_1, f_2 \in L^2(\Omega)$. If (u_i, f_i) ($i = 1, 2$) satisfy the system (1) with $g_0, g_1 \in L^2(\Omega)$ and $\varphi \in L^1(0, 1) \setminus \{0\}$ then

$$(u_1, f_1) = (u_2, f_2).$$

We also have a regularization result. Using the Tikhonov regularization and truncated integration, we can construct a regularized solution for all $\varphi \neq 0$.

Theorem 2. (*Regularization 1*) Let $(u_{ex}, f_{ex}) \in (C^1([0, 1]; L^2(\Omega)) \cap L^2(0, 1; H^2(\Omega)), L^2(\Omega))$ be the exact solution of the system (1) corresponding the exact data $g_{0ex}, g_{1ex} \in L^2(\Omega)$ and $\varphi_{ex} \in L^1(0, 1) \setminus \{0\}$. Let $g_{0\varepsilon}, g_{1\varepsilon} \in L^2(\Omega)$ and $\varphi_\varepsilon \in L^1(0, 1)$ be measured data satisfying

$$\|g_{0\varepsilon} - g_{0ex}\|_{L^2(\Omega)} \leq \varepsilon, \|g_{1\varepsilon} - g_{1ex}\|_{L^2(\Omega)} \leq \varepsilon, \|\varphi_\varepsilon - \varphi_{ex}\|_{L^1(0,1)} \leq \varepsilon.$$

From $\{g_{0\varepsilon}, g_{1\varepsilon}, \varphi_\varepsilon\}$, we can construct a regularized solution $f_{1\varepsilon} \in L^2(\mathbb{R}^2)$ such that

$$\lim_{\varepsilon \rightarrow 0} \|f_{1\varepsilon} - f_{ex}\|_{L^2(\Omega)} = 0.$$

Moreover, if $f_{ex} \in H^1(\Omega)$ then for each $\beta \in (0, 1/2)$, there exists $\varepsilon_0 > 0$ (depended on u_{ex}, φ_{ex} and β) such that

$$\|f_{1\varepsilon} - f_{ex}\|_{L^2(\Omega)}^2 \leq 4\pi^{-1} \left(1 + 9 \|f_{ex}\|_{H^1(\Omega)}^2\right) (\ln(\varepsilon^{-1}))^{-\beta}$$

for $0 < \varepsilon < \varepsilon_0$.

A smoother regularized solution will be given if φ satisfies the following condition

(H) There exist $\lambda \in (0, 1)$ and $C_0 > 0$ such that either $\varphi(t) \geq C_0$ for a.e $t \in (\lambda, 1)$ or $\varphi(t) \leq -C_0$ for a.e $t \in (\lambda, 1)$.

We note that (H) will be satisfied if φ is continuous at $t = 1$ and $\varphi(1) \neq 0$. Under (H), one has

Theorem 3. (Regularization 2) Let $(u_{ex}, f_{ex}) \in (C^1([0, 1]; L^2(\Omega)) \cap L^2(0, 1; H^2(\Omega)), L^2(\Omega))$ be the exact solution of the system (1) corresponding the exact data $g_{0ex}, g_{1ex} \in L^2(\Omega)$ and φ_{ex} satisfying (H). Let $g_\varepsilon = (g_{0\varepsilon}, g_{1\varepsilon}) \in (L^2(\Omega))^2$ and $\varphi_\varepsilon \in L^1(0, 1)$ be measured data satisfying

$$\|g_{0\varepsilon} - g_{0ex}\|_{L^2(\Omega)} \leq \varepsilon, \|g_{1\varepsilon} - g_{1ex}\|_{L^2(\Omega)} \leq \varepsilon, \|\varphi_\varepsilon - \varphi_{ex}\|_{L^1(0,1)} \leq \varepsilon.$$

From $\{g_{0\varepsilon}, g_{1\varepsilon}, \varphi_\varepsilon\}$, we can construct a regularized solution $f_{2\varepsilon} \in L^2(R^2)$ such that

$$\lim_{\varepsilon \rightarrow 0} \|f_{2\varepsilon} - f_{ex}\|_{L^2(\Omega)} = 0.$$

Moreover, if $f_{ex} \in H^1(\Omega)$ then there exist $\gamma > 0$ (depended on φ_{ex}) and $\varepsilon_0 > 0$ (depended on u_{ex}, φ_{ex}) such that

$$\|f_{2\varepsilon} - f_{ex}\|_{L^2(\Omega)}^2 \leq 4\pi^{-1} \left(\|f_{ex}\|_{L^1(\Omega)}^2 \varepsilon^\gamma + 9 \|f_{ex}\|_{H^1(\Omega)}^2 \varepsilon^{1/6} \right)$$

for $0 < \varepsilon < \varepsilon_0$.

The remainder of the paper is divided into three sections. In Section 2, we shall give some notations and preparation results. The main results will be proven in Section 3. In Section 4, a numerical experiment will be given to illustrate our approximation.

2. Notations and preparation results

First, we have

Lemma 1. If $u \in C^1([0, 1]; L^2(\Omega)) \cap L^2(0, 1; H^2(\Omega))$ and $f \in L^2(\Omega)$ satisfy the system (1) then for all $(\alpha, n) \in R \times Z$ we have

$$\begin{aligned} & \int_{\Omega} \left(g(x, y) - e^{-(\alpha^2 + n^2 \pi^2)} g(x, y) \right) \cos(\alpha x) \cos(n\pi y) dx dy \\ &= \int_0^1 e^{(\alpha^2 + n^2 \pi^2)(t-1)} \varphi(t) dt \cdot \int_{\Omega} f(x, y) \cos(\alpha x) \cos(n\pi y) dx dy. \end{aligned}$$

Proof. Getting the inner product (in $L^2(\Omega)$) the first equation of the system (1) with $W = \cos(\alpha x)\cos(n\pi y)$, we have

$$\frac{d}{dt} \int_{\Omega} uW dx dy + (\alpha^2 + n^2\pi^2) \int_{\Omega} uW dx dy = \varphi(t) \int_{\Omega} fW dx dy.$$

We multiply the latter equation with $e^{(\alpha^2+n^2\pi^2)(t-1)}$ to get

$$\frac{d}{dt} \left(e^{(\alpha^2+n^2\pi^2)(t-1)} \int_{\Omega} uW dx dy \right) = e^{(\alpha^2+n^2\pi^2)(t-1)} \varphi(t) \int_{\Omega} fW dx dy. \quad (2)$$

Integrating (from 0 to 1) the latter equality with respect to t , we shall get the desired result. \square

Definition 1. For all $\varphi \in L^1(0, 1)$, we set $D(\varphi) : R \times Z \rightarrow R$

$$D(\varphi)(\alpha, n) = \int_0^1 e^{(\alpha^2+n^2\pi^2)(t-1)} \varphi(t) dt,$$

and

$$B(\varphi, r, \sigma) = \{ \alpha \in (-r, r) \mid \exists n \in Z \cap (-r, r), |D(\varphi)(\alpha, n)| \leq \sigma \}.$$

Let A be a subset of R . From now on we denote by $m(A)$ the Lebesgue measure of A . Using the idea in [8] (see Theorem 4), we have the following result.

Lemma 2. Let $\varphi \in L^1(0, 1)$, $\beta \in (0, 1/2)$ and $q > q_1 > 0$.

(i) Assume that $\varphi \not\equiv 0$. Then $D(\varphi)(\alpha, n) \neq 0$ for all $n \in Z$ and for a.e $\alpha \in R$. Moreover, there exists $\varepsilon_0 > 0$ (depended on φ, q and β) such that

$$m(B(\varphi, R_{1\varepsilon}, \varepsilon^q)) < R_{1\varepsilon}^{-1}$$

for $0 < \varepsilon < \varepsilon_0$ and $R_{1\varepsilon} := (\ln(\varepsilon^{-1}))^\beta$.

(ii) Assume that φ satisfies (H). Then there exist $\gamma > 0$ (depended on φ) and $\varepsilon_0 > 0$ (depended on φ, q and q_1) such that

$$m(B(\varphi, R_{2\varepsilon}, \varepsilon^q)) < \varepsilon^\gamma$$

for $0 < \varepsilon < \varepsilon_0$ and $R_{2\varepsilon} := \varepsilon^{-q_1/2}$.

Proof. Because $\varphi \in L^1(0, 1) \setminus \{0\}$, the map $\phi : C \rightarrow C$

$$\phi(z) = e^{-z} \int_0^1 e^{zt} \varphi(t) dt = \int_0^1 e^{-zt} \varphi(1-t) dt$$

is a nontrivial entire function. Hence, for each $n \in Z$, the function

$$\phi_n(z) = \phi(z^2 + n^2\pi^2) = \int_0^1 e^{(z^2+n^2\pi^2)(t-1)} \varphi(t) dt$$

is also a nontrivial entire function.

(i) For each $n \in Z$, since the zeros set of ϕ_n is either finite or countable, $D(\varphi)(\alpha, n) = \phi_n(\alpha) \neq 0$ for a.e $\alpha \in R$. Hence $D(\varphi)(\alpha, n) \neq 0$ for all $n \in Z$ and for a.e $\alpha \in R$.

To estimate the measure of the set $B(\varphi, r, \sigma)$, we shall use the following result in [9] (Theorem 4 of Section 11.3).

Lemma 3. *Let $f(z)$ be a function analytic in the disk $\{z : |z| \leq 2eR\}$, $|f(0)| = 1$, and let η be an arbitrary small positive number. Then the estimate*

$$\ln |f(z)| > -\ln\left(\frac{15e^3}{\eta}\right) \cdot \ln(M_f(2eR))$$

is valid everywhere in the disk $\{z : |z| \leq R\}$ except a set of disks (C_j) with sum of radii $\sum r_j \leq \eta R$. Here $M_f(r) = \max_{|z|=r} |f(z)|$.

Since $\phi \not\equiv 0$, there exists $a_0 \in (-1, 0)$ such that $|\phi(a_0)| = C_1 > 0$. For each $n \in Z$, $|n| \leq R_{1\varepsilon}$, we put $z_n = i\sqrt{n^2\pi^2 - a_0}$. Then $|z_n| \leq \pi R_{1\varepsilon} + 1$ and $|\phi_n(z_n)| = |\phi(a_0)| = C_1$. We have that

$$\Psi_n(z) := \frac{\phi_n(z + z_n)}{C_1}$$

is an entire function and $|\Psi_n(0)| = 1$, moreover for all $z \in C$, $|z| \leq 2eR$, $n \in Z$, $|n| \leq R_{1\varepsilon}$,

$$\begin{aligned} |\Psi_n(z)| &= \frac{1}{C_1} \cdot \left| \int_0^1 e^{((z+z_n)^2 + n^2\pi^2)(t-1)} \varphi(t) dt \right| \\ &\leq \frac{1}{C_1} \cdot \int_0^1 e^{(|z|+|z_n|)^2} |\varphi(t)| dt \leq e^{(2eR+R_{1\varepsilon}\pi+1)^2} \cdot \frac{\|\varphi\|_{L^1(0,1)}}{C_1}. \end{aligned}$$

For $\varepsilon > 0$ small enough (depended on φ , q and β) and for each $n \in Z$, $|n| \leq R_{1\varepsilon}$, applying Lemma 3 to $R = (1 + \pi)R_{1\varepsilon} + 1$ and $\eta = \frac{1}{5RR_{1\varepsilon}^2}$, we obtain that

$$\begin{aligned} \ln |\Psi_n(z)| &> -\ln\left(\frac{15e^3}{\eta}\right) \cdot \ln(M_{\Psi_n}(2eR)) \\ &\geq -[\ln(R) + 2\ln(R_{1\varepsilon}) + \ln(75e^3)] \cdot \left[(2eR + \pi R_{1\varepsilon} + 1)^2 + \ln\left(\frac{\|\varphi\|_{L^1(0,1)}}{C_1}\right) \right] \\ &\geq -3\ln(R_{1\varepsilon})(2e(1 + \pi) + \pi + 1)^2 R_{1\varepsilon}^2 + \ln\left(\frac{1}{C_1}\right) \\ &\geq -q \ln(\varepsilon^{-1}) + \ln\left(\frac{1}{C_1}\right) = \ln\left(\frac{\varepsilon^q}{C_1}\right) \end{aligned}$$

for all $|z| \leq R$ except a set of disks $\{B(z_{nj}, r_{nj})\}_{j \in J_n}$ with sum of radii

$$\sum_{j \in J_n} r_{nj} \leq \eta R = \frac{1}{5R_{1\varepsilon}^2}.$$

Consequently, for $\varepsilon > 0$ small enough and for each $n \in Z, |n| \leq R_{1\varepsilon}$ we get

$$|D(\varphi)(\alpha, n)| = |\phi_n(\alpha)| = C_1 \cdot |\Psi_n(\alpha - z_n)| > C_1 \cdot \frac{1}{C_1} \varepsilon^q = \varepsilon^q$$

for all $|\alpha| \in [-R_{1\varepsilon}, R_{1\varepsilon}]$ except the set $\bigcup_{j \in J_n} B(z_{nj} + z_n, r_{nj})$. So

$$B(\varphi, R_{1\varepsilon}, \varepsilon^q) \subset \bigcup_{n \in Z, |n| \leq R_{1\varepsilon}} \bigcup_{j \in J_n} (\xi_{nj} - r_{nj}, \xi_{nj} + r_{nj})$$

with $\xi_{nj} = Re(z_{nj})$. Thus

$$m(B(\varphi, R_{1\varepsilon}, \varepsilon^q)) \leq \sum_{-R_{1\varepsilon} < n < R_{1\varepsilon}} \sum_{j \in J_n} 2r_{nj} \leq (2R_{1\varepsilon} + 1) \cdot 2 \cdot \frac{1}{5R_{1\varepsilon}^2} < \frac{1}{R_{1\varepsilon}}$$

for $\varepsilon > 0$ small enough (depended on φ, q and β).

(ii) Note that

$$\begin{aligned} D(\varphi)(\alpha, n) &= \int_0^\lambda e^{(\alpha^2 + n^2 \pi^2)(t-1)} \varphi(t) dt + \int_\lambda^1 e^{(\alpha^2 + n^2 \pi^2)(t-1)} \varphi(t) dt \\ &\geq - \int_0^\lambda e^{(\alpha^2 + n^2 \pi^2)(\lambda-1)} |\varphi(t)| dt + \int_\lambda^1 e^{(\alpha^2 + n^2 \pi^2)(t-1)} C_0 dt \\ &\geq -e^{(\alpha^2 + n^2 \pi^2)(\lambda-1)} \cdot \|\varphi\|_{L^1(0,1)} + C_0 \cdot \frac{1 - e^{(\alpha^2 + n^2 \pi^2)(\lambda-1)}}{\alpha^2 + n^2 \pi^2}. \end{aligned}$$

Therefore, there exists a constant $R_1 > 0$ (depended on φ, λ) satisfying for either $|\alpha| \geq R_1$ or $|n| \geq R_1$ that

$$D(\varphi)(\alpha, n) \geq \frac{C_0}{2(\alpha^2 + n^2 \pi^2)}.$$

Consequently, for $\varepsilon > 0$ small enough (depended on φ, q and q_1) and for all $(\alpha, n) \in (-R_{2\varepsilon}, R_{2\varepsilon})^2 \setminus (-R_1, R_1)^2$, we get

$$D(\varphi)(\alpha, n) \geq \frac{C_0}{2(\alpha^2 + n^2 \pi^2)} \geq \frac{C_0}{2(1 + \pi^2)R_{2\varepsilon}^2} = \frac{C_0}{2(1 + \pi^2)} \cdot \varepsilon^{q_1} > \varepsilon^q.$$

Now we consider only $(\alpha, a) \in (-R_1, R_1)^2$. Let a_0, z_n, Ψ_n as in (i) and put $R_2 = (1 + \pi)R_1 + 1$. Then for all $z \in C, |z| \leq 2eR_2$, we get

$$|\Psi_n(z)| = \frac{1}{C_1} \cdot \left| \int_0^1 e^{((z+z_n)^2 + n^2 \pi^2)(t-1)} \varphi(t) dt \right| \leq e^{(2eR_2 + R_1 \pi + 1)^2} \cdot \frac{\|\varphi\|_{L^1(0,1)}}{C_1} \leq C_2$$

where $C_2 > 1$ be a constant independent of n .

For $\varepsilon > 0$ small enough, applying Lemma 3 to $R = R_2, \eta = \frac{\varepsilon^\gamma}{(4R_1 + 2)R_2}$ and $\gamma = \frac{q_1}{2 \ln(C_2)} > 0$, we get

$$\ln |\Psi_n(z)| > [\gamma \cdot \ln(\varepsilon) - \ln(75R_2 e^3)] \cdot \ln(C_2) > 2\gamma \ln(C_2) \ln(\varepsilon) - \ln(C_1) = \ln(C_1^{-1} \varepsilon^{q_1})$$

for all $|z| \leq R_2$ except a set of disks $\{B(z_{nk}, r_{nk})\}_{k \in K_n}$ with sum of radii

$$\sum_{k \in K_n} r_{nk} \leq \eta R_2 = \frac{\varepsilon^\gamma}{4R_1 + 2}.$$

Consequently, for $\varepsilon > 0$ small enough and for each $n \in Z, |n| \leq R_1$, we have

$$|D(\varphi)(\alpha, n)| = |\phi_n(\alpha)| = C_1 \cdot |\Psi_n(\alpha - z_n)| > \varepsilon^{q_1} > \varepsilon^q$$

for all $\alpha \in [-R_1, R_1]$ except the set $\bigcup_{k \in K_n} B(z_{nk} + z_n, r_{nk})$. Thus

$$B(\varphi, R_{2\varepsilon}, \varepsilon^q) \subset \bigcup_{n \in Z, |n| \leq R_1} \bigcup_{k \in K_n} (\xi_{nk} - r_{nk}, \xi_{nk} + r_{nk})$$

with $\xi_{nk} = Re(z_{nk})$. Therefore,

$$m(B(\varphi, R_{2\varepsilon}, \varepsilon^q)) \leq \sum_{-R_1 < n < R_1} \sum_{k \in K_n} 2r_{nk} < (2R_1 + 1) \cdot 2 \cdot \frac{\varepsilon^\gamma}{4R_1 + 2} = \varepsilon^\gamma$$

for $\varepsilon > 0$ small enough (depended on φ, q and β).

The proof of Lemma 2 is completed. □

Definition 2. For each $w \in L^2(\Omega)$, we set $G(w)$ defined on $R \times Z$ by

$$G(w)(\alpha, n) = \int_{\Omega} w(x, y) \cos(\alpha x) \cos(n\pi y) dx dy.$$

Lemma 4. (i) For each $v \in L^2(0, 1)$ we have

$$\int_{-\infty}^{\infty} \left| \int_0^1 v(x) \cos(\alpha x) dx \right|^2 d\alpha = \pi \|v\|_{L^2(0,1)}^2.$$

(ii) For each $w \in L^2(\Omega)$ we have

$$\sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |G(w)(\alpha, n)|^2 d\alpha = \pi \|w\|_{L^2(\Omega)}^2.$$

Proof. (i) Putting

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

then the Fourier transform of $\tilde{v}(x)$ is

$$F(\tilde{v})(\alpha) := \int_{-\infty}^{\infty} \tilde{v}(x) e^{-i\alpha x} dx = 2 \int_0^1 v(x) \cos(\alpha x) dx.$$

Using Parseval equality, we get

$$\int_{-\infty}^{\infty} \left| \int_0^1 v(x) \cos(\alpha x) dx \right|^2 d\alpha = \frac{1}{4} \|F(\tilde{v})\|_{L^2(\mathbb{R})}^2 = \frac{\pi}{2} \|\tilde{v}\|_{L^2(\mathbb{R})}^2 = \pi \|v\|_{L^2(0,1)}^2.$$

(ii) For each $n \in \mathbb{Z}$, we put

$$h_n(w)(x) = \int_0^1 w(x, y) \cos(n\pi y) dy.$$

Applying (i) to $v = h_n(w)$, we get

$$\int_{-\infty}^{\infty} |G(w)(\alpha, n)|^2 d\alpha = \int_{-\infty}^{\infty} \left| \int_0^1 h_n(w)(x) \cos(\alpha x) dx \right|^2 d\alpha = \pi \|h_n(w)\|_{L^2(0,1)}^2.$$

On the other hand, since $w \in L^2(\Omega)$, for a.e $x \in (0, 1)$ we have $w(x, \cdot) \in L^2(0, 1)$ and its Fourier-cosin series corresponding to variable y is $h_n(w)(x)$. Using Parseval equality, we get

$$\sum_{n=-\infty}^{\infty} |h_n(w)(x)|^2 = \|w(x, \cdot)\|_{L^2(0,1)}^2 = \int_0^1 |w(x, y)|^2 dy, \quad a.e \quad x \in (0, 1).$$

Therefore,

$$\begin{aligned} \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |G(w)(\alpha, n)|^2 d\alpha &= \pi \sum_{n=-\infty}^{\infty} \|h_n(w)\|_{L^2(0,1)}^2 = \pi \sum_{n=-\infty}^{\infty} \left(\int_0^1 |h_n(w)(x)|^2 dx \right) \\ &= \pi \int_0^1 \left(\sum_{n=-\infty}^{\infty} |h_n(w)(x)|^2 \right) dx = \pi \int_0^1 \left(\int_0^1 |w(x, y)|^2 dy \right) dx = \pi \|w\|_{L^2(\Omega)}^2. \end{aligned}$$

The proof is completed. □

To prove the regularization results, we need one more preparation.

Definition 3. For each $w \in L^2(\Omega)$ and $r > 0$, we set

$$\mu(w, r) = \sum_{|n| \geq r} \int_{-\infty}^{\infty} |G(w)(\alpha, n)|^2 d\alpha + \sum_{n=-\infty}^{\infty} \int_{|\alpha| \geq r} |G(w)(\alpha, n)|^2 d\alpha.$$

Lemma 5. For each $w \in L^2(\Omega)$, we have $\lim_{r \rightarrow +\infty} \mu(w, r) = 0$. Moreover, if $w \in H^1(\Omega)$ then

$$\mu(w, r) \leq \left(\frac{8}{r} + \frac{2\pi}{r^2} \right) \|w\|_{H^1(\Omega)}^2.$$

Proof. For each $w \in L^2(\Omega)$, applying Lemma 4 we obtain

$$\sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} \left| \int_{\Omega} G(w)(\alpha, n) \right|^2 d\alpha = \pi \|w\|_{L^2(\Omega)}^2 < +\infty.$$

It implies that $\lim_{r \rightarrow +\infty} \mu(w, r) = 0$.

Now, we consider $w \in H^1(\Omega)$. Since

$$\begin{aligned} & \int_0^1 w(x, y) \cos(n\pi y) dy \\ &= \left[w(x, y) \frac{\sin(n\pi y)}{n\pi} \right]_{y=0}^{y=1} - \int_0^1 \frac{\partial w}{\partial y}(x, y) \frac{\sin(n\pi y)}{n\pi} dy = -\frac{1}{n\pi} \int_0^1 \frac{\partial w}{\partial y}(x, y) \sin(n\pi y) dy, \end{aligned}$$

we get

$$G(w)(\alpha, n) = -\frac{1}{n\pi} \int_{\Omega} \frac{\partial w}{\partial y}(x, y) \cos(\alpha x) \sin(n\pi y) dx dy = -\frac{1}{n\pi} G\left(\frac{\partial w}{\partial y}\right)(\alpha, n).$$

Consequently,

$$\begin{aligned} & \sum_{|n| \geq r} \int_{-\infty}^{\infty} |G(w)|^2 d\alpha \leq \frac{1}{r^2 \pi^2} \sum_{|n| \geq r} \int_{-\infty}^{\infty} \left| G\left(\frac{\partial w}{\partial y}\right)(\alpha, n) \right|^2 d\alpha \\ & \leq \frac{1}{r^2 \pi^2} \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} \left| G\left(\frac{\partial w}{\partial y}\right)(\alpha, n) \right|^2 d\alpha = \frac{1}{r^2 \pi} \left\| \frac{\partial w}{\partial y} \right\|_{L^2(\Omega)}^2. \end{aligned}$$

Similarly, we have

$$\begin{aligned} & \int_0^1 w(x, y) \cos(\alpha x) dx \\ &= \left[w(x, y) \frac{\sin(\alpha x)}{\alpha} \right]_{x=0}^{x=1} - \int_0^1 \frac{\partial w}{\partial x}(x, y) \frac{\sin(\alpha x)}{\alpha} dx \\ &= \frac{\sin(\alpha)}{\alpha} w(1, y) - \frac{1}{\alpha} \int_0^1 \frac{\partial w}{\partial x}(x, y) \sin(\alpha x) dx. \end{aligned}$$

Therefore,

$$G(w)(\alpha, n) = \frac{\sin(\alpha)}{\alpha} \int_0^1 w(1, y) \cos(n\pi y) dy - \frac{1}{\alpha} G\left(\frac{\partial w}{\partial x}\right)(\alpha, n).$$

Hence

$$\begin{aligned}
& \sum_{n=-\infty}^{\infty} \int_{|\alpha| \geq r} |G(w)|^2 d\alpha \\
& \leq \int_{|\alpha| \geq r} \frac{2}{\alpha^2} d\alpha \cdot \sum_{n=-\infty}^{\infty} \left(\int_0^1 |w(1, y) \cos(n\pi y)| dy \right)^2 + \frac{2}{r^2} \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} \left| G \left(\frac{\partial w}{\partial x} \right) \right|^2 d\alpha \\
& = \frac{4}{r} \|w(1, \cdot)\|_{L^2(0,1)}^2 + \frac{2}{r^2} \cdot \pi \left\| \frac{\partial w}{\partial x} \right\|_{L^2(\Omega)}^2.
\end{aligned}$$

Noting that

$$w(1, y) = \int_0^1 \frac{\partial}{\partial x} (xw(x, y)) dx = \int_0^1 \left(w(x, y) + x \frac{\partial w}{\partial x}(x, y) \right) dx,$$

we get

$$|w(1, y)|^2 \leq \left| \int_0^1 \left(w(x, y) + x \frac{\partial w}{\partial x}(x, y) \right) dx \right|^2 \leq 2 \int_0^1 \left(|w(x, y)|^2 + \left| \frac{\partial w}{\partial x}(x, y) \right|^2 \right) dx,$$

and

$$\|w(1, \cdot)\|_{L^2(0,1)}^2 \leq 2 \|w\|_{L^2(\Omega)}^2 + 2 \left\| \frac{\partial w}{\partial x} \right\|_{L^2(\Omega)}^2 \leq 2 \|w\|_{H^1(\Omega)}^2.$$

Thus

$$\sum_{n=-\infty}^{\infty} \int_{|\alpha| \geq r} |G(w)|^2 d\alpha \leq \frac{8}{r} \|w\|_{H^1(\Omega)}^2 + \frac{2\pi}{r^2} \left\| \frac{\partial w}{\partial x} \right\|_{L^2(\Omega)}^2$$

In summary, we get

$$\mu(w, r) \leq \left(\frac{8}{r} + \frac{2\pi}{r^2} \right) \|w\|_{H^1(\Omega)}^2.$$

The proof is completed. □

3. Proofs of main theorems

Proof of Theorem 1

Proof. Put $u = u_1 - u_2$, $f = f_1 - f_2$. Then (u, f) satisfies system (1) corresponding to $g_0 = g_1 = 0$. Let D and G be as in Definition 1 and Definition 2. Applying Lemma 1, we obtain

$$D(\varphi)(\alpha, n) \cdot G(f)(\alpha, n) = 0, \quad \forall (\alpha, n) \in R \times Z.$$

For each $n \in Z$, according to Lemma 2, $D(\varphi)(\alpha, n) \neq 0$ for a.e $\alpha \in R$. It implies $G(f)(\alpha, n) = 0$ for a.e $\alpha \in R$. So $f \equiv 0$ because of Lemma 4. Hence, equation (2) in the proof of Lemma 1 becomes

$$\frac{d}{dt} \left(e^{(\alpha^2 + n^2 \pi^2)(t-1)} \int_{\Omega} u(x, y, t) \cos(\alpha x) \cos(n\pi y) dx dy \right) = 0.$$

Since $u(x, y, 0) = 0$, the latter equation implies that for all $t \in (0, 1)$

$$\int_{\Omega} u(x, y, t) \cos(\alpha x) \cos(n\pi y) dx dy = 0$$

Using Lemma 4 again, we obtain $u \equiv 0$ as desired. \square

Proof of Theorem 2 and Theorem 3

Proof. The proof is divided into four steps.

Step 1. Let D and G be as in Definition 1 and Definition 2. For each $g = (g_0, g_1) \in (L^2(\Omega))^2$, we put

$$H(g)(\alpha, n) = G(g_1)(\alpha, n) - e^{-(\alpha^2 + n^2 \pi^2)} G(g_0)(\alpha, n).$$

From Lemma 1 and Lemma 2, it follows that

$$G(f_{ex})(\alpha, n) = \frac{H(g_{ex})(\alpha, n)}{D(\varphi_{ex})(\alpha, n)}$$

for a.e $\alpha \in R$ and for all $n \in Z$. From Lemma 4, we have

$$f_{ex}(x, y) = \frac{1}{\pi} \cdot \sum_{n=-\infty}^{\infty} \left(\int_{-\infty}^{\infty} \frac{H(g_{ex})(\alpha, n)}{D(\varphi_{ex})(\alpha, n)} \cos(\alpha x) d\alpha \right) \cos(n\pi y).$$

We shall construct the regularized solution f_{ε} by the following formula

$$f_{\varepsilon}(x, y) = \frac{1}{\pi} \cdot \sum_{-R_{\varepsilon} < n < R_{\varepsilon}} \left(\int_{-R_{\varepsilon}}^{R_{\varepsilon}} \frac{H(g_{\varepsilon})D(\varphi_{\varepsilon})}{D^2(\varphi_{\varepsilon}) + \delta_{\varepsilon}} \cos(\alpha x) d\alpha \right) \cos(n\pi y),$$

where R_{ε} and δ_{ε} are regularized parameters chosen later.

It is obvious that $f_{\varepsilon} \in C(R^2)$ and

$$G(f_{\varepsilon})(\alpha, n) = \chi \left(((-R_{\varepsilon}, R_{\varepsilon})^2) \right) \cdot \frac{H(g_{\varepsilon})D(\varphi_{\varepsilon})}{D^2(\varphi_{\varepsilon}) + \delta_{\varepsilon}}$$

where $\chi(A)$ is the characteristic function of the set A , i.e,

$$\chi(A)(x) = \begin{cases} 1, & x \in A, \\ 0, & x \notin A. \end{cases}$$

To prove that f_ε approximates f_{ex} in $L^2(\Omega)$, we only have to verify that $G(f_\varepsilon)$ approximates $G(f_{ex})$ in $L^2(R^2)$.

Step 2. Estimate $\sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |G(f_\varepsilon) - G(f_{ex})|^2 d\alpha$.

We first estimate $|G(f_\varepsilon) - G(f_{ex})|$. If $(\alpha, n) \notin (-R_\varepsilon, R_\varepsilon)^2$ then $|G(f_\varepsilon) - G(f_{ex})| = |G(f_{ex})|$. Now, we consider $(\alpha, n) \in (-R_\varepsilon, R_\varepsilon)^2$. Putting

$$C_3 = \max \left\{ \|\varphi_{ex}\|_{L^1(0,1)}, \|g_{0ex}\|_{L^2(\Omega)}, \|g_{1ex}\|_{L^2(\Omega)} \right\},$$

by a direct calculation we obtain

$$\begin{aligned} |H(g_{ex})| &\leq \|g_{1ex}\|_{L^1(\Omega)} + \|g_{0ex}\|_{L^1(\Omega)} \leq 2C_3, \\ |H(g_\varepsilon) - H(g_{ex})| &\leq \|g_{1\varepsilon} - g_{1ex}\|_{L^1(\Omega)} + \|g_{0\varepsilon} - g_{0ex}\|_{L^1(\Omega)} \leq 2\varepsilon, \\ |D(\varphi_{ex})| &\leq \|\varphi_{ex}\|_{L^1(0,1)} \leq C_3, |D(\varphi_\varepsilon) - D(\varphi_{ex})| \leq \|\varphi_\varepsilon - \varphi_{ex}\|_{L^1(0,1)} \leq \varepsilon. \end{aligned}$$

We have

$$\begin{aligned} |G(f_\varepsilon) - G(f_{ex})| &= \left| \frac{H(g_\varepsilon)D(\varphi_\varepsilon)}{D^2(\varphi_\varepsilon) + \delta_\varepsilon} - \frac{H(g_{ex})}{D(\varphi_{ex})} \right| \\ &\leq \left| \frac{H(g_\varepsilon)D(\varphi_\varepsilon)}{D^2(\varphi_\varepsilon) + \delta_\varepsilon} - \frac{H(g_{ex})D(\varphi_{ex})}{D^2(\varphi_{ex}) + \delta_{ex}} \right| + \left| \frac{H(g_{ex})D(\varphi_{ex})}{D^2(\varphi_{ex}) + \delta_{ex}} - \frac{H(g_{ex})}{D(\varphi_{ex})} \right|. \end{aligned}$$

We shall estimate each term of the right-hand side. We have

$$\begin{aligned} &\left| \frac{H(g_\varepsilon)D(\varphi_\varepsilon)}{D^2(\varphi_\varepsilon) + \delta_\varepsilon} - \frac{H(g_{ex})D(\varphi_{ex})}{D^2(\varphi_{ex}) + \delta_{ex}} \right| \\ &\leq \frac{|D(\varphi_\varepsilon)D(\varphi_{ex})| \cdot |D(\varphi_{ex})H(g_\varepsilon) - D(\varphi_\varepsilon)H(g_{ex})|}{(D^2(\varphi_\varepsilon) + \delta_\varepsilon)(D^2(\varphi_{ex}) + \delta_{ex})} + \frac{\delta_\varepsilon |D(\varphi_\varepsilon)H(g_\varepsilon) - D(\varphi_{ex})H(g_{ex})|}{(D^2(\varphi_\varepsilon) + \delta_\varepsilon)(D^2(\varphi_{ex}) + \delta_{ex})} \\ &\leq \frac{|D(\varphi_{ex})H(g_\varepsilon) - D(\varphi_\varepsilon)H(g_{ex})|}{\delta_\varepsilon} + \frac{|D(\varphi_\varepsilon)H(g_\varepsilon) - D(\varphi_{ex})H(g_{ex})|}{\delta_\varepsilon}. \end{aligned}$$

We get

$$\begin{aligned} &|D(\varphi_{ex})H(g_\varepsilon) - D(\varphi_\varepsilon)H(g_{ex})| \\ &\leq |D(\varphi_{ex})| \cdot |H(g_\varepsilon) - H(g_{ex})| + |D(\varphi_\varepsilon) - D(\varphi_{ex})| \cdot |H(g_{ex})| \\ &\leq C_3 \cdot |H(g_\varepsilon - g_{ex})| + \varepsilon \cdot |H(g_{ex})|, \end{aligned}$$

and similarly,

$$\begin{aligned} &|D(\varphi_\varepsilon)H(g_\varepsilon) - D(\varphi_{ex})H(g_{ex})| \\ &\leq |D(\varphi_{ex})| \cdot |H(g_\varepsilon) - H(g_{ex})| + |D(\varphi_\varepsilon) - D(\varphi_{ex})| \cdot |H(g_{ex})| \\ &\quad + |(D(\varphi_\varepsilon) - D(\varphi_{ex})) (H(g_\varepsilon) - H(g_{ex}))| \\ &\leq 2C_3 \cdot |H(g_\varepsilon - g_{ex})| + \varepsilon \cdot |H(g_{ex})|. \end{aligned}$$

Thus,

$$\left| \frac{H(g_\varepsilon)D(\varphi_\varepsilon)}{D^2(\varphi_\varepsilon) + \delta_\varepsilon} - \frac{H(g_{ex})D(\varphi_{ex})}{D^2(\varphi_{ex}) + \delta_{ex}} \right| \leq 3C_3 \cdot |H(g_\varepsilon - g_{ex})| \delta_\varepsilon^{-1} + 2\varepsilon \cdot |H(g_{ex})| \delta_\varepsilon^{-1}.$$

We next consider

$$\left| \frac{H(g_{ex})D(\varphi_{ex})}{D^2(\varphi_{ex}) + \delta_\varepsilon} - \frac{H(g_{ex})}{D(\varphi_{ex})} \right| = \frac{\delta_\varepsilon}{D^2(\varphi_{ex}) + \delta_\varepsilon} \cdot \left| \frac{H(g_{ex})}{D(\varphi_{ex})} \right| = \frac{\delta_\varepsilon}{D^2(\varphi_{ex}) + \delta_\varepsilon} \cdot |G(f_{ex})|.$$

If $|D(\varphi_{ex})| \geq \varepsilon^q$ then

$$\left| \frac{H(g_{ex})D(\varphi_{ex})}{D^2(\varphi_{ex}) + \delta_\varepsilon} - \frac{H(g_{ex})}{D(\varphi_{ex})} \right| \leq \frac{\delta_\varepsilon}{\varepsilon^{2q}} \cdot |G(f_{ex})|.$$

If $|D(\varphi_{ex})| < \varepsilon^q$ then

$$\left| \frac{H(g_{ex})D(\varphi_{ex})}{D^2(\varphi_{ex}) + \delta_\varepsilon} - \frac{H(g_{ex})}{D(\varphi_{ex})} \right| \leq \chi(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \cdot |G(f_{ex})| \leq \chi(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \cdot \|f_{ex}\|_{L^1(\Omega)},$$

where $B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)$ is as in Definition 1.

In summary, for all $(\alpha, n) \in R \times Z$, we have

$$\begin{aligned} |G(f_\varepsilon) - G(f_{ex})| &\leq 3C_3\delta_\varepsilon^{-1} |H(g_\varepsilon - g_{ex})| + 2\varepsilon\delta_\varepsilon^{-1} |H(g_{ex})| + \chi(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \|f_{ex}\|_{L^1(\Omega)} \\ &\quad + [\chi((\alpha, n) \notin (-R_\varepsilon, R_\varepsilon)^2) + \chi((\alpha, n) \in (-R_\varepsilon, R_\varepsilon)^2)\delta_\varepsilon\varepsilon^{-2q}] \cdot |G(f_{ex})|. \end{aligned}$$

To estimate $\sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |G(f_\varepsilon) - G(f_{ex})|^2 d\alpha$, we square the latter inequality to get

$$\begin{aligned} |G(f_\varepsilon) - G(f_{ex})|^2 &\leq 36C_3^2\delta_\varepsilon^{-2} |H(g_\varepsilon - g_{ex})|^2 + 16\varepsilon^2\delta_\varepsilon^{-2} |H(g_{ex})|^2 \\ &\quad + 4\chi(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \|f_{ex}\|_{L^1(\Omega)}^2 \\ &\quad + [4\chi((\alpha, n) \notin (-R_\varepsilon, R_\varepsilon)^2) + 4\delta_\varepsilon^2\varepsilon^{-4q}] \cdot |G(f_{ex})|^2. \end{aligned}$$

We will consider each term of the right-hand side. Since

$$|H(g_{ex})|^2 \leq (|G(g_{1ex})| + |G(g_{0ex})|)^2 \leq 2|G(g_{1ex})|^2 + 2|G(g_{0ex})|^2,$$

we get

$$\sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |H(g_{ex})|^2 d\alpha \leq 2\pi \left(\|g_{1ex}\|_{L^2(\Omega)}^2 + \|g_{0ex}\|_{L^2(\Omega)}^2 \right) \leq 4\pi C_3^2.$$

Similarly,

$$\sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |H(g_\varepsilon - g_{ex})|^2 d\alpha \leq 2\pi \left(\|g_{1\varepsilon} - g_{1ex}\|_{L^2(\Omega)}^2 + \|g_{0\varepsilon} - g_{0ex}\|_{L^2(\Omega)}^2 \right) \leq 4\pi\varepsilon^2.$$

Furthermore,

$$\begin{aligned} \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} \chi(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \|f_{ex}\|_{L^1(\Omega)}^2 d\alpha &= m(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \|f_{ex}\|_{L^1(\Omega)}^2, \\ \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} \chi((\alpha, n) \notin (-R_\varepsilon, R_\varepsilon)^2) |G(f_{ex})|^2 d\alpha &= \mu(f_{ex}, R_\varepsilon), \\ \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |G(f_{ex})|^2 d\alpha &= \pi \|f_{ex}\|_{L^2(\Omega)}^2. \end{aligned}$$

Thus

$$\begin{aligned}
& \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |G(f_\varepsilon) - G(f_{ex})|^2 d\alpha \\
& \leq 144\pi C_3^2 \varepsilon^2 \delta_\varepsilon^{-2} + 64\pi C_3^2 \varepsilon^2 \delta_\varepsilon^{-2} + 4m(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \|f_{ex}\|_{L^1(\Omega)}^2 \\
& \quad + 4\mu(f_{ex}, R_\varepsilon) + 4\pi \delta_\varepsilon^2 \varepsilon^{-4q} \|f_{ex}\|_{L^2(\Omega)}^2.
\end{aligned}$$

Choosing $q = 2/5$, $\delta_\varepsilon = \varepsilon^{9/10}$, we obtain that

$$\begin{aligned}
\|f_\varepsilon - f_{ex}\|_{L^2(\Omega)}^2 &= \pi^{-1} \sum_{n=-\infty}^{\infty} \int_{-\infty}^{\infty} |G(f_\varepsilon) - G(f_{ex})|^2 d\alpha \\
&\leq C_4 \varepsilon^{1/5} + 4\pi^{-1} m(B(\varphi_{ex}, R_\varepsilon, \varepsilon^q)) \|f_{ex}\|_{L^1(\Omega)}^2 + 4\pi^{-1} \mu(f_{ex}, R_\varepsilon),
\end{aligned} \tag{3}$$

where $C_4 = 208C_3^2 + 4 \|f_{ex}\|_{L^2(\Omega)}^2$.

Step 3. Proof of Theorem 2.

We construct $f_{1\varepsilon}$ as f_ε corresponding

$$q = 2/5, \delta_\varepsilon = \varepsilon^{9/10}, R_\varepsilon = R_{1\varepsilon} = (\ln(\varepsilon^{-1}))^\beta.$$

Applying (i) of Lemma 2, for $\varepsilon > 0$ small enough (depended on φ_{ex} and β), we have

$$m(B(\varphi_{ex}, R_{1\varepsilon}, \varepsilon^q)) \leq R_{1\varepsilon}^{-1}.$$

Hence, from (3), it follows that

$$\|f_{1\varepsilon} - f_{ex}\|_{L^2(\Omega)}^2 \leq C_4 \varepsilon^{1/5} + 4\pi^{-1} \|f_{ex}\|_{L^1(\Omega)}^2 R_{1\varepsilon}^{-1} + 4\pi^{-1} \mu(f_{ex}, R_{1\varepsilon}).$$

Since $\lim_{\varepsilon \rightarrow 0} R_{1\varepsilon} = +\infty$, Lemma 5 implies that $\lim_{\varepsilon \rightarrow 0} \mu(f_{ex}, R_{1\varepsilon}) = 0$. Therefore,

$$\lim_{\varepsilon \rightarrow 0} \|f_{1\varepsilon} - f_{ex}\|_{L^2(\Omega)} = 0.$$

Moreover, if $f_{ex} \in H^1(\Omega)$ then Lemma 5 implies

$$\mu(f_{ex}, R_{1\varepsilon}) \leq (8R_{1\varepsilon}^{-1} + 2\pi R_{1\varepsilon}^{-2}) \|f_{ex}\|_{H^1(\Omega)}^2.$$

So we obtain

$$\begin{aligned}
\|f_{1\varepsilon} - f_{ex}\|_{L^2(\Omega)}^2 &\leq C_4 \varepsilon^{1/5} + 4\pi^{-1} \|f_{ex}\|_{L^1(\Omega)}^2 R_{1\varepsilon}^{-1} + 4\pi^{-1} (8R_{1\varepsilon}^{-1} + 2\pi R_{1\varepsilon}^{-2}) \|f_{ex}\|_{H^1(\Omega)}^2 \\
&\leq 4\pi^{-1} \left(1 + 9 \|f_{ex}\|_{H^1(\Omega)}^2\right) R_{1\varepsilon}^{-1} \\
&= 4\pi^{-1} \left(1 + 9 \|f_{ex}\|_{H^1(\Omega)}^2\right) (\ln(\varepsilon^{-1}))^{-\beta}.
\end{aligned}$$

for $\varepsilon > 0$ small enough (depended on u_{ex}, φ_{ex} and β).

Step 4. Proof of Theorem 3.

We construct $f_{2\varepsilon}$ as f_ε corresponding

$$q = 2/5, \delta_\varepsilon = \varepsilon^{9/10}, R_\varepsilon = R_{2\varepsilon} = \varepsilon^{1/6}.$$

Applying (ii) of Lemma 2 to $q_1 = 1/3$, there exists a constant $\gamma > 0$ such that for $\varepsilon > 0$ small enough (depended on φ_{ex}) we get

$$m(B(\varphi_{ex}, R_{2\varepsilon}, \varepsilon^q)) \leq \varepsilon^\gamma.$$

Hence, from (3), it follows that

$$\|f_\varepsilon - f_{ex}\|_{L^2(\Omega)}^2 \leq C_4 \varepsilon^{1/5} + 4\pi^{-1} \varepsilon^\gamma \|f_{ex}\|_{L^1(\Omega)}^2 + 4\pi^{-1} \mu(f_{ex}, R_{2\varepsilon}).$$

Since $\lim_{\varepsilon \rightarrow 0} R_{2\varepsilon} = +\infty$, we use Lemma 5 to get $\lim_{\varepsilon \rightarrow 0} \mu(f_{ex}, R_{2\varepsilon}) = 0$. It implies

$$\lim_{\varepsilon \rightarrow 0} \|f_{2\varepsilon} - f_{ex}\|_{L^2(\Omega)} = 0.$$

Moreover, if $f \in H^1(\Omega)$ then Lemma 5 implies that

$$\mu(f_{ex}, R_{2\varepsilon}) \leq (8R_{2\varepsilon}^{-1} + 2\pi R_{2\varepsilon}^{-2}) \|f_{ex}\|_{H^1(\Omega)}^2 = (8\varepsilon^{1/6} + 2\pi\varepsilon^{1/3}) \|f_{ex}\|_{H^1(\Omega)}^2.$$

Thus

$$\begin{aligned} \|f_\varepsilon - f_{ex}\|_{L^2(\Omega)}^2 &\leq C_4 \varepsilon^{1/5} + 4\pi^{-1} \|f_{ex}\|_{L^1(\Omega)}^2 \varepsilon^\gamma + 4\pi^{-1} (8\varepsilon^{1/6} + 2\pi\varepsilon^{1/3}) \|f_{ex}\|_{H^1(\Omega)}^2 \\ &\leq 4\pi^{-1} \left(\|f_{ex}\|_{L^1(\Omega)}^2 \varepsilon^\gamma + 9 \|f_{ex}\|_{H^1(\Omega)}^2 \varepsilon^{1/6} \right). \end{aligned}$$

for $\varepsilon > 0$ small enough (depended on u_{ex} and φ_{ex}). □

3. A numerical experiment

We consider the exact data

$$\begin{aligned} \varphi_{ex} &= \pi^2 e^{-\pi^2 t}, \\ g_{0ex} &= (\cos(\pi x) + 1) \cos(\pi y), \\ g_{1ex} &= e^{-\pi^2} (\cos(\pi x) + 1) \cos(\pi y). \end{aligned}$$

Then the corresponding exact solution of the system (1) is

$$\begin{aligned} u_{ex} &= e^{-\pi^2 t} (\cos(\pi x) + 1) \cos(\pi y), \\ f_{ex} &= \cos(\pi x) \cos(\pi y). \end{aligned}$$

For all $m = 2, 4, 6, 8, \dots$, we consider the disturbed data

$$\begin{aligned} \varphi_m &= \varphi_{ex}, \\ g_{0m} &= g_{0ex} + m^{-1} (\cos(m\pi x) - 1) \cos(\pi y), \\ g_{1m} &= g_{1ex} + m^{-1} (\cos(m\pi x) - 1) \cos(\pi y). \end{aligned}$$

Then the corresponding disturbed solution of the system (1) is

$$\begin{aligned} \tilde{u}_m &= u_{ex} + m^{-1} e^{-\pi^2 t} (\cos(m\pi x) - 1) \cos(\pi y), \\ \tilde{f}_m &= f_{ex} + m \cos(m\pi x) \cos(\pi y). \end{aligned}$$

We get

$$\begin{aligned}\|g_{0m} - g_{0ex}\|_{L^2(\Omega)} &= \frac{\sqrt{3}}{2m}, \\ \|g_{0m} - g_{0ex}\|_{L^2(\Omega)} &= \frac{e^{-\pi^2}\sqrt{3}}{2m}, \\ \|\tilde{f}_m - f_{ex}\|_{L^2(\Omega)} &= \frac{m}{2}.\end{aligned}$$

It means that, when m is large, a small error of data causes a large error of solution. Hence, the problem is ill-posed and a regularization is necessary.

We construct f_{1m} and f_{2m} as $f_{1\varepsilon}$ and $f_{2\varepsilon}$ in Theorem 2 corresponding

$$\begin{aligned}\varepsilon &= m^{-1}, \delta_\varepsilon = \varepsilon^{9/10} = m^{-9/10}, \\ \varphi_\varepsilon &= \varphi_m, g_{0\varepsilon} = g_{0m}, g_{1\varepsilon} = g_{1m}, \\ R_{1\varepsilon} &= R_{1m} = (\ln(m))^{2/5}, R_{2\varepsilon} = R_{2m} = m^{1/6}.\end{aligned}$$

We have

$$\begin{aligned}D(\varphi_m)(\alpha, n) &= \frac{\pi^2 e^{-\pi^2} (1 - e^{-\alpha^2})}{\alpha^2}, \\ H(g_m)(\alpha, n) &= G(g_{1m})(\alpha, n) - e^{-(\alpha^2 + n^2 \pi^2)} G(g_{0m})(\alpha, n) \\ &= \begin{cases} 0 & \text{if } n \neq \pm 1, \\ \frac{(m-1)\pi^2 e^{-\pi^2} (1 - e^{-\alpha^2}) \sin(\alpha) (\alpha^2 + m\pi^2)}{2\alpha(\alpha^2 - \pi^2)(\alpha^2 - m^2\pi^2)} & \text{if } n = \pm 1. \end{cases}\end{aligned}$$

Hence, for each $j \in \{1, 2\}$, we get

$$\begin{aligned}f_{jm}(x, y) &= \frac{1}{\pi} \cdot \sum_{-R_{jm} < n < R_{jm}} \left(\int_{-R_{jm}}^{R_{jm}} \frac{H(g_m) \cdot D(\varphi_m)}{D^2(\varphi_m) + m^{-9/10}} \cos(\alpha x) d\alpha \right) \cos(n\pi y) \\ &= \frac{2}{\pi} \cdot \left(\int_{-R_{jm}}^{R_{jm}} \frac{H(g_m)(\alpha, 1) \cdot D(\varphi_m)(\alpha, 1)}{D^2(\varphi_m)(\alpha, 1) + m^{-9/10}} \cos(\alpha x) d\alpha \right) \cos(\pi y) \\ &= \frac{2}{\pi} \cdot \left(\int_{-R_{jm}}^{R_{jm}} \frac{(m-1)\pi^4 \alpha \sin(\alpha) (\alpha^2 + m\pi^2)}{2(\alpha^2 - \pi^2)(\alpha^2 - m^2\pi^2) (\pi^4 + m^{-9/10} \alpha^4 e^{2\pi^2} (1 - e^{-\alpha^2})^{-2})} \cos(\alpha x) d\alpha \right) \cos(\pi y).\end{aligned}$$

The error estimates between f_{jm} and f_{ex} is given by the following table.

$\varepsilon = m^{-1}$	$\ f_{1m} - f_{ex}\ _{L^2(\Omega)}^2$	$\ f_{2m} - f_{ex}\ _{L^2(\Omega)}^2$
10^{-2}	0.2499999413	0.2499999226
10^{-6}	0.2495687285	0.2494516526
10^{-12}	0.1181388651	$1.240475046 \times 10^{-2}$
10^{-15}	$9.038948894 \times 10^{-2}$	$5.031837329 \times 10^{-4}$
10^{-20}	$5.881288742 \times 10^{-2}$	$7.385640149 \times 10^{-5}$
10^{-30}	$3.361360762 \times 10^{-2}$	$1.591595841 \times 10^{-6}$

Table 1. Error estimates between f_{jm} and f_{ex}

Here are some figures of the exact solution and the regularized solution with $m = 10^{15}$.

Figure 1. The exact solution

Figure 2. The regularized solution f_{1m}

Figure 3. The regularized solution f_{2m}

Remark 1. f_{jm} approximates f_{ex} well on Ω except a neighborhood of the line $y = 1$. The fact is understandable because the value of $u(x, 1, t)$ is not given in the system (1).

References

- [1] J.R.Cannon, S.Perez Esteva, *Some stability estimates for a heat source in terms of over specified data in the 3-D heat equation*, J. Math. Anal. Appl. 147(2)(1990) 363-371.
- [2] J.R.Cannon, S.Perez Esteva, *Uniqueness and stability of 3D heat source*, Inverse problems 7 (1) (1991) 57-62.
- [3] M. Yamamoto, *Conditional stability in determination of force terms of heat equations in a rectangle*, Mathematical and Computer Modelling 18 (1993) 79-88.
- [4] S.Saitoh, V.K.Tuan, M.Yamamoto, *Reverse convolution inequalities and applications to inverse heat source problems*, Pure. Appl. Math. 3(5)(2002) 11 (electronic).
- [5] M. Choulli and M. Yamamoto, *Conditional stability in determining a heat source*, J. Inv. Ill-Posed Problems 12 (3) (2004) 233-243.
- [6] Dang Duc Trong, Nguyen Thanh Long, Pham Ngoc Dinh Alain, *Nonhomogeneous heat equation: Identification and regularization for the inhomogeneous term*, J. Math. Anal. Appl. 312 (2005) 93-104.
- [7] D.D.Trong, P.H.Quan, P.N.Dinh Alain, *Determination of a two-dimensional heat source: Uniqueness, regularization and error estimate*, J. Comp. Appl. Math. 191(2006) 50-67.
- [8] Dang Duc Trong and Truong Trung Tuyen, *Error of Tikhonov's regularization for integral convolution equations*, preprint, available online at arXiv (2006).
- [9] B.Ya.Levin, *Lectures on Entire Functions*, Trans. Math. Monographs, Vol.150, AMS, Providence, Rhode Island (1996).