

HAL
open science

Sharp ultimate bounds of solutions to a class of second order linear evolution equations with bounded forcing term

Faouzia Aloui, Alain Haraux

► **To cite this version:**

Faouzia Aloui, Alain Haraux. Sharp ultimate bounds of solutions to a class of second order linear evolution equations with bounded forcing term. 2012. hal-00717463

HAL Id: hal-00717463

<https://hal.science/hal-00717463>

Submitted on 13 Jul 2012

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.

Sharp ultimate bounds of solutions to a class of second order linear evolution equations with bounded forcing term

Faouzia ALOUI

UPMC Univ Paris 06, UMR 7598, Laboratoire Jacques-Louis Lions,
F-75005, Paris, France.
aloui@ann.jussieu.fr

Alain HARAUX (1, 2)

1. UPMC Univ Paris 06, UMR 7598, Laboratoire Jacques-Louis Lions,
F-75005, Paris, France.
- 2- CNRS, UMR 7598, Laboratoire Jacques-Louis Lions,
Boîte courrier 187, 75252 Paris Cedex 05, France.
haraux@ann.jussieu.fr

Abstract

We establish a precise estimate of the ultimate bound of solutions to some second order evolution equations with possibly unbounded linear damping and bounded forcing term.

Introduction

Let H be a real Hilbert space. In the sequel we denote by (u, v) the inner product of two vectors u, v in H and by $|u|$ the H -norm of u . Given $f \in L^\infty(\mathbb{R}, H)$, we consider the second order evolution equation with possibly unbounded and time-dependent damping operator B :

$$u'' + Au + Bu' = f(t) \quad (0.1)$$

where A is a fixed linear, self-adjoint and positive operator in H . We assume that the domain of A is dense in H and A is coercive, in other terms:

$$\exists \lambda > 0, \quad \forall u \in D(A), \quad (Au, u) \geq \lambda |u|^2. \quad (0.2)$$

Obviously the set of λ satisfying (0.2) is closed. For our purpose the best possible is the largest one, ie.

$$\lambda = \inf_{u \in D(A), |u|=1} (Au, u) =: \lambda_1(A).$$

We introduce $V = D(A^{\frac{1}{2}})$ endowed with the norm given by

$$\forall u \in V, \quad \|u\| = |A^{\frac{1}{2}}u|.$$

This norm defined on V is equivalent to the graph norm of $A^{\frac{1}{2}}$ as a result of the coerciveness hypothesis on A .

In the sequel, $B : V \rightarrow V'$ may be a time-dependent continuous operator. When B is linear and time-independent, we write (0.1) in the following form:

$$U' + LU = F(t) \quad (0.3)$$

with $U = (u, u')$, $L = \begin{pmatrix} 0 & -I \\ A & B \end{pmatrix}$ and $F = (0, f)$. If $B \in L(V, V')$ satisfies

$$\langle Bv, v \rangle \geq 0 \quad \forall v \in V$$

then it is not difficult to check (cf.e.g. [1, 3, 4]) that L is a maximal monotone operator with dense domain $D(L) = \{(u, v) \in V \times V, Au + Bv \in H\}$ in $V \times H$. Then, by Hille -Yosida's Theorem (cf.e.g. [3, 13]), L generates a C^0 contraction semi-group $S(t)$ that insures the existence and uniqueness of a mild solution $u \in C(\mathbb{R}^+, V) \cap C^1(\mathbb{R}^+, H)$ to (0.1) on \mathbb{R}^+ for any pair of initial data $u_0 = u(0) \in V; u_1 = u'(0) \in H$. Moreover, the two following properties are equivalent cf [9]:

1) $S(t)$ is exponentially damped on $V \times H$ which means that for some constants $M \geq 1, \delta > 0$

$$\forall t \geq 0, \quad \|S(t)\|_{L(H)} \leq M \exp(-\delta t)$$

2) $\forall F \in L^\infty(\mathbb{R}^+, H)$, any solution of (0.3) is bounded in $V \times H$ for $t \geq 0$.

In addition in this case we have

$$\overline{\lim}_{t \rightarrow \infty} \|U(t)\| \leq \frac{M}{\delta} \overline{\lim}_{t \rightarrow \infty} \|F(t)\|_H$$

In applications to infinite or even finite dimensional second order equations, this method does not give the best possible estimate because it is not easy to optimize on M and δ . This was already observed in [11] and [12] where precise estimates of $\overline{\lim}_{t \rightarrow \infty} \|U(t)\|$ were given in the case of (0.1) with $B = cI$ or $B = cA^{\frac{1}{2}}$.

The main objective of this paper is to generalize the results of [11, 12] for B time independent and improve some of the results in the specific cases $B = cI$ and $B = cA^{\frac{1}{2}}$. We shall consider also the case $B = cA$ which was not studied before.

The plan of the paper is the following: section 1 contains an improvement of the main result from [11] in the general case $B = \beta(t)$. Section 2 is devoted to the case where $B = B(t)$ is linear and self-adjoint. Section 3 gives the precise statements when $B = cA^\alpha$ with a special treatment in the case $B = B_0 = cA^{\frac{1}{2}}$ and Section 4 is devoted to the main concrete applications of Theorem 2.1. Finally Section 5 is devoted to slightly different examples and some additional remarks.

1 An ultimate bound valid for general time-dependent damping terms

We consider the equation:

$$u'' + \beta(t)u' + Au = f(t) \tag{1.1}$$

where $t \in \mathbb{R}^+$. For this equation, we improve some general estimates obtained in [11] when $\beta(t) : \mathbb{R}^+ \rightarrow C(V, V')$ is a measurable family of possibly nonlinear continuous operators which satisfies the two hypotheses:

$$\exists c > 0, \quad \forall t \in \mathbb{R}^+, \quad \forall v \in V, \quad \langle \beta(t)v, v \rangle \geq c|v|^2. \tag{1.2}$$

$$\exists C > 0, \quad \forall t \in \mathbb{R}^+, \quad \forall v \in V, \quad \|\beta(t)v\|_*^2 \leq C\langle \beta(t)v, v \rangle. \tag{1.3}$$

It is immediate (cf. e.g. [11]) that $c \leq C\lambda_1$ where $\lambda_1 = \lambda_1(A)$. Our main result is the following

Theorem 1.1. For any solution $u \in W_{loc}^{1,\infty}(\mathbb{R}^+, V) \cap W_{loc}^{2,\infty}(\mathbb{R}^+, H)$ of (1.1) we have the estimate :

$$\max(\overline{\lim}_{t \rightarrow \infty} \|u(t)\|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|) \leq \max(\sqrt{12}\sqrt{\frac{C}{c}}, \frac{3}{c}) \overline{\lim}_{t \rightarrow \infty} |f(t)| \quad (1.4)$$

Proof. For simplicity of the formulas, we drop the variable t whenever possible and we denote by z' the time derivative of a (scalar or vector) time-dependent function z . We consider for some $\alpha > 0$ to be chosen later the following modified energy functional:

$$\Phi = |u'|^2 + \|u\|^2 + \alpha(u, u') - \frac{\alpha^2}{4}|u|^2.$$

Then

$$\begin{aligned} \Phi' &= -2\langle \beta u', u' \rangle + \alpha|u'|^2 - \alpha\|u\|^2 - \alpha\langle \beta u', u \rangle + \langle f, 2u' + \alpha u \rangle - \frac{\alpha^2}{2}(u, u') \\ &= -\frac{\alpha}{2}(|u'|^2 + \|u\|^2 + \alpha(u, u')) - 2\langle \beta u', u' \rangle + \frac{3\alpha}{2}|u'|^2 - \frac{\alpha}{2}\|u\|^2 - \alpha\langle \beta u', u \rangle + \langle f, 2u' + \alpha u \rangle \end{aligned}$$

we set $\Psi = |u'|^2 + \|u\|^2 + \alpha(u, u') \geq \Phi$.

Then, by using (1.2), we have:

$$\Phi' \leq -\frac{\alpha}{2}\Phi - \frac{1}{2}\langle \beta u', u' \rangle - \left(\frac{3c}{2} - \frac{3\alpha}{2}\right)|u'|^2 - \frac{\alpha}{2}\|u\|^2 - \alpha\langle \beta u', u \rangle + \langle f, 2u' + \alpha u \rangle$$

we have, from (1.3):

$$|\langle \beta u', u \rangle| \leq \sqrt{C}\langle \beta u', u' \rangle^{\frac{1}{2}}\|u\|$$

By using Young's inequality we deduce :

$$|\alpha\langle \beta u', u \rangle| \leq \alpha C\langle \beta u', u' \rangle + \alpha\frac{\|u\|^2}{4}$$

Assuming $\alpha C \leq \frac{1}{2}$, then:

$$\Phi' + \frac{\alpha}{2}\Phi \leq -\frac{3}{2}(c - \alpha)|u'|^2 + 2\langle f, u' \rangle - \frac{\alpha}{4}\|u\|^2 + \alpha\langle f, u \rangle$$

Assuming $\frac{3}{2}(c - \alpha) \geq \frac{1}{2}c$, then $\alpha \leq \frac{2}{3}c$.

We have, by using Young's inequality:

$$\begin{aligned} -\frac{3}{2}(c - \alpha)|u'|^2 + 2\langle f, u' \rangle &\leq -\frac{c}{2}|u'|^2 + 2\langle f, u' \rangle \\ &\leq \frac{2}{c}|f|^2 \end{aligned}$$

Moreover

$$\alpha \langle f, u \rangle \leq \frac{\alpha}{\sqrt{\lambda_1}} |f| \|u\|$$

Therefore, by Young's inequality:

$$\begin{aligned} -\frac{\alpha}{4} \|u\|^2 + \alpha \langle f, u \rangle &\leq \alpha \left(-\frac{\|u\|^2}{4} + \frac{1}{\sqrt{\lambda_1}} |f| \|u\| \right) \\ &\leq \frac{\alpha}{\lambda_1} |f|^2 \\ &\leq \frac{\alpha C}{c} |f|^2 \\ &\leq \frac{1}{2c} |f|^2 \end{aligned}$$

Then

$$\Phi' + \frac{\alpha}{2} \Phi \leq \frac{5}{2c} |f|^2$$

Then, we find that Φ is bounded with:

$$\overline{\lim}_{t \rightarrow \infty} \Phi(t) \leq \frac{5}{c\alpha} \overline{\lim}_{t \rightarrow \infty} |f(t)|^2.$$

Moreover, we have:

$$-\alpha(u, u') \leq |u'|^2 + \frac{\alpha^2}{4} |u|^2$$

We set $F = \overline{\lim}_{t \rightarrow \infty} |f(t)|^2$.

In particular for any $\epsilon > 0$ we have for t large enough

$$\left(1 - \frac{\alpha^2}{2\lambda_1}\right) \|u(t)\|^2 \leq \|u(t)\|^2 - \frac{\alpha^2}{2} |u(t)|^2 \leq \Phi(t) \leq \frac{5}{c\alpha} F + \frac{\epsilon}{2}.$$

Now since $\alpha \leq \frac{2}{3}c$ and $\alpha \leq \frac{1}{2C}$, we have

$$\frac{\alpha^2}{2\lambda_1} \leq \frac{c}{6\lambda_1 C} \leq \frac{1}{6}$$

Then we find

$$\overline{\lim}_{t \rightarrow \infty} \|u(t)\|^2 \leq \frac{6}{c\alpha} F + 2\epsilon$$

Finally, by choosing $\alpha = \inf(\frac{2}{3}c, \frac{1}{2C})$, we obtain by letting $\epsilon \rightarrow 0$:

$$\overline{\lim}_{t \rightarrow \infty} \|u(t)\| \leq \max\left(\sqrt{\frac{12C}{c}}, \frac{3}{c}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)|.$$

In order to estimate u' , observe that for t large enough:

$$|u'(t)|^2 + \lambda_1 |u(t)|^2 + \alpha(u, u') - \frac{\alpha^2}{4} |u(t)|^2 \leq \frac{5}{c\alpha} F + \frac{\epsilon}{2}$$

Since $\alpha \leq \frac{2}{3}c \leq c$ and $\alpha \leq \frac{1}{2C} \leq \frac{\lambda_1}{2c}$, then $\alpha^2 \leq \alpha c \leq \frac{\lambda_1}{2}$.

Consequently for t large enough

$$\frac{5}{6} |u'(t)|^2 + 2\alpha^2 |u(t)|^2 + \frac{1}{6} |u'(t)|^2 + \alpha(u, u') - \frac{\alpha^2}{4} |u(t)|^2 \leq \frac{5}{c\alpha} F + \frac{\epsilon}{2}$$

In other terms

$$\frac{5}{6} |u'(t)|^2 + \frac{\alpha^2}{4} |u(t)|^2 + \left| \frac{1}{\sqrt{6}} u' + \frac{\sqrt{3}}{\sqrt{2}} \alpha u \right|^2 \leq \frac{5}{c\alpha} F + \frac{\epsilon}{2}$$

Then:

$$\overline{\lim}_{t \rightarrow \infty} |u'(t)|^2 \leq \frac{6}{c\alpha} F + 2\epsilon$$

Also assuming $\alpha = \inf(\frac{1}{2C}, \frac{2}{3}c)$ and letting $\epsilon \rightarrow 0$, we have:

$$\overline{\lim}_{t \rightarrow \infty} |u'(t)| \leq \max\left(\sqrt{\frac{12C}{c}}, \frac{3}{c}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)|.$$

□

Remark 1.2. If $\beta(t) = B_0 \in L(V, V')$, it is well known that the conditions $(u_0, u_1) \in D(A) \times V$ and $f \in C^1(\mathbb{R}^+, V)$ imply $u \in C^1(\mathbb{R}^+, V) \cap C^2(\mathbb{R}^+, H)$. By density on (u_0, u_1, f) we obtain easily the following

Corollary 1.3. *Let $\beta(t) = B_0 \in L(V, V')$. In this case any mild solution $u \in C(\mathbb{R}^+, V) \cap C^1(\mathbb{R}^+, H)$ of (1.1) satisfies (1.4).*

Remark 1.4. In [11], the following estimate was established

$$\sup\{\overline{\lim}_{t \rightarrow \infty} \|u(t)\|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|\} \leq \sqrt{3}\left(C + \frac{4}{c}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \quad (1.5)$$

Since

$$\sqrt{\frac{12C}{c}} \leq \frac{\sqrt{12}}{4}\left(C + \frac{4}{c}\right) = \frac{\sqrt{3}}{2}\left(C + \frac{4}{c}\right)$$

and

$$\frac{3}{c} \leq \frac{3}{4}\left(C + \frac{4}{c}\right) \leq \frac{\sqrt{3}}{2}\left(C + \frac{4}{c}\right),$$

we can see that Theorem 1.1 improves the estimate (1.5) by a factor 2 for all values of c and C . Moreover if $C \rightarrow \infty$ with $\frac{C}{c}$ bounded, $\max(\sqrt{\frac{12C}{c}}, \frac{3}{c})$ remains bounded and $(C + \frac{4}{c})$ tends to infinity, therefore (1.4) improves (1.5) by an arbitrarily large amount. A typical case is : $\beta = cB_0$ with $c \rightarrow \infty$ since then $\frac{C}{c}$ is fixed and $C \rightarrow \infty$.

2 The case of a linear self-adjoint damping operator

In this section, we study the equation (0.1) where $B : \mathbb{R}^+ \longrightarrow L(V, V')$ is a self-adjoint and possibly unbounded operator and satisfies the following hypotheses:

$$\exists c > 0, \quad \forall t \in \mathbb{R}^+, \quad \forall v \in V, \quad \langle B(t)v, v \rangle \geq c|v|^2 \quad (2.1)$$

$$\exists C > 0, \quad \forall t \in \mathbb{R}^+, \quad \forall v \in V, \quad \langle B(t)v, v \rangle \leq C\langle Av, v \rangle \quad (2.2)$$

The following result, will give close to optimal estimates even when B is independent of time.

Theorem 2.1. *Any solution $u \in W_{loc}^{1,\infty}(\mathbb{R}^+, V) \cap W_{loc}^{2,\infty}(\mathbb{R}^+, H)$ of (0.1) satisfies the following estimate:*

$$\max(\overline{\lim}_{t \rightarrow \infty} \|u(t)\|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|) \leq \max\left(\sqrt{\frac{3C}{c}}, \frac{3}{\sqrt{2c}}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \quad (2.3)$$

Proof. Considering again the energy functional $\Phi = |u'|^2 + \|u\|^2 + \alpha(u, u') - \frac{\alpha^2}{4}|u|^2$ we find:

$$\begin{aligned} \Phi' &= -2|B^{\frac{1}{2}}u'|^2 + \alpha|u'|^2 - \alpha\|u\|^2 - \alpha(Bu', u) + (f, 2u' + \alpha u) - \frac{\alpha^2}{2}(u, u') \\ &= -\frac{\alpha}{2}\Psi - \left(2 - \frac{3\alpha}{2c}\right)|B^{\frac{1}{2}}u'|^2 - \frac{\alpha}{2}\|u\|^2 - \alpha(Bu', u) + (f, 2u' + \alpha u) \\ &\leq -\frac{\alpha}{2}\Phi - \left(2 - \frac{3\alpha}{2c}\right)|B^{\frac{1}{2}}u'|^2 - \frac{\alpha}{2}\|u\|^2 - \alpha(Bu', u) + (f, u' + \alpha u) + (f, u') \end{aligned}$$

where $\Psi = |u'|^2 + \|u\|^2 + \alpha(u, u') \geq \Phi$. By (2.1) and Young's inequality, we have

$$\begin{aligned} (f, u') &\leq \frac{1}{2c}|f|^2 + \frac{c}{2}|u'|^2 \\ &\leq \frac{1}{2c}|f|^2 + \frac{1}{2}|B^{\frac{1}{2}}u'|^2 \end{aligned}$$

Therefore by using (2.2), we obtain

$$\Phi' \leq -\frac{\alpha}{2}\Phi - \left(\frac{3}{2} - \frac{3\alpha}{2c}\right)|B^{\frac{1}{2}}u'|^2 - \frac{\alpha}{2C}|B^{\frac{1}{2}}u|^2 - \alpha(Bu', u) + \frac{1}{2c}|f|^2 + (f, u' + \alpha u)$$

Assuming

$$\frac{3}{2} - \frac{3\alpha}{2c} \geq \frac{1}{2} \quad \text{and} \quad \alpha^2 \leq \frac{\alpha}{C}$$

which means

$$\alpha \leq \frac{2}{3}c \quad \text{and} \quad \alpha \leq \frac{1}{C}$$

we deduce

$$\begin{aligned}\Phi' &\leq -\frac{\alpha}{2}\Phi - \frac{1}{2}|B^{\frac{1}{2}}u'|^2 - \frac{\alpha^2}{2}|B^{\frac{1}{2}}u|^2 - \alpha(Bu', u) + \frac{1}{2c}|f|^2 + (f, u' + \alpha u) \\ &\leq -\frac{\alpha}{2}\Phi - \frac{1}{2}|B^{\frac{1}{2}}(u' + \alpha u)|^2 + \frac{1}{2c}|f|^2 + (f, u' + \alpha u)\end{aligned}$$

By using (2.1), we find

$$\Phi' \leq -\frac{\alpha}{2}\Phi - \frac{c}{2}|u' + \alpha u|^2 + \frac{1}{2c}|f|^2 + (f, u' + \alpha u)$$

By using Young's inequality in the last term, we have

$$(f, u' + \alpha u) \leq \frac{1}{2c}|f|^2 + \frac{c}{2}|u' + \alpha u|^2$$

Then

$$\Phi' \leq -\frac{\alpha}{2}\Phi + \frac{1}{c}|f|^2$$

Then we find that Φ is bounded with

$$\overline{\lim}_{t \rightarrow \infty} \Phi(t) \leq \frac{2}{c\alpha} \overline{\lim}_{t \rightarrow \infty} |f(t)|^2$$

By setting $F = \overline{\lim}_{t \rightarrow \infty} |f(t)|^2$ we see that for t large enough and any $\epsilon > 0$

$$|u'(t)|^2 + \|u(t)\|^2 + \alpha(u(t), u'(t)) - \frac{\alpha^2}{4}|u(t)|^2 \leq \frac{2}{c\alpha}F + \frac{\epsilon}{2}$$

In other terms

$$\|u(t)\|^2 + |u'(t) + \frac{\alpha}{2}u(t)|^2 - \frac{\alpha^2}{2}|u(t)|^2 \leq \frac{2}{c\alpha}F + \frac{\epsilon}{2}$$

By using $\alpha \leq \frac{2}{3}c$ and (2.1), we obtain for t large enough:

$$\|u(t)\|^2 - \frac{\alpha}{3}|B^{\frac{1}{2}}u(t)|^2 \leq \frac{2}{c\alpha}F + \frac{\epsilon}{2}$$

now using $\alpha \leq \frac{1}{C}$ and (2.2), for t large enough we obtain :

$$\|u(t)\|^2 \leq \frac{3}{\alpha c}F + 2\epsilon$$

Finally by selecting $\alpha = \inf(\frac{2}{3}c, \frac{1}{C})$ and letting $\epsilon \rightarrow 0$ we find :

$$\overline{\lim}_{t \rightarrow \infty} \|u(t)\| \leq \max\left(\sqrt{\frac{3C}{c}}, \frac{3}{\sqrt{2c}}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

In order to estimate u' , for t large enough by using (0.2)

$$\frac{2}{3}|u'(t)|^2 + \lambda_1|u(t)|^2 + \alpha(u(t), u'(t)) + \frac{1}{3}|u'(t)|^2 - \frac{\alpha^2}{4}|u(t)|^2 \leq \frac{2}{c\alpha}F + \frac{\epsilon}{2}$$

Since $\alpha \leq \frac{2}{3}c \leq c$ and $\alpha \leq \frac{1}{c} \leq \frac{\lambda_1}{c}$, we have $\alpha^2 \leq \alpha c \leq \lambda_1$.

Therefore, for t large enough:

$$\frac{2}{3}|u'(t)|^2 + \alpha^2|u(t)|^2 + \alpha(u(t), u'(t)) + \frac{1}{3}|u'(t)|^2 - \frac{\alpha^2}{4}|u(t)|^2 \leq \frac{2}{c\alpha}F + \frac{\epsilon}{2}$$

Then, for t large enough

$$\frac{2}{3}|u'(t)|^2 + \frac{3\alpha^2}{4}|u(t)|^2 + \alpha(u(t), u'(t)) + \frac{1}{3}|u'(t)|^2 \leq \frac{2}{c\alpha}F + \frac{\epsilon}{2}$$

In other terms

$$\frac{2}{3}|u'(t)|^2 + \left| \frac{\sqrt{3}}{2}\alpha u(t) + \frac{1}{\sqrt{3}}u'(t) \right|^2 \leq \frac{2}{c\alpha}F + \frac{\epsilon}{2}$$

Hence, for t large enough

$$|u'(t)|^2 \leq \frac{3}{\alpha c}F + 2\epsilon$$

Finally by letting $\epsilon \rightarrow 0$

$$\overline{\lim}_{t \rightarrow \infty} |u'(t)| \leq \max\left(\sqrt{\frac{3C}{c}}, \frac{3}{\sqrt{2c}}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

□

By using Remark 1.2 we obtain

Corollary 2.2. *Let $\beta(t) = B_0 \in L(V, V')$. In this case any mild solution $u \in C(\mathbb{R}^+, V) \cap C^1(\mathbb{R}^+, H)$ of (0.1) satisfies (2.3).*

Remark 2.3. When B is linear and self-adjoint, Theorem 2.1 improves the result (1.4) with $\beta(t) = B(t)$ by a factor $\in [\sqrt{2}, 2]$ depending on the values of C and c . Indeed in this case (but not in general) the two inequalities (1.3) and (2.2) are equivalent, see Section 5 below.

3 Applications when $B = \gamma A^\alpha$, $0 \leq \alpha \leq 1$

In this section we consider the case of a time independent self-adjoint B proportional to some positive power of A . In order to guarantee exponential damping of the associated semi-group the power will be taken ≤ 1 .

3.1 The ODE case

We consider the equation:

$$u'' + \gamma u' + \omega^2 u = f(t) \quad (3.1)$$

We apply theorem 2.1 to (3.1) with $c = \gamma$ and $C = \frac{\gamma}{\omega^2}$, we find

$$\forall t \in \mathbb{R}, |u(t)| \leq \max\left(\frac{\sqrt{3}}{\omega^2}, \frac{3}{\sqrt{2}\gamma\omega}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \quad (3.2)$$

By comparison with the estimates in [10], we find that the result of theorem 2.1 is optimal up to a factor $K(\omega, \gamma) = \frac{3\pi}{4\sqrt{2}}$, if $\gamma < 2\omega$ and $\sqrt{3}$ if $\gamma \geq 2\omega$. More precisely, in [10] the exact minimum global bound for solutions bounded on the whole line is given, and the minimum turns out to be achieved on some periodic solutions (corresponding to a periodic source term) for which the ultimate bound of course coincides with the global bound on \mathbb{R} .

3.2 The case $B = \gamma A^\alpha$, $0 \leq \alpha \leq 1$

We consider the equation

$$u'' + \gamma A^\alpha u' + Au = f(t) \quad (3.3)$$

In this case (cf. Proposition 5.4) we have $c = \gamma \lambda_1^\alpha$ and $C = \frac{\gamma}{\lambda_1^{1-\alpha}}$, then, by Theorem 2.1, we have the following estimates

$$\max(\overline{\lim}_{t \rightarrow \infty} \|u(t)\|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|) \leq \max\left(\sqrt{\frac{3}{\lambda_1}}, \frac{3}{\sqrt{2}\gamma\lambda_1^\alpha}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \quad (3.4)$$

Considering the special case $H = \mathbb{R}$, $A = \omega^2 I$ we conclude that this result is always sharp up to a factor $\sqrt{3}$.

3.3 The case $B = \gamma I$:

we consider the equation:

$$u'' + \gamma u' + Au = f(t) \quad (3.5)$$

Applying Theorem 2.1 to (3.5) with $C = \frac{\gamma}{\lambda_1}$ and $c = \gamma$ we find :

$$\max(\overline{\lim}_{t \rightarrow \infty} \|u(t)\|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|) \leq \max\left(\sqrt{\frac{3}{\lambda_1}}, \frac{3}{\sqrt{2}\gamma}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \quad (3.6)$$

Remark 3.1. Let us compare our result on (3.6) with the estimates from [8]. In [8] it was shown that

$$\overline{\lim}_{t \rightarrow \infty} \|u(t)\| \leq \sqrt{\frac{4}{\gamma^2} + \frac{1}{\lambda_1}} \overline{\lim}_{t \rightarrow \infty} |f(t)|. \quad (3.7)$$

If γ is fixed and $\lambda_1 \rightarrow \infty$ we have:

$$\max\left(\sqrt{\frac{3}{\lambda_1}}, \frac{3}{\sqrt{2}\gamma}\right) = \frac{3}{\sqrt{2}\gamma}$$

and

$$\sqrt{\frac{4}{\gamma^2} + \frac{1}{\lambda_1}} \simeq \frac{2}{\gamma}$$

therefore we find that (3.6) is worse than (3.7), hence Theorem 2.1 is weaker than the result of [8] in this case.

If λ_1 is fixed and $\gamma \rightarrow \infty$ we have:

$$\max\left(\sqrt{\frac{3}{\lambda_1}}, \frac{3}{\sqrt{2}\gamma}\right) = \sqrt{\frac{3}{\lambda_1}}$$

and

$$\sqrt{\frac{4}{\gamma^2} + \frac{1}{\lambda_1}} \simeq \sqrt{\frac{1}{\lambda_1}}$$

therefore in this case Theorem 2.1 is also weaker than [8].

Let us determine the values of γ and λ_1 for which condition (3.6) is better than (3.7). To this end we can study the condition:

$$\frac{\sqrt{\frac{4}{\gamma^2} + \frac{1}{\lambda_1}}}{\max\left(\sqrt{\frac{3}{\lambda_1}}, \frac{3}{\sqrt{2}\gamma}\right)} > 1$$

Therefore, we introduce:

$$g(\gamma, \lambda_1) = \frac{\sqrt{4 + \frac{\gamma^2}{\lambda_1}}}{\max\left(\sqrt{\frac{3\gamma^2}{\lambda_1}}, \frac{3}{\sqrt{2}}\right)}$$

By setting $r = \frac{\gamma}{\sqrt{\lambda_1}}$, we obtain:

$$g(\gamma, \lambda_1) = p(r) = \frac{\sqrt{4 + r^2}}{\max\left(\sqrt{3r^2}, \frac{3}{\sqrt{2}}\right)}$$

Introducing $\tau = r^2$, we have:

$$P(\tau) = \frac{4 + \tau}{\max(\frac{9}{2}, 3\tau)}$$

A simple calculation shows that

$$P(\tau) > 1 \iff \tau \in]\frac{1}{2}, 2[\iff r^2 \in]\frac{1}{2}, 2[\iff r \in]\frac{1}{\sqrt{2}}, \sqrt{2}[.$$

Finally, we obtain that if $\gamma \in]\sqrt{\frac{\lambda_1}{2}}, \sqrt{2\lambda_1}[$, Theorem 2.1 improves the result of [8].

3.4 The case $B = \gamma A$:

Let us consider the equation:

$$u'' + \gamma Au' + Au = f(t) \tag{3.8}$$

with $\gamma > 0$.

When we apply Theorem 2.1 to the equation (3.8) with $C = \gamma$ and $c = \gamma\lambda_1$, we obtain immediately:

Corollary 3.2. *Any solution of (3.8) satisfies the following hypotheses:*

$$\max(\overline{\lim}_{t \rightarrow \infty} \|u(t)\|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|) \leq \max\left(\sqrt{\frac{3}{\lambda_1}}, \frac{3}{\sqrt{2}\gamma\lambda_1}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \tag{3.9}$$

Remark 3.3. This result is new and was not obtained in [11].

3.5 The case $B = \gamma A^{\frac{1}{2}}$

In this subsection we consider the so-called structural damping (cf [5, 6, 7] for the terminology and main properties). Therefore we consider as in [12] the equation:

$$u'' + \gamma A^{\frac{1}{2}}u' + Au = f(t) \tag{3.10}$$

with $\gamma > 0$.

If we apply theorem (2.1) with $c = \gamma\sqrt{\lambda_1}$ and $C = \frac{\gamma}{\sqrt{\lambda_1}}$, we obtain

$$\max(\overline{\lim}_{t \rightarrow \infty} \|u(t)\|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|) \leq \max\left(\sqrt{\frac{3}{\lambda_1}}, \frac{3}{\sqrt{2}\gamma\sqrt{\lambda_1}}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \tag{3.11}$$

By comparison with [12], we remark that (2.1) gives a weaker result. We shall now recover the estimate on u from [12] in the case of large damping by a method introduced by C. Fitouri (cf. [8]) which is less complicated than the method of [12].

We recall the main result from [12].

Theorem 3.4. *The bounded solution of (3.10) satisfies the estimate*

$$\forall t \in \mathbb{R}, \quad \|u(t)\| \leq \frac{1}{\sqrt{\lambda_1}} \max(1, \frac{2}{\gamma}) \|f(t)\|_{L^\infty(\mathbb{R}, H)}.$$

Proof. In the case of a small damping we refer to [2]. We now prove (3.4) when

$$\gamma \geq 2 \tag{3.12}$$

We choose the energy functional

$$\Phi = |A^{\frac{1}{4}}u'|^2 + |A^{\frac{3}{4}}u|^2 + \alpha(A^{\frac{1}{2}}u', A^{\frac{1}{2}}u)$$

Then, we have:

$$\begin{aligned} \Phi' &= (2A^{\frac{1}{2}}u', u'' + Au) + \alpha|A^{\frac{1}{2}}u'|^2 + \alpha(Au, u'') \\ &= -2\gamma|A^{\frac{1}{2}}u'|^2 + \alpha|A^{\frac{1}{2}}u'|^2 - \gamma\alpha(Au, A^{\frac{1}{2}}u') - \alpha|Au|^2 + (f, 2A^{\frac{1}{2}}u' + \alpha Au) \\ &= -\frac{\alpha}{2}(|A^{\frac{1}{2}}u'|^2 + \alpha(Au, A^{\frac{1}{2}}u') + |Au|^2) + (\frac{3\alpha}{2} - 2\gamma)|A^{\frac{1}{2}}u'|^2 + (\frac{\alpha^2}{2} - \gamma\alpha)(Au, A^{\frac{1}{2}}u') \\ &\quad - \frac{\alpha}{2}|Au|^2 + (f, 2A^{\frac{1}{2}}u' + \alpha Au) \end{aligned}$$

we set

$$\Psi = |A^{\frac{1}{2}}u'|^2 + \alpha(Au, A^{\frac{1}{2}}u') + |Au|^2$$

Then:

$$\Phi' = -\frac{\alpha}{2}\Psi + (\frac{3\alpha}{2} - 2\gamma)|A^{\frac{1}{2}}u'|^2 + (\frac{\alpha^2}{2} - \gamma\alpha)(Au, A^{\frac{1}{2}}u') - \frac{\alpha}{2}|Au|^2 + (f, 2A^{\frac{1}{2}}u' + \alpha Au)$$

by using Young's inequality, we obtain:

$$(f, 2A^{\frac{1}{2}}u' + \alpha Au) \leq \frac{\alpha}{2}|f|^2 + \frac{1}{2\alpha}(4|A^{\frac{1}{2}}u'|^2 + 4\alpha(Au, A^{\frac{1}{2}}u') + \alpha^2|Au|^2)$$

Therefore

$$\Phi' \leq -\frac{\alpha}{2}\Psi + (\frac{3\alpha}{2} + \frac{2}{\alpha} - 2\gamma)|A^{\frac{1}{2}}u'|^2 + (\frac{\alpha^2}{2} - \gamma\alpha + 2)(Au, A^{\frac{1}{2}}u') + \frac{\alpha}{2}|f|^2$$

we remark that $\alpha = \gamma - \sqrt{\gamma^2 - 4}$ is a solution of the equation:

$x^2 - 2\gamma x + 4 = 0$, then:

$$\frac{\alpha^2}{2} - \gamma\alpha + 2 = 0$$

we have also

$$2\gamma - \frac{3\alpha}{2} - 2\gamma + \frac{2}{\alpha} = \alpha - \gamma < 0$$

then

$$\Phi' \leq -\frac{\alpha}{2}\Psi + \frac{\alpha}{2}|f|^2$$

We have:

$$\alpha = \gamma - \sqrt{\gamma^2 - 4} = \frac{4}{\gamma + \sqrt{\gamma^2 - 4}} \leq \frac{4}{\gamma}$$

then, from (3.12)

$$0 < \frac{\alpha^2}{4} \leq \frac{4}{\gamma^2} < 1$$

We have

$$\begin{aligned} \Psi &= |A^{\frac{1}{2}}u'|^2 + \alpha(Au, A^{\frac{1}{2}}u') + |Au|^2 \\ &= |A^{\frac{1}{4}}(A^{\frac{1}{4}}u' + \frac{\alpha}{2}A^{\frac{3}{4}}u)|^2 + (1 - \frac{\alpha^2}{4})|Au|^2 \\ &\geq \sqrt{\lambda_1}|A^{\frac{1}{4}}u' + \frac{\alpha}{2}A^{\frac{3}{4}}u|^2 + (1 - \frac{\alpha^2}{4})|A^{\frac{3}{4}}u|^2 \\ &= \sqrt{\lambda_1}\Phi \end{aligned}$$

Hence

$$\Phi' \leq -\frac{\alpha\sqrt{\lambda_1}}{2}\Phi + \frac{\alpha}{2}|f|^2$$

since Φ is bounded, we have

$$\forall t \in \mathbb{R}, \quad \Phi(t) \leq \frac{1}{\sqrt{\lambda_1}}\|f(t)\|_\infty^2$$

which means

$$\forall t \in \mathbb{R}, \quad |A^{\frac{1}{4}}u'(t)|^2 + |A^{\frac{3}{4}}u(t)|^2 + \alpha(A^{\frac{1}{2}}u(t), A^{\frac{1}{2}}u'(t)) \leq \frac{1}{\sqrt{\lambda_1}}\|f(t)\|_\infty^2$$

Then

$$\forall t \in \mathbb{R}, \quad \sqrt{\lambda_1}|A^{\frac{1}{2}}u(t)|^2 + \frac{\alpha}{2}\frac{d}{dt}|A^{\frac{1}{2}}u(t)|^2 \leq \frac{1}{\sqrt{\lambda_1}}\|f(t)\|_\infty^2$$

Finally, since u is bounded in V on \mathbb{R} , we obtain

$$\forall t \in \mathbb{R}, \quad \|u(t)\| \leq \frac{1}{\sqrt{\lambda_1}}\|f(t)\|_\infty \tag{3.13}$$

□

Remark 3.5. By this method, we do not recover the estimate of u' from [12] in the strongly damped case $\gamma > 2$.

4 Main examples

Let Ω be a bounded domain in \mathbb{R}^N and $\gamma > 0$.

Example 4.1. We consider the following equation

$$\begin{cases} u_{tt} - \Delta u + \gamma u_t = f \\ u_{/\partial\Omega} = 0 \end{cases} \quad (4.1)$$

Then, as a consequence of (3.5) we have the following result valid for all mild solutions

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} \|\nabla u\|^2 dx \right\}^{\frac{1}{2}} \leq \max \left(\sqrt{\frac{3}{\lambda_1(\Omega)}}, \frac{3}{\sqrt{2}\gamma} \right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

This result improves on [11] when $\sqrt{\frac{\lambda_1(\Omega)}{2}} < \gamma < \sqrt{2\lambda_1(\Omega)}$.

Example 4.2. We consider the equation

$$\begin{cases} u_{tt} - \Delta u - \gamma \Delta u_t = f \\ u_{/\partial\Omega} = 0 \end{cases} \quad (4.2)$$

We have the following result valid for all mild solutions

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} \|\nabla u\|^2 dx \right\}^{\frac{1}{2}} \leq \max \left(\sqrt{\frac{3}{\lambda_1(\Omega)}}, \frac{3}{\sqrt{2}\gamma\lambda_1(\Omega)} \right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

Example 4.3. We consider the equation

$$\begin{cases} u_{tt} + \Delta^2 u - \gamma \Delta u_t = f \\ u = \Delta u = 0 \quad \text{on } \partial\Omega \end{cases} \quad (4.3)$$

Then, we have for all mild solutions

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} |\Delta u|^2 dx \right\}^{\frac{1}{2}} \leq \frac{1}{\lambda_1(\Omega)} \max \left(1, \frac{2}{\gamma} \right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

This follows from Theorem 3.4 since here $\lambda_1(A) = \lambda_1(\Omega)^2$

Example 4.4. We consider the equation

$$\begin{cases} u_{tt} + \Delta^2 u - \gamma \Delta u_t = f \\ u = |\nabla u| = 0 \quad \text{on } \partial\Omega \end{cases} \quad (4.4)$$

Then, we shall establish

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} |\Delta u|^2 dx \right\}^{\frac{1}{2}} \leq \max \left(\sqrt{\frac{3}{\lambda_1(\Omega)\lambda_1(A)}}, \frac{3}{\sqrt{2}\gamma\lambda_1(\Omega)} \right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

Indeed, in this example, we have

$$B = -\gamma\Delta : H_0^1 \rightarrow H^{-1}; \quad A = \Delta^2$$

with domain

$$D(A) = \{u \in H^2(\Omega) \mid u = |\nabla u| = 0 \text{ on } \partial\Omega\}$$

and

$$cI \leq B \leq CA,$$

with

$$c = \gamma\lambda_1(\Omega)$$

To get an estimate for C we observe that

$$\begin{aligned} (Bv, v) &= \gamma \int_{\Omega} \|\nabla u\|^2 dx \\ &= -\gamma \int_{\Omega} \Delta v \cdot v dx \\ &= \gamma \left(\int_{\Omega} |\Delta v|^2 dx \right)^{\frac{1}{2}} \left(\int_{\Omega} |v|^2 ds \right)^{\frac{1}{2}} \\ &= \frac{\gamma}{\lambda_1(A)} \left(\int_{\Omega} |\Delta v|^2 dx \right) \\ &= \frac{\gamma}{\lambda_1(A)} (Av, v) \end{aligned}$$

Therefore, we can take $C \leq \frac{\gamma}{\lambda_1(A)}$ and this shows the claim.

Remark 4.5. Actually, since we used a Cauchy-Schwarz inequality for two linearly independent functions it is clear that the optimal value of C is strictly less than $\frac{\gamma}{\lambda_1(A)}$. More precisely to obtain the optimum we need to evaluate

$$\mu = \inf \left\{ \frac{\int_{\Omega} |\Delta v|^2 dx}{\int_{\Omega} |\nabla v|^2 dx}, v \in H_0^2(\Omega), v \neq 0 \right\} = \inf \left\{ \int_{\Omega} |\Delta v|^2 dx, v \in H_0^2(\Omega), \int_{\Omega} |\nabla v|^2 = 1 \right\}$$

By the Lagrange multiplier theory, there is $v \neq 0$ such that

$$\begin{cases} \Delta^2 v = -\mu \Delta v \\ v \in H_0^2(\Omega) \end{cases}$$

with

$$\Delta v \in L^2(\Omega)$$

and

$$-(\Delta + \mu)(\Delta v) = 0$$

Then we have $C = \frac{1}{\mu}$. To illustrate this we consider the one dimensional case.

Proposition 4.6. *If $N = 1$, $\Omega = (0, \pi)$ then $C = \frac{1}{4}$.*

Proof. In order to compute C we need to find the minimal value of μ when

$$u^{(4)} = -\mu u'', \quad u \in H_0^2(0, \pi)$$

Then, setting $\lambda = \sqrt{\mu}$, we have

$$u = c_1 x + c_2 + c_3 \cos(\lambda x) + c_4 \sin(\lambda x)$$

$$u' = c_1 - \lambda c_3 \sin(\lambda x) + \lambda c_4 \cos(\lambda x)$$

$$0 = c_2 + c_3$$

$$0 = c_1 \pi + c_2 + c_3 \cos(\pi \lambda) + c_4 \sin(\pi \lambda)$$

$$0 = c_1 + \lambda c_4$$

$$0 = c_1 - \lambda c_3 \sin(\lambda \pi) + \lambda c_4 \cos(\lambda \pi)$$

$$c_4 = -c_3 \sin(\pi \lambda) + c_4 \cos(\pi \lambda)$$

$$c_4(1 - \cos(\pi \lambda)) = -c_3 \sin(\pi \lambda)$$

We distinguish 3 possibilities.

case 1: If $\sin(\pi \lambda) = 0$ and $\cos(\pi \lambda) \neq 1$ ($= -1$) then

$$c_4 = 0 \implies c_1 = 0, \quad c_2 = -c_3 \cos(\pi \lambda) = c_3 \implies c_2 = c_3 = 0$$

then $u \equiv 0$ and this case is excluded.

case 2: If $\sin(\pi \lambda) = 0$ and $\cos(\pi \lambda) = 1 \implies \lambda = 2k$, $k \in \mathbb{N}$

then

$$0 = c_1 \pi + c_2 + c_3 = c_2 + c_3 \implies c_1 = 0$$

and

$$c_4 = -\frac{1}{\lambda} c_1 = 0.$$

Therefore $u = c_2(1 - \cos(2kx)) = 2c_2 \sin^2 kx$. In this case $\mu = 4k^2$ and therefore $\mu \geq 4$.

case 3: If $\sin(\pi\lambda) \neq 0$, then

$$2c_4 \sin^2\left(\frac{\pi\lambda}{2}\right) = -2c_3 \sin\left(\frac{\pi\lambda}{2}\right) \cos\left(\frac{\pi\lambda}{2}\right)$$

hence

$$c_3 = -c_4 \tan\left(\frac{\pi\lambda}{2}\right) \quad c_2 = -c_3, \quad c_1 = -\lambda c_4.$$

and

$$-\lambda\pi c_4 + c_4 \tan\left(\frac{\pi\lambda}{2}\right) - c_4 \cos(\pi\lambda) \tan\left(\frac{\pi\lambda}{2}\right) + c_4 \sin(\pi\lambda) = 0.$$

If $c_4 = 0$, then $u = 0$.

If $c_4 \neq 0$, we can reduce to $c_4 = 1$, then we find

$$\tan\left(\frac{\pi\lambda}{2}\right)(1 - \cos(\pi\lambda) + 2\cos^2\left(\frac{\pi\lambda}{2}\right)) = \lambda\pi \iff 2 \tan\left(\frac{\pi\lambda}{2}\right) = \lambda\pi \iff \tan\left(\frac{\pi\lambda}{2}\right) = \frac{\pi\lambda}{2}$$

Therefore

$$\frac{\pi\lambda}{2} > \pi \implies \lambda > 2$$

and

$$\mu = \lambda^2 > 4.$$

Summarizing the 3 cases we conclude that the minimal possible value of μ is 4. □

Corollary 4.7. *Any mild solution u of*

$$\begin{cases} u_{tt} + u_{xxxx} - \gamma u_{xxt} = f \\ u(t, 0) = u(t, \pi) = u_x(t, 0) = u_x(t, \pi) = 0 \end{cases} \quad (4.5)$$

satisfies the asymptotic bound:

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} |u_{xx}|^2 dx \right\}^{\frac{1}{2}} \leq \max\left(\frac{\sqrt{3}}{2}, \frac{3}{\sqrt{2}\gamma}\right) \overline{\lim}_{t \rightarrow \infty} |f(t)| \quad (4.6)$$

5 Additional results

5.1 The first eigenvalue of a square root.

At several places in this paper we used implicitly the property

$$\lambda_1(A^{\frac{1}{2}}) = (\lambda_1(A))^{\frac{1}{2}}$$

where A is a self-adjoint coercive operator. This property is obvious when A has compact inverse, but it is natural to ask what happens in general. In the next subsection we shall derive a similar property for any positive power of A , but in the case of square roots an easier proof can be given. The result is as follows

Proposition 5.1. *Let A be as the introduction. Then $A^{\frac{1}{2}}$ is also coercive and $\lambda_1(A^{\frac{1}{2}}) = (\lambda_1(A))^{\frac{1}{2}}$.*

The proof of this proposition relies on 2 simple lemmas :

Lemma 5.2. *Let $B \in L(H)$ be symmetric and nonnegative. Then we have*

$$\begin{aligned} \|B^2\| &= \|B\|^2 \\ \forall v \in H, \quad |Bv|^2 &\leq \|B\|(Bv, v) \end{aligned}$$

Proof. First we have $B^2 \in L(H)$ and $\|B^2\| \leq \|B\|^2$. The reverse inequality is also immediate since

$$|Bu|^2 = (B^2u, u) \leq \|B^2\||u|^2$$

Finally we have for any $v \in H$

$$|Bv|^2 = |B^{\frac{1}{2}}(B^{\frac{1}{2}}v)|^2 \leq \|B^{\frac{1}{2}}\|^2 |B^{\frac{1}{2}}v|^2 = \|B\|(Bv, v)$$

□

Lemma 5.3. *Let A be a self-adjoint, positive, coercive operator. Then*

$$\lambda_1(A) = \frac{1}{\|A^{-1}\|}$$

Proof. By definition it is clear that

$$\lambda_1(A) = \frac{1}{\|A^{-\frac{1}{2}}\|^2}$$

Then the result follows from the previous Lemma.

□

Proof of Proposition 5.1. We first show that $A^{\frac{1}{2}}$ is coercive. Actually $A^{\frac{1}{2}} \in L(V, H)$ is clearly injective. Moreover for any $h \in H$, there is $u \in D(A)$ with $Au = h$. But then $v = A^{\frac{1}{2}}u \in V$ and $A^{\frac{1}{2}}v = h$. Hence $A^{\frac{1}{2}} \in L(V, H)$ is onto and by Banach Theorem, $A^{-\frac{1}{2}} \in L(H, V)$. By Lemma 5.2 we find that that $A^{\frac{1}{2}}$ is coercive. Then $\lambda_1(A^{\frac{1}{2}}) = \frac{1}{\|A^{-\frac{1}{2}}\|}$ and the result follows from a last application of Lemma 5.2 \square

5.2 The first eigenvalue of a fractional power.

Let A be a self-adjoint coercive operator. The fractional power A^α with $\alpha \in (0, 1)$ is defined as the inverse of the operator

$$A^{-\alpha} = \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty t^{-\alpha} (tI + A)^{-1} dt$$

with domain equal to the range of $A^{-\alpha}$. $D(A^\alpha)$ is also the closure of $D(A)$ under the seminorm $p_\alpha(u) := |A^\alpha(u)|$ (cf. e.g. [2, 13]).

We now generalize Proposition 5.1 to any positive power by relying on the above formula.

Proposition 5.4. *For any $\alpha \in (0, 1)$, A^α is also coercive and $\lambda_1(A^\alpha) = (\lambda_1(A))^\alpha$.*

Proof. By homogeneity it is clearly sufficient to establish the result when $\lambda_1(A) = 1$. Then applying the result to $A_1 = \lambda_1(A)^{-1}A$ gives the general case. First we show that

$$\lambda_1(A) = 1 \implies \lambda_1(A^\alpha) \geq 1$$

Indeed we have

$$\|A^{-\alpha}\| \leq \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty t^{-\alpha} \|(tI + A)^{-1}\| dt \leq \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty t^{-\alpha} (t+1)^{-1} dt = 1$$

and then Lemma 5.3 gives the result. Now we have for any $u \in D(A)$

$$(Au, u) = (A^\alpha A^{1-\alpha} u, u) = (A^\alpha A^\beta u, A^\beta u)$$

with $\beta = \frac{1-\alpha}{2}$. Hence

$$(Au, u) \geq \lambda_1(A^\alpha) |A^\beta u, A^\beta u|^2 = \lambda_1(A^\alpha) (A^{1-\alpha} u, u) \geq \lambda_1(A^\alpha) \lambda_1(A^{1-\alpha}) |u|^2$$

Then

$$1 = \lambda_1(A) \geq \lambda_1(A^\alpha) \lambda_1(A^{1-\alpha})$$

Finally

$$\lambda_1(A^\alpha) = \lambda_1(A^{1-\alpha}) = 1$$

\square

5.3 The relationship between the two main results.

In Remark 2.3 we said that when B is linear and self-adjoint, the two inequalities (1.3) and (2.2) are equivalent. This is a consequence of the following

Proposition 5.5. *Let A be as the introduction and $\in L(V, V')$ be symmetric and nonnegative. Then the 3 following conditions are equivalent*

$$\|B\|_{L(V, V')} \leq C \quad (5.1)$$

$$B \leq CA \quad (5.2)$$

$$\forall u \in V, \quad \|Bu\|_*^2 \leq C\langle Bu, u \rangle \quad (5.3)$$

Proof. We proceed in 3 steps

1) Proof of (5.1) \implies (5.2). Assuming (5.1) we have

$$\forall u \in V, \quad \langle Bu, u \rangle \leq \|B\|_{L(V, V')} \|u\| \leq C \|u\|^2 = C \langle Au, u \rangle$$

Hence $B \leq CA$.

2) Proof of (5.3) \implies (5.1). Assuming (5.3) we have

$$\forall u \in V, \quad \|Bu\|_*^2 \leq C \langle Bu, u \rangle \leq C \|Bu\|_* \|u\|$$

Hence, either $Bu = 0$ or $\|Bu\|_* \leq C \|u\|$ and we have (5.1).

3) Proof of (5.2) \implies (5.3). Since $B \geq 0$ we have

$$\forall (u, v) \in V \times V, \quad \langle Bu, v \rangle^2 \leq \langle Bu, u \rangle \langle Bv, v \rangle$$

In this formula we choose $v = A^{-1}(Bu)$ Then

$$\langle Bu, v \rangle = \langle Bu, A^{-1}(Bu) \rangle = \|A^{-1}Bu\|^2 = \|Bu\|_*^2$$

so that we find

$$\|Bu\|_*^4 \leq \langle Bu, u \rangle \langle BA^{-1}(Bu), A^{-1}(Bu) \rangle \leq C \langle Bu, u \rangle \langle AA^{-1}(Bu), A^{-1}(Bu) \rangle$$

by using (5.2). Now

$$\langle Bu, u \rangle \langle AA^{-1}(Bu), A^{-1}(Bu) \rangle = \langle Bu, u \rangle \|A^{-1}(Bu)\|^2 = \|Bu\|_*^2 \langle Bu, u \rangle$$

and if $Bu \neq 0$ we obtain (5.1) on dividing through by $\|Bu\|_*^2$. \square

Remark 5.6. For a general positive operator the conditions are not equivalent . For instance take $V = H = \mathbb{C}$ and for some $\alpha > 0, \beta \in \mathbb{R}$

$$\forall v \in V, \quad Bv = (\alpha + i\beta)v$$

In this case we have

$$\|B\| = (\alpha^2 + \beta^2)^{\frac{1}{2}}$$

$$\forall v \in V, \quad (Bv, v) = \alpha|v|^2$$

so that the optimal value of C in (5.2) is α . The optimal value of C in (5.3) is $\frac{\alpha^2 + \beta^2}{\alpha}$. As soon as $\beta \neq 0$ we have

$$\alpha < (\alpha^2 + \beta^2)^{\frac{1}{2}} < \frac{\alpha^2 + \beta^2}{\alpha}$$

and therefore the three constants are all different.

5.4 Some more examples.

Sometimes Theorem 2.1 can be applied to equations in unbounded domains. For brevity we give only 2 typical examples

Example 5.7. Let Ω be a possibly unbounded domain in \mathbb{R}^N and $m > 0, \gamma > 0$. We consider the following equation

$$\begin{cases} u_{tt} - \Delta u + mu + \gamma u_t = f \\ u_{/\partial\Omega} = 0 \end{cases} \quad (5.4)$$

Then, as a consequence of (3.5) we have the following result valid for all mild solutions

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} m|u|^2 + \|\nabla u\|^2 dx \right\}^{\frac{1}{2}} \leq \max \left(\sqrt{\frac{3}{m + \lambda_1(\Omega)}}, \frac{3}{\sqrt{2}\gamma} \right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

Example 5.8. Let Ω be a bounded domain in \mathbb{R}^N and $\gamma > 0$. We consider the cylinder $\mathcal{C} = \Omega \times \mathbb{R}$ and the following equation in $\mathbb{R}^+ \times \mathcal{C}$

$$\begin{cases} u_{tt} - \Delta u + \gamma u_t = f \\ u_{/\partial\mathcal{C}} = 0 \end{cases} \quad (5.5)$$

Then, as a consequence of (3.5), since $A = -\Delta$ is coercive in \mathcal{C} with $\lambda_1(\mathcal{C}) = \lambda_1(\Omega)$ we have the following result valid for all mild solutions

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} \|\nabla u\|^2 dx \right\}^{\frac{1}{2}} \leq \max \left(\sqrt{\frac{3}{\lambda_1(\Omega)}}, \frac{3}{\sqrt{2}\gamma} \right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

We conclude this section by giving 2 examples of application for Theorem 1.1 and Theorem 2.1: a case where B is not selfadjoint and a case where B is non linear.

Example 5.9. Let $V = H = \mathbb{C}$. Then any solution u of the ODE

$$u'' + u + (\alpha + i\beta)u' = f \tag{5.6}$$

satisfies

$$\max(\overline{\lim}_{t \rightarrow \infty} |u(t)|, \overline{\lim}_{t \rightarrow \infty} |u'(t)|) \leq \max(\sqrt{12} \sqrt{1 + \frac{\beta^2}{\alpha^2}}, \frac{3}{\alpha}) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

We did not investigate how close from optimality this estimate is.

Example 5.10. Let Ω be a bounded domain in \mathbb{R}^N and $\gamma > 0$. We consider the following equation

$$\begin{cases} u_{tt} - \Delta u + \alpha(t, x)u_t^+ - \beta(t, x)u_t^- = f \\ u|_{\partial\Omega} = 0 \end{cases} \tag{5.7}$$

where $\alpha, \beta \in C^1(\mathbb{R}^+, C^0(\overline{\Omega}))$ are nonnegative functions with

$$0 < a \leq \min(\alpha(t, x), \beta(t, x)) \leq \max(\alpha(t, x), \beta(t, x)) \leq A.$$

It is tempting to apply Theorem 1.1 in this situation. However it is better to use Theorem 2.1 as follows. First we can approach the solutions by strong solutions with f replaced by a smooth function with a smaller or equal $L^2(\Omega)$ -ultimate bound. For such a solution we can write

$$\alpha(t, x)u_t^+ - \beta(t, x)u_t^- = B(t, x)u_t$$

where

$$B(t, x) = \alpha(t, x)\chi(u_t > 0) - \beta(t, x)\chi(u_t \leq 0)$$

is a multiplication operator. Then, as a consequence of Theorem 2.1 we find

$$\overline{\lim}_{t \rightarrow \infty} \left\{ \int_{\Omega} \|\nabla u\|^2 dx \right\}^{\frac{1}{2}} \leq \max \left(\sqrt{\frac{3A}{a\lambda_1(\Omega)}}, \frac{3}{a\sqrt{2}} \right) \overline{\lim}_{t \rightarrow \infty} |f(t)|$$

We skip the details.

References

- [1] F. Aloui, I. Ben Hassen & A. Haraux, *Compactness of trajectories to some nonlinear second order evolution equations and applications*, to appear.
- [2] A.V. Balakrishnan, *Fractional powers of closed operators and the semigroups generated by them*, Pacific J. Math. 10 (1960) , 419-43.
- [3] H. Brezis, *Opérateurs maximaux monotones et semi-groupes de contractions dans les espaces de Hilbert* North-Holland Mathematics Studies, No. 5, Amsterdam-London (1973)183 pp.
- [4] H. Brezis, *Equations et inéquations non linéaires dans les espaces vectoriels en dualité* Ann. Inst. Fourier (Grenoble) **18** (1968) fasc. 1, 115-175.
- [5] G. Chen & D.L.Russel, *A mathematical model for elastic systems with structural damping*, Quart.Appl.Math, 39, 4 (1982), 433-454.
- [6] S.Chen & R. Triggiani, *Proof of extensions of two conjectures on structural damping for elastic systems*, Pacific J. Math.136 (1989), no. 1, 15-55.
- [7] S.Chen & R. Triggiani, *Proof of two conjectures of G. Chen and D. L. Russell on Structural Damping for Elastic Systems*, Springer-Verlag, Lecture Notes in Mathematics, 1988, Volume 1354 (1988), 234-256.
- [8] C. Fitouri. & A. Haraux, *Sharp estimates of bounded solutions to some semilinear second order dissipative equations*, J. Math. Pures Appl. (9) 92 (2009), no. 3, 313-321.
- [9] A. Haraux, *Uniform decay and Lagrange stability for linear contraction semi-groups*, Mat. Apl. Comput. 7 (1988), no. 3, 143-154.
- [10] A. Haraux, *On the double well Duffing equation with a small bounded forcing term*, Rend. Accad. Naz. Sci. XL Mem. Mat. Appl. (5) 29 (2005), no. 1, 207-230.
- [11] A. Haraux, *Sharp estimates of bounded solutions to some second-order forced dissipative equations*, J. Dynam. Differential Equations 19 (2007), no. 4, 915-933.
- [12] A. Haraux, *Sharp estimates of bounded solutions to a second-order forced equation with structural damping*, Differ. Equ. Appl. 1 (2009), no. 3, 341-347.
- [13] A. Pazy, *Semigroups of linear operators and applications to partial differential equations*, Applied Mathematical Sciences 44, Springer-Verlag, New York, 1983.