

HAL
open science

Regularity of the extremal solutions for the Liouville system

Louis Dupaigne, Boyan Sirakov, Alberto Farina

► **To cite this version:**

Louis Dupaigne, Boyan Sirakov, Alberto Farina. Regularity of the extremal solutions for the Liouville system. 2012. hal-00718282

HAL Id: hal-00718282

<https://hal.science/hal-00718282>

Preprint submitted on 16 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.

Regularity of the extremal solutions for the Liouville system

L. Dupaigne^{1,2}, A. Farina¹ and B. Sirakov³

July 16, 2012

¹LAMFA, UMR CNRS 7352, Université Picardie Jules Verne
33, rue St Leu, 80039 Amiens, France

²corresponding author, louis.dupaigne@math.cnrs.fr

³Pontificia Universidade Católica do Rio de Janeiro (PUC-Rio) Departamento de Matemática Rua Marquês de São Vicente, 225, Gávea Rio de Janeiro - RJ, CEP 22451-900, Brasil

In this short note, we study the smoothness of the extremal solutions to the following system of equations:

$$(1) \quad \begin{cases} -\Delta u = \mu e^v & \text{in } \Omega, \\ -\Delta v = \lambda e^u & \text{in } \Omega, \\ u = v = 0 & \text{on } \partial\Omega, \end{cases}$$

where $\lambda, \mu > 0$ are parameters and Ω is a smoothly bounded domain of \mathbb{R}^N , $N \geq 1$. As shown by M. Montenegro (see [6]), there exists a limiting curve Υ in the first quadrant of the (λ, μ) -plane serving as borderline for existence of classical solutions of (1). He also proved the existence of a weak solution u^* for every (λ^*, μ^*) on the curve Υ and left open the question of its regularity. Following standard terminology (see e.g. the books [3], [5] for an introduction to this vast subject), u^* is called an extremal solution. Our result is the following.

Theorem 1 *Let $1 \leq N \leq 9$. Then, extremal solutions to (1) are smooth.*

Remark 2 *C. Cowan ([1]) recently obtained the same result under the further assumption that $(N - 2)/8 < \lambda/\mu < 8/(N - 2)$.*

Any extremal solution u^* is obtained as the increasing pointwise limit of a sequence of regular solutions (u_n) associated to parameters $(\lambda_n, \mu_n) = (1 - 1/n)(\lambda^*, \mu^*)$. In addition, see [6], u_n is stable in the sense that the principal eigenvalue of the linearized operator associated to (1) is nonnegative. In other words, there exist $\lambda_1 \geq 0$ and two positive functions $\varphi_1, \psi_1 \in C^2(\overline{\Omega})$ such that

$$(2) \quad \begin{cases} -\Delta \varphi_1 - g'(v)\psi_1 = \lambda_1 \varphi_1 & \text{in } \Omega, \\ -\Delta \psi_1 - f'(u)\varphi_1 = \lambda_1 \psi_1 & \text{in } \Omega, \\ \varphi_1 = \psi_1 = 0 & \text{on } \partial\Omega, \end{cases}$$

where, in the context of (1), $g(v) = e^v$ and $f(u) = e^u$. This motivates the following useful inequality.

Let f, g denote two nondecreasing C^1 functions and consider the more general system

$$(3) \quad \begin{cases} -\Delta u = g(v) & \text{in } \Omega, \\ -\Delta v = f(u) & \text{in } \Omega, \\ u = v = 0 & \text{on } \partial\Omega. \end{cases}$$

Lemma 3 *Let $N \geq 1$ and let $(u, v) \in C^2(\overline{\Omega})^2$ denote a stable solution of (3). Then, for all $\varphi \in C_c^1(\Omega)$, there holds*

$$(4) \quad \int_{\Omega} \sqrt{f'(u)g'(v)}\varphi^2 dx \leq \int_{\Omega} |\nabla\varphi|^2 dx$$

Remark 4 *As we just learnt, the same inequality has been obtained independently by C. Cowan and N. Ghoussoub. See [2].*

Proof. Since (u, v) is stable, there exist $\lambda_1 \geq 0$ and two positive functions $\varphi_1, \psi_1 \in C^2(\overline{\Omega})$ solving (2). Given $\varphi \in C_c^1(\Omega)$, multiply the first equation in (2) by φ^2/φ_1 and integrate. Then,

$$(5) \quad \begin{aligned} \int_{\Omega} g'(v)\frac{\psi_1}{\varphi_1}\varphi^2 dx &\leq \int_{\Omega} \frac{\varphi^2}{\varphi_1}(-\Delta\varphi_1) \\ &= - \int_{\Omega} |\nabla\varphi_1|^2 \left(\frac{\varphi}{\varphi_1}\right)^2 + 2 \int_{\Omega} \frac{\varphi}{\psi_1} \nabla\varphi \nabla\varphi_1 \\ &= - \int_{\Omega} \left| \frac{\varphi}{\varphi_1} \nabla\varphi_1 - \nabla\varphi \right|^2 + \int_{\Omega} |\nabla\varphi|^2 \leq \int_{\Omega} |\nabla\varphi|^2. \end{aligned}$$

Working similarly with the second equation, we also have

$$(6) \quad \int_{\Omega} f'(u)\frac{\varphi_1}{\psi_1}\varphi^2 dx \leq \int_{\Omega} |\nabla\varphi|^2 dx$$

(4) then follows by combining the Cauchy-Schwarz inequality and (5)- (6). \square

Thanks to the inequality (4), we obtain the following estimate.

Lemma 5 *Let $N \geq 1$. There exists a universal constant $C > 0$ such that any stable solution of (1) satisfies*

$$(7) \quad \int e^{u+v} dx \leq C |\Omega| \left(\frac{\lambda}{\mu} + \frac{\mu}{\lambda} \right).$$

Proof. Multiply the second equation in (1) by $e^v - 1$ and integrate.

$$(8) \quad \begin{aligned} \lambda \int_{\Omega} e^{u+v} dx &\geq \lambda \int_{\Omega} e^u (e^v - 1) dx = \int_{\Omega} \nabla v \nabla (e^v - 1) dx \\ &= 4 \int_{\Omega} \left| \nabla (e^{v/2} - 1) \right|^2 dx. \end{aligned}$$

Using (4) with test function $\varphi = e^{v/2} - 1$, it follows that

$$(9) \quad \begin{aligned} \lambda \int_{\Omega} e^{u+v} dx &\geq 4\sqrt{\lambda\mu} \int_{\Omega} e^{\frac{u+v}{2}} (e^{v/2} - 1)^2 dx \\ &\geq 4\sqrt{\lambda\mu} \int_{\Omega} e^{\frac{u+v}{2}} e^v dx - 8\sqrt{\lambda\mu} \int_{\Omega} e^{\frac{u+v}{2}} e^{v/2} dx. \end{aligned}$$

By Young's inequality, $e^{v/2} = \frac{1}{\sqrt{2}}e^{v/2} \cdot \sqrt{2} \leq \frac{1}{4}e^v + 1$. So,

$$\int_{\Omega} e^{\frac{u+v}{2}} e^{v/2} dx \leq \frac{1}{4} \int_{\Omega} e^{\frac{u+v}{2}} e^v dx + \int_{\Omega} e^{\frac{u+v}{2}} dx.$$

Plugging this in (9), we obtain

$$(10) \quad \lambda \int_{\Omega} e^{u+v} dx + 8\sqrt{\lambda\mu} \int_{\Omega} e^{\frac{u+v}{2}} dx \geq 2\sqrt{\lambda\mu} \int_{\Omega} e^{\frac{u+v}{2}} e^v dx.$$

Similarly,

$$(11) \quad \mu \int_{\Omega} e^{u+v} dx + 8\sqrt{\lambda\mu} \int_{\Omega} e^{\frac{u+v}{2}} dx \geq 2\sqrt{\lambda\mu} \int_{\Omega} e^{\frac{u+v}{2}} e^u dx.$$

Multiply (10) and (11) to get

$$(12) \quad \begin{aligned} \lambda\mu \left(\int_{\Omega} e^{u+v} dx \right)^2 + 64\lambda\mu \left(\int_{\Omega} e^{\frac{u+v}{2}} dx \right)^2 + 8\sqrt{\lambda\mu}(\lambda+\mu) \int_{\Omega} e^{u+v} dx \int_{\Omega} e^{\frac{u+v}{2}} dx \geq \\ 4\lambda\mu \int_{\Omega} e^{\frac{u+v}{2}} e^u dx \int_{\Omega} e^{\frac{u+v}{2}} e^v dx. \end{aligned}$$

Using Young's inequality, the left-hand side in the above inequality is bounded above by

$$(13) \quad 2\lambda\mu \left(\int_{\Omega} e^{u+v} dx \right)^2 + C(\lambda + \mu)^2 \left(\int_{\Omega} e^{\frac{u+v}{2}} dx \right)^2,$$

where C is a universal constant. In addition, by the Cauchy-Schwarz inequality,

$$(14) \quad \int_{\Omega} e^{\frac{u+v}{2}} e^u dx \int_{\Omega} e^{\frac{u+v}{2}} e^v dx \geq \left(\int_{\Omega} e^{u+v} dx \right)^2.$$

Plugging (14) in (13) and remembering that (13) is an upper bound of the left-hand side in (12), we obtain

$$(15) \quad C(\lambda + \mu)^2 \left(\int_{\Omega} e^{\frac{u+v}{2}} dx \right)^2 \geq 2\lambda\mu \int_{\Omega} e^{\frac{u+v}{2}} e^u dx \int_{\Omega} e^{\frac{u+v}{2}} e^v dx.$$

By the Cauchy-Schwarz inequality and (14), we have

$$(16) \quad \left(\int_{\Omega} e^{\frac{u+v}{2}} dx \right)^2 \leq |\Omega| \int_{\Omega} e^{u+v} dx \\ \leq |\Omega| \left(\int_{\Omega} e^{\frac{u+v}{2}} e^u dx \int_{\Omega} e^{\frac{u+v}{2}} e^v dx \right)^{1/2}.$$

Using (16) in (15), we obtain

$$(17) \quad C \frac{(\lambda + \mu)^2}{\lambda \mu} |\Omega| \geq \left(\int_{\Omega} e^{\frac{u+v}{2}} e^u dx \int_{\Omega} e^{\frac{u+v}{2}} e^v dx \right)^{1/2}.$$

Applying once more (14), we obtain the desired estimate. \square

We can now prove Theorem 1.

Step 1. Case $1 \leq N \leq 3$. It is enough to treat the case $N = 3$, the cases $N = 1, 2$ being easier. By (8) and (7), $e^{v/2} - 1$ is bounded in $H_0^1(\Omega)$ (with a uniform bound with respect to λ and μ). By the Sobolev embedding, it follows that e^v is bounded in $L^{\frac{N}{N-2}}(\Omega)$. By (8) and elliptic regularity, u is bounded in $W^{2, \frac{N}{N-2}}$. For $N = 3$, $\frac{N}{N-2} > \frac{N}{2}$. By Sobolev's embedding, we deduce that u is bounded, and so must be v . This implies the desired conclusion for the corresponding extremal solution.

Step 2. General case. We adapt a method introduced in [4]. Fix $\alpha > 1/2$ and multiply the first equation in (1) by $e^{\alpha u} - 1$. Integrating over Ω , we obtain

$$\mu \int_{\Omega} (e^{\alpha u} - 1) e^v dx = \alpha \int_{\Omega} e^{\alpha u} |\nabla u|^2 dx = \frac{4}{\alpha} \int_{\Omega} |\nabla (e^{\frac{\alpha u}{2}} - 1)|^2 dx$$

By (4),

$$\sqrt{\lambda \mu} \int_{\Omega} e^{\frac{u+v}{2}} (e^{\frac{\alpha u}{2}} - 1)^2 dx \leq \int_{\Omega} |\nabla (e^{\frac{\alpha u}{2}} - 1)|^2 dx.$$

Combining these two inequalities, we deduce that

$$(18) \quad \sqrt{\lambda \mu} \int_{\Omega} e^{\frac{u+v}{2}} (e^{\frac{\alpha u}{2}} - 1)^2 dx \leq \frac{\alpha}{4} \mu \int_{\Omega} (e^{\alpha u} - 1) e^v dx$$

Hence,

$$(19) \quad \sqrt{\lambda \mu} \int_{\Omega} e^{\frac{2\alpha+1}{2}u} e^{\frac{v}{2}} dx \leq \frac{\alpha}{4} \mu \int_{\Omega} e^{\alpha u} e^v dx + 2\sqrt{\lambda \mu} \int_{\Omega} e^{\frac{\alpha+1}{2}u} e^{\frac{v}{2}} dx$$

Let us estimate the terms on the right-hand side. By Hölder's inequality,

$$(20) \quad \int_{\Omega} e^{\alpha u} e^v dx \leq \left(\int_{\Omega} e^{\frac{2\alpha+1}{2}u} e^{\frac{v}{2}} dx \right)^{\frac{2\alpha-1}{2\alpha}} \left(\int_{\Omega} e^{\frac{u}{2}} e^{\frac{2\alpha+1}{2}v} dx \right)^{\frac{1}{2\alpha}}$$

Given $\varepsilon > 0$, it also follows from Young's inequality that

$$\int_{\Omega} e^{\frac{\alpha+1}{2}u} e^{\frac{v}{2}} dx \leq \frac{\varepsilon}{2} \sqrt{\frac{\mu}{\lambda}} \int_{\Omega} e^{\alpha u} e^v dx + \frac{1}{2\varepsilon} \sqrt{\frac{\lambda}{\mu}} \int_{\Omega} e^u dx.$$

Using (7), we deduce that

$$(21) \quad \int_{\Omega} e^{\frac{\alpha+1}{2}u} e^{\frac{v}{2}} dx \leq \frac{\varepsilon}{2} \sqrt{\frac{\mu}{\lambda}} \int_{\Omega} e^{\alpha u} e^v dx + \frac{1}{2\varepsilon} \sqrt{\frac{\lambda}{\mu}} C |\Omega| \left(\frac{\lambda}{\mu} + \frac{\mu}{\lambda} \right).$$

where C is the universal constant of Lemma 5.

So, gathering (19), (20), (21), and letting

$$X = \int_{\Omega} e^{\frac{2\alpha+1}{2}u} e^{\frac{v}{2}} dx \quad \text{and} \quad Y = \int_{\Omega} e^{\frac{2\alpha+1}{2}v} e^{\frac{u}{2}} dx,$$

we obtain

$$\sqrt{\lambda\mu} X \leq \left(\frac{\alpha}{4} + \varepsilon \right) \mu X^{\frac{2\alpha-1}{2\alpha}} Y^{\frac{1}{2\alpha}} + C \frac{\lambda}{\varepsilon} |\Omega| \left(\frac{\lambda}{\mu} + \frac{\mu}{\lambda} \right).$$

By symmetry, we also have

$$\sqrt{\lambda\mu} Y \leq \left(\frac{\alpha}{4} + \varepsilon \right) \lambda Y^{\frac{2\alpha-1}{2\alpha}} X^{\frac{1}{2\alpha}} + C \frac{\mu}{\varepsilon} |\Omega| \left(\frac{\lambda}{\mu} + \frac{\mu}{\lambda} \right).$$

Multiplying these inequalities, we deduce that

$$\left(1 - \left(\frac{\alpha}{4} + \varepsilon \right)^2 \right) XY \leq C_1 \left(\frac{\lambda}{\mu} + \frac{\mu}{\lambda} \right)^2 \left(1 + X^{\frac{2\alpha-1}{2\alpha}} Y^{\frac{1}{2\alpha}} + Y^{\frac{2\alpha-1}{2\alpha}} X^{\frac{1}{2\alpha}} \right).$$

where $C_1 = C \frac{|\Omega|}{\varepsilon} \left(\frac{\alpha}{4} + \varepsilon \right) > 0$. Hence, for every $\alpha < 4$, either X or Y must be bounded (with a uniform bound with respect to λ and μ).

Without loss of generality, $\lambda \geq \mu$ and by the maximum principle, $v \geq u$. It follows that e^u is bounded in $L^p(\Omega)$ for every $p = \alpha + 1 < 5$. Using standard elliptic regularity, the result follows. \square

References

- [1] Craig Cowan, *Regularity of the extremal solutions in a Gelfand systems problem.*, Advanced Nonlinear Studies (to appear).
- [2] Craig Cowan and Nassif Ghoussoub, *Regularity of semi-stable solutions to fourth order nonlinear eigenvalue problems on general domains*, <http://fr.arxiv.org/abs/1206.3471> (15 june 2012).
- [3] Louis Dupaigne, *Stable solutions of elliptic partial differential equations*, Chapman & Hall/CRC Monographs and Surveys in Pure and Applied Mathematics, vol. 143, Chapman & Hall/CRC, Boca Raton, FL, 2011. MR2779463 (2012i:35002)

- [4] Louis Dupaigne, Marius Ghergu, Olivier Goubet, and Guillaume Warnault, *The Gel'fand problem for the biharmonic operator.*, submitted.
- [5] Pierpaolo Esposito, Nassif Ghoussoub, and Yujin Guo, *Mathematical analysis of partial differential equations modeling electrostatic MEMS*, Courant Lecture Notes in Mathematics, vol. 20, Courant Institute of Mathematical Sciences, New York, 2010. MR2604963 (2011c:35005)
- [6] Marcelo Montenegro, *Minimal solutions for a class of elliptic systems*, Bull. London Math. Soc. **37** (2005), no. 3, 405–416, DOI 10.1112/S0024609305004248. MR2131395 (2005k:35099)