

HAL
open science

Fine properties of the subdifferential for a class of one-homogeneous functionals

Antonin Chambolle, Michael Goldman, Matteo Novaga

► **To cite this version:**

Antonin Chambolle, Michael Goldman, Matteo Novaga. Fine properties of the subdifferential for a class of one-homogeneous functionals. *Advances in Calculus of Variation*, 2015. hal-00746958v2

HAL Id: hal-00746958

<https://hal.science/hal-00746958v2>

Submitted on 16 Dec 2013

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.

Fine properties of the subdifferential for a class of one-homogeneous functionals

A. Chambolle ^{*} M. Goldman [†] M. Novaga [‡]

Abstract

We collect some known results on the subdifferentials of a class of one-homogeneous functionals, which consist in anisotropic and nonhomogeneous variants of the total variation. It is known that the subdifferential at a point is the divergence of some “calibrating field”. We establish new relationships between Lebesgue points of a calibrating field and regular points of the level surfaces of the corresponding calibrated function.

1 Introduction

In this note we recall some classical results on the structure of the subdifferential of first order one-homogeneous functionals, and we give new regularity results which extend and precise previous work by G. Anzellotti [5, 6, 7].

Given an open set $\Omega \subset \mathbb{R}^d$ with Lipschitz boundary, and a function $u \in C^1(\Omega) \cap BV(\Omega)$, we consider the functional

$$J(u) := \int_{\Omega} F(x, Du)$$

where $F : \Omega \times \mathbb{R}^d \rightarrow [0, +\infty)$ is continuous, and $F(x, \cdot)$ is a smooth and uniformly convex positively one-homogeneous functional on \mathbb{R}^d for all $x \in \Omega$. The functional J can be canonically relaxed to the whole of $BV(\Omega)$ (see [2, Section 5.5]) and we still write, in analogy with the notation commonly used for the total variation, $J(u) = \int_{\Omega} F(x, Du)$ for $u \in BV(\Omega)$, where $F(x, Du)$ is in general a Radon measure in Ω defined by $F(x, Du) := F\left(x, \frac{Du}{|Du|}\right) |Du|$ with $\frac{Du}{|Du|}$ the Radon-Nikodym derivative of Du with respect to $|Du|$.

Since $BV(\Omega) \subset L^{d/(d-1)}(\Omega)$, it is natural to consider J as a convex, l.s.c. function on the whole of $L^{d/(d-1)}(\Omega)$, with value $+\infty$ when $u \notin BV(\Omega)$. In this framework, for any

^{*}CMAP, Ecole Polytechnique, CNRS, Palaiseau, France, email: antonin.chambolle@cmap.polytechnique.fr

[†]Max-Planck-Institut für Mathematik in den Naturwissenschaften, Inselstrasse 22, 04103 Leipzig, Germany, email: goldman@mis.mpg.de, funded by a Von Humboldt PostDoc fellowship

[‡]Dipartimento di Matematica, Università di Pisa, Largo B. Pontecorvo 5, 56127 Pisa, Italy, email: novaga@dm.unipi.it

$u \in L^{d/(d-1)}(\Omega)$ such that $J(u) < +\infty$, that is $u \in BV(\Omega)$, we can define the subdifferential of J at u , in the duality $(L^{d/(d-1)}, L^d)$, as

$$\partial J(u) := \left\{ g \in L^d(\Omega) : J(v) \geq J(u) + \int_{\Omega} g(v-u) dx \ \forall v \in L^{d/(d-1)}(\Omega) \right\}.$$

Notice that a function $g \in L^d(\Omega)$ belongs to $\partial J(u)$ if and only if u is a minimizer of the functional $J(v) - \int_{\Omega} g v dx$ among all $v \in L^{d/(d-1)}(\Omega)$.

The goal of this paper is to investigate the particular structure of the functions u and g , when $g \in \partial J(u)$. Let

$$F^*(x, z) := \sup_{w \in \mathbb{R}^d} z \cdot w - F(x, w)$$

be the Legendre-Fenchel or convex conjugate of F . Notice that F^* takes values in $\{0, +\infty\}$, and $F^*(x, z) = 0$ if and only if $F^\circ(x, z) \leq 1$, where F° denotes the convex polar of F defined in (4) below.

Given $u \in L^{d/(d-1)}$, the functional $J(u)$ can also be expressed by duality as

$$J(u) = \sup \left\{ - \int_{\Omega} u \operatorname{div} z dx : z \in C_c^\infty(\Omega; \mathbb{R}^d), F^*(x, z(x)) = 0 \ \forall x \in \Omega \right\}.$$

It follows that a function $g \in \partial J(u)$ has necessarily the form $g = -\operatorname{div} z$, for some vector field $z \in L^\infty(\Omega; \mathbb{R}^d)$ with $F^*(x, z(x)) = 0$ a.e. in Ω . Since by a formal integration by parts one gets

$$z \cdot Du = F(x, Du),$$

two natural questions arise:

- in what sense is this relation true?
- can one assign a precise value to z on the support of the measure Du ?

The first question has been answered by Anzellotti in the series of papers [5, 6, 7]. However, for the particular vector fields we are interested in, we can be more precise and obtain pointwise properties of z on the level sets of the function u . Indeed, we shall show that z has a pointwise meaning on all level sets of u , up to \mathcal{H}^{d-1} -negligible sets (which can be much more than $|Du|$ -a.e., as illustrated by the function $u = \sum_{n=1}^{+\infty} 2^{-n} \chi_{(0, x_n)}$, defined in the interval $(0, 1)$, with (x_n) a dense sequence in that interval).

We will therefore focus on the properties of the vector fields $z \in L^\infty(\Omega, \mathbb{R}^d)$ such that $F^*(x, z(x)) = 0$ a.e. in Ω and $g = -\operatorname{div} z \in L^d(\Omega)$, and such that there exists a function u such that for any $\phi \in C_c^\infty(\Omega)$,

$$- \int_{\Omega} \operatorname{div} z u \phi dx = \int_{\Omega} u z \cdot \nabla \phi dx + \int_{\Omega} \phi F(x, Du).$$

In particular, one checks easily that u minimizes the functional

$$\int_{\Omega} F(x, Du) - \int_{\Omega} gu \, dx \tag{1}$$

among perturbations with compact support in Ω . Conversely, given $g \in L^d(\Omega)$ with $\|g\|_{L^d}$ sufficiently small, there exist functions u which minimize (1) under various types of boundary conditions, and corresponding fields z .

This kind of functionals appears in many contexts including image processing and plasticity [4, 20]. Notice also that, by the Coarea Formula [2], it holds

$$\int_{\Omega} F(x, Du) - \int_{\Omega} gu \, dx = \int_{\mathbb{R}} \left(\int_{\partial^* \{u > s\}} F(x, \nu) \, d\mathcal{H}^{d-1}(x) - \int_{\{u > s\}} g \, dx \right) ds,$$

where ν is the unit normal to $\{u > s\}$, and one can show (see for instance [11]) that any level set of the form $\{u > s\}$ or $\{u \geq s\}$ is a minimizer of the geometric functional

$$E \mapsto \int_{\partial^* E} F(x, \nu) \, d\mathcal{H}^{d-1}(x) - \int_E g \, dx. \tag{2}$$

defined for sets E of finite perimeter. The canonical example of such functionals is given by the total variation, corresponding to $F(x, Du) = |Du|$. In this case, (2) boils down to

$$P(E) - \int_E g \, dx. \tag{3}$$

In [9], it is shown that every set with finite perimeter in Ω is a minimizer of (3) for some $g \in L^1(\Omega)$. If F is even in ν and when $g \in L^d(\Omega)$, the boundary ∂E is only of class $C^{0,\alpha}$ out of a singular set (see [3]). However, if $g \in L^p(\Omega)$ with $p > d$, and E is a minimizer of (2), then ∂E is locally $C^{1,\alpha}$ for some $\alpha > 0$, out of a closed singular set of zero \mathcal{H}^{d-3} -measure [1, 19] (some regularity assumption on F is required, see also Remark 3.11 below). Since the Euler-Lagrange equation of (2) relates z to the normal of E , understanding the regularity of z is closely related to understanding the regularity of ∂E .

Our main result is that the Lebesgue points of z correspond to regular points of $\partial\{u > s\}$ or $\partial\{u \geq s\}$ (Theorem 3.7), and that the converse is true in dimension $d \leq 3$ (Theorem 3.10).

2 Preliminaries

2.1 BV functions

We briefly recall the definition of function of bounded variation and set of finite perimeter. For a complete presentation we refer to [2].

Definition 2.1. Let Ω be an open set of \mathbb{R}^d , we say that a function $u \in L^1(\Omega)$ is a function of bounded variation if

$$\int_{\Omega} |Du| := \sup_{\substack{z \in C_c^1(\Omega) \\ |z|_{\infty} \leq 1}} \int_{\Omega} u \operatorname{div} z \, dx < +\infty.$$

We denote by $BV(\Omega)$ the set of functions of bounded variation in Ω (when $\Omega = \mathbb{R}^d$ we simply write BV instead of $BV(\mathbb{R}^d)$). We say that a set $E \subset \mathbb{R}^d$ is of finite perimeter if its characteristic function χ_E is of bounded variation and denote its perimeter in an open set Ω by $P(E, \Omega) := \int_{\Omega} |D\chi_E|$, and write simply $P(E)$ when $\Omega = \mathbb{R}^d$.

Definition 2.2. Let E be a set of finite perimeter and let $t \in [0; 1]$. We define

$$E^{(t)} := \left\{ x \in \mathbb{R}^d : \lim_{r \downarrow 0} \frac{|E \cap B_r(x)|}{|B_r(x)|} = t \right\}.$$

We denote by $\partial E := (E^{(0)} \cup E^{(1)})^c$ the measure theoretical boundary of E . Let $\operatorname{spt}(|D\chi_E|)$ be the support of the measure $|D\chi_E|$: we define the reduced boundary of E by:

$$\partial^* E := \left\{ x \in \operatorname{spt}(|D\chi_E|) : \nu^E(x) := \lim_{r \downarrow 0} \frac{D\chi_E(B_r(x))}{|D\chi_E|(B_r(x))} \text{ exists and } |\nu^E(x)| = 1 \right\} \subset E^{(\frac{1}{2})}.$$

The vector $\nu^E(x)$ is the measure theoretical inward normal to the set E .

Proposition 2.3. If E is a set of finite perimeter then $D\chi_E = \nu^E \mathcal{H}^{d-1} \llcorner \partial^* E$, $P(E) = \mathcal{H}^{d-1}(\partial^* E)$ and $\mathcal{H}^{d-1}(\partial E \setminus \partial^* E) = 0$.

Definition 2.4. We say that x is an approximate jump point of $u \in BV(\Omega)$ if there exist $\xi \in \mathbb{S}^{d-1}$ and distinct $a, b \in \mathbb{R}$ such that

$$\lim_{\rho \rightarrow 0} \frac{1}{|B_{\rho}^+(x, \xi)|} \int_{B_{\rho}^+(x, \xi)} |u(y) - a| \, dy = 0 \quad \text{and} \quad \lim_{\rho \rightarrow 0} \frac{1}{|B_{\rho}^-(x, \xi)|} \int_{B_{\rho}^-(x, \xi)} |u(y) - b| \, dy = 0,$$

where $B_{\rho}^{\pm}(x, \xi) := \{y \in B_{\rho}(x) : \pm(y - x) \cdot \xi > 0\}$. Up to a permutation of a and b and a change of sign of ξ , this characterizes the triplet (a, b, ξ) which is then denoted by (u^+, u^-, ν_u) . The set of approximate jump points is denoted by J_u .

The following proposition can be found in [2, Proposition 3.92].

Proposition 2.5. Let $u \in BV(\Omega)$. Then, defining

$$\Theta_u := \{x \in \Omega : \liminf_{\rho \rightarrow 0} \rho^{1-d} |Du|(B_{\rho}(x)) > 0\},$$

there holds $J_u \subset \Theta_u$ and $\mathcal{H}^{d-1}(\Theta_u \setminus J_u) = 0$.

2.2 Anisotropies

Let $F(x, p) : \Omega \times \mathbb{R}^d \rightarrow [0, +\infty)$ be a continuous functions, which is convex and positively one-homogeneous in the second variable: $F(x, \lambda p) = \lambda F(x, p)$ for all $\lambda > 0, x, p$; and such that there exists $c_0 > 0$ with

$$c_0|p| \leq F(x, p) \leq \frac{1}{c_0}|p| \quad \forall (x, p) \in \mathbb{R}^d \times \mathbb{R}^d.$$

We say that F is uniformly elliptic if for some $\delta > 0$, the function $p \mapsto F(p) - \delta|p|$ is still a convex function. We define the polar function of F by

$$F^\circ(x, z) := \sup_{\{F(x, p) \leq 1\}} z \cdot p \quad (4)$$

so that $(F^\circ)^\circ = F$. It is easy to check that $[F(x, \cdot)^2/2]^* = F^\circ(x, \cdot)^2/2$, where as before the $*$ denotes the convex conjugate with respect to the second variable. In particular, if differentiable, $F(x, \cdot)\nabla_p F(x, \cdot)$ and $F^\circ(x, \cdot)\nabla_z F^\circ(x, \cdot)$ are inverse monotone operators. Also, one has that $F^*(x, z) = 0$ if and only if $F^\circ(x, z) \leq 1$, and $F^*(x, z) = +\infty$ else.

If $F(x, \cdot)$ is differentiable then, for every $p \in \mathbb{R}^d$,

$$F(x, p) = p \cdot \nabla_p F(x, p) \quad (\text{Euler's identity})$$

and

$$z \in \{F^\circ(x, \cdot) \leq 1\} \text{ with } p \cdot z = F(x, p) \iff z = \nabla_p F(x, p).$$

If F is elliptic and of class $\mathcal{C}^2(\mathbb{R}^d \times \mathbb{R}^d \setminus \{0\})$, then F° is also elliptic and $\mathcal{C}^2(\mathbb{R}^d \times \mathbb{R}^d \setminus \{0\})$. We will then say that F is a smooth elliptic anisotropy. Observe that, in this case, the function $F^2/2$ is also uniformly δ^2 -convex (this follows from the inequalities $D^2 F(x, p) \geq \delta/|p|(I - p \otimes p/|p|^2)$ and $F(x, p) \geq \delta|p|$). In particular, for every $x, y, z \in \mathbb{R}^d$, there holds

$$F^2(x, y) - F^2(x, z) \geq 2(F(x, z)\nabla_p F(x, z)) \cdot (y - z) + \delta^2|y - z|^2, \quad (5)$$

and a similar inequality holds for F° . We refer to [18] for general results on convex norms and convex bodies.

2.3 Pairings between measures and bounded functions

Following [5] we define a generalized trace $[z, Du]$ for functions u with bounded variation and bounded vector fields z with divergence in L^d .

Definition 2.6 (Anzelotti [5]). *Let Ω be an open set with Lipschitz boundary, $u \in BV(\Omega)$ and $z \in L^\infty(\Omega, \mathbb{R}^d)$ with $\text{div } z \in L^d(\Omega)$. We define the distribution $[z, Du]$ by*

$$\langle [z, Du], \psi \rangle = - \int_{\Omega} u \psi \text{div } z \, dx - \int_{\Omega} u z \cdot \nabla \psi \, dx \quad \forall \psi \in \mathcal{C}_c^\infty(\Omega).$$

Proposition 2.7 (Anzelotti [5]). *The distribution $[z, Du]$ is a bounded Radon measure on Ω and if ν is the inward unit normal to Ω , there exists a function $[z, \nu] \in L^\infty(\partial\Omega)$ such that the generalized Green's formula holds,*

$$\int_{\Omega} [z, Du] = - \int_{\Omega} u \operatorname{div} z \, dx - \int_{\partial\Omega} [z, \nu] u \, d\mathcal{H}^{d-1}.$$

The function $[z, \nu]$ is the generalized (inward) normal trace of z on $\partial\Omega$.

Given $z \in L^\infty(\Omega; \mathbb{R}^d)$, with $\operatorname{div} z \in L^d(\Omega)$, we can also define the generalized trace of z on ∂E , where E is a set of locally finite perimeter. Indeed, for every bounded open set Ω with Lipschitz boundary, we can define as above the measure $[z, D\chi_E]$ on Ω . Since this measure is absolutely continuous with respect to $|D\chi_E| = \mathcal{H}^{d-1} \llcorner \partial^* E$ we have

$$[z, D\chi_E] = \psi_z(x) \mathcal{H}^{d-1} \llcorner \partial^* E$$

with $\psi_z \in L^\infty(\partial^* E)$ independent of Ω . We denote by $[z, \nu^E] := \psi_z$ the generalized (inward) normal trace of z on ∂E . If E is a bounded set of finite perimeter, by taking Ω strictly containing E , we have the generalized Gauss-Green Formula

$$\int_E \operatorname{div} z \, dx = - \int_{\partial^* E} [z, \nu^E] \, d\mathcal{H}^{d-1}.$$

Anzellotti proved the following alternative definition of $[z, \nu^E]$ [6, 7]

Proposition 2.8 (Anzelotti [6, 7]). *Let $(x, \alpha) \in \mathbb{R}^d \times \mathbb{R}^d \setminus \{0\}$. For any $r > 0$, $\rho > 0$ we let*

$$C_{r,\rho}(x, \alpha) := \{\xi \in \mathbb{R}^d : |(\xi - x) \cdot \alpha| < r, |(\xi - x) - [(\xi - x) \cdot \alpha]\alpha| < \rho\}.$$

There holds

$$[z, \alpha](x) = \lim_{\rho \rightarrow 0} \lim_{r \rightarrow 0} \frac{1}{2r\omega_{d-1}\rho^{d-1}} \int_{C_{r,\rho}(x, \alpha)} z \cdot \alpha \, dy$$

where ω_{d-1} is the volume of the unit ball in \mathbb{R}^{d-1} .

3 The subdifferential of anisotropic total variations

3.1 Characterization of the subdifferential

The following characterization of the subdifferential of J is classical and readily follows for example from the representation formula [10, (4.19)].

Proposition 3.1. *Let F be a smooth elliptic anisotropy and $g \in L^d(\Omega)$ then u is a local minimizer of (1) if and only if there exists $z \in L^\infty(\Omega)$ with $\operatorname{div} z = g$, $F^*(x, z(x)) = 0$ a.e. and*

$$[z, Du] = F(x, Du),$$

where the equality holds in the sense of measures. Moreover, for every $t \in \mathbb{R}$, for the set $E = \{u > t\}$ there holds $[z, \nu^E] = F(x, \nu^E) \mathcal{H}^{d-1}$ -a.e. on ∂E . We will say that such a vector field is a calibration of the set E for the minimum problem (2).

Remark 3.2. In [5], it is proven that if $z_\rho(x) := \frac{1}{|B_\rho(x)|} \int_{B_\rho(x)} z(y) dy$, then $z_\rho \cdot \nu^E$ weakly* converges to $[z, \nu^E]$ in $L_{loc}^\infty(\mathcal{H}^{d-1} \llcorner \partial^* E)$. Using (5) it is then possible to prove that if z calibrates E then z_ρ converges to $\nabla_p F(x, \nu^E)$ in $L^2(\mathcal{H}^{d-1} \llcorner \partial^* E)$ yielding that up to a subsequence, $z_{\phi(\rho)}$ converges \mathcal{H}^{d-1} -a.e. to $\nabla_p F(x, \nu^E)$. Unfortunately this is still a very weak statement since it is a priori impossible to recover from this the convergence of the full sequence z_ρ .

The main question we want to investigate now is whether we can give a classical meaning to $[z, \nu^E]$ (that is understand if $[z, \nu^E] = z \cdot \nu^E$). We observe that a priori the value of z is not well defined on ∂E which has zero Lebesgue measure.

We let $S := \text{spt}(Du) \subset \Omega$ be the support of the measure Du , that is, the smallest closed set in Ω such that $|Du|(\Omega \setminus S) = 0$. We will show that essentially in S , z is well-defined, as soon as $g \in L^d(\Omega)$.

The next result is classical, for a proof we refer to [15, 13].

Lemma 3.3 (Density estimate). *There exists $\rho_0 > 0$ (depending on $g \in L^d(\Omega)$) and a constant $\gamma > 0$ (which depends only on d), such that for any $B_\rho(x) \subset \Omega$ with $\rho \leq \rho_0$, and any level set E of u (that is, $E \in \{\{u > s\}, \{u \geq s\}, \{u < s\}, \{u \leq s\}, s \in \mathbb{R}\}$), if $|B_\rho(x) \cap E| < \gamma |B_\rho(x)|$ then $|B_{\rho/2}(x) \cap E| = 0$. As a consequence, E^0 and E^1 are open, ∂E is the topological boundary of E^1 , and (possibly changing slightly γ) if $x \in \partial E$, then $\mathcal{H}^{d-1}(\partial E \cap B_\rho(x)) \geq \gamma \rho^{d-1}$.*

This result is not true anymore if $g \notin L^d(\Omega)$ [13]. If $\partial\Omega$ is Lipschitz, it is true up to the boundary.

Corollary 3.4. *It follows that $u \in L_{loc}^\infty(\Omega)$ and $u \in C(\Omega \setminus \Theta_u)$.*

Proof. For any ball $B_\rho(x) \subset \Omega$ and $\inf_{B_{\rho/2}(x)} u < a < b < \sup_{B_{\rho/2}(x)} u$, one has

$$+\infty > |Du|(B_\rho(x)) \geq \int_a^b P(\{u > s\}, B_\rho(x)) ds \geq (b-a)\gamma \left(\frac{\rho}{2}\right)^{d-1},$$

so that $\text{osc}_{B_{\rho/2}(x)}(u)$ must be bounded and thus $u \in L_{loc}^\infty(\Omega)$. Moreover, if $x \in \Omega \setminus \Theta_u$ we find that $\lim_{\rho \rightarrow 0} \text{osc}_{B_\rho(x)}(u) = 0$ so that u is continuous at the point x . \square

We remark that if sets $(E_n)_n$ satisfy the density estimate of Lemma 3.3 and converge in L^1 to some limit set, then one easily deduces that the convergence also holds in the Hausdorff (or Kuratowski, if the sets are unbounded) sense. Applying this principle to the level sets of u , we find that all points in the support of Du must be on the boundary of a level set of u :

Proposition 3.5. *For any $x \in S$, there exists $s \in \mathbb{R}$ such that either $x \in \partial\{u > s\}$ or $x \in \partial\{u \geq s\}$.*

Proof. First, if $x \notin S$ then $|Du|(B_\rho(x)) = 0$ for some $\rho > 0$ and clearly x cannot be on the boundary of a level set of u . On the other hand, if $x \in S$, then for any ball $B_{1/n}(x)$ (n large) there is a level s_n (uniformly bounded) with $\partial\{u > s_n\} \cap B_{1/n}(x) \neq \emptyset$ and by Hausdorff convergence, we deduce that either $x \in \partial\{u > s\}$ or $x \in \partial\{u \geq s\}$ where s is the limit of the sequence $(s_n)_n$ (which must actually converge). \square

The following stability property is classical (see e.g. [12]).

Proposition 3.6. *Let E_n be local minimizers of (2), with a function $g = g_n \in L^d(\Omega)$, and converging in the L^1 -topology to a set E . Assume that the sets E_n are calibrated by z_n (see Prop. 3.1), that $z_n \xrightarrow{*} z$ weakly-* in L^∞ and $g_n \rightarrow g = -\operatorname{div} z \in L^d(\Omega)$, in $L^1(\Omega)$ as $n \rightarrow \infty$. Then z calibrates E , which is thus also a minimizer of (2).*

Let us observe that, if $z_n \xrightarrow{*} z$ and $F^\circ(x, z_n(x)) \leq 1$ a.e. in Ω , then in the limit one still gets $F^\circ(x, z(x)) \leq 1$ a.e. in Ω , thanks to the continuity of F and the convexity in the second variable.

3.2 The Lebesgue points of the calibration.

The next result shows that the regularity of the calibration z implies some regularity of the calibrated set.

Theorem 3.7. *Let $E = \{u > t\}$ or $E = \{u \geq t\}$, and let $\bar{x} \in \partial E$ be a Lebesgue point of z . Then, $\bar{x} \in \partial^* E$ and*

$$z(\bar{x}) = \nabla_p F(\bar{x}, \nu^E(\bar{x})). \quad (6)$$

Proof. We reason as in [12, Th. 4.5] and let $z_\rho(y) := z(\bar{x} + \rho y)$. Since \bar{x} is a Lebesgue point of z , we have that $z_\rho \rightarrow \bar{z}$ in $L^1(B_R)$, hence also weakly-* in $L^\infty(B_R)$ for any $R > 0$, where $\bar{z} \in \mathbb{R}^d$ is a constant vector.

We let $E_\rho := (E - \bar{x})/\rho$ and $g_\rho(y) := g(\bar{x} + \rho y)$ (so that $\operatorname{div} z_\rho = \rho g_\rho$). Observe that E_ρ minimizes

$$\int_{\partial^* E_\rho \cap B_R} F(\bar{x} + \rho y, \nu^{E_\rho}(y)) d\mathcal{H}^{d-1}(y) + \rho \int_{E_\rho \cap B_R} g_\rho(y) dy,$$

with respect to compactly supported perturbations of the set (in the fixed ball B_R). Also,

$$\|\rho g_\rho\|_{L^d(B_R)} = \|g\|_{L^d(B_{\rho R})} \xrightarrow{\rho \rightarrow 0} 0.$$

By Lemma 3.3, the sets E_ρ (and the boundaries ∂E_ρ) satisfy uniform density bounds, and hence are compact with respect to both local L^1 and Hausdorff convergence.

Hence, up to extracting a subsequence, we can assume that $E_\rho \rightarrow \bar{E}$, with $0 \in \partial \bar{E}$. Proposition 3.6 shows that \bar{z} is a calibration for the energy $\int_{\partial \bar{E} \cap B_R} F(\bar{x}, \nu^{\bar{E}}(y)) d\mathcal{H}^{d-1}(y)$, and that \bar{E} is a minimizer calibrated by \bar{z} .

It follows that $[\bar{z}, \nu^{\bar{E}}] = F(\bar{x}, \nu^{\bar{E}}(y))$ for \mathcal{H}^{d-1} -a.e. y in $\partial \bar{E}$, but since \bar{z} is a constant, we deduce that $\bar{E} = \{y \cdot \bar{\nu} \geq 0\}$ with $\bar{\nu}/F(\bar{x}, \bar{\nu}) = \nabla_p F^\circ(\bar{x}, \bar{z})^1$. In particular the limit \bar{E} is unique, hence we obtain the global convergence of $E_\rho \rightarrow \bar{E}$, without passing to a subsequence.

We want to deduce that $\bar{x} \in \partial^* E$, with $\nu^E(\bar{x}) = F(\bar{x}, \nu^E(\bar{x})) \nabla_p F^\circ(\bar{x}, \bar{z})$, which is equivalent to (6). The last identity is obvious from the arguments above, so that we only need to show that

$$\lim_{\rho \rightarrow 0} \frac{D\chi_{E_\rho}(B_1)}{|D\chi_{E_\rho}|(B_1)} = \bar{\nu}. \quad (7)$$

Assume we can show that

$$\lim_{\rho \rightarrow 0} |D\chi_{E_\rho}|(B_R) = |D\chi_{\bar{E}}|(B_R) \quad (= \omega_{d-1} R^{d-1}) \quad (8)$$

for any $R > 0$, then for any $\psi \in C_c^\infty(B_R; \mathbb{R}^d)$ we would get

$$\begin{aligned} \frac{1}{|D\chi_{E_\rho}|(B_R)} \int_{B_R} \psi \cdot D\chi_{E_\rho} &= - \frac{1}{|D\chi_{E_\rho}|(B_R)} \int_{B_R \cap E_\rho} \operatorname{div} \psi(x) dx \\ &\rightarrow - \frac{1}{|D\chi_{\bar{E}}|(B_R)} \int_{B_R \cap \bar{E}} \operatorname{div} \psi(x) dx = \frac{1}{|D\chi_{\bar{E}}|(B_R)} \int_{B_R} \psi \cdot D\chi_{\bar{E}} \end{aligned}$$

and deduce that the measure $D\chi_{E_\rho}/(|D\chi_{E_\rho}|(B_R))$ weakly-* converges to $D\chi_{\bar{E}}/(|D\chi_{\bar{E}}|(B_R))$. Using again (8), we then obtain that

$$\lim_{\rho \rightarrow 0} \frac{D\chi_{E_\rho}(B_R)}{|D\chi_{E_\rho}|(B_R)} = \bar{\nu} \quad (9)$$

for almost every $R > 0$. Since $D\chi_{E_\rho}(B_{\mu R})/(|D\chi_{E_\rho}|(B_{\mu R})) = D\chi_{E_{\rho/\mu}}(B_R)/(|D\chi_{E_{\rho/\mu}}|(B_R))$ for any $\mu > 0$, (9) holds in fact for any $R > 0$ and (7) follows, so that $\bar{x} \in \partial^* E$.

It remains to show (8). First, we observe that, by minimality of E_ρ and \bar{E} plus the Hausdorff convergence of ∂E_ρ in balls, we can easily show the convergence of the energies

$$\begin{aligned} \lim_{\rho \rightarrow 0} \int_{\partial E_\rho \cap B_R} F(\bar{x} + \rho y, \nu^{E_\rho}(y)) d\mathcal{H}^{d-1}(y) + \rho \int_{E_\rho \cap B_R} g_\rho(y) dy \\ = \int_{\partial \bar{E} \cap B_R} F(\bar{x}, \nu^{\bar{E}}(y)) d\mathcal{H}^{d-1}(y) \end{aligned}$$

and, by the continuity of F ,

$$\lim_{\rho \rightarrow 0} \int_{\partial E_\rho \cap B_R} F(\bar{x}, \nu^{E_\rho}(y)) d\mathcal{H}^{d-1}(y) = \int_{\partial \bar{E} \cap B_R} F(\bar{x}, \nu^{\bar{E}}(y)) d\mathcal{H}^{d-1}(y). \quad (10)$$

¹We use here that $F(\bar{x}, \cdot) \nabla F(\bar{x}, \cdot) = [F^\circ(\bar{x}, \cdot) \nabla F^\circ(\bar{x}, \cdot)]^{-1}$, so that $\bar{z} = \nabla F(\bar{x}, \nu^{\bar{E}}(y))$ implies both $F^\circ(\bar{x}, \bar{z}) = 1$ and $\nu^{\bar{E}}(y)/F(\bar{x}, \nu^{\bar{E}}(y)) = \nabla F^\circ(\bar{x}, \bar{z})$

Then, (7) follows from Reshetnyak's continuity theorem where, instead of using the Euclidean norm as reference norm, we use the uniformly convex function $F(\bar{x}, \cdot)$ and the convergence of the measures $F(\bar{x}, D\chi_{E_\rho})$ to $F(\bar{x}, D\chi_{\bar{E}})$ (see [17, 12]).

□

Corollary 3.8. *For any $x \in S$ let $E^x \in \{\{u > u(x)\}, \{u \geq u(x)\}\}$ be the upper level set of u such that $x \in \partial E^x$. Then, the equality*

$$z(x) = \nabla_p F \left(x, \frac{D\chi_{E^x}}{|D\chi_{E^x}|}(x) \right) \quad (11)$$

holds Lebesgue a.e. in $S = \text{spt}(Du)$.

Remark 3.9. In the inhomogeneous isotropic case $F(x, p) = a(x)|p|$, with $a(\cdot)$ periodic, a similar result has been proved by Auer and Bangert in [8, Th. 4.2]. As a consequence they obtain differentiability properties of the so-called stable norm associated to the functional J (see also [12] for the anisotropic version of their result).

In dimension 2 and 3 we can also show the reverse implication, proving that regular points of the boundary correspond to Lebesgue points of the calibration. The idea is to show that the parameters r, ρ in Proposition 2.8 can be taken of the same order.

Theorem 3.10. *Assume the dimension is $d = 2$ or $d = 3$. Let x, s be as in Proposition 3.5, E be a minimizer of (2) and assume $x \in \partial^* E$. Then x is a Lebesgue point of z and (6) holds at x .*

Proof. We divide the proof into two steps.

Step 1. We first consider anisotropies F which are not depending on the x variable. Without loss of generality we assume $x = 0$. By assumption, there exists the limit

$$\bar{v} := \lim_{\rho \rightarrow 0} \frac{D\chi_E(B_\rho(0))}{|D\chi_E|(B_\rho(0))} \quad (12)$$

and, without loss of generality, we assume that it coincides with the vector e_d corresponding to the last coordinate of $y \in \mathbb{R}^d$.

Also, if we let $E_\rho := E/\rho$, the sets $E_\rho, E_\rho^c, \partial E_\rho$ converge in $B_1(0)$, in the Hausdorff sense (thanks to the uniform density estimates), respectively to $\{y_d \geq 0\}, \{y_d = 0\}, \{y_d \leq 0\}$. We also let $z_\rho(y) := z(\rho y)$ and $g_\rho(y) := g(\rho y)$, in particular $-\text{div } z_\rho = \rho g_\rho$. We let

$$\omega(\rho) = \sup_{x \in \Omega} \|g\|_{L^d(B_\rho(x) \cap \Omega)} \quad (13)$$

which is continuously increasing and goes to 0 as $\rho \rightarrow 0$, since $|g|^d$ is equi-integrable.

We introduce the following notation: a point in \mathbb{R}^d is denoted by $y = (y', y_d)$, with $y' \in \mathbb{R}^{d-1}$. We let $D_s := \{|y'| \leq s\}$, $\bar{z} := \nabla F(\bar{v})$ and $D_s^t = \{D_s + \lambda \bar{z} : |\lambda| \leq t\}$ and denote with ∂D_s the relative boundary of D_s in $\{y_d = 0\}$.

We choose $s \leq 1$, $0 < t \leq s$, (t is chosen small enough so that $D_s^t \subset B_1(0)$, that is $t < (1/|\bar{z}|\sqrt{1-s^2})$). We integrate in D_s^t the divergence $\rho g_\rho = -\operatorname{div} z_\rho = \operatorname{div}(\bar{z} - z_\rho)$ against the function $(2\chi_E - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})}$, which vanishes for $y_d = \pm tF(\bar{\nu})$ if ρ is small enough (given $t > 0$), so that $\partial E_\rho \cap B_1(0) \subset \{|y_d| \leq tF(\bar{\nu})\}$. For y on the lateral boundary of the cylinder D_s^t , let $\xi(y)$ be the internal normal to $\partial D_s + (-t, t)\bar{z}$ at the point y . Using the fact that z_ρ is a calibration for E_ρ , we easily get that for almost all s ,

$$\begin{aligned} & \int_{D_s^t} \rho g_\rho \left((2\chi_E - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})} \right) dy \\ &= \int_{\partial D_s + (-t, t)\bar{z}} \left((2\chi_E - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})} \right) [(\bar{z} - z_\rho), \xi] d\mathcal{H}^{d-1} \\ & \quad - 2t \int_{\partial E_\rho \cap D_s^t} (\bar{z} \cdot \nu^{E_\rho} - F(\nu^{E_\rho})) d\mathcal{H}^{d-1} + \int_{D_s^t} \left(1 - \frac{z_\rho \cdot \bar{\nu}}{F(\bar{\nu})} \right) dy. \end{aligned} \quad (14)$$

Now since $F^\circ(\nabla F(\bar{\nu})) = 1$, there holds $\bar{z} \cdot \nu^{E_\rho} - F(\nu^{E_\rho}) \leq 0$ and using that $\bar{z} \cdot \xi(y) = 0$ on $\partial D_s + (-t, t)\bar{z}$, we get

$$\begin{aligned} \int_{D_s^t} \left(1 - \frac{z_\rho \cdot \bar{\nu}}{F(\bar{\nu})} \right) dy &\leq \int_{D_s^t} \rho g_\rho \left((2\chi_E - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})} \right) dy \\ & \quad - \int_{\partial D_s + (-t, t)\bar{z}} \left((2\chi_E - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})} \right) z_\rho \cdot \xi d\mathcal{H}^{d-1}. \end{aligned} \quad (15)$$

We claim that for $|\xi| \leq 1$ with $\xi \cdot \bar{z} = 0$, there holds

$$(\xi \cdot z_\rho)^2 \leq C(F(\bar{\nu}) - \bar{\nu} \cdot z_\rho) \quad (16)$$

Since

$$(\xi \cdot z_\rho)^2 \leq |z_\rho|^2 - [z_\rho \cdot (\bar{z}/|\bar{z}|)]^2$$

it is enough to prove

$$|z_\rho|^2 - [z_\rho \cdot (\bar{z}/|\bar{z}|)]^2 \leq C(F(\bar{\nu}) - \bar{\nu} \cdot z_\rho).$$

Using that $\bar{\nu}/F(\bar{\nu}) = \nabla F^\circ(\bar{z})$, from (5) applied to F° together with $F^\circ(\bar{z}) = 1 \geq F^\circ(z_\rho)$, we find

$$(F(\bar{\nu}) - \bar{\nu} \cdot z_\rho) = F(\bar{\nu})(1 - z_\rho \cdot \nabla F^\circ(\bar{z})) \geq C|z_\rho - \bar{z}|^2.$$

which readily implies (16). We thus have

$$\begin{aligned} & \int_{\partial D_s + (-t, t)\bar{z}} \left((2\chi_{E_\rho} - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})} \right) (z_\rho \cdot \xi) d\mathcal{H}^{d-1} \\ & \leq 2C\sqrt{F(\bar{\nu})}t \int_{\partial D_s + (-t, t)\bar{z}} \sqrt{1 - \frac{z_\rho \cdot \bar{\nu}}{F(\bar{\nu})}} d\mathcal{H}^{d-1} \\ & \leq 2CF(\bar{\nu})t\sqrt{t} \left(\int_{\partial D_s + (-t, t)\bar{z}} \left(1 - \frac{z_\rho \cdot \bar{\nu}}{F(\bar{\nu})} \right) d\mathcal{H}^{d-1} \right)^{\frac{1}{2}} \sqrt{\mathcal{H}^{d-2}(\partial D_s)}. \end{aligned} \quad (17)$$

Now, we also have

$$\begin{aligned} \rho \int_{D_s^t} \left((2\chi_{E_\rho} - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})} \right) g_\rho dy &\leq 2t\rho^{1-d} \int_{D_{\rho s}^{\rho t}} g dy \\ &\leq 2t\rho^{1-d} \|g\|_{L^d(B_{\rho s}(0))} |D_{\rho s}^{\rho t}|^{1-1/d} \leq ct^{2-1/d} s^{d-2+1/d} \omega(\rho s) \end{aligned} \quad (18)$$

where here, $c = 2\mathcal{H}^{d-1}(D_1)^{1-1/d}$, and ω is defined in (13).

We choose $a < 1$, close to 1, and $t \in (0, (1/|\bar{z}|)\sqrt{1-a^2})$. If $\rho > 0$ is small enough (so that $\partial E_\rho \cap B_1$ is in $\{|y_d| \leq tF(\bar{\nu})\}$), letting $f(s) := \int_{D_s^t} \left(1 - \frac{z \cdot \bar{\nu}}{F(\bar{\nu})}\right) dy$, we deduce from (15), (17) and (18) that for a.e. s with $t \leq s \leq a$, one has (possibly increasing the constant c)

$$f(s)^2 \leq c \left(s^{d-2} t^3 f'(s) + t^{4-2/d} s^{2d-4+2/d} \omega(\rho s)^2 \right). \quad (19)$$

Unfortunately, this estimate does not seem to give much information for $d > 3$. It seems it allows to conclude only whenever $d \in \{2, 3\}$. Since the case $d = 2$ is simpler, we focus on $d = 3$. Estimate (19) becomes

$$f(s)^2 \leq c \left(st^3 f'(s) + t^{10/3} s^{8/3} \omega(\rho s)^2 \right). \quad (20)$$

Given $M > 0$, we fix a value $t > 0$ such that $\log(a/t) \geq cM$. If ρ is chosen small enough, then $\partial E_\rho \cap B_1(0) \subset \{|y_d| < tF(\bar{\nu})\}$, and (20) holds. It yields (assuming $f(t) > 0$, but if not, then the proposition is proved)

$$-\frac{f'(s)}{f(s)^2} + \frac{1}{ct^3} \frac{1}{s} \leq ct^{1/3} s^{5/3} \frac{\omega(\rho s)^2}{f(s)^2} \leq ct^{1/3} s^{5/3} \frac{\omega(a\rho)^2}{f(t)^2} \quad (21)$$

where we have used the fact that $t \leq s \leq a$ and f, ω are nondecreasing. Integrating (21) from t to a , after multiplication by t^3 we obtain

$$\frac{t^3}{f(a)} - \frac{t^3}{f(t)} + \frac{\log(a/t)}{c} \leq \frac{3c}{8} t^{10/3} (a^{8/3} - t^{8/3}) \frac{\omega(a\rho)^2}{f(t)^2}.$$

Hence we get

$$\frac{t^3}{f(t)} + ca^{8/3} t^{-8/3} \omega(a\rho)^2 \frac{t^6}{f(t)^2} \geq M. \quad (22)$$

Eventually, we observe that

$$f(t) = \int_{D_t^t} \left(1 - \frac{z(\rho y) \cdot \bar{\nu}}{F(\bar{\nu})}\right) dy = \frac{1}{\rho^d} \int_{D_{\rho t}^{\rho t}} \left(1 - \frac{z(x) \cdot \bar{\nu}}{F(\bar{\nu})}\right) dx,$$

so that (22) can be rewritten

$$\left(\frac{\int_{D_{\rho t}^{\rho t}} \left(1 - \frac{z(x) \cdot \bar{\nu}}{F(\bar{\nu})}\right) dx}{(\rho t)^3} \right)^{-1} \geq \frac{-1 + \sqrt{1 + 4Mca^{8/3} t^{-8/3} \omega(a\rho)^2}}{2ca^{8/3} t^{-8/3} \omega(a\rho)^2} \quad (23)$$

The value of t being fixed, we can choose the value of ρ small enough in order to have $4Mca^{8/3}t^{-8/3}\omega(a\rho)^2 < 1$, and (using $\sqrt{1+X} \geq 1 + X/2 - X^2/8$ if $X \in (0, 1)$), (23) yields

$$\left(\frac{\int_{D_{\rho t}^{\rho t}} \left(1 - \frac{z \cdot \bar{\nu}}{F(\bar{\nu})} \right) dy}{(\rho t)^3} \right)^{-1} \geq M - M^2 ca^{8/3} t^{-8/3} \omega(a\rho)^2 \geq \frac{3}{4} M. \quad (24)$$

It follows that

$$\limsup_{\varepsilon \rightarrow 0} \frac{\int_{D_\varepsilon} \left(1 - \frac{z \cdot \bar{\nu}}{F(\bar{\nu})} \right) dy}{\varepsilon^3} \leq \frac{4}{3} M^{-1} \quad (25)$$

and since M is arbitrary, 0 is indeed a Lebesgue point of z , with value $\bar{z} = \nabla F(\bar{\nu})$ (recall that $1 - \frac{z(x) \cdot \bar{\nu}}{F(\bar{\nu})} \geq (C/F(\bar{\nu}))|z(x) - \bar{z}|^2$).

Step 2. When F depends also on the x variable, the proof follows along the same lines as in *Step 1*, taking into account the errors terms in (15) and (17). Keeping the same notations as in *Step 1* and setting $\bar{z} := \nabla_p F(0, \bar{\nu})$ we find that since $F^\circ(0, \bar{z}) \leq 1$, there holds $\bar{z} \cdot \nu^{E_\rho} \leq F(0, \nu^{E_\rho})$ and thus

$$\int_{\partial E_\rho \cap D_s^t} \bar{z} \cdot \nu^{E_\rho} - F(\rho x, \nu^{E_\rho}) d\mathcal{H}^{d-1} \leq \int_{\partial E_\rho \cap D_s^t} |F(0, \nu^{E_\rho}) - F(\rho x, \nu^{E_\rho})| d\mathcal{H}^{d-1} \leq C \rho s^{d-1}$$

where the last inequality follows from $t \leq s$ and the minimality of E_ρ inside D_s^t . Now since

$$(F^\circ)^2(0, z_\rho) - (F^\circ)^2(\rho x, z_\rho) \geq (F^\circ)^2(0, z_\rho) - 1 \geq 2 \frac{\bar{\nu}}{F(0, \bar{\nu})} \cdot (z_\rho - z) + \delta^2 |z_\rho - z|^2$$

we find that (16) transforms into,

$$(\xi \cdot z_\rho)^2 \leq C \left[(F(0, \bar{\nu}) - \bar{\nu} \cdot z_\rho) + ((F^\circ)^2(0, z_\rho) - (F^\circ)^2(\rho x, z_\rho)) \right]$$

for every $|\xi| \leq 1$ and $\xi \cdot \bar{z} = 0$, from which we get

$$\begin{aligned} & \int_{\partial D_s + (-t, t) \bar{z}} \left((2\chi_{E_\rho} - 1)t - \frac{\bar{\nu} \cdot y}{F(\bar{\nu})} \right) (z_\rho \cdot \xi) d\mathcal{H}^{d-1} \\ & \leq 2CF(0, \bar{\nu})t\sqrt{t} \left(\int_{\partial D_s + (-t, t) \bar{z}} \left(1 - \frac{z_\rho \cdot \bar{\nu}}{F(0, \bar{\nu})} \right) d\mathcal{H}^{d-1} \right)^{\frac{1}{2}} \sqrt{\mathcal{H}^{d-2}(\partial D_s)} \\ & \quad + 2Ct \int_{\partial D_s + (-t, t) \bar{z}} \left| (F^\circ)^2(0, z_\rho) - (F^\circ)^2(\rho x, z_\rho) \right|^{1/2} d\mathcal{H}^{d-1} \\ & \leq CF(0, \bar{\nu})t\sqrt{t} \left(\int_{\partial D_s + (-t, t) \bar{z}} \left(1 - \frac{z_\rho \cdot \bar{\nu}}{F(0, \bar{\nu})} \right) d\mathcal{H}^{d-1} \right)^{\frac{1}{2}} \sqrt{\mathcal{H}^{d-2}(\partial D_s)} + Ct\rho^{1/2}s^{d-1}t. \end{aligned}$$

Using these estimates, we finally get that, setting as before $f(s) := \int_{D_s^t} \left(1 - \frac{z_\rho \bar{\nu}}{F(0, \bar{\nu})}\right) dy$, there holds

$$f(s)^2 \leq c \left(s^{d-2} t^3 f'(s) + t^{4-2/d} s^{2d-4+2/d} \omega(\rho s)^2 + \rho t s^{d-1} + \rho^{1/2} t^2 s^{d-1} \right).$$

From this inequality, the proof can be concluded exactly as in *Step 1*. \square

Remark 3.11. Assuming F has some regularity (Lipschitz in the first variable, and $C^{2,\beta}$ and even in the second, see [19]), then for $d = 2$ or $d = 3$ and $g \in L^p(\Omega)$ with $p > d$, ∂E is of class $C^{1,\alpha}$ for some $\alpha > 0$. In this case, (11) holds everywhere in $\text{spt}(Du)$.

Eventually, we can also give a locally uniform convergence result (valid in dimension $d = 2, 3$, with the assumption² that F is even in dimension 3).

Proposition 3.12. *For all $x \in \Omega$ we let*

$$z_\rho(x) := \frac{1}{|B_\rho(0)|} \int_{B_\rho(x) \cap \Omega} z \, dy.$$

Then, $F^\circ(x, z_\rho(x)) \rightarrow 1$ locally uniformly on S .

Proof. Given $K \subset \Omega$ a compact set, we can check that for any $t > 0$, there exists $\rho_0 > 0$ such that for any $x \in K \cap S$, if E^x is the level set of u through x , then for any $\rho \leq \rho_0$, the boundary of $(E^x - x)/\rho \cap B_1(0)$ lies in a strip of width $2t$, that is, there is $\bar{\nu}_\rho^x \in \mathbb{S}^{d-1}$ with $\partial((E^x - x)/\rho) \cap B_1(0) \subset \{|y \cdot \bar{\nu}_\rho^x| \leq t\}$.

Indeed, if this is not the case, one can find $t > 0$, $\rho_k \rightarrow 0$, $x_k \in K \cap S$, such that $\partial((E^{x_k} - x_k)/\rho_k) \cap B_1(0)$ is not contained in any strip of width $2t$. Up to a subsequence we may assume that $x_k \rightarrow x \in K \cap S$, and from the bound on the perimeter, that $(E^{x_k} - x_k)/\rho_k$ converges (in the Kuratowski sense) to a local minimizer of $\int_{\partial E} F(0, \nu^E) d\mathcal{H}^{d-1}$ and is thus a halfspace.³ It yields that $\partial((E^{x_k} - x_k)/\rho_k) \cap B_1(0)$ converges in the Hausdorff sense (thanks to the density estimates) to a hyperplane. We easily obtain a contradiction.

The thesis follows when we observe that the proof of Proposition 3.10 can be reproduced by replacing the direction $\nu^{E^x}(x)$ (which exists only if x lies in the reduced boundary of E^x) with the direction $\bar{\nu}_\rho^x$ given above. \square

Remark 3.13. In the Euclidean case ($F = |\cdot|$) it has already been observed in [3] that the blow-ups are flat at each point of the boundary of a set with curvature in L^d (but for a closed set of maximal dimension $d - 8$), however the spiral example in [14] shows that even if $d = 2$, the orientation of the limit line may not be unique.

²Probably just technical.

³If $d = 2$, this Bernstein result readily follows from the strict convexity of F , see [12, Prop 3.6] whereas for $d = 3$, see [21, Thm. 4.1], where it is assumed that F is even. In the case of the area i.e when $F(x, Du) = |Du|$ and $d \leq 7$, see also [13, Rem 3.2].

3.3 A counterexample.

We provide an example where $g \in L^{d-\varepsilon}(\Omega)$, with $\varepsilon > 0$ arbitrarily small, and Theorem 3.10 does not hold.

Let $\Omega = B_1(0)$ be the unit ball of \mathbb{R}^d and let $E = \Omega \cap \{x_d \leq 0\}$. We shall construct a vector field $z : \Omega \rightarrow \mathbb{R}^d$ such that $z = \nu^E$ on $\partial E \cap \Omega$, $|z| \leq 1$ everywhere in Ω , $\operatorname{div} z \in L^{d-\varepsilon}(\Omega)$, but 0 is not a Lebesgue point of z . Notice that E minimizes the functional (3) with $g = \operatorname{div} z$.

Letting $r_n \rightarrow 0$ be a decreasing sequence to be determined later, and let $B_n = B_{r_n}(x_n)$ with $x_n = 2r_n e_d$. Without loss of generality, we may assume $r_{n+1} < r_n/4$ so that the balls B_n are all disjoint. We define the vector field z as follows: $z(x) = e_d$ if $x \in \Omega \setminus \cup_n B_n$, and $z(x) = |x - x_n|e_d$ if $x \in B_n$. It follows that $\operatorname{div} z = 0$ in $\Omega \setminus \cup_n B_n$ and $|\operatorname{div} z| \leq 1/r_n$ in B_n , so that

$$\int_{\Omega} |\operatorname{div} z|^{d-\varepsilon} dx = \sum_n \int_{B_n} |\operatorname{div} z|^{d-\varepsilon} dx \leq \omega_d \sum_n r_n^\varepsilon < +\infty$$

if we choose r_n converging to zero sufficiently fast, so that $g = -\operatorname{div} z \in L^{d-\varepsilon}(\Omega)$.

However, since $z \cdot e_d \leq 1/2$ in $B_{r_n/2}(x_n)$, we also have

$$\int_{B_{3r_n}(0)} z \cdot e_d dx \leq |B_{3r_n}(0)| - \frac{1}{2} |B_{r_n/2}(x_n)|$$

so that

$$\frac{1}{|B_{3r_n}(0)|} \int_{B_{3r_n}(0)} z \cdot e_d dx \leq 1 - \frac{1}{6^d} < 1.$$

On the other hand, for $\delta \in (0, 1/6^d)$ we have

$$\frac{1}{|B_{r_n}(0)|} \int_{B_{r_n}(0)} z \cdot e_d dx \geq \frac{1}{|B_{r_n}(0)|} \left(|B_{r_n}(0)| - \sum_{i=n+1}^{\infty} |B_{r_i}(x_i)| \right) \geq 1 - \delta,$$

if we take the sequence r_n converging to 0 sufficiently fast. It follows that 0 is not a Lebesgue point of z .

References

- [1] F.J. ALMGREN, R. SCHOEN, L. SIMON, *Regularity and singularity estimates on hypersurfaces minimizing elliptic variational integrals*, Acta Math., 139 (1977), 217-265.
- [2] L. AMBROSIO, N. FUSCO, D. PALLARA, *Functions of bounded variation and free discontinuity problems*, Oxford Science Publications, 2000.
- [3] L. AMBROSIO, E. PAOLINI, *Partial regularity for quasi minimizers of perimeter*, Ricerche Mat. 48 (1999), suppl., 167-186.

- [4] F. ANDREU-VAILLO, V. CASELLES, J.M. MAZÒN, *Parabolic Quasilinear Equations Minimizing Linear Growth Functionals*, collection “Progress in Mathematics” 223, Birkhäuser, 2004.
- [5] G. ANZELLOTTI, *Pairings between measures and bounded functions and compensated compactness*, Annali di Matematica Pura ed Applicata, 135 (1983), 1, 293-318.
- [6] G. ANZELLOTTI, *On the minima of functionals with linear growth*, Rend. Sem. Mat. Univ. Padova 75 (1986), 91–110.
- [7] G. ANZELLOTTI, *Traces of bounded vector fields and the divergence theorem*, unpublished.
- [8] F. AUER, V. BANGERT, *Differentiability of the stable norm in codimension one*, Amer. J. Math., 128 (2006), no. 1, 215–238.
- [9] E. BAROZZI, E. GONZALEZ, I. TAMANINI, *The mean curvature of a set of finite perimeter*, Proc. Amer. Math. Soc., 99 (1987), no. 2, 313–316.
- [10] G. BOUCHITTÉ, G. DAL MASO, *Integral representation and relaxation of convex local functionals on $BV(\Omega)$* Ann. Scuola Norm. Sup. Pisa Cl. Sci. (4) 20 (1993), no. 4, 483–533.
- [11] A. CHAMBOLLE, *An algorithm for mean curvature motion*, Interfaces Free Bound. 6 (2006), no. 2, 195–218.
- [12] A. CHAMBOLLE, M. GOLDMAN, M. NOVAGA, *Plane-like minimizers and differentiability of the stable norm*, J. Geometric Anal, to appear.
- [13] E. GONZALEZ, U. MASSARI *Variational mean curvatures*, Rend. Sem. Mat. Univ. Politec. Torino 52 (1994), no. 1, 1–28.
- [14] E. GONZALEZ, U. MASSARI, I. TAMANINI, *Boundaries of prescribed mean curvature*, Atti Accad. Naz. Lincei Cl. Sci. Fis. Mat. Natur. Rend. Lincei (9) Mat. Appl. 4 (1993), no. 3, 197–206.
- [15] U. MASSARI, *Frontiere orientate di curvatura media assegnata in L^p (Italian)*, Rend. Sem. Mat. Univ. Padova 53 (1975), 37–52.
- [16] E. PAOLINI, *Regularity for minimal boundaries in \mathbb{R}^n with mean curvature in L^n* , Manuscripta Math. 97 (1998), no. 1, 15–35.
- [17] Y.G. RESHETNYAK, *Weak Convergence of Completely Additive Vector Functions on a Set*, Siberian Math. J. 9 (1968), 1386–1394.

- [18] R. SCHNEIDER, *Convex Bodies: The Brunn-Minkowski Theory*, Encyclopedia of Mathematics and its Applications, Cambridge university Press, 1993.
- [19] R. SCHOEN, L. SIMON, *A new proof of the regularity theorem for currents which minimize parametric elliptic functionals*, Indiana Univ. Math. Journal 31 (1982), no. 3, 415–434.
- [20] R. TEMAM, *Problèmes mathématiques en plasticité (French)*, Méthodes Mathématiques de l'Informatique, 12, Gauthier-Villars, Montrouge, 1983.
- [21] B. WHITE, *Existence of smooth embedded surfaces of prescribed topological type that minimize parametric even elliptic functionals on three-manifolds*, J. Diff. Geometry 33 (1991), 413–443.