

HAL
open science

Lifting of S^1 -valued maps in sums of Sobolev spaces

Petru Mironescu

► **To cite this version:**

| Petru Mironescu. Lifting of S^1 -valued maps in sums of Sobolev spaces. 2008. hal-00747663

HAL Id: hal-00747663

<https://hal.science/hal-00747663>

Preprint submitted on 31 Oct 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.

LIFTING OF \mathbb{S}^1 -VALUED MAPS IN SUMS OF SOBOLEV SPACES

PETRU MIRONESCU

ABSTRACT. We describe, in terms of lifting, the closure of smooth \mathbb{S}^1 -valued maps in the space $W^{s,p}((-1, 1)^N; \mathbb{S}^1)$. (Here, $0 < s < \infty$ and $1 \leq p < \infty$.) This description follows from an estimate for the phase of smooth maps: let $0 < s < 1$, let $\varphi \in C^\infty([-1, 1]^N; \mathbb{R})$ and set $u = e^{i\varphi}$. Then we may split $\varphi = \varphi_1 + \varphi_2$, where the smooth maps φ_1 and φ_2 satisfy

$$(*) \quad |\varphi_1|_{W^{s,p}} \leq C|u|_{W^{s,p}} \quad \text{and} \quad \|\nabla\varphi_2\|_{L^{sp}}^{sp} \leq C|u|_{W^{s,p}}^p.$$

(*) was proved for $s = 1/2$, $p = 2$ and arbitrary space dimension N by Bourgain and Brezis [3] and for $N = 1$, $p > 1$ and $s = 1/p$ by Nguyen [14].

Our proof is a sort of continuous version of the Bourgain-Brezis approach (based on paraproducts). Estimate (*) answers (and generalizes) a question of Bourgain, Brezis, and the author [5].

1. INTRODUCTION

In [4], the authors addressed the problem of lifting of \mathbb{S}^1 -valued maps in Sobolev spaces:

$(L_{s,p})$ Given an arbitrary $u \in W^{s,p}(Q; \mathbb{S}^1)$, is there a $\varphi \in W^{s,p}(Q; \mathbb{R})$ such that $u = e^{i\varphi}$?

Here, $0 < s < \infty$, $1 \leq p < \infty$ and $Q = (-1, 1)^N$. The complete answer is [4]

SPACE DIMENSION N	SIZE OF s	SIZE OF sp	ANSWER TO $(L_{s,p})$
$N = 1$	ANY	ANY	YES
$N \geq 2$	$0 < s < 1$	$0 < sp < 1$	YES
$N \geq 2$	$0 < s < 1$	$1 \leq sp < N$	NO
$N \geq 2$	$0 < s < 1$	$sp \geq N$	YES
$N \geq 2$	$s \geq 1$	$1 \leq sp < 2$	NO
$N \geq 2$	$s \geq 1$	$sp \geq 2$	YES

The non existence results rely on two kinds of counterexamples: **topological** and **analytical**.

Topological counterexamples. One may prove (see Proposition 1) that, if there is lifting in $W^{s,p}$, then $C^\infty(\overline{Q}; \mathbb{S}^1)$ is dense in $W^{s,p}(Q; \mathbb{S}^1)$. Thus the answer to $(L_{s,p})$ is no whenever $C^\infty(\overline{Q}; \mathbb{S}^1)$ is not dense in $W^{s,p}(Q; \mathbb{S}^1)$. When $1 \leq sp < 2$, the typical "topological counterexample" is the

Date: June 23, 2008.

The author thanks H.-M. Nguyen for sending him the paper [14] and for stimulating discussions. He warmly thanks H. Brezis for his comments on the paper.

map $Q \ni x \mapsto \frac{(x_1, x_2)}{|(x_1, x_2)|}$ which belongs to $W^{s,p}(Q; \mathbb{S}^1)$ but cannot be approximated by smooth maps in the $W^{s,p}$ -norm. (This goes back essentially to [16]; for a proof, see e. g. [9].) Such a counterexample does not exist outside the "topological region" $1 \leq sp < 2$. Indeed, when $sp < 1$ or $sp \geq 2$, $C^\infty(\overline{Q}; \mathbb{S}^1)$ is dense in $W^{s,p}(Q; \mathbb{S}^1)$ [9]. Thus, topological counterexamples are confined to the topological region.

In the "E" regions, there is lifting. The "topological" region is a trapezoid, the "analytical" one a rectangle

Analytical counterexamples. In the region $1 < sp < N$ and $0 < s < 1$, one may prove non existence of lifting as follows [4]: pick some $\psi \in W^{1,sp}(Q; \mathbb{R}) \setminus W^{s,p}(Q; \mathbb{R})$ (such a ψ exists, by the Sobolev "non embedding" $W^{1,sp}(Q) \not\subset W^{s,p}(Q)$). Let $u := e^{i\psi}$. Then $u \in W^{1,sp} \cap L^\infty$, so that $u \in W^{s,p}(Q; \mathbb{S}^1)$, by the Gagliardo-Nirenberg embedding $W^{1,sp} \cap L^\infty \subset W^{s,p}$.

This u does not lift as $u = e^{i\varphi}$ with $\varphi \in W^{s,p}(Q; \mathbb{R})$. Argue by contradiction: since $e^{2(\varphi-\psi)} = 1$, we have $\eta := \varphi - \psi \in (W^{1,sp} + W^{s,p})(Q; 2\pi\mathbb{Z})$. Thus η is constant a. e. [4] (this uses $sp \geq 1$), so

that $\psi \in W^{s,p}$, contradiction.

When $sp = 1$ and $0 < s < 1$, we still have non lifting. However, the above argument has to be slightly modified: one has to construct explicitly some $\psi \in W^{1,1}(Q; \mathbb{R}) \setminus W^{s,p}(Q; \mathbb{R})$ and $e^{i\psi} \in W^{s,p}(Q; \mathbb{S}^1)$ ($\psi(x) = |x|^{-\alpha}$ for appropriate $\alpha > 0$ will do it). Note that, when $sp = 1$, the property $\psi \in W^{1,1}$ does not imply $u \in W^{s,p}$; this follows from the Gagliardo-Nirenberg "non embedding" $W^{1,1} \cap L^\infty \not\subset W^{s,p}$. (Note the contrast with the embedding $W^{1,sp} \cap L^\infty \subset W^{s,p}$, valid when $sp > 1$.)

This argument implies non existence of lifting in the "analytical region" $1 \leq sp < N$, $0 < s < 1$.

Unlike the topological counterexamples, the "analytical" ones belong to the subspace

$$X^{s,p} := \overline{C^\infty(\overline{Q}; \mathbb{S}^1)}^{W^{s,p}}$$

(see Proposition 2).

As we have already seen, in the region "analytical\topological" there are no topological counterexamples, since $C^\infty(\overline{Q}; \mathbb{S}^1)$ is dense in $W^{s,p}(Q; \mathbb{S}^1)$ when $0 < s < 1$ and $sp \geq 2$. On the other hand, there are no analytical counterexamples (=maps in $X^{s,p}$ that do not lift) in the "topological\analytical" region. Indeed, if $s \geq 1$ and $u \in X^{s,p}$, then u has a lifting in $W^{s,p}(Q; \mathbb{R})$ (Proposition 3).

The main purpose of the present paper is to prove that the analytical counterexamples we presented above are the only ones.

Theorem 1. *Assume that $0 < s < 1$, $sp \geq 1$ and that $u \in X^{s,p}$. Then $u = e^{i\varphi}$ for some $\varphi \in W^{s,p}(Q; \mathbb{R}) + W^{1,sp}(Q; \mathbb{R})$.*

This relies essentially on the following estimate for the lifting of smooth maps.

Theorem 2. *Let $0 < s < 1$ and $1 \leq p < \infty$. Let $\varphi \in C^\infty(\overline{Q}; \mathbb{R})$ and set $u := e^{i\varphi}$. Then we may split $\varphi = \varphi_1 + \varphi_2$, where the maps $\varphi_j \in C^\infty(Q; \mathbb{R})$, $j = 1, 2$, satisfy*

$$(1) \quad |\varphi_1|_{W^{s,p}} \leq C|u|_{W^{s,p}}$$

and

$$(2) \quad \|\nabla \varphi_2\|_{L^{sp}}^{sp} \leq C|u|_{W^{s,p}}^p.$$

Here, $|\cdot|_{W^{s,p}}$ stands for the Gagliardo sem-norm

$$\begin{aligned} |u|_{W^{s,p}} &= \left(\iint_{Q \times Q} \frac{|u(x) - u(y)|^p}{|x - y|^{N+sp}} dx dy \right)^{1/p} \\ &\sim \left(\sum_{j=1}^N \int_{(-1,1)^{N+1}} \frac{\left| u\left(\sum_{k \neq j} x_k e_k + t e_j \right) - u\left(\sum_{k \neq j} x_k e_k + s e_j \right) \right|^p}{|t - s|^{1+sp}} \otimes_{k \neq j} dx_k dt ds \right)^{1/p}. \end{aligned}$$

Two special cases of Theorem 2 were already known. In [3], Bourgain and Brezis established Theorem 2 when $s = 1/2$, $p = 2$ and N is arbitrary. Their proof adapts to the case $1 < p \leq 2$,

$s = 1/p$ (and arbitrary N).

In [14], Nguyen proved Theorem 2 when $N = 1$, $p > 1$ and $s = 1/p$ (without the restriction $p \leq 2$).

The argument there adapts to the case where N is arbitrary, provided $sp > 1$.

Thus the really new cases are a) $sp < 1$ and b) $N \geq 2$, $sp = 1$, $p > 2$.

Theorem 1 was conjectured in [5], [12]. The results presented here were announced in [13].

The paper is organized as follows: in Section 2, we explain how lifting and density are related. In Section 3, we explain the proof of Theorem 2 and why this proof is a cousin of the Bourgain-Brezis argument. In Section 4, we establish the main estimates needed in the proof of Theorem 2. The proofs of Theorems 1 and 2 are presented in Section 5. Finally, in Section 6, we characterize $X^{s,p}$ in terms of lifting.

2. DENSITY VS LIFTING

In this section, we discuss the connection between density of $C^\infty(\overline{Q}; \mathbb{S}^1)$ in $W^{s,p}(Q; \mathbb{S}^1)$ and existence of lifting.

Proposition 1. *Assume that the answer to $(L_{s,p})$ is yes. Then $C^\infty(\overline{Q}; \mathbb{S}^1)$ is dense in $W^{s,p}(Q; \mathbb{S}^1)$.*

Proof. Let first $s \leq 1$. Write an arbitrary $u \in W^{s,p}(Q; \mathbb{S}^1)$ as $u = e^{i\varphi}$ with $\varphi \in W^{s,p}(Q; \mathbb{R})$. Since the map $W^{s,p}(Q; \mathbb{R}) \ni \varphi \mapsto e^{i\varphi} \in W^{s,p}(Q; \mathbb{S}^1)$ is clearly continuous, the conclusion follows by approximating φ with smooth maps.

Let now $s > 1$. If $u \in W^{s,p}(Q; \mathbb{S}^1)$ and if $\varphi \in W^{s,p}(Q; \mathbb{R})$ is a lifting of u , then actually φ belongs also to $W^{1,sp}(Q; \mathbb{R})$ [4]. We conclude by using the fact that the map $W^{1,sp}(Q; \mathbb{R}) \cap W^{s,p}(Q; \mathbb{R}) \ni \varphi \mapsto e^{i\varphi} \in W^{s,p}(Q; \mathbb{S}^1)$ is continuous [7, 11]. \square

As a byproduct of the proof, we obtain the following

Corollary 1. *Assume that $u \in W^{s,p}(Q; \mathbb{S}^1)$ has a lifting in $W^{s,p}(Q; \mathbb{R})$. Then u is in $X^{s,p}$.*

Proposition 2. *Assume that $0 < s < 1$ and $sp \geq 1$. Let $\psi \in W^{1,sp}(Q; \mathbb{R})$ and set $u = e^{i\psi}$. Then*

a) *When $sp > 1$, we have $u \in X^{s,p}$.*

b) *When $sp = 1$ and $u \in W^{s,p}(Q; \mathbb{S}^1)$, we have $u \in X^{s,p}$.*

Proof. a) The mapping $W^{1,sp}(Q; \mathbb{R}) \ni \psi \mapsto e^{i\psi} \in W^{s,p}(Q; \mathbb{S}^1)$ being continuous (this is an easy consequence of the Gagliardo-Nirenberg inclusion $W^{1,sp} \cap L^\infty \subset W^{s,p}$), the conclusion is immediate.

b) We may assume that $N \geq 2$, for otherwise $X^{s,p} = W^{s,p}(Q; \mathbb{S}^1)$. The main ingredient we use in the proof is the approximation technique for $W^{s,p}$ -maps (when $0 < s < 1$ and $sp \leq N$) in [9], which is recalled below.

We first extend u by reflections across ∂Q . Since $0 < s < 1$, this procedure will yield a map in $W^{s,p}((-2, 2)^N; \mathbb{S}^1)$. We next extend this map to a map in $W^{s,p}(\mathbb{R}^N; \mathbb{R}^2)$. We finally obtain a map, still denoted u , which is in $W^{s,p}(\mathbb{R}^N)$ and is, in addition, \mathbb{S}^1 -valued in a neighborhood of \overline{Q} . Moreover, u has, in a neighborhood of \overline{Q} , a $W^{1,1}$ -lifting (still denoted ψ).

We next explain how to approximate maps as above (which are $W^{s,p}$, \mathbb{S}^1 -valued and with a $W^{1,1}$ -lifting near \overline{Q}) by maps with a simple structure. To each $\varepsilon > 0$ and $T \in \mathbb{R}^N$ we may associate

a unique grid $\mathcal{G} = \mathcal{G}_{T,\varepsilon}$ of size 2ε passing through T , namely $\mathcal{G} = \bigcup_{m \in \mathbb{Z}^N} (T + (0, 2\varepsilon)^N)$. For $j = 0, \dots, N$, one may define the j^{th} -dimensional skeleton $\mathcal{C}^j = \mathcal{C}_{T,\varepsilon}^j$ of \mathcal{G} as follows: \mathcal{C}^N is \mathbb{R}^N , i. e., the union of the cubes in \mathcal{G} . \mathcal{C}^{N-1} is the union of the faces of the cubes in \mathcal{G} . By backward induction, \mathcal{C}^j is the union of the (geometrical) boundaries of the $(j+1)$ -dimensional faces that form \mathcal{C}^{j+1} .

Let $u : \mathbb{R}^N \rightarrow \mathbb{R}$. To each ε , T and j we may associate a map $u_{\varepsilon,T,j} : \mathbb{R}^N \rightarrow \mathbb{R}^M$ as follows: let $g = g_{T,\varepsilon,j}$ be the restriction of u to $\mathcal{C}^j = \mathcal{C}_{T,\varepsilon}^j$. We extend g to \mathcal{C}^{j+1} "homogenously". More specifically, let C be the center of some face F of \mathcal{C}^{j+1} . Then the homogeneous extension of g from ∂F to F is the map which is constant on segments joining C to points of ∂F . Equivalently, the desired extension is $H_{j+1}g$, where $H_{j+1}g(x) = g\left(\frac{\varepsilon}{\|x - C\|_\infty}(x - C)\right)$ if $x \in F$.

So far, we have a map $H_{j+1}g$ defined on \mathcal{C}^{j+1} . We extend it homogeneously first to \mathcal{C}^{j+2} , next to \mathcal{C}^{j+3} and so on. We end up with $u_{\varepsilon,T,j} := H_N \circ H_{N-1} \circ \dots \circ H_{j+1}g$.

We may now state the main result in [9]:

Assume that $u \in W^{s,p}(\mathbb{R}^N)$, with $0 < s < 1$ and $sp < N$. Set $j = [sp]$ (the largest integer not exceeding sp). Then there is a sequence $\varepsilon_k \rightarrow 0$ and, for each k , there is a full measure set $A_k \subset \mathbb{R}^N$ such that $u_{\varepsilon_k,T_k,j} \rightarrow u$ in $W^{s,p}$ whenever $T_k \in A_k$.¹

We now return to the proof of b).

The set A_k being of full measure, we may assume that the T_k 's have been chosen such that:

(i) $u|_{\mathcal{C}^1} \in W^{s,p}$;

(ii) there is a cube Q_k containing \bar{Q} such that $\psi|_{\mathcal{C}^1 \cap Q_k} \in W^{1,1}$. In addition, we may assume that Q_k is union of some cubes in \mathcal{G} .

Let now B be the boundary of a square $S \in \mathcal{C}^2 \cap Q_k$. Since $u|_B \in W^{s,p}$, we may lift, locally on B , $u = e^{i\varphi}$ with $\varphi \in W^{s,p}$. (Recall that in one dimension, lifting always exists.) Since $2\pi\mathbb{Z}$ -valued maps in $W^{s,p} + W^{1,1}$ are locally constant [4], we find that $\psi|_B \in W^{s,p}$. Thus, restricted to $\mathcal{C}^1 \cap Q_k$, u has a lifting in $W^{s,p}$.

It is easy to see that, if $f \in W^{\sigma,q}(\mathcal{C}^l)$, where $0 < \sigma < 1$ and $\sigma q < l + 1$, then $H_{l+1}f \in W^{\sigma,q}(\mathcal{C}^{l+1})$ [9]. Applying this property with $\sigma = s$, $q = p$ and $l = 2, \dots, N$, we find that, in Q , we have $u_{\varepsilon_k,T_k,1} = e^{i\psi_k}$, where $\psi_k \in W^{s,p}(Q; \mathbb{R})$. Since clearly $e^{i\psi_k} \in X^{s,p}$, we find that $u \in X^{s,p}$. \square

Proposition 3. *Let $s \geq 1$. If $u \in X^{s,p}$, then u lifts in $W^{s,p}(Q; \mathbb{R})$.*

Proof. When $s \geq 1$, a map $u = u_1 + iu_2 \in W^{s,p}(Q; \mathbb{S}^1)$ has a lifting in $W^{s,p}(Q; \mathbb{R})$ if and only if the vector field $Y := u_1 \nabla u_2 - u_2 \nabla u_1$ is closed in the distribution sense, i. e. if (*) $\frac{\partial Y_j}{\partial x_k} = \frac{\partial Y_k}{\partial x_j}$ in $\mathcal{D}'(Q)$, $j, k = 1, \dots, N$ [4].

When $u = e^{i\varphi}$ with $\varphi \in C^2$, (*) becomes $\frac{\partial^2 \varphi}{\partial x_j \partial x_k} = \frac{\partial^2 \varphi}{\partial x_k \partial x_j}$ and is clearly satisfied. Since the

¹In the proof of Proposition 2, we will apply this approximation result to the \mathbb{R}^2 -valued map u when $s = 1/p$ (and thus $j = 1$).

mapping $W^{s,p}(Q; \mathbb{S}^1) \ni u \mapsto Y \in L^1(Q) \subset \mathcal{D}'(Q)$ is clearly continuous, we find that (*) still holds for $u \in X^{s,p}$. \square

3. HEURISTICS OF THE PROOF OF THEOREM 2

Recall that, in one dimension, lifting always exists. One may thus hope that, for each s and p and for each $u \in W^{s,p}((-1, 1); \mathbb{S}^1)$, one may find a lifting $\psi \in W^{s,p}((-1, 1); \mathbb{R})$ of u satisfying in addition an estimate of the form $\|\psi\|_{W^{s,p}} \leq F(\|u\|_{W^{s,p}})$. This is indeed true except when $sp = 1$ [4].

[There is a parallel between this situation and the case of lifting in classes of smooth maps. It is easy to see that, when $u \in C^k([-1, 1]; \mathbb{S}^1)$ for some $k \geq 1$, the derivatives of the smooth lifting φ of u are controlled by those of u . However, when $k = 0$, the uniform norm of u is always 1, while the one of φ is arbitrary, so that there is no control of φ in terms of u .

It is thus not a surprise that there is no control in $W^{1/p,p}$, which is the space that "almost" embeds in C^0 .]

Indeed, let φ_ε be as in the picture below:

Unlike its phase φ_ε , $e^{i\varphi_\varepsilon}$ remains bounded in $W^{1/p,p}((-1, 1))$ ($p > 1$)

Since $\varphi_\varepsilon \rightarrow \chi_{(0,1]}$ and non constant step functions are not in $W^{1/p,p}$, it follows that $\|\varphi_\varepsilon\|_{W^{1/p,p}} \rightarrow \infty$ as $\varepsilon \rightarrow 0$.

Consider now $u_\varepsilon := e^{i\varphi_\varepsilon}$. It is easy to see that $u_1 \in W^{1/p,p}(\mathbb{R})$ (while φ_1 belongs only to $W_{loc}^{1/p,p}(\mathbb{R})$, but not to $W^{1/p,p}(\mathbb{R})$). Since $u_\varepsilon(\cdot) = u_1(\cdot/\varepsilon)$ and the $W^{1/p,p}$ -semi-norm is scale invariant in \mathbb{R} , it follows that u_ε remains bounded in $W^{1/p,p}$ as $\varepsilon \rightarrow 0$.

[This does not contradict Theorem 2, since φ_ε is bounded in $W^{1,1}$.]

This is a typical situation where one needs the $W^{1,sp}$ -part, φ_2 , of φ : the case where u is strongly oscillating. In contrast, the $W^{s,p}$ -part, φ_1 , is controlled by u provided u has small oscillations.

In practice, we obtain the decomposition $\varphi = \varphi_1 + \varphi_2$ as follows: we will derive a formula for the lifting φ of maps with small amplitude oscillations. When u is arbitrary, this formula will be used to define φ_1 . We next simply set $\varphi_2 := \varphi - \varphi_1$.

In order to derive the formula of φ_1 , assume that $u \in W^{s,p}(Q; \mathbb{S}^1)$ is close to the constant 1. Assume for simplicity that u has been extended to \mathbb{R}^N as an \mathbb{S}^1 -valued map that equals 1 at infinity; we still denote by u this extension. Let $v = v(x, \varepsilon)$ be an extension by averages of u to $\mathbb{R}^N \times \mathbb{R}_+$ (thus $v(x, \varepsilon) = u * \rho_\varepsilon(x)$, where ρ is a suitable mollifier). Since u is close to 1, v is also close to 1. In particular, v is far away from 0, so that $w := v/|v|$ is as smooth as v .

We may write (at least when $\varepsilon > 0$) $w = e^{i\psi}$ for some smooth ψ . Since u is 1 at infinity, we have $\lim_{\varepsilon \rightarrow \infty} w(x, \varepsilon) = 1$, which suggests that we may pick ψ such that $\lim_{\varepsilon \rightarrow \infty} \psi(x, \varepsilon) = 0$. This allows to write formally $u(x) = e^{i\varphi(x)}$, where $\varphi(x) := \psi(x, 0)$ and

$$\varphi(x) = -\psi(x, \varepsilon) \Big|_{\varepsilon=0}^{\varepsilon=\infty} = -\int_0^\infty \frac{\partial \psi}{\partial \varepsilon}(x, \varepsilon) d\varepsilon = -\int_0^\infty w(x, \varepsilon) \wedge \frac{\partial w}{\partial \varepsilon}(x, \varepsilon) d\varepsilon.$$

It turns out that this is the right formula φ_1 , provided we choose a more convenient w .

We may now give the explicit splitting $\varphi = \varphi_1 + \varphi_2$ in the proof of Theorem 2. Let $\varphi \in C^\infty(\overline{Q}; \mathbb{R})$ and set $u = e^{i\varphi}$. Then we may extend u to some compactly supported map in $W^{s,p}(\mathbb{R}^N)$, still denoted u , such that $|u| \leq 3$ and $|u|_{W^{s,p}(\mathbb{R}^N)} \leq C|u|_{W^{s,p}(\mathbb{R}^N)}$ (Lemma 8). Let $\rho \in C_0^\infty$ be a mollifier (whose precise properties will be specified in Section 4). Let $v(x, \varepsilon) = u * \rho_\varepsilon(x)$.

Assume first that $W^{s,p} \cap L^\infty$ is contained in $W^{1-1/2sp, 2sp}$, i. e. that $s \geq 1 - \frac{1}{2sp}$ and $sp \leq 1$.² Then

Theorem 2 works with

$$(3) \quad \varphi_1(x) = -\int_0^\infty v(x, \varepsilon) \wedge \frac{\partial v}{\partial \varepsilon}(x, \varepsilon) d\varepsilon, \quad \varphi_2 = \varphi - \varphi_1.$$

In general (i. e., when we do not assume that $W^{s,p} \cap L^\infty$ is contained in $W^{1-1/2sp, 2sp}$), one has to project v on \mathbb{S}^1 . More specifically, let $\Pi \in C^\infty(\mathbb{R}^2; \mathbb{R}^2)$ be such that $\Pi(z) = z/|z|$ near \mathbb{S}^1 and set $w := \Pi(v)$. Then we may choose, in the proof of Theorem 2,

$$(4) \quad \varphi_1(x) = -\int_0^\infty w(x, \varepsilon) \wedge \frac{\partial w}{\partial \varepsilon}(x, \varepsilon) d\varepsilon, \quad \varphi_2 = \varphi - \varphi_1.$$

²This covers the case $s = 1/2, p = 2$ treated in [3].

We end this section by comparing our approach to the Bourgain-Brezis one [3]. The fact that φ_1 given by (3) belongs to $W^{s,p}$ is reminiscent from standard estimates on para-products (for a quick introduction, see, e. g., [10]). Recall that (for a suitable mollifier ρ) the Littlewood-Paley decomposition of a function f is $f = \sum_{j \geq 0} LP_j(f)$, where $LP_0(f) = f * \rho$ and, for $j \geq 1$, $LP_j(f) = f * \rho_{2^{-j}} - f * \rho_{2^{-j+1}}$. Recall also that $W^{s,p} \cap L^\infty$ is an algebra. Thus, if $f, g \in W^{s,p} \cap L^\infty$, then $\sum_{j,k} LP_j(f)LP_k(g) \in W^{s,p}$. The paraproducts technique yields slightly more:

$$(5) \quad \text{each of the sums } \sum_{j \leq k} LP_j(f)LP_k(g) \text{ and } \sum_{j > k} LP_j(f)LP_k(g) \text{ is in } W^{s,p}.$$

It is well-known to the experts (though difficult to find in the literature) that each "Littlewood-Paley like" (i. e., via sequences) property of some functions space has continuous analogues.³ These analogues are obtained by replacing $LP_j(f)$ by an integral, e. g.

$$f = LP_0(f) + \sum_{j=-\infty}^{\infty} (f * \rho_{2^{-j}} - f * \rho_{2^{-j+1}}) = LP_0(f) - \int_0^1 f * \frac{\partial}{\partial \varepsilon}(\rho_\varepsilon) d\varepsilon;$$

another used decomposition is $f = - \int_0^\infty f * \frac{\partial}{\partial \varepsilon}(\rho_\varepsilon) d\varepsilon$. Equivalently, if $F(x, \varepsilon) = f * \rho_\varepsilon(x)$ is the extension of f to $\mathbb{R}^N \times \mathbb{R}_+$, then $f(x) = - \int_0^\infty \frac{\partial F}{\partial \varepsilon}(x, \varepsilon) d\varepsilon$.

With F, G the extensions of $f, g \in W^{s,p} \cap L^\infty$, an analogue of (5) is

$$(6) \quad x \mapsto \int_0^\infty F(x, \varepsilon) \frac{\partial G}{\partial \varepsilon}(x, \varepsilon) d\varepsilon \in W^{s,p}, \quad \forall f, g \in W^{s,p} \cap L^\infty.$$

Property (6) is true⁴ and implies that the function φ_1 given by (3) is in $W^{s,p}$. The same conclusion holds for the φ_1 given by (4), but the argument is more involved.

We may now compare our construction to the Bourgain-Brezis one: their splitting is $\varphi_1 = \sum_{j \leq k} LP_j(u) \wedge LP_k(u)$, $\varphi_2 = \varphi - \varphi_1$. This is nothing else than a discrete analogue of (3). However, it seems difficult to cover the case $sp \neq 1$ using this decomposition.

³Example #1: one may define a square function of an L^p -function f defined in \mathbb{R}^N either through the formula $S_1 f(x) := \left(\sum |LP_j f(x)|^2 \right)^{1/2}$, or through $S_2 f(x) := \left(\int_0^\infty (f * \rho_\varepsilon(x))^2 \frac{d\varepsilon}{\varepsilon} \right)^{1/2}$, for appropriate ρ . In both cases, we have the "square function theorem" of Littlewood and Paley $S_j(f) \sim \|f\|_{L^p}$, $1 < p < \infty$ [17] II. 6. Example #2: functions f in Triebel-Lizorkin spaces can be characterized both in terms of the Littlewood-Paley decomposition of f and in terms of the behavior of the solution of the heat equation with initial condition f [18] 2.12.

⁴This is presumably well-known. For another ρ , (6) is nothing else but the conclusion of Lemma 19.

4. ESTIMATES FOR EXTENSIONS BY AVERAGES

Throughout this section, $u \in \text{Lip}(\mathbb{R}^N)$ is such that $|u| \leq 3$ and u is constant outside some compact⁵. We set, for $\varepsilon > 0$, $v(x, \varepsilon) = u * \rho_\varepsilon(x)$.

We assume that the mollifier ρ satisfies⁶:

$$\rho \in C_0^\infty(\mathbb{R}^N), \quad \rho \geq 0, \quad \text{supp } \rho \subset B(0, 2), \quad \rho = 0 \text{ in } B(0, 1).$$

C will denote a constant depending on s, p, N , but not on u (provided $|u| \leq 3$).

Lemma 1. *Assume that $0 < s < 1$, $1 \leq p < \infty$. Then*

$$(7) \quad \int_{\mathbb{R}^N} \int_0^\infty \varepsilon^{p-sp-1} |Dv(x, \varepsilon)|^p d\varepsilon dx \leq C |u|_{W^{s,p}}^p.$$

Proof. Set $\zeta_j := \partial_j \rho$, $j = 1, \dots, N$, and $\zeta_0 := -\sum_{j=1}^N \partial_j(x_j \rho)$. It is easy to see that

$$(8) \quad \frac{\partial}{\partial x_j} v(x, \varepsilon) = \frac{1}{\varepsilon} u * (\zeta_j)_\varepsilon(x) \quad \text{and} \quad \frac{\partial}{\partial \varepsilon} v(x, \varepsilon) = \frac{1}{\varepsilon} u * (\zeta_0)_\varepsilon(x).$$

Noting that each ζ_j is supported in $B(0, 2)$ and has zero integral, we find that (7) is a consequence of

$$(9) \quad \int_{\mathbb{R}^N} \int_0^\infty \varepsilon^{-sp-1} |u * \zeta_\varepsilon(x)|^p d\varepsilon dx \leq C(\zeta) |u|_{W^{s,p}}^p, \quad \forall \zeta \in C_0^\infty(B(0, 2)) \text{ such that } \int \zeta = 0.$$

In order to prove (9), we note that

$$|u * \zeta_\varepsilon(x)|^p = \left| \frac{1}{\varepsilon^N} \int_{B(0, 2\varepsilon)} (u(x-y) - u(x)) \zeta\left(\frac{y}{\varepsilon}\right) dy \right|^p \leq \frac{C}{\varepsilon^N} \int_{B(0, 2\varepsilon)} |u(x-y) - u(x)|^p dy.$$

Thus

$$\begin{aligned} \int_{\mathbb{R}^N} \int_0^\infty \varepsilon^{-sp-1} |u * \zeta_\varepsilon(x)|^p d\varepsilon dx &\leq C \int_{\mathbb{R}^N} \int_{\mathbb{R}^N} \int_{|y|/2}^\infty \frac{1}{\varepsilon^{N+sp+1}} d\varepsilon |u(x-y) - u(x)|^p dy dx \\ &= C \iint_{\mathbb{R}^N \times \mathbb{R}^N} \frac{|u(x) - u(y)|^p}{|x-y|^{N+sp}} dx dy = C |u|_{W^{s,p}}^p. \end{aligned}$$

□

Lemma 2. *Assume that $0 < s < 1$, $1 \leq p < \infty$. Then*

$$(10) \quad I := \iint_{\mathbb{R}^N \times \mathbb{R}^N} \frac{1}{|x-y|^{N+sp}} \left(\int_0^{|x-y|} |Dv(x, \varepsilon)| d\varepsilon \right)^p dx dy \leq C |u|_{W^{s,p}}^p.$$

⁵The second assumption is used only in Lemmas 5-7.

⁶Assumptions on ρ are not crucial. The results in this section are true for any reasonable mollifier. However, our assumptions make the proofs simpler.

Proof. Let α be such that $\frac{1}{p} - 1 < \alpha < \frac{1}{p} - 1 + s$. We first note that, for $r > 0$ and $p > 1$, we have

$$(11) \quad \left(\int_0^r |Dv(x, \varepsilon)| d\varepsilon \right)^p = \left(\int_0^r \frac{|Dv(x, \varepsilon)|}{\varepsilon^\alpha} \varepsilon^\alpha d\varepsilon \right)^p \leq \int_0^r \frac{|Dv(x, \varepsilon)|^p}{\varepsilon^{\alpha p}} d\varepsilon \left(\int_0^r \varepsilon^{\alpha p/(p-1)} d\varepsilon \right)^{p-1} \\ = Cr^{\alpha p + p - 1} \int_0^r \frac{|Dv(x, \varepsilon)|^p}{\varepsilon^{\alpha p}} d\varepsilon$$

(here we use the fact that $\frac{\alpha p}{p-1} > -1$, which is equivalent to $\alpha > \frac{1}{p} - 1$). On the other hand, it is immediate that the conclusion of (11) still holds when $p = 1$.

If we write $y = x + r\omega$, with $r = |x - y|$ and $\omega \in \mathbb{S}^{N-1}$ and use (11) with $r = |x - y|$, we find that

$$I = C \int_{\mathbb{R}^N} \int_{\mathbb{S}^{N-1}} \int_0^\infty \frac{1}{r^{sp+1}} \left(\int_0^r |Dv(x, \varepsilon)| d\varepsilon \right)^p dr d\omega dx \\ \leq C \int_{\mathbb{R}^N} \int_{\mathbb{S}^{N-1}} \int_0^\infty r^{\alpha p + p - sp - 2} \int_0^r \frac{|Dv(x, \varepsilon)|^p}{\varepsilon^{\alpha p}} d\varepsilon dr d\omega dx \\ = C \int_{\mathbb{R}^N} \int_0^\infty \frac{|Dv(x, \varepsilon)|^p}{\varepsilon^{\alpha p}} \int_\varepsilon^\infty r^{\alpha p + p - sp - 2} dr d\varepsilon dx \\ = C \int_{\mathbb{R}^N} \int_0^\infty \varepsilon^{p-sp-1} |Dv(x, \varepsilon)|^p d\varepsilon dx \leq C |u|_{W^{s,p}}^p.$$

Here, we rely on the inequality $\alpha p + p - sp - 2 < -1$ (which amounts to $\alpha < \frac{1}{p} - 1 + s$) and on Lemma 1. \square

Lemma 3. *Assume that $0 < s < 1$, $1 \leq p < \infty$. Then*

$$(12) \quad J := \iint_{\mathbb{R}^N \times \mathbb{R}^N} \frac{1}{|x - y|^{N+sp}} \left(\int_{|x-y|}^\infty |Dv(x, \varepsilon) - Dv(y, \varepsilon)| d\varepsilon \right)^p dx dy \leq C |u|_{W^{s,p}}^p.$$

Proof. In view of (8), it suffices to prove that

$$(13) \quad \tilde{J} := \iint_{\mathbb{R}^N \times \mathbb{R}^N} \frac{1}{|x - y|^{N+sp}} \left(\int_{|x-y|}^\infty \frac{|u * \zeta_\varepsilon(x) - u * \zeta_\varepsilon(y)|}{\varepsilon} d\varepsilon \right)^p dx dy \leq C |u|_{W^{s,p}}^p$$

under the assumptions $\zeta \in C_0^\infty(B(0, 2))$, $\int \zeta = 0$ and $\zeta = 0$ in $B(0, 1)$.

If we set $\Phi := D\zeta$, then $D_x(u * \zeta_\varepsilon) = \frac{1}{\varepsilon} u * \Phi_\varepsilon$, $\Phi \in C_0^\infty(B(0, 2))$, $\int \Phi = 0$ and $\Phi = 0$ in $B(0, 1)$.

We find that

$$|D_x(u * \zeta_\varepsilon)(x)| = \frac{1}{\varepsilon^{N+1}} \left| \int_{B(0, 2\varepsilon) \setminus B(0, \varepsilon)} (u(x+z) - u(x)) \Phi \left(\frac{z}{\varepsilon} \right) dz \right| \leq \frac{C}{\varepsilon^{N+1}} \int_{\varepsilon \leq |z| \leq 2\varepsilon} |u(x+z) - u(x)| dz.$$

Therefore, with $r := |y - x|$ and $\omega := \frac{y - x}{r}$, we have

$$\begin{aligned} |u * \zeta_\varepsilon(x) - u * \zeta_\varepsilon(y)| &= r \left| \int_0^1 D_x(u * \zeta_\varepsilon)(x + rt\omega) \cdot \omega dt \right| \\ &\leq \frac{Cr}{\varepsilon^{N+1}} \int_0^1 \int_{\varepsilon \leq |z| \leq 2\varepsilon} |u(x + rt\omega + z) - u(x + rt\omega)| dz dt, \end{aligned}$$

which implies that

$$\begin{aligned} (14) \quad \int_{|x-y|}^\infty \frac{|u * \zeta_\varepsilon(x) - u * \zeta_\varepsilon(y)|}{\varepsilon} d\varepsilon &\leq Cr \int_{|z| \geq r} \int_0^1 \int_{|z|/2}^{|z|} \frac{|u(x + rt\omega + z) - u(x + rt\omega)|}{\varepsilon^{N+2}} d\varepsilon dt dz \\ &= Cr \int_0^1 \int_{|z| \geq r} \frac{|u(x + rt\omega + z) - u(x + rt\omega)|}{|z|^{N+1}} dz dt. \end{aligned}$$

Let now α be such that $\frac{N}{p} - N + s - 1 < \alpha < \frac{N}{p} - N$. We perform the following calculation only for $p > 1$, but the reader may easily see that its conclusion still holds for $p = 1$. Using (14), we find that

$$\begin{aligned} (15) \quad K &:= \left(\int_{|x-y|}^\infty \frac{|u * \zeta_\varepsilon(x) - u * \zeta_\varepsilon(y)|}{\varepsilon} d\varepsilon \right)^p \\ &\leq Cr^p \left(\int_0^1 \int_{|z| \geq r} \frac{|u(x + rt\omega + z) - u(x + rt\omega)|}{|z|^{N+1+\alpha}} |z|^\alpha dz dt \right)^p \\ &\leq Cr^p \int_0^1 \int_{|z| \geq r} \frac{|u(x + rt\omega + z) - u(x + rt\omega)|^p}{|z|^{Np+p+\alpha p}} dz dt \left(\int_{|z| \geq r} |z|^{\alpha p/(p-1)} dz \right)^{p-1} \\ &= Cr^{p+\alpha p+Np-N} \int_0^1 \int_{|z| \geq r} \frac{|u(x + rt\omega + z) - u(x + rt\omega)|^p}{|z|^{Np+p+\alpha p}} dz dt \end{aligned}$$

since $\frac{\alpha p}{p-1} < -N$ (equivalently, since $\alpha < \frac{N}{p} - N$). Inserting (15) into the definition of \tilde{J} and computing the integral in y in spherical coordinates, we obtain

$$\begin{aligned} \tilde{J} &\leq C \int_{\mathbb{R}^N} \int_{\mathbb{S}^{N-1}} \int_0^\infty \int_0^1 \int_{|z| \geq r} r^{p+\alpha p+Np-N-sp-1} \frac{|u(x + rt\omega + z) - u(x + rt\omega)|^p}{|z|^{Np+p+\alpha p}} dz dt dr d\omega dx \\ &= C \iint_{\mathbb{R}^N \times \mathbb{R}^N} \frac{|u(x+z) - u(x)|^p}{|z|^{Np+p+\alpha p}} \int_0^{|z|} r^{p+\alpha p+Np-N-sp-1} dr dx dz \\ &= C \iint_{\mathbb{R}^N \times \mathbb{R}^N} \frac{|u(x+z) - u(x)|^p}{|z|^{N+sp}} dx dz = C |u|_{W^{s,p}}^p. \end{aligned}$$

Here, we used the inequality $p+\alpha p+Np-N-sp-1 > -1$, which amounts to $\alpha > \frac{N}{p} - N + s - 1$. \square

Lemma 4. *Assume $0 < s < 1$, $1 \leq p < \infty$. Then*

$$(16) \quad L := \iint_{\mathbb{R}^N \times \mathbb{R}^N} \frac{1}{|x-y|^{N+sp}} \left(\int_{|x-y|}^{\infty} \frac{|x-y|}{\varepsilon} |Dv(x, \varepsilon)| d\varepsilon \right)^p dx dy \leq C|u|_{W^{s,p}}^p.$$

Proof. In spherical coordinates $y = x + r\omega$ we have

$$\begin{aligned} L &= C \int_{\mathbb{R}^N} \int_{\mathbb{S}^{N-1}} \int_0^{\infty} r^{p-sp-1} \left(\int_r^{\infty} \frac{|Dv(x, \varepsilon)|}{\varepsilon} d\varepsilon \right)^p dr d\omega dx \\ &= C \int_{\mathbb{R}^N} \int_0^{\infty} r^{p-sp-1} \left(\int_r^{\infty} \frac{|Dv(x, \varepsilon)|}{\varepsilon} d\varepsilon \right)^p dr dx, \end{aligned}$$

so that (16) amounts to

$$\tilde{L} := \int_{\mathbb{R}^N} \int_0^{\infty} r^{p-sp-1} \left(\int_r^{\infty} \frac{|Dv(x, \varepsilon)|}{\varepsilon} d\varepsilon \right)^p dr dx \leq C|u|_{W^{s,p}}^p.$$

Let α be such that $\frac{1}{p} + s - 2 < \alpha < \frac{1}{p} - 1$. We perform the calculation below for $p > 1$; clearly, its conclusion still holds for $p = 1$. We have

$$\begin{aligned} \left(\int_r^{\infty} \frac{|Dv(x, \varepsilon)|}{\varepsilon} d\varepsilon \right)^p &= \left(\int_r^{\infty} \frac{|Dv(x, \varepsilon)|}{\varepsilon^{\alpha+1}} \varepsilon^{\alpha} d\varepsilon \right)^p \\ (17) \quad &\leq \int_r^{\infty} \frac{|Dv(x, \varepsilon)|^p}{\varepsilon^{p+\alpha p}} d\varepsilon \left(\int_r^{\infty} \varepsilon^{\alpha p/(p-1)} d\varepsilon \right)^{p-1} \\ &\leq Cr^{\alpha p+p-1} \int_r^{\infty} \frac{|Dv(x, \varepsilon)|^p}{\varepsilon^{p+\alpha p}} d\varepsilon, \end{aligned}$$

since $\frac{\alpha p}{p-1} < -1$ (i. e., $\alpha < \frac{1}{p} - 1$). Combining (17) with the definition of \tilde{L} , we obtain

$$\begin{aligned} \tilde{L} &\leq C \int_{\mathbb{R}^N} \int_0^{\infty} \int_r^{\infty} |Dv(x, \varepsilon)|^p \varepsilon^{-p-\alpha p} r^{2p-sp+\alpha p-2} d\varepsilon dr dx \\ &= C \int_{\mathbb{R}^N} \int_0^{\infty} \int_0^{\varepsilon} |Dv(x, \varepsilon)|^p \varepsilon^{-p-\alpha p} r^{2p-sp+\alpha p-2} dr d\varepsilon dx \\ &= C \int_{\mathbb{R}^N} \int_0^{\infty} \varepsilon^{p-sp-1} |Dv(x, \varepsilon)|^p d\varepsilon dx \leq C|u|_{W^{s,p}}^p. \end{aligned}$$

Here, we used the fact that $2p - sp + \alpha p - 2 > -1$ (which is equivalent to $\alpha > \frac{1}{p} + s - 2$) and Lemma 1. □

Lemma 5. *For each $x \in \mathbb{R}^N$, the integral $\int_0^{\infty} |Dv(x, \varepsilon)| d\varepsilon$ is convergent.*

Proof. Since v is Lipschitz, it suffices to prove that $\int_1^\infty |Dv(x, \varepsilon)| d\varepsilon$ converges. With a the value of u at infinity, this follows from

$$|Dv(x, \varepsilon)| = |D[(u - a) * \rho_\varepsilon(x)]| = |(u - a) * D[\rho_\varepsilon(x)]| \leq \|u - a\|_{L^1} \|D[\rho_\varepsilon(x)]\|_{L^\infty} \leq \frac{C}{\varepsilon^{N+1}}.$$

□

In the same spirit, we have the following result, whose straightforward proof will be omitted

Lemma 6. *Assume u complex-valued, Lipschitz in \mathbb{R}^N and smooth in Q . Set*

$$(18) \quad w(x) = w_\Pi(x) := \int_0^\infty \Pi \circ v(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v(x, \varepsilon)) d\varepsilon, \quad \text{where } \Pi \in C^\infty(\mathbb{R}^2; \mathbb{R}^2).$$

Then w is smooth in Q and $\partial^\alpha w(x) = \int_0^\infty \partial^\alpha \left(\Pi \circ v(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v(x, \varepsilon)) \right) d\varepsilon$.

We may now prove that the map φ_1 defined in (4) is in $W^{s,p}$ (plus norm control).

Lemma 7. *Assume that $u \in Lip(\mathbb{R}^N; \mathbb{C})$ satisfies $|u| \leq 3$. Let w be defined by (18). Then*

$$(19) \quad |w|_{W^{s,p}} \leq C|u|_{W^{s,p}}.$$

Proof. Set $a(x, y) := \int_0^{|x-y|} \Pi \circ v(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) d\varepsilon$ and $b(x, y) := \int_{|x-y|}^\infty \Pi \circ v(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) d\varepsilon$, so that $w(x) = a(x, y) + b(x, y)$. On the one hand, we have

$$(20) \quad \begin{aligned} |w(x) - w(y)| &\leq |a(x, y)| + |a(y, x)| + |b(x, y) - b(y, x)| \\ &\leq |b(x, y) - b(y, x)| + C \left(\int_0^{|x-y|} |Dv(x, \varepsilon)| d\varepsilon + \int_0^{|x-y|} |Dv(y, \varepsilon)| d\varepsilon \right). \end{aligned}$$

On the other hand, we have

$$(21) \quad \begin{aligned} b(x, y) - b(y, x) &= \int_{|x-y|}^\infty \left(\Pi \circ v(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) - \Pi \circ v(y, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(y, \varepsilon) \right) d\varepsilon \\ &= \int_{|x-y|}^\infty (\Pi \circ v(x, \varepsilon) - \Pi \circ v(y, \varepsilon)) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) d\varepsilon \\ &\quad + \int_{|x-y|}^\infty \Pi \circ v(y, \varepsilon) \left(\frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) - \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(y, \varepsilon) \right) d\varepsilon. \end{aligned}$$

Since (with ζ_j as in (8))

$$(22) \quad |D(\Pi \circ v)(x, \varepsilon)| \leq \frac{C}{\varepsilon} \sum_{j=0}^N \|u\|_{L^\infty} \|(\zeta_j)_\varepsilon\|_{L^1} \leq \frac{C}{\varepsilon},$$

we find that $|\Pi \circ v(x, \varepsilon) - \Pi \circ v(y, \varepsilon)| \leq \frac{C|x-y|}{\varepsilon}$, which yields

$$\begin{aligned}
(23) \quad |b(x, y) - b(y, x)| &\leq C \int_{|x-y|}^{\infty} \left| \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) - \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(y, \varepsilon) \right| d\varepsilon \\
&\quad + C \int_{|x-y|}^{\infty} \frac{|x-y|}{\varepsilon} \left| \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) \right| d\varepsilon \\
&\leq C \left(\int_{|x-y|}^{\infty} |Dv(x, \varepsilon) - Dv(y, \varepsilon)| d\varepsilon + \int_{|x-y|}^{\infty} \frac{|x-y|}{\varepsilon} |Dv(x, \varepsilon)| d\varepsilon \right).
\end{aligned}$$

By combining (20)-(23) to Lemmas 2-4, we find that

$$|w|_{W^{s,p}}^p \leq C(I + J + L) \leq C|u|_{W^{s,p}}^p.$$

□

5. PROOF OF THEOREMS 1 AND 2

Proof of Theorem 2. Let $\varphi \in C^\infty(\overline{Q}; \mathbb{S}^1)$ and set $u := e^{i\varphi}$.

Lemma 8. *The map u has a C^1 -extension to \mathbb{R}^N , still denoted u , such that $|u| \leq 3$, u is constant outside $(-2, 2)^N$ and $|u|_{W^{s,p}(\mathbb{R}^N)} \leq C|u|_{W^{s,p}(Q)}$.*

Proof. Let $P : W^{s,p}(Q) \rightarrow W^{s,p}(\mathbb{R}^N)$ be a linear continuous extension operator such that: P extends Lipschitz maps to Lipschitz maps, P does not increase the L^∞ -norm and $\text{supp } Pv \subset (-2, 2)^N$, $\forall v \in W^{s,p}$. Let a be the average of u on Q . It is easy to see that $\tilde{u} := a + P(u - a)$ is Lipschitz and satisfies $|\tilde{u}| \leq 3$. In addition, we have

$$|\tilde{u}|_{W^{s,p}(\mathbb{R}^N)} = |P(u - a)|_{W^{s,p}(\mathbb{R}^N)} \leq C\|u - a\|_{W^{s,p}(Q)} \leq C|u - a|_{W^{s,p}(Q)} = C|u|_{W^{s,p}(Q)};$$

we have used the Poincaré inequality $\|u - a\|_{W^{s,p}(Q)} \leq C|u - a|_{W^{s,p}(Q)}$, valid since $u - a$ has zero average. □

Let then $\Pi \in C^\infty(\mathbb{R}^2; \mathbb{R}^2)$ to be chosen later and set $\varphi_1(x) := - \int_0^\infty \Pi \circ v(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) d\varepsilon$.

By Lemma 19, φ_1 belongs to $W^{s,p}$ and satisfies $|\varphi_1|_{W^{s,p}} \leq C|u|_{W^{s,p}}$.

We set, for $x \in \overline{Q}$, $\varphi_2(x) := \varphi(x) - \varphi_1(x)$.

Lemma 9. *Assume that $\Pi(z) = z$, $\forall z \in \mathbb{S}^1$. Then*

$$(24) \quad D\varphi_2(x) = -2 \int_0^\infty \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) \wedge D_x(\Pi \circ v)(x, \varepsilon) d\varepsilon.$$

Proof. Using Lemma 6 and the identity $D\varphi = u \wedge Du$ we have, with $w := \Pi \circ v$,

$$\begin{aligned} D\varphi_2(x) &= D\varphi(x) + \int_0^\infty D_x w(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} w(x, \varepsilon) d\varepsilon + \int_0^\infty w(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} D_x w(x, \varepsilon) d\varepsilon \\ &= w(x, \varepsilon) \wedge D_x w(x, \varepsilon)|_{\varepsilon=0} + \int_0^\infty D_x w(x, \varepsilon) \wedge \frac{\partial}{\partial \varepsilon} w(x, \varepsilon) d\varepsilon + w(x, \varepsilon) \wedge D_x w(x, \varepsilon) \Big|_{\varepsilon=0}^{\varepsilon=\infty} \\ &\quad - \int_0^\infty \frac{\partial}{\partial \varepsilon} w(x, \varepsilon) \wedge D_x w(x, \varepsilon) d\varepsilon = -2 \int_0^\infty \frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) \wedge D_x (\Pi \circ v)(x, \varepsilon) d\varepsilon. \end{aligned}$$

□

The remaining part of the proof of Theorem is essentially a variant of the proof of Theorem 0.1 in [5]. Up to now, the proof requires only $\Pi(u) = u$.⁷ From now on, we will require that Π is an approximate projection on \mathbb{S}^1 , e.g. we assume $\Pi(z) = \frac{z}{|z|}$ when $|z| \geq \frac{1}{2}$.

Lemma 10. *Let, for $x \in \overline{Q}$, $d(x) := \inf\{\varepsilon > 0 ; |v(x, \varepsilon)| = 1/2\}$. Then*

$$(25) \quad \int_Q \frac{1}{d(x)^{sp}} dx \leq C |u|_{W^{s,p}(Q)}^p.$$

Proof. Let x be such that $d(x)$ is finite. Since $|u(x) - v(x, d(x))| \geq 1/2$, we have

$$1/2 \leq |u(x) - v(x, d(x))| \leq |v(x, \cdot)|_{C^s(\mathbb{R}_+)} d(x)^s \leq C |v(x, \cdot)|_{W^{s+1/p,p}(\mathbb{R}_+)} d(x)^s,$$

so that

$$\int_Q \frac{1}{d(x)^{sp}} dx \leq C \int_Q |v(x, \cdot)|_{W^{s+1/p,p}(\mathbb{R}_+)}^p \leq C |v|_{W^{s+1/p,p}}^p \leq C |u|_{W^{s,p}(\mathbb{R}^N)}^p \leq C |u|_{W^{s,p}(Q)}^p,$$

by the Besov lemma [2].

□

Lemma 11. *We have*

$$(26) \quad \int_Q |D\varphi_2|^{sp} dx \leq C |u|_{W^{s,p}(Q)}^p.$$

Proof. Set $\Omega := \{(x, \varepsilon) ; x \in Q, 0 < \varepsilon < d(x)\}$. In Ω , we have $|\Pi \circ v| \equiv 1$, so that $\frac{\partial}{\partial \varepsilon} (\Pi \circ v)(x, \varepsilon) \wedge D_x (\Pi \circ v)(x, \varepsilon) \equiv 0$ in Ω . In view of Lemma 9 and (22), we find that

$$\begin{aligned} \int_Q |D\varphi_2|^{sp} dx &\leq \int_Q \left(\int_{d(x)}^\infty |D(\Pi \circ v)(x, \varepsilon)|^2 d\varepsilon \right)^{sp} dx \\ &\leq C \int_Q \left(\int_{d(x)}^\infty \frac{1}{\varepsilon^2} d\varepsilon \right)^{sp} dx \leq C \int_Q \frac{1}{d(x)^{sp}} dx \leq C |u|_{W^{s,p}(Q)}^p. \end{aligned}$$

□

⁷When $W^{s,p} \cap L^\infty$ is contained in $W^{1-1/2sp, 2sp}$, Lemma 11 below is valid without any other restriction.

The proof of Theorem 2 is complete. \square

Proof of Theorem 1. When $p > 1$ and $sp > 1$, Theorem 1 is an immediate consequence of Theorem 2 (one passes to the weak limits in (1) and (2)). Some care is needed when $p = 1$ or $sp = 1$.

Lemma 12. *Let $u \in X^{s,p}$. Then there is a sequence $\{u_k\}_{k \geq 0} \subset C^\infty(\overline{Q}; \mathbb{S}^1)$ such that $u = \prod_{k=0}^{\infty} u_k$*

and $|u_k|_{W^{s,p}} \leq 2^{-k+1}|u|_{W^{s,p}}, \forall k$.

Proof. Recall that

$$(27) \quad \text{if } f_j \rightarrow f \text{ in } W^{s,p}, g_j \rightarrow g \text{ in } W^{s,p}, \|f_j\|_{L^\infty} \leq C, \|g_j\|_{L^\infty} \leq C, \text{ then } f_j g_l \xrightarrow{j,l \rightarrow \infty} fg \text{ in } W^{s,p}.$$

Consider a sequence $\{h_j\} \subset C^\infty(\overline{Q}; \mathbb{S}^1)$ such that $h_j \rightarrow u$. We may assume that $|h_j|_{W^{s,p}} \leq 2|u|_{W^{s,p}}, \forall j$. Using (27) with $f_j = h_j$ and $g_j = \overline{h_j}$, we find easily a sequence $j_k \rightarrow \infty$ such that $\|h_{j_{k+1}} \overline{h_{j_k}} - 1\|_{W^{s,p}} \leq 2^{-k}|u|_{W^{s,p}}, k \geq 0$. If we set $u_0 = h_{j_0}$ and $u_k = h_{j_k} \overline{h_{j_{k-1}}}, k \geq 1$, then the sequence $\{u_k\}$ has the required properties. \square

In view of Theorem 2, we may write each u_k as $e^{i(\varphi_1^k + \varphi_2^k)}$, where $|\varphi_1^k|_{W^{s,p}} \leq C2^{-k}|u|_{W^{s,p}}$ and $\|D\varphi_2^k\|_{L^{sp}} \leq C2^{-k/s}|u|_{W^{s,p}}^{1/s}$.

Let $\varphi_1 := \sum_k \varphi_1^k$. Clearly, $\varphi_1 \in W^{s,p}$ and $|\varphi_1|_{W^{s,p}} \leq C|u|_{W^{s,p}}$. On the other hand, set $\psi := \sum_k (\varphi_2^k - \int_Q \varphi_2^k)$, which satisfies $\psi \in W^{1,sp}$ and $\|D\psi\|_{L^{sp}}^{sp} \leq C|u|_{W^{s,p}}^p$. In addition, the map $ue^{-i(\varphi_1 + \psi)}$ is constant. It follows that, for an appropriate $\alpha \in \mathbb{R}$, φ_1 and $\varphi_2 := \alpha + \psi$ satisfy $u = e^{i(\varphi_1 + \varphi_2)}$ and the estimates (1)-(2).

6. CHARACTERIZATION OF $X^{s,p}$ IN TERMS OF LIFTING

The results in [4], [8] and [9] give the following information about $X^{s,p}$

SPACE DIMENSION N	SIZE OF s	SIZE OF sp	DESCRIPTION OF $X^{s,p}$
ANY	$0 < s < 1$	$0 < sp < 1$	$X^{s,p} = W^{s,p}(Q; \mathbb{S}^1) = \{e^{i\varphi} ; \varphi \in W^{s,p}(Q; \mathbb{R})\}$
$N \geq 2$	$0 < s < 1$	$1 \leq sp < 2$	$X^{s,p} \neq W^{s,p}(Q; \mathbb{S}^1), X^{s,p} \neq \{e^{i\varphi} ; \varphi \in W^{s,p}(Q; \mathbb{R})\}$
$N \geq 3$	$0 < s < 1$	$2 \leq sp < N$	$X^{s,p} = W^{s,p}(Q; \mathbb{S}^1), X^{s,p} \neq \{e^{i\varphi} ; \varphi \in W^{s,p}(Q; \mathbb{R})\}$
ANY	$0 < s < 1$	$sp \geq N$	$X^{s,p} = W^{s,p}(Q; \mathbb{S}^1) = \{e^{i\varphi} ; \varphi \in W^{s,p}(Q; \mathbb{R})\}$
$N = 1$	$s \geq 1$	ANY	$X^{s,p} = W^{s,p}(Q; \mathbb{S}^1) = \{e^{i\varphi} ; \varphi \in W^{s,p} \cap W^{1,sp}\}$
$N \geq 2$	$s \geq 1$	$1 \leq sp < 2$	$X^{s,p} \neq W^{s,p}(Q; \mathbb{S}^1), X^{s,p} = \{e^{i\varphi} ; \varphi \in W^{s,p} \cap W^{1,sp}\}$
$N \geq 2$	$s \geq 1$	$sp \geq 2$	$X^{s,p} = W^{s,p}(Q; \mathbb{S}^1) = \{e^{i\varphi} ; \varphi \in W^{s,p} \cap W^{1,sp}\}$

The following result completes the description of $X^{s,p}$ in terms of lifting⁸

Theorem 3. *Assume that $0 < s < 1$ and $1 \leq sp < N$.*

a) *If $sp > 1$, then $X^{s,p} = \{e^{i\varphi} ; \varphi \in W^{s,p} + W^{1,sp}\}$.*

b) *If $sp = 1$, then $X^{s,p} = W^{s,p}(Q; \mathbb{S}^1) \cap \{e^{i\varphi} ; \varphi \in W^{s,p} + W^{1,1}\}$.*

Proof. "⊂" follows from Theorem 1.

"⊃" Let $u = e^{i(\varphi_1 + \varphi_2)} \in W^{s,p}(Q; \mathbb{S}^1)$, with $\varphi_1 \in W^{s,p}$ and $\varphi_2 \in W^{1,sp}$. Set $u_j := e^{i\varphi_j}$. By Corollary 1, $u_1 \in X^{s,p}$. On the other hand, $W^{s,p}(Q; \mathbb{S}^1)$ is a group, so that $u_2 \in W^{s,p}(Q; \mathbb{S}^1)$. By Proposition 2, $u_2 \in X^{s,p}$. By (27), $X^{s,p}$ is a group, so that $u = u_1 u_2 \in X^{s,p}$. \square

REFERENCES

- [1] G. ALBERTI, S. BALDO, G. ORLANDI, *Functions with prescribed singularities*, J. Eur. Math. Soc. **5** (2003), 275–311.
- [2] R.A. ADAMS, Sobolev spaces, Academic Press, Pure and Applied Mathematics, 1978.
- [3] J. BOURGAIN, H. BREZIS, *On the equation $\operatorname{div} Y = f$ and application to control of phases*, J. Amer. Math. Soc. **16** (2003), 393–426.
- [4] J. BOURGAIN, H. BREZIS, P. MIRONESCU, *Lifting in Sobolev spaces*, J. Anal. Math. **80** (2000), 37–86.
- [5] J. BOURGAIN, H. BREZIS, P. MIRONESCU, *Lifting, degree, and distributional Jacobian revisited*, Commun. Pure Appl. Math. **58** (2005), 529–551.
- [6] P. BOUSQUET, *Topological singularities in $W^{s,p}(\mathbb{S}^N, \mathbb{S}^1)$* , Journal d'Analyse Mathématique **102** (2007), 311–346.
- [7] H. BREZIS, P. MIRONESCU, *Gagliardo-Nirenberg, composition and products in fractional Sobolev spaces*, Journal of Evolution Equations **1** (2001), 387–404.
- [8] H. BREZIS, P. MIRONESCU, *On some questions of topology for \mathbb{S}^1 -valued fractional Sobolev spaces*, Rev. R. Acad. Cien., Serie A Mat. **95** (2001), 121–143.
- [9] H. BREZIS, P. MIRONESCU, *Density in $W^{s,p}$* , in preparation.
- [10] J.-Y. CHEMIN, Fluides parfaits incompressibles, Astérisque **230** (1995).
- [11] V. MAZ'YA, T. SHAPOSHNIKOVA, *An elementary proof of the Brezis and Mironescu theorem on the composition operator in fractional Sobolev spaces*, Journal of Evolution Equations **2** (2002), 113–125.
- [12] P. MIRONESCU, *Sobolev maps on manifolds: degree, approximation, lifting*, in Perspectives in Nonlinear Partial Differential Equations, In honor of Haïm Brezis (H. Berestycki, M. Bertsch, F. Browder, L. Nirenberg, L. A. Peletier, L. Véron eds.), Contemporary Mathematics, Amer. Math. Society **446** (2007), 413–436.
- [13] P. MIRONESCU, *Lifting default for \mathbb{S}^1 -valued maps*, to appear in C. R. Acad. Sci. Paris **346** (2008).
- [14] H.-M. NGUYEN, *Inequalities related to lifting and applications*, to appear in C. R. Acad. Sci. Paris **346** (2008).
- [15] A. PONCE, personal communication.
- [16] R. SCHOEN, K. UHLENBECK, *A regularity theory for harmonic maps*, J. Differential Geom. **17** (1982), 307–335.
- [17] E. STEIN, Harmonic Analysis: Real-Variable Methods, Orthogonality, and Oscillatory Integrals, Princeton Mathematical Series, 1993.
- [18] H. TRIEBEL, Theory of function spaces, Birkhäuser Verlag, 1983.

UNIVERSITÉ DE LYON, UNIVERSITÉ LYON 1, CNRS, UMR 5208 INSTITUT CAMILLE JORDAN, BÂTIMENT DU DOYEN JEAN BRACONNIER, 43, BLVD DU 11 NOVEMBRE 1918, F - 69200 VILLEURBANNE CEDEX, FRANCE
E-mail address: mironescu@math.univ-lyon1.fr

⁸There is another description available, in terms of distributional jacobian $T(u)$ (for its definition, see [1],[5],[6]). For $1 \leq sp < 2$, we have $X^{s,p} = \{u \in W^{s,p}(Q; \mathbb{S}^1) ; T(u) = 0\}$, result due to Bousquet [6] when $s \geq 1$ and Ponce [15] when $s < 1$.