

HAL
open science

Abstract Hardy-Sobolev spaces and interpolation

Nadine Badr, Frederic Bernicot

► **To cite this version:**

Nadine Badr, Frederic Bernicot. Abstract Hardy-Sobolev spaces and interpolation. *Journal of Functional Analysis*, 2010, pp.1169-1208. hal-00863715

HAL Id: hal-00863715

<https://hal.science/hal-00863715>

Submitted on 19 Sep 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.

Abstract Hardy-Sobolev spaces and interpolation

N. Badr

Institut Camille Jordan
Université Claude Bernard Lyon 1
UMR du CNRS 5208
F-69622 Villeurbanne Cedex
badr@math.univ-lyon1.fr

F. Bernicot

Laboratoire de Mathématiques
Université de Paris-Sud
UMR du CNRS 8628
F-91405 Orsay Cedex
frederic.bernicot@math.u-psud.fr

October 19, 2010

Abstract

The purpose of this work is to describe an abstract theory of Hardy-Sobolev spaces on doubling Riemannian manifolds via an *atomic decomposition*. We study the real interpolation of these spaces with Sobolev spaces and finally give applications to Riesz inequalities.

Contents

1 Preliminaries	5
1.1 The doubling property	5
1.2 Poincaré inequality	6
1.3 The K -method of real interpolation	7
1.4 Maximal inequalities for dual Sobolev spaces.	8
2 Abstract Hardy-Sobolev spaces.	10
2.1 New Hardy-Sobolev spaces.	10
2.2 The study of a particular Hardy-Sobolev space.	12
3 Interpolation of Hardy-Sobolev spaces.	20
3.1 Interpolation of particular Hardy-Sobolev spaces.	20
3.2 Interpolation of abstract Hardy-Sobolev spaces.	24
4 Applications	29
4.1 Operators with regularity assumptions about the kernel.	29
4.2 Application: (RR_p)	33

The aim of the present work is to define atomic Hardy-Sobolev spaces and interpolate them with Sobolev spaces on Riemannian manifolds.

One of the motivations is our Sobolev interpolation result [10], [11] in different geometric frames, under the doubling property and Poincaré inequalities. After this result, it is

interesting to consider a “nice” subspace of $W^{1,1}$ – as is the Hardy space for L^1 – and study the interpolation of this space with Sobolev spaces. Apart from the interpolation itself, the use of the Hardy-Sobolev spaces that we construct gives strong boundedness of some linear operators instead of the weak boundedness on $W^{1,1}$. For instance this is the case of the square root of the Laplace-Beltrami operator $\Delta^{1/2}$.

Another motivation responds to the recent improvements on the theory of Hardy spaces. In the last years, many works were related to the study of specific Hardy spaces defined according to a particular operator (Riesz transforms, Maximal regularity operator, Calderón-Zygmund operators, ... [15, 16, 24, 25, 26, 29, 34]). Mainly one of the most interesting questions in this theory is the interpolation of these spaces with Lebesgue spaces in order to prove boundedness of some operators.

Although the theory of Hardy spaces is now well developed, the more recent theory of Hardy-Sobolev spaces is still not unified.

Before we state our results, let us briefly review the existing literature related to this subject.

The Hardy-Sobolev spaces were studied by many authors in the Euclidean case. We mention R. Strichartz [36]. Related works are [9], [31], [19], [33]. They deal with “classical” Hardy-Sobolev spaces HS^1 on \mathbb{R}^n , which correspond to the Sobolev version of the Coifman-Weiss Hardy space $H_{CW}^1(\mathbb{R}^n)$: HS^1 is the set of functions $f \in H_{CW}^1$ such that each partial derivative of f belongs to H_{CW}^1 . Some of them consider the homogeneous version of HS^1 and others only assume $f \in L^1$ instead of $f \in H_{CW}^1$.

We recall that R. Coifman proved an atomic decomposition for the classical Hardy space H_{CW}^1 , which can be defined by maximal functions (see [26]). In the Euclidean case, the question of atomic decomposition for the homogeneous space \dot{HS}^1 was treated in [36] and [19]. However, in the non-Euclidean case this issue is still not clear. In contrast, our idea is to introduce atomic Hardy-Sobolev spaces for which we can prove real interpolation with Sobolev spaces. Then we are able to derive the interpolation of HS^1 with Sobolev spaces.

Let us now summarize the content of this paper. We refer the reader to the corresponding sections for definitions and properties of the spaces and operators that we use in the statements.

In the second part of Section 2, we define atomic Hardy-Sobolev spaces $HS_{(\beta),ato}^1$ for $1 < \beta \leq \infty$. They correspond to the Sobolev version of the atomic Coifman-Weiss Hardy space H_{CW}^1 (defined by atomic decomposition with $W^{1,\beta}$ -atoms). We compare these spaces for different β in the following theorem:

Theorem 0.1 *Let M be a complete Riemannian manifold satisfying (D) and admitting a Poincaré inequality (P_q) for some $q > 1$. Then $HS_{(\beta),ato}^1 \subset HS_{(\infty),ato}^1$ for every $\beta \geq q$ and therefore $HS_{(\beta_1),ato}^1 = HS_{(\beta_2),ato}^1$ for every $\beta_1, \beta_2 \in [q, \infty]$.*

For the real interpolation of these spaces with Sobolev spaces, we obtain

Theorem 0.2 *Let M be a complete Riemannian manifold satisfying (D) and (P_q) , for some $q \in (1, \infty)$. Let $r \in (1, \infty]$, $s \in (q, \infty]$, $p \in (q, s)$ and $\theta \in (0, 1)$ satisfying $\frac{1}{p} = (1 - \theta) + \frac{\theta}{s}$. Then*

$$W^{1,p} = (HS_{(r),ato}^1, W^{1,s})_{\theta,p} = (HS^1, W^{1,s})_{\theta,p}$$

with equivalent norms.

We also prove the homogeneous version of these two theorems:

Theorem 0.3 *Let M be a complete Riemannian manifold satisfying (D) and a Poincaré inequality (P_q) for some $q > 1$. Then $\dot{H}S_{(\beta),ato}^1 \subset \dot{H}S_{(\infty),ato}^1$ for every $\beta \geq q$ and therefore $\dot{H}S_{(\beta_1),ato}^1 = \dot{H}S_{(\beta_2),ato}^1$ for every $\beta_1, \beta_2 \in [q, \infty]$.*

Theorem 0.4 *Let M be a complete Riemannian manifold satisfying (D) and (P_q) , for some $1 < q < \infty$. Let $r \in (1, \infty]$, $s \in (q, \infty]$ and $p \in (q, s)$ and $\theta \in (0, 1)$ satisfying $\frac{1}{p} = (1 - \theta) + \frac{\theta}{s}$. Then*

$$\dot{W}^{1,p} = (\dot{H}S_{(r),ato}^1, \dot{W}^{1,s})_{\theta,p} = (\dot{H}S^1, \dot{W}^{1,s})_{\theta,p}$$

with equivalent norms.

In the first part of section 2, given a collection of uniformly bounded operators on $W^{1,\beta}$: $\mathbb{B} := (B_Q)_{Q \in \mathcal{Q}}$, we define abstract atomic Hardy-Sobolev spaces HW_{ato}^1 . For these spaces, we obtain in section 3 the following two interpolation results.

Theorem 0.5 *Let M be a Riemannian manifold satisfying (D). Let $\sigma \in (1, \infty]$ and p_0 such that $\sigma' < p_0 \leq \beta$. Let $\mathbb{B} := (B_Q)_{Q \in \mathcal{Q}}$ be a collection of uniformly bounded operators on $W^{1,\beta}$ satisfying*

$$\frac{1}{\mu(Q)^{1/\sigma}} \|f - B_Q^*(f)\|_{W^{-1,\sigma}(Q)} \lesssim M_{S,*,\beta'}(f). \quad (1)$$

Let T be a bounded linear operator from W^{1,p_0} to L^{p_0} and from $HW_{F,ato}^1$ to L^1 . Then for every $p \in (\sigma', p_0)$ such that $(\beta', p') \in \mathcal{I}_M$, there is a constant $c = c(p)$ such that for all function $f \in W^{1,p} \cap W^{1,p_0}$

$$\|T(f)\|_{L^p} \leq c \|f\|_{W^{1,p}}.$$

Consequently, T admits a continuous extension from $W^{1,p}$ to L^p .

Theorem 0.6 *Let M be a Riemannian manifold satisfying (D) and of infinite measure $\mu(M) = \infty$. Assume that the finite Hardy-Sobolev space is contained in $W^{1,1}$:*

$$HW_{F,ato}^1 \hookrightarrow W^{1,1}$$

and that \mathbb{B} satisfies (1). Let $\sigma \in (1, \infty]$ and p_0 satisfying $\sigma' < p_0 \leq \beta$. Then for every $\theta \in (0, 1)$ such that

$$\frac{1}{p_\theta} := (1 - \theta) + \frac{\theta}{p_0} < \frac{1}{\sigma'}$$

and $(\beta', p'_\theta) \in \mathcal{I}_M$, we have

$$(HW_{F,ato}^1, W^{1,p_0})_{\theta,p_\theta} = W^{1,p_\theta},$$

with equivalent norms.

Finally, the following theorem is an application of our result. It is proved in section 4 and applies to $\Delta^{1/2}$.

Theorem 0.7 *Let M be a complete Riemannian manifold satisfying (D).*

1. *Assume that a Poincaré inequality (P_1) holds. Let T be a bounded linear operator from $\dot{W}^{1,2}$ to L^2 and associated to a kernel satisfying*

$$\sup_Q \sup_{\text{ball}} \sup_{y,z \in Q} r_Q \int_{M \setminus 4Q} |K(x,y) - K(x,z)| d\mu(x) < \infty. \quad (2)$$

Then T admits a unique extension from $\dot{HS}_{(2),ato}^1$ to L^1 .

2. *Assume that a Poincaré inequality (P_2) holds. Let T be a bounded linear operator from $W^{1,2}$ to L^2 and associated to a kernel satisfying (2).*

Then T admits a unique extension from $HS_{(2),ato}^1$ to L^1 .

Remark 0.8 *Thanks to Theorem 0.1, in item 1. of Theorem 0.7, T is then bounded from $\dot{HS}_{(\beta),ato}^1$ to L^1 for all $\beta \in (1, \infty]$. In item 2., T is then bounded from $HS_{(\beta),ato}^1$ to L^1 for all $\beta \in [2, \infty]$.*

Consequently

Corollary 0.9 *1-Let T be as in item 1. of Theorem 0.7. Assume that a Poincaré inequality (P_1) holds. Then for all $p \in (1, 2]$, the operator T admits a continuous extension from $W^{1,p}$ to L^p .*

2-Let T be as in item 2. of Theorem 0.7. Assume that a Poincaré inequality (P_q) holds for some $q \in (1, 2)$. Then for all $p \in (q, 2]$, the operator T admits a continuous extension from $W^{1,p}$ to L^p .

We apply these last two theorems to the square root of the positive Laplace-Beltrami operator $\Delta^{1/2}$. In [4], P. Auscher and T. Coulhon proved that under the doubling property (D) and a Poincaré inequality (P_q) for some $q \in [1, 2)$, (RR_p) (which is equivalent to the boundedness of $\Delta^{1/2}$ from $\dot{W}^{1,p}$ to L^p) holds for every $q < p \leq 2$. Moreover, $\Delta^{1/2}$ satisfies a weak type inequality (RR_{qw}) ((RR_p) also holds in this case for $2 < p < \infty$). Applying Theorem 0.7, we show that under (D) and (P_1) (resp. (P_2)) we have a strong (RR_1) (resp. $(nhRR_1)$) inequality for functions in the homogeneous (resp. non-homogeneous) atomic Hardy-Sobolev space $\dot{HS}_{(\beta),ato}^1$ (resp. $HS_{(\beta),ato}^1$).

We finish this introduction with a plan of the paper. In section 1, we recall some definitions and properties that we need. We define abstract Hardy-Sobolev spaces via atomic decomposition in the first part of section 2. In the second part we study particular atomic Hardy-Sobolev spaces $HS_{(\beta),ato}^1$ in more detail and prove Theorem 0.1. We also prove that under Poincaré inequality, these spaces are a particular case of the abstract Hardy-Sobolev spaces that we defined in the first part. Section 3 is devoted to the proof of the interpolation results in Theorems 0.2 and 0.4 using a ‘‘Calderón-Zygmund’’ decomposition well adapted to the spaces $HS_{(\beta),ato}^1$. For the interpolation of the abstract Hardy-Sobolev spaces in Theorem 0.5, our method is based on the new maximal inequality described in [18]. Finally, the proof of Theorem 0.7 and the application to $\Delta^{1/2}$ are given in section 4.

Acknowledgements: The two authors thank E. Russ for his interest and the discussions they had with him on this subject. The first author would also like to thank F. Ricci for his hospitality during her visit to the Scuola Normale di Pisa and for proposing her a part of this topic.

1 Preliminaries

Throughout this paper we will denote by $\mathbf{1}_E$ the characteristic function of a set E and E^c the complement of E . If X is a metric space, Lip will be the set of real Lipschitz functions on X and Lip_0 the set of real, compactly supported Lipschitz functions on X . We denote by $Q(x, r)$ the open ball of center $x \in X$ and radius $r > 0$ and λQ denotes the ball co-centered with Q and with radius λ times that of Q . Finally, C will be a constant that may change from an inequality to another and we will use $u \lesssim v$ to say that there exists two constants C such that $u \leq Cv$ and $u \simeq v$ to say that $u \lesssim v$ and $v \lesssim u$.

In all this paper M denotes a Riemannian manifold. We write μ for the Riemannian measure on M , ∇ for the Riemannian gradient, $|\cdot|$ for the length on the tangent space (forgetting the subscript x for simplicity) and $\|\cdot\|_{L^p}$ for the norm on $L^p := L^p(M, \mu)$, $1 \leq p \leq +\infty$.

We will use the positive Laplace-Beltrami operator Δ defined by

$$\forall f, g \in C_0^\infty(M), \quad \langle \Delta f, g \rangle = \langle \nabla f, \nabla g \rangle.$$

1.1 The doubling property

Definition 1.1 *Let M be a Riemannian manifold. One says that M satisfies the (global) doubling property (D) if there exists a constant $C > 0$, such that for all $x \in M$, $r > 0$ we have*

$$\mu(Q(x, 2r)) \leq C\mu(Q(x, r)). \quad (D)$$

Observe that if M satisfies (D) then

$$\text{diam}(M) < \infty \Leftrightarrow \mu(M) < \infty \quad (\text{see [1]}).$$

Therefore if M is a complete non-compact Riemannian manifold satisfying (D) then $\mu(M) = \infty$.

Theorem 1.2 (Maximal theorem) ([20]) *Let M be a Riemannian manifold satisfying (D). Denote by \mathcal{M} the uncentered Hardy-Littlewood maximal function over open balls of M defined by*

$$\mathcal{M}f(x) := \sup_{\substack{Q \text{ ball} \\ x \in Q}} |f|_Q$$

where $f_E := \int_E f d\mu := \frac{1}{\mu(E)} \int_E f d\mu$. Then for every $p \in (1, \infty]$, \mathcal{M} is L^p bounded and moreover of weak type $(1, 1)$ ¹.

¹An operator T is of weak type (p, p) if there is $C > 0$ such that for any $\alpha > 0$, $\mu(\{x; |Tf(x)| > \alpha\}) \leq \frac{C}{\alpha^p} \|f\|_p^p$.

Consequently for $s \in (0, \infty)$, the operator \mathcal{M}_s defined by

$$\mathcal{M}_s f(x) := [\mathcal{M}(|f|^s)(x)]^{1/s}$$

is of weak type (s, s) and L^p bounded for all $p \in (s, \infty]$.

1.2 Poincaré inequality

Definition 1.3 (Poincaré inequality on M) We say that a complete Riemannian manifold M admits a **Poincaré inequality** (P_q) for some $q \in [1, \infty)$ if there exists a constant $C > 0$ such that, for every function $f \in \text{Lip}_0(M)^2$ and every ball Q of M of radius $r > 0$, we have

$$\left(\int_Q |f - f_Q|^q d\mu \right)^{1/q} \leq Cr \left(\int_Q |\nabla f|^q d\mu \right)^{1/q}. \quad (P_q)$$

Remark 1.4 By density of $C_0^\infty(M)$ in $\text{Lip}_0(M)$, we can replace $\text{Lip}_0(M)$ by $C_0^\infty(M)$.

Let us recall some known facts about Poincaré inequalities with varying q .

It is known that (P_q) implies (P_p) when $p \geq q$ (see [28]). Thus if the set of q such that (P_q) holds is not empty, then it is an interval unbounded on the right. A recent result of S. Keith and X. Zhong (see [30]) asserts that this interval is open in $[1, +\infty[$:

Theorem 1.5 Let (X, d, μ) be a complete metric-measure space with μ doubling and admitting a Poincaré inequality (P_q) , for some $1 < q < \infty$. Then there exists $\epsilon > 0$ such that (X, d, μ) admits (P_p) for every $p > q - \epsilon$.

A consequence of Poincaré inequality:

Proposition 1.6 Assume that M satisfies (D) and admits a Poincaré inequality (P_p) for some $p \in [1, \infty)$. Then there is a constant $c = c(p)$ such that for all balls Q (of radius r_Q) and all functions $f \in C_0^\infty(Q)$

$$\left| \frac{1}{\mu(Q)} \int_Q f d\mu \right| \leq cr_Q \left(\frac{1}{\mu(Q)} \int_Q |\nabla f|^p d\mu \right)^{1/p}.$$

This result is well-known. However for an easy reference and for the sake of completeness, we remember the proof based on the self-improvement of Poincaré inequality. We refer the reader to Theorem 5.3.3 of [35] for an initial proof (the proof there applies also for $p = 1$).

Proof : We first prove that for all $x \in Q, y \in 3Q \setminus 2Q$

$$|f(x) - f(y)| \lesssim \mathcal{M}_{p-\epsilon}(|\nabla f|)(x). \quad (3)$$

Using Hardy-Littlewood Theorem, we have

$$f(x) = \lim_{\epsilon \rightarrow 0} f_{Q(x, \epsilon)}.$$

²compactly supported Lipschitz function defined on M .

With the balls $Q_i := Q(x, 2^i r_Q)$, we also have

$$|f(x) - f_{Q_1}| \leq \sum_{i \leq 0} |f_{Q_i} - f_{Q_{i+1}}|.$$

Thanks to Theorem 1.5), the Poincaré inequality (P_p) self improves to $(P_{p-\epsilon})$ for a certain $\epsilon > 0$. Using this Poincaré inequality and the doubling property one obtains

$$\begin{aligned} |f(x) - f_{Q_4}| &\leq \sum_{i=-\infty}^3 |f_{Q_i} - f_{Q_{i+1}}| \\ &\lesssim \sum_{i \leq 3} \frac{1}{\mu(Q_i)} \int_{Q_i} |f - f_{Q_i}| d\mu \\ &\lesssim \sum_{i \leq 3} r_{Q_i} \left(\frac{1}{\mu(Q_i)} \int_{Q_i} |\nabla f|^{p-\epsilon} d\mu \right)^{\frac{1}{p-\epsilon}} \\ &\lesssim \sum_{i \leq 3} 2^{-i} r_Q \mathcal{M}_{p-\epsilon}(|\nabla f|)(x) \\ &\lesssim r_Q \mathcal{M}_{p-\epsilon}(|\nabla f|)(x). \end{aligned}$$

Similarly we have with $\tilde{Q}_i := Q(y, 2^i r_Q)$

$$|f(y) - f_{\tilde{Q}_3}| \lesssim r_Q \mathcal{M}_{p-\epsilon}(|\nabla f|)(y).$$

However since $y \in 3Q \setminus 2Q$ and f is supported in Q , we have $\mathcal{M}_{p-\epsilon}(|\nabla f|)(y) \lesssim \mathcal{M}_{p-\epsilon}(|\nabla f|)(x)$. Then we just have to control the difference of means. The Poincaré inequality (P_p) and $\tilde{Q}_3 \subset Q_4$ yield

$$|f_{\tilde{Q}_3} - f_{Q_4}| \lesssim \frac{1}{\mu(Q_4)} \int_{Q_4} |f - f_{Q_4}| d\mu \lesssim r_Q \mathcal{M}_{p-\epsilon}(|\nabla f|)(x).$$

Thus we proved (3). Then using the fact that $f(y) = 0$ due to the support of f , we obtain

$$\left| \frac{1}{\mu(Q)} \int_Q f d\mu \right| \leq \frac{1}{\mu(Q)} \int_Q |f(x) - f(y)| d\mu(x) \lesssim r_Q \mu(Q)^{-1/p} \|\mathcal{M}_{p-\epsilon}(|\nabla f|)\|_p.$$

Finally the L^p -boundedness of $\mathcal{M}_{p-\epsilon}$ concludes the proof. \square

1.3 The K -method of real interpolation

The reader can refer to [12], [13] for details on the development of this theory. Here we only recall the essentials to be used in the sequel.

Let A_0, A_1 be two normed vector spaces embedded in a topological Hausdorff vector space V . For each $a \in A_0 + A_1$ and $t > 0$, we define the K -functional of real interpolation by

$$K(a, t, A_0, A_1) = \inf_{a=a_0+a_1} (\|a_0\|_{A_0} + t\|a_1\|_{A_1}).$$

For $0 < \theta < 1$, $1 \leq q \leq \infty$, we denote by $(A_0, A_1)_{\theta, q}$ the real interpolation space between A_0 and A_1 defined as

$$(A_0, A_1)_{\theta, q} = \left\{ a \in A_0 + A_1 : \|a\|_{\theta, q} = \left(\int_0^\infty (t^{-\theta} K(a, t, A_0, A_1))^q \frac{dt}{t} \right)^{\frac{1}{q}} < \infty \right\}.$$

It is an exact interpolation space of exponent θ between A_0 and A_1 (see [13], Chapter II).

Definition 1.7 Let f be a measurable function on a measure space (X, μ) . The decreasing rearrangement of f is the function f^* defined for every $t \geq 0$ by

$$f^*(t) = \inf \{ \lambda : \mu(\{x : |f(x)| > \lambda\}) \leq t \}.$$

The maximal decreasing rearrangement of f is the function f^{**} defined for every $t > 0$ by

$$f^{**}(t) = \frac{1}{t} \int_0^t f^*(s) ds.$$

From the properties of f^{**} we mention:

1. $(f + g)^{**} \leq f^{**} + g^{**}$.
2. $(\mathcal{M}f)^* \sim f^{**}$.
3. $\mu(\{x; |f(x)| > f^*(t)\}) \leq t$.
4. $\forall 1 < p \leq \infty, \|f^{**}\|_p \sim \|f\|_p$.

We exactly know the functional K for Lebesgue spaces :

Proposition 1.8 Take $0 < p_0 < p_1 \leq \infty$. We have :

$$K(f, t, L^{p_0}, L^{p_1}) \simeq \left(\int_0^{t^\alpha} [f^*(s)]^{p_0} ds \right)^{1/p_0} + t \left(\int_{t^\alpha}^\infty [f^*(s)]^{p_1} ds \right)^{1/p_1},$$

where $\frac{1}{\alpha} = \frac{1}{p_0} - \frac{1}{p_1}$.

From now on, we always assume that the Riemannian manifold satisfies the doubling property (D).

1.4 Maximal inequalities for dual Sobolev spaces.

First, we begin recalling the “duality-properties” of the Sobolev spaces.

Definition 1.9 For $p \in [1, \infty]$ and O an open set of M , we define $W^{1,p}(O)$ as following

$$W^{1,p}(O) := \overline{C_0^\infty(O)}^{\|\cdot\|_{W^{1,p}(O)}}, \quad \text{with} \quad \|f\|_{W^{1,p}(O)} := \| |f| + |\nabla f| \|_{L^p(O)}.$$

Then we denote $W^{-1,p'}(O)$ the dual space of $W^{1,p}(O)$ defined as the set of distributions $f \in \mathcal{D}'(M)$ such that

$$\|f\|_{W^{-1,p'}(O)} = \sup_{g \in C_0^\infty(M)} \frac{|\langle f, g \rangle|}{\|g\|_{W^{1,p}(O)}}.$$

Proposition 1.10 *Let $p \in [1, \infty)$. Then for all open set O of M , we have*

$$\begin{aligned} \|f\|_{W^{-1,p'}(O)} &\simeq \inf_{f=\phi-\text{div}(\psi)} \|\phi\|_{L^{p'}(O)} + \|\psi\|_{L^{p'}(O)} \\ &\simeq \inf_{f=\phi-\text{div}(\psi)} \|\phi\| + \|\psi\|_{L^{p'}(O)}. \end{aligned}$$

Here we take the infimum over all the decompositions $f = \phi - \text{div}(\psi)$ on M with $\phi \in L^{p'}(O)$ and $\psi \in \mathcal{D}'(O, \mathbb{R}^n)$ such that $\text{div}(\psi) \in L^{p'}(O)$.

The proof is left to the reader (it is essentially written in [9], Proposition 33).

We now introduce the following maximal operators :

Definition 1.11 *Let $s > 0$. According to the standard maximal ‘‘Hardy-Littlewood’’ operator \mathcal{M}_s , we define two ‘‘Sobolev versions’’ :*

$$M_{S,s}(f)(x) := \sup_{\substack{Q \text{ ball} \\ x \in Q}} \frac{1}{\mu(Q)^{1/s}} \|f\|_{W^{-1,s}(Q)}$$

and

$$M_{S,*,s}(f)(x) := \inf_{f=\phi-\text{div}(\psi)} \mathcal{M}_s(|\phi| + |\psi|)(x).$$

The following assumption is taken from [18]:

Assumption 1.12 *Take two exponents $1 \leq \mu_0 \leq \mu_1 < \infty$. We call (H_{μ_0, μ_1}) the following assumption :*

$$\|f\|_{W^{-1, \mu_1}} \lesssim \|M_{S,*, \mu_0}(f)\|_{L^{\mu_1}}. \quad (H_{\mu_0, \mu_1})$$

Definition 1.13 *For M a Riemannian manifold, we denote by \mathcal{I}_M the following set*

$$\mathcal{I}_M := \{(\mu_0, \mu_1) \in (1, \infty)^2, \mu_0 \leq \mu_1, (H_{\mu_0, \mu_1}) \text{ holds}\}.$$

We refer to [18] for the study of these maximal operators and the previous assumption.

Proposition 1.14 *For $p \in [1, \infty)$, $M_{S,p}$ and $M_{S,*,p}$ are of ‘‘weak type (p, p) ’’. That is*

$$\forall f \in W^{-1,p}, \quad \|M_{S,p}(f)\|_{L^{p,\infty}} \leq \|M_{S,*,p}(f)\|_{L^{p,\infty}} \lesssim \|f\|_{W^{-1,p}}. \quad (4)$$

Definition 1.15 *We use the operator $L := (I + \Delta)$ defined with the positive Laplace-Beltrami operator. We recall that the two operators Δ and L are self-adjoint.*

According to [4], we say that for $p \in (1, \infty)$ we have the non-homogeneous property (nhR_p) if

$$\|f\|_{W^{1,p}} \lesssim \|L^{1/2}(f)\|_{L^p} \quad (nhR_p)$$

for all $f \in C_0^\infty(M)$. This is equivalent to the L^p boundedness of the local Riesz transform $\nabla(I + \Delta)^{-1/2}$. We have the non-homogeneous reverse property $(nhRR_p)$ if

$$\|L^{1/2}(f)\|_{L^p} \lesssim \|f\|_{W^{1,p}} \quad (nhRR_p)$$

for all $f \in C_0^\infty(M)$.

Definition 1.16 Let $p, q \in [1, \infty)$. We say that the collection $(T_t)_{t>0} = (e^{-t\Delta})_{t>0}$ or $(T_t)_{t>0} = (\sqrt{t}\nabla e^{-t\Delta})_{t>0}$ satisfy $(L^p - L^q)$ -“off-diagonal” estimates, if there exists γ such that for all balls Q of radius r_Q , every function f supported in Q and all index $j \geq 0$

$$\left(\frac{1}{\mu(2^j Q)} \int_{S_j(Q)} |T_{r_Q^2}(f)|^q d\mu \right)^{1/q} \lesssim e^{-\gamma 4^j} \left(\frac{1}{\mu(Q)} \int_Q |f|^p d\mu \right)^{1/p}.$$

We used $S_j(Q)$ for the dyadic corona around the ball

$$S_j(Q) := \left\{ y, 2^j \leq 1 + \frac{d(y, Q)}{r_Q} < 2^{j+1} \right\}.$$

These “off-diagonal” estimates are closely related to “Gaffney estimates” of the semigroup.

We now come to the main result of [18].

Theorem 1.17 Let $1 < s < r' < \sigma$. Assume that the Riemannian manifold M satisfies $(nhRR_r)$ and $(nhR_{s'})$. Moreover, assume that the semigroup $(e^{-t\Delta})_{t>0}$ satisfies $(L^{\sigma'} - L^{s'})$ -“off-diagonal” estimates and that the collection $(\sqrt{t}\nabla e^{-t\Delta})_{t>0}$ satisfies $(L^{s'} - L^{s'})$ -“off-diagonal” estimates. Then there is a constant $c = c(s, r, \sigma)$ such that

$$\forall f \in W^{-1, r'}, \quad \|f\|_{W^{-1, r'}} \lesssim \|M_{S, *, s}(f)\|_{L^{r'}}. \quad (5)$$

Therefore (H_{μ_0, μ_1}) is satisfied for all exponents μ_0, μ_1 satisfying $\mu_0 \geq s$ and $\mu_1 = r'$.

Corollary 1.18 In the Euclidean case $M = \mathbb{R}^n$, for all $\mu_0, \mu_1 \in (1, \infty)$, the assumption (H_{μ_0, μ_1}) holds. More generally, on any Riemannian manifold satisfying (D) and (P_1) , (H_{μ_0, μ_1}) holds for all $\mu_0, \mu_1 \in (1, \infty)$.

After all these preliminaries, we now define our Hardy-Sobolev spaces via atomic decomposition.

2 Abstract Hardy-Sobolev spaces.

We begin this section defining “abstract atomic” Hardy-Sobolev spaces, then we study in more detail a particular case of these spaces.

2.1 New Hardy-Sobolev spaces.

We follow ideas of [15] and propose an “atomic” definition of abstract Hardy-Sobolev spaces. We refer the reader to [15] for an explanation of this choice : the “atoms” are defined as the image of localized functions by an operator B_Q , playing the role of the “oscillation operator” associated to a ball Q .

Let us fix $\beta \in [1, \infty]$ and take $\mathbb{B} := (B_Q)_{Q \in \mathcal{Q}}$ a collection of $W^{1, \beta}$ -bounded linear operators, indexed by \mathcal{Q} the collection of all open balls Q of the manifold M . We assume that these operators B_Q are uniformly bounded on $W^{1, \beta}$: there exists a constant $0 < A' < \infty$ such that

$$\forall f \in W^{1, \beta}, \forall Q \text{ ball}, \quad \|B_Q(f)\|_{W^{1, \beta}} \leq A' \|f\|_{W^{1, \beta}}. \quad (6)$$

We define the *Sobolev-atoms* using the collection \mathbb{B} :

Definition 2.1 A function $m \in L^1_{loc}$ is called an atom associated to a ball Q if there exists a real function f_Q compactly supported in the ball Q such that

$$m = B_Q(f_Q),$$

with

$$\|f_Q\|_{W^{1,\beta}} \leq \mu(Q)^{-1/\beta'}.$$

The functions f_Q in this definition are normalized in $W^{1,1}$. It is easy to check that

$$\|f_Q\|_{W^{1,1}} \lesssim 1.$$

Now we can define our abstract atomic Hardy-Sobolev spaces :

Definition 2.2 A measurable function h belongs to the atomic Hardy-Sobolev space HW^1_{ato} if there exists a decomposition

$$h = \sum_{i \in \mathbb{N}} \lambda_i m_i \quad \mu - a.e.,$$

where for all i , m_i is an atom and $(\lambda_i)_i$ are real numbers satisfying

$$\sum_{i \in \mathbb{N}} |\lambda_i| < \infty.$$

We equip HW^1_{ato} with the norm :

$$\|h\|_{HW^1_{ato}} := \inf_{h = \sum_{i \in \mathbb{N}} \lambda_i m_i} \sum_i |\lambda_i|.$$

Similarly we define our “finite” Hardy-Sobolev space $HW^1_{F,ato}$ as the set of functions which admit finite atomic decompositions.

Remark 2.3 We refer the reader to [15, 14, 17] for details concerning the use of “finite atomic Hardy space” instead of the whole atomic Hardy space. The use of this last one brings technical problems (we do not know how to solve them) that are not important and are twisted by the use of the atomic Hardy space.

Our goal is to interpolate the Hardy-Sobolev spaces with Sobolev spaces. First, we describe a useful criterion to prove the boundedness of an operator from the Hardy-Sobolev space $HW^1_{F,ato}$ into L^1 .

Proposition 2.4 Let M be a Riemannian manifold satisfying the doubling property. Let T be a linear operator bounded from $W^{1,\beta}$ to L^β for some $\beta \in (1, \infty)$ and satisfying some “off-diagonal” Sobolev estimates: for all ball Q and all function f compactly supported in Q

$$\forall j \geq 2 \quad \left(\frac{1}{\mu(2^{j+1}Q)} \int_{S_j(Q)} |T(B_Q(f))|^\beta d\mu \right)^{1/\beta} \leq \alpha_j(Q) \frac{1}{\mu(Q)^{1/\beta}} \|f\|_{W^{1,\beta}(Q)}, \quad (7)$$

with coefficients α_j satisfying

$$\Lambda := \sup_{Q \text{ ball}} \sum_{j \geq 2} \frac{\mu(2^{j+1}Q)}{\mu(Q)} \alpha_j(Q) < \infty. \quad (8)$$

Then T is continuous from $HW^1_{F,ato}$ to L^1 .

The proof is left to the reader, it is written in [15] and [17] in the context of Lebesgue spaces. It is the same in our context of Sobolev spaces.

2.2 The study of a particular Hardy-Sobolev space.

In this subsection, we present in more detail the study of a particular Hardy-Sobolev space.

In the study of Hardy spaces (see [15]), we have seen that our abstract Hardy space corresponds to the “classical” Hardy space (the one defined by R. Coifman and G. Weiss in [21]), when we choose our operator B_Q as the exact oscillation operator. Here we want to study the Hardy-Sobolev space defined with a regular version of this particular collection \mathbb{B} . For all ball Q , let ϕ_Q be a function supported in Q and satisfying

$$\|\phi_Q\|_{L^\infty} \lesssim 1, \quad \|\nabla\phi_Q\|_{L^\infty} \lesssim r_Q^{-1} \quad \text{and} \quad \int \phi_Q d\mu = \mu(Q).$$

We define our operator

$$A_Q(f) := \left(\frac{1}{\mu(Q)} \int_Q f d\mu \right) \phi_Q \quad B_Q(f) = f - A_Q(f).$$

In all this subsection, the Hardy-Sobolev spaces are constructed with this particular choice of operators. According to this collection, we construct our Hardy-Sobolev space $HW_{(\beta),ato}^1$ and $HW_{F,(\beta),ato}^1$.

Remark 2.5 *In the previous subsection, we did not study the dependence of the Hardy-Sobolev space with respect to the exponent β , so we omitted it in the notation. In this subsection, we will study the role of β in a particular case (see Theorem 0.1). That is why we put the exponent in the notation.*

We have to check the first assumption (6). Thanks to Proposition 1.6, it is easy to check that if a Poincaré inequality (P_β) is satisfied then (6) holds.

Moreover, with the normalization of functions ϕ_Q , each atom m associated to a ball Q verifies

$$\int_Q m d\mu = 0.$$

From this observation, we can set a definition of particular Hardy-Sobolev spaces.

Definition 2.6 *For $\beta \in (1, \infty]$, we say that a function m is a non-homogeneous $(1, \beta)$ -atom associated to a ball Q , if*

1. m is supported in the ball Q ,
2. $\|m\|_{W^{1,\beta}} \leq \mu(Q)^{-\frac{1}{\beta}}$,
3. $\int m d\mu = 0$.

We define the Hardy-Sobolev space $HS_{(\beta),ato}^1$ as follows: $f \in HS_{(\beta),ato}^1$ if there exists $(b_i)_i$ a family of $(1, \beta)$ -atoms such that $f = \sum_i \lambda_i b_i$ with $\sum_i |\lambda_i| < \infty$. We equip this space with the norm

$$\|f\|_{HS_{(\beta),ato}^1} = \inf_{(\lambda_i)_i} \sum_i |\lambda_i|.$$

Similarly to Definition 2.2, we define “finite” atomic space $HS_{F,(\beta),ato}^1$.

From Proposition 1.6 and the previous discussion, we have this first proposition.

Proposition 2.7 *Assume that a Poincaré inequality (P_β) holds. Then the concept of $(1, \beta)$ -atoms exactly corresponds to the concept of atoms, defined with our operators B_Q . Thus the different atomic Hardy-Sobolev spaces are equal:*

$$HS_{F,(\beta),ato}^1 = HW_{F,(\beta),ato}^1 \quad HS_{(\beta),ato}^1 = HW_{(\beta),ato}^1.$$

Remark 2.8 *Note that every β_2 atom is an β_1 atom for $1 < \beta_1 \leq \beta_2 \leq \infty$ and therefore $HS_{(\beta_2),ato}^1 \subset HS_{(\beta_1),ato}^1$ with $\|f\|_{HS_{(\beta_1),ato}^1} \leq \|f\|_{HS_{(\beta_2),ato}^1}$.*

Proposition 2.9 *$HS_{(\beta),ato}^1$ is a Banach space for $\beta \in (1, \infty]$.*

Proof : Consider a sequence $(h_k)_k$ in $HS_{(\beta),ato}^1$ such that $\sum_k \|h_k\|_{HS_{(\beta),ato}^1} < \infty$. It suffices to prove that $\sum_k h_k$ converges in $HS_{(\beta),ato}^1$. For this, for every k take the following atomic decomposition $h_k = \sum_i \lambda_{k,i} b_{k,i}$ with $\sum_i |\lambda_{k,i}| \leq \|h_k\|_{HS_{(\beta),ato}^1} + \frac{1}{2^k}$. Then $h = \sum_k \sum_i \lambda_{k,i} b_{k,i} \in W_1^1$ (absolutely convergence) with $\sum_k \sum_i |\lambda_{k,i}| \leq \sum_k \|h_k\|_{HS_{(\beta),ato}^1} + \sum_k \frac{1}{2^k} < \infty$. Hence $h \in HS_{(\beta),ato}^1$ and the proof is complete. \square

Proposition 2.10 *For $\beta \in (1, \infty]$, the finite space $HS_{F,(\beta),ato}^1$ is dense in $HS_{(\beta),ato}^1$.*

We recall here the definition of a Coifman-Weiss atom of $H_{CW}^1 := H_{CW}^1(M)$ the Hardy space of Coifman-Weiss (see [21]).

Definition 2.11 *For $\beta \in (1, \infty]$, we say that a function m is a β -atom associated to a ball Q , if*

1. m is supported in the ball Q ,
2. $\|m\|_{L^\beta} \leq \mu(Q)^{-\frac{1}{\beta}}$,
3. $\int m d\mu = 0$.

In the literature, we found definitions of classical Hardy-Sobolev spaces in the Euclidean case as the set of $f \in H_{CW}^1$ such that $\nabla f \in H_{CW}^1$ or $\Delta^{1/2} f \in H_{CW}^1$. Thanks to the H_{CW}^1 boundedness of the Riesz transform in \mathbb{R}^n , these two spaces are equal. We hope to have a complete picture and comparison of all these definitions of Hardy-Sobolev spaces on Riemannian manifolds in a forthcoming paper.

Definition 2.12 *The classical Hardy-Sobolev space $HS^1(M)$ is defined as (see [19], for the Euclidean case)*

$$HS^1 = \{f \in H_{CW}^1; \nabla f \in H_{CW}^1\}$$

where ∇f is the distributional gradient of f .

Proposition 2.13 *The space HS^1 is a Banach space.*

Proof : Let $(f_n)_n$ be a Cauchy sequence in HS^1 . Then (f_n) and $(\nabla f_n)_n$ are Cauchy sequences in H_{CW}^1 and therefore converge to $f \in H_{CW}^1$ and $g \in H_{CW}^1$. Since $f_n \rightarrow f$ μ -a.e. it comes that $\nabla f_n \rightarrow \nabla f$ in the distributional sense. The uniqueness of the limit shows that $g = \nabla f$ and finishes the proof. \square

Proposition 2.14 *We have $HS_{(\beta),ato}^1 \subset HS^1 \subset W^{1,1}$ for every $\beta > 1$.*

Unfortunately, it is not clear when $HS^1 \subset HS_{(\beta),ato}^1$. However for the point of view of interpolation, the study of $HS_{(\beta),ato}^1$ implies results for HS^1 . For an exponent $p \in (1, \infty]$ and $\theta \in (0, 1)$ if

$$(HS_{(\beta),ato}^1, W^{1,p})_{\theta, p\theta} = W^{1,p\theta}$$

with $\frac{1}{p\theta} = (1 - \theta) + \frac{\theta}{p}$ then we know that

$$(HS^1, W^{1,p})_{\theta, p\theta} = W^{1,p\theta}.$$

This follows from the fact that $HS_{(\beta),ato}^1 \subset HS^1 \subset W^{1,1}$ and that $\|f\|_{HS^1} \leq 2\|f\|_{HS_{(\beta),ato}^1}$.

We know (see [21]) that the Hardy space H_{CW}^1 admits an atomic decomposition and is also equal to the corresponding atomic Hardy space (for any exponent β used in the definition of β -atoms). In our case the atomic Hardy-Sobolev spaces are all contained in the classical one HS^1 but for the moment we are not able to show if they are equal or not. We believe that this is not true without additional hypotheses on the geometry of the manifold. However, under Poincaré inequality we will compare different atomic Hardy-Sobolev spaces in Theorem 0.1.

Before we prove this theorem, we need the following Lemma.

Lemma 2.15 *(see Lemma 3.9 in [21]) Assume that M satisfies (D).*

1. *Let*

$$\mathcal{M}_c f(x) := \sup_{r>0} \frac{1}{\mu(Q(x,r))} \int_{Q(x,r)} |f| d\mu$$

be the centered maximal function of f . Observe that if $x \in Q(y,r)$ then $Q(y,r) \subset Q(x,2r)$. It follows that

$$\mathcal{M}_c f \leq \mathcal{M}f \leq C\mathcal{M}_c f$$

where C only depends on the constant of the doubling property.

2. *Let f be an L^1 function supported in $Q_0 = Q(x_0, r_0)$. Then there is C_1 depending on the doubling constant such that*

$$\Omega_\alpha = \{x \in M; \mathcal{M}(f)(x) > \alpha\} \subset Q(x_0, 2r_0)$$

whenever $\alpha > C_1 \int_{Q_0} |f| d\mu$.

Proof of Theorem 0.1 :

The proof is inspired by that of R. Coifman and G. Weiss ([21]) for classical Hardy spaces on a space of homogeneous type. We prove that every $(1, \beta)$ atom is a sum of $(1, \infty)$ atom. We use an adapted Calderón-Zygmund decomposition for Sobolev functions (proved later for convenience in subsection 3.1) and proceed as their proof. However, the presence of the gradient create some problems.

Since we know from [30] that Poincaré inequality (P_q) self-improves in $(P_{q-\epsilon})$ for some $\epsilon > 0$, let us denote $\kappa := \|\mathcal{M}_{q-\epsilon}\|_{L^\beta \rightarrow L^\beta}$.

Let a be a $(1, \beta)$ atom supported in a ball Q_0 . Set $b = \mu(Q_0)a$.

We claim that for $K, \alpha > 0$ large enough parameters, there exists a collection of balls $(Q_{j_l}), j_l \in \mathbb{N}^l$ for $l = 0, 1, \dots$, such that for every $n \geq 1$

$$b = CNK\alpha \sum_{l=0}^{n-1} (K\alpha)^l \sum_{j_l \in \mathbb{N}^l} \mu(Q_{j_l}) a_{j_l} + \sum_{j_n \in \mathbb{N}^n} h_{j_n} \quad (9)$$

and

- (a) a_{j_l} is an ∞ atom supported in Q_{j_l} , $l = 0, 1, \dots, n-1$;
- (b) $\bigcup_{j_n \in \mathbb{N}^n} Q_{j_n} \subset \Omega_n := \{x; \mathcal{M}_q(|b| + \mathcal{M}_{q-\epsilon}^n(|\nabla b|))(x) > K \frac{\alpha^n}{2}\}$;
- (c) $\sum_{j_n} \mathbf{1}_{Q_{j_n}} \leq N^n$;
- (d) $\text{supp } h_{j_n} \subset Q_{j_n}$, $\int h_{j_n} d\mu = 0$;
- (e) $|h_{j_n}(x)| \leq |b(x)| + 2C''(K\alpha)^n \mathbf{1}_{Q_{j_n}}(x)$;
- (f) $|\nabla h_{j_n}(x)| \leq (C'' + 2) [K^{n-1} \mathcal{M}_{q-\epsilon}^n(|\nabla b|)(x) + (K\alpha)^n \mathbf{1}_{Q_{j_n}}(x)]$;
- (g) $\left(\int_{Q_{j_n}} (|h_{j_n}|^q + |\nabla h_{j_n}|^q) d\mu \right)^{\frac{1}{q}} \lesssim (K\alpha)^n$.

The constants α, K are sufficiently large and α, K, N depend only on β, q and the doubling constant. We write $\mathcal{M}_{q-\epsilon}^n$ for the composed operator $\mathcal{M}_{q-\epsilon} \circ \mathcal{M}_{q-\epsilon} \circ \dots$. Let us first see how from these properties we can write

$$a = \sum_j \alpha_j a_j$$

where for every j , a_j is an ∞ -atom. We have

$$\frac{NK\alpha}{\mu(Q_0)} \sum_{n=0}^{\infty} (K\alpha)^n \sum_{j_n \in \mathbb{N}^n} \mu(Q_{j_n}) \leq C \quad (10)$$

where C is independent of a . Indeed, it follows from (b), (c) and the weak type $(1, 1)$ of \mathcal{M} that

$$\sum_{j_n} \mu(Q_{j_n}) \leq CN^n \mu\left(\bigcup_{j_n} Q_{j_n}\right) \leq CN^n \mu(\Omega_n) \leq C \max(1, \kappa^n) N^n \left(\frac{2}{\alpha^n}\right)^\beta \|b\|_{W^{1,\beta}}^\beta. \quad (3')$$

Therefore

$$\sum_{n=0}^{\infty} (K\alpha)^n \sum_{j_n \in \mathbb{N}^n} \mu(Q_{j_n}) \leq C 2^\beta \sum_{n=0}^{\infty} (\kappa N K \alpha^{1-\beta})^n \|b\|_{W^{1,\beta}}^\beta.$$

Since $\|b\|_{W^{1,\beta}}^\beta \leq C \mu(Q_0)$ we deduce (10) with C depending on β, q and α, K but not on a . We choose $\alpha \gg K$ such that $\frac{N \max(1, \kappa) K}{\alpha^{\beta-1}} < 1$.

From (g), we have

$$\int (|h_{j_n}| + |\nabla h_{j_n}|) d\mu \leq C \mu(Q_{j_n}) (K\alpha)^n.$$

Therefore, if we note by $H_n = \sum_{j_n \in \mathbb{N}^n} h_{j_n}$ we have

$$\begin{aligned} \int (|H_n| + |\nabla H_n|) d\mu &\leq \sum_{j_n \in \mathbb{N}^n} \int (|h_{j_n}| + |\nabla h_{j_n}|) d\mu \\ &\leq C(K\alpha)^n \sum_{j_n} \mu(Q_{j_n}) \\ &\leq C(N\kappa K\alpha^{1-\beta})^n \|b\|_{W^{1,\beta}}^\beta. \end{aligned}$$

We used the bounded overlap property of the $(Q_{j_n})_n$ and the above estimate for $\sum_{j_n} \mu(Q_{j_n})$. This shows that the first series on the right-hand side of (9) converges to b in $W^{1,1}$.

It remains now to prove that these properties are valid for every $n \in \mathbb{N}^*$. We begin proving the case $n = 1$. Let

$$\widetilde{\Omega}_1 := \{x; \mathcal{M}(|b|^q + |\nabla b|^q)(x) > (K\alpha)^q\} \subset \Omega_1.$$

Lemma 2.15 shows that $\widetilde{\Omega}_1 \subset 2Q_0$ provided $K\alpha > C_1$. Moreover $\widetilde{\Omega}_1$ is a bounded open set with $\mu(\widetilde{\Omega}_1) \leq \frac{C}{\alpha^\beta} \|b\|_{W^{1,\beta}}^\beta \leq C\alpha^{-\beta} \mu(Q_0)$. This allows us to apply the Whitney covering theorem to $\widetilde{\Omega}_1$ and consider the Calderón-Zygmund decomposition of Proposition 3.1 – in section 3– for b with $p = \beta$. We obtain

$$b = \sum_j h_j + g_0 \tag{11}$$

with h_j, g_0 satisfying the properties of Proposition 3.1. We have

$$\begin{aligned} \sum_j \int_{Q_j} (|h_j| + |\nabla h_j|) d\mu &\leq C \sum_j \mu(Q_j) \left(\int_{Q_j} (|b|^\beta + |\nabla b|^\beta) d\mu \right)^{\frac{1}{\beta}} \\ &\leq 2N \|b\|_{W^{1,\beta}} \mu(Q_0)^{1-\frac{1}{\beta}} \\ &\leq C\mu(Q_0). \end{aligned}$$

Consequently, the sum in (11) converges in $W^{1,1}$, $\int g_0 d\mu = 0$ since $\int b d\mu = 0$ and $\int h_j d\mu = 0$. It follows that $a_0 \equiv \frac{g_0}{NCK\alpha\mu(Q_0)}$ is an ∞ -atom. Thus we can write

$$b = NCK\alpha\mu(Q_0)a_0 + \sum_{j \in \mathbb{N}} h_j.$$

Properties (a) and (d) are then established in this case when $n = 1$. Property (c) follows from the Whitney covering theorem since M satisfies (D). We have

$$\begin{aligned} |h_j(x)| &\leq |b(x)| + \frac{\mu(Q_j)}{\chi_j(Q_j)} \int_{Q_j} |b| d\mu \\ &\leq |b(x)| + C_0 4^{\frac{D}{q}} K\alpha \end{aligned}$$

where $D = \log_2 C_d$ and C_d is the doubling constant. We refer the reader to the proof of Proposition 3.1 for the construction of h_j 's and χ_j 's. We have

$$h_j = \left(b - \frac{1}{\chi_j(Q_j)} \int_{Q_j} b \chi_j d\mu \right) \chi_j,$$

with $\chi_j(Q_j) = \int_{Q_j} \chi_j d\mu$ and essentially, χ_j is a smooth version of $\mathbf{1}_{Q_j}$, with $|\nabla \chi_j| \leq r_{Q_j}^{-1}$. For ∇h_j we have

$$\nabla h_j = \chi_j \nabla b + \left(b - \frac{1}{\chi_j(Q_j)} \int_{Q_j} b \chi_j d\mu \right) \nabla \chi_j = I + II.$$

We have $|I| \leq |\nabla b| \leq \mathcal{M}_{q-\epsilon}(\nabla b)$. It remains to estimate II. For $y \in Q_j$, we have

$$\begin{aligned} & \left| b(y) - \frac{1}{\chi_j(Q_j)} \int_{Q_j} b \chi_j d\mu \right| \\ & \leq \sum_{k=-\infty}^{-1} |b_{Q(y, 2^k r_j)} - b_{Q(y, 2^{k+1} r_j)}| d\mu + \left| b_{Q(y, r_j)} - \frac{1}{\chi_j(Q_j)} \int_{Q_j} b \chi_j d\mu \right| \\ & \leq \sum_{k=-\infty}^{-1} \int_{Q(y, 2^k r_j)} |b - b_{Q(y, 2^{k+1} r_j)}| d\mu + \left| b_{Q(y, r_j)} - \frac{1}{\chi_j(Q_j)} \int_{Q_j} b \chi_j d\mu \right| \\ & \leq \sum_{k=-\infty}^{-1} \frac{\mu(Q(y, 2^{k+1} r_j))}{\mu(Q(y, 2^k r_j))} \int_{Q(y, 2^{k+1} r_j)} |b - b_{Q(y, 2^{k+1} r_j)}| d\mu \\ & \quad + |b_{Q(y, r_j)} - b_{2Q_j}| + \left| \frac{1}{\chi_j(Q_j)} \int_{Q_j} \left(b - \frac{1}{\mu(2Q_j)} \int_{2Q_j} b \right) \chi_j d\mu \right| \\ & \leq 2^D C r_j \mathcal{M}_{q-\epsilon}(|\nabla b|)(y) \sum_{k=-\infty}^{-1} 2^k + C 2^{D/q} 3^D K \alpha r_j \\ & \quad + \frac{1}{\chi_j(Q_j)} \int_{2Q_j} \left| b - \frac{1}{\mu(2Q_j)} \int_{2Q_j} b d\mu \right| |\chi_j| d\mu \\ & \leq 2^D C r_j \mathcal{M}_{q-\epsilon}(|\nabla b|)(y) + C r_j \left(\int_{Q_j} |\nabla b|^{q-\epsilon} d\mu \right)^{\frac{1}{q-\epsilon}} + C_0 C 2^{D/q} K \alpha r_j \\ & \leq C' (\mathcal{M}_{q-\epsilon}(|\nabla b|)(y) + K \alpha) r_j \end{aligned}$$

where $C' = \max(C_0 4^{D/q}, C 3^D 2^{D/q}, C_0 C 2^{D/q})$. Thus $|\nabla h_j| \leq (C' + 2) \mathcal{M}_{q-\epsilon}(|\nabla b|) + 2C' K \alpha \mathbf{1}_{Q_j}$. We choose $C'' = 2C' \geq 1$, and thus (e) and (f) are proved. Similarly to (14), we deduce (g) and finally property (b) is satisfied by the Whitney covering. The induction hypothesis is then satisfied for $n = 1$.

We assume that it holds for n and show its validity for $n + 1$. Consider the set

$$\widetilde{\Omega}_{j_n} := \{x \in M; \mathcal{M}(|h_{j_n}|^q + |\nabla h_{j_n}|^q)(x) > (K\alpha)^{q(n+1)}\}.$$

Property (g) for n shows that

$$C_1 \int_{Q_j} (|h_{j_n}|^q + |\nabla h_{j_n}|^q) d\mu \leq C_1 C^q (K\alpha)^{nq} < (K\alpha)^{(n+1)q}$$

provided $K\alpha > C_1^{\frac{1}{q}} C$ and where C_1 is the constant in Lemma 2.15. Then Lemma 2.15 asserts that $\widetilde{\Omega}_{j_n} \subset 2Q_{j_n}$. Let now $(Q_{j_n, i})$ be a Whitney covering for $\widetilde{\Omega}_{j_n}$. We have

$\bigcup_i Q_{j_n,i} = \widetilde{\Omega}_{j_n} \subset \Omega_n$ and the $(Q_{j_n,i})_i$ have the bounded overlap property. From (c) for n , we know that the (Q_{j_n}) are N^n disjoint. Consequently, the balls $(Q_{j_n,i})$ are N^{n+1} disjoint and therefore we obtain (c) for $n+1$. Pose

$$h_{j_n,i}(x) = \left(h_{j_n}(x) - \frac{1}{\chi_{j_n}^i(Q_{j_n,i})} \int_{Q_{j_n,i}} h_{j_n} \chi_{j_n}^i d\mu \right) \chi_{j_n}^i(x)$$

and $g_{j_n} = h_{j_n} - \sum_i h_{j_n,i}$. The same arguments as in Proposition 3.1 show that $\|g_{j_n}\|_{W^{1,\infty}} \leq C(K\alpha)^{(n+1)}$. Since the support of h_{j_n} is contained in $Q_{j_n} \subset 2Q_{j_n}$ and $\widetilde{\Omega}_{j_n} \subset 2Q_{j_n}$, we deduce that $\text{supp } g_{j_n} \subset 2Q_{j_n}$. For every i , $\int h_{j_n,i} d\mu = 0$ so that (d) follows for $n+1$. We also obtain $\sum_i \|h_{j_n,i}\|_{L^1} + \|\nabla h_{j_n,i}\|_{L^1} \leq C\|h_{j_n}\|_{W^{1,1}}$ as in Proposition 3.1. Therefore, the equality

$$h_{j_n} = g_{j_n} + \sum_i h_{j_n,i}$$

holds in $W^{1,1}$ and also $\mu - a.e.$ since for each x the sum has at most $N^{(n+1)}$ terms and $\int g_{j_n} d\mu = 0$. It follows that

$$a_{j_n} = \frac{g_{j_n}}{CN(K\alpha)^{n+1}\mu(2Q_{j_n})}$$

is an ∞ atom with $\text{supp } a_{j_n} \subset 2Q_{j_n}$. We deduce that the representation (9) holds for $n+1$ and also (a). Let us prove (e) and (f) for $n+1$. The definition of $h_{j_n,i}$ and (e) for n yield

$$\begin{aligned} |h_{j_n,i}(x)| &\leq \left(|h_{j_n}(x)| + C_0 \left[\int_{Q_{j_n,i}} |h_{j_n}|^q d\mu \right]^{\frac{1}{q}} \right) \chi_{j_n}^i(x) \\ &\leq (|b(x)| + 2C_0 4^{\frac{D}{q}} (K\alpha)^n + C_0 4^{\frac{D}{q}} (K\alpha)^{n+1}) \chi_{j_n}^i(x) \\ &\leq |b(x)| + 2C_0 4^{\frac{D}{q}} (K\alpha)^{n+1} \chi_{j_n}^i(x) \\ &= |b(x)| + 2C'(K\alpha)^{n+1} \chi_{j_n}^i(x) \end{aligned}$$

as long as $K\alpha > 2$. The definition of $\nabla h_{j_n,i}$ and (f) for n yield

$$\begin{aligned} |\nabla h_{j_n,i}| &\leq |\nabla h_{j_n}| + \left(h_{j_n} - \frac{1}{\chi_{j_n}(Q_{j_n})} \int_{Q_{j_n}} h_{j_n} \chi_{j_n} d\mu \right) \nabla \chi_{j_n} \\ &\leq (C'' + 2) [K^{n-1} \mathcal{M}_{q-\epsilon}^n(|\nabla b|) + (K\alpha)^n \mathbf{1}_{Q_{j_n}}] \mathbf{1}_{Q_{j_n,i}} \\ &\quad + C' [\mathcal{M}_{q-\epsilon}(|\nabla h_{j_n}|) + (K\alpha)^{n+1} \mathbf{1}_{Q_{j_n}}] \mathbf{1}_{Q_{j_n,i}} \\ &\leq (C'' + 2) [K^{n-1} \mathcal{M}_{q-\epsilon}^n(|\nabla b|)(x) + (K\alpha)^n \mathbf{1}_{Q_{j_n}}] \\ &\quad + C'(C'' + 2) [K^{n-1} \mathcal{M}_{q-\epsilon}^{n+1}(|\nabla b|)(x) + (K\alpha)^n] \mathbf{1}_{Q_{j_n,i}} + C'(K\alpha)^{n+1} \mathbf{1}_{Q_{j_n}} \mathbf{1}_{Q_{j_n,i}} \\ &\leq (C'' + 2) [K^n \mathcal{M}_{q-\epsilon}^{n+1}(|\nabla b|)(x) + (K\alpha)^{n+1} \mathbf{1}_{Q_{j_n,i}}]. \end{aligned}$$

as long as $K, K\alpha$ are large enough (for example we require $K \gg 4C'$). Now we can prove (b). From (e) and (f), we deduce that for $x \in \widetilde{\Omega}_{j_n}$,

$$\begin{aligned} (K\alpha)^{(n+1)} &< \mathcal{M}_q(|h_{j_n}| + |\nabla h_{j_n}|)(x) \\ &< (C'' + 2) [\mathcal{M}_q(b)(x) + K^{n-1} \mathcal{M}_{q-\epsilon}^n(|\nabla b|)(x) + 2(K\alpha)^n]. \end{aligned}$$

provided $K\alpha$ large enough. Thus if we take $K \gg 4(C'' + 2)$, we deduce that

$$\mathcal{M}_q [|b| + K^{n-1} \mathcal{M}_{q-\epsilon}^n(|\nabla b|)] (x) > \frac{K^n \alpha^{(n+1)}}{2}$$

and so as $K > 1$ we obtain

$$\mathcal{M}_q [|b| + \mathcal{M}_{q-\epsilon}^n(|\nabla b|)] (x) > \frac{K\alpha^{(n+1)}}{2}.$$

Thus $\bigcup_{j_n, i} Q_{j_n, i} \subset \bigcup_{j_n} \widetilde{\Omega}_{j_n} \subset \Omega_{n+1}$. The last point (g) for $n+1$ is obtained as (14) in Proposition 3.1. The proof is therefore complete. \square

We finish this subsection describing the homogeneous version of all these results.

Definition 2.16 For $1 < \beta \leq \infty$, we say that a function b is a homogeneous $(1, \beta)$ -atom associated to a ball Q if

1. b is supported in the ball Q ,
2. $\|b\|_{\dot{W}^{1, \beta}} := \|\nabla b\|_{L^\beta} \leq \mu(Q)^{-\frac{1}{\beta'}}$,
3. $\int b d\mu = 0$.

Definition 2.17 For $1 < \beta \leq \infty$, we define the homogeneous atomic Hardy-Sobolev space $\dot{H}S_{(\beta), ato}^1$ as follows: $f \in \dot{H}S_{(\beta), ato}^1$ if $f \in L_{loc}^1$ and there exists $(b_i)_i$ a family of homogeneous $(1, \beta)$ -atoms such that $f = \sum_i \lambda_i b_i$ with $\sum_i |\lambda_i| < \infty$. We equip this space with the semi-norm

$$\|f\|_{\dot{H}S_{(\beta), ato}^1} = \inf_{(\lambda_i)_i} \sum_i |\lambda_i|.$$

Proposition 2.18 $\dot{H}S_{(\beta), ato}^1/\mathbb{R}$ is a Banach space for every $1 < \beta \leq \infty$.

Remark 2.19 Note that every homogeneous $(1, \beta)$ -atom is an homogeneous $(1, \beta')$ -atom for $1 < \beta' \leq \beta \leq \infty$ and therefore $\dot{H}S_{(\beta), ato}^1 \subset \dot{H}S_{(\beta'), ato}^1$ with $\|f\|_{\dot{H}S_{(\beta'), ato}^1} \leq \|f\|_{\dot{H}S_{(\beta), ato}^1}$.

Proposition 2.20 For $1 < \beta < \infty$ the finite subspace $\dot{H}S_{F, (\beta), ato}^1$ is dense in $\dot{H}S_{(\beta), ato}^1$.

Definition 2.21 Let M be a Riemannian manifold. The classical homogeneous Hardy-Sobolev space $\dot{H}S^1(M)$ is defined as $\dot{H}S^1 = \{f \in L_{loc}^1; \nabla f \in H^1(M)\}$ (see [36], [19] in the Euclidean case).

Proposition 2.22 $\dot{H}S^1$ is a Banach space.

Proposition 2.23 We have $\dot{H}S_{(\beta), ato}^1 \subset \dot{H}S^1$ for all $1 < \beta < \infty$.

Proof of Theorem 0.3: Same proof as that of Theorem 0.1 but considering the homogeneous version of the Calderón-Zygmund decomposition. \square

3 Interpolation of Hardy-Sobolev spaces.

This section is dedicated to the study of real interpolation of Hardy-Sobolev spaces with Sobolev spaces. First we show how we can use the Calderón-Zygmund decomposition for Sobolev functions to obtain interpolation results for the particular Hardy-Sobolev spaces (studied in Subsection 2.2).

Unfortunately, this method is very specific to this kind of spaces and seems not to be generalized for the study of other Hardy-Sobolev spaces. That is why in Subsection 3.2, we will use the maximal characterization and the results of Subsection 1.4 to obtain interpolation results in a more abstract background.

3.1 Interpolation of particular Hardy-Sobolev spaces.

First as done in [10] and [11], we want to prove interpolation results using an adapted “Calderón-Zygmund” decomposition for Sobolev functions.

Let us describe it :

Proposition 3.1 (Calderón-Zygmund lemma for Sobolev functions) *Let M be a complete non-compact Riemannian manifold satisfying (D). Let $1 < q < \infty$ and assume that M satisfies a Poincaré inequality (P_q) . Let $q \leq p < \infty$, $f \in W^{1,p}$ and $\alpha > 0$. Then one can find a collection of balls $(Q_i)_i$, functions b_i and a Lipschitz function g such that the following properties hold:*

$$f = g + \sum_i b_i \quad (12)$$

$$|g(x)| \leq C\alpha \text{ and } |\nabla g(x)| \leq C\alpha \quad \mu - a.e \ x \in M \quad (13)$$

$$\text{supp } b_i \subset Q_i, \|b_i\|_{HS_{(q),ato}^1} \leq C\alpha\mu(Q_i) \quad (14)$$

$$\sum_i \mu(Q_i) \leq C\alpha^{-p} \int (|f| + |\nabla f|)^p d\mu \quad (15)$$

$$\sum_i \mathbf{1}_{Q_i} \leq N \quad (16)$$

where C and N only depend on q , p and on the constants in (D) and (P_q) .

This proposition is very similar to the ones of [10, 11]. So we do not detail the proof and just explain the modifications. The new and important fact, is that the functions b_i (appearing in the decomposition) belong to the atomic Hardy-Sobolev spaces and not just to the Sobolev space $W^{1,1}$.

Proof : Let $f \in W^{1,p}$, $\alpha > 0$ and consider $\Omega = \{x \in M : \mathcal{M}(|f|^q + |\nabla f|^q)(x) > \alpha^q\}$. If $\Omega = \emptyset$, then set

$$g = f, \quad b_i = 0 \text{ for all } i$$

so that (13) is satisfied according to the Lebesgue differentiation theorem. Otherwise, the maximal theorem yields

$$\begin{aligned} \mu(\Omega) &\leq C\alpha^{-p} \|(|f| + |\nabla f|)^q\|_{\frac{p}{q}}^{\frac{p}{q}} \\ &\leq C\alpha^{-p} \left(\int |f|^p d\mu + \int |\nabla f|^p d\mu \right) \\ &< +\infty. \end{aligned} \quad (17)$$

In particular $\Omega \neq M$ as $\mu(M) = +\infty$. Let F be the complement of Ω . Since Ω is an open set distinct of M , let (Q_i) be a Whitney decomposition of Ω ([21]). That is, the Q_i are pairwise disjoint, and there exist two constants $C_2 > C_1 > 1$, depending only on the metric, such that

1. $\Omega = \cup_i Q_i$ with $Q_i = C_1 \underline{Q}_i$ and the balls Q_i have the bounded overlap property;
2. $r_i = r(Q_i) = \frac{1}{2}d(x_i, F)$ and x_i is the center of Q_i ;
3. each ball $\overline{Q}_i = C_2 Q_i$ intersects F ($C_2 = 4C_1$ works).

For $x \in \Omega$, denote $I_x = \{i : x \in Q_i\}$. Recall that $\#I_x \leq N$ and fixing $j \in I_x$, $Q_i \subset 7Q_j$ for all $i \in I_x$.

Conditions (16) and (14) are satisfied due to (17). Using the doubling property, we have

$$\int_{Q_i} (|f|^q + |\nabla f|^q) d\mu \leq C\alpha^q \mu(Q_i). \quad (18)$$

Let us now define the functions b_i . For this, we construct a partition of unity $(\chi_i)_i$ be a partition of unity of Ω subordinated to the covering (Q_i) . Each χ_i is a Lipschitz function supported in Q_i with $\|\nabla \chi_i\|_\infty \leq \frac{C}{r_i}$.

We set $b_i = (f - \frac{1}{\chi_i(Q_i)} \int_{Q_i} f \chi_i) \chi_i$ where $\chi_i(Q_i) \simeq \mu(Q_i)$ means $\int_{Q_i} \chi_i d\mu$. This is the main change, which is necessary as we look for a vanishing mean value for b_i 's.

By usual arguments and Poincaré inequality (P_q), we can estimate b_i in the Sobolev space $W^{1,q}$: $\|b_i\|_{W^{1,q}} \leq C\alpha\mu(Q_i)^{\frac{1}{q}}$. Then by writing $b_i = \alpha_i \alpha_i^{-1} b_i = \alpha_i a_i$ with $\alpha_i = C\alpha\mu(Q_i)$, we deduce that the functions a_i are $(1, q)$ -atoms – and in fact $(1, r)$ -atoms for every $r \leq q$ – associated to the ball Q_i . Therefore $b_i \in HS_{(q),ato}^1$ with $\|b_i\|_{HS_{(q),ato}^1} \leq \alpha_i = C\alpha\mu(Q_i)$ and also $b = \sum_i b_i \in HS_{(q),ato}^1$ with $\|b\|_{HS_{(q),ato}^1} \lesssim \alpha\mu(\Omega)$. Thus (14) is proved. Set

$g = f - \sum_i b_i$. Since the sum is locally finite on Ω , as usually g is defined almost everywhere on M and $g = f$ on F . Moreover, g is a locally integrable function on M . It remains to prove (13). We have

$$\begin{aligned} \nabla g &= \nabla f - \sum_i \nabla b_i \\ &= \nabla f - \left(\sum_i \chi_i \right) \nabla f - \sum_i \left(f - \frac{1}{\chi_i(Q_i)} \int_{Q_i} f \chi_i d\mu \right) \nabla \chi_i \\ &= \mathbf{1}_F(\nabla f) - \sum_i \left(f - \frac{1}{\chi_i(Q_i)} \int_{Q_i} f \chi_i d\mu \right) \nabla \chi_i. \end{aligned}$$

From the definition of F and the Lebesgue differentiation theorem, we have $\mathbf{1}_F(|f| + |\nabla f|) \leq \alpha \mu$ -a.e. We claim that a similar estimate holds for

$$h = \sum_i \left(f - \frac{1}{\chi_i(Q_i)} \int_{Q_i} f \chi_i d\mu \right) \nabla \chi_i,$$

that is $|h(x)| \leq C\alpha$ for all $x \in M$. For this, note first that h vanishes on F and the sum defining h is locally finite on Ω . Then fix $x \in \Omega$ and $j \in I_x$. Note that $\sum_i \chi_i(x) = 1$ and

$\sum_i \nabla \chi_i(x) = 0$, so

$$h(x) = \sum_{i \in I_x} \left[\left(\frac{1}{\mu(7Q_j)} \int_{7Q_j} f d\mu \right) - \left(\frac{1}{\chi_i(Q_i)} \int_{Q_i} f \chi_i d\mu \right) \right] \nabla \chi_i(x).$$

For all $i, j \in I_x$, by the construction of the Whitney collection, the ball Q_i and Q_j have equivalent radius and $Q_i \subset 7Q_j$. Thus

$$\begin{aligned} & \left| \frac{1}{\chi_i(Q_i)} \int_{Q_i} f \chi_i d\mu - \int_{7Q_j} f d\mu \right| \\ & \leq \frac{1}{\chi_i(Q_i)} \int_{Q_i} \left| f - \int_{7Q_j} f d\mu \right| |\chi_i| d\mu \\ & \lesssim \int_{7Q_j} \left| f - \int_{7Q_j} f d\mu \right| d\mu \\ & \lesssim r_j \left(\int_{7Q_j} |\nabla f|^q d\mu \right)^{1/q} \\ & \lesssim \alpha r_j. \end{aligned} \tag{19}$$

We used (D), (P_q) , $\chi_i(Q_i) \simeq \mu(Q_i)$ and (18) for $7Q_j$. Hence

$$|h(x)| \lesssim \sum_{i \in I_x} \alpha r_j r_j^{-1} \leq CN\alpha. \tag{20}$$

Then the end of the proof is classical and is exactly the same as that of the decompositions proved in [10, 11]. We do not repeat it. \square

According to [10, 11], we know how to obtain interpolation results from an adapted ‘‘Calderón-Zygmund decomposition’’. We quickly recall them (for an easy reference) in order to obtain a real interpolation result between the Hardy-Sobolev spaces $HS_{(q),ato}^1$ and Sobolev spaces.

First we characterize the K -functional of real interpolation in the following theorem:

Proposition 3.2 *Let M be a complete Riemannian manifold satisfying (D) and Poincaré inequality (P_q) for some $q \in (1, \infty)$. Then*

1. *for all $r \in (1, \infty)$, there exists $C_1 > 0$ such that for every $f \in HS_{(r),ato}^1 + W^{1,\infty}$ and $t > 0$,*

$$K(f, t, HS_{(r),ato}^1, W^{1,\infty}) \geq C_1 t (|f|^{**} + |\nabla f|^{**})(t);$$

2. *for $1 < q \leq p < \infty$, there exists $C_2 > 0$ such that for every $f \in W^{1,p}$ and $t > 0$,*

$$K(f, t, HS_{(r),ato}^1, W^{1,\infty}) \leq C_2 t \left(|f|^{q^{**\frac{1}{q}}} + |\nabla f|^{q^{**\frac{1}{q}}} \right)(t).$$

We have the same results replacing the space $HS_{(r),ato}^1$ by HS^1 .

Proof : We only write the proof for the space $HS_{(r),ato}^1$. We have already seen (Theorem 0.1) that under our assumption $HS_{(r),ato}^1 = HS_{(q),ato}^1$ for $r \in [q, \infty]$. We just have to prove our result for $r \in (1, q]$. The lower bound of K is trivial. It follows from the characterization of K between L^1 and L^∞ . Now for the upper bound of K of point 2., take $f \in W^{1,p}$ and $q \leq p < \infty$. Let $t > 0$. We consider the Calderón-Zygmund decomposition of Proposition 3.1 for f with $\alpha = \alpha(t) = (\mathcal{M}(|f|^q + |\nabla f|^q))^{*\frac{1}{q}}(t)$. We write $f = \sum_i b_i + g = b + g$ where $(b_i)_i, g$ satisfy the properties of the proposition. From the bounded overlap property of the B_i 's, it follows that for all $r \leq q$

$$\begin{aligned} \|b\|_{HS_{(r),ato}^1} &\leq N \sum_i \|b_i\|_{HS_{(r),ato}^1} \\ &\leq C\alpha(t) \sum_i \mu(Q_i) \\ &\leq C\alpha(t)\mu(\Omega). \end{aligned}$$

Moreover, since $(\mathcal{M}f)^* \sim f^{**}$ and $(f+g)^{**} \leq f^{**} + g^{**}$ (c.f [12],[13]), we get

$$\alpha(t) \lesssim \left(|f|^{q^{**\frac{1}{q}}}(t) + |\nabla f|^{q^{**\frac{1}{q}}}(t) \right).$$

Noting that for this choice of $\alpha(t)$, $\mu(\Omega_t) \leq t$ (c.f [12],[13]), we deduce that

$$\begin{aligned} K(f, t, HS_{(r),ato}^1, W^{1,\infty}) &\leq \|b\|_{HS_{(r),ato}^1} + t\|g\|_{W^{1,\infty}} \\ &\lesssim t \left(|f|^{q^{**\frac{1}{q}}}(t) + |\nabla f|^{q^{**\frac{1}{q}}}(t) \right) \end{aligned} \quad (21)$$

for all $t > 0$ and obtain the desired inequality for $f \in W^{1,p}$, $q \leq p < \infty$. \square

Then integrating the K -functional yields

Proposition 3.3 *Let M be a complete Riemannian manifold satisfying (D) and (P_q) , for some $1 < q < \infty$. Then for all $r \in (1, \infty]$ and $p \in (q, \infty)$, $W^{1,p}$ is a real interpolation space between $HS_{(r),ato}^1$ and $W^{1,\infty}$. More precisely, we have*

$$(HS_{(r),ato}^1, W^{1,\infty})_{1-\frac{1}{p},p} = W^{1,p}.$$

We refer the reader to the previously cited papers for a detailed proof. We also have an analogous interpolation result for the Hardy-Sobolev space HS^1 instead of $HS_{(r),ato}^1$. Note that $HS_{(r),ato}^1 \subset HS^1$ and $\|f\|_{HS^1} \leq 2\|f\|_{HS_{(r),ato}^1}$.

Proof of Theorem 0.2: The proof follows from Proposition 3.3 and the Reiteration Theorem (see [12], Theorem 2.4). \square

All these results are based on the well adapted ‘‘Calderón-Zygmund decomposition’’. The first one (described in [2] by P. Auscher) was written for homogeneous Sobolev spaces. We can write an analog result of Proposition 3.1 for homogeneous Sobolev spaces. Then we estimate the functional K (as in [10]) and obtain the homogeneous interpolation Theorem 0.4:

Proof of Theorem 0.4: Analogous proof to that of Theorem 0.2 and 3.3. \square

We used a ‘‘Calderón-Zygmund’’ decomposition to obtain an interpolation result for the particular Hardy-Sobolev spaces. These arguments give positive interpolation results under the assumptions of doubling property and Poincaré inequality. Unfortunately, this method seems not to work for abstract and more general Hardy-Sobolev spaces: the way to make appear the ‘‘atoms’’ is very particular. That is why, in the next subsection, we develop other arguments to obtain interpolation results with abstract Hardy-Sobolev spaces. We will use our maximal characterization of Sobolev spaces (Subsection 1.4) and ideas of [15].

3.2 Interpolation of abstract Hardy-Sobolev spaces.

We refer the reader to Subsection 2.1 for the definition of abstract Hardy-Sobolev spaces associated to a collection of ‘‘local operators’’ \mathbb{B} .

To prove our results, we will follow ideas of [15] and [17] using duality and some maximal operators associated to the collection \mathbb{B} . Let us first define them.

Definition 3.4 *Let $\sigma \in (1, \infty]$. We set $A_Q = Id - B_Q$ and*

$$\forall x \in M, \quad M_{\mathbb{B},\sigma}(f)(x) := \sup_{\substack{Q^{ball} \\ x \in Q}} \frac{1}{\mu(Q)^{1/\sigma}} \|A_Q^*(f)\|_{W^{-1,\sigma}(Q)}. \quad (22)$$

We define a sharp maximal function adapted to our operators. For $s > 0$,

$$\forall x \in M, \quad M_{\mathbb{B},s}^\sharp(f)(x) := \sup_{\substack{Q^{ball} \\ x \in Q}} \frac{1}{\mu(Q)^{1/s}} \|B_Q^*(f)\|_{W^{-1,s}(Q)}.$$

We refer the reader to Definition 1.13 for the notation \mathcal{I}_M and Subsection 1.4 for the definition of some maximal operators and the assumption (H_{μ_0,μ_1}) .

We can now prove Theorem 0.5 .

Remark 3.5 *We want to emphasize that we only require the use of the ‘‘finite Hardy-Sobolev’’ space $HW_{F,ato}^1$. With our new maximal operators, the assumption (1) can be written as*

$$M_{\mathbb{B},\sigma} \lesssim M_{S,*,\beta'}. \quad (23)$$

Proof of Theorem 0.5: From the $HW_{F,ato}^1 - L^1$ boundedness, it is quite easy to check that for each ball Q , the operator TB_Q is bounded from $W^{1,\beta}(Q)$ into L^1 with

$$\|TB_Q\|_{W^{1,\beta}(Q) \rightarrow L^1} \lesssim \mu(Q)^{1/\beta'}.$$

By duality, we deduce that $B_Q^*T^*$ is bounded from L^∞ to $W^{-1,\beta'}$ with

$$\|B_Q^*T^*\|_{L^\infty \rightarrow W^{-1,\beta'}(Q)} \lesssim \mu(Q)^{1/\beta'}.$$

Thus, we obtain the first inequality

$$\forall f \in L^\infty, \quad \left\| M_{\mathbb{B},\beta'}^\sharp(T^*f) \right\|_{L^\infty} \lesssim \|f\|_{L^\infty}. \quad (24)$$

Now using (23), we obtain

$$M_{\mathbb{B},\beta'}^\sharp \leq M_{S,\beta'} + M_{\mathbb{B},\beta'} \leq M_{S,\beta'} + M_{\mathbb{B},\sigma} \lesssim M_{S,*,\beta'} \lesssim M_{S,*,p'_0}. \quad (25)$$

Then (25) with Proposition 1.14, yields the following “weak type inequality”

$$\forall f \in L^{p'_0}, \quad \left\| M_{\mathbb{B},\beta'}^\sharp(T^*f) \right\|_{L^{p'_0,\infty}} \lesssim \|T^*f\|_{W^{-1,p'_0}} \lesssim \|f\|_{L^{p'_0}}. \quad (26)$$

Interpolating (24) and (26) gives

$$\forall q \in (p'_0, \infty), \quad \forall f \in L^{p'_0} \cap L^q, \quad \left\| M_{\mathbb{B},\beta'}^\sharp(T^*f) \right\|_{L^q} \leq c \|f\|_{L^q}. \quad (27)$$

Now we use a “good lambdas” argument to compare the maximal operators. We use a Sobolev-version of the result of P. Auscher and J.M. Martell: [7], Theorem 3.1. With its notation, take a function F . We define for all balls Q

$$G_Q = B_Q^*F \text{ and } H_Q = A_Q^*F.$$

The assumption (23) shows that

$$\mu(Q)^{-1/\sigma} \|H_Q\|_{W^{-1,\sigma}} \lesssim M_{\mathbb{B},\sigma}(F) \lesssim M_{S,*,\beta'}(F). \quad (28)$$

By definition of $M_{\mathbb{B},\beta'}^\sharp$, we have

$$\mu(Q)^{-1/\beta'} \|G_Q\|_{W^{-1,\beta'}} \lesssim M_{S,\beta'}^\sharp(F). \quad (29)$$

From these two inequalities, we claim that the following good lambda inequality holds (for K large enough and γ as small as we want)

$$\mu \left(\left\{ M_{S,*,\beta'}(F) > K\lambda, M_{\mathbb{B},\beta'}^\sharp(F) \leq \gamma\lambda \right\} \right) \lesssim (K^{-\sigma} + \gamma^{\beta'} K^{-\beta'}) \mu \left(\left\{ M_{S,*,\beta'}(F) > \lambda \right\} \right). \quad (30)$$

We postpone the proof of this claim to Lemma 3.6. As usually this inequality is satisfied for all $\lambda > 0$ if $\mu(X) = \infty$ and only for $\lambda \gtrsim \|M_{S,*,\beta'}(F)\|_{L^1}$ if the measure is finite.

Assuming this fact, we will conclude the proof. By classical arguments (see proof of Theorem 3.1 in [7]) we deduce that for $p_0 \in (\sigma', \beta)$ if $M_{S,*,\beta'}(F) \in L^{p'_0,\infty}$ then

$$\|M_{S,*,\beta'}(F)\|_{L^q} \lesssim \|M_{\mathbb{B},\beta'}^\sharp(F)\|_{L^q} + \|M_{S,*,\beta'}(F)\|_{L^1} \mathbf{1}_{\mu(X) < \infty}$$

for all $q \in (p'_0, \sigma)$ with an implicit constant depending on q . Now we take a function $h \in L^{p'_0} \cap L^q$. Denoting $F = T^*(h)$, we have $F \in W^{-1,p'_0}$. Proposition 1.14 shows that $M_{S,*,\beta'}(F)$ belongs to $L^{p'_0,\infty}$. Thus we can apply the previous inequality which together with (27) yield

$$\begin{aligned} \|M_{S,*,\beta'}(T^*h)\|_{L^q} &\lesssim \|M_{\mathbb{B},\beta'}^\sharp(T^*h)\|_{L^q} + \|M_{S,*,\beta'}(T^*h)\|_{L^1} \mathbf{1}_{\mu(X) < \infty} \\ &\lesssim \|h\|_{L^q} + \|M_{S,*,\beta'}(T^*h)\|_{L^1} \mathbf{1}_{\mu(X) < \infty}. \end{aligned}$$

If the space X is of finite measure, using the $W^{1,p_0} - L^{p_0}$ boundedness of T and Proposition 1.14, we remark that

$$\|M_{S,*,\beta'}(T^*h)\|_{L^1} \lesssim \|M_{S,*,\beta'}(T^*h)\|_{L^{p'_0}} \lesssim \|T^*(h)\|_{W^{-1,p'_0}} \lesssim \|h\|_{L^{p'_0}} \lesssim \|h\|_{L^q}.$$

This inequality with the fact $(\beta', q) \in \mathcal{I}_M$ – since $q' \in (\sigma', p_0)$ –, shows that

$$\forall h \in L^q \cap L^{p_0}, \quad \|T^*h\|_{W^{-1,q}} \lesssim \|h\|_{L^q}.$$

By duality, we deduce that there is a constant $c = c(p)$ such that

$$\forall f \in W^{1,p_0} \cap W^{1,q'}, \quad \|T(f)\|_{L^q} \leq c\|f\|_{W^{1,q'}}. \quad (31)$$

Consequently, inequality (31) holds for all $q \in (p_0', \sigma)$, and therefore T admits a continuous extension from $W^{1,p}$ to L^p for all $p \in (\sigma', p_0)$. \square

It remains to prove (30).

Lemma 3.6 *With the notations of the previous proof, we have the following good lambda inequality. For all $\lambda > 0$ (or only for $\lambda \gtrsim \|M_{S,*,\beta'}(F)\|_{L^1}$ if the measure is finite)*

$$\mu \left(\left\{ M_{S,*,\beta'}(F) > K\lambda, M_{\mathbb{B},\beta'}^\sharp(F) \leq \gamma\lambda \right\} \right) \lesssim (K^{-\sigma} + \gamma^{\beta'} K^{-\beta'}) \mu(\{M_{S,*,\beta'}(F) > \lambda\}).$$

Proof : The proof is exactly the same as that of Theorem 3.1 in [7], adapted to our maximal operators. We deal only with the case when $\mu(X) = \infty$. We consider the sets

$$B_\lambda := \left\{ M_{S,*,\beta'}(F) > K\lambda, M_{\mathbb{B},\beta'}^\sharp(F) \leq \gamma\lambda \right\}$$

and

$$E_\lambda := \{M_{S,*,\beta'}(F) > \lambda\}.$$

First since $K \geq 1$, we have $B_\lambda \subset E_\lambda$. We choose $(Q_j)_j$ a Whitney decomposition of E_λ and write x_j for a point in $4Q_j \cap E_\lambda^c$. Let j such that $B_\lambda \cap Q_j \neq \emptyset$ and $x \in B_\lambda \cap Q_j$. We have

$$M_{S,*,\beta'}(F)(x) := \inf_{F=\phi_0-\text{div}(\phi_1)} \sup_{\substack{Q^{\text{ball}} \\ x \in Q}} \frac{1}{\mu(Q)^{1/\beta'}} \|\phi_0 + |\phi_1|\|_{L^{\beta'}(Q)} \geq K\lambda. \quad (32)$$

Let $F = \psi_0 - \text{div}(\psi_1)$ and Q_{ext} be an extremize decomposition and ball of (32). Assume first that Q_{ext} satisfies $Q_{\text{ext}} \cap (8Q_j)^c \neq \emptyset$. Since $x_j \in 4Q_{\text{ext}}$ and

$$\inf_{F=\phi_0-\text{div}(\phi_1)} \sup_{Q \ni x_j} \frac{1}{\mu(Q)^{1/\beta'}} \|\phi_0 + |\phi_1|\|_{L^{\beta'}(Q)} \leq M_{S,*,\beta'}(F)(x_j) \leq \lambda,$$

we deduce that

$$M_{S,*,\beta'}(F)(x) \leq \left(\frac{\mu(4Q_{\text{ext}})}{\mu(Q_{\text{ext}})} \right)^{1/\beta'} \lambda.$$

Therefore, for a large enough constant K , the doubling property of the measure shows that the assumption $Q_{\text{ext}} \cap (8Q_j)^c \neq \emptyset$ is false. We deduce that $Q_{\text{ext}} \subset 8Q_j$ and therefore

$$M_{S,*,\beta'}(F)(x) = \inf_{F=\phi_0-\text{div}(\phi_1)} \sup_{\substack{Q^{\text{ball}} \\ x \in Q \subset 8Q_j}} \frac{1}{\mu(Q)^{1/\beta'}} \|\phi_0 + |\phi_1|\|_{L^{\beta'}(Q)} \geq K\lambda.$$

Write $F = B_{8Q_j}^* F + A_{8Q_j}^* F$. It follows that

$$\begin{aligned} \mu(B_\lambda \cap Q_j) \leq & \mu \left(\left\{ \inf_{B_{8Q_j}^* F = \phi_0 - \text{div}(\phi_1)} \sup_{\substack{Q^{\text{ball}} \\ x \in Q \subset 8Q_j}} \frac{1}{\mu(Q)^{1/\beta'}} \|\phi_0 + |\phi_1|\|_{L^{\beta'}(Q)} \geq K\lambda/2 \right\} \right) \\ & + \mu \left(\left\{ \inf_{A_{8Q_j}^* F = \phi_0 - \text{div}(\phi_1)} \sup_{\substack{Q^{\text{ball}} \\ x \in Q \subset 8Q_j}} \frac{1}{\mu(Q)^{1/\beta'}} \|\phi_0 + |\phi_1|\|_{L^{\beta'}(Q)} \geq K\lambda/2 \right\} \right). \end{aligned}$$

The first term is controlled by the “weak type (β', β') ” of the maximal operator $M_{S,*,\beta'}$ (local version of Proposition 1.14) :

$$\begin{aligned} \mu \left(\left\{ \inf_{B_{8Q_j}^* F = \phi_0 - \text{div}(\phi_1)} \sup_{\substack{Q^{\text{ball}} \\ x \in Q \subset 8Q_j}} \frac{1}{\mu(Q)^{1/\beta'}} \|\phi_0 + |\phi_1|\|_{L^{\beta'}(Q)} \geq K\lambda/2 \right\} \right) \\ \lesssim \frac{1}{K^{\beta'} \lambda^{\beta'}} \|M_{S,*,\beta'}(B_{8Q_j}^* F)\|_{L^{\beta',\infty},8Q_j}^{\beta'} \\ \lesssim \frac{1}{K^{\beta'} \lambda^{\beta'}} \|B_{8Q_j}^* F\|_{W^{-1,\beta'}(8Q_j)}^{\beta'} \\ \lesssim \frac{1}{K^{\beta'} \lambda^{\beta'}} \mu(Q_j) \inf_{8Q_j} M_{\mathbb{B},\beta'}^\#(F)^{\beta'} \\ \lesssim \frac{\gamma^{\beta'}}{K^{\beta'}} \mu(Q_j). \end{aligned} \tag{33}$$

For the last inequality, we used the fact that $B_\lambda \cap Q_j \neq \emptyset$. For the second term, we use similar arguments with $\beta' \leq \sigma$

$$\begin{aligned} \mu \left(\left\{ \inf_{A_{8Q_j}^* F = \phi_0 - \text{div}(\phi_1)} \sup_{\substack{Q^{\text{ball}} \\ x \in Q \subset 8Q_j}} \frac{1}{\mu(Q)^{1/\beta'}} \|\phi_0 + |\phi_1|\|_{L^{\beta'}(Q)} \geq K\lambda/2 \right\} \right) \\ \lesssim \frac{1}{K^\sigma \lambda^\sigma} \|M_{S,*,\sigma} A_{8Q_j}^* F\|_{L^{\sigma,\infty},8Q_j}^\sigma \\ \lesssim \frac{1}{K^\sigma \lambda^\sigma} \|A_{8Q_j}^* F\|_{W^{-1,\sigma}(8Q_j)}^\sigma. \end{aligned}$$

The above assumption (23) shows that

$$\begin{aligned} \|A_{8Q_j}^* F\|_{W^{-1,\sigma}(8Q_j)}^\sigma & \lesssim \mu(Q_j) \inf_{8Q_j} M_{\mathbb{B},\sigma}(F)^\sigma \lesssim \mu(Q_j) \inf_{8Q_j} M_{S,*,\beta'}(F)^\sigma \\ & \lesssim \lambda^\sigma \mu(Q_j). \end{aligned}$$

We used in the last inequality that $x_j \in 8Q_j$ and $M_{S,*,\beta'}(F)(x_j) \leq \lambda$. Thus, we proved an analogous inequality of (33) for the second term. We deduce that

$$\mu(B_\lambda \cap Q_j) \lesssim \left(\frac{\gamma^{\beta'}}{K^{\beta'}} + \frac{1}{K^\sigma} \right) \mu(Q_j).$$

Summing over j , the proof is therefore complete. \square

In the next proposition, we give a useful criterion to insure the main assumption (23) :

Proposition 3.7 Assume that the operators A_Q satisfy

$$\forall j \geq 0 \quad \frac{1}{\mu(2^{j+1}Q)^{1/\beta}} \|A_Q(f)\|_{W^{1,\beta}(S_j(Q))} \leq \alpha_j(Q) \frac{1}{\mu(Q)^{1/\sigma'}} \|f\|_{W^{1,\sigma'}(Q)},$$

for all functions f supported in the ball Q , where the coefficients $\alpha_j(Q)$ satisfy

$$\sup_{Q \text{ ball}} \sum_{j \geq 0} \frac{\mu(2^{j+1}Q)}{\mu(Q)} \alpha_j(Q) < \infty. \quad (34)$$

Then the maximal operator $M_{\mathbb{B},\sigma}$ is bounded by $M_{S,*,\beta'}$.

Proof : Let $x \in M$. For a ball Q , we denote $S_j(Q) = 2^j Q \setminus 2^{j-1} Q$. We estimate the Sobolev-norm by duality

$$\begin{aligned} M_{\mathbb{B},\sigma}(f)(x) &= \sup_{Q; x \in Q} \sup_{\substack{g \in C_0^\infty(Q) \\ \|g\|_{W^{1,\sigma'} \leq 1}} \mu(Q)^{-1/\sigma} \int A_Q^*(f) g d\mu \\ &= \sup_{Q; x \in Q} \sup_{\substack{g \in C_0^\infty(Q) \\ \|g\|_{W^{1,\sigma'} \leq 1}} \mu(Q)^{-1/\sigma} \int f A_Q(g) d\mu. \end{aligned}$$

Take a decomposition $f = \phi - \operatorname{div}(\psi)$. Then we have

$$\begin{aligned} M_{\mathbb{B},\sigma}(f)(x) &\leq \sup_{Q; x \in Q} \sup_{\substack{g \in C_0^\infty(Q) \\ \|g\|_{W^{1,\sigma'} \leq 1}} \mu(Q)^{-1/\sigma} \sum_{j \geq 0} \int_{S_j(Q)} [\phi_0 A_Q(g) + \psi_0 \nabla A_Q(g)] d\mu \\ &\leq \sup_{Q; x \in Q} \mu(Q)^{-1/\sigma} \sup_{\substack{g \in C_0^\infty(Q) \\ \|g\|_{W^{1,\sigma'} \leq 1}} \sum_{j \geq 0} \left(\|\phi_0\| + |\psi_0| \|_{L^{\beta'}(S_j(Q))} \|A_Q(g)\|_{W^{1,\beta}(S_j(Q))} \right). \end{aligned}$$

Our assumption yields

$$\begin{aligned} M_{\mathbb{B},\sigma}(f)(x) &\leq \sup_{Q; x \in Q} \mu(Q)^{-1/\sigma} \sup_{\substack{g \in C_0^\infty(Q) \\ \|g\|_{W^{1,\sigma'} \leq 1}} \sum_{j \geq 0} \left(\|\phi_0\| + |\psi_0| \|_{L^{\beta'}(S_j(Q))} \alpha_j(Q) \frac{\mu(2^{j+1}Q)^{1/\beta}}{\mu(Q)^{1/\sigma'}} \|g\|_{W^{1,\sigma'}(Q)} \right) \\ &\leq \sup_{Q; x \in Q} \sum_{j \geq 0} \left(\|\phi_0\| + |\psi_0| \|_{L^{\beta'}(2^j Q)} \mu(2^{j+1}Q)^{-1/\beta'} \alpha_j(Q) \frac{\mu(2^{j+1}Q)}{\mu(Q)} \right) \\ &\leq M_{HL,\beta'}(|\phi_0| + |\psi_0|)(x) \sup_{Q; x \in Q} \sum_{j \geq 0} \alpha_j(Q) \frac{\mu(2^{j+1}Q)}{\mu(Q)} \\ &\lesssim M_{HL,\beta'}(|\phi_0| + |\psi_0|)(x). \end{aligned}$$

These inequalities hold for every decomposition $f = \phi - \operatorname{div}(\psi)$. Taking the infimum over all these decompositions, we obtain the desired inequality. \square

With an extra assumption (as in [17]), we obtain the real interpolation result of Theorem 0.6 :

Proof of Theorem 0.6: The proof is the same as the one of Theorem 3.14 in [17] using the arguments of Theorem 0.5. We omit it. \square

Let us compare our assumption $(\beta', p'_\theta) \in \mathcal{I}_M$ with Poincaré inequality :

Remark 3.8 Assume that $\beta' \leq p'_\theta$ (else $(\beta', p'_\theta) \in \mathcal{I}_M$ is always satisfied, see [18]) and $p_\theta \leq 2$. Thanks to Theorem 1.17, we can check that the assumption $(\beta', p'_\theta) \in \mathcal{I}_M$ is implied by the Poincaré inequality (P_{p_θ}) if $\beta' \geq 2$, which corresponds to a variant of the assumption done in [10] (in [10], the author used local hypotheses of doubling and Poincaré, here we are under the global hypotheses) to interpolate the corresponding non-homogeneous Sobolev spaces.

4 Applications

4.1 Operators with regularity assumptions about the kernel.

In this subsection, we look for a ‘‘Sobolev’’ version of results for Calderón-Zygmund operators on Lebesgue spaces.

Definition 4.1 Let T be a linear operator bounded from \dot{W}^{1,p_0} (resp. W^{1,p_0}) to L^{p_0} . We say that it is associated to a kernel $K(x, y)$ if for every compactly supported function f and $x \in \text{supp}(f)^c$ we have the integral representation :

$$T(f)(x) = \int K(x, y)f(y)d\mu(y).$$

We introduce the following regularity property for such kernel :

$$\Gamma := \sup_Q \sup_{\text{ball } y, z \in Q} r_Q \int_{M \setminus 4Q} |K(x, y) - K(x, z)| d\mu(x) < \infty. \quad (35)$$

This subsection is devoted to the study of operators T associated to a kernel satisfying (35). We first prove a weak type estimate .

Proposition 4.2 Let M be a complete Riemannian manifold satisfying (D) and admitting a Poincaré inequality (P_1) . Let T be a linear operator which is bounded from $\dot{W}^{1,2}$ (resp. $W^{1,2}$) to L^2 and is associated to a kernel satisfying (35). Then T is bounded from $\dot{W}^{1,1}$ (resp. $W^{1,1}$) to $L^{1,\infty}$.

Proof : We give the proof in the homogeneous case, it is the same in the non-homogeneous case. Let $f \in \dot{W}^{1,1}$. We want to show that

$$\mu(\{x \in M; |Tf(x)| > \alpha\}) \lesssim \frac{1}{\alpha} \|\nabla f\|_{L^1}.$$

Take the Calderón-Zygmund decomposition – homogeneous version of Proposition 3.1 – of f for $\alpha > 0$. We have

$$Tf = Tg + T\left(\sum_i b_i\right)$$

and $\{|Tf| > \alpha\} \subset \{|Tg| > \frac{\alpha}{2}\} \cup \{|T(\sum_i b_i)| > \frac{\alpha}{2}\}$. Since T is bounded from $\dot{W}^{1,2}$ to L^2 then

$$\mu\left(\left\{|Tg| > \frac{\alpha}{2}\right\}\right) \leq \frac{4}{\alpha^2} \int_M |Tg|^2 d\mu \lesssim \frac{1}{\alpha^2} \|T\|_{\dot{W}^{1,2} \rightarrow L^2} \alpha \|\nabla f\|_{L^1}.$$

For $|T(\sum_i b_i)| = |\sum_i Tb_i| \leq \sum_i |Tb_i|$ we have

$$\begin{aligned} \mu\left(\left\{|T(\sum_i b_i)| > \frac{\alpha}{2}\right\}\right) &\leq \mu\left(\left\{\sum_i |Tb_i| > \frac{\alpha}{2}\right\}\right) \\ &\leq \mu\left(\bigcup_i 4Q_i\right) + \mu\left(\{(M \setminus \cup_i 4Q_i); \sum_i |Tb_i| > \frac{\alpha}{2}\}\right). \end{aligned}$$

From (D) and the homogeneous analog of (15) of Proposition 3.1, we have $\mu(\bigcup_i 4Q_i) \leq \frac{C}{\alpha} \|\nabla f\|_1$. It remains to estimate $\mu(A) = \mu(\{(M \setminus \cup_i 4Q_i); \sum_i |Tb_i| > \frac{\alpha}{2}\})$. We have

$$A \subset \left\{\sum_i \mathbf{1}_{M \setminus 4Q_i} |Tb_i| > \frac{\alpha}{2}\right\}.$$

Then

$$\mu(A) \leq \frac{2}{\alpha} \int_M \sum_i |Tb_i| \mathbf{1}_{M \setminus 4Q_i} d\mu = \frac{2}{\alpha} \sum_i \int_{M \setminus 4Q_i} |Tb_i| d\mu.$$

Let $y_i \in Q_i$ such that $K(x, y_i)$ exists. Noting that $\int b_i d\mu = 0$, it comes that

$$\begin{aligned} \int_{M \setminus 4Q_i} |Tb_i|(x) d\mu(x) &= \int_{M \setminus 4Q_i} \left| \int_{Q_i} K(x, y) b_i(y) d\mu(y) \right| d\mu(x) \\ &= \int_{M \setminus 4Q_i} \left| \int_{Q_i} (K(x, y) - K(x, y_i)) b_i(y) d\mu(y) \right| d\mu(x) \\ &\leq \int_{Q_i} \left(\int_{M \setminus 4Q_i} |K(x, y) - K(x, y_i)| d\mu(x) \right) |b_i(y)| d\mu(y) \\ &\lesssim \frac{1}{r_i} \int_{Q_i} |b_i(y)| d\mu(y) \sup_{y, y_i \in Q_i} r_i \int_{M \setminus 4Q_i} |K(x, y) - K(x, y_i)| d\mu(x) \\ &\lesssim \alpha \mu(Q_i). \end{aligned}$$

Summing over i and using the homogeneous analogous property of (15), the proof is therefore complete. \square

To obtain this weak type estimate, we have to assume a strong Poincaré inequality (P_1). The result of Theorem 0.7 is also interesting: we are able to obtain a strong type estimate using Hardy-Sobolev spaces (instead of the Sobolev space $\dot{W}^{1,1}$), and requiring a weaker Poincaré inequality in the non-homogeneous case.

Proof of Theorem 0.7: We begin showing that in both case item 1. (resp. 2.), there exists a constant C , such that for all 2-homogeneous atom a (resp. non-homogeneous atom),

$$\|Ta\|_{L^1} \leq C. \quad (36)$$

We give the proof in the homogeneous case, it works the same in the non-homogeneous case. Indeed, noting $Q = Q(x_0, r)$ the ball associated to the (1, 2) homogeneous atom a , we have

$$\int_{4Q} |Ta| d\mu \leq C \|T\|_{\dot{W}^{1,2} \rightarrow L^2} \|a\|_{\dot{W}^{1,2} \mu(Q)}^{\frac{1}{2}} \leq C \|T\|_{\dot{W}^{1,2} \rightarrow L^2}.$$

On $M \setminus 4Q$, we use the integral representation. The fact that $\int a d\mu = 0$ yields

$$\begin{aligned}
\int_{M \setminus 4Q} |Ta| d\mu &\leq \int_{M \setminus 4Q} \left| \int_Q K(x, y) a(y) d\mu(y) \right| d\mu(x) \\
&= \int_{M \setminus 4Q} \left| \int_Q (K(x, y) - K(x, x_0)) a(y) d\mu(y) \right| d\mu(x) \\
&\leq \int_{M \setminus 4Q} \int_Q |K(x, y) - K(x, x_0)| |a(y)| d\mu(y) d\mu(x) \\
&= \int_Q |a(y)| \left(\int_{M \setminus 4Q} |K(x, y) - K(x, x_0)| d\mu(x) \right) d\mu(y) \\
&= \int_Q |a - a_Q| \left(\int_{M \setminus 4Q} |K(x, y) - K(x, x_0)| d\mu(x) \right) d\mu(y) \\
&\leq Cr\mu(Q) \left(\int_Q |\nabla a|^2 d\mu \right)^{\frac{1}{2}} \frac{C}{r} \\
&\leq C.
\end{aligned}$$

We used Poincaré inequality (P_2) , (35) and the definition of a $(1, 2)$ atom.

Now we conclude the proof of item 1.

Thanks to Proposition 4.2, T is bounded from $\dot{W}^{1,1}$ to $L^{1,\infty}$. Take $f \in \dot{HS}_{(2),ato}^1 : f = \sum_{i=1}^{\infty} \lambda_i b_i$ with for each i , b_i is a $(1, 2)$ homogeneous atom and with $\sum_{i=1}^{\infty} |\lambda_i| \sim \|f\|_{\dot{HS}_{(2),ato}^1}$.

Since $\dot{HS}_{(2),ato}^1 \hookrightarrow \dot{W}^{1,1}$, we know that $f_N = \sum_{i=1}^N \lambda_i b_i \in \dot{HS}_{F,(2),ato}^1$ converges to f in $\dot{W}^{1,1}$. Thus by Proposition 4.2, Tf_N converges to Tf in $L^{1,\infty}$.

On the other hand, Tf_N converges to $\sum_{i=1}^{\infty} \lambda_i T b_i$ in $\dot{W}^{1,1}$ and therefore $Tf = \sum_{i=1}^{\infty} \lambda_i T b_i$ and $\|Tf\|_1 \leq C \|f\|_{\dot{HS}_{(2),ato}^1}$.

It remains to complete the proof of item 2. For this, we invoke the following lemma which finishes the proof. It is a Sobolev version of a result in [32], that was generalized in [17]. \square

Lemma 4.3 *Assume that (P_2) holds. Let T be a bounded linear operator from $W^{1,2}$ to L^2 with a constant C such that for all $(1, 2)$ atom $f \in HS_{F,(2),ato}^1$, we have*

$$\|T(f)\|_{L^1} \leq C.$$

Then T extends continuously from $HS_{(2),ato}^1$ into L^1 .

Remark 4.4 *The proof uses the embedding $HS_{(2),ato}^1 \hookrightarrow L^1$, which does not hold for the homogeneous space $\dot{HS}_{(2),ato}^1$. Actually, we do not know if such a result is true or not for homogeneous Hardy-Sobolev spaces, without using (as it is well-known) a weak-type inequality from $\dot{W}^{1,1}$ to $L^{1,\infty}$ which requires the Poincaré inequality (P_1) as we saw in item 1.*

Proof : As $HS_{F,(2),ato}^1$ is dense in $HS_{(2),ato}^1$, we know that there exists an operator U bounded from $HS_{(2),ato}^1$ into L^1 such that for each atom m : $U(m) = T(m)$. We have to prove that

$$\forall f \in W^{1,2} \cap HS_{(2),ato}^1, \quad U(f) = T(f).$$

To prove this fact, we use duality. Let Q be a ball and ϕ_Q be a smooth function supported in Q verifying

$$\int_Q \phi_Q d\mu = 1, \quad \|\phi_Q\|_\infty \lesssim \frac{1}{\mu(Q)}, \quad \|\nabla \phi_Q\|_\infty \lesssim \frac{1}{r_Q \mu(Q)}.$$

Then for all smooth function k supported in Q , with $\|k\|_{W^{1,2}} \leq \mu(Q)^{-1/2}$, the function $h := k - (\int_Q k) \phi_Q$ is a $(1, 2)$ -atom associated to the ball Q (due to Poincaré inequality and Proposition 1.6). Let $g \in L^\infty \cap L^2$. We have

$$\langle T(h), g \rangle = \langle U(h), g \rangle.$$

We deduce that

$$\langle h, T^*g \rangle = \langle h, U^*g \rangle$$

. Hence

$$\left\langle k, [T^*g - U^*g] - \left(\int_Q \phi_Q [T^*g - U^*g] d\mu \right) \mathbf{1}_Q \right\rangle = 0.$$

We set λ for the function $\lambda := [T^*g - U^*g]$. We have

$$\left\| \lambda - \left(\int_Q \phi_Q \lambda d\mu \right) \mathbf{1}_Q \right\|_{W^{-1,2}(B)} = 0.$$

Thus λ (as distribution) is constant on the ball Q . This fact is proved for every ball Q . We conclude that λ (which is independent with respect to the ball) is constant over the whole manifold M .

The non-homogeneous Hardy-Sobolev space $HS_{(2),ato}^1$ is embedded into L^1 . Then by $L^1 - L^\infty$ duality, for all functions $h \in HS_{(2),ato}^1$ we have

$$\langle h, \lambda \rangle = 0.$$

In particular for $f \in W^{1,2} \cap HS_{(2),ato}^1$, we get

$$\langle f, \lambda \rangle = 0 =_{\dot{W}^{1,2}} \langle f, T^*g \rangle_{\dot{W}^{-1,2}} -_{HS_{(2),ato}^1} \langle f, U^*g \rangle_{(HS_{(2),ato}^1)^*} =_{L^2} \langle T(f), g \rangle_{L^2} -_{L^1} \langle U(f), g \rangle_{L^\infty}.$$

This is true for all functions $g \in L^\infty \cap L^2$. We deduce that $T(f) = U(f)$ in $(L^\infty \cap L^2)^*$ and therefore $T(f)(x) = U(f)(x)$ for almost every $x \in M$. \square

Proof of Corollary 0.9: The proof follows from the interpolation results in Theorem 0.2 and Theorem 0.4 and the self-improvement of Poincaré inequality of Theorem 1.5. \square

The result in item 2. of Corollary 0.9 can also be recovered by suitably choosing the operators B_Q of the abstract Hardy-Sobolev spaces (defined in Subsection 2.1).

Definition 4.5 For each ball Q of M , we define our operator B_Q as :

$$B_Q(f) := f - \left(\int_Q f d\mu \right) \phi_Q,$$

where ϕ_Q is a smooth function supported in Q such that

$$\int_Q \phi_Q d\mu = 1, \quad \|\phi_Q\|_\infty \lesssim \frac{1}{\mu(Q)}, \quad \|\nabla \phi_Q\|_\infty \lesssim r_Q^{-1} \mu(Q)^{-1}.$$

With $\beta = 2$, we define our Hardy-Sobolev space $HW_{(2),ato}^1$.

We check the desired assumptions. Thanks to the Proposition 1.6, it is clear that under Poincaré inequality (P_2) the operators A_Q are uniformly bounded on $W^{1,2}$.

Then by similar arguments as that in the proof of Theorem 0.7, under (P_2) the above operator T admits a continuous extension from $HW_{(2),ato}^1$ to L^1 . Moreover, for $q \in (1, 2)$ the inequality (P_q) implies that the maximal operator $M_{\mathbb{B},q'}$ is bounded by \mathcal{M}_2 (using Proposition 3.7). Using Theorem 0.5, we recover item 2. of Corollary 0.9.

4.2 Application: (RR_p) .

Let M be a complete Riemannian manifold satisfying (D) . Consider the linear operator $\Delta^{\frac{1}{2}}$ with the following resolution

$$\Delta^{\frac{1}{2}}f = c \int_0^\infty \Delta e^{-t\Delta} f \frac{dt}{\sqrt{t}}, \quad f \in C_0^\infty$$

where $c = \pi^{-\frac{1}{2}}$. Here $\Delta^{\frac{1}{2}}f$ can be defined for $f \in \text{Lip}$ as a measurable function (see [4]). Since $\Delta^{\frac{1}{2}}1 = 0$, $\Delta^{\frac{1}{2}}$ can be defined on $\text{Lip} \cap \dot{W}^{1,q}$ by taking quotient which we keep calling $\Delta^{\frac{1}{2}}$. Applying Theorem 0.7, we obtain the following theorem for $\Delta^{\frac{1}{2}}$.

Theorem 4.6 1- Let M be a complete Riemannian manifold satisfying (D) and (P_1) . Then $\Delta^{\frac{1}{2}}$ is bounded from $\dot{H}S_{(r),ato}^1$ to L^1 for any $r > 1$.

Consequently, $\Delta^{\frac{1}{2}}$ is bounded from $\dot{W}^{1,p}$ to L^p for any $p \in (1, 2]$.

2-Let M be a complete Riemannian manifold satisfying (D) and (P_q) for some $q \in [1, 2)$. Then $(I + \Delta)^{\frac{1}{2}}$ is bounded from $HS_{(r),ato}^1$ to L^1 for any $r \geq q$ if $q \neq 1$ (resp. $r > 1$ if $q = 1$).

Consequently, $(I + \Delta)^{\frac{1}{2}}$ is bounded from $W^{1,p}$ to L^p for any $p \in [q, 2]$.

Remark 4.7 We refer the reader to [5, 4] for the study of inequality (RR_p) for $p \in (1, 2]$ (which corresponds to the boundedness of $\Delta^{\frac{1}{2}}$ from $\dot{W}^{1,p}$ to L^p) under Poincaré inequality. The new point here is the limit case (RR_1) .

Proof : We prove item 1. of this theorem. We proceed analogously for the proof of item 2. Let us check that $\Delta^{\frac{1}{2}}$ satisfies the hypotheses of Theorem 0.7. First $\Delta^{\frac{1}{2}}$ is bounded from \dot{W}_2^1 to L^2 . The kernel of $\Delta^{\frac{1}{2}}$ is $\int_0^\infty \partial_t p_t(x, y) \frac{dt}{\sqrt{t}}$. Under our hypotheses, the partial derivative of the heat kernel $\partial_t p_t$ verifies

$$|\partial_t p_t(x, y)| \leq \frac{C}{t\mu(B(y, \sqrt{t}))} e^{-\alpha \frac{d^2(x,y)}{t}} \quad (37)$$

for every $x, y \in M$ and $t > 0$ (see [23], Theorem 4 and [27], Corollary 3.3). Let Q a ball of radius $r > 0$ and $y, z \in Q$. We therefore have

$$\begin{aligned} \int_{M \setminus 4Q} \left| \int_0^\infty \partial_t (p_t(x, y) - p_t(x, z)) \frac{dt}{\sqrt{t}} \right| d\mu(x) &\leq \int_{M \setminus 4Q} \int_0^\infty |\partial_t (p_t(x, y) - p_t(x, z))| \frac{dt}{\sqrt{t}} dt d\mu(x) \\ &\leq C \int_{M \setminus 4Q} \int_0^\infty \frac{1}{t\mu(Q(y, \sqrt{t}))} e^{-\alpha \frac{d^2(x,y)}{t}} \frac{dt}{\sqrt{t}} dt d\mu(x) \\ &\quad + C \int_{M \setminus 4Q} \int_0^\infty \frac{1}{t\mu(Q(z, \sqrt{t}))} e^{-\alpha \frac{d^2(x,z)}{t}} \frac{dt}{\sqrt{t}} dt d\mu(x). \end{aligned}$$

Let us estimate $I = \int_{M \setminus 4Q} \left(\int_0^\infty \frac{1}{t\mu(Q(y, \sqrt{t}))} e^{-\alpha \frac{d^2(x,y)}{t}} \frac{dt}{\sqrt{t}} \right) d\mu(x)$. Since $y \in Q$ and $x \in M \setminus 4Q$ then $d(x, y) \geq 3r$. It follows that

$$\begin{aligned} I &\leq \int_0^\infty \frac{C}{t\mu(Q(y, \sqrt{t}))} \left(\int_{\{x; d(x,y) > \sqrt{9r^2}\}} e^{-\alpha \frac{d^2(x,y)}{t}} d\mu(x) \right) \frac{dt}{\sqrt{t}} \\ &\leq \int_0^\infty \frac{C}{t\mu(Q(y, \sqrt{t}))} C_\alpha \mu(Q(y, \sqrt{t})) e^{-\alpha \frac{9r^2}{t}} \frac{dt}{\sqrt{t}} \\ &\leq \int_0^\infty \frac{e^{-\alpha \frac{9r^2}{t}}}{t\sqrt{t}} dt \\ &\leq \frac{C}{r} \int_0^\infty \frac{e^{-\alpha \frac{9}{t}}}{t\sqrt{t}} dt \\ &\leq \frac{C}{r}. \end{aligned}$$

In the second estimate, we used that $\int_{d(x,y) > \sqrt{t}} e^{-\gamma \frac{d^2(x,y)}{s}} d\mu(x) \leq C_\gamma \mu(Q(y, \sqrt{s})) e^{-\gamma \frac{t}{s}}$ ([22], Lemma 2.1). Similarly, we prove that $\int_{M \setminus 4Q} \left(\int_0^\infty \frac{1}{t\mu(Q(z, \sqrt{t}))} e^{-\alpha \frac{d^2(x,z)}{t}} \frac{dt}{\sqrt{t}} \right) d\mu(x) \leq \frac{C}{r}$. Taking the supremum over all $y, z \in Q$, all balls Q and applying Theorem 0.7, we obtain that T is bounded from $\dot{H}S_{r,ato}^1$ to L^1 for $r > 1$. Finally the boundedness of T from $\dot{W}^{1,p}$ to L^p for $1 < p < 2$ follows from Corollary 0.9. \square

References

- [1] L. Ambrosio, M. Miranda Jr, and D. Pallara, *Special functions of bounded variation in doubling metric measure spaces*, Calculus of variations : topics from the mathematical heritage of E. De Giorgi, Quad. Mat., Dept. Math, Seconda Univ. Napoli, Caserta **14** (2004), 1–45.
- [2] P. Auscher, *On L^p estimates for square roots of second order elliptic operators on \mathbb{R}^n* , Publ. Mat. **48** (2004), 159–186.
- [3] P. Auscher, *On necessary and sufficient conditions for L^p estimates of Riesz transforms associated to elliptic operators on \mathbb{R}^n and related estimates*, Memoirs of Amer. Math. Soc. **186** (2007), no. 871.
- [4] P. Auscher and T. Coulhon, *Riesz transform on manifolds and poincaré inequalities*, Ann. Sc. Nor. Sup. Pisa **5** (2005), no. 3, 531–555.
- [5] P. Auscher, T. Coulhon, X.T. Duong, and S. Hofmann, *Riesz transform on manifolds and heat kernel regularity*, Ann. Sci. Ecole Norm. Sup. **37** (2004), 911–957.
- [6] P. Auscher, S. Hofmann, M. Lacey, A. McIntosh, and Ph. Tchamitchian, *The solution of the kato square root problem for second order elliptic operators on \mathbb{R}^n* , Ann. Math. **156** (2002), no. 2, 633–654.
- [7] P. Auscher and J.M. Martell, *Weighted norm inequalities, off-diagonal estimates and elliptic operators. Part I : General operator theory and weights*, Adv. in Math. **212** (2007), 225–276.

- [8] P. Auscher, E. Russ, and A. McIntosh, *Hardy spaces of differential forms on riemannian manifolds*, J. Geom. Anal. **18** (2008), no. 1, 192–248.
- [9] P. Auscher, E. Russ, and Ph. Tchamitchian, *Hardy-sobolev spaces on strongly lipschitz domains of \mathbb{R}^n* , J. Func. Anal. **218** (2005), 54–109.
- [10] N. Badr, *Real interpolation of sobolev spaces, to appear in Math. Scand.*
- [11] N. Badr, *Real interpolation of sobolev spaces associated to a weight, to appear in Pot. Anal.*
- [12] C. Bennett and R. Sharpley, *Interpolation of operators*, Academic Press, 1988.
- [13] J. Bergh and J. Löfström, *Interpolations spaces, An introduction*, Springer (Berlin), 1976.
- [14] F. Bernicot, *Use of Hardy spaces and interpolation*, C.R. Acad. Sci. Paris **346** (2008), no. 13-14, 745–748.
- [15] F. Bernicot and J. Zhao, *New abstract Hardy spaces*, J. Funct. Anal. **255** (2008), no. 7, 1761–1796.
- [16] F. Bernicot and J. Zhao, *On maximal L^p -regularity*, J. Funct. Anal. **256** (2009), 2561–2586.
- [17] F. Bernicot, *Use of abstract Hardy spaces, real interpolation and applications to bilinear operators*, Math. Z. , available at <http://fr.arxiv.org/abs/0809.4110>.
- [18] F. Bernicot, *Maximal inequalities for dual sobolev spaces $W^{-1,p}$ and applications to interpolation*, Math. Res. Letters, 2009. , available at <http://fr.arxiv.org/abs/0812.3075>.
- [19] Y-K. Cho and J. Kim, *Atomic decomposition on Hardy-Sobolev spaces*, Studia Math. **177** (2006), no. 1, 25–36.
- [20] R. Coifman and G. Weiss, *Analyse harmonique sur certains espaces homogènes*, Lecture notes in Math. **242** (1971).
- [21] R. Coifman and G. Weiss, *Extensions of Hardy spaces and their use in analysis*, Bull. Amer. Math. Soc. **83** (1977), 569–645.
- [22] T. Coulhon and X.T. Duong, *Riesz transforms for $1 \leq p \leq 2$* , Trans. Amer. Math. Soc. **351** (1999), no. 2, 1151–1169.
- [23] E. B. Davies, *Non-Gaussian aspects of heat kernel behavior*, J. London Math. Soc. **55** (1997), no. 1, 105–125.
- [24] X.T. Duong and L. Yan, *Duality of Hardy and BMO spaces associated with operators with heat kernel bounds.*, Journ. Amer. Math. Soc. **18** (2005), no. 4, 943–973.
- [25] J. Dziubański, *Atomic decomposition of H^p spaces associated with some Schrödinger operators.*, Indiana Univ. Math. J. **47** (1998), 75–98.

- [26] C. Fefferman and E.M. Stein, *H^p spaces of several variables*, Acta Math. **129** (1997), 137–193.
- [27] A. Grigor'yan, *Gaussian upper bounds for the heat kernel on arbitrary manifolds*, J. Diff. Geom. **45** (1997), 33–52.
- [28] P. Hajlasz and P. Koskela, *Sobolev met Poincaré*, Mem. Amer. Math. Soc. **145** (2000), no. 688, 1–101.
- [29] S. Hofmann and S. Mayboroda, *Hardy and BMO spaces associated to divergence form elliptic operators*, Math. Ann. (2009).
- [30] S. Keith and X. Zhong, *The Poincaré inequality is an open ended condition*, Ann. of Math. **167** (2008), no. 2, 575–599.
- [31] P. Koskela and E. Saksman, *Pointwise characterizations of Hardy-Sobolev functions*, Math. Res. Lett. **15** (2008), 727–744.
- [32] S. Meda, P. Sjögren, and M. Vallarino, *On the $H^1 - L^1$ boundedness of operators*, Proc. Amer. Math. Soc. **136** (2008), 2921–2931.
- [33] A. Miyachi, *Hardy-sobolev spaces and maximal functions*, J. Math. Soc. Japan **42** (1990), 73–90.
- [34] E. Russ, *$H^1 - L^1$ boundedness of Riesz transforms on Riemannian manifolds and on graphs*, Pot. Anal. **14** (2001), 301–330.
- [35] L. Saloff-Coste, *Aspects of sobolev type inequalities*, Cambridge Univ., 2001.
- [36] R. Strichartz, *H^p Sobolev spaces*, Colloq. Math. **LX/LXI** (1990), 129–139.