

HAL
open science

Shape derivative of the Cheeger constant

Enea Parini, Nicolas Saintier

► **To cite this version:**

Enea Parini, Nicolas Saintier. Shape derivative of the Cheeger constant. *ESAIM: Control, Optimisation and Calculus of Variations*, 2014, 21 (2), pp.348-358. 10.1051/cocv/2014018 . hal-01067501

HAL Id: hal-01067501

<https://hal.science/hal-01067501>

Submitted on 23 Sep 2014

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.

Distributed under a Creative Commons Attribution 4.0 International License

SHAPE DERIVATIVE OF THE CHEEGER CONSTANT

ENEA PARINI AND NICOLAS SAINTIER

ABSTRACT. This paper deals with the existence of the shape derivative of the Cheeger constant $h_1(\Omega)$ of a bounded domain Ω . We prove that if Ω admits a unique Cheeger set, then the shape derivative of $h_1(\Omega)$ exists, and we provide an explicit formula. A counter-example shows that the shape derivative may not exist without the uniqueness assumption.

1. INTRODUCTION

Let $\Omega \subset \mathbb{R}^n$ be a bounded domain. The *Cheeger constant* of Ω is defined as

$$h_1(\Omega) := \inf_{E \subset \Omega} \frac{P(E; \mathbb{R}^n)}{|E|}.$$

Here $P(E; \mathbb{R}^n)$ is the distributional perimeter of E measured with respect to \mathbb{R}^n , while $|E|$ is the n -dimensional Lebesgue measure of E . A set $C \subset \Omega$ for which the infimum is attained is called a *Cheeger set*.

The problem of finding a Cheeger set for a given domain Ω has extensively received attention in the last decades, starting from the original work of Jeff Cheeger [5]. For an introductory survey on the Cheeger problem we refer to [18]; here we recall that for every bounded domain Ω with Lipschitz boundary there exists at least one Cheeger set. Uniqueness does not hold in general, but it is guaranteed if we assume Ω to be convex; in this case the Cheeger set turns out to be convex and of class $C^{1,1}$ (see [1]). The Cheeger constant can be obtained as the limit for $p \rightarrow 1$ of the first eigenvalue $\lambda_p(\Omega)$ of the p -Laplacian under Dirichlet boundary conditions (see [12]), and corresponds to the first eigenvalue of the 1-Laplacian (see [14]).

Shape analysis roughly consists in studying the regularity and the optimisation of a functional $J : \Omega \in \mathcal{A} \rightarrow J(\Omega) \in \mathbb{R}$ defined over some class \mathcal{A} of subsets $\Omega \subset \mathbb{R}^n$. Due to its physical relevance, a particularly important class of functionals are the ones defined in terms of the eigenvalues of some operator. A lot of works have been dedicated for instance to the study of the dependence of the eigenvalues of the Laplacian as functions of the domain under various boundary conditions. We refer for example to the monograph [11] for an introduction to the field of shape analysis.

In order to optimize J over \mathcal{A} it is important to determine how sensitive is J under perturbation of a given set Ω . Given a smooth vector field $V \in C_c^\infty(\mathbb{R}^n; \mathbb{R}^n)$, define $F_t : \mathbb{R}^n \rightarrow \mathbb{R}^n$ as $F_t(x) = (Id + tV)(x)$. We then perturb Ω in the direction V by considering the sets $\Omega_t = F_t(\Omega)$. The shape derivative of J in the direction V at Ω is then defined as

$$J(\Omega, V)' := \lim_{t \rightarrow 0} \frac{J(\Omega_t) - J(\Omega)}{t}.$$

Date: September 23, 2014.

2010 *Mathematics Subject Classification*. Primary: 49Q10; Secondary: 49Q20.

Key words and phrases. shape derivative, Cheeger constant, 1-Laplacian.

For instance the shape derivative of the first eigenvalue $\lambda(\Omega)$ of the Laplacian with Dirichlet boundary condition is

$$\lambda(\Omega, V)' = - \int_{\partial\Omega} \left| \frac{\partial u}{\partial \mathbf{v}} \right|^2 \langle V, \mathbf{v} \rangle d\mathcal{H}^{n-1},$$

where u is the unique positive normalized eigenfunction in Ω and \mathbf{v} is the unit exterior normal to $\partial\Omega$. This formula has been generalized in [8, 16] to the first eigenvalue $\lambda_p(\Omega)$ of the p -Laplacian ($p > 1$):

$$(1) \quad \lambda_p(\Omega, V)' = -(p-1) \int_{\partial\Omega} \left| \frac{\partial u_p}{\partial \mathbf{v}} \right|^p \langle V, \mathbf{v} \rangle d\mathcal{H}^{n-1},$$

where u_p is the unique positive normalized eigenfunction in Ω .

General results about the stability of the Cheeger constant $h_1(\Omega)$ as a function of Ω have been obtained in [10]. In particular the shape derivative was computed but only in the case $V(x) = \lambda x$, $\lambda \in \mathbb{R}$. The main purpose of this paper is to provide a formula for the shape derivative of $h_1(\Omega)$ in the case of an arbitrary deformation field V . Notice that setting $p = 1$ formally in (1) does not give any meaningful information. Indeed it is known that characteristic functions of Cheeger sets are, up to a multiplicative constant, normalized first eigenfunctions of the 1-Laplacian and they are obtained as limit of eigenfunctions of the p -Laplacian as p goes to 1 (see Section 2). Therefore, if C is a Cheeger set, the normal derivative should be thought as equal to $-\infty$ on $\partial\Omega \cap \partial C$, so that the integral in (1) would be infinite. This kind of problem has also been considered in [20] where the shape derivative of the best Sobolev constant for the embedding of $BV(\Omega)$ into $L^1(\partial\Omega)$ was computed. Let us mention finally that the other extreme case $p = +\infty$ corresponding to the first eigenvalue of the ∞ -Laplacian has been recently studied in [17], [7] and [19] for Dirichlet, Steklov and Neumann boundary condition respectively.

The main result of our paper is the following.

Theorem 1.1. *Let Ω be a bounded Lipschitz domain. Let $V \in C_c^\infty(\mathbb{R}^n; \mathbb{R}^n)$, and let $F_t : \mathbb{R}^n \rightarrow \mathbb{R}^n$ be the one-parameter family of diffeomorphisms defined by $F_t(x) = (Id + tV)(x)$. Set $\Omega_t = F_t(\Omega)$. Then*

$$\lim_{t \rightarrow 0} h_1(\Omega_t) = h_1(\Omega).$$

If moreover Ω admits a unique Cheeger set C then the shape derivative

$$h_1(\Omega, V)' = \lim_{t \rightarrow 0} \frac{h_1(\Omega_t) - h_1(\Omega)}{t}$$

exists and is given by

$$(2) \quad h_1(\Omega, V)' = \frac{1}{|C|} \int_{\partial^* C} (\operatorname{div}_{\partial^* C} V - h_1(\Omega) \langle V, \mathbf{v} \rangle) d\mathcal{H}^{n-1},$$

where $\partial^ C$ is the reduced boundary of C , \mathbf{v} is the unit exterior normal vector on $\partial^* C$, and $\operatorname{div}_{\partial\Omega} V(x) = \operatorname{div} V(x) - (\mathbf{v}(x), DV(x)\mathbf{v}(x))$, $x \in \partial^* \Omega$, is the tangential divergence of V on $\partial\Omega$.*

In the case where ∂C is of class $C^{1,1}$, this formula can be simplified:

Corollary 1.2. *If Ω admits a unique Cheeger set C and ∂C is of class $C^{1,1}$, then the shape derivative of $h_1(\Omega)$ is given by the formula*

$$(3) \quad h_1(\Omega, V)' = \frac{1}{|C|} \int_{\partial C \cap \partial\Omega} (\kappa - h_1(\Omega)) \langle V, \mathbf{v} \rangle d\mathcal{H}^{n-1},$$

where $\kappa(x) = \operatorname{div} \mathbf{v}$ is the sum of the principal curvatures of $\partial\Omega$ at the point x (i.e. $(n-1)$ times the mean curvature), and \mathbf{v} is the unit exterior normal to $\partial\Omega$.

The assumption in the Corollary is in particular satisfied for every dimension n when Ω is convex (see [1]), or in dimension $n \leq 7$ when $\partial\Omega$ is of class $C^{1,1}$ and admits a unique Cheeger set C (see [4]). We point out that the uniqueness hypothesis is necessary. Indeed, at the end of this paper we provide a counterexample of a domain admitting more than one Cheeger set, which is not shape differentiable for some choice of V . However, it is interesting to observe that the bounded domains Ω admitting a unique Cheeger set (and hence shape differentiable) are dense in the L^1 topology (see [4]).

2. DEFINITIONS AND PRELIMINARY RESULTS

Let $\Omega \subset \mathbb{R}^n$ be an open set. The *total variation* in Ω of a function $u \in L^1(\Omega)$ is defined as

$$|Du|(\Omega) := \sup \left\{ \int_{\Omega} u \operatorname{div} \varphi \mid \varphi \in C_c^1(\Omega; \mathbb{R}^n), \|\varphi\|_{\infty} \leq 1 \right\}.$$

A function u such that $|Du|(\Omega) < +\infty$ is said to be of *bounded variation*. The space of the functions of bounded variation will be denoted by $BV(\Omega)$. It can be easily proved that the total variation is lower semicontinuous with respect to the L^1 -convergence (see [9]). Moreover, the following holds true. Suppose that Ω is a Lipschitz domain, and let $u \in BV(\Omega)$; if we denote by \bar{u} the extension of u by zero outside Ω , then $\bar{u} \in BV(\mathbb{R}^n)$, and

$$|D\bar{u}|(\mathbb{R}^n) = |Du|(\Omega) + \int_{\partial\Omega} |u| d\mathcal{H}^{n-1},$$

where \mathcal{H}^{n-1} is the $(n-1)$ -dimensional Hausdorff measure on $\partial\Omega$.

The *perimeter* of a set $E \subset \Omega$ (measured with respect to \mathbb{R}^n) is defined as

$$P(E; \mathbb{R}^n) := |D\chi_E|(\mathbb{R}^n),$$

where χ_E is the characteristic function of E . The *Cheeger constant* of Ω is

$$h_1(\Omega) := \inf_{E \subset \Omega} \frac{P(E; \mathbb{R}^n)}{|E|},$$

where $|E|$ stands for the n -dimensional Lebesgue measure of E . A *Cheeger set* is a set $C \subset \Omega$ such that

$$\frac{P(C; \mathbb{R}^n)}{|C|} = h_1(\Omega).$$

The existence of a Cheeger set for every bounded Lipschitz domain Ω is proved via the direct method of the Calculus of Variations. Uniqueness does not hold in general; however, any convex body has a unique Cheeger set (see [1]). If C is a Cheeger set for Ω , then $\partial C \cap \Omega$ is analytic, up to a closed singular set of Hausdorff dimension $n-8$; at the regular points of $\partial C \cap \Omega$, the mean curvature is equal to $\frac{h_1(\Omega)}{n-1}$ (see e.g. [18, Proposition 4.2]). Moreover, if $\partial\Omega$ is of class $C^{1,1}$, then also ∂C enjoys the same regularity (see [4]); the same result holds if Ω is convex, as a consequence of the results in [21].

As an application of the coarea formula, $h_1(\Omega)$ can also be obtained as

$$h_1(\Omega) = \inf_{u \in BV(\Omega) \setminus \{0\}} \frac{|D\bar{u}|(\mathbb{R}^n)}{\|u\|_1}$$

or equivalently

$$h_1(\Omega) = \inf \{ |D\bar{u}|(\mathbb{R}^n) \mid u \in BV(\Omega), \|u\|_1 = 1 \}.$$

Therefore, $h_1(\Omega)$ can be seen as the first eigenvalue of the 1-Laplacian with Dirichlet boundary condition, which is defined formally as

$$\Delta_1 u = \operatorname{div} \left(\frac{\nabla u}{|\nabla u|} \right),$$

and the characteristic functions of Cheeger sets are corresponding eigenfunctions. We refer to [14] for a thorough analysis of this problem. Here we observe that if Ω admits a unique Cheeger set C , then $u = \frac{1}{|C|} \chi_C$ is the unique nonnegative normalized eigenfunction of the 1-Laplacian, since every level set of a first eigenfunction is a Cheeger set (see [3, Theorem 2]).

3. PROOF OF THE MAIN RESULTS

Recall that we are given a Lipschitz domain $\Omega \subset \mathbb{R}^n$ that we perturb in the direction of a smooth vector field $V \in C_c^\infty(\mathbb{R}^n; \mathbb{R}^n)$ in the sense that we consider the perturbed domains

$$\Omega_t = F_t(\Omega) \quad \text{with} \quad F_t(x) = (Id + tV)(x).$$

We let $h = h_1(\Omega)$ and $h_t = h_1(\Omega_t)$. We also assume that any function u defined in Ω (resp. Ω_t) is extended by 0 to $\mathbb{R}^n \setminus \overline{\Omega}$ (resp. $\mathbb{R}^n \setminus \overline{\Omega_t}$). With the notation of the previous section this means that $u = \bar{u}$.

We recall the change of variable formula for BV functions (see [9, Lemma 10.1]). Let G_t be the inverse of F_t (which exists for small t). For an arbitrary function $u \in BV(\Omega)$, if we denote by v the function of $BV(\Omega_t)$ defined by $v(x) = u(G_t(x))$ we have the relations

$$\int_{\Omega_t} v(x) dx = \int_{\Omega} u(y) |\det DF_t(y)| dy$$

and

$$|Dv|(\mathbb{R}^n) = \int_{\mathbb{R}^n} |(DG_t)^T \sigma| \cdot |\det DF_t| d|Du|,$$

where σ comes from the polar decomposition $Du = \sigma|Du|$.

Proof of Theorem 1.1. Let $u \in BV(\Omega)$ be a nonnegative eigenfunction for h such that $\|u\|_1 = 1$ in the sense that u is an extremal in (2) (which is known to exist). Consider the function $w_t \in BV(\Omega_t)$ defined as $w_t = u \circ G_t$. Then

$$|Dw_t|(\mathbb{R}^n) = \int_{\mathbb{R}^n} |(DG_t)^T \sigma| \cdot |\det DF_t| d|Du|,$$

where σ comes from the polar decomposition $Du = \sigma|Du|$. Since $|\sigma| = 1$ $|\nabla u|$ -a.e., and $DF_t \rightarrow Id$ uniformly as $t \rightarrow 0$, so that $|\det DF_t| \rightarrow 1$ uniformly, we have using (2) and the above change of variable formula that

$$h_t \leq \frac{|Dw_t|(\mathbb{R}^n)}{\int_{\Omega_t} w_t} = \frac{\int_{\mathbb{R}^n} |(DG_t)^T \sigma| \cdot |\det DF_t| d|Du|}{\int_{\Omega} u(y) |\det DF_t(y)| dy} = (1 + o(1)) \frac{\int_{\mathbb{R}^n} d|Du|}{\int_{\Omega} u(y) dy}.$$

It follows that

$$\limsup_{t \rightarrow 0} h_t \leq h$$

Let $u_t \in BV(\Omega_t)$ be a nonnegative extremal for h_t such that $\|u_t\|_1 = 1$. Consider the function $v_t \in BV(\Omega)$ defined as $v_t = u_t \circ F_t$. Then

$$(4) \quad \begin{aligned} |Dv_t|(\mathbb{R}^n) &= \int_{\mathbb{R}^n} |(DF_t)^T \sigma_t| \cdot |\det DG_t| d|Du_t| \leq (1 + o(1)) \int_{\mathbb{R}^n} d|Du_t| \\ &= (1 + o(1))h_t \\ &\leq h + o(1), \end{aligned}$$

and

$$(5) \quad \int_{\Omega} v_t dx = \int_{\Omega_t} u_t |\det DF_t^{-1}| dx = 1 + o(1).$$

Therefore (v_t) is bounded in $BV(\mathbb{R}^n)$. Since the embedding of $BV(\mathbb{R}^n)$ into $L^1_{loc}(\mathbb{R}^n)$ is compact, it follows that there exists a function $v \in BV(\mathbb{R}^n)$ such that (up to a subsequence), $v_t \rightarrow v$ a.e.. We deduce first that $v = 0$ in $\mathbb{R}^n \setminus \Omega$, then, using (5), that

$$\int_{\Omega} v dx = \lim_{t \rightarrow 0} \int_{\Omega} v_t dx = 1,$$

and eventually according to (4), that

$$|Dv|(\mathbb{R}^n) \leq \liminf_{t \rightarrow 0} |Dv_t|(\mathbb{R}^n) \leq h.$$

Letting $v = v|_{\Omega}$, it follows that $\int_{\Omega} v dx = 1$, and

$$h \leq |Dv|(\mathbb{R}^n) \leq \liminf_{t \rightarrow 0} |Dv_t|(\mathbb{R}^n) = h.$$

It follows that

$$\lim_{t \rightarrow 0} h_t = h,$$

and that v is an extremal for h .

We assume from now on that Ω admits a unique Cheeger set $C \subset \Omega$. As a consequence, the only nonnegative normalized extremal for h is $|C|^{-1} \chi_C$; this follows from the fact that every level set of an extremal is a Cheeger set (see [3, Theorem 2]). In particular $u = v = |C|^{-1} \chi_C$. Therefore $v_t \rightarrow u$ in $L^1(\Omega)$ and

$$\lim_{t \rightarrow 0} |Dv_t|(\mathbb{R}^n) = |Du|(\mathbb{R}^n).$$

By [2, Proposition 3.13], this implies that

$$\lim_{t \rightarrow 0} \int_{\mathbb{R}^n} \phi d|Dv_t| = \int_{\mathbb{R}^n} \phi d|Du|$$

for any $\phi \in C_c(\mathbb{R}^n)$.

Let us prove the differentiability. Using $w_t = u \circ G_t$ as a test-function for h_t , we obtain

$$h_t - h \leq \frac{\int_{\mathbb{R}^n} |(DG_t)^T \sigma| \cdot |\det DF_t| d|Du|}{\int_{\Omega} u(y) |\det DF_t(y)| dy} - h.$$

Observe that

$$|\det DF_t(y)| = 1 + t \cdot \operatorname{div} V(y) + o(t),$$

and

$$|(DG_t(y))^T \sigma(y)| = |\sigma(y)| - t \langle \sigma(y), DV(y) \cdot \sigma(y) \rangle + o(t),$$

where $o(t)$ is uniform in y . Therefore

$$\begin{aligned} h_t - h &\leq \frac{h + t \int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d|Du| + o(t)}{1 + t \int_{\Omega} u \operatorname{div} V + o(t)} - h \\ &= \frac{t \left(\int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d|Du| - h \int_{\Omega} u \operatorname{div} V \right)}{1 + t \int_{\Omega} u \operatorname{div} V + o(t)}. \end{aligned}$$

We used the fact that $|\sigma| = 1$ $|Du|$ -a.e. and u is a normalized extremal for h . It follows that

$$\limsup_{t \rightarrow 0^+} \frac{h_t - h}{t} \leq \int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d|Du| - h \int_{\Omega} u \operatorname{div} V,$$

and

$$\liminf_{t \rightarrow 0^-} \frac{h_t - h}{t} \geq \int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d|Du| - h \int_{\Omega} u \operatorname{div} V.$$

Let us now prove the opposite inequality. We use v_t as a test-function for h , and we obtain

$$h_t - h = \int_{\mathbb{R}^n} d|Du_t| - h \geq \int_{\mathbb{R}^n} |(DG_t)^T \sigma_t| \cdot |\det DF_t| d|Dv_t| - \frac{\int_{\mathbb{R}^n} d|Dv_t|}{\int_{\Omega} v_t},$$

where σ_t is such that $Du_t = \sigma_t |Du_t|$. We can also write

$$h_t - h \geq \int_{\mathbb{R}^n} d|Dv_t| + t \int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma_t, DV \sigma_t \rangle) d|Dv_t| - \frac{\int_{\mathbb{R}^n} d|Dv_t|}{\int_{\Omega} v_t} + o(t).$$

Since $\operatorname{div} V \in C_c(\mathbb{R}^n)$, we have

$$\lim_{t \rightarrow 0} \int_{\mathbb{R}^n} \operatorname{div} V d|Dv_t| = \int_{\mathbb{R}^n} \operatorname{div} V d|Du|.$$

Observe also that

$$\int_{\Omega} v_t = 1 - t \int_{\mathbb{R}^n} u_t \operatorname{div} V + o(t) = 1 - t \int_{\mathbb{R}^n} u \operatorname{div} V + o(t).$$

so that

$$\begin{aligned} \frac{\int_{\mathbb{R}^n} d|Dv_t|}{\int_{\Omega} v_t} &= \int_{\mathbb{R}^n} d|Dv_t| + t \left(\int_{\mathbb{R}^n} d|Dv_t| \right) \left(\int_{\Omega} u \operatorname{div} V \right) + o(t) \\ &= \int_{\mathbb{R}^n} d|Dv_t| + th \int_{\Omega} u \operatorname{div} V + o(t), \end{aligned}$$

where we used the fact that $|Dv_t|(\mathbb{R}^n) = h + o(1)$. Hence,

$$h_t - h \geq t \left(\int_{\mathbb{R}^n} \operatorname{div} V d|Du| - h \int_{\Omega} u \operatorname{div} V - \int_{\mathbb{R}^n} \langle \sigma_t, DV \sigma_t \rangle d|Dv_t| \right) + o(t)$$

Since $Dv_t \rightharpoonup^* Du$ and $|Dv_t|(\mathbb{R}^n) \rightarrow |Du|(\mathbb{R}^n)$, we have, according to Reshetnyak's Theorem (see [2, Theorem 2.39]), that

$$\lim_{t \rightarrow 0} \int_{\mathbb{R}^n} f(x, \sigma_t(x)) d|Dv_t| = \int_{\mathbb{R}^n} f(x, \sigma(x)) d|Du| \quad \text{for any } f \in C_b(\mathbb{R}^n \times S^{n-1}).$$

It follows in particular that

$$\lim_{t \rightarrow 0} \int_{\mathbb{R}^n} \langle \sigma_t, DV \sigma_t \rangle d|Dv_t| = \int_{\mathbb{R}^n} \langle \sigma, DV \sigma \rangle d|Du|.$$

We thus obtain

$$\limsup_{t \rightarrow 0^+} \frac{h_t - h}{t} \geq \int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d|Du| - h \int_{\Omega} u \operatorname{div} V$$

and

$$\liminf_{t \rightarrow 0^-} \frac{h_t - h}{t} \leq \int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d|Du| - h \int_{\Omega} u \operatorname{div} V.$$

Therefore

$$h_1(\Omega, V)' = \lim_{t \rightarrow 0^+} \frac{h_t - h}{t}$$

exists, and

$$h_1(\Omega, V)' = \int_{\mathbb{R}^n} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d|Du| - h \int_{\Omega} u \operatorname{div} V.$$

Since $u = |C|^{-1} \chi_C$, we have that $|Du| = |C|^{-1} \mathcal{H}^{n-1}_{|\partial^* C}$ as a measure. We can thus rewrite the previous formula as

$$\begin{aligned} h_1(\Omega, V)' &= \frac{1}{|C|} \left(\int_{\partial^* C} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle) d\mathcal{H}^{n-1} - h \int_C \operatorname{div} V \right) \\ &= \frac{1}{|C|} \int_{\partial^* C} (\operatorname{div} V - \langle \sigma, DV \sigma \rangle - h \langle V, \nu \rangle) d\mathcal{H}^{n-1}, \end{aligned}$$

where ν is the unit exterior normal to $\partial^* C$, and σ is given by $Du = \sigma |Du|$. We observe that $\sigma = -\nu \mathcal{H}^{n-1}$ - a.e. on $\partial^* C$. Recall that

$$\operatorname{div} V(x) - \langle \nu(x), DV(x) \nu(x) \rangle = \operatorname{div}_{\partial C} V(x), \quad x \in \partial^* C,$$

is the tangential divergence of V on $\partial^* C$ (see e.g. [11, Definition 5.4.6]). We thus obtain that

$$(6) \quad h_1(\Omega, V)' = \frac{1}{|C|} \int_{\partial^* C} (\operatorname{div}_{\partial C} V - h \langle V, \nu \rangle) d\mathcal{H}^{n-1}$$

which ends the proof of Theorem 1.1. \square

Proof of Corollary 1.2. Suppose that Ω admits a unique Cheeger set C which is $C^{1,1}$. The unit exterior normal vector ν to ∂C is thus defined at every point and is Lipschitz continuous. Its components are thus differentiable at \mathcal{H}^{n-1} almost every point of ∂C ; moreover, the quantity $\kappa := \operatorname{div}_{\partial C} \nu$ belongs to $L^\infty(\partial C)$ and it can be seen as the distributional curvature of ∂C . Indeed one can easily adapt [11, Section 5.4.3] to the case of $C^{1,1}$ domains to obtain

$$\operatorname{div}_{\partial C} V = \operatorname{div}_{\partial C} V_{\partial C} + \kappa \langle V, \nu \rangle \quad \mathcal{H}^{n-1} - a.e.,$$

where $V_{\partial C} = V - \langle V, \nu \rangle \nu$ is the tangential part of V , and

$$\int_{\partial C} \operatorname{div}_{\partial C} V_{\partial C} d\mathcal{H}^{n-1} = 0.$$

Therefore it holds

$$\int_{\partial C} \operatorname{div}_{\partial C} V = \int_{\partial C} \kappa \langle V, \nu \rangle$$

and we can rewrite (6) as

$$\begin{aligned} h_1(\Omega, V)' &= \frac{1}{|C|} \int_{\partial C} (\operatorname{div}_{\partial C} V - h_1(\Omega) \langle V, \mathbf{v} \rangle) d\mathcal{H}^{n-1} \\ &= \frac{1}{|C|} \int_{\partial C} (\kappa - h_1(\Omega)) \langle V, \mathbf{v} \rangle d\mathcal{H}^{n-1} \\ &= \frac{1}{|C|} \int_{\partial C \cap \partial \Omega} (\kappa - h_1(\Omega)) \langle V, \mathbf{v} \rangle d\mathcal{H}^{n-1} \end{aligned}$$

since $\kappa = h_1(\Omega)$ in $\partial C \cap \Omega$. We then deduce (3). \square

We complete this section providing some explicit examples of computation of shape derivatives.

Example 3.1 (The ball). Let $\Omega = B_R$ be the ball of radius R , and V is a vector field such that $V(x) = v(x)$ on ∂B_R , we have that $\frac{dh_1}{dr}(0) = \left[\frac{d}{dr} h_1(B_r) \right](R)$. Since $h_1(B_r) = \frac{n}{r}$, we obtain using (3) that

$$h_1(\Omega, V)' = \frac{n\omega_n R^{n-1}}{\omega_n R^n} \cdot \left(\frac{n-1}{R} - \frac{n}{R} \right) = -\frac{n}{R^2}$$

as expected. Now let V be a volume-preserving perturbation; formula (3) becomes

$$h_1(\Omega, V)' = -\frac{1}{|\Omega|} \int_{\partial \Omega} \langle V, \mathbf{v} \rangle d\mathcal{H}^{n-1} = -\frac{1}{|\Omega|} \int_{\Omega} \operatorname{div} V = 0$$

in accordance with the well-known fact that the ball minimizes $h_1(\Omega)$ among all bounded domains with fixed volume.

Example 3.2 (The annulus). As another simple example take $\Omega = A_{r,R} = B_R \setminus \bar{B}_r$, the annulus $\{r < |x| < R\}$, $r < R$. According to [6] and [13], $A_{r,R}$ coincides with its Cheeger set so that

$$h_1(A_{r,R}) = \frac{|\partial A_{r,R}|}{|A_{r,R}|} = n \frac{R^{n-1} + r^{n-1}}{R^n - r^n}.$$

Taking $V(x) = v(x)$, we have by direct computation that

$$\begin{aligned} &\frac{d}{dt} h_1(A_{r-t, R+t})|_{t=0} \\ &= n \frac{-R^{2n-2} - r^{2n-2} - (n-1)r^{n-2}R^n - (n-1)R^{n-2}r^n - 2n(rR)^{n-1}}{(R^n - r^n)^2}, \end{aligned}$$

which coincides with formula (3):

$$h_1(\Omega, V)' = \left(\frac{n-1}{R} - h_1(A_{r,R}) \right) \frac{|\partial B_R|}{|A_{r,R}|} - \left(\frac{n-1}{r} + h_1(A_{r,R}) \right) \frac{|\partial B_r|}{|A_{r,R}|}.$$

In dimension 2 this example can be generalized to curved annulus:

Example 3.3 (Curved annulus in the plane). Let Γ be a smooth planar closed curve with no self-intersection, and $\Omega = \Sigma_{\Gamma, a} = \{x \in \mathbb{R}^2, \operatorname{dist}(x, \Gamma) < a\}$ its tubular neighborhood of width a . We take a so small that Ω has no self-intersection. According to [15], $h_1(\Omega) = \frac{1}{a}$ and Ω itself is the unique Cheeger set. We take $V = v$. Then $\Omega_t = \Sigma_{\Gamma, a+t}$ and $h(\Omega, V)' = -\frac{1}{a^2} = -h_1(\Omega)^2$ which coincides with formula (3):

$$h_1(\Omega, V)' = \frac{1}{|\Omega|} \int_{\partial \Omega} (\kappa - h_1(\Omega)) d\mathcal{H}^{n-1}$$

since $\int_{\partial \Omega} \kappa = 2\pi\chi(\Omega) = 0$ according to the Gauss-Bonnet formula.

Example 3.4 (The square). We eventually provide an example where the Cheeger set is a proper subset of Ω . According to [13] a rectangle $R_{a,b} \subset \mathbb{R}^2$ of edges $2a$ and $2b$ has a unique Cheeger set C with

$$(7) \quad h_1(R_{a,b}) = \frac{4 - \pi}{2(a+b) - 2\sqrt{(a-b)^2 + \pi ab}}$$

(see e.g. one of the two squares in figure 4). We take $\Omega = [0, 1] \times [0, 1] = R_{1/2, 1/2}$ and $V(x, y) = (\eta(x), 0)$ with $\eta : \mathbb{R} \rightarrow [0, 1]$ smooth with compact support in $(1 - \delta, 1 + \delta)$, δ small, and $\eta(x) = 1$ for $x \in (1 - \delta/2, 1 + \delta/2)$. Then $\Omega_t = (0, 1 + t) \times (0, 1)$ for sufficiently small t . It follows by direct computations from (7) that

$$h_1(\Omega, V)' = -\frac{1}{2}h_1(\Omega).$$

Since $\partial C \cap \Omega$ is made of arc of circle of radius $1/h_1(\Omega)$, it is easily seen that

$$|C| = 1 - \frac{4 - \pi}{h_1(\Omega)^2} = \frac{4\sqrt{\pi} - 2\pi}{4 - \pi},$$

$$\mathcal{H}^1(\partial C \cap S) = 1 - \frac{2}{h_1(\Omega)} = \frac{2\sqrt{\pi} - \pi}{4 - \pi},$$

where $S := \{1\} \times [0, 1]$. It follows that

$$h_1(\Omega, V)' = -h_1(\Omega) \frac{\mathcal{H}^1(\partial C \cap S)}{|C|},$$

which is formula (3) since $\kappa = 0$ on $\partial C \cap \partial\Omega$, $\langle V, \nu \rangle = 1$ on S and $\langle V, \nu \rangle = 0$ on $\partial\Omega \setminus S$.

4. A COUNTER-EXAMPLE TO THE DIFFERENTIABILITY OF $h_1(\Omega)$

If Ω does not admit a unique Cheeger set, then $h_1(\Omega)$ is in general not differentiable. As a counterexample, we consider the ‘‘barbell domain’’, made of two equal rectangles R_1 and R_2 linked by a thin strip (see Figure 4), defined as

$$\Omega = ([0, 1] \times [0, 1]) \cup ([1, 2] \times [0, \varepsilon]) \cup ([2, 3] \times [0, 1]),$$

where $\varepsilon > 0$ is sufficiently small. Let V be a smooth vector field such that:

- V is supported in $[3 - \delta, 3 + \delta] \times [-\delta, 1 + \delta]$ for some small δ ;
- $V(x, y) = f(x, y)\vec{e}_1$ for some smooth nonnegative function f satisfying $f(3, y) = 1$ for $y \in [0, 1]$.

In other words, V shifts the far right edge of Ω to the right. For small positive values of t , $h_1(\Omega_t)$ behaves like the Cheeger constant of a rectangle obtained by enlarging R_2 . Recalling formula (7) which gives the Cheeger constant of a rectangle $R_{a,b}$ of edges $2a$ and $2b$, we see that $\frac{\partial}{\partial b} h_1(R_{a,b}) < 0$. Therefore

$$\lim_{t \rightarrow 0^+} \frac{h_1(\Omega_t) - h_1(\Omega)}{t} < 0.$$

For small negative values of t , $h_1(\Omega_t) = h_1(R_1) = h_1(\Omega)$ so that

$$\lim_{t \rightarrow 0^-} \frac{h_1(\Omega_t) - h_1(\Omega)}{t} = 0.$$

It follows that $h_1(\Omega)$ is not differentiable at $t = 0$.

FIGURE 1. If $l_1 = l_2$, the Cheeger sets are given by C_1 , C_2 and $C_1 \cup C_2$.

FIGURE 2. If $l_1 > l_2$, the only Cheeger set is given by C_1 .

FIGURE 3. If $l_2 > l_1$, the only Cheeger set is given by C_2 .

REFERENCES

1. F. Alter and V. Caselles, *Uniqueness of the Cheeger set of a convex body*, *Nonlinear Analysis* **70** (2009), no. 1, 32–44.

2. L. Ambrosio, N. Fusco, and D. Pallara, *Functions of bounded variation and free discontinuity problems*, Oxford University Press, 2000.
3. G. Carlier and M. Comte, *On a weighted total variation minimization problem*, Journal of Functional Analysis **250** (2007), no. 1, 214–226.
4. V. Caselles, A. Chambolle, and M. Novaga, *Some remarks on uniqueness and regularity of Cheeger sets*, Rendiconti del Seminario Matematico della Università di Padova **123** (2010), 191–202.
5. J. Cheeger, *A lower bound for the smallest eigenvalue of the Laplacian*, Problems in analysis: A symposium in honor of Salomon Bochner (1970), 195–199.
6. F. Demengel, *Functions locally almost 1-harmonic*, Appl. Anal. **83** (2004), no. 9, 865–896.
7. J. Garcia-Azorero, J. Manfredi, I. Peral, and J. D. Rossi, *Steklov eigenvalues for the ∞ -Laplacian*, Atti Accad. Naz. Lincei Cl. Sci. Fis. Mat. Natur. Rend. Lincei (9) Mat. Appl. **17** (2006), no. 3, 199–210.
8. J. Garcia Melian and J. Sabina De Lis, *On the perturbation of eigenvalues for the p -Laplacian*, C. R. Acad. Sci. Paris **332** (2001), 893–898.
9. E. Giusti, *Minimal surfaces and functions of bounded variation*, Monographs in Mathematics, vol. 80, Birkhäuser Verlag, Basel, 1984.
10. E. Hebey and N. Saintier, *Stability and perturbations of the domain for the first eigenvalue of the 1-Laplacian*, Arch. Math. (Basel) **86** (2006), no. 4, 340–351.
11. A. Henrot and M. Pierre, *Variation et optimisation de formes*, Springer, 2005.
12. B. Kawohl and V. Fridman, *Isoperimetric estimates for the first eigenvalue of the p -Laplace operator and the Cheeger constant*, Comment. Math. Univ. Carolin. **44** (2003), no. 4, 659–667.
13. B. Kawohl and T. Lachand-Robert, *Characterization of Cheeger sets for convex subsets of the plane*, Pacific J. Math. **225** (2006), no. 1, 103–118.
14. B. Kawohl and F. Schuricht, *Dirichlet problems for the 1-Laplace operator, including the eigenvalue problem*, Comm. Contemp. Math. **9** (2007), no. 4, 1–29.
15. D. Krejčířík and A. Pratelli, *The Cheeger constant of curved strips*, Pacific J. Math. **254** (2011), no. 2, 309–333.
16. P. D. Lamberti, *A differentiability result for the first eigenvalue of the p -Laplacian upon domain perturbation*, Nonlinear analysis and applications: to V. Lakshmikantham on his 80th birthday. Vol. 1, 2, Kluwer Acad. Publ., Dordrecht, 2003, pp. 741–754.
17. J. C. Navarro, J. D. Rossi, N. Saintier, and A. San Antolin, *The dependence of the first eigenvalue of the ∞ -Laplacian with respect to the domain*, Glasg. Math. J., to appear.
18. E. Parini, *An introduction to the Cheeger problem*, Surveys Math. Appl. **6** (2011), 9–22.
19. J. D. Rossi and N. Saintier, *On the 1st eigenvalue of the ∞ -Laplacian with Neumann boundary conditions*, submitted.
20. N. Saintier, *Estimates of the best Sobolev constant of the embedding of $BV(\Omega)$ into $L^1(\partial\Omega)$ and related shape optimization problems*, Nonlinear Anal. **69** (2008), no. 8, 2479–2491.
21. E. Stredulinsky and W. P. Ziemer, *Area minimizing sets subject to a volume constraint in a convex set*, J. Geom. Anal. **7** (1997), no. 4, 653–677.

LATP, AIX-MARSEILLE UNIVERSITÉ , 39 RUE JOLIOT CURIE, 13453 MARSEILLE CEDEX 13, FRANCE
E-mail address: enea.parini@univ-amu.fr

INSTITUTO DE CIENCIAS - UNIV. NAC. GRAL SARMIENTO, J. M. GUTIERREZ 1150, C.P. 1613 LOS POLVORINES - PCIA DE BS. AS. - ARGENTINA AND DPTO MATEMÁTICA, FCEYN - UNIV. DE BUENOS AIRES, CIUDAD UNIVERSITARIA, PABELLÓN I (1428) BUENOS AIRES, ARGENTINA
E-mail address: nsaintie@dm.uba.ar, nsaintie@ungs.edu.ar