

HAL
open science

Short Probabilistic Proof of the Brascamp-Lieb and Barthe Theorems

Joseph Lehec

► **To cite this version:**

Joseph Lehec. Short Probabilistic Proof of the Brascamp-Lieb and Barthe Theorems. Bulletin canadien de mathématiques, 2014, 57, pp.585 - 597. 10.4153/CMB-2013-040-x . hal-01100925

HAL Id: hal-01100925

<https://hal.science/hal-01100925>

Submitted on 7 Jan 2015

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.

SHORT PROBABILISTIC PROOF OF THE BRASCAMP-LIEB AND BARTHE THEOREMS

JOSEPH LEHEC

ABSTRACT. We give a short proof of the Brascamp-Lieb theorem, which asserts that a certain general form of Young's convolution inequality is saturated by Gaussian functions. The argument is inspired by Borell's stochastic proof of the Prékopa-Leindler inequality and applies also to the reversed Brascamp-Lieb inequality, due to Barthe.

1. INTRODUCTION

A Brascamp-Lieb datum on \mathbb{R}^n is a finite sequence

$$(1) \quad (c_1, B_1), \dots, (c_m, B_m)$$

where c_i is a positive number and $B_i: \mathbb{R}^n \rightarrow \mathbb{R}^{n_i}$ is linear and onto. The Brascamp-Lieb constant associated to this datum is the smallest real number C such that the inequality

$$(2) \quad \int_{\mathbb{R}^n} \prod_{i=1}^m (f_i \circ B_i)^{c_i} dx \leq C \prod_{i=1}^m \left(\int_{\mathbb{R}^{n_i}} f_i dx \right)^{c_i}$$

holds for every set of non-negative integrable functions $f_i: \mathbb{R}^{n_i} \rightarrow \mathbb{R}$. The Brascamp-Lieb theorem [9, 13] asserts that (2) is saturated by Gaussian functions. In other words if (2) holds for every functions f_1, \dots, f_m of the form

$$f_i(x) = e^{-\langle A_i x, x \rangle / 2}$$

where A_i is a symmetric positive definite matrix on \mathbb{R}^{n_i} then (2) holds for every set of functions f_1, \dots, f_m .

The reversed Brascamp-Lieb constant associated to (1) is the smallest constant C_r such that for every non-negative measurable functions f_1, \dots, f_m, f satisfying

$$(3) \quad \prod_{i=1}^m f_i(x_i)^{c_i} \leq f\left(\sum_{i=1}^m c_i B_i^* x_i\right)$$

for every $(x_1, \dots, x_m) \in \mathbb{R}^{n_1} \times \dots \times \mathbb{R}^{n_m}$ we have

$$(4) \quad \prod_{i=1}^m \left(\int_{\mathbb{R}^{n_i}} f_i dx \right)^{c_i} \leq C_r \int_{\mathbb{R}^n} f dx.$$

It was shown by Barthe [1] that again Gaussian functions saturate the inequality. The original paper of Brascamp and Lieb [9] rely on symmetrization techniques. Barthe's argument uses optimal transport and works for both the direct and the reversed inequality. More recent proofs of the direct inequality [5, 6, 10, 11] all

2010 *Mathematics Subject Classification.* Primary 39B62, Secondary 60J65.
Key words and phrases. Functional inequalities, Brownian motion.

rely on semi-group techniques. There are also semi-group proofs of the reversed inequality, at least when the Brascamp-Lieb datum has the following property

$$(5) \quad \begin{aligned} B_i B_i^* &= \text{id}_{\mathbb{R}^{n_i}}, \quad \forall i \leq m, \\ \sum_{i=1}^m c_i B_i^* B_i &= \text{id}_{\mathbb{R}^n}, \end{aligned}$$

called *frame condition* in the sequel. This was achieved by Barthe and Cordero-Erausquin [2] in the rank 1 case (when all dimensions n_i equal 1) and Barthe and Huet [3] in any dimension.

The purpose of the present article is to give a short probabilistic proof of the Brascamp-Lieb and Barthe theorems. Our main tool shall be a representation formula for the quantity

$$\ln \left(\int e^{g(x)} \gamma(dx) \right),$$

where γ is a Gaussian measure. Let us describe it briefly. Let $(\Omega, \mathcal{A}, \mathbb{P})$ be a probability space, let $(\mathcal{F}_t)_{t \in [0, T]}$ be a filtration and let

$$(W_t)_{t \in [0, T]}$$

be a Brownian motion taking values in \mathbb{R}^n (we fix a finite time horizon T). Assuming that the covariance matrix A of the random vector W_1 has full rank, we let \mathbb{H} be the Cameron-Martin space associated to W ; namely the Hilbert space of absolutely continuous paths $u: [0, T] \rightarrow \mathbb{R}^n$ starting from 0, equipped with the norm

$$\|u\|_{\mathbb{H}} = \left(\int_0^T \langle A^{-1} \dot{u}_s, \dot{u}_s \rangle ds \right)^{1/2}.$$

In the sequel we call *drift* any adapted process U which belongs to \mathbb{H} almost surely. The following formula is due to Boué and Dupuis [8] (see also [7, 12]).

Proposition 1. *Let $g: \mathbb{R}^n \rightarrow \mathbb{R}$ be measurable and bounded from below, then*

$$\log \left(\mathbb{E} e^{g(W_T)} \right) = \sup \left\{ \mathbb{E} \left(g(W_T + U_T) - \frac{1}{2} \|U\|_{\mathbb{H}}^2 \right) \right\}$$

where the supremum is taken over all drifts U .

In [7], Borell rediscovers this formula and shows that it yields the Prékopa-Leindler inequality (a reversed form of Hölder's inequality) very easily. Later on Cordero and Maurey noticed that under the frame condition, both the direct and reversed Brascamp-Lieb inequalities could be recovered this way (this was not published but is explained in [12]). The purpose of this article is, following Borell, Cordero and Maurey, to show that the Brascamp-Lieb and Barthe theorems in full generality are direct consequences of Proposition 1.

2. THE DIRECT INEQUALITY

Replace f_i by $x \mapsto f_i(x/\lambda)$ in inequality (2). The left-hand side of the inequality is multiplied by λ^n and the right-hand side by $\lambda^{\sum_{i=1}^m c_i n_i}$. Therefore, a necessary condition for C to be finite is

$$\sum_{i=1}^m c_i n_i = n.$$

This homogeneity condition will be assumed throughout the rest of the article.

Theorem 2. *Assume that there exists a positive definite matrix A satisfying*

$$(6) \quad A^{-1} = \sum_{i=1}^m c_i B_i^* (B_i A B_i^*)^{-1} B_i.$$

Then the Brascamp-Lieb constant is

$$C = \left(\frac{\det(A)}{\prod_{i=1}^m \det(B_i A B_i^*)^{c_i}} \right)^{1/2},$$

and there is equality in (2) for the following Gaussian functions

$$(7) \quad f_i: x \in \mathbb{R}^{n_i} \mapsto e^{-\langle (B_i A B_i^*)^{-1} x, x \rangle / 2}, \quad i \leq m.$$

Remark. If the frame condition (5) holds then $A = \text{id}_{\mathbb{R}^n}$ satisfies (6) and the Brascamp-Lieb constant is 1.

Proof. Because of (6), if the functions f_i are defined by (7) then

$$\prod_{i=1}^m (f_i(B_i x))^{c_i} = e^{-\langle A^{-1} x, x \rangle / 2}.$$

The equality case follows easily (recall the homogeneity condition $\sum c_i n_i = n$). Let us prove the inequality. Let f_1, \dots, f_m be non-negative integrable functions on $\mathbb{R}^{n_1}, \dots, \mathbb{R}^{n_m}$, respectively and let

$$f: x \in \mathbb{R}^n \mapsto \prod_{i=1}^m f_i(B_i x)^{c_i}.$$

Fix $\delta > 0$, let $g_i = \log(f_i + \delta)$ for every $i \leq m$ and let

$$g(x) = \sum_{i=1}^m c_i g_i(B_i x).$$

The functions $(g_i)_{i \leq m}, g$ are bounded from below. Fix a time horizon T , let $(W_t)_{t \geq T}$ be a Brownian motion on \mathbb{R}^n , starting from 0 and having covariance A ; and let \mathbb{H} be the associated Cameron-Martin space. By Proposition 1, given $\epsilon > 0$, there exists a drift U such that

$$(8) \quad \begin{aligned} \log\left(\mathbb{E}e^{g(W_T)}\right) &\leq \mathbb{E}\left(g(W_T + U_T) - \frac{1}{2}\|U\|_{\mathbb{H}}^2\right) + \epsilon \\ &= \sum_{i=1}^m c_i \mathbb{E}g_i(B_i W_T + B_i U_T) - \frac{1}{2}\mathbb{E}\|U\|_{\mathbb{H}}^2 + \epsilon. \end{aligned}$$

The process $B_i W$ is a Brownian motion on \mathbb{R}^{n_i} with covariance $B_i A B_i^*$. Set $A_i = B_i A B_i^*$ and let \mathbb{H}_i be the Cameron-Martin space associated to $B_i W$. Equality (6) gives

$$\langle A^{-1} x, x \rangle = \sum_{i=1}^m c_i \langle A_i^{-1} B_i x, B_i x \rangle$$

for every $x \in \mathbb{R}^n$. This implies that

$$\|u\|_{\mathbb{H}}^2 = \sum_{i=1}^m c_i \|B_i u\|_{\mathbb{H}_i}^2$$

for every absolutely continuous path $u: [0, T] \rightarrow \mathbb{R}^n$. So that (8) becomes

$$\log\left(\mathbb{E}e^{g(W_T)}\right) \leq \sum_{i=1}^m c_i \mathbb{E}\left(g_i(B_i W_T + B_i U_T) - \frac{1}{2}\|B_i U\|_{\mathbb{H}_i}^2\right) + \epsilon.$$

By Proposition 1 again we have

$$\mathbb{E}\left(g_i(B_i W_T + B_i U_T) - \frac{1}{2}\|B_i U\|_{\mathbb{H}_i}^2\right) \leq \log\left(\mathbb{E}e^{g_i(B_i W_T)}\right)$$

for every $i \leq m$. We obtain (dropping ϵ which is arbitrary)

$$(9) \quad \log\left(\mathbb{E}e^{g(W_T)}\right) \leq \sum_{i=1}^m c_i \log\left(\mathbb{E}e^{g_i(B_i W_T)}\right).$$

Recall that $f \leq e^g$ and observe that

$$\prod_{i=1}^m \left(\mathbb{E}e^{g_i(B_i W_T)}\right)^{c_i} \leq \prod_{i=1}^m \left(\mathbb{E}f_i(B_i W_T)\right)^{c_i} + O(\delta^c),$$

for some positive constant c . Inequality (9) becomes (dropping the $O(\delta^c)$ term)

$$(10) \quad \mathbb{E}f(W_T) \leq \prod_{i=1}^m \left(\mathbb{E}f_i(B_i W_T)\right)^{c_i}.$$

Since W_T is a centered Gaussian vector with covariance TA

$$\mathbb{E}f(W_T) = \frac{1}{(2\pi T)^{n/2} \det(A)^{1/2}} \int_{\mathbb{R}^n} f(x) e^{-\langle A^{-1}x, x \rangle / 2T} dx,$$

and there is a similar equality for $\mathbb{E}f_i(B_i W_T)$. Then it is easy to see that letting T tend to $+\infty$ in inequality (10) yields the result (recall that $\sum c_i n_i = n$). \square

Example (Optimal constant in Young's inequality). Young's convolution inequality asserts that if $p, q, r \geq 1$ and are linked by the equation

$$(11) \quad \frac{1}{p} + \frac{1}{q} = 1 + \frac{1}{r},$$

then

$$\|F * G\|_r \leq \|F\|_p \|G\|_q,$$

for all $F \in L_p$ and $G \in L_q$. When either p, q or r equals 1 or $+\infty$ the inequality is a consequence of Hölder's inequality and is easily seen to be sharp. On the other hand when p, q, r belong to the open interval $(1, +\infty)$ the best constant C in the inequality

$$\|F * G\|_r \leq C \|F\|_p \|G\|_q,$$

is actually smaller than 1. Let us compute it using the previous theorem. Observe that by duality C is the best constant in the inequality

$$(12) \quad \int_{\mathbb{R}^2} f^{c_1}(x+y) g^{c_2}(y) h^{c_3}(x) dx dy \leq C \left(\int_{\mathbb{R}} f\right)^{c_1} \left(\int_{\mathbb{R}} g\right)^{c_2} \left(\int_{\mathbb{R}} h\right)^{c_3},$$

where

$$c_1 = \frac{1}{p}, \quad c_2 = \frac{1}{q}, \quad c_3 = 1 - \frac{1}{r}.$$

In other words C is the Brascamp-Lieb constant in \mathbb{R}^2 associated to the data

$$(c_1, B_1), (c_2, B_2), (c_3, B_3),$$

where $B_1 = (1, 1)$, $B_2 = (0, 1)$ and $B_3 = (1, 0)$. According to the previous result, we have to find a positive definite matrix A satisfying

$$A^{-1} = \sum_{i=1}^3 c_i B_i^* (B_i A B_i^*)^{-1} B_i.$$

Letting $A = \begin{pmatrix} x & z \\ z & y \end{pmatrix}$, this equation turns out to be equivalent to

$$\begin{aligned} (1 - c_2)xy + yz + c_2z^2 &= 0 \\ (1 - c_3)xy + xz + c_3z^2 &= 0 \\ c_1 + c_2 + c_3 &= 2. \end{aligned}$$

The third equation is just the Young constraint (11). The first two equations admit two families of solutions: either (x, y, z) is a multiple of $(1, 1, -1)$ or (x, y, z) is a multiple of

$$(c_3(1 - c_3), c_2(1 - c_2), -(1 - c_2)(1 - c_3)).$$

The constraint $xy - z^2 > 0$ rules out the first solution. The second solution is fine since c_1, c_2 and c_3 are assumed to belong to the open interval $(0, 1)$. By Theorem 2, the best constant in (12) is

$$C = \left(\frac{\det(A)}{\prod_{i=1}^3 \det(B_i A B_i^*)^{c_i}} \right)^{1/2} = \left(\frac{(1 - c_1)^{1-c_1} (1 - c_2)^{1-c_2} (1 - c_3)^{1-c_3}}{c_1^{c_1} c_2^{c_2} c_3^{c_3}} \right)^{1/2}.$$

In terms of p, q, r we have

$$C = \left(\frac{p^{1/p} q^{1/q} r^{1/r'}}{p^{1/p'} q^{1/q'} r^{1/r}} \right)^{1/2}$$

where p', q', r' are the conjugate exponents of p, q, r , respectively. This is indeed the best constant in Young's inequality, first obtained by Beckner [4].

3. THE REVERSED INEQUALITY

Theorem 3. *Again, assume that there is a matrix A satisfying (6). Then the reversed Brascamp-Lieb constant is*

$$C_r = \left(\frac{\det(A)}{\prod_{i=1}^m \det(B_i A B_i^*)^{c_i}} \right)^{1/2}.$$

There is equality in (4) for the following Gaussian functions

$$f_i: x \in \mathbb{R}^{n_i} \mapsto e^{-\langle B_i A B_i^* x, x \rangle / 2}, \quad i \leq m.$$

$$f: x \in \mathbb{R}^n \mapsto e^{-\langle A x, x \rangle / 2}.$$

Remark. Observe that under condition (6) the Brascamp-Lieb constant and the reversed constant are the same, but the extremizers differ.

We shall use the following elementary lemma.

Lemma 4. *Let A_1, \dots, A_m be positive definite matrices on $\mathbb{R}^{n_1}, \dots, \mathbb{R}^{n_m}$, respectively and let*

$$A = \left(\sum_{i=1}^m c_i B_i^* A_i^{-1} B_i \right)^{-1}.$$

Then for all $x \in \mathbb{R}^n$

$$\langle Ax, x \rangle = \inf \left\{ \sum_{i=1}^m c_i \langle A_i x_i, x_i \rangle, \sum_{i=1}^m c_i B_i^* x_i = x \right\}.$$

Proof. Let x_1, \dots, x_m and let

$$(13) \quad x = \sum_{i=1}^m c_i B_i^* x_i.$$

Then by the Cauchy-Schwarz inequality (recall that the matrices A_i are positive definite)

$$\begin{aligned} \langle Ax, x \rangle &= \sum_{i=1}^m c_i \langle Ax, B_i^* x_i \rangle = \sum_{i=1}^m c_i \langle B_i Ax, x_i \rangle \\ &\leq \left(\sum_{i=1}^m c_i \langle A_i^{-1} B_i Ax, B_i Ax \rangle \right)^{1/2} \left(\sum_{i=1}^m c_i \langle A_i x_i, x_i \rangle \right)^{1/2} \\ &= \langle Ax, x \rangle^{1/2} \left(\sum_{i=1}^m c_i \langle A_i x_i, x_i \rangle \right)^{1/2}. \end{aligned}$$

Besides, given $x \in \mathbb{R}^n$, set $x_i = A_i^{-1} B_i Ax$ for all $i \leq m$. Then (13) holds and there is equality in the above Cauchy-Schwarz inequality. This concludes the proof. \square

Proof of Theorem 3. The equality case is a straightforward consequence of the hypothesis (6) and Lemma 4, details are left to the reader.

Let us prove the inequality. There is no loss of generality assuming that the functions f_1, \dots, f_m are bounded from above (otherwise replace f_i by $\max(f_i, k)$, let k tend to $+\infty$ and use monotone convergence). Fix $\delta > 0$ and let $g_i = \log(f_i + \delta)$ for every $i \leq m$. By (3) and since the functions f_i are bounded from above, there exist positive constants c, C such that the function

$$g: x \in \mathbb{R}^n \mapsto \log(f(x) + C\delta^c),$$

satisfies

$$(14) \quad \sum_{i=1}^m c_i g_i(x_i) \leq g\left(\sum_{i=1}^m c_i B_i^* x_i\right)$$

for every x_1, \dots, x_m . Observe that the functions $(g_i)_{i \leq m}, g$ are bounded from below. Let $(W_t)_{t \leq T}$ be a Brownian motion on \mathbb{R}^n having covariance matrix A . Set $A_i = B_i A B_i^*$, then $A_i^{-1} B_i W$ is a Brownian motion on \mathbb{R}^{n_i} with covariance matrix

$$(A_i^{-1} B_i) A (A_i^{-1} B_i)^* = A_i^{-1} (B_i A B_i^*) A_i^{-1} = A_i^{-1}.$$

Let \mathbb{H}_i be the associated Cameron-Martin space. By Proposition 1 there exists a (\mathbb{R}^{n_i} -valued) drift U_i such that

$$(15) \quad \log\left(\mathbb{E} e^{g_i(A_i^{-1} B_i W_T)}\right) \leq \mathbb{E}\left(g_i(A_i^{-1} B_i W_T + (U_i)_T) - \frac{1}{2} \|U_i\|_{\mathbb{H}_i}^2\right) + \epsilon.$$

By (14) and (6)

$$\begin{aligned} \sum_{i=1}^m c_i g_i(A_i^{-1} B_i W_T + (U_i)_T) &\leq g\left(\sum_{i=1}^m c_i B_i^*(A_i^{-1} B_i W_T + (U_i)_T)\right) \\ &= g\left(A^{-1} W_T + \sum_{i=1}^m c_i B_i^*(U_i)_T\right). \end{aligned}$$

The Brownian motion $(A^{-1}W)_{t \leq T}$ has covariance matrix $A^{-1}A(A^{-1})^* = A^{-1}$. Let \mathbb{H} be the associated Cameron-Martin space. Lemma 4 shows that

$$\left\langle A\left(\sum_{i=1}^m c_i B_i^* x_i\right), \sum_{i=1}^m c_i B_i^* x_i \right\rangle \leq \sum_{i=1}^m c_i \langle A_i x_i, x_i \rangle$$

for every x_1, \dots, x_m in $\mathbb{R}^{n_1}, \dots, \mathbb{R}^{n_m}$, respectively. Therefore

$$\left\| \sum_{i=1}^m c_i B_i^* u_i \right\|_{\mathbb{H}}^2 \leq \sum_{i=1}^m c_i \|u_i\|_{\mathbb{H}_i}^2.$$

for every sequence of absolutely continuous paths $(u_i: [0, T] \rightarrow \mathbb{R}^{n_i})_{i \leq m}$. Thus multiplying (15) by c_i and summing over i yields

$$\begin{aligned} \sum_{i=1}^m c_i \log\left(\mathbb{E} e^{g_i(A_i^{-1} B_i W_T)}\right) \\ \leq \mathbb{E} \left[g\left(A^{-1} W_T + \sum_{i=1}^m c_i B_i^*(U_i)_T\right) - \frac{1}{2} \left\| \sum_{i=1}^m c_i B_i^* U_i \right\|_{\mathbb{H}}^2 \right] + \sum_{i=1}^m c_i \epsilon. \end{aligned}$$

Hence, using Proposition 1 again and dropping ϵ again,

$$(16) \quad \sum_{i=1}^m c_i \log\left(\mathbb{E} e^{g_i(A_i^{-1} B_i W_T)}\right)^{c_i} \leq \log\left(\mathbb{E} e^{g(A^{-1} W_T)}\right).$$

Recall that $f_i \leq e^{g_i}$ for every $i \leq m$ and that $e^g = f + C\delta^c$. Since δ is arbitrary, inequality (16) becomes

$$\prod_{i=1}^m \left(\mathbb{E} f_i(A_i^{-1} B_i W_T)\right)^{c_i} \leq \mathbb{E} f(A^{-1} W_T).$$

Again, letting T tend to $+\infty$ in this inequality yields the result. \square

4. THE BRASCAMP-LIEB AND BARTHE THEOREMS

So far we have seen that both the direct inequality and the reversed version are saturated by Gaussian functions when there exists a matrix A such that

$$(17) \quad A^{-1} = \sum_{i=1}^m c_i B_i^* (B_i A B_i^*)^{-1} B_i.$$

In this section, we briefly explain why this yields the Brascamp-Lieb and Barthe theorems.

Applying (2) to Gaussian functions gives

$$(18) \quad \prod_{i=1}^m \det(A_i)^{c_i} \leq C^2 \det\left(\sum_{i=1}^m c_i B_i^* A_i B_i\right),$$

for every sequence A_1, \dots, A_m of positive definite matrices on $\mathbb{R}^{n_1}, \dots, \mathbb{R}^{n_m}$. Let C_g be the Gaussian Brascamp-Lieb constant; namely the best constant in the previous inequality. We have $C_g \leq C$ and it turns out that applying (4) to Gaussian functions yields $C_g \leq C_r$ (one has to apply Lemma 4 at some point).

It is known since the work of Carlen and Cordero [10] that there is a dual formulation of (2) in terms of relative entropy. In the same way, there is a dual formulation of (18). For every positive matrix A on \mathbb{R}^n , one has

$$\log \det(A) = \inf_{B>0} \{ \operatorname{tr}(AB) - n - \log(\det(B)) \},$$

with equality when $B = A^{-1}$. Using this and the equality $\sum_{i=1}^m c_i n_i = n$, it is easily seen that C_g is also the best constant such that the inequality

$$(19) \quad \det(A) \leq C_g^2 \prod_{i=1}^m \det(B_i A B_i^*)^{c_i}$$

holds for every positive definite matrix A on \mathbb{R}^n .

Example. Assume that $m = n$, that $c_1 = \dots = c_n = 1$ and that $B_i(x) = x_i$ for $i \in [n]$. Inequality (18) trivially holds with constant 1 (and there is equality for every A_1, \dots, A_n). On the other hand (19) becomes

$$\det(A) \leq \prod_{i=1}^n a_{ii},$$

for every positive definite A , with equality when A is diagonal. This is Hadamard's inequality.

Lemma 5. *If A is extremal in (19) then A satisfies (17).*

Proof. Just compute the gradient of the map

$$A > 0 \mapsto \log \det(A) - \sum_{i=1}^m c_i \log \det(B_i A B_i^*). \quad \square$$

Therefore, if the constant C_g is finite and if there is an extremizer A in (19) then A satisfies (17) and together with the results of the previous sections we get the Brascamp-Lieb and Barthe equalities

$$(20) \quad C = C_r = C_g.$$

Although it may happen that $C_g < +\infty$ and no Gaussian extremizer exists, there is a way to bypass this issue. For the Brascamp-Lieb theorem, there is an abstract argument showing that it is enough to prove the equality $C = C_g$ when there is a Gaussian extremizer. This argument relies on:

- (1) A criterion for having a Gaussian extremizer, due to Barthe [1] in the rank 1 case (namely when the dimensions n_i are all equal to 1) and Bennett, Carbery, Christ and Tao [6] in the general case.
- (2) A multiplicativity property of C and C_g due to Carlen, Lieb and Loss [11] in the rank 1 case and obtained in full generality in [6] again.

There is no point repeating this argument here, and we refer to [11, 6] instead. This settles the case of the $C = C_g$ equality. As for the $C = C_r$ equality, we observe that the above argument can be carried out verbatim once the multiplicativity property of the reversed Brascamp-Lieb constant is established. This is the purpose of the rest of the article.

Definition 6. Given a proper subspace E of \mathbb{R}^n , we let for $i \leq m$

$$\begin{aligned} B_{i,E}: E &\rightarrow B_i E & B_{i,E^\perp}: E^\perp &\rightarrow (B_i E)^\perp \\ x &\mapsto B_i x, & x &\mapsto q_i(B_i x), \end{aligned}$$

where q_i is the orthogonal projection onto $(B_i E)^\perp$. Observe that both $B_{i,E}$ and B_{i,E^\perp} are onto. Now we let $C_{r,E}$ be the reversed Brascamp-Lieb constant on E associated to the datum

$$(c_1, B_{1,E}), \dots, (c_m, B_{m,E})$$

and C_{r,E^\perp} be the reversed Brascamp-Lieb constant on E^\perp associated to the datum

$$(c_1, B_{1,E^\perp}), \dots, (c_m, B_{m,E^\perp})$$

Proposition 7. *Let E be a proper subspace of \mathbb{R}^n , and assume that E is critical, in the sense that*

$$\dim(E) = \sum_{i=1}^m c_i \dim(B_i E).$$

Then $C_r = C_{r,E} \times C_{r,E^\perp}$.

Bennett, Carbery, Christ and Tao proved the corresponding property of C and C_g , we adapt their argument to prove the multiplicativity of C_r .

Let us prove the inequality $C_r \leq C_{r,E} \times C_{r,E^\perp}$ first. This does not require E to be critical. Let f_1, \dots, f_m, f be functions on $\mathbb{R}^{n_1}, \dots, \mathbb{R}^{n_m}, \mathbb{R}$ respectively, satisfying

$$\prod_{i=1}^m f_i(z_i)^{c_i} \leq f\left(\sum_{i=1}^m c_i B_i^* z_i\right)$$

for all z_1, \dots, z_m . Fix $(x_1, \dots, x_m) \in B_1 E \times \dots \times B_m E$. Since $(B_{i,E^\perp})^* y_i = B_i^* y_i$ for every $y_i \in (B_i E)^\perp$, applying the reversed Brascamp-Lieb inequality on E^\perp to the functions

$$y \in (B_i E)^\perp \mapsto f_i(x_i + y), \quad i \leq m$$

yields

$$\begin{aligned} \prod_{i=1}^m \left(\int_{(B_i E)^\perp} f_i(x_i + y) \, dy \right)^{c_i} &\leq C_{r,E^\perp} \int_{E^\perp} f\left(\sum_{i=1}^m c_i B_i^* x_i + y\right) \, dy \\ &= C_{r,E^\perp} \int_{E^\perp} f\left(\sum_{i=1}^m c_i (B_{i,E})^* x_i + y\right) \, dy. \end{aligned}$$

For the latter equality, observe that $(B_{i,E})^* x_i = p(B_i^* x_i)$ where p is the orthogonal projection with range E and use the translation invariance of the Lebesgue measure. Applying the reversed Brascamp-Lieb inequality (this time on E) and using Fubini's theorem we get

$$\prod_{i=1}^m \left(\int_{\mathbb{R}^{n_i}} f_i \, dx \right)^{c_i} \leq C_{r,E} C_{r,E^\perp} \int_{\mathbb{R}^n} f \, dx,$$

which is the result.

We start the proof of the inequality $C_{r,E} C_{r,E^\perp} \leq C_r$ with a couple of simple observations.

Lemma 8. *Upper semi-continuous functions having compact support saturate the reversed Brascamp-Lieb inequality.*

Proof. The regularity of the Lebesgue measure implies that given a non-negative integrable function f_i on \mathbb{R}^{n_i} and $\epsilon > 0$ there exists a non-negative linear combination of indicators of compact sets g_i satisfying

$$g_i \leq f_i \quad \text{and} \quad \int_{\mathbb{R}^{n_i}} f_i \, dx \leq (1 + \epsilon) \int_{\mathbb{R}^{n_i}} g_i \, dx.$$

The lemma follows easily. \square

The proof of the following lemma is left to the reader.

Lemma 9. *If f_1, \dots, f_m are compactly supported and upper semi-continuous on $\mathbb{R}^{n_1}, \dots, \mathbb{R}^{n_m}$ respectively, then the function f defined on \mathbb{R}^n by*

$$f(x) = \sup \left\{ \prod_{i=1}^m f_i(x_i)^{c_i}, \sum_{i=1}^m c_i B_i^* x_i = x \right\},$$

is compactly supported and upper semi-continuous as well.

Remark. If the Brascamp-Lieb datum happens to be *degenerate*, in the sense that the map $(x_1, \dots, x_m) \mapsto \sum_{i=1}^m B_i^* x_i$ is not onto, then Brascamp-Lieb constants are easily seen to be $+\infty$. Still the previous lemma remains valid, provided the convention $\sup \emptyset = 0$ is adopted.

Let us prove that $C_{r,E} \times C_{r,E^\perp} \leq C_r$. By Lemma 8, it is enough to prove that the inequality

$$\prod_{i=1}^m \left(\int_{B_i E} f_i \, dx \right)^{c_i} \times \prod_{i=1}^m \left(\int_{(B_i E)^\perp} g_i \, dx \right)^{c_i} \leq C_r \left(\int_E f \, dx \right) \left(\int_{E^\perp} g \, dx \right).$$

holds for every compactly supported upper semi-continuous functions $(f_i)_{i \leq m}$ and $(g_i)_{i \leq m}$, where f and g are defined by

$$\begin{aligned} f: x \in E &\mapsto \sup \left\{ \prod_{i=1}^m f_i(x_i)^{c_i}, \sum_{i=1}^m c_i (B_i E)^* x_i = x \right\} \\ g: y \in E^\perp &\mapsto \sup \left\{ \prod_{i=1}^m g_i(y_i)^{c_i}, \sum_{i=1}^m c_i (B_i E^\perp)^* y_i = y \right\}. \end{aligned}$$

Let $\epsilon > 0$. For $i \leq m$ define a function h_i on \mathbb{R}^{n_i} by

$$h_i(x + y) = f_i(x/\epsilon) g_i(y), \quad \forall x \in B_i E, \forall y \in (B_i E)^\perp,$$

and let

$$h: z \in \mathbb{R}^n \mapsto \sup \left\{ \prod_{i=1}^m h_i(z_i)^{c_i}, \sum_{i=1}^m c_i B_i^* z_i = z \right\}.$$

By definition of the reversed Brascamp-Lieb constant C_r

$$(21) \quad \prod_{i=1}^m \left(\int_{\mathbb{R}^{n_i}} h_i \, dx \right)^{c_i} \leq C_r \int_{\mathbb{R}^n} h \, dx.$$

Using the equality $\sum_{i=1}^m c_i \dim(B_i E) = \dim(E)$ we get

$$\epsilon^{-\dim(E)} \prod_{i=1}^m \left(\int_{\mathbb{R}^{n_i}} h_i \, dx \right)^{c_i} = \prod_{i=1}^m \left(\int_{B_i E} f_i \, dx \right)^{c_i} \times \prod_{i=1}^m \left(\int_{(B_i E)^\perp} g_i \, dx \right)^{c_i}.$$

On the other hand, we let the reader check that for every $x \in E, y \in E^\perp$

$$h(\epsilon x + y) \leq f(x)g_\epsilon(y),$$

where

$$g_\epsilon(y) = \sup\{g(y'), |y - y'| \leq K\epsilon\}$$

and K is a constant depending on the diameters of the supports of the functions f_i . Therefore

$$\epsilon^{-\dim E} \int_{\mathbb{R}^n} h \, dx = \int_{E \times E^\perp} h(\epsilon x + y) \, dx dy \leq \left(\int_E f \, dx \right) \left(\int_{E^\perp} g_\epsilon \, dx \right).$$

Inequality (21) becomes

$$\prod_{i=1}^m \left(\int_{B_i E} f_i \, dx \right)^{c_i} \times \prod_{i=1}^m \left(\int_{(B_i E)^\perp} g_i \, dx \right)^{c_i} \leq C_r \left(\int_E f \, dx \right) \left(\int_{E^\perp} g_\epsilon \, dx \right).$$

By Lemma 9, the function g has compact support and is upper semi-continuous. This implies easily that

$$\lim_{\epsilon \rightarrow 0} \int_{E^\perp} g_\epsilon \, dx = \int_{E^\perp} g \, dx,$$

which concludes the proof.

ACKNOWLEDGMENT

I would like to thank the anonymous referee for his careful reading of the paper and his accurate remarks.

REFERENCES

- [1] F. Barthe, On a reverse form of the Brascamp-Lieb inequality. *Invent. Math.* **134** (1998), 335–361.
- [2] F. Barthe and D. Cordero-Erausquin, Inverse Brascamp-Lieb inequalities along the heat equation. In *Geometric aspects of functional analysis*, 65–71, Lecture Notes in Math., 1850, Springer, Berlin, 2004.
- [3] F. Barthe and N. Huet, On Gaussian Brunn-Minkowski inequalities, *Studia Math.* **191** (2009), 283–304.
- [4] W. Beckner, Inequalities in Fourier analysis, *Ann. of Math.* **102** (1975), 159–182.
- [5] J. Bennett, N. Bez and A. Carbery, Heat-flow monotonicity related to the Hausdorff-Young inequality, *Bull. Lond. Math. Soc.* **41** (2009), 971–979.
- [6] J. Bennett, A. Carbery, M. Christ and T. Tao, The Brascamp-Lieb inequalities: finiteness, structure and extremals, *Geom. Funct. Anal.* **17** (2008), 1343–1415.
- [7] C. Borell, Diffusion equations and geometric inequalities, *Potential Anal.* **12** (2000), 49–71.

- [8] M. Boué and P. Dupuis, A variational representation for certain functionals of Brownian motion, *Ann. Probab.* **26** (1998), 1641–1659.
- [9] H.J. Brascamp and E.H. Lieb, Best constants in Young’s inequality, its converse, and its generalization to more than three functions, *Advances in Math.* **20** (1976), 151–173.
- [10] E.A. Carlen and D. Cordero-Erausquin, Subadditivity of the entropy and its relation to Brascamp-Lieb type inequalities, *Geom. Funct. Anal.* **19** (2009), 373–405.
- [11] E.A. Carlen, E.H. Lieb and M. Loss, A sharp analog of Young’s inequality on S^N and related entropy inequalities, *J. Geom. Anal.* **14** (2004), 487–520.
- [12] J. Lehec, Representation formula for the entropy and functional inequalities, *Ann. Inst. Henri Poincaré Probab. Stat.* **49** (2013), 885–899.
- [13] E.H. Lieb, Gaussian kernels have only Gaussian maximizers, *Invent. Math.* **102** (1990), 179–208.

JOSEPH LEHEC CEREMADE (UMR CNRS 7534), UNIVERSITÉ PARIS-DAUPHINE, PLACE DE LATRE DE TASSIGNY, 75016 PARIS, FRANCE.

E-mail address: `lehec@ceremade.dauphine.fr`