

HAL
open science

Regularity of minimizing maps with values in S^2 and some numerical simulations

Patrick Courilleau, Serge Dumont, Rejeb Hadiji

► **To cite this version:**

Patrick Courilleau, Serge Dumont, Rejeb Hadiji. Regularity of minimizing maps with values in S^2 and some numerical simulations. *Advances in Mathematical Sciences and Applications*, 2000, 10 (2), pp.711-733. hal-01113806

HAL Id: hal-01113806

<https://hal.science/hal-01113806v1>

Submitted on 14 Jan 2020

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.

REGULARITY OF MINIMIZING MAPS WITH VALUES IN S^2

AND SOME NUMERICAL SIMULATIONS

Patrick Courilleau¹, Serge Dumont², Rejeb Hadiji^{2,3}

¹ Laboratoire de Mathématiques Appliquées, Université de Versailles-Saint Quentin, 45, Avenue des Etats Unis, 78035 Versailles Cedex.

² Laboratoire Amiénois de Mathématiques Fondamentales et Appliquées, Faculté de Mathématiques et d'Informatique, 33, Rue Saint-Leu, 80 039 Amiens Cedex.

³ Centre de Mathématiques et de leurs Applications, E.N.S. de Cachan, 61, avenue du Président Wilson, 94 235 Cachan Cedex.

0. Introduction

Let Ω be the unit ball $B^3(0, 1)$ of \mathbb{R}^3 . Let $H^1(\Omega, S^2)$ be the set of all $u \in H^1(\Omega, \mathbb{R}^3)$ with $u(x) \in S^2$ a.e. where S^2 is the unit sphere of \mathbb{R}^3 . For $\lambda \geq 0$ and $f \in L^2(\Omega, S^2)$, let

$$(0.1) \quad F_\lambda(u, f) = \int_\Omega |\nabla u|^2 + \lambda \int_\Omega |u - f|^2$$

The critical points of $F_\lambda(\cdot, f)$ satisfy the following Euler-Lagrange equation

$$(E_{\lambda, f}) \quad -\Delta u = u |\nabla u|^2 + \lambda [f - \langle u, f \rangle u]$$

Notice that F_λ is lower semi-continuous on $H^1(\Omega, S^2)$, so that

$$(0.3) \quad \inf_{u \in H^1(\Omega, S^2)} F_\lambda(u, f)$$

is achieved by some u_λ which satisfies $(E_{\lambda, f})$.

In this paper, we are interested in studying the regularity of u_λ . Recall that in [BB], Bethuel and Brezis have shown that there exists some regular function f with values in \mathbb{R}^3 such that $u_\lambda(f) = u_\lambda$ is not smooth on Ω . In [HZ], Hadiji and Zhou considered the same problem and they obtained that there is $\lambda_1 > 0$ such that for every $\lambda \geq \lambda_1$, for any function f in $H^1(\Omega, S^2)$ which is not a strong limit of smooth maps, every u_λ is not regular in Ω , and they obtained that there is $\lambda_0 > 0$ such that for every $0 < \lambda \leq \lambda_0$, u_λ is regular in Ω provided that f satisfied some conditions. In the first part, we prove that these conditions are not necessary and we give a numerical value of λ_0 .

Note that it is well known (see [SU1], [SU2]) that u_λ is smooth except at a finite number of points.

The regularity of minimizing maps and some related phenomena are studied by many authors (see [BB], [B87], [B89], [BBC], [DH], [HKL] and [HL]).

In the second part, we propose a numerical study of the problem (0.3). In order to minimize the energy, we have followed a strategy due to F. Alouges [A], developed to solve the problem $\min_{u \in H_{n_0}^1(\Omega, S^2)} \int_{\Omega} |\nabla u(x)|^2 dx$.

The principal difficulty is the lack of convexity of the constraint. The iterative algorithm used allows us to decrease the energy at each step, on the contrary of algorithms developed by others authors [CLL],[CHKLL],[DGL].

The proof of the convergence will be also given and numerical results will be presented with $\Omega = (0, 1)^3$ and different functions f .

1. Regularity of minimizing applications with values in S^2

Our main result is the following:

Theorem 1.1 Let f be any measurable function with values into S^2 then we have, for every $0 \leq \lambda \leq \frac{3}{5}$, every minimizer solution of (0.3) is regular in Ω .

Proof of the theorem 1.1: We start by quoting two results. The first lemma concerns the behavior of u_λ near each singularities and requires some modifications of the result of [BCL].

Lemma 1.1 Suppose that $y \in \Omega$ is a singularity of u_λ then, we have $u_\lambda(x) \simeq \pm R \left(\frac{x-y}{|x-y|} \right)$ as x goes to y where R is a rotation of \mathbb{R}^3 . In particular, the degree of u_λ around each singularity is ± 1 .

The second is a variant of the well known monotonicity formula for standard minimizing harmonic map.

Lemma 1.2 For any $a \in \Omega$ and $r < \text{dist}(a, \partial\Omega)$ we have

$$\frac{d}{dr} \left(\frac{1}{r} \int_{B(a,r)} |\nabla u_\lambda|^2 + \frac{\lambda}{r} \int_{B(a,r)} |u_\lambda - f|^2 + \frac{8\pi}{3} \lambda r^2 \right) \geq 0$$

In particular $\frac{1}{r} \int_{B(a,r)} |\nabla u_\lambda|^2 + \frac{32\pi}{3} \lambda r^2$ is nondecreasing in r .

The proof of these lemmas are contained in [HZ]. Hence, the two proofs are omitted.

Setting $v_\lambda(x) = u_\lambda((1-r)x)$ then we have

$$(1.1) \quad \int_{\Omega} |\nabla v_\lambda|^2 = \frac{1}{1-r} \int_{B(0,1-r)} |\nabla u_\lambda|^2,$$

and,

$$\begin{aligned}
(1.2) \quad \int_{\Omega} |v_{\lambda} - f|^2 &= \int_{\Omega} |v_{\lambda} - u_{\lambda} + u_{\lambda} - f|^2 \\
&= \int_{\Omega} |v_{\lambda} - u_{\lambda}|^2 + 2 \int_{\Omega} (v_{\lambda} - u_{\lambda}) \cdot (u_{\lambda} - f) + \int_{\Omega} |u_{\lambda} - f|^2 \\
&= 2 \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f + \int_{\Omega} |u_{\lambda} - f|^2.
\end{aligned}$$

Since u_{λ} is minimizer, it follows that

$$\frac{1}{1-r} \int_{B(0,1-r)} |\nabla u_{\lambda}|^2 + 2\lambda \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f \geq \int_{\Omega} |\nabla u_{\lambda}|^2,$$

thus

$$\frac{r}{1-r} \int_{B(0,1-r)} |\nabla u_{\lambda}|^2 + 2\lambda \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f \geq \int_{\Omega \setminus B(0,1-r)} |\nabla u_{\lambda}|^2.$$

writing

$$\frac{r}{1-r} \cdot \left(\int_{\Omega} |\nabla u_{\lambda}|^2 - \int_{\Omega \setminus B(0,1-r)} |\nabla u_{\lambda}|^2 \right) + 2\lambda \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f \geq \int_{\Omega \setminus B(0,1-r)} |\nabla u_{\lambda}|^2,$$

we obtain

$$\int_{\Omega} |\nabla u_{\lambda}|^2 + 2\lambda \cdot \frac{(1-r)}{r} \cdot \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f \geq \frac{1}{r} \int_{\Omega \setminus B(0,1-r)} |\nabla u_{\lambda}|^2.$$

Using Poincaré inequality

$$\frac{1}{r} \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f \leq \frac{1}{r} \left(\int_{\Omega} |u_{\lambda}(x) - u_{\lambda}((1-r)x)|^2 \right)^{\frac{1}{2}} \cdot \left(\int_{\Omega} |f|^2 \right)^{\frac{1}{2}}.$$

We can write for almost everywhere x in Ω

$$u_{\lambda}(x) - u_{\lambda}((1-r)x) = \int_{1-r}^1 x \cdot \nabla u_{\lambda}(tx) dt$$

and then, for a.e. $x \in \Omega$

$$\left| u_{\lambda}(x) - u_{\lambda}((1-r)x) \right|^2 \leq \left(\int_{1-r}^1 |x| |\nabla u_{\lambda}(tx)| dt \right)^2$$

using again Poincaré inequality

$$\left| u_{\lambda}(x) - u_{\lambda}((1-r)x) \right|^2 \leq \left(\int_{1-r}^1 |\nabla u_{\lambda}(tx)|^2 dt \right) \cdot \left(\int_{1-r}^1 |x|^2 dt \right)$$

then

$$\int_{\Omega} \left| u_{\lambda}(x) - u_{\lambda}((1-r)x) \right|^2 dx \leq \int_{\Omega} r \cdot |x|^2 \left(\int_{1-r}^1 |\nabla u_{\lambda}|^2(tx) dt \right) dx.$$

Using the change of variable $y = tx$, and Fubini-Tonelli theorem, we obtain

$$\begin{aligned} \int_{\Omega} \left| u_{\lambda}(x) - u_{\lambda}((1-r)x) \right|^2 dx &\leq r \cdot \int_{1-r}^1 \left(\int_{B(0,t)} |y|^2 |\nabla u_{\lambda}|(y) \frac{dy}{t^5} \right) dt \\ &\leq \int_{1-r}^1 \frac{dt}{t^3} \left(\int_{\Omega} |\nabla u_{\lambda}|^2 \right) \\ &\leq \frac{r}{2} \left(\frac{1}{(1-r)^2} - 1 \right) \cdot \left(\int_{\Omega} |\nabla u_{\lambda}|^2 \right) \end{aligned}$$

This leads to

$$(1.3) \quad 2 \frac{1-r}{r} \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f \leq \sqrt{4-2r} \cdot \left(\int_{\Omega} |\nabla u_{\lambda}|^2 \right)^{\frac{1}{2}} \cdot \left(\int_{\Omega} |f|^2 \right)^{\frac{1}{2}}.$$

On the other hand, we have for all $P \in S^2$

$$F_{\lambda}(u_{\lambda}) \leq \lambda \int_{\Omega} |P - f|^2,$$

hence

$$\int_{\Omega} |\nabla u_{\lambda}|^2 \leq C\lambda \|u_{\lambda} - P\|_{L^2}.$$

In particular, u_{λ} tends to a constant $P_0 \in S^2$ strongly in $H^1(\Omega, S^2)$. Since u_{λ} is a minimizer we have $\int_{\Omega} u_{\lambda} \cdot f \geq 0$. Thus we deduce that

$$(1.4) \quad \int_{\Omega} |\nabla u_{\lambda}|^2 \leq \lambda \int_{\Omega} |P_0 - f|^2 \leq \lambda (\|P_0\|_2^2 + \|f\|_2^2)$$

then using the fact $|f| = 1$, we have

$$\int_{\Omega} |\nabla u_{\lambda}|^2 \leq \lambda \frac{8\pi}{3}.$$

Combining this inequality and (1.3), we obtain

$$2 \frac{1-r}{r} \int_{\Omega} (u_{\lambda} - v_{\lambda}) \cdot f \leq 2 \sqrt{\frac{8\pi\lambda}{3}} \sqrt{4-2r} \cdot \|f\|_2.$$

Finally, using $|f| = 1$, we are led to

$$(1.5) \quad \begin{aligned} \frac{1}{r} \int_{\Omega \setminus B(0,1-r)} |\nabla u_{\lambda}|^2 &\leq \frac{\lambda 8\pi}{3} \left(1 + \sqrt{\lambda} \sqrt{2-r} \right) \\ &\leq \lambda 4\pi g(r), \end{aligned}$$

where $g(r) = \frac{2}{3} \left(1 + \sqrt{2-r}\right)$, if we assume $\lambda \leq 1$.

Let $x \in \Omega$ such that $|x| > \frac{1}{2}$. Define $r_x = 1 - |x|$, since

$$B(x, r_x) \subset \Omega \setminus B(0, 1 - 2r_x)$$

we have

$$\frac{1}{2r_x} \int_{B(x, r_x)} |\nabla u_\lambda|^2 \leq \frac{1}{2r_x} \int_{\Omega \setminus B(0, 1 - 2r_x)} |\nabla u_\lambda|^2,$$

by (1.5)

$$\frac{1}{r_x} \int_{B(x, r_x)} |\nabla u_\lambda|^2 \leq \lambda 8\pi g(2r_x).$$

Using the monotonicity formula (see Lemma 1.2), we obtain for all $r < r_x$

$$(1.6) \quad \frac{1}{r} \int_{B(x, r)} |\nabla u_\lambda|^2 \leq \lambda 8\pi g(2r_x) + \frac{32}{3} \lambda \pi (r_x^2 - r^2).$$

Then, for all x such that $|x| \geq \alpha_0$,

$$(1.7) \quad \lim_{r \rightarrow 0} \frac{1}{r} \int_{B(x, r)} |\nabla u_\lambda|^2 \leq \lambda 8\pi \left(g(2r_x) + \frac{4}{3} r_x^2 \right).$$

Let $x \in B(0, \frac{1}{2})$, we have $B(x, \frac{1}{2}) \subset B^3(0, 1)$. Using again the monotonicity formula and (1.4), we see for all $r < \frac{1}{2}$

$$\begin{aligned} \frac{1}{r} \int_{B(x, r)} |\nabla u_\lambda|^2 &\leq 2 \int_{B(x, \frac{1}{2})} |\nabla u_\lambda|^2 + \frac{32}{3} \lambda \pi \left(\frac{1}{4} - r^2 \right) \\ &\leq 8\pi \lambda, \end{aligned}$$

then

$$(1.8) \quad \lim_{r \rightarrow 0} \frac{1}{r} \int_{B(x, r)} |\nabla u_\lambda|^2 \leq 8\pi \lambda \quad \forall x \in B(0, \frac{1}{2}).$$

Direct computations show that for all $\lambda \leq \frac{3}{5}$ the right hand sides in (1.7) and (1.8), are strictly less than 8π , so, for all x in Ω

$$\lim_{r \rightarrow 0} \frac{1}{r} \int_{B(x, r)} |\nabla u_\lambda|^2 < 8\pi.$$

(We note that the right hand side in (1.8) is strictly less than 8π for all $\lambda < 1$.) Now, applying Lemma 1.1, we obtain the desired conclusion.

2. Remarks and generalizations

2.1 Remark on the domain Ω

We have a similar result as Theorem 1.1 if we only assume that f is a function in $L^2(\Omega, \mathbb{R}^3)$ and if we replace the domain Ω by any unit ball associated to another norm in \mathbb{R}^3 :

Theorem 2.1 Let f be any function in $L^2(B_N, \mathbb{R}^3)$ not necessary with values into S^2 defined on $B_N = \{x \in \mathbb{R}^3, N(x) \leq 1\}$ where N is a norm in \mathbb{R}^3 , then there exists a constant $\lambda_0 > 0$, depending only on $\|f\|_2$ and N , such that every minimizer $u_\lambda \in H^1(B_N, S^2)$ of the functional $F_\lambda(\cdot, f)$ for $\lambda \leq \lambda_0$ is regular in B_N .

The proof is the same as for B^3 . Using $v_\lambda(x) = u_\lambda((1-r)x)$ we obtain inequalities (1.3) and (1.4) thus we prove that there exists a function $G(r) = (\|P_0\|_2^2 + \|f\|_2^2) + \sqrt{(\|P_0\|_2^2 + \|f\|_2^2)} \cdot \|f\|_2 \cdot \sqrt{2-r}$, such that

$$\frac{1}{r} \int_{\Omega \setminus (1-r)\Omega} |\nabla u_\lambda|^2 \leq \lambda G(r).$$

Thus for $x \in \Omega$ such that $N(x) > \frac{1}{2}$, if we set $r_x = 1 - N(x)$ then we see that there exists a constant k which depends only on the norm N such that

$$(2.1) \quad B^3(x, kr_x) \subset B_N \setminus B_N(0, 1 - 2r_x),$$

and we can conclude as in Theorem 1.1 (if N is the uniform norm, then we can choose $k = 1$).

2.2 Remark on the equation

We have seen that any solution of problem (0.3) satisfies weakly, the equation:

$$(E_{\lambda, f}) \quad -\Delta u = u|\nabla u|^2 + \lambda[f - \langle u, f \rangle u].$$

Then, if we take the exterior product of $(E_{\lambda, f})$ by u we obtain :

$$(E_{\lambda, f}^*) \quad (\Delta u + \lambda f) \times u = 0.$$

Conversely, any solution of $(E_{\lambda, f}^*)$ shall be collinear to u thus such a map satisfies :

$$\Delta u + \lambda f = \mu u,$$

so taking the scalar product of this equation we find that μ had to be equal to $-|\nabla u|^2 + \langle u, f \rangle$, thus the equations $(E_{\lambda, f}^*)$ and $(E_{\lambda, f})$ are equivalent.

As a consequence, if (u_n) is a solution of (E_{λ, f_n}) such that

$$u_n \rightharpoonup u \quad \text{weakly in } H^1(B^3, S^2),$$

$$f_n \rightharpoonup f \quad \text{weakly in } L^2(B^3, S^2),$$

then u is a solution of $(E_{\lambda, f})$. With the formulation $(E_{\lambda, f}^*)$, we have just to note that by compact injection of H^1 in L^2 that u_n tends strongly to u in $L^2(B^3, S^2)$ then we can pass to the limit in $f_n \times u_n$, it is well known that $\Delta u_n \times u_n$ tends also to $-\Delta u \times u$ (see [BBC], [C]).

2.3 Remark on the solutions

The regularity obtained in Theorem 1.1 (and Theorem 2.1) is really a consequence of the minimization problem and not of the equation.

Indeed, if we consider the following minimization problem on $H^1(B^3, S^2)$:

$$(P_\lambda) \quad \inf_{u=\varphi|_{\partial B^3}} \int_{B^3} |\nabla u|^2 + \lambda \int_{B^3} |u - f|^2,$$

where φ is a given smooth boundary condition. Any solution of problem (P_λ) satisfies the equation $(E_{\lambda, f})$.

Then, for φ equal to the identity on the boundary and f constant for example, the solutions u_λ of (P_λ) converge to the solution of (P_0) when λ tends to zero, thus there exists singular solutions of $(E_{\lambda, f})$ for λ small.

3. Numerical minimization of the energy F_λ

In this part, we propose a numerical study of the problem (0.3). The strategy used here is based on the works of F. Alouges [A]. The principal difficulties of finding numerically the minimizer are:

- Non convexity of the constraint $|u(x)| = 1$ a.e. which avoid us to use standard algorithms directly.
- The minimizer u_λ may be non regular (non continuous) for some λ, f .
- Non uniqueness. For some λ, f (if f have symmetries for example), u_λ need not to be unique.

Most of the methods to solve this kind of problems can be split into two steps:

1. Let u_0 be an initial guess.
2. For $n = 0 \dots$ until convergence:
 - 3.1 Find v_n such that $F_\lambda(v_n) \leq F_\lambda(u_n)$
where v_n may not belong to $H^1(\Omega, S^2)$;
 - 3.2 Set $u_{n+1}(x) = \frac{v_n(x)}{|v_n(x)|}$.

The minimization problem we will solve at the step 3.1 allows us to decrease the energy at the step 3.2. In other words, for all iterations n , we have

$F_\lambda(u_{n+1}) \leq F_\lambda(v_n) \leq F_\lambda(u_n)$. Other methods ([CLL], [CHKLL], [DGL] for example) do not have this property. In particular, $F_\lambda\left(\frac{v_n}{|v_n|}\right) \leq F_\lambda(v_n)$ is not assured for all iterations n .

The step 3.1 will be solved by a conjugate gradient method because there is no parameter to optimize (on the contrary of a saddle-point or relaxation technique for example). Moreover, the numerical tests of F. Alouges seems to prove that it is the better method.

3.1 An energy decreasing algorithm

Here, we want to solve the problem: "Find v_n such that $F_\lambda(v_n) \leq F_\lambda(u_n)$ " in order to assume that :

$$(3.1) \quad F_\lambda(u_{n+1}) = F_\lambda\left(\frac{v_n}{|v_n|}\right) \leq F_\lambda(v_n) \leq F_\lambda(u_n)$$

at each step n . This can be done using the following proposition given by F. Alouges :

Proposition 3.1 If $v \in H^1(\Omega, \mathbb{R}^3)$ verifies $|v(x)| \geq 1$ a.e., then $\frac{v}{|v|}$ belongs to $H^1(\Omega, S^2)$. Moreover, we have

$$\left| \nabla \left(\frac{v(x)}{|v(x)|} \right) \right|^2 \leq |\nabla v(x)|^2 \quad \text{a.e.}$$

and for all function $f \in H^1(\Omega, S^2)$

$$|v(x) - f(x)|^2 \leq \left| \frac{v(x)}{|v(x)|} - f(x) \right|^2 \quad \text{a.e.}$$

So, if v verifies $|v(x)| \geq 1$ a.e., one easily have the condition (3.1).

Proof of Proposition 3.1: This result can be shown by direct computations (See [A]).

Now, the following result allows us to minimize F_λ with a function v_n verifying $|v(x)| \geq 1$ a.e.:

Proposition 3.2 Let K_u be the set:

$$K_u = \{w \in H^1(\Omega, \mathbb{R}^3) \text{ such that } w(x) \cdot u(x) = 0 \text{ a.e.}\}$$

Let $v = u - w$ where w belongs to K_u , then

$$(3.2) \quad |v(x)|^2 = |u(x) - w(x)|^2 = 1 + |w(x)|^2 \geq 1 \quad \text{a.e.}$$

and the (convex) problem:

$$(3.3) \quad \text{Minimize } F_\lambda(u - w) \text{ for } w \in K_u$$

possesses an unique solution, called $w(u)$.

Proof of Proposition 3.2: The proof of (3.2) is obvious because $w(x) \cdot u(x) = 0$ a.e. For the point (3.3), we have

$$I(w) = F_\lambda(u - w) = \int_{\Omega} |\nabla(u - w)|^2 + \lambda|u - w - f|^2 dx.$$

Expanding this expression gives

$$I(w) = \int_{\Omega} |\nabla w|^2 + \lambda|w|^2 dx - 2 \int_{\Omega} \nabla u \cdot \nabla w + \lambda(u - f) \cdot w dx + \int_{\Omega} |\nabla u|^2 + \lambda|u - f|^2 dx.$$

So, minimize $I(w)$ is equivalent to minimize $J(w)$ defined by

$$J(w) = \frac{1}{2} \int_{\Omega} |\nabla w|^2 + \lambda|w|^2 dx - \int_{\Omega} \nabla u \cdot \nabla w + \lambda(u - f) \cdot w dx.$$

Let $a(w, \psi) = \int_{\Omega} \nabla w \cdot \nabla \psi + \lambda w \cdot \psi dx$ and $L(\psi) = \int_{\Omega} \nabla u \cdot \nabla \psi + \lambda(u - f) \cdot \psi dx$ for all $\psi \in K_u$. Then a is clearly continuous, coercive on K_u (because $\lambda > 0$), and L is continuous on K_u . Moreover K_u is a linear subspace of $H^1(\Omega, \mathbb{R}^3)$, so we can use the Lax-Milgram theorem to prove the uniqueness of w . Furthermore, w is also the solution of the variational problem:

$$(3.4) \quad a(w, \psi) = L(\psi) \quad \text{for all } \psi \in K_u.$$

3.2 Convergence of the algorithm

Now, the algorithm can be wrote as follow:

$$(3.5) \quad \left[\begin{array}{l} 1. \text{ Let } u_0 \text{ be an initial guess.} \\ 2. \text{ For } n = 0 \dots \text{ until convergence:} \\ \quad 3.1 \text{ Find } w_n, \text{ solution of the problem (3.3) with } u = u_n; \\ \quad 3.2 \text{ Set } u_{n+1}(x) = \frac{u_n(x) - w_n(x)}{|u_n(x) - w_n(x)|}. \end{array} \right.$$

and we will prove the convergence of the algorithm by the following result:

Theorem 3.1 The algorithm (3.5) converges in the sense that (u_n) (up to a subsequence) weakly converges in $H^1(\Omega, \mathbb{R}^3)$ to a map $u_\infty \in H^1(\Omega, S^2)$ verifying

the equation $(E_{\lambda,f})$. Moreover, the full sequence $(w_n)_{n \geq 0}$ strongly converges to 0 in $H^1(\Omega, \mathbb{R}^3)$.

Proof: The proof is similar to these of F. Alouges (see [A]). We first need the lemma:

Lemma 3.1 We have, for all $n \geq 0$

$$F_\lambda(u_n) = F_\lambda(u_n - w_n) + \int_{\Omega} |\nabla w_n|^2 + \lambda |w_n|^2 dx$$

Proof: Expanding $F_\lambda(u_n - w_n)$ gives

$$F_\lambda(u_n - w_n) = F_\lambda(u_n) + \int_{\Omega} |\nabla w_n|^2 + \lambda |w_n|^2 dx - 2 \int_{\Omega} \nabla u_n \cdot \nabla w_n + \lambda w_n \cdot (u_n - f) dx,$$

and using the variational formulation (3.4), we have

$$\int_{\Omega} \nabla u_n \cdot \nabla w_n + \lambda w_n \cdot (u_n - f) dx = \int_{\Omega} |\nabla w_n|^2 + \lambda |w_n|^2 dx.$$

So, because $F_\lambda(u_{n+1}) \leq F_\lambda(u_n - w_n)$,

$$\int_{\Omega} |\nabla w_n|^2 + \lambda |w_n|^2 dx \leq F_\lambda(u_n) - F_\lambda(u_{n+1}).$$

Summing this relation, we obtain

$$\sum_{n=0}^{n=N} \int_{\Omega} |\nabla w_n|^2 + \lambda |w_n|^2 dx \leq F_\lambda(u_0)$$

and this serie converges.

Since $\lambda > 0$, $\int_{\Omega} |\nabla w_n|^2 + \lambda |w_n|^2 dx$ is equivalent to the usual norm on $H^1(\Omega, \mathbb{R}^3)$ and $w_n \rightarrow 0$ strongly in $H^1(\Omega, \mathbb{R}^3)$.

The proof of the weakly convergence of (u_n) in $H^1(\Omega, S^2)$ is given in [A]. It is based on the fact that (u_n) is bounded in $H^1(\Omega, S^2)$.

Finally we have to prove that the limit u_∞ is a critical point of F_λ . Using the variational formulation (3.4), and taking $\psi = \phi \times u_n$ where $\phi \in \mathcal{C}_0^\infty(\Omega, \mathbb{R}^3)$, we have:

$$\int_{\Omega} \nabla w_n \cdot \nabla(\phi \times u_n) + \lambda w_n \cdot \phi \times u_n dx = \int_{\Omega} \nabla u_n \cdot \nabla(\phi \times u_n) + \lambda(u_n - f) \cdot \phi \times u_n dx.$$

Expanding this expression, we obtain

$$\int_{\Omega} \nabla \phi \cdot (u_n \times \nabla(w_n - u_n)) + \phi \cdot (\nabla u_n \times \nabla w_n + \lambda u_n \times (w_n - f)) \, dx = 0,$$

so u_n, v_n satisfy the following Euler-Lagrange equation

$$\operatorname{div}(u_n \times \nabla(u_n - w_n)) = \nabla w_n \times \nabla u_n + \lambda(w_n - f) \times u_n$$

in the sense of distributions. Using the facts that

$$\begin{aligned} u_n &\rightharpoonup u_{\infty} \text{ weakly in } H^1, \\ u_n &\rightarrow u_{\infty} \text{ strongly in } L^2, \\ w_n &\rightarrow 0 \text{ strongly in } H^1, \end{aligned}$$

u_{∞} satisfies the Euler-Lagrange equation:

$$\operatorname{div}(u_{\infty} \times \nabla u_{\infty}) + \lambda f \times u_{\infty} = 0$$

in the sense of distributions, which is equivalent to the fact that u_{∞} verifies the relation $(E_{\lambda, f})$ (see section 2).

3.3 Discretization

We use finite elements method because we absolutely need to have a symmetric matrix. Indeed, because of the lack of Dirichlet conditions on $\partial\Omega$, finite differences method produces a non-symmetric matrix preventing us using a conjugate gradient technique.

The finite elements used are linear on cubes (8 nodes) with a constant space-step in each direction.

If we call $\{\varphi_i\}_{i=1\dots N}$ the set of interpolation functions, and $V_h = \operatorname{span}\{\varphi_i; i = 1\dots N\}$, a function u is approximated by :

$$u(x) \simeq u_h(x) = \sum_{i=1}^N u_i^h \varphi_i(x).$$

We can also define the set:

$$K_{u^h}^h = \{w^h \in V_h : w^h(x) \cdot u^h(x) \text{ for all } x \in \Omega\}.$$

With all these notations, the discretized algorithm can be wrote as follow:

$$(3.6) \quad \left[\begin{array}{l} 1. \text{ Let } u_0^h \text{ be an initial guess.} \\ 2. \text{ For } n = 0 \dots \text{ until convergence:} \\ \quad 2.1 \text{ Find } w_n^h \text{ such that } F_{\lambda}(w_n^h) = \min_{w^h \in K_{u_n^h}^h} F_{\lambda}(u_n^h - w^h); \\ \quad 2.2 \text{ Set } u_{n+1}^h(x) = \frac{u_n^h(x) - w_n^h(x)}{|u_n^h(x) - w_n^h(x)|}. \end{array} \right.$$

The discrete version of the Lax-Milgram theorem allows us to say that the solution w_n^h of (3.1) is unique and satisfies the problem

$$a(w_n^h, \phi^h) = L(\psi^h) \text{ for all } \psi^h \in K_{u_n^h}^h.$$

Remark: When a u_0^h is given, at each step n , the solution w_n^h is unique, so the limit u_∞^h is also unique. But, with an another initial guess u_0^h , we can obtain a different limit u_∞^h since the solution of the problem (0.3) may be not unique. Furthermore, the present algorithm may converges to a critical point (but not necessary a global minimizer) of F_λ . Examples of this phenomena will be given in the numerical results.

3.4 Resolution of the convex problem : a conjugate gradient technique

Here, we follow the algorithm given by F. Alouges [A], based on the remark bellow:

Suppose we want to minimize $F(X) = \frac{1}{2}(AX, X) - (b, X)$ where $(., .)$ is the inner product on \mathbb{R}^N , A is a positive definite $N \times N$ matrix, b is a vector in \mathbb{R}^N , and $X \in \mathbb{R}^N$, subject to the constraint $BX = 0$.

The solution X may be obtained by applying a conjugate gradient method procedure to the functional

$$\tilde{F}(X) = \frac{1}{2}(\pi A \pi X, X) - (\pi b, X),$$

where π stands for the orthogonal projector onto the linear space

$$K = \{X \in \mathbb{R}^N \text{ such that } BX = 0\}$$

provided the algorithm is started with $X_0 \in K$.

In our case, since $u^h(x) = \sum_{i=1}^N u_i^h \varphi_i(x)$, $w^h(x) = \sum_{i=1}^N w_i^h \varphi_i(x)$, the projector π^h onto the linear space $K_{u^h}^h$ can be wrote

$$\pi^h w^h(x) = w^h(x) - (w^h(x) \cdot u^h(x)) u^h(x) = w^h(x) - \sum_{i,j=1}^N u_i^h w_j^h (\varphi_i(x) \cdot \varphi_j(x)) u^h(x).$$

4. Numerical results

In this section, numerical results are given with $\Omega = (0,1)^3$ and different functions f . That allows us to have an idea of the behavior of the energy F_λ and the solution u_λ as a function of λ and f . Three cases will be studied :

1. $f(x) = \frac{x-x_0}{|x-x_0|}$ where $x_0 \in \Omega$. f has a singularity of degree 1 inside Ω .
2. f is the stereographic projection onto $(0, 0, 1)$ shifted to the point $(0.5, 0.5, 1)$. Here, f have a singularity of degree 1 on $\partial\Omega$.
3. f is the dipole. f has two singularities into Ω , one of degree $+1$, one of degree -1 such that f has a global degree 0 (see [B87]).

In that three cases, u_λ is regular for a λ small enough and singular for a large enough one. The singularities are always inside Ω (never on $\partial\Omega$), of degree ± 1 , and locally equivalent to $\pm R(\frac{x-y}{|x-y|})$ where R is a rotation and y the point where the singularity appears.

Remark: We have also used a simulated annealing method to solve the problem (0.3). It gives exactly the same results but with a CPU times much more costly. That is why we have chosen to not present this algorithm here.

4.1 The function f has one singularity inside Ω

In this first example, we have $f(x) = \frac{x-x_0}{|x-x_0|}$ where $x_0 = (0.6, 0.8, 0.5) \in \Omega$.

Remark: In order to have an idea of the properties of the solution u_λ , we have decided to draw only a section of two components of the solution. Here, the section is $\begin{cases} u_\lambda^1(x_1, x_2, 0.5) \\ u_\lambda^2(x_1, x_2, 0.5) \end{cases}$, $(x_1, x_2) \in (0, 1)^2$, because the point x_0 where the singularity may appear is inside this section.

Figure 2 shows that the solution u_λ tends to a limit $P_0(x) = P_0 = \frac{\int_\Omega f(x) dx}{|\int_\Omega f(x) dx|}$ as λ goes to 0.

When λ increases, the solution u_λ becomes more variable but still regular (figure 3) while λ is smaller than a certain λ_ℓ . Then, when $\lambda > \lambda_\ell$, the solution u_λ has a singularity at $x_0 = (0.6, 0.8, 0.5)$, and $u_\lambda(x) \simeq \frac{x-x_0}{|x-x_0|}$ as x goes to x_0 . Notice that the singularities of u_λ and f are at the same point x_0 .

Figure 1 shows the energy of the minimizing function u_λ for different values of λ , obtained with two different initializations. The first initialization (init 1) is $u_{n=0}(x) = (0, -1, 0)$ ($u_{n=0}$ is regular), and the second (init 2) is $u_{n=0} = f$ ($u_{n=0}$ is singular).

When λ is far from λ_ℓ , the two different sequences (u_n) converge to the same limit u_λ , and we obtain the same energy.

On the contrary, when λ is near from λ_ℓ , with the first initialization the sequence (u_n) converges to a regular function u_λ^1 and with the second initialization, (u_n) converges to a singular function u_λ^2 .

If $\lambda < \lambda_\ell$, we have $E_\lambda(u_\lambda^1) < E_\lambda(u_\lambda^2)$ so the global minimizer is u_λ^1 whereas if $\lambda > \lambda_\ell$, we have $E_\lambda(u_\lambda^1) > E_\lambda(u_\lambda^2)$ so the global minimizer is u_λ^2 .

4.2 The function f has one singularity on $\partial\Omega$

This example, where f has a singularity of degree +1 on the boundary $\partial\Omega$ at the point $x_0 = (0.5, 0.5, 1)$ (see figure 5) allows us to numerically verify that for λ large enough, u_λ have a singularity localized inside Ω and not on the boundary $\partial\Omega$.

Figure 6 shows that, as above, around a certain λ_ℓ , we obtain two different minima according to the initialization, and only one of the two is the global minimum (except of course for $\lambda = \lambda_\ell$ where the two are global minima. In this case, the problem (P) have not an unique solution).

In order to represent u_λ , we have chosen to plot a section of two components of u_λ :
$$\begin{cases} u_\lambda^1(x_1, 0.5, x_3) \\ u_\lambda^3(x_1, 0.5, x_3) \end{cases}, (x_1, x_3) \in (0, 1)^2.$$

In figure 7, we can see that u_λ tends to $\frac{\int_\Omega f(x) dx}{|\int_\Omega f(x) dx|}$ as λ goes to 0 and in figure 8 that when λ is small enough, u_λ is regular. For λ large enough, u_λ becomes singular (figure 9). The singularity of u_λ is at a x_0 inside Ω , and of degree +1. When λ increases, the singularity x_0^λ draw near to $\partial\Omega$ but it never reach $\partial\Omega$.

4.3 The function f has two singularities inside Ω

Here, the function f is the dipole. Figure 10 represents the section of f defined by
$$\begin{cases} f^1(x_1, 0.5, x_3) \\ f^3(x_1, 0.5, x_3) \end{cases}, (x_1, x_3) \in (0, 1)^2.$$
 f has two singularities, one of degree +1, one the degree -1. Figure 12 (the section of u_λ represented is the same as in figure 10) shows that u_λ is regular if $\lambda < \lambda_\ell$. In this example, λ is much larger than in the previous ones, because the energy increases slowly.

Figure 13 shows that the two singularities appears at the same times, such that the solution u_λ has always a global degree equal to 0.

Around the λ_ℓ where the behavior of the solution u_λ changes, we obtain different limit according to the initialization. The first initialization is $u_0 = f$ (u_0 is singular), the second is $u_0 = (0, 0, -1)$ and the third is $u_0 = (0, 0, 1)$.

Conclusion

The algorithm developed here is very efficient and well suited to solve the minimization problem (0.3). The non-linear initial problem has been solved using a sequence of linear problem, much easier to treat (but each iteration requires the resolution of a linear system), and the rate of convergence is very good. The numerical results confirm the result of part 1, and the conjecture that the close set $I(f)$ of λ where u_λ is regular is an interval of \mathbb{R}^+ .

References

[A] Alouges, F. *A new algorithm for computing liquid crystal stable configurations: the harmonic mapping case*, SIAM J. Numer. Anal, Vol. 34, No. 5, pp. 1708-1726, 1997.

- [BB] Bethuel, F., Brezis, H., *Minimisation de $\int |\nabla(u - x/|x|)|^2$ et divers phénomènes de gap*, C.R. Acad. Sci. Paris, Vol. 310, pp. 859-864, 1990.
- [BBC] Bethuel, F., Brezis, H., Coron, J.M., *Relaxed energies for harmonic maps*, in Variational Problem, H. Berestycki, J.M. Coron, I. Ekeland, Eds, Birkhäuser, 1990.
- [B87] Brezis, H., *Liquid crystals and energy estimates for S^2 -valued maps*, J. Ericksen and Kinderlehrer D., editors, Theory and applications of liquid crystals, I.M.A. Vol. 5, Springer, 1987.
- [B89] Brezis, H., *S^k -valued maps with singularities*, in Topics in the Calculus of Variations (M. Giaquinta ed.), Lectures Notes, Vol. 1365, Springer, pp. 1-30, 1989.
- [BCL] Brezis, H., Coron, J.M., Lieb, E., *Harmonic maps with defects*, Comm. Math. Physics, Vol. 107, pp. 649-705, 1986.
- [C] Courilleau, P., *A compactness result for p -harmonic maps*, J. Diff. Int. Equ. , to appear.
- [CLL] Cohen, R., Lin, S.-Y., Luskin, M., *Relaxation and gradient methods for molecular orientation in liquid crystals*, Comput. Phys. Comm., Vol. 53, pp.455-465, 1989.
- [CHKLL] Cohen, R., Hardt, R., Kinderlehrer, D., Lin S.-Y., Luskin, M., *Minimum energy configurations for liquid crystals: Computational results*, in Theory and Applications of Liquid Crystals, IMA Vol. 5, Springer, pp. 99-122, 1987.
- [DGL] Dean, E., Glowinsky, R., Li, C. H., *Applications of operator splitting methods to the numerical solution of nonlinear problems in continuum mechanics and physics*, in Mathematics Applied to Science, Academic Press, New York, pp. 13-64, 1988.
- [D] Demengel, F., Private communication.
- [DH] Demengel, F., Hadiji, R., *Relaxed energies for functionals on $W^{1,1}(B^2, S^1)$* , Nonlinear Anal. TMA, Vol. 19, No 7, pp.625-641, 1992.
- [HKL] Hardt, R., Kinderlehrer, D., Lin, S.-Y., *Stable defects of minimizers of constrained variational principles*, Ann. I.H.P. Analyse Non Linéaire, Vol. 5, pp. 297-322, 1988.
- [HL] Hardt, R., Lin, F.H., *A remark on H^1 mappings*, Manuscripta math. No 56, pp.1-10, 1986
- [HZ] Hadiji, R., Zhou, F., *Regularity of $\int_{\Omega} |\nabla u|^2 + \lambda \int_{\Omega} |u - f|^2$ and Some Gap Phenomenon*, Potential Anal., Vol. 1, pp. 385-400, 1992.
- [SU1] Schoen, R., Uhlenbeck, K., *A regularity theory for harmonic maps*, J. Diff. Geom., Vol 17, pp. 307-335, 1982.
- [SU2] Schoen, R., Uhlenbeck, K., *Boundary regularity and the Dirichlet problem of harmonic maps*, J. Diff. Geom., Vol 18, pp. 253-268, 1983.