

ATOMIC DECOMPOSITION AND WEAK FACTORIZATION IN GENERALIZED HARDY SPACES OF CLOSED FORMS

Aline Bonami, Justin Feuto, Sandrine Grellier, Luong Dang Ky

▶ To cite this version:

Aline Bonami, Justin Feuto, Sandrine Grellier, Luong Dang Ky. ATOMIC DECOMPOSITION AND WEAK FACTORIZATION IN GENERALIZED HARDY SPACES OF CLOSED FORMS. 2016. hal-01256128

HAL Id: hal-01256128 https://hal.science/hal-01256128

Preprint submitted on 14 Jan 2016

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.

ATOMIC DECOMPOSITION AND WEAK FACTORIZATION IN GENERALIZED HARDY SPACES OF CLOSED FORMS

ALINE BONAMI, JUSTIN FEUTO, SANDRINE GRELLIER, AND LUONG DANG KY

ABSTRACT. We give an atomic decomposition of closed forms on \mathbb{R}^n , the coefficients of which belong to some Hardy space of Musielak-Orlicz type. These spaces are natural generalizations of weighted Hardy-Orlicz spaces, when the Orlicz function depends on the space variable. One of them, called \mathcal{H}^{\log} , appears naturally when considering products of functions in the Hardy space \mathcal{H}^1 and in BMO. As a main consequence of the atomic decomposition, we obtain a weak factorization of closed forms whose coefficients are in \mathcal{H}^{\log} . Namely, a closed form in \mathcal{H}^{\log} is the infinite sum of the wedge product between an exact form in the Hardy space \mathcal{H}^1 and an exact form in BMO. The converse result, which generalizes the classical div-curl lemma, is a consequence of [4]. As a corollary, we prove that the real-valued \mathcal{H}^{\log} space can be weakly factorized.

1. Introduction

Let φ be a \mathcal{C}^{∞} function with compact support on \mathbb{R}^n such that $\int \varphi dx = 1$ and let φ_t denote the dilated function $\varphi_t(x) = t^{-n}\varphi(x/t)$. The Hardy space $\mathcal{H}^p(\mathbb{R}^n)$ is defined as the space of distributions f such that the function

$$(1.1) f^+ := \sup_{t>0} |f * \varphi_t|$$

is in $L^p(\mathbb{R}^n)$. It is well-known, from the seminal work of Fefferman and Stein [10], not only that the definition does not depend on the particular function φ , but that the Hardy space $\mathcal{H}^p(\mathbb{R}^n)$ can be characterized in terms of the area or the grand maximal function. Its characterization in terms of the atomic decomposition for 0 as initiated by Coifman in [7] when <math>n = 1 and Latter in [16] when n > 1, revealed also a fundamental tool in the theory of Hardy spaces. Hardy spaces have been recently generalized in the context of Musielak-Orlicz spaces, first by the fourth author who proved the atomic decomposition [15], then by Dachun Yang et al. in [13, 17], where other equivalent properties are proved. For the definition of these new spaces, the Orlicz function t^p is replaced by a function $\varphi(x,t)$, which belongs, as a function of x and uniformly in t, to the class of weights A_{∞} , while, as a function of

 $^{1991\} Mathematics\ Subject\ Classification.\ 32A37\ 47B35\ 47B10\ 46E22.$

Key words and phrases. Hardy spaces, Orlicz spaces, atomic decomposition, Musielack-Orlicz spaces, weak factorization.

and uniformly in x, it belongs to the class of growth functions that had been introduced by Janson in [14] to define Hardy-Orlicz spaces.

The Musielak-Orlicz-type space $L^{\wp}(\mathbb{R}^n)$ is the space of all Lebesgue measurable functions f such that

$$\int_{\mathbb{D}^n} \wp\left(x, \frac{|f(x)|}{\lambda}\right) dx < \infty$$

for some $\lambda > 0$, with the Luxembourg (quasi-)norm

(1.2)
$$||f||_{L^{\wp}} := \inf \left\{ \lambda > 0 : \int_{\mathbb{R}^n} \wp\left(x, \frac{|f(x)|}{\lambda}\right) dx \le 1 \right\}.$$

The Hardy space of Musielak-Orlicz type $\mathcal{H}^{\wp}(\mathbb{R}^n)$ consists of tempered distributions f for which f^+ belongs to $L^{\wp}(\mathbb{R}^n)$. A typical example of such a function \wp is given by

(1.3)
$$\theta(x,t) := \frac{t}{\log(e+|x|) + \log(e+t)}.$$

The corresponding Hardy space of Musielak-Orlicz type is denoted by $\mathcal{H}^{\log}(\mathbb{R}^n)$. This space appears naturally when considering products of two functions, one in $\mathcal{H}^1(\mathbb{R}^n)$ and one in $BMO(\mathbb{R}^n)$. Namely, the product may be written as the sum of an integrable function and a distribution in $\mathcal{H}^{\log}(\mathbb{R}^n)$ (see [4]). We will see that there is some kind of converse: all functions in $L^1(\mathbb{R}^n) + \mathcal{H}^{\log}(\mathbb{R}^n)$ may be written as the infinite sum of products of two functions, one in $\mathcal{H}^1(\mathbb{R}^n)$ and one in $BMO(\mathbb{R}^n)$. It is simple to write L^1 functions as the sum of such products. Indeed, we can restrict to functions f such that $f = \sum \lambda_j \chi_{Q_j}$ where Q_j are disjoint cubes. The characteristic function χ_{Q_j} can be written as u_j^2 , so that u_j has zero mean. Then $|Q_j|^{-1}u_j$ is an atom of $\mathcal{H}^1(\mathbb{R}^n)$ and

$$\sum_{j} \|u_{j}\|_{\mathcal{H}^{1}(\mathbb{R}^{n})} \|v_{j}\|_{L^{\infty}(\mathbb{R}^{n})} \leq C \|f\|_{L^{1}(\mathbb{R}^{n})}.$$

We will concentrate here on the \mathcal{H}^{\log} part.

Before going back to real valued functions we study functions whose values are closed forms. We first define the Hardy spaces of Musielak-Orlicz type for functions taking their values in the space of differential forms of a given degree. It is straightforward that the expression of products of factors repectively in $\mathcal{H}^1(\mathbb{R}^n)$ and $BMO(\mathbb{R}^n)$ as a sum extends to wedge products. But one can say more when one restricts to closed forms: in this case the cancellation properties imply that there is no integrable term. More precisely, the wedge product of two closed forms, respectively in $\mathcal{H}^1_d(\mathbb{R}^n, \Lambda^\ell)$ and $BMO_d(\mathbb{R}^n, \Lambda^m)$, belongs to $\mathcal{H}^{\log}_d(\mathbb{R}^n, \Lambda^{\ell+m})$, with $1 \leq \ell, m \leq d-1$. The index d means that we restrict to closed forms. This may be seen as an $\mathcal{H}^1 - BMO$ version of the generalized

div-curl lemmas for wedge products of closed forms that have been obtained by Lou and McIntosh (see [19]): they prove that, for L^2 data the wedge product has its coefficients in the Hardy space $\mathcal{H}^1(\mathbb{R}^n)$. A weaker \mathcal{H}^1-BMO statement had been obtained in [2].

The proof of this $\mathcal{H}^1 - BMO$ generalized div-curl lemma for closed forms follows closely what was done in [4] in the particular case of the scalar product of divergence and curl free vector fields with coefficients respectively in $\mathcal{H}^1(\mathbb{R}^n)$ and $BMO(\mathbb{R}^n)$. The main motivation of this paper concerns the converse, which is new even in the case of scalar products of divergence and curl free vector fields. More precisely, a closed form in \mathcal{H}^{\log} is the infinite sum of wedge products between a closed form in the Hardy space \mathcal{H}^1 and a closed form in BMO, with a control on the norms. Restricting to n forms which identify to real-valued functions, we obtain the weak factorization that we mentioned earlier.

Theorem 1.1. Let n > 1. Any $f \in \mathcal{H}^{\log}(\mathbb{R}^n)$ can be written as

$$f = \sum_{k=0}^{\infty} u_k v_k$$
 in the sense of distributions

with $u_k \in \mathcal{H}^1(\mathbb{R}^n)$ and $v_k \in BMO(\mathbb{R}^n)$ and

(1.4)
$$\sum_{k} \|u_{k}\|_{\mathcal{H}^{1}(\mathbb{R}^{n})} \|v_{k}\|_{BMO^{+}(\mathbb{R}^{n})} \lesssim \|f\|_{\mathcal{H}^{\log}(\mathbb{R}^{n})}.$$

Indeed, we prove that any atom can be written as a sum of n scalar products $F \cdot G$ with F which is div –free with coefficients in $\mathcal{H}^{\log}(\mathbb{R}^n)$ and G which is curl –free with coefficients in $BMO(\mathbb{R}^n)$. This implies that each atom can be written as a sum of n^2 products uv, with $u \in \mathcal{H}^1(\mathbb{R}^n)$, $v \in BMO(\mathbb{R}^n)$ and $\|u\|_{\mathcal{H}^1(\mathbb{R}^n)}\|v\|_{BMO^+(\mathbb{R}^n)}$ uniformly bounded.

Remark 1.2. For n=1 one has a better result. Indeed, we know that holomorphic functions of the space $\mathcal{H}^{\log}(\mathbb{R}^2_+)$ may be written as the product of holomorphic functions in $\mathcal{H}^1(\mathbb{R}^2_+)$ and $BMOA(\mathbb{R}^2_+)$, see [6]. So each real valued function of $\mathcal{H}^{\log}(\mathbb{R})$ is the sum of two products of functions, which are respectively in $\mathcal{H}^1(\mathbb{R})$ and $BMO(\mathbb{R})$.

Theorem 1.1 gives a "weak" answer to a question of [5] on the surjectivity of the product as a map from $\mathcal{H}^1(\mathbb{R}^n) \times BMO(\mathbb{R}^n)$ to $L^1(\mathbb{R}^n) + \mathcal{H}^{\log}(\mathbb{R}^n)$ (at that time the question concerned a larger space, for which one could not get a positive answer).

Again, the L^2 version of weak factorization for forms has been proved by Lou and McIntosh in [19] and we follow the structure of their proof. We first establish an atomic decomposition of distributions of all Hardy spaces of Musielak-Orlicz type $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$. Since the construction of [15] does not preserve closed forms, we use the scheme of [9], already used by [1] in the

context of closed forms and Hardy spaces \mathcal{H}^1 . Because of the possibility to use an atomic decomposition, our main result deals with the way to write an atom of the space \mathcal{H}_d^{\log} as a wedge product. The main step here is to find the BMO factor corresponding to the size and position of the support of each atom.

It should be emphazised that, as in [5, 4], one of the main difficulties here is the fact that we deal with functions in BMO and not equivalent classes modulo constants, since we are interested with ordinary products or wedge products. So, the boundedness inequalities do not only involve the BMO semi-norm, but the norm

(1.5)
$$||f||_{BMO^+} := \int_{(0,1)^n} |f(x)| dx + \sup_B \frac{1}{|B|} \int_B |f(x) - f_B| dx.$$

Here the supremum is taken on all balls B in \mathbb{R}^n and f_B denotes the mean of f on B. The BMO norm of (the equivalence class of) f is the second term.

The paper is organized as follows. Section 2 is devoted to atomic decompositions. In Section 3 we prove the generalized div-curl lemma and its converse, that is, weak factorization for the space \mathcal{H}^{\log} of closed forms.

Throughout this paper, we will denote by C, constants that depend only on the dimension n and the growth function \wp . We use the standard notation $A \lesssim B$ to denote $A \leq CB$ for some C. And $A \sim B$ means that $A \lesssim B$ and $B \lesssim A$. If E is a measurable subset of \mathbb{R}^n , then |E| stands for its Lebesgue measure.

2. Prerequisites and atomic decomposition

Prerequisites essentially rely on [15], and also [17, 13]. We first give the required properties for the Orlicz-Musielak functions.

2.1. Prerequisites on growth functions. Let $\wp : \mathbb{R}^n \times [0, \infty) \to [0, \infty)$ be a Lebesgue measurable function. We say that \wp is of uniformly upper type m (resp., lower type m) if there exists a positive constant C such that

$$\wp(x, st) \leq Ct^m \wp(x, s)$$

for every $t \ge 1$ (resp., $0 < t \le 1$). Moreover we say that \wp is of finite uniformly upper type (resp., positive lower type), if it is of uniformly upper type for some $m < \infty$ (resp. lower type for some m > 0).

For such a function \wp , we define the quantity

$$i(\wp) := \sup \{ m \in \mathbb{R} : \wp \text{ is of uniformly lower type } m \}.$$

Let $1 < q < \infty$. We say that \wp satisfies the uniformly Muckenhoupt condition \mathbb{A}_q if there exists C > 0 such that

$$\frac{1}{|B|} \int_{B} \wp(x,t) dx \left(\frac{1}{|B|} \int_{B} \wp(x,t)^{-1/(q-1)} dx \right)^{q-1} \le C$$

for all balls $B \subset \mathbb{R}^n$ and $t \in [0, \infty)$, that is, the functions $\wp(\cdot, t)$ belong uniformly to the classical Muckenhoupt class A_q . We say that \wp is in \mathbb{A}_{∞} if there exists $1 < q < \infty$ such that $\wp \in \mathbb{A}_q$. In this case, we also put

$$q(\wp) := \inf \{q > 1 : \wp \in \mathbb{A}_q \}$$
.

Definition 2.1. A measurable function $\wp : \mathbb{R}^n \times [0, \infty) \to [0, \infty)$ is a growth function if it satisfies the three conditions

(1) \wp is a Musielak-Orlicz function, that is, the function

$$\wp(x,\cdot):[0,\infty)\to[0,\infty)$$

is an Orlicz function for all $x \in \mathbb{R}^n$ (i.e. $\wp(x,\cdot)$ is non decreasing, $\wp(x,0) = 0$, $\wp(x,t) > 0$ for t > 0 and $\lim_{t \to \infty} \wp(x,t) = \infty$),

- (2) \wp belongs to \mathbb{A}_{∞} ,
- (3) \wp is of uniformly lower type p for some $p \in (0,1]$ and of uniformly upper type 1.

Definition 2.2. For \wp a growth function, we define $N_{\wp} = \left\lceil n(\frac{q(\wp)}{i(\wp)} - 1) \right\rceil$. A triple (\wp, q, s) is called admissible if \wp is a growth function, $q > q(\wp)$ and s is an integer greater or equal to N_{\wp} .

Remark 2.3. The functions $\wp(x,t) = w(x)t^p$ are growth functions when $p \le 1$ and w is an A_{∞} weight. We are interested in generalizations of the corresponding weighted Hardy spaces.

Remark 2.4. We restrict ourselves to upper type 1 since our aim is to generalize \mathcal{H}^p spaces for $p \leq 1$. Lower type 1 would allow to generalize those \mathcal{H}^p spaces for which $p \geq 1$.

Finally, for $1 \leq q \leq \infty$ and for B a ball in \mathbb{R}^n , we denote by $L^q_{\wp}(B)$ the space of all measurable functions f on \mathbb{R}^n supported in B such that $\|f\|_{L^q_{\wp}(B)} < \infty$, where

$$(2.1) \quad ||f||_{L_{\wp}^{q}(B)} := \begin{cases} \sup_{t>0} \left(\frac{1}{\wp(B,t)} \int_{\mathbb{R}^{n}} |f(x)|^{q} \wp(x,t) dx \right)^{\frac{1}{q}} & \text{if} \quad 1 \le q < \infty \\ ||f||_{L^{\infty}} & \text{if} \quad q = \infty \end{cases}$$

with
$$\wp(B,t) := \int_{B} \wp(x,t)dx$$
.

We need the following properties, which are given in [15]. Let \wp be a growth function. Then, for $(f_i)_{i=1}^{\infty}$,

(2.2)
$$\int_{\mathbb{R}^n} \wp(x, \sum_j |f_j(x)|) dx \lesssim \sum_j \int_{\mathbb{R}^n} \wp(x, |f_j(x)|) dx.$$

For $q \geq 1$,

(2.3)
$$\int\limits_{B} \wp(x, |f(x)|) dx \lesssim \wp(B, ||f||_{L_{\wp}^{q}(B)}).$$

Remark 2.5. In [15] an extra assumption of uniform local integrability is used to obtain Lemma 6.1. However, one can verify that it is an easy consequence of the fact that $\wp \in \mathbb{A}_q$ for some q > 1.

2.2. Real valued Hardy spaces of Musielak-Orlicz type. Let us recall the definition of this new class of functions.

Definition 2.6. Let \wp be a growth function. The Hardy space of Musielak-Orlicz type $\mathcal{H}^{\wp}(\mathbb{R}^n)$ is the space of all tempered distributions f such that f^+ is in $L^{\wp}(\mathbb{R}^n)$ equipped with the quasi-norm

$$||f||_{\mathcal{H}^{\wp}} := ||f^+||_{L^{\wp}}.$$

Here f^+ is defined by (1.1). The fact that the Hardy space $\mathcal{H}^{\wp}(\mathbb{R}^n)$ does not depend on the function φ used in the definition of f^+ is proved in [17]. It is also proved there that the grand maximal function of a distribution $f \in \mathcal{H}^{\wp}(\mathbb{R}^n)$ is in $L^{\wp}(\mathbb{R}^n)$.

Let us now describe the atomic decomposition of a distribution in $\mathcal{H}^{\wp}(\mathbb{R}^n)$. We first recall the definition of an atom, as given in [15].

Definition 2.7. Let (\wp, q, s) be an admissible triple. A measurable function \mathfrak{a} is called a (\wp, q, s) -atom related to the ball B if it satisfies the following conditions.

- (i) $\mathfrak{a} \in L^q_{\mathfrak{o}}(B)$,
- (ii) $\|\mathfrak{a}\|_{L^{q}_{\wp}(B)} \leq \|\chi_{B}\|_{L^{\wp}}^{-1}$,

(iii)
$$\int_{\mathbb{R}^n} \mathfrak{a}(x) x^{\alpha} dx = 0 \text{ for every } |\alpha| \le s.$$

Here χ_B denotes the characteristic function of B. Given a sequence $\{\mathfrak{a}_j\}_j$ of multiples of (\wp, q, s) -atoms with \mathfrak{a}_j related to the ball B_j , we put

(2.4)
$$\mathfrak{N}_q(\{\mathfrak{a}_j\}) = \inf \left\{ \lambda > 0 : \sum_j \wp \left(B_j, \frac{\|\mathfrak{a}_j\|_{L^q_\wp(B_j)}}{\lambda} \right) \le 1 \right\}.$$

The atomic decomposition theorem (Theorem 3.1 in [15]) can be stated as follows.

Proposition 2.8. Let (\wp, q, s) be an admissible triple. Assume that $\{\mathfrak{a}_j\}_{j=1}^{\infty}$ is a sequence of multiples of (\wp, q, s) -atoms, with each \mathfrak{a}_j related to the ball B_j . Assume moreover that

$$\sum_{j} \wp\left(B_{j}, \|\mathfrak{a}_{j}\|_{L_{\wp}^{q}(B_{j})}\right) < \infty.$$

Then the series $\sum_j \mathfrak{a}_j$ converges in the distribution sense and in $\mathcal{H}^{\wp}(\mathbb{R}^n)$. Moreover,

$$\|\sum_j \mathfrak{a}_j\|_{\mathcal{H}^\wp} \lesssim \mathfrak{N}_q(\{\mathfrak{a}_j\}) < \infty.$$

Conversely, for $f \in \mathcal{H}^{\wp}(\mathbb{R}^n)$, there exists a sequence $\{\mathfrak{a}_j\}_{j=1}^{\infty}$ of multiples of (\wp, q, s) -atoms, each \mathfrak{a}_j related to the ball B_j , such that

(2.5)
$$f = \sum_{j} \mathfrak{a}_{j} \quad in \, \mathcal{S}'(\mathbb{R}^{n}),$$

with

$$\sum_{j} \wp(B_{j}, \|\mathfrak{a}_{j}\|_{L^{q}_{\wp}(B_{j})}) < \infty.$$

Moreover, if $||f||_{\mathcal{H}^{\wp}(\mathbb{R}^n)} = 1$, then

$$\mathfrak{N}_q(\{\mathfrak{a}_j\}) \sim 1.$$

In this paper, we consider the corresponding spaces of closed ℓ forms, for $1 \le \ell \le n$.

2.3. Hardy spaces of Musielak-Orlicz type of closed forms. Let us fix notations.

Let $\{e_1, \ldots, e_n\}$ be the canonical orthonormal basis of the Euclidean space \mathbb{R}^n and $\{e^1, \ldots, e^n\}$ be the corresponding dual basis. We also use the classical notation dx_1, \cdots, dx_n for the dual basis. For $\ell \in \{1, \ldots, n\}$ we denote by Λ^ℓ the space of ℓ -linear alternating forms. Its canonical orthonormal basis is given by

$$e^I = e^{i_1} \wedge \ldots \wedge e^{i_\ell},$$

where I varies among ordered ℓ -tuples, $1 \leq i_1 < \ldots < i_{\ell} \leq n$. Let \mathcal{I}_{ℓ} denote the set of such ordered ℓ -tuples.

For every space $\mathcal{E}(\Omega)$ of functions or distributions, we easily define the space $\mathcal{E}(\Omega, \Lambda^{\ell})$. Its elements may be written as

$$f = \sum_{I \in \mathcal{T}_{\theta}} f_I e^I,$$

with f_I in $\mathcal{E}(\Omega)$.

In particular, we define the space $\mathcal{H}^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ as the space of tempered distributions f with values in Λ^{ℓ} such that f^+ is in $L^{\wp}(\mathbb{R}^n)$. In the definition of f^+ , the absolute value is replaced by the (euclidean) norm in Λ^{ℓ} .

All properties of Hardy spaces extend to these spaces. We will restrict to closed forms, that is, distributions f such that df = 0. Recall that the exterior derivative maps $\mathcal{S}'(\mathbb{R}^n, \Lambda^{\ell})$ into $\mathcal{S}'(\mathbb{R}^n, \Lambda^{\ell+1})$ and is defined, for $f = \sum_{I \in \mathcal{I}_{\ell}} f_I e^I$, by

$$df := \sum_{I \in \mathcal{I}_{\ell}} \sum_{j=1}^{n} \partial_{j} f_{I} e^{j} \wedge e^{I}.$$

The action of $f \in \mathcal{S}'(\mathbb{R}^n, \Lambda^{\ell})$ on $g \in \mathcal{S}(\mathbb{R}^n, \Lambda^{\ell})$ is given (with obvious notations) by

$$\langle f, g \rangle := \sum_{I \in \mathcal{I}_{\ell}} \langle f_I, g_I \rangle.$$

We also need the formal adjoint of the exterior derivative, which maps $\mathcal{S}'(\mathbb{R}^n, \Lambda^{\ell})$ into $\mathcal{S}'(\mathbb{R}^n, \Lambda^{\ell-1})$ and is defined by the identity

$$\langle \delta f, g \rangle = \langle f, dg \rangle.$$

Recall that the Hodge Laplacian is defined on $\mathcal{S}'(\mathbb{R}^n, \Lambda^{\ell})$ by

$$\mathbf{\Delta} = d\delta + \delta d.$$

It coincides with the ordinary Laplacian coefficient by coefficient.

We can now define the Hardy spaces of Musielak-Orlicz type under consideration.

Definition 2.9. Let \wp be a growth function. The Hardy space of Musielak-Orlicz type of closed ℓ forms, which we denote by $\mathcal{H}_d^{\wp}\left(\mathbb{R}^n, \Lambda^{\ell}\right)$, is the space of all tempered distributions f with values in Λ^{ℓ} such that f is in $\mathcal{H}^{\wp}\left(\mathbb{R}^n, \Lambda^{\ell}\right)$ and df = 0.

This generalizes the spaces $\mathcal{H}^1_d(\mathbb{R}^n, \Lambda^\ell)$, which have been introduced in [19]. Remark that this space reduces to $\{0\}$ when $\ell = 0$ and identifies to $\mathcal{H}^{\wp}(\mathbb{R}^n)$ when $\ell = n$.

Since the convergence in $\mathcal{H}^{\wp}(\mathbb{R}^n)$ implies the convergence in the distribution sense, $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ is a closed subspace of $\mathcal{H}^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$.

The definition of atoms of $\mathcal{H}^{\wp}\left(\mathbb{R}^n, \Lambda^{\ell}\right)$ is the same as the one of real-valued atoms, except that now they take values in Λ^{ℓ} . More precisely, a (\wp, q, s, ℓ) -atom satisfies all properties given in Definition 2.7, with $L^q_{\wp}(B)$ replaced by $L^q_{\wp}(B, \Lambda^{\ell})$. We now define atoms of $\mathcal{H}^{\wp}_d\left(\mathbb{R}^n, \Lambda^{\ell}\right)$. The only novelty is the requirement that they are closed.

Definition 2.10. Let $1 \leq \ell \leq n$. Let \wp be a growth function and (\wp, q, s) be an admissible triple. A measurable function \mathfrak{a} with values in Λ^{ℓ} is called a $(\wp, q, s, \ell)_d$ -atom if it is a (\wp, q, s, ℓ) -atom which satisfies $d\mathfrak{a} = 0$.

Remark 2.11. For $\ell = n$, $a(\wp, q, s, \ell)_d$ -atom is just $a(\wp, q, s, \ell)$ -atom.

We can now state the theorem of atomic decomposition in this context.

Theorem 2.12. Let $1 \le \ell \le n$ and (\wp, q, s) be an admissible triple. Assume that $\{\mathfrak{a}_j\}_{j=1}^{\infty}$ is a sequence of multiples of $(\wp, q, s, \ell)_d$ -atoms, with each \mathfrak{a}_j related to the ball B_j . Assume moreover that

$$\sum_{j} \wp\left(B_{j}, \|\mathfrak{a}_{j}\|_{L_{\wp}^{q}(B_{j}, \Lambda^{\ell})}\right) < \infty.$$

Then the series $\sum_j \mathfrak{a}_j$ converges in the distribution sense and in $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$. Moreover,

$$\left\|\sum_j \mathfrak{a}_j
ight\|_{\mathcal{H}^\wp(\mathbb{R}^n,\Lambda^\ell)} \lesssim \mathfrak{N}_q(\{\mathfrak{a}_j\}) < \infty.$$

Conversely, if $q < \infty$, and $f \in \mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$, there exists a sequence $\{\mathfrak{a}_j\}_{i=1}^{\infty}$ of multiples of $(\wp, q, s, \ell)_d$ -atoms, each \mathfrak{a}_j related to a ball B_j , such that

(2.7)
$$f = \sum_{j} \mathfrak{a}_{j}, \text{ in } \mathcal{S}'(\mathbb{R}^{n}, \Lambda^{\ell}),$$

with

(2.8)
$$\sum_{j} \wp(B_{j}, \|\mathfrak{a}_{j}\|_{L_{\wp}^{q}(B_{j}, \Lambda^{\ell})}) < \infty.$$

Moreover, if $||f||_{\mathcal{H}^{\wp}(\mathbb{R}^n,\Lambda^{\ell})} = 1$, then

(2.9)
$$\mathfrak{N}_q(\{\mathfrak{a}_j\}) \sim 1.$$

The first statement is a direct consequence of the corresponding statement when there is no condition on the exterior derivative. Indeed, this implies that $\sum_{j} \mathfrak{a}_{j}$ converges in the distribution sense and in $\mathcal{H}^{\wp}(\mathbb{R}^{n}, \Lambda^{\ell})$. Since all atoms are closed, the same is valid for the limit.

So only the converse, that is, the atomic decomposition, deserves a proof. We cannot use the proof given in [15] since it would not guarantee that atoms are closed. As in [1] we use atomic decomposition of tent spaces and follow the scheme given in [9]. Tent spaces and their factorization have already been used in [13] in the context of Hardy spaces of Musielak-Orlicz spaces to prove that $\mathcal{H}^{\wp}(\mathbb{R}^n)$ can also be defined in terms of the area function.

Let us first recall the atomic decomposition in tent spaces.

2.4. Atomic decomposition in tent spaces. First, we recall the definitions related to tent spaces. For simplification we write definitions in the scalar case, but they easily generalize to the case of forms.

For all measurable functions F on \mathbb{R}^{n+1}_+ and all $x \in \mathbb{R}^n$, let

$$S(F)(x) = \left(\int_{\Gamma(x)} |F(y,t)|^2 \frac{dydt}{t^{n+1}}\right)^{\frac{1}{2}},$$

with $\Gamma(x) = \{(y,t) \in \mathbb{R}^{n+1}_+ : |x-y| < t\}$. For $0 , Coifman, Meyer and Stein [9], defined the tent space <math>\mathcal{T}^p(\mathbb{R}^{n+1}_+)$ as the space of measurable functions g satisfying $\|g\|_{\mathcal{T}^p(\mathbb{R}^{n+1}_+)} := \|S(g)\|_{L^p(\mathbb{R}^n)} < \infty$. Here, we consider as in [13] the following generalization of tent spaces.

Definition 2.13. Let \wp be a growth function. The Musielak-Orlicz tent space $\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_+)$ is the space of measurable functions F on \mathbb{R}^{n+1}_+ such that $S(F) \in L^{\wp}(\mathbb{R}^n)$ with the (quasi-)norm defined by

$$||F||_{\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_{\perp})} \equiv ||S(F)||_{L^{\wp}(\mathbb{R}^n)}.$$

We recall the notion of (\wp, p) -atom.

Definition 2.14. Let 1 . A function**A** $is called a <math>(\wp, p)$ -atom related to the ball $B \subset \mathbb{R}^n$ if it satisfies the following condition.

(i) A is supported in the tent over B, defined by

$$\widehat{B} = \{(x,t) \in \mathbb{R}^{n+1}_+ : |x_B - x| + t \le r_B\},\$$

(ii) $\|\mathbf{A}\|_{\mathcal{T}^{p}(\mathbb{R}^{n+1}_{\perp})} \le |B|^{1/p} \|\chi_{B}\|_{L^{\wp}(\mathbb{R}^{n})}^{-1}$.

Here x_B is the center of B and r_B its radius.

We say that A is a (\wp, ∞) - atom if it is a (\wp, p) - atom for all 1 .

The following atomic decomposition result has been established in [13] in the case of complex valued functions. It can be easily extended to vector valued functions, hence to forms, and we write it in this context.

Theorem 2.15 (Theorem 3.1 [13]). Let \wp be a growth function. For any $F \in \mathcal{T}^{\wp}(\mathbb{R}^{n+1}_+, \Lambda^{\ell})$, there exist $\{\lambda_j\}_{j=1}^{\infty} \subset \mathbb{C}$ and a sequence $\{A_j\}_{j=1}^{\infty}$ of (\wp, ∞) -atoms of $\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_+, \Lambda^{\ell})$, each A_j related to the ball B_j , such that

$$F = \sum_{j} \lambda_{j} A_{j} \quad a. \quad e. \quad in \ \mathbb{R}^{n+1}_{+}.$$

Moreover, (2.10)

$$\widehat{\mathfrak{N}}(\{\lambda_{j}\mathbf{A}_{j}\}) := \inf \left\{ \lambda > 0 : \sum_{j} \wp \left(B_{j}, \frac{|\lambda_{j}|}{\lambda \|\chi_{B_{j}}\|_{L^{\wp}(\mathbb{R}^{n})}} \right) \leq 1 \right\} \lesssim \|F\|_{\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_{+}, \Lambda^{\ell})}.$$

In all expressions, |e| is now interpreted as the norm of e when e is a ℓ -form. As in the proof of [9] we use the atomic decomposition for functions F, which are defined by

$$(2.11) F(x,t) = f * \varphi_t(x).$$

Let us now state two intermediate results of [13], which we will use with slightly different assumptions.

Lemma 2.16. Let (\wp, q, s) be an admissible triple, and let $\varphi \in \mathcal{S}(\mathbb{R}^n)$ be supported in the unit ball centered at 0. Assume moreover that $\int_{\mathbb{R}^n} x^{\gamma} \varphi(x) dx = 0$

for $|\gamma| \leq s$. Then, for all $f \in \mathcal{H}^{\wp}(\mathbb{R}^n)$,

$$||F||_{\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_{\perp})} = ||S(F)||_{L^{\wp}(\mathbb{R}^n)} \lesssim ||f||_{\mathcal{H}^{\wp}(\mathbb{R}^n)},$$

where $F(x,t) := f * \varphi_t(x)$.

Proof. One can find this result in [13] under the additional assumptions that φ is radial and

(2.12)
$$\int_{0}^{\infty} |\hat{\varphi}(t\xi)|^{2} \frac{dt}{t} = 1$$

so that S(F) coincides with the Lusin function of f, defined by

$$S_{\varphi}(f)(x) := \left(\int_{\Gamma(x)} |f * \varphi_t(y)|^2 \frac{dydt}{t^{n+1}} \right)^{\frac{1}{2}}.$$

This allows them to prove that f is in $\mathcal{H}^{\wp}(\mathbb{R}^n)$ if and only if $S_{\varphi}(f)$ is in $L^{\wp}(\mathbb{R}^n)$. We are only interested by one implication and it is clear that the assumption (2.12) can be relaxed into

$$\sup_{\xi} \int_{0}^{\infty} |\hat{\varphi}(t\xi)|^{2} \frac{dt}{t} < \infty,$$

a positive lower bound being only necessary for the other implication. But this upper bound is a consequence of the moment conditions. The fact that the function is radial plays no role. One can follow the proof given in [13] (see Equation (4.8)). Since the function φ is only assumed to be in the Schwartz class and not necessarily compactly supported in [13], it is possible to have a simpler proof. Let us sketch it. The main step concerns the case when f is a (φ, q, s) -atom which is related to some ball B. Then $S_{\varphi}(f)$ is supported in

 \widetilde{B} , the ball with same center as B and radius doubled. Moreover, weighted L^q estimates for the Lusin function imply that, uniformly in t,

$$\int_{\mathbb{R}^n} |S_{\varphi}(f)(x)|^q \wp(x,t) dx \lesssim \int_{\mathbb{R}^n} |f(x)|^q \wp(x,t) dx.$$

Since $\wp(\widetilde{B},t) \sim \wp(B,t)$, this implies that $||S_{\varphi}(f)||_{L^q_{\wp}(\widetilde{B})} \lesssim ||f||_{L^q_{\wp}(B)}$, and, as a consequence, using (2.3),

$$\int_{\mathbb{D}^n} \wp(x, S_{\varphi}(f)(x)) dx \lesssim \wp(B, ||f||_{L^q_{\wp}(B)}).$$

For general f we use the atomic decomposition and (2.2).

The next result may also be found in [13].

Lemma 2.17. Let (\wp, q, s) , $q < \infty$, be an admissible triple and let $\varphi \in \mathcal{S}(\mathbb{R}^n)$ be supported in the unit ball centered at 0. Assume moreover that $\int x^{\gamma} \varphi(x) dx = 0$ for $|\gamma| \leq s$. Then, for any (\wp, ∞) -atom A in $\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_+)$ related to the ball B, the function

(2.13)
$$\mathfrak{a}(x) := \pi_{\varphi}(A)(x) := \int_{0}^{\infty} (A(\cdot, t) * \varphi_{t})(x) \frac{dt}{t}$$

is a (\wp, q, s) atom of $\mathcal{H}^{\wp}(\mathbb{R}^n)$ related to the ball \widetilde{B} . Moreover, if $\{A_j\}_{j=1}^{\infty}$ is a sequence of (\wp, ∞) -atoms of $\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_+)$, each A_j related to the ball B_j and if $\{\lambda_j\}_{j=1}^{\infty}$ is a sequence of scalars, then, for $\mathfrak{a}_j = \pi_{\wp}(A_j)$, we have

$$\mathfrak{N}_q(\{\lambda_j\mathfrak{a}_j\})\lesssim \widehat{\mathfrak{N}}(\{\lambda_jA_j\}).$$

Proof. We also give the proof for completeness. Let us consider an atom A. It is elementary to verify that \mathfrak{a} satisfies the support and moment conditions. Let $p \in (q, \infty)$ We refer to [9] for the inequality

$$\|\mathfrak{a}\|_p \lesssim \|\mathtt{A}\|_{\mathcal{T}^p(\mathbb{R}^{n+1}_+)}.$$

As A is a (\wp, p) -atom for every p, and satisfies

$$\|\mathbf{A}\|_{\mathcal{T}^p(\mathbb{R}^{n+1}_+)} \le |B|^{1/p} \|\chi_B\|_{L^{\wp}(\mathbb{R}^n)}^{-1}$$

hence, to conclude for the size estimate of \mathfrak{a} , it is sufficient to prove that, for all t > 0,

$$\frac{1}{\wp(B,t)} \int\limits_{\widetilde{B}} |\mathfrak{a}(x)|^q \wp(x,t) dx \le C \|\mathfrak{a}\|_p^q |B|^{-q/p}$$

for a uniform constant C. By Hölder Inequality, written for the exponent p/q and the conjugate exponent r, the left hand side is bounded by

$$\frac{1}{\wp(B,t)} \left(\int_{\widetilde{B}} \wp(x,t)^r dx \right)^{1/r} \|\mathfrak{a}\|_p^q.$$

We can conclude if we can prove that

$$\left(\frac{1}{|\widetilde{B}|}\int\limits_{\widetilde{B}}\wp(x,t)^rdx\right)^{1/r}\lesssim \frac{\wp(B,t)}{|B|}.$$

We recognize here Hölder's reverse Inequality, which is valid, uniformly in t, because of the assumption \mathbb{A}_q , for some r > 1. So we fix p = rq.

The rest of the proof, that is, the passage to the atomic decomposition, is straightforward when using (2.2).

Remark 2.18. These two lemmas extend to vector valued distributions hence to $\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_+, \Lambda^{\ell})$.

2.5. **Proof of the atomic decomposition.** We now prove the converse part of Theorem 2.12. The proof follows the lines of [19] but requires to be careful since we do not deal anymore with integrable functions. Let $\varphi \in \mathcal{C}^{\infty}(\mathbb{R}^n)$ be a radial real-valued function, supported in the unit ball \mathbb{B} centered at 0, and satisfying

(2.14)
$$4\pi^2 \int_{0}^{\infty} t |\xi|^2 |\hat{\varphi}(t\xi)|^2 dt = 1 \quad \text{for all } \xi \neq 0, \xi \in \mathbb{R}^n$$

and the moment conditions.

$$\int_{\mathbb{D}^n} \varphi(x) x^{\gamma} dx = 0, \ 0 \le |\gamma| \le s.$$

This implies that, for $k=1,\cdots,n$ and for any multi-index γ with $|\gamma|\leq s+1$,

$$\int_{\mathbb{R}^n} \partial_k \varphi(x) x^{\gamma} dx = 0.$$

It follows from computations of Fourier transforms that, for $f \in \mathcal{S}(\mathbb{R}^n)$, one has the identity

(2.15)
$$f = -\int_{0}^{\infty} f * \varphi_{t} * (\Delta \varphi)_{t} \frac{dt}{t}.$$

Formula (2.15) holds as well for f a tempered distribution that vanishes weakly at ∞ , see [11]. Namely, the integral from 1/N to N in (2.15) tends, as a distribution, to f. Recall that a tempered distribution f vanishes weakly at infinity if, for $\psi \in \mathcal{S}(\mathbb{R}^n)$, $f * \psi_t$ tends to 0 at ∞ as a distribution. It is proved in [13] that $f \in \mathcal{H}^{\wp}(\mathbb{R}^n)$ vanishes weakly at ∞ , which proves formula (2.15) for such f. It clearly extends to forms in $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$.

From now on, f belongs to $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$. After integration by parts in (2.15), we apply Δ , the Hodge Laplacian defined in (2.6), to f. Here Δ , as well as d and δ below, act only on the x variable. As df = 0,

$$f = -\int_{0}^{\infty} t^{2} d(\delta f * \varphi_{t}) * \varphi_{t} \frac{dt}{t}.$$

Let us prove that the function valued in Λ^{ℓ} given by $t\delta f * \varphi_t$ is in $\mathcal{T}^{\wp}(\mathbb{R}^{n+1}_+)$. Indeed, each coefficient can be written as a linear combination of functions $f * (\partial_k \varphi)_t$, and functions $\partial_k \varphi$ satisfy the assumptions of Lemma 2.16. So, by Theorem 2.15, there exist (\wp, ∞) atoms A_j and a sequence (λ_j) with

$$t\delta f * \varphi_t = \sum_j \lambda_j \mathbf{A}_j(\cdot, t).$$

We finally define

$$\mathfrak{a}_{j}(x) = -\int_{0}^{\infty} t d\mathbf{A}_{j}(\cdot, t) * \varphi_{t} \frac{dt}{t}.$$

By Lemma 2.17, the required estimates of an atomic decomposition are satisfied. It remains to prove that the atoms \mathfrak{a}_j 's are closed, and that $\sum_j \lambda_j \mathfrak{a}_j$ converges to f.

To prove that the atoms are closed, one has to prove that, for $\psi \in \mathcal{S}(\mathbb{R}^n, \Lambda^{\ell+1})$, $\langle \mathfrak{a}_j, \delta \psi \rangle = 0$. It is sufficient to prove that, for $\psi \in \mathcal{S}(\mathbb{R}^n, \Lambda^{\ell})$,

(2.16)
$$\langle \mathfrak{a}_j, \psi \rangle = -\int_0^\infty t \langle d \mathfrak{A}_j(\cdot, t) * \varphi_t, \psi \rangle \frac{dt}{t},$$

that is, integrations commute. As functions $(\partial_k \varphi)_t$ are in $\mathcal{T}^{p'}(\mathbb{R}^{n+1}_+)$, the function

$$\int\limits_{0}^{\infty}|td\mathbf{A}_{j}(\cdot,t)\ast\varphi_{t}|\frac{dt}{t}$$

is bounded because of the duality $\mathcal{T}^p - \mathcal{T}^{p'}$. So the double integral in (2.16) is absolutely convergent and we can exchange integrations as wished.

Let us finally prove the convergence in the distribution sense of $\sum_j \lambda_j \mathfrak{a}_j$. We adapt the proof given in [13] in formula (4.24). Let ψ be a compactly supported form in $\mathcal{S}(\mathbb{R}^n, \Lambda^{\ell})$. Write

$$\begin{split} \langle f, \psi \rangle &= -\langle \int\limits_0^\infty t^2 d(\delta f * \varphi_t) * \varphi_t \frac{dt}{t}, \psi \rangle = -\langle \lim\limits_{N \to \infty} \int\limits_{1/N}^N t^2 d(\delta f * \varphi_t) * \varphi_t \frac{dt}{t}, \psi \rangle \\ &= -\lim\limits_{N \to \infty} \int\limits_{1/N}^N t^2 \langle d(\delta f * \varphi_t) * \varphi_t, \psi \rangle \frac{dt}{t} = -\int\limits_0^\infty t^2 \langle d(\delta f * \varphi_t), \varphi_t * \psi \rangle \frac{dt}{t}, \\ &= \lim\limits_{N \to \infty} \int\limits_0^\infty t \langle \sum_{j=1}^N \lambda_j \mathbf{A}_j, \varphi_t * \delta \psi \rangle \frac{dt}{t} = \lim\limits_{N \to \infty} \langle \int\limits_0^\infty t \sum_{j=1}^N \lambda_j d\mathbf{A}_j * \varphi_t \frac{dt}{t}, \psi \rangle \\ &= \lim\limits_{N \to \infty} \langle \sum_{j=1}^N \lambda_j \mathbf{a}_j, \psi \rangle, \end{split}$$

where the first line is only the definition. The first equality of the second line follows from Fubini since ψ is compactly supported and $t^2\langle d(\delta f * \varphi_t) * \varphi_t$ is locally integrable. So the integral has a limit, which is the integral from 0 to infinity. First equality in the third line comes from the assumption $\sum_j |\lambda_j| < \infty$ and from duality $\mathcal{T}^p - \mathcal{T}^{p'}$. Commutation between the integral and the duality bracket follows as in [13] from the absolute convergence of each term in the sum.

This allows us to conclude for the proof of atomic decomposition.

Remark 2.19. In order to decompose $f \in \mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ it is also possible to copy the proof given for Hardy spaces of Musielak-Orlicz type of holomorphic functions [3]. One can start from the atomic decomposition of f in $\mathcal{H}^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ and project each atom on closed forms, where the projection is the orthogonal projection in L^2 , which may be written in terms of Riesz transforms. Then the projection of each atom is a molecule, so that we find a molecular decomposition of f and not an atomic one.

3. Duality

Our aim here is to identify the dual space of $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ as a space of BMO type. When one does not restrict to closed forms, the duality is obtained as in the scalar case and has been considered in [15] when the growth function \wp satisfies the inequality $nq(\wp) < (n+1)i(\wp)$, then, in all generality in [18]. For simplicity we assume here that $nq(\wp) < (n+1)i(\wp)$, so that the only moment condition on atoms is the requirement of zero mean.

With these conditions, the dual of $\mathcal{H}^{\wp}(\mathbb{R}^n)$ identifies with $BMO^{\wp}(\mathbb{R}^n)$, see [15]. Let us write this duality when functions have values in Λ^{ℓ} . For all ℓ we first define $BMO^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ as the space of locally integrable functions g with

values in Λ^{ℓ} such that

$$||g||_{BMO^{\wp}} := \sup_{B} \frac{1}{||\chi_{B}||_{L^{\wp}}} \int_{B} |g(x) - g_{B}| dx < \infty,$$

with $g_B = \frac{1}{|B|} \int_B g(x) dx$. The duality may be written as follows.

Recall that, because of the atomic decomposition, the subspace of functions that are compactly supported and bounded, valued in Λ^{ℓ} , is dense $\mathcal{H}^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$.

Proposition 3.1. Let \wp be a growth function with $nq(\wp) < (n+1)i(\wp)$. The dual space of $\mathcal{H}^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ identifies with the space $BMO^{\wp}(\mathbb{R}^n, \Lambda^{n-\ell})$, with duality given by

$$L_g(f) := \langle g, f \rangle := \int_{\mathbb{R}^n} f \wedge g$$

for f compactly supported and bounded, valued in Λ^{ℓ} .

We have chosen in this proposition to write the duality by using wedge products and integration of n forms. We could have chosen to extend the duality bracket that we used up to now. If we had made this second choice, an element of the dual would belong to $BMO^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$. Hodge duality allows to pass easily from one representation to the other.

Since $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ is a closed subspace of $\mathcal{H}^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$, its dual identifies with a quotient space mod its annihilator in $BMO^{\wp}(\mathbb{R}^n, \Lambda^{n-\ell})$. We first characterize this last one.

Lemma 3.2. Let us assume that the growth function \wp satisfies the condition $nq(\wp) < (n+1)i(\wp)$. For $g \in BMO^{\wp}(\mathbb{R}^n, \Lambda^{n-\ell})$, the corresponding linear form L_g annihilates $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ if and only if dg = 0 in \mathbb{R}^n .

Proof. Assume that $\int_{\mathbb{R}^n} f \wedge g = 0$ for all bounded functions f with compact

support. In particular $\int_{\mathbb{R}^n} d\varphi \wedge g = 0$ for all $\varphi \in \mathcal{S}(\mathbb{R}^n, \Lambda^{n-\ell-1})$ compactly

supported. This implies that dg = 0.

Conversely, assume that $g \in BMO^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ is such that dg = 0. Because of the atomic decomposition given in Theorem 2.12, for any $f \in \mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$, there exists a sequence $(\mathfrak{a}_j)_{j=1}^{\infty}$ of $(\wp, q, s, \ell)_d$ -atoms, each \mathfrak{a}_j related to a ball B_j , with $f = \sum_j \lambda_j \mathfrak{a}_j$. Moreover, because of the continuity of the linear form L_q ,

$$L_g(f) = \sum_j \lambda_j L_g(\mathfrak{a}_j).$$

So it is sufficient to prove that each term vanishes, that is, L_g annihilates all atoms \mathfrak{a} . Let us recall some properties of functions of $BMO^{\wp}(\mathbb{R}^n)$. For $q > q(\wp)$, the following John-Nirenberg inequality holds (see [18]).

(3.1)
$$\sup_{B} \frac{1}{\|\chi_{B}\|_{L^{\wp}}} \int_{B} |g(x) - g_{B}|^{q'} \wp(x, \|\chi_{B}\|_{L^{\wp}}^{-1})^{1-q'} dx \lesssim \|g\|_{BMO^{\wp}}^{q'}.$$

As a consequence, we claim that:

Lemma 3.3. Let $q > q(\wp)$. Let g in $BMO(\mathbb{R}^n)$ and f of zero mean in $L^q_\wp(B)$, then the action of the linear form L_g on f is given by

$$L_g(f) = \int_{\mathbb{R}^n} f(x)g(x)dx.$$

This result extends easily to forms. We postpone its proof to end the proof of Lemma 3.2. Let \mathfrak{a} be in $L^q(\mathbb{R}^n, \Lambda^\ell)$ with compact support and $d\mathfrak{a} = 0$. As g is locally in $L^{q'}(\mathbb{R}^n, \Lambda^{n-\ell})$ and dg = 0, one gets directly that

$$L_g(\mathfrak{a}) = \int_{\mathbb{R}^n} \mathfrak{a} \wedge g = 0,$$

which we wanted to prove. Details are given in [19], where the particular case $\wp(x,t)=t$ is considered.

It remains to prove Lemma 3.3.

Proof. Without loss of generality we can assume that f is a $(\wp, 0, q)$ -atom. So the left hand side is well defined. The right hand side is well defined because of (3.1). Indeed, we can replace g by $g - g_B$ because of the moment condition. We then use Hölder's Inequality with $t = \|\chi_B\|_{L^{\wp}}^{-1}$, so that $\wp(B, t) = 1$ (see [15]), and write

$$\int_{\mathbb{R}^n} |f(x)(g(x) - g_B)| dx$$

$$\leq \left(\int_{\mathbb{R}^n} |f(x)|^q \wp(x,t) dx\right)^{\frac{1}{q}} \left(\int_{\mathbb{R}^n} |g(x) - g_B|^{q'} (\wp(x,t))^{1-q'} dx\right)^{1-\frac{1}{q}},$$

which is uniformly bounded by the definition of atoms for f and (3.1) for g.

As a consequence of this last inequality, and using the atomic decomposition in terms of $(\wp, q, 0, \ell)$ -atoms, the linear form $f \mapsto \int_{\mathbb{R}^n} f(x)g(x)dx$ extends

continuously from multiples of atoms to all $f \in \mathcal{H}^{\wp}(\mathbb{R}^n)$ and coincides with L_g on bounded functions with zero mean and compact support. So it equals L_g , which ends the proof.

Let us now identify the dual of $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ as a BMO type space mod closed forms. Remark first that, thanks to the atomic decomposition, L^q elements of $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ with compact support are dense for all $q(\wp) < q < \infty$.

Definition 3.4. Let $(\wp, q, 0)$ be an admissible triple, q' the conjugate exponent. For $1 \leq \ell < n$, $\widetilde{BMO}^d_{\wp,q}(\mathbb{R}^n, \Lambda^\ell)$ is the space, mod closed forms, of locally q'-integrable functions g valued in Λ^ℓ with

$$\|g\|_{\widetilde{BMO}^{\wp,q}} := \sup_{B} \inf_{\gamma \in L^{q'}_{\mathrm{loc}}(\mathbb{R}^n, \Lambda^\ell), d\gamma = 0} \frac{1}{\|\chi_B\|_{L^\wp}} \int_{B} |g(x) - \gamma(x)|^{q'} \wp(x, \|\chi_B\|_{L^\wp}^{-1})^{1 - q'} dx$$

finite.

The semi-norm of g is equal to 0 if and only if g coincides locally with a closed form, that is, g is a closed form. It follows from the following proposition that this space does not depend on $q > q(\wp)$.

Proposition 3.5. Let $(\wp, q, 0)$ be an admissible triple, q' the conjugate exponent. Then $\widetilde{BMO}^{d}{}^{\wp,q}(\mathbb{R}^n, \Lambda^{n-\ell})$ identifies with the dual of $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$. Namely, if f has the atomic decomposition $f = \sum_j \lambda_j \mathfrak{a}_j$ with $(\mathfrak{a}_j)_{j=1}^{\infty}$ a sequence of $(\wp, q, 0, \ell)_d$ -atoms and if g is in $\widetilde{BMO}^{d}{}^{\wp,q}(\mathbb{R}^n, \Lambda^{n-\ell})$, then

(3.2)
$$L_g(f) = \sum_j \lambda_j \int_{\mathbb{R}^n} \mathfrak{a}_j \wedge g.$$

Remark 3.6. This proposition generalizes Theorem 3.3 in [19].

Proof. We do not give a detailed proof since the result follows from slight modifications of the arguments given for Lemma 3.2. It is clear that L_g depends only on the equivalent class of g because of the previous lemma. The fact that the sum in (3.2) is finite follows from the same arguments as the one given before. Conversely, by Hahn Banach Theorem, a continuous linear form is given by some function g in $BMO^{\wp}(\mathbb{R}^n, \Lambda^{n-\ell})$. The equivalence class of g mod closed forms is in $\widetilde{BMO}^{g,q}(\mathbb{R}^n, \Lambda^{n-\ell})$.

Remark 3.7. The dual space of $\mathcal{H}_d^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ identifies also with the space $BMO_{\delta}^{\wp}(\mathbb{R}^n, \Lambda^{n-\ell})$, where the index δ stands for the restriction to δ closed forms. Indeed, in the equivalence class of a function $g \in BMO^{\wp}(\mathbb{R}^n, \Lambda^{n-\ell})$, there is one and only one δ closed-form: the uniqueness comes from the fact that only constants are such that $\delta g = dg = 0$. On the other hand, any function g may be written as the sum of a δ -closed form and a d-closed form: write $f = \delta d\Delta^{-1} + d\delta\Delta^{-1}f$. Here Δ is the Hodge Laplacian. The second one is closed. Each of them is in $BMO^{\wp}(\mathbb{R}^n, \Lambda^{n-\ell})$ since their coefficients are obtained through products of Riesz transforms.

The continuity of Riesz transforms on $BMO^{\wp}(\mathbb{R}^n)$ is a consequence of their continuity in $\mathcal{H}^{\wp}(\mathbb{R}^n)$, see [8]. Remark that this implies that there is a bounded projection of $\mathcal{H}^{\wp}(\mathbb{R}^n, \Lambda^{\ell})$ onto the subspace that consists of closed forms.

4. Generalized div-curl Lemma

For the particular growth function θ defined in (1.3) by

$$\theta(x,t) = \frac{t}{\log(e+|x|) + \log(e+t)},$$

we can state a generalized div-curl lemma (Theorem 4.1) and a weak factorization decomposition (see next section), which may be seen as a weak converse.

Theorem 4.1. [Generalized div-curl Lemma] Let $1 \leq \ell, m \leq n-1$. Let $u \in \mathcal{H}^1_d(\mathbb{R}^n, \Lambda^\ell)$ and $v \in BMO_d(\mathbb{R}^n, \Lambda^m)$. Then $u \wedge v$ belongs to $\mathcal{H}^{\log}_d(\mathbb{R}^n, \Lambda^{\ell+m})$.

Proof of Theorem 4.1. The wedge product is taken in the distribution sense, as defined in [5]. By eventually taking wedge products with forms dx_I , it is sufficient to consider the case when $\ell + m = n$. Since the Hodge Laplacian Δ commutes with d, we can write $u = \Delta^{-1} d\delta u = d\Delta^{-1/2} w$ with $w = \Delta^{-1/2} \delta u$. As the operator $\Delta^{-1/2} \delta$ may be easily written in terms of Riesz transforms, w is a $\ell - 1$ form with coefficients in $\mathcal{H}^1(\mathbb{R}^n)$. Hence

$$u = \sum_{i,I} R_j(w_I) e^j \wedge e^I$$

with $w_I \in \mathcal{H}^1(\mathbb{R}^n)$. The rest of the proof is an easy adaptation of the particular case of the div-curl lemma proved in [4]. We first recall the notations and main result of [4]. There exist two linear operators S and T defined in terms of a wavelet basis so that

$$S : BMO(\mathbb{R}^n) \times \mathcal{H}^1(\mathbb{R}^n) \to L^1(\mathbb{R}^n),$$

$$T : BMO(\mathbb{R}^n) \times \mathcal{H}^1(\mathbb{R}^n) \to \mathcal{H}^{\log}(\mathbb{R}^n)$$

and

$$bh = S(b, h) + T(b, h).$$

Now, one can write

$$u \wedge v = d\Delta^{-1/2} w \wedge v = \sum_{j \cup I \cup J = \{1, \dots, n\}} R_j(w_I) v_J e^j \wedge e^I \wedge e^J$$

$$= \sum_{j \cup I \cup J = \{1, \dots, n\}} (S(R_j(w_I), v_J) + T(R_j(w_I), v_J)) e^j \wedge e^I \wedge e^J$$

$$= \sum_{j \cup I \cup J = \{1, \dots, n\}} (S(R_j(w_I), v_J) + S(w_I, R_j(v_J)) + T(R_j(w_I), v_J)) e^j \wedge e^I \wedge e^J.$$

The last equality holds since, as dV = 0,

$$0 = \sum_{i,J} S(w_I, R_j(v_J)e^j) \wedge e^J.$$

It is proved in [4] that $S(R_j(w_I), v_J) + S(w_I, R_j(v_J))$ and $T(R_j(w_I), v_J)$ belong to $\mathcal{H}^{\log}(\mathbb{R}^n)$. This allows to conclude.

5. Weak Factorization

Let us now consider weak factorization.

Theorem 5.1. [Weak factorization] Let $1 \leq \ell, m \leq n-1$. Any $f \in \mathcal{H}^{log}(\mathbb{R}^n, \Lambda^{\ell+m})$ such that df = 0 can be written as

$$f = \sum_{k=0}^{\infty} u_k \wedge v_k$$
 in the sense of distributions

with

 $u_k \in \mathcal{H}^1(\mathbb{R}^n, \Lambda^\ell)$ and $v_k \in BMO(\mathbb{R}^n, \Lambda^m)$, $du_k = 0$ and $dv_k = 0$. Moreover,

(5.1)
$$\sum_{k} \|u_k\|_{\mathcal{H}^1(\mathbb{R}^n,\Lambda^\ell)} \|v_k\|_{BMO^+(\mathbb{R}^n,\Lambda^m)} \le C \|f\|_{\mathcal{H}^{\log}(\mathbb{R}^n,\Lambda^{\ell+m})}.$$

Proof. The proof follows the same scheme as in [19] but requires first to build adapted functions of bounded mean oscillation. We consider separately small balls or balls that are far from the origin on one hand, large balls that contain the origin or are close to contain it, on the other hand.

Recall that, for B a ball in \mathbb{R}^n , we denote by x_B its center and r_B its radius.

5.1. Proof in the case I: $r_B \leq \min(1, \frac{|x_B|}{2})$.

Lemma 5.2. Let B be a ball in \mathbb{R}^n with center x_B and radius r_B with $r_B \leq \min(1, \frac{|x_B|}{2})$. There exists a function G in BMO with the following properties

- (1) G is constant on B,
- (2) $G(x) \ge C^{-1}(\log(e + |x_B|) + |\log(r_B)|)$ for all $x \in B$,
- (3) $||G||_{BMO^+} \leq C$

for some constant independent of B.

Proof. If $\frac{1}{r_B} \leq \frac{|x_B|}{2}$, it is sufficient to find a function bounded from below by $c \log(e + |x_B|)$. We take

(5.2)
$$G(x) = \min(\log(e+2|x|), \log(e+|x_B|)).$$

which is clearly constant and equal to $\log(e + |x_B|)$ on B. It belongs to BMO as the minimum of two BMO functions (see Garnett's book [12]). Using the

bound $\log(e+2|x|)$ allows us to get that the integral of G on the unit cube is bounded. Hence, $||G||_{BMO^+} \leq C$.

If
$$\frac{|x_B|}{2} < \frac{1}{r_B}$$
, we take

(5.3)
$$G(x) = \min(\log(e + |x - x_B|^{-1}), \log(e + r_B^{-1})).$$

Analogous arguments allow us to show that G satisfies the required properties.

Let us now consider the factorization of atoms in this particular case.

Lemma 5.3. Let $1 \leq \ell, m \leq n-1$ and \mathfrak{a} be a $(\wp, q, 0)$ -atom of $\mathcal{H}_d^{\log}(\mathbb{R}^n, \Lambda^{\ell+m})$

related to a ball B satisfying $r_B \leq \min(1, \frac{|x_B|}{2})$. Then, \mathfrak{a} may be written as a sum of $\frac{n!}{(\ell+m-1)!(n-\ell-m+1)!}$ terms $u_j \wedge v_j$, with u_i a q-atom of $\mathcal{H}^1_d(\mathbb{R}^n, \Lambda^\ell)$ and $\|v_i\|_{BMO^+(\mathbb{R}^n)}$ uniformly bounded.

Proof. We first give the proof for $\ell = m = 1$ and prove that it implies the general case. The 2-form atom \mathfrak{a} is assumed to be supported in a ball B, of center x_B and radius r_B . As the whole problem is invariant by rotation, we can, without loss of generality, assume that all coordinates of x_B have same modulus, equal to $(\sqrt{n})^{-1}|x_B|$. If we apply Lemma 5.2 in one variable, for the projected ball, we find that, for each k, there exists a function G_k , which depends only on x_k , and satisfies the same properties as G. We call γ_k its (constant) value on B.

The atom \mathfrak{a} can be written as the exterior derivative of a 1-form. Indeed, for n > 2 we use the fact that d is closed, while for n = 2 we use the fact that it is of mean 0. More precisely, we can write $\mathfrak{a} = d\mathfrak{b}$, where \mathfrak{b} is also supported in B and has the L^q norm of its gradient bounded (up to a uniform constant C) by the L^q norm of \mathfrak{a} (see [20]). Hence

$$\mathfrak{a} = \sum_{j} \sum_{k} \frac{\partial \varphi_{k}}{\partial x_{j}} dx_{j} \wedge dx_{k} := \sum_{k} a_{k},$$

with $a_k := \sum_j \frac{\partial \varphi_k}{\partial x_j} dx_j \wedge dx_k$. Moreover,

$$||a_k||_{L^q(B)} \le \frac{\log(\frac{1}{r_B} + r_B) + \log(e + |x_B|)}{|B|^{1-1/q}} \le \frac{C\gamma_k}{|B|^{1-1/q}}.$$

For each fixed k, we will write a_k as a product, as required. We take

$$u_k = \gamma_k^{-1} \sum_j \frac{\partial \varphi_k}{\partial x_j} dx_j,$$

which is clearly a closed form as a differential. It is (up to a uniform constant) an atom of $\mathcal{H}_d^1(\mathbb{R}^n, \Lambda^1)$. We then take $v_k = G_k dx_k$. It is a closed form since G_k depends only on the variable x_k . On the ball B, which contains the support of u_k , it is equal to $\gamma_k dx_k$, so that

$$u_k \wedge v_k = \sum_j \frac{\partial \varphi_k}{\partial x_j} dx_j \wedge dx_k.$$

This concludes the proof for $\ell = m = 1$.

In the general case, we write

$$\mathfrak{a} = \sum_{i} \sum_{I} \frac{\partial \varphi_{I}}{\partial x_{j}} dx_{j} \wedge dx_{I} := \sum_{I} a_{I}$$

with I of length $\ell+m-1$ and φ_I supported in B. Moreover we can assume that the coefficients a_I 's satisfy the same inequality as those of \mathfrak{a} . We decompose each term into a wedge product, the number of terms being equal to the number of possible choices for I. If we choose the index k as the larger index in I and write $I = I' \cup I'' \cup \{k\}$ with $|I'| = \ell - 1$ and |I''| = m - 1, the two-form

$$\sum_{j} \frac{\partial \varphi_I}{\partial x_j} dx_j \wedge dx_k$$

is a closed form, which we can write as a wedge product $u \wedge v$. Then a_I itself is (up to the sign) the wedge product $(u \wedge dx_{I'}) \wedge (v \wedge dx_{I''})$. It is clear that each term is closed. Estimates are straightforward.

5.2. **Proof in the case II:** $r_B \ge \min(1, \frac{|x_B|}{2})$. The analogous of Lemma 5.3 is the following.

Lemma 5.4. Let $1 \leq \ell, m \leq n-1$ and \mathfrak{a} be a $(\wp, q, 0)$ -atom of $\mathcal{H}_d^{\log}(\mathbb{R}^n, \Lambda^{\ell+m})$ related to a ball B with $r_B \geq \min(1, \frac{|x_B|}{2})$. Then, for 1 < r < q, the atom \mathfrak{a} may be written as a sum of $\frac{n!}{(\ell+m-1)!(n-\ell-m+1)!}$ terms $u_j \wedge v_j$, with u_j an r-atom of $\mathcal{H}_d^1(\mathbb{R}^n, \Lambda^{\ell})$ and $\|v_j\|_{BMO^+(\mathbb{R}^n)}$ uniformly bounded.

Proof. We have seen that it is sufficient to do it for 2-forms and take the same notations as in the proof of the previous lemma. So we want again to factorize $a_k := \sum_j \frac{\partial \varphi_k}{\partial x_j} dx_j \wedge dx_k = d\varphi_k \wedge dx_k$. By assumption, we have the inequality

$$\| d\varphi_k \|_q \le C \frac{\log(e + r_B)}{|B|^{1 - \frac{1}{q}}}.$$

Recall that the equation $d\psi = d\varphi_k$ has a solution in the Sobolev space $W^{1,q}(\mathbb{R}^n, \Lambda^{\ell-1})$ supported in B, see again [20]. Moreover it satisfies the inequalities

$$\| d\psi \|_q \le C \frac{\log(e + r_B)}{|B|^{1 - \frac{1}{q}}},$$

 $\| \psi \|_q \le C r_B \frac{\log(e + r_B)}{|B|^{1 - \frac{1}{q}}}.$

We take $G(x) := \log(e + x_k^2)$, which has a bounded norm in BMO^+ . If we define $u := d(G^{-1}\psi)$ and $v := Gdx_k$, it follows from elementary computations that $u \wedge v = a_k$. Both are closed forms. It remains to prove that u satisfies the required estimates (up to a uniform constant) for an r-atom of \mathcal{H}^1 . We develop the exterior derivative and have to consider that the coefficients of $G^{-1}d\psi$ on one hand, $G^{-2}dG \wedge \psi$ on the other hand, are in $L^r(\mathbb{R}^n)$. This is a consequence of Hölder's Inequality, using the elementary inequalities, valid for all s > 1,

$$\int_{B} G(x)^{-s} dx \le C \frac{|B|}{(\log(e+r_B))^{s}} \qquad \int_{B} G(x)^{-2s} \frac{dx}{1+|x|} \le C \frac{|B|}{(\log(e+r_B))^{2s}}.$$

It remains to end the proof of Theorem 5.1. Let us consider $f \in \mathcal{H}_d^{\log}(\mathbb{R}^n, \Lambda^{\ell+m})$, with $1 \leq \ell, m \leq n-1$. Without loss of generality, we assume that its norm is 1. We write $f = \sum_{\tau} \lambda_{\tau} \mathfrak{a}_{\tau}$, where $\mathfrak{a}_{\tau} = \text{are } (\wp, q, s, \ell)_d$ -atoms of $\mathcal{H}_d^{\log}(\mathbb{R}^n, \Lambda^{\ell+m})$ related to the balls B_{τ} . Moreover,

$$\sum_{\tau} \theta \left(B_{\tau}, \| \lambda_{\tau} \mathfrak{a}_{\tau} \|_{L_{\wp}^{q}(B_{\tau}, \Lambda^{\ell+m})} \right) \lesssim 1.$$

It follows from the properties of growth functions that

$$\sum_{\tau} |\lambda_{\tau}| \lesssim 1.$$

Each atom is written as a finite sum of products, the number of which depending only of n, ℓ, m , with the product of norms uniformly bounded. This allows to conclude for the inequality.

Remark 5.5. Theorem 5.1 is not completely satisfactory since the condition

$$\sum_{k} \|u_k\|_{\mathcal{H}^1(\mathbb{R}^n,\Lambda^\ell)} \|v_k(\mathbb{R}^n,\Lambda^m)\|_{BMO^+} \le C$$

does not imply that the sum $\sum_k u_k \wedge v_k$ is in $\mathcal{H}^{\log}(\mathbb{R}^n, \Lambda^{\ell+m})$ as in the similar factorization of \mathcal{H}^1 . It only implies that it belongs to the smallest Banach space containing $\mathcal{H}^{\log}(\mathbb{R}^n, \Lambda^{\ell+m})$.

We finish this section by the particular case of scalar products of vector fields.

Corollary 5.6. Let $n \geq 2$ and $f \in \mathcal{H}^{\log}(\mathbb{R}^n)$. Then f can be written as

$$f = \sum_{k=0}^{\infty} F_k \cdot G_k$$
 in the sense of distributions

with $F_k \in \mathcal{H}^1(\mathbb{R}^n, \mathbb{R}^n)$ and $G_k \in BMO(\mathbb{R}^n, \mathbb{R}^n)$ two vector fields such that one of them is div-free, the other one is curl-free. Moreover,

(5.4)
$$\sum_{k} \|F_{k}\|_{\mathcal{H}^{1}(\mathbb{R}^{n},\mathbb{R}^{n})} \|G_{k}\|_{BMO^{+}(\mathbb{R}^{n},\mathbb{R}^{n})} \leq C \|f\|_{\mathcal{H}^{\log}(\mathbb{R}^{n})}.$$

Acknowledgements. The paper was completed when the fourth author was visiting to Vietnam Institute for Advanced Study in Mathematics (VI-ASM). He would like to thank the VIASM for financial support and hospitality.

References

- [1] P. Auscher, A. McIntosh and E. Russ, Hardy spaces of differential forms on Riemannian manifolds. J. Geom. Anal. 18 (2008), no. 1, 192–248.
- [2] A. Bonami, J. Feuto and S. Grellier, Endpoint for the div-curl lemma in Hardy spaces. Publ. Mat. 54 (2010), no. 2, 341–358.
- [3] A. Bonami and S. Grellier, Hankel operators and weak factorization for Hardy-Orlicz spaces. Colloq. Math. 118 (2010), no. 1, 107–132.
- [4] A. Bonami, S. Grellier and L. D. Ky, Paraproducts and products of functions in $BMO(\mathbb{R}^n)$ and $H^1(\mathbb{R}^n)$ through wavelets. J. Math. Pures Appl. (9) 97 (2012), no. 3, 230–241.
- [5] A. Bonami, T. Iwaniec, P. Jones and M. Zinsmeister, On the product of functions in BMO and \mathcal{H}^1 . Ann. Inst. Fourier (Grenoble) 57 (2007), no. 5, 1405–1439.
- [6] A. Bonami and L. D. Ky, Factorization of some Hardy-type spaces of holomorphic functionsn C. R. Math. Acad. Sci. Paris 352 (2014), no. 10, 817–821.
- [7] R. R. Coifman, A real variable characterization of H^p . Studia Math. 51 (1974), 269–274.
- [8] J. Cao, D-C Chang, D. Yang and S. Yang, Riesz transform characterizations of Musielak-Orlicz-Hardy spaces, to appear in Trans. Amer. Math. Soc. or arXiv:1401.7373.
- [9] R. R. Coifman, Y. Meyer and E. M. Stein, Some new function spaces and their applications to harmonic analysis. J. Funct. Anal. 62 (1985), no. 2, 304–335.
- [10] C. Fefferman and E. M. Stein, \mathcal{H}^p spaces of real variables, Acta Math. 129 (1972), no 1, 137–193.
- [11] G. B. Folland and E. M. Stein, Hardy spaces on homogeneous groups, Princeton: Princeton University Press, 1982.
- [12] J. B. Garnett, Bounded analytic functions. Academic Press, New York (1981).
- [13] S. Hou, D. Yang and S. Yang, Lusin area function and molecular characterizations of Musielak-Orlicz Hardy spaces and their applications. Commun. Contemp. Math. 15 (2013), no. 6, 1350029, 37 pp.
- [14] S. Janson, Generalizations of Lipschitz spaces and an application to Hardy spaces and bounded mean oscillation. Duke Math. J. 47 (1980), no. 4, 959–982.
- [15] L. D. Ky, New Hardy spaces of Musielak-Orlicz type and boundedness of sublinear operators. Integral Equations Operator Theory 78 (2014), no. 1, 115–150.
- [16] R. H. Latter, A characterization of $H^p(\mathbb{R}^n)$ in terms of atoms. Studia Math. 62 (1978), 93–101.
- [17] Y. Liang, J. Huang and D. Yang, New real-variable characterizations of Musielak-Orlicz Hardy spaces. J. Math. Anal. Appl. 395 (2012), no. 1, 413–428.

- [18] Y. Liang and D. Yang, Musielak-Orlicz Campanato spaces and applications. J. Math. Anal. Appl. 406 (2013), no. 1, 307–322.
- [19] Z. Lou and A. McIntosh, Hardy space of exact forms on \mathbb{R}^N . Trans. Amer. Math. Soc. 357 (2005), no. 4, 1469–1496.
- [20] G. Schwartz, Hodge decomposition-A method for solving boundary value problems, Lecture Notes in Mathematics vol. 1607, Springer-Verlag, Berlin Heidelberg, 1995.

FÉDÉRATION DENIS POISSON, MAPMO CNRS-UMR 7349, UNIVERSITÉ D'ORLÉANS, 45067 ORLÉANS CEDEX 2, FRANCE

 $E ext{-}mail\ address: aline.bonami@gmail.com}$

Laboratoire de Mathématiques Fondamentales, UFR Mathématiques et Informatique, Université Félix Houphouët-Boigny (Abidjan), 22 B.P 1194 Abidjan 22. Côte d'Ivoire

E-mail address: justfeuto@yahoo.fr

FÉDÉRATION DENIS POISSON, MAPMO CNRS-UMR 7349, UNIVERSITÉ D'ORLÉANS, 45067 ORLÉANS CEDEX 2, FRANCE

 $E ext{-}mail\ address:$ Sandrine.Grellier@univ-orleans.fr

Department of Mathematics, University of Quy Nhon, $170~\mathrm{An}$ Duong Vuong, Quy Nhon, Binh Dinh, Viet Nam

E-mail address: luongdangky@qnu.edu.vn