
HAL Id: hal-01801025
https://hal.science/hal-01801025

Submitted on 30 May 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Espacios de Lebesgue y de Lorentz
Diego Chamorro

To cite this version:
Diego Chamorro. Espacios de Lebesgue y de Lorentz. Espacios de Lebesgue y de Lorentz, inPress.
�hal-01801025�

https://hal.science/hal-01801025
https://hal.archives-ouvertes.fr

Espacios de Lebesgue y de Lorentz

Diego Chamorro

diego.chamorro@univ-evry.fr

Abstract

We study in this chapter the main properties of Lorentz spaces Lp,q(X) with
0 < p ≤ +∞ and 0 < q ≤ +∞. We start with a study of Marcinkiewicz spaces
Lp,∞ using the distribution function df and then we present general Lorentz
spaces Lp,q by using the decreasing rearrangement function f∗ and the maximal
function f∗∗. Normability, Convolution, Duality of these functional spaces are
the main core of this chapter.

La Asociación AMARUN tiene por objetivo desarrollar las ciencias exactas en améri-

ca del sur, principalmente en páıses de la región andina (Bolivia, Colombia, Ecuador,

Perú). Entre las diversas actividades de AMARUN se encuentra la organización de

escuelas de verano en matemáticas, la producción de material pedagógico (leccio-

nes, hojas de ejercicios) y la edición de una revista de divulgación. Para mayores

informaciones sobre los proyectos y actividades, consultar www.amarun.org

Índice general

1 Espacios de Lorentz 5
1.1 Espacios Lp,∞ o Lp-débiles . 6

1.1.1 Función de distribución 6
1.1.2 Definición de los espacios Lp,∞ 12
1.1.3 Primeras propiedades de los espacios Lp,∞ 14

1.2 Espacios Lp,q . 37
1.2.1 Primera definición de los espacios de Lorentz Lp,q . . . 38
1.2.2 Función de reordenamiento decreciente f∗ 46
1.2.3 Segunda definición de los espacios de Lorentz Lp,q . . . 69

1.3 Distancias y Normas en los espacios de Lorentz 85
1.3.1 La función maximal f∗∗

r 86
1.3.2 Tercera definición de los espacios de Lorentz Lp,q 96
1.3.3 Distancias, normas y problemas de normabilidad 101

1.4 Algunas generalizaciones . 114
1.4.1 Desigualdades de Hölder 114
1.4.2 Propiedades de densidad 117
1.4.3 Convolución en los espacios de Lorentz 121

1.5 Dualidad en los espacios de Lorentz Lp,q 142
1.5.1 Caso cuando 0 < p < 1 y 0 < q ≤ +∞. 143
1.5.2 Caso cuando p = 1 y 0 < q ≤ +∞. 144
1.5.3 Caso cuando 1 < p < +∞ y 0 < q ≤ +∞. 150

1.6 Los espacios de Lorentz discretos ℓp,q 162
1.6.1 Definiciones generales 162
1.6.2 Relaciones de inclusión 174
1.6.3 Dualidad en los espacios de Lorentz ℓp,q 178

1.7 Ejercicios . 185

Bibliograf́ıa 191

Índice alfabético 193

3

1 Espacios de Lorentz

Como ha sido expuesto en los dos libros anteriores1 (el Volumen 1 y el Volu-
men 2), los espacios de Lebesgue miden el tamaño de las funciones y su impor-
tancia es indiscutible, pues forman parte de los “ladrillos de base” del análisis
funcional, del análisis armónico, de las ecuaciones en derivadas parciales y de
las probabilidades (entre otros). Sin embargo, a pesar del rol preponderante
de estos espacios en estas ramas de las matemáticas, en ciertas ocasiones im-
portantes se puede evidenciar claramente que la forma en que los espacios de
Lebesgue miden el tamaño de las funciones no es suficiente ni satisfactoria.
Es por lo tanto necesario considerar otra manera mucho más precisa de medir
esta cantidad (es decir el tamaño de las funciones) y una forma de lograr este
objetivo es estudiar los espacios de Lorentz Lp,q.

En este caṕıtulo presentaremos esencialmente la definición de los espacios
de Lorentz2 y sus principales caracteŕısticas mientras que en los caṕıtulos si-
guientes presentaremos situaciones en donde no solo los espacios de Lorentz
reemplazan con todo éxito a los espacios de Lebesgue, sino que su utilización
es indispensable para resolver cierto tipo problemas importantes.

Por motivos pedagógicos presentamos en la primera sección de este caṕıtulo
los espacios de Lorentz Lp,∞ con 0 < p ≤ +∞, que son también llamados es-
pacios Lp-débiles o espacios de Marcinkiewicz. Estos espacios Lp,∞ son quizás
los más populares de los espacios de Lorentz porque son sencillos de definir
e intervienen muy directamente en numerosas aplicaciones y esto es otra jus-
tificación para presentarlos por separado: aśı se tendrá a la mano una serie
de resultados listos para ser utilizados. En la Sección 1.2 definiremos los es-
pacios de Lorentz Lp,q generales, es decir con 0 < p, q ≤ +∞, y veremos dos
caracterizaciones posibles de estos espacios. A medida que vayamos presentan-
do estas caracterizaciones distintas, iremos recorriendo algunas propiedades de
estos espacios y de esta manera tendremos ya en esta etapa una buena idea
de lo que es un espacio de Lorentz. En la Sección 1.3 estudiaremos bajo qué
condiciones los espacios de Lorentz son espacios de Banach y veremos que la
obtención de esta importante estructura topológica en los espacios de Lorentz
no es tan directa como en el caso de los espacios de Lebesgue: esto nos llevará
a considerar una tercera manera de caracterizar estos espacios de Lorentz. En
la Sección 1.4 veremos cómo generalizar ciertas propiedades presentadas en el
marco de los espacios de Lebesgue a los espacios de Lorentz. Esta sección es
interesante pues muestra que muchos de los objetos presentados en el Volumen

1En todo lo que sigue, denotaremos por “Volumen 1” al libro Espacios de Lebesgue y de

Lorentz, Volumen 1: Teoŕıa de la Medida y Teoŕıa de la Integración, Ediciones AMARUN
(2017) y por “Volumen 2” al libro Espacios de Lebesgue y de Lorentz, Volumen 2: Análisis

Funcional y Complementos, Ediciones AMARUN (2017).
2G. Lorentz (1910-2006), matemático ruso.

5

6 Caṕıtulo 1. Espacios de Lorentz

1 o en el Volumen 2 pueden ser tratados desde el punto de vista más general
de los espacios de Lorentz. En la Sección 1.5, estudiaremos las relaciones de
dualidad existentes en los espacios de Lorentz y veremos que, al igual que los
espacios de Lebesgue, es útil poder considerar diferentes estructuras topológi-
cas además de la topoloǵıa inicial que provee estos espacios de una estructura
de espacio de Banach. Finalmente, en la Sección 1.6 estudiaremos los espacios
de Lorentz discretos, si bien la teoŕıa general se aplica casi directamente al caso
discreto (basta cambiar de medida), es conveniente explicar y recalcar algunas
situaciones particulares que surgen al considerar medidas discretas.

Contrariamente a los espacios de Lebesgue, en los espacios de Lorentz no se
dispone de una sola y única funcional que permita caracterizarlos y que sea
a la vez sencilla de definir, fácil de usar y que condense cómodamente todas
las propiedades más importantes de estos espacios de funciones. Esto implica
que para estudiar rigurosamente estos espacios sea necesario utilizar diferentes
puntos de vista por medio de diversas funcionales que serán definidas y presen-
tadas a su debido tiempo.

En todo este caṕıtulo, a excepción de la Sección 1.6 y salvo mención expresa
de lo contrario, siempre consideraremos (X,A , µ) un espacio medido con µ una
medida positiva σ-finita y funciones definidas sobre X a valores en K = R ó
C. El espacio eucĺıdeo Rn con n ≥ 1 siempre estará dotado de su estructura de
espacio medido natural (Rn,Bor(Rn), dx) y notaremos la medida de Lebesgue
de un subconjunto A de Rn por |A|.

1.1. Espacios Lp,∞ o Lp-débiles

En esta sección empezamos presentando los espacios de Lorentz Lp,∞ que
son también llamados Lp-débiles o espacios de Marcinkiewicz3. Quizás la ma-
nera más natural de definir estos espacios consiste en introducir la función de
distribución, cuyo estudio ocupará la primera sección a continuación y una vez
que habremos expuesto las particularidades de este objeto, podremos con toda
comodidad presentar una primera definición de estos espacios Lp,∞ y veremos
sus propiedades más inmediatas, en particular veremos en qué sentido estos
espacios son una generalización de los espacios de Lebesgue Lp.

1.1.1. Función de distribución

La función de distribución explica cómo se comporta una función f : X −→ K
a medida que recorremos el rango de sus valores. Más precisamente, vamos a
medir el tamaño de los conjuntos {x ∈ X : |f(x)| > α} de una función f a
partir de una cierta altura dada que está determinada por el parámetro real
α ≥ 0 como nos indica la definición siguiente.

Definición 1.1.1 (Función de Distribución) Sea (X,A , µ) un espacio me-
dido, sea f : X −→ K una función medible definida sobre X a valores en K y sea

3Józef Marcinkiewicz (1910-1940), matemático polaco.

1.1. Espacios Lp,∞ o Lp-débiles 7

α ∈ [0,+∞[un real. Definimos la función de distribución df : [0,+∞[−→ R+

asociada a la función f por medio de la expresión

df (α) =

∫

X

1{|f(x)|>α}(x)dµ(x) = µ ({x ∈ X : |f(x)| > α}) . (1.1)

La primera observación que es necesario hacer tiene que ver con el conjunto
{x ∈ X : |f(x)| > α}, que es un conjunto medible pues la función f es medible
(ver la Proposición 3.2.4 del Volumen 1) y esto nos garantiza que tiene sentido
estudiar la medida de este tipo de conjuntos. Una segunda observación es la
siguiente:

Observación 1.1 La función de distribución, al estar definida por medio de
una integral, nos da una información general sobre el tamaño de f pero no
sobre su comportamiento en un punto dado (recuérdese, por ejemplo, que la
medida de Lebesgue no carga los puntos). En particular, si f = g en µ-casi
todas partes, entonces por definición se tiene df = dg.

Mostremos ahora un primer ejemplo de determinación de la función df . Sea
(X,A , µ) un espacio medido y sea f : X −→ [0,+∞[una función medible:

f(x)
✻

✲

α1

α2

A2

❄

A1

✁
✁✁☛

❍❍❍❍❍❍❥

Figura 1.1: Función de distribución.

Como podemos ver en esta figura, si fijamos una altura α1 dada, el conjunto
{x ∈ X : |f(x)| > α1} está determinado por el conjunto A1 que contiene dos
partes, mientras que para la altura α2 se tiene {x ∈ X : |f(x)| > α2} = A2,
que se ha representado con una ĺınea más gruesa. Si estudiamos cómo vaŕıa la
medida de los conjuntos {x ∈ X : |f(x)| > α} en función del parámetro α, lo
que se obtiene es la función de distribución: de esta manera en este ejemplo se
tiene df (α1) = µ(A1) y df (α2) = µ(A2).

Veamos un poco más en detalle la acción de la función de distribución df a
través de un segundo ejemplo. Sobre el espacio medido (R,Bor(R), dx) conside-

8 Caṕıtulo 1. Espacios de Lorentz

remos la función f(x) =

5∑

k=1

ck1Ak
(x) representada en la Figura 1.2, en donde

los números ck son reales positivos y Ak son intervalos acotados de la recta
real.

✲

✻

c1

c2

c3

c4

1

A1

2

A2

3

A3

4

A4

5

A5

función f

✲

✻

•

•

•

•

c4c3c2c1

1

2

3

4

5

B1

B2

B3

B4

función de distribución df

Figura 1.2: Función de distribución de una función simple.

Lo primero que podemos observar es que los posibles valores del parámetro
α vaŕıan entre 0 y c4, que es la altura máxima de la función, y por lo tanto se
tiene |{x ∈ R : |f(x)| > c4}| = 0. Luego, notamos que el valor de la cantidad
|{x ∈ R : |f(x)| > α}| es constante en los intervalos del tipo ci < α < ci+1,
con i = 1, . . . , 3. Estas dos observaciones y una aplicación directa de la fórmula
(1.1) nos permite representar, en la parte de la derecha de la figura anterior, la
función de distribución df en función de los valores de α y en donde los valores

Bj en las ordenadas están dados por la expresión Bj =

j∑

k=1

|Ak|.

Podemos entonces ver que si consideramos el tamaño (en el sentido de área
bajo la curva) de estas funciones, tenemos una identidad entre f y df . Es decir
que, si partimos de una función f , el paso a la función de distribución preserva
su tamaño y esto se puede ver claramente con este ejemplo muy particular
en donde la función de distribución df ha reordenado y reorientado (pero sin
modificarlos) los rectángulos 1, 2, 3, 4, 5 que componen la función f de manera
que el “área bajo la curva” de las funciones f y df es exactamente la misma.
Demostraremos este hecho de forma más precisa y lo generalizaremos con la
Proposición 1.1.2.

Es importante observar que si (X,A , µ) es un espacio medido general y si
f ≥ 0 es una función medible, entonces la función de distribución df puede
tomar valores en el intervalo [0,+∞], pero el hecho de que df pueda valer +∞
puede causar problemas: en efecto, si consideramos por ejemplo X = R dotado
de su estructura natural y si estudiamos la función f(x) = tan2(x), tenemos
df (α) = +∞ para todo α > 0, lo que no proporciona ninguna información
utilizable. Asimismo, si f(x) = sin2(x), vemos que df (α) = +∞ si 0 < α < 1 y

1.1. Espacios Lp,∞ o Lp-débiles 9

df (α) = 0 si α ≥ 0.

Esta observación nos lleva a considerar funciones medibles tales que su fun-
ción de distribución df es finita en al menos un punto, lo cual supondremos
impĺıcitamente de ahora en adelante.

Detallemos ahora algunas caracteŕısticas de esta función de distribución.

Proposición 1.1.1 Sea (X,A , µ) un espacio medido y sean f y g dos funcio-
nes medibles definidas sobre X a valores en K. Entonces, para todo α, β ≥ 0
tenemos los siguientes puntos:

1) se tiene df = d|f |, además df es decreciente y continua por la derecha
sobre [0,+∞[,

2) si se tiene |g(x)| ≤ |f(x)| en µ-casi todas partes entonces dg(α) ≤ df (α),
para todo α ≥ 0,

3) para toda constante λ ∈ K∗, se tiene dλf (α) = df (α/|λ|), para todo α ≥ 0,

4) se tiene la desigualdad df+g(α+ β) ≤ df (α) + dg(β),

5) se tiene la desigualdad dfg(αβ) ≤ df (α) + dg(β),

6) si se tiene el ĺımite |f(x)| ≤ ĺım ı́nf
n→+∞

|fn(x)| en µ-casi todas partes entonces

tenemos el ĺımite
df (α) ≤ ĺım ı́nf

n→+∞
dfn(α).

Prueba.

1) La identidad df = d|f | se deduce directamente de la expresión (1.1) que
define la función de distribución pues para construir esta función de dis-
tribución es necesario considerar el valor absoluto de la función f .

Veamos ahora que la función de distribución es decreciente: si 0 ≤ α1 < α2

son dos reales arbitrarios, notamos que siempre se tiene la inclusión de
conjuntos {x ∈ X : |f(x)| > α2} ⊂ {x ∈ X : |f(x)| > α1}, de manera que
al considerar la medida de estos conjuntos podemos escribir

df (α2) = µ ({x ∈ X : |f(x)| > α2}) ≤ µ ({x ∈ X : |f(x)| > α1}) = df (α1),

de donde se obtiene que la función de distribución es decreciente. Para
mostrar que la función df es continua por la derecha fijamos el conjunto
Eα = {x ∈ X : |f(x)| > α} y un real α0 > 0. Por las ĺıneas anteriores
vemos que los conjuntos Eα son crecientes si α decrece y por lo tanto
podemos escribir

Eα0 =

+∞⋃

n=1

Eα0+1/n,

de modo que por la propiedad de continuidad de las medidas4 obtenemos

df (α0 + 1/n) = µ(Eα0+1/n) −→
n→+∞

µ(Eα0) = df (α0),

4Ver el Teorema 2.2.3 del Volumen 1.

10 Caṕıtulo 1. Espacios de Lorentz

lo que muestra que la función df es continua por la derecha.

2) Si |g(x)| ≤ |f(x)| en µ-casi todas partes, tenemos la inclusión de conjuntos
para todo α ≥ 0

{x ∈ X : |g(x)| > α} ⊂ {x ∈ X : |f(x)| > α},

es decir, al considerar la medida de estos conjuntos obtenemos

µ({x ∈ X : |g(x)| > α}) ≤ µ({x ∈ X : |f(x)| > α}),

de modo que dg(α) ≤ df (α).

3) Aqúı utilizamos directamente la definición de la función de distribución
dada en la expresión (1.1)

dλf (α) = µ ({x ∈ X : |λ f(x)| > α}) = µ ({x ∈ X : |λ| |f(x)| > α})

= µ ({x ∈ X : |f(x)| > α/|λ|}) = df (α/|λ|).

4) Este punto se verifica considerando la siguiente inclusión de conjuntos:

{x ∈ X : |f(x) + g(x)| > α+ β} ⊂ {x ∈ X : |f(x)| > α}

∪{x ∈ X : |g(x)| > β}.

De manera que, calculando la medida de estos conjuntos, se obtiene

µ({x ∈ X : |f(x) + g(x)| > α+ β}) ≤ µ({x ∈ X : |f(x)| > α})

+µ({x ∈ X : |g(x)| > β}),

es decir df+g(α+ β) ≤ df (α) + dg(β).

5) Este hecho se verifica de forma similar; en efecto, puesto que disponemos
de la inclusión de conjuntos

{x ∈ X : |fg(x)| > αβ} ⊂ {x ∈ X : |f(x)| > α} ∪ {x ∈ X : |g(x)| > β},

se tiene sin dificultad que dfg(αβ) ≤ df (α) + dg(β).

6) Para demostrar este último punto consideramos el conjunto
En = {x ∈ X : |fn(x)| > α}. Puesto que se tiene

|f(x)| ≤ ĺım ı́nf
n→+∞

|fn(x)| = sup
m∈N

ı́nf
n>m

|fn(x)|,

vemos que, para todo x ∈ X tal que |f(x)| > α existe un entero m tal
que para todo entero n > m se tenga |fn(x)| > α. Es decir

Eα ⊂
+∞⋃

m=1

+∞⋂

n=m

En,

y por, lo tanto, para todo m > 1 se tiene que

µ

(
+∞⋂

n=m

En

)
≤ ı́nf

n>m
µ(En) ≤ sup

m∈N

ı́nf
n>m

µ(En) = ĺım ı́nf
n→+∞

µ(En).

1.1. Espacios Lp,∞ o Lp-débiles 11

Por la monotońıa5 de la medida µ y dado que

(
+∞⋂

n=m

En

)

m≥1

es una

sucesión decreciente de conjuntos, obtenemos

df (α) = µ(Eα) ≤ µ

(
+∞⋃

m=1

+∞⋂

n=m

En

)
= ĺım

m→+∞
µ

(
+∞⋂

n=m

> En

)

≤ ĺım ı́nf
n→+∞

dfn(α).

Lo que termina la demostración de esta proposición. �

Las propiedades expuestas en esta proposición son muy importantes pues de-
terminarán, como vamos a ver dentro de poco, muchas de las caracteŕısticas de
los espacios de Lorentz y nos referiremos muy a menudo a ellas.

Podemos ahora enunciar el resultado a continuación que nos indica cómo
reconstruir la funcional ‖ · ‖Lp , y por lo tanto cómo caracterizar los espacios
de Lebesgue Lp, a partir de las ĺıneas de nivel determinadas por la función de
distribución.

Proposición 1.1.2 Sea (X,A , µ) un espacio medido, sea f : X −→ K una
función medible y sea 0 < p < +∞ un parámetro real. Se tiene entonces la
identidad

‖f‖Lp = p
1
p

(∫ +∞

0

αp−1df (α)dα

) 1
p

. (1.2)

Prueba. Utilizando la expresión (1.1) que define la función de distribución
escribimos

p

∫ +∞

0

αp−1df (α)dα = p

∫ +∞

0

αp−1

(∫

X

1{|f |>α}(x)dµ(x)

)
dα,

y si aplicamos el teorema de Fubini en la última integral obtenemos

p

∫

X

∫ +∞

0

αp−1
1{|f |>α}(x)dα dµ(x) = p

∫

X

∫ |f(x)|

0

αp−1dα dµ(x),

es decir, al integrar en la variable α se tiene

∫

X

|f(x)|pdµ(x) = ‖f‖pLp. �

Este resultado nos proporciona una nueva forma de calcular la funcional
‖ · ‖Lp y disponemos, por el momento, de dos maneras distintas de calcular la
cantidad ‖ · ‖Lp cuando 0 < p < +∞:

usando directamente la definición ‖f‖Lp =

(∫

X

|f(x)|pdµ(x)

) 1
p

,

usando la identidad (1.2).

5Es decir si A ⊂ B, entonces µ(A) ≤ µ(B).

12 Caṕıtulo 1. Espacios de Lorentz

Cada una de estas opciones tiene su utilidad, y siempre conviene disponer de
la mayor cantidad de herramientas para describir un espacio funcional.

Volvamos ahora a la identidad (1.2). El caso p = 1 es muy interesante pues
se escribe de la siguiente manera

‖f‖L1 =

∫

X

|f(x)|dµ(x) =

∫ +∞

0

df (α)dα, (1.3)

y cuando el conjunto X es el intervalo [0,+∞[, esta identidad es la comproba-
ción de que el “área debajo de la curva” es la misma para las funciones |f | y su
función de distribución df . Más generalmente, este hecho permite determinar
el tamaño de una función, no solo integrando directamente sobre un espacio
cualquiera X dotado de su estructura particular, sino que también es posible
transponer esta información sobre el intervalo [0,+∞[dotado de su estructura
natural: gracias a esta transformación y a la identidad (1.3), si estamos in-
teresados en problemas de medibilidad “basta” estudiar lo que sucede sobre el
conjunto [0,+∞[pues la función de distribución captura la información nece-
saria para tratar con éxito estas problemáticas.

A partir de esta observación tenemos el concepto a continuación que será de
utilidad en lo que sigue.

Definición 1.1.2 (Funciones equidistribuidas) Sea (X,A , µ) un espacio
medido, sean f, g : X −→ K dos funciones medibles. Diremos que f y g son
equidistribuidas si se tiene la identidad df (α) = dg(α), para todo α ≥ 0.

Recordemos que por la definición de la función de distribución, se tiene esta
identidad en µ-casi todas partes. Además, para dos funciones f y g equidis-
tribuidas se tiene por la fórmula (1.2) la identidad ‖f‖Lp = ‖g‖Lp para todo
0 < p < +∞.

Notemos aqúı que dos funciones equidistribuidas pueden ser muy diferentes:
si consideramos el espacio X = [0,+∞[, con su estructura natural, y las fun-
ciones f = 1[0,1] y g = 1[3,4], se tiene sin ningún problema que df = dg = 1[0,1[.

1.1.2. Definición de los espacios Lp,∞

Una vez que disponemos de estas propiedades de las función de distribución,
podemos presentar una primera definición de los espacios de Lorentz Lp,∞ y
veremos aqúı algunos ejemplos de funciones que pertenecen a estos espacios.

Definición 1.1.3 (Espacios de Lorentz Lp,∞) Sea (X,A , µ) un espacio me-
dido.

1) Sea 0 < p < +∞ un número real, definimos el espacio de Lorentz
Lp,∞(X,A , µ,K) como el conjunto de funciones medibles f : X −→ K
tales que la cantidad siguiente es finita

‖f‖Lp,∞ = sup
α>0

{
α d

1
p

f (α)

}
. (1.4)

1.1. Espacios Lp,∞ o Lp-débiles 13

2) El espacio L∞,∞(X,A , µ,K) es por definición el espacio L∞(X,A , µ,K).

Como las propiedades más elementales del espacio L∞,∞ = L∞ han sido ya
estudiadas en los volúmenes anteriores, nos concentramos aqúı en los espacios
Lp,∞ con 0 < p < +∞.

Recordemos aqúı que las dobles barras ‖ · ‖ sirven por lo general para de-
signar una norma y en la definición anterior, hacemos un abuso de notación
pues la cantidad ‖ · ‖Lp,∞ no es necesariamente una norma como tendremos la
oportunidad de verlo más adelante.

Antes de pasar al estudio de las diferentes caracteŕısticas de estos espacios
enunciamos una propiedad que se deduce inmediatamente de la fórmula (1.4)
y que es de gran importancia: para todo α > 0 se tiene siempre la mayoración

‖f‖Lp,∞ ≥ α d
1
p

f (α), (1.5)

lo cual puede reescribirse de varias manera distintas como por ejemplo

‖f‖Lp,∞α−1 ≥ d
1
p

f (α) o, de forma equivalente ‖f‖pLp,∞α
−p ≥ df (α).

Conviene tener en mente estas expresiones pues son muy útiles en la práctica.

Podemos ver ahora que por definición de la función de distribución (ver tam-
bién la Observación 1.1), si se tiene f = g en µ-casi todas partes, entonces
df = dg y de esta manera los espacios Lp,∞ que acabamos de definir deben ser
considerados como espacios de clases de funciones, de la misma manera que
se lo ha hecho para los espacios de Lebesgue Lp (ver el Volumen 1). Dicho de
otra manera, dos funciones que pertenecen al espacio de Lorentz Lp,∞ serán
consideradas iguales, si son iguales en µ-casi todas partes.

Una vez que hemos aclarado estos puntos, demos unos ejemplos de funciones
que pertenecen a los espacios de Lorentz Lp,∞ con 0 < p < +∞.

(i) Sobre el espacio medido (Rn,Bor(Rn), dx) consideremos la función indi-
catriz f = 1A, en donde A ⊂ Rn es un subconjunto de medida finita.
El lector verificará que si 0 ≤ α < 1, entonces se tiene df (α) = |{x ∈
Rn : |1A(x)| > α}| = |A|, mientras que si α ≥ 1, se tiene en cambio
que df (α) = 0. A partir de estas observaciones, si calculamos la cantidad

‖f‖Lp,∞ = sup
α>0

{
α d

1
p

f (α)

}
con 0 < p < +∞, obtenemos ‖f‖Lp,∞ = |A|

1
p ,

de donde se tiene que f = 1A ∈ Lp,∞(Rn,Bor(Rn), dx,R). El lector no-
tará que para las funciones indicatrices de conjuntos acotados las can-
tidades ‖ · ‖Lp,∞ y ‖ · ‖Lp nos proporcionan la misma información, es
decir

‖1A‖Lp,∞ = ‖1A‖Lp = |A|
1
p ,

sin embargo en el ejemplo siguiente mostraremos las diferencias entre
estos espacios de funciones.

14 Caṕıtulo 1. Espacios de Lorentz

(ii) Veamos un caso más particular de funciones que pertenecen a los espacios
de Lorentz Lp,∞ con 0 < p < +∞: sobre el espacio X = Rn dotado de su
estructura natural consideremos la función f : x 7−→ |x|−

n
p . Si calculamos

la cantidad ‖f‖Lp,∞, utilizando las propiedades de la medida de Lebesgue
tenemos:

‖f‖Lp,∞ = sup
α>0

{
α d

1
p

f (α)

}
= sup

α>0

{
α×

∣∣{x ∈ Rn : |x|−
n
p > α}

∣∣ 1p
}

= sup
α>0

{
α×

∣∣{x ∈ Rn : |x| < α− p
n }
∣∣ 1p
}

= sup
α>0

{
α×

∣∣B(0, α− p
n)
∣∣ 1p
}

(1.6)

= sup
α>0

{
α×

(
α−p

∣∣B(0, 1)
∣∣) 1

p

}
= sup

α>0

{
α× α−1

∣∣B(0, 1)
∣∣ 1p
}

=
∣∣B(0, 1)

∣∣ 1p =

(
π

n
2

Γ(n2 + 1)

) 1
p

< +∞,

y hemos verificado6 que se tiene ‖f‖Lp,∞ = |B(0, 1)|
1
p < +∞ de manera

que la función f(x) = |x|−
n
p pertenece como anunciado al espacio de

Lorentz Lp,∞(Rn,Bor(Rn), dx,R).

Este último ejemplo sirve para mostrar que si p 6= q, entonces los espacios
de Lorentz Lp,∞ y Lq,∞ son distintos. En efecto, sobre Rn si consideramos
f = |x|−

n
p , entonces por los cálculos anteriores tenemos f ∈ Lp,∞ pero esta

función no pertenece al espacio de Lorentz Lq,∞. Sin embargo, el punto más
relevante de este ejemplo está dado en la observación siguiente.

Observación 1.2 Para todo 0 < p < +∞, tenemos que las funciones del tipo
f(x) = |x|−

n
p pertenecen al espacio Lp,∞(Rn,Bor(Rn), dx,R) y estas funciones

son ejemplos t́ıpicos de elementos de los espacios de Lorentz Lp,∞ que nunca
pertenecen a los espacios de Lebesgue Lp.

1.1.3. Primeras propiedades de los espacios Lp,∞

Vamos a presentar aqúı seis propiedades elementales de estos espacios: unas
propiedades estructurales (veremos que son espacios vectoriales cuasi-normados),
unas propiedades de posicionamiento (compararemos los espacios de Lorentz
con los espacios de Lebesgue), introduciremos una desigualdad de interpola-
ción, generalizaremos las desigualdades de Hölder y veremos una caracteriza-
ción equivalente de estos espacios de Lorentz. Finalmente definiremos el pro-
ducto de convolución sobre estos espacios.

A) Propiedades estructurales

En esta sección empezamos un primer estudio de las diferentes estructuras
topológicas existentes sobre los espacios de Lorentz Lp,∞. Indiquemos que con

6Recordar que la medida de la bola unidad
∣

∣B(0, 1)
∣

∣ ha sido calculada en la Sección 3.4.4
del Volumen 1.

1.1. Espacios Lp,∞ o Lp-débiles 15

la Definición 1.1.3 únicamente podremos dar un estudio general (útil pedagógi-
camente, pero lastimosamente superficial) de las propiedades de estos espacios
y será necesario esperar a la Sección 1.3 en donde se introducirán otros con-
ceptos para poder estudiar más en detalle estos espacios.

El resultado a continuación presenta un primer indicio sobre qué tipo de
estructura se dispone en los espacios de Lorentz Lp,∞.

Proposición 1.1.3 Sea (X,A , µ) un espacio medido y sea 0 < p < +∞ un
parámetro real.

1) Los espacios de Lorentz Lp,∞(X,A , µ,K) son subespacios vectoriales del
conjunto de funciones medibles.

2) Además se tiene la implicación ‖f‖Lp,∞ = 0 =⇒ f = 0 en µ-casi todas
partes

Prueba.

1) Para mostrar que el espacio de Lorentz Lp,∞ es un subespacio vectorial
de las funciones medibles debemos verificar los dos puntos siguientes:

• si λ ∈ K∗ y si f ∈ Lp,∞(X,A , µ,K), entonces λf ∈ Lp,∞(X,A , µ,K),

• si f, g ∈ Lp,∞(X,A , µ,K) entonces f + g ∈ Lp,∞(X,A , µ,K).

Fijemos para empezar una constante λ ∈ K∗, por el punto 3) de la Pro-
posición 1.1.1 y con un pequeño cambio de variable podemos escribir

‖λf‖Lp,∞ = sup
α>0

{
α d

1
p

λf (α)

}
= sup

α>0

{
α d

1
p

f (α/|λ|)

}

= sup
β>0

{
|λ|β d

1
p

f (β)

}
= |λ| ‖f‖Lp,∞, (1.7)

de donde se deduce que λf ∈ Lp,∞(X,A , µ,K).

Sean ahora f y g dos funciones pertenecientes al espacio Lp,∞(X,A , µ,K),
veamos que la función suma verifica f +g ∈ Lp,∞(X,A , µ,K). En efecto,
por el punto 4) de la Proposición 1.1.1 se tiene la desigualdad
df+g(α) ≤ df (α/2) + dg(α/2), de manera que tenemos

d
1
p

f+g(α) ≤

(
df (α/2) + dg(α/2)

) 1
p

,

entonces, si 0 < p < 1, se tiene

d
1
p

f+g(α) ≤ 2
1
p
−1

(
d

1
p

f (α/2) + d
1
p
g (α/2)

)
,

mientras que si 1 ≤ p < +∞, se obtiene la desigualdad7

d
1
p

f+g(α) ≤ d
1
p

f (α/2) + d
1
p
g (α/2),

7Recordar que si a, b > 0 entonces (a+b)σ ≤ aσ+bσ si 0 < σ < 1 y (a+b)σ ≤ 2σ−1(aσ+bσ)
si 1 < σ < +∞. Ver el Lema 4.2.1 del Volumen 1 para una demostración de estas
desigualdades.

16 Caṕıtulo 1. Espacios de Lorentz

y entonces podemos escribir, en función de los valores de p e introduciendo
el factor α/2, las desigualdades siguientes

α d
1
p

f+g(α) ≤ 2
1
p

(
(α/2) d

1
p

f (α/2) + (α/2) d
1
p
g (α/2)

)
, si 0 < p < 1,

α d
1
p

f+g(α) ≤ 2

(
(α/2) d

1
p

f (α/2) + (α/2) d
1
p
g (α/2)

)
, si 1 ≤ p < +∞.

(1.8)

Al tomar el supremo sobre el conjunto α > 0 tenemos entonces

sup
α>0

{
α d

1
p

f+g(α)

}
≤ máx(2

1
p , 2)

(
sup
α>0

{
(α/2) d

1
p

f (α/2)

}

+sup
α>0

{
(α/2) d

1
p
g (α/2)

})
,

lo cual nos permite finalmente escribir

‖f + g‖Lp,∞ ≤ máx(2
1
p , 2) (‖f‖Lp,∞ + ‖g‖Lp,∞) , (1.9)

lo que muestra que f + g ∈ Lp,∞(X,A , µ,K).

Con estos dos puntos hemos verificado que el espacio Lp,∞(X,A , µ,K)
es un subespacio vectorial del conjunto de funciones medibles.

2) Si se tiene ‖f‖Lp,∞ = 0, entonces por definición sup
α>0

{
α d

1
p

f (α)

}
= 0, lo

que implica que df (α > 0) = 0 para todo α > 0, es decir que el conjunto
{x ∈ X : |f(x)| > α} es de µ-medida nula para todo α > 0, de donde se
deduce sin problema que la función f es nula en µ-casi todas partes. �

Esta estructura de espacio vectorial es muy importante pues nos garantiza que
los espacios de Lorentz Lp,∞ son estables al realizar las operaciones de base
como la suma de funciones y la multiplicación por un escalar. Sin embargo,
desde un punto de vista de la estructura topológica, esta información deja
mucho que desear: a la luz de los resultados presentados en el Volumen 1 y en el
Volumen 2, deseaŕıamos obtener una estructura de espacio de Banach reflexivo
para estos espacios, que era la estructura que dispońıa de mayor cantidad de
propiedades. Indiquemos desde ya que esto no será posible para todos los valores
de 0 < p < +∞, como tendremos la oportunidad de verlo un poco más adelante
(recordamos que en los espacios de Lebesgue se tiene esta estructura de espacio
de Banach reflexivo únicamente cuando 1 < p < +∞).

Observación 1.3 Las propiedades (1.7) y (1.9) que acabamos de demostrar
sobre la funcional ‖ · ‖Lp,∞ hacen de esta cantidad un operador cuasi-lineal8,
pero no se dispone de la desigualdad triangular.

En efecto, tenemos el contraejemplo siguiente: consideramos sobre el conjunto

X =]0, 1[las funciones f(x) = x−
1
p1]0,1[(x) y g(x) = (1 − x)−

1
p1]0,1[(x) con

8Ver la Definición 1.1.4 del Volumen 2.

1.1. Espacios Lp,∞ o Lp-débiles 17

0 < p < +∞. Siguiendo los cálculos realizados en la expresión (1.6) obtenemos
directamente

‖f‖Lp,∞ = ‖g‖Lp,∞ = 1.

Tenemos ahora ‖f + g‖Lp,∞ = sup
α>0

{
α×

∣∣{x ∈]0, 1[: |f(x) + g(x)| > α}
∣∣ 1p
}
por

definición, y vemos sin mayor problema que el valor maximal posible de la
cantidad

∣∣{x ∈]0, 1[: |f(x) + g(x)| > α}
∣∣ es igual a 1 (que corresponde a todo

el conjunto X =]0, 1[), y se tiene esta situación cuando 0 ≤ α ≤ 21+
1
p , siendo

este último valor el mı́nimo sobre]0, 1[de la función f + g. Para este valor

particular de α = 21+
1
p podemos entonces escribir

α×
∣∣{x ∈]0, 1[: |f(x) + g(x)| > α}

∣∣ 1p = 21+
1
p ,

y usamos ahora la desigualdad (1.5) para obtener la mayoración

‖f + g‖Lp,∞ ≥ 21+
1
p ,

de esta manera podemos ver que no se cumple la desigualdad triangular pues
se tiene, para todo 0 < p < +∞ la mayoración

‖f + g‖Lp,∞ ≥ 21+
1
p > 2 = ‖f‖Lp,∞ + ‖g‖Lp,∞.

Insistamos en el hecho de que la cantidad ‖ · ‖Lp,∞ no sea una norma, no sig-
nifica que los espacios de Lorentz Lp,∞ no sean espacios de Banach: veremos
en la Sección 1.3 otras funcionales equivalentes que si son normas para ciertos
valores del parámetro p.

¿Pero por qué utilizar la Definición 1.1.3 y la funcional ‖ · ‖Lp,∞ para estu-
diar los espacios de Lorentz Lp,∞, si existen funcionales que contienen mayores
propiedades estructurales? La razón principal de presentar estos espacios uti-
lizando la función de distribución radica en el hecho de que esta función de
distribución es muy fácil y cómoda de utilizar (es la funcional que requiere el
menor número de manipulaciones sobre las funciones consideradas) y podremos
evidenciar muy claramente esta propiedad en los caṕıtulos siguientes.

Dado entonces que la funcional ‖ · ‖Lp,∞ es suficiente para caracterizar y
definir los espacios de Lorentz, es entonces necesario detallar algunas de sus
propiedades y para ello necesitamos introducir la siguiente noción.

Definición 1.1.4 (cuasi-norma) Sea E un K-espacio vectorial topológico.
Diremos que una aplicación ‖ · ‖E : E −→ [0,+∞[es una cuasi-norma9 si
verifica los siguientes puntos

1) para todo x ∈ E: ‖x‖E = 0 ⇐⇒ x = 0,

2) para todo λ ∈ K y todo x ∈ E: ‖λx‖E = |λ|‖x‖E,

9Conviene insistir en la diferencia existente entre una semi-norma, en donde no se tiene la
propiedad de separación ‖x‖E = 0 ⇐⇒ x = 0, y una cuasi-norma, en donde no se tiene
la desigualdad triangular.

18 Caṕıtulo 1. Espacios de Lorentz

3) existe una constante C ≥ 1 tal que para todo x, y ∈ E:

‖x+ y‖E ≤ C(‖x‖E + ‖y‖E).

Al espacio (E, ‖ · ‖E) se denominará espacio cuasi-normado.

Tal como lo hemos indicado al final de la Definición 1.1.3, hay un abuso de
notación en la definición anterior: la aplicación ‖ · ‖E no es una norma pues
no verifica la desigualdad triangular. Sin embargo, por tradición se mantiene
esta notación en este caso y veremos un poco más adelante cuándo, y sobre
todo cómo, es posible definir una verdadera norma sobre los espacios de Lorentz.

La topoloǵıa de un espacio cuasi-normado (E, ‖·‖E) se determina de manera
natural considerando las cuasi-bolas abiertas B(x, r) = {y ∈ E : ‖x−y‖E < r}.
Un estudio general de los espacios cuasi-normados exigiŕıa demasiado espacio
que no disponemos aqúı, de manera que solo expondremos algunas propiedades
elementales y para empezar fijamos algunas notaciones en total analoǵıa con el
marco de los espacios normados.

Definición 1.1.5 Sea (E, ‖ · ‖E) un K-espacio vectorial cuasi-normado y sea
(xn)n∈N una sucesión de elementos de E. Diremos que la sucesión (xn)n∈N

converge en el sentido de la cuasi-norma ‖ · ‖E hacia un punto x ∈ E si

(∀ε > 0)(∃N ∈ N)[∀n ≥ N =⇒ ‖xn − x‖E < ε],

lo que notaremos
ĺım

n→+∞
‖xn − x‖E = 0.

Diremos además que una sucesión (xn)n∈N es de Cauchy en el sentido de la
cuasi-norma ‖ · ‖E si

(∀ε > 0)(∃N ∈ N)(∀n,m ≥ N) [‖xn − xm‖E < ε].

Una sucesión (xn)n∈N es acotada en el espacio cuasi-normado (E, ‖ · ‖E) si

sup
n∈N

‖xn‖E < +∞.

Finalmente, diremos que el espacio vectorial cuasi-normado (E, ‖ ·‖E) es com-
pleto si toda sucesión de Cauchy es convergente y hablaremos entonces de es-
pacio de cuasi-Banach.

Proposición 1.1.4 Sea (E, ‖ · ‖E) un K-espacio vectorial cuasi-normado. En-
tonces toda sucesión convergente es de Cauchy y toda sucesión de Cauchy es
acotada. Además si (xn)n∈N es una sucesión de Cauchy que admite una subsuce-
sión (xϕ(n))n∈N convergente hacia un punto x ∈ E, entonces (xn)n∈N converge
hacia x.

Prueba. Sea (xn)n∈N una sucesión de converge hacia un punto x ∈ E. Tenemos
entonces

‖xn − xm‖E ≤ C(‖xn − x‖E + ‖x− xm‖E),

1.1. Espacios Lp,∞ o Lp-débiles 19

lo que implica que toda sucesión convergente es de Cauchy. Verifiquemos ahora
que toda sucesión de Cauchy es acotada: existe N ∈ N tal que para todo
n,m ≥ N se tiene ‖xn − xm‖E ≤ 1 y entonces para todo m ≥ N tenemos la
mayoración ‖xm‖E ≤ C(1 + ‖xN‖E), lo que nos permite escribir

‖xj‖E
j∈N

≤ máx(‖x0‖E , . . . , ‖xN−1‖E , C(1 + ‖xN‖E)),

de donde se deduce que la sucesión de Cauchy es acotada. Finalmente, si
(xϕ(n))n∈N es una subsucesión que es convergente hacia un punto x ∈ E, en-
tonces

‖xn − x‖E ≤ C(‖xn − xϕ(n)‖E + ‖xϕ(n) − x‖E),

pero como la sucesión (xn)n∈N es de Cauchy y como la subsucesión (xϕ(n))n∈N

converge hacia x, se obtiene entonces la convergencia de la sucesión (xn)n∈N

hacia el punto x. �

Dejamos de lado por un momento a los espacios cuasi-normados pues ne-
cesitamos establecer un resultado que hace intervenir la convergencia en µ-
medida10. Recordemos que sobre un espacio medido (X,A , µ), una sucesión
(fn)n∈N de funciones µ-medibles a valores en K, es de Cauchy con respecto a
la convergencia en µ-medida si para todo ε > 0 existe N ∈ N tal que para todo
n,m ≥ N se tiene µ({x ∈ X : |fn(x) − fm(x)| > ε}) < ε.

El resultado que necesitamos es el siguiente

Proposición 1.1.5 Sea (X,A , µ) un espacio medido y sea (fn)n∈N una suce-
sión de funciones µ-medibles a valores en K que son de Cauchy con respecto a
la convergencia en µ-medida. Entonces existe una subsucesión de (fn)n∈N que
converge en µ-casi todas partes hacia una función medible que notaremos f .

Prueba. Partimos de una sucesión de Cauchy en µ-medida (fn)n∈N y para
todo j ≥ 1 consideramos una sucesión de enteros nj tal que se tenga

µ({x ∈ X : |fnj
(x) − fnj+1(x)| > 2−j}) < 2−j ,

y tal que esta sucesión sea creciente, es decir n1 < n2 < · · · < nj < nj+1 < · · · .
Si consideramos el conjunto Aj = {x ∈ X : |fnj

(x)−fnj+1 (x)| > 2−j}, tenemos
entonces

µ




+∞⋃

j=m

Aj


 ≤

+∞∑

j=m

µ(Aj) ≤
+∞∑

j=m

2−j = 21−m,

para todo m= 1, 2, 3, ..., de donde se obtiene µ
(⋃+∞

j=1 Aj

)
≤ 1, y tenemos

entonces

µ




+∞⋂

m=1

+∞⋃

j=m

Aj


 = 0.

10Ver la Definición 3.3.4 del Volumen 1.

20 Caṕıtulo 1. Espacios de Lorentz

De esta manera, para x /∈
⋃+∞

j=mAj y para todo i, k suficientemente grandes
tales que i ≥ k ≥ j0 ≥ m, se tiene

|fni
(x) − fnk

(x)| ≤
i−1∑

l=k

|fnl
(x) − fnl+1

(x)| ≤
i−1∑

l=k

2−l ≤ 21−k ≤ 21−j0 ,

esto implica que la sucesión puntual (fni
(x))i∈N es de Cauchy en K para todo

x /∈
⋃+∞

j=m Aj , y por lo tanto es una sucesión que converge para tales puntos x.
Podemos entonces definir una función por medio de la expresión

f(x) =





ĺım
j→+∞

fnj
(x) si x /∈

+∞⋂

m=1

+∞⋃

j=m

Aj ,

0 si no.

Obtenemos entonces que la sucesión de funciones fnj
tiende en µ-casi todas

partes hacia la función f que es medible por el criterio de medibilidad de la
Proposición 3.2.3 del Volumen 1. �

Con estos preliminares, tenemos ahora el resultado más importante de esta
subsección que nos proporciona un poco más de información sobre la estructura
de los espacios Lp,∞.

Teorema 1.1.1 Sea (X,A , µ) un espacio medido, sea 0 < p < +∞ un paráme-
tro real y consideremos los espacios de Lorentz Lp,∞(X,A , µ,K) dados en la
Definición 1.1.3. La funcional ‖·‖Lp,∞ dada en la expresión (1.4) es una cuasi-
norma sobre estos espacios y además los espacios (Lp,∞, ‖ ·‖Lp,∞) son espacios
cuasi-normados completos.

Demostración. El hecho de que para todo 0 < p < +∞ la funcional ‖ · ‖Lp,∞

define una cuasi-norma sobre el espacio Lp,∞(X,A , µ,K) se deduce directa-
mente de la Proposición 1.1.3 y de las fórmulas (1.7) y (1.9). De manera que
lo único que debemos verificar es que el espacio (Lp,∞, ‖ · ‖Lp,∞) es completo,
en el sentido de que toda sucesión de Cauchy es convergente (con respecto a la
cuasi-norma ‖ · ‖Lp,∞). Sea pues (fn)n∈N una sucesión de Cauchy de funciones
que pertenecen al espacio Lp,∞(X,A , µ,K), entonces se tiene

(∀ε > 0)(∃Nk ∈ N)(∀n,m > Nk) : ‖fn − fm‖Lp,∞ < ε1+
1
p .

Utilizando la mayoración (1.5), tenemos para todo α > 0

α× µ({x ∈ X : |fn(x) − fm(x)| > α})
1
p ≤ ‖fn − fm‖Lp,∞ < ε1+

1
p ,

de manera que si tomamos α = ε podemos escribir

µ({x ∈ X : |fn(x) − fm(x)| > ε}) < ε, (1.10)

es decir que la sucesión de funciones (fn)n∈N es de Cauchy en medida y podemos
aplicar la Proposición 1.1.5 para obtener que existe una subsucesión (fnj

)j∈N

1.1. Espacios Lp,∞ o Lp-débiles 21

que converge hacia una función medible f . Fijemos entonces un k0 ≥ 1 y
consideremos la cantidad

|fnk0
− f | = ĺım

j→+∞
|fnk0

− fnj
|,

aplicamos la propiedad 6) de la Proposición 1.1.1 para obtener

d|fnk0
−f |(α) ≤ ĺım ı́nf

j→+∞
d|fnk0

−fnj
|(α),

y a partir de esta desigualdad reconstruimos la funcional ‖ · ‖Lp,∞ para obtener

‖fnk0
− f‖Lp,∞ ≤ ĺım ı́nf

j→+∞
‖fnk0

− fnj
‖Lp,∞ .

Hacemos ahora tender k0 → +∞ y usamos el hecho de que la sucesión (fn)n∈N

es de Cauchy en el espacio Lp,∞(X,A , µ,K) de manera que la parte derecha
de la estimación anterior tiende hacia cero. Obtenemos de esta manera una
subsucesión (fnk

)k∈N que converge hacia una función f ∈ Lp,∞(X,A , µ,K).
Como este espacio de Lorentz es cuasi-normado, basta ahora aplicar la Propo-
sición 1.1.4 para obtener que toda la sucesión (fn)n∈N converge hacia el mismo
ĺımite: los espacios de Lorentz Lp,∞ con 0 < p < +∞ son entonces espacios
cuasi-normados completos. �

En el estado actual de nuestra exposición, este es el resultado estructural
más general que se puede obtener. Como hemos anunciado en varias ocasiones,
veremos más tarde para qué valores de p es posible dotar a los espacios de Lo-
rentz de estructuras más robustas como las de espacios métricos y de espacios
normados.

Antes de terminar esta sección, conviene observar que en la demostración del
teorema anterior hemos obtenido el resultado siguiente.

Corolario 1.1.1 Sea (fn)n∈N una sucesión convergente que pertenece al espa-
cio de Lorentz Lp,∞(X,A , µ,K) con 0 < p < +∞, entonces la sucesión (fn)n∈N

converge en µ-medida. Dicho de otra manera, la convergencia en Lp,∞ implica
la convergencia en µ-medida.

Prueba. Si fn −→ f en Lp,∞(X,A , µ,K), tenemos que para todo ε > 0, existe
N ∈ N tal que si n ≥ N , entonces

‖fn − f‖Lp,∞ = sup
α>0

{
α× µ({x ∈ X : |fn(x) − f(x)| > α})

1
p

}
< ε1+

1
p .

De la misma manera que en la expresión (1.10) anterior, basta fijar α = ε para
obtener µ({x ∈ X : |fn(x)− f(x)| > ε}) < ε, de donde se deduce la convergen-
cia en µ-medida. �

Con estos resultados tenemos un primer vistazo de las propiedades de los
espacios de Lorentz Lp,∞ y ahora es necesario comparar estos espacios de fun-
ciones con los espacios de Lebesgue Lp.

22 Caṕıtulo 1. Espacios de Lorentz

B) Comparación entre espacios de Lebesgue Lp y de Lorentz Lp,∞

Adelantándonos un poco a la Sección 1.2.3, en donde estudiaremos en detalle
las relaciones entre los espacios de Lorentz generales, podemos ver desde ya que
los espacios de Lorentz Lp,∞ son una generalización de los espacios de Lebesgue
Lp como lo muestra el resultado a continuación.

Proposición 1.1.6 (Inclusión Lebesgue-Lorentz) Sea 0 < p < +∞ y sea
(X,A , µ) un espacio medido. Entonces tenemos la inclusión:

Lp(X,A , µ,K) (Lp,∞(X,A , µ,K).

Nótese además que esta inclusión es estricta. Más precisamente se tiene la
estimación siguiente para toda función f ∈ Lp(X,A , µ,K):

‖f‖Lp,∞ ≤ ‖f‖Lp. (1.11)

Prueba. Vamos primero a establecer la desigualdad (1.11) para posteriormente
verificar que la inclusión es estricta. Sea pues α > 0 un número real, entonces
escribimos

‖f‖pLp =

∫

X

|f(x)|pdµ(x) =

∫

{|f |>α}

|f(x)|pdµ(x) +

∫

{|f |≤α}

|f(x)|pdµ(x)

≥

∫

{|f |>α}

|f(x)|pdµ(x).

Dado que estamos integrando sobre el conjunto {x ∈ X : |f | > α} tenemos
∫

{|f |>α}

|f(x)|pdµ(x) ≥ αp

∫

{|f |>α}

dµ(x) = αpdf (α).

Es decir que para todo α > 0 se tiene la estimación uniforme ‖f‖Lp ≥ αd
1
p

f (α),

y podemos escribir ‖f‖Lp ≥ sup
α>0

{
α d

1
p

f (α)

}
= ‖f‖Lp,∞.

Para mostrar que la inclusión es estricta, basta exhibir una función que per-
tenece al espacio de Lorentz Lp,∞ pero que no pertenece al espacio de Lebes-
gue Lp con 0 < p < +∞. Por simplicidad, consideramos el espacio medido
(Rn,Bor(Rn), dx), sabemos entonces por la Observación 1.2 que las funciones
de tipo f(x) = |x|−

n
p pertenecen a los espacios de Lorentz Lp,∞ para todo

0 < p < +∞ pero que nunca pertenecen a los espacios de Lebesgue Lp. �

Esta proposición nos muestra, tal como lo hab́ıamos anunciado, que los es-
pacios de Lorentz Lp,∞ son efectivamente una generalización de los espacios de
Lebesgue en el sentido que contienen much́ısimas más funciones que los espacios
Lp. Pero el lector debe estar muy consciente que no se busca la generalización
por el gusto de lo abstracto, sino porque existe una necesidad importante re-
lacionada con los espacios de Lorentz Lp,∞ que los espacios de Lebesgue no
pueden resolver. Estos temas serán tratados con mayor detalle en los caṕıtulos
siguientes.

1.1. Espacios Lp,∞ o Lp-débiles 23

En la demostración de la Proposición 1.1.6 hemos redemostrado la desigual-
dad de Tchebychev11, que es una herramienta fundamental cuando se trabaja
en los espacios de Lorentz y que conviene tenerla siempre en mente:

Proposición 1.1.7 (Desigualdad de Tchebychev) Sea 0 < p < +∞ y sea
(X,A , µ) un espacio medido. Si f ∈ Lp(X,A , µ,K), entonces para todo α > 0
tenemos la desigualdad

df (α) = µ({x ∈ X : |f(x)| > α}) ≤ α−p‖f‖pLp .

Tenemos pues a partir de estos resultados y de la mayoración (1.5), la cadena
de estimaciones siguiente

α d
1
p

f (α) ≤ ‖f‖Lp,∞ ≤ ‖f‖Lp,

lo que muestra que si bien la desigualdad de Tchebychev es de gran utilidad,
no es una estimación muy precisa.

Si los espacios de Lorentz Lp,∞ contienen los espacios de Lebesgue Lp, y si
se tiene la desigualdad (1.11), es de esperarse que la cantidad ‖ · ‖Lp,∞ que
sirve para caracterizarlos posea ciertas propiedades interesantes, a pesar de ser
únicamente una cuasi-norma. En este sentido tenemos el siguiente resultado

Proposición 1.1.8 Sea 0 < p < +∞ un parámetro real. Sean (fn)n∈N una
sucesión y f una función que pertenecen al espacio de Lebesgue Lp(X,A , µ,K).
Si la sucesión (fn)n∈N converge hacia la función f en Lp, entonces también se
tiene esta convergencia en Lp,∞. Dicho de otra manera, la convergencia en Lp

implica la convergencia en Lp,∞.

Prueba. Fijemos 0 < p < +∞, la estimación (1.11) nos permite escribir

‖f − fn‖Lp,∞ ≤ ‖f − fn‖Lp ,

de donde se deduce inmediatamente que si la sucesión (fn)n∈N converge hacia
f en el espacio Lp, también se tiene la convergencia en el espacio Lp,∞. �

Presentamos ahora otro resultado que es válido cuando se dispone de un
poco más de estructura en el espacio sobre el cual están definidas las funciones:

Proposición 1.1.9 (Traslación y Dilatación) Sea 0 < p < +∞ y conside-
remos los espacios de Lorentz Lp,∞(Rn,Bor(Rn), dx,K). Para todo τ ∈ Rn y
todo λ > 0 tenemos

‖fτ‖Lp,∞ = ‖f‖Lp,∞ y ‖δλ[f]‖Lp,∞ = λ−
n
p ‖f‖Lp,∞.

Prueba. Recordemos que para todo τ ∈ Rn la traslación fτ de una función
f : Rn −→ K está definida por fτ (x) = f(x+ τ). Utilizando la definición de la

11Ver también la Proposición 4.3.1 del Volumen 1.

24 Caṕıtulo 1. Espacios de Lorentz

función de distribución dada en la fórmula (1.1) y utilizando la unimodulari-
dad12 de Rn tenemos directamente la identidad

dfτ (α) =

∫

Rn

1{|f(x+τ)|>α}(x)dx =

∫

Rn

1{|f(x)|>α}(x)dx = df (α), (1.12)

de donde se deduce la primera identidad.

Recordemos ahora que la dilatación δλ[f] de una función está dada por la ex-
presión δλ[f](x) = f(λx) = f(λx1, . . . , λxn). De esta manera tenemos, gracias
a un cambio de variable:

dδλ[f](α) =

∫

{|δλ[f]|>α}

dx =

∫

{|f(λx)|>α}

dx

= λ−n

∫

{|f(x)|>α}

dx = λ−ndf (α), (1.13)

de donde se deduce la segunda identidad al reconstruir la funcional ‖ · ‖Lp,∞

dada en (1.4). �

Observación 1.4 Es importante notar que cuando se dispone de una estruc-
tura de dilatación, las funcionales que determinan los espacios de Lebesgue Lp

y de Lorentz Lp,∞ tienen el mismo comportamiento, es decir

‖δλ[f]‖Lp = λ−
n
p ‖f‖Lp y ‖δλ[f]‖Lp,∞ = λ−

n
p ‖f‖Lp,∞

Volvamos ahora a las problemáticas de inclusión entre los espacios de Lorentz
y de Lebesgue. Sabemos que en el caso general si p 6= q entonces no existe
ninguna relación de inclusión entre los espacios de Lebesgue Lp y Lq (ver la
Sección 4.2.1 del Volumen 1). Esta situación se mantiene con los espacios de
Lorentz Lp,∞ y Lq,∞: es decir, en el caso general, si p 6= q no existe tampoco
ninguna relación de inclusión entre estos dos espacios.

Sin embargo, cuando tenemos una información adicional, sabemos por el
Teorema 4.2.5 del Volumen 1, que cuando la medida del conjunto X es finita,
existe la relación de inclusión estricta

Lq(X,A , µ,K) (Lp(X,A , µ,K),

entre los espacios de Lebesgue cuando 1 ≤ p < q ≤ +∞. En el caso de los
espacios de Lorentz Lp,∞ definidos sobre espacios X de medida finita tenemos
un resultado de inclusión totalmente similar al de los espacios de Lebesgue y
este resultado será una consecuencia de la siguiente proposición.

Proposición 1.1.10 Sea (X,A , µ) un espacio medido tal que µ(X) < +∞.
Sean p y q dos números reales tales que 0 < p < q < +∞ y sea f una función
de Lq,∞(X,A , µ,K). Tenemos entonces la estimación:

∫

X

|f(x)|pdµ(x) ≤ C(p, q)µ(X)1−
p
q ‖f‖pLq,∞ , (1.14)

en donde C(p, q) = q
q−p .

12Ver la Proposición 4.1.14 del Volumen 2.

1.1. Espacios Lp,∞ o Lp-débiles 25

Prueba. Para empezar la demostración utilizamos la Proposición 1.1.2 que
proporciona una caracterización de la norma de los espacios Lp(X,A , µ,K)
basándose en la función de distribución. Podemos entonces escribir

∫

X

|f(x)|pdµ(x) = p

∫ +∞

0

αp−1µ(X ∩ {x ∈ X : |f | > α})dα.

Observemos ahora que tenemos las dos mayoraciones siguientes

µ(X∩{x ∈ X : |f | > α}) ≤ µ(X), y µ(X∩{x ∈ X : |f | > α}) ≤ α−q‖f‖qLq,∞ ,

la primera estimación es finita pues por hipótesis se tiene µ(X) < +∞ mien-
tras que la segunda se deduce de la definición de la cantidad ‖f‖Lq,∞ que por
hipótesis también es finita y se tiene entonces

∫

X

|f(x)|pdµ(x) ≤ p

∫ +∞

0

αp−1 mı́n
(
µ(X), α−q‖f‖qLq,∞

)
dα.

En este punto utilizamos la linealidad de la integral para escribir

∫

X

|f(x)|pdµ(x) ≤ p

∫ T

0

αp−1 mı́n
(
µ(X), α−q‖f‖qLq,∞

)
dα (1.15)

+p

∫ +∞

T

αp−1 mı́n
(
µ(X), α−q‖f‖qLq,∞

)
dα,

en donde el parámetro T está fijado por T = µ(X)−
1
q ‖f‖Lq,∞. Vemos ahora que

si α ∈]0, T [, entonces mı́n (µ(X), α−q‖f‖qLq,∞) = µ(X), e inversamente, si α ∈
]T,+∞[se tiene que mı́n (µ(X), α−q‖f‖qLq,∞) = α−q‖f‖qLq,∞ . Aśı, regresando
a la expresión (1.15) escribimos:

∫

X

|f(x)|pdµ(x) ≤ p

∫ T

0

αp−1µ(X)dα+ p

∫ +∞

T

αp−1−q‖f‖qLq,∞dα.

Es decir, calculando estas integrales obtenemos
∫

X

|f(x)|pdµ(x) ≤ T pµ(X) +
p

q − p
T p−q‖f‖qLq,∞ ,

luego, con el valor de T definido anteriormente podemos escribir

∫

X

|f(x)|pdµ(x) ≤

(
1 +

p

q − p

)
µ(X)1−

p
q ‖f‖qLq,∞ ,

lo cual nos permite concluir. �

Hay que notar que si p ≥ q entonces la estimación (1.14) es falsa. En efecto,
el caso p = q es directo por la Proposición 1.1.6: sabemos que los espacios
de Lorentz son estŕıctamente más grandes que los espacios de Lebesgue. Para
estudiar el caso p > q basta fijar por ejemplo X =]0, 1[, f(x) = 1/x, p = 2
y q = 1. En efecto, se tiene que ‖f‖L2 = +∞ mientras que, repitiendo los
cálculos realizados en la expresión (1.6), vemos que ‖f‖L1,∞ < +∞, de donde
se obtiene que la estimación (1.14) falla cuando p > q.

26 Caṕıtulo 1. Espacios de Lorentz

Corolario 1.1.2 (Inclusiones - Medida finita) Sea (X,A , µ) un espacio
medido de µ-medida finita, es decir µ(X) < +∞. Si 0 < p < q < +∞, te-
nemos las inclusiones de espacios siguientes

Lq(X,A , µ,K) (Lq,∞(X,A , µ,K) (Lp(X,A , µ,K) (Lp,∞(X,A , µ,K).

Prueba. Las inclusiones de los extremos de la expresión anterior (es decir
Lq (Lq,∞ y Lp (Lp,∞) se deducen directamente de la Proposición 1.1.6,
de manera que solo debemos preocuparnos por estudiar la inclusión central
Lq,∞ (Lp. Pero si µ(X) < +∞ y si 0 < p < q < +∞, entonces partir de la
estimación (1.14) obtenemos sin problema la desigualdad

‖f‖Lp ≤ C(p, q,X)‖f‖Lq,∞,

y por lo tanto, si f es una función que pertenece al espacio de Lorentz Lq,∞

entonces también pertenece al espacio de Lebesgue Lp. �

El lector observará que esto representa un doble refinamiento de las inclusio-
nes dadas en el Teorema 4.2.5 del Volumen 1.

• En el caso de los espacios de Lebesgue definidos sobre un conjunto de
medida finita, solo teńıamos la inclusión Lq (Lp, y esta información
se enriquece con el resultado anterior pues entre estos dos espacios, es
posible insertar el espacio de Lorentz Lq,∞ tal como está indicado en el
corolario anterior.

• En el Teorema 4.2.5 del Volumen 1, se consideraba únicamente el rango
de valores 1 ≤ p < q < +∞, y los casos cuando 0 < p < q < 1 no estaban
considerados, pues en la demostración de ése teorema se utilizaban las
desigualdades de Hölder que impońıan la condición 1 ≤ p < q < +∞.
El Corolario 1.1.2, basado en una demostración diferente que utiliza la
Proposición 1.1.10, permite ampliar el rango de valores.

Más allá de la conclusión obtenida, es necesario indicar que las ĺıneas expuestas
en la prueba de la Proposición 1.1.10 son un ejemplo t́ıpico de los cálculos
que se realizan cuando se trabaja con espacios de Lorentz y tendremos varias
oportunidades para mostrar como razonamientos similares permiten obtener
resultados muy poderosos.

C) Una desigualdad de Interpolación

Vamos ahora a mostrar cómo los espacios de Lorentz Lp,∞ permiten me-
jorar algunos resultados conocidos. En efecto, recordemos que si (X,A , µ)
es un espacio medido y si f : X −→ K es una función medible tal que
f ∈ Lp(X,A , µ,K) ∩ Lq(X,A , µ,K), con 1 ≤ p < q ≤ +∞, entonces dis-
ponemos de la desigualdad de interpolación siguiente

‖f‖Lr ≤ ‖f‖θLp‖f‖1−θ
Lq , (1.16)

en donde θ ∈]0, 1[es un parámetro y donde se tiene 1
r = θ

p +
1−θ
q (ver la demos-

tración en el Teorema 4.2.7 del Volumen 1). Esta desigualdad nos indica que si

1.1. Espacios Lp,∞ o Lp-débiles 27

una función f pertenece a los espacios Lp y Lq, entonces pertenece a todos los
espacios Lr con p < r < q.

Puesto que se tiene la estimación ‖f‖Lp,∞ ≤ ‖f‖Lp dada en la fórmula (1.11),
vamos a ver en el resultado a continuación cómo obtener un resultado similar
y veremos que es posible ser mucho más precisos utilizando los espacios de
Lorentz.

Teorema 1.1.2 (Interpolación) Sea (X,A , µ) un espacio medido, sean
0 < p < q ≤ +∞ dos parámetros reales y sea f una función medible tal que
f ∈ Lp,∞(X,A , µ,K) ∩ Lq,∞(X,A , µ,K), entonces f ∈ Lr(X,A , µ,K) para
todo p < r < q y además se tiene la desigualdad de interpolación siguiente

‖f‖Lr ≤ C(p, q, r)‖f‖θLp,∞‖f‖1−θ
Lq,∞,

donde θ = p
r
q−r
q−p si q < +∞ y donde θ = p/r si q = +∞.

Demostración. Sea 0 < q < +∞. Como se tiene que f ∈ Lp,∞(X,A , µ,K) ∩
Lq,∞(X,A , µ,K), tenemos por definición de las funcionales ‖·‖Lp,∞ y ‖·‖Lq,∞ ,
las mayoraciones siguientes

df (α) ≤
‖f‖pLp,∞

αp
y df (α) ≤

‖f‖qLq,∞

αq
,

es decir que podemos escribir df (α) ≤ mı́n

(
‖f‖pLp,∞

αp
,
‖f‖qLq,∞

αq

)
. Considere-

mos ahora la norma ‖ · ‖Lr y utilicemos la caracterización por medio de ĺıneas
de nivel dada en la expresión (1.2). Con la estimación anterior sobre la función
de distribución df y por la linealidad de la integral obtenemos

‖f‖rLr = r

∫ +∞

0

αr−1df (α)dα ≤ r

∫ +∞

0

αr−1 mı́n

(
‖f‖pLp,∞

αp
,
‖f‖qLq,∞

αq

)
dα

≤ r

∫ T

0

αr−1−p‖f‖pLp,∞dα+ r

∫ +∞

T

αr−1−q‖f‖qLq,∞dα,

en donde hemos fijado T =
(

‖f‖q

Lq,∞

‖f‖p

Lp,∞

) 1
q−p

< +∞. Evaluando el valor de estas

integrales se tiene

‖f‖rLr ≤
r

r − p
‖f‖pLp,∞T

r−p +
r

q − r
‖f‖qLq,∞T

r−q

≤

(
r

r − p
+

r

q − r

)
(‖f‖pLp,∞)

q−r
q−p (‖f‖qLq,∞)

r−p
q−p ,

y extrayendo la ráız r-ésima de esta desigualdad anterior obtenemos

‖f‖Lr ≤

(
r

r − p
+

r

q − r

) 1
r

‖f‖
p
r

q−r
q−p

Lp,∞ ‖f‖
p
r

r−p
q−p

Lq,∞ ,

lo que corresponde con la mayoración buscada cuando q < +∞.

28 Caṕıtulo 1. Espacios de Lorentz

Pasemos ahora al caso cuando q = +∞, en esta situación se tiene por de-
finición L∞,∞ = L∞ y observamos en particular que se tiene df (α) = 0 si
α > ‖f‖L∞. Con esta observación podemos escribir

‖f‖rLr = r

∫ +∞

0

αr−1df (α)dα = r

∫ ‖f‖L∞

0

αr−1df (α)dα,

pero como se tiene la estimación df (α) ≤ α−p‖f‖pLp,∞, entonces

‖f‖rLr ≤ r

∫ ‖f‖L∞

0

αr−1α−p‖f‖pLp,∞dα,

y evaluando esta integral obtenemos ‖f‖rLr ≤ r
r−p‖f‖

p
Lp,∞‖f‖r−p

L∞ , basta ahora
extraer la ráız r-ésima de esta estimación para obtener el resultado buscado.�

Conviene poner en perspectiva este resultado utilizando la desigualdad (1.11)
y de esta manera tenemos las mayoraciones:

‖f‖Lr,∞ ≤ ‖f‖Lr ≤ C‖f‖θLp,∞‖f‖1−θ
Lq,∞ ≤ C‖f‖θLp‖f‖1−θ

Lq .

Esta cadena de desigualdades nos indica que si una función f pertenece a
los espacios Lp,∞ y Lq,∞, entonces no solo esta función pertenece a todos los
espacios Lr,∞ con p < r < q (lo que seŕıa una simple adaptación a los espacios
de Lorentz del resultado dado en (1.16)), sino que se tiene un resultado mucho
más preciso pues se obtiene que la función f pertenece a todos los espacios de
Lebesgue Lr con p < r < q. Observemos también que, al igual que en el Co-
rolario 1.1.2, el resultado anterior además de ser más preciso, permite estudiar
los casos cuando 0 < p < q < 1, que no eran estudiados con la desigualdad
(1.16) cuya demostración estaba basada en la desigualdad de Hölder.

Este resultado es muy importante pues nos permite obtener informaciones
en términos de espacios de Lebesgue a partir de informaciones generales dadas
en términos de espacios de Lorentz: de esta manera si estamos interesados en
controlar una función en norma Lr, es suficiente controlarla en norma Lp,∞ y
Lq,∞ con 0 < p < r < q ≤ +∞, lo cual en ciertas ocasiones es mucho más facil
de obtener.

D) Desigualdades de Hölder

Vamos ahora a generalizar a los espacios de Lorentz las desigualdades de
Hölder, que estudian el tamaño del producto de funciones.

Teorema 1.1.3 (Desigualdades de Hölder) Sea (X,A , µ) un espacio me-
dido. Sean p, p1, ..., pn números reales positivos pertenecientes al intervalo]0,+∞[
tales que

1

p
=

n∑

j=1

1

pj
.

1.1. Espacios Lp,∞ o Lp-débiles 29

Sean (fj)1≤j≤n funciones medibles definidas sobre X a valores en K pertene-
cientes a los espacios Lpj ,∞(X,A , µ,K). Entonces tenemos la mayoración

∥∥∥∥∥∥

n∏

j=1

fj

∥∥∥∥∥∥
Lp,∞

≤ C(p, p1, . . . , pn)

n∏

j=1

‖fj‖Lpj,∞

en donde C(p, p1, . . . , pn) = p−
1
p
∏n

j=1 p
1
p j

j .

Demostración. Estudiemos la función de distribución del producto
∏n

j=1 fj y
para ello vamos a aplicar el punto 5) de la Proposición 1.1.1, página 9, utilizando
la identidad α = α

σ1
× σ1

σ2
× σ2

σ3
×· · ·× σn−2

σn−1
×σn−1, donde σi > 0 (1 ≤ i ≤ n−1).

De esta manera podemos escribir

d∏n
j=1 fj (α) ≤ df1

(
α

σ1

)
+ df2

(
σ1
σ2

)
+ df3

(
σ2
σ3

)
+

+ · · ·+ dfn−1

(
σn−2

σn−1

)
+ dfn (σn−1) .

Dado que cada función fj pertenece al espacio de Lorentz L
pj ,∞ correspondien-

te, podemos aplicar la mayoración (1.5) a cada uno de los términos anteriores
para obtener

d∏n
j=1 fj (α) ≤ ‖f1‖

p1

Lp1,∞

(σ1
α

)p1

+ ‖f2‖
p2

Lp2,∞

(
σ2
σ1

)p2

+ ‖f3‖
p3

Lp3,∞

(
σ3
σ2

)p3

+

+ · · ·+ ‖fn−1‖
pn−1

Lpn−1,∞

(
σn−1

σn−2

)pn−1

+ ‖fn‖
pn

Lpn,∞

(
1

σn−1

)pn

.

Definimos ahora x1 = ‖f1‖Lp1,∞

(
σ1

α

)
, x2 = ‖f2‖Lp2,∞

(
σ2

σ1

)
, x3 = ‖f3‖Lp3,∞

(
σ3

σ2

)
,

. . . , xn−1 = ‖fn−1‖Lpn−1,∞

(
σn−1

σn−2

)
, xn = ‖fn‖Lpn,∞

(
1

σn−1

)
, y nos interesamos

en minimizar el problema

xp1

1 + xp2

2 + xp3

3 + · · ·+ x
pn−1

n−1 + xpn
n ,

con la condición x1×x2×x3×· · ·×xn−1×xn = 1
α

∏n
j=1 ‖fj‖Lpj,∞ (si necesario

proceder por recurrencia con 2 funciones, luego 3, etc, y utilizar el método de
multiplicadores de Lagrange), de esta manera obtenemos la mayoración

d∏n
j=1 fj (α) ≤


p−1

n∏

j=1

p
p
pj

j


α−p

n∏

j=1

‖fj‖
p
Lpj,∞ ,

extrayendo la ráız p-ésima de esta desigualdad, se tiene

α× d
1
p
∏

n
j=1 fj

(α) ≤ p−
1
p

n∏

j=1

p
1
p j

j

n∏

j=1

‖fj‖Lpj,∞ ,

a partir de esta estimación uniforme con respecto a la variable α y por definición
de la funcional ‖ · ‖Lp,∞ tenemos finalmente la mayoración

∥∥∥∥∥∥

n∏

j=1

fj

∥∥∥∥∥∥
Lp,∞

≤ p−
1
p

n∏

j=1

p
1
p j

j

n∏

j=1

‖fj‖Lpj,∞

30 Caṕıtulo 1. Espacios de Lorentz

lo que termina la demostración del teorema. �

Conviene enunciar por separado el caso particular más utilizado de estas
desigualdades de Hölder.

Corolario 1.1.3 Sea (X,A , µ) un espacio medido y sean 1 ≤ p1, p2 ≤ +∞
números reales conjugados entre śı, es decir 1

p1
+ 1

p2
= 1. Sean f, g funcio-

nes medibles que pertenecen a los espacios de Lorentz Lp1,∞(X,A , µ,K) y
Lp2,∞(X,A , µ,K), respectivamente. Entonces tenemos

‖fg‖L1,∞ ≤ C(p1, p2)‖f‖Lp1,∞‖g‖Lp2,∞

Veremos más adelante, en el Teorema 1.4.1, maneras más directas y generales
de obtener este tipo de resultado.

E) Una caracterización de los espacios de Lorentz Lp,∞

Presentamos en esta sección una segunda manera de caracterizar los espacios
de Lorentz Lp,∞ que está relacionada con el Teorema 1.1.2, página 27, en el
siguiente sentido: vimos que si una función f pertenece a los espacios de Lorentz
Lp,∞ y Lq,∞, entonces podemos deducir que la función f pertenece al espacio
de Lebesgue Lr con p < r < q. Vamos a ver ahora que una función f ∈ Lp,∞ si
y solo si se la puede descomponer como una suma de funciones que pertenecen
a espacios de Lebesgue adecuados.

Teorema 1.1.4 Sea (X,A , µ) un espacio medido. Sea 0 < p < +∞ un paráme-
tro real y sea f : X −→ K una función medible. Entonces f ∈ Lp,∞(X,A , µ,K)
si y solo si

(∀A > 0) (∃f0, f1 : X −→ K) tales que f(x) = f0(x) + f1(x),

en donde ‖f0‖Lp0 ≤ C0A
θ−1 y ‖f1‖Lp1 ≤ C0A

θ con A > 0 y en donde los
parámetros 0 < p0 < p < p1 < +∞ están relacionados por la expresión 1

p =
θ
p0

+ 1−θ
p1

, con 0 < θ < 1. Además se tiene la caracterización siguiente

‖f‖Lp,∞ = ı́nf
{
C > 0 : f = f0 + f1 con ‖f0‖Lp0 ≤ CAθ−1, ‖f1‖Lp1 ≤ CAθ

}
.

Demostración. Empecemos considerando una función f ∈ Lp,∞(X,A , µ,K)
y verifiquemos que efectivamente se puede descomponer de la manera indicada
por el teorema. Definimos pues las funciones f0 y f1 de la manera siguiente

f0 = f1{x∈X:|f(x)|>B} y f1 = f1{x∈X:|f(x)|≤B},

para un cierto B > 0. Vemos directamente por esta definición de las funciones
f0 y f1 que se tiene la identidad f(x) = f0(x) + f1(x), de manera que debe-
mos mostrar que f0 ∈ Lp0(X,A , µ,K) y que f1 ∈ Lp1(X,A , µ,R). Para ello
procedemos como sigue:

• Para f0, por definición de esta función tenemos

∫

X

|f0(x)|
p0dµ(x) =

∫
|f(x)|p0

{|f(x)|>B}

dµ(x) =

+∞∑

j=0

∫
|f(x)|p0dµ(x)

{2jB<|f(x)|<2j+1B}

,

1.1. Espacios Lp,∞ o Lp-débiles 31

pero como sobre el conjunto {2jB < |f(x)| < 2j+1B} se tiene la mayora-
ción |f(x)| < 2j+1B, entonces podemos escribir

∫

X

|f0(x)|
p0dµ(x) ≤

+∞∑

j=0

(2j+1B)p0

∫
dµ(x)

{2jB<|f(x)|<2j+1B}

≤
+∞∑

j=0

(2j+1B)p0µ({2jB < |f(x)| < 2j+1B}).

Utilizando la definición de la función de distribución df , se tiene para
todo α > 0 la desigualdad df (α) ≤ α−p‖f‖pLp,∞ y obtenemos

∫

X

|f0(x)|
p0dµ(x) ≤

+∞∑

j=0

(2j+1B)p0df (2
jB) ≤

+∞∑

j=0

(2j+1B)p0(2jB)−p‖f‖pLp,∞

≤ 2p0Bp0−p‖f‖pLp,∞

+∞∑

j=0

2j(p0−p),

y la suma anterior converge pues p0 < p y por lo tanto obtenemos que
f0 ∈ Lp0(X,A , µ,K) puesto que se tiene la mayoración

‖f0‖
p0

Lp0 = CBp0−p‖f‖pLp,∞ < +∞.

• Para la función f1 escribimos, utilizando esencialmente los mismos argu-
mentos explicitados anteriormente:

∫

X

|f1(x)|
p1dµ(x) =

∫
|f(x)|p1

{|f(x)|≤B}

dµ(x) =

+∞∑

j=0

∫
|f(x)|p1dµ(x)

{2−(j+1)B<|f(x)|≤2−jB}

≤
+∞∑

j=0

(2−jB)p1

∫
dµ(x)

{2−(j+1)B<|f(x)|≤2−jB}

≤
+∞∑

j=0

(2−jB)p1df (2
−(j+1)B)

≤
+∞∑

j=0

(2−jB)p1(2−(j+1)B)−p‖f‖pLp,∞ ≤ 2pBp1−p‖f‖pLp,∞

+∞∑

j=0

2−j(p1−p),

y esta suma anterior converge pues p < p1 y por lo tanto obtenemos

‖f1‖
p1

Lp1 ≤ CBp1−p‖f‖pLp,∞ < +∞.

Reescribimos ahora estas estimaciones sobre las cantidades ‖f0‖Lp0 , ‖f1‖Lp1

de la siguiente forma:

‖f0‖Lp0 ≤ CB
1− p

p0 ‖f‖
p
p0

Lp,∞ (1.17)

≤ C‖f‖Lp,∞

(
B

‖f‖Lp,∞

)1− p
p0

‖f1‖Lp1 ≤ CB
1− p

p1 ‖f‖
p
p1

Lp,∞ (1.18)

≤ C‖f‖Lp,∞

(
B

‖f‖Lp,∞

)1− p
p1

,

32 Caṕıtulo 1. Espacios de Lorentz

y basta entonces escribir C0 = C‖f‖Lp,∞ y A =
(

B
‖f‖Lp,∞

)p(1
p 0

− 1
p 1

)

, donde
1
p = θ

p0
+ 1−θ

p1
y donde B > 0 es arbitrario, para obtener que para todo A > 0

existen dos funciones f0, f1 tales que f(x) = f0(x) + f1(x) y que verifican

‖f0‖Lp0 ≤ C0A
θ−1 y ‖f1‖Lp1 ≤ C0A

θ.

Para verificar la implicación rećıproca, partimos del hecho de que la función
f se descompone como una suma f = f0 + f1 en donde las funciones f0, f1
verifican las condiciones expuestas en el teorema y vamos a verificar que se tiene
f ∈ Lp,∞(X,A , µ,K). El punto de partida está dado por las mayoraciones

µ
(
{x ∈ X : |f(x)| > α}

)
= µ

(
{x ∈ X : |f0(x) + f1(x)| > α}

)

≤ µ
(
{x ∈ X : |f0(x)| + |f1(x)| > α}

)

≤ µ
(
{x ∈ X : |f0(x)| > α/2}

)
+ µ

(
{x ∈ X : |f1(x)| > α/2}

)
. (1.19)

Utilizando la desigualdad de Tchebychev (Proposición 1.1.7) obtenemos la es-
timación general

µ
(
{x ∈ X : |f(x)| > α}

)
≤ α−r‖f‖rLr (0 < r < +∞),

y entonces, gracias a esta mayoración, vamos a reconstruir las cantidades ‖f0‖Lp0

y ‖f1‖Lp1 en la parte derecha de la desigualdad (1.19) para obtener

µ
(
{x ∈ X : |f(x)| > α}

)
≤ C

‖f0‖
p0

Lp0

αp0
+ C

‖f1‖
p1

Lp1

αp1
,

ahora, usando las hipótesis sobre las funciones f0 y f1 podemos escribir

µ
(
{x ∈ X : |f(x)| > α}

)
≤

Cp0

0 A(θ−1)p0

αp0
+
Cp1

0 Aθp1

αp1

≤

(
C0

α

)p
(
A(θ−1)p0

(
C0

α

)p0−p

+Aθp1

(
C0

α

)p1−p
)
,

en este punto, basta determinar A tal que la cantidad entre corchete anterior
siempre sea igual a 2 y obtenemos µ

(
{x ∈ X : |f(x)| > α}

)
≤ 2α−pCp

0 , y a
partir de esta estimación, utilizando la definición de los espacios de Lorentz
Lp,∞ tenemos finalmente que f ∈ Lp,∞(X,A , µ,K). �

Corolario 1.1.4 Sea (X,A , µ) un espacio medido. Sea 0 < p < +∞ un
parámetro real y sea f : X −→ K una función medible que pertenece al espacio
de Lorentz Lp,∞(X,A , µ,K), entonces existen dos funciones f0, f1 : X −→ K
tales que f = f0 + f1, en donde f0 ∈ Lp0(X,A , µ,K) y f1 ∈ L∞(X,A , µ,K),
en donde 0 < p0 < p < +∞.

Prueba. De la misma manera que en el resultado anterior consideramos las
funciones f0 y f1 definidas por f0 = f1{x∈X:|f(x)|>B} y f1 = f1{x∈X:|f(x)|≤B},
para un ciertoB > 0. Por los mismos argumentos tenemos f0 ∈ Lp0(X,A , µ,K)
y solo debemos concentrarnos en la función f1. Escribimos entonces

sup
x∈X

ess|f1(x)| = sup ess
x∈{|f(x)|≤B}

|f(x)| ≤ B,

1.1. Espacios Lp,∞ o Lp-débiles 33

de donde se obtiene directamente que f1 ∈ L∞(X,A , µ,K). �

Los resultados que acabamos de demostrar se enmarcan en una teoŕıa mucho
más general, llamada la interpolación de espacios de Banach, que será tratada
con un poco más en detalle en los caṕıtulos siguientes. Una aplicación directa
de estos resultados se puede evidenciar en la sección siguiente.

F) Producto de convolución

El objetivo de esta sección es mostrar de qué manera es posible generalizar el
producto de convolución a funciones que pertenecen a los espacios de Lorentz
Lp,∞. Esta extensión tiene consecuencias muy importantes pues como hemos
visto en la Proposición 1.1.6, se tiene la inclusión Lp ⊂ Lp,∞ y de esta forma
podremos considerar el producto de convolución de muchas más funciones co-
mo tendremos la oportunidad de verlo en numerosas aplicaciones.

Por simplicidad, en esta sección consideraremos únicamente el producto de
convolución sobre el grupo topológico Rn dotado de su estructura natural13,
pero en la Sección 1.4.3 estudiaremos en un marco más general (de grupos to-
pológicos localmente compactos) el producto de convolución de dos funciones.
Aśı mismo, tendremos la oportunidad de presentar versiones más generales del
teorema principal de esta sección.

Recordemos ahora que si f, g : Rn −→ K son dos funciones medibles, entonces
su producto de convolución se define por medio de la expresión

f ∗ g(x) =

∫

Rn

f(x− y)g(y)dy,

y tenemos la desigualdades de Young en los espacios de Lebesgue que nos indi-
can bajo qué condiciones sobre las funciones f y g el producto de convolución
f ∗ g está bien definido:

Proposición 1.1.11 (Desigualdades de Young) Sean 1 ≤ p, q, r ≤ +∞
tres reales relacionados por la fórmula 1

p +
1
q = 1+ 1

r . Sean f, g : Rn −→ K dos

funciones medibles, si f ∈ Lp(Rn,Bor(Rn), dx,K) y si g ∈ Lq(Rn,Bor(Rn), dx,K),
entonces el producto de convolución f ∗ g pertenece al espacio de Lebesgue
Lr(Rn,Bor(Rn), dx,K) y además se tiene la desigualdad

‖f ∗ g‖Lr ≤ ‖f‖Lp‖g‖Lq .

El lector puede consultar una demostración de este resultado en el Teorema
4.2.2 del Volumen 2.

Como vemos con esta proposición, hay que tener cuidado con el producto
de convolución pues no puede ser definido para cualquier tipo de función y
hay que verificar las hipótesis de este resultado para poder dar un sentido a la
expresión f ∗ g.

13Ver los detalles en el Caṕıtulo 4 del Volumen 2.

34 Caṕıtulo 1. Espacios de Lorentz

El teorema a continuación nos proporciona una generalización de las de-
sigualdades anteriores en el marco de los espacios de Lorentz.

Teorema 1.1.5 (Convolución Lp × Lq,∞ →֒ Lr,∞) Sean 1 ≤ p < +∞ y 1 <
q, r < +∞ tres reales relacionados por la fórmula

1

p
+

1

q
= 1 +

1

r
. (1.20)

Sean f, g : Rn −→ K dos funciones medibles, si f ∈ Lp(Rn,Bor(Rn), dx,K)
y si g ∈ Lq,∞(Rn,Bor(Rn), dx,K), entonces el producto de convolución f ∗ g
pertenece al espacio Lr,∞(Rn,Bor(Rn), dx,K) y además se tiene la desigualdad

‖f ∗ g‖Lr,∞ ≤ C(r, p, q)‖f‖Lp‖g‖Lq,∞ . (1.21)

Antes de pasar a la demostración de este resultado, es interesante observar
que esta desigualdad hace intervenir dos tipos de espacios funcionales: un es-
pacio de Lorentz en la parte de la izquierda de la desigualdad y una mezcla
Lebesgue-Lorentz en la parte derecha. Tendremos la oportunidad de estudiar
más adelante diversas variantes de las desigualdades de Young: ya sea donde
todos los espacios presentes son espacios de Lorentz, ya sea otras versiones en
donde intervienen de manera distinta espacios de Lebesgue y de Lorentz.

Demostración. Como g ∈ Lq,∞(Rn,Bor(Rn), dx,K), tenemos por el Teore-
ma 1.1.4 anterior y su Corolario 1.1.4, que esta función g puede descomponerse
como la suma de dos funciones g0 y g1 de tal manera que se tienen las desigual-
dades (1.17) y (1.18), es decir:

‖g0‖Lq0 ≤ CB
1− q

q0 ‖g‖
q
q0

Lq,∞ y ‖g1‖Lq1 ≤ CB
1− q

q1 ‖g‖
q
q1

Lq,∞ , (1.22)

para todo B > 0 y 0 < q0 < q < q1 ≤ +∞.

Tenemos entonces por la linealidad de la convolución f ∗ g = f ∗ g0 + f ∗ g1
y por las propiedades de la función de distribución tenemos la mayoración

df∗g(α) ≤ df∗g0(α/2) + df∗g1(α/2). (1.23)

Una vez que disponemos de esta descomposición, vamos a dividir la demostra-
ción en función de los valores del parámetro p que caracteriza los espacios de
Lebesgue en la desigualdad (1.21).

• Caso p > 1. Deseamos estudiar la cantidad df∗g1(α/2) para un cierto
α > 0. Para ello nos concentramos en la cantidad |f ∗ g1| y tenemos

|f ∗ g1(x)| ≤ ‖f‖Lp‖g1‖Lp′ ,

donde 1
p + 1

p′ = 1, además, como se tiene la relación (1.20), tenemos

1 < q < p′ y a partir de los controles (1.22) podemos escribir

|f ∗ g1(x)| ≤ ‖f‖Lp

(
CB

1− q

p′ ‖g‖
q

p′

Lq,∞

)
.

1.1. Espacios Lp,∞ o Lp-débiles 35

Como el valor de la constante B > 0 es abritrario, lo fijamos por medio
de la expresión

B =

(
α

2C
‖f‖−1

Lp‖g‖
− q

p′

Lq,∞

) p′

p′−q

, (1.24)

de manera que obtenemos el control |f ∗ g1(x)| ≤ α/2, y este control nos
indica que se tiene df∗g1(α/2) = 0.

Estudiamos ahora la cantidad df∗g0(α/2) y escribimos

‖f ∗ g0‖Lp ≤ ‖f‖Lp‖g0‖L1 ,

dado que 1 < q, utilizando las propiedades de g0 dadas en (1.22) podemos
escribir

‖f ∗ g0‖Lp ≤ ‖f‖Lp

(
CB1−q‖g‖qLq,∞

)
,

y si reemplazamos el valor de B fijado en (1.24) obtenemos

‖f ∗ g0‖Lp ≤ Cα
−p′ q−1

p′−q ‖f‖
q
(

p′−1

p′−q

)

Lp ‖g‖
q
(

p′−1

p′−q

)

Lq,∞ ,

de esta manera, por la desigualdad de Tchebychev obtenemos el control

df∗g0(α/2) ≤ α−p‖f ∗ g0‖
p
Lp

≤ α−p

(
Cα

−p′ q−1

p′−q ‖f‖
q
(

p′−1

p′−q

)

Lp ‖g‖
q
(

p′−1

p′−q

)

Lq,∞

)p

≤ Cα−r‖f‖rLp‖g‖rLq,∞ .

Con estas informaciones volvemos a la desigualdad (1.23) y escribimos

df∗g(α) ≤ df∗g0(α/2) ≤ Cα−r‖f‖rLp‖g‖rLq,∞ ,

de donde se deduce el siguiente control uniforme en α

αrdf∗g(α) ≤ C‖f‖rLp‖g‖rLq,∞ ,

lo que permite obtener la mayoración ‖f∗g‖Lr,∞ ≤ C(r, p, q)‖f‖Lp‖g‖Lq,∞ .

• Caso p = 1. Seguimos esencialmente las mismas ideas anteriores y estu-
diamos la expresión df∗g(α) ≤ df∗g0(α/2) + df∗g1(α/2). Para el término
df∗g1 estudiamos la cantidad |f ∗ g1| y utilizando las propiedades de la
función g1 dadas en (1.22), con q1 = +∞, tenemos

|f ∗ g1(x)| ≤ ‖f‖L1‖g1‖L∞ ≤ ‖f‖L1CB.

Fijamos la cantidad B como B = α(2C‖f‖L1)−1, de manera que se tiene
|f ∗ g1(x)| ≤ α/2 y se deduce sin problema que df∗g1(α/2) = 0. Estudia-
mos ahora el término df∗g0(α/2) y para ello escribimos con las propieda-
des dadas en (1.22)

‖f ∗ g0‖L1 ≤ ‖f‖L1‖g0‖L1 ≤ ‖f‖L1

(
CB1−q‖g‖qLq,∞

)
,

36 Caṕıtulo 1. Espacios de Lorentz

y con el valor de B fijado anteriormente tenemos

‖f ∗ g0‖L1 ≤ α1−qC‖f‖qL1‖g‖
q
Lq,∞ .

Con estos resultados, utilizando la desigualdad de Tchebychev podemos
escribir

df∗g0(α/2) ≤
α

2
‖f ∗ g0‖L1 ≤ Cα−q‖f‖qL1‖g‖

q
Lq,∞ .

Con estas estimaciones sobre los términos df∗g0 y df∗g1 , podemos ahora
escribir

df∗g(α) ≤ df∗g0(α/2) + df∗g1(α/2)

≤ df∗g0(α/2) ≤ Cα−q‖f‖qL1‖g‖
q
Lq,∞,

de donde se obtiene el control uniforme αqdf∗g(α) ≤ C‖f‖qL1‖g‖
q
Lq,∞.

Recordando que en el caso cuando p = 1 se tiene r = q por la relación
(1.20) y utilizando la propiedad (1.5) de la página 13 podemos finalmente
escribir ‖g‖Lr,∞ ≤ C‖f‖L1‖g‖Lq,∞ �

En las condiciones sobre los ı́ndices p, q, r establecidas en el teorema ante-
rior, hay casos ĺımites que no han sido tratados y que vamos a estudiarlos a
continuación.

• Caso cuando r = q = ∞. En esta situación, por la relación (1.20) tenemos
p = 1, y dado que L∞,∞ = L∞, entonces la desigualdad (1.21) se escribe

‖f ∗ g‖L∞ ≤ ‖f‖L1‖g‖L∞,

lo cual no es más que un caso particular de las desigualdades de Young
usuales en los espacios de Lebesgue (ver la Proposición 1.1.11).

• Caso cuando q = 1. Por la relación (1.20) debemos tener 1 ≤ p = r ≤ +∞
y vamos a ver que no se tiene la desigualdad

‖f ∗ g‖Lr,∞ ≤ ‖f‖Lr‖g‖L1,∞.

En efecto, si consideramos sobre R (dotado de su estructura natural)
las funciones f(x) = 1[0,1](x) y g(x) = 1

x , tenemos por un lado que
‖f‖Lr < +∞ para todo 1 ≤ r ≤ +∞ y que ‖g‖L1,∞ = 1. Pero por otro
lado, vemos que el producto de convolución f ∗ g no está bien definido,
pues vale infinito en el intervalo [0, 1].

• Caso cuando r = +∞ y 1 < q < +∞. Por la condición (1.20) tenemos
1
q + 1

p = 1 pero no se tiene la desigualdad

‖f ∗ g‖L∞ ≤ ‖f‖Lp‖g‖Lq,∞ .

En efecto, sobre R consideremos las funciones f(x) = 1

|x|
1
p ln(x)

1[0,1/2](x),

y g(x) = 1

|x|
1
q

, tenemos entonces ‖f‖Lp < +∞ y ‖g‖Lq,∞ = 1, pero el

producto f ∗ g vale infinito en el intervalo [0, 1/2] y no es por lo tanto
una función acotada.

1.2. Espacios Lp,q 37

Como vemos con estos resultados anteriores, los espacios de Lorentz Lp,∞ cons-
tituyen una verdadera generalización de los espacios de Lebesgue y su uso per-
mite mejorar sensiblemente algunos de los resultados estudiados anteriormente
en donde solo se utilizaban espacios de Lebesgue. Sin embargo, desde el punto
de vista de su estructura, únicamente hemos presentado el hecho de que son
espacios vectoriales cuasi-normados y es necesario estudiar si es posible obtener
estructuras más fuertes: para ello será necesario dejar de lado la caracteriza-
ción (1.4) que se basa en la función de distribución para considerar otro tipo
de funcionales y esto será realizado en las secciones siguientes.

Las propiedades que hemos expuesto aqúı serán retomadas en un marco mu-
cho más general a continuación, pero dado que los espacios Lp,∞ son particular-
mente importantes en las aplicaciones hemos preferido presentar separadamente
estas propiedades y esperamos que esta redundancia sea útil pedagógicamente.

1.2. Espacios Lp,q

Después de haber realizado un primer estudio de los espacios Lp,∞, presen-
tamos ahora los espacios de Lorentz generales Lp,q en donde los parámetros
reales p, q verifican 0 < p, q ≤ +∞ y veremos cómo estos dos ı́ndices nos per-
mitirán medir de manera mucho más fina el tamaño de las funciones. Vamos
a ver en las subsecciones a continuación, que es posible presentar los espacios
de Lorentz Lp,q de distintas maneras. Esto puede parecer engorroso al inicio,
pero veremos que cada caracterización de estos espacios tiene su utilidad y su
interés, ya sea para estudiar cuestiones estructurales de estos espacios, ya sea
para poder utilizarlos en aplicaciones concretas.

En la Sección 1.2.1 daremos una primera definición que estará basada en
la función de distribución df y veremos algunos ejemplos y propiedades muy
elementales de estos espacios de funciones. Sin embargo, este punto de vista no
es el más adecuado para estudiar minuciosamente y en detalle los espacios de
Lorentz. Por esta razón presentaremos en la Sección 1.2.3 otra caracterización
de estos espacios que se basa en la función de reordenamiento decreciente f∗

y que nos permitirá presentar más propiedades de estos espacios: en particular
veremos que es posible obtener una estructura de espacio normado para cier-
tos valores muy particulares de los parámetros p y q. A pesar de todo esto, la
función de reordenamiento decreciente f∗ tampoco será suficiente para cubrir
todas las propiedades de los espacios de Lorentz, de manera que daremos un
tercer punto de vista equivalente en la Sección 1.3 en donde, gracias a la función
maximal f∗∗, concentraremos nuestro estudio en problemas de metrizabilidad
y de normabilidad.

Uno de los objetivos de nuestra exposición es evidentemente determinar para
qué valores de los parámetros 0 < p, q ≤ +∞ los espacios de Lorentz Lp,q son
espacios de Banach, pero a medida que avanzaremos en nuestra exposición,
iremos verificando algunas propiedades de estos espacios de funciones. Ciertas
aplicaciones, las más elementales, de los espacios de Lorentz serán presentadas
directamente en este caṕıtulo y en los caṕıtulos siguientes veremos más ejemplos

38 Caṕıtulo 1. Espacios de Lorentz

en donde los espacios Lp,q juegan un rol predominante.

1.2.1. Primera definición de los espacios de Lorentz Lp,q

Como anunciado, presentamos aqúı una primera definición de los espacios de
Lorentz generales utilizando la función de distribución df . Para motivar esta
caracterización reescribimos de manera ligeramente diferente las fórmulas (1.2)
y (1.4) que nos permitieron definir los espacios de Lebesgue Lp y los espacios
de Lorentz Lp,∞ con 0 < p < +∞:

‖f‖Lp = p
1
p

(∫ +∞

0

(
αdf (α)

1
p

)p dα
α

) 1
p

y ‖f‖Lp,∞ = sup
α>0

{
αdf (α)

1
p

}
.

Podemos observar que hay un cierto aire de familia entre estas dos cantida-

des, en efecto si notamos Fp(α, f) = αdf (α)
1
p y dµ(α) = d(α)

α , entonces estas
cantidades se escriben

‖f‖Lp = p
1
p

(∫ +∞

0

Fp(α, f)
pdµ(α)

) 1
p

y ‖f‖Lp,∞ = sup
α>0

{Fp(α, f)} .

Dicho de otra manera, con las expresiones anteriores, estamos tomando las
“normas” Lp y L∞ de la cantidad Fp(α, f) con respecto a la medida dµ.

¿Pero qué sucede si consideramos la norma Lq con q 6= p o si q 6= +∞? La
respuesta a esta pregunta está dada en la definición a continuación.

Definición 1.2.1 (Espacios de Lorentz) Sea (X,A , µ) un espacio medido.
Sean 0 < p ≤ +∞ y 0 < q ≤ +∞ dos ı́ndices reales. Definimos los espacios de
Lorentz Lp,q(X,A , µ,K) como el conjunto de funciones medibles f : X −→ K
tales que las cantidades a continuación sean finitas:

‖f‖Lp,q = p
1
q

(∫ +∞

0

(
αdf (α)

1
p

)q dα
α

) 1
q

, (1.25)

si 0 < p, q < +∞.

En el caso 0 < p < +∞ y q = +∞ consideramos la cantidad

‖f‖Lp,∞ = sup
α>0

{
αdf (α)

1
p

}
. (1.26)

Cuando p = q = +∞, definimos L∞,∞(X,A , µ,K) = L∞(X,A , µ,K).

Antes de exponer las propiedades que se deducen de esta definición, es necesa-
rio hacer algunas observaciones sobre estas expresiones y sobre los valores de
los ı́ndices p, q.

El primer punto que es importante notar está relacionado con la fórmula
(1.26) que corresponde al caso cuando q → +∞ en la expresión (1.25) y de
esta manera vemos que los espacios de Lorentz Lp,q que acabamos de definir

1.2. Espacios Lp,q 39

constituyen una familia de espacios funcionales que contiene naturalmente, es
decir como un caso ĺımite, a los espacios Lp,∞ estudiados en la sección anterior
(Ver también el Teorema 4.2.8 del Volumen 1 o la Proposición 1.2.12, página
77, un poco más adelante en este libro).

Segundo, y como anunciado anteriormente, tenemos el hecho siguiente: si
fijamos q = p en la expresión (1.25), lo que obtenemos son los espacios de
Lebesgue usuales: en efecto siguiendo la Definición 1.2.1 tenemos, para todo
0 < p < +∞, la identidad

‖f‖Lp,p = p
1
p

(∫ +∞

0

αp−1df (α)dα

) 1
p

,

y hemos demostrado en la Proposición 1.1.2 página 11 que esta expresión es
igual a la funcional ‖f‖Lp. De esta manera podemos escribir

‖f‖Lp,p = ‖f‖Lp, (1.27)

y hemos verificado el resultado siguiente

Proposición 1.2.1 Sea (X,A , µ) un espacio medido. Para todo 0 < p < +∞
tenemos la identificación de espacios

Lp,p(X,A , µ,K) = Lp(X,A , µ,K).

De esta forma obtenemos en este caso muy particular muchos ejemplos cono-
cidos de funciones que pertenecen a estos espacios. Sabemos además que si
1 ≤ p < +∞, la cantidad ‖ · ‖Lp es una norma y los espacios de Lebesgue Lp

asociados son espacios de Banach. Dado que se tiene la identidad (1.27), los es-
pacios de Lorentz Lp,p también serán espacios de Banach cuando 1 ≤ p < +∞:
veremos posteriormente cómo extender esta estructura topológica al resto de
espacios de Lorentz generales.

Indiquemos ahora que el caso p = +∞ y 0 < q < +∞ no está considerado
en la definición anterior, pero esto no es un problema como tendremos la opor-
tunidad de verlo un poco más adelante con la Observación 1.8.

Notamos también que el caso p = q = +∞ corresponde simplemente al es-
pacio de Lebesgue L∞, que al haber sido estudiado en detalle en el Volumen 1
y Volumen 2, no será tratado aqúı.

Finalmente, podemos ver que tanto los espacios Lp,q como los espacios Lp,∞

están caracterizados por medio de expresiones que hacen intervenir las funcio-
nes de distribución, y entonces es de esperarse que muchas de las propiedades
de los espacios Lp,∞ que se han expuesto en las páginas anteriores sean comunes
con los espacios de Lorentz generales Lp,q. Por ejemplo, todos estos espacios
deben ser considerados como espacios de clases de funciones : dos funciones
f, g que pertenecen a estos espacios serán consideradas iguales si son iguales en
µ-casi todas partes14.

14Ver la Observación 1.1, página 7, para este punto particular.

40 Caṕıtulo 1. Espacios de Lorentz

Una vez que hemos aclarado estos puntos, dividimos nuestro primer estu-
dio de estos espacios en diversas subsecciones: primero expondremos algunos
ejemplos fundamentales de funciones que pertenecen a los espacios de Lorentz
y luego veremos de qué tipo de estructura topológica general se dispone so-
bre estos espacios, pero lastimosamente, la caracterización dada de los espacios
Lp,q que se basa sobre la función de distribución df no es de gran utilidad para
estudiar en detalle este aspecto. Generalizaremos después una desigualdad de
interpolación que será retomada en el caṕıtulo siguiente y terminaremos con
unas propiedades interesantes de estos espacios cuando el espacio de base es
Rn.

A) Primeros ejemplos

Presentamos ahora dos ejemplos de funciones que pertenecen a estos espa-
cios. Como el espacio Lp,∞ ya ha sido estudiado en la sección anterior, nos
concentramos aqúı en los espacios Lp,q con 0 < p, q < +∞.

(i) El primer ejemplo de funciones que pertenecen a estos espacios es muy
simple: sobre un espacio medido (X,A , µ), consideremos f(x) = 1A(x) en
donde A es conjunto medible tal que µ(A) < +∞ y vamos a ver que esta
función pertenece a los espacios de Lorentz Lp,q. En efecto, sabemos por
las propiedades de la función de distribución que si 0 ≤ α < 1, entonces
df (α) = µ(A), pero si α ≥ 1 entonces df (α) = 0 y esta observación nos
permite considerar la integral (1.25) únicamente sobre el intervalo [0, 1]
y podemos escribir

‖f‖Lp,q = p
1
q

(∫ 1

0

(
αµ(A)

1
p

)q dα
α

) 1
q

= p
1
q µ(A)

1
p

(∫ 1

0

αq−1dα

) 1
q

=

(
p

q

) 1
q

µ(A)
1
p . (1.28)

De esta manera obtenemos que, para todo 0 < p, q < +∞, las funciones
indicatrices de conjuntos de µ-medida finita pertenecen a los espacios de
Lorentz Lp,q y se tiene

‖1A‖Lp,q =

(
p

q

) 1
q

µ(A)
1
p .

Notar que en este ejemplo el ı́ndice q juega un rol de renormalización,
pues si hacemos variar la medida del conjunto A, esta modificación se
modula únicamente con respecto al primer parámetro p.

(ii) Sobre el espacio medido Rn, consideramos la función siguiente

f(x) =





|x|
−n
a si |x| ≤ 1,

|x|
−n
b si |x| > 1.

(1.29)

1.2. Espacios Lp,q 41

en donde a, b > 0 son parámetros que fijaremos después. Siguiendo los
cálculos realizados en la expresión (1.6) de la página 14, tenemos el si-
guiente comportamiento para la función de distribución df :

df (α) =





α−avn si α ≥ 1,

α−bvn si α < 1,

en donde vn designa el volumen de la bola unidad. De esta manera, te-
nemos para todo 0 < p, q < +∞:

‖f‖qLp,q = p

∫ 1

0

αq−1 df (α)
q
p dα+ p

∫ +∞

1

αq−1 df (α)
q
p dα

= p

∫ 1

0

αq−1 (α−avn)
q
p dα+ p

∫ +∞

1

αq−1 (α−bvn)
q
p dα

= p v
q
p
n

∫ 1

0

αq(1−a/p)−1dα+ p v
q
p
n

∫ +∞

1

αq(1−b/p)−1dα,

y por lo tanto vemos que si 1−a/p > 0 y si 1−b/p < 0, entonces tenemos
f ∈ Lp,q(Rn,Bor(Rn), dx,R), más precisamente obtenemos

‖f‖Lp,q =

(
p

q

) 1
q

v
1
p
n

(
p

p− a
+

p

b− p

) 1
q

.

Este tipo de funciones permite, calibrando correctamente los parámetros
a, b, construir funciones que pertenecen a un espacio de Lorentz Lp0,q0 ,
pero que no pertenecen al espacio Lp1,q1 en donde p0 6= p1 y en donde
0 < q0, q1 < +∞ son cualquiera.

Indiquemos que estos mismos ejemplos15 han sido utilizados para diferenciar
los espacios de Lebesgue. En particular el lector notará que en estos ejemplos el
segundo parámetro 0 < q < +∞ no interviene para discriminar la pertenencia
a los espacios de Lorentz: dicho de otra manera, si los ı́ndices a, b están calibra-
dos de tal manera que f ∈ Lp,q con 0 < p, q < +∞, entonces también se tiene
f ∈ Lp,σ con 0 < σ < +∞. Este aspecto es interesante pues si las funciones
(1.29) permiten distinguir los espacios de Lebesgue Lp, éstas últimas no son
suficientes para diferenciar los espacios de Lorentz Lp,q0 y Lp,q1 .

¿Qué significa esto? Tanto los ejemplos de funciones indicatrices de conjun-
tos de medida finita estudiados en (1.28) como las funciones dadas en (1.29)
muestran que, cuando el primer parámetro p está fijo, entonces para todo
0 < q < +∞, todos los espacios Lp,q miden el tamaño de las funciones de
manera (relativamente) similar y esto ejemplifica el rol dominante del primer
parámetro p (que define el marco general) con respecto al segundo parámetro
q que permite afinar la información.

15Ver la Sección 4.2.1 del Volumen 1.

42 Caṕıtulo 1. Espacios de Lorentz

Veremos más adelante, en el Teorema 1.2.9 y con la Observación 1.10, ejem-
plos de funciones que śı permiten distinguir los espacios de Lorentz Lp,q0 y
Lp,q1 , es decir donde el parámetro de base p está fijo mientras que el segundo
ı́ndice vaŕıa.

B) Propiedades estructurales generales

Nos concentramos ahora en el resultado a continuación que es la generaliza-
ción de la Proposición 1.1.3 a los espacios Lp,q.

Proposición 1.2.2 Sea (X,A , µ) un espacio medido, sean 0 < p < +∞ y
0 < q ≤ +∞ dos parámetros reales.

1) Los espacios de Lorentz Lp,q(X,A , µ,K) son subespacios vectoriales del
conjunto de funciones medibles.

2) Además se tiene la implicación ‖f‖Lp,q = 0 =⇒ f = 0 en µ-casi todas
partes.

Prueba. El caso 0 < p < +∞ y q = +∞ ya ha sido tratado en la Proposición
1.1.3, de manera que nos concentramos en el caso cuando 0 < q < +∞.

1) Sea λ ∈ K∗, por el punto 3) de la Proposición 1.1.1 página 9 tenemos
la identidad dλf (α) = df (α/|λ|) y con un cambio de variable podemos
escribir

‖λf‖Lp,q = p
1
q

(∫ +∞

0

(
αdλf (α)

1
p

)q dα
α

) 1
q

= p
1
q

(∫ +∞

0

(
αdf (α/|λ|)

1
p

)q dα
α

) 1
q

= |λ| p
1
q

(∫ +∞

0

(
αdf (α)

1
p

)q dα
α

) 1
q

= |λ| ‖f‖Lp,q , (1.30)

de donde se deduce que λf ∈ Lp,q(X,A , µ,K).

Si f, g ∈ Lp,q(X,A , µ,K), verifiquemos que f + g ∈ Lp,q(X,A , µ,K).
Para ello utilizamos los cálculos realizados en la Proposición 1.1.3, página
15, en donde se obtienen las desigualdades (1.8), que reescribimos de la
siguiente manera

α d
1
p

f+g(α) ≤ máx(2
1
p , 2)

(
(α/2) d

1
p

f (α/2) + (α/2) d
1
p
g (α/2)

)
.

A partir de esta mayoración reconstruimos la cantidad ‖ ·‖Lp,q y tenemos

‖f + g‖Lp,q = p
1
q

(∫ +∞

0

(
α df+g(α)

1
p

)q dα
α

) 1
q

≤ máx(2
1
p , 2) p

1
q

(∫ +∞

0

(
(α/2) d

1
p

f (α/2) + (α/2) d
1
p
g (α/2)

)q
dα

α

) 1
q

1.2. Espacios Lp,q 43

≤ máx(2
1
p , 2)máx(21−

1
q , 2

1
q
−1) p

1
q

(∫ +∞

0

(
(α/2) d

1
p

f (α/2)

)q
dα

α

) 1
q

+ máx(2
1
p , 2)máx(21−

1
q , 2

1
q
−1) p

1
q

(∫ +∞

0

(
(α/2) d

1
p
g (α/2)

)q
dα

α

) 1
q

,

de donde se deduce la desigualdad

‖f + g‖Lp,q ≤ máx(2
1
p , 2)máx(21−

1
q , 2

1
q
−1) (‖f‖Lp,q + ‖g‖Lp,q) , (1.31)

lo que muestra que f + g ∈ Lp,q(X,A , µ,K) y hemos verificado que
el espacio Lp,q(X,A , µ,K) es un subespacio vectorial del conjunto de
funciones medibles.

2) Por las propiedades de la integral que define la funcional ‖·‖Lp,q , tenemos

por el Corolario 3.2.9 del Volumen 1, que ‖f‖Lp,q = 0 =⇒ α d
1
p

f (α) = 0,
para casi todo α > 0, de donde se deduce sin mayor problema que la
función f es nula en µ-casi todas partes. �

Con las fórmulas (1.30), (1.31) y con el punto 2) de la proposición anterior
hemos verificado lo siguiente.

Corolario 1.2.1 Sea (X,A , µ) un espacio medido, sean 0 < p < +∞ y
0 < q ≤ +∞ dos parámetros reales. La funcional ‖ · ‖Lp,q determinada por la
expresión (1.25) y definida sobre los espacios de Lorentz Lp,q(X,A , µ,K) es
una cuasi-norma.

Mostraremos que los espacios (Lp,q, ‖ ·‖Lp,q) son espacios cuasi-normados com-
pletos, pero posponemos la demostración de este hecho a la Sección 1.2.3 en
donde presentaremos otra manera equivalente de caracterizar los espacios de
Lorentz que nos permitirá ir mucho más lejos en la presentación de las propie-
dades de estos espacios de funciones.

C) Desigualdad de Interpolación

Generalizamos aqúı el Teorema 1.1.2 de la página 27, a los espacios de Lorentz
Lp,q que han sido caracterizados por medio de la función de distribución df en
la Definición 1.2.1.

Teorema 1.2.1 (Interpolación) Sea (X,A , µ) un espacio medido, sean
0 < p0 < p1 ≤ +∞ dos parámetros reales y sea f una función medible tal
que f ∈ Lp0,∞(X,A , µ,K)∩Lp1,∞(X,A , µ,K), entonces f ∈ Lp,q(X,A , µ,K)
para todo p0 < p < p1 y todo 0 < q < +∞ y además se tiene la desigualdad de
interpolación siguiente

‖f‖Lp,q ≤ C(p0, p, p1, q)‖f‖
θ
Lp0,∞‖f‖1−θ

Lp1,∞ ,

donde θ = p0(p1−p)
p(p1−p0)

si p1 < +∞ y donde θ = p0

p si p1 = +∞.

44 Caṕıtulo 1. Espacios de Lorentz

La demostración de este teorema sigue esencialmente las mismas etapas que las
del Teorema 1.1.2 pero vamos a presentar los detalles para la mayor comodidad
del lector.

Demostración. Supongamos para empezar que se tiene 0 < p1 < +∞.
Puesto que f ∈ Lp0,∞(X,A , µ,K) ∩ Lp1,∞(X,A , µ,K), tenemos las mayora-
ciones

df (α) ≤
‖f‖p0

Lp0,∞

αp0
y df (α) ≤

‖f‖p1

Lp1,∞

αp1
,

a partir de lo cual escribimos

df (α) ≤ mı́n

(
‖f‖p0

Lp0,∞

αp0
,
‖f‖p1

Lp1,∞

αp1

)
.

Utilizando la definición de los espacios de Lorentz Lp,q dada con la expresión
(1.25) tenemos:

‖f‖qLp,q = p

∫ +∞

0

αq−1d
q
p

f (α)dα

≤ p

∫ +∞

0

αq−1 mı́n

(
‖f‖p0

Lp0,∞

αp0
,
‖f‖p1

Lp1,∞

αp1

) q
p

dα

≤ p

∫ T

0

αq(1−
p0
p
)−1‖f‖

q
p0
p

Lp0,∞dα+ p

∫ +∞

T

αq(1−
p1
p
)−1‖f‖

q
p1
p

Lp1,∞dα,

en donde hemos fijado T =
(

‖f‖
p1
Lp1,∞

‖f‖
p0
Lp0,∞

) 1
p1−p0

< +∞. Como p0 < p < p1,

evaluando el valor de estas integrales se tiene

‖f‖qLp,q ≤ C(p0, p, q)‖f‖
q
p0
p

Lp0,∞T
q(1−

p0
p
) + C(p, p1, q)‖f‖

q
p1
p

Lp1,∞T
q(1−

p1
p
)

≤ C(p0, p, p1, q)‖f‖
q

p0(p1−p)

p(p1−p0)

Lp0,∞ ‖f‖
q(1−

p0(p1−p)

p(p1−p0)
)

Lp1,∞ ,

y extrayendo la ráız q-ésima de esta desigualdad anterior y con la definición del
parámetro θ obtenemos

‖f‖Lp,q ≤ C(p0, p, p1, q)‖f‖
θ
Lp0,∞‖f‖1−θ

Lp1,∞ ,

lo que proporciona la mayoración buscada cuando 0 < p1 < +∞.

Pasemos ahora al caso cuando p1 = +∞. Por definición tenemos L∞,∞ = L∞

y entonces se tiene df (α) = 0 si α > ‖f‖L∞, lo que nos permite escribir

‖f‖qLp,q = p

∫ +∞

0

αq−1d
q
p

f (α)dα = p

∫ ‖f‖L∞

0

αq−1d
q
p

f (α)dα,

pero como df (α) ≤ α−p0‖f‖p0

Lp0,∞ , entonces

‖f‖qLp,q ≤ p

∫ ‖f‖L∞

0

αq−1α−q
p0
p ‖f‖

q
p0
p

Lp0,∞dα,

y evaluando esta integral obtenemos ‖f‖qLp,q ≤ C(p0, p, q)‖f‖
q
p0
p

Lp0,∞‖f‖
q(1−

p0
p
)

L∞ ,
basta extraer la ráız q-ésima para obtener el resultado buscado. �

1.2. Espacios Lp,q 45

Observación 1.5 Nótese que el valor q = +∞ no ha sido tomado en cuenta
en este resultado. Esto no es ningún problema como nos lo indica el Corolario
1.2.6 de la página 81.

D) Propiedades particulares cuando X = Rn

Para terminar esta sección generalizamos a los espacios de Lorentz Lp,q la
Proposición 1.1.9 página 23 que explicitaba dos propiedades adicionales cuando
el espacio de base es Rn.

Proposición 1.2.3 (Traslación y Dilatación en Lp,q) Sean 0 < p < +∞
y 0 < q ≤ +∞ dos parámetros reales. Consideremos los espacios de Lorentz
Lp,q(Rn,Bor(Rn), dx,K). Entonces, para todo τ ∈ Rn y todo λ > 0 tenemos
las identidades siguientes

‖fτ‖Lp,q = ‖f‖Lp,q y ‖δλ[f]‖Lp,q = λ−
n
p ‖f‖Lp,q ,

en donde fτ (x) = f(x+ τ) con τ ∈ Rn representa la traslación de la función f
y δλ[f](x) = f(λx1, · · · , λxn), con λ > 0, es la dilatación de la función f .

Prueba. Estudiamos únicamente el caso 0 < q < +∞ pues el caso q = +∞
ya ha sido estudiado con la Proposición 1.1.9 y de esta manera trabajamos con
la funcional ‖ · ‖Lp,q definida en la fórmula (1.25). Entonces, para la primera
identidad tenemos por la fórmula (1.12) que dfτ = df de donde se deduce sin
problema el resultado, mientras que para la segunda identidad basta aplicar la
igualdad dδλ[f] = λ−ndf demostrada en la expresión (1.13) para terminar la
prueba de la proposición. �

Recordemos ahora la noción de dimensión homogénea de un espacio de fun-
ciones dada en la Definición 4.2.4 del Volumen 1.

Definición 1.2.2 (Dimensión Homogénea) Sea E = {f : Rn −→ K :
‖f‖E < +∞} un espacio funcional. Diremos que el espacio E es homogéneo
si existe un ı́ndice real σ tal que se tenga para todo f ∈ E la identidad

‖δα[f]‖E = α−σ‖f‖E, (α > 0).

El parámetro real σ será llamado la dimensión homogénea del espacio E.

Tenemos entonces que tanto los espacios de Lebesgue Lp(Rn) con 0 < p ≤ +∞
y los espacios de Lorentz generales Lp,q(Rn) con 0 < p < +∞ y 0 < q ≤ +∞
son espacios de funciones homogéneos de dimensión homogéna σ = n

p . Como
vemos aqúı, en la dimensión homogénea de los espacios de Lorentz no intervie-
ne el segundo ı́ndice q y esto es un otro ejemplo, además de los ejemplos (i) y
(ii) dados en la página 40, del rol preponderante del primer ı́ndice p.

Como vemos con los resultados anteriores, algunas de las caracteŕısticas de
los espacios de Lorentz Lp,∞ se generalizan sin mayor problema a los espacios
de Lorentz Lp,q con 0 < q < +∞.

46 Caṕıtulo 1. Espacios de Lorentz

Hemos presentado aqúı relativamente pocas propiedades y seŕıa posible con-
tinuar nuestra exposición de los espacios de Lorentz utilizando la función de
distribución df . Sin embargo este punto de vista no es el más adecuado para
estudiar en detalle la estructura interna de estos espacios de funciones y para
lograr este objetivo será necesario proceder en dos etapas considerando otras
funciones que remplazarán a la función de distribución.

La primera de estas etapas está dada en la sección a continuación en donde
se utiliza la función de reordenamiento decreciente f∗ en lugar de la función df
y tendremos la oportunidad de ver cómo algunas caracteŕısticas de los espacios
de Lorentz pueden deducirse muy directamente adoptando este punto de vista.

Lastimosamente el uso de la función de reordenamiento decreciente tampoco
será suficiente, especialmente si estamos interesados en estudiar las propiedades
de normabilidad de estos espacios de funciones, y entonces para completar
el panorama utilizaremos una función maximal f∗∗, que presentaremos en la
Sección 1.3.1 y que constituye la segunda etapa mencionada anteriormente.

1.2.2. Función de reordenamiento decreciente f ∗

En la secciones anteriores hemos utilizado la función de distribución df para
definir a los espacios de Lorentz Lp,q con 0 < p < +∞ y 0 < q ≤ +∞. Vamos
ahora a utilizar la función de reordenamiento decreciente para estudiar estos
espacios.

Definición 1.2.3 (Función de reordenamiento decreciente) Sea (X,A , µ)
un espacio medido. Sean α y t dos parámetros positivos y sea f una función
medible definida sobre X a valores en K. La función de reordenamiento decre-
ciente de f es la función f∗ definida sobre [0,+∞[a valores reales que está
determinada por la expresión

f∗(t) = ı́nf
α>0

{α : df (α) ≤ t}. (1.32)

Usaremos la convención ı́nf{∅} = +∞.

Notemos que para obtener la función de reordenamiento decreciente f∗ es ne-
cesario determinar primero la función de distribución df .

Antes de exponer las principales caracteŕısticas de la función de reordena-
miento decreciente f∗, vamos a estudiar su comportamiento con cinco ejemplos
sencillos y compararla a la función de distribución df .

(i) En primer lugar consideramos una función simple definida sobre R de la
forma

f(x) = c11A1(x) + c21A2(x), (1.33)

en donde c2 > c1 > 0 y los conjuntos Aj con j = 1, 2 son intervalos
disjuntos de medida finita. La función de distribución es entonces

df (α) = (|A1|+ |A2|)1[0,c1[(α) + |A2|1[c1,c2[(α).

1.2. Espacios Lp,q 47

En este ejemplo, a partir de la fórmula (1.32) no es muy dif́ıcil determinar
la función de reordenamiento decreciente, en efecto: si 0 ≤ t < |A2| se
tiene f∗(t) = c2 y si |A2| ≤ t < |A1|+ |A2| tenemos f∗(t) = c1, de manera
que podemos escribir

f∗(t) = c21[0,|A2|[(t) + c11[|A2|,|A1+|A2|[(t). (1.34)

Para visualizar estas transformaciones, representamos las funciones f , df
y f∗ en el gráfico a continuación:

f

✲
x

✻

c1

c2

A2A1

df

✲
α

✻

c1 c2

|A2|

|A1| + |A2| •

•

f ∗

✲
t

✻

c1

c2 •

•

|A2| |A1| + |A2|

Figura 1.3: Función de reordenamiento decreciente de una función simple.

Como podemos ver aqúı, la función f∗ lleva bien su nombre pues práctica-
mente lo único que ha hecho es reordenar de forma decreciente la función
inicial f . Desde el punto de vista muy general de medida (o del área bajo
la función, si se prefiere) estas modificaciones de la función f son “trans-
parentes”, en el sentido que se preserva la medida. Esta propiedad ya
la hab́ıamos verificado para la función de distribución df con la fórmula
(1.3) de la página 12 y demostraremos en el Corolario 1.2.2 un resultado
análogo para la función de reordenamiento decreciente f∗.

(ii) Demos una versión más general del ejemplo anterior: esto es necesario
pues las funciones simples permiten aproximaciones interesantes desde el
punto de vista de la teoŕıa de la integración de Lebesgue. Entonces, sobre

un espacio medido (X,A , µ) consideramos la función f(x) =

n∑

i=1

ai1Ai
(x),

en donde los conjuntos Ai son conjuntos disjuntos de medida finita y don-
de los reales ai verifican a1 > a2 > · · · > an > 0. Tenemos entonces que

la función de distribución asociada se escribe df (α) =

n∑

i=1

bi1[ai+1,ai[(α),

donde an+1 = 0 y bi =

i∑

k=1

µ(Ak). Aplicando los argumentos del ejem-

plo anterior obtenemos que la función de reordenamiento decreciente está

48 Caṕıtulo 1. Espacios de Lorentz

dada por la expresión f∗(t) =

n∑

i=1

ai1[bi−1,bi[(t), en donde hemos fijado

b0 = 0.

En algunas situaciones que serán presentadas en las ĺıneas a continuación,
es interesante disponer de otra caracterización de este tipo de funciones y
a la función simple f anterior podemos reescribirla de la siguiente manera:

f(x) =

n∑

i=1

ci1Bi
(x),

en donde los coeficientes ci son todos reales positivos y los conjuntos
Bi son todos de medida finita y forman una sucesión creciente, es decir
que se tiene B1 ⊂ B2 ⊂ · · · ⊂ Bn. Bajo este punto de vista, lo que se

tiene en realidad son las identidades ci = ai − ai+1 y Bi =

i⋃

k=1

Ak y una

vez que tenemos esta representación de la función simple, obtenemos que
su función de reordenamiento decreciente asociada puede escribirse por
medio de la fórmula a continuación

f∗(t) =

n∑

i=1

ci1[0,µ(Bi)[(t). (1.35)

El interés de esta representación de la función de reordenamiento decre-
ciente está dado en que las funciones indicatrices de conjuntos que inter-
vienen aqúı forman intervalos de la recta real que son crecientes pues se
tiene por construcción µ(Bi) < µ(Bi+1).

(iii) En tercer lugar, consideremos sobre Rn (dotado de su estructura natural)
la función

f : Rn −→ R

x 7−→
1

1 + |x|r
,

(1.36)

con r > 0. Calculemos la función de distribución df : por definición tene-
mos

df (α) = |{x ∈ Rn : α(1 + |x|r) < 1}|,

y vemos que si α ≥ 1 entonces df (α) = 0, por lo tanto podemos suponer
sin pérdida de regularidad que 0 < α < 1. Luego, escribimos

df (α) = |{x ∈ Rn : |x| < (1/α− 1)
1
r }|

= |B(0, 1/α− 1)
1
r)|

= (1/α− 1)
n
r |B(0, 1)|

= (1/α− 1)
n
r vn.

Con estos cálculos preliminares y junto con la expresión (1.32) que define
la función de reordenamiento decreciente, obtenemos para todo t > 0 la

1.2. Espacios Lp,q 49

fórmula

f∗(t) =
1

1 + (t/vn)
r
n

.

En la figura a continuación representamos las funciones f , df y f∗.

1

0

f

x 0 1

df

α

0

1

f ∗

t

Figura 1.4: Función de reordenamiento decreciente de la función 1
1+|x|r .

Este ejemplo merece algunos comentarios. Primero observamos que, con-
trariamente al ejemplo (i) anterior, ya no es totalmente evidente ver que
el área bajo la función f y la función f∗ es la misma, pero esto será
demostrado en el Corolario 1.2.2. Segundo, y este punto es mucho más
importante, se tiene que la función inicial f está definida sobre el espacio
Rn mientras que la función de reordenamiento decreciente f∗ está de-
finida sobre el intervalo [0,+∞[: una vez más, y como para la función
de distribución, se transpone la “medida” de una función definida en un
conjunto X cualquiera sobre la recta [0,+∞[.

(iv) Otro ejemplo está dado por la función

f : Rn −→ R

x 7−→ 1− e−|x|.
(1.37)

50 Caṕıtulo 1. Espacios de Lorentz

La función de distribución es df (α) = |{x ∈ Rn : 1 − e−|x| < α}| y vemos
que si α ≥ 1 entonces se tiene df (α) = 0, pero si 0 < α < 1 tenemos siempre
df (α) = +∞. A partir de esta función de distribución podemos explicitar sin
mayor problema la función de reordenamiento decreciente y escribimos f∗(t) =
1, si t > 0.

0

1

f df

10

f ∗

t

1

0

Figura 1.5: Función de reordenamiento decreciente de la función (1.37).

Con este ejemplo, podemos ver que en el paso de f a la función de reorde-
namiento decreciente f∗ se pierde mucha información: en particular todo
el comportamiento cerca del origen de la función inicial f desaparece
completamente al considerar la función f∗, sin embargo, la información
que se obtiene es suficiente para estudiar el tamaño de las funciones, ya
sea desde el punto de vista de los espacios de Lebesgue o de los espacios
de Lorentz como tendremos la oportunidad de verlo.

(v) El último ejemplo que presentamos considera el espacio discreto N y su
estructura usual. En este caso las funciones son sucesiones (an)n∈N y
entonces el hecho de considerar el reordenamiento decreciente de una
sucesión puede verse de manera más directa como un arreglo particular
(es decir una permutación) de los valores de la sucesión. Dicho de otra
manera, el uso de la fórmula (1.32) nos conduce a definir una nueva
sucesión (a∗n)n∈N que verifica a∗n = aσ(n) en donde σ es una permutación.
Ver más detalles en la Sección 1.6.1.

1.2. Espacios Lp,q 51

0 1 2 3 4

an

•

•

•

•

•

0 1 2 3 4

a∗n•

•

•

•

•

Figura 1.6: Función de reordenamiento decreciente de una sucesión.

Ahora que hemos trabajado un poco con la función f∗, es necesario exponer
sus propiedades pues éstas determinarán el comportamiento de los espacios de
Lorentz. En las páginas que siguen vamos a descomponer nuestra exposición
en dos partes: la primera se concentra en las relaciones entre la función de
reordenamiento decreciente f∗ y la función de distribución df , mientras que
la segunda presenta las desigualdades de Hardy-Littlewood que nos llevarán a
considerar la noción de espacios resonantes cuyas propiedades serán de utilidad
posteriormente.

A) Propiedades y relaciones entre f∗ y df

El primer resultado que damos es el siguiente que nos indica que la función de
reordenamiento decreciente f∗ es en realidad un tipo muy especial de función
de distribución.

Proposición 1.2.4 Sea (X,A , µ) un espacio medido y sea f una función me-
dible definida sobre X a valores en K. Entonces tenemos df (f

∗(t)) ≤ t. Se
tiene además la identidad f∗(t) = ddf

(t), t ≥ 0.

Prueba. Recordemos que por la definición de función de distribución df , dada
en la fórmula (1.1) página 7, tenemos df (α) = µ({x ∈ X : |f(x)| > α}), mien-
tras que para la función de reordenamiento decreciente f∗, que está definida
por la expresión (1.32), tenemos f∗(t) = ı́nf

α>0
{α : df (α) ≤ t}. De esta manera

podemos escribir

df (f
∗(t)) = df (́ınf{α : df (α) ≤ t}) ≤ t,

pues la función de distribución es continua por la derecha.

Pasemos al segundo punto. Tenemos, usando la continuidad por la derecha
de la función de distribución, la identidad

sup
α>0

{α : df (α) > t} = |{α : df (α) > t}|.

52 Caṕıtulo 1. Espacios de Lorentz

Luego, una vez más por la continuidad por la derecha de la función de distri-
bución tenemos

f∗(t) = ı́nf{α : df (α) ≤ t} = sup{α : df (α) > t} = |{α : df (α) > t}| = ddf
(t),

lo que demuestra el segundo punto. �

Esta proposición es particularmente interesante pues relaciona de una ma-
nera diferente la función de reordenamiento decreciente f∗ a la función de
distribución df , pero sobre todo nos indica que la función de reordenamiento
decreciente es en realidad una función de distribución, de modo que estamos
en derecho de obtener propiedades similares a las obtenidas para la función df
que se han expuesto en la Proposición 1.1.1, página 9, y en efecto se tiene el
resultado siguiente.

Proposición 1.2.5 Sea (X,A , µ) un espacio medido. Sean f y g dos funcio-
nes medibles definidas sobre X a valores en K, tenemos entonces los puntos
siguientes

1) se tiene f∗ = (|f |)∗ y la función f∗ es decreciente continua por la dere-
cha sobre [0,+∞[. Además si f y f̃ son dos funciones equidistribuidas,
entonces se tiene f∗ = f̃∗,

2) para todo λ ∈ K∗ se tiene (λf)∗(t) = |λ|f∗(t),

3) si 0 < p < +∞, entonces (|f |p)∗(t) = (f∗)p(t),

4) si |g(x)| ≤ |f(x)| en µ-casi todas partes, se tiene g∗(t) ≤ f∗(t), para
t ≥ 0. En particular, si f = f+ − f−, se tiene (f±)∗(t) ≤ f∗(t).

5) si t1, t2 ≥ 0 entonces (f + g)∗(t1 + t2) ≤ f∗(t1) + g∗(t2),

6) si t1, t2 ≥ 0 se tiene (fg)∗(t1 + t2) ≤ f∗(t1)g
∗(t2),

7) si (fn)n∈N es una sucesión de funciones medibles tales que se tiene
|f(x)| ≤ ĺım ı́nf

n→+∞
|fn| en µ-casi todas partes, entonces f∗ ≤ ĺım ı́nf

n→+∞
f∗
n.

Prueba. Muchos de los puntos anteriores pueden deducirse rápidamente si-
guiendo los pasos expuestos en la demostración de la Proposición 1.1.1, pero
para la mayor comodidad del lector detallamos un poco los argumentos.

1) La idendidad f∗ = (|f |)∗ se deduce por las propiedades de la función de
distribución:

(|f |)∗(t) = ı́nf
α>0

{α : d|f |(α) ≤ t} = ı́nf
α>0

{α : df (α) ≤ t} = f∗(t).

Sean ahora t2 > t1 > 0, tenemos por el decrecimiento de la función de
distribución

f∗(t2) = ı́nf
α>0

{α : df (α) ≤ t2} ≤ ı́nf
α>0

{α : df (α) ≤ t1} = f∗(t1),

de donde se obtiene sin problema el decrecimiento de la función f∗. La
continuidad a la derecha de f∗ se deduce de la continuidad a la derecha

1.2. Espacios Lp,q 53

de df . Finalmente, si f y f̃ son equidistribuidas, por definición su función
de distribución df es la misma, de donde se obtiene inmediatamente que

f∗ = f̃∗.

2) Para el segundo punto basta escribir

(λf)∗(t) = ı́nf
α>0

{α : dλf (α) ≤ t} = ı́nf{α : df (α/|λ|) ≤ t}

= ı́nf{|λ|ν : df (ν) ≤ t} = |λ|f∗(t).

3) Si 0 < p < +∞ entonces

(|f |p)∗(t) = ı́nf{α : µ({x ∈ X : |f |p > α}) ≤ t}

= ı́nf{νp : µ({x ∈ X : |f | > ν}) ≤ t} = (f∗)p(t).

4) Este punto es sencillo pues solo hay que utilizar las propiedades de la fun-
ción de distribución que permite obtener la función de reordenamiento de-
creciente. Ver el punto 2) de la Proposición 1.1.1, página 9. En particular
tenemos f±(x) ≤ |f(x)|, de donde se deduce (f±)∗(t) ≤ (|f |)∗(t) = f∗(t).

5) Esta desigualdad se basa en las observaciones siguientes: supongamos
primero que f∗(t1) + g∗(t2) < +∞ (sino no hay nada que demostrar) y
entonces escribimos

df+g(f
∗(t1) + g∗(t2)) ≤ df (f

∗(t1)) + dg(g
∗(t2)) ≤ t1 + t2,

en donde la primera estimación está dada por la propiedad 4) de la Pro-
posición 1.1.1 de las funciones de distribución expuesta en la página 9
mientras que la segunda desigualdad se deduce de la Proposición 1.2.4.
Entonces, por definición de la función de reordenamiento decreciente te-
nemos

(f + g)∗(t1 + t2) = ı́nf{α : df+g(α) ≤ t1 + t2} ≤ f∗(t1) + g∗(t2).

6) Este punto se demuestra de forma similar. Observamos en efecto que

dfg(f
∗(t1)g

∗(t2)) ≤ df (f
∗(t1)) + dg(g

∗(t2)) ≤ t1 + t2

por las propiedades de la función de distribución y por la Proposición
1.2.4. Luego, por definición de la función de reordenamiento decreciente
se tiene

(fg)∗(t1 + t2) = ı́nf{α : dfg(α) ≤ t1 + t2} ≤ f∗(t1)g
∗(t2).

7) El último punto se deduce utilizando la propiedad correspondiente de la
función de distribución df . �

Las propiedades anteriores de la función de reordenamiento decreciente f∗ son
esencialmente una consecuencia del hecho que esta función es una función de
distribución particular, y si bien en la Proposición 1.2.4 hemos expuesto algunas
relaciones entre la función de distribución df y la función de reordenamiento
decreciente f∗, es necesario profundizar un poco más este punto, pues necesita-
mos definir los espacios de Lorentz, dados inicialmente por medio de la función
df en (1.25), utilizando la funcion f∗.

54 Caṕıtulo 1. Espacios de Lorentz

Proposición 1.2.6 Sea (X,A , µ) un espacio medido. Sea f una función me-
dible definida sobre X a valores en K. Entonces

1) se tiene f∗(df (α)) ≤ α siempre y cuando df (α) < +∞;

2) si f∗(t) < +∞ entonces

df (f
∗(t)) = µ({x ∈ X : |f(x)| > f∗(t)}) ≤ t ≤ µ({x ∈ X : |f(x)| ≥ f∗(t)}),

3) para 0 < p < +∞ se tiene

sup
t>0

{
tpf∗(t)

}
= sup

α>0

{
αdpf (α)

}
,

4) las funciones f y f∗ son equidistribuidas, es decir df (α) = df∗(α), o de
forma equivalente

µ({x ∈ X : |f(x)| > α}) = |{t ∈ [0,+∞[: f∗(t) > α}|, (1.38)

5) si A ⊂ X es un conjunto µ-medible y si la función f es positiva, entonces

(f1A)
∗(t) ≤ f∗(t)1[0,µ(A)[(t),

para t ≥ 0. En particular, si µ(A) < +∞, se tiene (1A)
∗(t) = 1[0,µ(A)[(t).

Prueba.

1) Hemos visto en la Proposición 1.2.4 que se tiene df (f
∗(t)) ≤ t, en este

punto estudiamos en cambio la función f∗(df (α)) y tenemos directamente

f∗(df (α)) = ı́nf
ν>0

{df(ν) ≤ df (α)} ≤ α.

2) La primera desigualdad no es más que la primera parte de la Proposición
1.2.4, de manera que nos concentramos en la segunda desigualdad. De-
finimos el conjunto An = {x ∈ X : |f(x)| > f∗(t) − 1/n} y observamos
que para todo n ≥ 1 se tiene por construcción µ(An) ≥ t pues basta
reemplazar f∗ por su definición. Los conjuntos An forman una sucesión
decreciente si n aumenta y su intersección tendrá una medida mayor o
igual a t, la continuidad de las medidas permite concluir.

3) Para el tercer punto, solo debemos demostrar el caso cuando p = 1 puesto
que el caso general se deduce de este caso particular. En efecto, si tenemos

sup
t>0

{
tf∗(t)

}
= sup

α>0
{αdf (α)} , (1.39)

entonces, utilizando el punto 3) de la Proposición 1.2.5, podemos escribir

sup
t>0

{
tpf∗(t)

}
= sup

t>0

{(
tf∗ 1

p (t)
)p}

= sup
t>0

{(
t(|f |

1
p)∗(t)

)p}
,

1.2. Espacios Lp,q 55

de manera que si se tiene la relación (1.39), podemos escribir utilizando
la definición de la función de distribución df :

sup
t>0

{(
t(|f |

1
p)∗(t)

)p}
= sup

α>0

{(
αd

|f |
1
p
(α)

)p}

= sup
ν>0

{(
ν

1
p df (ν)

)p}
= sup

ν>0

{
νdpf (ν)

}
.

Pasemos ahora a la demostración del caso p = 1. Suponemos sin pérdi-
da de generalidad que df (α) < +∞ y f∗(t) < +∞. Tenemos entonces
para todo β > 0 la desigualdad sup

α>0
{αdf (α)} ≥ β df (β) y usando el pri-

mer punto anterior para controlar β, obtenemos la desigualdad uniforme
sup
α>0

{αdf (α)} ≥ f∗(df (β)) df (β), que nos permite escribir

sup
α>0

{α df (α)} ≥ sup
t>0

{ tf∗(t)}.

Para obtener la estimación rećıproca procedemos de forma totalmente
similar y consideramos la desigualdad sup

t>0
{tf∗(t)} ≥ βf∗(β), de manera

que por la Proposición 1.2.4 controlamos el parámetro β y escribimos
sup
t>0

{tf∗(t)} ≥ df (f
∗(β)) f∗(β), lo que a su vez nos proporciona la de-

sigualdad
sup
t>0

{tf∗(t)} ≥ sup
α>0

{αdf (α)},

lo que termina la verificación del punto 3).

4) Verifiquemos ahora que las funciones f y f∗ son equidistribuidas. Empe-
zamos fijando α > 0 y vemos que se tiene

df∗(α) = |{t ∈ [0,+∞[: f∗(t) > α}| = sup
c>0

{f∗(c) > α},

puesto que f∗ es decreciente. Por la continuidad por la derecha de esta
función podemos escribir

sup
c>0

{f∗(c) > α} ≤ ı́nf
β>0

{f∗(β) ≤ α},

pero dado que por el punto 1) demostrado anteriormente tenemos la es-
timación f∗(df (α)) ≤ α, se deduce entonces df∗(α) ≤ df (α).

La desigualdad rećıproca se obtiene fijando t > df∗(α) = sup
c>0

{f∗(c) > α}.

Se tiene entonces por el decrecimiento de la función de reordenamiento
decreciente f∗(t) ≤ α y df (α) ≤ df (f

∗(t)) ≤ t, en donde la primera de-
sigualdad anterior es válida por el decrecimiento de la función df y la
segunda se tiene por el punto 2). Si escribimos ahora t = df∗(α) + ε con
ε > 0, obtenemos df (α) ≤ df (f

∗(t)) ≤ df∗(α)+ε y utilizando la continui-
dad por la derecha de la función de reordenamiento decreciente tenemos
la estimación df (α) ≤ df∗(α) . Concluimos entonces que df∗(α) = df (α),
para todo α > 0.

56 Caṕıtulo 1. Espacios de Lorentz

5) Dado que f1A ≤ f obtenemos (f1A)
∗ ≤ (f)∗ y puesto que se tiene para

todo α > 0 la mayoración µ({x ∈ X : |f1A(x)| > α}) ≤ µ(A), de esta
manera, como la función f∗ es decreciente obtenemos (f1A)

∗(t) = 0 si
t > µ(A), y por lo tanto se tiene (f1A)

∗(t) ≤ f∗(t)1[0,µ(A)[(t).

La identidad (1A)
∗(t) = 1[0,µ(A)[(t) si µ(A) < +∞, se obtiene directa-

mente por definición de la función de reordenamiento decreciente. �

El punto 4) de la Proposición 1.2.6 tiene la consecuencia siguiente.

Corolario 1.2.2 Sea (X,A , µ) un espacio medido y sea f una función medible
definida sobre X a valores en K. Si f ∈ Lp(X,A , µ,K) con 0 < p < +∞
entonces

‖f‖Lp =

(∫ +∞

0

f∗p(t)dt

) 1
p

. (1.40)

En el caso cuando p = +∞ tenemos

‖f‖L∞ = f∗(0). (1.41)

Prueba. Empezamos con la primera identidad. Utilizando el hecho que las
funciones f y f∗ son equidistribuidas (lo que ha sido verificado en la Proposición
1.2.6) y la fórmula general (1.2) de la página 11 que relaciona las funcionales
‖ · ‖Lp con las funciones de distribución, podemos escribir

∫ +∞

0

f∗p(t)dt = p

∫ +∞

0

αp−1df∗(α)dα = p

∫ +∞

0

αp−1df (α)dα = ‖f‖pLp,

de donde se obtiene la identidad deseada al extraer la ráız p-ésima en estas
igualdades. La segunda aserción es consecuencia de la definición de la función
de reordenamiento decreciente y de la definición de la funcional ‖ · ‖L∞: basta
escribir

f∗(0) = ı́nf
α>0

{α : µ ({x ∈ X : |f(x)| > α}) = 0} = ‖f‖L∞,

para obtener el resultado buscado. �

Este corolario nos indica, como anunciado, que la función de reordenamiento
decreciente f∗ también permite caracterizar los espacios de Lebesgue usuales y
disponemos ahora de una tercera manera de calcular la funcional ‖ · ‖Lp: ya sea
con su definición usual, ya sea por medio de la función de distribución con la
expresión (1.2) dada en la página 11, ya sea con la función de reordenamiento
decreciente f∗ con la fórmula (1.40).

Un caso particular de este corolario es la identidad siguiente que completa
la fórmula (1.3) expuesta en la página 12:

‖f‖L1 =

∫

X

|f(x)|dµ(x) =

∫ +∞

0

df (α)dα =

∫ +∞

0

f∗(t)dt,

de manera que cuando el espacio X es el intervalo [0,+∞[, recuperamos la
propiedad siguiente: el “área bajo las funciones” |f |, df y f∗ es la misma.

1.2. Espacios Lp,q 57

Veamos ahora otra consecuencia de la Proposición 1.2.6: en efecto, a partir
del punto 5) se obtiene el resultado a continuación.

Corolario 1.2.3 Sea (X,A , µ) un espacio medido y sea f una función medible
positiva definida sobre X. Si A ⊂ X es un conjunto µ-medible entonces se tiene
la desigualdad ∫

A

f(x)dµ(x) ≤

∫ µ(A)

0

f∗(t)dt.

Prueba. Podemos suponer para empezar que la medida µ(A) del conjunto A
es finita, en este caso escribimos, dado que la función f es positiva

∫

A

f(x)dµ(x) =

∫

X

(f1A)(x)dµ(x) =

∫ +∞

0

(f1A)
∗(t)dt,

por la equidistributividad de la función de reordenamiento decreciente. Aplica-
mos el punto 5) de la Proposición 1.2.6 y tenemos (f1A)

∗(t) ≤ f∗(t)1[0,µ(A)[(t),
de donde se deduce directamente

∫ +∞

0

(f1A)
∗(t)dt ≤

∫ +∞

0

f∗(t)1[0,µ(A)[(t)dt =

∫ µ(A)

0

f∗(t)dt.

En el caso donde la medida del conjunto A es infinita se tiene directamente

∫

A

f(x)dµ(x) ≤

∫

X

f(x)dµ(x) =

∫ +∞

0

f∗(t)dt.

�

Estudiamos ahora la unicidad del reordenamiento decreciente.

Teorema 1.2.2 (Unicidad del reordenamiento) Sea (X,A , µ) un espacio
medido y sea f una función medible definida sobre X a valores en K. Existe una
sola función continua por la derecha, decreciente que es equidistribuida con f .
Dicho de otra manera, el reordenamiento decreciente de una función es único.

Demostración. Sea f una función medible definida sobreX . Vamos a suponer
que existen dos funciones distintas f∗

1 y f∗
2 que son decrecientes, continuas por la

derecha y que son equimedibles con f . Existe por lo tanto un t0 tal que f
∗
1 (t0) 6=

f∗
2 (t0), y sin pérdida de generalidad, podemos considerar que f∗

1 (t0) > f∗
2 (t0).

Fijemos ahora un real ε > 0 tal que f∗
1 (t0) > f∗

2 (t0)+ε. Por la continuidad a la
derecha de las funciones de reordenamiento decreciente, existe un intervalo no
vaćıo [t0, t1] tal que, para todo t ∈ [t0, t1] se tenga f

∗
1 (t) > f∗

2 (t0)+ε. Utilizando
el hecho de que estas funciones son decrecientes obtenemos que, por un lado:

|{t ≥ 0 : f∗
1 (t) > f∗

2 (t0) + ε}| ≥ t1,

pero por otro lado se tiene

|{t ≥ 0 : f∗
2 (t) > f∗

2 (t0) + ε}| ≤ t0 < t1,

58 Caṕıtulo 1. Espacios de Lorentz

y esto contradice la equimedibilidad con respecto a f . Conclúımos por lo tanto
que f∗

1 (t) = f∗
2 (t) y que el reordenamiento decreciente es único. �

Antes de terminar el estudio de las propiedades de la función de reordena-
miento decreciente, enunciamos un par de resultados adicionales.

Proposición 1.2.7 Sea (X,A , µ) un espacio medido y sea f una función me-
dible definida sobre X a valores en K. Si la función de distribución df es
continua y estrictamente decreciente, entonces f∗ es la función inversa de df .

Prueba. En efecto, si df (α) < +∞, por definición se tiene

f∗(df (α)) = ı́nf
β>0

{β : df (β) ≤ df (α)},

pero dado que por hipótesis df es estrictamente decreciente y continua, de
donde se deduce que f∗(df (α)) = α. �

Proposición 1.2.8 Si f : [0,+∞[−→ [0,+∞[es una función continua estric-
tamente decreciente, entonces se tiene la identidad f(t) = f∗(t).

Prueba. Por definición tenemos

f∗(t) = ı́nf
α>0

{
α : |{x ∈ [0,+∞[: |f(x)| > α}| ≤ t

}
,

pero como la función f es estrictamente decreciente y continua, se obtiene que
la expresión a la derecha corresponde con el valor de f(t). �

Con estos dos resultados terminamos nuestra exposición sobre las principales
relaciones existentes entre la función de reordenamiento decreciente y la fun-
ción de distribución.

Sin embargo, antes de pasar a la sección siguiente, es necesario aclarar un
punto particular: hemos anunciado en las páginas anteriores que el hecho de
caracterizar los espacios de Lorentz Lp,q por medio de la función de reorde-
namiento nos permitiŕıa disponer (para ciertos valores de los parámetros p, q)
de una estructura de espacio normado. Sin embargo, como hemos verificado
en la Proposición 1.2.4, la función de reordenamiento decreciente es una clase
particular de función de distribución y por lo tanto no debeŕıa ser de utilidad
para obtener la desigualdad triangular, al menos no directamente. En efecto,
no se tiene en toda generalidad (puntualmente), para dos funciones medibles f
y g, la desigualdad triangular

(f + g)∗(t) ≤ f∗(t) + g∗(t).

Veamos un contraejemplo: sean f(x) = 1−x y g(x) = x dos funciones definidas
sobre el intervalo [0, 1]. Un cálculo evidente muestra que (f + g)∗(t) = 1[0,1](t)
y que f∗(t) = g∗(t) = (1 − t)1[0,1](t), de modo que no se cumple la estimación
(f + g)∗(t) ≤ f∗(t) + g∗(t).

1.2. Espacios Lp,q 59

¿Qué significa esto? Si bien la función de reordenamiento decreciente es una
función de distribución, esta transformación de las funciones posee muchas
otras propiedades adicionales y en la sección que sigue vamos a exponer algunas
caracteŕısticas que nos permitirán verificar que los espacios de Lorentz Lp,q son
espacios normados para ciertos valores particulares de p y q.

B) El Teorema de Hardy-Littlewood y espacios resonantes

Empezamos esta sección con el problema siguiente: sean (aj)1≤j≤n y (bj)1≤j≤n

dos sucesiones finitas de reales estrictamente positivos, ¿cuál es la mejor ma-

nera de combinar estos valores para maximizar la cantidad

n∑

j=1

aσ(j)bγ(j), en

donde aσ(j) y bγ(j) son permutaciones de las sucesiones (aj)1≤j≤n y (bj)1≤j≤n?

Este problema fue estudiado por Hardy16 y Littlewood17 quienes encontraron
que la solución estaba dada al considerar el reordenamiento decreciente de estas
sucesiones, es decir que esta cantidad es maximal cuando se considera la suma
n∑

j=1

a∗jb
∗
j , dicho de otra manera, tenemos siempre la desigualdad

n∑

j=1

aσ(j)bγ(j) ≤
n∑

j=1

a∗jb
∗
j ,

como nos lo indica el Teorema 1.2.3 a continuación.

Si bien el hecho de establecer esta desigualdad anterior es importante en śı,
la búsqueda de los casos cuando es posible obtener la igualdad nos llevará a
introducir el concepto de espacio medido resonante cuyas propiedades serán de
utilidad para el estudio de la estructura topológica de los espacios de Lorentz.

La generalización de esta desigualdad a espacios medidos generales está enun-
ciada en el siguiente teorema.

Teorema 1.2.3 (Hardy-Littlewood) Sea (X,A , µ) un espacio medido y sean
f y g dos funciones integrables definidas sobre X a valores en K tal que su pro-
ducto sea de módulo integrable. Se tiene entonces la desigualdad

∫

X

|f(x)g(x)|dµ(x) ≤

∫ +∞

0

f∗(t)g∗(t)dt. (1.42)

Demostración. Dado que las cantidades al interior de las integrales son todas
positivas, podemos suponer sin pérdida de generalidad18 que las funciones f, g
son a valores en [0,+∞[. Escribimos entonces

f(x) =

∫ +∞

0

1{f(x)>α}dα y g(x) =

∫ +∞

0

1{g(x)>σ}dσ,

16Godfrey. H. Hardy (1877-1947), matemático inglés.
17John E. Littlewood (1885-1977), matemático inglés.
18Por el punto 1) de la Proposición 1.2.5, página 52.

60 Caṕıtulo 1. Espacios de Lorentz

de manera que se tiene

∫

X

f(x)g(x)dµ(x) =

∫

X

(∫ +∞

0

1{f(x)>α}dα

)(∫ +∞

0

1{g(x)>σ}dσ

)
dµ(x),

y aplicando el Teorema de Fubini podemos escribir

∫

X

f(x)g(x)dµ(x) =

∫ +∞

0

∫ +∞

0

(∫

X

1{f(x)>α}1{g(x)>σ}dµ(x)

)
dαdσ

=

∫ +∞

0

∫ +∞

0

(∫

X

1{f(x)>α}∩{g(x)>σ}dµ(x)

)
dαdσ

≤

∫ +∞

0

∫ +∞

0

mı́n
(
µ({f(x) > α}) , µ({g(x) > σ})

)
dαdσ

≤

∫ +∞

0

∫ +∞

0

mı́n
(
df (α) , dg(σ)

)
dαdσ,

pero como las funciones f y g son equidistribuidas con sus funciones de reor-
denamiento decreciente f∗ y g∗, tenemos

∫

X

f(x)g(x)dµ(x) ≤

∫ +∞

0

∫ +∞

0

mı́n
(
df∗(α) , dg∗(σ)

)
dαdσ.

En este punto observamos que, por el decrecimiento de las funciones f∗ y g∗,
la cantidad mı́n

(
df∗(α) , dg∗(σ)

)
verifica

mı́n
(
df∗(α) , dg∗(σ)

)
= mı́n

(
|{f∗ > α}| , |{g∗ > σ}|

)
= |{f∗ > α}∩{g∗ > σ}|,

de manera que se tiene

∫

X

f(x)g(x)dµ(x) ≤

∫ +∞

0

∫ +∞

0

|{f∗ > α} ∩ {g∗ > σ}|dαdσ

≤

∫ +∞

0

∫ +∞

0

(∫ +∞

0

1{f∗(t)>α}1{g∗(t)>σ}dt

)
dαdσ,

aplicando una vez más el Teorema de Fubini escribimos

∫

X

f(x)g(x)dµ(x) ≤

∫ +∞

0

(∫ +∞

0

1{f∗(t)>α}dα

)(∫ +∞

0

1{g∗(t)>σ}dσ

)
dt

≤

∫ +∞

0

f∗(t)g∗(t)dt,

lo que termina la demostración de la desigualdad de Hardy-Littlewood. �

Corolario 1.2.4 Sea (X,A , µ) un espacio medido y sean f, g dos funciones
integrables definidas sobre X a valores en K. Para toda función g̃ : X −→ K
que es equidistribuida con g se tiene

∫

X

|f(x)g̃(x)|dµ(x) ≤

∫ +∞

0

f∗(t)g∗(t)dt.

1.2. Espacios Lp,q 61

Si bien la verificación es inmediata dado que la prueba del teorema anterior se
basa únicamente en las propiedades de la función de distribución, este resulta-
do plantea un problema interesante: puesto que es posible considerar familias
de funciones equidistribuidas, ¿bajo qué condiciones se tiene la igualdad en la
desigualdad anterior? Es decir, es posible que la función g no permita obte-
ner de manera directa la igualdad en la desigualdad anterior, pero quizás una
transformación adecuada (en el sentido de que se mantiene la misma función
de distribución) de esta función śı lo permita.

Veamos un ejemplo de esta situación: en el caso de sucesiones finitas (aj)1≤j≤n

y (bj)1≤j≤n de reales estrictamente positivos la respuesta es positiva y muy sen-
cilla de conceptualizar, es decir que no es muy dif́ıcil verificar que se tiene la
identidad

n∑

j=1

aj b̃j =

n∑

j=1

a∗jb
∗
j ,

en donde la sucesión (b̃j)1≤j≤n no es más que una permutación adecuada de la
sucesión original (bj)1≤j≤n.

El caso general (medidas generales) es un poco más delicado de estudiar y
es por eso que presentamos las dos definiciones a continuación.

Definición 1.2.4 (Espacio resonante) Sea (X,A , µ) un espacio medido, di-
remos que este espacio medido es resonante si para todo par de funciones in-
tegrables f, g : X −→ K se tiene la identidad

∫ +∞

0

f∗(t)g∗(t)dt = sup
g̃:dg̃=dg

∫

X

|f(x)g̃(x)|dµ(x), (1.43)

en donde el supremo corre sobre todas las funciones medibles g̃ que son equi-
distribuidas con g.

Observación 1.6 Sabemos por el primer punto de la Proposición 1.1.1, pági-
na 9, que las funciones g̃ y |g̃| son equidistribuidas. De esta manera, es posible
ajustar la función g̃, tomando por ejemplo en el caso real ˜̃g = −g̃ en los con-
juntos en los cuales f es negativa, de tal manera que se tenga la identidad

sup
g̃:dg̃=dg

∫

X

|f(x)g̃(x)|dµ(x) = sup
˜̃g:d˜̃g=dg

∣∣∣∣
∫

X

f(x)˜̃g(x)dµ(x)

∣∣∣∣ .

En lo que sigue utilizaremos principalmente la primera expresión anterior, pero
la segunda será de utilidad posteriormente.

En el caso en que el supremo es alcanzado se tiene al concepto siguiente.

Definición 1.2.5 (Espacio fuertemente resonante) Un espacio medido
(X,A , µ) es fuertemente resonante si para todo par f, g : X −→ K de funciones
integrables existe una función g̃ que es equidistribuida con g tal que

∫ +∞

0

f∗(t)g∗(t)dt =

∫

X

|f(x)g̃(x)|dµ(x). (1.44)

62 Caṕıtulo 1. Espacios de Lorentz

Evidentemente, se puede ver sin ningún problema que todo espacio medido
fuertemente resonante es resonante y pronto veremos ejemplos en donde no se
tiene la rećıproca.

Estos dos conceptos que acabamos de presentar son por el momento muy
abstractos y es necesario relacionar estas propiedades de resonancia de los es-
pacios medidos con caracteŕısticas más sencillas de comprobar en la práctica.
Para ello necesitaremos un lema y una definición.

Lema 1.2.1 Sea (X,A , µ) un espacio medido no atómico de masa total finita
(µ(X) < +∞). Si f : X −→ K es una función integrable y si 0 ≤ t ≤ µ(X) es
un real, entonces existe un conjunto medible At que verifica µ(At) = t y tal que

∫

At

|f(x)|dµ(x) =

∫ t

0

f∗(s)ds.

Los conjuntos At pueden ser construidos de tal manera que sean crecientes con
respecto al ı́ndice t, es decir si t0 ≤ t1, entonces se tiene At0 ⊂ At1 .

Prueba. Supongamos para empezar que existe un real α > 0 tal que df (α) = t.
Entonces por la definición de función de reordenamiento decreciente dada en
la expresión (1.32) de la página 46 tenemos f∗(t) = ı́nf{α : df (α) = t}, y la
continuidad por la derecha de la función de distribución nos permite escribir
df (f

∗(t)) = t. De manera equivalente el conjuntoAt = {x ∈ X : |f(x)| > f∗(t)}
verifica µ(At) = t. Nótese en particular que al ser la función f∗ decreciente,
se tiene que el conjunto At es creciente con respecto al parámetro t. Estos
argumentos muestran que la función de distribución de la función f1At

está
dada por

d(f1At)
(α) =





t si 0 ≤ α ≤ f∗(t),

df (α) si α > f∗(t).

Aśı mismo, la función de distribución de la función f∗
1[0,t[es

d(f∗1[0,t[)(α) =





t si 0 ≤ α ≤ f∗(t),

df∗(α) si α > f∗(t).

Pero como las funciones f y f∗ son equidistribuidas, tenemos df = df∗ , de
donde se deduce por las expresiones anteriores que las funciones f1At

y f∗
1[0,t[

son equidistribuidas y por lo tanto las integrales de sus funciones de distribución
respectivas son las mismas. De esta manera podemos escribir

∫

At

|f(x)|dµ(x) =

∫

X

|f(x)1At
(x)|dµ(x)

=

∫ +∞

0

d(f1At)
dα =

∫ +∞

0

d(f∗1[0,t[)dα

=

∫ +∞

0

f∗(s)1[0,t[ds =

∫ t

0

f∗(s)ds,

1.2. Espacios Lp,q 63

lo que demuestra el lema en el caso cuando existe un real α > 0 tal que
df (α) = t.

Pasemos ahora al caso cuando el valor de t no está en el rango de valores
posibles de la función df . Esta situación se presenta cuando la función de
reordenamiento decreciente no es estrictamente decreciente (ver el Ejercicio 1.2
para más detalles). En este caso, dado que por hipótesis la medida del conjunto
X es finita y que la función f es integrable, por el teorema de convergencia
dominada tenemos las identidades

ĺım
n→+∞

df (n) = ĺım
n→+∞

µ({x ∈ X : |f(x)| > n}) = µ({x ∈ X : |f(x)| = +∞}) = 0,

y como la función de distribución es decreciente deducimos

ĺım
α→+∞

df (α) = 0. (1.45)

Sea ahora α0 = f∗(t) y supongamos que se tiene α0 > 0. Como t > 0, por
la definición de la función de reordenamiento decreciente dada en la fórmula
(1.32) y por la propiedad (1.45) anterior se tiene que α0 es finito. Además si t
no está en el rango de valores de df , tenemos por el punto 2) de la Proposición
1.2.6 las desigualdades df (α0) < t < df (α) para todo α tal que 0 < α < α0.
Ahora, si t1 es el ĺımite por la derecha de la función df (α

−
0), cantidad que

está bien definida pues la función de distribución es continua por la derecha y
decreciente, entonces

t0 = df (α0) < t ≤ df (α
−
0) = t1, (1.46)

lo que muestra que se tiene en realidad la identidad f∗(s) = λ0 para todo
t0 ≤ s < t1 y esta situación corresponde cuando la función de reordenamien-
to decreciente f∗ no es estrictamente decreciente y presenta una “meseta”.
Tenemos ahora la igualdad

t1 = µ({x ∈ X : |f(x)| > α0}), (1.47)

en efecto, definimos para n ≥ 1 los conjuntos Bn =
{
x ∈ X : |f(x)| > α0 −

1
n

}
,

y como por hipótesis la masa total es finita, µ(X) < +∞, por el teorema de
convergencia dominada podemos escribir

µ({x ∈ X : |f(x)| > α0}) = ĺım
n→+∞

µ(Bn) = ĺım
n→+∞

df

(
α0 −

1

n

)
= df (α

−
0).

Por las fórmulas (1.46) y (1.47) obtenemos que el conjunto C = {x ∈ X :
|f(x)| = α0} es de µ-medida t1− t0, y como la medida es no atómica, existe un
subconjunto Dt ⊂ C de medida t− t0. El conjunto At definido por la expresión

At = {x ∈ X : |f(x)| > α0} ∪Dt,

tiene medida df (α0) + (t− t0) = t como se deseaba y podemos escribir

∫

At

|f(x)|dµ(x) =

∫

{|f |>α0}

|f(x)|dµ(x) +

∫

Dt

|f(x)|dµ(x).

64 Caṕıtulo 1. Espacios de Lorentz

Ahora, por (1.46) el valor de t0 no está en el rango de valores de la función

df y entonces la primera integral

∫

{|f |>α0}

|f(x)|dµ(x) tiene valor

∫ t0

0

f∗(s)ds,

además, como |f(x)| = α0 sobre el conjunto Dt, la segunda integral verifica

α0µ(Dt) = α(t− t0) =

∫ t

t0

f∗(s)ds,

y de esta forma se obtiene la identidad enunciada en el lema.

Para terminar la demostración, es necesario estudiar el caso cuando α0 = 0.
En esta situación, en lugar de la desigualdad (1.46) obtenemos

µ({x ∈ X : |f(x)| > 0}) = t0 < t,

y en este caso es posible escoger el conjunto Dt disjunto del soporte de f y
de medida µ(Dt) = t − t0. Utilizando la misma definición de los conjuntos
At presentada anteriormente, y observando que la función de reordenamiento
decreciente f∗ se anula para los valores mayores o iguales que t0, obtenemos

∫

At

|f(x)|dµ(x) =

∫ t0

0

f∗(s)ds =

∫ t

0

f∗(s)ds.

Lo único que falta verificar es que los conjuntos At son crecientes con respecto
al parámetro t en el caso cuando el valor de t no está en el rango de valores
posibles de la función df : aqúı se puede escoger sin mayor dificultad los conjun-
tos Dt de tal manera que éstos sean crecientes con respecto al parámetro t en
cada uno de los intervalos]t0, t1] y de esta manera terminamos la verificación
de este lema. �

Necesitamos ahora una definición antes de enunciar un primer resultado que
caracteriza, por medio de conceptos estudiados anteriormente, a los espacios
medidos fuertemente resonantes.

Definición 1.2.6 (Espacio completamente atómico) Diremos que un es-
pacio medido σ-finito (X,A , µ) es completamente atómico si todos los elemen-
tos de la σ-álgebra A son átomos19.

El ejemplo de base de espacio medido completamente atómico está dado por el
conjunto de números naturales N dotado de la medida de conteo.

Con esta noción adicional, presentamos la proposición siguiente que relaciona
el concepto de espacio medido fuertemente resonante con propiedades usuales
de los espacios medidos. Dicho de otra manera, para determinar si un espacio
medido es fuertemente resonante, no será necesario estudiar la identidad (1.44)
sino que bastará verificar ciertos puntos que son más sencillos de comprobar en
la práctica.

19Recordar que A ⊂ A es un átomo para la medida µ si µ(A) > 0 y si todo subconjunto B

de A o tiene la misma medida que A o es de medida nula.

1.2. Espacios Lp,q 65

Proposición 1.2.9 Sea (X,A , µ) un espacio medido σ-finito de masa total
finita que verifica uno de los dos puntos siguientes

1) el espacio medido es no atómico,

2) el espacio medido es completamente atómico y cada átomo es de igual
medida.

Entonces el espacio medido (X,A , µ) es fuertemente resonante.

Prueba. Comencemos pues suponiendo que el espacio medido es de masa to-
tal finita, completamente atómico y que cada átomo es de igual medida. En
este marco de trabajo debemos verificar que para todo par de funciones inte-
grables (en este caso se trata de sucesiones) f, g existe una función g̃ que es
equidistribuida con g y tal que se tiene la identidad

∫ +∞

0

f∗(t)g∗(t)dt =

∫

X

|f(x)g̃(x)|dµ(x).

en donde, como se ha evidenciado anteriormente, basta considerar funciones
positivas lo que haremos en todo lo que sigue.
Esta situación que estudia sucesiones es sencilla de verificar pues, una vez que

se ha reordenado decrecientemente la función f por medio de una permutación
de sus valores para obtener la función f∗, la función g̃ se obtiene reorganizan-
do la función inicial g de manera a hacer coincidir los productos f∗(t)g∗(t) y
f(x)g̃(x) de tal modo que se obtiene la identidad buscada y además, como la
transformación realizada no es más que una permutación de los valores de la
función g, se obtiene sin problema la equidistributividad de g y g̃.

Consideremos ahora el caso de un espacio medido no atómico de masa total
finita. Sea (gn)n∈N una sucesión creciente de funciones simples positivas tales
que ĺım

n→+∞
gn = g (ver el Teorema 3.2.4 del Volumen 1). Vamos ahora a construir

una sucesión creciente de funciones simples positivas (g̃n)n∈N tales que cada g̃n
es equidistribuida con gn y tales que se tenga para todo n ≥ 0 la identidad

∫

X

|f(x)g̃n(x)|dµ(x) =

∫ +∞

0

f∗(t)g̃∗n(t)dt, (1.48)

de esta manera, por el punto 6) de la Proposición 1.1.1 dada en la página
9, tenemos que la función g̃ = ĺım

n→+∞
g̃n es equidistribuida con la función g, y

entonces, a partir de la identidad (1.48) anterior, utilizando el punto 7) de la
Proposición 1.2.5 dada en la página 52 y el teorema de convergencia monótona,
podemos deducir la propiedad de resonancia fuerte expresada con la fórmula
(1.44). De esta manera, solo debemos construir las funciones simples tales que
se tenga (1.48).

Para algún n ≥ 0, notamos ahora h = gn y reescribimos como en el ejemplo
(ii) de la página 47 esta función h de la siguiente manera

h =

m∑

j=1

cj1Bj
,

66 Caṕıtulo 1. Espacios de Lorentz

donde los conjuntos (Bj)1≤j≤m son crecientes: B1 ⊂ B2 ⊂ · · · ⊂ Bm y los
números reales (cj)1≤j≤m son todos estrictamente positivos.

Entonces, por el Lema 1.2.1, tenemos que existen conjuntos A1 ⊂ A2 ⊂ · · · ⊂
Am tales que µ(Aj) = µ(Bj) con la propiedad

∫

Aj

f(x)dµ(x) =

∫ µ(Bj)

0

f∗(t)dt, (1.49)

para todo 1 ≤ j ≤ m. A partir de estas observaciones, definimos h̃ =

m∑

j=1

cj1Aj
,

de manera que se obtiene

h∗ =

m∑

j=1

cj1[0,µ(Bi)[= (h̃)∗,

es decir que las funciones de reordenamiento decreciente de h y de h̃, de donde
se deduce que estas funciones son equidistribuidas. Entonces, a partir de la
identidad (1.49) tenemos20

∫

X

f(x)h̃(x)dµ(x) =

∫

X

f(x)




m∑

j=1

cj1Aj


 dµ(x) =

m∑

j=1

cj

∫

Aj

f(x)dµ(x)

=

m∑

j=1

cj

∫ µ(Bj)

0

f∗(t)dt =

∫ +∞

0

m∑

j=1

cj1[0,µ(Bj)[f
∗(t)dt

=

∫ +∞

0

f∗(t)h∗(t)dt,

y si definimos g̃n = h̃, entonces obtenemos que la función g̃n es equidistribuida
con gn, y entonces se tiene la identidad buscada (1.48) para estas funciones.

Como las funciones gn son crecientes con respecto al parámetro n, por el
Lema 1.2.1 se tiene que los conjuntos Aj considerados en la expresión (1.49)
también pueden ser crecientes, lo que implica que las funciones g̃n también son
crecientes. Una vez que tenemos este resultado, por las propiedades de paso al
ĺımite expresadas en las ĺıneas precedentes obtenemos que el espacio medido
(X,A , µ) es fuertemente resonante. �

Este resultado anterior se generaliza a los espacios medidos resonantes de la
siguiente manera.

Proposición 1.2.10 Sea (X,A , µ) un espacio medido σ-finito que verifica uno
de los dos puntos a continuación:

1) el espacio medido es no atómico,

20Recordar que podemos suponer sin pérdida de generalidad que todas las funciones son
positivas.

1.2. Espacios Lp,q 67

2) el espacio medido es completamente atómico y cada átomo es de igual
medida,

entonces el espacio medido (X,A , µ) es resonante.

Prueba. Consideremos sin pérdida de generalidad dos funciones f, g integra-
bles positivas. Vamos a verificar que para todo real s > 0 que verifica

0 < s <

∫ +∞

0

f∗(t)g∗(t)dt, (1.50)

existe una función medible positiva g̃ que es equidistribuida con g y tal que

s <

∫

X

f(x)g̃(x)dµ(x). (1.51)

Dado que el espacio medido (X,A , µ) existe una sucesión creciente (An)n∈N

de conjuntos medibles de medida finita tales que su unión es todo X (ver Ob-
servación 2.5 del Volumen 1). Sean ahora (fn)n∈N y (gn)n∈N dos sucesiones de
funciones simples positivas, a soporte sobre An que convergen crecientemente
hacia f y g respectivamente. Por la desigualdad (1.50) y por las propiedades
de las funciones de reordenamiento decreciente, existe un entero N ∈ N sufi-
cientemente grande tal que se tenga

s <

∫ +∞

0

f∗
N(t)g∗N (t)dt. (1.52)

Si consideramos la restricción de la estructura de espacio medido (X,A , µ)
al conjunto AN , obtenemos un espacio medido σ-finito de masa total finita,
que por la Proposición 1.2.9 anterior es fuertemente resonante. De esta manera
existe una función medible h definida sobre AN que es equidistribuida con la
función g1AN

y que verifica la identidad

∫

AN

f(x)h(x)dµ(x) =

∫ µ(AN)

0

(f1AN
)∗(t)(g1AN

)∗(t)dt.

Observamos ahora que se tiene por contrucción las mayoraciones f1AN
≥ fN y

g1AN
≥ gN , de manera que a partir de la identidad anterior y de la mayoración

(1.52) obtenemos, extendiendo con el valor 0 la función h fuera del conjuntoAN ,

la desigualdad 0 < s <

∫

X

f(x)h(x)dµ(x). En este punto, definimos la función

g̃ = h1AN
+ g1X\AN

y podemos ver sin mayor dificultad que esta función es
equidistribuida con g. Se tiene entonces g̃ ≥ h y por (1.52) escribimos

0 < s <

∫

X

f(x)h(x)dµ(x) ≤

∫

X

f(x)g̃(x)dµ(x),

de donde se obtiene (1.51) y por lo tanto que el espacio medido considerado es
resonante. �

Como vemos con estos dos resultados, los ejemplos más usuales de espacios
medidos como son los conjuntos Rn, N o Z dotados de sus estructuras natura-
les son espacios resonantes y disponemos entonces de la importante identidad

68 Caṕıtulo 1. Espacios de Lorentz

(1.43) que será utilizada en la Sección 1.2.3.

Demos ahora dos ejemplos que ilustran las proposiciones anteriores y la di-
ferencia existente entre espacios resonantes y espacios fuertemente resonantes.

(i) Empecemos pues considerando la función f(x) = 1 − e−x definida so-
bre el intervalo [0,+∞[dotado de la medida de Lebesgue. De la misma
manera que con la función dada en la expresión (1.37) de la página 49,
vemos sin mayor problema que la función de reordenamiento decreciente
f∗ es constante e igual a 1. Si fijamos ahora la función g como la función
indicatriz del intervalo [0, 1[tenemos g = g∗ = 1[0,1[y vemos que si g̃
es equidistribuida con g, entonces |g̃| es la función indicatriz de algún
conjunto A ⊂ [0,+∞[de medida igual a 1. De esta manera tenemos la
desigualdad estricta

∫ +∞

0

|f(x)g̃(x)|dx =

∫

A

1− e−xdx < 1 =

∫ +∞

0

f∗(t)g∗(t)dt.

Sabemos por los teoremas demostrados en las ĺıneas anteriores que el es-
pacio medido ([0,+∞[,Bor([0,+∞[), dx) es resonante y los cálculos an-
teriores muestran que este espacio no es fuertemente resonante. De esta
manera concreta vemos que un espacio resonante no es necesariamente
un espacio fuertemente resonante.

(ii) Veamos un segundo ejemplo. Sobre el espacio medible (R,Bor(R)) con-
sideramos la medida µ definida sobre dos átomos 0 y 1 con los valores
µ(0) = 1 y µ(1) = 3. Definimos luego las funciones f = 1{1} y g = 1{0} y
un cálculo directo determina que f∗ = 1[0,3[y g

∗ = 1[0,1[, de esta manera

tenemos

∫ +∞

0

f∗(t)g∗(t)dt = 1. Pero para toda función g̃ equidistribuida

con g tenemos que la integral

∫

R

|f(x)g̃(x)|dµ(x) es nula puesto que las

funciones f y g̃ deben tener soporte disjunto. Este ejemplo muestra que
ningún espacio medido que contiene dos átomos con pesos distintos es
resonante.

Estos ejemplos nos permiten completar las Proposiciones 1.2.9 y 1.2.10 de la
siguiente manera.

Teorema 1.2.4 Un espacio medido (X,A , µ) σ-finito es fuertemente reso-
nante si y solo si es de masa total finita y verifica uno de los dos puntos a
continuación:

1) el espacio medido es no atómico,

2) el espacio medido es completamente atómico y cada átomo es de igual
medida.

Demostración. La condición suficiente ha sido demostrada en la Proposición
1.2.9 y nos concentramos en la condición necesaria. Observamos por el ejem-
plo (ii) anterior que si el espacio medido (X,A , µ) es fuertemente resonante,

1.2. Espacios Lp,q 69

entonces en caso de contener átomos, todos éstos deben ser de igual medida y
siguiendo esencialmente los mismos argumentos, vemos que el espacio medido
(X,A , µ) no puede contener una mezcla de átomos y partes no-atómicas, de
manera que si el espacio medido es resonante, entonces o es no atómico o es
completamente atómico con átomos de igual medida.
Por otra parte, el ejemplo (i) en las ĺıneas precedentes muestra que si el

espacio es fuertemente resonante, entonces debe ser de masa total finita, pues
caso contrario con este ejemplo se tendŕıa una contradicción. �

Teorema 1.2.5 Sea (X,A , µ) un espacio medido σ-finito que verifica uno de
los dos puntos a continuación:

1) el espacio medido es no atómico,

2) el espacio medido es completamente atómico y cada átomo es de igual
medida,

entonces el espacio medido (X,A , µ) es resonante.

Demostración. De la misma manera que en el teorema anterior, la condición
suficiente ha sido tratada en la Proposición 1.2.10. Los ejemplos (i) y (ii) mues-
tran que un espacio medido resonante es necesariamente de uno de los dos tipos
explicitados en este teorema. �

Con el resultado siguiente recopilamos hechos que se deducen de lo anterior.

Corolario 1.2.5

1) Un espacio medido (X,A , µ) σ-finito es fuertemente resonante si es un
espacio medido resonante de medida finita.

2) Un espacio medido (X,A , µ) resonante es un espacio σ-finito que es no
atómico o que es la unión numerable de átomos de igual medida.

Observación 1.7 Con el fin de utilizar la identidad (1.43) supondremos a
menudo que el espacio medido (X,A , µ) sobre el cual se trabaja es un espacio
medido resonante. Esto es, por el Corolario 1.2.5, consideraremos espacios me-
dido σ-finitos no atómicos o espacios medidos σ-finitos completamente atómicos
cuyos átomos son todos de igual medida.

El hecho de tomar en cuenta espacios resonantes permite estudiar con una
sola noción dos grandes familias de espacios medidos: los espacios no atómicos
(que permiten estudiar funciones) y los espacios completamente atómicos (que
permiten estudiar sucesiones).

1.2.3. Segunda definición de los espacios de Lorentz Lp,q

Una vez que hemos detallado estas propiedades adicionales de la función de
reordenamiento decreciente, podemos definir los espacios de Lorentz Lp,q utili-
zando la función f∗ y vamos a ver que se obtiene la misma funcional ‖ · ‖Lp,q

70 Caṕıtulo 1. Espacios de Lorentz

utilizada en la Definición 1.2.1. Pero esta verificación de rutina no tendŕıa
sentido si no se pudiera sacar provecho de esta nueva caracterización de los
espacios de Lorentz, de manera que, inmediatamente después de verificar que
esta segunda definición corresponde con la primera, pasaremos a detallar al-
gunas propiedades adicionales de estos espacios que son sencillas de demostrar
utilizando la función de reordenamiento decreciente.

Definición 1.2.7 (Espacios de Lorentz) Sea (X,A , µ) un espacio medido.
Sean p y q dos ı́ndices reales. Si 0 < p ≤ +∞ y 0 < q < +∞, los espacios
de Lorentz Lp,q(X,A , µ,K) están constituidos por las funciones medibles f
definidas sobre X y a valores en K tales que la cantidad a continuación sea
finita:

‖f‖Lp,q =

(∫ +∞

0

(
t
1
p f∗(t)

)q dt
t

) 1
q

. (1.53)

En el caso 0 < p ≤ +∞ y q = +∞ escribimos

‖f‖Lp,∞ = sup
t>0

{
t
1
p f∗(t)

}
. (1.54)

Como anunciado, antes de pasar al estudio de las propiedades que se deducen
de esta definición, lo primero que es necesario hacer es verificar que la cantidad
‖ · ‖Lp,q definida aqúı arriba con las fórmulas (1.53) y (1.54) coincide con la
funcional dada en la Definición 1.2.1 de la página 38.

Para ello consideramos primero el caso 0 < p < +∞ y 0 < q < +∞. Por el
punto 3) de la Proposición 1.2.5, página 52, tenemos las identidades:

∫ +∞

0

(
t
1
p f∗(t)

)q dt
t

=

∫ +∞

0

t
q
p
−1(f∗)q(t)dt =

∫ +∞

0

t
q
p
−1(|f |q)∗(t)dt,

ahora por la Proposición 1.2.4, página 51, se tiene la identidad (|f |q)∗ = dd|f|q

y escribimos
∫ +∞

0

t
q
p
−1(|f |q)∗(t)dt =

∫ +∞

0

t
q
p
−1dd|f|q

(t)dt

=

∫ +∞

0

t
q
p
−1

(∫ +∞

0

1{d|f|q (α)>t}dα

)
dt,

aplicando el Teorema de Fubini obtenemos

=

∫ +∞

0

(∫ d|f|q (α)

0

t
q
p
−1dt

)
dα =

p

q

∫ +∞

0

(
d|f |q

) q
p dα

=
p

q

∫ +∞

0

(
µ({x ∈ X : |f(x)|q > α})

) q
p dα

=
p

q

∫ +∞

0

(
µ({x ∈ X : |f(x)| > α

1
q })
) q

p

dα.

Haciendo el cambio de variable βq = α, se tiene

=
p

q

∫ +∞

0

(µ({x ∈ X : |f(x)| > β}))
q
p qβq−1dβ = p

∫ +∞

0

(
β df (β)

1
p

)q dβ
β
,

1.2. Espacios Lp,q 71

de donde finalmente obtenemos la identidad
∫ +∞

0

(
t
1
p f∗(t)

)q dt
t

= p

∫ +∞

0

(
β df (β)

1
p

)q dβ
β
,

lo que demuestra, extrayendo la ráız q-ésima de la expresión anterior que se
tiene la igualdad entre las expresiones (1.53) y (1.25).

Pasemos ahora al caso 0 < p < +∞ y q = +∞, por el punto 3) de la
Proposición 1.2.6, página 54, se tiene la identidad

sup
t>0

{
t
1
p f∗(t)

}
= sup

α>0

{
αd

1
p

f (α)

}
,

de donde se deduce directamente la igualdad entre (1.54) y (1.26).

Estudiemos el caso p = +∞ y q = +∞. En esta situación la fórmula (1.54)
se escribe sup

t>0
{f∗(t)}, pero como la función f∗ es decreciente y continua por

la derecha se tiene
sup
t>0

{f∗(t)} = f∗(0),

y esta cantidad corresponde por la identidad (1.41) del Corolario 1.2.2, página
56, a la norma ‖ · ‖L∞ .

Con esto vemos que la funcional ‖·‖Lp,q que se basa en la función de distribu-
ción df como indicado en la Definición 1.2.1, también puede ser caracterizada
por medio de la función de reordenamiento decreciente f∗ como en la Definición
1.2.7.

Observación 1.8 El caso cuando p = +∞ y 0 < q < +∞ no estaba tratado en
la Definición 1.2.1 pero śı puede estudiarse con la Definición 1.2.7. Sin embargo,
cuando la medida es no atómica los espacios L∞,q con 0 < q < +∞ están
reducidos al elemento nulo y por lo tanto no presentan ningún interés.

En efecto, para los valores p = +∞ y 0 < q < +∞, si la cantidad

∫ +∞

0

f∗(t)q
dt

t
es finita se tiene que f = 0 en µ-casi todas partes. Para verificarlo procedemos
por el absurdo y suponemos que f 6= 0. En este caso existe al menos un c > 0
y un conjunto A de medida positiva y finita tales que |f(x)| > c para todo
x ∈ A. Por el punto 5) de la Proposición 1.2.6, página 54 y por la monotońıa
de la función de distribución (ver el punto 4) de la Proposición 1.2.5, página
52) tenemos entonces las mayoraciones

∫ +∞

0

f∗(t)q
dt

t
≥

∫ +∞

0

(f1A)
∗(t)q

dt

t
≥

∫ µ(A)

0

cq
dt

t
= +∞,

de donde se deduce que L∞,q(X,A , µ,K) = {0} para todo 0 < q < +∞.

Veremos sin embargo en la Sección 1.6 que cuando la medida es completa-
mente atómica, el estudio de los espacios de Lorentz de ı́ndices p = +∞ y
0 < q < +∞ es totalmente diferente.

72 Caṕıtulo 1. Espacios de Lorentz

Observación 1.9 Es muy importante notar aqúı que, gracias al Teorema 1.2.2
de unicidad del reordenamiento decreciente, las funciones que pertenecen a los
espacios de Lorentz están totalmente caracterizadas por medio de la función
de reordenamiento decreciente f∗.

Esta observación tiene algunas consecuencias interesantes. Sab́ıamos por la ca-
racterización de los espacios de Lorentz dada en la Definición 1.2.1, que si f
y g son dos funciones equidistribuidas, entonces la información dada por la
funcional ‖ · ‖Lp,q es la misma. Con la Definición 1.2.7 y la observación an-
terior obtenemos una propiedad adicional: dos funciones que tienen el mismo
reordenamiento decreciente tienen el mismo comportamiento con respecto a la
funcional ‖ · ‖Lp,q , es decir que los espacios de Lorentz Lp,q son invariantes
por reordenamiento decreciente. Como por el Corolario 1.2.2 también podemos
caracterizar los espacios de Lebesgue Lp por medio de la función de reordena-
miento decreciente, obtenemos que estos importantes espacios de funciones son
asimismo invariantes por reordenamiento decreciente.

Una vez que hemos visto que la segunda definición de los espacios de Lorentz
Lp,q dada con las expresiones (1.53) y (1.54) coincide con la primera definición
expuesta en las fórmulas (1.25) y (1.26), vamos a sacar provecho de las propie-
dades de la función de reordenamiento decreciente para estudiar más en detalle
las propiedades de estos espacios.

Para mayor claridad en la exposición, vamos a dividir en cuatro partes nues-
tra presentación en donde veremos algunas caracteŕısticas fundamentales de
los espacios de Lorentz aśı como las limitaciones que existen al trabajar con la
función de reordenamiento decreciente. Los temas que vamos a tratar son los
siguientes:

A) Propiedades adicionales de la funcional ‖ · ‖Lp,q .

B) Propiedades relativas a la teoŕıa de la medida.

C) Relaciones entre los espacios de Lorentz.

D) Un primer estudio de normabilidad de los espacios de Lorentz.

Los tres primeros puntos aqúı arriba serán estudiados desde un punto de vista
general, mientras que para tratar el último punto necesitaremos que el espacio
medido considerado sea resonante.

A) Propiedades adicionales de la funcional ‖ · ‖Lp,q

En esta sección vamos a presentar dos resultados que se deducen muy fácil-
mente de la caracterización por medio de la función de reordenamiento decre-
ciente de los espacios de Lorentz.

El primero de ellos es una generalización de una propiedad que ha sido pre-
sentada para los espacios de Lebesgue en el Ejercicio 4.4 del Volumen 1.

1.2. Espacios Lp,q 73

Proposición 1.2.11 Sea (X,A , µ) un espacio medido y sea f una función
medible definida sobre el conjunto X a valores en K. Entonces, para todo
0 < p, r < +∞ y para todo 0 < q ≤ +∞ se tiene la identidad

‖|f |r‖Lp,q = ‖f‖rLpr,qr .

Prueba. La demostración de esta identidad es totalmente directa gracias al
punto 3) de la Proposición 1.2.5, página 52. Empecemos con el caso cuando
0 < q < +∞, por la definición (1.53) escribimos

‖|f |r‖qLp,q =

∫ +∞

0

(
t
1
p (|f |r)∗ (t)

)q dt
t

=

∫ +∞

0

(
t
1
p (f∗(t))r

)q dt
t

=

∫ +∞

0

(
t

1
rp f∗(t)

)rq dt
t

= ‖f‖rqLrp,rq ,

de manera que al extraer la ráız q-ésima de esta expresión se obtiene el resultado
buscado. En el caso cuando q = +∞, utilizamos la fórmula (1.54) y tenemos
de manera totalmente similar las identidades

‖|f |r‖Lp,∞ = sup
t>0

{
t
1
p (|f |r)∗(t)

}
= sup

t>0

{
t
1
p (f∗)r(t)

}

= sup
t>0

{(
t

1
rp f∗(t)

)r}
= ‖f‖rLrp,∞,

lo que termina la verificación de esta proposición. �

Presentamos ahora una primera versión de las importantes desigualdades de
Hölder en los espacios de Lorentz generales.

Teorema 1.2.6 (Desigualdades de Hölder) Sea (X,A , µ) un espacio me-
dido. Sean p y q dos ı́ndices tales que 1 ≤ p < +∞ y 1 ≤ q ≤ +∞ y sean p′ y
q′ sus conjugados armónicos respectivos. Si f y g son dos funciones medibles
tales que f ∈ Lp,q(X,A , µ,K) y g ∈ Lp′,q′(X,A , µ,K), entonces tenemos la
desigualdad ∣∣∣∣

∫

X

f(x)g(x)dµ(x)

∣∣∣∣ ≤ ‖f‖Lp,q‖g‖Lp′,q′ . (1.55)

Demostración. En la verificación de este resultado vamos utilizar la caracte-
rización de los espacios de Lorentz por medio de la función de reordenamiento
decreciente junto con la desigualdad de Hardy-Littlewood presentada en el Teo-
rema 1.2.3, en efecto por la mayoración (1.42), página 59 podemos escribir

∫

X

|f(x)g(x)|dµ(x) ≤

∫ +∞

0

f∗(t)g∗(t)dt.

Suponemos para empezar que 1 < q, q′ < +∞, entonces dado que se tienen las
relaciones 1

p + 1
p′ =

1
q + 1

q′ = 1, tenemos la igualdad

∫ +∞

0

f∗(t)g∗(t)dt =

∫ +∞

0

t
1
p
− 1

q f∗(t) t
1
p′

− 1
q′ g∗(t)dt.

74 Caṕıtulo 1. Espacios de Lorentz

En este punto es suficiente aplicar la desigualdad de Hölder usual (ver el Teo-
rema 4.2.3 del Volumen 1) en los espacios de Lebesgue con ı́ndices q y q′ a las

dos funciones ϕ(t) = t
1
p
− 1

q f∗(t) y ψ(t) = t
1
p′

− 1
q′ g∗(t) para obtener

∫ +∞

0

t
1
p
− 1

q f∗(t) t
1
p′

− 1
q′ g∗(t)dt =

∫ +∞

0

ϕ(t)ψ(t)dt

≤

(∫ +∞

0

ϕ(t)qdt

) 1
q
(∫ +∞

0

ψ(t)q
′

dt

) 1
q′

.

Reemplazando los valores de las funciones ϕ y ψ y junto con la caracterización
(1.53) de la funcional ‖ · ‖Lp,q se tiene

≤

(∫ +∞

0

(
t
1
p
− 1

q f∗(t)
)q
dt

) 1
q
(∫ +∞

0

(
t

1
p′

− 1
q′ g∗(t)

)q′
dt

) 1
q′

≤

(∫ +∞

0

(
t
1
p f∗(t)

)q dt
t

) 1
q
(∫ +∞

0

(
t

1
p′ g∗(t)

)q′ dt
t

) 1
q′

≤ ‖f‖Lp,q‖g‖Lp′,q′ ,

lo que termina la demostración de las desigualdades de Hölder en el caso cuando
1 < q, q′ < +∞. Cuando q = +∞, se tiene entonces q′ = 1 y escribimos
utilizando la fórmula (1.54)

∫ +∞

0

f∗(t)g∗(t)dt =

∫ +∞

0

t
1
p f∗(t) t

1
p′

−1
g∗(t)dt

≤ sup
t>0

{
t
1
p f∗(t)

}∫ +∞

0

t
1
p′ g∗(t)

dt

t
,

de donde se deduce la estimación

∫

X

|f(x)g(x)|dµ(x) ≤ ‖f‖Lp,∞‖g‖Lp′,1 , evi-

dentemente, el mismo razonamiento se aplica cuando q = 1 y q′ = +∞. �

Es interesante comparar este resultado general con el Corolario 1.1.3 presen-
tado en la página 30 que estudiaba únicamente a los espacios Lp,∞. En efecto,
en ese corolario se obtiene la estimación

‖fg‖L1,∞ ≤ C(p, p′)‖f‖Lp,∞‖g‖Lp′,∞ (
1

p
+

1

p′
= 1), (1.56)

en donde suponemos por comodidad que 1 < p, p′ < +∞, mientras que el
teorema anterior proporciona la mayoración

‖fg‖L1 ≤ ‖f‖Lp,∞‖g‖Lp′,1 (
1

p
+

1

p′
= 1).

Si deseamos comparar lo que es comparable, es útil aplicar las relaciones de
inclusión entre los espacios de Lebesgue y de Lorentz explicitadas en la Propo-
sición 1.1.6 de la página 22 (es decir ‖fg‖L1,∞ ≤ ‖fg‖L1), para poder reescribir
esta última mayoración de la siguiente manera

‖fg‖L1,∞ ≤ ‖f‖Lp,∞‖g‖Lp′,1 . (1.57)

1.2. Espacios Lp,q 75

Ahora, si bien ambas estimaciones (1.56) y (1.57) entran en la familia de las de-
sigualdades de Hölder, cada una de ellas proporciona informaciones distintas y
la diferencia (a parte de las técnicas de demostración) se sitúa en las cantidades
‖g‖Lp′,∞ y ‖g‖Lp′,1 que intervienen en la parte derecha de estas mayoraciones.

Es entonces totalmente natural preguntarse cuál de estas dos estimaciones es
más precisa, y haciendo abstracción de la constante que aparece en (1.56), la
respuesta a esta pregunta pasa por una comparación entre ‖g‖Lp′,∞ y ‖g‖Lp′,1 ,
lo que equivale a estudiar las relaciones de inclusión existentes entre espacios de
Lorentz, este tipo de problemas será estudiado en la parte C) a continuación,
pero antes presentamos unos resultados adicionales.

B) Propiedades relativas a la teoŕıa de la medida

En esta sección presentamos dos propiedades importantes de los espacios de
Lorentz Lp,q que son el lema de Fatou y el análogo del teorema de conver-
gencia dominada de Lebesgue. Estos dos resultados son fundamentales pues
permiten utilizar argumentos de paso al ĺımite que son esenciales en el análisis
matemático. Empecemos con nuestro primer resultado. El caso p = q = +∞
no es estudiado pues corresponde por definición al espacio L∞ que ya ha sido
tratado anteriormente en el Volumen 1.

Teorema 1.2.7 (Lema de Fatou) Sea (X,A , µ) un espacio medido y sean
p, q dos parámetros reales tales que 0 < p < +∞ y 0 < q ≤ +∞. Sea (fn)n∈N

una sucesión acotada de funciones positivas que pertenecen al espacio de Lo-
rentz Lp,q(X,A , µ,K), si se tiene ĺım ı́nf

n→+∞
fn = f en µ-casi todas partes, enton-

ces la función f pertenece al espacio de Lorentz Lp,q(X,A , µ,K) y tenemos la
desigualdad

‖f‖Lp,q ≤ ĺım ı́nf
n→+∞

‖fn‖Lp,q .

Demostración. La demostración es directa una vez que se tiene el resultado
clásico para la integral de Lebesgue (ver el Teorema 3.3.2 del Volumen 1) y el
punto 7) de la Proposición 1.2.5, página 52. En efecto, dado que tenemos la
estimación f∗ ≤ ĺım ı́nf

n→+∞
f∗
n, al construir la funcional ‖·‖Lp,q cuando 0 < q < +∞

se obtiene
∫ +∞

0

t
q
p
−1(f∗)q(t)dt ≤ ĺım ı́nf

n→+∞

∫ +∞

0

t
q
p
−1(f∗

n)
q(t)dt,

es decir ‖f‖Lp,q ≤ ĺım ı́nf
n→+∞

‖fn‖Lp,q . El caso cuando q = +∞ se estudia de manera

similar y se tiene la mayoración

t
1
p f∗(t)dt ≤ ĺım ı́nf

n→+∞
t
1
p f∗

n(t),

de donde se deduce sin problema que ‖f‖Lp,+∞ ≤ ĺım ı́nf
n→+∞

‖fn‖Lp,+∞. �

Pronto veremos algunas aplicaciones interesantes de este resultado que nos
permitirán estudiar más en detalle las propiedades de los espacios de Lorentz
Lp,q, pero en lo inmediato veamos cómo utilizar el Lema de Fatou en la genera-
lización del teorema de convergencia dominada en estos espacios de funciones.

76 Caṕıtulo 1. Espacios de Lorentz

Teorema 1.2.8 (de convergencia dominada) Sea (X,A , µ) un espacio me-
dido. Sean 0 < p < +∞ y 0 < q ≤ +∞ dos reales y sea (fn)n∈N una sucesión
de funciones que pertenecen al espacio Lp,q(X,A , µ,K) tal que se tienen el
ĺımite fn(x) −→

n→+∞
f(x) en µ-casi todas partes.

Si existe una función g ∈ Lp,q(X,A , µ,K) tal que |fn(x)| ≤ g(x) en µ-casi
todas partes (que es la condición de acotación), entonces se tiene que la función
f pertenece al espacio Lp,q(X,A , µ,K) y además ‖fn − f‖Lp,q −→

n→+∞
0.

Demostración. De la misma forma que en los espacios de Lebesgue la de-
mostración de este resultado se basa en el Lema de Fatou. En efecto, por la
hipótesis de dominación, la sucesión (fn)n∈N es acotada por la función g ∈ Lp,q,
luego por el punto 4) de la Proposición 1.2.5, página 52, se obtiene que la fun-
ción ĺımite f también pertenece al espacio de Lorentz Lp,q. Tenemos entonces
f∗ q ≤ g∗ q y por lo tanto f∗ q + g∗ q ≥ 0, de manera que aplicando el Lema de
Fatou podemos escribir

∫ +∞

0

(f∗ q(t) + g∗ q(t)) t
q
p
−1dt ≤ ĺım ı́nf

n→+∞

∫ +∞

0

(f∗ q
n (t) + g∗ q(t)) t

q
p
−1dt,

y puesto que la función g pertenece al espacio de Lorentz Lp,q obtenemos

∫ +∞

0

f∗ q(t)t
q
p
−1dt ≤ ĺım ı́nf

n→+∞

∫ +∞

0

f∗ q
n (t)t

q
p
−1dt.

Razonando de forma similar tenemos que g∗ q − f∗ q ≥ 0 y

∫ +∞

0

(g∗ q(t)− f∗ q(t)) t
q
p
−1dt ≤ ĺım ı́nf

n→+∞

∫ +∞

0

(g∗ q(t)− f∗ q
n (t)) t

q
p
−1dt,

es decir, sustrayendo g∗ q, se tiene por el Lema de Fatou

∫ +∞

0

−f∗ q(t)t
q
p
−1dt ≤ ĺım ı́nf

n→+∞

∫ +∞

0

−f∗ q
n (t)t

q
p
−1dt,

lo que es equivalente a

∫ +∞

0

f∗ q(t)t
q
p
−1dt ≥ ĺım sup

n→+∞

∫ +∞

0

f∗ q
n (t)t

q
p
−1dt.

Hemos entonces construido las acotaciones siguientes:

ĺım sup
n→+∞

∫ +∞

0

f∗ q
n (t)t

q
p
−1dt ≤

∫ +∞

0

f∗ q(t)t
q
p
−1dt ≤ ĺım ı́nf

n→+∞

∫ +∞

0

f∗ q
n (t)t

q
p
−1dt,

lo que termina la demostración del teorema de convergencia dominada en los
espacios de Lorentz Lp,q. �

C) Relaciones entre los espacios de Lorentz

¿Qué relaciones de inclusión existen entre todos estos espacios de Lorentz?
Sabemos por la Proposición 1.1.6, página 22, que en el caso general se tiene

1.2. Espacios Lp,q 77

la inclusión Lp ⊂ Lp,∞ para todo ı́ndice 0 < p ≤ +∞ y también sabemos por
la Proposición 1.2.1, página 39, que se tiene la identificación Lp,p = Lp entre
los espacios de Lorentz y de Lebesgue. Recordamos ahora que gracias a las
funciones dadas en la expresión (1.29) de la página 40, los espacios de Lorentz
Lp0,q0 y Lp1,q1 con 0 < p0, p1 < +∞ y 0 < q0, q1 ≤ +∞ son distintos en el sen-
tido que no existen relaciones de inclusión entre ellos, sin embargo este ejemplo
no permit́ıa distinguir el caso de los espacios Lp,q0 y Lp,q1 , es decir cuando el
primer ı́ndice es el mismo mientras que el segundo vaŕıa.

En esta sección vamos a estudiar más en detalle estos aspectos y vamos a
mostrar con el Teorema 1.2.9 las relaciones de inclusión que existen entre los
espacios de Lorentz y veremos algunas aplicaciones de estas inclusiones.

Pero antes, la siguiente proposición nos explica lo que sucede con los espacios
de Lorentz Lp,q si hacemos variar el ı́ndice q hacia el infinito.

Proposición 1.2.12 Sea (X,A , µ) un espacio medido. Sea 0 < p < +∞ un
parámetro real y sea f : X −→ K una función medible que pertenece al espa-
cio de Lorentz Lp,q0(X,A , µ,K) para algún ı́ndice q0 tal que p ≤ q0 < +∞.
Entonces tenemos el ĺımite ĺım

q0→+∞
‖f‖Lp,q0 = ‖f‖Lp,∞.

Prueba. Una vez que disponemos de la caracterización de los espacios de
Lorentz dada en la Definición 1.2.7, página 70, que se basa en las función de
reordenamiento decreciente, la prueba de este resultado es muy similar al caso
de los espacios de Lebesgue Lp . En efecto, por la fórmula (1.53) tenemos

‖f‖Lp,q0 =

(∫ +∞

0

(
t
1
p f∗(t)

)q0 dt
t

) 1
q0

=

(∫ +∞

0

(
t
1
p
− 1

q0 f∗(t)
)q0

dt

) 1
q0

,

cantidad que puede verse como la norma Lq0 de la función t
1
p
− 1

q0 f∗(t), de es-
ta manera aplicando el Teorema 4.2.8 del Volumen 1, podemos hacer tender
q0 → +∞ para obtener el resultado deseado. �

Este resultado muestra la estabilidad de la funcional ‖ · ‖Lp,q cuando se hace
tender el segundo ı́ndice al infinito, mostrando de esta manera una cierta forma
de continuidad con respecto a este segundo parámetro.

Veamos ahora el resultado más importante de esta sección que explica las
relaciones de inclusión entre los espacios de Lorentz Lp,q cuando el primer ı́ndice
está fijado y hacemos variar el segundo ı́ndice.

Teorema 1.2.9 (Inclusiones entre espacios de Lorentz) Sea (X,A , µ) un
espacio medido y sean p, q1, q2 tres ı́ndices reales tales que 0 < p < +∞ y
0 < q1 < q2 ≤ +∞. Entonces el espacio de Lorentz Lp,q1(X,A , µ,K) está
estrictamente inclúıdo en el espacio Lp,q2(X,A , µ,K), es decir que los espa-
cios de Lorentz son crecientes con respecto al segundo ı́ndice. Al nivel de las
normas, esta propiedad se refleja por la estimación

‖f‖Lp,q2 ≤ C‖f‖Lp,q1 . (1.58)

78 Caṕıtulo 1. Espacios de Lorentz

con C =
(

q1
p

) 1
q1

si q2 = +∞ y C =
(

q1
p

) q2−q1
q1q2

si 0 < q2 < +∞.

Demostración. Consideremos primero el caso q2 = +∞, 0 < p < +∞ y
0 < q1 < +∞. Podemos escribir entonces bajo estas hipótesis la identidad

t
1
p f∗(t) =

(
q1
p

∫ t

0

(
s

1
p f∗(t)

)q1 ds
s

) 1
q1

.

Dado que la función de reordenamiento es decreciente, tenemos la desigualdad
f∗(t) ≤ f∗(s) para todo 0 ≤ s ≤ t, de donde obtenemos la mayoración

t
1
p f∗(t) ≤

(
q1
p

∫ t

0

(
s

1
p f∗(s)

)q1 ds
s

) 1
q1

.

a partir de la cual se obtiene sin problema la estimación siguiente que es uni-
forme con respecto a la variable t

t
1
p f∗(t) ≤

(
q1
p

∫ +∞

0

(
s

1
p f∗(s)

)q1 ds
s

) 1
q1

,

es decir, utilizando la Definición 1.2.7 página 70 de los espacios de Lorentz
obtenemos

‖f‖Lp,∞ = sup
t>0

{t
1
p f∗(t)} ≤

(
q1
p

) 1
q1

‖f‖Lp,q1 , (1.59)

y se tiene la inclusión de espacios Lp,q1 ⊂ Lp,∞ para todo 0 < q1 < +∞.

Estudiemos ahora el caso 0 < p < +∞ y 0 < q1 < q2 < +∞. Para ello
escribimos

‖f‖Lp,q2 =

(∫ +∞

0

(
t
1
p f∗(t)

)q2−q1+q1 dt

t

) 1
q2

≤ sup
t>0

{t
1
p f∗(t)}

q2−q1
q2

(∫ +∞

0

(
t
1
p f∗(t)

)q1 dt
t

) 1
q2

,

y dado que acabamos de verificar que se tiene la inclusión Lp,q1 ⊂ Lp,∞, utili-
zando la estimación (1.59) tenemos

‖f‖Lp,q2 ≤

((
q1
p

) 1
q1

‖f‖Lp,q1

) q2−q1
q2

‖f‖
q1
q2

Lp,q1

≤

(
q1
p

) q2−q1
q1q2

‖f‖
1−

q1
q2

Lp,q1 ‖f‖
q1
q2

Lp,q1 ≤

(
q1
p

) q2−q1
q1q2

‖f‖Lp,q1 ,

hemos entonces demostrado que si una función f pertenece al espacio de Lo-
rentz Lp,q1 entonces también pertenece al espacio Lp,q2 con 0 < q1 < q2 < +∞.

Para terminar la demostración del teorema necesitamos demostrar que las
inclusiones son estrictas y para ello vamos a exhibir una función tal que, para

1.2. Espacios Lp,q 79

todo parámetro 0 < p < +∞ y para todos dos ı́ndices 0 < q1 < q2 ≤ +∞,
se tiene que f pertenece al espacio Lp,q2 pero f no pertenece al espacio Lp,q1 .
Por simplicidad, consideramos como marco general de trabajo la recta real R
dotada de su estructura natural. Empezamos con el caso 0 < q1 < q2 < +∞ y
sea entonces la función

f :]0, e−
β
α [−→ R (1.60)

x 7−→ f(x) =
1

xα| ln(x)|β
,

en donde los parámetros α y β son reales positivos que serán determinados
posteriormente en función de los ı́ndices p, q1 y q2. Observamos que esta función
es continua y estrictamente decreciente, por lo tanto por la Proposición 1.2.8,
página 58, tenemos f = f∗ lo que nos permite escribir por un lado

‖f‖q1Lp,q1 =

∫ +∞

0

(
t
1
p f(t)∗

)q1 dt
t

=

∫ e−
β
α

0

t
q1
p
−1 1

tαq1 | ln(t)|βq1
dt

=

∫ e−
β
α

0

1

t1+αq1−
q1
p | ln(t)|βq1

dt,

y por otro lado, por los mismos argumentos tenemos:

‖f‖q2Lp,q2 =

∫ e−
β
α

0

1

t1+αq2−
q2
p | ln(t)|βq2

dt.

Estas integrales, conocidas como integrales de Bertrand21, son finitas si la po-
tencia de la variable t es estrictamente inferior a 1 o si esta potencia es igual
a 1 y la potencia del logaritmo es estrictamente mayor a 1 (ver el Ejercicio 1.4
para más detalles). De esta manera, si fijamos α = 1

p y si fijamos el parámetro

β de tal manera que se tenga q1 <
1
β < q2, entonces tenemos que la cantidad

‖f‖Lp,q2 es finita mientras que la cantidad ‖f‖Lp,q1 no lo es y de esta manera
podemos evidenciar que las inclusiones entre espacios de Lorentz son estrictas.

Falta considerar el caso cuando 0 < p < +∞ y 0 < q1 < q2 = +∞. Vamos
pues a mostrar una función que pertenece al espacio de Lorentz Lp,∞ pero que
no pertenece al espacio Lp,q1 , en efecto si consideramos la función

f :]0, 1[−→ R

x 7−→ f(x) = x−
1
p ,

que es estrictamente decreciente, por la Proposición 1.2.8 página 58 tenemos

la identidad f = f∗ y entonces la cantidad ‖f‖Lp,∞ = sup
t>0

{t
1
p f∗(t)} es finita.

Pero se tiene que la cantidad

‖f‖Lp,q1 =

∫ +∞

0

(
t
1
p f∗(t)

)q1 dt
t

=

∫ 1

0

dt

t
,

21Joseph Bertrand (1822-1900), matemático francés.

80 Caṕıtulo 1. Espacios de Lorentz

nunca es finita y aśı mismo tenemos que las inclusiones entre espacios de Lorentz
demostradas anteriormente son estrictas. �

Observación 1.10 Los ejemplos de funciones presentados en la fórmula (1.29)
de la página 40 permit́ıan distinguir los espacios de Lorentz Lp1,q1 y Lp2,q2

cuando los parámetros p1 y p2 son distintos, pero estos ejemplos no distingúıan
dos espacios de Lorentz Lp,q1 y Lp,q2 con el mismo ı́ndice p y con valores
distintos del segundo ı́ndice. Para verificar que estos espacios son en verdad
diferentes utilizamos las funciones dadas en la expresión (1.60): esto nos lleva
a decir grosso modo que los espacios de Lorentz constituyen una corrección
logaŕıtmica de los espacios de Lebesgue.

En el siguiente gráfico ilustramos las inclusiones existentes de los espacios
de Lebesgue y de Lorentz, en donde los parámetros reales p0, p1, q, r verifican
0 < p0 < 1, 1 < p1 < +∞, 0 < r < 1 y 1 < q < +∞.

p = p0 p = 1 p = p1 p = +∞

Lp0,r L1,r Lp1,r L∞,r = {0}
∩ ∩ ∩

Lp0,p0 = Lp0
...

...
∩ ∩ ∩
Lp0,1 L1,1 = L1 Lp1,1 L∞,1 = {0}
∩ ∩ ∩
...

...
... L∞,q = {0}

∩ ∩ ∩
...

... Lp1,p1 = Lp1

∩ ∩ ∩

Lp0,q L1,q
...

∩ ∩ ∩
Lp0,∞ L1,∞ Lp1,∞ L∞,∞ = L∞

Figura 1.7: Relaciones entre espacios de Lorentz Lp,q.

Recordamos que las inclusiones dentro de cada columna son estrictas y que
en el caso general no existe ninguna relación de inclusión entre columnas.

Una vez que hemos aclarado las relaciones de inclusión entre los espacios de
Lorentz Lp,q, podemos responder a la pregunta planteada al final de la sección
anterior, en la página 74: ¿cuál de las desigualdades de Hölder (1.56) o (1.57)
es más precisa? La primera desigualdad es

‖fg‖L1,∞ ≤ C‖f‖Lp,∞‖g‖Lp′,∞ ,

con 1
p + 1

p′ = 1, mientras que la segunda es

‖fg‖L1,∞ ≤ ‖f‖Lp,∞‖g‖Lp′,1 .

1.2. Espacios Lp,q 81

Gracias al teorema que acabamos de demostrar, tenemos la mayoración siguien-
te ‖g‖Lp′,∞ ≤ C‖g‖Lp′,1 , de donde se deduce sin problema que la desigualdad
(1.56) es más precisa que la estimación (1.57), es decir que tenemos

‖fg‖L1,∞ ≤ C‖f‖Lp,∞‖g‖Lp′,∞ ≤ C‖f‖Lp,∞‖g‖Lp′,1 .

Sin embargo hay una pequeña ventaja en la segunda desigualdad (1.57) que
consiste en la ausencia de constante, lo cual puede ser muy útil en las aplica-
ciones.

Veamos ahora un corolario que completa el Teorema 1.2.1 de la página 43.

Corolario 1.2.6 Sea (X,A , µ) un espacio medido, sean 0 < p0 < p1 ≤ +∞
dos parámetros reales y sea f una función medible tal que f ∈ Lp0,q0(X,A , µ,K)∩
Lp1,q1(X,A , µ,K) donde 0 < q0, q1 ≤ +∞, entonces f ∈ Lp,∞(X,A , µ,K) pa-
ra todo p0 < p < p1 y se tiene la desigualdad de interpolación siguiente

‖f‖Lp,∞ ≤ C(p0, p, p1, q0, q1)‖f‖
θ
Lp0,q0 ‖f‖

1−θ
Lp1,q1 ,

donde θ = p0(p1−p)
p(p1−p0)

si p1 < +∞ y donde θ = p0

p si p1 = +∞.

Prueba. Por el Teorema 1.2.1 se tiene la desigualdad

‖f‖Lp,q ≤ C(p0, p, p1)‖f‖
θ
Lp0,∞‖f‖1−θ

Lp1,∞ ,

para algún 0 < q < +∞. Basta entonces aplicar a ambos lados de la desigualdad
anterior la inclusión de espacios Lp,q ⊂ Lp,∞ (que se traduce por la estimación
‖f‖Lp,∞ ≤ C‖f‖Lp,q). �

Presentamos otro corolario de estas inclusiones entre espacios que permite
estudiar un poco más en detalle la estructura de los espacios de Lorentz Lp,q,
generalizando de esta manera el Teorema 1.1.1, página 20:

Proposición 1.2.13 Sea (X,A , µ) un espacio medido. Si p, q son dos paráme-
tros reales tales que 0 < p, q < +∞, entonces los espacios de Lorentz generales
(Lp,q(X,A , µ,K), ‖ · ‖Lp,q) son espacios de cuasi-Banach.

Prueba. El hecho que los espacios de Lorentz (Lp,q(X,A , µ,K), ‖ · ‖Lp,q) son
espacios cuasi-normados ya ha sido verificado en el Corolario 1.2.1, página 43,
usando la caracterización de la funcional ‖·‖Lp,q basada en la función de distri-
bución, de manera que lo único que queda por verificar es la completitud con
respecto a esta funcional.

Dado que el caso cuando 0 < p < +∞ y q = +∞ ya ha sido tratado
en el Teorema 1.1.1, consideramos únicamente el caso 0 < p, q < +∞. Sea
pues (fn)n∈N una sucesión de Cauchy en donde todas las funciones pertenecen
al espacio de Lorentz Lp,q. Dado que se tiene la inclusión Lp,q ⊂ Lp,∞, la
sucesión (fn)n∈N también es una sucesión de Cauchy para el espacio Lp,∞

y por la expresión (1.10) se tiene que también es una sucesión de Cauchy
en µ-medida, entonces por la Proposición 1.1.5 de la página 19, existe una

82 Caṕıtulo 1. Espacios de Lorentz

subsucesión (fnk
)k∈N que converge en µ-casi todas partes hacia una función

medible f . Fijemos k0 ∈ N, entonces como se tiene

|f(x)− fnk0
(x)| = ĺım

k→+∞
|fnk

(x)− fnk0
(x)|,

podemos aplicar el punto 7) de la Proposición 1.2.5 y obtenemos

(f − fnk0
)∗(t) ≤ ĺım ı́nf

k→+∞
(fnk

− fnk0
)∗(t).

Reconstruyendo la funcional ‖ · ‖Lp,q a partir de esta estimación podemos es-
cribir, aplicando el Lema de Fatou

‖f − fnk0
‖qLp,q ≤ ĺım ı́nf

k→+∞
‖fnk

− fnk0
‖qLp,q ,

hacemos ahora tender k0 hacia el infinito y usamos el hecho que la sucesión
es de Cauchy para obtener la la subsucesión (fnk

)k∈N converge en los espa-
cios de Lorentz Lp,q. Para terminar, como estamos trabajando sobre espacios
cuasi-normados, aplicamos la Proposición 1.1.4 de la página 18 que nos permite
concluir que la sucesión (fn)n∈N de Cauchy es convergente hacia una función
f ∈ Lp,q. �

Como vemos con este resultado, disponemos de una estructura de espacio
cuasi-normado completo para todos los espacios de Lorentz Lp,q, pero esta
estructura aún deja mucho que desear y pronto veremos cómo obtener una ver-
dadera norma para estos espacios.

Mientras tanto, y para terminar esta sección, generalizamos el Corolario 1.1.2
presentado en la página 26 con el resultado a continuación en donde se obtienen
relaciones de inclusión si la masa total del espacio es finita.

Proposición 1.2.14 (Inclusiones - Medida finita) Sea (X,A , µ) un espa-
cio medido de masa total finita. Si 0 < p < q < +∞ entonces para todo
0 < r ≤ +∞, los espacios de Lorentz Lq,r(X,A , µ,K) están contenidos en los
espacios Lp,s(X,A , µ,K) para todo 0 < s ≤ +∞.

Prueba. Supongamos para empezar que 0 < s < +∞. Sabemos por el resulta-
do general dado en el Teorema 1.2.9 que se tienen las inclusiones Lq,r ⊂ Lq,∞

para todo 0 < r < +∞, lo que se refleja con la desigualdad (1.59), es decir
‖f‖Lq,∞ ≤ C‖f‖Lq,r . De esta manera, lo único que debemos verificar es la
mayoración siguiente

‖f‖Lp,s ≤ C(s, p, q)µ(X)
1
p
− 1

q ‖f‖Lq,∞ , (1.61)

en donde se tiene 0 < p < q < +∞, 0 < s < +∞ y C(s, p, q) =
(

pq
s(q−p)

) 1
s

.

Ahora, como tenemos la identidad f = f1X , por el punto 5) de la Proposición
1.2.6, página 54, tenemos la mayoración (f1X)∗(t) ≤ f∗(t)1[0,µ(X)[y como la

1.2. Espacios Lp,q 83

medida del conjunto X es finita, podemos escribir

‖f‖Lp,s = ‖f1X‖Lp,s =

(∫ +∞

0

(
t
1
p (f1X)∗(t)

)s dt
t

) 1
s

≤

(∫ +∞

0

(
t
1
p f∗(t)1µ(X)

)s dt
t

) 1
s

=

(∫ µ(X)

0

(
t
1
p f∗(t)

)s dt
t

) 1
s

,

como 0 < p < q < +∞, entonces

(∫ µ(X)

0

(
t
1
p f∗(t)

)s dt
t

) 1
s

=

(∫ µ(X)

0

t
s
p
− s

q
−1 t

s
q (f∗)s(t)dt

) 1
s

≤ sup
t>0

{t
1
q f∗(t)}

(∫ µ(X)

0

t
s
p
− s

q
−1dt

) 1
s

,

y después de integrar se obtienen las mayoraciones

‖f‖Lp,s ≤ ‖f‖Lq,∞

(
pq

s(q − p)

) 1
s

µ(X)
1
p
− 1

q ,

de donde se deducen las inclusiones Lq,∞ ⊂ Lp,s.

El caso cuando s = +∞ es totalmente similar, en efecto: por los mismos
argumentos utilizados aqúı arriba tenemos (puesto que 0 < p < q < +∞)

t
1
p f∗(t) = t

1
p (f1X)∗(t) ≤ t

1
p f∗(t)1[0,µ(X)[= t

1
q f∗(t)t

1
p
− 1

q 1[0,µ(X)[

≤ sup
t>0

{t
1
q f∗(t)}µ(X)

1
p
− 1

q ,

hemos entonces verificado la mayoración ‖f‖Lp,∞ ≤ µ(X)
1
p
− 1

q ‖f‖Lq,∞ , que im-
plica la inclusión Lq,∞ ⊂ Lp,∞, lo que junto con las inclusiones generales dadas
en el Teorema 1.2.9 permite terminar la demostración de la proposición. �

Es importante notar que la hipótesis p < q no puede ser dejada de lado, pues
caso contrario es posible encontrar sin mayor dificultad contraejemplos para las
inclusiones consideradas.

D) Un primer estudio de normabilidad de los espacios de Lorentz

Hemos caracterizados a los espacios de Lorentz Lp,q por medio de la funcional
‖ · ‖Lp,q que puede ser definida ya sea usando la función de distribución df , ya
sea utilizando la función de reordenamiento decreciente f∗ y cada uno de estos
puntos de vista permite obtener resultados y propiedades que nos informan
sobre las propiedades de estos espacios de funciones, y en particular sabemos
que todos estos espacios disponen de una estructura de espacio de cuasi-Banach.

Vamos a ver ahora que una propiedad importante de la función de reorde-
namiento decreciente es que permite, junto con la noción de espacio medido

84 Caṕıtulo 1. Espacios de Lorentz

resonante, demostrar de manera elemental que los espacios de Lorentz son en
realidad espacios normados. Sin embargo la prueba que vamos a presentar solo
será válida para un cierto rango de los parámetros p y q, y para estudiar otros
casos será necesario considerar un tercer punto de vista que será detallado en
la Sección 1.3.

El resultado siguiente nos proporciona pues un primer estudio sobre la nor-
mabilidad de los espacios de Lorentz.

Teorema 1.2.10 (Normabilidad) Sea (X,A , µ) un espacio medido resonan-
te. Si los ı́ndices p, q verifican 1 ≤ q ≤ p < +∞ entonces el espacio de Lorentz
(Lp,q(X,A , µ,K), ‖ · ‖Lp,q) es un espacio normado.

Demostración. Cuando 1 ≤ p < +∞ y si p = q, entonces no hay nada que
demostrar pues los espacios de Lorentz se reducen en este caso a los espacios
de Lebesgue Lp que son espacios de Banach.

Suponemos entonces que 1 ≤ q < p < +∞. En estas condiciones, la función
t 7−→ t

q
p
−1 es continua y estrictamente decreciente sobre [0,+∞[y tenemos

por la Proposición 1.2.8, página 58, la identidad (t
q
p
−1)∗ = t

q
p
−1. Ahora, como

por hipótesis el espacio medido es resonante, disponemos por definición de la
identidad (1.43), página 61, y podemos escribir

‖f + g‖Lp,q =

(∫ +∞

0

t
q
p
−1(f + g)∗ q(t)dt

) 1
q

=

(
sup

∫

X

|f(x) + g(x)|q |h(x)|dµ(x)

) 1
q

,

en donde el supremo es tomado sobre toda las funciones h equidistribuidas
con la función t

q
p
−1. Reescribimos ahora esta identidad anterior de la siguiente

manera

‖f + g‖Lp,q = sup

(∫

X

∣∣∣f(x)|h(x)| 1q + g(x)|h(x)|
1
q

∣∣∣
q

dµ(x)

) 1
q

,

y puesto que 1 ≤ q < +∞, podemos aplicar la desigualdad de Minkowski usual
y la subaditividad del supremo para obtener

‖f + g‖Lp,q ≤ sup

(∫

X

|f(x)|q|h(x)|dµ(x)

) 1
q

+ sup

(∫

X

|g(x)|q|h(x)|dµ(x)

) 1
q

.

Utilizando una vez más el hecho de que el espacio medido es resonante, que se
tiene la fórmula (t

q
p
−1)∗ = t

q
p
−1 y que se tiene la identidad (1.43) escribimos

‖f + g‖Lp,q ≤

(∫ +∞

0

t
q
p
−1(|f |q)∗(t)dt

) 1
q

+

(∫ +∞

0

t
q
p
−1(|g|q)∗(t)dt

) 1
q

,

finalmente, utilizando el punto 3) de la Proposición 1.2.5, página 52, tenemos

‖f + g‖Lp,q ≤

(∫ +∞

0

t
q
p
−1(f∗(t))qdt

) 1
q

+

(∫ +∞

0

t
q
p
−1(g∗(t))qdt

) 1
q

≤ ‖f‖Lp,q + ‖g‖Lp,q ,

1.3. Distancias y Normas en los espacios de Lorentz 85

lo que termina la demostración de la desigualdad triangular. �

En la verificación de este teorema hemos utilizado el concepto de espacio
medido resonante, que permite pasar de una integral sobre las funciones de
reordenamiento decreciente a una integral en donde podemos aplicar la de-
sigualdad triangular usual en los espacios de Lebesgue. Pero para realizar estos
cálculos necesitamos que el peso t

q
p
−1 sea estrictamente decreciente, lo que se

tiene por la hipótesis 1 ≤ q < p y en el caso cuando p < q, no es posible utilizar
los argumentos anteriores.

Pero esto no significa que en estas situaciones los espacios de Lorentz corres-
pondientes no sean normables, simplemente tendremos que cambiar de punto de
vista y para ello será necesario reemplazar la función de reordenamiento decre-
ciente f∗ por una nueva función, que notaremos f∗∗, y que verifica propiedades
que nos permitirán hacer un estudio detallado de la eventual normabilidad de
estos espacios de funciones.

1.3. Distancias y Normas en los espacios de
Lorentz

En esta sección concentramos nuestro estudio en la posibilidad de dotar (o
no) a los espacios de Lorentz Lp,q de una estructura de espacio métrico y de
espacio normado.

Sabemos que los espacios de Lebesgue Lp son espacios normados cuando
1 ≤ p ≤ +∞ y que son espacios métricos si 0 < p < 1. Dado que los espacios de
Lorentz son generalizaciones de los espacios de Lebesgue, es de esperarse que
estos dos casos se den igualmente pero con una dificultad suplementaria pues
también hay que tomar en cuenta el ı́ndice q. Un primer ejemplo del rol de
este parámetro puede verse en el Teorema 1.2.10 anterior, en donde se obteńıa
que los espacios de Lorentz Lp,q eran espacios normados cuando los ı́ndices p
y q verificaban la condición 1 ≤ q ≤ p < +∞ y cuando el espacio medido era
resonante.

En este sentido, el objetivo de toda esta sección es triple: primero, en el ca-
so cuando el parámetro p que caracteriza los espacios de Lorentz Lp,q verifica
0 < p < 1, es de esperarse que estos espacios puedan ser dotados de una distan-
cia al igual que los espacios de Lebesgue Lp correspondientes y deseamos por lo
tanto exhibir esta distancia. Segundo, estudiar el caso cuando los parámetros
p y q que determinan los espacios de Lorentz verifican 1 ≤ p ≤ q < +∞, es
decir cuando estamos fuera del marco de trabajo del Teorema 1.2.10. Tercero,
obtener resultados de normabilidad sin la condición de resonancia exigida en
la sección anterior.

Antes de pasar a los aspectos técnicos, recordemos que por el Corolario 1.2.1
presentado en la página 43, en el caso general (cuando 0 < p < +∞ y 0 <
q < +∞) tenemos que la funcional ‖ · ‖Lp,q es una cuasi-norma: es decir que el

86 Caṕıtulo 1. Espacios de Lorentz

problema de saber para qué ı́ndices p y q los espacios de Lorentz disponen de
una distancia o de una norma se “reduce” a estudiar la desigualdad triangular
y vamos a ver en las páginas que siguen que obtener esta desigualdad no es un
ejercicio totalmente trivial.

1.3.1. La función maximal f ∗∗
r

Recordemos que los espacios de Lorentz Lp,q con 0 < p < +∞ y 0 < q ≤ +∞,
hab́ıan sido definidos por medio de la funcional ‖ · ‖Lp,q que pod́ıa expresarse
de dos maneras distintas:

• ya sea utilizando la función de distribución df con la fórmula (1.25):

‖f‖Lp,q = p
1
q

(∫ +∞

0

(
αdf (α)

1
p

)q dα
α

) 1
q

,

• ya sea por medio de la función de reordenamiento decreciente f∗ con la
expresión (1.53):

‖f‖Lp,q =

(∫ +∞

0

(
t
1
p f∗(t)

)q dt
t

) 1
q

,

con las modificaciones del caso en ambas expresiones cuando q = +∞,
ver las fórmulas (1.26) y (1.54) para los detalles.

Sin embargo, ninguna de estas dos expresiones permit́ıa obtener directamente
la desigualdad triangular para esta funcional pues no se tiene a disposición
estimaciones puntuales del tipo

df+g(α) ≤ df (α) + dg(α) o (f + g)∗(t) ≤ f∗(t) + g∗(t),

como hemos visto con los contraejemplos correspondientes que han sido pre-
sentados en las páginas 16 y 58.

La idea es entonces reemplazar las funciones de distribución df y de reorde-
namiento decreciente f∗ por una función diferente, que notaremos f∗∗

r , que śı
nos permita obtener este tipo de desigualdades puntales. Empezaremos pues
nuestra exposición con la definición de esta función f∗∗

r y de sus principales pro-
piedades, para luego compararla con la función de distribución df y la función
de reordenamiento decreciente f∗.

Definición 1.3.1 (Función maximal f∗∗
r) Sea (X,A , µ) un espacio medido

y sea r un real tal que verifica la condición 0 < r < +∞. Si f es una función
medible definida sobre X y a valores en K, definimos entonces la función ma-
ximal f∗∗

r :]0,+∞[−→ [0,+∞[por medio de la expresión

f∗∗
r (t) =

(
1

t

∫ t

0

(f∗)r(s)ds

) 1
r

. (1.62)

En el caso cuando r = 1, notaremos más simplemente f∗∗ = f∗∗
1 .

1.3. Distancias y Normas en los espacios de Lorentz 87

Como la función f es medible, entonces tiene sentido considerar su función
de distribución df que a su vez permite determinar sin problema la función de
reordenamiento decreciente f∗, a partir de la cual definimos la función maximal
f∗∗
r : vemos entonces que para obtener esta función maximal f∗∗

r es necesario
realizar dos transformaciones a la función inicial f . Esta manipulaciones suce-
sivas pueden resultar dif́ıciles de realizar en la práctica, pero las propiedades
que vamos a obtener de esta función maximal justifican plenamente su estudio.

Antes de pasar a la exposición de algunos ejemplos y propiedades de es-
ta función, vamos a justificar su denominación de función maximal y para
ello fijaremos por comodidad r = 1. Sabemos por la desigualdad de Hardy-
Littlewood demostrada en el Teorema 1.2.3, página 59, que si f y g son dos
funciones integrables definidas sobre el espacio medido (X,A , µ) a valores en
K, entonces se tiene la desigualdad general

∫

X

|f(x)g(x)|dµ(x) ≤

∫ +∞

0

f∗(s)g∗(s)ds.

Fijemos ahora la función g de tal manera que sea la función indicatriz de
un conjunto medible A de µ-medida igual a t, es decir g(x) = 1A(x) con
µ(A) = t. Sabemos entonces por el ejemplo (i) de la página 46 que se tiene
g∗(s) = 1[0,µ(A)[(s) = 1[0,t[(s), y por lo tanto la desigualdad anterior se escribe

∫

A

|f(x)|dµ(x) ≤

∫ t

0

f∗(s)ds,

de manera que dividiendo ambas partes de esta estimación por µ(A) = t obte-
nemos

1

µ(A)

∫

A

|f(x)|dµ(x) ≤
1

t

∫ t

0

f∗(s)ds = f∗∗(t). (1.63)

Esto significa que el promedio de la función |f | sobre todos los conjuntos de
medida t es siempre controlado por el correspondiente promedio de su función
de reordenamiento decreciente f∗, que es por definición igual al valor de la
función f∗∗ evaluada en t.

Pero esto no es todo, por la misma desigualdad de Hardy-Littlewood, aplica-

da esta vez al caso del intervalo]0,+∞[, tenemos que la cantidad
1

t

∫ t

0

f∗(s)ds

es maximal (por ser la función f∗ decreciente) si se la compara con todos los
promedios posibles de la función f∗ sobre intervalos de tamaño t. Es entonces
esta propiedad de “doble” maximalidad que explica el nombre dado a la fun-
ción f∗∗.

Este tipo de funciones maximales juegan un rol absolutamente fundamental
en el análisis armónico22 y han sido la fuente de numerosos desarrollos como
tendremos la oportunidad de verlo en algunos de los caṕıtulos siguientes.

Consideremos ahora un par de ejemplos de determinación de la función f∗∗
r .

22Desde un cierto punto de vista, puede decirse que el estudio de las funciones maximales
marca el inicio del análisis armónico moderno.

88 Caṕıtulo 1. Espacios de Lorentz

(i) Sea (X,A , µ) un espacio medido y sea A un conjunto de µ-medida fini-
ta. Si consideramos su función indicatriz f(x) = 1A(x), sabemos que la
función de reordenamiento decreciente asociada es f∗(s) = 1[0,µ(A)[(s) y
por lo tanto tenemos

f∗∗
r (t) =

(
1

t

∫ t

0

(f∗)r(s)ds

) 1
r

=

(
1

t

∫ t

0

1[0,µ(A)[(s)ds

) 1
r

,

y a partir de esta expresión vemos que si se tiene 0 < t < µ(A) entonces

f∗∗
r (t) = 1, mientras que si µ(A) ≤ t obtenemos f∗∗

r (t) =
(

µ(A)
t

) 1
r

. En la

figura a continuación representamos esta función:

µ(A)

1

0

f∗∗
r

Figura 1.8: La función f∗∗
r asociada a una función indicatriz.

Es decir, tenemos para esta función indicatriz

f∗∗
r (t) =




1 si 0 < t < µ(A),
(

µ(A)
t

) 1
r

si µ(A) ≤ t.
(1.64)

Este ejemplo merece dos observaciones. La primera de ellas tiene que ver
con el soporte de la función maximal f∗∗

r con respecto a la función inicial
f : a pesar de haber partido de una función simple a soporte compacto,
obtenemos una función definida sobre todo el intervalo]0,+∞[y esto
indica que, contrariamente a la función de distribución df y a la función de
reordenamiento decreciente f∗ que manteńıan esta propiedad de soporte,
el comportamiento de la función maximal f∗∗

r es radicalmente diferente.

La segunda observación es en parte una consecuencia de este hecho: aún
cuando se toma en cuenta una función indicatriz de un conjunto de me-
dida finita (que pertenece por lo tanto a todos los espacios de Lebesgue
y de Lorentz), la función maximal resultante puede no ser ni siquiera
integrable, este es siempre el caso cuando r ≥ 1 y cuando 0 < r < 1, la
potencia 1

r de la fórmula (1.62) sirve justamente para que esta función
sea integrable. Esta propiedad de las funciones maximales tiene algunas
consecuencias que estudiaremos en su debido tiempo.

1.3. Distancias y Normas en los espacios de Lorentz 89

(ii) Veamos ahora otro ejemplo. Fijemos un real 0 < r < +∞ y sobre el in-
tervalo]0,+∞[dotado de su estructura natural consideramos la función

f(x) = x−
1
p con 0 < r < p < +∞, que es una función real, continua y

estrictamente decreciente. Por la Proposición 1.2.8 de la página 58, obte-
nemos entonces que es igual a su función de reordenamiento decreciente,

es decir f∗(s) = s−
1
p . A partir de estas observaciones, es sencillo deducir

la expresión expĺıcita de la función maximal correspondiente y aplicando
directamente la definición (1.62) se obtiene

f∗∗
r (t) =

p

p− r
t−

1
p .

Nótese bien aqúı el rol del parámetro r y de la condición 0 < r < p: esto
permite evaluar la integral que define la función f∗∗

r . En particular, es
importante observar que no es posible considerar el caso cuando p = r
pues en esta situación la integral de la expresión (1.62) no estaŕıa definida.

Este ejemplo muestra que, salvo una constante multiplicativa, la función

maximal f∗∗
r preserva las funciones (reales) del tipo x−

1
p cuando se tiene

la condición 0 < r < p < +∞. En las ĺıneas siguientes veremos la utilidad
de esta propiedad.

Estos ejemplos permiten ver desde ya algunas de las caracteŕısticas de esta
función maximal f∗∗

r y en lo que sigue vamos a continuar la exposición de sus
principales propiedades con varios lemas y proposiciones. Todos estos resulta-
dos serán utilizados en las secciones siguientes, en particular cuando se trate de
dar una caracterización de los espacios de Lorentz por medio de esta función
f∗∗
r .

El primer resultado que presentamos recopila algunas particularidades de
la función maximal que son heredadas de las funciones de distribución y de
decrecimiento decreciente.

Proposición 1.3.1 Sea (X,A , µ) un espacio medido, sea 0 < r < +∞ un real
y sean f y g dos funciones medibles definidas sobre X a valores en K. Tenemos
entonces los puntos siguientes.

1) Se tiene (|f |)∗∗r = f∗∗
r y la función maximal f∗∗

r es una función positiva,
decreciente y continua sobre]0,+∞[. Además, si f y f̃ son dos funciones
equidistribuidas, entonces se tiene f∗∗

r = f̃∗∗
r ,

2) para todo λ ∈ K∗, tenemos la identidad (λf)∗∗r = |λ|f∗∗
r ,

3) si se tiene la estimación |g| ≤ |f | en µ-casi todas partes entonces para
todo t > 0 se tiene g∗∗r (t) ≤ f∗∗

r (t),

4) si (fn)n∈N es una sucesión creciente de funciones medibles tal que se
tiene la estimación |fn(x)| ≤ |f(x)| en µ-casi todas partes y si además se
tiene el ĺımite ĺım

n→+∞
|fn| = |f | en µ-casi todas partes, entonces tenemos

la desigualdad f∗∗
r n(t) ≤ f∗∗

r (t) y ĺım
n→+∞

f∗∗
r n(t) = f∗∗

r (t) para todo t > 0,

90 Caṕıtulo 1. Espacios de Lorentz

5) La función maximal f∗∗
r es idénticamente nula si y solo si se tiene f = 0

en µ-casi todas partes.

Prueba.

1) La identidad (|f |)∗∗r = f∗∗
r se deduce directamente la propiedad corres-

pondiente (|f |)∗ = f∗ de las funciones de reordenamiento decreciente
demostrada en el punto 1) de la Proposición 1.2.5, página 52. A partir de
este hecho se obtiene sin problema que la función f∗∗

r es positiva.

El hecho que la función maximal es decreciente se deduce del siguiente
hecho general que enunciamos por separado en el lema a continuación.

Lema 1.3.1 Sea ϕ una función a valores reales definida sobre]0,+∞[, decre-
ciente y positiva. Si x, y son dos reales tales 0 < x ≤ y, entonces tenemos la
estimación

1

y

∫ y

0

ϕ(s)ds ≤
1

x

∫ x

0

ϕ(s)ds.

Prueba. Como la función ϕ es decreciente tenemos por un lado la ma-
yoración

x

∫ y

x

ϕ(s)ds ≤ x

∫ y

x

ϕ(x)ds = (y − x)xϕ(x),

y por otro lado la estimación 0 ≤

∫ x

0

(
ϕ(s)− ϕ(x)

)
ds, pues sobre el inter-

valo s ∈]0, x] se tiene el control ϕ(s) ≥ ϕ(x), lo que a su vez implica la es-

timación xf(x) ≤

∫ x

0

ϕ(s)ds, de esta manera la primera mayoración aqúı

arriba se reescribe x

∫ y

x

ϕ(s)ds ≤ (y − x)

∫ x

0

ϕ(s)ds, y por la linealidad

de la integral obtenemos x

∫ y

x

ϕ(s)ds+ x

∫ x

0

ϕ(s)ds ≤ y

∫ x

0

ϕ(s)ds, de

donde se deduce sin problema la desigualdad x

∫ y

0

ϕ(s)ds ≤ y

∫ x

0

ϕ(s)ds,

lo que concluye la prueba de este lema. �

De esta manera, para obtener que la función maximal f∗∗
r definida por

medio de la fórmula (1.62) es decreciente, es suficiente aplicar este lema
a la función (f∗)r que verifica todas las hipótesis necesarias.

La continuidad de esta función f∗∗
r se obtiene por la continuidad de la

integral con respecto a la cota superior (ver el Corolario 3.3.2 del Volumen
1).

Finalmente, si f y f̃ son dos funciones equidistribuidas, por el punto 1) de
la Proposición 1.2.5 se tiene f∗ = f̃∗, de donde se obtiene por definición
de la función maximal la identidad f∗∗

r = f̃∗∗
r .

2) El segundo punto se deduce sin problema de la propiedad (λf)∗ = |λ|f∗

de la función de reordenamiento decreciente que ha sido demostrada en el

1.3. Distancias y Normas en los espacios de Lorentz 91

punto 2) de la Proposición 1.2.5, de manera que los detalles son dejados
al lector.

3) Se obtiene este punto utilizando el punto 4) de la Proposición 1.2.5 y
reconstruyendo la función maximal f∗∗

r dada en (1.62).

4) Gracias al punto 3) anterior obtenemos la mayoración f∗∗
r n(t) ≤ f∗∗

r (t) y
el paso al ĺımite se basa en el teorema de convergencia monótona.

5) Para el último punto, se tiene f∗∗
r ≡ 0 si y solo si la función de reor-

denamiento decreciente f∗ es nula, lo que es equivalente al hecho que la
función inicial f es nula en µ-casi todas partes. �

Con el resultado a continuación comparamos la función maximal f∗∗
r con la

función de reordenamiento decreciente f∗.

Proposición 1.3.2 Sea (X,A , µ) un espacio medido, sea 0 < r < +∞ un real
y sea f una función medible definida sobre X a valores en K. Entonces se tiene
la desigualdad

f∗(t) ≤ f∗∗
r (t),

para todo 0 < t < +∞.

Prueba. Como la función f∗ es decreciente se tiene sobre el intervalo 0 < s ≤ t
que f∗(s) ≥ f∗(t), de manera que podemos escribir

f∗∗
r (t) =

(
1

t

∫ t

0

(f∗)r(s)ds

) 1
r

≥

(
(f∗)r(t)

1

t

∫ t

0

ds

) 1
r

= f∗(t),

lo que termina la verificación de esta proposición. �

Vemos entonces que la función maximal f∗∗
r siempre controla a la función

de reordenamiento decreciente f∗ y pronto utilizaremos esta información para
seguir adelante con nuestra exposición. Una consecuencia particular de este
hecho es el siguiente resultado.

Proposición 1.3.3 Sea (X,A , µ) un espacio medido, sea 0 < r < +∞ un
real y sea f una función medible definida sobre X a valores en K. Si f ∈
L∞(X,A , µ,K), entonces se tiene

‖f‖L∞ = sup
t>0

f∗∗
r (t).

Prueba. Por el resultado anterior tenemos sup
t>0

f∗(t) ≤ sup
t>0

f∗∗
r (t), pero como

la función f∗ es decreciente, utilizando la fórmula (1.41), página 56, se tienen
las identidades sup

t>0
f∗(t) = f∗(0) = ‖f‖L∞, de donde se obtiene la mayora-

ción ‖f‖L∞ ≤ sup
t>0

f∗∗
r (t). Por otro lado, por la definición de la función f∗∗

r y

utilizando el decrecimiento de la función f∗, tenemos

f∗∗
r (t) =

(
1

t

∫ t

0

(f∗)
r
(s)ds

) 1
r

≤ f∗(0)

(
1

t

∫ t

0

ds

) 1
r

= f∗(0) = ‖f‖L∞,

92 Caṕıtulo 1. Espacios de Lorentz

de donde se obtiene el control sup
t>0

f∗∗
r (t) ≤ ‖f‖L∞. �

Regresemos ahora unas pocas páginas hacia atrás para interesarnos un poco
más en detalle en la estimación (1.63) de la página 87 y la pregunta que nos
planteamos consiste en estudiar en qué ocasiones se tiene la igualdad en esta
expresión.

Recordemos que esta mayoración tiene como origen la desigualdad de Hardy-
Littlewood (1.42) y justamente hab́ıamos introducido en páginas anteriores las
nociones de espacios medidos resonantes y fuertemente resonantes con las De-
finiciones 1.2.4 y 1.2.5, respectivamente, para caracterizar las situaciones en las
cuales se tiene la identidad en la desigualdad de Hardy-Littlewood.

Siguiendo estas ideas tenemos el resultado a continuación.

Proposición 1.3.4 Sea (X,A , µ) un espacio medido y sean r, t dos reales tales
que 0 < r < +∞ y 0 < t ≤ µ(X). Sea f una función medible definida sobre X
a valores en K.

1) Si el espacio medido es resonante, entonces tenemos la identidad

f∗∗
r (t) = sup

µ(A)=t

(
1

µ(A)

∫

A

|f(x)|rdµ(x)

) 1
r

.

2) Si el espacio medido es fuertemente resonante, entonces existe un con-
junto medible A tal que µ(A) = t y tal que se tenga la identidad

f∗∗
r (t) =

(
1

t

∫

A

|f(x)|rdµ(x)

) 1
r

.

Prueba.

1) Debemos verificar que se tiene la identidad

f∗∗
r (t) =

(
1

t

∫ t

0

(f∗)r(s)ds

) 1
r

= sup
µ(A)=t

(
1

µ(A)

∫

A

|f(x)|rdµ(x)

) 1
r

.

Pero por el punto 3) de la Proposición 1.2.5, página 52, tenemos (f∗)r =
(|f |r)∗, de manera que si definimos |h| = |f |r, podemos reescribir la
identidad buscada de la siguiente manera:

(
1

t

∫ t

0

h∗(s)ds

) 1
r

= sup
µ(A)=t

(
1

µ(A)

∫

A

|h(x)|dµ(x)

) 1
r

.

Ahora, como se tiene 0 < t ≤ µ(X) y como el espacio medido es resonante,
existe un conjunto medible A ⊂ X tal que se tenga µ(A) = t. Si definimos
g(x) = 1A(x), entonces la función de reordenamiento decreciente está
dada por g∗(s) = 1[0,µ(A)[(s) = 1[0,t[(s). En este punto observamos que
una función g̃ es equidistribuida con g si y solo si |g̃| es igual en µ-casi

1.3. Distancias y Normas en los espacios de Lorentz 93

todas partes a la función caracteŕıstica de algún conjunto medible B tal
que µ(B) = µ(A) = t. Entonces, como por hipótesis el espacio medido es
resonante tenemos la identidad (1.43) que se escribe en este caso como

∫ +∞

0

h∗(s)1[0,t[(s)ds = sup
µ(A)=t

∫

X

|h(x)|1A(x)dµ(x),

de manera que dividiendo esta identidad por t, reemplazando la expresión
de la función h y extrayendo la ráız r-ésima en ambas partes de esta
fórmula se obtiene la identidad deseada.

2) El caso de espacios fuertemente resonantes es totalmente similar y hasta
un poco más sencillo de estudiar puesto que en esta situación no hace
falta tomar el supremo: por hipótesis de resonancia fuerte disponemos de
una función que realiza la identidad. �

Esta proposición es totalmente fundamental en el estudio de los espacios
de Lorentz que nos proponemos realizar en las secciones siguientes y justifica
por śı sola el uso de la función maximal: en efecto, recordamos que tanto las
función de distribución df como la función de reordenamiento decreciente f∗

no verifican una desigualdad triangular puntual (ver la página 86), pero gracias
al resultado anterior tenemos el corolario siguiente.

Corolario 1.3.1 (Subaditividad de la función maximal f∗∗)
Sea (X,A , µ) un espacio medido resonante y sean f, g dos funciones medibles
definidas sobre X a valores en K. Si 1 ≤ r < +∞, entonces se tiene la siguiente
desigualdad puntual

(f + g)∗∗r (t) ≤ f∗∗
r (t) + g∗∗r (t),

dicho de otra manera, en los espacios medidos resonantes, la función maximal
f∗∗
r es subaditiva.

Prueba. Por el primer punto de la Proposición 1.3.4 anterior, si r ≥ 1 tenemos:

(f + g)∗∗r (t) =

(
sup

µ(A)=t

1

µ(A)

∫

A

|f(x) + g(x)|rdµ(x)

) 1
r

,

de manera que usando la desigualdad de Minkowski y la subaditividad del
supremo obtenemos la mayoración

(f+g)∗∗(t) ≤

(
sup

µ(A)=t

1

µ(A)

∫

A

|f(x)|rdµ(x)

) 1
r

+

(
sup

µ(A)=t

1

µ(A)

∫

A

|g(x)|rdµ(x)

) 1
r

,

aplicando una vez más la Proposición 1.3.4 escribimos

(f + g)∗∗r (t) ≤ f∗∗
r (t) + g∗∗r (t),

es decir que hemos obtenido la subaditividad de la función maximal cuando
1 ≤ r < +∞. �

En el caso cuando 0 < r < 1, no se tiene la desigualdad de Minkowski que
permite obtener la subaditividad, pero se tiene el resultado a continuación.

94 Caṕıtulo 1. Espacios de Lorentz

Corolario 1.3.2 Sea (X,A , µ) un espacio medido resonante y sean f, g dos
funciones medibles definidas sobre X a valores en K. Si 0 < r < 1 es un
parámetro real, entonces tenemos la desigualdad

((f + g)∗∗r)r (t) ≤ (f∗∗
r)r (t) + (g∗∗r)r (t).

Prueba. La verificación de este hecho es muy similar a la del corolario anterior
y se basa en la Proposición 1.3.4. En efecto, aplicando el primer punto de esta
proposición podemos escribir

((f + g)∗∗r)
r
(t) = sup

µ(A)=t

1

µ(A)

∫

A

|f(x) + g(x)|rdµ(x),

pero como 0 < r < 1, por el Lema 4.2.1 del Volumen 1 tenemos la desigualdad
puntual

|f(x) + g(x)|r ≤ |f(x)|r + |g(x)|r,

de manera que por la subaditividad del supremo obtenemos

((f + g)∗∗r)
r
(t) ≤ sup

µ(A)=t

1

µ(A)

∫

A

|f(x)|rdµ(x) + sup
µ(A)=t

1

µ(A)

∫

A

|g(x)|rdµ(x),

es decir, utilizando otra vez la identidad del primer punto de la Proposición
1.3.4, hemos obtenido la mayoración

((f + g)∗∗r)
r
(t) ≤ (f∗∗

r)
r
(t) + (g∗∗r)

r
(t),

lo que termina la prueba del corolario. �

Como el lector puede intuir sin ningún problema, estos dos corolarios nos ayu-
darán a dotar a los espacios de Lorentz de una estructura de espacios métrico
y en algunos casos de espacio normado. Pero en estos resultados estamos utili-
zando una hipótesis adicional, que es la condición de resonancia exigida para
el espacio medido. Si bien los espacios medidos resonantes corresponden a los
casos más usuales en la práctica, es interesante estudiar si es posible generalizar
estas desigualdades a los casos de espacios medidos generales.

Para ello vamos a ver que todo espacio medido general (X,A , µ) puede re-
plicarse en un espacio medido no-atómico (X̄, Ā , µ̄), y a partir de este hecho
podremos deducir la subaditividad de la función maximal f∗∗

r en el caso gene-
ral. En efecto, si (X,A , µ) es un espacio medido σ-finito cualquiera, entonces
podemos escribir

X = X0 ∪


⋃

j∈N

Aj


 ,

en donde el conjunto X0 es no-atómico y los conjuntos Aj son átomos disjuntos
y de medida positiva finita. Nótese que al ser el espacio (X,A , µ) σ-finito, solo
hay a lo mucho un infinito numerable de tales átomos. Definimos ahora el
conjunto X̄ por medio de la identidad

X̄ = X0 ∪


⋃

j∈N

Ij


 ,

1.3. Distancias y Normas en los espacios de Lorentz 95

en donde los conjuntos Ij son subintervalos disjuntos de la recta real tales que
|Ij | = µ(Aj).

Diremos ahora que un subconjunto E de X̄ es medible si su intersección con
X0 es µ-medible y si su intersección con los intervalos Ij es Lebesgue-medible.
Por toda la teoŕıa desarrollada en el Volumen 1 tenemos que la colección de
estos conjuntos medibles forman una σ-álgebra, que la notaremos Ā . Sobre
esta σ-álgebra definimos ahora la medida µ̄ por medio de la expresión

µ̄(E) = µ(E ∩X0) +
∑

j∈N

µ(E ∩ Ij),

de donde se obtiene entonces que el espacio (X̄, Ā , µ̄) es un espacio medido
σ-finito no-atómico.

Ahora, a toda función medible f definida sobre el espacio medido (X,A , µ)
a valores en K, podemos asociarle la función f̄ definida sobre el espacio medido
(X̄, Ā , µ̄) de la siguiente manera: f̄ coincide con f sobre el conjunto X0 y f̄
es constante sobre los intervalos Ij y toma los valores de f sobre los conjuntos
Aj . De esta manera obtenemos una función f̄ que es equidistribuida con f y
por los primeros puntos de las Proposiciones 1.2.5 y 1.3.1 se tiene entonces las
identidades

f̄∗ = f∗ y f̄∗∗
r = f∗∗

r . (1.65)

Con esta función f̄ y con estas identidades anteriores tenemos el resultado
siguiente.

Teorema 1.3.1 Sea (X,A , µ) un espacio medido σ-finito. Si f y g son dos
funciones medibles definidas sobre el conjunto X a valores en K, entonces tene-
mos la desigualdad puntual siguiente para todo 0 < t < +∞ y todo 0 < r < 1:

(
(f + g)∗∗r

)r
(t) ≤

(
f∗∗
r

)r
(t) +

(
g∗∗r
)r
(t).

En el caso cuando 1 ≤ r < +∞ tenemos en cambio la mayoración
(
(f + g)∗∗r

)
(t) ≤

(
f∗∗
r

)
(t) +

(
g∗∗r
)
(t),

en particular, cuando r = 1 la función maximal f∗∗ es subaditiva.

Demostración. Empezamos notando que se tiene la identidad (f + g) = f̄+ ḡ
que se deduce sin problema de la definición de la función f̄ descrita anterior-
mente. Dado que el espacio medido (X̄, Ā , µ̄) es σ-finito y no-atómico, por el
Teorema 1.2.5 este espacio es resonante y por lo tanto, aplicando el Corolario
1.3.2 tenemos la desigualdad

(
[(f + g)]∗∗r

)r
(t) =

(
[f̄ + ḡ]∗∗r

)r
(t) ≤

(
f̄∗∗
r

)r
(t) +

(
ḡ∗∗r
)r
(t),

pero como por construcción las funciones f̄ y f son equidistribuidas, se tienen
las identidades (1.65), de donde se deduce la desigualdad puntual deseada.

Para el caso 1 ≤ r < +∞ basta utilizar los mismos argumentos y aplicar el
Corolario 1.3.1. �

96 Caṕıtulo 1. Espacios de Lorentz

1.3.2. Tercera definición de los espacios de Lorentz Lp,q

En esta sección vamos a sacar provecho de las propiedades de la función ma-
ximal f∗∗

r que han sido expuestas en las páginas anteriores para obtener una
caracterización equivalente de los espacios de Lorentz Lp,q.

En efecto, contrariamente a la función de distribución df y a la función de
reordenamiento decreciente f∗, que permit́ıan ambas definir una misma fun-
cional ‖ · ‖Lp,q , la funcional que obtendremos utilizando la función maximal
f∗∗
r no será exactamente la misma pero será más que suficiente para definir
sin ambigüedad los espacios de Lorentz y, sobre todo, nos permitirá obtener
resultados estructurales interesantes sobre estos espacios de funciones.

Empecemos pues con la definición de la funcional que nos permitirá presentar
una nueva caracterización de los espacios de Lorentz.

Definición 1.3.2 (Funcional ||| · |||p,q,r) Sea (X,A , µ) un espacio medido y
sea f una función medible definida sobre X a valores en K. Sean r, p, q tres
ı́ndices reales tales que 0 < r < p < +∞ y r ≤ q ≤ +∞. Definimos entonces la
funcional ||| · |||p,q,r por medio de la expresión

|||f |||p,q,r =

(∫ +∞

0

(
t
1
p f∗∗

r (t)
)q dt

t

) 1
q

. (1.66)

En el caso 0 < r < p < +∞ y q = +∞ tenemos

|||f |||p,∞,r = sup
t>0

{
t
1
p f∗∗

r (t)
}
. (1.67)

Cuando r = 1, por simplicidad notaremos |||f |||p,q en vez de |||f |||p,q,1.

Notamos que las fórmulas (1.66) y (1.67) son casi idénticas a las funcionales
(1.53) y (1.54) dadas en la Definición 1.2.7 de la página 70: solo cambia la
función de base f∗∗

r en vez de la función de reordenamiento decreciente f∗.

Sin embargo este cambio tiene consecuencias importantes y con el objetivo
de ilustrar y comparar la acción de esta nueva funcional, vamos a calcular en
los dos ejemplos siguientes las cantidades ‖ · ‖Lp , ‖ · ‖Lp,q y ||| · |||p,q,r.

(i) Sobre el espacio medido (X,A , µ) consideramos la función indicatriz
f(x) = 1A(x), en donde A es un subconjunto de µ-medida finita de
X y suponemos que se tiene 0 < r < p, q < +∞. Entonces, de forma

inmediata tenemos ‖f‖Lp = µ(A)
1
p y recordando la fórmula (1.28) de la

página 40 tenemos ‖f‖Lp,q =
(

p
q

) 1
q

µ(A)
1
p . Gracias a la expresión de f∗∗

r

calculada en la página 88, obtenemos sin dificultad

|||f |||p,q,r =

(∫ +∞

0

(
t
1
p

(
1]0,µ(A)[(t) + 1[µ(A),+∞[(t)

(
µ(A)

t

) 1
r

))q

dt

t

) 1
q

=

(∫ +∞

0

(
t
1
p1]0,µ(A)[(t) + t

1
p
− 1

r µ(A)
1
r 1[µ(A),+∞[(t)

)q dt
t

) 1
q

.

1.3. Distancias y Normas en los espacios de Lorentz 97

Utilizando el soporte disjunto de las dos funciones que conforman la in-
tegral anterior y el hecho que se tiene 0 < r < p, obtenemos

|||f |||p,q,r =

(∫ µ(A)

0

t
q
p
−1dt+

∫ +∞

µ(A)

t
q
p
− q

r
−1µ(A)

q
r dt

) 1
q

=

((
p

q

)
µ(A)

q
p +

(
pr

q(p− r)

)
µ(A)

q
r µ(A)

q
p
− q

r

) 1
q

=

(
p

q

) 1
q
(

p

p− r

) 1
q

µ(A)
1
p .

Todos estos cálculos, a pesar de ser sencillos, son muy reveladores del com-
portamiento de la funcional ||| · |||p,q,r. Observamos primero que cuando
se tiene 0 < p, q < +∞, las tres funcionales ‖ · ‖Lp , ‖ · ‖Lp,q y ||| · |||p,q,r
miden el tamaño de las funciones indicatrices de manera muy similar:
en cada una de estas funcionales la información relevante está dada por

µ(A)
1
p .

Una segunda observación tiene que ver con la condición 0 < r < p exigida
en la Definición 1.3.2: dado que la función maximal f∗∗

r asociada a una
función indicatriz de un conjunto de medida finita no es una función a
soporte finito, esta condición es indispensable para poder evaluar la se-
gunda integral en el cálculo de la funcional |||·|||p,q,r realizado aqúı arriba.
Nótese que la condición r ≤ q no interviene en los cálculos anteriores y
será considerada más adelante.

(ii) Sobre el intervalo]0,+∞[estudiamos ahora funciones reales del tipo

f(x) = x−
1
p con 0 < r < p < +∞. Estas funciones no pertenecen a

los espacios de Lebesgue Lp pero tenemos por los cálculos realizados en
la página 14 que ‖f‖Lp,∞ = 1, es decir que estas funciones śı pertenecen
a los espacios de Lorentz Lp,∞.

Vamos ahora a evaluar la cantidad |||f |||p,∞,r según la fórmula (1.67).

Sabemos por el ejemplo (ii) de la página 89 que se tiene f∗∗
r (t) = p

p−r t
− 1

p ,
de manera que

|||f |||p,∞,r = sup
t>0

{
t
1
p f∗∗

r (t)
}
= sup

t>0

{
t
1
p

(
p

p− r

)
t−

1
p

}
=

p

p− r
,

como vemos, la funcional ||| · |||p,∞,r también tiene sentido al estudiar las
funciones de este tipo, y la única diferencia con la funcional ‖ · ‖Lp,∞ está
dada por la constante p

p−r .

Como podemos ver con estos dos ejemplos, la funcional ||| · |||p,q,r posee un
comportamiento muy similar al de la funcional ‖ · ‖Lp,q , pero el resultado ob-
tenido en cálculos concretos como los anteriores no es exactamente el mismo,
sino que difieren por una constante.

Estas observaciones muestran, al menos emṕıricamente, dos puntos: prime-
ro, la funcional ||| · |||p,q,r captura esencialmente la misma información que la

98 Caṕıtulo 1. Espacios de Lorentz

funcional ‖ · ‖Lp,q , es decir que será posible caracterizar los espacios de Lo-
rentz utilizando la función maximal y las fórmulas (1.66) y (1.67). Segundo, la
caracterización obtenida no será exactamente la misma, será únicamente una
caracterización equivalente23, lo que para nuestros fines es más que suficiente.

De esta manera, en lo que queda de esta sección, vamos a demostrar con
el Teorema 1.3.2 a continuación cómo es posible caracterizar los espacios de
Lorentz generales usando la función maximal f∗∗

r . Para ello necesitaremos el
resultado siguiente que será la clave para obtener las mayoraciones buscadas en
la demostración de las equivalencias entre las funcionales ‖ · ‖Lp,q y ||| · |||p,q,r.

Proposición 1.3.5 (Hardy) Sea f una función positiva definida sobre el in-
tervalo]0,+∞[dotado de su estructura natural. Si α y β son dos parámetros
reales tales que 1 ≤ α < +∞ y 0 < β < +∞, entonces tenemos las desigualda-
des siguientes

(∫ +∞

0

(∫ t

0

f(s)ds

)α
dt

tβ+1

) 1
α

≤
α

β

(∫ +∞

0

(s f(s))α
ds

sβ+1

) 1
α

, (1.68)

(∫ +∞

0

(∫ +∞

t

f(s)
ds

s

)α
dt

t1−β

) 1
α

≤
α

β

(∫ +∞

0

f(s)α
ds

s1−β

) 1
α

. (1.69)

Prueba. Para la desigualdad (1.68), tenemos al elevar a la potencia α-ésima:

∫ +∞

0

(∫ t

0

f(s)ds

)α
dt

tβ+1
=

∫ +∞

0

(∫ t

0

f(s)t−
β
α ds

)α

t−1dt, (1.70)

y nos interesamos en la integral entre paréntesis, que reescribimos de la siguiente
manera

(∫ t

0

f(s)t−
β
α ds

)α

=




∫ t

0

f(s)ds

β
α

∫ t

0

s
β
α
−1ds




α

=

(
α

β

)α




∫ t

0

[
f(s) s−

β
α
+1
]
s

β
α
−1ds

∫ t

0

s
β
α
−1ds




α

.

Ahora aplicamos a esta última expresión la desigualdad de Jensen (ver el Teo-

rema 4.3.4 del Volumen 1) con respecto a la medida s
β
α

−1ds
∫

t

0
s

β
α

−1ds
-notar que la

medida del intervalo [0, t] con respecto a esta medida es exactamente 1- para

23En análisis, mientras no sean fundamentales, “todas las constantes son iguales y valen

uno”. Lastimosamente, las constantes son (casi) siempre fundamentales.

1.3. Distancias y Normas en los espacios de Lorentz 99

obtener

(
α

β

)α




∫ t

0

[
f(s) s−

β
α
+1
]
s

β
α
−1ds

∫ t

0

s
β
α
−1ds




α

≤

(
α

β

)α ∫ t

0

(
f(s)s−

β
α
+1
)α s

β
α
−1ds∫ t

0

s
β
α
−1ds

,

de donde se tiene

(∫ t

0

f(s)t−
β
α ds

)α

≤

(
α

β

)α−1 ∫ t

0

(
f(s)s−

β
α
+1
)α

s
β
α
−1ds t−

β
α .

A partir de esta estimación reconstruimos la expresión (1.70) para obtener la
desigualdad

∫ +∞

0

(∫ t

0

f(s)t−
β
α ds

)α

t−1dt ≤

(
α

β

)α−1 ∫ +∞

0

∫ t

0

(
f(s)s−

β
α
+1
)α

s
β
α
−1ds

dt

t
β
α
+1

≤

(
α

β

)α−1 ∫ +∞

0

(∫ +∞

0

(sf(s))
α
s−β−1s

β
α1{s<t}(s)ds

)
dt

t
β
α
+1
.

Finalmente, aplicando el teorema de Fubini se tiene

∫ +∞

0

(∫ t

0

f(s)ds

)α
dt

tβ+1
≤

(
α

β

)α ∫ +∞

0

(sf(s))
α
s−β−1ds,

lo que termina la demostración de la primera desigualdad al extraer la ráız
α-ésima de esta expresión.

La segunda desigualdad (1.69) sigue exactamente los mismos argumentos an-
teriores de manera que los detalles son dejados al lector. �

Es importante notar que para poder aplicar la desigualdad de Jensen son
necesarias las dos condiciones α ≥ 1 y β > 0.

Con esta proposición preliminar, podemos ahora enunciar el resultado más
importante de esta sección que nos permite relacionar las funcionales ‖ · ‖Lp,q

y ||| · |||p,q,r.

Teorema 1.3.2 (Caracterización equivalente) Sea (X,A , µ) un espacio
medido. Sean p, q, r tres ı́ndices reales tales que

0 < r < p < +∞ y r ≤ q ≤ +∞.

Para toda función f que pertenece al espacio de Lorentz Lp,q(X,A , µ,K) tene-
mos las desigualdades

‖f‖Lp,q ≤ |||f |||p,q,r ≤

(
p

p− r

) 1
r

‖f‖Lp,q . (1.71)

Es decir que las cantidades ‖ · ‖Lp,q y ||| · |||p,q,r definen espacios equivalentes.

100 Caṕıtulo 1. Espacios de Lorentz

Antes de pasar a la demostración de esta equivalencia, observamos que el caso
cuando p = +∞ y 0 < q < +∞ no entra en consideración en este resultado.
Esto no es ningún problema pues por la Observación 1.8, página 71, sabemos
que cuando el espacio medido es no atómico, los espacios L∞,q se reducen
al elemento {0}. El caso de espacios completamente atómicos será estudiado
posteriormente en la Sección 1.6. Notemos también que el caso p = q = +∞
tampoco es tomado en cuenta, pero en esta situación se tiene por definición
L∞,∞ = L∞, que es un espacio que ya ha sido estudiado en el Volumen 1 y 2.
Notemos también que los ejemplos (i) y (ii) de la página 96 y los cálculos ah́ı
realizados verifican la cadena de desigualdades (1.111)

Demostración. La primera estimación es inmediata gracias a la Proposición
1.3.2 en donde se tiene el control puntual f∗(t) ≤ f∗∗

r (t): en efecto, a partir de
esta desigualdad, y utilizando las propiedades de monotońıa de las integrales
consideradas, es suficiente reconstruir las funcionales para obtener, en el caso
0 < r < p < +∞ y r ≤ q < +∞:

‖f‖Lp,q =

(∫ +∞

0

(
t
1
p f∗(t)

)q dt
t

) 1
q

≤

(∫ +∞

0

(
t
1
p f∗∗

r (t)
)q dt

t

) 1
q

= |||f |||p,q,r.

En el caso 0 < r < p < +∞ y q = +∞ tenemos

‖f‖Lp,∞ = sup
t>0

{
t
1
p f∗(t)

}
≤ sup

t>0

{
t
1
p f∗∗

r (t)
}
= |||f |||p,∞,r.

Para la segunda parte de (1.111), en el caso 0 < r < p < +∞ y r ≤ q < +∞,
utilizamos la definición de la función maximal f∗∗

r dada en la expresión (1.62)
para escribir

∫ +∞

0

(
t
1
p f∗∗

r (t)
)q dt

t
=

∫ +∞

0

(
t
1
p

(
1

t

∫ t

0

f∗(s)rds

) 1
r

)q

dt

t

=

∫ +∞

0

(∫ t

0

f∗(s)rds

) q
r dt

t
q
r
− q

p
+1
.

En este punto aplicamos ahora la desigualdad de Hardy (1.68), con α = q
r y

β = q
r − q

p , para obtener

∫ +∞

0

(∫ t

0

f∗(s)rds

) q
r dt

t
q
r
− q

p
+1

≤

(
p

p− r

) q
r
∫ +∞

0

(
s

1
p f∗(s)

)q ds
s
,

es decir que se tiene

|||f |||qp,q,r =

∫ +∞

0

(
t
1
p f∗∗

r (t)
)q dt

t
≤

(
p

p− r

) q
r
∫ +∞

0

(
s

1
p f∗(s)

)q ds
s

≤

(
p

p− r

) q
r

‖f‖qLp,q ,

y al extraer la ráız q-ésima de estas estimaciones se obtiene la cadena de de-
sigualdades (1.111).

1.3. Distancias y Normas en los espacios de Lorentz 101

En el caso cuando 0 < r < p < +∞ y r < q = +∞ escribimos

|||f |||p,∞,r = sup
t>0

{
t
1
p f∗∗

r (t)
}
= sup

t>0

{
t
1
p

(
1

t

∫ t

0

f∗(s)rds

) 1
r

}

= sup
t>0

{
t
1
p

(
1

t

∫ t

0

f∗(s)rs
r
p s−

r
p ds

) 1
r

}

≤ sup
s>0

{
s

1
p f∗(s)

}
sup
t>0

{
t
1
p

(
1

t

∫ t

0

s−
r
p ds

) 1
r

}

≤ ‖f‖Lp,∞ sup
t>0

{
t
1
p

(
1

t

(
p

p− r

)
t1−

r
p

) 1
r

}
=

(
p

p− r

) 1
r

‖f‖Lp,∞,

lo que termina la demostración del teorema. �

Observación 1.11 Las condiciones r < p y r ≤ q exigidas para obtener la
equivalencia de estas funcionales provienen de las desigualdades de Hardy enun-
ciadas en la Proposición 1.3.5. Pero esto no es un simple detalle técnico pues
en caso de no tener estas relaciones entre los ı́ndices p, q y r es posible exhibir
contraejemplos que muestran que las funcionales ‖·‖Lp,q y |||·|||p,q,r no son equi-
valentes, en efecto, se puede ver sin problema que se tiene ||| · |||1,∞,1 = ‖ · ‖L1

y sabemos que el espacio L1 es muy diferente al espacio L1,∞. Ver más detalles
en el Ejercicio 1.12 y en el Ejercicio 1.13.

*

Como anunciado, la funcional ||| · |||p,q,r permite caracterizar a los espacios de
Lorentz Lp,q, con 0 < p < +∞ y 0 < q ≤ +∞ (con las condiciones 0 < r < p y
r ≤ q), en el sentido siguiente: sobre un espacio medido (X,A , µ), una función
medible f : X −→ K pertenece al espacio de Lorentz Lp,q(X,A , µ,K) si y solo
si |||f |||p,q,r < +∞.

Esta tercera manera de caracterizar a los espacios de Lorentz nos permitirá
obtener más información sobre las diversas estructuras topológicas existentes
sobre estos espacios como lo veremos en la sección a continuación.

1.3.3. Distancias, normas y problemas de normabilidad

En esta sección estudiaremos bajo qué condiciones los espacios de Lorentz
son espacios métricos o espacios normados. Evidentemente, lo que se busca es
obtener una estructura lo más fuerte posible, pero vamos a ver que este pro-
blema es más delicado de tratar pues no todos los espacios de Lorentz admiten
una norma.

Sabemos por el Teorema 1.1.1, página 20 y por la Proposición 1.2.13 de la
página 81 que todos los espacios de Lorentz Lp,q con 0 < p < +∞ y 0 < q ≤ +∞
son espacios cuasi-normados completos. Pero esta información, si bien es útil,
deja mucho que desear y en realidad vamos a ver se puede ir mucho más lejos

102 Caṕıtulo 1. Espacios de Lorentz

utilizando la funcional ||| · |||p,q,r que presentamos en la sección anterior.

Empezaremos nuestra exposición examinando de qué manera es posible do-
tar estos espacios de funciones con una distancia, para luego ver si es posible
fortalecer esta estructura de espacio métrico para obtener una estructura de
espacio normado. Finalmente expondremos algunos problemas que surgen al
estudiar este tipo de propiedades.

A) Distancias en los espacios de Lorentz

El siguiente resultado nos indica que todos los espacios Lp,q poseen una
agradable estructura métrica.

Teorema 1.3.3 (Distancias en los espacios de Lorentz) Sea (X,A , µ)
un espacio medido. Sean r, p y q tres ı́ndices reales tales que se tenga 0 < r <
p < +∞ y r ≤ q ≤ +∞. Entonces los espacios de Lorentz Lp,q(X,A , µ,K) son
metrizables con la métrica definida por

d(f, g) = |||f − g|||rp,q,r.

Una vez más, los casos p = +∞, 0 < q < +∞ y p = q = +∞ no son conside-
rados aqúı: el primero porque en el caso de medidas no atómicas se reduce al
elemento {0}, el segundo porque corresponde con el espacio de Lebesgue L∞

que ya ha sido estudiado en el Volumen 1.

Demostración. Empezamos con el caso cuando 0 < r < p < +∞ y r ≤ q <
+∞. Si f, g ∈ Lp,q(X,A , µ,K), tenemos entonces

d(f, g) = |||f − g|||rp,q,r =

(∫ +∞

0

(
t
1
p (f − g)∗∗r (t)

)q dt
t

) r
q

.

Se tiene sin problema la propiedad de simetŕıa d(f, g) = d(g, f) y la propiedad
de separabilidad, d(f, g) = 0 ⇐⇒ f = g, se obtiene por el punto 5) de la
Proposición 1.3.1, página 89.

Solo queda por verificar entonces la desigualdad triangular para esta distan-
cia, es decir d(f, g) ≤ d(f, h)+d(h, g), en donde f, g, h ∈ Lp,q(X,A , µ,K). Para
ello escribimos

d(f, g)
q
r =

∫ +∞

0

t
q
p
−1 [((f − h+ h− g)∗∗r)

r
(t)]

q
r dt,

y aplicamos el Corolario 1.3.2, página 94, que nos proporciona la desigualdad
puntual

((f − h+ h− g)∗∗r)
r
(t) ≤ ((f − h)∗∗r)

r
(t) + ((h− g)∗∗r)

r
(t),

lo que nos permite escribir

d(f, g)
q
r ≤

∫ +∞

0

t
q
p
−1 [((f − h)∗∗r)

r
(t) + ((h− g)∗∗r)

r
(t)]

q
r dt.

1.3. Distancias y Normas en los espacios de Lorentz 103

Escribiendo la expresión anterior de una forma más adecuada se tiene

d(f, g)
q
r ≤

∫ +∞

0

[
t(

q
p
−1) r

q ((f − h)∗∗r)
r
(t) + t(

q
p
−1) r

q ((h− g)∗∗r)
r
(t)
] q

r

dt,

si notamos ϕ(t) = t(
q
p
−1) r

q ((f − h)∗∗r)
r
(t) y ψ(t) = t(

q
p
−1) r

q ((h− g)∗∗r)
r
(t),

tenemos

d(f, g)
q
r ≤

∫ +∞

0

[ϕ(t) + ψ(t)]
q
r dt.

Luego extrayendo la ráız r
q -ésima se tiene

d(f, g) ≤

(∫ +∞

0

[ϕ(t) + ψ(t)]
q
r dt

) r
q

,

pero dado que r ≤ q, se tiene 1 ≤ q
r y entonces podemos aplicar la desigualdad

de Minkoswki usual en la integral anterior para obtener

d(f, g) ≤

(∫ +∞

0

ϕ(t)
q
r dt

) r
q

+

(∫ +∞

0

ψ(t)
q
r dt

) r
q

.

Volviendo a las definiciones de las funciones auxiliares ϕ y ψ, obtenemos la
estimación:

d(f, g) ≤

(∫ +∞

0

(
t(

q
p
−1) r

q ((f − h)∗∗r)
r
(t)
) q

r

dt

) r
q

+

(∫ +∞

0

(
t(

q
p
−1) r

q ((h− g)∗∗r)
r
(t)
) q

r

dt

) r
q

≤

(∫ +∞

0

(
t
1
p (f − h)∗∗r (t)

)q dt
t

) r
q

+

(∫ +∞

0

(
t
1
p (h− g)∗∗r (t)

)q dt
t

) r
q

≤ d(f, h) + d(h, g),

de manera que hemos obtenido la desigualdad triangular para esta distancia.

En el caso cuando 0 < r < p < +∞ y r < q = +∞, utilizando el Corolario
1.3.2 escribimos

t
r
p ((f − g)∗∗r)

r
(t) = t

r
p ((f − h+ h− g)∗∗r)

r
(t)

≤ t
r
p ((f − h)∗∗r)

r
(t) + t

r
p ((h− g)∗∗r)

r
(t),

tomando el supremo sobre t > 0 y gracias a la definición de la funcional
||| · |||p,∞,r dada en la fórmula (1.67) obtenemos

d(f, g) = |||f − g|||rp,∞,r ≤ |||f − h|||rp,∞,r + |||h− g|||rp,∞,r = d(f, h) + d(h, g),

y esto termina la demostración del teorema. �

Observación 1.12 Este resultado, junto con la Proposición 1.2.13 de la página
81, hace que todos los espacios de Lorentz Lp,q con 0 < p < +∞ y 0 < q ≤ +∞
son espacios métricos completos.

104 Caṕıtulo 1. Espacios de Lorentz

B) Normas en los espacios de Lorentz

Pasamos por fin al estudio de la normabilidad de los espacios de Lorentz y
veremos que para cierto rango de valores de los ı́ndices p y q, los espacios Lp,q

son espacios de Banach, lo que nos permitirá aplicar en la Sección 1.5, todos
los resultados del análisis funcional obtenidos en el Volumen 2. El resultado
fundamental de esta sección y que justifica plenamente el uso de la función
maximal para caracterizar los espacios de Lorentz es el siguiente.

Teorema 1.3.4 (Normabilidad de los espacios de Lorentz) Sea (X,A , µ)
un espacio medido no atómico. Si los ı́ndices p, q que determinan los espacios
de Lorentz verifican las condiciones

1) 1 < p < +∞ y 1 ≤ q ≤ +∞,

2) p = q = 1 o p = q = +∞,

entonces los espacios de Lorentz (Lp,q(X,A , µ,K), ||| · |||p,q) son espacios nor-
mados.

Demostración. Solo nos interesamos al primer punto pues el segundo corres-
ponde a los espacios de Lebesgue L1 y L∞ que ya han sido tratados en detalle
en el Volumen 1.

Recuérdese que por simplicidad hemos notado |||·|||p,q = |||·|||p,q,1, de manera
que la función maximal que interviene en esta funcional dada en la Definición
1.3.2 es la función f∗∗ = f∗∗

1 . Con esta observación en mente, debemos pues
verificar los tres axiomas de norma para la funcional ||| · |||p,q.

La separabilidad de esta funcional, es decir |||f |||p,q = 0 ⇐⇒ f = 0 en
µ-casi todas partes, se obtiene por el punto 5) de la Proposición 1.3.1, página
89, mientras que la homogeneidad, es decir |||λf |||p,q = |λ| |||f |||p,q para todo
λ ∈ K∗, se deduce sin problema del punto 2) de la misma Proposición 1.3.1.

De esta manera, basta verificar que la desigualdad triangular es válida para
la funcional ||| · |||p,q. Entonces, si f, g : X −→ K son dos funciones medibles
que pertenecen al espacio de Lorentz Lp,q(X,A , µ,K), debemos demostrar la
mayoración

|||f + g|||p,q ≤ |||f |||p,q + |||f |||p,q.

Para ello utilizamos el Corolario 1.3.1 de la página 93, que nos proporciona la
desigualdad puntual siguiente:

(f + g)∗∗(t) ≤ f∗∗(t) + g∗∗(t).

Nótese bien que esta estimación se tiene bajo las condiciones 1 < p < +∞ y
1 ≤ q ≤ +∞, lo que corresponde con las condiciones exigidas en el primer punto
del teorema. Ahora, a partir de esta estimación reconstruimos la funcional

1.3. Distancias y Normas en los espacios de Lorentz 105

||| · |||p,q y podemos escribir, en el caso cuando 1 < q < +∞:

|||f + g|||p,q =

(∫ +∞

0

(
t
1
p (f + g)∗∗(t)

)q dt
t

) 1
q

≤

(∫ +∞

0

(
t
1
p (f∗∗(t) + g∗∗(t))

)q dt
t

) 1
q

≤

(∫ +∞

0

(
t
1
p
− 1

q f∗∗(t) + t
1
p
− 1

q g∗∗(t)
)q
dt

) 1
q

,

y como se tiene 1 < q < +∞, podemos aplicar la desigualdad de Minkowski
usual en la integral anterior para obtener

|||f + g|||p,q ≤

(∫ +∞

0

(
t
1
p
− 1

q f∗∗(t)
)q
dt

) 1
q

+

(∫ +∞

0

(
t
1
p
− 1

q g∗∗(t)
)q
dt

) 1
q

≤ |||f |||p,q + |||g|||p,q,

lo que demuestra la desigualdad triangular cuando 1 < q < +∞.

Cuando q = +∞, utlizamos la misma estimación puntual y la subaditividad
del supremo para escribir

|||f + g|||p,∞ = sup
t>0

{
t
1
p (f + g)∗∗(t)

}

≤ sup
t>0

{
t
1
p f∗∗(t)

}
+ sup

t>0

{
t
1
p g∗∗(t)

}

≤ |||f |||p,∞ + |||g|||p,∞,

lo que termina la demostración del teorema. �

Con este resultado y con la Proposición 1.2.13, página 81, obtenemos inme-
diatamente el siguiente corolario.

Corolario 1.3.3 Sea (X,A , µ) un espacio medido no atómico. Si los ı́ndices
p, q son tales que

1) 1 < p < +∞ y 1 ≤ q ≤ +∞,

2) p = q = 1 o p = q = +∞,

entonces los espacios de Lorentz (Lp,q(X,A , µ,K), ||| · |||p,q) son espacios de
Banach.

De esta manera, lejos de cerrar la puerta al estudio de las propiedades de
los espacios de Lorentz, el hecho de disponer de una estructura de espacio de
Banach abre muchas otras posibilidades de estudio que serán realizadas un
poco más adelante.

106 Caṕıtulo 1. Espacios de Lorentz

C) Problemas de normabilidad

Los casos que no han sido tratados en el Teorema 1.3.4 -es decir en donde
la caracterización basada en la función maximal no es de utilidad para obtener
una estructura de espacio normado- también merecen ser estudiados pues surge
naturalmente la pregunta siguiente: ¿es posible considerar otra funcional que
caracterice a los espacios de Lorentz restantes, y que los dote de una estructura
de espacio normado?

En el teorema a continuación responderemos a esta pregunta y vamos a mos-
trar que en estos casos los espacios de Lorentz no son normables, en el sentido
que no existe ninguna norma equivalente que sirva para definirlos. Si bien en
algunos casos la ausencia de estructura de espacio normado es relativamente
natural a la luz de lo que se conoce sobre los espacios de Lebesgue (como por
ejemplo los espacios Lp,q con 0 < p < 1), vamos a ver que hay que tener cuidado
pues en otras situaciones, quizás menos naturales, ciertos espacios de Lorentz
tampoco son normables.

En el teorema a continuación vamos a considerar medidas no atómicas, para
dejar el caso de medidas completamente atómicas para la Sección 1.6.

Teorema 1.3.5 (Espacios de Lorentz no normables) Sea (X,A , µ) un es-
pacio medido no atómico. Los espacios de Lorentz Lp,q(X,A , µ,K) no son nor-
mables para los siguientes valores de los ı́ndices p y q:

1) 0 < p < 1 y 1 ≤ q ≤ +∞,

2) 0 < p < +∞ y 0 < q < 1,

3) p = 1 y 1 < q ≤ +∞.

Antes de pasar a la verificación de este resultado conviene hacer unas obser-
vaciones. El punto 1) es bastante lógico, pues sabemos que el parámetro p de
los espacios de Lorentz Lp,q es en un cierto sentido el ı́ndice dominante, de
tal manera que haciendo un paralelismo con lo conocido sobre los espacios de
Lebesgue Lp, que no son espacios normados cuando 0 < p < 1, podemos intuir
que los espacios de Lorentz Lp,q correspondientes tampoco serán espacios nor-
mados.

El punto 2) es un poco más sorprendente pues aqúı vemos la influencia del
segundo parámetro q: aún cuando se tiene 1 ≤ p < +∞ (situación en la cual
los espacios de Lebesgue son normables), si se tiene 0 < q < 1 entonces los
espacios de Lorentz Lp,q no son normables.

Finalmente, la propiedad realmente importante tiene que ver con el punto
3), donde p = 1 y 1 < q ≤ +∞, pues siguiendo el paralelismo con los espacios
de Lebesgue, se esperaŕıa disponer de una estructura de espacio normado pero
vamos a ver que éste no es el caso.

1.3. Distancias y Normas en los espacios de Lorentz 107

Demostración. La idea general de la demostración es construir una sucesión
de funciones (fj)j∈N tales que

∥∥∥∥∥∥

n∑

j=1

fj

∥∥∥∥∥∥
Lp,q

n∑

j=1

‖fj‖Lp,q

−→
n→+∞

+∞, (1.72)

y esto muestra que no existe ninguna norma equivalente a ‖ · ‖Lp,q pues nunca
se obtendrá la desigualdad triangular. Para verificarlo vamos a exhibir contra
ejemplos adaptados a cada uno de los casos considerados en el Teorema 1.3.5.

Es importante precisar que, puesto que estos espacios son invariantes por
reordenamiento decreciente y dado que la medida es no atómica, es suficiente
estudiar la no normabilidad cuando X = [0, 1] ó X = [0,+∞[(dotado de la me-
dida de Lebesgue). En efecto, las propiedades estudiadas aqúı de las funciones
definidas originalmente sobre un espacio medido arbitrario (X,A , µ) pueden
transportarse al dominio de definición de la función de distribución y es aśı que
se obtienen uno de estos dos casos anteriores según si la medida del conjunto
X es finita o no.

Con estas observaciones preliminares pasemos ahora śı a la verificación del
teorema.

1) Caso 0 < p < +∞ y 0 < q < 1. Vamos a considerar la sucesión de
funciones (fj)j∈N definida sobre [0,+∞[por

fj(x) =





(
q
p

) 1
q

2j si 0 < x < 2−jp,

0 sino.

Vemos fácilmente que ‖fj‖Lp,q = 1 para cada j = 1, 2, ..., en efecto,
tenemos24

‖fj‖
q
Lp,q =

(
q

p

)
2jq
∫ +∞

0

t
q
p
−1

1[0,2−jp[(t)dt = 1.

De esta manera obtenemos que el denominador de la expresión (1.72) es
igual a n.

Ocupémonos ahora del numerador, es decir de la expresión

∥∥∥∥∥∥

n∑

j=1

fj

∥∥∥∥∥∥
Lp,q

.

Para ello notamos ψn(x) =
n∑

j=1

fj y calculamos la función de reordena-

miento decreciente ψ∗
n(t). El lector puede darse cuenta sin mucho esfuerzo

24ver también la fórmula (1.28) de la página 40.

108 Caṕıtulo 1. Espacios de Lorentz

(al tratarse de funciones indicatrices de conjuntos) que se tiene la siguien-
te expresión

ψ∗
n(t) =

(
q

p

) 1
q


1[0,2−np[(t)

(
n∑

k=1

2k

)
+

n−1∑

j=1

1[2−(j+1)p,2−jp[(t)

(
j∑

k=1

2k

)
 ,

de donde se deduce el siguiente cálculo

‖ψn‖
q
Lp,q =

(
q

p

)∫ 2−np

0

t
q
p
−1

(
n∑

k=1

2k

)q

dt

+

(
q

p

) n−1∑

j=1

∫ 2−jp

2−(j+1)p

t
q
p
−1

(
j∑

k=1

2k

)q

dt,

es decir

‖ψn‖
q
Lp,q = 2−nq

(
n∑

k=1

2k

)q

+

n−1∑

j=1

2−jq(1− 2−q)

(
j∑

k=1

2k

)q

=

(
n∑

k=1

2−(n−k)

)q

+ (1− 2−q)
n−1∑

j=1

(
j∑

k=1

2−(j−k)

)q

= 2q
(
1− 2−n

)q
+ (1 − 2−q)

n−1∑

j=1

2q
(
1− 2−j

)q
.

Puesto que 0 < q < 1 y que (1 − 2−j) < 1 podemos escribir (1 − 2−j) <
(1 − 2−j)q y obtener

‖ψn‖
q
Lp,q ≥ 2q

(
1− 2−n

)q
+ (2q − 1)

n−1∑

j=1

(
1− 2−j

)

≥ (2q − 1)
(
n− 2 + 2−n+1

)
,

y se tiene entonces la minoración

‖ψn‖Lp,q ≥ (2q − 1)
1
q (n− 2 + 2−n+1)

1
q .

De esta manera, volviendo a la expresión (1.72) se obtiene, dado que
0 < q < 1:

∥∥∥
∑n

j=1 fj

∥∥∥
Lp,q∑n

j=1 ‖fj‖Lp,q

≥
(n− 2 + 2−n+1)

1
q

n
−→

n→+∞
+∞,

de donde se deduce que en este caso los espacios de Lorentz Lp,q no son
normables.

1.3. Distancias y Normas en los espacios de Lorentz 109

2) Caso 0 < p < 1 y 1 ≤ q ≤ +∞. Supongamos primero que q < +∞ y
fijemos un parámetro real ε tal que 1 < ε < 1

p . Definimos entonces las

funciones fj sobre [0,+∞[por

fj(x) =





(
q
p

) 1
q

j−
1
p
+ε si j − 1 < x < j,

0 sino.

Observemos que, para todo j = 1, 2, ..., se tiene ‖fj‖Lp,q ≤ 1 pues 1 <
ε < 1

p . En efecto:

‖fj‖
q
Lp,q =

(
q

p

)∫ +∞

0

t
q
p
−1

1[0,1[(t)j
− q

p
+qεdt = j−

q
p
+qε,

es decir ‖fj‖Lp,q = 1

j
1
p
−ε

≤ 1. Pasemos ahora al cálculo de

∥∥∥∥∥∥

n∑

j=1

fj

∥∥∥∥∥∥
Lp,q

.

De la misma manera que anteriormente, escribimos

ψn(x) =
n∑

j=1

fj(x) =

(
q

p

) 1
q

n∑

j=1

j−
1
p
+ε

1[j−1,j[(x).

Puesto que estamos trabajando con funciones indicatrices de conjuntos
no es dif́ıcil ver que se tienen la identidad ψ∗

n = ψn, por lo tanto

‖ψn‖
q
Lp,q =

(
q

p

)∫ +∞

0

t
q
p
−1




n∑

j=1

j−
1
p
+ε

1[j−1,j[(t)




q

dt

=

n∑

j=1

jqε

(
1−

(
j − 1

j

) q
p

)
.

Ahora, como 0 < p < 1 y 1 ≤ q +∞ tenemos (j−1
j)

q
p ≤ j−1

j , es decir:

‖ψn‖Lp,q ≥




n∑

j=1

jqε−1




1
q

,

y haciendo una comparación suma-integral obtenemos ‖ψn‖Lp,q ≥ Cnε.
Por lo tanto, regresando a la expresión (1.72) podemos escribir

∥∥∥
∑n

j=1 fj

∥∥∥
Lp,q∑n

j=1 ‖fj‖Lp,q

≥ nε−1 −→
n→+∞

+∞,

pues hab́ıamos fijado 1 < ε < 1
p , de donde se obtiene que en este caso los

espacios de Lorentz no son normables.

110 Caṕıtulo 1. Espacios de Lorentz

Estudiemos ahora la situación cuando 0 < p < 1 y q = +∞. Para ello
consideramos esencialmente las mismas funciones:

fj(x) =





j−
1
p
+ε si j − 1 < x < j,

0 sino.

Tenemos entonces para todo j = 1, 2, ... la estimación

‖fj‖Lp,∞ = sup
0<t<1

t
1
p f∗

j (t) ≤ 1.

Sin embargo se tiene

∥∥∥∥∥∥

n∑

j=1

fj

∥∥∥∥∥∥
Lp,∞

= sup
t>0

t
1
p




n∑

j=1

1[j−1,j[(t)j
− 1

p
+ε


 = nε,

por lo tanto, regresando con estas estimaciones a la expresión (1.72) ob-
tenemos ∥∥∥

∑n
j=1 fj

∥∥∥
Lp,∞∑n

j=1 ‖fj‖Lp,∞

= nε−1 −→
n→+∞

+∞,

y entonces el espacio de Lorentz Lp,∞ no es normable cuando 0 < p < 1.

3) Caso p = 1 y 1 < q ≤ +∞. Empecemos con el caso p = 1 y q = +∞.
Fijemos n un entero y definamos sobre [0, 1[la función

fσ(x) =

n∑

j=1

n

σ(j)
1[(j−1)/n,j/n[(x), (1.73)

en donde σ(j) es una permutación del conjunto {1, 2, ..., n}. Notaremos
por Sn el conjunto de todas las permutaciones de este conjunto y por id
la identidad (es decir que no modifica el orden del conjunto), recordamos
además que el cardinal de Sn es n!.

Verifiquemos que se tiene ‖fσ‖L1,∞ = 1. Obsérvese que la función de reor-
denamiento decreciente f∗

σ es la misma para toda permutación σ pues por
la expresión (1.73) se tiene una suma de funciones indicatrices de conjun-
tos disjuntos que tienen todos la misma medida, por lo tanto es suficiente
tratar el caso de fid para calcular ‖fσ‖L1,∞ . Entonces, por construcción
la función fid es decreciente y tenemos por lo tanto f∗

id = fid. Es decir

f∗
id(t) =

n∑

j=1

n

j
1[(j−1)/n,j/n[(t),

y es sencillo notar (hacer un dibujo si necesario) que se tiene

‖fid‖L1,∞ = sup
t>0

t f∗
id(t) = 1.

1.3. Distancias y Normas en los espacios de Lorentz 111

De esta forma vemos que se tiene para toda permutación σ ∈ Sn la iden-
tidad ‖fσ‖L1,∞ y entonces obtenemos

∑
σ∈Sn

‖fσ‖L1,∞ = n!.

Definimos ahora, para todo n ≥ 1, la función ψn =
∑

σ∈Sn

fσ y pasemos

al cálculo de ‖ψn‖L1,∞ =

∥∥∥∥∥
∑

σ∈Sn

fσ

∥∥∥∥∥
L1,∞

. Vemos en particular que, por

definición de las funciones fσ, se tiene la identidad

ψn(x) =
∑

σ∈Sn




n∑

j=1

n

σ(j)
1[(j−1)/n,j/n[(x)


 =


n!

n∑

j=1

1

j


1[0,1[(x),

por lo tanto, se obtiene sin ninguna dificultad que

‖ψn‖L1,∞ =


n!

n∑

j=1

1

j


 .

Para terminar nuestra construcción, volvemos a la expresión (1.72) y
obtenemos

∥∥∑
σ∈Sn

fσ
∥∥
L1,∞∑

σ∈Sn
‖fσ‖L1,∞

=

n!
n∑

j=1

1

j

n!
−→

n→+∞
+∞,

lo que muestra que en el caso p = 1 y q = +∞, los espacios de Lorentz
L1,∞ no son normables.

Sigamos con el caso p = 1 y 1 < q < +∞. Sea n un entero fijo y definamos,
para 1 ≤ j ≤ n, las funciones siguientes sobre [0,+∞[:

fj(x) =

n∑

i=1

n

1 + [(i+ j)]mod(n)
1[(i−1)/n,i/n[(x).

Observemos para empezar que para todo 1 ≤ j ≤ n se tiene la igualdad
f∗
j (t) = f∗

1 (t); en efecto, como para la función definida en (1.73), las fun-
ciones fj se deducen a partir de f1 mediante un reordenamiento especial
dado por la función mod(n) y esto nos permite concentrarnos en calcular
únicamente la cantidad ‖f1‖L1,q . Aśı se obtiene

‖f1‖
q
L1,q =

∫ +∞

0

tq−1f∗ q
1 (t)dt =

∫ +∞

0

tq−1
n∑

i=1

(n
i

)q
1(i−1)/n,i/n[(t)dt

=
1

q

n∑

i=1

(
1−

(
i− 1

i

)q)
.

Notemos que tenemos la estimación siguiente

1

q

n∑

i=1

(
1−

(
i− 1

i

)q)
≤

n∑

i=1

1

i
,

112 Caṕıtulo 1. Espacios de Lorentz

y para convercerse de ello el lector puede estudiar la función g(x) =
qxq−1 + (x − 1)q − xq y verificar que esta función auxiliar es siempre
positiva. Obtenemos entonces la mayoración siguiente:

‖f1‖L1,q ≤

(
n∑

i=1

1

i

) 1
q

,

es decir:
n∑

j=1

‖fj‖L1,q ≤ n

(
n∑

i=1

1

i

) 1
q

. (1.74)

Pasemos ahora a la segunda parte que nos interesa para la construcción
de nuestro contra ejemplo. Puesto que se tiene

n∑

j=1

fj(x) = n
n∑

i=1

1

i
,

escribimos ∥∥∥∥∥∥

n∑

j=1

fj

∥∥∥∥∥∥
L1,q

=

(
1

q

) 1
q

n
n∑

i=1

1

i
(1.75)

Juntando las fórmulas (1.74) y (1.75) obtenemos

∥∥∥
∑n

j=1 fj

∥∥∥
L1,q∑n

j=1 ‖fj‖L1,q

≥

(
1
q

) 1
q

n
∑n

i=1
1
i

n
(∑n

i=1
1
i

) 1
q

=

(
1

q

) 1
q

(
n∑

i=1

1

i

)1− 1
q

−→
n→+∞

+∞.

�

Con este resultado, damos por terminada la primera parte del estudio de las
propiedades estructurales de los espacios de Lorentz: en el caso general todos
estos espacios son espacios métricos completos y en algunos casos es posible
fortalecer esta estructura y obtener espacios normados. Sin embargo, hay que
tener mucho cuidado pues los espacios L1,q con 1 < q < +∞ y L1,∞ no son es-
pacios normables, y el único espacio de Lorentz que admite una norma en esta
“familia” de espacios L1,q, con 1 ≤ q ≤ +∞ es el espacio L1,1 que corresponde
al espacio de Lebesgue L1.

La segunda parte del estudio de las propiedades topológicas de estos espacios
se realizará posteriormente al considerar los espacios duales y las topoloǵıas
asociadas.

Observación 1.13 Como anunciado, para estudiar las propiedades topológi-
cas de los espacios de Lorentz es necesario presentar diversos puntos de vista
con las funciones de distribución df , las funciones de reordenamiento decrecien-
te f∗ y las funciones maximales f∗∗. Si bien la presentación de estos espacios
que utiliza las funciones maximales es la que más propiedades estructurales tie-
ne, este enfoque no es necesariamente el más utilizado en la práctica y una vez

1.3. Distancias y Normas en los espacios de Lorentz 113

que sabemos que estos espacios son normables (para los valores de los ı́ndices
convenientes), basta utilizar cualquier otra caracterización equivalente.

*

En el siguiente cuadro resumimos el estudio de la normabilidad de los espacios
de Lorentz Lp,q(X,A , µ,K), donde el espacio medido (X,A , µ) es σ-finito y
no atómico.

0 < p < 1 p = 1 1 < p < +∞ p = +∞

0 < q < 1 NO NO NO no definido

q = 1 NO SI: L1,1 = L1 SI no definido

1 < q < +∞ NO NO SI no definido

q = +∞ NO NO SI SI: L∞,∞ = L∞

Figura 1.9: Normabilidad de los espacios de Lorentz Lp,q(X,A , µ,K).

114 Caṕıtulo 1. Espacios de Lorentz

1.4. Algunas generalizaciones

Una vez que tenemos a disposición esta primera serie de resultados estruc-
turales sobre los espacios de Lorentz Lp,q, vamos a estudiar en las subsecciones
siguientes tres puntos fundamentales en muchas aplicaciones.

Primero presentaremos las desigualdades de Hölder, que son herramientas
constantemente utilizadas pues permiten controlar el producto de dos funciones
y siempre es interesante disponer de una información precisa dada en términos
de espacios de Lorentz.
Luego estudiaremos cuándo los espacios de base usuales (espacio de funcio-

nes simples integrables, espacio de funciones continuas a soporte compacto)
son densos en los espacios de Lorentz. Esta propiedad es fundamental porque
autoriza aproximar las funciones que pertenecen a los espacios de Lorentz por
medio de funciones más simples. En particular, si podemos exhibir un espacio
denso que es numerable, obtendremos que los espacios de Lorentz son separa-
bles lo cual es una propiedad muy útil al estudiar la dualidad y sus topoloǵıas
asociadas como hemos podido ver en la Sección 1.4.3 del Volumen 2.
Finalmente, generalizaremos el producto de convolución a los espacios de

Lorentz. Este punto es particularmente interesante pues los operadores que ad-
miten un núcleo de convolución (ver la Sección 4.5 del Volumen 2 y los caṕıtulos
siguientes de este libro) son la base de muchos desarrollos en donde aparecen
naturalmente los espacios de Lorentz.

Como hemos demostrado en las páginas anteriores que las caracterizaciones
de los espacios de Lorentz por medio de la función de distribución df , de la
función de reordenamiento decreciente f∗ y de la función maximal f∗∗ son todas
equivalentes, utilizaremos cualquiera de estos tres puntos de vista en función
del objetivo buscado.

1.4.1. Desigualdades de Hölder

En las páginas anteriores ya hemos realizado un primer estudio de estas
importantes desigualdades haciendo intervenir espacios de Lorentz. En efecto,
por un lado en el Teorema 1.1.3, página 28, hab́ıamos obtenido la estimación

‖fg‖Lp,∞ ≤ C(p, p1, p2)‖f‖Lp1,∞‖g‖Lp2,∞ , (1.76)

en donde f, g : X −→ K son dos funciones tales que f ∈ Lp1,∞(X,A , µ,K)
y g ∈ Lp1,∞(X,A , µ,K) y donde se tiene la relación 1

p = 1
p1

+ 1
p2

con 0 <
p, p1, p2 < +∞.

Por otro lado, en el Teorema 1.2.6 de la página 73 demostramos la mayoración

‖fg‖L1 ≤ ‖f‖Lp1,q1 ‖g‖Lp2,q2 , (1.77)

en donde f, g : X −→ K son dos funciones tales que f ∈ Lp1,q1(X,A , µ,K) y
g ∈ Lp1,q2(X,A , µ,K) y donde se tienen las relaciones 1 = 1

p1
+ 1

p 2
y 1 = 1

q 1
+ 1

q 2
con 1 ≤ p1, p2 < +∞ y 1 ≤ q1, q2 ≤ +∞.

1.4. Algunas generalizaciones 115

Como vemos, en la desigualdad (1.76) únicamente intervienen espacios de
Lorentz del tipo Lp,∞, mientras que en la desigualdad (1.77) tenemos por un
lado el espacio de Lebesgue L1 (o si se prefiere el espacio de Lorentz L1,1) y
por otro lado dos espacios de Lorentz.

En el teorema siguiente vamos a dar un resultado más general en donde todos
los espacios considerados son espacios de Lorentz.

Teorema 1.4.1 (Desigualdad de Hölder) Sea (X,A , µ) un espacio medi-
do y sean 0 < p, p1, p2 < +∞ y 0 < q, q1, q2 ≤ +∞ reales positivos tales que
1
p = 1

p1
+ 1

p2
y 1

q = 1
q 1

+ 1
q 2
. Si f, g : X −→ K dos fuciones medibles que pertene-

cen a los espacios de Lorentz Lp1,q1(X,A , µ,K) y Lp2,q2(X,A , µ,K) respectiva-
mente, entonces el producto fg pertenece al espacio de Lorentz Lp,q(X,A , µ,K)
y se tiene la desigualdad

‖fg‖Lp,q ≤ 2
1
p ‖f‖Lp1,q1 ‖g‖Lp2,q2 (1.78)

Demostración. Empecemos con el caso cuando 0 < q, q1, q2 < +∞. Escribi-
mos entonces

‖fg‖qLp,q =

∫ +∞

0

(
t
1
p (fg)∗(t)

)q dt
t
,

utilizamos ahora la desigualdad puntual (fg)∗(t/2+ t/2) ≤ f∗(t/2)g∗(t/2) que
ha sido demostrada en el punto 6) de la Proposición 1.2.5, página 52, para
obtener

‖fg‖qLp,q ≤ 2
q
p

∫ +∞

0

(
(t/2)

1
p f∗(t/2)g∗(t/2)

)q dt
t
,

dado que se tiene la identidad 1
p = 1

p1
+ 1

p 2
, escribimos

‖fg‖qLp,q ≤ 2
q
p

∫ +∞

0

(
(t/2)

1
p1 f∗(t/2)(t/2)

1
p2 g∗(t/2)

)q dt
t
.

Con un cambio de variable reescribimos la estimación anterior de esta manera

‖fg‖qLp,q ≤ 2
q
p

∫ +∞

0

s
q
p1 f∗q(s) s

q
p2 g∗q(s)

ds

s
. (1.79)

Sea ahora α = q1
q y β = q2

q , por la relación entre los ı́ndices q, q1 y q2 tenemos

entonces 1
α + 1

β = 1 y aplicamos en la integral aqúı arriba la desigualdad de

Hölder con respecto a la medida dµ(s) = ds
s para obtener

‖fg‖qLp,q ≤ 2
q
p

(∫ +∞

0

s
q
p1

αf∗qα(s)
ds

s

) 1
α
(∫ +∞

0

s
q
p2

βg∗qβ(s)
ds

s

) 1
β

,

de manera que reemplazando los valores de α y β tenemos

‖fg‖qLp,q ≤ 2
q
p

(∫ +∞

0

s
q1
p1 f∗q1(s)

ds

s

) q
q1
(∫ +∞

0

s
q2
p2 g∗q2(s)

ds

s

) q
q2

,

116 Caṕıtulo 1. Espacios de Lorentz

en este punto, basta extraer la ráız q-ésima de esta estimación para obtener

‖fg‖Lp,q ≤ 2
1
p

(∫ +∞

0

s
q1
p1 f∗q1(s)

ds

s

) 1
q1
(∫ +∞

0

s
q2
p2 g∗q2(s)

ds

s

) 1
q2

≤ 2
1
p ‖f‖Lp1,q1 ‖g‖Lp2,q2 ,

que es el resultado deseado cuando 0 < q, q1, q2 < +∞.

Estudiemos ahora el caso cuando q1 = +∞ o q2 = +∞. Sin pérdida de
generalidad podemos suponer que q2 = +∞, y en ese caso tenemos q = q1.
Volviendo a la desigualdad (1.79) escribimos

‖fg‖qLp,q ≤ 2
q
p

∫ +∞

0

s
q
p1 f∗q(s) s

q
p2 g∗q(s)

ds

s

≤ 2
q
p sup
s>0

{
s

1
p2 g∗(s)

}q
∫ +∞

0

s
q
p1 f∗q(s)

ds

s
,

de manera que, con la Definición 1.2.7, página 70, de los espacios Lp,∞ que se
basa en la función de reordenamiento decreciente, y extrayendo la ráız q-ésima
en la expresión anterior tenemos la desigualdad buscada:

‖fg‖Lp,q ≤ 2
1
p ‖f‖Lp1,q‖g‖Lp2,∞ .

El último caso corresponde cuando q = q1 = q2 = +∞ y si bien este caso ha
sido ya tratado en el Teorema 1.1.3 utilizando la definición de los espacios de
Lorentz que utiliza la función de distribución, ahora vamos a dar una demos-
tración diferente utilizando la función de reordenamiento decreciente. Tenemos
entonces, con los mismos argumentos anteriores:

‖fg‖Lp,∞ = sup
t>0

{
t
1
p (fg)∗(t)

}

≤ 2
1
p sup
t>0

{
(t/2)

1
p1 f∗(t/2) (t/2)

1
p1 g∗(t/2)

}

≤ 2
1
p sup
t>0

{
(t/2)

1
p1 f∗(t/2)

}
sup
t>0

{
(t/2)

1
p1 g∗(t/2)

}

≤ 2
1
p ‖f‖Lp1,∞‖g‖Lp2,∞ .

El lector comparará esta demostración con la verificación del Teorema 1.1.3:
este es un ejemplo en donde los cálculos se simplifican considerablemente al
considerar el punto de vista adecuado. �

El caso p = +∞ y 0 < q < +∞ no es tratado aqúı, pues cuando el espacio
medido es no atómico los espacios de Lorentz L∞,q son triviales (ver la Obser-
vación 1.8, página 71).

Una aplicación directa de las estimaciones anteriores es la siguiente.

Corolario 1.4.1 (Desigualdad de Interpolación en espacios de Lorentz)
Sea (X,A , µ) un espacio medido. Consideremos los parámetros reales siguien-
tes 0 < p, p1, p2 < +∞ y 0 < q, q1, q2 ≤ +∞.

1.4. Algunas generalizaciones 117

Si f es una función tal que f ∈ Lp1,q1(X,A , µ,K) ∩ Lp2,q2(X,A , µ,K) en-
tonces la función f pertenece a todos los espacios de Lorentz Lp,q(X,A , µ,K)
intermedios, es decir con 1

p = θ
p1

+ 1−θ
p2

y 1
q = θ

q1
+ 1−θ

q2
en donde 0 < θ < 1 es

un real, y se tiene la desigualdad

‖f‖Lp,q ≤ 2
1
p ‖f‖θLp1,q1 ‖f‖

1−θ
Lp2,q2

Prueba. Empecemos escribiendo ‖f‖Lp,q = ‖|f |‖Lp,q = ‖|f |θ|f |1−θ‖Lp,q y de-
finamos los parámetros siguientes α1 = p1

θ , β1 = q1
θ y α2 = p2

(1−θ) , β2 = q1
(1−θ) .

Notamos que se tiene 1
p = 1

α1
+ 1

α2
y 1

q = 1
β1

+ 1
β2

y entonces podemos aplicar

las desigualdades de Hölder (1.78) para obtener

‖f‖Lp,q = ‖|f |θ|f |1−θ‖Lp,q ≤ 2
1
p ‖|f |θ‖Lα1,β1‖|f |

1−θ‖Lα2,β2 .

En este punto aplicamos la Proposición 1.2.11, página 73 y podemos entonces
escribir

‖f‖Lp,q ≤ 2
1
p ‖|f |θ‖Lα1,β1‖|f |

1−θ‖Lα2,β2

≤ 2
1
p ‖|f |‖θLθα1,θβ1 ‖|f |‖

1−θ
L(1−θ)α2,(1−θ)β2

≤ 2
1
p ‖|f |‖θLp1,q1 ‖|f |‖

1−θ
Lp2,q2 = 2

1
p ‖f‖θLp1,q1 ‖f‖

1−θ
Lp2,q2 ,

lo que termina la demostración de estas desigualdades. �

1.4.2. Propiedades de densidad

Recordemos que sobre un espacio medido (X,A , µ) toda función simple in-

tegrable se escribe de la forma

n∑

j=0

αj1Aj
en donde (αj)0≤j≤n son escalares y

(Aj)0≤j≤n son conjuntos medibles tales que 0 < µ(Aj) < +∞.

El primer resultado de densidad que enunciamos es el siguiente.

Teorema 1.4.2 (densidad - funciones simples integrables) Sea (X,A , µ)
un espacio medido en donde la medida µ es no atómica. Entonces, el conjunto
formado por todas las funciones simples integrables es denso en el espacio de
Lorentz Lp,q(X,A , µ,K) para 0 < p < +∞ y 0 < q < +∞.

Demostración. Para demostrar que el conjunto de funciones simples integra-
bles es denso en el espacio Lp,q(X,A , µ,K) mostramos que, para toda función
arbitraria f de este espacio, es posible encontrar una sucesión de funciones
simples (ϕj)j∈N tal que

‖f − ϕj‖Lp,q −→
j→+∞

0.

Dado que por la Proposición 1.2.11, página 73, se tiene ‖f‖Lp,q = ‖|f |‖Lp,q ,
podemos suponer sin pérdida de generalidad que la función f es a valores
reales y positiva y existe por lo tanto (ver el Teorema 3.2.4 del Volumen 1) una
sucesión de funciones simples integrables tales que 0 ≤ ϕj ≤ f para todo j ≥ 1
y ϕj −→

j→+∞
f en µ-casi todas partes.

118 Caṕıtulo 1. Espacios de Lorentz

Ahora, puesto que se tiene la mayoración (f − ϕj)(x) ≤ f(x) + ϕj(x), por
las propiedades de la función de reordenamiento decreciente explicitadas en la
Proposición 1.2.5, página 52, obtenemos las desigualdades

(f − ϕj)
∗(t) ≤ f∗(t/2) + ϕ∗

j (t/2) ≤ 2f∗(t/2),

y aplicamos entonces el Teorema usual de convergencia dominada de Lebesgue
(ver el Teorema 3.3.3 del Volumen 1) para obtener

ĺım
j→+∞

‖f − ϕj‖
q
Lp,q = ĺım

j→+∞

∫ +∞

0

(
t
1
p (f − ϕj)

∗(t)
)q dt

t
= 0,

de donde se obtiene el resultado de densidad deseado. �

Cuando se trabaja sobre un espacio X que posee un poco más de estructura,
tenemos el resultado a continuación que nos proporciona un segundo teorema
de densidad en los espacios de Lorentz.

Teorema 1.4.3 (densidad - funciones continuas de soporte compacto)
Sea X un espacio topológico separado localmente compacto a base numera-
ble y sea (X,A , µ) un espacio medido regular. Entonces el espacio de funcio-
nes continuas a soporte compacto C0

c (X,K) es denso en el espacio de Lorentz
Lp,q(X,A , µ,K) para 0 < p < +∞ y 0 < q < +∞.

Demostración. Siguiendo las ideas del Teorema 4.5.2 del Volumen 1, empe-
zamos verificando que el espacio de funciones continuas a soporte compacto
es denso (con respecto a la funcional ‖ · ‖Lp,q) en el espacio de las funciones
simples integrables.
Sin pérdida de generalidad podemos considerar el caso de funciones a valores

reales, es decir K = R, y concentrarnos en una función indicatriz 1A en donde
0 < µ(A) < +∞. Como el espacio medido (X,A , µ) es regular, para todo ε > 0
existe un conjunto cerrado F y un conjunto abierto U tales que F ⊂ A ⊂ U
y tales que µ(U \ F) < ε (ver el Teorema 2.4.2 del Volumen 1). Por el lema
de Urysohn existe una función continua ψ : X −→ [0, 1] tal que ψ(F) =
1 y ψ(U c) = 0 y por lo tanto ψ ∈ C0

c (X,R). Tenemos entonces |1A(x) −
ψ(x)| ≤ 1U\F (x), de donde se deduce, utilizando las propiedades de la función
de reordenamiento decreciente:

‖1A − ψ‖qLp,q =

∫ +∞

0

(
t
1
p (|1A − ψ|)∗(t)

)q dt
t

≤

∫ +∞

0

(
t
1
p (1U\F)

∗(t)
)q dt

t

≤

∫ ε

0

t
q
p
−1dt =

p

q
ε

q
p .

Obtenemos entonces que las funciones continuas a soporte compacto son densas
en el espacio de funciones simples integrables que son a su vez densas en los
espacios de Lorentz Lp,q, de manera que, por la transitividad de la densidad
(ver la Proposición 4.5.1 del Volumen 1) se deduce el resultado deseado. �

El hecho de que los espacios de Lorentz Lp,q admitan subconjuntos densos
es una propiedad topológica muy útil pues permite utilizar aproximaciones in-
teresantes. Pero si los espacios de Lorentz admiten un subconjunto denso que

1.4. Algunas generalizaciones 119

además es numerable (es decir si son espacios separables), entonces podremos
obtener algunas propiedades adicionales, especialmente cuando nos interesemos
en estudiar las topoloǵıas duales como lo haremos en la Sección 1.5.

En este sentido conviene estudiar cuándo los espacios de Lorentz son separa-
bles y, al igual que los espacios de Lebesgue (ver la Sección 4.5 del Volumen 1),
esta caracteŕıstica depende del espacio medido (X,A , µ) sobre el cual se tra-
baja. En efecto, recordemos la noción de σ-álgebra numerablemente generada:
si A es una σ-álgebra sobre un conjunto X , diremos que A es numerable-
mente engendrada si existe un conjunto de cardinal numerable K ∈ A tal que
σ(K) = A .

Con esta condición sobre el espacio medido, hab́ıamos demostrado en la
Sección 4.5.2 del Volumen 1 que los espacios de Lebesgue Lp con 1 ≤ p < +∞
son separables y pasamos ahora la verificación correspondiente para los espacios
de Lorentz.

Teorema 1.4.4 (Separabilidad de los espacios de Lorentz) Sea (X,A , µ)
un espacio medido y sean p, q dos reales tales que 0 < p < +∞ y 0 < q < +∞.
Si la medida µ es σ-finita y si la σ-álgebra A es numerablemente generada,
entonces el espacio de Lorentz Lp,q(X,A , µ,K) es separable.

Demostración. Sin pérdida de generalidad podemos suponer considerar K =
R (para el caso K = C basta estudiar las partes reales e imaginarias por sepa-
rado). Sea entonces f : X −→ R una función que pertenece a los espacios de
Lorentz Lp,q(X,A , µ,K) con 0 < p < +∞ y 0 < q < +∞.
Por el Teorema 1.4.2 anterior sabemos que para todo ε > 0 existe una función

simple integrable g =

n∑

j=0

αj1Aj
, con αj ∈ R y µ(Aj) < +∞, tal que se tenga

‖f − g‖Lp,q ≤ ε y por el Teorema 1.3.3, sabemos que la funcional ||| · |||rp,q,r
definida con la fórmula (1.66), página 96, con 0 < r < p y 0 < r ≤ q, es una
distancia equivalente sobre los espacios de Lorentz Lp,q, de manera que tenemos

|||f − g|||rp,q,r ≤ Cεr,

en donde la constante C > 0 proviene de la equivalencia entre las funcionales
‖ · ‖Lp,q y ||| · |||p,q,r.
Podemos ahora encontrar sin problema números racionales (qj)0≤j≤n tales

que se tenga (utilizando la subaditividad de la funcional ||| · |||rp,q,r)

|||g −
n∑

j=0

qj1Aj
|||rp,q,r = |||

n∑

j=0

αj1Aj
−

n∑

j=0

qj1Aj
|||rp,q,r

≤
n∑

j=0

|αj − qj |
r |||1Aj

|||rp,q,r ≤ Cεr.

Finalmente, dado que la σ-álgebra es numerablemente engendrada, existe una
familia numerable de conjuntos medibles D = (Dk)k∈N tales que para todo
ε > 0 y para todo A ∈ A , existe un conjunto Dk0 de esta familia tal que

120 Caṕıtulo 1. Espacios de Lorentz

µ(A∆Dk0) ≤ ε (ver los Lemas 4.5.1 y 4.5.2 del Volumen 1). Pero, como se
tiene 1A − 1B = 1A∆B, gracias a esta familia numerable (Dk)k∈N podemos
escribir

|||
n∑

j=0

qj1Aj
−

n∑

j=0

qj1Dj
|||rp,q,r = |||

n∑

j=0

qj1Aj∆Dj
|||rp,q,r ≤ Cεr.

Con todas estas estimaciones vamos a demostrar que el conjunto (numerable)

de funciones simples integrables de la forma ψ =

n∑

j=0

qj1Dj
, en donde qj es un

número racional y los conjuntos Dj pertenecen a la familia numerable D, es
denso en los espacios de Lorentz Lp,q: en efecto, gracias a los cálculos anteriores
tenemos entonces

|||f −
n∑

j=0

qj1Dj
|||rp,q,r ≤ |||f − g|||rp,q,r + |||g −

n∑

j=0

qj1Aj
|||rp,q,r

+|||
n∑

j=0

qj1Aj
−

n∑

j=0

qj1Dj
|||rp,q,r ≤ 3Cεr,

y de esta manera hemos demostrado que cuando la σ-álgebra es numerablemen-
te generada, entonces los espacios de Lorentz Lp,q(X,A , µ,K) son separables.�

Como por el Teorema 1.3.3 todos los espacios de Lorentz Lp,q son espacios
métricos, hemos privilegiado este punto de vista en la demostración anterior y
hemos obtenido que estos espacios métricos son separables cuando 0 < p < +∞
y 0 < q < +∞.

Los casos p = +∞ y 0 < q < +∞ ó p = q = +∞, o no presentan interés por
ser triviales al ser la medida no atómica, o ya han sido tratados en el Volumen
1, de manera que queda por estudiar el caso 0 < p < +∞ y q = +∞ y aqúı
tenemos el resultado a continuación.

Teorema 1.4.5 (Problemas de densidad) Sea (Rn,Bor(Rn), dx,K). Para
todo 0 < p < +∞, el conjunto de funciones simples integrables no es denso en
el espacio de Lorentz Lp,∞(Rn,Bor(Rn), dx,K).

Demostración. Sin pérdida de generalidad podemos suponer que K = R. Va-
mos a utilizar el Corolario 1.2.6 del Volumen 2, que nos dice que un subconjunto
del espacio Lp,∞ es denso si y solo si el conjunto de todas las formas lineales
continuas que se anulan sobre este subconjunto está reducido al elemento nulo:
vamos pues a construir una forma lineal continua que se anula sobre todas las
funciones simples integrables y que no es trivial.

Consideremos el subconjunto L del espacio Lp,∞ tal que la cantidad

T (f) = ĺım
x→0

|x|
n
p f(x), es finita,

es decir L = {f ∈ Lp,∞(Rn,Bor(Rn), dx,R) : ĺım
x→0

|x|
n
p f(x) < +∞}. Este con-

junto no es vaćıo pues, por los cálculos realizados en la página 14, la función

1.4. Algunas generalizaciones 121

|x|−
n
p pertenece al espacio Lp,∞ y al subconjunto L .

Se verifica sin dificultad que este conjunto L es un espacio vectorial y además
se tiene que todas las funciones simples integrables pertenecen al conjunto
L . Observamos también que para toda función simple integrable g se tiene
T (g) = 0.

Tenemos finalmente que la aplicación T anterior es una forma lineal continua
definida sobre el espacio L : en efecto por la Proposición 1.1.4 del Volumen 2
tenemos que si la imagen por T de toda sucesión que pertenece al espacio L

y que es convergente hacia 0 es acotada (lo cual es el caso por definición), en-
tonces la aplicación T es continua.

En este punto aplicamos el Teorema de Hahn-Banach (ver el Teorema 1.2.2
del Volumen 2) que permite prolongar la aplicación lineal continua T definida
inicialmente sobre el espacio L a todo el espacio Lp,∞.

De esta forma hemos construido una forma lineal continua definida sobre
todo el espacio de Lorentz Lp,∞ que se anula sobre el conjunto de las funciones
simples integrables y que no es trivial: se deduce que este conjunto de funciones
simples integrables no es denso en el espacio de Lorentz Lp,∞. �

Una manera diferente de verificar este resultado consiste en comprobar que
una cierta función f ∈ Lp,∞ no puede ser aproximada (en el sentido de la
distancia ‖ · ‖Lp,∞) por medio de funciones simples integrables. Ver el Ejercicio
1.15 para más detalles.

1.4.3. Convolución en los espacios de Lorentz

En el Teorema 1.1.5, página 34, ya hemos presentado un resultado relativo a
la convolución en los espacios de Lorentz Lp,∞ y en la fórmula (1.21) hab́ıamos
obtenido desigualdades del tipo

‖f ∗ g‖Lr,∞ ≤ C(r, p, q)‖f‖Lp‖g‖Lq,∞ ,

con 1
p + 1

q = 1+ 1
r , 1 ≤ p < +∞, 1 < q, r < +∞, en donde intervienen espacios

de Lebesgue y de Lorentz.

En esta sección vamos a estudiar de manera mucho más general el producto
de convolución en los espacios de Lorentz Lp,q y veremos algunas precauciones
que hay que tomar al considerar esta operación entre funciones.

Recordemos pues el marco de trabajo en el cual vamos a enunciar nuestros
resultados. Sea (G, ·) un grupo topológico localmente compacto cuyo elemento
neutro será notado e y la operación inversa será notada x−1. Si f : G −→ K
es una función medible y si τ ∈ G, la traslación por la izquierda está dada por
fτ (x) = f(τ · x), la traslación por la derecha se define como f τ (x) = f(x · τ) y
definimos la función f̌ por medio de la expresión f̌(x) = f(x−1).

122 Caṕıtulo 1. Espacios de Lorentz

Por comodidad, supondremos siempre que el grupo (G, ·) es unimodular, de
manera que, si sobre el espacio medible (G,Bor(G)) consideramos una medida
de Haar µ, que es σ-finita e invariante por la izquierda, entonces para todo
τ ∈ G y para toda función integrable f tenemos las identidades siguientes

∫

G

f(x · τ)dµ(x) =

∫

G

f(τ · x)dµ(x) =

∫

G

f(x−1)dµ(x) =

∫

G

f(x)dµ(x),

de donde se obtiene sin problema las identidades

‖fτ‖Lp,q = ‖f τ‖Lp,q = ‖f̌‖Lp,q = ‖f‖Lp,q ,

con 0 < p < +∞ y 0 < q ≤ +∞, pues todas estas funciones son equidistribui-
das. Ver el Ejercicio 1.14 para la verificación de este punto particular y para
mayores detalles sobre los grupos topológicos localmente compactos unimodu-
lares y medidas de Haar, ver el Caṕıtulo 4 del Volumen 2.

El producto de convolución entre dos funciones medibles f, g : G −→ K
es entonces una función, notada por f ∗ g, que está definida por medio de la
expresión general siguiente

f ∗ g(x) =

∫

G

f(y)g(y−1 · x)dµ(y) =

∫

G

f(x · z)g(z−1)dµ(z). (1.80)

Evidentemente, en el caso particular cuando G = Rn, tenemos la fórmula usual

f ∗ g(x) =

∫

Rn

f(y)g(x− y)dy.

Indiquemos que la expresión (1.80) es por el momento puramente formal pues
no disponemos de suficiente información sobre las funciones f y g para deter-
minar si la función f ∗ g está correctamente definida: es decir que las funciones
f y g pueden ser simpáticas y a pesar de esto tener f ∗ g(x) = +∞ para casi
todo x ∈ G.

En este sentido, volvemos a recordar las desigualdades de Young (ver el
Teorema 4.2.2 del Volumen 2 para una demostración), que dan unas primeras
condiciones sobre las funciones f y g para que el producto de convolución f ∗ g
esté bien definido.

Teorema 1.4.6 (Desigualdades de Young) sobre (G,Bor(G), µ) un grupo
topológico localmente compacto, unimodular, dotado de una medida de Haar
σ-finita invariante por la izquierda, si 1 ≤ p, q, r ≤ +∞ son tres reales relacio-
nados por la fórmula

1

p
+

1

q
= 1 +

1

r
,

y si f, g : G −→ K son dos funciones tales que f ∈ Lp(G,Bor(G), µ,K) y
g ∈ Lq(G,Bor(G), µ,K), entonces el producto de convolución f ∗ g pertenece al
espacio Lr(G,Bor(G), µ,K) y se tiene la desigualdad

‖f ∗ g‖Lr ≤ ‖f‖Lp‖g‖Lq .

1.4. Algunas generalizaciones 123

El objetivo de toda esta sección es entonces establecer este tipo de desigualda-
des considerando espacios de Lorentz generales Lp,q en lugar de los espacios de
Lebesgue y las mayoraciones aśı obtenidas son conocidas como las desigualda-
des de Young-O’Neil.

Antes de entrar en los detalles técnicos de las demostraciones, es interesante
indicar en dónde reside la principal dificultad: en efecto, en la definición (1.80)
del producto de convolución, tenemos la integral de un producto f(y)g(y−1 ·x),
y vamos a tener que estudiar la función de distribución, la función de reorde-
namiento decreciente o la función maximal (dependiendo del punto de vista
adoptado) de la integral de este producto.

Lastimosamente, estas operaciones sobre las funciones que permiten definir
los espacios de Lorentz no tienen un comportamiento simple con respecto a la
integral de un producto (como es el caso de la convolución), y esto nos llevará
a estudiar paso por paso cómo obtener desigualdades útiles para nuestros fines.

Para mayor claridad en la exposición seguiremos las etapas siguientes:

A) Desigualdades de base para funciones simples integrables,

B) Desigualdades de Young-O’Neil en Lp,q con 1 < p < +∞ y 1 ≤ q < +∞,

C) Desigualdades de Young-O’Neil en Lp,∞ con 1 < p < +∞,

D) Casos donde el producto de convolución está mal definido.

E) Una aplicación: las desigualdades de Hardy-Littlewood-Sobolev.

A) Desigualdades de base para funciones simples integrables

Observemos para empezar que, sobre (G,Bor(G), µ) un grupo topológico lo-
calmente compacto, unimodular, dotado de una medida de Haar σ-finita inva-
riante por la izquierda, si consideramos f y g dos funciones simples integrables,
es decir si25

f(x) =
m∑

i=0

αi1Ai
(x) y g(x) =

n∑

j=0

βj1Bj
(x), (1.81)

entonces el producto de convolución f ∗ g está siempre bien definido.

Dado que las funciones simples integrables pueden ser vistas como los ladrillos
de base de los espacios de Lebesgue y de Lorentz, vamos en esta subsección
enunciar un resultado relativo a este tipo de funciones y que servirá de soporte
en todo lo que sigue.

Proposición 1.4.1 Sea (G,Bor(G), µ) un grupo topológico localmente com-
pacto, unimodular, dotado de una medida de Haar σ-finita invariante por la
izquierda. Si f, g : G −→ K son dos funciones simples integrables, entonces
para todo t > 0 tenemos las desigualdades siguientes

25Donde (αi)0≤i≤m, (βj)0≤j≤n son escalares y (Ai)0≤i≤m, (Bj)0≤j≤n son conjuntos de
medida positiva finita.

124 Caṕıtulo 1. Espacios de Lorentz

1) (f ∗ g)∗∗(t) ≤ C

(
tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds

)
,

2) (f ∗ g)∗∗(t) ≤ C

∫ +∞

t

f∗∗(s)g∗∗(s)ds.

Prueba.

1) Empezamos con el caso cuando f = 1A y g = 1B, en donde los conjuntos
A y B son de medida finita. Recordemos (ver las fórmulas (1.34) página
47 y (1.64) página 88) que en este caso se tiene

f∗(s) =




1 si s ≤ µ(A),

0 si s > µ(A),
f∗∗(t) =




1 si t ≤ µ(A),

µ(A)
t si t > µ(A),

(1.82)

y se tiene exactamente lo mismo para las funciones g∗(s) y g∗∗(t), es decir

g∗(s) =




1 si s ≤ µ(B),

0 si s > µ(B),
g∗∗(t) =




1 si t ≤ µ(B),

µ(A)
t si t > µ(B).

(1.83)

Sin pérdida de generalidad se puede suponer que µ(A) ≤ µ(B). Tenemos
entonces tres casos:

• Si t > µ(B), entonces tenemos

tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds = t
µ(A)

t

µ(B)

t
=
µ(A)µ(B)

t
,

pero como se tiene, por la identidad

∫ +∞

0

(f ∗ g)∗(s)ds = ‖f ∗ g‖L1,

podemos escribir

t(f∗g)∗∗(t) =

∫ t

0

(f∗g)∗(s)ds ≤ ‖f∗g‖L1 ≤ ‖f‖L1‖g‖L1 = µ(A)µ(B),

de donde se deduce (f ∗ g)∗∗(t) ≤ µ(A)µ(B)
t , y por lo tanto tenemos

(f ∗ g)∗∗(t) ≤ tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds.

• Si µ(A) ≤ t ≤ µ(B), se tiene la identidad

tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds = t
µ(A)

t
= µ(A).

Por otro lado, por el decrecimiento de la función (f ∗ g)∗ y utilizan-
do las desigualdades de Young (pues se trata de funciones simples
integrables que pertenecen a todos los espacios de Lebesgue y de
Lorentz) tenemos la estimación

1.4. Algunas generalizaciones 125

(f ∗ g)∗∗(t) =
1

t

∫ t

0

(f ∗ g)∗(s)ds

≤ (f ∗ g)∗(0)
1

t

∫ t

0

ds = ‖f ∗ g‖L∞

≤ ‖f‖L1‖g‖L∞ = µ(A), (1.84)

de donde se obtiene sin problema

(f ∗ g)∗∗(t) ≤ tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds.

• Si t ≤ µ(A), tenemos por un lado

tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds = t+

∫ µ(A)

t

ds = µ(A),

y por otro lado, por la misma cadena de estimaciones dada en la
expresión (1.84), tenemos (f ∗ g)∗∗(t) ≤ µ(A), de donde se obtiene

(f ∗ g)∗∗(t) ≤ tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds.

Pasemos ahora al caso de funciones simples integrables positivas, que se
escriben de la forma (1.81). Utilizamos la fórmula (1.35) de la página

48, para obtener las identidades f∗(s) =
m∑

i=0

f∗
i (s), g

∗(s) =
n∑

j=0

g∗j (s), y

entonces escribimos, por la linealidad de la convolución

f ∗ g(x) =
∑

i,j

fi ∗ gi(x),

de donde obtenemos, por la sublinealidad de la función maximal

(f ∗ g)∗∗(t) =


∑

i,j

fi ∗ gi




∗∗

(t) ≤
∑

i,j

(fi ∗ gi)
∗∗(t),

y aplicando las desigualdades obtenidas anteriormente podemos escribir

(f ∗ g)∗∗(t) ≤
∑

i,j

(
tf∗∗

i (t)g∗∗j (t) +

∫ +∞

t

f∗
i (s)g

∗
j (s)ds

)

≤ t
∑

i,j

f∗∗
i (t)g∗∗j (t) +

∫ +∞

t

∑

i,j

f∗
i (s)g

∗
j (s)ds

≤ tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds,

lo que es el resultado buscado.

126 Caṕıtulo 1. Espacios de Lorentz

Finalmente, cuando las funciones simples integrables toman valores ne-
gativos, tenemos la descomposición f = f+ − f−, en donde las funciones
f+, f− son positivas, de manera que tenemos

f ∗ g = f+ ∗ g+ − f+ ∗ g− − f− ∗ g+ + f− ∗ g−.

Dado que se tiene (f±)∗ ≤ f∗, por el punto 4) de la Proposición 1.2.5,
página 52, entonces por las propiedades expuestas en la Proposición 1.3.1,
página 89, se tiene (f±)∗∗ ≤ f∗∗ y por la subaditividad de la función
maximal podemos escribir

(f ∗ g)∗∗ ≤ (f+ ∗ g+)∗∗ + (f+ ∗ g−)∗∗ + (f− ∗ g+)∗∗ + (f− ∗ g−)∗∗

≤ t(f+)∗∗(t)(g+)∗∗(t) +

∫ +∞

t

(f+)∗(s)(g+)∗(s)ds

+t(f+)∗∗(t)(g−)∗∗(t) +

∫ +∞

t

(f+)∗(s)(g−)∗(s)ds

+t(f−)∗∗(t)(g+)∗∗(t) +

∫ +∞

t

(f−)∗(s)(g+)∗(s)ds

+t(f−)∗∗(t)(g−)∗∗(t) +

∫ +∞

t

(f−)∗(s)(g−)∗(s)ds

≤ 4

(
tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds

)
,

lo que termina la prueba del punto 1).

2) Esta desigualdad se verifica de manera muy similar. En efecto, si f = 1A

y g = 1B son funciones indicatrices de conjuntos, tenemos las expresiones
(1.82) y (1.83), si suponemos además µ(A) ≤ µ(B), entonces:

• si t > µ(B), podemos escribir

∫ +∞

t

f∗∗(s)g∗∗(s)ds =

∫ +∞

t

µ(A)

s

µ(B)

s
ds =

µ(A)µ(B)

t
,

pero se tiene

t(f∗g)∗∗(t) =

∫ t

0

(f∗g)∗(s)ds ≤ ‖f∗g‖L1 ≤ ‖f‖L1‖g‖L1 = µ(A)µ(B),

de donde se deduce la mayoración

(f ∗ g)∗∗(t) ≤

∫ +∞

t

f∗∗(s)g∗∗(s)ds.

• si t ≤ µ(B), tenemos

∫ +∞

t

f∗∗(s)g∗∗(s)ds ≥

∫ +∞

µ(B)

f∗∗(s)g∗∗(s)ds = µ(A),

1.4. Algunas generalizaciones 127

pero como se tiene la estimación (1.84), obtenemos sin problema que

(f ∗ g)∗∗(t) ≤

∫ +∞

t

f∗∗(s)g∗∗(s)ds.

La generalización a las funciones simples integrables generales sigue
las mismas etapas explicitadas en el punto anterior. �

B) Desigualdades de Young-O’Neil en Lp,q con 1 < p < +∞ y 1 ≤ q < +∞

Este resultado anterior ha sido enunciado considerando funciones simples in-
tegrables, es ahora necesario extenderlo a funciones más generales lo cual nos
permitirá dar algunas versiones interesantes de las desigualdades de Young en
los espacios de Lorentz Lp,q.

El primer resultado en esta dirección es el siguiente.

Proposición 1.4.2 (Convolución Lp,q × L1 →֒ Lp,σ) Sea (G,Bor(G), µ) un
grupo topológico localmente compacto, unimodular, dotado de una medida de
Haar σ-finita invariante por la izquierda. Si f ∈ Lp,q(G,Bor(G), µ,K) con
1 < p < +∞ y 1 ≤ q < +∞ y si g ∈ L1(G,Bor(G), µ,K), entonces el producto
de convolución f ∗ g pertenece al espacio de Lorentz Lp,σ(G,Bor(G), µ,K) con
1 ≤ q ≤ σ < +∞ y además se tiene:

1) las estimaciones puntuales

(f ∗ g)∗∗(t) ≤ C

(
tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds

)
,

(f ∗ g)∗∗(t) ≤ C

∫ +∞

t

f∗∗(s)g∗∗(s)ds,

2) y la desigualdad

‖f ∗ g‖Lp,σ ≤ C(p, q, σ)‖f‖Lp,q‖g‖L1.

Prueba. Dado que si q ≤ σ < +∞, se tiene por el Teorema 1.2.9, página 77,
las inclusiones ‖f ∗ g‖Lp,σ ≤ C(p, q, σ)‖f ∗ g‖Lp,q , y podemos entonces suponer
sin pérdida de generalidad que σ = q y vamos por lo tanto a estudiar la de-
sigualdad ‖f ∗ g‖Lp,q ≤ C‖f‖Lp,q‖g‖L1.

Para demostrar esta mayoración seguiremos las siguientes etapas.

Empezamos considerando f, g dos funciones simples integrables. Entonces
por la Proposición 1.4.1, tenemos las dos desigualdades puntuales ante-
riores, lo que demuestra directamente el punto 1) en el caso de funciones
simples integrables. En este marco de trabajo, verifiquemos el punto 2):
dado que la función f∗ es decreciente y se tiene el control f∗(t) ≤ f∗∗(t),

128 Caṕıtulo 1. Espacios de Lorentz

escribimos

(f ∗ g)∗∗(t) ≤ C

(
tf∗∗(t)g∗∗(t) + f∗∗(t)

∫ +∞

t

g∗(s)ds

)

≤ C

(
f∗∗(t)

∫ t

0

g∗(s)ds + f∗∗(t)

∫ +∞

t

g∗(s)ds

)

≤ Cf∗∗(t)

∫ +∞

0

g∗(s)ds = Cf∗∗(t)‖g‖L1.

A partir de esta estimación reconstruimos la funcional ||| · |||p,q y por la
equivalencia de las funcionales ||| · |||p,q y ‖ · ‖Lp,q tenemos

‖f ∗ g‖Lp,q ≤ C(p, q)‖f‖Lp,q‖g‖L1.

Consideremos ahora f ∈ Lp,q(G,Bor(G), µ,K) y fijemos g una función
simple integrable.

Sea ϕ una función simple integrable que pertenece al espacio de Lorentz
Lp,q(G,Bor(G), µ,K). Por un lado tenemos que el producto ϕ∗g está bien
definido y tenemos la desigualdad ‖ϕ ∗ g‖Lp,q ≤ C(p, q)‖ϕ‖Lp,q‖g‖L1.
Por otro lado, dado que por el Teorema 1.4.2, página 117, el conjun-
to de funciones simples integrables es denso en el espacio de Lorentz
Lp,q(G,Bor(G), µ,K), podemos extender la estimación anterior para ob-
tener la desigualdad ‖f ∗ g‖Lp,q ≤ C(p, q)‖f‖Lp,q‖g‖L1, lo que demuestra
el punto 2) de la proposición en este caso.

Para el punto 1), procedemos de la siguiente manera: sea (fn)n∈N una
sucesión de funciones simples integrables que converge hacia la función f
en el sentido de la métrica ||| · |||p,q. Por la linealidad de la convolución
tenemos f ∗g = (f −fn)∗g+fn ∗g y entonces, por la subaditividad de la
función maximal, escribimos (f ∗g)∗∗(t) ≤

(
(f−fn)∗g

)∗∗
(t)+(fn∗g)∗∗(t),

de donde se obtiene la mayoración puntual

(f ∗ g)∗∗(t)− (fn ∗ g)∗∗(t) ≤
(
(f − fn) ∗ g

)∗∗
(t),

a partir de la cual podemos obtener, reconstruyendo la funcional ||| · |||p,q
la desigualdad

(∫ +∞

0

(
t
1
p

(
(f ∗ g)∗∗(t)− (fn ∗ g)∗∗(t)

))q dt
t

) 1
q

≤

(∫ +∞

0

(
t
1
p

(
(f − fn) ∗ g

)∗∗
(t)
)q dt

t

) 1
q

≤ |||(f − fn) ∗ g|||p,q ≤ |||(f − fn)|||p,q‖g‖L1,

y esta última cantidad tiende hacia cero cuando n → +∞. De esta for-
ma, considerando una subsucesión (ver la Proposición 1.1.5, página 19)

1.4. Algunas generalizaciones 129

podemos escribir, por el Teorema de convergencia monótona

(f ∗ g)∗∗(t) = ĺım
k→+∞

(fnk
∗ g)∗∗(t)

≤ ĺım
k→+∞

C

(
f∗∗
nk
(t)g∗∗(t) +

∫ +∞

t

f∗
nk
(s)g∗(s)ds

)

≤ C

(
f∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds

)
,

lo que nos proporciona la primera desigualdad del punto 1) en el caso
cuando f ∈ Lp,q(G,Bor(G), µ,K) y g es una función simple. La segunda
desigualdad se obtiene de exactamente la misma manera, de manera que
los detalles son dejados al lector.

El caso general, es decir cuando f ∈ Lp,q y g ∈ L1 se estudia de manera
muy similar al punto anterior: fijemos esta vez f ∈ Lp,q y sea ϕ una
función simple integrable, tenemos ‖f ∗ ϕ‖Lp,q ≤ C(p, q)‖f‖Lp,q‖ϕ‖L1 ,
dado que las funciones simples integrables son densas en los espacios L1,
obtenemos sin problema el punto 2) de la proposición.

Para la primera desigualdad del primer punto consideramos (gn)n∈N una
sucesión de funciones simples integrables que converge hacia la función g
en el sentido de la norma ‖ ·‖L1. Por la linealidad de la convolución y por
la subatividad de la función maximal tenemos

(f ∗ g)∗∗(t)− (f ∗ gn)
∗∗(t) ≤

(
f ∗ (g − gn)

)∗∗
(t),

y reconstruyendo la funcional ||| · |||p,q escribimos

(∫ +∞

0

(
t
1
p

(
(f ∗ g)∗∗(t)− (f ∗ gn)

∗∗(t)
))q dt

t

) 1
q

≤

(∫ +∞

0

(
t
1
p

(
f ∗ (g − gn)

)∗∗
(t)
)q dt

t

) 1
q

≤ |||f ∗ (g − gn)|||p,q ≤ |||f |||p,q‖g − gn‖L1,

que es una cantidad que tiende a cero si n → +∞, y entonces, por los
mismos argumentos utilizados anteriormente tenemos

(f ∗ g)∗∗(t) = ĺım
k→+∞

(f ∗ gnk
)∗∗(t)

≤ ĺım
k→+∞

C

(
f∗∗(t)g∗∗nk

(t) +

∫ +∞

t

f∗(s)g∗nk
(s)ds

)

≤ C

(
f∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds

)
.

La segunda desigualdad del primer punto se obtiene de formar similar y
de esta manera terminamos la prueba de la proposición. �

130 Caṕıtulo 1. Espacios de Lorentz

Corolario 1.4.2 (Convolución Lp,q × L1 →֒ Lp,∞) Sea (G,Bor(G), µ) un gru-
po topológico localmente compacto, unimodular, dotado de una medida de Haar
σ-finita invariante por la izquierda. Si f ∈ Lp,q(G,Bor(G), µ,K) con 1 < p <
+∞ y 1 ≤ q < +∞ y si g ∈ L1(G,Bor(G), µ,K), entonces el producto de
convolución f ∗ g pertenece al espacio de Lorentz Lp,∞(G,Bor(G), µ,K) y se
tiene

‖f ∗ g‖Lp,∞ ≤ C(p, q, σ)‖f‖Lp,q‖g‖L1.

La verificación es inmediata y se deduce del resultado anterior pues por el Teo-
rema 1.2.9, página 77, se tiene la estimación ‖f ∗ g‖Lp,∞ ≤ ‖f ∗ g‖Lp,σ para
todo 1 ≤ σ < +∞.

Veamos ahora otro resultado.

Proposición 1.4.3 (Convolución Lp1,q1 × Lp2,q2 →֒ L∞) Sea (G,Bor(G), µ)
un grupo topológico localmente compacto, unimodular, dotado de una medida
de Haar σ-finita invariante por la izquierda. Sean f, g dos funciones medibles
que verifican f ∈ Lp1,q1(G,Bor(G), µ,K) con 1 < p1 < +∞, 1 ≤ q1 < +∞, y
g ∈ Lp2,q2(G,Bor(G), µ,K) con 1 < p2 < +∞, 1 ≤ q2 < +∞.

Si 1
p1

+ 1
p2

= 1 y si 1
q1

+ 1
q2

≥ 1 entonces se tiene la mayoración

‖f ∗ g‖L∞ ≤ C(p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,q2 .

Prueba. Empecemos considerandos funciones simples. Tenemos entonces por
la segunda desigualdad del primer punto de la Proposición 1.4.1:

(f ∗ g)∗∗(t) ≤ C

(∫ +∞

t

f∗∗(s)g∗∗(s)ds

)
,

como se tiene 1
p1

+ 1
p2

= 1, podemos escribir

(f ∗ g)∗∗(t) ≤ C

(∫ +∞

0

s
1
p1 f∗∗(s)s

1
p2 g∗∗(s)

ds

s

)
,

de manera que aplicando la desigualdad de Hölder con 1
q1

+ 1
q2

= 1 se tiene

(f ∗ g)∗∗(t) ≤ C

(∫ +∞

0

(
s

1
p1 f∗∗(s)

)q1 ds
s

) 1
q1
(∫ +∞

0

(
s

1
p2 g∗∗(s)

)q2 ds
s

) 1
q2

≤ C|||f |||p1,q1 |||g|||p2,q2 ≤ C(p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,q2 ,

y a partir de esta estimación uniforme, con la Proposición 1.3.3, página 91, se
obtiene el resultado deseado en el caso de funciones simples integrables.

Obtenemos el resultado en el caso general razonando de la misma manera
que anteriormente, es decir utilizando el Teorema 1.4.2, página 117, de densi-
dad de las funciones simples integrables en los espacios de Lorentz. �

Vamos a generalizar ahora este tipo de desigualdades a todos los espacios de
Lorentz Lp,q con 1 < p < +∞ y 1 ≤ q < +∞.

1.4. Algunas generalizaciones 131

Teorema 1.4.7 (Desigualdades de Young-O’Neil - (I)) Sea (G,Bor(G), µ)
un grupo topológico localmente compacto, unimodular, dotado de una medida
de Haar σ-finita invariante por la izquierda y consideremos 1 < p1, p2 < +∞
y 1 ≤ q1, q2 < +∞ cuatro ı́ndices reales.

Si f, g : G −→ K son dos funciones tales que f ∈ Lp1,q1(G,Bor(G), µ,K) y
g ∈ Lp2,q2(G,Bor(G), µ,K) y si los ı́ndices p, q verifican las condiciones

1

p1
+

1

p2
> 1 y

1

p1
+

1

p2
= 1 +

1

p
,

y si q ≥ 1 es tal que
1

q1
+

1

q2
≥

1

q
,

(1.85)

entonces la función f ∗ g, que corresponde con el producto de convolución entre
f y g, pertenece al espacio de Lorentz Lp,q(G,Bor(G), µ,K) y se tiene la de-
sigualdad

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,q2 . (1.86)

Demostración. Empezamos considerando funciones simples integrables. Es-
cribimos entonces

|||f ∗ g|||qp,q =

∫ +∞

0

(
t
1
p (f ∗ g)∗∗(t)

)q dt
t
,

y utilizamos la segunda estimación del punto 1) de la Proposición 1.4.1 para
obtener

|||f ∗ g|||qp,q =

∫ +∞

0

(
t
1
p

∫ +∞

t

f∗∗(s)g∗∗(s)ds

)q
dt

t
.

Haciendo el cambio de variable t = 1
σ y s = 1

ρ tenemos

|||f ∗ g|||qp,q =

∫ +∞

0

(
1

σ
1
p

∫ σ

0

f∗∗

(
1

ρ

)
g∗∗
(
1

ρ

)
dρ

ρ2

)q
dσ

σ

=

∫ +∞

0

(∫ σ

0

f∗∗

(
1

ρ

)
g∗∗
(
1

ρ

)
dρ

ρ2

)q
dσ

σ
q
p
+1
,

de manera que aplicando las desigualdades de Hardy dadas en la Proposición
1.3.5, página 98, con α = q ≥ 1 y β = q

p > 0, obtenemos

|||f ∗ g|||qp,q ≤ pq
∫ +∞

0

(
f∗∗

(
1

s

)
g∗∗
(
1

s

))q
ds

sq+
q
p
+1
,

y con el cambio de variable s = 1
y escribimos

|||f ∗ g|||qp,q ≤ pq
∫ +∞

0

(
f∗∗(y)g∗∗(y)

)q
yq+

q
p
dy

y

≤ pq
∫ +∞

0

(
y1+

1
p f∗∗(y)g∗∗(y)

)q dy
y
. (1.87)

132 Caṕıtulo 1. Espacios de Lorentz

Como tenemos la relación q
q1
+ q

q2
≥ 1, existen números realesm1 ym2 tales que

1
m1

+ 1
m2

= 1 que verifican 1
m1

≤ q
q1
, 1

m2
≤ q

q2
, de donde se tiene que q1 ≤ qm1

y q2 ≤ qm2. Obtenemos entonces (recordando que se tiene 1
p1

+ 1
p2

= 1 + 1
p)

|||f ∗ g|||qp,q ≤ pq
∫ +∞

0

(
y1+

1
p f∗∗(y)g∗∗(y)

)q dy
y

≤ pq
∫ +∞

0

(
y

1
p1

+ 1
p2 f∗∗(y)g∗∗(y)

)q dy

y
1

m1
+ 1

m2

≤ pq
∫ +∞

0

(
y

1
p1 f∗∗(y)

)q

y
1

m1

(
y

1
p2 g∗∗(y)

)q
1
m2

dy,

y aplicamos la desigualdad de Hölder usual en la última integral anterior para
obtener

|||f∗g|||qp,q ≤ pq
(∫ +∞

0

(
y

1
p1 f∗∗(y)

)qm1 dy

y

) 1
m1
(∫ +∞

0

(
y

1
p2 f∗∗(y)

)qm2 dy

y

) 1
m2

,

ahora, con la definición de la funcional ||| · |||Lp,q tenemos

|||f ∗ g|||qp,q ≤ pq|||f |||qp1,qm1
|||g|||qp2,qm2

,

pero como se tiene q1 ≤ qm1 y q2 ≤ qm2, por las propiedades de inclusión de
los espacios de Lorentz (Teorema 1.2.9, página 77), podemos finalmente escribir

|||f ∗ g|||p,q ≤ p|||f |||p1,q1 |||g|||p2,q2 ,

y una vez que tenemos estas estimaciones, podemos utilizar la equivalencia
dada por la expresión (1.111) para obtener

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,q2 ,

lo que termina la demostración cuando 1 ≤ q, q1, q2 < +∞ y cuando las fun-
ciones consideradas son funciones simples integrables.

Para el caso general basta proceder por densidad tal como se lo ha hecho
en la Proposición 1.4.2: se empieza generalizando la desigualdad (1.86) al caso
donde f ∈ Lp1,q1 y g es una función simple integrable, lo que permite extender
en este caso la segunda desigualdad del punto 1) de la Proposición 1.4.1 para
luego considerar el caso g ∈ Lp2,q2 . �

C) Desigualdades de Young-O’Neil en Lp,q con q = +∞

En todos los resultados anteriores hemos estudiado el producto de convo-
lución de funciones que pertenecen a los espacios de Lorentz Lp,q tal que
1 < p < +∞ y 1 ≤ q < +∞ y el método de demostración se basaba en
un argumento de densidad de las funciones simples integrables en estos espa-
cios de funciones. Lastimosamente, no es posible aplicar estos argumentos a los
espacios Lp,∞ pues por el Teorema 1.4.5, las funciones simples integrables no

1.4. Algunas generalizaciones 133

son densas en este caso.

Para poder tratar el caso cuando q = +∞ necesitaremos razonar de otra
manera y nos inspiraremos en el Teorema 1.1.4, página 30, que permite des-
componer las funciones que pertenecen a los espacios de Lorentz Lp,∞ como
la suma de funciones que pertenecen a espacios de Lebesgue. En este sentido
tenemos el siguiente lema.

Lema 1.4.1 Sea (G,Bor(G), µ) un grupo topológico localmente compacto, uni-
modular, dotado de una medida de Haar σ-finita invariante por la izquier-
da y sea f ∈ Lp,∞(G,Bor(G), µ,K) con 1 < p < +∞. Para un parámetro
0 < λ < +∞, definimos la función fλ por medio de la expresión

fλ(x) =




f(x) si |f(x)| > λ,

0 sino,

y definimos la función fλ por la relación fλ(x) = f(x)− fλ(x).

Tenemos la descomposición f = fλ+fλ y si 1 ≤ p0 < p < p1 < +∞ entonces

1) la función fλ pertenece al espacio f ∈ Lp0(G,Bor(G), µ,K),

2) la función fλ pertenece al espacio f ∈ Lp1(G,Bor(G), µ,K).

Prueba. La verificación de estos hechos siguen exactamente las mismas ĺıneas
expuestas para obtener las estimaciones (1.17) y (1.18) de la página 31. �

Notemos que si definimos el conjunto Aλ = {x ∈ X : |f(x)| > λ}, entonces
se tiene fλ = f1Aλ

y fλ = f1Ac
λ
, de donde se deduce |fλ| ≤ |f |, |fλ| ≤ |f |,

(fλ)∗ ≤ f∗, (fλ)
∗ ≤ f∗ y (fλ)∗∗ ≤ f∗∗, (fλ)

∗∗ ≤ f∗∗.

Con esta descomposición, definimos el producto de convolución entre una
función f ∈ Lp,∞(G,Bor(G), µ,K) con 1 < p < +∞ y una función simple
integrable g por medio de la expresión

f ∗ g = f0 ∗ g + f1 ∗ g, (1.88)

en donde se tiene f = f0 + f1 y además f0 ∈ Lp0(G,Bor(G), µ,K) y
f1 ∈ Lp1(G,Bor(G), µ,K), con 1 < p0 < p < p1 < +∞: dado que cada término
está correctamente definido (ya sea por las desigualdades de Young clásicas o
por los resultados de la sección anterior), de esta manera podemos extender el
producto de convolución f ∗ g en donde g es una función simple integrable y f
pertenece al espacio de Lorentz Lp,∞ con 1 < p < +∞.

Observemos que por el Lema 1.4.1, siempre existen funciones que permiten
obtener esta descomposición y por el Teorema 1.1.4 este tipo de descomposición
permite caracterizar a las funciones que pertenecen a los espacios de Lorentz
Lp,∞ con 1 < p < +∞.

Con esta pequeña introducción, tenemos la siguiente generalización de la
Proposición 1.4.1.

134 Caṕıtulo 1. Espacios de Lorentz

Proposición 1.4.4 Sea (G,Bor(G), µ) un grupo topológico localmente com-
pacto, unimodular, dotado de una medida de Haar σ-finita invariante por la
izquierda. Si f ∈ Lp,∞(G,Bor(G), µ,K) con 1 < p < +∞ y si g es una función
simple integrable entonces para todo t > 0 tenemos

1) f ∗ g(t) ≤ C

(
tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds

)
,

2) f ∗ g(t) ≤ C

∫ +∞

t

f∗∗(s)g∗∗(s)ds.

Prueba.

1) Fijemos 0 < λ < +∞. Utilizando el Lema 1.4.1, empezamos descompo-
niendo la función f como la suma f = fλ + fλ y por la subaditividad de
la función maximal podemos escribir

(f ∗ g)∗∗(t) ≤ (fλ ∗ g)∗∗(t) + (fλ ∗ g)∗∗(t),

y aplicamos en cada una de estas dos partes el resultado de la Proposición
1.4.1 para obtener

(f ∗ g)∗∗(t) ≤ C

(
t(fλ)∗∗(t)g∗∗(t) +

∫ +∞

t

(fλ)∗(s)g∗(s)ds

)

+C

(
t(fλ)

∗∗(t)g∗∗(t) +

∫ +∞

t

(fλ)
∗(s)g∗(s)ds

)

dado que se tiene (fλ)∗∗(t) ≤ f∗∗(t) y (fλ)
∗∗(t) ≤ f∗∗(t) podemos escribir

(f ∗ g)∗∗(t) ≤ C

(
tf∗∗(t)g∗∗(t) +

∫ +∞

t

f∗(s)g∗(s)ds

)
.

2) El segundo punto sigue las mismas etapas: descomposición de la función
f ∈ Lp,∞ y aplicación de la Proposición 1.4.1 a cada término de esta
descomposición. �

Una vez que tenemos todos estos resultados podemos enunciar el siguiente
teorema que es la contra parte del Teorema 1.4.7 cuando los segundos ı́ndices
que determinan los espacios de Lorentz pueden tomar el valor +∞ y de esta
forma completamos el Teorema 1.1.5 presentado en la página 34.

Teorema 1.4.8 (Desigualdades de Young-O’Neil -(II)) Sea (G,Bor(G), µ)
un grupo topológico localmente compacto, unimodular, dotado de una medida
de Haar σ-finita invariante por la izquierda y consideremos 1 < p1, p2 < +∞
y 1 ≤ q1, q2 ≤ +∞ cuatro ı́ndices reales.

Sean f, g : G −→ K dos funciones tales que f ∈ Lp1,q1(G,Bor(G), µ,K) y
g ∈ Lp2,q2(G,Bor(G), µ,K).

1) Si 1
p1
+ 1

p2
> 1 y q1 = +∞, 1 ≤ q2 < +∞, y si los parámetros p, q verifican

1
p1

+ 1
p2

= 1 + 1
p y 1 ≤ q2 ≤ q, entonces el producto de convolución f ∗ g

está bien definido y pertenece al espacio Lp,q(G,Bor(G), µ,K) y se tiene

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,∞‖g‖Lp2,q2 .

1.4. Algunas generalizaciones 135

2) Si 1
p1
+ 1

p2
> 1 y 1 ≤ q1 < +∞, q2 = +∞, y si los parámetros p, q verifican

1
p1

+ 1
p2

= 1 + 1
p y 1 ≤ q1 ≤ q, entonces el producto de convolución f ∗ g

está bien definido, pertenece al espacio Lp,q(G,Bor(G), µ,K) y además

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,∞

3) Si ahora 1
p1

+ 1
p2
> 1 y q1 = q2 = +∞ y si los parámetros p, q verifican

1
p1

+ 1
p2

= 1 + 1
p y q = +∞, entonces el producto de convolución f ∗ g

está bien definido, pertenece al espacio Lp,∞(G,Bor(G), µ,K) y tenemos
la desigualdad

‖f ∗ g‖Lp,∞ ≤ C(p, p1, p2)‖f‖Lp1,∞‖g‖Lp2,∞ .

Observación 1.14 Nótese que en el teorema anterior, se exige las condiciones
1 < p1, p2 < +∞ para los ı́ndices que caracterizan los espacios de Lorentz
presentes en la parte derecha de estas desigualdades. Si se desea estudiar el
caso en donde uno de estos dos ı́ndices es igual a 1, es necesario aplicar el
Teorema 1.1.5, página 34.

Demostración.

1) Por las inclusiones entre espacios de Lorentz, tenemos la mayoración
‖f ∗ g‖Lp,q ≤ C‖f ∗ g‖Lp,q2 , de manera que podemos suponer sin pérdida
de generalidad q = q2. De esta manera, utilizando las desigualdades de la
Proposición 1.4.4 y retomando los cáculos anteriores tenemos como punto
de partida la desigualdad (1.87), es decir:

|||f ∗ g|||q2p,q2 ≤ pq2
∫ +∞

0

(
t1+

1
p f∗∗(t)g∗∗(t)

)q2 dt
t
,

de donde se obtienen las mayoraciones siguientes

|||f ∗ g|||q2p,q2 ≤ pq2sup
t>0

{
t

1
p1 f∗∗(t)

}q2
∫ +∞

0

(
t

1
p2 g∗∗(t)

)q2 dt
t

≤ pq2 |||f |||q2p1,∞|||g|||q2p2,q2 ,

a partir de las cuales se deduce el resultado deseado, es decir

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,∞‖g‖Lp2,q2 .

2) Notemos que por simetŕıa en los argumentos utilizados, se tiene también
el caso q2 = +∞ y 1 ≤ q1 < +∞.

3) Estudiemos el caso q1 = q2 = q = +∞. Por el segundo punto de la
Proposición 1.4.4 podemos escribir

t
1
p (f ∗ g)∗∗(t) ≤ Ct

1
p

∫ +∞

t

f∗∗(s)g∗∗(s)
)
ds

≤ Ct
1
p

∫ +∞

t

s−
1
p1 s−

1
p2

(
s

1
p1 f∗∗(s)

)(
s

1
p2 g∗∗(s)

)
ds

≤ C

(
sup
s>0

s
1
p1 f∗∗(s)

)(
sup
s>0

s
1
p2 g∗∗(s)

)
t
1
p

∫ +∞

t

s
− 1

p1
− 1

p2 ds,

136 Caṕıtulo 1. Espacios de Lorentz

y ahora utilizando la identidad − 1
p1

− 1
p2

= −1− 1
p , tenemos después de

evaluar la integral anterior

t
1
p (f ∗ g)∗∗(t) ≤ C|||f |||p1,∞|||g|||p2,∞,

de donde se obtiene el resultado deseado, es decir:

‖f ∗ g‖Lp,∞ ≤ C‖f‖Lp1,∞‖g‖Lp2,∞ .

�

D) Casos donde el producto de convolución está mal definido.

En las secciones anteriores hemos enunciado una serie de resultados que estu-
dian el producto de convolución f ∗g en diferentes situaciones, pero hay algunos
casos que no están cubiertos y que corresponden a situaciones en donde el pro-
ducto de convolución está mal definido.

Algunas de estas situaciones ya fueron mostradas en la página 36, pero es
necesario hacer un estudio más sistemático y mostraremos en el siguiente re-
sultado ejemplos concretos en donde no se puede considerar el producto de
convolución entre funciones que pertenecen a espacios de Lorentz generales.

Para mayor simplicidad de la exposición consideraremos como marco de tra-
bajo el espacio R pues estos ejemplos pueden generalizarse sin problema a Rn.

Teorema 1.4.9 Sea R dotado de su estructura natural de espacio medido. Sean
1 < p1, p2 < +∞ y 1 ≤ q1, q2 ≤ +∞ cuatro ı́ndices. Si se tienen los casos
siguientes

1) 1
p1

+ 1
p2
< 1, o

2) 1
p1

+ 1
p2

= 1 y 1
q1

+ 1
q2
< 1,

entonces existen funciones f, g : R −→ R tales que f ∈ Lp1,q1(R,Bor(R), dx,R)
y g ∈ Lp2,q2(R,Bor(R), dx,R), pero tales que el producto de convolución f ∗ g
está mal definido, es decir que se tiene f ∗ g(x) = +∞ para casi todo x ∈ R.

Demostración.

1) Si 1 < p1, p2 < +∞ son tales que 1
p1

+ 1
p2
< 1, definimos el parámetro

α > 1 tal que se tenga α
(

1
p1

+ 1
p2

)
= 1 y consideremos las funciones

f(x) =




1 si |x| ≤ 1,

|x|−
α
p1 si |x| > 1,

y g(x) =




1 si |x| ≤ 1,

|x|−
α
p2 si |x| > 1.

Un cálculo directo muestra sin problema que se tiene ‖f‖Lp1,q1 < +∞ y
‖f‖Lp2,q2 < +∞ para todo 1 ≤ q1, q2 ≤ +∞.

1.4. Algunas generalizaciones 137

Por simetŕıa podemos suponer sin pérdida de generalidad que x ≥ 0 y se
tiene entonces

f ∗ g(x) =

∫

R

f(x− y)g(y)dy ≥

∫ +∞

1+x

|x− y|−
α
p1 |y|−

α
p2 dy

≥

∫ +∞

1+x

y−1dy = +∞.

2) Ahora tenemos 1
p1
+ 1

p2
= 1 y 1

q1
+ 1

q2
< 1. Para mostrar que el producto de

convolución está mal definido tendremos que utilizar las funciones defini-
das con la expresión (1.60) página 79. En efecto, fijemos dos parámetros
α, β por las condiciones 0 < α < q1, 0 < β < q2 y 0 < 1

q1−α + 1
q2−β < 1,

y consideremos sobre el intervalo]0, 1[las funciones

f(x) =
1

x
1
p1 | ln(x)|

1
q1−α

y g(x) =
1

x
1
p2 | ln(x)|

1
q2−β

.

Por los cálculos realizados en la página 79, tenemos que f ∈ Lp1,q1 y
g ∈ Lp2,q2 , pero se tiene

f ∗ g(x) =

∫

R

f(x− y)g(y)dy

≥

∫ +∞

1+x

|x− y|−
1
p1 |y|−

1
p2 | ln(x− y)|−

1
q1−α | ln(y)|−

1
q2−β dy

≥

∫ +∞

1+x

|y|−1| ln(y)|−
1

q1−α
+ 1

q2−β dy = +∞.

�

E) Una aplicación: las desigualdades de Hardy-Littlewood-Sobolev.

Las desigualdades de Sobolev son una herramienta muy poderosa en el análi-
sis de las ecuaciones en derivadas parciales pues permiten controlar el tamaño
de una función (medido en términos de espacios de Lebesgue) por medio del
tamaño de las derivadas de la misma función.

Existen muchas demostraciones de estas desigualdades y en esta sección va-
mos a presentar unas desigualdades equivalentes, llamadas las desigualdades de
Hardy-Littlewood-Sobolev, en donde los espacios de Lorentz juegan un papel
interesante. En toda esta sección consideramos el espacio Rn dotado de su es-
tructura natural.

Para enunciar el resultado principal necesitamos una definición.

Definición 1.4.1 (Potencial de Riesz) Sea α > 0 un real. Para una fun-
ción medible suficientemente regular f : Rn 7−→ R definimos el potencial de
Riesz de orden α como el operador Iα dado por la expresión

Iα(f)(x) = C(n, α)

∫

Rn

f(x− y)

|y|n−α
dy, (1.89)

138 Caṕıtulo 1. Espacios de Lorentz

en donde C(n, α) > 0 es una constante de normalización.

Explicaremos un poco más adelante el rol jugado por esta constante. Notemos
que la definición anterior es en realidad muy ambigua y es necesario precisar
lo que se entiende por “suficientemente regular” y en ese sentido tenemos el
resultado a continuación.

Teorema 1.4.10 (Desigualdades de Hardy-Littlewood-Sobolev) Sea n
la dimensión del espacio Rn y sea 0 < α < n

p un real. Si 1 ≤ p < q < +∞ son
dos ı́ndices reales que verifican la relación

1

p
−

1

q
=
α

n
, (1.90)

entonces

1) Si 1 < p < q < +∞, existe una constante universal C(n, α, p, q) > 0 tal
que para toda función f ∈ Lp(Rn,Bor(Rn), dx,R) se tiene la desigualdad

‖Iα(f)‖Lq,p ≤ C(n, α, p, q)‖f‖Lp . (1.91)

2) Si p = 1 y 1 < q < +∞, existe una constante universal C(n, α, q) > 0 tal
que para toda función f ∈ L1(Rn,Bor(Rn), dx,R) se tiene la mayoración

‖Iα(f)‖Lq,∞ ≤ C(n, α, q)‖f‖L1. (1.92)

Como vemos con este teorema, tenemos que el potencial de Riesz de orden α
está bien definido (en el sentido de la norma Lq) cuando la función a la cual
se lo aplica es suficientemente regular, es decir que pertenece a un espacio de
Lebesgue Lp.

Antes de pasar a la demostración, es importante indicar el rol de la relación
(1.90) entre los ı́ndices p, q y α (por simplicidad nos concentramos en el primer
punto del teorema). En efecto si aplicamos el potencial de Riesz Iα a la función
fλ(x) = f(λx) con λ > 0 en donde f ∈ Lp(Rn,Bor(Rn), dx,R), con un cambio
de variable obtenemos la identidad

Iα(fλ)(x) = C(n, α)

∫

Rn

f(λx− λy)

|y|n−α
dy = λ−αC(n, α)

∫

Rn

f(λx− z)

|z|n−α
dz

= λ−αIα(f)(λx),

y junto con las propiedades de homogeneidad de los espacios de Lebesgue (ver
también la Proposición 1.2.3, página 45) tenemos por un lado la identidad
‖Iα(fλ)‖Lq,p = λ−α−n

q ‖Iα(f)‖Lq,p y por otro lado ‖fλ‖Lp = λ−
n
p ‖f‖Lp, de

manera que reemplazando estas expresiones en las desigualdades de Hardy-
Littlewood-Sobolev tenemos:

λ−α−n
q ‖Iα(f)‖Lq,p ≤ λ−

n
pC(n, α, q)‖f‖Lp .

Si se tiene 1
p − 1

q >
α
n , entonces reescribimos la estimación anterior como

λ
n
p
−n

q
−α‖Iα(f)‖Lq,p ≤ C(n, α, q)‖f‖Lp ,

1.4. Algunas generalizaciones 139

y al hacer tender λ → +∞ obtenemos entonces que ‖f‖Lp = +∞, contradi-
ciendo el hecho f ∈ Lp(Rn,Bor(Rn), dx,R). Si se tiene en cambio 1

p − 1
q <

α
n ,

hacemos tender λ → 0 en la expresión anterior para obtener el mismo tipo de
contradicción.

Gracias a este simple argumento de homogeneidad, vemos que es indispen-
sable tener la relación (1.90) entre los ı́ndices p, q y α si se desea obtener las
desigualdades buscadas.

Demostración. Para empezar observemos que el potencial de Riesz Iα se
escribe como un producto de convolución

Iα(f) = Kα ∗ f,

en donde el núcleo26 de convolución está dado por la función Kα = 1
|x|n−α .

En este punto recordamos que las funciones de tipo 1
|x|n−α pertenecen a los

espacios de Lorentz Lr,∞(Rn,Bor(Rn), dx,R) cuando r = n
n−α (ver la Obser-

vación 1.2, página 14). Tenemos entonces:

1) Si 1 < p < q < +∞, utilizando las desigualdades de Young-O’Neil dadas
en el primer punto del Teorema 1.4.8, podemos escribir

‖Iα(f)‖Lq,p = ‖Kα ∗ f‖Lq,p ≤ ‖Kα‖Lr,∞‖f‖Lp,p,

en donde los ı́ndices q, r y p deben verificar 1
r +

1
p = 1+ 1

q , de esta manera

si r = n
n−α , se tiene por un lado ‖Kα‖Lr,∞ ≤ C(n, α, p, q) y por otro

se tiene la relación (1.90), y obtenemos de esta manera la desigualdad
buscada.

2) En el caso p = 1 no podemos aplicar el Teorema 1.4.8 (ver la Observación
1.14), de manera que vamos a utilizar el Teorema 1.1.5, página 34. En
efecto, si 1 < q < +∞ y por los mismos argumentos anteriores podemos
escribir

‖Iα(f)‖Lq,∞ = ‖Kα ∗ f‖Lq,∞ ≤ C‖Kα‖Lr,∞‖f‖L1,

en donde esta vez los ı́ndices q, r verifican 1 < q, r < +∞ y 1+ 1
r = 1+ 1

q .

Pero como r = n
n−α , se tiene ‖Kα‖Lr,∞ ≤ C(n, α, q) y 1 − 1

q = α
n , de

donde se deduce la mayoración deseada. �

Tendremos la oportunidad de exponer varias demostraciones de este teorema en
donde diferentes herramientas serán utilizadas. Una ventaja de la demostración
anterior es que es muy directa pues se basa únicamente en desigualdades de
convolución.

Observación 1.15 Dado que el potencial de Riesz Iα es un operador definido
por una convolución, se tiene inmediatamente que es un operador lineal, es

26Ver también la Sección 4.5.1 del Volumen 2.

140 Caṕıtulo 1. Espacios de Lorentz

decir Iα(f + g) = Iα(f) + Iα(g). Entonces, bajo la relación (1.90) entre los
ı́ndices p, q y α, con las desigualdades (1.91) y (1.92), se obtiene que

Iα : Lp 7−→ Lq,p,

es un operador lineal continuo de Lp en Lq,p y que

Iα : L1 7−→ Lq,∞,

es un operador lineal continuo de L1 en Lq,∞. En los caṕıtulos siguientes vere-
mos algunas consecuencias y aplicaciones de estos hechos.

Expliquemos ahora muy rápidamente el rol de la constante de normaliza-
ción que aparece en la fórmula (1.89). Esta constante está relacionada con la
transformada de Fourier y se puede demostrar que se tiene la identidad

Îα(f)(ξ) = |ξ|−αf̂(ξ), (1.93)

y la constante C(n, α) está calibrada para obtener esta igualdad al nivel de la
variable de Fourier.

* * *

En las ĺıneas que siguen vamos a hacer una pequeña digresión y explicar cómo
se relacionan las desigualdades de Hardy-Littlewood-Sobolev con las desigual-
dades de Sobolev usuales. Consideraremos únicamente el caso 1 < p < +∞.

Recordemos que si ∆ =
n∑

j=1

∂2xj
es el operador Laplaciano, entonces para una

función f : Rn 7−→ R suficientemente regular se tiene la identidad al nivel de la

variable de Fourier ∆̂f(ξ) = −|ξ|2f̂(ξ), que reescribimos de la siguiente manera

(̂−∆)f(ξ) = |ξ|2f̂(ξ).

Vemos entonces que las dos derivadas que provienen del operador Laplaciano
(−∆) se transforman al nivel de Fourier en la multiplicación por el peso |ξ|2.
Ahora, para α > 0, podemos definir (al menos formalmente) la potencia frac-
cionaria α-ésima (−∆)

α
2 del operador Laplaciano por medio de la expresión

̂(−∆)
α
2 f(ξ) = |ξ|αf̂(ξ),

y simétricamente podemos considerar expresiones del tipo

̂(−∆)−
α
2 f(ξ) = |ξ|−αf̂(ξ).

De esta manera, como se tiene la expresión (1.93), tenemos que el potencial
de Riesz de orden α se puede reescribir de la forma Iα = (−∆)−

α
2 . Nótese

además que estas dos fórmulas anteriores son muy intuitivas y en particular
nos permiten escribir la identidad

Iα
(
(−∆)

α
2 f
)
= (−∆)−

α
2 (−∆)

α
2 f = f. (1.94)

1.4. Algunas generalizaciones 141

Con estos preliminares, podemos regresar a las desigualdades de Hardy-Littlewood-
Sobolev (1.91) y si las aplicamos a una función f = (−∆)

α
2 ϕ tenemos por un

lado
‖Iα(f)‖Lq,p = ‖Iα

(
(−∆)

α
2 ϕ
)
‖Lq,p ≤ C‖(−∆)

α
2 ϕ‖Lp ,

con 1 < p < q < +∞, 0 < α < n y 1
p − 1

q = α
n .

Por otro lado, por las fórmulas anteriores tenemos

‖Iα(f)‖Lq,p = ‖(−∆)−
α
2 (f)‖Lq,p = ‖(−∆)−

α
2 (−∆)

α
2 ϕ‖Lq,p = ‖ϕ‖Lq,p ,

de donde se deducen entonces las desigualdades de Sobolev

Teorema 1.4.11 (Desigualdades de Sobolev en espacios de Lorentz)
Sean 1 < p < q < +∞, 0 < α < n

p tres reales relacionados por la condición
1
p − 1

q = α
n . Si f : Rn −→ R es una función suficientemente regular tal que

(−∆)
α
2 f ∈ Lp(Rn,Bor(Rn), dx,R), entonces tenemos la desigualdad

‖f‖Lq,p ≤ C‖(−∆)
α
2 f‖Lp . (1.95)

Observación 1.16 Dado que 1 < p < q < +∞, se tiene por el Teorema 1.2.9,
página 77, la inclusión de espacios Lq,p ⊂ Lq,q, lo que nos permite obtener las
desigualdades de Sobolev clásicas, es decir en donde únicamente intervienen
espacios de Lebesgue:

‖f‖Lq ≤ C‖(−∆)
α
2 f‖Lp. (1.96)

Insistamos en que los cálculos y las identidades entre las expresiones (1.93)
y (1.94) que nos han llevado a las desigualdades de Sobolev a partir de las
desigualdades de Hardy-Littlewood-Sobolev son puramente formales y para
volverlos rigurosos es necesario desarrollar un poco más de teoŕıa (esencial-
mente relacionada con la transformada de Fourier) que por falta de espacio no
puede ser expuesta en estas páginas. Rogamos al lector consultar los libros [14]
y [27] para el valor exacto de la constante C(n, α) que aparece en la fórmula
(1.89) aśı como para mayores detalles sobre las desigualdades de Sobolev.

Veamos ahora un ejemplo de aplicación de todos estos resultados.

Teorema 1.4.12 (Desigualdades de Hardy) Sean 1 < p < +∞ y 0 < α <
n
p dos reales. Si f : Rn −→ R es una función suficientemente regular tal que

(−∆)
α
2 f ∈ Lp(Rn,Bor(Rn), dx,R), entonces tenemos la desigualdad

(∫

Rn

|f(x)|p

|x|αp
dx

) 1
p

≤ C‖(−∆)
α
2 f‖Lp .

Demostración. Empecemos aplicando las desigualdades de Hölder dadas en
el Teorema 1.4.1, página 115, con a = n

αp > 1 y b = n
n−αp > 1 (que verifican

1
a + 1

b = 1), tenemos entonces

∫

Rn

|f(x)|p

|x|αp
dx ≤ C

∥∥∥∥
1

|x|αp

∥∥∥∥
La,∞

‖|f |p‖Lb,1 .

142 Caṕıtulo 1. Espacios de Lorentz

Por la Observación 1.2, página 14, tenemos que la función 1
|x|αp pertenece al es-

pacio La,∞(Rn,Bor(Rn), dx,R) y por la Proposición 1.2.11, página 73, tenemos
la identidad ‖|f |p‖Lb,1 = ‖f‖p

Lpb,p , lo que nos permite escribir (remplazando b
por el valor n

n−αp) ∫

Rn

|f(x)|p

|x|αp
dx ≤ C‖f‖p

L
np

n−αp
,p
.

En este punto, por las relaciones entre los ı́ndices α, p y n podemos aplicar las
desigualdades de Sobolev en los espacios de Lorentz (1.95) para obtener

∫

Rn

|f(x)|p

|x|αp
dx ≤ C‖f‖p

L
np

n−αp
,p
≤ C‖(−∆)

α
2 f‖pLp,

basta entonces extraer la ráız p-ésima de esta estimación anterior para obtener
el resultado deseado. �

Observación 1.17 Es importante notar que la demostración que acabamos de
presentar para obtener las desigualdades de Hardy se basa en las desigualdades
de Sobolev en los espacios de Lorentz (1.95) y que las desigualdades de Sobolev
clásicas (1.96) que hacen intervenir únicamente espacios de Lebesgue no son
suficientes para concluir: esto muestra la utilidad de pasar por los espacios de
Lorentz.

1.5. Dualidad en los espacios de Lorentz Lp,q

En las secciones anteriores hemos estudiado principalmente las propiedades
estructurales de los espacios de Lorentz Lp,q con 0 < p < +∞ y 0 < q ≤ +∞
y hemos obtenido que todos estos espacios son espacios métricos completos
(ver la Observación 1.12, página 103). Sin embargo, el hecho de disponer de
una estructura de espacio métrico completo no es suficiente para estudiar en
detalle todas las caracteŕısticas de estos espacios de funciones y, en ciertos ca-
sos, disponemos de más estructura pues por el Teorema 1.3.4 de la página 104,
cuando se tienen las condiciones 1 < p < +∞ y 1 ≤ q ≤ +∞ o p = q = 1 y
p = q = +∞, sabemos que los espacios de Lorentz Lp,q son espacios de Banach.

Estas dos estructuras que acabamos de mencionar (la de espacio métrico
completo y de espacio de Banach) proporcionan a los espacios de Lorentz de
una topoloǵıa inicial o fuerte. Pero considerando todos los resultados expuestos
en el primer caṕıtulo del Volumen 2, sabemos que al estudiar el conjunto de for-
mas lineales (es decir el espacio dual) podemos obtener una segunda estructura
topológica (la topoloǵıa débil) y en caso de disponer de un espacio predual, se
tiene una tercera estructura topológica (la topoloǵıa débil-∗).

El hecho de disponer de todas estas estructuras topológicas es absolutamente
fundamental en much́ısimas aplicaciones y para poder estudiar estas topoloǵıas
seguiremos las etapas descritas al final del primer caṕıtulo del Volumen 2, a
saber: establecer una aplicación bilineal entre los espacios que se desea estu-
diar, verificar su continuidad fuerte, comprobar que se tiene un isomorfismo
y, finalmente, obtener la sobreyectividad de este isomorfismo. De esta manera

1.5. Dualidad en los espacios de Lorentz Lp,q 143

obtendremos la correspondencia buscada entre los espacios de Lorentz y sus
espacios duales.

En todo lo que sigue trabajaremos sobre un espacio medido (X,A , µ) que es
σ-finito y cuya medida es no atómica y para mayor claridad en la exposición
dividimos nuestra presentación en función de los valores de los parámetros que
caracterizan los espacios de Lorentz.

Notación: Si E es un espacio funcional, denotamos por (E′, ‖·‖E′) el espacio
de Banach conformado por todas las formas lineales continuas definidas sobre
E. Si (F, ‖ · ‖F) es otro espacio de Banach, notaremos

E′ ≃ F

para indicar que estos espacios son equivalentes y que se tiene un isomorfismo
isométrico entre ellos, es decir ‖·‖E′ = ‖·‖F . Por otro lado, si existen constantes
positivas C1, C2 tales que C1‖ · ‖F ≤ ‖ · ‖E′ ≤ C2‖ · ‖F , notaremos

E′ ∼ F

para indicar que estos espacios son equivalentes y que se tiene un isomorfismo
(no necesariamente isométrico) entre ellos.

Recordemos finalmente que al trabajar con funciones que pertenecen a los
espacios de Lorentz, tenemos que razonar en µ-casi todas partes, y de esta
manera debemos tener en mente que estamos considerando clases de funciones.

1.5.1. Caso cuando 0 < p < 1 y 0 < q ≤ +∞.

En el Volumen 2 estudiamos únicamente la dualidad de los espacios de Le-
besgue Lp cuando 1 ≤ p ≤ +∞ y ahora vamos a completar este estudio con-
siderando los espacios de Lorentz Lp,q cuando 0 < p < 1 pues sabemos que
cuando p = q se tiene la identificación de espacios Lp,p = Lp.

Teorema 1.5.1 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si los
ı́ndices p, q que determinan los espacios de Lorentz Lp,q(X,A , µ,K) verifican
0 < p < 1 y 0 < q ≤ +∞, entonces el espacio dual correspondiente está
reducido al elemento nulo. Dicho de otra manera se tiene

(Lp,q)′ = {0}.

Demostración. Sobre el espacio (X,A , µ) consideremos f(x) =

n∑

j=1

αj1Aj
(x)

una función simple integrable en donde los conjuntos (Aj)1≤j≤n son disjuntos.
Dado que el espacio medido es no atómico, podemos descomponer cada conjun-
to (Aj)1≤j≤n como la unión de N conjuntos disjuntos (Aj,k)1≤k≤N cada uno

de medida 1
N µ(Aj) y definimos entonces las funciones fk(x) =

n∑

j=1

αj1Aj,k
(x),

144 Caṕıtulo 1. Espacios de Lorentz

nótese aqúı que se tiene f =
N∑

k=1

fk. Calculemos ahora la cantidad ‖fk‖Lp,q .

Dado que todos los conjuntos Aj,k son disjuntos podemos escribir

‖fk‖Lp,q =

n∑

j=1

αj‖1Aj,k
‖Lp,q ,

y utilizando la fórmula (1.28) de la página 40 aśı como la definición de los
conjuntos (Aj,k)1≤k≤N tenemos

‖fk‖Lp,q =

n∑

j=1

αj

(
p

q

) 1
q

µ(Aj,k)
1
p =

n∑

j=1

αj

(
p

q

) 1
q
(

1

N
µ(Aj)

) 1
p

=

(
1

N

) 1
p
(
p

q

) 1
q

n∑

j=1

αjµ(Aj)
1
p = N

−1
p ‖f‖Lp,q .

Supongamos ahora que T es una forma lineal continua definida sobre el espacio
Lp,q(X,A , µ,K) y si evaluamos T en la función f anterior obtenemos

|T (f)| ≤
N∑

k=1

|T (fk)| ≤ ‖T ‖(Lp,q)′

N∑

k=1

‖fk‖Lp,q ≤ ‖T ‖(Lp,q)′N
1− 1

p ‖f‖Lp,q ,

si hacemos ahora tender N → +∞, como 0 < p < 1, se tiene que la parte de la
derecha de la estimación anterior tiende a 0, de donde se deduce que T = 0. De
esta manera vemos que el conjunto de formas lineales definidas sobre el espacio
de Lorentz Lp,q cuando 0 < p < 1 y 0 < q ≤ +∞ está reducido al elemento 0,
lo que termina la demostración del teorema. �

Es interesante notar aqúı el rol preponderante del primer ı́ndice p que carac-
teriza a los espacios de Lorentz Lp,q: una vez que se tiene 0 < p < 1 entonces
el espacio dual (Lp,q)′ está reducido al elemento cero sin importar el valor del
segundo ı́ndice q. En particular, como hemos dicho en la página anterior, al te-
ner la identificación de espacios Lp,p = Lp el espacio dual (Lp)′ de este espacio
de Lebesgue también está reducido al elemento cero.

1.5.2. Caso cuando p = 1 y 0 < q ≤ +∞.

En esta situación, y contrariamente al caso anterior, vamos a ver que el
segundo parámetro juega un rol interesante pues dependiendo de sus valores
obtendremos un comportamiento completamente diferente y por esta razón
necesitamos descomponer nuestra exposición en función de los valores de este
segundo parámetro q que caracteriza los espacios de Lorentz.

A) Caso cuando p = 1 y 0 < q ≤ 1.

Teorema 1.5.2 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si los
ı́ndices p, q que determinan los espacios de Lorentz Lp,q(X,A , µ,K) verifican

1.5. Dualidad en los espacios de Lorentz Lp,q 145

p = 1 y 0 < q ≤ 1, entonces el espacio dual correspondiente se identifica con el
espacio de Lebesgue L∞(X,A , µ,K), es decir que se tiene

(L1,q)′ ∼ L∞.

Demostración. Recordemos que el caso p = q = 1 corresponde con el espacio
de Lebesgue L1 que ya ha sido tratado en el Volumen 2, de manera que nos
concentramos el caso cuando 0 < q < 1. Consideremos la siguiente aplicación:

〈·, ·〉L1,q×L∞ : L1,q × L∞ −→ K (1.97)

(f, g) 7−→

∫

X

f(x)g(x)dµ(x).

Por las propiedades de la integral de Lebesgue, vemos sin problema que la
aplicación 〈·, ·〉L1,q×L∞ es una forma bilineal.

1) Continuidad fuerte. Recordemos que por el Teorema 1.2.9, página 77, se
tiene la inclusión L1,q ⊂ L1. Empecemos considerando f una función
simple y g una función que pertenece al espacio L∞. Tenemos entonces
la estimación

|〈f, g〉L1,q×L∞ | =

∣∣∣∣
∫

X

f(x)g(x)dµ(x)

∣∣∣∣ ≤ ‖f‖L1‖g‖L∞ ≤ ‖f‖L1,q‖g‖L∞,

que se generaliza por densidad a todo el espacio L1,q(X,A , µ,K) y obte-
nemos de esta manera que para toda función g ∈ L∞(X,A , µ,K) pode-
mos construir formas lineales continuas sobre el espacio L1,q utilizando
la expresión

Tg : L1,q(X,A , µ,K) −→ K (1.98)

f 7−→ Tg(f) =

∫

X

f(x)g(x)dµ(x),

pues se tiene |Tg(f)| ≤ CTg
‖f‖L1,q , en donde CTg

= ‖g‖L∞.

2) Isomorfismo. Verifiquemos que la funcional Tg definida por medio de la ex-
presión (1.98) y la función g ∈ L∞(X,A , µ,K) proporcionan información
equivalente. Sabemos por los cálculos anteriores que para toda función
f ∈ L1,q(X,A , µ,K) se tiene la estimación |Tg(f)| ≤ ‖g‖L∞‖f‖L1,q , de
donde se deduce ‖Tg‖(L1,q)′ = sup

‖f‖L1,q≤1

|Tg(f)| ≤ ‖g‖L∞.

Para la desigualdad rećıproca procedemos de la siguiente manera: sea
g ∈ L∞(X,A , µ,K), sea ε > 0 un real arbitrario y consideremos el con-
junto {x ∈ X : |g(x)| > ‖g‖L∞ − ε} que no es, por construcción, de
µ-medida nula. Existe entonces un conjunto A de µ-medida finita y tal
que el conjunto

B = A ∩ {x ∈ X : |g(x)| > ‖g‖L∞ − ε},

sea de medida finita. Definimos ahora la función f(x) = sign(g)(x)1B(x)
y se tiene que esta función pertenece al espacio L1,q pues |f(x)| ≤ 1B y

146 Caṕıtulo 1. Espacios de Lorentz

entonces ‖f‖L1,q ≤ ‖1B‖L1,q =
(

1
q

) 1
q

µ(B) < +∞.

Si calculamos Tg(f) tenemos:

Tg(f) =

∫

X

(
sign(g)(x)1B(x)

)
g(x)dµ(x) =

∫

X

|g(x)|1B(x)dµ(x)

≥ (‖g‖L∞ − ε)µ(B),

de donde se obtiene, al ser todas estas cantidades positivas, la mayoración
|Tg(f)| ≥ (‖g‖L∞ − ε)µ(B). Por otro lado, por los cálculos anteriores

tenemos |Tg(f)| ≤ ‖Tg‖(L1,q)′‖f‖L1,q =
(

1
q

) 1
q

‖Tg‖(L1,q)′µ(B), a partir de

lo cual podemos escribir

‖g‖L∞ − ε ≤

(
1

q

) 1
q

‖Tg‖(L1,q)′ .

Finalmente, como el real ε > 0 era arbitrario se obtiene la equivalencia
buscada.

3) Sobreyectividad. Debemos ahora verificar que toda forma lineal continua
T definida sobre el espacio L1,q se puede representar por medio de la
expresión (1.98) en donde g ∈ L∞.

Consideremos por un momento que la medida total del conjunto X es
finita, entonces si T ∈ (Lp,q)′ es una forma lineal continua, podemos con-
siderar la aplicación ν(A) = T (1A), para todo A ∈ A . Por el Teorema
1.2.8 de convergencia dominada en los espacios de Lorentz, si (An)n∈N

es una sucesión de conjuntos medibles disjuntos tales que A =
⋃

n∈N
An,

podemos escribir (recordar que todos estos conjuntos son de medida fini-
ta):

ĺım
n→+∞

∥∥∥∥∥1A −
∑

n∈N

1An

∥∥∥∥∥
L1,q

= 0,

de donde se deduce, por la continuidad de la forma lineal T la identidad

T (1A) =
∑

n∈N

1An
,

que se transmite a la aplicación ν y que nos proporciona la propiedad de
σ-aditividad para ν. Como se tiene

|ν(A)| ≤ ‖T ‖(Lp,q)′‖1A‖Lp,q = C(p, q)‖T ‖(Lp,q)′µ(A)
1
p ,

deducimos sin problema que la medida ν es absolutamente continua (ver
la Definición 2.2.2 del Volumen 2) con respecto a la medida µ y podemos
entonces aplicar el Teorema de Radon-Nikodym (ver el Teorema 2.2.2 del
Volumen 2), para obtener una función integrable g : X −→ K tal que

σ(A) = T (1A) =

∫

X

1Ag(x)dµ(x).

1.5. Dualidad en los espacios de Lorentz Lp,q 147

Vamos a verificar que esta función g pertenece al espacio L∞(X,A , µ,K)
y para todo n ≥ 1 consideramos ahora los conjuntos En = {x ∈ X :
|g(x)| ≤ n}, de manera que las funciones g(x)1En

son funciones acotadas
que pertenecen al espacio L∞(X,A , µ,K) pues hemos supuesto que la
medida µ es finita. Ahora si A ∈ A y si f = 1A, entonces podemos
escribir

T (f1En
) =

∫

X

f(x)g(x)1En
dµ(x).

Por linealidad y continuidad de la aplicación T y utilizando el hecho que
las funciones simples son densas en el espacio L1,q(X,A , µ,K) podemos
generalizar la expresión anterior a toda función L1,q(X,A , µ,K). Ahora,
por el isomorfismo verificado en el punto 2) anterior tenemos la estimación

‖g1En
‖L∞ ≤

(
1

q

) 1
q

‖T ‖(L1,q)′ ,

y a partir de esta estimación uniforme, aplicando el Lema 3.2.2 del Volu-
men 2, se obtiene que la función g es acotada.

Este procedimiento se generaliza sin mayor problema al caso de un espa-
cio medido σ-finito: basta considerar una sucesión de conjuntos medibles
disjuntos (Bn)n∈N de µ-medida finita tales que X =

⋃
n∈N

Bn y aplicar
por separado los puntos anteriores a cada conjunto Bn para luego recom-
poner todo el espacio X . De esta manera se obtiene que toda forma lineal
T definida sobre el espacio de Lorentz L1,q(X,A , µ,K) se escribe de la

forma T (f) =

∫

X

f(x)g(x)dµ(x) en donde g es una función que pertenece

al espacio L∞(X,A , µ,K). �

Observación 1.18 Con este resultado podemos ver que el espacio L∞ posee
muchos espacios pre-duales.

B) Caso cuando p = 1 y 1 < q < +∞.

En claro contraste con la sección anterior, en este caso el espacio dual del es-
pacio de Lorentz L1,q tiene un comportamiento completamente diferente como
nos lo indica el siguiente resultado.

Teorema 1.5.3 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si los
ı́ndices p, q que determinan los espacios de Lorentz Lp,q(X,A , µ,K) verifican
p = 1 y 1 < q < +∞, entonces su espacio dual topológico está reducido al
elemento cero. Es decir (

L1,q
)′

= {0}.

Demostración. Supongamos que T es una forma lineal continua definida sobre
el espacio L1,q(X,A , µ,K) con 1 < q < +∞. Lo primero que vamos a hacer es
representar esta forma lineal continua por medio de una integral. Procediendo
como en el punto 3) de la demostración del Teorema 1.5.2 (es decir, empezando

148 Caṕıtulo 1. Espacios de Lorentz

considerando que la medida total µ(X) es finita y usando la hipótesis de σ-
finitud, para luego pasar al caso de espacios generales), podemos definir una
nueva medida por medio de la expresión ν(A) = T (1A), para todo A ∈ A y
como se tienen las mayoraciones

|ν(A)| ≤ ‖T ‖(Lp,q)′‖1A‖Lp,q = C(p, q)‖T ‖(Lp,q)′µ(A)
1
p ,

deducimos sin problema que la medida ν es absolutamente continua (ver la
Definición 2.2.2 del Volumen 2) con respecto a la medida µ. Podemos entonces
aplicar el Teorema de Radon-Nikodym (ver el Teorema 2.2.2 del Volumen 2),
para obtener una función integrable g : X −→ K tal que

σ(A) = T (1A) =

∫

X

1Ag(x)dµ(x).

La linealidad de esta expresión permite considerar una expresión del tipo

T (f) =

∫

X

f(x)g(x)dµ(x),

en donde f es una función simple integrable. Finalmente, por la continuidad de
la aplicación T y por densidad de las funciones simples integrables, obtenemos
que toda aplicación lineal continua T se escribe de esta forma.

Una vez que hemos obtenido esta caracterización de las formas lineales conti-
nuas, vamos a demostrar que la función g que interviene en la expresión anterior
es necesariamente nula. En efecto, supongamos que esta función g es tal que
|g(x)| > δ > 0 sobre un conjunto medible A0, tal que 0 < µ(A0) < +∞. Consi-
deremos entonces la función f por medio de la fórmula f(x) = sign(g)1A0h(x),
en donde h(x) ≥ 0 es una función medible. Tenemos por un lado

|T (f)| =

∣∣∣∣
∫

X

sign(g)1A0h(x)g(x)dµ(x)

∣∣∣∣ =
∣∣∣∣
∫

A0

|g(x)|h(x)dµ(x)

∣∣∣∣

≥ δ

∫

A0

|h(x)|dµ(x) = δ‖h‖L1(A0),

mientras que por otro lado tenemos

|T (f)| ≤ ‖T ‖(L1,q)′‖f‖L1,q = ‖T ‖(L1,q)′‖h‖L1,q(A0),

y a partir de estas estimaciones obtenemos

‖h‖L1(A0) ≤ δ−1‖T ‖(L1,q)′‖h‖L1,q(A0),

pero dado que estamos trabajando en un espacio no atómico y que consideramos
el rango de valores 1 < q < +∞, entonces se tiene la inclusión de espacios
L1 ⊂ L1,q demostrada en el Teorema 1.2.9, de la página 77, de manera que
no se puede tener en toda generalidad la desigualdad anterior, a menos que
‖T ‖(L1,q)′ sea idénticamente nula. �

1.5. Dualidad en los espacios de Lorentz Lp,q 149

C) Caso cuando p = 1 y q = +∞.

En esta situación tenemos el resultado siguiente.

Teorema 1.5.4 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si los
ı́ndices p, q que determinan los espacios de Lorentz Lp,q(X,A , µ,K) verifican
p = 1 y q = +∞, entonces su espacio dual topológico (L1,∞)′ no es trivial. Es
decir

(L1,∞)′ 6= {0}.

Demostración. La verificación de este hecho se basa en el Lema 1.2.3 y la Pro-
posición 1.2.1 del Volumen 2 que nos aseguran lo siguiente: Si E es un espacio
vectorial separado dotado de una estructura topológica inicial, si x0 ∈ E es un
vector y si p es una semi-norma definida sobre E que es continua con respecto
a esta estructura inicial, entonces existe una forma lineal continua T ∈ E′ tal
que T (x0) 6= 0.

De esta manera es suficiente exhibir una semi-norma continua con respecto
a la estructura topológica inicial del espacio L1,∞ para obtener la existencia
(lo cual es en realidad una consecuencia del Teorema de Hahn-Banach) de una
forma lineal continua que no es trivial.

Empezamos considerando el espacio de Lorentz definido sobre el intervalo
[0,+∞[: L1,∞([0,+∞[,Bor([0,+∞[), dx,K). Dado que este espacio es resonan-
te, tenemos por la Proposición 1.3.4, página 92, la caracterización siguiente de
la función maximal

f∗∗
r (t) = sup

µ(A)=t

(
1

µ(A)

∫

A

|f(x)|rdµ(x)

) 1
r

.

En particular, si consideramos t < 1 tenemos para dos funciones medibles f, g
la desigualdad

(
1

µ(A)

∫

A

|f + g|1−tdµ

) 1
1−t

≤ 2
t

1−t

[(
1

µ(A)

∫

A

|f |1−tdµ

) 1
1−t

+

(
1

µ(A)

∫

A

|g|1−tdµ

) 1
1−t

]
,

de donde se deduce la mayoración

(f + g)∗∗1−t(t) ≤ 2
t

1−t

[
f∗∗
1−t(t) + g∗∗1−t(t)

]
,

y entonces tenemos

ĺım
t→0

t2(f + g)∗∗1−t(t) ≤ ĺım
t→0

2
t

1−t

[
t2f∗∗

1−t(t) + t2g∗∗1−t(t)
]
,

≤ ĺım
t→0

t2f∗∗
1−t(t) + ĺım

t→0
t2g∗∗1−t(t).

De esta manera, si consideramos la funcional N0 definida por medio de la
expresión

N0(f) = ĺım
t→0

t2f∗∗
1−t(t),

150 Caṕıtulo 1. Espacios de Lorentz

observamos que se tiene la desigualdad triangular N0(f + g) ≤ N0(f) +N0(g).
Además si λ ∈ K, tenemos por el punto 2) de la Proposición 1.3.1, página 89,
la propiedad de homogeneidad

N0(λf) = ĺım
t→0

t2|λ|f∗∗
1−t(t) = |λ|N0(f),

de manera que obtenemos que la funcional N0 es una semi-norma. En particu-
lar, gracias a la fórmula (1.64), página 88, que calcula f∗∗

r cuando f = 1A es
una función indicatriz de un conjunto medible A, vemos sin mayor problema
que se tiene N0(1A) = 0. Observemos además que esta semi-norma no es trivial
puesto que se tiene N0(1/x) = 1.

Lo único que queda por verificar es que esta semi-norma es continua con
respecto a la estructura inicial del espacio L1,∞, caracterizada por la funcional
‖ · ‖L1,∞ . Para ello notamos que se tienen las estimaciones

t2f∗∗
1−t(t) = t2

(
1

t

∫ t

0

f∗(s)1−tds

) 1
1−t

≤ sup
s>0

{ s f∗(s)} t2
(
1

t

∫ t

0

st−1ds

) 1
1−t

≤ ‖f‖L1,∞t−
t

1−t ,

de manera que se tiene

N0(f) = ĺım
t→0

t2f∗∗
1−t(t) ≤ ĺım

t→0
t−

t
1−t ‖f‖L1,∞ = ‖f‖L1,∞,

de donde deducimos que la semi-norma N0 es continua con respecto a la fun-
cional ‖ · ‖L1,∞ que determina la topoloǵıa inicial del espacio de Lorentz L1,∞

y a partir de este hecho obtenemos la existencia de una forma lineal continua
no trivial definida sobre el espacio L1,∞([0,+∞[,Bor([0,+∞[), dx,K).

El caso de un espacio medido σ-finito (X,A , µ) general sigue esencialmente
los mismos pasos y son dejados al lector en el Ejercicio 1.16. �

Es necesario hacer aqúı la siguiente observación: sabemos que (L1,q)′ = {0}
para todo 1 < q < +∞ y dado que se tiene la inclusión de espacios L1,q ⊂ L1,∞,
con 1 < q < +∞, entonces toda forma lineal continua definida sobre el espacio
L1,∞(X,A , µ,K) se anula sobre las funciones simples.

Notemos finalmente que, si bien el espacio dual del espacio L1,∞(X,A , µ,K)
no es trivial (no está reducido al elmento cero), no estamos en capacidad de
dar una caracterización simple de este espacio dual.

1.5.3. Caso cuando 1 < p < +∞ y 0 < q ≤ +∞.

De la misma manera que en toda la sección anterior, es necesario descom-
poner nuestra exposición en función de los valores del segundo parámetro q,
pues veremos que obtenemos resultados diferentes que conviene presentar por
separado.

1.5. Dualidad en los espacios de Lorentz Lp,q 151

A) Caso cuando 1 < p < +∞ y 0 < q ≤ 1.

Teorema 1.5.5 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si los
parámetros reales p, q verifican 1 < p < +∞ y 0 < q ≤ 1, entonces el espacio
dual topológico del espacio de Lorentz Lp,q(X,A , µ,K) es isomorfo al espacio
de Lorentz Lp′,∞(X,A , µ,K) donde 1

p +
1
p′ = 1. Dicho de otra manera se tiene

la identificación (
Lp,q

)′
∼ Lp′,∞.

Demostración. Consideremos la aplicación bilineal siguiente entre los espacios
Lp,q y Lp′,∞:

〈·, ·〉Lp,q×Lp′,∞ : Lp,q × Lp′,∞ −→ K

(f, g) 7−→

∫

X

f(x)g(x)dµ(x),

y apliquemos el programa usual para estudiar la dualidad.

1) Continuidad fuerte. Si f ∈ Lp,q(X,A , µ,K) y si g ∈ Lp′,∞(X,A , µ,K)
tenemos la mayoración

|〈f, g〉Lp,q×Lp′,∞ | ≤

∫

X

|f(x)||g(x)|dµ(x),

y por el Teorema de Hardy-Littlewood 1.2.3, página 59, tenemos

|〈f, g〉Lp,q×Lp′,∞ | ≤

∫

X

|f(x)||g(x)|dµ(x) ≤

∫ +∞

0

f∗(t)g∗(t)dt,

y como se tiene la relación 1
p + 1

p′ = 1, podemos escribir

|〈f, g〉Lp,q×Lp′,∞ | ≤

∫ +∞

0

t
1
p f∗(t) t

1
p′ g∗(t)

dt

t

≤ sup
t>0

{
t

1
p′ g∗(t)

}∫ +∞

0

t
1
p f∗(t)

dt

t

≤ ‖g‖Lp′,∞‖f‖Lp,1,

pero dado que se tiene la inclusión de espacios Lp,q ⊂ Lp,1 para todo
0 < q ≤ 1, se tiene la desigualdad

|〈f, g〉Lp,q×Lp′,∞ | ≤ C‖g‖Lp′,∞‖f‖Lp,q ,

de donde se deduce la continuidad fuerte de esta aplicación bilineal. De es-
ta manera podemos construir, a partir de toda función g ∈ Lp′,∞(X,A , µ,K),
una forma lineal continua Tg por medio de la expresión

Tg(f) =

∫

X

f(x)g(x)dµ(x).

2) Isomorfismo. Necesitamos verificar que los objetos g ∈ Lp′,∞(X,A , µ,K)
y Tg determinan el mismo tipo de información. Sabemos que se tiene

152 Caṕıtulo 1. Espacios de Lorentz

siempre |Tg(f)| ≤ ‖Tg‖(Lp,q)′‖f‖Lp,q , pero también tenemos la desigual-
dad |Tg(f)| ≤ C‖g‖Lp′,∞‖f‖Lp,q , de donde por definición de la norma de
una forma lineal continua se obtiene ‖Tg‖(Lp,q)′ ≤ C‖g‖Lp′,∞ .

Para obtener la desigualdad reciproca consideremos una función g ∈
Lp′,∞(X,A , µ,K), entonces, para un cierto parámetro 0 < β < +∞
tal que dg(β) < +∞, definimos la función fβ(x) = sign(g)1{|g|>β} y se
tiene fβ ∈ Lp,q(X,A , µ,K): en efecto, por un cálculo directo podemos
escribir

dfβ (α) =




dg(β) si 0 < α < 1,

0 sino,

de donde tenemos, utilizando la primera definición de los espacios de
Lorentz dada con la expresión (1.25) de la página 38:

‖fβ‖Lp,q = p
1
q

(∫ +∞

0

(
α dfβ (α)

1
p

)q dα
α

) 1
q

= p
1
q

(∫ 1

0

αq−1 dg(β)
q
p dα

) 1
q

= C(p, q) dg(β)
1
p < +∞.

De esta manera tenemos la mayoración

|Tg(fβ)| ≤ ‖Tg‖(Lp,q)′‖fβ‖Lp,q = C(p, q)‖Tg‖(Lp,q)′dg(β)
1
p .

Ahora, por otro lado tenemos

|Tg(fβ)| =

∣∣∣∣
∫

X

fβ(x)g(x)dµ(x)

∣∣∣∣ =
∣∣∣∣
∫

X

sign(g)1{|g|>β}g(x)dµ(x)

∣∣∣∣

=

∣∣∣∣
∫

X

|g(x)|1{|g|>β}dµ(x)

∣∣∣∣ ≥ β

∣∣∣∣
∫

X

1{|g|>β}dµ(x)

∣∣∣∣
≥ βdg(β).

Juntando las dos estimaciones (por arriba y por abajo) que acabamos
de obtener en las expresiones anteriores de la cantidad |Tg(fβ)| podemos
escribir

βdg(β) ≤ |Tg(fβ)| ≤ C(p, q)‖Tg‖(Lp,q)′dg(β)
1
p ,

de donde se deduce la mayoración

βdg(β)
1
p′ ≤ C(p, q)‖Tg‖(Lp,q)′ ,

es decir ‖g‖Lp′,∞ ≤ C(p, q)‖Tg‖(Lp,q)′ y de esta manera se obtiene el
isomorfismo buscado.

3) Sobreyectividad. Verifiquemos ahora que toda forma lineal continua defi-
nida sobre el espacio de Lorentz Lp,q puede representarse por medio de
la expresión

T (f) =

∫

X

f(x)g(x)dµ(x),

1.5. Dualidad en los espacios de Lorentz Lp,q 153

para alguna función g ∈ Lp′,∞(X,A , µ,K). Empezamos suponiendo que
la medida del conjunto X es finita y con los mismos argumentos utiliza-
dos anteriormente (es decir, σ-finitud del espacio (X,A , µ), continuidad
de la aplicación T y teorema de convergencia dominada), al definir una
aplicación de conjuntos ν por medio de la expresión ν(A) = T (1A) se
obtiene una medida. Como además se tiene la mayoración

|ν(A)| ≤ ‖T ‖(Lp,q)′‖1A‖Lp,q = C(p, q)‖T ‖(Lp,q)′µ(A)
1
p ,

obtenemos que la medida ν es absolutamente continua con respecto a
la medida µ. Podemos entonces aplicar el Teorema de Radon-Nikodym,
para obtener una función integrable g : X −→ K tal que

σ(A) = T (1A) =

∫

X

1Ag(x)dµ(x).

La linealidad de esta expresión permite considerar una expresión del tipo

T (f) =

∫

X

f(x)g(x)dµ(x),

en donde f es una función simple integrable. Si definimos ahora el con-
junto En = {x ∈ X : |g(x)| ≤ n}, tenemos que la función g1En

es acotada
y pertenece al espacio de Lorentz Lp′,∞(X,A , µ,K) puesto que estamos
trabajando sobre un conjunto de medida finita. Si consideramos ahora

T (f1En
) =

∫

X

f(x)g(x)1En
dµ(x), tenemos la estimación

|T (f1En
)| ≤ ‖f‖Lp,q‖g1En

‖Lp′,∞ ,

pero por el punto 2) anterior sabemos que se tiene la desigualdad uniforme

‖g1En
‖Lp′,∞ ≤ C(p, q)‖T ‖(Lp,q)′ ,

de manera que por el Lema de Fatou (ver el Teorema 1.2.7, página 75),
obtenemos que la función g pertenece al espacio Lp′,∞(X,A , µ,K). Por la
continuidad de la forma lineal T y por densidad de las funciones simples
integrables en el espacio Lp,q(X,A , µ,K), se deduce la representación in-
tegral deseada para la aplicación T .

El caso de un espacio medido σ-finito general se deduce de manera to-
talmente similar: efecto, gracias a la hipótesis de σ-finitud tenemos que

el conjunto X se descompone como X =
⋃

n∈N

Xn en donde cada conjunto

Xn es de µ-medida finita y entonces es posible aplicar el razonamiento
anterior a cada uno de estos conjuntos. �

B) Caso cuando 1 < p < +∞ y 1 < q < +∞.

En esta situación es la que posee el mayo número de propiedades como vamos
a verlo en las páginas que siguen.

154 Caṕıtulo 1. Espacios de Lorentz

Teorema 1.5.6 (Dualidad) Sea (X,A , µ) un espacio medido σ-finito y no
atómico. Si los parámetros reales p, q verifican 1 < p < +∞ y 1 < q < +∞, y
si los ı́ndices p′, q′ verifican las relaciones

1

p
+

1

p′
= 1 y

1

q
+

1

q′
= 1,

entonces el espacio dual topológico del espacio de Lorentz Lp,q(X,A , µ,K) es
isomorfo al espacio de Lorentz Lp′,q′(X,A , µ,K). Dicho de otra manera se
tiene la identificación (

Lp,q
)′

∼ Lp′,q′ .

Demostración. Notemos que si p = q, entonces 1 < p < +∞ y se tiene la
identificación de espacios Lp,p = Lp, además por el Teorema 3.1.1 del Volumen
2 sabemos que se tiene la relación de dualidad (Lp)′ ≃ Lp′

con 1
p + 1

p′ = 1, de
manera que podemos concentrarnos únicamente en el caso p 6= q.

Supongamos pues que se tiene 1 < p, q < +∞ con p 6= q y consideremos la
siguiente aplicación:

〈·, ·〉Lp,q×Lp′,q′ : Lp,q × Lp′,q′ −→ K (1.99)

(f, g) 7−→

∫

X

f(x)g(x)dµ(x).

Por las propiedades de la integral de Lebesgue, vemos sin problema que la
aplicación 〈·, ·〉Lp,q×Lp′,q′ es una forma bilineal.

1) Continuidad fuerte. Tenemos, utilizando el Teorema de Hardy-Littlewood
(ver el Teorema 1.2.3 página 59) y la estimación f∗ ≤ f∗∗ (ver la Propo-
sición 1.3.2 página 91):

|〈f, g〉Lp,q×Lp′,q′ | =

∣∣∣∣
∫

X

f(x)g(x)dµ(x)

∣∣∣∣ ≤
∫

X

|f(x)||g(x)|dµ(x)

≤

∫ +∞

0

f∗(t)g∗(t)dt ≤

∫ +∞

0

f∗∗(t)g∗∗(t)dt,

de manera que utilizando la relación 1
p + 1

p′ = 1 podemos escribir

|〈f, g〉Lp,q×Lp′,q′ | ≤

∫ +∞

0

t
1
p f∗∗(t) t

1
p′ g∗∗(t)

dt

t
,

y como 1
q + 1

q′ = 1, podemos aplicar la desigualdad de Hölder usual

(pero con respecto a la medida dt
t) en la integral anterior para obtener la

mayoración

|〈f, g〉Lp,q×Lp′,q′ | ≤

(∫ +∞

0

(
t
1
p f∗∗(t)

)q dt
t

) 1
q

×

(∫ +∞

0

(
t

1
p′ g∗∗(t)

)q′ dt
t

) 1
q′

≤ |||f |||p,q|||g|||p′,q′

1.5. Dualidad en los espacios de Lorentz Lp,q 155

de donde se obtiene sin problema que esta aplicación bilineal es continua.

Gracias a este resultado, podemos definir formas lineales sobre los espa-
cios de Lorentz Lp,q(X,A , µ,K) de la siguiente manera: si g es una fun-
ción cualquiera que pertenece al espacio Lp′,q′(X,A , µ,K) con 1

p +
1
p′ = 1

y 1
q + 1

q′ = 1, construimos una aplicación Tg por medio de la expresión

Tg : Lp,q(X,A , µ,K) −→ K (1.100)

f 7−→ Tg(f) =

∫

X

f(x)g(x)dµ(x),

vemos entonces sin ningún problema que esta aplicación Tg es lineal y
que es continua pues |Tg(f)| ≤ CTg

|||f |||
p,q

, en donde CTg
= |||g|||p′,q′ .

Por medio de esta aplicación Tg definida en (1.100) vemos que todo ele-

mento g ∈ Lp′,q′(X,A , µ,K) permite construir una forma lineal continua
sobre el espacio de Lorentz Lp,q(X,A , µ,K), de esta manera si notamos

F = {Tg : Lp,q −→ K : g ∈ Lp′,q′},

entonces se tiene F ⊂ (Lp,q)′.

2) Isomorfismo. Mostremos ahora que la forma lineal Tg y la función g pue-
den ser identificadas en el sentido que describen una información equiva-
lente. Por los cálculos anteriores tenemos

‖Tg‖(Lp,q)′ = sup
|||f |||p,q≤1

|Tg(f)| ≤ |||f |||p,q|||g|||p′,q′

≤ |||g|||p′,q′ ,

aśı que nos concentramos en estudiar la estimación rećıproca.

Para ello consideramos g una función que pertenece al espacio Lp′,q′(X,A , µ,K)
y sea la función f definida por medio de la expresión

f∗(t) =

∫ +∞

t
2

s
q′

p′
−1
g∗(s)q

′−1 ds

s
, (1.101)

nótese que esta función f∗ es continua por la derecha, decreciente y
además f ∈ Lp,q(X,A , µ,K): en efecto

‖f‖Lp,q =

(∫ +∞

0

t
q
p f∗(t)q

dt

t

) 1
q

=

(∫ +∞

0

(∫ +∞

t
2

s
q′

p′
−1
g∗(s)q

′−1 ds

s

)q
dt

t1−
q
p

) 1
q

,

aplicando la desigualdad de Hardy (1.69) dada en la página 98 tenemos

‖f‖Lp,q ≤ C

(∫ +∞

0

s
(q′

p′
−1)q

g∗(s)(q
′−1)q ds

s1−
q
p

) 1
q

,

156 Caṕıtulo 1. Espacios de Lorentz

y recordando que se tienen las relaciones 1
p+

1
p′ =

1
q+

1
q′ = 1, la estimación

anterior se reescribe como

‖f‖Lp,q ≤ C

(∫ +∞

0

s
q′

p′ g∗(s)q
′ ds

s

) q′−1

q′

= C‖g‖q
′−1

Lp′,q′ < +∞,

de donde se obtiene que f ∈ Lp,q(X,A , µ,K).

Recordemos ahora que por construcción tenemos que la forma lineal Tg
está dada por la integral (1.100) y para toda función f ∈ Lp,q(X,A , µ,K)
se tiene la mayoración

∣∣∣∣
∫

X

f(x)g(x)dµ(x)

∣∣∣∣ = |Tg(f)| ≤ ‖Tg‖(Lp,q)′ |||f |||p,q.

Nótese que esta estimación es uniforme con respecto a toda función f̃ que
es equidistribuida con f y se tiene entonces

sup
f̃ :df̃=df

∣∣∣∣
∫

X

f̃(x)g(x)dµ(x)

∣∣∣∣ ≤ ‖Tg‖(Lp,q)′ |||f |||p,q,

ahora, dado que estamos trabajando sobre un espacio medido no atómico
σ-finito, sabemos por el Teorema 1.2.5, página 69, que se trata de un espa-
cio resonante y por la Observación 1.6 página 61 tenemos la mayoración
general

∫ +∞

0

f∗(t)g∗(t)dt = sup
f̃ :df̃=df

∣∣∣∣
∫

X

f̃(x)g(x)dµ(x)

∣∣∣∣

≤ ‖Tg‖(Lp,q)′ |||f |||p,q,

de manera que si consideramos en esta desigualdad la función f definida
en la expresión (1.101) tenemos

∫ +∞

0

(∫ +∞

t
2

s
q′

p′
−1
g∗(s)q

′−1 ds

s

)
g∗(t)dt ≤ C‖Tg‖(Lp,q)′‖g‖

q′−1

Lp′,q′ . (1.102)

Estudiamos ahora la parte de la izquierda de esta estimación y tenemos

∫ +∞

0

f∗(t)g∗(t)dt =

∫ +∞

0

(∫ +∞

t
2

s
q′

p′
−1
g∗(s)q

′−1 ds

s

)
g∗(t)dt

≥

∫ +∞

0

(∫ t

t
2

s
q′

p′
−1
g∗(s)q

′−1 ds

s

)
g∗(t)dt,

y dado que la función g∗ es decreciente podemos escribir

∫ +∞

0

f∗(t)g∗(t)dt ≥

∫ +∞

0

g∗(t)q
′−1

(∫ t

t
2

s
q′

p′
−1 ds

s

)
g∗(t)dt

≥ C‖g‖q
′

Lp′,q′ .

1.5. Dualidad en los espacios de Lorentz Lp,q 157

Con esta estimación volvemos a la desigualdad (1.102) y tenemos

C‖g‖q
′

Lp′,q′ ≤

∫ +∞

0

f∗(t)g∗(t)dt ≤ C‖Tg‖(Lp,q)′‖g‖
q′−1

Lp′,q′ ,

es decir
C‖g‖Lp′,q′ ≤ ‖Tg‖(Lp,q)′ ,

y esto muestra que la información dada por la función g ∈ Lp′,q′(X,A , µ,K)
y la forma lineal Tg es equivalente.

3) Sobreyectividad. Lo único que queda por verificar es que toda forma lineal
continua definida sobre Lp,q(X,A , µ,K) puede representarse por medio
de la expresión (1.100).

Empecemos suponiendo que se tiene µ(X) < +∞. Utilizando los mismos
argumentos utilizados en los Teoremas 1.5.2 y 1.5.5, si T es una forma
lineal continua definida sobre el espacio Lp,q(X,A , µ,K), podemos definir
una medida por medio de la expresión ν(A) = T (1A), para todo A ∈ A

y como se tiene

|ν(A)| ≤ ‖T ‖(Lp,q)′‖1A‖Lp,q = C(p, q)‖T ‖(Lp,q)′µ(A)
1
p ,

deducimos que la medida ν es absolutamente continua con respecto a la
medida µ, entonces aplicando el Teorema de Radon-Nikodym obtenemos
una función integrable g : X −→ K tal que

σ(A) = T (1A) =

∫

X

1Ag(x)dµ(x).

La linealidad de esta expresión permite considerar una expresión del tipo

T (f) =

∫

X

f(x)g(x)dµ(x),

en donde f es una función simple integrable.

Mostremos ahora que la función g anterior pertenece al espacio de Lo-
rentz Lp′,q′(X,A , µ,K). Consideremos pues el conjunto En = {x ∈ X :
|g(x)| ≤ n}, tenemos entonces que la función g1En

es acotada y per-
tenece al espacio de Lorentz Lp′,q′(X,A , µ,K) puesto que estamos tra-
bajando sobre un conjunto X de medida finita. Si consideramos ahora

T (f1En
) =

∫

X

f(x)g(x)1En
dµ(x), tenemos la estimación

|T (f1En
)| ≤ ‖f‖Lp,q‖g1En

‖Lp′,q′ ,

pero por el punto 2) anterior sabemos que se tiene la desigualdad uniforme

‖g1En
‖Lp′,q′ ≤ C(p, q)‖T ‖(Lp,q)′ ,

de manera que por el Lema de Fatou (ver el Teorema 1.2.7, página 75),
obtenemos que la función g pertenece al espacio Lp′,q′(X,A , µ,K). Por la

158 Caṕıtulo 1. Espacios de Lorentz

continuidad de la forma lineal T y por densidad de las funciones simples
integrables en el espacio Lp,q(X,A , µ,K), se deduce la representación in-
tegral deseada para la aplicación T . Por la continuidad de la aplicación
T y por densidad de las funciones simples integrables, obtenemos que se
tiene esta representación para toda función f ∈ Lp,q(X,A , µ,K) y para
toda aplicación lineal continua T ∈ (Lp,q)′.

Si la medida del conjunto X no es finita, utilizamos la hipótesis de σ-
finitud para poder razonar localmente sobre conjuntos de medida finita
que recubren todo el espacio X y obtener de esta manera funciones gn
que proporcionan (localmente) la representación integral deseada. Ahora,
dado que se tiene la estimación uniforme ‖gn‖Lp′,q′ ≤ C(p, q)‖T ‖(Lp,q)′ ,
podemos reconstruir todo el espacio X y obtener de esta manera una
función g ∈ Lp′,q′(X,A , µ,K) que nos permite escribir, para toda función
f ∈ Lp,q(X,A , µ,K) la expresión integral buscada. �

Una vez que hemos identificado el espacio dual de estos espacios de Lorentz
Lp,q(X,A , µ,K), tenemos una serie de corolarios interesantes que se deducen
directamente a partir de toda la teoŕıa desarrollada en el primer caṕıtulo del
Volumen 2.

En particular tenemos los dos resultados a continuación.

Corolario 1.5.1 (Reflexividad) Sea (X,A , µ) un espacio medido σ-finito y
no atómico. Si los parámetros reales p, q verifican 1 < p < +∞ y 1 < q < +∞,
y si p′, q′ verifican las relaciones

1

p
+

1

p′
= 1 y

1

q
+

1

q′
= 1,

entonces los espacios de Lorentz Lp,q(X,A , µ,K) son reflexivos.

Este resultado es inmediato por las relaciones entre los ı́ndices que caracteri-
zan los espacios de Lorentz, y obtenemos entonces que es posible identificar el
espacio de Lorentz Lp,q con su espacio bidual (Lp,q)′′. Una consecuencia im-
portante de esta identificación es que la topoloǵıa débil y débil-∗ coinciden y
de esta manera tenemos a nuestra disposición todos los resultados expuestos
en la Sección 1.4.3 del Volumen 2.

Finalmente, presentamos una cuarta forma de definir a los espacios de Lo-
rentz: en efecto, utilizando la dualidad tenemos:

Corolario 1.5.2 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si
1 < p, q < +∞ y si 1

p + 1
p′ = 1

q + 1
q′ = 1, entonces tenemos la caracterización

siguiente:

1) ‖f‖Lp,q = sup
‖g‖

Lp′,q′ ≤1

∣∣∣∣
∫

X

f(x)g(x)dµ(x)

∣∣∣∣,

2) simétricamente se tiene ‖g‖Lp′,q′ = sup
‖f‖Lp,q≤1

∣∣∣∣
∫

X

f(x)g(x)dµ(x)

∣∣∣∣.

1.5. Dualidad en los espacios de Lorentz Lp,q 159

C) Caso cuando 1 < p < +∞ y q = +∞.

A la luz de los teoremas anteriores, se puede pensar que se tiene la relación
de dualidad (Lp,∞)′ ≃ Lp′,1 en donde 1

p + 1
p′ = 1. Sin embargo tenemos el

resultado siguiente.

Teorema 1.5.7 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si 1 <
p, p′ < +∞ son dos parámetros que verifican 1

p + 1
p′ = 1 entonces no se puede

identificar el espacio dual (Lp,∞)′ con el espacio de Lorentz Lp′,1(X,A , µ,K).
Dicho de otra manera se tiene

(Lp,∞)′ 6= Lp′,1.

Demostración. Por simplicidad, trabajaremos sobre el conjunto X = [0,+∞[
dotado de su estructura de espacio medido natural. Sea ahora A un intervalo
tal que 0 < |A| < +∞ y para una función f ∈ Lp,∞(X,A , µ,K) definimos la
funcional

N(f) = ĺım sup
t→0

t
2
p (f1A)

∗∗
p(1−t)(t).

Si 0 < t < 1 − 1
p , entonces 1 < p(1 − t) y por el Corolario 1.3.1, página 93, se

tiene que la cantidad t
2
p (f1A)

∗∗
p(1−t)(t) es subaditiva, de manera que si f, g son

dos funciones que pertenecen al espacio Lp,∞(X,A , µ,K) se tiene

N(f + g) ≤ N(f) +N(g),

nótese además que por el segundo punto de la Proposición 1.3.1, página 89, se
tiene para todo λ ∈ K la identidad N(λf) = |λ|N(f) y gracias a estas dos pro-
piedades tenemos que la funcional N definida sobre el espacio Lp,∞(X,A , µ,K)
es una semi-norma. Verifiquemos ahora que esta semi-norma es continua con
respecto a la topoloǵıa inicial de este espacio de Lorentz. En efecto, por defini-
ción de función maximal y por la definción de la funcional ‖ · ‖Lp,∞ dada en la
fórmula (1.54), página 70, se tiene

t
2
p (f1A)

∗∗
p(1−t)(t) = t

2
p

(
1

t

∫ t

0

((f1A(s))
∗)

p(1−t)
ds

) 1
p(1−t)

≤ t
2
p

(
1

t

∫ t

0

(f∗(s))
p(1−t)

ds

) 1
p(1−t)

≤ sup
s>0

{s
1
p f∗(s)} t

2
p

(
1

t

∫ t

0

s−(1−t)ds

) 1
p(1−t)

≤ ‖f‖Lp,∞ t−
t

p(1−t) ,

de manera que al pasar al ĺımite t→ 0 se tiene la mayoración N(f) ≤ ‖f‖Lp,∞

de donde se obtiene la continuidad deseada. Nótese finalmente que esta semi-
norma N no es trivial, pues por los mismos cálculos anteriores se tiene N(f) ≥

1, para toda función que verifica (x−
1
p)∗ ≤ f∗.

Con estos preliminares, vamos a verificar ahora que esta semi-norma N per-
mite construir una forma lineal continua T sobre el espacio Lp,∞(X,A , µ,K)

160 Caṕıtulo 1. Espacios de Lorentz

que no se puede representar de la forma T (f) =

∫

X

f(x)g(x)dµ(x) para al-

guna función g ∈ Lp′,1(X,A , µ,K). Sea pues T una forma lineal no nula que
verifica T (f) ≤ N(f) para todo f ∈ Lp,∞(X,A , µ,K) (la existencia de esta
forma lineal es una consecuencia del Teorema de Hahn-Banach, ver el Lema
1.2.3 del Volumen 2) y que se representa por medio de esta formulación inte-
gral con una cierta función (no nula) g. Para un cierto ε > 0 consideremos el
conjunto Aε = {x ∈ X : |g(x)| > ε}, dado que la función g pertenece al espacio
Lp′,1(X,A , µ,K), se tiene que este conjunto es de medida finita, de manera que
si definimos una función f(x) = 1Aε

sign(g) vemos sin problema por un lado
que se tiene f ∈ Lp,∞(X,A , µ,K) y por otro lado que

T (f) =

∫

X

f(x)g(x)dµ(x) =

∫

Aε

|g(x)|dµ(x).

Pero un cálculo directo muestra que N(f) = 0 y como T (f) ≤ N(f) = 0, esto
implica que la medida del conjunto Aε debe ser nula, lo que a su vez implica
(al ser ε > 0 arbitrario) que la función g debe ser nula en casi todas partes,
obteniendo de esta manera una contradicción. Hemos demostrado entonces que
los espacios Lp,∞ y Lp′,1 no puede ser puestos en dualidad. �

Una vez que tenemos este hecho, es interesante preguntarse qué forma tiene el
espacio dual del espacio de Lorentz Lp,∞ cuando 1 < p < +∞. Contrariamente
al caso L1,∞, aqúı podemos ser un poco más expĺıcitos sobre la estructura de
este espacio dual y para estudiar con un poco más de detalle este caso, necesita-
mos introducir algunos conceptos adicionales. Si (X,A , µ) es un espacio medido
σ-finito no atómico, definimos sobre el espacio de Lorentz Lp,∞(X,A , µ,K) las
funcionales siguientes

N0(f) = ĺım sup
t→0

t
1
p f∗∗(t) y N∞(f) = ĺım sup

t→+∞
t
1
p f∗∗(t).

Por las propiedades de la función maximal, vemos sin mayor dificultad que
estas funcionales verifican los puntos siguientes donde f, g ∈ Lp,∞(X,A , µ,K):

N0(αf) = |α|N0(f) y N∞(αf) = |α|N∞(f), para todo α ∈ K,

N0(f + g) ≤ N0(f) +N0(g) y N∞(f + g) ≤ N∞(f) +N∞(g),

y de esta manera N0 y N∞ determinan semi-normas sobre el espacio de Lorentz
Lp,∞(X,A , µ,K) (para ver que no se tiene el axioma de separación basta con-
siderar la función 1A donde µ(A) < +∞ y se obtiene N0(1A) = N∞(1A) = 0).

Consideramos ahora el conjunto de todas las formas lineales continuas T
definidas sobre el espacio Lp,∞(X,A , µ,K) y sobre este espacio definimos los
conjuntos S0, S∞ ⊂ (Lp,∞)′ por medio de las expresiones

S0 = {T ∈ (Lp,∞)′ : |T (f)| ≤ CN0(f)},

para todo f ∈ Lp,∞(X,A , µ,K) y para alguna constante C > 0 y simétrica-
mente

S∞ = {T ∈ (Lp,∞)′ : |T (f)| ≤ CN∞(f)},

1.5. Dualidad en los espacios de Lorentz Lp,q 161

para todo f ∈ Lp,∞(X,A , µ,K) y para alguna constante C > 0.

Con estas definiciones podemos enunciar el resultado de dualidad.

Teorema 1.5.8 Sea (X,A , µ) un espacio medido σ-finito y no atómico. Si los
parámetros reales p, q verifican 1 < p < +∞ y q = +∞, y si p′ verifica la
relación

1

p
+

1

p′
= 1,

entonces el espacio dual topológico del espacio de Lorentz Lp,∞(X,A , µ,K) es
isomorfo al espacio Lp′,1(X,A , µ,K)⊕ S0 ⊕ S∞. Se tiene entonces la identifi-
cación

(
Lp,∞

)′
∼ Lp′,1 ⊕ S0 ⊕ S∞.

La demostración de este resultado queda fuera del alcance de este libro, el lec-
tor interesado en todos los detalles técnicos puede consultar el art́ıculo [11].

*

En el siguiente cuadro resumimos el estudio de los espacios duales en los espa-
cios de Lorentz Lp,q(X,A , µ,K), donde el espacio medido (X,A , µ) es σ-finito
y no atómico.

0 < p < 1 p = 1 1 < p < +∞ p = +∞

0 < q < 1 (Lp,q)′ = {0} (L1,q)′ ∼ L∞ (Lp,q)′ ∼ Lp′,∞ no definido

q = 1 (Lp,1)′ = {0} (L1,1)′ ≃ L∞ (Lp,1)′ ∼ Lp′,∞ no definido

1 < q < +∞ (Lp,q)′ = {0} (L1,q)′ = {0} (Lp,q)′ ∼ Lp′,q′ no definido

(Lp,∞)′ ∼

q = +∞ (Lp,∞)′ = {0} (L1,∞)′ 6= {0} Lp′,1 ⊕ S0 ⊕ S∞ (L∞,∞)′ ≃ E

no trivial

Figura 1.10: Espacios duales Lp,q (con 1
p + 1

p′ = 1 y 1
q + 1

q′ = 1).

162 Caṕıtulo 1. Espacios de Lorentz

1.6. Los espacios de Lorentz discretos ℓp,q

En todos los resultados y propiedades expuestos anteriormente sobre los espa-
cios de Lorentz Lp,q, hemos considerado espacios medidos generales o espacios
medidos no atómicos y en esta sección vamos a concentrarnos exclusivamente
en espacios medidos completamente atómicos (en el sentido de la Definición
1.2.6, página 64) en donde cada átomo es de igual medida.

En realidad, vamos a ser más precisos en cuanto a nuestro marco de tra-
bajo pues vamos a considerar aqúı únicamente el espacio de enteros naturales
N∗ = {1, 2, 3, . . .} y trabajaremos con el espacio medido (N∗,P(N∗), Card), en
donde Card es la medida de conteo.

De esta manera vamos a trabajar en todo lo que sigue con espacios de suce-
siones a = (an)n≥1, es decir en aplicaciones del tipo

a : N∗ −→ K

n 7−→ an,

en “contraste” con los espacios de funciones tratados en las páginas anteriores.

Como es de esperarse, los espacios de Lorentz de sucesiones (que notaremos
ℓp,q con 0 < p, q ≤ +∞) poseen esencialmente las mismas propiedades que los
espacios de Lorentz de funciones Lp,q puesto que por el Teorema 1.2.5, página
69, tenemos que el espacio medido (N∗,P(N∗), Card) es resonante: es decir
que podemos aplicar sin problema toda una serie de resultados obtenidos en
las secciones previas.

Sin embargo, existen algunas diferencias importantes entre todas estas si-
militudes: veremos en particular que el hecho de utilizar una medida atómica
introduce algunos cambios interesantes que conviene estudiar en detalle pues
en estos casos el comportamiento de los espacios ℓp,q difiere completamente de
el de sus homólogos continuos Lp,q.

Para llevar a cabo este estudio dividiremos nuestra exposición en tres seccio-
nes. En la Sección 1.6.1 fijaremos unas notaciones espećıficas al marco discreto,
las diferentes caracterizaciones de los espacios de Lorentz de sucesiones ℓp,q y
algunas propiedades generales. En la Sección 1.6.2 expondremos las relaciones
de inclusión entre los espacios de Lorentz ℓp,q y podremos evidenciar las modi-
ficaciones que surgen al considerar espacios medidos completamente atómicos,
veremos además algunos casos interesantes que no hab́ıan sido tomados en
cuenta anteriormente. Finalmente, en la Sección 1.6.3 estudiaremos la duali-
dad en estos espacios de sucesiones.

1.6.1. Definiciones generales

Empezamos exponiendo la contraparte discreta de las herramientas utiliza-
das para la descripción de los espacios de Lorentz en el caso continuo.

1.6. Los espacios de Lorentz discretos ℓp,q 163

Sea pues a = (an)n≥1 una sucesión a valores en K y sea ϕ : N∗ 7−→ N∗

una permutación del conjunto de los números naturales. Definimos el reorde-
namiento a′ de la sucesión a escribiendo (a′n)n≥1 = (aϕ(n))n≥1.

En caso de que tengamos que trabajar simultáneamente con una sucesión
a y con un cierto reordenamiento aϕ, para mayor claridad (siempre y cuando
sea posible) utilizaremos los ı́ndices n ≥ 1 para designar a los elementos de la
sucesión original y los ı́ndices k ≥ 1 para designar los elementos de la sucesión
reordenada.

Definición 1.6.1 (Reordenamiento decreciente) Si a = (an)n≥1 es una
sucesión a valores en K, entonces definimos el reordenamiento decreciente de
la sucesión a, que notaremos a∗ = (a∗k)k≥1, a la sucesión (|an|)n≥1 reordenada
de manera decreciente: para k = 1, 2, ... se tiene

a∗1 ≥ a∗2 ≥ a∗3 ≥ ... ≥ 0.

Observación 1.19

1) La sucesión a∗ = (a∗k)k≥1 está totalmente determinada por la sucesión
inicial (an)n≥1. Sin embargo, cuando los valores de esta sucesión inicial
no son todos distintos, hay que tener en mente que la manera de obtener la
sucesión a∗ es ambigua pues dos permutaciones distintas pueden generar
el mismo resultado27, que es esencialmente único, lo cual es más que
suficiente para nuestros fines.

2) Por construcción, la sucesión a∗ codifica la misma información que la
sucesión (|an|)n≥1.

Notemos que también podemos definir el reordenamiento decreciente de una
sucesión de la misma manera que para una función, en efecto tenemos para
todo k ≥ 1

a∗k = ı́nf
α>0

{α : Card ({n ∈ N∗ : |an| > α}) ≤ k − 1}, (1.103)

pero dado que en el caso de sucesiones podemos razonar por medio de per-
mutaciones, privilegiaremos por lo general -aunque no siempre- este punto de
vista que es más natural.

Aqúı algunas propiedades inmediatas del reordenamiento decreciente de su-
cesiones.

Proposición 1.6.1 Sea a = (an)n≥1 una sucesión a valores en K, entonces

1) Se tiene la identidad a∗ = (|a|)∗.

2) Si la sucesión inicial a es positiva y decreciente se tiene a∗ = a.

3) Si λ > 0 un escalar se tiene (λa)∗ = |λ|a∗.

27Pensar por ejemplo en una sucesión constante.

164 Caṕıtulo 1. Espacios de Lorentz

4) Si 0 < p < +∞, entonces (|a|p)∗ = (a∗)p.

La verificación de estos puntos no es dif́ıcil de manera que se lo deja a cargo
del lector.

Definición 1.6.2 (Sucesiones equidistribuidas) Si a = (an)n≥1 y
b = (bn)n≥1 son dos sucesiones a valores en K, diremos que a y b son equidis-
tribuidas si al reordenarles decrecientemente se obtiene la misma sucesión, es
decir si a∗ = b∗.

Recordemos ahora la desigualdad de Hardy-Littlewood y algunas implicaciones
de esta desigualdad en el caso de espacios de sucesiones.

Teorema 1.6.1 (Hardy-Littlewood) Si a = (an)n≥1 y b = (bn)n≥1 son dos
sucesiones a valores en K, entonces se tiene la desigualdad

+∞∑

n=1

|anbn| ≤
+∞∑

k=1

a∗kb
∗
k. (1.104)

Este resultado indica que la suma del producto de dos sucesiones es siempre
mayorada por la suma del producto de los reordenamientos decrecientes de
las sucesiones respectivas. La verificación de este hecho sigue exactamente las
mismas etapas expuestas en el Teorema 1.2.3, página 59, de manera que los
detalles quedan a cargo del lector.

Finalmente, dado que el espacio medido (N∗,P(N∗), Card) es resonante, te-
nemos el resultado siguiente.

Proposición 1.6.2 Sean a = (an)n≥1 y b = (bn)n≥1 dos sucesiones a valores
en K. Entonces se tiene la identidad

sup
b̃

+∞∑

n=1

|anb̃n| =
+∞∑

n=1

a∗kb
∗
k,

en donde el supremo corre sobre todas las sucesiones b̃ que son equidistribuidas
con la sucesión b.

La verificación de esta proposición es inmediata por el Teorema 1.2.4 página 68.

Una vez que hemos sentado estas notaciones, y para mayor claridad en nues-
tra exposición, vamos a descomponer nuestro estudio de la manera siguiente.

A) Primera caracterización de los espacios de Lorentz ℓp,q,

B) Distancias, normas y propiedades topológicas,

C) Segunda caracterización de los espacios de Lorentz ℓp,q,

D) Desigualdades de Hölder.

1.6. Los espacios de Lorentz discretos ℓp,q 165

A) Primera caracterización de los espacios de Lorentz ℓp,q

Dado que cuando se trabaja con sucesiones, la noción de reordenamiento
decreciente es muy natural y directa (en el sentido que basta considerar una
permutación adecuada para obtener el resultado deseado), entonces no es indis-
pensable pasar por la función de distribución para dar una primera caracteri-
zación de los espacios de Lorentz discretos y tenemos directamente la siguiente
definición:

Definición 1.6.3 (Espacios ℓp,q) Sean 0 < p ≤ +∞ y 0 < q < +∞ dos
ı́ndices reales y sea a = (an)n≥1 una sucesión a valores en K. Diremos que
esta sucesión pertenece al espacio de Lorentz ℓp,q(N∗) si la cantidad siguiente
es finita

‖a‖ℓp,q =

(
+∞∑

k=1

k
q
p
−1a∗ q

k

) 1
q

. (1.105)

Si q = +∞ y si 0 < p ≤ +∞ escribiremos

‖a‖ℓp,∞ = sup
k≥1

{
k

1
p a∗k

}
. (1.106)

Recordemos que la notación ‖ · ‖ℓp,q es ligeramente abusiva pues esta funcional
no es necesariamente una norma como tendremos la oportunidad de verlo un
poco más adelante.

Se tienen las siguientes identificaciones de espacios:

Si 0 < p = q < +∞ entonces el espacio de Lorentz discreto ℓp,p(N∗) no es
más que el espacio de Lebesgue de sucesiones ℓp(N∗). En efecto tenemos

‖a‖ℓp,p =

(
+∞∑

k=1

a∗ p
k

) 1
p

=

(
+∞∑

n=1

|an|
p

) 1
p

= ‖a‖ℓp ,

puesto que la suma global no se afecta al considerar una permutación
(Para la estabilidad de esta funcional con respecto a las permutaciones
ver el Ejercicio 1.18 al final de este caṕıtulo).

En el caso p = q = +∞ tenemos

‖a‖ℓ∞,∞ = sup
k≥1

a∗k = sup
n≥1

|an| = ‖a‖ℓ∞ ,

de donde se obtiene la identificación de espacios ℓ∞,∞(N∗) = ℓp(N∗).

A la luz de los cálculos realizados en la páginas anteriores, no es muy dificil
exhibir sucesiones que pertenecen a los espacios de Lorentz ℓp,q: por ejemplo
toda sucesión que tiene un numero finito de valores no nulos pertenece a cada
uno de estos espacios.

Notemos ahora que una primera gran diferencia que aparece al trabajar con
medidas completamente atómicas está dada al considerar el espacio de Lorentz

166 Caṕıtulo 1. Espacios de Lorentz

discreto ℓ∞,q(N∗) con 0 < q < +∞ pues contrariamente a su homólogo L∞,q, el
espacio ℓ∞,q no está reducido al elemento nulo (ver la Observación 1.8, página
71) puesto que por la definición (1.105) se tiene

‖a‖ℓ∞,q =

(
+∞∑

k=1

k−1a∗ q
k

) 1
q

, 0 < q < +∞,

y existen sucesiones no triviales que verifican ‖a‖ℓ∞,q < +∞: basta por ejemplo

considerar la sucesión an = n− 1
q , para n ≥ 1, de manera que a∗ q

k = k−1 y
entonces

‖a‖ℓ∞,q =

(
+∞∑

k=1

k−1a∗ q
k

) 1
q

=

(
+∞∑

k=1

k−2

) 1
q

=

(
π2

6

) 1
q

< +∞.

Esta observación muestra que cuando p = +∞ existe una diferencia funda-
mental entre los espacios de Lorentz discretos ℓp,q y los espacios Lp,q. Tendre-
mos la oportunidad de ver otras diferencias posteriormente.

B) Distancias, normas y primeras propiedades topológicas

En este párrafo nos interesamos en el estudio de algunas propiedades relativas
a la normabilidad de estos espacios ℓp,q(N∗) tal como han sido caracterizados
en la sección anterior y, de igual manera que sus homólogos continuos, estas
caracteŕısticas dependerán de los valores de los ı́ndices p y q.

Tenemos un primer resultado.

Proposición 1.6.3 Sean 0 < p ≤ +∞ y 0 < q ≤ +∞ dos ı́ndices reales y sea
a = (an)n≥1 una sucesión a valores en K.

1) Si ‖a‖ℓp,q = 0, entonces a = 0.

2) Si λ > 0 es un escalar, entonces se tiene ‖λa‖ℓp,q = |λ|‖a‖ℓp,q .

Prueba. El primer punto se deduce directamente a partir de las expresiones
(1.105) y (1.106): si estas cantidades son nulas, entonces a∗k = 0 para todo
k ≥ 1, y dado que esta sucesión no es más que una permutación del valor abso-
luto de la sucesión original, se obtiene que a = 0. El segundo punto se obtiene
sin problema a partir de la Proposición 1.6.1 anterior. �

Como vemos, el único punto que falta verificar para que la funcional ‖ · ‖ℓp,q
sea una verdadera norma es la desigualdad triangular y nuestro estudio se con-
centrará en este punto particular: empezaremos viendo que todos estos espacios
son cuasi-normados para luego ir poco a poco aumentando la estructura hasta
llegar a la noción de espacio de Banach.

Necesitaremos el siguiente lema.

1.6. Los espacios de Lorentz discretos ℓp,q 167

Lema 1.6.1 Sean (an)n≥1 y (bn)n≥1 dos sucesiones a valores en K. Notare-
mos ([a+ b]∗k)k≥1 el reordenamiento decreciente de la sucesión (|an + bn|)n≥1.
Tenemos entonces, para todo entero k ≥ 1, las desigualdades

[a+ b]∗2k ≤ [a+ b]∗2k−1 ≤ a∗k + b∗k.

Prueba. La primera estimación es evidente puesto que hemos reordenado de-
crecientemente a la sucesión (|an+ bn|)n≥1. Pasemos a la segunda desigualdad:
dado que para k > 1 se tiene la inclusión de conjuntos

{n ≥ 1 : |an + bn| > a∗k + b∗k} ⊂ {n ≥ 1 : |an| > a∗k} ∪ {n ≥ 1 : |bn| > b∗k},

obtenemos la mayoración

Card{|an + bn| > a∗k + b∗k} ≤ Card{|an| > a∗k}+ Card{|bn| > b∗k}

≤ 2(k − 1).

Pero por la expresión (1.103) tenemos

[a+ b]∗2k−1 = ı́nf
α>0

{α : Card ({n ∈ N∗ : |an + bn| > α}) ≤ 2(k − 1)},

de donde se deduce la mayoración [a+ b]∗2k−1 ≤ a∗k + b∗k. �

El teorema a continuación nos indica qué estructura general se dispone sobre
los espacios de Lorentz ℓp,q donde 0 < p < q ≤ +∞.

Teorema 1.6.2 Si 0 < p < q ≤ +∞, el espacio (ℓp,q(N∗), ‖ · ‖ℓp,q) es un
espacio de cuasi-Banach y se tiene, para todo par de sucesiones a = (an)n≥1 y
b = (bn)n≥1 pertenecientes a ℓp,q(N∗), la estimación

‖a+ b‖ℓp,q ≤ 2α (‖a‖ℓp,q + ‖b‖ℓp,q) (1.107)

en donde α = 1
p + 1

q − 1 si 0 < q < 1, α = 1
p si 1 ≤ q < +∞ y α = 1

p + 1 si
q = +∞.

Se tiene esencialmente el mismo resultado cuando 0 < q < p ≤ +∞, pe-
ro reemplazando la constante 2α en la estimación (1.107) por las constantes

3
1
q 2

1
p
−1 si 0 < q < 1 y 3

1
q 2

1
p
− 1

q si 1 ≤ q < +∞.

Veremos en las páginas siguientes cuándo es posible fortalecer este resultado:
la ventaja de este teorema es que proporciona una estructura común a todos
los espacios de Lorentz ℓp,q.

Demostración. Empecemos suponiendo que se tiene 0 < p < q < +∞. Por
la expresión (1.105) tenemos entonces que estudiar la cantidad

‖a+ b‖qℓp,q =

+∞∑

k=1

k
q
p
−1 ([a+ b]∗k)

q
,

168 Caṕıtulo 1. Espacios de Lorentz

que descomponemos de la siguiente manera

‖a+ b‖qℓp,q =

+∞∑

k=1

(2k − 1)
q
p
−1
(
[a+ b]∗2k−1

)q
+ (2k)

q
p
−1 ([a+ b]∗k)

q .

Aplicamos ahora el Lema 1.6.1 y obtenemos

‖a+ b‖qℓp,q ≤
+∞∑

k=1

(2k − 1)
q
p
−1 (a∗k + b∗k)

q
+ (2k)

q
p
−1 (a∗k + b∗k)

q

≤
+∞∑

k=1

(
(2k − 1)

q
p
−1 + (2k)

q
p
−1
)
(a∗k + b∗k)

q

≤
+∞∑

k=1

(2k)
q
p
−1

(
(2k − 1)

q
p
−1

(2k)
q
p
−1

+ 1

)
(a∗k + b∗k)

q
, (1.108)

y como 0 < p < q < +∞, podemos escribir

‖a+ b‖qℓp,q ≤ 2
q
p

+∞∑

k=1

k
q
p
−1(a∗k + b∗k)

q.

Extrayendo la ráız q-ésima en la fórmula anterior se tiene

‖a+ b‖ℓp,q ≤ 2
1
p

(
+∞∑

k=1

(
k

1
p
− 1

q a∗k + k
1
p
− 1

q b∗k

)q
) 1

q

.

Si q ≥ 1 se concluye fácilmente por la desigualdad de Minkowski usual, si en
cambio 0 < q < 1 se obtiene la mayoración

‖a+ b‖ℓp,q ≤ 2
1
p
+ 1

q
−1 (‖a‖ℓp,q + ‖b‖ℓp,q) ,

y junto con la Proposición 1.6.3, obtenemos que la funcional ‖ · ‖ℓp,q es una
cuasi-norma en el caso 0 < p < q < +∞.

Pasemos al caso 0 < p < q = +∞, con la ayuda del Lema 1.6.1 estudiamos
la cantidad

‖a+ b‖ℓp,∞ = sup
k≥1

k
1
p [a+ b]∗k

≤ sup
k≥1

(2k − 1)
1
p [a+ b]∗2k−1 + sup

k≥1
(2k)

1
p [a+ b]∗2k

≤ sup
k≥1

(2k − 1)
1
p (a∗k + b∗k) + sup

k≥1
(2k)

1
p (a∗k + b∗k)

≤ 2
1
p
+1sup

k≥1
k

1
p (a∗k + b∗k) ≤ 2

1
p
+1 (‖a‖ℓp,∞ + ‖b‖ℓp,∞) ,

y obtenemos que en este caso tamb́ıen la funcional ‖ ·‖ℓp,∞ es una cuasi-norma.

1.6. Los espacios de Lorentz discretos ℓp,q 169

Para el caso cuando 0 < q < p ≤ +∞, basta observar que en la fórmula

(1.108) se tiene

(
(2k−1)

q
p
−1

(2k)
q
p
−1

+ 1

)
< 3.

El hecho de ver que los espacios (ℓp,q(N∗), ‖ · ‖ℓp,q) son completos se deduce
de manera totalmente similar que los espacios ℓp (ver el Teorema 4.6.1 del Vo-
lumen 1), de manera que los detalles son dejados al lector. �

Algunos casos tratados en este resultado anterior no pueden ser fortaleci-
dos para obtener una verdadera norma como nos lo explica la proposición a
continuación.

Proposición 1.6.4 Si 0 < p < q ≤ +∞ entonces la funcional ‖ · ‖ℓp,q definida
sobre el espacio ℓp,q(N∗) y dada en la Definición 1.6.3 no determina una norma.
En particular no se tiene en toda generalidad la desigualdad triangular.

Prueba. Suponemos primero que 0 < p < q < +∞. Fijemos dos reales posi-
tivos α y β tales que 1 < α

β < (2
q
p
−1)1/(q−1). Utilizando el Teorema del valor

medio, podemos ver que existen dos reales positivos δ1 y δ2 tales que

qδq−1
1 =

((
α+β
2

)q
− βq

)

(α−β)
2

, qδq−1
2 =

(
αq −

(
α+β
2

)q)

(α−β)
2

,

y que verifican las desigualdades β < δ1 <
α+β
2 < δ2 < α. A partir de estos

hechos obtenemos
(
αq −

(
α+β
2

)q)

((
α+β
2

)q
− βq

) =

(
δ2
δ1

)q−1

≤

(
α

β

)q−1

≤ 2
q
p
−1,

y por lo tanto se tiene la mayoración

αq + 2
q
p
−1βq <

(
α+ β

2

)q

+ 2
q
p
−1

(
α+ β

2

)q

. (1.109)

Con estos cálculos preliminares podemos construir el contra ejemplo deseado
considerando las sucesiones

a = (α, β, 0, 0, 0, ...) y b = (β, α, 0, 0, 0, ...),

el lector observará sin problema que gracias a la desigualdad (1.109) se obtiene
la estimación

‖a‖ℓp,q + ‖b‖ℓp,q = 2(αq + 2
q
p
−1βq)

1
q <

(
(α+ β)q + 2

q
p
−1(α+ β)q

) 1
q

= ‖an + bn‖ℓp,q ;

lo que invalida la desigualdad triangular y esto implica que la funcional ‖ · ‖ℓp,q
no es una norma para estos valores de p y q.

170 Caṕıtulo 1. Espacios de Lorentz

Pasemos ahora al caso cuando q = +∞. Con lo expuesto en las ĺıneas prece-

dentes es suficiente fijar dos reales α y β tales que 1 < α/β < 2
1
p . En efecto,

como el lector puede verificar fácilmente por medio de un cálculo sencillo, te-

nemos por un lado que ‖a‖ℓp,∞ = ‖b‖ℓp,∞ = 2
1
pβ mientras que por otro lado

‖a+ b‖ℓp,∞ = 2
1
p (α+ β) de modo que se tiene

‖a‖ℓp,∞ + ‖b‖ℓp,∞ < ‖a+ b‖ℓp,∞,

lo que termina la demostración de la proposición. �

El hecho que la cantidad ‖ · ‖ℓp,q no sea una norma cuando 1 < p < q ≤ +∞,
puede ser contornado en ciertos casos considerando una funcional equivalente
como tendremos la oportunidad de verlo en las páginas que siguen. En el caso
cuando 1 ≤ q ≤ p ≤ +∞ tenemos en cambio el resultado a continuación.

Teorema 1.6.3 (Normabilidad ℓp,q - I) Si 1 ≤ q ≤ p ≤ +∞ entonces el
espacio (ℓp,q(N∗), ‖ · ‖ℓp,q) es un espacio de normado completo, es por lo tanto
un espacio de Banach.

Demostración. Por la Proposición 1.6.3, debemos concentrarnos en obtener
la desigualdad triangular para la funcional ‖ · ‖ℓp,q .

En el caso cuando 1 ≤ q ≤ p < +∞ y dado que el espacio N∗ es resonante,
basta entonces repetir los argumentos utilizados en la demostración del Teore-
ma 1.2.10 presentado en la página 84 (es decir usar esencialmente la Proposición
1.6.2 de la página 164) para obtener la desigualdad triangular.

El caso p = +∞ y 1 ≤ q < +∞ puede ser tratado de forma similar, en
efecto, si a = (an)n≥1 y b = (bn)n≥1 son dos sucesiones que pertenecen al
espacio ℓ∞,q(N∗) con 1 ≤ q < +∞ entonces, utilizando el hecho que el espacio
medido de base es resonante, podemos escribir por la Proposición 1.6.2:

‖a+ b‖ℓ∞,q =

(
+∞∑

k=1

k−1 ([a+ b]∗k)
q

) 1
q

=

(
sup

+∞∑

n=1

cn|an + bn|
q

) 1
q

,

en donde el supremo corre sobre todas las sucesiones (cn)n≥1 cuyo reordena-
miento decreciente es igual a la sucesión k−1 para k ≥ 1. Ahora utilizando la
desigualdad triangular usual tenemos

‖a+ b‖ℓ∞,q ≤ sup

(
+∞∑

n=1

cn|an|
q

) 1
q

+ sup

(
+∞∑

n=1

cn|bn|
q

) 1
q

,

pero dado que el reordenamiento decreciente de la sucesión n−1 es k−1 y utili-
zando una vez más el hecho que el espacio medido de base es resonante tenemos

‖a+ b‖ℓ∞,q ≤

(
+∞∑

k=1

k−1a∗ q
k

) 1
q

+

(
+∞∑

k=1

k−1b∗ q
k

) 1
q

≤ ‖a‖ℓ∞,q + ‖b‖ℓ∞,q .

1.6. Los espacios de Lorentz discretos ℓp,q 171

Finalmente, en el caso q = p = +∞, tenemos la identificación de espacios
ℓ∞,∞ = ℓ∞, de donde se obtiene directamente que es un espacio normado.

Una vez que hemos obtenido que la funcional ‖ · ‖ℓp,q es una norma, el hecho
de verificar que el espacio (ℓp,q(N∗), ‖ · ‖ℓp,q) es completo con respecto a esta
norma sigue las mismas etapas detalladas en el Teorema 4.6.1 del Volumen 1,
de manera que los detalles quedan a cargo del lector. �

C) Segunda caracterización de los espacios de Lorentz ℓp,q

El objetivo de esta sección es presentar otra funcional (equivalente a la fun-
cional ‖·‖ℓp,q dada en la Definición 1.6.3) que verifique la desigualdad triangular
y que permita definir a los espacios de Lorentz de sucesiones ℓp,q. Esta funcional
equivalente se expresa por medio de la noción de función maximal cuya contra
parte discreta definimos a continuación.

Definición 1.6.4 (Sucesión Maximal) Si a = (an)n≥1 es una sucesión, de-
finimos la sucesión maximal a∗∗ = (a∗∗k)k≥1 asociada por la expresión

a∗∗k =
1

k

k∑

i=1

a∗i .

La sucesión maximal posee algunas propiedades muy interesantes, en particular
disponemos de la minoración a continuación.

Proposición 1.6.5 Sea a = (an)n≥1 una sucesión y sean a∗k y a∗∗k su sucesión
reordenada de manera decreciente y su función maximal asociada. Entonces
tenemos la mayoración

a∗∗k ≥ a∗k.

Prueba. En efecto, puesto que la sucesión a∗k es decreciente podemos escribir

a∗∗k =
1

k

k∑

i=1

a∗i ≥ a∗k
1

k

k∑

i=1

= a∗k,

de donde se obtiene el resultado buscado. �

Pero sin duda, la propiedad más importante de las sucesiones maximales, y
es lo que justifica su uso, es que se tiene una desigualdad triangular puntual en
el sentido siguiente.

Proposición 1.6.6 Si a = (an)n≥1 y b = (bn)n≥1 son dos sucesiones, entonces
se tiene la desigualdad triangular siguiente

[a+ b]∗∗k ≤ a∗∗k + b∗∗k ,

para todo k ≥ 1.

172 Caṕıtulo 1. Espacios de Lorentz

Prueba. La verificación de esta desigualdad sigue los mismos pasos que los del
Corolario 1.3.1 presentado en la página 93, puesto que el espacio medido sobre
el cual estamos trabajando es un espacio medido resonante. �

Con esta importante desigualdad puntual, podemos considerar ahora la fun-
cional a continuación.

Definición 1.6.5 Si 1 < p < +∞ y si 1 ≤ q < +∞ definimos la funcional
||| · |||p,q por medio de la expresión

|||a|||p,q =

(
+∞∑

k=1

k
q
p
−1a∗∗ q

k

) 1
q

(1.110)

Nótese que por la proposición anterior disponemos para esta funcional de la
desigualdad triangular: si a, b son dos sucesiones y si 1 ≤ q < +∞

|||a+ b|||p,q =

(
+∞∑

k=1

k
q
p
−1[a+ b]∗∗ q

k

) 1
q

≤

(
+∞∑

k=1

k
q
p
−1
(
a∗∗ q
k + a∗∗ q

k

)
) 1

q

≤

(
+∞∑

k=1

k
q
p
−1a∗∗ q

k

) 1
q

+

(
+∞∑

k=1

k
q
p
−1b∗∗ q

k

) 1
q

= |||a|||p,q + |||b|||p,q,

y de esta manera, para dotar a los espacios de sucesiones ℓp,q con una norma
cuando 1 < p < +∞ y 1 ≤ q < +∞, solo debemos verificar que las funcionales
‖ · ‖p,q y ||| · |||p,q son equivalentes.

Teorema 1.6.4 (Caracterización equivalente) Sean p, q dos ı́ndices reales
tales que

1 < p < +∞ y 1 ≤ q ≤ +∞.

Para toda sucesión a = (an)n≥1 que pertenece al espacio de Lorentz ℓp,q(N∗)
tenemos las desigualdades

‖a‖ℓp,q ≤ |||a|||p,q ≤
p

p− 1
‖a‖ℓp,q . (1.111)

Es decir que las cantidades ‖ · ‖ℓp,q y ||| · |||p,q definen espacios equivalentes.

Demostración. La verificación sigue las mismas etapas presentadas en la de-
mostración del Teorema 1.3.2 página 99. De manera que los detalles son dejados
al lector. �

Con esta caracterización equivalente y recopilando las informaciones anterio-
res obtenemos el siguiente corolario.

Corolario 1.6.1 (Normabilidad ℓp,q - II) En los siguientes casos el espacio
ℓp,q(N∗) puede ser dotado de una norma tal que sea un espacio de Banach:

1) Si 1 < p < +∞ y 1 ≤ q ≤ +∞,

1.6. Los espacios de Lorentz discretos ℓp,q 173

2) Si p = +∞ y 1 ≤ q < +∞

3) Si p = q = 1 o p = q = +∞.

Prueba. El primer punto no es más que el Teorema 1.6.4 anterior, mientras que
el segundo punto está dado en el Teorema 1.6.3. Finalmente, el tercer punto se
deduce directamente a partir de la identificación ℓ1,1 = ℓ1 y ℓ∞,∞ = ℓ∞ entre
espacios de Lorentz y de Lebesgue. �

D) Desigualdades de Hölder

En esta sección estudiamos diferentes versiones de las desigualdades de Hölder
en los espacios de Lorentz de sucesiones. Estas desigualdades permiten contro-
lar el producto de dos sucesiones y son una herramienta muy importante al
estudiar la dualidad.

El primer resultado que presentamos es totalmente clásico.

Proposición 1.6.7 (Desigualdad de Hölder - I) Sean a = (an)n≥1 y
b = (bn)n≥1 dos sucesiones que pertenecen a los espacios de Lorentz ℓp,q(N∗) y

ℓp
′,q′(N∗) respectivamente, en donde los ı́ndices 1 < p, p′, q, q′ < +∞ verifican

las relaciones 1
p + 1

p′ =
1
q + 1

q′ = 1. Tenemos entonces la siguiente desigualdad

‖ab‖ℓ1 ≤ ‖a‖ℓp,q‖b‖ℓp′,q′ .

Prueba. Utilizando la desigualdad de Hardy-Littlewood (1.104) podemos es-
cribir

‖ab‖ℓ1 =

+∞∑

n=1

|anbn| ≤
+∞∑

k=1

a∗kb
∗
k =

+∞∑

k=1

k
1
p
− 1

q a∗kk
1
p′

− 1
q′ b∗k,

aplicamos ahora la desigualdad de Hölder usual para obtener la mayoración

+∞∑

k=1

k
1
p
− 1

q a∗kk
1
p′

− 1
q′ b∗k ≤

(
+∞∑

k=1

(
k

1
p
− 1

q a∗k

)q
) 1

q
(

+∞∑

k=1

(
k

1
p′

− 1
q′ b∗k

)q′
) 1

q′

≤ ‖a‖ℓp,q‖b‖ℓp′,q′ .

�

Cuando consideramos los casos extremos q = 1 y q′ = +∞ tenemos el resul-
tado a continuación.

Proposición 1.6.8 (Desigualdad de Hölder - II) Sean a = (an)n≥1 y
b = (bn)n≥1 dos sucesiones que pertenecen a los espacios de Lorentz ℓp,1(N∗)

y ℓp
′,∞(N∗) respectivamente, en donde los ı́ndices 1 ≤ p, p′ ≤ +∞ verifican la

relación 1
p + 1

p′ = 1. Entonces tenemos la desigualdad

‖ab‖ℓ1 ≤ ‖a‖ℓp,1‖a‖ℓp′,∞ .

174 Caṕıtulo 1. Espacios de Lorentz

Prueba. Supongamos para empezar que 1 < p, p′ < +∞, entonces por la
desigualdad de Hardy-Littlewood (1.104) tenemos

‖ab‖ℓ1 =
+∞∑

n=1

|anbn| ≤
+∞∑

k=1

a∗kb
∗
k =

+∞∑

k=1

k
1
p
−1 a∗k k

1
p′ b∗k

≤ sup
k≥1

{
k

1
p′ b∗k

} +∞∑

k=1

k
1
p
−1a∗k = ‖a‖ℓp,1‖b‖ℓp′,∞ .

En el caso cuando p = +∞ y p′ = 1 escribimos

‖ab‖ℓ1 =
+∞∑

n=1

|anbn| ≤
+∞∑

k=1

a∗kb
∗
k =

+∞∑

k=1

k−1 a∗k kb
∗
k

≤ sup
k≥1

{kb∗k}
+∞∑

k=1

k−1a∗k = ‖a‖ℓ∞,1‖b‖ℓ1,∞.

�

Notemos que en la estimación anterior interviene el espacio ℓ∞,1 que no es
trivial en el caso de espacios de sucesiones. Recordemos que este espacio está
reducido al elemento {0} en el caso de los espacios de funciones como nos lo
indica la Observación 1.8, página 71.

1.6.2. Relaciones de inclusión

En esta sección estudiamos las relaciones existentes entre los diferentes es-
pacios de Lorentz discretos ℓp,q en función de los parámetros p y q. Si bien
algunos resultados de inclusión que vamos a presentar no son dif́ıciles de intuir,
en el sentido que siguen lo ya expuesto en el caso continuo, las Proposiciones
1.6.10 y 1.6.11 nos presentan nuevas relaciones que son propias al caso discreto.

Empezamos con un lema.

Lema 1.6.2 Sean p, q dos ı́ndices reales tales que 0 < p, q < +∞.
Si a ∈ ℓp,q(N∗), entonces para todo k ∈ N∗ tenemos:

1) a∗k ≤ k−
1
p ‖a‖ℓp,q si 0 < q ≤ p < +∞,

2) a∗k ≤ (qp)
1
q k−

1
p ‖a‖ℓp,q si 0 < p < q < +∞,

3) Además si p = +∞ y 0 < q ≤ +∞ se tiene la desigualdad siguiente para
todo k ∈ N∗:

a∗k ≤ ‖a‖ℓ∞,q .

Prueba. Por definición y usando el hecho que la sucesión a∗ es decreciente,
tenemos

‖a‖qℓp,q =

+∞∑

j=1

j
q
p
−1a∗ q

j ≥
k∑

j=1

j
q
p
−1a∗ q

j ≥ a∗ q
k

k∑

j=1

j
q
p
−1. (1.112)

1.6. Los espacios de Lorentz discretos ℓp,q 175

Luego si q = p o si q < p obtenemos fácilmente el primer punto del lema.

Para el caso p < q, observando que (qp) j
q
p
−1 ≥ j

q
p − (j − 1)

q
p , se concluye a

partir de la estimación (1.112) el segundo punto del lema.

La última parte del lema es evidente si p = q = +∞ pues ℓ∞,∞ = ℓ∞.
Suponemos entonces que 0 < q < +∞ y utilizamos la mayoración (1.112) para
obtener

‖a‖qℓ∞,q =

+∞∑

j=1

j−1a∗ q
j ≥ a∗ q

k

k∑

j=1

j−1 ≥ a∗ q
k .

�

El primer resultado de inclusión entre los espacios de Lorentz de sucesiones
que exponemos nos indica que estos espacios son crecientes con respecto al
segundo parámetro que sirve para caracterizarlos, más precisamente tenemos:

Proposición 1.6.9 (Inclusiones de espacios con el primer ı́ndice p fijo)
Sea 0 < p ≤ +∞ un ı́ndice fijo y sean q1, q2 dos parámetros reales tales que
0 < q1 < q2 ≤ +∞. Entonces tenemos la inclusión

ℓp,q1(N∗) ⊂ ℓp,q2(N∗).

Más precisamente se tienen las siguientes estimaciones

‖a‖ℓp,q2 ≤ C(p, q1, q2)‖a‖ℓp,q1 si p < q1, (1.113)

‖a‖ℓp,q2 ≤ ‖a‖ℓp,q1 si p ≥ q1, (1.114)

en donde C(p, q1, q2) = (q1/p)
1
q 1

− 1
q 2 .

Prueba. Empezamos con el caso 0 < q2 < +∞ y 0 < p < q1 < +∞. Tenemos
entonces

‖a‖q2ℓp,q2 =

+∞∑

k=1

k
q2
p
−1aq2k =

+∞∑

k=1

k
q2
p
−1a∗ q2−q1

k a∗ q1
n ,

y utilizando la estimación a∗ q2−q1
k ≤

(
q1
p

) (q2−q1)
q1

k−
(q2−q1)

p ‖a‖q2−q1
ℓp,q1 que está

dada por el segundo punto del Lema 1.6.2, podemos escribir

‖a‖q2ℓp,q2 ≤

(
q1
p

) (q2−q1)
q1

‖a‖q2−q1
ℓp,q1

+∞∑

k=1

k
q2
p
−1k−

(q2−q1)

p a∗ q1
k

≤

(
q1
p

) (q2−q1)
q1

‖a‖q2−q1
ℓp,q1

+∞∑

k=1

k
q1
p
−1a∗ q1

k

≤

(
q1
p

) (q2−q1)
q1

‖a‖q2−q1
ℓp,q1 ‖a‖q1ℓp,q1 =

(
q1
p

) (q2−q1)
q1

‖a‖q2ℓp,q1 ,

176 Caṕıtulo 1. Espacios de Lorentz

de donde se obtiene la estimación

‖a‖ℓp,q2 ≤

(
q1
p

) 1
q 1

− 1
q 2

‖a‖ℓp,q1 ,

lo que concluye la demostración de la desigualdad (1.113). Cuando 0 < q2 <
+∞ y 0 < q1 ≤ p < +∞, la desigualdad (1.114) se deduce exactamente de
la misma forma a partir de la primera parte del Lema 1.6.2 y es por lo tanto
dejada al lector.

Si q2 = +∞, la verificación de la inclusión ℓp,q1 ⊂ ℓp,∞ es sencilla gracias al
Lema 1.6.2. En efecto se tiene

‖a‖ℓp,∞ = sup
k≥1

k
1
p a∗k ≤ C‖a‖ℓp,q1

en donde C = 1 si q1 ≤ p o C = (qp)
1
q si p < q1.

Finalmente, el caso cuando p = +∞ se obtiene de manera similar y dejamos
los detalles al lector. �

Observación 1.20 Estas inclusiones entre espacios de sucesiones ℓp,q son las
mismas que se observan en los espacios de funciones Lp,q como nos lo indicaba
el Teorema 1.2.9, página 77.

Consideremos ahora otro tipo de inclusiones. Esta vez fijamos el ı́ndice q,
hacemos variar el parámetro p y obtenemos el resultado a continuación.

Proposición 1.6.10 (Inclusiones de espacios con el segundo ı́ndice q fijo)
Sean 0 < p1 < p2 ≤ +∞ dos parámetros y sea 0 < q ≤ +∞ un ı́ndice fijo.
Entonces tenemos las inclusiones de espacios

ℓp1,q(N∗) ⊂ ℓp2,q(N∗).

Prueba. Supongamos primero que 0 < p2 < +∞. En el caso 0 < q < +∞,

dado que se tiene q
p2

≤ q
p1

lo que implica k
q
p2

−1 ≤ k
q
p1

−1
, entonces basta

escribir

‖a‖qℓp2,q =
+∞∑

k=1

k
q
p2

−1a∗ q
k ≤

+∞∑

k=1

k
q
p1

−1a∗ q
k = ‖a‖qℓp1,q .

Para el caso q = +∞, el razonamiento es muy similar, en efecto se tiene direc-
tamente

‖a‖ℓp2,∞ = sup
k≥1

k
1
p2 a∗k ≤ sup

k≥1
k

1
p1 a∗k = ‖a‖ℓp1,∞ .

Si suponemos ahora que p2 = +∞, tenemos si 0 < q < +∞

‖a‖qℓ∞,q =

+∞∑

k=1

k−1a∗ q
k ≤

+∞∑

k=1

k
q
p1

−1
a∗ q
k = ‖a‖qℓp1,q ,

1.6. Los espacios de Lorentz discretos ℓp,q 177

mientras que si q = +∞ tenemos

‖a‖ℓ∞,∞ = sup
k≥1

a∗k ≤ sup
k≥1

k
1
p1 a∗k = ‖a‖ℓp1,∞

�

Como podemos ver, los espacios de Lorentz de sucesiones también son cre-
cientes cuando se hace variar el primer parámetro que sirve para definirlos.

Observación 1.21 Es muy importante recalcar que estas inclusiones entre
espacios de sucesiones ℓp,q no son válidas en los espacios de funciones Lp,q y
este es otro ejemplo de las diferencias notables que existen en el caso discreto
con respecto al caso continuo.

Presentamos otro tipo de inclusiones que son propias al caso discreto.

Proposición 1.6.11 Sean 0 < p1 < p2 ≤ +∞, 0 < q < +∞ tres parámetros
reales, entonces tenemos la inclusión de espacios

ℓp1,∞(N∗) ⊂ ℓp2,q(N∗),

y tenemos la desigualdad

‖a‖ℓp2,q ≤ C‖a‖ℓp1,∞ ,

en donde C =
(

p1p2

q(p2−p1)

) 1
q

si 0 < p2 < +∞ o C =
(

p1

q

) 1
q

si p2 = +∞.

Prueba. Fijemos para empezar 0 < p2 < +∞. La verificación es entonces
directa y es suficiente escribir

‖a‖qℓp2,q =

+∞∑

k=1

k
q
p2

−1
a∗ q
k =

+∞∑

k=1

k
q
p2

−1
k
− q

p1 k
q
p1 a∗ q

k

≤ sup
k≥1

(
k

1
p1 a∗k

)q +∞∑

k=1

k−q(1
p1

− 1
p2

)−1,

pero puesto que se tiene q(1
p1

− 1
p2
) > 0, la suma entre paréntesis converge y

aśı obtenemos la estimación

‖a‖qℓp2,q ≤ C(q, p1, p2)‖a‖
q
ℓp1,∞ ,

lo que termina la prueba en este caso. Obsérvese que la idea de la demostración
no vaŕıa en lo más mı́nimo si consideramos el caso p2 = +∞. �

En el siguiente gráfico ilustramos las inclusiones existentes de los espacios de
Lorentz ℓp,q, en donde los parámetros reales p0, p1, q, r verifican 0 < p0 < 1,
1 < p1 < +∞, 0 < r < 1 y 1 < q < +∞.

Observación 1.22 De igual manera que para los espacios de Lorentz conti-
nuos Lp,q, tenemos las inclusiones indicadas en las columnas. Pero la situación
cambia radicalmente en el caso de los espacios de Lorentz discretos ℓp,q pues se
dispone también de inclusiones entre las diferentes columnas. Nótese finalmente
que todos estos espacios de sucesiones están incluidos en el espacio ℓ∞.

178 Caṕıtulo 1. Espacios de Lorentz

p = p0 p = 1 p = p1 p = +∞

ℓp0,r ⊂ ℓ1,r ⊂ ℓp1,r ⊂ ℓ∞,r

∩ ∩ ∩ ∩
ℓp0,1 ⊂ ℓ1,1 = ℓ1 ⊂ ℓp1,1 ⊂ ℓ∞,1

∩ ∩ ∩ ∩
...

...
...

...
∩ ∩ ∩ ∩
ℓp0,q ⊂ ℓ1,q ⊂ ℓp1,q ⊂ ℓ∞,q

∩ ∩ ∩ ∩
...

...
...

...
∩ ∩ ∩ ∩
ℓp0,r ⊂ ℓ1,∞ ⊂ ℓp1,∞ ⊂ ℓ∞,∞ = ℓ∞

Figura 1.11: Relaciones entre espacios de Lorentz discretos ℓp,q

1.6.3. Dualidad en los espacios de Lorentz ℓp,q

Estudiamos ahora la dualidad en los espacios de Lorentz de sucesiones ℓp,q

y vamos a evidenciar nuevamente que existen diferencias notables entre estos
espacios discretos y sus homólogos continuos. Evidentemente, en los casos “nor-
males” en donde los ı́ndices p, q verifican 1 < p, q < +∞, el comportamiento
de los espacios ℓp,q es totalmente similar al de los espacios Lp,q, de manera que
las diferencias surgen al considerar los otros casos.

Vamos a ver en particular que para establecer la dualidad entre espacios de
sucesiones conviene reescribir la funcional ‖·‖ℓp,q de forma ligeramente diferente
pues algunos casos pueden ser estudiados de manera sistemática por medio de
resultados generales. Tenemos entonces

‖a‖qℓp,q =

+∞∑

k=1

k
q
p
−1a∗ q

k =

+∞∑

k=1

ωka
∗ q
k ,

en donde ωk = k
q
p
−1: la generalización anunciada consiste en considerar suce-

siones ω = (ωk)k≥1 que no son necesariamente de la forma anterior, sino que
verifican cierto tipo de propiedades. Consideraremos pues el siguiente espacio
de sucesiones

d(ω, q) =

{
a : N −→ K :

+∞∑

k=1

ωka
∗ q
k < +∞

}
.

Teorema 1.6.5 Si 0 < q < 1 es un ı́ndice real y si ω es una sucesión decre-
ciente tal que 1 ≥ ω1 ≥ ω2 ≥ · · · ≥ 0, entonces:

1) Si d(ω, q) ⊂ ℓ1, entonces se tiene la relación de dualidad
(
d(ω, q)

)′
∼ ℓ∞.

1.6. Los espacios de Lorentz discretos ℓp,q 179

2) Si d(ω, q) 6⊂ ℓ1, entonces
(
d(ω, q)

)′
⊂ c0.

Por razones de espacio, no exponemos la demostración de este resultado. El
lector puede consultar [2] y [24] para más detalles.

Teorema 1.6.6 Si 0 < q ≤ 1 es un ı́ndice real y si ω es una sucesión creciente
entonces

(
d(ω, q)

)′
∼ ℓ∞.

Teorema 1.6.7 Si 1 < q < +∞ es un ı́ndice real y si ω es una sucesión

creciente entonces se tiene la relación de dualidad
(
d(ω, q)

)′
∼ d(ω− q′

q , q′), en

donde 1
q + 1

q′ = 1 y donde la sucesión ω− q′

q está determinada por ω− q′

q =

(ω
− q′

q

k)k≥1.

El lector puede consultar una demostración de estos dos resultados en [3].

Con estos resultados generales podemos estudiar la dualidad en los espacios
de Lorentz de sucesiones ℓp,q y dividimos nuestra presentación en función de
los valores de los parámetros p, q que terminan estos espacios.

A) Caso cuando 0 < p < 1 y 0 < q < +∞.

Caso cuando 0 < p < 1 y 0 < q < 1, entonces (ℓp,q)′ ∼ ℓ∞.

En efecto, si la sucesión ωk = k
q
p
−1 es decreciente (es decir si 0 < q < p) y

como se tiene la inclusión ℓp,q ⊂ ℓ1 entonces podemos aplicar el Teorema
1.6.5 para obtener el resultado de dualidad (ℓp,q)′ ∼ ℓ∞. Si por el contrario

el peso k
q
p
−1 es creciente (es decir 0 < p < q), utilizamos el Teorema 1.6.6

para obtener el resultado deseado.

Caso cuando 0 < p < 1 y q = 1, entonces (ℓp,1)′ ∼ ℓ∞

En esta situación la sucesión ωk = k
1
p
−1 es creciente y basta aplicar el

Teorema 1.6.6 para deducir la relación de dualidad buscada.

Caso cuando 0 < p < 1 y 1 < q < +∞, entonces (ℓp,q)′ ∼ d(ω− q′

q , q′).

Aqúı la sucesión ωk = k
q
p
−1 es creciente y podemos aplicar el Teorema

1.6.7 para obtener que el espacio dual de ℓp,q es el espacio d(ω− q′

q , q′). La

sucesión ω− q′

q se escribe entonces k
q′

p′
−1

en donde 1
p + 1

p′ = 1, pero como

0 < p < 1 se tiene que p′ < 0, de manera que el espacio dual resultante
no es un espacio de Lorentz de tipo ℓp,q.

B) Caso cuando p = 1 y 0 < q < +∞.

Caso cuando p = 1 y 0 < q < 1, entonces (ℓ1,q)′ ∼ ℓ∞.

La sucesión ωk = kq−1 es decreciente y además se tiene la inclusión
ℓp,q ⊂ ℓ1, de modo que gracias al Teorema 1.6.5 se deduce el resultado.

180 Caṕıtulo 1. Espacios de Lorentz

Caso cuando p = 1 y q = 1, entonces (ℓ1)′ = ℓ∞.

Este caso, que corresponde al espacio de Lebesgue ℓ1 fue tratado en el
Volumen 2.

Caso cuando p = 1 y 1 < q < +∞, entonces (ℓ1,q)′ ∼ ℓ∞,q′ .

Observamos que la sucesión ωk = kq−1 es creciente, entonces aplicando

el Teorema 1.6.7 obtenemos la relación de dualidad (ℓp,q)′ ∼ d(ω− q′

q , q′)

y dado que q′

q = 1
q−1 , podemos identificar al espacio d(ω− q′

q , q′) con el

espacio de Lorentz ℓ∞,q′ .

C) Caso cuando 1 < p < +∞ y 0 < q < +∞.

Caso cuando 1 < p < +∞ y 0 < q < 1, entonces (ℓp,q)′ ⊂ c0.

Tenemos que la sucesión ωk = k
q
p
−1 es decreciente pero no se tiene la

inclusión ℓp,q 6⊂ ℓ1, entonces por el segundo punto del Teorema 1.6.5
tenemos (ℓp,q)′ ⊂ c0.

Caso 1 < p < +∞ y q = 1, entonces (ℓp,1)′ ∼ ℓp
′,∞.

La sucesión ωk = k
1
p
−1 es decreciente, pero como q = 1 no podemos apli-

car el Teorema 1.6.5). Es sin embargo posible establecer la dualidad entre
estos dos espacios directamente (notar que se dispone de la desigualdad
de Hölder dada en la Proposición 1.6.8). El lector puede consultar [8]
para más detalles.

Caso 1 < p < +∞ y 1 < q < +∞, entonces (ℓp,q)′ ∼ ℓp
′,q′ .

Podemos suponer sin pérdida de generalidad que p 6= q, pues de otro
modo tendŕıamos la identificación de espacios ℓp,p = ℓp, y los espacios de
sucesiones ℓp ya han sido estudiados en el Volumen 2: desde el punto de
vista de la dualidad se tiene el resultado (ℓp)′ = ℓp

′

con 1
p + 1

p′ = 1.

Si 1 < p < q < +∞, la sucesión ωk = k
q
p
−1 es creciente y podemos apli-

car el Teorema 1.6.7 para obtener (ℓp,q)′ ∼ d(ω− q′

q , q′), pero usando las

relaciones 1
p +

1
p′ =

1
q +

1
q′ = 1 se tiene ω

− q′

q

k = k
q′

p′
−1

y podemos entonces

identificar al espacio d(ω− q′

q , q′) con el espacio de sucesiones ℓp
′,q′ .

Si 1 < q < p < +∞, la sucesión ωk = k
q
p
−1 es decreciente pero no entra

en el marco del Teorema 1.6.5 puesto que 1 < q < +∞. Sin embargo,
es posible adaptar sin mayor problema al caso discreto los argumentos
utilizados en el Teorema 1.5.6, página 154, para obtener la relación de
dualidad (ℓp,q)′ ∼ ℓp

′,q′ .

1.6. Los espacios de Lorentz discretos ℓp,q 181

*

Resumimos aqúı el estudio de los espacios duales en los espacios de Lorentz
ℓp,q(N∗)

0 < p < 1 p = 1 1 < p < +∞

0 < q < 1 (ℓp,q)′ ∼ ℓ∞ (ℓ1,q)′ ∼ ℓ∞ (ℓp,q)′ ⊂ c0

q = 1 (ℓp,1)′ ∼ ℓ∞ (ℓ1,1)′ ≃ ℓ∞ (ℓp,1)′ ∼ ℓp
′,∞

1 < q < +∞ (ℓp,q)′ ∼ d(ω
−

q′

q , q′) (ℓ1,q)′ ∼ ℓ∞,q′ (ℓp,q)′ ∼ ℓp
′,q′

Figura 1.12: Espacios duales ℓp,q (con 1
p + 1

p′ = 1 y 1
q + 1

q′ = 1).

Observación 1.23 Los casos p = +∞ y q = +∞ no han sido tratados aqúı,
pues un estudio detallado requiere la introducción de otro tipo de conceptos
más generales. El lector puede consultar [8] para obtener mayor información
en estos dos casos.

* * * * * * *

Con estos resultados hemos terminado nuestra exposición de los espacios de
Lorentz continuos Lp,q y discretos ℓp,q.

El estudio de los espacios Lp,q generales (con dos ı́ndices) empieza en los
años 1950 y se debe a G. Lorentz [19]. Evidentemente, existen varias maneras
distintas de presentar estos espacios de funciones y el punto de vista adoptado
aqúı sigue de cerca la exposición de los espacios de Lebesgue realizada en los
dos libros anteriores, el Volumen 1 [9] y el Volumen 2 [10].

Sin embargo, y desde el inicio del estudio de estos espacios, es posible consi-
derar un punto de vista más general: en 1951, Lorentz considera en el art́ıculo
[20] los espacios Λ(ω, q) que están caracterizados por la funcional

‖f‖Λ(ω,q) =

(∫ +∞

0

f∗(t)qω(t)dt

) 1
q

,

en donde 0 < q ≤ +∞ y ω : [0,+∞[−→ [0,+∞[es una función que verifica
algunas propiedades particulares. Como hemos visto en el estudio de la dualidad
en los espacios de sucesiones ℓp,q, esta manera de proceder generaliza lo que
ha sido expuesto en las páginas anteriores pues basta fijar ω(t) = t

q
p
−1 para

recuperar los espacios Lp,q. El lector interesado en este punto de vista más
general puede consultar los libros [8], [23] y [25].

182 Caṕıtulo 1. Espacios de Lorentz

Resumen

En este resumen concentramos las principales propiedades de los espacios de
Lorentz de funciones Lp,q(X,A , µ,K) en donde (X,A , µ) es un espacio medido
σ-finito resonante (ver la Definición 1.2.4, página 61) y en donde los ı́ndices p, q
verifican 1 ≤ p < +∞ y 1 ≤ q ≤ +∞ que son las condiciones más utilizadas en
la práctica.

1. Definiciones
Los espacios de Lorentz Lp,q(X,A , µ,K) están caracterizados por la con-
dición ‖f‖Lp,q < +∞, donde esta funcional puede definirse por medio
de:

la función de distribución df

‖f‖Lp,q = p
1
q

(∫ +∞

0

(
αdf (α)

1
p

)q dα
α

) 1
q

y ‖f‖Lp,∞ = sup
α>0

{
αdf (α)

1
p

}

si 1 ≤ p, q < +∞ si 1 ≤ p < +∞, q = +∞.

la función de reordenamiento decreciente f∗

‖f‖Lp,q =

(∫ +∞

0

(
t
1
p f∗(t)

)q dt
t

) 1
q

y ‖f‖Lp,∞ = sup
t>0

{
t
1
p f∗(t)

}

si 1 ≤ p, q < +∞ si 1 ≤ p < +∞, q = +∞.

En el caso de los espacios de funciones, los espacios L∞,q con 1 ≤
q < +∞ no están definidos.

Se tienen la identificación entre espacios de Lorentz y espacios de
Lebesgue: Lp,p = Lp para todo 1 ≤ p < +∞ y por definición se
tiene L∞,∞ = L∞.

2. Homogeneidad
Sobre el espacio medido (Rn,Bor(Rn), dx) los espacios de Lorentz Lp,q

tienen la misma homogeneidad que los espacios de Lebesgue pues se tiene

‖δλ[f]‖Lp,q = λ−
n
p ‖f‖Lp,q ,

donde δλ[f](x) = f(λx1, · · · , λxn), con λ > 0.

3. Propiedades estructurales

La funcional ‖ · ‖Lp,q no siempre verifica la desigualdad triangular y
por lo tanto no siempre es una norma.

Si 1 < p < +∞ y 1 < q < +∞ o si p = q = 1 o si p = q = +∞,
entonces los espacios de Lorentz Lp,q(X,A , µ,K) admiten caracte-
rizaciones equivalentes (por medio de la funcional ||| · |||p,q, ver la
Definición 1.3.2, página 96) que los vuelve espacios de Banach.

Si p = 1 y si 1 < q ≤ +∞, entonces los espacios de Lorentz L1,q no
son normables, en particular el espacio L1,∞ no puede ser dotado de
una norma. Pero todos los espacios de Lorentz son espacios métricos
completos.

1.6. Los espacios de Lorentz discretos ℓp,q 183

4. Propiedades de inclusión

Si 1 ≤ p0, p1 < +∞ y si p0 6= p1, entonces no hay ningún relación
de inclusión entre los espacios Lp0,q0 y Lp1,q1 con 1 ≤ q0, q1 ≤ +∞.

Si 1 ≤ p < +∞ es un parámetro fijo, y si 1 ≤ q0 ≤ q1 ≤ +∞, enton-
ces los espacios de Lorentz son crecientes con respecto al segundo
parámetro y se tiene las inclusiones

Lp,q0 ⊂ Lp,q1 .

En particular se tiene
Lp ⊂ Lp,∞.

Si se tiene µ(X) < +∞ y si 1 < p < q < +∞ entonces para todo
real 1 ≤ r ≤ +∞ se tienen las inclusiones Lq,r ⊂ Lp,s para todo
1 ≤ s ≤ +∞.

5. Propiedades de densidad y separabilidad

Las funciones simples integrables y las funciones continuas a soporte
compacto con densas en los espacios de Lorentz Lp,q(Rn,Bor(Rn), dx,K),
con 1 ≤ p < +∞ y 1 ≤ q < +∞. Pero el conjunto de funciones sim-
ples integrables no es denso en los espacios Lp,∞.

Los espacios de Lorentz Lp,q(Rn,Bor(Rn), dx,K) con 1 ≤ p < +∞ y
1 ≤ q < +∞ son separables. Pero los espacios Lp,∞(Rn,Bor(Rn), dx,K)
no son separables.

6. Desigualdades importantes

Desigualdades de Hölder
Si 1 ≤ p, p1, p2 < +∞ y 1 ≤ q, q1, q2 ≤ +∞ son tales que 1

p = 1
p 1

+ 1
p 2

y 1
q = 1

q 1
+ 1

q 2
, entonces

‖fg‖Lp,q ≤ 2
1
p ‖f‖Lp1,q1 ‖g‖Lp2,q2

Desigualdades de interpolación
Si 1 ≤ p, p1, p2 < +∞ y 1 ≤ q, q1, q2 ≤ +∞ y si f ∈ Lp1,q1 ∩ Lp2,q2

entonces f ∈ Lp,q con 1
p = θ

p1
+ 1−θ

p2
y 1

q = θ
q1

+ 1−θ
q2

en donde
0 < θ < 1:

‖f‖Lp,q ≤ 2
1
p ‖f‖θLp1,q1 ‖f‖

1−θ
Lp2,q2

Desigualdades de Young-O’Neil
Por simplicidad consideramos funciones definidas sobre el espacio
medido (Rn,Bor(Rn), dx).

• Lp × Lq,∞ →֒ Lr,∞: si 1 ≤ p < +∞ y 1 < q, r < +∞ verifican
1 + 1

r = 1
p + 1

q , si f ∈ Lp y g ∈ Lq,∞, entonces f ∗ g ∈ Lr,∞:

‖f ∗ g‖Lr,∞ ≤ C(r, p, q)‖f‖Lp‖g‖Lq,∞.

• Lp,q × L1 →֒ Lp,σ: si f ∈ Lp,q con 1 < p < +∞ y 1 ≤ q < +∞
y si g ∈ L1, entonces f ∗ g ∈ Lp,σ con 1 ≤ q ≤ σ ≤ +∞:

‖f ∗ g‖Lp,σ ≤ C(p, q, σ)‖f‖Lp,q‖g‖L1.

184 Caṕıtulo 1. Espacios de Lorentz

• Lp1,q1 × Lp2,q2 →֒ L∞: si f ∈ Lp1,q1 con 1 < p1 < +∞, 1 ≤
q1 < +∞ y si g ∈ Lp2,q2 con 1 < p2 < +∞, 1 ≤ q2 < +∞, si
1
p1

+ 1
p2

= 1 y si 1
q1

+ 1
q2

≥ 1 entonces

‖f ∗ g‖L∞ ≤ C(p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,q2 .

• Lp1,q1 × Lp2,q2 →֒ Lp,q: si f ∈ Lp1,q1 y si g ∈ Lp2,q2 y si

1

p1
+

1

p2
> 1 y

1

p1
+

1

p2
= 1 +

1

p
,

y si q ≥ 1 es tal que
1

q1
+

1

q2
≥

1

q
,

entonces f ∗ g ∈ Lp,q y se tiene la desigualdad

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,q2 .

• Lp1,∞ × Lp2,q2 →֒ Lp,q: si 1 < p1, p2 < +∞ y 1 ≤ q1, q2 ≤ +∞,
si f ∈ Lp1,q1 y g ∈ Lp2,q2 .

1) Si 1
p1
+ 1

p2
> 1 y q1 = +∞, 1 ≤ q2 < +∞, y si 1

p1
+ 1

p2
= 1+ 1

p
y 1 ≤ q2 ≤ q, entonces f ∗ g ∈ Lp,q:

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,∞‖g‖Lp2,q2 .

2) Si 1
p1

+ 1
p2
> 1 y 1 ≤ q1 < +∞, q2 = +∞, y 1

p1
+ 1

p2
= 1+ 1

p
y 1 ≤ q1 ≤ q, entonces f ∗ g ∈ Lp,q:

‖f ∗ g‖Lp,q ≤ C(p, p1, p2)‖f‖Lp1,q1 ‖g‖Lp2,∞ .

• Lp1,∞ × Lp2,∞ →֒ Lp,∞: si 1
p1

+ 1
p2
> 1, si 1

p1
+ 1

p2
= 1 + 1

p , si
f ∈ Lp1,∞ y g ∈ Lp2,∞ entonces f ∗ g ∈ Lp,∞:

‖f ∗ g‖Lp,∞ ≤ C(p, p1, p2)‖f‖Lp1,∞‖g‖Lp2,∞ .

7. Dualidad

Si 1 < p, q < +∞ entonces (Lp,q)′ ∼ Lp′,q′ y los espacios de Lorentz
Lp,q son reflexivos.

En los otros casos, los espacios duales pueden ser no triviales, ver la
Figura 1.10, página 161.

1.7. Ejercicios 185

1.7. Ejercicios

Ejercicio 1.1 Sean las funciones f, g, h definidas por

f(x) =

{
1− (x− 1)2 si 0 ≤ x ≤ 2,

0 si x > 2.

g(x) =

{
ln(1/(1 + x))2 si 0 ≤ x ≤ 1,

0 si x > 1.

determinar las funciones distribución df y dg correspondientes aśı como las
funciones de reordenamiento decreciente f∗ y g∗.

Ejercicio 1.2 Considerar la función definida por

f(x) =





2− x si x ∈ [0, 1[,

1 si x ∈ [1, 2[,

3− x si x ∈ [2, 3[.

1. Determinar la función de distribución df y la función de reordenamiento
decreciente f∗.

2. Determinar el conjunto de puntos que pertenecen al dominio de definición
de f∗ pero que no pertenecen al rango de la función df .

Ejercicio 1.3 Sobre el espacio Rn dotado de su estructura de espacio medido
natural y utilizando la Definición 1.2.7, página 70, de los espacios de Lorentz
Lp,q, verificar que se tienen las identidades

‖fτ‖Lp,q = ‖f‖Lp,q y ‖δλ[f]‖Lp,q = λ−
n
p ‖f‖Lp,q ,

en donde fτ (x) = f(x+ τ) con τ ∈ Rn representa la traslación de la función f
y δλ[f] = f(λx1, · · · , λxn), con λ > 0, es la dilatación de la función f .

Ejercicio 1.4 (Integrales de Bertrand) El objetivo de este ejercicio es es-
tudiar la integrabilidad en ciertos intervalos de las funciones f(x) = 1

xα| ln(x)|β

donde 0 < x < +∞ y donde α, β son parámetros reales.

1. Sobre el intervalo]0, 1[determinar el mı́nimo de la función f aśı como
los intervalos en donde esta función es decreciente.

2. Mostrar que la integral

∫ +∞

e
β
α

1

xα| ln(x)|β
dx,

converge si y solo si α > 1 o si α = 1 y β > 1.

Indicación: en el caso α = 1 y β > 1 hacer el cambio de variable y = ln(x).

186 Caṕıtulo 1. Espacios de Lorentz

3. Mostrar que la integral

∫ e−
β
α

0

1

xα| ln(x)|β
dx,

converge si y solo si α < 1 o si α = 1 y β > 1.

Indicación: hacer el cambio de variable y = 1/x y utilizar el segundo
punto de este ejercicio.

Ejercicio 1.5 (Medida finita) Sea (X,A , µ) un espacio medido σ-finito tal
que µ(X) < +∞.

1. Mostrar que se tienen las inclusiones

Lp(X,A , µ,K) ⊂ Lp,∞(X,A , µ,K) ⊂ Lp−ε(X,A , µ,K),

donde 1 ≤ p < +∞ y 0 < ε < 1.

2. Verificar que en las desigualdades (1.61), página 82 no se puede quitar la
condición p < q. Para ello considerar primero el caso q = p, producir un
contraejemplo y luego estudiar el caso q < p.

Ejercicio 1.6 Utilizando la caracterización de los espacios de Lorentz Lp,q

que se basa en la función de reordenamiento decreciente, determinar para qué
valores de 0 < p, q < +∞ las siguientes funciones pertenecen a los espacios
Lp,q:

1. la función definida en la fórmula (1.33) de la página 46.

2. la función determinada por la expresión (1.36) de la página 48.

3. la función definida en (1.37) de la página 49.

Ejercicio 1.7 Sea f la función definida para todo x ∈ X = [0,+∞[por la
expresión f(x) = x

1+x .

1. Determinar las expresiones de las funciones df y f∗.

2. Calcular |{x ∈ X : |f(x)| ≥ α}| y |{t : |f∗(t)| ≥ α}| para α = 1.

3. Verificar que la equimedibildad no se conserva en la Proposición 1.2.6-4)
si se reemplaza la desigualdad estricta (>) por una simple desigualdad
(≥) en la fórmula (1.38).

Ejercicio 1.8 Sea µ una medida no atómica definida sobre un espacio medible
resonante (X,A) y sea λ un número tal que 0 ≤ λ ≤ µ(X). Demostrar la
identidad

sup
µ(A)≤λ

∫

A

|f(x)|dµ(x) =

∫ λ

0

f∗(t)dt.

1.7. Ejercicios 187

Ejercicio 1.9 (Lema de Hardy) Sean f y g dos funciones positivas medibles
sobre]0,+∞[tales que, para todo a ≥ 0 se tiene la desigualdad

∫ a

0

f(t)dt ≤

∫ a

0

g(t)dt.

Sea h una función positiva decreciente definida sobre]0,+∞[. Demostrar que
se tiene ∫ +∞

0

f(t)h(t)dt ≤

∫ +∞

0

g(t)h(t)dt.

Indicación: suponer primero que h es una función simple, positiva y decreciente

de la forma h(t) =

n∑

j=1

αj1]0,tj[en donde αj > 0 y 0 < t1 < · · · < tn.

Ejercicio 1.10 Sea (X,A , µ) un espacio medido y sean f, g y h tres funciones
medibles definidas sobre X a valores en K. Demostrar que se tiene la desigual-
dad ∫

X

|f(x)g(x)h(x)|dµ(x) ≤

∫ +∞

0

f∗(t)g∗(t)h∗(t)dt.

Ejercicio 1.11 Sea (X,A , µ) un espacio medido y sean f, g y h tres funciones
medibles definidas sobre X a valores en K. Sean

1 =

3∑

i=1

1

pi
=

3∑

i=1

1

qi

seis parámetros reales. Utilizando el resultado del ejercicio anterior, demostrar
la siguiente generalización de la desigualdad de Hölder para los espacios de
Lorentz:

∣∣∣∣
∫

X

f(x)g(x)h(x)dµ(x)

∣∣∣∣ ≤ ‖f‖Lp1,q1 ‖g‖Lp2,q2 ‖h‖Lp3,q3 .

El objetivo de los dos ejercicios siguientes es mostrar que cuando no se cum-
plen las condiciones sobre los ı́ndices r, p y q que caracterizan la funcional
||| · |||p,q,r dada en la Definición 1.3.2, página 96, entonces no se tiene la equi-
valencia ||| · |||p,q,r ≃ ‖ · ‖Lp,q .

Ejercicio 1.12 Utilizando la Definición 1.3.2, página 96, de la funcional
||| · |||p,q,r, verificar que se tiene la identidad |||f |||1,∞,1 = ‖f‖L1. Esto muestra
la necesidad de la condición 0 < r < p.

Ejercicio 1.13 Mostrar que si (X,A , µ) es un espacio medido no atómico
resonante tal que µ(X) = +∞, entonces el conjunto de funciones tales que se
tiene ||| · |||p,q,1 < +∞ cuando 0 < p < 1 o cuando p = 1 y 0 < q < +∞ está
reducido al elemento cero. Para ello seguir los siguientes puntos.

1. Suponer que f 6= 0, y obtener que existe una constante C > 0 y un real
ǫ > 0 tal que f∗(t) > 0 para todo 0 < t < ǫ.

188 Caṕıtulo 1. Espacios de Lorentz

2. Deducir que se tiene la mayoración siguiente con 0 < t < +∞:

f∗∗(t) ≥ C1]0,ε](t) +
Cε

t
1]0,ε](t).

3. Obtener la desigualdad |||f |||p,q,1 ≥ Cε

(∫ +∞

ε

t
q
p
−q−1dt

) 1
q

.

4. ¿Qué sucede entonces con la funcional ||| · |||p,q,1 si 0 < p < 1 o si p = 1
y 0 < q < +∞?

Ejercicio 1.14 Sea(G,Bor(G), µ) un grupo topológico localmente compacto uni-
modular dotado de la medida de Haar µ invariante por la izquierda. Utilizando
la definición de los espacios de Lorentz Lp,q que se basa en la función de dis-
tribución df , verificar que se tienen las identidades

‖fτ‖Lp,q = ‖f τ‖Lp,q = ‖f̌‖Lp,q = ‖f‖Lp,q ,

con 0 < p < +∞ y 0 < q ≤ +∞ y en donde, si τ ∈ G, hemos notado
fτ (x) = f(τ · x), f τ (x) = f(x · τ) y f̌(x) = f(x−1).

Ejercicio 1.15 Verificar que el conjunto de funciones simples integrables no es
denso en el espacio Lp,∞(Rn,Bor(Rn), dx,Rn). Para ello considerar la función
f(x) = |x|−

n
p y mostrar que esta función no puede ser aproximada por medio

de funciones simples integrables.

Ejercicio 1.16 Sea (X,A , µ) un espacio medido σ-finito no atómico tal que
µ(X) ≤ 1. Sobre el conjunto de funciones medibles f : X −→ K considerar la
funcional:

N0(f) = ĺım
t→0

t2f∗∗
1−t(t).

1. Mostrar que la funcional N0 es una semi-norma.

2. Verificar que la funcional N0 es continua con respecto a la topoloǵıa fuerte
del espacio L1,∞(X,A , µ,K).

3. Considerando una sucesión de conjuntos An tal que µ(An) = 2−n, y
considerando la función f definida por

f(x) =

{
2n si x ∈ An,

0 si x /∈
⋃

n∈N
An,

mostrar que se tiene la mayoración
(

1
2x

)∗∗
≤ f∗∗.

4. Concluir que el espacio dual de L1,∞(X,A , µ,K) no es trivial.

Ejercicio 1.17 Determinar el reordenamiento decreciente de las siguientes su-
cesiones:

1. (an)n≥1 definida por an = 1 si n es par y an = 0 si n es impar.

1.7. Ejercicios 189

2. (bn)n≥1 definida por bn = n−1
n .

Ejercicio 1.18 Mostrar que si a = (an)n≥1 es una sucesión que pertenece a
un espacio de Lebesgue ℓp(N∗), con 0 < p ≤ +∞, entonces se tiene la identidad

‖a‖ℓp =

(
+∞∑

n=1

|aϕ(n)|
p

) 1
p

,

en donde ϕ es cualquier permutación de los naturales. Indicación: adaptar el
razonamiento utilizado en la Proposición 1.4.3 del Volumen 1.

Ejercicio 1.19 Sean 1 < p, p0, p1, q0, q1 < +∞ cinco ı́ndices reales tales que
1
p = 1

p0
+ 1

p1
y 1

p = 1
q0
+ 1

q1
. Si a ∈ ℓp0,q0(N∗) y b ∈ ℓp1,q1(N∗) son dos sucesiones,

demostrar que se tiene la desigualdad siguiente

‖ab‖ℓp ≤ ‖a‖ℓp0,q0 ‖b‖ℓp1,q1 .

Ejercicio 1.20 Sea (X,A , µ) un espacio medido. Si f ∈ Lp,q(X,A , µ,K) con
1 < p, q < +∞, mostrar que esta función f puede descomponerse como la
suma de dos funciones f = f0 + f1 en donde f0 ∈ L1(X,A , µ,K) y f1 ∈
L∞(X,A , µ,K).

Ejercicio 1.21 Diremos que Φ es una función de Young si existe una función

ϕ : [0,+∞[−→ [0,+∞[tal que Φ(t) =

∫ t

0

ϕ(s)ds, t ≥ 0 y que verifica ϕ(0) = 0,

ϕ(s) > 0 para s > 0, ϕ es una función creciente y continua por la derecha y
se tiene ĺım

s→+∞
ϕ(s) = +∞. Determinar la función de Young asociada a los

espacios de Lebesgue Lp(X,A , µ,K) con 1 ≤ p < +∞, es decir tal que se tenga
la identidad

‖f‖Lp = Φ−1

(∫

X

Φ(|f(x)|)dx

)
,

donde Φ−1 es la función inversa de Φ.

Si Φ es una función de Young, el conjunto de funciones medibles f : X −→ K

tales que la cantidad

∫

X

Φ(|f(x)|)dx es finita se conoce como la clase de Orlicz28

L Φ. El estudio de las clases de Orlicz permite generalizar de una manera
diferente a los espacios de Lebesgue Lp, pero una exposición rigurosa de estos
temas está fuera del alcance de este libro.

28W. Orlicz (1903-1990), matemático polaco.

Bibliograf́ıa

[1] F. Albiac and N. J. Kalton. Topics in Banach Space Theory. Springer
Verlag, 2006.

[2] M. Ariño and M. Canela. Duality of Lorentz sequence spaces d(ω, p) (0 <
p < 1). Mathematische Zeitschrift, (195):415–418, (1987).

[3] M. Ariño, R. Eldeeb, and Peck N. The Lorentz sequence spaces d(ω, p)
where ω is increasing. Math. Ann., (282):259–266, (1988).

[4] C. Bennet and R. Sharpley. Interpolation of Operators, volume 129 of Pure
and Applied Mathematics. Academic Press, 1988.

[5] A. Blozinski. Convolution of L(p, q) functions. Proceedings of the American
Mathematical Society, (33):237–240, (1972).

[6] A. Blozinski. On a convolution theorem for L(p, q) spaces. Transactions
of the American Mathematical Society, (164):255–265, (1972).

[7] P.L. Butzer and H. Berens. Semi-groups of operators and approximation.
Springer, 1967.

[8] M. Carro, J. Raposo, and J. Soria. Recent Developments in the Theory
of Lorentz Spaces and Weighted Inequalities, volume 877. Memoirs of the
American Mathematical Society, 2007.

[9] D. Chamorro. Espacios de Lebesgue y de Lorentz, Volumen 1. Colección
de Matemáticas Universitarias, N ◦ 1. Amarun, 2017.

[10] D. Chamorro. Espacios de Lebesgue y de Lorentz, Volumen 2. Colección
de Matemáticas Universitarias, N ◦ 2. Amarun, 2017.

[11] M. Cwikel. The dual of weak Lp. Annales de l’institut Fourier, (25):81–
126, (1975).

[12] M. Cwikel and Sagher. Y. L(p,∞)∗. Indiana University Mathematics
Journal, (21):781–786, (1972).

[13] D.J.H. Garling. Inequalities, A Journey into Linear Analysis. Cambridge
University Press, 2007.

[14] L. Grafakos. Classical and Modern Fourier Analysis. Pearson, 2004.

[15] G. Hardy, J.E. Littlewood, and G. Pólya. Inequalities. Cambridge Mat-
hematical Library. Cambridge University Press, second edition, 1952. Re-
print 2001.

191

192 BIBLIOGRAFÍA

[16] E. Hewitt and A. Ross Kenneth. Abstract Harmonic Analysis I. Number
115 in Grundlehren der mathematischen Wissenschaften. Springer Verlag,
second edition, 1979.

[17] R. Hunt. On L(p,q) spaces. L’enseignement mathématique, (12):249–276,
(1966).

[18] M. Kato. On Lorentz spaces ℓp,q(E). Hiroshima Math. J., (6):73–93,
(1976).

[19] G. G. Lorentz. Some new functional spaces. Annals of Mathematics,
(51):37–55, (1950).

[20] G. G. Lorentz. On the theory of spaces λ. Pacific Journal of Mathematics,
1:411–429, (1951).

[21] J. Marcinkiewicz. Sur l’interpolation d’operations. C. R. Acad. Sci. Paris,
208:1272–1273, (1939).

[22] R. O’Neil. Convolution operators and L(p, q) spaces. Duke Math. J.,
(30):129–142, (1963).

[23] L. Pick, A. Kufner, O. John, and F. Svatopluk. Function Spaces, volume 1.
De Gruyter, 2nd edition, 2012.

[24] N. Popa. Basic sequences and subspaces in Lorentz sequence spaces wit-
hout local convexity. Trans. Am. Math. Soc., (263):431–456, (1981).

[25] B.Z. Rubshtein, G. Grabarnik, A. Muratov, and Y. Pashkova. Foundations
of symmetric spaces, volume 45 of Developments in Mathematics. Springer
Verlag, 2016.

[26] E. Stein. Topics in Harmonic Analysis. Princeton University Press, 1970.

[27] E. Stein. Harmonic Analysis: Real-Variable Methods, Orthogonality and
Oscillatory Integrals. Princeton University Press, 1993.

[28] E. Stein and G. Weiss. Introduction to Fourier Analysis on Euclidean
Spaces. Princeton University Press, 1971.

[29] P. Wojtaszczyk. Banach Spaces for Analysts. Cambridge University Press,
1996.

[30] L. Yap. Some remarks on convolution operators and L(p, q) spaces. Duke
Math. J., (36):647–658, (1969).

[31] A. Zygmund. On a theorem of marcinkiewicz concerning interpolation
of operations. Journal de Mathématiques Pures et Appliquées, Neuvième
Série(35):223–248, (1956).

[32] A. Zygmund. Trigonometric Series. Cambridge University Press, third
edition, 2002. Volumes I & II combined.

Índice alfabético

Atómico
espacio completamente, 64

Bertrand
integrales, 79, 185

Convergencia
Lp,∞, 21
Lp,q, 81
dominada, 76
en µ-medida, 19, 21

Convolución
en espacios de Lebesgue, 33
en espacios de Lorentz Lp,∞, 34
en espacios de Lorentz Lp,q, 121

Cuasi
Banach, 18
norma, 17
espacios ℓp,q, 167
espacios Lp,∞, 20
espacios Lp,q, 43

Densidad
funciones continuas a soporte com-

pacto y Lp,q, 118
funciones simples y Lp,q, 117
problemas, 120

Desigualdad
de Hölder
Lp,∞, 28
Lp,q, 73, 114, 115
ℓp,q, 173

de Hardy, 98, 141
de Hardy-Littlewood, 59, 164
de Hardy-Littlewood-Sobolev, 137
de interpolación, 27, 43
de Sobolev, 141
de Tchebychev, 23
de Young
espacios de Lebesgue, 33, 122
espacios de Lorentz Lp,∞, 34

de Young-O’Neil
Lp,q × L1 →֒ Lp,∞, 130
Lp,q × L1 →֒ Lp,σ, 127
Lp1,∞ × Lp2,∞ →֒ Lp,∞, 134
Lp1,∞ × Lp2,q2 →֒ Lp,q, 134
Lp1,q1 × Lp2,q2 →֒ L∞, 130
Lp1,q1 × Lp2,q2 →֒ Lp,q, 131
Lp × Lq,∞ →֒ Lr,∞, 34

Dilatación
espacios Lp,∞, 23
espacios Lp,q, 45

Dimensión homogénea, 45
Distancia

en espacios de Lorentz, 102
Dualidad

Espacio de Lorentz ℓp,q, 178
caso 0 < p < 1, 0 < q ≤ +∞,
179

caso 1 < p < +∞, 0 < q ≤
+∞, 180

caso p = 1, 0 < q ≤ +∞, 179
Espacio de Lorentz Lp,q, 142
caso 0 < p < 1, 0 < q ≤ +∞,
143

caso 1 < p < +∞, 1 ≤ q <
+∞, 153

caso 1 < p < +∞, 0 < q ≤ 1,
151

caso 1 < p < +∞, q = +∞,
159

caso p = 1, 0 < q ≤ 1, 144
caso p = 1, 1 < q < +∞, 147
caso p = 1, q = +∞, 149

Equidistribuida
f y f∗, 54
funciones, 12

Espacio
Lp-débil, 12
completamente atómico, 64
cuasi-Banach, 18, 20, 81

193

194 ÍNDICE ALFABÉTICO

cuasi-normado, 17, 18
invariante por reordenamiento, 72
Lorentz Lp,∞, 12
Interpolación, 27

Lorentz Lp,q, 37, 38, 70, 96
dualidad, 142
Interpolación, 43, 81
normabilidad, 113
relaciones inclusión, 77

Lorentz discreto ℓp,q, 165
dualidad, 178
normablidad, 172
relaciones inclusión, 174

Marcinkiewicz, 12
medido
fuertemente resonante, 61
resonante, 61

no normable, 106

Fatou
lema, 75

Fuertemente resonante
espacio, 61

Función
distribución df , 6
y espacios Lp, 11
y espacios de Lorentz Lp,∞, 12
y espacios de Lorentz Lp,q, 38

equidistribuida, 12, 54
maximal f∗∗

r , 86
y espacios de Lorentz ℓp,q, 172
y espacios de Lorentz Lp,q, 100

reordenamiento decreciente f∗, 46
y espacios Lp, 56
y espacios de Lorentz Lp,q, 70

Hölder
desigualdad ℓp,q, 173
desigualdad Lp,∞, 28
desigualdad Lp,q, 73

Hardy
desigualdad, 98, 141
lema, 187

Hardy-Littlewood
Teorema, 59, 164

Hardy-Littlewood-Sobolev
desigualdad, 137

Homogénea
dimensión, 45

Inclusión
Lebesgue Lp - Lorentz Lp,∞, 22
medida finita, 26

Lorentz Lp,q1 - Lorentz Lp,q2 , 77
medida finita, 82

Integrales de Bertrand, 79, 185
Interpolación

Espacio de Lorentz Lp,∞, 27
Espacio de Lorentz Lp,q, 43, 81

Lema
de Fatou, 75
de Hardy, 187

Maximal
función, 86
sucesión, 171

Norma
en espacios de Lorentz, 84, 104
equivalente
en los espacios de Lorentz, 96

Normabilidad
espacio de Lorentz Lp,q, 113

Potencial de Riesz, 137
Problemas

de convolución, 136
de densidad, 120
de normabilidad, 106

Reflexividad
espacios de Lorentz, 158

Relaciones entre espacios de Lorentz,
77

Reordenamiento
decreciente de una función, 46
decreciente de una sucesión, 163

Resonante
espacio, 61

Riesz
potencial, 137

Separabilidad y espacios Lp,q, 119
Sobolev

desigualdad, 141
Sucesión

equidistribuida, 164
maximal, 171

ÍNDICE ALFABÉTICO 195

Tchebychev
desigualdad, 23

Teorema
de convergencia dominada
en los espacios de Lorentz, 76

de Hardy-Littlewood, 59, 164
Traslación

espacios Lp,∞, 23
espacios Lp,q, 45

Unicidad del reordenamiento decrecien-
te, 57

Young
desigualdad Lp,∞, 34
desigualdad Lp,q, 114
desigualdad Lp, 33

Índice de figuras

1.1. Función de distribución. 7
1.2. Función de distribución de una función simple. 8
1.3. Función de reordenamiento decreciente de una función simple. . 47
1.4. Función de reordenamiento decreciente 49
1.5. Función de reordenamiento decreciente de la función (1.37). . . 50
1.6. Función de reordenamiento decreciente de una sucesión. 51
1.7. Relaciones entre espacios de Lorentz Lp,q. 80
1.8. La función f∗∗

r asociada a una función indicatriz. 88
1.9. Normabilidad de los espacios de Lorentz Lp,q(X,A , µ,K). . . . 113
1.10. Espacios duales Lp,q (con 1

p + 1
p′ = 1 y 1

q + 1
q′ = 1). 161

1.11. Relaciones entre espacios de Lorentz discretos ℓp,q 178
1.12. Espacios duales ℓp,q (con 1

p + 1
p′ = 1 y 1

q + 1
q′ = 1). 181

197

	Espacios de Lorentz
	Espacios Lp, o Lp-débiles
	Función de distribución
	Definición de los espacios Lp,
	Primeras propiedades de los espacios Lp,

	Espacios Lp,q
	Primera definición de los espacios de Lorentz Lp,q
	Función de reordenamiento decreciente f
	Segunda definición de los espacios de Lorentz Lp,q

	Distancias y Normas en los espacios de Lorentz
	La función maximal fr
	Tercera definición de los espacios de Lorentz Lp,q
	Distancias, normas y problemas de normabilidad

	Algunas generalizaciones
	Desigualdades de Hölder
	Propiedades de densidad
	Convolución en los espacios de Lorentz

	Dualidad en los espacios de Lorentz Lp,q
	Caso cuando 0<p<1 y 0<q+.
	Caso cuando p=1 y 0<q+.
	Caso cuando 1<p<+ y 0<q+.

	Los espacios de Lorentz discretos p,q
	Definiciones generales
	Relaciones de inclusión
	Dualidad en los espacios de Lorentz p,q

	Ejercicios

	Bibliografía
	Índice alfabético

