

HAL
open science

A boundedness result for a Liouville type equation with interior singularity

Samy Skander Bahoura

► **To cite this version:**

Samy Skander Bahoura. A boundedness result for a Liouville type equation with interior singularity. 2019. hal-02100099

HAL Id: hal-02100099

<https://hal.science/hal-02100099>

Preprint submitted on 15 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A boundedness result for a Liouville type equation with interior singularity.

Samy Skander Bahoura*

Equipe d'Analyse Complexe et Géométrie.

Université Pierre et Marie Curie, 75005 Paris, France.

Abstract

We consider a variational problem in dimension 2 with Dirichlet condition and exponential nonlinearity and having interior singularity. We derive a local boundedness result for solutions of this Liouville type equation.

Keywords: blow-up, interior singularity, maximum principle, a priori estimate.

MSC: 35J60, 35B44, 35B45, 35B50

1 Introduction and Main Results

We set $\Delta = \partial_{11} + \partial_{22}$ on open set Ω of \mathbb{R}^2 with a smooth boundary.

We consider the following equation:

$$(P) \begin{cases} -\Delta u = -\log \frac{|x|}{2d} V e^u & \text{in } \Omega \subset \mathbb{R}^2, \\ u = 0 & \text{in } \partial\Omega. \end{cases}$$

Here:

$$0 \leq V \leq b, \quad \int_{\Omega} -\log \frac{|x|}{2d} e^u dx \leq C, \quad u \in W_0^{1,1}(\Omega),$$

and,

$$d = \text{diam}(\Omega), \quad 0 \in \Omega$$

Equations of the previous type were studied by many authors, with or without the boundary condition, also for Riemannian surfaces, see [1-18], where one can find some existence and compactness results.

Among other results, we can see in [11] the following important Theorem

Theorem. (Brezis-Merle [11]). *If (u_i) is a sequence of solutions of problem (P) with (V_i) satisfying $0 < a \leq V_i \leq b < +\infty$ and without the term $-\log \frac{|x|}{2d}$, then, for any compact subset K of Ω , it holds:*

*e-mails: samybahoura@yahoo.fr, samybahoura@gmail.com

$$\sup_K u_i \leq c,$$

with c depending on a, b, K, Ω

If we assume V with more regularity, we can have another type of estimates, a sup + inf type inequalities. It was proved by Shafrir see [17], that, if $(u_i)_i$ is a sequence of functions solutions of the previous equation without assumption on the boundary with V_i satisfying $0 < a \leq V_i \leq b < +\infty$, then we have a sup + inf inequality.

Here, we have:

Theorem For sequences $(u_i)_i$ and $(V_i)_i$ of the previous Problem (P) we have:

$$\|u_i\|_{L^\infty(K)} \leq c(b, C, K, \Omega),$$

Note that by the argument of "moving-plane", near the boundary, of Chen-Li, we have the boundedness of the solutions of (P), near the boundary if we add the assumption; $\|\nabla V\|_\infty \leq A$.

2 Proof of the Theorem

We have:

$$u_i \in W_0^{1,1}(\Omega), \text{ and } e^{u_i} \in L^1(\Omega).$$

Thus, by corollary 1 of Brezis and Merle we have:

$$e^{u_i} \in L^k(\Omega), \forall k > 2.$$

Using the elliptic estimates and the Sobolev embedding, we have:

$$u_i \in W^{2,k}(\Omega) \cap C^{1,\epsilon}(\bar{\Omega}).$$

By the maximum principle $u_i \geq 0$.

Also, by a duality theorem or a result of Brezis-Strauss, we have:

$$\|\nabla u_i\|_q \leq C_q, \quad 1 \leq q < 2.$$

Since,

$$\int_\Omega -\log \frac{|x|}{2d} V_i e^{u_i} dx \leq C,$$

We have a convergence to a nonnegative measure μ :

$$\int_\Omega -\log \frac{|x|}{2d} V_i e^{u_i} \phi dx \rightarrow \int_\Omega \phi d\mu, \quad \forall \phi \in C_c(\Omega).$$

We set S the following set:

$$S = \{x \in \Omega, \exists (x_i) \in \Omega, x_i \rightarrow x, u_i(x_i) \rightarrow +\infty\}.$$

We say that x_0 is a regular point of μ if there function $\psi \in C_c(\Omega)$, $0 \leq \psi \leq 1$, with $\psi = 1$ in a neighborhood of x_0 such that:

$$\int \psi d\mu < 4\pi. \quad (1)$$

We can deduce that a point x_0 is non-regular if and only if $\mu(x_0) \geq 4\pi$. A consequence of this fact is that if x_0 is a regular point then:

$$\exists R_0 > 0 \text{ such that one can bound } (u_i) = (u_i^+) \text{ in } L^\infty(B_{R_0}(x_0)). \quad (2)$$

We deduce (2) from corollary 4 of Brezis-Merle paper, because we have:

$$\|u_i^+\|_1 = \|u_i\|_1 \leq \int_\Omega e^{u_i} dx \leq C_1 \int_\Omega -\log \frac{|x|}{2d} e^{u_i} dx \leq C,$$

or, by the Gagliardo-Nirenberg-Sobolev inequality:

$$\|u_i^+\|_1 = \|u_i\|_1 \leq c_q \|u_i\|_{q^*} \leq C'_q \|\nabla u_i\|_q \leq C_q, \quad 1 \leq q < 2.$$

We denote by Σ the set of non-regular points.

Step 1: $S = \Sigma$.

We have $S \subset \Sigma$. Let's consider $x_0 \in \Sigma$. Then we have:

$$\forall R > 0, \lim \|u_i^+\|_{L^\infty(B_R(x_0))} = +\infty. \quad (3)$$

Suppose contrary that:

$$\|u_i^+\|_{L^\infty(B_{R_0}(x_0))} \leq C.$$

Then:

$$\|e^{u_{i_k}}\|_{L^\infty(B_{R_0}(x_0))} \leq C, \text{ and}$$

$$\int_{B_R(x_0)} -\log \frac{|x|}{2d} V_{i_k} e^{u_{i_k}} = o(1).$$

For R small enough, which imply (1) for a function ψ and x_0 will be regular, contradiction. Then we have (3). We choose $R_0 > 0$ small such that $B_{R_0}(x_0)$ contain only x_0 as non-regular point. Σ . Let's $x_i \in B_R(x_0)$ such that:

$$u_i^+(x_i) = \max_{B_R(x_0)} u_i^+ \rightarrow +\infty.$$

We have $x_i \rightarrow x_0$. Else, there exists $x_{i_k} \rightarrow \bar{x} \neq x_0$ and $\bar{x} \notin \Sigma$, i.e. \bar{x} is a regular point. It is impossible because we would have (2).

Since the measure is finite, if there are blow-up points, or non-regular points, $S = \Sigma$ is finite.

Step 2: $\Sigma = \{\emptyset\}$.

Now: suppose contrary that there exists a non-regular point x_0 . We choose a radius $R > 0$ such that $B_R(x_0)$ contain only x_0 as non-regular point. Thus outside Σ we have local uniform boundedness of u_i , also in C^1 norm. Also, we have weak *-convergence of V_i to $V \geq 0$ with $V \leq b$.

Let's consider (by a variational method):

$$z_i \in W_0^{1,2}(B_R(x_0)),$$

$$-\Delta z_i = f_i = -\log \frac{|x|}{2d} V_i e^{u_i} \text{ in } B_R(x_0), \text{ et } z_i = 0 \text{ on } \partial B_R(x_0).$$

By a duality theorem:

$$z_i \in W_0^{1,q}(B_R), \|\nabla z_i\|_q \leq C_q.$$

By the maximum principle, $u_i \geq z_i$ in $B_R(x_0)$.

$$\int -\log \frac{|x|}{2d} e^{z_i} \leq \int -\log \frac{|x|}{2d} e^{u_i} \leq C. \quad (4)$$

On the other hand, $z_i \rightarrow z$ a.e. (uniformly on compact sets of $B_R(x_0) - \{x_0\}$) with z solution of :

$$-\Delta z = \mu \text{ in } B_R(x_0), \text{ et } z = 0 \text{ on } \partial B_R(x_0).$$

Also, we have up to a subsequence, $z_i \rightarrow z$ in $W_0^{1,q}(B_R(x_0))$, $1 \leq q < 2$ weakly, and thus $z \in W_0^{1,q}(B_R(x_0))$.

Then by Fatou lemma:

$$\int -\log \frac{|x|}{2d} e^z \leq C. \quad (5)$$

As $x_0 \in S$ is not regular point we have $\mu(\{x_0\}) \geq 4\pi$, which imply that, $\mu \geq 4\pi\delta_{x_0}$ and by the maximum principle in $W_0^{1,1}(B_R(x_0))$ (obtained by Kato's inequality)

$$z(x) \geq 2 \log \frac{1}{|x - x_0|} + O(1) \text{ if } x \rightarrow x_0.$$

Because,

$$z_1 \equiv 2 \log \frac{1}{|x - x_0|} + 2 \log R \in W_0^{1,s}(B_R(x_0)), \quad 1 \leq s < 2.$$

Thus,

$$-\log \frac{|x|}{2d} e^z \geq C \frac{\log \frac{|x|}{2d}}{-|x - x_0|^2}, \quad C > 0.$$

Both in the cases $x_0 = 0$ and $x_0 \neq 0$ we have:

$$\int_{B_R(x_0)} -\log \frac{|x|}{2d} e^z = \infty.$$

But, by (5):

$$\int -\log \frac{|x|}{2d} e^z \leq C.$$

which a contradiction.

3 Example

Here, $\Delta = \partial_{11} + \partial_{22}$.

Let's consider $\mu \geq 0$ such that:

$$\mu = \inf \left\{ \int_{\Omega} |\nabla u|^2 dx, \int_{\Omega} -\log \frac{|x|}{2d} V e^u dx = 1, u \in H_0^1(\Omega) \right\}$$

Here, $\Omega = B_1(0)$, the unit ball and $d = \text{diameter}(\Omega)$.

1) We prove that this set is not empty:

We consider $u_{\beta}(r) = \beta(1 - r^2)$ and $0 < \epsilon \leq V \leq 2\epsilon$. First we take the null function $u \equiv 0$. We choose $\epsilon > 0$ small such that:

$$\int_{\Omega} -\log \frac{|x|}{2d} V e^u dx \leq 2\epsilon \int_{\Omega} -\log \frac{|x|}{2d} dx < 1.$$

We use u_{β} , we use polar coordinates:

$$\int_{\Omega} -\log \frac{|x|}{2d} V e^u dx = \int_{B_1(0)} -\log \frac{|x|}{2d} V e^{u_{\beta}} dx \geq 2\pi\epsilon \int_0^1 -\log(r/2d) r e^{\beta(1-r^2)} dr$$

For β big enough:

$$\int_{\Omega} -\log \frac{|x|}{2d} V e^u dx \geq (1/\beta)\pi\epsilon \log(2d) e^{\beta} (1 - e^{-\beta}) \rightarrow +\infty.$$

Thus, there is $\beta_0 \leq \beta_{max} = \beta_{max}(\epsilon, \alpha)$ such that:

$$\int_{\Omega} -\log \frac{|x|}{2d} V e^{u_{\beta_0}} dx = 1.$$

Thus μ well defined.

2) We use a minimisant sequence and the Moser-Trudinger embedding in L^1 , μ is achieved and by a well known Euler-Lagrange multiplier we have the existence of u and λ such that:

$$-\Delta u = -\lambda \log \frac{|x|}{2d} V e^u, u \in H_0^1, \int_{\Omega} -\log \frac{|x|}{2d} V e^u dx = 1.$$

u is regular $C^{1,\theta}$, $\theta > 0$. If $\lambda \leq 0$ by the maximum principle $u \leq 0$ and then:

$$\int_{\Omega} -\log \frac{|x|}{2d} V e^u dx < 1.$$

It is not possible.

Thus $\lambda > 0$ and $u > 0$.

References

- [1] T. Aubin. Some Nonlinear Problems in Riemannian Geometry. Springer-Verlag, 1998.
- [2] C. Bandle. Isoperimetric Inequalities and Applications. Pitman, 1980.
- [3] Bahoura, S.S. About Brezis Merle problem with Lipschitz condition. ArXiv:0705.4004.
- [4] Bartolucci, D. A "sup+Cinf" inequality for Liouville-type equations with singular potentials. Math. Nachr. 284 (2011), no. 13, 1639-1651.
- [5] Bartolucci, D. A "sup+Cinf" inequality for the equation $-\Delta u = Ve^u/|x|^{2\alpha}$. Proc. Roy. Soc. Edinburgh Sect. A 140 (2010), no. 6, 1119-1139.
- [6] Bartolucci, D. A sup+inf inequality for Liouville type equations with weights. J. Anal. Math. 117 (2012), 29-46.
- [7] Bartolucci, D. A sup \times inf-type inequality for conformal metrics on Riemann surfaces with conical singularities. J. Math. Anal. Appl. 403 (2013), no. 2, 571-579.
- [8] Bartolucci, D. Tarantello. G. The Liouville equation with singular data: a concentration-compactness principle via a local representation formula, Journal of Differential Equations 185 (2002), 161-180.
- [9] L. Boccardo, T. Gallouet. Nonlinear elliptic and parabolic equations involving measure data. J. Funct. Anal. 87 no 1, (1989), 149-169.
- [10] H. Brezis, YY. Li and I. Shafrir. A sup+inf inequality for some nonlinear elliptic equations involving exponential nonlinearities. J.Funct.Anal.115 (1993) 344-358.
- [11] H. Brezis, F. Merle. Uniform estimates and Blow-up behavior for solutions of $-\Delta u = V(x)e^u$ in two dimension. Commun. in Partial Differential Equations, 16 (8 and 9), 1223-1253(1991).
- [12] H. Brezis, W. A. Strauss. Semi-linear second-order elliptic equations in L1. J. Math. Soc. Japan 25 (1973), 565-590.
- [13] W. Chen, C. Li. A priori estimates for solutions to nonlinear elliptic equations. Arch. Rational. Mech. Anal. 122 (1993) 145-157.
- [14] C-C. Chen, C-S. Lin. A sharp sup+inf inequality for a nonlinear elliptic equation in \mathbb{R}^2 . Commun. Anal. Geom. 6, No.1, 1-19 (1998).
- [15] YY. Li, I. Shafrir. Blow-up analysis for solutions of $-\Delta u = Ve^u$ in dimension two. Indiana. Math. J. Vol 3, no 4. (1994). 1255-1270.
- [16] YY. Li. Harnack Type Inequality: the method of moving planes. Commun. Math. Phys. 200,421-444 (1999).
- [17] I. Shafrir. A sup+inf inequality for the equation $-\Delta u = Ve^u$. C. R. Acad.Sci. Paris Sér. I Math. 315 (1992), no. 2, 159-164.

- [18] G. Tarantello. A Harnack inequality for Liouville-type equation with Singular sources. *Indiana University Mathematics Journal*. Vol 54, No 2 (2005). pp 599-615.