

Regularity of solutions of a fractional porous medium equation

Cyril Imbert, Rana Tarhini, François Vigneron

▶ To cite this version:

Cyril Imbert, Rana Tarhini, François Vigneron. Regularity of solutions of a fractional porous medium equation. Interfaces and Free Boundaries: Mathematical Analysis, Computation and Applications, 2020, 22 (4), pp.401-442. 10.4171/IFB/445. hal-02301369

HAL Id: hal-02301369

https://hal.science/hal-02301369

Submitted on 30 Sep 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.

Regularity of solutions of a fractional porous medium equation

Cyril Imbert*, Rana Tarhini[†], François Vigneron[‡]

September 30, 2019

Abstract

This article is concerned with a porous medium equation whose pressure law is both nonlinear and nonlocal, namely

$$\partial_t u = \nabla \cdot \left(u \nabla (-\Delta)^{\frac{\alpha}{2} - 1} u^{m-1} \right)$$

where $u: \mathbb{R}_+ \times \mathbb{R}^N \to \mathbb{R}_+$, for $0 < \alpha < 2$ and $m \geq 2$. We prove that the $L^1 \cap L^\infty$ weak solutions constructed by Biler, Imbert and Karch (2015) are locally Hölder-continuous in time and space. In this article, the classical parabolic De Giorgi techniques for the regularity of PDEs are tailored to fit this particular variant of the PME equation. In the spirit of the work of Caffarelli, Chan and Vasseur (2011), the two main ingredients are the derivation of local energy estimates and a so-called "intermediate value lemma". For $\alpha \leq 1$, we adapt the proof of Caffarelli, Soria and Vázquez (2013), who treated the case of a linear pressure law. We then use a non-linear drift to cancel out the singular terms that would otherwise appear in the energy estimates.

Keywords: Parabolic regularity, De Giorgi method, porous medium equation (PME), Hölder regularity, non local operators, fractional derivatives.

MSC Primary: 35B65.

MSC Secondary: 76S05, 35K55, 45P05, 45K05, 47G10.

1 Introduction

In this work, we study the regularity of non-negative weak solutions of the following degenerate nonlinear nonlocal evolution equation

$$\partial_t u = \nabla \cdot (u \nabla^{\alpha - 1} G(u)), \quad t > 0, \quad x \in \mathbb{R}^N,$$
 (1)

where $G(u) = u^{m-1}$ with $m \ge 2$. The equation is supplemented with initial data

$$u(0,x) = u_0(x), \tag{2}$$

which we will assume to be both non-negative and integrable on \mathbb{R}^N .

For $\alpha \in (0,2)$, the symbol $\nabla^{\alpha-1}$ denotes the integro-differential operator $\nabla(-\Delta)^{\frac{\alpha}{2}-1}$. It is a nonlocal operator of order $\alpha-1$. For a smooth and bounded function v, it has the following singular integral representation

$$\nabla^{\alpha-1}v(x) = c_{\alpha,N} \int_{\mathbb{R}^N} \left(v(y) - v(x)\right) \frac{y - x}{|y - x|^{N+\alpha}} dy \tag{3}$$

with a suitable constant $c_{\alpha,N}$. Moreover, we have $\nabla \cdot \nabla^{\alpha-1} = -(-\Delta)^{\frac{\alpha}{2}}$.

Our main result is the Hölder regularity of weak solutions of (1). For short, let us write $Q_T = (0,T) \times \mathbb{R}^N$.

^{*}CNRS, École normale supérieure, 45 rue d'Ulm 75005 Paris, France, Mail: Cyril.Imbert@ens.fr..

[†]Université Paris Est, Laboratoire d'Analyse et de Mathématiques Appliquées UMR 8050, 61 avenue du Général de Gaulle, 94010 Créteil, France, Mail: rana.tarhini@math.cnrs.fr.

[‡]Université Paris Est, Laboratoire d'Analyse et de Mathématiques Appliquées UMR 8050, 61 avenue du Général de Gaulle, 94010 Créteil, France, Mail: francois.vigneron@u-pec.fr.

Definition 1.1 (Weak solutions). A function $u: Q_T \to \mathbb{R}$ is a weak solution of (1)-(2) if $u \in L^1(Q_T)$, $\nabla^{\alpha-1}(|u|^{m-2}u) \in L^1_{\mathrm{loc}}(Q_T)$, $|u|\nabla^{\alpha-1}(|u|^{m-2}u) \in L^1_{\mathrm{loc}}(Q_T)$ and

$$\iint u\partial_t \varphi dt dx - \iint |u| \nabla^{\alpha - 1}(|u|^{m - 2}u) \cdot \nabla \varphi dt dx = -\int u_0(x) \varphi(0, x) dx \tag{4}$$

for all test functions $\varphi \in C^{\infty}(Q_T) \cap C^1(\bar{Q}_T)$ with compact support in the space variable x and that vanish near t = T.

Theorem 1.1 (Hölder regularity). Let us assume that $\alpha \in (0,2)$ and $m \geq 2$. For any initial data

$$u_0 \in L^1 \cap L^\infty(\mathbb{R}^N; \mathbb{R}_+),$$

weak solutions u of (1)-(2) are Hölder continuous at strictly positive times. More precisely, there is $\beta \in (0,1)$ depending only on N, m and α such that for all $T_0, T_1 > 0$ with $T_0 < T_1$,

$$[u]_{C^{\beta}([T_0,T_1]\times\mathbb{R}^N)} \le C||u||_{L^{\infty}([T_0/2,T_1]\times\mathbb{R}^N)}$$
(5)

where C only depends on N, m and α and T_0 .

Remark 1. Weak solutions have been constructed in [5] under the assumptions of theorem 1.1 and even for a range of values of m < 2 as well. For a precise statement, see theorem 2.1 below. Our proof might be adapted to those small values of m, but it will require some modifications and additional work. The key change would be the loss of convexity of G, which would immediately void (27), (28) and (29).

Remark 2. The (linear) case m=2 was treated in [8, 11] for any $\alpha \in (0,2)$.

Remark 3. One could also study the regularity of unsigned weak solutions of the equation (9) below, which is the unsigned version of the equation (1). Since the subsequent proof is local, it is probably possible to extend our result in this direction.

Review of the literature. Let us briefly recall how the porous medium equation is derived from the law of conservation of mass, for a gas propagating in a homogeneous porous medium [2, 17]:

$$\partial_t u + \nabla \cdot (uv) = 0.$$

In this equation, $u \ge 0$ denotes the density of the gas and $v \in \mathbb{R}^N$ is the locally averaged velocity. Darcy's law states that $v = -\nabla p$, where p denotes the pressure. Finally, the pressure law implies that p is a monotone operator of u i.e. p = f(u). This leads us to the following equation

$$\partial_t u = \nabla \cdot (u \nabla f(u)). \tag{6}$$

The case p = u is the simplest pressure law and leads to the Boussinesq's equation [3, 6]:

$$\partial_t u = c\Delta(u^2). (7)$$

L. Caffarelli and J. L. Vázquez [10] studied the following equation:

$$\partial_t u = \nabla \cdot \left(u \nabla (-\Delta)^{-s} u \right), \quad t > 0, \quad x \in \mathbb{R}^N.$$
 (8)

This equation was proposed by [10] to add long-distance effects in the physical model (for further details, see the motivations therein). They study this problem with non-negative initial data that are integrable and decay at infinity. For $s = \frac{2-\alpha}{2} \in (0,1)$ and m = 2, our equation (1) coincides with (8).

The existence of mass-preserving non-negative weak solutions satisfying energy estimates has been proved in [10]. Such solutions have a finite propagation speed. Their asymptotic behavior as $t \to \infty$ has been studied in [12]. Moreover, in [8] and [11], the boundedness and the Hölder regularity of non-negative solutions have been obtained for $s \in (0,1)$.

The proof of the Hölder regularity in the range $s \in (0, 1/2)$ is based on De Giorgi-type oscillation lemmas and on the scaling property (see (16) below) of the equation. For a general review of the De Giorgi method for classical elliptic and parabolic equations, we refer for instance to [13], [15], [16] and [9]. The regularity result in the case $s \in (1/2, 1)$, which corresponds to $\alpha \in (0, 1)$ for us, is more difficult due to convection effects that appear and make some integrals diverge. The method proposed in [8] consists in a geometrical transformation that absorbs the uncontrolled growth of one of the integrals that appear in the iterated energy estimates.

The most delicate situation, which is the case s = 1/2, has been treated in [11]. The authors performed an iteration analysis that combines consecutive applications of scaling and geometrical transformations.

A similar De Giorgi method is also used in [7] to prove the Hölder regularity for nonlinear nonlocal time-dependent variational equations. In this case however, -u satisfies the same equation as u, which slightly simplifies the proof.

In [4] and [5], P. Biler, C. Imbert and G. Karch consider a problem similar to (1)-(2), but with u unsigned. They prove, under some conditions on m (see (13) below), the existence of bounded and mass-preserving weak solutions for the Cauchy problem

$$\partial_t u = \nabla \cdot \left(|u| \nabla^{\alpha - 1} (|u|^{m - 2} u) \right), \quad t > 0, \quad x \in \mathbb{R}^N, \tag{9}$$

with initial condition

$$u(0,x) = u_0(x) \tag{10}$$

where u_0 is an integrable but not necessarily positive function on \mathbb{R}^N . Moreover, they show that the solution u is non-negative if the initial condition u_0 is too, in which case the solution is a solution of our problem (1)-(2). In the sequel of this paper, this existence result is our starting point. The finite speed of propagation for these non-negative weak solutions has been proved in [14] and holds under the same conditions on m.

A variant of the porous medium equation with both a fractional potential pressure and a fractional time derivative has been studied in [1]:

$$D_t^{\alpha} u - \nabla \cdot (u \nabla (-\Delta)^{-\sigma} u) = f,$$

where D_t^{α} is a Caputo-type time derivative. The authors study both the existence and the Hölder regularity of the solutions, using the De Giorgi method as in [8].

Organization of the paper and general ideas. This paper is organized as follows:

- In Section 2 we recall briefly how the existence theorem 2.1 was established.
- Section 3 is devoted to the local energy estimates satisfied by a bounded weak solution. We first derive general energy estimates (theorem 3.1) and then we localize them and we improve them by estimating in a more precise way the "dissipation" terms (proposition 3.1). In this section, we separated the arguments for $\alpha \in (1,2)$ from the ones for $\alpha \in (0,1]$.
- In Section 4 we prove the first lemmas of De Giorgi. The idea is that a direct application of the energy estimate along a sequence of macroscopic space-time balls leads to a point-wise upper-bound, provided that the measure of the set where u is small is sufficiently large. Similarly, one can get a point-wise lower-bound from knowing that u is large enough on a large set.

In Section 5, we move on to the lemma on intermediate values. It roughly claims that if both the sets where u is small and where u is large are substantial measure-wise, then, thanks to the "good extra term" of the local energy balance, u also has to spend a substantial space-time in between. In naive words, we quantify the cost of oscillations.

In Section 6, this idea allows us to subtly improve the first lemma of De Giorgi: the point-wise upper bound can be ascertained provided only that the measure of the set where u is small is not too small. The proof comes naturally by contradiction: if the upper bound could not be improved, then too much energy would be lost in the oscillations induced between the maximal point and the low values set. Section 6 seems to be a subtle refinement of Section 4, but it suffices to prove theorem 1.1.

• In Section 7, one follows a "zoom-in and enlarge" sequence of solutions, along which the oscillation is controlled either from above by the refined first De Giorgi lemma of Section 6 or from below by the crude one of Section 4. The improvement of Section 6 was needed to have a clean alternative at this point. This scheme leads directly to the Hölder regularity of the solution u.

2 Preliminaries

Notations. In this work, we denote by B_r the ball of \mathbb{R}^N of radius r > 0 and of center 0. For any measurable function v we define its positive and negative part by:

$$v_{+} = \max(0, v) \quad \text{and} \quad v_{-} = \max(0, -v).$$
 (11)

We will often use the following notation and identities:

$$a \lor b = \max\{a, b\} = a + (b - a)_{+}$$
 and $a \land b = \min\{a, b\} = a - (b - a)_{-}$.

The fractional Laplacian has the following singular integral expression:

$$(-\Delta)^{\alpha/2}v(x) = -\int_{\mathbb{R}^N} (v(y) - v(x)) \frac{c_{\alpha,N}^0}{|x - y|^{N + \alpha}} dy, \tag{12}$$

where $c_{\alpha,N}^0$ is a constant only depending on α and N.

Finally, let us point out that we will usually specify the domain of each integral, except for double space integrals, where $\iint f(x,y) dxdy$ will denote an integral over $\mathbb{R}^N \times \mathbb{R}^N$, unless stated otherwise.

Weak solutions. The existence of positive weak solutions for our Cauchy problem at hand (1)-(2) was proved in [5].

Theorem 2.1 (Existence of weak solutions, from [5, theorem 2.6]). Let $\alpha \in (0, 2)$ and

$$m > \max\left\{1 + \frac{1-\alpha}{N}; 3 - \frac{2}{\alpha}\right\}. \tag{13}$$

For any $u_0 \in L^1(\mathbb{R}^N; \mathbb{R}_+)$, the Cauchy problem (1)-(2) admits a weak solution u on $(0, +\infty) \times \mathbb{R}^N$. Moreover,

$$\int_{\mathbb{R}^N} u(t, x) dx = \int_{\mathbb{R}^N} u_0(x) dx \tag{14}$$

and for each $p \in [1, \infty]$ and t > 0

$$||u(t)||_{p} \leq \min \left\{ C_{N,\alpha,m} ||u_{0}||_{1}^{\frac{N(m-1)/p+\alpha}{N(m-1)+\alpha}} t^{-\frac{N}{N(m-1)+\alpha} \left(1-\frac{1}{p}\right)}; ||u_{0}||_{p} \right\}.$$

$$(15)$$

The constant $C_{N,\alpha,m}$ is independent of p, t and u_0 .

The admissible pairs of (α, m) in theorem 2.1 are illustrated on the following drawing.

However, in the rest of this paper, we restrict ourselves to the case $m \geq 2$, even though α spans the whole range (0,2).

Scaling invariance of the equation. The solutions of (1) have the following scaling property.

Lemma 2.1. If u satisfies (1) then

$$u_{A,B,C}(t,x) = Au(Bt,Cx) \tag{16}$$

also satisfies (1), provided that $B = A^{m-1}C^{\alpha}$.

Remark 4. In (16), both parameters A and C can take arbitrary values. It is therefore possible to rescale the physical space independently from a change of amplitude of the solution. This double-scaling property plays a key role in the final argument of the proof of theorem 1.1 (see §7).

A characterization of the Hölder continuity. To prove the Hölder regularity we will use the following lemma, which is part of the folklore:

Lemma 2.2. Let u be a function defined in $(-1,0) \times B_1$ such that for any $(t_0,x_0) \in (-1/2,0) \times B_{1/2}$ and any $r \in (0,1/2)$ we have

$$\underset{(t_0-r,t_0)\times B_r(x_0)}{\operatorname{osc}\,u} \le Cr^{\beta}.$$

Then u is β -Hölder continuous in $(-1/2,0) \times B_{1/2}$.

Sobolev embedding. The following local Sobolev embedding theorem will be useful:

$$H^{\frac{\alpha}{2}}(B_r) \subset L^p(B_r)$$

for $p = \frac{2N}{N-\alpha} > 2$ and any r > 0. More precisely, there is a constant C, independent of r, such that:

$$\left(\int_{B_r} u^p \mathrm{d}x\right)^{\frac{2}{p}} \le C \iint_{B_r \times B_r} \left(u(y) - u(x)\right)^2 \frac{\mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}.\tag{17}$$

3 Energy estimates

In this section, we derive the necessary energy estimates to follow De Giorgi's original path towards the Hölder continuity of the solutions. As we will ultimately use lemma 2.2 on a dyadic rescaled sequence of solutions, we cannot take for granted the value of the L^{∞} bound of the weak solution. Instead, we have to prove the energy estimates for weak solutions that are potentially allowed to grow as a mild power-law at infinity.

Definition 3.1. For any $\epsilon > 0$, let us define

$$\Psi_{\epsilon}(x) = (|x|^{\epsilon} - 2)_{+}. \tag{18}$$

Theorem 3.1 (Energy estimates). Let us assume that $\alpha \in (0,2)$ and that $m \geq 2$. Then there are absolute constants $\epsilon_0 >$ and C > 0 (depending only on N, α, m) such that, for any weak solution u of (1) in $(-2,0] \times \mathbb{R}^N$ satisfying for some $\epsilon \in (0,\epsilon_0)$:

$$\forall t \in (-2, 0], \quad \forall x \in \mathbb{R}^N, \qquad 0 \le u(t, x) \le 1 + \Psi_{\epsilon}(x) \tag{19}$$

and for any smooth truncation functions $\varphi_{\pm}: \mathbb{R}^N \to [0, +\infty)$ such that:

• $1/4 < \varphi_{+} \le 1 + \Psi_{\epsilon}$ on \mathbb{R}^{N} with $\varphi_{+} = 1 + \Psi_{\epsilon}$ outside $B_{2^{1/\epsilon}}$ and

$$|\nabla \varphi_{+}/\varphi_{+}| + |\nabla \varphi_{+}| + |\nabla \varphi_{+}/\varphi_{+}|^{2} + |\nabla \varphi_{+}|^{2} \leq C_{\varphi_{+}},$$

• $0 < \varphi_{-} \le 1$ on B_2 but $\varphi_{-} \equiv 0$ outside B_2 with

$$|\nabla \varphi_-/\varphi_-| \le C_{\varphi_-} \varphi_-^{-1/m_0}$$

on \bar{B}_2 for some $m_0 \geq 2$,

the two following energy estimates hold true for any $-2 < t_1 < t_2 < 0$:

$$\frac{1}{2} \int_{\mathbb{R}^{N}} (u(t_{2}, x) - \varphi_{\pm}(x))_{\pm}^{2} \varphi_{\pm}^{-1}(x) dx
+ \frac{1}{4} \int_{t_{1}}^{t_{2}} \iint \left((u(t, y) - \varphi_{\pm}(y))_{\pm} - (u(t, x) - \varphi_{\pm}(x))_{\pm} \right)^{2} \mathcal{D}_{G}(u(t, x), u(t, y)) \frac{dx dy}{|y - x|^{N + \alpha}} dt
+ \frac{1}{4} \int_{t_{1}}^{t_{2}} \iint (u(t, x) - \varphi_{\pm}(x))_{+} (u(t, y) - \varphi_{\pm}(y))_{-} \mathcal{D}_{G}(u(t, x), u(t, y)) \frac{dx dy}{|y - x|^{N + \alpha}} dt
\leq \int_{\mathbb{R}^{N}} (u(t_{1}, x) - \varphi_{\pm}(x))_{\pm}^{2} \varphi_{\pm}^{-1}(x) dx + CC_{\varphi_{\pm}} \left| \{ (u - \varphi_{\pm})_{\pm} > 0 \} \cap (t_{1}, t_{2}) \times \mathbb{R}^{N} \right|,$$
(20)

where \mathcal{D}_G is defined for $a, b \in \mathbb{R}$ by $\mathcal{D}_G(a, b) = \frac{G(a) - G(b)}{a - b}$. When $\alpha \in (0, 1]$, the estimates (20) hold for a drifted solution \bar{u} defined by (31)-(35).

Remark 5. The \pm notation means that the inequality (20) stands true if all the symbols \pm are either simultaneously replaced by + or by -. Hybrid choices are not allowed.

Remark 6. The functions φ_{\pm} serve a truncation purpose, which should become clear as the proof unfolds. For example, $(u-\varphi_{+})_{+}\equiv 0$ outside $B_{2^{1/\epsilon}}$ and similarly $(u-\varphi_{-})_{-}\equiv 0$ outside B_{2} , which in particular takes the ambiguity out of the first integral as φ_{-}^{-1} does not have to be computed ouside B_{2} .

Remark 7. Obviously, each term of (20) is non-negative. The third term in (20) that mixes a positive and a negative part is called the "good extra term" in [7]. It will play a crucial role in the proof of the lemma on intermediate values (see Section 5). By themselves, the other non-negative terms of (20) would be sufficient to prove the first lemmas of De Giorgi (see Section 4).

Remark 8. In order to prove the energy estimates we will introduce an alternate energy functional:

$$\mathcal{E}_{\pm}(t) = \int_{\mathbb{R}^N} H\left(1 \pm \frac{(u - \varphi_{\pm})_{\pm}(x)}{\varphi(x)_{\pm}}\right) \varphi_{\pm}(x) dx \tag{21}$$

where H is an appropriate convex function. The functional \mathcal{E}_+ is well-defined since φ_+ does not vanish. Note also that $\frac{(u-\varphi_+)_+}{\varphi_+} \in [0, (\inf_{B_{2^{1/\epsilon}}} \varphi_+)^{-1}] \subset [0, 4]$. As far as \mathcal{E}_- is concerned, we remark that $1 - \frac{(u-\varphi_-)_-}{\varphi_-} = 1 \wedge \frac{u}{\varphi_-} \in [0, 1]$. In particular, the spurious fraction simply boils down to H(1) when $x \notin B_2$. Moreover, only the values of H(1+r) for $r \in [-1, 4]$ are relevant for (21).

The proof of theorem 3.1 is structured as follows. First we explain why it is enough to consider the alternate energy functional (21). Then we estimate the error terms for the energy $\int (u-\varphi_+)_+^2 \varphi_+^{-1}$. Next, we deal with the case of $\int (u-\varphi_-)_-^2 \varphi_-^{-1}$. Finally, we explain the modifications that are necessary to deal with the case $\alpha \in (0,1]$.

3.1 An alternate energy functional

We consider the convex function $H:[0,+\infty)\to[0,+\infty)$ such that

$$H''(r) = r^{-1}$$
 and $H(1) = H'(1) = 0$.

The function H is given by the formula $H(r) = r \ln r - r + 1$. Following [8], we consider the energy functional (21). As $\frac{1}{4}r^2 \le H(1+r) \le r^2$ for $r \in [-1,4]$, the proof of theorem 3.1 is reduced to proving that

$$\mathcal{E}_{\pm}(t_{2}) + \int_{t_{1}}^{t_{2}} \left(\mathcal{B}_{G}((u(t) - \varphi_{\pm})_{\pm}, (u(t) - \varphi_{\pm})_{\pm}) - \mathcal{B}_{G}((u(t) - \varphi_{\pm})_{+}, (u(t) - \varphi_{\pm})_{-}) \right) dt$$

$$\leq \mathcal{E}_{+}(t_{1}) + C \left| \{ (u - \varphi_{+})_{+} > 0 \} \cap (t_{1}, t_{2}) \times \mathbb{R}^{N} \right| \quad (22)$$

where the bilinear form \mathcal{B}_G is defined as follows:

$$\mathcal{B}_G(v,w) = \iint (v(y) - v(x))(w(y) - w(x))\mathcal{D}_G(u(x), u(y)) \frac{c_{\alpha, N}^0 \mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}.$$
 (23)

Let us recall that $\mathcal{D}_G(a,b) = \frac{G(a) - G(b)}{a - b}$.

Le us compute first the time derivative of the alternate energy functional:

$$\begin{split} \frac{d}{dt}\mathcal{E}_{\pm}(t) &= \int_{(u-\varphi_{\pm})_{\pm}>0} H'\left(1 \pm \frac{(u-\varphi_{\pm})_{\pm}}{\varphi_{\pm}}\right) \partial_t u \mathrm{d}x \\ &= \int H'\left(1 \pm \frac{(u-\varphi_{\pm})_{\pm}}{\varphi_{\pm}}\right) \partial_t u \mathrm{d}x \\ &= -\int H''\left(1 \pm \frac{(u-\varphi_{\pm})_{\pm}}{\varphi_{\pm}}\right) u \nabla^{\alpha-1} G(u) \cdot \nabla\left(\frac{\pm (u-\varphi_{\pm})_{\pm}}{\varphi_{\pm}}\right). \end{split}$$

This formal computation can be made rigorous thanks to the regularity of some approximate solutions as it was done in [5]. We now remark that, on the set $\{\pm(u-\varphi_{\pm})>0\}$, we have the following remarkable identity:

$$H''\left(1 \pm \frac{(u - \varphi_{\pm})_{\pm}}{\varphi_{\pm}}\right) u = \varphi_{\pm}.$$

This implies that

$$\frac{d}{dt}\mathcal{E}_{\pm}(t) = -\int \nabla^{\alpha-1}G(u) \cdot \nabla(\pm(u-\varphi_{\pm})_{\pm})dx + \int (\pm(u-\varphi_{\pm})_{\pm})\nabla^{\alpha-1}G(u) \cdot \frac{\nabla\varphi_{\pm}}{\varphi_{\pm}}dx$$

$$= -\mathcal{B}_{G}(\pm(u-\varphi_{\pm})_{\pm}, u) + \mathcal{Q}_{G}(\pm(u-\varphi_{\pm})_{\pm}, u) \tag{24}$$

with

$$Q_G(v,w) = \iint v(x)(w(y) - w(x))\mathcal{D}_G(u(x), u(y)) \frac{\nabla \varphi_{\pm}(x)}{\varphi_{\pm}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N+\alpha}}.$$
 (25)

Up to now, the second variable w=u of $\mathcal{B}_G(\cdot,u)$ or $\mathcal{Q}_G(\cdot,u)$ could have been simplified with the denominator of the kernel $\mathcal{D}_G(u(x),u(y))$. We are now going to split that second variable. More precisely, using the fact that $u=\pm(u-\varphi_\pm)_\pm\mp(u-\varphi_\pm)_\mp+\varphi_\pm$, we get:

$$\mathcal{B}_G(\pm(u-\varphi_\pm)_\pm,u) = \mathcal{B}_G((u-\varphi_\pm)_\pm,(u-\varphi_\pm)_\pm) - \mathcal{B}_G((u-\varphi_\pm)_+,(u-\varphi_\pm)_-) + \mathcal{B}_G(\pm(u-\varphi_\pm)_\pm,\varphi_\pm).$$

Combining this with (24) yields

$$\frac{d}{dt}\mathcal{E}_{\pm}(t) + \mathcal{B}_{G}((u - \varphi_{\pm})_{\pm}, (u - \varphi_{\pm})_{\pm}) - \mathcal{B}_{G}((u - \varphi_{\pm})_{+}, (u - \varphi_{\pm})_{-})
= -\mathcal{B}_{G}(\pm(u - \varphi_{\pm})_{\pm}, \varphi_{\pm}) + \mathcal{Q}_{G}(\pm(u - \varphi_{\pm})_{\pm}, u).$$
(26)

We remark that the two terms $\mathcal{B}_G((u-\varphi_{\pm})_{\pm},(u-\varphi_{\pm})_{\pm})$ and $-\mathcal{B}_G((u-\varphi_{\pm})_+,(u-\varphi_{\pm})_-)$ are non-negative. Following [7, 8], the first one is referred to as the "coercive term" while the second one is referred to as the "good extra term". The rest of the proof of theorem 3.1 consists in controlling the terms in the right hand side of (26) by those two non-negative terms plus $C|\{(u-\varphi_{\pm})_{\pm}>0\}\cap (t_1,t_2)\times \mathbb{R}^N|$.

Proof of theorem 3.1. First, let us consider the case $\alpha \in (1,2)$. As far as \mathcal{E}_+ is concerned, one has to combine (26) with the subsequent lemmas 3.2, 3.3, 3.4, 3.5, 3.6, 3.7 and 3.8. As far as \mathcal{E}_- is concerned, one has to combine (26) with the subsequent lemmas 3.2, 3.9 and 3.10. Given the range of admissible parameters (α, m) in theorem 3.1, the critical value for ϵ_0 when $\alpha \in (1,2)$ is

$$\epsilon_0 = (\alpha - 1)/(m - 1).$$

When $\alpha \in (0,1]$, the energy estimate (26) is replaced by (34). For the energy estimate on \mathcal{E}_+ , lemmas 3.6, 3.7, 3.8 are replaced by lemma 3.11. For the energy estimate on \mathcal{E}_- , lemmas 3.9, 3.10 are updated by lemma 3.12. In that case, the critical value for ϵ_0 is

$$\epsilon_0 = \alpha/m$$
.

The proof will be complete once the lemmas are established.

In what follows it will be convenient to write

$$u_{\varphi}^{\pm} = (u - \varphi_{\pm})_{\pm}.$$

An inequality $A \leq cB$ that involves a universal constant c depending on N, α, m and $C_{\varphi_{\pm}}$ will be denoted by $A \lesssim B$.

We will repeatedly use the fact that (19) implies

$$\mathcal{D}_{G}(u(x), u(y)) \le \sup_{z \in [u(x), u(y)]} |G'(z)| \lesssim (1 \lor |x| \lor |y|)^{\epsilon(m-2)}.$$
(27)

Here in (27) we critically used the fact that $m \ge 2$ and $1 + \Psi_{\epsilon}(x) \le (1 \lor |x|)^{\epsilon}$. Another crucial observation that follows from $m \ge 2$ is that G is convex; one has therefore

$$\mathcal{D}_G(a,b) \ge \mathcal{D}_G(a',b) \ge \mathcal{D}_G(a',b') \tag{28}$$

as soon as $0 \le a' \le a$ and $0 < b' \le b$.

Lemma 3.1. For $m \geq 2$, if at least one of the values u(x) or u(y) is larger than c > 0 then

$$\mathcal{D}_G(u(t,x), u(t,y)) \ge c^{m-2}. (29)$$

Proof. If $u(x) \ge c$ and $u(y) \ge c$ then $\mathcal{D}_G(u(x), u(y)) = G'(z)$ for some $z \in [u(x), u(y)]$ with an increasing function $G'(z) = (m-1)z^{m-2}$. One has therefore

$$\mathcal{D}_G(u(x), u(y)) \ge (m-1)c^{m-2} \ge c^{m-2}$$

in this case. On the other hand, if $u(x) \ge c \ge u(y) \ge 0$ then by the convexity of G, the inequality (28) implies

$$\mathcal{D}_G(u(x), u(y)) \ge \mathcal{D}_G(0, c) = c^{m-2}.$$

The case $u(y) \ge c \ge u(x) \ge 0$ is similar and the lemma follows.

3.2 Common estimate for \mathcal{E}_+ and \mathcal{E}_- and any $\alpha \in (0,2)$

Controlling Q_G will require a different approach for \mathcal{E}_+ and for \mathcal{E}_- . Dealing with the first term on the right-hand side of (26) is much easier.

Lemma 3.2. For $\epsilon < \frac{\alpha}{m}$, we have:

$$-\mathcal{B}_G(\pm(u-\varphi_\pm)_\pm,\varphi_\pm) \le \frac{1}{2}\mathcal{B}_G(u_\varphi^\pm,u_\varphi^\pm) + C_{\varphi_\pm}|\{(u-\varphi_\pm)_\pm > 0\}|$$

where $C_{\varphi_{\pm}} \gtrsim 1 + \|\nabla \varphi_{\pm}\|_{\infty}^2$.

Proof. Keeping track of the support of u_{φ}^{\pm} we write

$$-\mathcal{B}_{G}(\pm(u-\varphi_{\pm})_{\pm},\varphi_{\pm}) = \mp \iint (u_{\varphi}^{\pm}(y) - u_{\varphi}^{\pm}(x))(\varphi_{\pm}(y) - \varphi_{\pm}(x))\mathcal{D}_{G}(u(x),u(y)) \frac{c_{\alpha,N}^{0} \mathrm{d}x \mathrm{d}y}{|y-x|^{N+\alpha}}$$

$$\leq \frac{1}{2}\mathcal{B}_{G}(u_{\varphi}^{\pm},u_{\varphi}^{\pm})$$

$$+ \frac{1}{2} \iint (\varphi_{\pm}(y) - \varphi_{\pm}(x))^{2} (\mathbb{I}_{u_{\varphi}^{\pm}(x)>0} + \mathbb{I}_{u_{\varphi}^{\pm}(y)>0})\mathcal{D}_{G}(u(x),u(y)) \frac{c_{\alpha,N}^{0} \mathrm{d}x \mathrm{d}y}{|y-x|^{N+\alpha}}.$$

Thanks to (27) we estimate the second term of the right hand side as follows:

$$\iint (\varphi_{\pm}(y) - \varphi_{\pm}(x))^{2} (\mathbb{I}_{u_{\varphi}^{\pm}(x)>0} + \mathbb{I}_{u_{\varphi}^{\pm}(y)>0}) \mathcal{D}_{G}(u(x), u(y)) \frac{c_{\alpha, N}^{0} \mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}
\lesssim \int_{u_{\pi}^{\pm}>0} \left\{ \int (\varphi_{\pm}(y) - \varphi_{\pm}(x))^{2} (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{\mathrm{d}y}{|y - x|^{N + \alpha}} \right\} \mathrm{d}x.$$

Since $\{u_{\varphi}^{\pm} > 0\}$ is contained in $B_{2^{\frac{1}{\epsilon}}}$, we have

$$\int (\varphi_{\pm}(y) - \varphi_{\pm}(x))^{2} (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{\mathrm{d}y}{|y - x|^{N+\alpha}}
\lesssim \|\nabla \varphi_{\pm}\|_{L^{\infty}}^{2} \int_{|y - x| \leq 1} \frac{\mathrm{d}y}{|y - x|^{N+\alpha-2}} + \|\varphi_{\pm}\|_{L^{\infty}(B_{2^{1/\epsilon}})}^{2} \int_{|y - x| \geq 1} |y - x|^{\epsilon m} \frac{\mathrm{d}y}{|y - x|^{N+\alpha}}
\lesssim 1,$$

provided $\epsilon < \alpha/m$. This yields the desired estimate.

3.3 Estimates for \mathcal{E}_+ for $\alpha > 1$

We first estimate $\mathcal{Q}_G((u-\varphi_+)_+,u)$. In order to do so, we split it as follows (see [8]):

$$Q_G((u-\varphi_+)_+,u) = Q_{\text{int}}^{+,+} + Q_{\text{int}}^{+,-} + Q_{\text{int}}^{+,0} + Q_{\text{out}}^{+,+} + Q_{\text{out}}^{+,-} + Q_{\text{out}}^{+,0}$$

with

$$\begin{cases} Q_{\text{int}}^{+,+} &= Q_G^{\text{int}}((u-\varphi_+)_+, (u-\varphi_+)_+) \\ Q_{\text{int}}^{+,-} &= Q_G^{\text{int}}((u-\varphi_+)_+, -(u-\varphi_+)_-) \\ Q_{\text{int}}^{+,0} &= Q_G^{\text{int}}((u-\varphi_+)_+, \varphi_+) \\ Q_{\text{out}}^{+,+} &= Q_G^{\text{out}}((u-\varphi_+)_+, (u-\varphi_+)_+) \\ Q_{\text{out}}^{+,-} &= Q_G^{\text{out}}((u-\varphi_+)_+, -(u-\varphi_+)_-) \\ Q_{\text{out}}^{+,0} &= Q_G^{\text{out}}((u-\varphi_+)_+, \varphi_+). \end{cases}$$

where Q_G^{int} and Q_G^{out} are defined by

$$Q_G^{\text{int}}(v,w) = \iint_{|x-y| \le \eta} v(x)(w(y) - w(x)) \mathcal{D}_G(u(x), u(y)) \frac{\nabla \varphi_+(x)}{\varphi_+(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N+\alpha}},$$

$$Q_G^{\text{out}}(v,w) = \iint_{|x-y| > \eta} v(x)(w(y) - w(x)) \mathcal{D}_G(u(x), u(y)) \frac{\nabla \varphi_+(x)}{\varphi_+(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N+\alpha}},$$

for some small parameter $\eta \in (0,1)$ to be fixed later (see lemma 3.4 below). We estimate successively the six terms appearing in this decomposition. Note that we only need upper estimates as negative terms can be discarded from the right-hand side of (26).

Lemma 3.3. For $\alpha < 2 \le m$, one has

$$Q_{\text{int}}^{+,+} \le \frac{1}{4} \mathcal{B}_G(u_{\varphi}^+, u_{\varphi}^+) + C_{\varphi_+} |\{(u - \varphi_+) > 0\}|$$

where $C_{\varphi_+} \gtrsim \|\nabla \varphi_+/\varphi_+\|_{\infty}^2$.

Proof. We first write a Cauchy-Schwarz type inequality and (27):

$$\begin{aligned} Q_{\text{int}}^{+,+} &= Q_G^{\text{int}}(u_{\varphi}^+, u_{\varphi}^+) \\ &= \iint_{|x-y| \le \eta} u_{\varphi}^+(x) (u_{\varphi}^+(y) - u_{\varphi}^+(x)) \mathcal{D}_G(u(x), u(y)) \frac{\nabla \varphi_+(x)}{\varphi_+(x)} \cdot (y-x) \frac{c_{\alpha, N} \mathrm{d} x \mathrm{d} y}{|y-x|^{N+\alpha}} \\ &\le \frac{1}{4} \mathcal{B}_G(u_{\varphi}^+, u_{\varphi}^+) + \iint_{|x-y| \le \eta} (u_{\varphi}^+)^2(x) (1 \lor |x| \lor |y|)^{\epsilon(m-2)} \frac{|\nabla \varphi_+(x)|^2}{\varphi_+^2(x)} \frac{c_{\alpha, N} \mathrm{d} x \mathrm{d} y}{|y-x|^{N+\alpha-2}} .\end{aligned}$$

Since φ_+ is Lipschitz continuous and $u_{\varphi}^+(x) \leq u(x) \leq (1 \vee |x|)^{\epsilon}$, we have for $m \geq 2$:

$$\iint_{|x-y| \le \eta} (u_{\varphi}^+)^2(x) (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{|\nabla \varphi_+(x)|^2}{\varphi_+^2(x)} \frac{c_{\alpha,N} dx dy}{|y-x|^{N+\alpha-2}} \lesssim \eta^{2-\alpha} |\{(u-\varphi_+) > 0\}|.$$

In this integral, the variable x is confined into $B_{2^{1/\epsilon}}$ and the y variable is controlled by the following fact:

$$\sup_{x \in B_{2^{1/\epsilon}}} \int_{|x-y| \le \eta} (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{c_{\alpha,N} \mathrm{d}y}{|y-x|^{N+\alpha-2}} \lesssim \eta^{2-\alpha} \tag{30}$$

since $(1 \vee |x| \vee |y|)^{\epsilon(m-2)} \lesssim 1$ if $|y-x| \leq \eta < 1$ and $\alpha < 2$.

Lemma 3.4. For η such that $\eta \leq \frac{c_{\alpha,N}^0}{2c_{\alpha,N}C_{\varphi_{\perp}}}$, we have:

$$Q_{\text{int}}^{+,-} \le \frac{1}{2} \mathcal{B}_G((u - \varphi_+)_+, -(u - \varphi_+)_-).$$

Let us recall that the constants of the singular integrals are defined by (3) and (12).

Proof. The term $Q_{\text{int}}^{+,-}$ is easy to handle. We simply write

$$\begin{aligned} Q_{\text{int}}^{+,-} &= -Q_G^{\text{int}}((u - \varphi_+)_+, (u - \varphi_+)_-) \\ &= -\iint_{|x - y| \le \eta} (u - \varphi_+)_+(x)(u - \varphi_+)_-(y) \mathcal{D}_G(u(x), u(y)) \frac{\nabla \varphi_+(x)}{\varphi_+(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}} \\ &\leq \|\nabla \varphi_+/\varphi_+\|_{\infty} \eta \iint_{|x - y| \le \eta} (u - \varphi_+)_+(x)(u - \varphi_+)_-(y) \mathcal{D}_G(u(x), u(y)) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}} \\ &\leq \frac{1}{2} \mathcal{B}_G((u - \varphi_+)_+, -(u - \varphi_+)_-) \end{aligned}$$

provided η is chosen small enough to ensure that $\eta c_{\alpha,N} \|\nabla \varphi_+/\varphi_+\|_{\infty} \leq \frac{1}{2} c_{\alpha,N}^0$.

Lemma 3.5. For $\alpha < 2 \le m$, one has

$$Q_{\text{int}}^{+,0} \le C_{\varphi_+} |\{(u - \varphi_+) > 0\}|,$$

where $C_{\varphi_+} \gtrsim \|\nabla \varphi_+\|_{\infty} \|\nabla \varphi_+/\varphi_+\|_{\infty}$.

Proof. The proof is similar to that of lemma 3.3, but this time the regularity of φ_+ provides the local integrability, instead of using Cauchy-Schwarz:

$$\begin{split} Q_{\mathrm{int}}^{+,0} &= \iint_{|x-y| \leq \eta} u_{\varphi}^+(x) (\varphi_+(y) - \varphi_+(x)) \mathcal{D}_G(u(x), u(y)) \frac{\nabla \varphi_+(x)}{\varphi_+(x)} \cdot (y-x) \frac{c_{\alpha,N} \mathrm{d} x \mathrm{d} y}{|y-x|^{N+\alpha}} \\ &\leq \|\nabla \varphi_+\|_{\infty} \|\nabla \varphi_+/\varphi_+\|_{\infty} \int_{B_{2^{1/\epsilon}}} u_{\varphi}^+(x) \left\{ \int_{|x-y| \leq \eta} (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{c_{\alpha,N} \mathrm{d} y}{|y-x|^{N+\alpha-2}} \right\} \mathrm{d} x \\ &\lesssim |\{(u-\varphi_+) > 0\}|. \end{split}$$

Once more, we used (27), the fact that the variable x is confined into $B_{2^{1/\epsilon}}$ and that $\alpha < 2 \le m$.

Lemma 3.6. For $\alpha > 1$ and $\epsilon < (\alpha - 1)/(m - 1)$, we have:

$$Q_{\text{out}}^{+,+} \le C_{\varphi_+} |\{(u - \varphi_+) > 0\}|,$$

with $C_{\varphi_+} \gtrsim \|\nabla \varphi_+/\varphi_+\|_{\infty}$.

Proof. We use (27), the boundedness of $\nabla \varphi_+/\varphi_+$ and $u_{\varphi}^+(y) \leq (1 \vee |y|)^{\epsilon}$ in order to get

$$\begin{aligned} Q_{\text{out}}^{+,+} &\lesssim \iint_{|x-y| \geq \eta} u_{\varphi}^{+}(x) (u_{\varphi}^{+}(y) + u_{\varphi}^{+}(x)) (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{c_{\alpha,N} \mathrm{d}x \mathrm{d}y}{|y-x|^{N+\alpha-1}} \\ &\lesssim \int u_{\varphi}^{+}(x) \left\{ \int_{|y-x| \geq \eta} (1 \vee |y|)^{\epsilon(m-1)} \frac{c_{\alpha,N} \mathrm{d}y}{|y-x|^{N+\alpha-1}} \right\} \mathrm{d}x \\ &+ \int u_{\varphi}^{+}(x)^{2} \left\{ \int_{|y-x| > \eta} (1 \vee |y|)^{\epsilon(m-2)} \frac{c_{\alpha,N} \mathrm{d}y}{|y-x|^{N+\alpha-1}} \right\} \mathrm{d}x. \end{aligned}$$

We use here in an essential way that $\alpha > 1$ and $\epsilon < (\alpha - 1)/(m - 1)$ in order to get that the two terms in braces are ≤ 1 . Note that as $m \geq 2$, one has $\alpha - 1 > \epsilon(m - 1) > \epsilon(m - 2) \geq 0$. This yields the desired estimate. \square

Lemma 3.7. For $\alpha > 1$ and $\epsilon < (\alpha - 1)/(m - 1)$, we have:

$$Q_{\text{out}}^{+,-} \le C_{\varphi_+} |\{(u - \varphi_+) > 0\}|,$$

with $C_{\varphi_+} \gtrsim \|\nabla \varphi_+/\varphi_+\|_{\infty}$.

Proof. We use (27), the boundedness of $\nabla \varphi_+/\varphi_+$ and $(u-\varphi_+)_-(y) \leq \varphi_+(y) \leq (1 \vee |y|)^{\epsilon}$ in order to get

$$Q_{\text{out}}^{+,-} \lesssim \iint_{|x-y| \geq \eta} (u - \varphi_+)_+(x) (u - \varphi_+)_-(y) (1 \lor |x| \lor |y|)^{\epsilon(m-2)} \frac{c_{\alpha,N} dx dy}{|y-x|^{N+\alpha-1}}$$

$$\lesssim \int (u - \varphi_+)_+(x) \left\{ \int_{|x-y| \geq \eta} (1 \lor |y|)^{\epsilon(m-1)} \frac{c_{\alpha,N} dy}{|y-x|^{N+\alpha-1}} \right\} dx$$

$$\lesssim \int (u - \varphi_+)_+(x) dx$$

$$\lesssim C|\{(u - \varphi_+) > 0\}|.$$

The integral in braces converges because $\epsilon(m-1) < \alpha - 1$. This yields the desired estimate.

Lemma 3.8. For $\alpha > 1$ and $\epsilon < (\alpha - 1)/(m - 1)$, we have:

$$Q_{\text{out}}^{+,0} \le C_{\varphi_+} |\{(u - \varphi_+) > 0\}|,$$

with $C_{\varphi_+} \gtrsim \|\nabla \varphi_+/\varphi_+\|_{\infty}$.

Proof. We offer here a slightly simpler proof than in [8]. Again, let us observe that x is confined in $B_{2^{1/\epsilon}}$ in the following integral so one can use $|\varphi_+(y) - \varphi_+(x)| \lesssim (1 + |x| + |y|)^{\epsilon}$ and (27):

$$Q_{\text{out}}^{+,0} = \iint_{|x-y| \ge \eta} u_{\varphi}^{+}(x) (\varphi_{+}(y) - \varphi_{+}(x)) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{+}(x)}{\varphi_{+}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}}$$

$$\lesssim \iint_{|x-y| \ge \eta} u_{\varphi}^{+}(x) (1 \lor |y|)^{\epsilon(m-1)} \frac{dx dy}{|y - x|^{N + \alpha - 1}}$$

$$\lesssim \int u_{\varphi}^{+}(x) \left\{ \int_{|y - x| \ge \eta} (1 \lor |y|)^{\epsilon(m-1)} \frac{dx dy}{|y - x|^{N + \alpha - 1}} \right\} dx$$

$$\lesssim |\{u_{\varphi}^{+} > 0\}|.$$

The integral in braces converges because $\epsilon(m-1) < \alpha - 1$.

Remark 9. Note that up to now, as $\alpha < 2 \le m$, the most stringent condition on ϵ is

$$0 < \epsilon < \min\left\{\frac{\alpha}{m}, \frac{\alpha - 1}{m - 1}\right\} = \frac{\alpha - 1}{m - 1} = \epsilon_0.$$

3.4 Estimates for \mathcal{E}_{-} for $\alpha > 1$

In order to estimate $Q_G(-(u-\varphi_-)_-, u)$, we split it again as follows (see [8]), but we group the terms differently:

$$Q_G(-u_{\varphi}^-, u) = Q_G(u_{\varphi}^-, u_{\varphi}^-) + Q_G(-u_{\varphi}^-, (u - \varphi_-)_+ + \varphi_-).$$

Let us point out that the previous sub-split, which depends on the size of |x - y|, will still be necessary for each term, but the cut-off value η will be different between the proof of lemma 3.9 and that of lemma 3.10.

Lemma 3.9. For $\alpha - 1 > \epsilon(m - 2) \ge 0$, we have

$$\mathcal{Q}_{G}(u_{\varphi}^{-},u_{\varphi}^{-}) \leq \frac{1}{4}\mathcal{B}_{G}(u_{\varphi}^{-},u_{\varphi}^{-}) + CC_{\varphi_{-}}|\{u_{\varphi}^{-} > 0\}|.$$

Proof. We first write

$$Q_G(u_{\varphi}^-, u_{\varphi}^-) = Q_{\text{int}} + Q_{\text{out}}$$

with

$$Q_{\text{int}} = \int_{|x-y| \le \eta} u_{\varphi}^{-}(x) (u_{\varphi}^{-}(x) - u_{\varphi}^{-}(y)) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}}$$

$$Q_{\text{out}} = \int_{|x-y| \ge \eta} u_{\varphi}^{-}(x) (u_{\varphi}^{-}(x) - u_{\varphi}^{-}(y)) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}}$$

for some $\eta > 0$ of arbitrary value.

We argue as in the proof of lemma 3.3 by writing first, thanks to (27) and the properties of φ_{-} , that:

$$Q_{\text{int}} \leq \frac{1}{4} \mathcal{B}_{G}(u_{\varphi}^{-}, u_{\varphi}^{-}) + C \iint_{|x-y| \leq \eta} (u_{\varphi}^{-})^{2}(x) (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{|\nabla \varphi_{-}(x)|^{2}}{\varphi_{-}^{2}(x)} \frac{c_{\alpha, N} dx dy}{|y-x|^{N+\alpha-2}}$$

$$\leq \frac{1}{4} \mathcal{B}_{G}(u_{\varphi}^{-}, u_{\varphi}^{-}) + C C_{\varphi_{-}} \int (u_{\varphi}^{-})^{2}(x) \varphi_{-}^{-2/m_{0}}(x) dx.$$

Using $u_{\varphi}^- \leq \varphi_-$ yields the desired estimate for this term since $m_0 \geq 1$. Note that the integral in dy did converge because of the assumption $\alpha < 2$.

For the outer part we use (27), $\nabla \varphi_-/\varphi_- \leq C_{\varphi_-}\varphi_-^{-1/m_0}$ and $u_{\varphi}^-(y) \leq \varphi_-(y) \leq 1$ in order to get

$$Q_{\text{out}} \lesssim \int u_{\varphi}^{-}(x)\varphi_{-}^{-1/m_{0}}(x) \left\{ \int_{|x-y| \geq \eta} (1 \vee |x| \vee |y|)^{\epsilon(m-2)} \frac{c_{\alpha,N} dy}{|y-x|^{N+\alpha-1}} \right\} dx$$

$$\lesssim C_{\varphi_{-}} \int u_{\varphi}^{-}(x)\varphi_{-}^{-1/m_{0}}(x) dx \leq C_{\varphi_{-}} \int_{u_{\varphi}^{-} > 0} \varphi_{-}^{1-1/m_{0}}(x) dx$$

$$\lesssim C_{\varphi_{-}} |\{u_{\varphi_{-}}^{-} > 0\}|.$$

We use here in an essential way the fact that $\alpha - 1 > \epsilon(m - 2) \ge 0$ to ensure the convergence of the dy integral in braces. This yields the desired estimate.

Lemma 3.10. For $\epsilon < \frac{\alpha-1}{m-1}$, we have

$$Q_G((u-\varphi_-)_+ + \varphi_-, u) \le -\frac{1}{2}\mathcal{B}_G((u-\varphi_-)_+, (u-\varphi_-)_-) + CC_{\varphi_-}|\{u_\varphi^- > 0\}|.$$

Proof. We first write

$$Q_G((u-\varphi_-)_+ + \varphi_-, u) = Q_{\text{int}} + Q_{\text{out}}$$

with $(u - \varphi_-)_+ + \varphi_- = u \vee \varphi_-$ and

$$Q_{\text{int}} = \int_{|x-y| \le \eta} u_{\varphi}^{-}(x) (u \vee \varphi_{-}(x) - u \vee \varphi_{-}(y)) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}}$$

$$Q_{\text{out}} = -\int_{|x-y| \ge \eta} u_{\varphi}^{-}(x) u \vee \varphi_{-}(y) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}}$$

for some parameter $\eta > 0$ to be chosen subsequently. Let us point out that we removed the term $u \vee \varphi_{-}(x)$ for $|x - y| \geq \eta$, since it is away from the singularity, and that the kernel is anti-symmetric, which makes the corresponding dy integral vanish.

Let us observe that u_{φ}^- is supported in B_2 . Choosing η large enough we can ensure that for $|x-y| \ge \eta$ one has $u \lor \varphi_-(y) = u(y)$ and consequently

$$Q_{\text{out}} = -\int_{|x-y| \ge \eta} u_{\varphi}^{-}(x)u(y)\mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y-x) \frac{c_{\alpha, N} dx dy}{|y-x|^{N+\alpha}}$$

$$\lesssim C_{\varphi_{-}} \int u_{\varphi}^{-}(x)\varphi_{-}^{-1/m_{0}}(x) \left\{ \int_{|y-x| \ge \eta} (1 \lor |y|)^{\epsilon(m-1)} \frac{dy}{|y-x|^{N+\alpha-1}} \right\} dx$$

$$\lesssim C_{\varphi_{-}} \int u_{\varphi}^{-}(x)\varphi_{-}^{-1/m_{0}}(x) dx \le C_{\varphi_{-}} \int_{u_{\varphi}^{-}>0} \varphi_{-}^{1-1/m_{0}}(x) dx$$

$$\lesssim C_{\varphi_{-}} |\{u_{\varphi}^{-}>0\}|$$

since $m_0 \ge 1$ and $u_{\varphi}^- \le \varphi_-$.

As far as Q_{int} is concerned, we revert to $u \vee \varphi_- = (u - \varphi_-)_+ + \varphi_-$ and split it as $Q_{\text{int}} = Q_{\text{int}}^{-,+} + Q_{\text{int}}^{-,0}$ with

$$\begin{aligned} Q_{\text{int}}^{-,+} &= \int_{|x-y| \le \eta} u_{\varphi}^{-}(x) ((u-\varphi_{-})_{+}(x) - (u-\varphi_{-})_{+}(y)) \mathcal{D}_{G}(u(x),u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y-x) \frac{c_{\alpha,N} \mathrm{d}x \mathrm{d}y}{|y-x|^{N+\alpha}} \\ Q_{\text{int}}^{-,0} &= \int_{|x-y| \le \eta} u_{\varphi}^{-}(x) (\varphi_{-}(x) - \varphi_{-}(y)) \mathcal{D}_{G}(u(x),u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y-x) \frac{c_{\alpha,N} \mathrm{d}x \mathrm{d}y}{|y-x|^{N+\alpha}} \cdot \end{aligned}$$

We split the integral further, depending on the size of the unsigned factors:

$$Q_{\text{int}}^{-,+} = -\int_{|x-y| \le \eta} (u - \varphi_{-})_{-}(x)(u - \varphi_{-})_{+}(y) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N+\alpha}}$$

$$= -\int_{\substack{\varphi_{-}^{-1}(x) | \nabla \varphi_{-}(x) | |y - x| \le 1/2 \\ |x - y| \le \eta}} (u - \varphi_{-})_{-}(x)(u - \varphi_{-})_{+}(y) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N+\alpha}}$$

$$-\int_{\substack{\varphi_{-}^{-1}(x) | \nabla \varphi_{-}(x) | |x - y| \le 1/2 \\ |x - y| \le \eta}} (u - \varphi_{-})_{-}(x)(u - \varphi_{-})_{+}(y) \mathcal{D}_{G}(u(x), u(y)) \frac{\nabla \varphi_{-}(x)}{\varphi_{-}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N+\alpha}}.$$

We then use the good extra term as follows:

$$Q_{\text{int}}^{-,+} \leq -\frac{1}{2}\mathcal{B}_{G}((u-\varphi_{-})_{+}, (u-\varphi_{-})_{-})$$

$$+ CC_{\varphi_{-}} \int (u-\varphi_{-})_{-}(x)\varphi_{-}^{-1/m_{0}}(x) \left\{ \int_{\varphi_{-}^{1/m_{0}}(x)/(2C_{\varphi_{-}}) \leq |x-y| \leq \eta} \frac{\mathrm{d}y}{|y-x|^{N+\alpha-1}} \right\} \mathrm{d}x$$

$$\leq -\frac{1}{2}\mathcal{B}_{G}((u-\varphi_{-})_{+}, (u-\varphi_{-})_{-}) + CC_{\varphi_{-}} \int (u-\varphi_{-})_{-}(x)\varphi_{-}^{-\alpha/m_{0}}(x) \mathrm{d}x.$$

As $m_0 \ge 2 > \alpha$, the last integral is related to the measure of the set $\{u_{\varphi}^- > 0\}$ in the following way:

$$\int_{u_{\varphi}^{-}>0} (u - \varphi_{-})_{-}(x) \varphi_{-}^{-\alpha/m_{0}}(x) dx \le \int_{u_{\varphi}^{-}>0} \varphi_{-}^{1-\alpha/m_{0}}(x) dx \le C_{\varphi_{-}} |\{u_{\varphi}^{-}>0\}|.$$

Similarly, using (27), the fact that supp $u_{\varphi}^- \in B_2$ and the properties of φ_- , we get for the last term:

$$Q_{\text{int}}^{-,0} \lesssim C_{\varphi_{-}} \int u_{\varphi}^{-}(x) \varphi_{-}^{-1/m_{0}}(x) \left\{ \int_{|x-y| \leq \eta} (1 \vee |y|)^{\epsilon(m-2)} \frac{\mathrm{d}y}{|y-x|^{N+\alpha-2}} \right\} \mathrm{d}x$$
$$\lesssim C_{\varphi_{-}} \int u_{\varphi}^{-}(x) \varphi_{-}^{-1/m_{0}}(x) \mathrm{d}x \lesssim C_{\varphi_{-}} |\{u_{\varphi}^{-} > 0\}|.$$

This yields the desired estimate.

Remark 10. Note that for this second half of the proof, as $\alpha < 2 \le m$, the most stringent condition on ϵ is

$$0<\epsilon<\min\left\{\frac{\alpha}{m},\frac{\alpha-1}{m-1},\frac{\alpha-1}{m-2}\right\}=\frac{\alpha-1}{m-1}=\epsilon_0,$$

which is the same critical value as before.

Remark 11. Note that the value of η (which defines the cut-off threshold between the inner and outer regions) for the estimate of \mathcal{E}_{-} does not have to match the value of η for the estimate of \mathcal{E}_{+} . This is why one can require η to be small in the proof of lemma 3.4 and large in lemma 3.10.

3.5 Modifications in the case $\alpha \leq 1$

The previous energy estimates of the terms $Q_{\text{out}}^{+,+}$, $Q_{\text{out}}^{+,-}$, $Q_{\text{out}}^{+,0}$ only work for $\alpha > 1$ where the faster decay of the non-local kernel allows the integrals to converge. Let us now deal with the necessary modifications of the proof in the case where $\alpha \leq 1$. Instead of considering the solution u(t,x), the idea is to use a drifting change of variable:

$$\bar{u}(t,x) = u(t,x - s(t)) \tag{31}$$

with a properly chosen drift $s:(0,T)\to\mathbb{R}^N$. Such a function \bar{u} solves

$$\partial_t \bar{u} = \nabla \cdot (\bar{u} \nabla^{\alpha - 1} G(\bar{u})) + h, \quad t > 0, \quad x \in \mathbb{R}^N$$
 (32)

where the additional forcing term is given by:

$$h(t,x) = -s'(t) \cdot \nabla \bar{u} = -\nabla \cdot (v(t)\bar{u})$$
(33)

with a drift velocity $v(t) = -s'(t) \in \mathbb{R}^N$

Because of the forcing term, the energy estimates (26) now contain one additional term:

$$\frac{d}{dt}\mathcal{E}_{\pm}(t) + \mathcal{B}_{G}((\bar{u} - \varphi_{\pm})_{\pm}, (\bar{u} - \varphi_{\pm})_{\pm}) - \mathcal{B}_{G}((\bar{u} - \varphi_{\pm})_{+}, (\bar{u} - \varphi_{\pm})_{-})
= -\mathcal{B}_{G}(\pm(\bar{u} - \varphi_{\pm})_{\pm}, \varphi_{\pm}) + \mathcal{Q}_{G}(\pm(\bar{u} - \varphi_{\pm})_{\pm}, \bar{u}) + \int H'\left(1 \pm \frac{(\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}}\right) h dx.$$
(34)

The general idea is that the default of compactness and lack of convergence of the kernel in \mathcal{Q}_G will ultimately be compensated by that of the additional term, provided the drift is chosen properly. For $\alpha = 1$, one will also need to pay attention to what happens near the origin as $1/|x|^N$ fails to be integrable at both ends.

Proceeding by integration by part as was done p.7, the additional term is:

$$\int H' \left(1 \pm \frac{(\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}} \right) h dx = -\int H' \left(1 \pm \frac{(\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}} \right) \nabla \cdot (v(t)\bar{u}) dx$$

$$= -\int H'' \left(1 \pm \frac{(\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}} \right) \nabla \left(\frac{\pm (\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}} \right) \cdot (v(t)\bar{u}) dx$$

$$= -\int \varphi_{\pm} \nabla \left(\frac{\pm (\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}} \right) \cdot v(t) dx.$$

As $\int \nabla (\pm (\bar{u} - \varphi_{\pm})_{\pm}) \cdot v(t) = 0$, it all boils down to:

$$\int H' \left(1 \pm \frac{(\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}} \right) h = \mp \int (\bar{u} - \varphi_{\pm})_{\pm} \frac{\nabla \varphi_{\pm}}{\varphi_{\pm}} \cdot v(t).$$

The hot term being $Q_G(\pm(\bar{u}-\varphi_{\pm})_{\pm},\bar{u})$ where

$$Q_G(k, w) = \iint k(x)(w(y) - w(x))\mathcal{D}_G(\bar{u}(x), \bar{u}(y)) \frac{\nabla \varphi_{\pm}(x)}{\varphi_{\pm}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}}$$

it is therefore natural to choose the drift s(t) such that

$$s(0) = 0$$
 and $v(t) = -s'(t) = c_{\alpha,N} \int \frac{y\chi(|y|)}{|y|^{N+\alpha}} \left(G(\bar{u}(y)) - G(\bar{u}(y_0)) \right) dy,$ (35)

with a smooth cut-off $\chi(r) \simeq \mathbf{1}_{r>r_0}$ supported in $[r_0,\infty)$ and a point y_0 chosen arbitrarily. Note that as $\int_{|y|=c} \frac{y\chi(|y|)}{|y|^{N+\alpha}} \mathrm{d}y = 0$, one can adjust the choice of y_0 on the fly without changing the value of v(t). For example, choosing $y_0 = x$ when v(t) is paired with a function evaluated at x, one thus gets:

$$\int H'\left(1 \pm \frac{(\bar{u} - \varphi_{\pm})_{\pm}}{\varphi_{\pm}}\right) h = \mp \iint (\bar{u} - \varphi_{\pm})_{\pm}(x)(\bar{u}(y) - \bar{u}(x))\mathcal{D}_{G}(\bar{u}(y), \bar{u}(x)) \frac{\nabla \varphi_{\pm}(x)}{\varphi_{\pm}(x)} \cdot y\chi(|y|) \frac{c_{\alpha, N} \mathrm{d}x \mathrm{d}y}{|y|^{N+\alpha}} \cdot y\chi(|y|) \frac{c_{\alpha, N} \mathrm{d}x}{|y|^{N+\alpha}} \cdot y\chi(|y|)$$

For $\alpha = 1$, the lack of integrability at the origin makes the cut-off absolutely necessary. For $\alpha < 1$, it is just a harmless convenience, but we can make the most of it by choosing r_0 properly. The former Q_G^{out} term is joined with the new term and thus replaced by:

$$Q_G^{\text{out}}(k, w) = \iint_{|x-y| \ge \eta} k(x)(w(y) - w(x)) \mathcal{D}_G(\bar{u}(x), \bar{u}(y)) \frac{\nabla \varphi_{\pm}(x)}{\varphi_{\pm}(x)} \cdot (y - x) \frac{c_{\alpha, N} dx dy}{|y - x|^{N + \alpha}} - \iint_{Q_{\pm}(x)} k(x) (w(y) - w(x)) \mathcal{D}_G(\bar{u}(y), \bar{u}(x)) \frac{\nabla \varphi_{\pm}(x)}{\varphi_{\pm}(x)} \cdot y \chi(|y|) \frac{c_{\alpha, N} dx dy}{|y|^{N + \alpha}}.$$

Note that the second integral is a-priori computed on \mathbb{R}^{2N} and when $|x-y| \leq \eta$, one will not be able to bound the second integral by the other "good" terms as we did before. However, if one chooses

$$r_0 > 2^{1/\epsilon} + \eta + ||s(t)||_{L^{\infty}},$$

then in the second integral, one can also assume that $|x-y| \ge \eta$ because $k(x) = (\bar{u} - \varphi_+)_+$ is supported in $s(t) + B_{2^{1/\epsilon}}$, $k(x) = -(\bar{u} - \varphi_-)_-$ is supported in $s(t) + B_2 \subset s(t) + B_{2^{1/\epsilon}}$ and $|y| > r_0$ because of the support of χ . Therefore, with that choice for r_0 , one has:

$$Q_G^{\text{out}}(k,w) = \iint_{|x-y| > n} k(x)(w(y) - w(x)) \mathcal{D}_G(\bar{u}(x), \bar{u}(y)) \frac{\nabla \varphi_{\pm}(x)}{\varphi_{\pm}(x)} \left(\frac{y-x}{|y-x|^{N+\alpha}} - \frac{y\chi(|y|)}{|y|^{N+\alpha}} \right) c_{\alpha,N} dx dy. \quad (36)$$

Remark 12. Note that the drift vector s(t) given by (35) is uniformly bounded on a finite time-interval by $\|u\|_{L^{\infty}_t(L^{m-1}_x)}$ which, by theorem 2.1, is itself controlled by $\|u_0\|_{L^{m-1}} \leq \|u_0\|_{L^{\infty}}^{\frac{m-2}{m-1}} \|u_0\|_{L^1}^{\frac{1}{m-1}}$. The finiteness of this last quantity is part of our assumptions of theorem 1.1. This ensures that the definitions of r_0 and s(t) are meaningful.

For the energy estimate on \mathcal{E}_+ , lemmas 3.6, 3.7 and 3.8 can now be replaced by the following single one.

Lemma 3.11. For $0 < \alpha \le 1$, $m \ge 2$, and $\epsilon < \alpha/(m-1)$, we have:

$$Q_G^{\text{out}}((\bar{u} - \varphi_+)_+, \bar{u}) \le C_{\varphi_+} |\{(\bar{u} - \varphi_+) > 0\}|$$

with $C_{\varphi_+} \gtrsim \|\nabla \varphi_+/\varphi_+\|_{\infty}$.

Proof. We have already pointed out that $x \in s(t) + B_{2^{1/\epsilon}}$ in (36). One therefore has:

$$\begin{split} |\bar{u}(x) - \bar{u}(y)| &\leq |\bar{u}(x)| + |\bar{u}(y)| \\ &\leq C + (1 \vee |y - s(t)|)^{\epsilon} \\ &\leq C' (1 \vee |y|)^{\epsilon}. \end{split}$$

Using (27) and the boundedness of $\nabla \varphi_+/\varphi_+$ in (36), one gets

$$Q_G^{\text{out}}((\bar{u}-\varphi_+)_+,\bar{u}) \lesssim C_{\varphi_+} \iint_{|x-y|>\eta} (\bar{u}-\varphi_+)_+(x) \cdot (1\vee|y|)^{\epsilon(m-1)} \left| \frac{y-x}{|y-x|^{N+\alpha}} - \frac{y\chi(|y|)}{|y|^{N+\alpha}} \right| c_{\alpha,N} dx dy.$$

Thanks to the compensation, one can now compute the formerly diverging dy integral when $0 < \alpha \le 1$:

$$\sup_{x \in B_{2^{1/\epsilon}}} \int_{|x-y| \ge \eta} (1 \vee |y|)^{\epsilon(m-1)} \left| \frac{y-x}{|y-x|^{N+\alpha}} - \frac{y\chi(|y|)}{|y|^{N+\alpha}} \right| \mathrm{d}y \le C$$

provided $\epsilon(m-1) < \alpha$. One thus gets

$$Q_G^{\text{out}}((\bar{u}-\varphi_+)_+,\bar{u}) \lesssim C_{\varphi_+} \int (\bar{u}-\varphi_+)_+(x) dx,$$

which finally leads to the announced estimate as $\bar{u}(t,x) \leq 1$ when $x \in s(t) + B_{2^{1/\epsilon}}$.

For the energy estimate on \mathcal{E}_{-} , lemmas 3.9 and 3.10 remain valid with the following update:

Lemma 3.12. For $0 < \alpha \le 1$, $m \ge 2$, and $\epsilon < \alpha/(m-1)$, we have:

$$Q_G^{\text{out}}(-(\bar{u}-\varphi_-)_-,\bar{u}) \le C_{\varphi_-}|\{(\bar{u}-\varphi_-)_- > 0\}|$$

with $C_{\varphi_{-}}$ as in theorem 3.1.

Proof. In the following computation of (36), one has this time $x \in \text{supp}(\bar{u} - \varphi_-)_- \subset s(t) + B_2$ and

$$|\bar{u}(x) - \bar{u}(y)| \le C(1 \lor |y|)^{\epsilon}.$$

One has therefore:

$$Q_G^{\text{out}}(-(\bar{u} - \varphi_-)_-, \bar{u}) \lesssim C_{\varphi_-} \iint_{|x-y| > \eta} \bar{u}_{\varphi}^-(x) \varphi_-^{-1/m_0}(x) \cdot (1 \vee |y|)^{\epsilon(m-1)} \left| \frac{y-x}{|y-x|^{N+\alpha}} - \frac{y\chi(|y|)}{|y|^{N+\alpha}} \right| c_{\alpha,N} dx dy.$$

As in the proof of lemma 3.11, the dy integral is now convergent and one gets:

$$Q_G^{\text{out}}(-(\bar{u}-\varphi_-)_-,\bar{u}) \lesssim C_{\varphi_-} \int \bar{u}_{\varphi}^-(x)\varphi_-^{-1/m_0}(x)\mathrm{d}x.$$

The final trick is that, on supp \bar{u}_{φ}^- , one has $\bar{u}_{\varphi}^-(x) \leq \bar{u}(x) \leq \varphi_-(x) \leq 1$ and thus

$$Q_G^{\text{out}}(-(\bar{u}-\varphi_-)_-,\bar{u}) \lesssim C_{\varphi_-} \int_{\bar{u}_{\varphi}^- > 0} \varphi_-^{1-1/m_0}(x) dx \lesssim C_{\varphi_-} |\{\bar{u}_{\varphi}^- > 0\}|$$

as claimed. \Box

Remark 13. Note that in the case $0 < \alpha \le 1$ and $m \ge 2$, the previous definition of ϵ_0 is replaced by

$$\epsilon_0 = \min\left\{\frac{\alpha}{m}, \frac{\alpha}{m-1}\right\} = \frac{\alpha}{m}$$

3.6 Local energy estimates

theorem 3.1 provides a global estimate with an embedded cut-off function φ_{\pm} . In the sequel, we will need a localized version with the integrals computed on balls.

Proposition 3.1 (Local energy estimates). Let us assume that $\alpha \in (0,2)$ and $m \geq 2$. We take $\epsilon_0 > 0$ given by theorem 3.1. There then exists C > 0 (only depending on N, α, m) such that for any weak solution u of (1) in $(-2,0] \times \mathbb{R}^N$ satisfying (19) for some $\epsilon \in (0,\epsilon_0)$, the two following local energy estimates hold true (with u replaced by \bar{u} if $\alpha \leq 1$).

• For any r < R in $(0, 2^{1/\epsilon})$ and c > 1/4 and with $-2 < t_1 < t_2 < 0$, one has:

$$\int_{B_{r}} (u(t_{2}, x) - c)_{+}^{2} dx + \int_{t_{1}}^{t_{2}} \left(\int_{B_{r}} (u - c)_{+}^{p}(x) dx \right)^{\frac{2}{p}} dt
+ \int_{t_{1}}^{t_{2}} \iint_{B_{r} \times B_{r}} (u(t, x) - c)_{+} (G(c) - G(u(y)))_{+} \frac{dx dy}{|x - y|^{N + \alpha}} dt
\lesssim \int_{B_{R}} (u(t_{1}, x) - c)_{+}^{2} dx + C(R - r)^{-2} |\{u > c\} \cap (t_{1}, t_{2}) \times B_{R}|.$$
(37)

• For any cut-off function φ_- such that $\varphi_- \equiv 0$ outside B_2 and $\varphi_- \equiv c > 0$ in B_r with $|\nabla \varphi_-/\varphi_-| \leq C_{\varphi_-} \varphi_-^{-1/m_0}$ for some $m_0 \geq 2$, we have

$$\int_{\mathbb{R}^{N}} (u(t_{2}, x) - \varphi_{-}(x))_{-}^{2} \varphi_{-}^{-1}(x) dx + \int_{t_{1}}^{t_{2}} \left(\int_{B_{r}} (u(t, x) - c)_{-}^{\frac{pm}{2}} dx \right)^{\frac{2}{p}} dt
\lesssim \int_{\mathbb{R}^{N}} (u(t_{1}, x) - \varphi_{-})_{\pm}^{2} \varphi_{-}^{-1}(x) dx + C_{\varphi_{-}} \left| \{ (u - \varphi_{-})_{-} > 0 \} \cap (t_{1}, t_{2}) \times \mathbb{R}^{N} \right|.$$
(38)

Remark 14. In this proposition, $p = 2N/(N - \alpha)$ is given by the Sobolev embedding (17).

Remark 15. The lower bound c > 1/4 in (37) is a direct inheritance from the restriction $\varphi_+ > 1/4$ in theorem 3.1, which in turn was constrained by the range on which the L^2 norm is equivalent to the alternate energy functional (21).

Remark 16. Note that the L^p or $L^{pm/2}$ controls of $(u-c)_{\pm}$ in (37)-(38) are produced by the coercive term in (20). The good extra term appears as the third term on the left-hand side of (37). The good extra term in (37), can be replaced for $0 < \tilde{c} < c$ by

$$(G(c) - G(\tilde{c})) \int_{t_1}^{t_2} \left(\iint_{B_r \times B_r} (u - c)_+(x) \mathbb{I}_{\{u(y) \le \tilde{c}\}} dx dy \right) dt$$

$$\lesssim \int_{B_R} (u - c)_+^2(t_1, x) dx + C(R - r)^{-2} |\{u > c\} \cap (t_1, t_2) \times B_R|.$$
(39)

Proof. We first prove (37). We follow [8] by applying the energy estimates from theorem 3.1 with the cut-off function

$$\varphi_{+}(x) = 1 + \Psi_{\epsilon}(x) - (1 - c)\xi(x)$$

where ξ is a smooth characteristic function such that $\xi \equiv 1$ on B_r and supp $\xi \subset B_R$. Remark that this cut-off function satisfies the assumptions of theorem 3.1 with $C_{\varphi_+} \simeq (R-r)^{-2}$. Moreover, $\varphi_+(x) \equiv c$ for $x \in B_r$. One can apply (29) to bound \mathcal{D}_G from below on the complementary set of $\{(x,y); u(x) \lor u(y) \leq c\}$ on which

the following integrand vanishes anyway. Thanks to the Sobolev embedding (17), one thus gets the following:

$$\iint ((u-c)^{+}(y) - (u-c)^{+}(x))^{2} \mathcal{D}_{G}(u(t,x), u(t,y)) \frac{\mathrm{d}x \mathrm{d}y}{|y-x|^{N+\alpha}}
\gtrsim c^{m-2} \iint_{B_{r} \times B_{r}} ((u-c)_{+}(y) - (u-c)_{+}(x))^{2} \frac{\mathrm{d}x \mathrm{d}y}{|y-x|^{N+\alpha}}
\gtrsim c^{m-2} \left(\int_{B_{r}} (u-c)_{+}^{p}(x) \mathrm{d}x \right)^{\frac{2}{p}}.$$

As far as the good extra term is concerned, we use the convexity inequality (28) to assert that:

$$\begin{cases} \text{ for } u(x) \geq c, & \mathcal{D}_G(u(x), u(y)) \geq \mathcal{D}_G(c, u(y)), \\ \text{ for } u(x) \geq c > \tilde{c} \geq u(y), & (u(y) - c) - \mathcal{D}_G(c, u(y)) = G(c) - G(u(y)) \geq G(c) - G(\tilde{c}) \end{cases}$$

and in particular

$$\iint (u(t,x) - \varphi_{+}(x))_{+}(u(t,y) - \varphi_{+}(y))_{-} \mathcal{D}_{G}(u(t,x), u(t,y)) \frac{\mathrm{d}x\mathrm{d}y}{|y - x|^{N + \alpha}}$$

$$\gtrsim \iint_{B_{r} \times B_{r}} (u(t,x) - c)_{+} (G(c) - G(u(y)))_{+} \frac{\mathrm{d}x\mathrm{d}y}{|x - y|^{N + \alpha}}$$

$$\gtrsim (G(c) - G(\tilde{c})) \iint_{B_{r} \times B_{r}} (u(t,x) - c)_{+} \mathbb{I}_{\{u(y) \leq \tilde{c}\}} \mathrm{d}x\mathrm{d}y.$$

For the last estimate, we discarded the denominator because $|x-y|^{-N-\alpha} \gtrsim 1$ if $x, y \in B_r$. Applying (20) from theorem 3.1 then yields the first desired estimate (37). In particular, (39) holds too.

We now turn to the proof of (38). Because m can be different from 2, the dissipation term $\mathcal{B}_G(u_{\varphi}^-, u_{\varphi}^-)$ appearing in (20) is treated in a slightly different way than in [8]. Let us recall that $u_{\varphi}^- = (u - \varphi_-)_- = u \wedge \varphi_- - \varphi_-$ and write

$$\mathcal{B}_{G}(u_{\varphi}^{-}, u_{\varphi}^{-}) \ge \iint_{B_{r} \times B_{r}} ((u(y) - c)_{-} - (u(x) - c)_{-})^{2} \mathcal{D}_{G}(u(x), u(y)) \frac{\mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}$$

$$\ge \iint_{B_{r} \times B_{r}} (u(y) \wedge c - u(x) \wedge c)^{2} \mathcal{D}_{G}(u(x), u(y)) \frac{\mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}.$$

Using the convexity inequality (28), one gets:

$$\mathcal{B}_{G}(u_{\varphi}^{-}, u_{\varphi}^{-}) \geq \iint_{B_{r} \times B_{r}} (u(y) \wedge c - u(x) \wedge c)^{2} \mathcal{D}_{G}(u(x) \wedge c, u(y) \wedge c) \frac{\mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}$$

$$\geq \iint_{B_{r} \times B_{r}} \left(u(y) \wedge c - u(x) \wedge c \right) \left(G(u(x) \wedge c) - G(u(y) \wedge c) \right) \frac{\mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}$$

$$\gtrsim \iint_{B_{r} \times B_{r}} \left((u(y) \wedge c)^{m/2} - (u(x) \wedge c)^{m/2} \right)^{2} \frac{\mathrm{d}x \mathrm{d}y}{|y - x|^{N + \alpha}}.$$

For the last inequality, we used a well-known identity (74) that we recall in the appendix of this paper. Applying the Sobolev embedding (17), we finally get

$$\mathcal{B}_G(u_{\varphi}^-, u_{\varphi}^-) \gtrsim \left(\int_{B_-} (u \wedge c)^{\frac{pm}{2}}(x) \mathrm{d}x \right)^{\frac{2}{p}}.$$

In particular, theorem 3.1 implies that for all $-2 < t_1 < t_2 < 0$,

$$\int_{\mathbb{R}^{N}} (u(t_{2}, x) - \varphi_{-}(x))_{-}^{2} \varphi_{-}^{-1}(x) dx + \int_{t_{1}}^{t_{2}} \left(\int_{B_{r}} (u \wedge c)^{\frac{pm}{2}}(x) dx \right)^{\frac{2}{p}} dt$$

$$\lesssim \int_{\mathbb{R}^{N}} (u(t_{1}) - \varphi_{-})_{\pm}^{2} \varphi_{-}^{-1} dx + C_{\varphi_{-}} \left| \{ (u - \varphi_{-})_{-} > 0 \} \cap (t_{1}, t_{2}) \times \mathbb{R}^{N} \right|.$$

Using next that $(u-c)^m = (c-u \wedge c)^m \lesssim c^m + (u \wedge c)^m$ we can play around with the Lebesgue norm:

$$\left(\int_{B_r} (u - c)_{-}^{\frac{pm}{2}}(x) dx \right)^{\frac{2}{p}} \lesssim \left\| c^m \mathbb{I}_{u(x) < c} + (u(x) \wedge c)^m \right\|_{L^{2/p}(B_r)} \\
\leq c^m |\{u < \varphi_-\} \cap B_r|^{2/p} + \left(\int_{B_r} (u \wedge c)^{\frac{pm}{2}}(x) dx \right)^{\frac{2}{p}}.$$

We thus get the desired estimate (38).

4 First lemmas of De Giorgi

This section is devoted to the first lemmas of De Giorgi. These lemmas are concerned with reducing the oscillation of the solution, provided u spends "most" of the space-time $Q = (-2,0] \times B_2$ either on the upper side or on the lower side of the a-priori range $[0, \sup_Q u]$. Depending on wether the maximum is lowered or the infimum is increased, we get two lemmas.

Let us define some common notations that will be used in both proofs of lemmas 4.2 and 4.1. For $k \in \mathbb{N}$, let us define $T_k = -1 - \frac{1}{2^k}$ and $r_k = 1 + \frac{1}{2^k}$. One thus has an increasing sequence of times

$$-2 = T_0 < T_1 < T_2 < \dots < T_k < \dots < T_{\infty} = -1$$

and a decreasing sequence of balls:

$$B_2 = B_{r_0} \supset B_{r_1} \supset B_{r_2} \supset \ldots \supset B_{r_k} \supset \ldots \supset B_{r_{\infty}} = B_1.$$

The idea is to apply recursively the local energy estimates from proposition 3.1 with well chosen cut-off values. The sequence of nested estimates then provides, for some c > 0, that

$$\int_{(-1,0]\times B_1} (u-c)_{\pm}^2 dx dt = 0,$$

which either means, depending on each respective case, that $\sup_{(-1,0]\times B_1} u < c$ or $\inf_{(-1,0]\times B_1} u > c$.

4.1 Lowering the maximum

Lemma 4.1 (Lowering the maximum). Let $\alpha \in (0,2)$. For any $\overline{\mu} \in (0,1)$, there exists $\overline{\delta} \in (0,1)$ such that for any function u that satisfies the three assumptions:

1. u is locally bounded from above in the following way:

$$\forall (t, x) \in (-2, 0] \times B_2, \qquad u(t, x) < 1, \tag{40}$$

- 2. the upper local energy-inequality (37) is satisfied,
- 3. u is "mostly" low-valued in the sense that

$$\left| \left\{ u \le \frac{1+\overline{\mu}}{2} \right\} \cap (-2,0] \times B_2 \right| \ge (1-\overline{\delta}) \cdot \left| (-2,0] \times B_2 \right|, \tag{41}$$

then $u(t,x) \leq \frac{3+\overline{\mu}}{4}$ in $(-1,0] \times B_1$.

Remark 17. Thanks to proposition 3.1, weak solutions of (1) that satisfy the mild growth assumption (19) will automatically satisfy the first two assumptions of lemma 4.1. It is interesting to point out that the PDE is not directly responsible for lemma 4.1 and that only the local energy inequality matters. We do not require u to be non-negative; only (40) is necessary. Moreover, the "good extra term" in (37) is not required either.

Remark 18. The admissible values for $\bar{\delta}$ form an interval $(0, \bar{\delta}_*)$ where $\bar{\delta}_*$ is an increasing function of $\bar{\mu}$.

Remark 19. We will only use lemma 4.1 in the proof of its improved version, lemma 6.1. We will need to use a high threshold value for $\overline{\mu}$ (i.e. very close to 1).

Proof. Let us use the common definition for T_k and r_k from the beginning of §4. We now define an increasing sequence (the fact that it is increasing is crucial)

$$c_k = \frac{3+\overline{\mu}}{4} - \frac{1-\overline{\mu}}{4} \frac{1}{2^k} \in \left[\frac{1+\overline{\mu}}{2}, \frac{3+\overline{\mu}}{4} \right]$$

and consider the quantity

$$U_k = \sup_{t \in [T_k, 0]} \int_{B_{r_k}} (u - c_k)_+^2(t, x) dx.$$
(42)

To study the asymptotic behavior of the sequence $(U_k)_{k\in\mathbb{N}}$, we establish a recurrence inequality. We apply the local upper energy estimate (37) with $r=r_k$ and $R=r_{k-1}$ so that $(R-r)^{-2}=4^k$. Note that $c_k \geq c_0 > 1/4$. For all $T_{k-1} \leq t_1 \leq T_k < t_2 < 0$, we get:

$$\int_{B_{r_k}} (u - c_k)_+^2(t_2, x) dx + \int_{t_1}^{t_2} \left(\int_{B_{r_k}} (u - c_k)_+^p(x) dx \right)^{\frac{2}{p}} dt$$

$$\lesssim \int_{B_{r_{k-1}}} (u - c_k)_+^2(t_1, x) dx + 4^k \left| \{ u > c_k \} \cap (t_1, t_2) \times B_{r_{k-1}} \right|.$$

In particular, U_k satisfies (choose a time t_1 that realizes the following infimum and t_2 that realizes U_k):

$$U_k \le \inf_{t \in [T_{k-1}, T_k]} \int_{B_{T_{k-1}}} (u - c_k)_+^2(t, x) dx + 4^k \int_{T_{k-1}}^0 \int_{B_{T_{k-1}}} \mathbb{I}_{\{u(t, x) > c_k\}} dx dt.$$

We remark that, by positivity of the integral:

$$\inf_{t_1 \in [T_{k-1}, T_k]} \int_{B_{r_{k-1}}} (u - c_k)_+^2(x, t_1) dx \le \frac{1}{T_k - T_{k-1}} \int_{T_{k-1}}^{T_k} \int_{B_{r_{k-1}}} (u - c_k)_+^2(x, t_1) dx dt_1$$

$$\le 2^k \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} (u - c_k)_+^2(x, t_1) dx dt_1$$

and as $(u-c_k)_+ \le u(x) \le 1$ on $B_{r_{k-1}} \subset B_2$, it is bounded by the characteristic function:

$$\inf_{t_1 \in [T_{k-1}, T_k]} \int_{B_{r_{k-1}}} (u - c_k)_+^2(x, t_1) \mathrm{d}x \le 2^k \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} \mathbb{I}_{\{u(t, x) > c_k\}} \mathrm{d}x \mathrm{d}t.$$

Let us point out that this is the only point in the proof where the local boundedness assumption (40) will be used. We have thus obtained that

$$U_k \lesssim 4^k \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} \mathbb{I}_{\{u(t,x) > c_k\}} dx dt.$$
 (43)

Moreover, as the sequence c_k is increasing, we note that

$$(u-c_k)_+ > 0 \implies (u-c_{k-1})_+ > c_k - c_{k-1} \ge 2^{-k} \left(\frac{1-\overline{\mu}}{4}\right) > 0,$$

which transforms (43) into

$$U_k \lesssim 4^k \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} \mathbb{I}_{\left\{(u-c_{k-1})_+ > 2^{-k} \left(\frac{1-\overline{\mu}}{4}\right)\right\}} dx dt. \tag{44}$$

Now we take $\theta = \frac{2}{p}$ and $q = 2(1-\theta) + p\theta$. Then, using the Markov and Hölder inequalities, we get

$$\int_{B_{r_{k-1}}} \mathbb{I}_{\left\{(u-c_{k-1})_{+} > 2^{-k} \left(\frac{1-\overline{\mu}}{4}\right)\right\}} dx
\leq \frac{4^{q} 2^{qk}}{(1-\overline{\mu})^{q}} \int_{B_{r_{k-1}}} (u-c_{k-1})_{+}^{q} dx
\leq \frac{4^{q} 2^{qk}}{(1-\overline{\mu})^{q}} \left(\int_{B_{r_{k-1}}} (u-c_{k-1})_{+}^{2} dx\right)^{1-\theta} \left(\int_{B_{r_{k-1}}} (u-c_{k-1})_{+}^{p} dx\right)^{\theta}.$$

Integrating in time t along the interval $[T_{k-1}, 0]$, we get:

$$U_k \le C^k \left(\sup_{t \in [T_{k-1}, 0]} \int_{B_{r_{k-1}}} (u - c_{k-1})_+^2(t) dx \right)^{1-\theta} \left(\int_{T_{k-1}}^0 \left(\int_{B_{r_{k-1}}} ((u - c_{k-1})_+^p dx \right)^{\frac{2}{p}} dt \right). \tag{45}$$

To control the last factor, we apply (37) one last time, but on the time interval $t_1 = T_{k-1}$ and $t_2 = 0$ and with the radii $r = r_{k-1}$ and $R = r_{k-2}$; we get:

$$\int_{T_{k-1}}^{0} \left(\int_{B_{r_{k-1}}} ((u - c_{k-1})_{+}^{p} dx \right)^{\frac{2}{p}} dt \lesssim U_{k-1} + C^{k} \int_{T_{k-1}}^{0} \int_{B_{r_{k-2}}} \mathbb{I}_{\{u(t,x) > c_{k-1}\}} dx dt. \tag{46}$$

The measure term in (46) cannot be removed, but it is harmless. Indeed, let us define

$$M_k = \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} \mathbb{I}_{\{u(t,x) > c_k\}} dx dt.$$
 (47)

So far, thanks to (43)-(46), we have established that for any $k \ge 1$:

$$\begin{cases}
U_k \le C^k M_k, \\
M_k \le C^k U_{k-1}^{1-\theta} (U_{k-1} + M_{k-1}).
\end{cases}$$
(48)

Therefore, we have $M_k \leq \widetilde{C}^k M_{k-1}^{\sigma}$ with $\sigma = 2 - \theta = 2 - \frac{2}{p} > 1$.

Solving the recurrence equation, we get constants $\bar{C} > 1$ and $C' = \tilde{C}^{-\sigma(\sigma-1)^{-2}} > 0$ such that

$$0 \le M_k \le \bar{C}^k (C'M_1)^{\sigma^k} \xrightarrow[k \to \infty]{} 0$$

provided $M_1 < 1/C'$ is small enough. In turn, this estimate also implies that $U_k \to 0$.

Using the last assumption (41) and the fact that $c_1 > c_0 = \frac{1+\overline{\mu}}{2}$, we get the final control

$$M_1 = \int_{-2}^{0} \int_{B_2} \mathbb{I}_{\{u(t,x) > c_1\}} dx dt \le |\{u > (1+\overline{\mu})/2\} \cap (-2,0) \times B_2| < \overline{\delta} \cdot |(-2,0) \times B_2|, \tag{49}$$

which can be made arbitrarily small for a proper choice of $\overline{\delta}$. Adjusting the value of $\overline{\delta}$ properly in (49), we obtain that $U_{\infty} = 0$, which in turn implies that $u \leq \overline{\mu}$ in $(-1,0) \times B_1$. This achieves the proof of this first De Giorgi lemma about lowering the maximum.

4.2 Increasing the infimum

Lemma 4.2 (Increasing the infimum). Let $\alpha \in (0,2)$ and $m \geq 2$. For any $\underline{\mu} \in (0,1)$, there exists $\underline{\delta} > 0$ such that for any function u that satisfies the three assumptions:

- 1. $u \geq 0$ on \mathbb{R}^N ,
- 2. the lower local energy-inequality (38) is satisfied (with the chosen value for m),
- 3. u is "mostly" high-valued in the sense that

$$\left| \left\{ u \ge \frac{1+2\underline{\mu}}{3} \right\} \cap (-2,0] \times B_2 \right| \ge (1-\underline{\delta}) \cdot \left| (-2,0] \times B_2 \right|, \tag{50}$$

then $u(t,x) \geq \underline{\mu}$ in $(-1,0] \times B_1$.

Remark 20. Again, thanks to proposition 3.1, weak solutions of (1) that satisfy the mild growth assumption (19) will automatically satisfy the first two assumptions of lemma 4.2. In lemma 4.2, we do not require u to be bounded from above, nor to have a mild growth at infinity. The non-negativity assumption is sufficient. Again, no "good extra term" is required in (38) either.

Remark 21. The admissible values for $\underline{\delta}$ form an interval $(0,\underline{\delta}^*)$ where $\underline{\delta}^*$ is an increasing function of $\underline{\mu}$. Remark 22. We have chosen to state (50) such that the cut-off value $\frac{1+2\underline{\mu}}{3} \in (1/3,1)$. Subsequently, we will only use lemma 4.2 in the final proof of the main theorem, where we intend to use it with $\frac{1+2\underline{\mu}}{3} \geq \frac{1}{2}$ i.e. for $\underline{\mu} \geq 1/4$.

Proof. We use the common definition for T_k and r_k from the beginning of §4. To apply (38), the key is to choose the sequence of cut-off functions $\varphi_- = \varphi_k$ wisely. Following [8], we define a decreasing sequence

$$c_k = \underline{\mu} + \frac{1 - \underline{\mu}}{3} \frac{1}{2^k} \in \left[\underline{\mu}, \frac{1 + 2\underline{\mu}}{3}\right]$$

and will choose $\varphi_k \to \underline{\mu} \mathbb{I}_{B_1}$ as $k \to +\infty$ while ensuring, for all $k \geq 0$, that:

$$\begin{cases} \varphi_k \equiv c_k \text{ in } B_{r_k}, \\ \varphi_k \equiv 0 \text{ outside } B_{r_{k-1}} \end{cases} \text{ and } |\nabla \varphi_k / \varphi_k| \leq C^k \varphi_k^{-1/m_0}.$$

For k=0, we set $r_{-1}=3$ (note that $3\leq 2^{1/\epsilon_0}$ with ϵ_0 from theorem 3.1, if $\epsilon_0\leq \frac{\log 2}{\log 3}$) so that $\varphi_0\equiv \frac{1+2\mu}{3}$ on B_2 with compact support in B_3 . The critical properties of φ_k are visible in the graph below.

Similarly to what we did in the proof of lemma 4.1, let us define:

$$V_k = \sup_{t \in [T_k, 0]} \int_{\mathbb{R}^N} (u(t, x) - \varphi_k(x))_-^2 \varphi_k^{-1}(x) dx.$$
 (51)

We apply the assumption (38) between a starting time $t_1 \in [T_{k-1}, T_k]$ such that

$$\int_{\mathbb{R}^N} (u(t_1) - \varphi_k)_-^2 \varphi_k^{-1} = \inf_{t \in [T_{k-1}, T_k]} \int_{\mathbb{R}^N} (u(t) - \varphi_k)_-^2 \varphi_k^{-1}$$

and a final time $t_2 \in [T_k, 0]$ that realizes V_k . As $u \ge 0$, the function $(u - \varphi_k)_-$ is supported in supp $\varphi_k \subset B_{r_{k-1}}$ and as $\varphi_k \le 1$, we also have $(u - \varphi_k)_-^2 \varphi_k^{-1} \le \varphi_k \le 1$ (note that it is the only point in the proof where we use the first assumption). In particular, we get as in the proof of lemma 4.1:

$$\inf_{t \in [T_{k-1}, T_k]} \int_{\mathbb{R}^N} (u(t) - \varphi_k)_-^2 \varphi_k^{-1} \le \frac{1}{T_k - T_{k-1}} \int_{T_{k-1}}^{T_k} \int_{\mathbb{R}^N} (u(t) - \varphi_k)_-^2 \varphi_k^{-1} dx dt$$

$$\le 2^k \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} \mathbb{I}_{\{u(t, x) < \varphi_k\}} dx dt.$$

The measure of $\{u < \varphi_k\} \cap (t_1, t_2) \times \mathbb{R}^N$ is also obviously bound by the same right-hand side. Thus, for this pair of times, assumption (38) implies:

$$V_k \lesssim 2^k \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} \mathbb{I}_{\{u(t,x) < \varphi_k\}} dx dt.$$
 (52)

As the sequence φ_k is decreasing both in amplitude and support in a coordinated way, we get:

$$\forall x \in B_{r_{k-1}}, \qquad \varphi_k(x) \le \varphi_{k-1}(x) - \left(\frac{1-\mu}{3}\right) 2^{-k}$$

and in particular

$$u(t,x) < \varphi_k \implies (u(t,x) - \varphi_{k-1})_- > \left(\frac{1-\mu}{3}\right) 2^{-k}.$$

We are thus allowed to rewrite (52) into

$$V_k \lesssim C^k \int_{T_{k-1}}^0 \int_{B_{r_{k-1}}} \mathbb{I}_{\{(u-\varphi_{k-1})_- > (1-\underline{\mu})2^{-k}/3\}} dx dt.$$
 (53)

Now we take $\theta = \frac{2}{p}$ and $q = 2(1 - \theta) + \theta(pm/2)$ and apply the Markov inequality to (53), then the Hölder inequality in the space variable and subsequently integrate in time; we get

$$V_{k} \leq C^{k} \int_{T_{k-1}}^{0} \int_{B_{r_{k-1}}} (u - \varphi_{k-1})_{-}^{q} dx dt$$

$$\leq C^{k} \left(\sup_{t \in [T_{k-1}, 0]} \int_{B_{r_{k-1}}} (u - \varphi_{k-1})_{-}^{2} \varphi_{k-1}^{-1} dx \right)^{1-\theta} \left(\int_{T_{k-1}}^{0} \left(\int_{B_{r_{k-1}}} (u - \varphi_{k-1})_{-}^{\frac{pm}{2}} dx \right)^{\frac{2}{p}} dt \right).$$

Note that $\varphi_{k-1}^{-1} \equiv c_{k-1}^{-1} \geq 1$ on $B_{r_{k-1}}$ so we can add it freely at the end of the computation. Finally, let us apply (38) one more time, but between $t_1 = T_{k-1}$ and $t_2 = 0$ and with the truncation φ_{k-1} . We then get:

$$\int_{T_{k-1}}^{0} \left(\int_{B_{r_{k-1}}} (u - c_{k-1})_{-}^{\frac{pm}{2}} dx \right)^{\frac{2}{p}} dt \lesssim V_{k-1} + C^{k} \int_{T_{k-1}}^{0} \int_{B_{r_{k-2}}} \mathbb{I}_{\{u(t,x) < \varphi_{k-1}\}} dx dt.$$
 (54)

Roughly speaking, if we discard the measure term, the flavor of this recurrence equation is $V_k \leq C^k V_{k-1}^{1-\theta} V_{k-1}$. However, as there is no hope to control $\mathbb{I}_{\{u(t,x)<\varphi_{k-1}\}}$ by $(u-\varphi_{k-1})_-$, we have to consider the recurrence equation as a system. For this purpose, let us define

$$N_k = \int_{T_{k-1}}^0 \int_{B_{T_{k-1}}} \mathbb{I}_{\{u(t,x) < \varphi_k\}} dx dt.$$
 (55)

What we have proved so far with (52)-(54) is the existence of a universal constant C such that:

$$\begin{cases}
V_k \le C^k N_k \\
N_k \le C^k V_{k-1}^{1-\theta} (V_{k-1} + N_{k-1}).
\end{cases}$$
(56)

From this system, we can infer that $N_k \leq \tilde{C}^k N_{k-1}^{2-\theta}$. Provided that N_1 is small enough, we will then get, as in the proof of lemma 4.1, that $N_k \to 0$ super-exponentially fast as $k \to \infty$ (namely $N_k \leq \bar{C}^k (C'N_1)^{\sigma^k}$ with $\sigma = 2 - \theta > 1$ so $\sigma^k \gg k$, and $C'N_1 < 1$) and therefore $V_k \to 0$ too.

Let us check that N_1 is indeed small enough. As $\varphi_1 \leq \varphi_0 = \frac{1+2\mu}{3}$ on B_2 , our assumption (50) allows us to write

$$N_1 = \int_{-2}^{0} \int_{B_2} \mathbb{I}_{\{u < \varphi_1\}} dx dt \le |\{u < (1 + 2\underline{\mu})/3\} \cap (-2, 0) \times B_2| < \underline{\delta} \cdot |(-2, 0) \times B_2|$$
 (57)

so it can be made arbitrarily small for a proper choice of $\underline{\delta}$. This achieves the proof of the De Giorgi lemma about increasing the infimum.

5 Lemma on intermediate values

To prove the Hölder regularity of the weak solution, we need to improve lemma 4.1 by showing that a uniform reduction of the maximum on a smaller ball can be obtained not only if u is below 1/2 for most of the spacetime domain $(-2,0] \times B_2$ but that it is also true under the milder assumption that it happens for only a few events $(t,x) \in (-2,0] \times B_2$.

Remark 23. This type of result on intermediate values is sometimes called a "second De Giorgi lemma" (e.g. in [7]) in reference to the historical papers of E. De Giorgi on elliptic PDEs. As we have already established two De Giorgi lemmas of the first kind, it would probably be more proper to call it "a De Giorgi lemma of the second kind".

Lemma 5.1 (Intermediate values, or De Giorgi lemma of the second kind). Let $\alpha \in (0,2)$. For any $\rho \in (0,\frac{1}{8})$ and $\delta \in (0,\frac{1}{2})$, there exist $\lambda \in (0,\frac{1}{2})$ and $\gamma \in (0,1)$ such that for any function u that satisfies the following assumptions:

- 1. u(t,x) < 1 in $(-2,0] \times B_2$,
- 2. the upper local energy-inequality (37) is satisfied,
- 3. u takes "some" early low values in the sense that

$$\left| \left\{ u < \frac{1}{2} \right\} \cap (-2, -1] \times B_1 \right| \ge \rho |B_1|,$$

4. u takes "enough" late high values in the sense that

$$|\{u > 1 - \lambda^2/2\} \cap (-1, 0] \times B_1| \ge \delta |B_1|,$$

then

$$\left| \left\{ 1/2 \le u \le 1 - \lambda^2/2 \right\} \cap \left((-2, 0] \times B_1 \right) \right| \ge \gamma \left| (-2, 0] \times B_1 \right|. \tag{58}$$

Remark 24. In view of the proof, a formula can be given for γ as a function of ρ , δ and constants only depending on N, m and α (see C_+, C_1, C_2, C_D in the proof below). The admissible values for λ form an interval of the form $(0, C\rho\delta^2)$ defined precisely by (68).

Remark 25. Subsequently, we will use this result with some $\delta = \overline{\delta}$ given by lemma 4.1.

Proof. We will follow closely the proofs given in Section 4 of [7] and in Section 9 of [8]. As pointed out in [8], the key point is to collect a super-linear control of the good extra term

$$\int_{-2}^{0} \iint_{B_1 \times B_1} \left(u(t, x) - (1 - \frac{\lambda}{2}) \right)_{+} \left(G(1 - \frac{\lambda}{2}) - G(u(y)) \right)_{+} \frac{\mathrm{d}x \mathrm{d}y}{|x - y|^{N + \alpha}} \mathrm{d}t \lesssim \lambda^{1 + \varepsilon}$$

for $\lambda < 1/2$ and with some $\varepsilon > 1$. In what follows (as in [7], [8]), we will have $\varepsilon + 1 = 2$. Once this goal has been achieved, then the subsequent steps are a straightforward adaptation of the end of Section 4 of [7]. For the convenience of the reader, we will sketch how the end of the argument goes.

We define for $\lambda < 1/2$,

$$c_0 = \frac{1}{2}$$
, $c_1 = 1 - \frac{\lambda}{2}$, $c_2 = 1 - \frac{\lambda^2}{2}$.

We fix $\rho \in (0, 1/8)$ and we consider

$$\mathcal{E}_{+}(t) = \int_{B_{1}} (u - c_{1})_{+}^{2}(t, x) dx,$$

$$\mathfrak{G}(t) = \iint_{B_{1} \times B_{1}} (u - c_{1})_{+}(t, x) (G(c_{1}) - G(u(y)))_{+} dx dy.$$

The proof proceeds in several steps. During the proof, we will freely use that, on B_2 :

$$(u-c_1)_+ \le \frac{\lambda}{2} \cdot \mathbb{I}_{\{u(x)>c_1\}}.$$
 (59)

Step 1: Using the energy estimate, we first prove in this step that

$$\mathcal{E}'_{+}(t) \le C_{+}\lambda^{2} \quad \text{and} \quad \int_{T_{1}}^{T_{2}} \mathfrak{G}(t) dt \le C_{+}\lambda^{2}$$
 (60)

for all $-2 \le T_1 < T_2 < 0$. For any $c_0 \in (0, c_1)$, we can express our assumption (37) about the local energy estimate using its alternate form (39) and obtain:

$$\frac{d}{dt} \int_{B_1} (u - c_1)_+^2(t_2, x) dx + (G(c_1) - G(c_0)) \left(\int_{B_1 \times B_1} (u - c_1)_+(x) \mathbb{I}_{\{u(y) < c_0\}} dx dy \right)
\lesssim C \left| \{u > c_1\} \cap (t_1, t_2) \times B_{3/2} \right| \lesssim C\lambda^2.$$

For the last inequality, we followed [7]-[8] and used (59).

Step 2: We construct a set of "early times" for which the energy is "small". More precisely, in order to do this, we consider

$$\Sigma_0 = \{t \in (-2,0) : |\{u(t,.) < c_0\} \cap B_1| \ge \rho |B_1|/4\}$$

and we prove next that

$$|\Sigma_0 \cap (-2, -1)| \ge \frac{\rho}{2},$$
 (61)

$$\int_{\Sigma_0} \mathcal{E}_+(t) dt \le C_1 \frac{\lambda^3}{\rho}.$$
 (62)

As far as (61) is concerned, we remark that the assumptions of the lemma imply

$$\rho|B_1| \le \int_{-2}^{-1} |\{u(t) < c_0\} \cap B_1| dt
\le \int_{\Sigma_0 \cap (-2, -1)} |\{u(t) < c_0\} \cap B_1| dt + \int_{(-2, -1) \setminus \Sigma_0} \frac{\rho}{4} |B_1| dt
\le |B_1| |\Sigma_0 \cap (-2, -1)| + \frac{\rho}{2} |B_1|.$$

In order to get (62), we first remark that (60) yields

$$C\lambda^2 \ge (G(c_1) - G(c_0)) \int_{\Sigma_0} \int_{B_1} \int_{\{u(t,y) < c_0\} \cap B_1} (u - c_1)_+(t,x) dx dy dt.$$

Now we use $G(c_1) - G(c_0) = \left(1 - \frac{1}{2}\lambda\right)^{m-1} - \left(\frac{1}{2}\right)^{m-1} \ge \left(\frac{5}{6}\right)^{m-1} - \left(\frac{1}{2}\right)^{m-1} \gtrsim 1$ and get

$$C\lambda^2 \gtrsim \rho \int_{\Sigma_0} \int_{B_1} (u - c_1)_+(t, x) dx dt$$

 $\gtrsim \frac{\rho}{\lambda} \int_{\Sigma_0} \int_{B_1} (u - c_1)_+^2(t, x) dx dt$

using (59) again.

Step 3: We now consider the following set of "early times" for which the energy is small:

$$\tilde{\Sigma}_0 = \{ t \in \Sigma_0 \cap (-2, -1) : \ \mathcal{E}_+(t) \le \frac{C_2}{2} \delta \lambda^2 \}$$

with C_2 to be chosen later, and we prove that it has a positive measure, *i.e.*

$$|\tilde{\Sigma_0}| \ge \frac{\rho}{4} \tag{63}$$

for λ small enough. Let F denote $\Sigma_0 \setminus \tilde{\Sigma_0}$. Using (62) we can write

$$|F| = \int_F \mathrm{d}t \le \frac{2}{C_2 \lambda^2 \delta} \int_F \mathcal{E}_+(t) \mathrm{d}t \le \frac{2C_1 \lambda}{C_2 \delta \rho} \le \frac{\rho}{2}$$

as soon as

$$\lambda \le \frac{C_2 \delta \rho^2}{4C_1}$$

and we get (63) from (61).

Step 4: We next construct a set of "late times" for which the energy is "large". Precisely, we consider

$$\Sigma_2 = \{t \in (-2,0); |\{u(t) > c_2\} \cap B_1| \ge \frac{\delta}{4}|B_1|\}$$

and we prove that

$$|\Sigma_2 \cap (-1,0)| \ge \frac{\delta}{2} \tag{64}$$

$$\forall t \in \Sigma_2, \qquad \mathcal{E}_+(t) \ge C_2 \delta \lambda^2 \tag{65}$$

for $C_2 = |B_1|/64$. Estimate (64) is obtained as above from the assumption of the lemma. As far as (65) is concerned, we write for all $t \in \Sigma_2$ that

$$\mathcal{E}_{+}(t) = \int_{B_{1}} (u - c_{1})_{+}^{2}(t, x) dx$$

$$\geq (c_{2} - c_{1})^{2} |B_{1} \cap \{\{u(t, x) > c_{2}\}|\}$$

$$\geq \frac{\lambda^{2} (1 - \lambda)^{2} \delta |B_{1}|}{16}$$

$$\geq \frac{|B_{1}|}{64} \delta \lambda^{2}$$

for $\lambda \leq \frac{1}{2}$.

Step 5: In this step, we prove that the energy \mathcal{E}_+ takes intermediate values between $C_2\delta\lambda^2/2$ and $C_2\delta\lambda^2$ "often enough". Precisely, we consider

$$D = \{t \in (-2,0); \frac{C_2}{2}\lambda^2\delta \le \mathcal{E}_+(t) \le C_2\lambda^2\delta\}$$

and we prove that

$$|D| \ge \delta C_D \tag{66}$$

$$|D \setminus \Sigma_0| \ge \frac{|D|}{2} \tag{67}$$

with $C_D = |C_2|/(2C_+)$. We start with (66) by picking a time $T_0 \in \tilde{\Sigma}_0$ where $\tilde{\Sigma}_0$ (it has a positive measure thanks to (63)) and $T_2 \in \Sigma_2 \cap (-1,0)$ (it has a positive measure thanks to (64)). Consider the truncature function

$$\mathcal{T}(r) = \max(\min(r, C_2 \delta \lambda^2), C_2 \delta \lambda^2 / 2).$$

Remark that $\mathcal{T}'(r) = \mathbb{I}_{\{C_2\delta\lambda^2/2 \le r \le C_2\delta\lambda^2\}}$. Then

$$\frac{C_2}{2}\delta\lambda^2 \le \mathcal{T} \circ E(T_2) - \mathcal{T} \circ E(T_0)$$

$$\le \int_{T_0}^{T_2} E'(t)\mathcal{T}'(E(t))dt$$

$$\le C_+\lambda^2|D|$$

where we used (37).

As far as (67) is concerned, we use the definition of σ_2 , (62) and (67) in order to get

$$|D \cap \Sigma_0| \frac{C_2 \lambda^2 \delta}{2} \le \int_{D \cap \Sigma_0} E(t) dt \le C_1 \frac{\lambda^3}{\rho} \le \frac{C_D \delta}{2} \times \frac{C_2 \lambda^2 \delta}{2} \le \frac{|D|}{2} \frac{C_2 \lambda^2 \delta}{2},$$

as soon as

$$0 < \lambda \le \frac{C_2 C_D \rho \delta^2}{4C_1}.$$
(68)

Step 6: We will pick up an intermediate set in $D \setminus \tilde{\Sigma_0}$ with a nontrivial measure. Precisely, for $t \in (-2,0) \setminus (\tilde{\Sigma_0} \cup \Sigma_2)$, we have (recall $\delta \leq \frac{1}{2}$ and $\rho \leq \frac{1}{2}$)

$$\begin{split} |B_1| &= |\{u(t) < c_0\} \cap B_1| + |\{u(t) > c_2\} \cap B_1| + |\{c_0 < u(t) < c_2\} \cap B_1| \\ &\leq \frac{\rho}{2} |B_1| + \frac{\delta}{2} |B_1| + |\{c_0 < u(t) < c_2\} \cap B_1| \\ &\leq \frac{1}{2} |B_1| + |\{c_0 < u(t) < c_2\} \cap B_1|. \end{split}$$

Hence for all $t \in (-2,0) \setminus (\tilde{\Sigma_0} \cup \Sigma_2)$ we have

$$|\{c_0 < u(t) < c_2\} \cap B_1| \ge \frac{1}{2}|B_1|.$$

Moreover $D \setminus \tilde{\Sigma_0} \subset (-2,0) \setminus (\tilde{\Sigma_0} \cup \Sigma_2)$. So we conclude

$$\int_{-2}^{0} |\{c_0 < u(t) < c_2\} \cap B_1| dt \ge \int_{(-2,0) \setminus (\tilde{\Sigma_0} \cup \Sigma_2)} |\{c_0 < u(t) < c_2\} \cap B_1| dt$$

$$\ge \frac{1}{2} |B_1| |(-2,0) \setminus (\tilde{\Sigma_0} \cup \Sigma_2)|$$

$$\ge \frac{1}{2} |B_1| |D \setminus \tilde{\Sigma_0}|$$

$$\ge \frac{1}{2} |B_1| \cdot \frac{|D|}{2}$$

$$\ge \frac{C_D \delta}{4} |B_1|.$$

Hence the lemma is proved with $\gamma = \frac{C_D \delta}{4}$.

6 Lowering the maximum, improved

We are now in a position to prove the improved oscillation reduction result from above. We follow the argument given in Section 10 of [8]. The key will be a proper rescaling of the solution.

Lemma 6.1 (Lowering the maximum, improved). Let $\alpha \in (0,2)$. We take ϵ_0 from theorem 3.1. For any $\mu \in (0,1/2]$ and $\rho \in (0,1)$, there exists $\mu^* \in (0,1)$ such that for any function u that satisfies the following assumptions:

1. u satisfies

$$u(t,x) \le 1$$
 in $(-2,0] \times B_2$

- 2. the upper local energy-inequality (37) is satisfied,
- 3. u takes "some" early low values in the sense that

$$|\{u < \mu\} \cap (-2, -1] \times B_2| \ge \rho |B_2|,$$

then $u(t,x) \leq \mu^*$ in $(-1/2,0] \times B_{1/2}$. Note that the value of μ^* depends only on the dimension N, on γ, λ from lemma 5.1, on ρ, μ and ϵ_0 .

Remark 26. Note that the major difference with the first De Giorgi lemma 4.1 is that the value of ρ is now arbitrary while, previously, it was fixed to $\rho = 1 - \overline{\delta}$. Also note that now, as we apply the intermediate values lemma 5.1, the full length of (37) is required, *i.e.* the "good extra term" plays a crucial role. Lastly, there is a time-gap (from t = -1 to t = -1/2) between the third assumption and the conclusion.

Proof. The key of the proof consists in applying lemma 5.1 to a sequence of functions until all the space-time available for the intermediary values is spent. From then on, we will know that u is mostly low-valued on the "late" times, *i.e.* on $(-1,0] \times B_1$. The first De Giorgi lemma 4.1 will then be applied with a high threshold and will reduce the maximum, but only on "late" times compared to its domain of application. This step is thus responsible for a small but necessary time-gap between the assumptions and the conclusion and we can only improve the maximum on $(-1/2,0] \times B_{1/2}$. The first step consists in checking the assumptions of lemma 5.1 on a sequence of "pushed down and rescaled" versions of u.

Choice of constants. First, we take the values of $\lambda < 1/2$ and γ given in lemma 5.1. Next, we consider

$$j_0 = \left\lceil \frac{|(-2,0] \times B_1|}{\gamma} \right\rceil.$$

Finally, we take the value $\bar{\delta}$ given by lemma 4.1 when applied to $\bar{\mu} = 1 - \lambda^{2j_0+2}$.

Claim 1. Our first claim is that the functions defined for $1 \le j \le j_0$ by

$$u_j(t,x) = \frac{u(t,x) - (1-\lambda^2)(1+\lambda^2+\lambda^4+\ldots+\lambda^{2j-2})}{\lambda^{2j}} = \frac{u(t,x) - (1-\lambda^{2j})}{\lambda^{2j}}$$

satisfy the local energy estimates (37) with uniform constants. Let us observe that as $j \to \infty$, one has $\lambda^{2j}u_j(t,x) \to u(t,x) - 1 \le 0$ on $B_{2^{1/\epsilon_0}}$ so that u_j may take some negative values. Equivalently, the sequence is defined iteratively by

$$u_{j+1}(t,x) = \frac{1}{\lambda^2} (u_j(t,x) - (1-\lambda^2)),$$

starting from $u_1(t,x) = \lambda^{-2}(u(t,x) - (1-\lambda^2)).$

For any $c_i > 0$, let us repeatedly apply our assumption (37) to the function u, with the cut-off constant

$$c = \lambda^{2j}c_j + (1 - \lambda^{2j}) > 1/4,$$

radii $0 < r < R < 2^{1/\epsilon_0}$ and start and stop times $-2 < t_1 < t_2 < 0$. Using (39) to express the good extra term, we get:

$$\begin{split} &\int_{B_r} (u - (1 - \lambda^{2j}) - \lambda^{2j} c_j)_+^2 (t_2, x) \mathrm{d}x + \int_{t_1}^{t_2} \left(\int_{B_r} (u - (1 - \lambda^{2j}) - \lambda^{2j} c_j)_+^p (x) \mathrm{d}x \right)^{\frac{2}{p}} \mathrm{d}t \\ &\quad + \int_{t_1}^{t_2} \left(\iint_{B_r \times B_r} \left(u(x) - (1 - \lambda^{2j}) - \lambda^{2j} c_j \right)_+ \left(G((1 - \lambda^{2j}) + \lambda^{2j} c_j) - G(u(y)) \right)_+ \mathrm{d}x \mathrm{d}y \right) \mathrm{d}t \\ &\quad \lesssim \int_{B_R} \left(u(t_1, x) - (1 - \lambda^{2j}) - \lambda^{2j} c_j \right)_+^2 \mathrm{d}x + C(R - r)^{-2} \left| \left\{ u - (1 - \lambda^{2j}) > \lambda^{2j} c_j \right\} \cap (t_1, t_2) \times B_R \right|. \end{split}$$

We deduce from the previous inequality that $u_j - c_j = (u - c)/\lambda^{2j}$ satisfies the following local energy estimate

$$\int_{B_r} (u_j(t_2, x) - c_j)_+^2 dx + \int_{t_1}^{t_2} \left(\int_{B_r} (u_j(t, x) - c_j)_+^p dx \right)^{\frac{2}{p}} dt
+ \int_{t_1}^{t_2} \left(\iint_{B_r \times B_r} (u_j - c_j)_+(x) (G((1 - \lambda^{2j}) + \lambda^{2j} c_j) - G(u(y))) dx dy \right) dt
\lesssim \int_{B_r} (u_j(t_1, x) - c_j)_+^2 dx + C(R - r)^{-2} \lambda^{-4j} |\{u_j > c_j\} \cap (t_1, t_2) \times B_R|.$$

As $\lambda^{-1} > 1$, we have $\lambda^{-4j} \le \lambda^{-4j_0}$ if $j \le j_0$. We conclude that, as long as $1 \le j \le j_0$, all the functions u_j satisfy the local energy estimates (37) with uniform constants. Moreover, $c_j > 0$ can be arbitrary.

Claim 2. We also claim that the early low-values assumption of lemma 5.1 does hold for u_j . Indeed, as $\lambda < 1$ then for any $\mu < 1$, the inequality $u_j(t,x) < \mu$ implies $u_{j+1}(t,x) < \mu$ hence

$$|\{u_i < 1/2\} \cap (-2, -1] \times B_1| \ge |\{u_i < \mu\} \cap (-2, -1] \times B_1| \ge |\{u < \mu\} \cap (-2, -1] \times B_1| \ge \rho |B_1|.$$

As $\mu \leq 1/2$, the early low-values assumption of lemma 5.1 is satisfied.

Main Step. Let us now reason by contradiction. We assume that for any $j \in [1, j_0]$ one has

$$|\{u_i > 1 - \lambda^2/2\} \cap (-1, 0] \times B_1| \ge \overline{\delta}|B_1|.$$

Then the lemma 5.1 on intermediate values can be applied to u_i and implies that

$$|\{1/2 \le u_j \le 1 - \lambda^2/2\} \cap (-2,0] \times B_1| \ge \gamma |(-2,0] \times B_1|.$$

Translating this for the function u, we get

$$\left| \left\{ 1 - \frac{\lambda^{2j}}{2} \le u \le 1 - \frac{\lambda^{2j}}{2} - \frac{\lambda^{2j+1}}{2} \right\} \cap (-2, 0] \times B_1 \right| \ge \gamma \left| (-2, 0] \times B_1 \right|.$$

This implies in particular

$$\left| \left\{ 1 - \frac{\lambda^{2j}}{2} \le u \le 1 - \frac{\lambda^{2j+2}}{2} \right\} \cap (-2, 0] \times B_1 \right| \ge \gamma \, |(-2, 0] \times B_1|.$$

But these intermediate level sets are disjoint and of positive measure so there can be only at most $j_0 - 1$ of them in the space-time ball $(-2,0] \times B_1$. The original assumption is false.

In particular, there exists $j_1 \leq j_0$ such that

$$|\{u_{j_1} > 1 - \lambda^2/2\} \cap (-1, 0] \times B_1| < \overline{\delta}|B_1|.$$

As $\overline{\mu} = 1 - \lambda^{2j_0+2}$, this translates back to u as

$$|\{u > \frac{1+\overline{\mu}}{2}\} \cap (-1,0] \times B_1| \le |\{u > 1 - \lambda^{2j_1+2}/2\} \cap (-1,0] \times B_1| < \overline{\delta}|B_1|.$$
(69)

We want to apply the first De Giorgi lemma 4.1 to u with $\overline{\mu} = 1 - \lambda^{2j_0+2}$. However, (69) only states that u is "mostly low valued" at late times while lemma 4.1 requires u to be "mostly low valued" for all times.

We thus consider $\tilde{u}(t,x) = u(t/2^{\alpha}, x/2)$, which satisfies

$$|\{\tilde{u} > \frac{1+\overline{\mu}}{2}\} \cap (-2,0] \times B_2| < \overline{\delta}|B_1|.$$

because $2^{\alpha} > 2$ (note that we use here again that $\alpha \geq 1$). Applying lemma 4.1 to \tilde{u} , we get:

$$\tilde{u}(t,x) \le \frac{3+\overline{\mu}}{4} = \mu^* \quad \text{on } (-1,0] \times B_1$$

with $\mu^* = 1 - \lambda^{2(j_0+1)}/4$. Hence $u(t,x) \leq \mu^*$ on $(-1/2,0] \times B_{1/2}$.

7 Proof of the main theorem

In this section, we alternatively use the lemma of De Giorgi on increasing the infimum (lemma 4.2) and the improved lemma about lowering the maximum (lemma 6.1) in order to prove theorem 1.1.

Proof of theorem 1.1. We now consider a weak solution of (1)-(2) associated with an initial data

$$u_0 \in L^1 \cap L^\infty(\mathbb{R}^N; \mathbb{R}_+).$$

We know from [5, theorem 2.6], which we recalled here as theorem 2.1, that this solution is globally bounded in $[0, +\infty) \times \mathbb{R}^N$, by a constant M that depends on $||u_0||_{L^1(\mathbb{R}^N)}, ||u_0||_{L^\infty(\mathbb{R}^N)}$. To prove theorem 1.1, we want to study its Hölder regularity on some interval $[T_0, T_1]$ with $0 < T_0 < T_1$.

When $\alpha \in (0, 1]$, one replaces u by the properly drifted $\bar{u}(t, x)$ defined by (31)-(35) so that the upper local energy-inequality (37) holds. The scaling transforms that appear in the rest of the proof can be adapted to the drift term, as in [8, §12.3].

We can translate the time interval and study the equation in $(-2,0] \times \mathbb{R}^N$. It is then sufficient to prove that it is Hölder continuous at the point $(t_0,x_0)=(0,0)$. Using the scale invariance, we can assume without loss of generality that M=1 (by choosing A=1/M and $C=M^{\frac{m-1}{\alpha}}$ in (16)). In particular,

$$0 \le u(t,x) \le 1 + \Psi_{\epsilon_0}(x) \quad \text{for } (t,x) \in (-2,0] \times \mathbb{R}^N.$$
 (70)

where Ψ_{ϵ_0} is the mildly-growing function defined by (18).

In order to apply lemma 2.2, we are going to prove that the oscillation of u around the point $(t_0, x_0) = (0, 0)$ decays algebraically on $(-r, 0] \times B_r$ as $r \to 0$. More precisely, we will show subsequently that if the solution u satisfies (70), then $\underset{(-1,0]\times B_1}{\text{osc } u} \leq \omega_0 < 1$. Thanks to (16) we can then construct a sequence of rescaled solutions

$$v_{n+1}(t,x) = \frac{v_n(t/\tau_n, x/\kappa_n)}{(\tau_n/\kappa_n^2)^{1/(m-1)}}$$
 with $v_1(t,x) = u(t,x)$

and scaling parameters $\tau_n, \kappa_n \geq 2$ such that $\tau_n/\kappa_n^{\alpha} \leq 1$. One can adjust the parameters such that all the v_n satisfy (70). Note that the values of the pair (τ_n, κ_n) can alternate between a few universal choices from one iteration to the next, but overall, it has no detrimental effect.

Iterating this construct gives a dyadic formulation of the assumption of lemma 2.2, which can then ultimately be applied to u and provides the desired Hölder regularity.

Let us now explain the fine details of the process that reduces the oscillation of v_n on $(-1,0] \times B_1$. We consider an increasing sequence of thresholds

$$\mu_n = 1 - \frac{1}{2^n} \cdot$$

We take δ_n to be the value of $\underline{\delta}$ associated with $\underline{\mu} = \mu_n$ by lemma 4.2. We will successively distinguish two mutually exclusive cases.

• The first possibility is that

$$|\{v_n \ge (1+2\mu_n)/3\} \cap (-2,-1] \times B_2| \ge (1-\delta_n)|(-2,0) \times B_2|. \tag{71}$$

In particular, one has

$$|\{v_n \ge (1+2\mu_n)/3\} \cap (-2,0] \times B_2| \ge (1-\delta_n)|(-2,0) \times B_2|.$$

In this case, we can apply lemma 4.2 with $\mu = \mu_n$ and get that u satisfies

$$v_n(t, x) \ge \mu_n \text{ in } (-1, 0] \times B_1.$$

The oscillation of v_n has thus decreased from 1 on $(-2,0] \times B_2$ to $\underset{(-1,0]\times B_1}{\operatorname{osc}} v_n \leq 1 - \mu_n = 2^{-n}$.

For the subsequent rescaling, we take

$$v_{n+1}(t,x) = v_n(t/\tau,x/\kappa)$$
 with $\kappa = 2$ and $\tau = \kappa^{\alpha} \ge 2$

which, according to (16), is also a solution of (1). Moreover, it satisfies

$$0 \le (1 - 2^{-n}) \mathbb{I}_{B_2}(x) \le v_{n+1}(t, x) \le 1 + \Psi_{\epsilon_0}(x) \qquad \text{on} \qquad (-2, 0] \times \mathbb{R}^N$$
 (72)

so in particular (70) holds again for v_{n+1} .

• In case (71) fails, the alternative reads

$$|\{v_n \ge (1+2\mu_n)/3\} \cap (-2,-1] \times B_2| < (1-\delta_n)|(-2,0] \times B_2| \tag{73}$$

which implies

$$|\{v_n < (1+2\mu_n)/3\} \cap (-2,-1] \times B_2| \ge 2\delta_n |B_2|.$$

In this case, we can apply lemma 6.1 with $\mu = (1 + 2\mu_n)/3$ and $\rho = 2\delta_n$ and get that

$$v_n(t,x) \le \mu^* \text{ in } (-1/2,0] \times B_{1/2}.$$

The oscillation of v_n has thus decreased to $\underset{(-1/2,0]\times B_{1/2}}{\operatorname{osc}} \leq \mu^*$.

We then consider the function

$$v_{n+1}(t,x) = \frac{v_n(t/\tau, x/\kappa)}{\mu^*}$$

with $\tau = (\mu^*)^{m-1} \kappa^{\alpha}$. Note that $\tau/\kappa^{\alpha} < 1$. Thanks to (16), we know that v_{n+1} is still a weak solution of (1) and that

$$\begin{cases} v \le 1 & \text{in } (-\tau/2, 0] \times B_{\kappa/2}, \\ v \le \frac{(|x/\kappa|^{\epsilon_0} - 2)_+ + 1}{\mu^*} & \text{in } (-\tau, 0] \times \mathbb{R}^N. \end{cases}$$

It is not difficult to check that for $\kappa \geq 2(1+(\mu^*)^{-1})^{1/\epsilon} > 4$, then

$$\frac{(|x/\kappa|^{\epsilon_0} - 2)_+ + 1}{\mu^*} \le 1 + \Psi_{\epsilon_0}(x) \quad \text{ouside } B_{\kappa/2}.$$

By also choosing $\kappa \geq (4(\mu^*)^{-(m-1)})^{1/\alpha}$, we get $\tau \geq 4$ and therefore

$$0 \le v_{n+1}(t, x) \le 1 + \Psi_{\epsilon_0}(x)$$
 on $(-2, 0] \times \mathbb{R}^N$.

This concludes the treatment of the alternative case (73).

Conclusion. In both cases (71)-(73), we have reduced the oscillation of u by at least a universal factor

$$\omega_0 = \frac{1}{2} \wedge \mu^* < 1$$

and proposed a universal rescaling process that brings us back to the initial situation (70). As explained in the introduction of this proof, the oscillation then decays algebraically when zooming in and this fact achieves the proof of the main theorem. \Box

A Useful inequalities

Lemma A.1. The following inequalities are valid for any m > 1

$$\forall a, b \ge 0, \qquad (a-b)(a^{m-1} - b^{m-1}) \ge \frac{4(m-1)}{m^2} \left(a^{\frac{m}{2}} - b^{\frac{m}{2}}\right)^2$$
 (74)

$$\forall a, b \ge 0, \qquad (a^2 - b^2)(a^{m-1} - b^{m-1}) \ge \frac{8(m-1)}{(m+1)^2} \left(a^{\frac{m+1}{2}} - b^{\frac{m+1}{2}}\right)^2 \tag{75}$$

and

$$\forall a, b \ge c > 0, \qquad (a-b)^2 \le c^{-(m-1)} \left(a^{\frac{m+1}{2}} - b^{\frac{m+1}{2}}\right)^2.$$
 (76)

Remark 27. The following proof also shows that converse inequalities to (74)-(75) are also true:

$$(a-b)(a^{m-1}-b^{m-1}) \le \left(a^{\frac{m}{2}}-b^{\frac{m}{2}}\right)^2 \tag{77}$$

$$(a^2 - b^2)(a^{m-1} - b^{m-1}) \le \left(a^{\frac{m+1}{2}} - b^{\frac{m+1}{2}}\right)^2 \tag{78}$$

for any $a, b \ge 0$.

Proof. When a=0, all inequalities are obvious, at least once we observe that

$$m^2 - 4(m-1) = (m-2)^2 > 0$$
 and $(m+1)^2 - 8(m-1) = (m-3)^2 > 0$.

Again, they are also true when a = b. We can thus assume that $a \neq 0$ and $a \neq b$ and consider $\theta = b/a \in \mathbb{R}_+$ but with $\theta \neq 1$. We claim that the functions

$$f(\theta) = \frac{(1 - \theta^{\frac{m}{2}})^2}{(1 - \theta)(1 - \theta^{m-1})}, \qquad g(\theta) = \frac{(1 - \theta^{\frac{m+1}{2}})^2}{(1 - \theta^2)(1 - \theta^{m-1})} \qquad \text{and} \qquad h(\theta) = \frac{1 - \theta}{1 - \theta^{\frac{m+1}{2}}}$$

are continuous through $\theta=1$ and satisfy $\|f\|_{L^{\infty}(\mathbb{R}_+)} \leq \frac{m^2}{4(m-1)}$, $\|g\|_{L^{\infty}(\mathbb{R}_+)} \leq \frac{(m+1)^2}{8(m-1)}$ and $\|h\|_{L^{\infty}(\mathbb{R}_+)} \leq 1$. The inequalities (74)-(75) then follow from $(1-\theta)(1-\theta^{m-1})>0$ and $(1-\theta^2)(1-\theta^{m-1})>0$ while (76) comes from

$$(a-b)^2 = a^2 g(\theta)^2 (1 - \theta^{\frac{m+1}{2}})^2 \le a^{-(m-1)} (a^{\frac{m+1}{2}} - b^{\frac{m+1}{2}})^2 ||g||_{L^{\infty}}^2$$

To back up our claim, let us briefly study the functions f, g and h. The continuity around $\theta = 1$ comes from a simple Taylor expansion:

$$f(\theta) = \frac{m^2}{4(m-1)} - \frac{m^2(m-2)^2}{192(m-1)} (\theta - 1)^2 + O[(\theta - 1)^3]$$

$$g(\theta) = \frac{(m+1)^2}{8(m-1)} - \frac{(m+1)^2(m-3)^2}{384(m-1)} (\theta - 1)^2 + O[(\theta - 1)^3]$$

$$h(\theta) = \frac{2}{m+1} - \frac{m-1}{2(m+1)} (\theta - 1) + O[(\theta - 1)^2].$$

Moreover, one can check that $f(\theta)$ and $g(\theta)$ reach a global maximum when $\theta = 1$ while $h(\theta)$ is maximal at $\theta = 0$, i.e.:

$$\forall \theta > 0, \qquad \begin{cases} 1 \le f(\theta) \le f(1), \\ 1 \le g(\theta) \le g(1), \\ 0 \le h(\theta) \le h(0). \end{cases}$$

The lower values follow from the limits at 0 and $+\infty$, once we know the variations of f, g, h. For example, for any $\theta > 0$, one has

$$h'(\theta) = -\frac{(m-1)\theta^{\frac{m+1}{2}} - (m+1)\theta^{\frac{m-1}{2}} + 2}{2\theta \left(1 - \theta^{\frac{m+1}{2}}\right)^2} \le 0$$

because $(m-1)\theta^{\frac{m+1}{2}} - (m+1)\theta^{\frac{m-1}{2}} + 2$ is a positive function that vanishes only for $\theta = 1$. Indeed, we can rewrite it as a balance of two signed terms

$$(m-1)\theta^{\frac{m+1}{2}} - (m+1)\theta^{\frac{m-1}{2}} + 2 = \theta^{\frac{m-1}{2}}(m-1)(\theta-1) + 2(1-\theta^{\frac{m-1}{2}})$$

whose derivative is

$$\frac{d}{d\theta} \left[\theta^{\frac{m-1}{2}} (m-1)(\theta-1) + 2(1-\theta^{\frac{m-1}{2}}) \right] = \theta^{\frac{m-3}{2}} (m-1)(\theta-1) \left(\theta + \frac{m+1}{2} \right)$$

and has therefore the same sign as $\theta - 1$. Similarly, one has $f'(\theta) = \frac{(1-\theta^{m/2})(1-\theta^{(m-2)/2})\mathfrak{F}(\theta)}{(1-\theta)^2(1-\theta^{m-1})^2}$ with $\mathfrak{F}(\theta) = 1 - \theta^{m-1} + (m-1)\theta^{m/2}(1-\theta^{-1})$, which (based on a quick study of \mathcal{F}') has the sign of $(m-1)(2-m)(\theta-1)$. Therefore $f'(\theta)$ has the same sign as

$$(m-1)(2-m)(\theta-1)(1-\theta^{m/2})(1-\theta^{(m-2)/2})$$

which, for m > 1 is positive on (0,1) and negative on $(1,+\infty)$.

In the same spirit, one gets $g'(\theta) = \frac{(1-\theta^{\frac{m+1}{2}})\mathfrak{G}(\theta)}{\theta^2(1-\theta^2)^2(1-\theta^{m-1})^2}$ for some auxiliary function $\mathfrak{G}(\theta) \geq 0$ and thus $g'(\theta)$ has the same sign as $1 - \theta^{\frac{m+1}{2}}$.

References

- [1] M. Allen, L. Caffarelli, and A. Vasseur, Porous medium flow with both a fractional potential pressure and fractional time derivative, Chin. Ann. Math. Ser. B, 38 (2017), pp. 45–82.
- [2] D. G. Aronson, *The porous medium equation*, in Nonlinear diffusion problems (Montecatini Terme, 1985), vol. 1224 of Lecture Notes in Math., Springer, Berlin, 1986, pp. 1–46.
- [3] J. Bear, Dynamics of fluids in porous media, vol. 27, Dover, New York, 1972.
- [4] P. Biler, C. Imbert, and G. Karch, Barenblatt profiles for a nonlocal porous medium equation, C. R. Math. Acad. Sci. Paris, 349 (2011), pp. 641–645.
- [5] —, The nonlocal porous medium equation: Barenblatt profiles and other weak solutions, Arch. Ration. Mech. Anal., 215 (2015), pp. 497–529.
- [6] J. Boussinesq, Recherches théoriques sur l'écoulement des nappes d'eau infiltrées dans le sol et sur le débit des sources, Journal de mathématiques pures et appliquées, 10 (1904), pp. 5–78.
- [7] L. CAFFARELLI, C. H. CHAN, AND A. VASSEUR, Regularity theory for parabolic nonlinear integral operators, J. Amer. Math. Soc., 24 (2011), pp. 849–869.
- [8] L. CAFFARELLI, F. SORIA, AND J. L. VÁZQUEZ, Regularity of solutions of the fractional porous medium flow, J. Eur. Math. Soc. (JEMS), 15 (2013), pp. 1701–1746.
- [9] L. CAFFARELLI AND A. VASSEUR, The De Giorgi method for regularity of solutions of elliptic equations and its applications to fluid dynamics, Discrete Contin. Dyn. Syst. Ser. S, 3 (2010), pp. 409–427.
- [10] L. CAFFARELLI AND J. L. VAZQUEZ, Nonlinear porous medium flow with fractional potential pressure, Arch. Ration. Mech. Anal., 202 (2011), pp. 537–565.
- [11] L. CAFFARELLI AND J. L. VÁZQUEZ, Regularity of solutions of the fractional porous medium flow with exponent 1/2, Algebra i Analiz [St. Petersburg Mathematical Journal], 27 (2015).
- [12] L. A. CAFFARELLI AND J. L. VÁZQUEZ, Asymptotic behaviour of a porous medium equation with fractional diffusion, Discrete Contin. Dyn. Syst., 29 (2011), pp. 1393–1404.
- [13] E. DE GIORGI, Sulla differenziabilità e l'analiticità delle estremali degli integrali multipli regolari, Mem. Accad. Sci. Torino. Cl. Sci. Fis. Mat. Nat. (3), 3 (1957), pp. 25–43.
- [14] C. IMBERT, Finite speed of propagation for a non-local porous medium equation, Colloq. Math., 143 (2016), pp. 149–157.
- [15] G. M. LIEBERMAN, Second order parabolic differential equations, World Scientific Publishing Co., Inc., River Edge, NJ, 1996.
- [16] A. F. VASSEUR, The De Giorgi method for elliptic and parabolic equations and some applications, in Lectures on the analysis of nonlinear partial differential equations. Part 4, vol. 4 of Morningside Lect. Math., Int. Press, Somerville, MA, 2016, pp. 195–222.
- [17] J. L. VÁZQUEZ, *The porous medium equation*, Oxford Mathematical Monographs, The Clarendon Press, Oxford University Press, Oxford, 2007. Mathematical theory.