

A note on some microlocal estimates used to prove the convergence of splitting methods relying on pseudo-spectral discretizations

Joackim Bernier, Fernando Casas, Nicolas Crouseilles

► To cite this version:

Joackim Bernier, Fernando Casas, Nicolas Crouseilles. A note on some microlocal estimates used to prove the convergence of splitting methods relying on pseudo-spectral discretizations. 2020. hal-02929869

HAL Id: hal-02929869

<https://hal.science/hal-02929869>

Preprint submitted on 3 Sep 2020

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

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

A NOTE ON SOME MICROLOCAL ESTIMATES USED TO PROVE THE CONVERGENCE OF SPLITTING METHODS RELYING ON PSEUDO-SPECTRAL DISCRETIZATIONS.

JOACKIM BERNIER, FERNANDO CASAS, AND NICOLAS CROUSEILLES

ABSTRACT. In [BCC20], we used some classical microlocal estimates to prove the convergence of our splitting methods (for example page A671). In this note, through Corollary 2 and Remark 1, we provide a detailed proof of these estimates. All the proofs rely on results presented in [NR10].

We consider the classes of symbols $S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$, $s_1, s_2 \in \mathbb{R}$. By definition (see Definition 1.1.1 page 19 in [NR10]), it contains the symbols $a(x, \xi)$ such that

$$\forall \gamma, \delta \in \mathbb{N}, |\partial_x^\gamma \partial_\xi^\delta a(x, \xi)| \lesssim_{\gamma, \delta} (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}) \langle x \rangle^{-\gamma} \langle \xi \rangle^{-\delta}.$$

We are going to prove the following proposition.

Proposition 1. *If $s_1, s_2 \geq 0$ and $b \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$ then*

$$\forall u \in \mathcal{S}(\mathbb{R}^d), |(u, b^w u)_{L^2}| \lesssim_{b, s_1, s_2} (u, (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2})^w u)_{L^2}.$$

This proposition is useful to get the following corollaries.

Corollary 1. *If $s \geq 0$ and $a \in S(\langle x \rangle^s + \langle \xi \rangle^s; \langle \xi \rangle, \langle x \rangle)$ then*

$$\forall u \in \mathcal{S}(\mathbb{R}^d), \|a^w u\|_{L^2} \lesssim_{a, s} \|u\|_{X^s}$$

where

$$\|u\|_{X^s}^2 := \int_{\mathbb{R}^d} \langle x \rangle^{2s} |u(x)|^2 dx + \int_{\mathbb{R}^d} \langle \xi \rangle^{2s} |\hat{u}(\xi)|^2 d\xi.$$

Proof of Corollary 1. Since we have

$$(\langle x \rangle^s + \langle \xi \rangle^s)^2 \leq 2(\langle x \rangle^{2s} + \langle \xi \rangle^{2s}),$$

applying the Proposition 1.2.9 page 29 and the Theorem 1.2.16 page 31 in [NR10], we get a symbol

$$c \in S((\langle x \rangle^s + \langle \xi \rangle^s)^2; \langle \xi \rangle, \langle x \rangle) \subset S(\langle x \rangle^{2s} + \langle \xi \rangle^{2s}; \langle \xi \rangle, \langle x \rangle),$$

such that

$$c^w = (a^w)^* a^w.$$

Consequently, applying Proposition 1, for $u \in \mathcal{S}(\mathbb{R}^d)$, we have

$$\|a^w u\|_{L^2}^2 = (u, c^w u)_{L^2} \leq c_{a, s} (u, (\langle x \rangle^{2s} + \langle \xi \rangle^{2s})^w u)_{L^2} = c_{a, s} \|u\|_{X^s}^2$$

where $c_{a, s}$ is a constant depending only on a and s . □

J.B. thanks Paul Alphonse for his help and his advices to write this note.

Corollary 2. *If $s \geq 0$ and $\alpha, \beta > 0$ are such that $\alpha + \beta \leq s$ then*

$$\forall u \in \mathcal{S}(\mathbb{R}^d), \quad \|\langle x \rangle^\alpha \langle \nabla \rangle^\beta u\|_{L^2} \lesssim_{a,s} \|u\|_{X^s}.$$

Proof of Corollary 1. Since, by Young, we have

$$\langle x \rangle^\alpha \langle \xi \rangle^\beta \leq \frac{\alpha}{\alpha + \beta} \langle x \rangle^{\alpha + \beta} + \frac{\beta}{\alpha + \beta} \langle \xi \rangle^{\alpha + \beta} \leq \langle x \rangle^s + \langle \xi \rangle^s,$$

applying the Theorem 1.2.16 page 31 in [NR10], we get a symbol

$$a \in S(\langle x \rangle^\alpha \langle \xi \rangle^\beta; \langle \xi \rangle, \langle x \rangle) \subset S(\langle x \rangle^s + \langle \xi \rangle^s; \langle \xi \rangle, \langle x \rangle),$$

such that

$$a^w = \langle x \rangle^\alpha \langle \nabla \rangle^\beta.$$

Consequently, we conclude by applying the Corollary 1. \square

Remark 1. This corollary could be easily extended to control the terms we had in [BCC20]. For exemple, provided that $\alpha + \beta + \gamma \leq s$, we could also control things like $\|\langle \nabla \rangle^\gamma \langle x \rangle^\alpha \langle \nabla \rangle^\beta u\|_{L^2(\mathbb{R}^d)}$ or $\|\langle \partial_{x_1} \rangle^\gamma \langle x_2 \rangle^\alpha \langle \partial_{x_2} \rangle^\beta u\|_{L^2(\mathbb{R}^d)}$.

The proof of the Proposition 1 relies on the following technical lemma whose proof is given in the subsection 1.1 of the Appendix.

Lemma 1. *If $a \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$, there exists $r_1 \in S(\langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$, $r_2 \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2-1}; \langle \xi \rangle, \langle x \rangle)$ such that*

$$A_a = a^w + r_1^w + r_2^w$$

where A_a is the Anti-Wick operator with symbol a (see Definition 1.7.3 page 53 in [NR10]).

Finally, we focus on the proof of the Proposition 1.

Proof of Proposition 1. Let $s_1, s_2 \geq 0$ and $b \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$. We aim at proving that

$$(1) \quad \forall u \in \mathcal{S}(\mathbb{R}^d), \quad |(u, b^w u)_{L^2}| \lesssim_{b, s_1, s_2} (u, (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2})^w u)_{L^2}.$$

Since $b \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$, there exists a constant $c_b > 0$ such that

$$\forall x, \xi \in \mathbb{R}^d, \quad a(x, \xi) := c_b(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}) \pm b(x, \xi) \geq 0.$$

Since it is clear that $\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2} \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$, we have $a \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$ and so, by applying the Lemma 1, we get $r_1 \in S(\langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$ and $r_2 \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2-1}; \langle \xi \rangle, \langle x \rangle)$ such that

$$A_a = a^w + r_1^w + r_2^w.$$

Since the symbol a is nonnegative, by applying the Proposition 1.7.6 page 53 in [NR10], we know that A_a is a nonnegative operator and so

$$(2) \quad (u, A_a u)_{L^2} = c_b(u, (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2})^w u)_{L^2} \pm (u, b^w u)_{L^2} + (u, r_1^w u)_{L^2} + (u, r_2^w u)_{L^2} \geq 0.$$

Finally, we have to control $(u, r_1^w u)_{L^2}$ and $(u, r_2^w u)_{L^2}$. By symmetry, we only focus on $(u, r_1^w u)_{L^2}$.

We proceed by induction.

- *Case $s_1 > 1$.* By the induction assumption, we know that

$$(u, r_1^w u)_{L^2} \lesssim_{b, s_1, s_2} (u, (\langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2})^w u)_{L^2},$$

and so since $\langle x \rangle^{s_1-1} \leq \langle x \rangle^{s_1}$ we have

$$(u, r_1^w u)_{L^2} \lesssim_{b, s_1, s_2} (u, (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2})^w u)_{L^2}.$$

- *Case $s_1 \leq 1$.* Applying Theorem 1.2.16 page 31 in [NR10], we get a symbol $f \in S(\langle \xi \rangle^{-s_2} \langle x \rangle^{s_1-1} + 1; \langle \xi \rangle, \langle x \rangle) \subset S(1; 1, 1)$ such that

$$f^w = \langle \nabla \rangle^{-s_2/2} r_1^w \langle \nabla \rangle^{-s_2/2}.$$

Consequently, applying the Calderón-Vaillancourt theorem (Theorem 1.7.14 page 58 in [NR10]), this operator is bounded in L^2 and so

$$\forall u \in \mathcal{S}(\mathbb{R}^d), (r_1^w \langle \nabla \rangle^{-s_2/2} u, \langle \nabla \rangle^{-s_2/2} u)_{L^2} \lesssim_{r_1^w, s_2} \|u\|_{L^2}^2.$$

As a consequence, the change of function $u \leftarrow \langle \nabla \rangle^{-s_2/2} u$ provides the estimate

$$\forall u \in \mathcal{S}(\mathbb{R}^d), (r_1^w u, u)_{L^2} \lesssim_{r_1, s_2} (u, \langle \nabla \rangle^{s_2} u)_{L^2} \lesssim_{r_1, s_2} (u, (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2})^w u)_{L^2}.$$

In any case, we have

$$(r_1^w u, u)_{L^2} + (r_2^w u, u)_{L^2} \lesssim_{b, s_1, s_2} (u, (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2})^w u)_{L^2}.$$

Plugging this estimate in (2) provides naturally the estimate (1) we aimed at proving. \square

1. APPENDIX

1.1. Proof of Lemma 1. We aim at proving that if $a \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$ then there exists $r_1 \in S(\langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$, $r_2 \in S(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2-1}; \langle \xi \rangle, \langle x \rangle)$ such that

$$A_a = a^w + r_1^w + r_2^w.$$

Applying the Proposition 1.7.9 page 55, we know that

$$A_a = b^w$$

where

$$(3) \quad b(x, \xi) := 2^d \int_{\mathbb{R}^d} a(y, \eta) e^{-|x-y|^2 - |\xi-\eta|^2} \frac{dy}{(2\pi)^{d/2}} \frac{d\eta}{(2\pi)^{d/2}}.$$

Consequently, we just have to decompose b in the good classes.

Naturally, the Taylor expansion at the order 1 of a in (x, ξ) is

$$\begin{aligned} a(y, \eta) &= a(x, \xi) + \int_0^1 \partial_x a(x + t(y-x), \xi + t(\eta - \xi)) dt (y-x) \\ &\quad + \int_0^1 \partial_\xi a(x + t(y-x), \xi + t(\eta - \xi)) dt (\eta - \xi). \end{aligned}$$

Plugging this expansion in (3) and realizing the change of coordinate $(y, \eta) \leftarrow (y-x, \eta-\xi)$, we are naturally led to set

$$r_1(x, \xi) = 2^d \int_{\mathbb{R}^d} \int_0^1 \partial_x a(x + ty, \xi + t\eta) y e^{-|y|^2 - |\eta|^2} dt \frac{dy}{(2\pi)^{d/2}} \frac{d\eta}{(2\pi)^{d/2}}$$

and

$$r_2(x, \xi) = 2^d \int_{\mathbb{R}^d} \int_0^1 \partial_\xi a(x + ty, \xi + t\eta) \eta e^{-|y|^2 - |\eta|^2} dt \frac{dy}{(2\pi)^{d/2}} \frac{d\eta}{(2\pi)^{d/2}}.$$

By symmetry, we just check that $r_1 \in S(\langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$.

By definition, we just have to prove that

$$(4) \quad |\partial_x^\alpha \partial_\xi^\beta r_1(x, \xi)| \lesssim_{\alpha, \beta} (\langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2}) \langle x \rangle^{-\alpha} \langle \xi \rangle^{-\beta}.$$

Since, by assumption, we know that

$$|\partial_x^\gamma \partial_\xi^\delta a(x, \xi)| \lesssim_{\gamma, \delta} (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}) \langle x \rangle^{-\gamma} \langle \xi \rangle^{-\delta},$$

we deduce that

$$|\partial_x^{\alpha+1} \partial_\xi^\beta a(x + ty, \xi + t\eta)| \lesssim_{\alpha, \beta} (\langle x + ty \rangle^{s_1} + \langle \xi + t\eta \rangle^{s_2}) \langle x + ty \rangle^{-\alpha-1} \langle \xi + t\eta \rangle^{-\beta}.$$

Recalling the Peetre's inequality (0.1.2) page 19 :

$$\langle x + y \rangle^s \lesssim_s \langle x \rangle^s \langle y \rangle^{|s|}, \quad \forall x, y \in \mathbb{R}^d, s \in \mathbb{R},$$

we get

$$(5) \quad \begin{aligned} |\partial_x^{\alpha+1} \partial_\xi^\beta a(x + ty, \xi + t\eta)| &\lesssim_{\alpha, \beta, s_1, s_2} (\langle x \rangle^{s_1} \langle y \rangle^{s_1} + \langle \xi \rangle^{s_2} \langle \eta \rangle^{s_2}) \langle x \rangle^{-\alpha-1} \langle \xi \rangle^{-\beta} \langle y \rangle^{\alpha+1} \langle \eta \rangle^\beta \\ &\lesssim_{\alpha, \beta, s_1, s_2} (\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}) \langle x \rangle^{-\alpha-1} \langle \xi \rangle^{-\beta} \langle y \rangle^{\alpha+1+s_1} \langle \eta \rangle^{\beta+s_2}. \end{aligned}$$

Finally, observing that

$$(\langle x \rangle^{s_1} + \langle \xi \rangle^{s_2}) \langle x \rangle^{-1} \leq \langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2},$$

plugging (5) in the definition of r_1 yields to (4), i.e. $r_1 \in S(\langle x \rangle^{s_1-1} + \langle \xi \rangle^{s_2}; \langle \xi \rangle, \langle x \rangle)$.

REFERENCES

- [BCC20] J. BERNIER, F. CASAS, N. CROUSEILLES, *Splitting Methods for Rotations: Application to Vlasov Equations*, SIAM Journal on Scientific Computing, 42(2) 2020.
- [NR10] F. NICOLA, L. G. RODINO, *Global Pseudo-differential Calculus on Euclidean Spaces*, Springer Birkhäuser Basel, 2010.

INSTITUT DE MATHÉMATIQUES DE TOULOUSE ; UMR5219, UNIVERSITÉ DE TOULOUSE ; CNRS,
UNIVERSITÉ PAUL SABATIER, F-31062 TOULOUSE CEDEX 9, FRANCE
E-mail address: joackim.bernier@math.univ-toulouse.fr

UNIVERSITAT JAUME I, 12071 CASTELLON, SPAIN.
E-mail address: fernando.casas@uji.es

UNIV RENNES, INRIA, MINGUS TEAM, IRMAR - UMR 6625, F-35042 RENNES, FRANCE
E-mail address: nicolas.crouseilles@inria.fr