
de Gruyter Textbook

Distributions

Generalized Functions with Applications in Sobolev Spaces

Bearbeitet von
Pulin Kumar Bhattacharyya

1. Auflage 2012. Taschenbuch. XXXVIII, 872 S. Paperback
ISBN 978 3 11 026927 7

Format (B x L): 17 x 24 cm
Gewicht: 1454 g

Weitere Fachgebiete > Mathematik > Numerik und Wissenschaftliches Rechnen >
Angewandte Mathematik, Mathematische Modelle

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Bhattacharyya-Distributions/productview.aspx?product=10174134&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10174134&campaign=pdf/10174134
http://www.beck-shop.de/trefferliste.aspx?toc=8374
http://www.beck-shop.de/trefferliste.aspx?toc=8374

Contents

Preface vii

How to use this book in courses xxi

Acknowledgment xxv

Notation xxvii

1 Schwartz distributions 1
1.1 Introduction: Dirac’s delta function ı.x/ and its properties 1
1.2 Test space D.�/ of Schwartz . 6

1.2.1 Support of a continuous function 6
1.2.2 Space D.�/ . 9
1.2.3 Space Dm.�/ . 13
1.2.4 Space DK.�/ . 13
1.2.5 Properties of D.�/ . 14

1.3 Space D 0.�/ of (Schwartz) distributions 25
1.3.1 Algebraic dual space D?.�/ 25
1.3.2 Distributions and the space D 0.�/ of distributions on � . . . 26
1.3.3 Characterization, order and extension of a distribution 27
1.3.4 Examples of distributions 29
1.3.5 Distribution defined on test space D.�/ of complex-valued

functions . 40
1.4 Some more examples of interesting distributions 41
1.5 Multiplication of distributions by C 1-functions 51
1.6 Problem of division of distributions 54
1.7 Even, odd and positive distributions 57
1.8 Convergence of sequences of distributions in D 0.�/ 59
1.9 Convergence of series of distributions in D 0.�/ 67
1.10 Images of distributions due to change of variables, homogeneous,

invariant, spherically symmetric, constant distributions 68
1.10.1 Periodic distributions . 75

1.11 Physical distributions versus mathematical distributions 84
1.11.1 Physical interpretation of mathematical distributions 84
1.11.2 Load intensity . 85
1.11.3 Electrical charge distribution 88
1.11.4 Simple layer and double layer distributions 90
1.11.5 Relation with probability distribution [7] 94

xiv Contents

2 Differentiation of distributions and application of distributional
derivatives 96
2.1 Introduction: an integral definition of derivatives of C 1-functions . . . 96
2.2 Derivatives of distributions . 100

2.2.1 Higher-order derivatives of distributions T 101
2.3 Derivatives of functions in the sense of distribution 102
2.4 Conditions under which the two notions of derivatives of

functions coincide . 119
2.5 Derivative of product ˛T with T 2 D 0.�/ and ˛ 2 C 1.�/ 121
2.6 Problem of division of distribution revisited 125
2.7 Primitives of a distribution and differential equations 131
2.8 Properties of distributions whose distributional derivatives are known 141
2.9 Continuity of differential operator @˛ W D 0.�/ �! D 0.�/ 142
2.10 Delta-convergent sequences of functions in D 0.Rn/ 149
2.11 Term-by-term differentiation of series of distributions 154
2.12 Convergence of sequences of C k.�/ (resp. C k;�.�// in D 0.�/ . . . 173
2.13 Convergence of sequences of Lp.�/, 1 � p � 1, in D 0.�/ 173
2.14 Transpose (or formal adjoint) of a linear partial differential operator . 175
2.15 Applications: Sobolev spaces H m.�/; W m;p.�/ 177

2.15.1 Sobolev Spaces . 177
2.15.2 Space H m.�/ . 178
2.15.3 Examples of functions belonging to or not belonging to H m.�/ 182
2.15.4 Separability of H m.�/ . 184
2.15.5 Generalized Poincaré inequality in H m.�/ 186
2.15.6 Space H m

0 .�/ . 187
2.15.7 Space H �m.�/ . 191
2.15.8 Quotient space H m.�/=M 191
2.15.9 Quotient space H m.�/=Pm�1 193
2.15.10 Other equivalent norms in H m.�/ 194
2.15.11 Density results . 195
2.15.12 Algebraic inclusions (�) and imbedding (,!) results 195
2.15.13 Space W m;p.�/ with m 2 N, 1 � p � 1 196
2.15.14 Space W

m;p
0 .�/, 1 � p < 1 200

2.15.15 Space W �m;q.�/ . 203
2.15.16 Quotient space W m;p.�/=M for m 2 N; 1 � p < 1 203
2.15.17 Density results . 207
2.15.18 A non-density result . 208
2.15.19 Algebraic inclusion � and imbedding (,!) results 209
2.15.20 Space W s;p.�/ for arbitrary s 2 R 209

Contents xv

3 Derivatives of piecewise smooth functions, Green’s formula,
elementary solutions, applications to Sobolev spaces 211
3.1 Distributional derivatives of piecewise smooth functions 211

3.1.1 Case of single variable (n D 1) 211
3.1.2 Case of two variables (n D 2) 215
3.1.3 Case of three variables (n D 3) 230

3.2 Unbounded domain � � Rn, Green’s formula 235
3.3 Elementary solutions . 238
3.4 Applications . 257

4 Additional properties of D 0.�/ 263
4.1 Reflexivity of D.�/ and density of D.�/ in D 0.�/ 263
4.2 Continuous imbedding of dual spaces of Banach spaces in D 0.�/ . . 265
4.3 Applications: Sobolev spaces H �m.�/; W �m;q.�/ 269

4.3.1 Space W �m;q.�/, 1 < q � 1, m 2 N 273

5 Local properties, restrictions, unification principle, space E 0.Rn/

of distributions with compact support 280
5.1 Null distribution in an open set . 280
5.2 Equality of distributions in an open set 280
5.3 Restriction of a distribution to an open set 280
5.4 Unification principle . 283
5.5 Support of a distribution . 285
5.6 Distributions with compact support 286
5.7 Space E 0.Rn/ of distributions with compact support 287

5.7.1 Space E.Rn/ . 287
5.7.2 Space E 0.Rn/ . 288

5.8 Definition of hT; �i for � 2 C 1.Rn/ and T 2 D 0.Rn/ with
non-compact support . 296

6 Convolution of distributions 298
6.1 Tensor product . 298
6.2 Convolution of functions . 303
6.3 Convolution of two distributions . 315
6.4 Regularization of distributions by convolution 327
6.5 Approximation of distributions by C 1-functions 329
6.6 Convolution of several distributions 331
6.7 Derivatives of convolutions, convolution of distributions on a circle �

and their Fourier series representations on � 333
6.8 Applications . 349
6.9 Convolution equations (see also Section 8.7, Chapter 8) 364

xvi Contents

6.10 Application of convolutions in electrical circuit analysis and heat flow
problems . 375
6.10.1 Electric circuit analysis problem [7] 375
6.10.2 Excitations and responses defined by several functions or

distributions [7] . 380

7 Fourier transforms of functions of L1.Rn/ and S.Rn/ 383
7.1 Fourier transforms of integrable functions in L1.Rn/ 383
7.2 Space S.Rn/ of infinitely differentiable functions with rapid decay

at infinity . 405
7.2.1 Space S.Rn/ . 407

7.3 Continuity of linear mapping from S.Rn/ into S.Rn/ 412
7.4 Imbedding results . 413
7.5 Density results . 415
7.6 Fourier transform of functions of S.Rn/ 417
7.7 Fourier inversion theorem in S.Rn/ 418

8 Fourier transforms of distributions and Sobolev spaces of arbitrary
order H S .Rn/ 423
8.1 Motivation for a possible definition of the Fourier transform of

a distribution . 423
8.2 Space S 0.Rn/ of tempered distributions 424

8.2.1 Tempered distributions . 424
8.2.2 Space S 0.Rn/ . 426
8.2.3 Examples of tempered distributions of S 0.Rn/ 426
8.2.4 Convergence of sequences in S 0.Rn/ 429
8.2.5 Derivatives of tempered distributions 432

8.3 Fourier transform of tempered distributions 435
8.3.1 Fourier transforms of Dirac distributions and their derivatives 438
8.3.2 Inversion theorem for Fourier transforms on S 0.Rn/ 440
8.3.3 Fourier transform of even and odd tempered distributions . . . 441

8.4 Fourier transform of distributions with compact support 445
8.5 Fourier transform of convolution of distributions 450

8.5.1 Fourier transforms of convolutions 451
8.6 Derivatives of Fourier transforms and Fourier transforms of

derivatives of tempered distributions 458
8.7 Fourier transform methods for differential equations and elementary

solutions in S 0.Rn/ . 476
8.8 Laplace transform of distributions on R 492

8.8.1 Space D 0C . 492
8.8.2 Distribution T �1 2 D 0C (see also convolution algebra

A D D 0C (6.9.15b)) . 496

Contents xvii

8.8.3 Inverse L�1 of Laplace transform L 497
8.9 Applications . 502

8.9.1 Sobolev spaces H s.Rn/ . 502
8.9.2 Imbedding result . 503
8.9.3 Sobolev spaces H m.Rn/ of integral order m on Rn 507
8.9.4 Sobolev’s Imbedding Theorem (see also imbedding results in

Section 8.12) . 512
8.9.5 Imbedding result: S.Rn/ ,! H S .Rn/ 521
8.9.6 Density results H S .Rn/ . 522
8.9.7 Dual space .H s.Rn//0 . 523
8.9.8 Trace properties of elements of H s.Rn/ 526

8.10 Sobolev spaces on � ¤ Rn revisited 546
8.10.1 Space H s.�/ with s 2 R, � Rn 546
8.10.2 m-extension property of � 550
8.10.3 m-extension property of RnC 558
8.10.4 m-extension property of C m-regular domains � 569
8.10.5 Space H s.�/ with s 2 RC, � � Rn 573
8.10.6 Density results in H s.�/ . 578
8.10.7 Dual space H �s.�/ . 579
8.10.8 Space H s

0 .�/ with s > 0 . 579
8.10.9 Space H �s.�/ with s > 0 580
8.10.10 Space W s;p.�/ for real s > 0 and 1 � p < 1 580
8.10.11 Space H s

00.�/ with s > 0 585
8.10.12 Dual space .H s

00.�//0 for s > 0 591
8.10.13 Space W

s;p
00 .�/ for s > 0, 1 < p < 1 591

8.10.14 Restrictions of distributions in Sobolev spaces 593
8.10.15 Differentiation of distributions in H s.�/ with s 2 R 598
8.10.16 Differentiation of distributions u 2 H s.�/ with s > 0 601

8.11 Compactness results in Sobolev spaces 605
8.11.1 Compact imbedding results in H s.�/, H s

0 .�/ and H s
00.�/ . 616

8.12 Sobolev’s imbedding results . 617
8.12.1 Compact imbedding results 632

8.13 Sobolev spaces H s.�/, W s;p.�/ on a manifold boundary � 634
8.13.1 Surface integrals on boundary � of bounded � � Rn 634
8.13.2 Alternative definition of H s.�/ with � 2 C m-class (resp.

C 1-class) . 637
8.13.3 Space H s.�/ (s > 0) with � in C m-class (resp. C 1-class) . 638
8.13.4 Sobolev spaces on boundary curves � in R2 641
8.13.5 Spaces H s

0 .�i /; H s
00.�i / for polygonal sides �i 2 C 1-class,

1 � i � N . 651

xviii Contents

8.14 Trace results in Sobolev spaces on � Rn 651
8.14.1 Trace results in H m.RnC/ 652
8.14.2 Trace results in H m.�/ with bounded domain � ¨ Rn . . . 654
8.14.3 Trace results in W s;p-spaces 670
8.14.4 Trace results for polygonal domains � � R2 672
8.14.5 Trace results for bounded domains with curvilinear polygonal

boundary � in R2 . 685
8.14.6 Traces of normal components in Lp.divI�/ 686
8.14.7 Trace theorems based on Green’s formula 691
8.14.8 Traces on �0 � � . 710

9 Vector-valued distributions 712
9.1 Motivation . 712
9.2 Vector-valued functions . 712
9.3 Spaces of vector-valued functions 715
9.4 Vector-valued distributions . 718
9.5 Derivatives of vector-valued distributions 723
9.6 Applications . 724

9.6.1 Space E.0; T IV; W / . 725
9.6.2 Hilbert space W1.0; T IV / 725
9.6.3 Hilbert space W2.0; T IV / 728
9.6.4 Green’s formula . 729

A Functional analysis (basic results) 731
A.0 Preliminary results . 731

A.0.1 An important result on logical implication (H)) and
non-implication (6H)) . 731

A.0.2 Supremum (l.u.b.) and infimum (g.l.b.) 732
A.0.3 Metric spaces and important results therein 732
A.0.4 Important subsets of a metric space X � .X; d/ 735
A.0.5 Compact sets in Rn with the usual metric d2 737
A.0.6 Elementary properties of functions of real variables 738
A.0.7 Limit of a function at a cluster point x0 2 Rn 738
A.0.8 Limit superior and limit inferior of a sequence in R 739
A.0.9 Pointwise and uniform convergence of sequences of functions 740
A.0.10 Continuity and uniform continuity of f 2 F .�/ 740

A.1 Important properties of continuous functions 741
A.1.1 Some remarkable properties on compact sets in Rn 741
A.1.2 C 1

0 .�/-partition of unity on compact set K �� � � Rn . . 741
A.1.3 Continuous extension theorems 741

A.2 Finite and infinite dimensional linear spaces 743
A.2.1 Linear spaces . 743

Contents xix

A.2.2 Linear functionals . 746
A.2.3 Linear operators . 747

A.3 Normed linear spaces . 748
A.3.1 Semi-norm and norm . 748
A.3.2 Closed subspace, dense subspace, Banach space and its

separability . 750
A.4 Banach spaces of continuous functions 750

A.4.1 Banach spaces C 0.�/, C k.�/ 750
A.5 Banach spaces C 0;�.�/, 0 < � < 1, of Hölder continuous functions . 753

A.5.1 Hölder continuity and Lipschitz continuity 753
A.5.2 Hölder space C 0;�.�/ . 754
A.5.3 Space C k;�.�/, 0 < � � 1 754

A.6 Quotient space V=M . 756
A.7 Continuous linear functionals on normed linear spaces 756

A.7.1 Space V 0 . 756
A.7.2 Hahn–Banach extension of linear functionals in analytic form 757
A.7.3 Consequences of the Hahn–Banach theorem in normed linear

spaces . 758
A.8 Continuous linear operators on normed linear spaces 760

A.8.1 Space L.V IW / . 760
A.8.2 Continuous extension of continuous linear operators

by density . 761
A.8.3 Isomorphisms and isometric isomorphisms 762
A.8.4 Graph of an operator A 2 L.V IW / and graph norm 762

A.9 Reflexivity of Banach spaces . 763
A.10 Strong, weak and weak-* convergence in Banach space V 763

A.10.1 Strong convergence ! . 763
A.10.2 Weak convergence * . 764
A.10.3 Weak-* convergence *� in Banach space V 0 764

A.11 Compact linear operators in Banach spaces 764
A.12 Hilbert space V . 765
A.13 Dual space V 0 of a Hilbert space V , reflexivity of V 768
A.14 Strong, weak and weak-* convergences in a Hilbert space 769
A.15 Self-adjoint and unitary operators in Hilbert space V 769
A.16 Compact linear operators in Hilbert spaces 769

B Lp-spaces 771
B.1 Lebesgue measure � on Rn . 771

B.1.1 Lebesgue-measurable sets in Rn 771
B.1.2 Sets with zero (Lebesgue) measure in Rn 772
B.1.3 Property P holds almost everywhere (a.e.) on � 775

xx Contents

B.2 Space M.�/ of Lebesgue-measurable functions on � 776
B.2.1 Measurable functions and space M.�/ 776
B.2.2 Pointwise convergence a.e. on � 778

B.3 Lebesgue integrals and their important properties 778
B.3.1 Lebesgue integral of a bounded function on bounded

domain � . 778
B.3.2 Important properties of Lebesgue integrals (Kolmogorov and

Fomin [20]) . 780
B.3.3 Some important approximation and density results in L1.�/ . 784

B.4 Spaces Lp.�/, 1 � p � 1 . 788
B.4.1 Basic properties . 788
B.4.2 Dual space .Lp.�//0 of Lp.�/ for 1 � p � 1 794
B.4.3 Space L2.�/ . 797
B.4.4 Some negative properties of L1.�/ 798
B.4.5 Some nice properties of L1.�/ 799
B.4.6 Space L

p
loc.�/ inclusion results 799

C Open cover and partition of unity 803
C.1 C 1

0 .�/-partition of unity theorem for compact sets 803

D Boundary geometry 808
D.1 Boundary geometry . 808

D.1.1 Locally one-sided and two-sided bounded domains � 808
D.1.2 Star-shaped domain � . 808
D.1.3 Cone property and uniform cone property 809
D.1.4 Segment property . 811

D.2 Continuity and differential properties of a boundary 812
D.2.1 Continuity and differential properties 812
D.2.2 Open cover ¹�rºNrD1 of � , local coordinate systems ¹�r

i ºniD1

and mappings ¹�rºNrD1 . 813
D.2.3 Properties of the mappings �r W Rn�1 �! R, 1 � r � N . . 814

D.3 Alternative definition of locally one-sided domain 816
D.4 Alternative definition of continuity and differential properties of � as

a manifold in Rn . 817
D.5 Atlas/local charts of � . 818

Bibliography 819
Index 823

